
Officieren van justitie in de 21e eeuw

Voor Sophie en Pepijn

Van dit proefschrift is een handelseditie verschenen bij Boom juridisch te Den
Haag onder ISBN 978-94-6290-374-6

Afbeelding op het omslag:
Constant
Construction dans un volume (Draadconstructie in prisma), 1957
142 x 49,5 x 21,5 cm
zwart staal, ijzer, messing en verf
Collectie Fondation Constant, langdurig bruikleen aan het Stedelijk Museum
Schiedam
Foto Tom Haartsen
© Constant / Fondation Constant c/o Pictoright Amsterdam 2017

Typografische verzorging: Wieneke Matthijsse

Officieren van justitie in de 21e eeuw
Een verslag van participerend observatieonderzoek naar
de taakopvatting en taakinvulling van officieren van
justitie

Dutch public prosecutors in the 21st century
An account of participant observation on how public prosecutors conceive
of and fulfil their duties
(with a summary in English)

Proefschrift

ter verkrijging van de graad van doctor
aan de Universiteit Utrecht
op gezag van de rector magnificus, prof. dr. G.J. van der Zwaan,
ingevolge het besluit van het college voor promoties
in het openbaar te verdedigen
op vrijdag 21 april 2017 des middags te 2.30 uur

door

Jozef Marinus Willem Lindeman
geboren op 2 juni 1975
te Den Haag

Promotoren:
Prof. dr. C.H. Brants-Langeraar
Prof. dr. H.G. van de Bunt

Dit proefschrift werd mede mogelijk gemaakt met financiële steun van het
Openbaar Ministerie.

Voorwoord

‘Waarom wilde ik dit ook alweer?’, vroeg ik mij af op die mistige middag. Ik
stond bovenaan een onpeilbaar steile, zwarte buckelpiste, precies op de grens
tussen Frankrijk en Zwitserland (bijnaam: ‘Le Mur’). Dat ik door de mist niet
kon zien waar de piste zou ophouden, maakte het niet beter. Maar ik ging, en
eenmaal beneden wist ik weer waarom: de adrenaline gierde door mijn lijf.

In 2010 werd ik benaderd door Stijn Franken met de vraag of ik er iets voor
voelde om dit promotieonderzoek te doen. Het leek mij op het lijf geschreven,
dus ik zei ja. Natuurlijk heb ik me wel eens afgevraagd: ‘waarom wilde ik dit
ook alweer?’ Het werken aan een proefschrift geeft je bepaald niet de adrena-
linekick die de vrijwel vrije val op zo’n piste je wel geeft, maar gelukkig werd
ook tijdens het schrijven steeds weer duidelijk waarom dit, op zich, best een
goed idee was. De euforie van de afronding blijkt toch wel in de buurt te komen
van die van het skiën. Dank je, Stijn, dat je me deze piste gewezen hebt.

Mijn promotoren Chrisje Brants en Henk van de Bunt dank ik voor de wijs-
heid, het geduld en de flexibiliteit waarmee zij het onderzoek begeleid hebben.
Aan de soms gehaaste, soms juist oeverloze besprekingen, gelardeerd met de
vele verhalen uit hun rijke carrière, koester ik mooie herinneringen. Ik ben
benieuwd hoe het emeritaat Henk gaat bevallen. Chrisje heeft niet het goede
voorbeeld gegeven, met haar survivalexpedities in het barre noorden van Enge-
land… Aan de leden van de beoordelingscommissie wil ik mijn dank overbren-
gen voor het lezen en becommentariëren van het manuscript.

Dit hele onderzoek was niet mogelijk geweest zonder de medewerking van
het openbaar ministerie, waardoor ik gedurende een jaar op verschillende par-
ketten het essentiële veldwerk kon doen. Bij elk parket ging ik, alvorens met
mijn observaties te beginnen, even een kennismakings-kopje-koffie drinken
bij de hoofdofficier van justitie. Zij hebben steeds gezorgd voor een ‘zachte
landing’ – al trachtte een van hen mij wijs te maken dat de afdeling waar ik zou
gaan observeren sinds kort ‘seniorencriminaliteit’ als taakaccent had gekregen.
De officieren van justitie, parketsecretarissen, secretaresses, administratief-
juridisch medewerkers en andere parketmedewerkers ben ik zeer dankbaar
voor de meestal onmiddellijke acceptatie van deze rare snoeshaan in hun werk-
kring. Ik zou een aantal van hen graag met naam noemen, maar dat is niet de

vi Voorwoord

bedoeling. Het College van procureurs-generaal en de betrokken medewerkers
van het Parket Generaal ben ik voor dit alles zeer erkentelijk. In het bijzonder
dank ik Gert Haverkate (directeur van het Wetenschappelijk Bureau van het
OM) en de door hem aangezochte officieren voor de zinvolle feedback op mijn
manuscript.

Ik heb dit boek geschreven naast mijn reguliere en veeleisende werkzaam-
heden als universitair docent aan de Universiteit Utrecht: mijn alma mater.
Sinds 2002 heb ik daar, in allerlei ‘dimensies’, met groot plezier met heel veel
bijzondere en inspirerende mensen samengewerkt. Het Montaigne Centrum
voor Rechtspleging en Conflictoplossing wil ik danken voor het ‘onderkomen’
dat het mijn onderzoek voor dit boek de afgelopen jaren heeft geboden. Ik ben
trots een medewerker te zijn van het Willem Pompe Instituut voor Strafrechts
wetenschappen. Door de elkaar opvolgende voorzitters van het instituut heb ik
mij altijd zonder meer gesteund gevoeld. Ik hoop daar nog veel mooie dingen te
doen. Ik ben blij met alle fijne collega’s met wie we het onderzoek naar en het
onderwijs over alle facetten van criminaliteit en de strafrechtspleging zo zicht-
baar1 op de kaart zetten. Zonder anderen tekort te willen doen noem ik Ferry
de Jong, Leonie van Lent, Michiel Luchtman en Eelke Sikkema, generatie
genoten met wie ik al vanaf mijn eerste schreden op het Pompe zo plezierig heb
samengewerkt (en allerlei extracurriculaire activiteiten heb ontplooid). Met
Antoinette Bakker deel ik al sinds jaar en dag een werkkamer (en lief en leed)
en dat blijft hopelijk nog lang zo: haar positieve, relativerende input is voor mij
heel belangrijk. Wieneke Matthijsse heeft met indrukwekkende kalmte haar
tovenarij op het manuscript losgelaten en toen was het ineens een boek: dank!
Annie Milzink was ook zo’n lieve Pompeaan. We missen haar nog elke dag.

Ook buiten de academie zijn mensen te bedanken. Mijn informanten Ingrid
en Vreneli (meestal betrouwbaar) ben ik eeuwige dank verschuldigd voor hun
klankbordfunctie en de harten onder de riem. Hetzelfde geldt voor hun weder-
helften. Gilles en Yuhsin ben ik zeer erkentelijk voor het beschikbaar stellen
van een ongebruikte ruimte in hun acupunctuurpraktijk in Hoogvliet: een idea-
le ‘prikkelarme’ omgeving om ongestoord te werken! Zonder de soms ronduit
therapeutische sessies met de Leuk dat je d’r bent Band was ik waarschijnlijk
al lang en breed afgevoerd naar een inrichting. Op naar de volgende Ronda!

‘Zeg, we stoken hier niet voor de Pomp!’, werd ons als kind toegevoegd
als we de buitendeur open lieten staan. ‘De Pomp’, dat is de Pompstationsweg,
waar ons huis stond, pal tegenover de Scheveningse gevangenis (het Oranje
hotel). Vandaar natuurlijk mijn belangstelling voor het strafrecht. Zonder
mijn ouders had ik de weg van de Pomp naar het Pompe nooit afgelegd. Mijn
ouders, mijn zussen en alle andere familie hebben in de afgelopen jaren niet te
vaak gevraagd of het allemaal wel een beetje opschoot. Dat was precies wat ze
moesten doen.

1	 Wie wat vindt, heeft slecht gezocht…

viiVoorwoord

Mijn lieve vrouw en kinderen zijn denk ik nog het meest verheugd. ‘Laat mij
maar. Het is af als het af is…’, was het antwoord dat Maartje van mijlenver zag
aankomen. Dus zij vroeg meestal maar niks – terwijl er natuurlijk van alles te
vragen was. Wat een prestatie. The only unforgivable thing waits for me in the
corner of the room.

Nu is het dan klaar. Kijk, Sophie en Pepijn: hier is eindelijk het boek. Ik heb
het voor jullie geschreven. Maar jullie hoeven het nog niet te lezen hoor. Later
misschien.

Joep Lindeman
Utrecht, februari 2017

Inhoud

Lijst van afkortingen� xv

Inleiding � 1

DEEL I BASIS ONDERZOEK NAAR OFFICIEREN VAN JUSTITIE

Hoofdstuk 1
Officieren van justitie: ambtenaren, werkers en magistraten� 9

Hoofdstuk 2
Onderzoek naar officieren van justitie in de 21e eeuw� 13
2.1 	 Inleiding� 13
2.2 	 Het OM als institutie en publieke organisatie� 14
2.3 	 De waarden van het OM� 19
2.4 	 Magistraat, ambtenaar en werker in de 21e eeuw� 24
2.4.1 	 De officier van justitie als magistraat� 24
2.4.2 	 De officier van justitie als ambtenaar� 26
2.4.3 	 De officier als werker� 26
2.5 	 Betekenis voor dit onderzoek� 27
2.6 	 De methode van participerende observatie� 28
2.6.1 	 Inleiding� 28
2.6.2 	 Observaties� 31
2.6.2.1	 Inleiding – voorbereiding � 31
2.6.2.2 	 Uitvoering� 32
2.6.2.3 	 Aanpassing van de focus van het onderzoek tijdens het veldwerk� 34
2.6.2.4 	 Invloed van mijn aanwezigheid� 35
2.6.2.5 	 Interviews� 36
2.6.2.6 	 Documentenonderzoek� 36
2.6.3 	 Verslaglegging� 37
2.7 	 De houdbaarheid van de relevantie van de observaties: nader
	 	 (literatuur)onderzoek na afloop van het veldwerk� 37
2.8 	 Afronding deel I� 38

x Inhoud

DEEL II ONTWIKKELINGEN BINNEN HET OM

Hoofdstuk 3
Tot en met de jaren 1990� 41
3.1 	 Vanaf 1813� 41
3.2 	 Het Wetboek van Strafvordering van 1926� 43
3.3 	 Na de Tweede Wereldoorlog; t/m begin jaren 1980� 45
3.4 	 Jaren 1980 en 1990 – Van ‘Samenleving en criminaliteit’ via
		 de commissie-Donner naar de millenniumwende� 50

Hoofdstuk 4
Eind jaren 1990 en verder: een gereorganiseerd OM, crises in de
opsporing en toename van beleidsvorming� 61
4.1 	 Inleiding� 61
4.2 	 Hoofdlijnen van het gereorganiseerde OM� 62
4.3 	 Crises in de opsporing, discussie over integriteit en kwaliteit� 66
4.4 	 De rol van beleidsregels bij de strafrechtelijke handhaving van
		 de rechtsorde� 70
4.4.1 	 Inleiding� 70
4.4.2 	 Geconcretiseerd beleid: beleidsregels� 71
4.4.3 	 Aanwijzingen en strafvorderingsrichtlijnen� 73
4.5 	 Verdere organisatorische ontwikkelingen tot 2011� 76
4.6 	 Ontwikkelingen in de relatie en oriëntatie van het OM ten
		 opzichte van de buitenwereld � 78
4.6.1 	 Relatie tot (lokaal) bestuur en andere organisaties� 78
4.6.2 	 Relatie tot de volksvertegenwoordiging: politisering van beleid� 81
4.6.3 	 Focus op de maatschappij� 87
4.6.4 	 Relatie tot de media� 88
4.6.5 	 De officier en de relatie tot de verdachte en zijn advocaat� 93
4.6.6 	 Het OM en slachtoffers� 94
4.7 	 Afronding deel II� 96

DEEL III OBSERVATIES: PROLOOG

Hoofdstuk 5
De officier van justitie aan het werk � 103
5.1 	 Inleiding� 103
5.2 	 Een eerste indruk: 11 januari 2011	� 104
5.3 	 De inrichting van een arrondissementsparket ten tijde van mijn
 	 veldwerk� 107
5.3.1 	 De officier aan het werk: belangrijkste dagelijkse bezigheden� 111
5.3.2 	 Intern overleg � 112

xiInhoud

5.3.3 	 Teamoverleg, officierenoverleg, secretarissenoverleg, adhoc-
		 bijeenkomsten� 113
5.4 	 Afronding deel III� 115

DEEL IV OBSERVATIES: GEZAG OVER DE OPSPORING

Hoofdstuk 6
De officier en de relatie tot het opsporingsonderzoek � 119
6.1 	 Inleiding – Gezag: integriteit en waarheidsvinding� 119
6.2 	 Gezag over de opsporing: leidinggeven aan het onderzoek� 121
6.3 	 Beschikbaarheidsdiensten: o.a. weekdienst� 126
6.3.1 	 De weekdienst in de praktijk� 127
6.3 2 	 Na de weekdienst� 132
6.4 	 De gezagsrelatie� 133
6.5 	 Administratieve kant van het politiewerk� 143
6.6 	 Kwaliteit van de opsporing: verbeterprogramma’s� 146
6.6.1 	 PVOV� 146
6.6.2 	 Permanent Professioneel� 149
6.6.3 	 (Virtueel) Bureau Recherche� 152
6.6.4 	 Zicht op zaken / gevoelige zaken� 153
6.6.5 	 Betrokken distantie� 156
6.6.6 	 Hoe gaan officieren om met deze ‘kwaliteitsinstrumenten’?� 160
6.7 	 Gezag over opsporing: Landelijk Parket� 163
6.8 	 Rol van de advocatuur en rechtsprekende macht� 164
6.9 	 Gezag over politie: selectieoverleg� 166
6.9.1 	 Inleiding� 166
6.9.2 	 Selectieoverleg met de politie� 167
6.9.3 	 Prioriteiten/driehoeksoverleg� 172
6.9.4 	 Landelijk Parket� 174
6.9.5 	 Afronding � 176

Hoofdstuk 7
Afronding Deel IV� 179

DEEL V OBSERVATIES: DE VERVOLGINGSBESLISSING

Hoordstuk 8
De belangrijkste taak van het OM: de vervolgings- of afdoenings-
beslissing� 187
8.1 	 Enkele inleidende opmerkingen� 187
8.2 	 Beleidsregels: strafvorderingsrichtlijnen� 192
8.3 	 Vervolgings- en afdoeningsmodaliteiten � 193
8.3.1 	 Dagvaarden: MK, PR, (super)snelrecht� 193
8.3.2 	 Buitengerechtelijke afdoening� 196

xii Inhoud

8.3.3 	 (Super)snelrecht� 198
8.4 	 Concrete vervolgings- of afdoeningsbeslissingen door officieren
		 van justitie� 200
8.4.1 	 Inleiding� 200
8.4.2 	 Wel of niet vervolgen?� 201
8.4.3 	 Het vervolg van de beslissing� 204
8.5 	 Vervolgings- of afdoeningsbeslissingen genomen door
		 mandatarissen� 206
8.5.1 	 Mandaat� 206
8.5.2 	 Vervolgings- of afdoeningsbeslissingen in de Standaardzaken-
		 teams en CVOM� 210
8.5.3 	 Vervolgings- of afdoeningsbeslissingen in Maatwerkteams� 218
8.6 	 Officieren over toepassing richtlijnen (al dan niet door
		 mandatarissen)� 219
8.7 	 (Super)snelrecht en ZSM� 223
8.8 	 Strafmaatoverleg� 226
8.9 	 Contact met verdachten en/of slachtoffers in het kader van de
 	 vervolgings- of afdoeningsbeslissing� 230
8.10 	 Rol van de rechtsprekende macht� 231

Hoofdstuk 9
Afronding Deel V� 235

DEEL VI AFRONDING, ANALYSE EN CONCLUSIES

Hoofdstuk 10
Afronding en analyse� 243
10.1	 De geobserveerde officieren: werkers, ambtenaren en
		 magistraten binnen een institutie� 243
10.2	 Spanningen tussen de ideaaltypische rollen� 250
10.3	 Ontwikkelingen na afronding van de observaties� 256
10.3.1	 Vastlopende strafrechtsketen: ZSM� 256
10.3.2	 Zorgen over de rechtsstaat en over de staat van de
		 strafrechtspleging� 262
10.3.3	 Een bestuurlijk OM met individuele magistraten: kan dat?� 269
10.3.4	 Ambities: OM 2020� 271
10.3.5	 Afronding: een nieuwe samenstelling van het College van
		 procureurs-generaal� 276
10.4	 Professionaliseren: de remedie?� 277

Hoofdstuk 11
Conclusies en afsluiting� 283
11.1	 Conclusies� 283
11.2	 Tot slot� 290

xiiiInhoud

Summary� 295

Literatuur� 301

Bijlage I Cijfers� 319

Curriculum vitae� 323

Lijst van afkortingen

AG			 advocaat-generaal
AIVD			 algemene inlichtingen- en veiligheidsdienst
AJM			 administratief juridisch medewerker
AT				 arrestatieteam
BOB			 bijzondere opsporingsbevoegdheden
BOOM		 bureau ontnemingswetgeving OM
BOS/Polaris	 beslissingsondersteunend systeem/Polaris
BVOM		 bureau verkeershandhaving OM
BZT			 bijzondere zaken team
CI				 criminele inlichtingen
CJIB			 centraal justitieel incassobureau
Compas		 communicatiesysteem openbaar ministerie – parket administra-
				 tie systeem
CVOM		 parket centrale verwerking OM
DJI			 dienst justitiële inrichtingen
FEC			 financieel expertise centrum
FIOD-ECD	 fiscale inlichtingen- en opsporingsdienst/economische controle
				 dienst
FO				 forensische opsporing
FP				 functioneel parket
GPS			 geïntegreerd processysteem strafrecht
HALT			 het alternatief
HIC			 high impact crime
HR			 Hoge Raad
IRT			 interregionaal recherche team
ITP			 ideaaltypisch parket
JCO			 jeugd casus overleg
KNVV		 kennisgeving van niet verdere vervolging
LCS			 landelijke commissie strafvordering
LIEC			 landelijk informatie- en expertisecentrum
LP				 landelijk parket
LTVK			 landelijk team verankering kwaliteitsinstrumenten
MK			 meervoudige kamer
NFI			 Nederlands forensisch instituut

xvi Lijst van afkortingen

NIFP			 Nederlands instituut voor forensische psychiatrie en psychologie
NOvA			 Nederlandse orde van advocaten
NVvR			 Nederlandse vereniging voor de rechtspraak
OIO			 officier in opleiding
OM			 openbaar ministerie
PaG			 parket-generaal
PG				 procureur-generaal
Polaris		 project ontwikkeling landelijke richtlijnen strafvordering
PR				 politierechter
PV				 proces-verbaal
PVOV		 programma verbetering opsporing en vervolging
RAIO			 rechterlijk ambtenaar in opleiding
RC				 rechter-commissaris
RIEC			 regionaal informatie- en expertisecentrum
RO			 wet op de rechterlijke organisatie
Sr				 wetboek van strafrecht
SSR			 studiecentrum rechtspleging
Sv				 wetboek van strafvordering
TCI			 team criminele inlichtingen
TGO			 team grootschalige opsporing
TOM			 taakstraf OM
VOG			 verklaring omtrent het gedrag
VPS			 versterking prestaties strafrechtsketen
VVC			 veelvoorkomende criminaliteit
WAHV		 wet administratiefrechtelijke handhaving verkeersvoorschriften
WBOM		 wetenschappelijk bureau OM
WED			 wet op de economische delicten
WODC		 wetenschappelijk onderzoek- en documentatiecentrum
WRR			 wetenschappelijk raad voor het regeringsbeleid
ZSM			 zo snel/selectief/slim/samen mogelijk

Inleiding

Aanleiding tot het onderzoek

In 1985 deed Henk van de Bunt in zijn dissertatie verslag van een sterk empi-
risch gericht onderzoek naar het functioneren van officieren van justitie en hun
eigen opvattingen daarover.1 Tijdens een verblijf van bijna dertien maanden (in
1977 en 1978) op twee arrondissementsparketten, voerde Van de Bunt gesprek-
ken, verrichtte hij interviews, en bovenal observeerde en registreerde hij het
alledaagse werk van officieren. Het was een tijd waarin het OM op de drempel
stond van grote veranderingen. Er werden voorzichtige stappen gezet in de
richting van ‘beleid’ en voor het eerst werden richtlijnen ontwikkeld die de
individuele beslisruimte van de officier moesten inkaderen. Bovendien was, als
reactie op de toegenomen werklast, het bedrijfsmatige denken in opkomst; zo
werd het nemen van vervolgingsbeslissingen uit oogpunt van efficiëntie voor
een deel gemandateerd aan ‘ongegradueerden’, de parketsecretarissen.

Het OM is in die periode een betrekkelijk gesloten wereld en zowel de on-
derlinge verhoudingen als de contacten met andere instanties – zoals de politie
en het bestuurlijk gezag – werden door een grote mate van afstandelijkheid en
formaliteit gekenmerkt. Van de Bunt beschrijft de officieren als magistraten,
die zich sterk op de rechter willen oriënteren en die – evenals de rechter – in
onafhankelijkheid en naar eer en geweten beslissen. Deze oriëntatie staat op
gespannen voet met de ontwikkeling van het OM tot ‘beleidsvoerend orgaan’.
Door die ontwikkeling wordt een andere dimensie van het beroep van de officier
versterkt, de officier van justitie als ambtenaar: uitvoerder van beleid en ge-
richt op de realisering van de doelen daarvan, zoals effectieve criminaliteitsbe-
strijding of het bevorderen van de rechtsgelijkheid in vervolgingsbeslissingen.
Deze ‘verambtelijking’ conflicteert met de magistratelijke beroepsopvattingen
van de officieren. In de periode 1980-1984 verdubbelt de geregistreerde cri-
minaliteit. Door de toegenomen werkdruk wordt de officier van justitie steeds
meer geconfronteerd met het feit dat hij ook ‘dossierverwerker’ is (werker, in
de terminologie van Van de Bunt), die er rekening mee moet houden dat er

1	 Van de Bunt 1985.

2 Inleiding

voor het leveren van maatwerk maar beperkt tijd is. Dat creëert weer spanning
tussen individualized justice en assembly line justice.

De drie sleutelbegrippen: magistraat, ambtenaar en werker zijn in het den-
ken over het OM en over de positiebepaling van de organisatie binnen de straf-
rechtspleging, van groot belang geweest. Zo groot zelfs, dat nog altijd in die
termen over de ideaaltypische rollen van de officier van justitie en de spanning
daartussen wordt gesproken, niet alleen in wetenschappelijke verhandelingen
over, of onderzoek naar (aspecten van) het functioneren van het OM en officie-
ren van justitie, maar ook door politici, regeringsfunctionarissen en leden van
het OM zelf. Tegelijkertijd gaan verwijzingen naar ‘de’ magistratelijke of amb-
telijke rol van de officier van justitie zelden gepaard met nadere overwegingen
over wat die termen tegenwoordig betekenen.

In het licht van de vele structurele veranderingen – in de organisatie zelf
maar ook in de samenleving – waarmee het OM te maken heeft gehad sinds
de publicatie van Officieren van Justitie, kan men zich evenwel afvragen of
de invulling van het ambt van officier van justitie, de beroepsopvattingen van
individuele officieren en de wijze waarop zij beslissingen nemen nog wel in
de drie ideaaltypische rollen die Van de Bunt heeft beschreven, zijn te vatten.
Althans, zo dat al het geval zou zijn, of die rollen nog wel op dezelfde wijze
kunnen worden gedefinieerd als ruim 30 jaar geleden.

Officieren van Justitie opnieuw bekeken

Van de Bunts onderzoek, dat tot doel had de alledaagse werkelijkheid van de
‘gewone’ officier te beschrijven en te analyseren, mede in het licht van eigen
beroepsopvattingen, bracht tal van spanningen aan het licht. Inmiddels heeft
het OM zowel wat omvang als structuur betreft een ware gedaantewisseling
ondergaan en is de verwachting dat ‘de “verambtelijking” en het bedrijfsmatige
denken steeds belangrijker zullen worden in de besluitvorming en inrichting
van het OM’, werkelijkheid geworden. Er is, mede als gevolg van vele wets-
wijzigingen en grootschalige reorganisatie, ten opzichte van 1985 sprake van
ongekende schaalvergroting, bedrijfsmatigheid en verbestuurlijking,2 specia-
lisatie, betrokkenheid van het Ministerie van Veiligheid en Justitie bij de be-
drijfsvoering en (mede daardoor) sterke politisering van de strafrechtspleging.
De bevoegdheid van de minister om in te grijpen in de vervolgingsbeslissing
is wettelijk vastgelegd, het College van procureurs-generaal is ingesteld, tal
van beleidsregels beïnvloeden de discretionaire bevoegdheden van de officier
en de besluitvorming omtrent de strafmaat (de eis ter zitting of de hoogte van
een transactie of strafbeschikking) is sterk gestandaardiseerd. De verhouding
tot de politie en het bestuur, tot de zittende magistratuur, maar ook tot de media
is een totaal andere geworden. Heel veel werk van de gewone officier van jus-

2	 Het toenemen van de macht van bestuurders ten opzichte van die van de ambtsdragers.

3Inleiding

titie wordt nu door daartoe gemandateerde parketmedewerkers gedaan. Daar
staat tegenover dat de officier, in vergelijking met 30 jaar geleden, ook veel
taken erbij heeft gekregen, bijvoorbeeld in de zorg voor het slachtoffer. De
veronderstelling is dat met dit alles voor de officier van justitie de alledaagse
realiteit van (de inhoud van) zijn werk ook sterk is gewijzigd. ‘Waar blijft een
participerend observatieonderzoek naar de staande magistratuur anno 2009?’,
schreven Van der Horst en Plaisier in 2009 naar aanleiding van de benoeming
van Paul Frielink op de toen vers ingestelde OM-leerstoel in Maastricht.3 Met
enige vertraging wordt met dit proefschrift, waarin verslag wordt gedaan van
participerend observatieonderzoek naar de staande magistratuur anno 2011,
aan hun oproep gehoor gegeven.

De centrale vraag van dit proefschrift is wat in de huidige tijd de taakopvatting
en taakinvulling van de officier van justitie zijn. Deze vraag wordt beantwoord
tegen de achtergrond van de hiervoor al kort aangestipte veranderingen binnen
het OM en binnen het ambt van officier van justitie. In hoeverre doen zich anno
2011 vergelijkbare spanningen en dilemma’s voor tussen de drie ideaaltypische
rollen als in 1985? Zijn er wellicht dimensies bijgekomen? Is in de verambte-
lijkte, verbestuurlijkte en bedrijfsmatige organisatie die het OM nog veel meer
is dan voorheen, nog wel voldoende ruimte voor de rol van de magistraat – in
1985 nog gezien als de rol die de intrinsieke meerwaarde aan het ambt gaf – die
naar eer en geweten individueel beslist? Is de magistratelijkheid het exclusie-
ve domein van de officieren van justitie, of is zij ook ingebed in het OM als
institutie?

Hoewel in dit onderzoek vaak wordt gerefereerd aan het onderzoek van Van
de Bunt en ik ook op vele fronten schatplichtig ben aan dat onderzoek, is er
een aantal redenen waarom dit geen replica is van zijn onderzoek. Ten eerste
is de achtergrond van de onderzoeker een andere. De sociologische/criminolo-
gische achtergrond van Van de Bunt is wezenlijk anders dan de mijne: ik ben
klassiek juridisch geschoold. Dat maakt dat ook de achtergrond waartegen het
onderzoek geplaatst wordt een andere is. Wet- en regelgeving, alsmede be-
leidsvorming zijn belangrijke referentiekaders voor officieren. Dat is meteen
een tweede reden: de politieke ontwikkelingen hebben betekend dat wetgeving
en beleidsvorming veel nadrukkelijker een stempel zetten op de wijze waarop
het OM is georganiseerd (en is geïnstitutionaliseerd). Door de invulling die
het OM geeft aan zijn taken, wordt het werk van officieren van justitie op veel
meer vlakken genormeerd. Daardoor is steeds vaker een normatieve beoor-
deling relevant. De observaties zijn dus gedaan vanuit het door Van de Bunt
gehanteerde concept dat officieren verschillende rollen in zich verenigen, maar
ook vanuit het perspectief dat zich misschien het best laat benoemen als ‘law

3	 Van der Horst & Plaisier 2009, p. 149.

4 Inleiding

in the books versus law in action’: hoe vertalen de officieren het normatieve
kader waarin zij werken naar de praktijk op de werkvloer? Het voornaamste
aandachtspunt blijft evenwel welke spanningen de verschillende rollen die of-
ficieren vervullen kunnen veroorzaken.

Een derde reden waarom niet van een replica mag worden gesproken is dat
tijdens het onderzoek de focus is verschoven van besluitvorming met betrekking
tot vervolgingsbeslissingen naar besluitvorming in een bredere zin, met meer
accent op beslissingen met betrekking tot o.a. de toepassing van vrijheidsbene-
mende dwangmiddelen en grondrechtenbeperkende opsporingsbevoegdheden,
selectie van strafzaken en invulling van lopende opsporingsonderzoeken. Het
OM is immers al lang niet meer een organisatie die enkel beslist over wel of
niet vervolgen en de magistratelijkheid van de officier beperkt zich dus ook
niet tot het nemen van vervolgingsbeslissingen.

In veel onderzoek, en zeker in de beeldvorming in de samenleving, wordt het
gezicht van het OM (en zijn werkzaamheden) bepaald door enkele opvallende
officieren die in grote spraakmakende zaken optreden en als crime fighter te
boek staan. Het overgrote, doorgaans onderbelichte, deel van het werk betreft
echter niet de grote zaken maar de alledaagse criminaliteit. De hierbij betrok-
ken officieren leiden een goeddeels onopgemerkt bestaan. Het nu voorliggende
onderzoek zal daarom vooral betrekking hebben op het dagelijkse werk van
‘gewone’ officieren van justitie – al is op verzoek van het OM ook korte tijd
geobserveerd op het Landelijk Parket, teneinde een duidelijk beeld te krijgen
van de (zeer) uiteenlopende werkzaamheden die officieren kunnen hebben. De
resultaten zullen een licht kunnen werpen op (het werk van) de meerderheid.

Gezien de ervaringen met de onderzoeksmethodologie van Van de Bunt en
de daarmee geboekte resultaten, was er geen reden in het onderhavige onder-
zoek daarvan af te wijken; ik heb (in 2011) gedurende een jaar op parketten
verbleven en heb tijdens dit verblijf geobserveerd, informele gesprekken en
interviews gehouden, en documentanalyse verricht. Van die observaties wordt
in het navolgende verslag gedaan.

Dit boek is verdeeld in 6 delen: in Deel I (hoofdstukken 1 en 2) zet ik uiteen
wat de basis is geweest voor het door mij uitgevoerde onderzoek naar offi-
cieren van justitie. Allereerst bespreek ik in hoofdstuk 1 nog eens kort hoe
het onderzoek van Van de Bunt eruit zag, welk conceptueel kader hij daaraan
gegeven heeft en wat de belangrijkste uitkomsten waren. Daarna geef ik in
hoofdstuk 2 aan op basis van welke vooronderstellingen ik ben begonnen aan
mijn veldwerk en op welke wijze het conceptueel kader dat Van de Bunt heeft
gebruikt in de huidige tijd geduid zou kunnen worden. Tevens ga ik in op de
wijze waarop de participerende observaties zijn ingericht en uitgevoerd.

Van januari tot en met december 2011 heb ik geobserveerd bij het OM. In
delen III t/m V doe ik verslag van deze observaties, maar om deze duidelijk
tegen de achtergrond van het hedendaagse OM te plaatsen, werk ik in deel II

5Inleiding

(hoofdstukken 3 en 4) nog uit welke belangrijke ontwikkelingen binnen het
OM hebben plaatsgehad. In hoofdstuk 3 schets ik eerst kort een beeld van de
geschiedenis van het OM tot en met de jaren 1990. In hoofdstuk 4 ligt de nadruk
op de periode daarna. Hieruit zal blijken dat de ontwikkelingen van het OM (en
daarmee het werk van de officieren van justitie) steeds weer vragen oproepen
met betrekking tot de spanningen die tussen de drie ideaaltypische rollen van
de officier kunnen heersen. Deze schets van de organisatie en zijn geschiedenis
waren belangrijke bronnen voor de voorbereidingen van het veldwerk omdat
daaruit blijkt tegen welke achtergrond de taakinvulling en taakopvatting van de
officier van justitie beoordeeld moeten worden.

Delen III t/m V bevatten de daadwerkelijke verslaglegging van het observa-
tieonderzoek bij het OM. Op basis van een tweetal hoofdthema’s (gezag over
de opsporing en de vervolgingsbeslissing) worden de taakinvulling en taakop-
vatting van de officieren van justitie onderzocht en geduid. In Deel VI zal ik
de observaties analyseren, een aantal andere perspectieven op het werk van
officieren en het OM belichten en uiteindelijk conclusies trekken.

Ofschoon het geslacht van het woord ‘officier’ mannelijk is, wordt het ambt
van officier van justitie uiteraard bekleed door zowel mannen als vrouwen. Het
onderzoek is nooit gericht geweest op eventuele verschillen tussen mannelijke
en vrouwelijke officieren en ook tijdens het veldwerk is er geen reden geweest
om hieraan alsnog aandacht te besteden. Om de anonimiteit van de betrokken
officieren zoveel mogelijk te garanderen, verwijs ik in de verslaglegging van
het onderzoek steeds naar de officier in de mannelijke vorm, ook als de obser-
vaties betrekking hebben op een vrouwelijke officier. Hetzelfde geldt overi-
gens voor alle andere geobserveerde personen.

In 2012 heb ik een aantal voorlopige bevindingen van mijn onderzoek ge-
presenteerd op een door het Willem Pompe Instituut georganiseerde Landelij-
ke Strafrechtsdag, welke presentatie is uitgemond in een bijdrage aan de naar
aanleiding van die strafrechtsdag samengestelde bundel Relaties van gezag en
verantwoordelijkheid: strafrechtelijke ontwikkelingen.4 Delen uit die bijdrage
zijn uiteindelijk ook opgenomen in dit proefschrift.

Kort na mijn observaties is de organisatie van de meeste arrondissements-
parketten sterk gewijzigd. Een deel van de door mij beschreven werkprocessen
en de daarmee gepaard gaande dilemma’s van officieren van justitie bestaat dus
niet meer. Desalniettemin meen ik dat daarmee de toegevoegde waarde van dit
onderzoek geenszins teniet wordt gedaan: daar waar mogelijk behandel ik ook
de nieuwe werkprocessen en trek ik parallellen met mijn observaties.

Het manuscript van dit proefschrift is – als overeengekomen met het Col-
lege van procureurs-generaal – ter inzage gegeven aan het Wetenschappelijk
Bureau van het OM, teneinde het te laten beoordelen op feitelijke onjuistheden
en/of weergave van gevoelige informatie die in het belang van de taken van

4	 Lindeman 2012.

6 Inleiding

het OM, dan wel vanwege individuele belangen van betrokkenen, niet open-
baar zou mogen worden. Dit betrof een feitelijke toets: in de uit de observaties
getrokken conclusies is niet getreden. De inzage door het Wetenschappelijk
Bureau heeft overigens niet geleid tot het schrappen van informatie. Wel zijn
enkele waardevolle suggesties met betrekking tot feitelijke beschrijvingen en
ontwikkelingen ter harte genomen.

De stroom van literatuur over het OM en organisatorische ontwikkelingen
blijven maar doorgaan. Het onderzoek is afgesloten op 1 januari 2017. Ontwik-
kelingen na die datum zijn sporadisch verwerkt.

DEEL I

BASIS ONDERZOEK NAAR OFFICIEREN VAN
JUSTITIE

Hoofdstuk 1

Officieren van justitie: ambtenaren,
werkers en magistraten

Van de Bunt beschreef dat het werk van een officier van justitie aspecten had
van dat van een magistraat, van een werker en van een ambtenaar. Het ambte-
narenaspect van het werk van officieren bestond eruit dat zij ook rond 1980 al
steeds meer onder invloed van beleidsregels hun beslissingen moesten nemen.
De werkdruk ging omhoog, waardoor buitengerechtelijke afdoening een grote
vlucht nam. De officier als werker zag zich derhalve geconfronteerd met de
noodzaak om voor deze afdoeningsmodaliteit te kiezen, al dan niet door ‘on-
gegradueerden’ in het proces te betrekken en/of door gebruik te maken van de
eerdergenoemde beleidsregels.

Een van de hypothesen van Van de Bunt was dat officieren zich zouden
laten leiden door een streven naar organisatorische efficiëntie. Tijdens obser-
vaties kwam hij al snel tot de conclusie dat officieren dergelijke efficiëntie niet
als doel op zich beschouwden. Hun handelen bleek vooral onderworpen aan
situational constraints: beslissingen moesten binnen een bepaalde tijd worden
genomen, efficiëntie was een middel om het werk gedaan te krijgen. Het on-
derzoek beschrijft de overbelasting van het apparaat naast de verambtelijking.1
De werker wordt geportretteerd als een officier die onder hoge druk dossiers
moet beoordelen en daarover beslissingen moet nemen. De parketbode is de
belichaming van het dossierverwerkersaspect van de officier: ‘Een vast punt
in de nu en dan hectische werksfeer is de parketbode die op gezette tijden met
een karretje processen-verbaal en andere dossiers op de kamer van de officier
brengt en afhaalt.’2

De magistraat was volgens Van de Bunt een onafhankelijke en onpartijdige
beslisser, die zich niet alleen aan de wet, maar ook aan ongeschreven rechts-
beginselen gebonden achtte en die oog had voor alle relevante factoren: zowel
die met betrekking tot de persoon van de verdachte als de factoren die betrek-
king hebben op het maatschappelijke, algemene belang. De oordeelsvorming
is niet alleen juridisch-technisch van aard maar heeft ook een normatief karak-
ter: de magistraat is niet alleen verantwoording schuldig aan ‘het recht’ maar
ook aan zijn geweten en heeft daarom een grote eigen verantwoordelijkheid en

1	 Van de Bunt 1985, p. 11-12.
2	 Van de Bunt 1985, p. 187.

10 Hoofdstuk 1

zelfstandigheid. Naast de eisen die aan de persoon van de magistraat worden
gesteld, gelden ook bepaalde eisen voor diens omgeving: onafhankelijkheid en
onpartijdigheid vergen bepaalde rechtspositionele arrangementen en materiële
werkomstandigheden. Van de Bunt:

‘Van belang in dit kader zijn de voorzieningen (of arrangementen) die de soci-
ale betrekkingen van de functionarissen op zodanige wijze structureren dat de
gewenste functie-uitoefening (i.c. onpartijdige belangenafweging) gerealiseerd
kan worden. Deze sociale arrangementen kunnen bestaan uit sociaal gevestigde
handelingspatronen dan wel uit formeel vastgelegde voorschriften. Een van de
belangrijke sociaal gevestigde handelingspatronen binnen de magistratuur om
onafhankelijkheid in stand te houden en daarmee onpartijdige belangenafwe-
ging mogelijk te maken, is het bewaren van sociale afstand tot de omgeving.
Deze omgeving strekt zich uit van de eigen collega’s en de direct betrokken
procesdeelnemers tot de buitenwereld in het algemeen. Sociale afstand duidt
zowel op het aantal contacten als op de subjectieve beleving van de onderlinge
betrekkingen, d.w.z. op de affiniteit tussen de betrokkenen.’3

Bij het handelen van officieren van justitie zijn dus magistratelijke elementen
aanwezig. Officieren bleken niet alleen de publieke zaak te behartigen, maar
maakten als rechterlijke functionarissen een afweging tussen álle belangen,
ook individuele. Van de Bunt beschreef ook de afstand die officieren van jus-
titie probeerden te bewaren tot de buitenwereld. Het meest zichtbaar was de
afstand tot de ‘ongegradueerden’, de parketsecretarissen. Deze afstandelijke
verhouding stond echter onder druk, doordat officieren van justitie steeds meer
werden geacht samen te werken met de parketsecretarissen.

Het OM maakte in die periode een belangrijke verandering door: het werd
meer en meer een beleidsvoerend orgaan, waardoor officieren ook als ‘amb-
tenaar’ getypeerd konden worden. Zij oriënteerden zich vanuit het beleid op
effectiviteit, maar deze oriëntatie ging niet gepaard met voortgaande verdie-
ping van kennis over de effectiviteit van het optreden. Daarbij hadden officie-
ren sterk uiteenlopende ideeën en uitleg over de nagestreefde doelmatigheid,
waarbij uiteindelijk de persoonlijke overtuiging vaak de overhand leek te heb-
ben in de beslissingen. De instrumenten om de officieren binnen de ambtelijke
omgeving bij de les te houden (hiërarchie en collegiaal overleg) hadden in de
dagelijkse praktijk maar beperkt effect.4 Van een effectieve hiërarchische con-
trole op de beleidstoepassing door officieren was geen sprake: dat de meeste
officieren redelijk binnen de lijnen bleven had volgens Van de Bunt meer te
maken met het feit dat ze zich lieten ‘beteugelen door banden van loyaliteit

3	 Van de Bunt 1985, p. 49-52.
4	 Van de Bunt 1985, p. 180-181.

11Officieren van justitie: ambtenaren, werkers en magistraten

met het collectief’.5 Ook parketvergaderingen leverden niet op dat meer nadruk
werd gelegd op het daadwerkelijk uitvoeren van het beleid.6

Door de werkdruk zochten officieren steeds meer naar manieren om effi
ciënter te gaan werken. Als ‘werker’ leken ze daarbij bijvoorbeeld vooral waar-
de te hechten ‘aan gegevens en kennis die gemakkelijk voorhanden of verkrijg-
baar zijn en tevens zozeer uitsluitsel en afdoend antwoord op vragen lijken
te geven, dat zeer aannemelijk kan worden gemaakt waarom verdergaande
verkenning van inner en outer horizons van verschijnselen wordt afgesloten’.
Daarbij prefereerden officieren gegevens over recidive, of bijvoorbeeld harde
meetgegevens, boven bijzondere omstandigheden, nuances of subjectieve in-
zichten, dit alles om een zo hoog mogelijke acceptatiegraad van beslissingen
te verkrijgen. Van de Bunt: ‘Hiermee is tevens een van de meest fundamentele
spanningen blootgelegd met de magistratelijke oriëntatie’. Daarnaast zag hij
dat officieren hun magistratelijke afstandelijkheid ten opzichte van enerzijds
rechters en anderzijds ‘ongegradueerden’ moesten laten varen teneinde tot
werkbare arrangementen te komen.7

Van de Bunt zag druk ontstaan op de officier als magistraat door de drang
om efficiënt te werken en om zaken ‘bulksgewijs’ af te doen, door de drang
om als vertegenwoordiger van het OM – een organisatie die belast is met het
uitvoeren van van overheidswege vastgesteld beleid – bepaalde beleidsregels
en richtlijnen te respecteren. Het wezenlijke, normatieve karakter van die straf-
rechtelijke beslissingen had te lijden onder de pogingen om deze beslissingen te
rationaliseren of te objectiveren. Organisatorische afspraken hadden nadelige
impact op het magistratelijke aspect van het werk: onder meer werkafspraken
met rechtbanken met betrekking tot de inrichting van de tenlastelegging en af-
wijkende bestraffing door rechtbanken bij bepaalde delicten konden hun weer-
slag hebben op het (lokale) beleid dat het OM trachtte te voeren met betrekking
tot (bepaalde) strafzaken, zoals rijden onder invloed.8 Van de Bunt zag ook dat
bepaalde veelvoorkomende zaken door ‘ongegradueerden’ werden voorbereid
om zo een schifting te kunnen maken in de zaken die werkelijk de individuele
aandacht van officieren vereisten. Hij noemde dit ‘verwerkingsprogramma’s’.9
Ofschoon Van de Bunt deze ontwikkeling met zorg gadesloeg, signaleerde hij
desalniettemin ook dat ‘achter het officieel gepresenteerde beeld van het OM
als beleidsuitvoerend orgaan een organisatie schuil gaat van weerbarstige ma-
gistraten die zich niet zonder meer schikken in de rol van beleids(uit)voerend
ambtenaar’, wat hij ‘verheugend’ vond.10 Uiteindelijk spreekt hij toch de ver-
wachting uit dat de mogelijkheden van magistratelijk handelen onder invloed

5	 Van de Bunt 1985, p. 170.
6	 Van de Bunt 1985, p. 180-181.
7	 Van de Bunt 1985, p. 235.
8	 Van de Bunt 1985, p. 348.
9	 Van de Bunt 1985, p. 346.
10	 Van de Bunt 1985, p. 347.

12 Hoofdstuk 1

van de – te verwachten – toenemende werkdruk verder zullen afnemen. Hij
wijst op een innerlijke tegenstrijdigheid in de ontwikkelingen die het OM in
de voorafgaande decennia heeft doorgemaakt: het werkersaspect van het werk
van de officier van justitie is toegenomen, wat onder meer betekent dat er een
grotere nadruk is komen te liggen op buitengerechtelijke afdoening. Daardoor
is het rechterlijke gewicht van de functie van de officier weer toegenomen: za-
ken die bij de rechter worden weggehouden vergen op een eerder moment toch
een magistratelijke benadering. Maar de zorg van Van de Bunt was nu juist dat
dit magistratelijke aspect door toenemende werkdruk en door beleidsontwik-
keling minder nadruk had gekregen en hij zag in de ambtelijke arrangementen
en beleidsmatige afhandeling een risico dat zij als legitimatie zouden kunnen
worden gezien voor de afname van individuele en onafhankelijke betrokken-
heid van de officier van justitie. ‘Tenslotte kan de juistheid van de concrete
beslissingen met beroep op juiste richtlijnnaleving worden verdedigd. Voor
deze vervlechting van de werkers- en ambtenaarsaspecten van de functie van
officieren van justitie dient gewaakt te worden.’11

De door Van de Bunt in 1985 gekozen typologie, waarin de officier van justitie
werd getypeerd als functionaris waarin een magistraat, een ambtenaar en een
werker te herkennen zijn, bleek een bruikbaar concept waarmee tegenstellin-
gen binnen het functioneren van officieren konden worden geduid. Zij is van
grote invloed geweest op het denken over en het beoordelen van het OM en
officieren van justitie. Dat officieren magistraten zijn en een magistratelijke
attitude moeten hebben stond destijds niet ter discussie. Van de Bunt had echter
zorgen over de magistratelijkheid van de officier van justitie. Deze officier was
in de jaren 1980 nog een functionaris in een ‘eilandenrijk’ van vijf gelijkwaar-
dige ressorten, waarbinnen weer arrondissementen bestonden. Ofschoon ook
toen al gecentraliseerd beleid werd uitgevaardigd, kon een officier de stencils
met beleidsregels nog vrij makkelijk laten verstoffen in een bureaulade. Het
is lange tijd zo geweest dat het OM werd bepaald door het samenstel van ge-
dragingen van zijn leden12 (officieren, AG’s en PG’s). Van de Bunt signaleerde
al dat er een proces op gang leek te komen waarin het optreden van officieren
steeds meer werd bepaald door het OM.

11	 Van de Bunt 1985, p. 349.
12	 Zie over het begrip ‘lid van het OM’ uitgebreid § 4.2.

Hoofdstuk 2

Onderzoek naar officieren van justitie
in de 21e eeuw

2.1 Inleiding

Officieren waren in de jaren 1980 nog verheven magistraten die weliswaar
dreigden steeds meer beknot te worden in hun beoordelingsvrijheid, maar
weerbarstig bleken in het toegeven aan die tendens. Zoals uit dit onderzoek zal
blijken is binnen het openbaar ministerie sindsdien veel veranderd. Het OM
is door de wetgever in een duidelijk hiërarchische structuur gegoten en wordt
landelijk en centraal geleid door het College van procureurs-generaal (hierna:
het College), dat zeer regelmatig overlegt met het Ministerie van Veiligheid
en Justitie. De Minister van Veiligheid en Justitie kan aanwijzingen geven die
moeten worden opgevolgd. Dat dergelijke aanwijzingen regelmatig impliciet
worden gegeven is een feit van algemene bekendheid. Deze geconcentreerde
macht en de interactie met het ministerie maken het OM meer politiek afhan-
kelijk en beïnvloedbaar dan voorheen. Het College draagt binnen de hiërarchi-
sche en organisatorische structuur zorg voor de verwerkelijking van het beleid.

Het aantal door het OM te verwerken strafzaken is fors in omvang toege-
nomen. Statistieken wijzen al jarenlang uit dat ongeveer de helft van de op het
parket binnengekomen zaken door het OM zelf wordt afgedaan.1 Door middel
van een mandaatconstructie en een fijnmazig (deels geautomatiseerd) stelsel
van richtlijnen kunnen op grote schaal door mandatarissen strafzaken worden
verwerkt. Strafvorderingsrichtlijnen zijn openbaar geworden en burgers kun-
nen zich er rechtstreeks op beroepen. Het laten verstoffen van een richtlijn in
een bureaula is niet meer denkbaar. De vervolgingsbeslissing kan (en moet)
worden gemandateerd, waardoor een aanzienlijk deel van het werkproces van
het OM zich buiten de officier van justitie om afspeelt.

Officieren hebben echter nog steeds een eigenstandige positie, maar met
een andere rol, taakopvatting en taakinvulling. Door de mandaatconstructie is
tijd gewonnen die in grotere en meer veeleisende strafzaken kan worden ge-
stoken. In die grotere strafzaken is het voeren van het gezag over het door de
politie uitgevoerde opsporingsonderzoek een taak die een veel groter gewicht
dan in de jaren 1980 heeft gekregen. In hun relatie tot de politie hebben officie-

1	 Zie bijlage I.

14 Hoofdstuk 2

ren al lang niet meer het imago van verheven magistraten. Incidenten hebben
bovendien duidelijk gemaakt dat officieren niet onfeilbaar zijn en soms wel
erg betrokken zijn bij het opsporingsonderzoek, met de gevreesde tunnelvisie
als gevolg. Dit heeft geleid tot verbetermaatregelen die het werkproces van het
OM nader moeten normeren en afbakenen. De ‘gewonnen’ tijd lijkt de officier
zo onder andere weer kwijt te zijn aan het voldoen aan de aanvullende eisen die
aan zijn werk worden gesteld.

De ‘verheven’ magistraat in zijn ivoren toren is vermoedelijk niet meer. Te-
gelijk is het niet aannemelijk dat de officier alleen maar een slaafse ambtenaar
is die op basis van beleidsregels lopende band-werk zit te doen. Om met Pakes
te spreken: ‘beide stereotypen zijn natuurlijk grotendeels onjuist’.2 Een vraag
is waar de balans uiteindelijk wordt gevonden.

Kortom: alle reden om te verwachten dat er nog steeds spanningen waarneem-
baar zijn tussen de door de officier vervulde rollen van magistraat, ambtenaar
en werker. Het hier beschreven onderzoek beoogt aan de hand van de door Van
de Bunt ontwikkelde en beschreven typologie het werk van officieren nader te
duiden. Daarbij houd ik oog voor de vraag of de typologie zelf niet ook aan in-
houdelijke verandering onderhevig is geweest. De invulling van begrippen als
‘magistraat’ en ‘ambtenaar’ is immers verbonden aan een bredere, maatschap-
pelijke (en dus tijdgebonden) context. Voorts is met betrekking tot het begrip
‘werker’ relevant dat de dagelijkse werkzaamheden van officieren wezenlijk
anders zijn dan 30 jaar geleden.

In dit hoofdstuk worden de begrippen geplaatst in de context van het heden-
daagse OM en geef ik aan welke betekenis dit heeft voor dit onderzoek. Het is
immers in deze context dat ik aan het veldwerk begonnen ben. Het hoofdstuk
sluit af met een methodologische verantwoording van het veldwerk.

2.2 Het OM als institutie en publieke organisatie

Het openbaar ministerie is een bij wet3 aangewezen overheidsorgaan met wet
telijk vastgestelde taken en bevoegdheden, en een wettelijk vastgestelde inrich-
ting. Het heeft als zodanig een fundamentele positie in de Nederlandse straf-
rechtspleging. Het OM wordt in die zin ook wel terloops als een ‘institutie’
betiteld.4 Het begrip ‘institutie’ is echter niet eenduidig te definiëren en wordt
ook op verschillende manieren gebruikt.5 Volgens de WRR ‘[is] het begrip

2	 Pakes 2010, p. 833.
3	 De Wet op de rechterlijke organisatie (Wet RO).
4	 Bijvoorbeeld Frissen, ’t Hart & Sieckelinck 2012, p. 13; Langbroek 2006, p. 119.
5	 Zo wordt door Duyvendak en Otto in 2007 voor instituties als het OM de term ‘maatschappe-

lijke instituties’ gebruikt. Zij definiëren een institutie als een organisatie of instelling waarin
formele en informele regels zijn ingebed die het gedrag van individuen beïnvloeden (Duy-
vendak & Otto 2007, p. 13-14). In een nieuwe druk van genoemd werk wordt echter het
begrip ‘institutie’ losgemaakt van enige fysieke belichaming en blijft over dat instituties

15Onderzoek van officieren van justitie in de 21e eeuw

institutie […] een verzamelnaam voor verschillende verbanden van activiteiten
die zich tegelijkertijd afspelen in een sub-sector van de samenleving en gericht
zijn op het realiseren van bepaalde doelen of waarden. […] Huwelijk en gezin,
onderwijs en opvoeding, gezondheidszorg en maatschappelijke hulpverlening,
arbeid en onderneming, leger, politie en rechtspraak zijn de bekende voorbeel-
den van dergelijke instituties. Instituties worden gekenmerkt door vanzelfspre-
kende gewoonten (mores), maar vaak ook door gespecialiseerde organisaties
die gezamenlijk de min of meer uitgesproken doeleinden van de instituties na-
streven. Er zijn wetten, statuten van verenigingen en stichtingen, gebouwen,
vroeger ook nog gesierd met vlaggen, emblemen, verenigingsbladen; er zijn
overlegorganen, gespecialiseerde beroepsgroepen met hun eigen normen en
waarden, gericht op de institutionele doeleinden; er zijn cliënten en cliënt-
vertegenwoordigers, zaakwaarnemers en gespecialiseerde belangengroepen.’6
Aan die opsomming zou in de hedendaagse samenleving nog het bestaan van
bijvoorbeeld een eigen website en tegenwoordigheid op social media kunnen
worden toegevoegd.

Instituties zijn dus niet altijd te vereenzelvigen met organisaties. Enerzijds
zijn instituties tamelijk abstracte concepten (het huwelijk, onderwijs) die niet
altijd makkelijk te materialiseren zijn: zij worden bijvoorbeeld niet vertegen-
woordigd door één specifieke organisatie of instelling. Anderzijds zijn insti-
tuties als politie en rechtspraak wat minder abstract en zij worden in feite wél
door één organisatie belichaamd. De institutionele rol die een organisatie heeft
– de rol die vanuit de doelen en waarden die worden nagestreefd vorm en rich-
ting geeft aan het handelen van haar actoren – en de institutie als zodanig vloei-
en dan min of meer samen.

In het licht van bovenstaande kan het OM inderdaad als institutie worden
gezien. Het OM heeft de wettelijke taak om de strafrechtelijke rechtsorde te
handhaven. Deze ‘strafrechtelijke rechtshandhaving’ is op zich als institutie te
karakteriseren. Nu die rechtshandhaving in de wet aan het OM is opgedragen,
is de organisatie OM in verband te brengen met de institutie rechtshandhaving.7
Deze institutie heeft ook een bepaalde inrichting: een OM zonder officieren
van justitie is ondenkbaar. Die inrichting van het OM is in hoofdlijnen bepaald
in de wet (bijvoorbeeld dat het OM bestaat uit – onder meer – een aantal ar-
rondissementsparketten waar officieren van justitie werken). De institutie, haar
rol en de institutionele inrichting worden dus in eerste instantie door de wet
bepaald. Daarnaast is het OM een waarde-gedreven institutie: deze waarden,

‘formele en informele regels’ zijn ‘die ons gedrag in meerdere of mindere mate reguleren,
oftewel de spelregels van onze samenleving’, waarna wordt geconstateerd dat een organisa-
tie een institutionele rol kan spelen. Duyvendak e.a. 2013, p. 13 e.v.

6	 WRR 2003, p. 204.
7	 Waarbij niet uit het oog moet worden verloren dat het gezag over de politie ook in die insti-

tutie besloten zit.

16 Hoofdstuk 2

onder meer verwoord in een gedragscode,8 dienen mede te worden uitgedragen
door de officieren van justitie.

Om de institutionele rol en inrichting te realiseren is een functionerend sys-
teem, een proces, een infrastructuur nodig.9 Vergelijk het bijvoorbeeld met de
institutie van het gezin. Een ‘modelgezin’ bestaat uit ouders en kinderen. Het
gezin moet een woonruimte hebben en moet in het onderhoud kunnen voor-
zien. De ouders worden geacht de kinderen op te voeden en te verzorgen. Door-
gaans betekent dit dat er een of meer kostwinners zijn, dat het gezin samen op
een bepaalde plaats woont, dat er een gezagsrelatie is tussen de gezinsleden en
dat er allerlei interactie is met andere instituties (school, werk, sport etc.). Het
gezin heeft een bepaalde infrastructuur nodig om ‘gezin’ te kunnen zijn. Het
goed laten functioneren van een gezin vergt een zekere organisatie: een bepaald
adres, een hypotheek, werkrelaties, overblijf voor de kinderen, de sportclub, een
oppas. Sommige aspecten van het gezin zijn onlosmakelijk verbonden met de
institutie (bijvoorbeeld dat er ouders en kinderen zijn). Andere aspecten hebben
wel te maken met de institutionele rol van het gezin (het opvoeden van de kin-
deren) maar de precieze vormgeving en organisatie zijn voor elk gezin anders.

Het OM is, naast een institutie, ook een organisatie. Een organisatie als vele
andere, met allerhande medewerkers (secretaresses, beleidsmedewerkers,
boekhouders) in gebouwen met werkplekken, computers en communicatiesys-
temen: het arrondissementsparket in Utrecht (officieel: Midden-Nederland) is
bijvoorbeeld gevestigd tegenover de rechtbank aan het Vrouwe Justitiaplein en
heeft officieren van justitie in dienst die beschikken over de middelen die nodig
zijn om een op het Janskerkhof gepleegde mishandeling te vervolgen. Op heel
veel terreinen overlapt de organisatie de institutie: zonder officieren van justitie
kan het OM als institutie niet bestaan. Daarmee is het OM een voorbeeld van
wat in organisatiewetenschappelijke literatuur ‘public organisations’ worden
genoemd. Een publieke organisatie (overheidsorganisatie): onderdeel van de
overheid, met publieke middelen gefinancierd en/of met een duidelijke (verant-
woordings)relatie tot politiek, beleid en/of regering.10 Een belangrijk kenmerk
van dergelijke organisaties is dat zij in hun functioneren sterk afhankelijk zijn
van medewerkers met specifieke kennis en vaardigheden: ‘professionals’.11 Er
wordt ook wel gesproken over publieke professionele diensten.12 De inhou-
delijke kennis en vaardigheden van deze professionals staan deels los van de
eisen die de organisatie waarvoor zij werken aan hen stelt: de professional past
autonoom vergaarde kennis (bijvoorbeeld verkregen door wetenschappelijk
onderwijs) en ervaring toe, niet zelden in een bepaald normatief kader, mede

8	 Zie nader § 2.3.
9	 Zie bijvoorbeeld Meershoek & Hoogenboom 2012, p. 10-12.
10	 Noordegraaf 2015b, p. 21-22.
11	 Noordegraaf 2015b, p. 123.
12	 Lindemann 2014.

17Onderzoek van officieren van justitie in de 21e eeuw

vanuit een persoonlijke (morele) beroepsopvatting. Door deze normatieve en
ethische beroepsopvattingen kunnen deze professionals niet in alle opzichten
rechtstreeks aangestuurd worden. Deze autonomie gaat vaak samen met in-
stitutionalisering van de professional: hij krijgt macht binnen de organisatie
waarin hij werkt en heeft controle, of op zijn minst onderhandelruimte over
zijn werkveld.13 De mate van controle kan echter verschillen. Noordegraaf
schaart bijvoorbeeld artsen onder de ‘liberal professionals’ (sterke autonomie),
rechters en officieren onder ‘independent professionals’ (ingebed in bureau-
cratische overheidsorganisaties, veel nadruk op onpartijdigheid en onafhanke-
lijkheid), terwijl leraren en politiemedewerkers als ‘street-level professionals’
worden getypeerd (specialistische kennis moet gestandaardiseerd worden toe-
gepast binnen strikte bureaucratische en organisatorische kaders).14 Het ambt
van officier van justitie veronderstelt inderdaad autonomie en onafhankelijk-
heid, terwijl het tegelijk is ingebed in een institutie en in de uitoefening af-
hankelijk is van de (hiërarchisch ingerichte) organisatie. Daarmee heeft het
enerzijds kenmerken van een ‘independent profession’, maar kent het wellicht
ook aspecten van de zogenoemde ‘street-level professions’.

Zeker wanneer de professional zowel vakinhoudelijk als operationeel een
relatief grote autonomie heeft, is zowel de inrichting als de aansturing van pu-
blieke organisaties een uitdaging.15 Anders dan in een commerciële organisatie,
waarin de focus bijvoorbeeld ligt op winstmaximalisatie, kostenefficiënt pro-
duceren en het bedienen van zelf te kiezen doelgroepen, zal een publieke orga-
nisatie vaak een balans moeten vinden tussen verschillende belangen. De van
gemeenschapsgeld betaalde dienstverlening moet kostenefficiënt plaatsvinden,
maar wel stroken met regeringsbeleid en van kwalitatief voldoende niveau zijn.
Het besturen van publieke organisaties als het OM gaat aldus gepaard met het
vinden van een middenweg tussen ‘politics’ (aan de hand van bijvoorbeeld
beleid tegemoetkomen aan maatschappelijke en/of politieke verwachtingen),
‘performance’ (efficiënt, kostenbesparend en effectief werken) en ‘profes
sionalism’ (hoogwaardige kwaliteit van het geboden product, afhankelijk van
vakkundigheid van medewerkers).16 Het vinden van deze middenweg op orga-
nisatorisch vlak zou dilemma’s mee kunnen brengen die gelijkenis tonen met
de dilemma’s die officieren tegenkomen binnen de drie ideaaltypische rollen
van ambtenaar, werker en magistraat.

De beschreven ontwikkelingen hebben er toe geleid dat de voor overheids-
instellingen zo kenmerkende bureaucratie in de afgelopen decennia plaats heeft
gemaakt voor meer bedrijfsmatige organisatiestructuren. Waar het manage-

13	 Noordegraaf 2015b, p. 125-126; Kruijthof 2005, p. 48.
14	 Noordegraaf 2015b, p. 126.
15	 Lindemann 2014, p. 38 e.v.; Noordegraaf 2015b, p. 127; Hornman 2016, p. 310. De laatste

auteur heeft het weliswaar niet (specifiek) over publieke organisaties, maar zijn beschrijving
van de ‘professionele bureaucratie’ past goed bij organisaties als het OM.

16	 Noordegraaf 2015b.

18 Hoofdstuk 2

ment van de instituties voorheen in handen was van traditionele professionals
(bijvoorbeeld de vergadering van procureurs-generaal), doet meer recent de
‘professionele manager’ zijn intrede.17 Ook bij van oudsher op hoogopgeleide
professionals drijvende instituties als gezondheidszorg, universiteiten, rechts-
pleging en (dus ook) het OM, ervaren professionals dat de organisatie- en toe-
zichtstructuren zodanig worden dat hun autonome beslisruimte minder wordt.
Het veelvoorkomende, eenvoudige werk wordt uitgevoerd door bijvoorbeeld
‘nurse practitioners’,18 ‘paralegals’,19 junior-docenten20 of (concreet voor het
OM:) parketsecretarissen. De officier van justitie is binnen het OM dus niet
meer de enige ‘professional’; hij heeft te maken met bijvoorbeeld beleidsme-
dewerkers en parketsecretarissen die ieder binnen hun eigen domein ook een
zekere mate van professionalisering nastreven.21

Instituties als het OM zijn aldus veranderlijk. Ze worden bepaald door geschre-
ven en ongeschreven regels en door interacties. In het geval van het OM kunnen
geschreven regels (een wijziging van de wettelijke taakstelling en inrichting)
uiteraard gevolgen hebben voor de institutie en haar organisatie. Het functio-
neren van een institutie wordt ook beïnvloed door processen binnen de organi-
satie. In het verleden is gebleken dat allerlei ongeschreven regels en interacties
verstrekkende gevolgen hebben gehad: het instellen van de Vergadering van
PG’s, het besluit om jaarverslagen uit te brengen, de geleidelijke ombuiging
van de negatieve naar de positieve interpretatie van het opportuniteitsbeginsel
(en misschien weer terug).22 De wettelijke reorganisatie van het OM in 1999
hield enerzijds een bevestiging in van die processen en was daarmee een be-
vestiging van de institutionele rol van het OM. Toch was de wet méér dan
het met terugwerkende kracht formaliseren van een aantal belangrijke institu-
tionele kenmerken. De wetswijziging wierp, zeker bezien in samenhang met
de Wet BOB, ook een schaduw vooruit: de inrichting van de institutie werd
ingrijpend gewijzigd en dat had grote consequenties voor de organisatie van de
parketten.23 De nieuwe indeling van de gerechtelijke kaart betekende eveneens
veel voor de organisatie van de arrondissementsparketten (er zijn nog maar 10
van de 19 arrondissementsparketten over). Ook veranderende regelgeving over
(de omgang met) slachtoffers betekent dat de institutie verandert. Meer recent
is, wederom zonder specifieke wettelijke grondslag, het werkproces van het
OM ingrijpend veranderd met de komst van de ZSM-afdoening.24 Daarnaast
heeft de Minister van Veiligheid en Justitie in het kader van de modernisering

17	 Van der Meulen 2009, p. 1.
18	 Hoger opgeleide verpleegkundigen.
19	 Assistenten voor advocaten.
20	 Docenten aan de universiteit ter ondersteuning van de wetenschappelijke staf.
21	 Noordegraaf 2007, p. 762.
22	 Zie § 3.4.
23	 Zie hoofdstuk 4.
24	 Zie § 8.7.

19Onderzoek van officieren van justitie in de 21e eeuw

van het Wetboek van Strafvordering aangegeven dat hij wil bezien of in de
nieuwe wet misschien meer aandacht moet komen voor de ‘poortwachtersrol’
die het OM speelt in de toegang tot de rechter en voor de rol die het College
van procureurs-generaal speelt bij de inrichting van en het toezicht op de op-
sporing en de vervolging:25 de grootschalige buitengerechtelijke afdoening als
vervolgingsmodaliteit en het daarbij horende selectieproces zijn zodanig ge-
ïnstitutionaliseerd dat de minister daar kennelijk een meer concrete wettelijke
inbedding voor wenst.

Incidenten leggen soms processen bloot die al lang onderhuids speelden.
Dan kan bijvoorbeeld blijken dat de organisatie zodanig is dat fouten kunnen
worden gemaakt die tot gerechtelijke dwalingen of ongewenste vrijspraken lei-
den. Maar ook andere – soms tamelijk banale – factoren kunnen grote invloed
hebben, zoals het feit dat mensen steeds vaker parttime willen werken, dat de
communicatiemogelijkheden toenemen (mail, mobiele telefoon, Skype) of dat
het nieuw in gebruik genomen computersysteem veel beter (of juist minder
goed) werkt. Deze processen kunnen tot institutionele inbedding van bepaalde
praktijken leiden (bijvoorbeeld: een officier van justitie heeft zijn mobiele te-
lefoon altijd binnen bereik, is dus altijd bereikbaar, het OM is steeds meer op
24-uursbasis beschikbaar).

Er is dus een voortdurende wisselwerking: een dialectische relatie tussen
de organisatie en de institutie. De institutie bepaalt hoe de organisatie eruitziet,
maar de mogelijkheden en onmogelijkheden van de organisatie bepalen ook
hoe de institutie eruitziet.

In deze organisatorische processen – waarin beleid, prestaties en deskun-
digheid (politics, performance and professionalism) bepalend zijn – zijn de
spanningen te herkennen die de officier op individueel niveau ook kan ervaren
tussen de ideaaltypische rollen van ambtenaar, werker en magistraat. Officieren
zijn een belangrijke schakel in het uitvoeren van de taken van het OM en zijn
bovendien een constitutief element in de institutionele inrichting van het OM:
zonder officieren geen OM. Ontwikkelingen binnen de institutie, binnen de
organisatie en binnen de persoon van de officier kunnen elkaar continu beïn-
vloeden. Deze institutionele dimensie dient mijns inziens nadrukkelijk te wor-
den betrokken in het beoordelen van de rollen van ‘magistraat’, ‘ambtenaar’
en ‘werker’.

2.3 De waarden van het OM

Het OM is onderdeel van de rechterlijke organisatie en zijn taken worden uit-
gevoerd door rechterlijke ambtenaren, die ook wel worden aangeduid als de
staande magistratuur. Dat veronderstelt dat magistratelijkheid een belangrijke
waarde is voor het OM en zijn officieren. Maar de activiteiten van het OM heb-

25	 Zie § 10.3.2.

20 Hoofdstuk 2

ben meer om het lijf: van het OM wordt verwacht dat het effectief samenwerkt
met andere organen binnen de strafrechtspleging, dat het interactie heeft met de
samenleving en dat het een rol speelt bij het vormen van strafrechtelijk beleid.
Een belangrijk adagium is sinds jaar en dag dat het OM ‘één en ondeelbaar’
is.26 Waarden als betrouwbaarheid, loyaliteit, transparantie en maatschappelij-
ke betrokkenheid spelen een rol. Bij het observeren van officieren van justitie
is het van belang om op de hoogte te zijn van deze waarden: niet zozeer om een
normatief oordeel te vellen over de vraag in welke mate officieren deze waar-
den ook daadwerkelijk vertegenwoordigen, maar omdat het doorgaans vooral
de rol van de officier als magistraat is waarvoor deze waarden van belang zijn
en het dus met name deze waarden kunnen zijn die tot spanningen kunnen lei-
den met de twee andere ideaaltypische rollen van de officier van justitie.

De Gedragscode OM geeft inzicht in wat het OM als belangrijke waarden
ziet. Ten tijde van mijn onderzoek gold de Handleiding Gedragscode OM27
(hierna: Gedragscode 2006). In de ‘preambule’ van deze code wordt door het
College van procureurs-generaal onder meer aangegeven dat het OM als taak
heeft te zorgen dat wetten worden nageleefd en op te treden tegen hen die regels
overtreden. De samenleving mag daarbij verwachten dat integer en fatsoenlijk
wordt opgetreden. De gedragscode bevat gedragsnormen, die ‘door velen als
volstrekt natuurlijk worden ervaren’ en geldt als aanvulling voor het wettelijke
kader waarbinnen alle medewerkers van het OM moeten opereren.28 Deze ge-
dragscode was het product van een zorgvuldig totstandkomingsproces waarbij
bepaald niet over één nacht ijs is gegaan.29 De Gedragscode 2006 bevat in de
eerste afdeling een aantal algemene regels, welke vooral betrekking hebben op
het respecteren van de grenzen van het recht, de mensenrechten en de mense-
lijke waardigheid, eerlijkheid, onpartijdigheid, objectiviteit, onbevreesdheid,
controleerbaarheid, proportionaliteit en subsidiariteit, zorgvuldigheid, voort-
varendheid, discretie en integriteit.

Daarnaast bevat de code in afdeling twee regels over functioneren in de
organisatie. Deze regels zien bijvoorbeeld op collegialiteit tussen collega’s

26	 Mostert 1968, p. 336; De Meijer 2011, p. 35.
27	 Handleiding Gedragscode OM (2006H02). Deze handleiding is niet door het OM gepubli-

ceerd maar bijvoorbeeld wel opgenomen in Muller & Cleiren (red.) 2006, p. 505.
28	 De code geldt dus niet enkel voor officieren, maar bevat ook een aantal normen die specifiek

voor de leden van het OM gelden. Waarbij dan wel wordt aangetekend dat deze normen
doorwerken naar gemandateerden.

29	 Uitgebreid hierover ’t Hart 2001, p. 45-46: de gedragscode 2006 komt grotendeels overeen
met de in 2000 gepubliceerde code. Deze code was een product van uitgebreid voorwerk, dat
mede heeft bestaan uit gespreksronden met onder meer wetenschappers. Bij het concretise-
ren van de gedragsregels is ook gebruikgemaakt van verdragsrecht, nationaal recht en juris-
prudentie, OM beleidsregels, beginselen van een goede procesorde, ‘soft international law’
en algemene fatsoensregels. Het is daarom jammer dat de gedragscode (ten tijde van mijn
onderzoek) niet beschikbaar was op de website van het OM en als zodanig niet erg kenbaar
was voor ‘de samenleving’ (aan wiens verwachtingen de gedragscode nu juist beoogde te
voldoen).

21Onderzoek van officieren van justitie in de 21e eeuw

(maar ook tussen parketten) en op het respecteren van de hiërarchie. Medewer-
kers van het OM worden in de code nadrukkelijk gewezen op hun verantwoor-
delijkheid om het imago van het OM te bewaken. Ook worden medewerkers
geacht in geval van twijfel in overleg te treden met een leidinggevende. In de
specifieke regels ten aanzien van de omgeving gaat de gedragscode vervol-
gens in op de wijze waarop met rechters, advocaten, slachtoffers, getuigen, de
minister, het openbaar bestuur, de politie, de samenleving en de media moet
worden omgegaan. Hier worden ook regels gegeven over de bejegening van
de verdachte en zijn raadsman. Zo wordt bijvoorbeeld gesteld dat de officier
niet tot vervolging over mag gaan als hij niet in gemoede overtuigd is dat er
voldoende wettig bewijsmateriaal aanwezig is waardoor de rechter tot een be-
wezenverklaring zal kunnen komen, dat hij zich moet richten op het vinden
van de objectieve waarheid en daarbij belastende en ontlastende informatie
in zijn afwegingen moet betrekken en ontlastende informatie ongevraagd in
moet brengen. Met betrekking tot de relatie tot het openbaar bestuur wordt
de medewerker van het OM opgedragen om de handhaving van de rechtsorde
te bevorderen en daarbij een bijzonder oog te hebben voor een afgewogen en
integere inzet van de mogelijkheden die het strafrecht biedt. De laatste afdeling
– ‘overige regels’ – heeft onder meer betrekking op de werking van de code
ten opzichte van derden. Benadrukt wordt dat het niet gaat om een juridisch
sluitend stelsel en dat de code niet afgedwongen kan worden (er is bijvoorbeeld
geen tuchtrecht voor officieren). De Gedragscode 2006 maakt (mede gezien
de totstandkomingsgeschiedenis) inzichtelijk welke waarden het OM nastreeft.
Medewerkers van het OM (en dus in ieder geval officieren van justitie) moe-
ten transparant, integer en objectief zijn, met focus op materiële waarheidsvin-
ding. Zij dienen ervoor te zorgen steeds volledig geïnformeerd te zijn, dienen
het algemene en het individuele belang in acht te nemen en steeds binnen de
grenzen van het recht en de beginselen van een goede procesorde te opereren.
Hoewel niet absoluut onafhankelijk (hij kan binnen de hiërarchie van het OM
aanwijzingen krijgen), is het uitgangspunt wel dat de officier onafhankelijk en
onbevooroordeeld te werk gaat. Dit zijn allemaal waarden die onder het begrip
‘magistratelijk’ gebracht kunnen worden, ook al komt dat begrip in de code niet
voor.30 Daarnaast wordt de officier geacht loyaal te zijn ten aanzien van zijn
collega’s en zijn organisatie (het OM) en dient hij aanwijzingen van hogerhand
ook ten overstaan van de rechter loyaal te verdedigen. Hij dient de belangen
van de externe partijen waarmee hij te maken krijgt te respecteren en dient,
waar nodig, erop toe te zien dat die externe partijen op hun beurt de door hem
te behartigen belangen in acht nemen.

30	 Zonder al te veel op de feiten vooruit te willen lopen, merk ik vast op dat het gebruik van
begrippen als ‘magistraat’ en ‘magistratelijk’ door het OM en door officieren soms wat inge-
wikkeld gevonden lijkt te worden. Ik kom hier in het slothoofdstuk nog op terug.

22 Hoofdstuk 2

Op de website van het OM is in juni 2013 de Gedragscode OM geplaatst. Dit
betreft een nieuwe gedragscode, die al in 2012 in werking is getreden31 (hierna:
Gedragscode 2012). Deze code stapt af van de verzameling algemene regels
en formuleert vijf kernwaarden: medewerkers van het OM zijn professioneel,
omgevingsgericht, integer,32 open en zorgvuldig. Deze vijf kernwaarden wor-
den in de code nader uitgewerkt. In de inleiding van de code wordt benadrukt
dat hij niet bedoeld is als sluitend stelsel van juridische voorschriften: een lijst
van regels zou verlammend werken op de vrijheid die de OM’er nodig heeft
om de juiste beslissingen te nemen. Bij de nadere invulling die aan de vijf kern-
waarden wordt gegeven komen veel van de in de Gedragscode 2006 genoemde
waarden terug, maar een aantal belangrijke waarden wordt in het geheel niet
genoemd, zoals het uitgangspunt dat alleen een haalbaar geachte zaak vervolgd
mag worden of dat het om materiële waarheidsvinding moet gaan (de code
houdt het bij: ‘De OM’er gaat vanuit zijn vakbekwaamheid actief op zoek naar
de informatie die nodig is om het beeld compleet te krijgen’).33 De nieuwe
gedragscode is dus minder specifiek, maar daar staat tegenover dat de oude
gedragscode niet automatisch terzijde geschoven hoeft te worden. Uit niets
blijkt dat het OM expliciet afstand heeft genomen van de Gedragscode 2006 en
de waarden die hij in zich heeft. De gedragscodes hebben overigens niet enkel
betrekking op magistraten, maar ook op andere medewerkers van het OM – wat
zeker met betrekking tot mandatarissen van belang is.

Ook jaarverslagen, de website en dergelijke bronnen bieden inzicht in de
waarden die het OM, zijn leden en de buitenwereld van belang achten. De in
het kader van het PVOV34 opgestelde plannen ter verbetering van de kwaliteit
van het werk laten (daarbij ook veelvuldig verwijzend naar de gedragscode)
bijvoorbeeld zien welke waarden het OM (en de regering) belangrijk vindt:
waarheidsvinding van hoogkwalitatief niveau met als uitgangspunt materië-

31	 Zie Jaarbericht OM 2012, p. 46. Over deze nieuwe gedragscode: Soeharno 2014; Mackor
2014 en De Meijer 2015. <http://www.om.nl/publish/pages/203197/gedragscode_openbaar_
ministerie.pdf>.

32	 In het kader van de integriteit van de leden van het OM is het BI-OM (Bureau Integriteit
OM) opgericht: ‘een landelijk expertisecentrum met een adviserende, stimulerende en be-
heersende rol op het gebied van integriteit. Het ondersteunt de OM-onderdelen door hulp-
middelen en instrumenten gericht op communicatie en bewustwording ter beschikking te
stellen. Daarnaast voorziet het – bijvoorbeeld op het gebied van de melding en afhandeling
van integriteitsschendingen – in uniforme kaders, waardoor in beginsel geen lokale richt-
lijnen en protocollen op het gebied van integriteit meer nodig zijn.’ (Opportuun 2012 (5),
p. 26).

33	 Mackor vraagt zich af waarom waarden als onafhankelijkheid, onpartijdigheid en waarheids-
gerichtheid niet als kernwaarden zijn geformuleerd en constateert dat de wél genoemde kern-
waarden nu niet bepaald onderscheidend zijn voor het OM, omdat ze ook gelden voor andere
professionals: Mackor 2014, p. 7. Zie ook Soeharno 2014. Mackor en Soeharno voeren in
deze publicaties een discussie over de vraag of en op welke wijze het OM de waarden die
het meent te vertegenwoordigen zou moeten formuleren en in welke vorm het zich nu zou
moeten committeren aan die waarden.

34	 Programma Versterking Opsporing en Vervolging, zie § 4.3, § 6.6.1 en Lindeman 2012.

23Onderzoek van officieren van justitie in de 21e eeuw

le waarheidsvinding, waarbij door het OM een magistratelijke rol wordt ver-
vuld.35

Ook buiten het OM leven verwachtingen over de waarden die het vertegen-
woordigt. Zo heeft de Nederlandse Vereniging voor Rechtspraak (NVvR) op
haar website met betrekking tot rechters en officieren van justitie vijf ‘kern-
waarden van de magistraat’ geformuleerd: onafhankelijkheid, integriteit, des-
kundigheid, onpartijdigheid en autonomie.36 Bij de onpartijdigheid wordt door
de NVvR nadrukkelijk gesteld: ‘Iedere burger mag erop rekenen dat zijn/haar
zaak onpartijdig wordt behandeld. (…) Dat de officier van justitie bij de start
van een strafrechtelijk onderzoek onpartijdig is, en dus belastende feiten én
ontlastende feiten in het strafdossier opneemt. Er is dus geen plek voor voor-
oordelen, vooringenomenheid en voorkeuren.’

In de literatuur is in de afgelopen jaren ook enkele malen stilgestaan bij de
waarden van het OM. In het ‘kernprofiel’ van het OM dat in het onderzoeks-
project Strafvordering 2001 is gemaakt, wordt ingegaan op de waarden van
het OM en dan met name op het begrip magistratelijkheid. Uit de ‘magistrate-
lijke’ rol van de leden van het OM vloeit volgens de onderzoeksgroep vooral
voort dat zij niet eenzijdig het vervolgingsbelang mogen behartigen en dus ook
voor de verdediging gunstige informatie en omstandigheden op gelijkwaardige
wijze in hun besluitvorming moeten betrekken.37 Bovendien moet de officier
zich rekenschap geven van de rechtsbelangen van de verdachte die op het spel
staan.38 Daarnaast wordt opgemerkt dat de vervolgingsbeslissing in beginsel
onafhankelijk moet zijn van beïnvloeding door politieke organen en dat het OM
(binnen het wettelijke kader van de aanwijzingsbevoegdheid van de minister)
garant moet staan voor een politiek onafhankelijke strafrechtsbedeling.39 Bij de
afronding van het onderzoek in 2004 stelde de onderzoeksgroep nadrukkelijk
nog eens de vraag aan de orde wat de meerwaarde is van deze ‘magistratelijke
rol’ ten opzichte van andere bestuursorganen. Deze meerwaarde is, volgens de
onderzoeksgroep, niet gelegen in ‘correcte en evenwichtige rechtstoepassing’
of in ‘onafhankelijkheid van beïnvloeding door politieke organen’: daarin is
het OM niet uniek. De meerwaarde zit wél in het feit dat de leden van het OM
in de wet als rechterlijke ambtenaren zijn gepositioneerd, met de daarbij beho-
rende rechten en verplichtingen. De onderzoeksgroep onderkent dat hiermee
niet gewaarborgd is dat er nooit politiek gemotiveerde beïnvloeding kan zijn,
maar oordeelt dat een volledig onafhankelijke positie weer slecht verenigbaar
zou zijn met de taakstelling van het OM. Dit brengt de onderzoeksgroep tot de

35	 Zie bijvoorbeeld PVOV 2005, p. 16-17. Van Woensel c.s. vinden het ‘veelzeggend dat dit
onder de aandacht moet worden gebracht’: Van Woensel, Van der Horst & Van der Leij 2006,
p. 351.

36	 <www.nvvr.org>, klik op ‘kernwaarden’, geraadpleegd op 4 juni 2015.
37	 Groenhuijsen & Knigge 1999, p. 36.
38	 Blom & Hartmann 1999, p. 213.
39	 Groenhuijsen & Knigge 1999, p. 36-37.

24 Hoofdstuk 2

slotsom dat ‘De meerwaarde van het magistratelijk karakter van het openbaar
ministerie dus in laatste instantie [is] gelegen in de omstandigheid dat binnen
het strafrecht met de meest krachtige middelen die onze rechtsorde kent wordt
onderstreept dat het openbaar ministerie zich in het kader van een behoorlijke
taakvervulling uitsluitend en alleen mag oriënteren op de abstracte idealen die
aan het concept van de rechtsstaat zijn verbonden.’40

Uit het bovenstaande blijkt dat het OM sinds ca. 2000 nadrukkelijk heeft
stilgestaan bij zijn institutionele waarden en de weerslag die die waarden heb-
ben op de taakinvulling van officieren van justitie (en andere medewerkers).
Deze waarden zijn, door o.a. het formuleren van een gedragscode en door be-
paalde doelstellingen uit de verbeterprogramma’s,41 ook object van beleids-
voering geworden. Ten tijde van mijn veldwerk gold de Handleiding Gedrags-
code, een ‘beleidsregel’ in de zin van de Instructie Beleidsregels (zie § 4.4.2),
bedoeld om bepaald handelen te bevorderen. Deze bronnen zijn van belang
omdat zij inzicht verschaffen in de wijze waarop in ieder geval op institutioneel
niveau tegen deze waarden wordt aangekeken. Tegelijk maakt het benieuwd
naar de wijze waarop de waarden in de praktijk worden uitgedragen en beleefd.

2.4 Magistraat, ambtenaar en werker in de 21e eeuw

2.4.1 De officier van justitie als magistraat

Dat rechters en officieren – als rechterlijke ambtenaren – magistraten zijn, staat
niet ter discussie. De magistratelijke kant van het werk van de individuele of-
ficier van justitie komt regelmatig in de literatuur aan de orde, maar het blijkt
moeilijk het begrip echt handen en voeten te geven (zie § 2.3). Het OM is
een deel van de rechterlijke organisatie waarvan de leden zijn aangewezen als
rechterlijke ambtenaren: zij voeren de taken en bevoegdheden uit. Het OM
presenteert zich daarbij als eenheid en het is méér geworden dan de ‘som der
leden’: een institutie die ook zelf in haar handelen magistratelijk wil zijn. Een
magistratelijke grondhouding wordt in het algemeen nog steeds als een intrin-
sieke eigenschap van het beroep van officier van justitie gezien. Een magis-
tratelijke officier van justitie is transparant, integer en objectief. Hij focust op
materiële waarheidsvinding, draagt er zorg voor steeds volledig geïnformeerd
te zijn, neemt het algemene en het individuele belang in acht en opereert steeds
binnen de grenzen van het recht en de beginselen van een goede procesorde.
Hoewel hij niet absoluut onafhankelijk is (hij kan binnen de hiërarchie van het
OM aanwijzingen krijgen), is het uitgangspunt wel dat een officier van justitie
beschikt over autonomie en rechtsstatelijk, onafhankelijk en onbevooroordeeld
te werk gaat. Daarbij streeft hij uiteindelijk na dat na een gepleegd strafbaar

40	 Groenhuijsen & Knigge 2004, p. 100.
41	 PVOV en Permanent Professioneel, zie § 4.3.

25Onderzoek van officieren van justitie in de 21e eeuw

feit ten aanzien van de dader proportionele vergelding (als grondslag van de
straf) plaatsvindt en doelen als resocialisatie en preventie worden gerealiseerd.

De autonomie van de officier is niet onbeperkt: hij moet bijvoorbeeld straf
vorderingsrichtlijnen volgen. Dergelijke beleidsregels laten evenwel bijna al-
tijd ruimte voor individuele overwegingen. Het zijn deze afwegingen die het
magistratelijke aspect van het werk van de officier bepalen en als zodanig is
deze discretionaire ruimte een conditio sine qua non die het ambt van officier
van justitie zijn meerwaarde geeft. Een functionaris die deze ruimte niet heeft,
is gewoon een ambtenaar, een beoordelaar die aan de hand van een aantal pa-
rameters een beslissing neemt. Op het moment dat de magistratelijke beoorde-
lingsruimte te eng wordt, zou het ambt van officier van justitie wel afgeschaft
kunnen worden. Dat was een punt van zorg van Van de Bunt. Dit onderzoek be-
oogt onder andere uit te wijzen in hoeverre dit nog steeds een punt van zorg is.

Het ‘magistraat-zijn’ moet worden gefaciliteerd: naast de formele ruimte
die een officier op grond van zijn taakstelling en de op zijn werkzaamheden van
toepassing zijnde beleidsregels heeft, zal hij ook in meer praktische zin magis-
traat moeten kunnen zijn. Zijn oordeel moet zonder meer geaccepteerd worden.
In het verleden waren daartoe, in de woorden van Van de Bunt, ‘arrangemen-
ten’ en werkomstandigheden aanwezig: een zekere afstand tot de ‘ongegradu-
eerden’ en het gegeven dat officieren doorgaans uit een andere ‘klasse’ van de
samenleving kwamen. Inmiddels is het verschil in opleiding en achtergrond
tussen officieren en bijvoorbeeld parketsecretarissen minder groot, en boven-
dien zijn de parketsecretarissen (onder andere) gemandateerd om uit naam van
de officier van justitie beslissingen te nemen. Dit veronderstelt dat deze func-
tionarissen in hun werk ook enige (afgeleide) magistratelijkheid aan de dag
moeten leggen. Wat betekent dat voor de wijze waarop de officier van justitie
invulling geeft aan zijn magistratelijkheid? Is er nog sprake van een afstand
die is te karakteriseren als één van de door Van de Bunt geformuleerde ‘sociaal
gevestigde handelingspatronen binnen de magistratuur om onafhankelijkheid
in stand te houden’?42

Dezelfde vraag dient zich aan als het gaat om de rol die de officier speelt bij
het leiding geven aan opsporing: wetgeving en organisatorische ontwikkelin-
gen hebben ertoe geleid dat officieren nadrukkelijker dan voorheen betrokken
zijn bij het opsporingsonderzoek. Daardoor is er veel meer contact met poli-
tiefunctionarissen dan voorheen. Er is in de regel tussen officieren en politie-
medewerkers een wezenlijk verschil in achtergrond op het gebied van oplei-
ding. Daar komt bij dat de officier een duidelijke gezagsverhouding heeft ten
opzichte van de politie. Daar staat tegenover dat politie en officieren, zeker in
grotere strafzaken, intensief kunnen samenwerken. De magistratelijkheid van
de officier wordt geacht vanuit ‘betrokken distantie’ tot uiting te komen. Een

42	 Van de Bunt 1985, p. 235; zie hoofdstuk 1.

26 Hoofdstuk 2

te intensieve betrokkenheid bij het opsporingsonderzoek kan tot de gevreesde
‘tunnelvisie’ leiden en/of tot het door de vingers zien van onrechtmatigheden.

2.4.2 De officier van justitie als ambtenaar

Het voeren en uitvoeren van beleid is een wezenlijk deel van de taak van het
OM, dat voor een belangrijk deel op centraal (landelijk) niveau wordt ingevuld.
De geformaliseerde verhouding tussen de top van het OM (het College) en het
Ministerie van Veiligheid en Justitie suggereert ook een nauwere betrokken-
heid van het ministerie bij de beleidskeuzes die worden gemaakt. Bovendien
is het beleid al lang niet meer enkel zichtbaar in richtlijnen, maar op veel meer
fronten – binnen en buiten het OM: het OM is een schakel in de zogenoemde
strafrechtsketen en is dus ook afhankelijk van het beleid van andere organisa-
ties, zoals de politie en de rechtbank, en zal zich daaraan moeten conformeren.
De officier van justitie werkt aldus in een institutie waarin ‘top down’ beleid
wordt gemaakt en uitgevoerd. Dientengevolge krijgen de officieren in ruime
mate instructies die niet vrijblijvend zijn. Deze beleidsregels hebben overi-
gens lang niet allemaal de functie om uitvoering te geven aan overheidsbeleid
(criminele politiek): ze hebben ook betrekking op logistieke en of algemene
aspecten van het werk van de officieren. In die logistiek ligt bijvoorbeeld ook
besloten dat bepaalde taken worden gemandateerd aan parketmedewerkers.
Het beleid kan ook nog een andere functie hebben: de verbeterprogramma’s
naar aanleiding van gerechtelijke dwalingen als de Schiedammer Parkmoord
laten zien dat aan de hand van beleid wordt getracht om officieren niet in de val
van ‘tunnelvisie’ te laten lopen.

De door Van de Bunt gesignaleerde loyaliteit met het collectief kan nog
steeds een rol spelen: officieren moeten op de werkvloer een modus operandi
vinden om het beleid te respecteren en daar hebben zij elkaar voor nodig. In
dat verband is het van belang op welke wijze interne overleggen plaatsvinden
en op welke wijze in die vergaderingen wordt omgegaan met het verwerken
van beleid.

2.4.3 De officier als werker

Toen ik met mijn observaties begon, was al heel snel duidelijk dat het beeld van
de parketbode die stapels dossiers kwam brengen en halen niet meer symbool
stond voor de werklast van de officier. Zijn werk lijkt een stuk veelomvattender
geworden en de stroom van informatie die de kamer van de officier inkomt en
uitgaat verloopt al lang niet meer enkel en alleen via een bode. Het onder hoge
druk beoordelen van een groot aantal strafzaken ten behoeve van de definitieve
vervolgings- of afdoeningsbeslissing bleek geen werk meer dat hoofdzakelijk
door officieren wordt gedaan. De mogelijkheden om bevoegdheden te man-
dateren maken dat binnen het OM een steeds grotere hoeveelheid werk kan
worden verzet. Automatisering speelt hierbij een grote rol en deze automati-

27Onderzoek van officieren van justitie in de 21e eeuw

sering gecombineerd met de mandaatconstructie zorgt voor een proces dat het
mogelijk maakt veel beslissingen in korte tijd te nemen, zonder dat de officier
daarbij direct betrokken is.

De meer nadrukkelijke rol van de officier als gezagsdrager ten opzichte van
de politie heeft een taakverzwaring meegebracht en ook door de toegenomen
professionalisering van de strafrechtadvocatuur wordt meer van officieren ge-
vergd. Voorts kunnen internationalisering en Europeanisering van het strafrecht
nog worden genoemd als factoren die het werk er niet eenvoudiger op maken.
Intensivering van contacten met het lokale bestuur en met andere actoren die
direct of indirect bij de strafrechtspleging betrokken zijn, betekent andermaal
een taakverzwaring voor de officier. Ten slotte heeft slachtofferzorg een steeds
prominentere positie gekregen, die ook tot werkbelasting van officieren leidt.

De werkprocessen binnen het OM en binnen organisaties waarmee wordt
samengewerkt zijn complexer geworden. Landelijke afspraken met de recht-
bank zijn in een procesreglement43 vastgelegd. Individuele officieren zijn hier-
aan gebonden. De strafrechtsketen als geheel blijkt onder spanning te staan,
wat kan betekenen dat de officier als werker niet optimaal functioneert of kan
functioneren. Op landelijk niveau zijn talrijke initiatieven genomen om de
verschillende organisaties beter op elkaar af te stemmen, wat uiteraard weer
consequenties heeft voor de werkwijze van de officier van justitie. Automatise-
ring speelt een belangrijke rol in de werkprocessen van het OM en (daarmee)
ook bureaucratisering. Beslissingen moeten, nadat ze mondeling zijn genomen,
ook geformaliseerd worden en op geüniformeerde wijze op papier (of in het
computersysteem) komen. De officier moet zich in een gebureaucratiseerde
en geautomatiseerde werkomgeving voegen naar organisatorische (on)moge-
lijkheden. De vraag is in hoeverre ook de ‘werkersrol’ van de officier geïnsti-
tutionaliseerd is (dat wil zeggen dat binnen de institutie keuzes zijn of worden
gemaakt om de werklast van de officier te verminderen). Vraag is ook in hoe-
verre de officier zélf nog steeds als werker preferenties aan de dag legt om
zijn werk zo snel mogelijk te kunnen doen en/of tot een hoge acceptatiegraad
van zijn beslissingen te komen, maar waarbij wel de magistratelijkheid of de
beleidsconformiteit van zijn handelen in het gedrang komt.

2.5 Betekenis voor dit onderzoek

Het bovenstaande is een weerslag van de uitgangspunten die ik voorafgaand
aan en tijdens mijn veldwerk heb geformuleerd voor de analyse en verwerking
van het door mij aangetroffen materiaal. In 2011 begon ik aan mijn veldwerk
aan de hand waarvan ik de taakopvatting en taakinvulling van officieren van
justitie in kaart wilde brengen. Met betrekking tot de hierboven behandelde

43	 Landelijk Strafprocesreglement voor de rechtbanken en het openbaar ministerie: <https://
www.rechtspraak.nl/SiteCollectionDocuments/Strafprocesreglement.pdf>.

28 Hoofdstuk 2

ideaaltypische rollen van officieren van justitie speelden daarbij de volgende
vragen een rol:
(1)	Afgaande op het beeld dat ik op basis van literatuur, jurisprudentie, parle-

mentaire stukken en berichtgeving had van de organisatie en werkwijze van
het OM, was mijn veronderstelling dat de beschreven driedeling nog steeds
waarneembaar zou zijn. De vraag is echter wel of de beschrijvingen die van
de officier als ambtenaar, werker en magistraat zijn gegeven nog opgaan,
of dat de rollen anders moeten worden geduid. Met name begrippen als
‘ambtenaar’ en ‘magistraat’ hebben een zekere normatieve lading en wor-
den wellicht tegenwoordig anders begrepen en beleefd dan een kwart eeuw
geleden. In het voorgaande heb ik al aangegeven in hoeverre ik veronderstel
dat er veranderingen zijn geweest ten aanzien van de beschreven rollen.
Daarnaast blijft de vraag open in hoeverre officieren menen of laten blijken
dat hun handelingen worden ‘gestuurd’ door een bepaalde rol.

(2)	Hoe verhouden de verschillende rollen zich nu tot elkaar? Van de Bunt
beschreef een typologie die duidelijk spanningen liet zien tussen de amb-
tenaar, de werker en de magistraat. Zijn die spanningen nog op dezelfde
punten aanwezig? Of lijken de spanningen op bepaalde punten toe- of juist
afgenomen?

(3)	Welke rol speelt de institutionalisering van het OM bij bovengenoemde
vragen: zijn binnen het OM fenomenen als beleidsvoering, mandatering,
hiërarchie, sturing en bureaucratisering zodanig ingebed dat daardoor de
typologie is veranderd?

(4)	Een laatste vraag was uiteraard of, en zo ja: in welke mate, de voorspel-
ling(en) van Van de Bunt zijn uitgekomen? Is het effect van het efficien-
cydenken en het beleidsmatige denken geweest dat de magistratelijke kant
van het officierenwerk in de verdrukking is gekomen?

2.6 De methode van participerende observatie

2.6.1 Inleiding

Officieren van justitie werken in de regel in beslotenheid. Hun werk kan slechts
ten dele worden beoordeeld aan de hand van het bestuderen van dossiers en
tijdens het onderzoek ter terechtzitting. Voorlichting vindt op eigen initiatief
plaats. Verdachten, advocaten en slachtoffers hebben in hun zaak ook maar
beperkte toegang tot officieren. Wie een completer beeld wil krijgen van het
dagelijks werk van officieren kan zich niet verlaten op spontane openbaarheid.
Gezien de vele gevoeligheden die bij het werk van het OM naar voren kunnen
komen is die beslotenheid ook te verklaren. Beleidsplannen, jaarberichten, het
‘relatiemagazine’ Opportuun, de website www.om.nl en sommige debatten in
de Tweede Kamer geven soms wat meer inzicht, maar dit is nog steeds opper-
vlakkig en doorgaans ook geregisseerd door het OM zelf. Een adequaat beeld
van het dagelijkse werk van een officier verkrijg je ook niet als je kennisneemt

29Onderzoek van officieren van justitie in de 21e eeuw

van de op zich omvangrijke reeks publicaties over het OM in het kader van
evaluatieonderzoek, parlementair onderzoek, beleidsrapportages en dergelijke.
Denk in dit verband aan de rapporten van de commissie-Donner (1994), de
commissie-Van Traa (1996), de commissie-Kalsbeek (1999) en de commis-
sie-Posthumus (2005). Daarnaast is o.a. in het kader van de evaluatie van het
post-Fort-onderzoek,44 de Wet BOB,45 ZSM46 en het PVOV47 wetenschappelijk
onderzoek gedaan. Zeer informatief, maar een beeld van het alledaagse werk
van een gewone officier van justitie levert het niet of maar in beperkte mate op.

Een van de vooronderstellingen bij dit onderzoek is dat de spanningen die
Van de Bunt tussen de ideaaltypische rollen van officieren van justitie signa-
leerde nog aanwezig zijn, maar dat de accenten ervan zeer wel anders zouden
kunnen liggen. Om dat te onderzoeken moet worden vastgesteld aan welke
invloeden het besluitvormingsproces van officieren onderhevig is en op welke
wijze deze invloeden mogelijk bijdragen aan of afbreuk doen aan de aan offi-
cieren toegedachte taakopvatting en taakinvulling. Het optekenen van ervarin-
gen van officieren, bijvoorbeeld aan de hand van interviews, zou een te beperkt
beeld laten zien. Natuurlijk is het van belang om te vernemen hoe officieren
hun omgeving zelf ervaren en hoe zij invloeden vanuit hun omgeving omzetten
in hun handelen. Maar daarmee blijft de vraag onbeantwoord of de perceptie
van officieren wel strookt met de realiteit. Dientengevolge zouden ook andere
actoren uit de omgeving van de officier bevraagd moeten worden. Maar dan
nog blijft het risico van een eenzijdig beeld bestaan, omdat de meeste personen
met wie officieren samenwerken toch deel uitmaken van ‘de strafrechtsple-
ging’. Het verkregen beeld zou gekleurd kunnen worden door beroepsdefor-
matie en/of sociaal wenselijke antwoorden. Kevin Roberts, topman van een
reclame-multinational, zei ooit: ‘If you want to understand how a lion hunts,
don’t go to the zoo, go to the jungle’ – een opmerking die bijvoorbeeld door
Siegel wordt gebruikt om onderzoekers aan te sporen echt het veld in te gaan.48
Daarmee komt de participerende observatie als onderzoeksmethode in beeld:
een geschikte en door Van de Bunt beproefde methode om een beeld te krijgen
van de dagelijkse praktijk van het werk van officieren van justitie.

Zaitch, Mortelmans en Decorte hanteren voor participerende observatie de
volgende, door De Waele geformuleerde, definitie:49

‘Participerende observatie is een methode waarbij de onderzoeker met het doel
wetenschappelijk bruikbare gegevens te verzamelen m.b.t. een setting (of deel-
aspecten ervan) gedurende een zekere periode, al dan niet met het medeweten
van de andere participanten, deelneemt aan het dagelijkse leven in hun milieu,

44	 Van de Bunt, Fijnaut & Nelen 2001.
45	 Bokhorst, Kogel & Van der Meij 2002; Beijer e.a. 2004.
46	 Simon Thomas e.a. 2016.
47	 Liedenbaum e.a. 2015.
48	 Siegel 2008, p. 411.
49	 Zaitch, Mortelmans & Decorte 2010, p. 270.

30 Hoofdstuk 2

terwijl hij/zij vanuit de reeds bestaande interactie tussen onderzoeker en onder-
zoeksobject, binnen het kader van een flexibel onderzoeksplan, een systemati-
sche combinatie van technieken zoals directe observatie, formeel en informeel
interview, luisteren, verzamelen van documenten en artefacten evenals syste-
matische tellingen, toepast.’ (De Waele, 1992)

Aan de hand van participerende observaties kan een gedetailleerde beschrij-
ving worden gegeven van officieren van justitie, de organisatie waarin zij
werken, de cultuur binnen die organisatie en de denkwereld van officieren.
Alleen observaties zijn niet zaligmakend: in het kader van triangulatie wordt
participerende observatie vaak gecombineerd met interviews.50 In dat verband
heb ik, om de waarnemingen te verifiëren en om inzicht te krijgen in de per-
soonlijke beleving van de taakopvatting van officieren, naast de observaties
ook individuele, semigestructureerde interviews afgenomen. Bovendien heb
ik documentenonderzoek gedaan. In het onderstaande zal ik de verschillende
onderzoeksmethoden nader toelichten.

Het OM was mij bij aanvang van de observaties niet geheel onbekend. Ten
eerste heb ik in de periode 1999 – 2002 als juridisch medewerker bij een res-
sortsparket gewerkt. Daarbij heb ik ervaring opgedaan met de werkwijze en
de organisatie van het OM, zij het dat – anders dan bij een arrondissements-
parket – een door een ressortsparket behandelde strafzaak in de regel geheel
afgerond is en dat direct contact met de politie, laat staan het aansturen van
politieonderzoek, daar nauwelijks tot de dagelijkse praktijk behoorde. Sinds
2002 ben ik als docent/onderzoeker werkzaam op het strafrechtelijk terrein.
Ook in die hoedanigheid heb ik kennis opgedaan van de wijze waarop het OM
is georganiseerd, welke functionarissen er werken en wat – formeel – hun taken
en verantwoordelijkheden zijn.51 Op basis van deze kennis is, in samenwerking
met enkele collega’s van de universiteit, de onderzoeksopzet geschreven, die
weer ten grondslag heeft gelegen aan een aantal gesprekken met medewerkers
van het College van procureurs-generaal. Nadat toestemming voor het onder-
zoek verkregen was, ben ik mij met het vooruitzicht van mijn veldwerk uitge-
breider gaan verdiepen in de organisatie van het OM en de ontwikkelingen die
het in de afgelopen decennia heeft doorgemaakt. Ten slotte heeft een aantal
informele voorgesprekken met leden van het OM uit mijn netwerk bijgedragen
aan mijn kennis van de organisatie.

50	 Triangulatie kan vele verschijningsvormen hebben maar betreft doorgaans het combineren
van informatiebronnen en/of onderzoeksmethoden teneinde te trachten de validiteit en be-
trouwbaarheid van de verkregen informatie te verhogen. Zie Lewis & Ritchie 2003, p. 275-
276. Zie ook Kleemans, Korf & Staring 2008, p. 329.

51	 Met name mijn werkzaamheden in verband met de evaluatie van de Wet BOB (Beijer e.a.
2004) hebben hier in meer specifieke zin aan bijgedragen.

31Onderzoek van officieren van justitie in de 21e eeuw

2.6.2 Observaties

2.6.2.1 Inleiding – voorbereiding
Van januari tot en met december 2011 heb ik vrijwel fulltime observaties ge-
daan: van januari tot medio juni op het ene arrondissementsparket en van me-
dio juni tot medio november op het andere arrondissementsparket, de laatste
zes weken op het Landelijk Parket.

‘Voor we verder gaan wil ik toch eerst wel even weten wie hier tegenover me
aan tafel zit’.

De officier van justitie in wiens gezelschap ik verkeerde is inmiddels zo ge-
wend aan mijn aanwezigheid dat hij is vergeten mij te introduceren aan de
rest van het gezelschap waar hij mee gaat vergaderen. Een van de aanwezige
officieren vraagt zich echter af wie ik ben. Het voorval illustreert enerzijds dat
ik ten aanzien van de ene officier in mijn opzet was geslaagd om niet meer op
te vallen. Anderzijds laat de reactie van de andere officier ook zien dat parti-
ciperende observatie op een parket niet mogelijk is zonder medeweten van de
daar werkzame officieren en overige medewerkers: het verzamelen van de voor
het beantwoorden van de onderzoeksvraag benodigde gegevens kan bijna niet
anders dan binnen de dagelijkse werkomgeving van officieren van justitie. De
langere periode waarin wordt geobserveerd maakt dat de observator op een
gegeven moment wordt geaccepteerd in de omgeving; er ontstaat een basis van
vertrouwen waardoor men zich in het bijzijn van de observator onbevangen
kan gedragen. De dynamiek in een setting wordt dan ten volle waarneembaar.
Gezien de verwachte complexiteit van het te observeren werkproces alsmede
de wens om op verschillende locaties te observeren is gekozen voor een betrek-
kelijk lange observatieperiode van een jaar. De vooronderstelling was dat het
observeren van officieren die zich alleen bezighouden met zware criminaliteit
of met een andere specifieke portefeuille geen representatief beeld zou opleve-
ren van het werk van een ‘doorsnee’-officier van justitie.

Aldus is toestemming gevraagd aan het College van procureurs-generaal,
waarbij te kennen is gegeven dat het onderzoek zich wilde concentreren op
‘gewone’ officieren. Voorts is aangegeven dat wij een voorkeur hadden voor
twee arrondissementen met zowel (groot)stedelijke als meer provinciale ge-
bieden. Op verzoek van het OM is tijdens het onderzoek ook een korte periode
veldwerk bij het Landelijk Parket gedaan, om het contrast tussen zeer alledaags
en juist zeer specialistisch werk goed in beeld te krijgen.

Toegang tot de burelen van het OM is alleen mogelijk met een speciale toe-
gangspas. Zelfs die pas geeft niet onbeperkt toegang tot alle afdelingen waar
officieren hun werk doen. Bovendien zijn de werkkringen van de meeste offi-
cieren zodanig dat een vreemd gezicht opvalt en zal zeker bij bepaalde over-
leggen een ‘vreemdeling’ niet zonder meer kunnen aanschuiven. Er is dan ook
voor gekozen om met open vizier het veld in te gaan. Via het College zijn de

32 Hoofdstuk 2

geselecteerde parketten aangeschreven. Bij de medewerkende parketten heb
ik vóór aanvang van het veldwerk met de hoofdofficier van justitie gesproken
om de doelstellingen van het onderzoek nogmaals toe te lichten. Tijdens die
gesprekken heb ik steeds aangegeven dat ik in ieder geval gedurende de eerste
weken van mijn veldwerk graag een of twee officieren als vast aanspreekpunt
wilde, zodat ik met enig houvast kennis kon maken met de organisatie. Die
werkwijze bleek effectief: door mij in het kielzog van deze officieren door de
organisatie te bewegen kon ik kennis maken met de inrichting van de organi-
satie en met de meeste andere officieren en medewerkers, wat mij uiteindelijk
meer vrijheid gaf om ook andere onderdelen te observeren.

Ten slotte is mij op alle parketten toegang verschaft tot het computernet-
werk (OMtranet) en werd ik opgenomen in de mailgroepen van officieren van
justitie, waardoor ik alle mails die groepsgewijs onder officieren werden ver-
spreid, ontving (met daarin bijvoorbeeld agenda’s voor overleggen, instructies
over nieuwe richtlijnen en dergelijke). Op die manier had ik toegang tot organi-
satorische informatie over de parketten waar ik het veldwerk verrichte.

2.6.2.2 Uitvoering
Primair keek en luisterde ik naar de officier(en) en/of de overige parketmede-
werkers. Bij alle parketten had ik beschikking over een bureau bij een officier
op de kamer. Deze officier was daartoe van tevoren benaderd en had te kennen
gegeven er geen bezwaar tegen te hebben dat hij door een onderzoeker zou
worden vergezeld. Naarmate ik langer op de parketten verbleef en met iedereen
kennis had gemaakt kon ik ook aan andere officieren of parketmedewerkers
vragen of ik hen mocht vergezellen. Tevens werd ik doorgaans uitgenodigd
voor parket-brede overleggen (zoals strafmaatoverleggen, vergaderingen en
dergelijke). Ook daarnaast werd veelvuldig overlegd (al dan niet op ad-hocba-
sis). Deze overleggen vonden vaak ook telefonisch plaats. Waar mogelijk werd
een telefoon op de speakerstand gezet en/of kreeg ik een extra telefoonhoorn
om mee te luisteren (kennelijk is er in de dagelijkse praktijk soms ook behoefte
aan de mogelijkheid om een derde met een telefoongesprek te laten meeluis-
teren). Officieren maken heel vaak gebruik van hun mobiele telefoon: die ge-
sprekken konden niet altijd makkelijk worden meegeluisterd. Ook was het een
enkele keer zo dat de gesprekspartner niet wilde dat werd meegeluisterd.

Hoewel de observaties in beginsel gericht waren op officieren van justitie
zijn ook de personen met wie de officieren in aanraking komen geobserveerd:
parketsecretarissen, andere parketmedewerkers, politiemedewerkers, rechters
en andere ‘passanten’. Ook met hen zijn in het kader van het veldwerk sponta-
ne gesprekken gevoerd.

De observaties vonden voornamelijk plaats tijdens kantooruren. Het gros
van de door mij geobserveerde officieren was dan op het parket. Natuurlijk
namen zij weleens werk mee naar huis (mijn indruk was: de een wat meer
dan de ander) en alle officieren hadden af en toe ‘piket’: de bereikbaarheids-
dienst buiten kantooruren (’s avonds, ’s nachts en in het weekend). De moderne

33Onderzoek van officieren van justitie in de 21e eeuw

communicatiemogelijkheden maken het mogelijk dat officieren thuis kunnen
inloggen op het OM-netwerk en per mobiele telefoon structureel bereikbaar
zijn. Desalniettemin: aanwezigheid op het parket zelf is veelal noodzakelijk
vanwege de nabijheid van administratieve ondersteuning en dergelijke. Deze
ondersteuning en veel van de organisaties waarmee het OM samenwerkt zijn
alleen tijdens kantooruren beschikbaar, waardoor de werkzaamheden zich dus
concentreerden op het parket, tussen grofweg 8:00 en 18:00 uur.

Bij het eerste parket waren twee officieren in eerste instantie aangewezen
om door mij te worden gevolgd. Bij het tweede parket en het Landelijk Parket
was er één officier. In de eerste weken van mijn observaties volgde ik deze
officieren vrij structureel op de voet: bureauwerk, zittingen, overleggen, be-
zoek aan de politie, weekdienst, vergaderingen et cetera. Als ik op die manier
een goed beeld had gekregen van de manier waarop het team van de officier
functioneerde, kon ik daarna bepalen welke aspecten van het parket ik nader
in beeld wilde hebben en hoe ik dat voor elkaar kon krijgen. Het klakkeloos
achtervolgen van officieren maakte plaats voor meer gerichte observaties. Ik
kon bijvoorbeeld ook alleen naar een overleg gaan om mee te luisteren, om-
dat de meeste participerende officieren mij toch al vaak hadden gezien. Door
deze werkwijze kon het zijn dat ik dan weer wel en dan weer niet bij bepaalde
overleggen aanschoof of aanwezig was bij bijvoorbeeld de weekdienst of een
bepaalde zitting. Het was niet een doel om systematisch activiteiten (bijvoor-
beeld het teamoverleg) van officieren waar te nemen.

Officieren nemen veel beslissingen, bijvoorbeeld op basis van informatie
die door verschillende politiemedewerkers is verzameld. Dit zijn vaak beslis-
singen die in een fractie van een seconde (‘split second’) worden genomen.
Hoewel ze ingrijpende consequenties kunnen hebben, zijn dergelijke beslis-
singen voor een officier aan de orde van de dag. Officieren werden door mij
uitgenodigd om zoveel mogelijk hardop na te denken, maar het kwam geregeld
voor dat de omstandigheden zich daarvoor niet leenden (bijvoorbeeld doordat
de officier aan het telefoneren was met een politiemedewerker en in het kader
van dat telefoongesprek werd uitgenodigd zijn beslissing te nemen). Alleen
kijken en luisteren was dus niet voldoende. Soms vroeg ik om een toelichting
of uitleg, maar dit wilde ik niet te vaak doen, om te voorkomen dat officie-
ren in mijn bijzijn het gevoel kregen steeds hun beslissingen te moeten ver-
antwoorden. Ook het observeren van ‘scherm gerelateerd’ werk bleek soms
lastig. Officieren zitten veel achter een scherm te werken en er was niet altijd
de mogelijkheid om als het ware bij hen ‘op schoot’ te gaan zitten. Digitale
correspondentie (e-mail, sms) was hierdoor ook vaak minder gemakkelijk te
volgen. Een ander hiermee samenhangend punt is dat officieren ook buiten
kantooruren (en dus vaak thuis) nog doorgaan met communiceren met (vooral)
de politie. Soms werd ik de volgende dag wel even bijgepraat door een officier,
maar vaak ook niet.

Sommige onderdelen van het werk van officieren zijn ondanks de lange
periode van observatie toch maar mondjesmaat door mij geobserveerd. Deelna-

34 Hoofdstuk 2

me van officieren aan een driehoeksoverleg, zogenoemde TOM-zittingen, het
voeren van een slachtoffergesprek, contacten met de media: het kwam allemaal
wel voor, maar te incidenteel om er al te veel gevolgtrekkingen aan te kunnen
verbinden.

2.6.2.3 Aanpassing van de focus van het onderzoek tijdens het veldwerk
Op beide arrondissementsparketten waar het veldwerk werd uitgevoerd waren
Standaardzakenteams, Maatwerkteams en Bijzondere Zakenteams.52 Als ge-
zegd richtte het onderzoek zich op gewone officieren die zich met de veelvoor-
komende strafzaken bezighielden. Deze officieren waren ondergebracht bij de
Maatwerkteams. Op beide parketten bleek al snel dat veel ‘gewone’ strafzaken
werden voorbereid en/of afgewerkt door parketmedewerkers van de Standaard-
zakenteams, maar dat deze teams niet of nauwelijks met officieren van justitie
bemenst waren. Dit leidde ertoe dat het observeren op de Standaardzakenteams
minder eenvoudig was: het zou immers betekenen dat het primaire doel (offi-
cieren van justitie observeren) verlaten zou moeten worden. Bovendien bleek
ook al snel dat de zakenstroom in de Standaardzakenteams voor een groot deel
gedigitaliseerd was en de verwerking door automatiseringssystemen werd be-
heerst. Het ‘doorbladeren’ van een willekeurig dossier was er op die manier
niet bij.53 Dat hield weer in dat participerende observatie enkel mogelijk zou
zijn door bij wijze van spreken bij de parketmedewerker op schoot te zitten om
te kijken wat hij op zijn scherm zag en deed. Om die redenen heb ik uiteindelijk
besloten het aantal observaties op de Standaardzakenteams beperkt te houden.
Om een idee te krijgen van de werkwijze heb ik op het ene parket gedurende
enkele dagen op een Standaardzakenteam bij een senior-parketsecretaris op de
kamer gezeten. Daarnaast heb ik een leidinggevende van het team gesproken.
Op het andere parket heb ik tweemaal met een senior-parketsecretaris gespro-
ken en heb ik enkele dossiers die op papier voorhanden waren ingezien. Voor
het overige heb ik de officieren van het Maatwerkteam geobserveerd, die in die
hoedanigheid de door het Standaardzakenteam voorbereide strafzaken op de
zitting behandelden.

Naar aanleiding van het oriënterende onderzoek voorafgaand aan het veld-
werk hield ik al rekening met de mogelijkheid dat officieren in mindere mate
dan in de jaren 1970/1980 het beoordelen van grote hoeveelheden strafzaken
als taak zouden hebben en juist meer dan voorheen belast waren met het gezag
over de opsporing. Dit vermoeden werd tijdens het veldwerk snel bevestigd,
wat – in samenhang met de hierboven vermelde constateringen met betrekking

52	 Zie § 5.3 voor nadere uitleg over deze verschillende teams.
53	 Digitale dossiers konden alleen worden bekeken door geregistreerde gebruikers. De hande-

lingen van deze gebruikers werden ook in het systeem gelogd. Ik was geen geregistreerde
gebruiker. Het gebruik van het account van een andere parketmedewerker was ook geen
optie, aangezien ik dan namens die parketmedewerker sporen zou kunnen achterlaten in het
dossier.

35Onderzoek van officieren van justitie in de 21e eeuw

tot het Standaardzakenteam – heeft geleid tot het verleggen van de focus van
het onderzoek naar beslissingen door officieren in een bredere context dan al-
leen de vervolgingsbeslissing.
	
2.6.2.4 Invloed van mijn aanwezigheid
Op alle parketten vond ik de bejegening door de officieren en overige mede-
werkers uitermate hartelijk en open. Daarbij moet gezegd dat er geen noemens-
waardige culturele verschillen zijn tussen veel medewerkers van het OM en
mijzelf: een academisch juridisch geschoolde (toen nog) dertiger. De meeste
officieren bleken verre van afstandelijk en waren snel openhartig. Het mee
lopen werd in de regel nooit als problematisch ervaren, ook niet door politie-
medewerkers en rechters. Aanschuiven tijdens de lunch was vanzelfsprekend
(en door het informele karakter voor observaties ook waardevol). Ook voor
ontspannende activiteiten werd ik uitgenodigd. Zo was er bij een parket geen
sprake van dat ik níet zou deelnemen aan het team-uitje (dat deels uit het door
de medewerkers gevulde lief-en-leed-potje werd bekostigd). Op twee parketten
viel mij bij het ‘afzwaaien’ zelfs een klein gebaar als afscheid ten deel. Tegelijk
bleef de afstand duidelijk: officieren doen nu eenmaal werk dat je je als obser-
vator niet eigen kan maken en ten aanzien van academici leeft bij officieren
toch de veronderstelling dat zij niet worden gehinderd door enige praktische
ervaring.

Bij overleg met de politie waarin gevoelige/vertrouwelijke informatie op
tafel kon komen werd door politiemedewerkers soms wat achterdochtig ge-
daan, maar meestal kon de officier met verwijzing naar de door mij getekende
geheimhoudingsverklaring wel bewerkstelligen dat mijn aanwezigheid geduld
werd. Slechts een enkele keer werd mijn aanwezigheid echt niet wenselijk ge-
acht, bijvoorbeeld bij een overleg dat over ‘Werken onder dekmantel’54 ging en
waarin de stand van zaken in een lopend project werd besproken. Het onder-
zoek was ook helemaal niet gericht op dergelijke bijzondere opsporingstactie-
ken, dus in zulke gevallen kon ik prima leven met deze beperkingen.

Een kwestie van heel andere aard was dat er officieren waren die wel van de
aanwezigheid van ‘een strafrechtwetenschapper’ gebruik wilden maken. ‘Wat
vind jíj er eigenlijk van?’ werd mij meer dan eens gevraagd. Enerzijds wilde
ik als neutrale observator natuurlijk niet het proces dat door mij werd geobser-
veerd beïnvloeden. Anderzijds merkte ik dat een al te principiële, afhoudende
houding (‘doe maar net of ik er niet ben’) een averechts effect kon hebben en tot
een zekere irritatie kon leiden. In de meeste gevallen heb ik ervoor gekozen om
dan wel een inbreng in de discussie te hebben maar deze dan tot het ‘technisch
juridische’ te beperken: ‘de Hoge Raad heeft hier laatst nog een arrest over
gewezen dat van belang zou kunnen zijn’, of: ‘hebben jullie meegekregen dat
de wet op dit punt onlangs is gewijzigd.’ Ook heb ik wel eens gebruikgemaakt

54	 Het gebruik van undercovermethoden.

36 Hoofdstuk 2

van het feit dat ik werd ‘ontmaskerd’ als ‘wetenschapper uit de ivoren toren’
door dan ook de knuppel in het hoenderhok te gooien en juist scherp stelling te
nemen. Dit was vaak in meer informele setting (bijvoorbeeld tijdens de lunch).
In dat kader is mij een keer toegevoegd dat ik een moreel oordeel zou vellen.

Een enkele keer bleek dat men zich plotseling leek te realiseren dat er een
buitenstaander in de vergadering zat:

Officier van justitie over het feit dat hij een verdachte op zitting had die een
supermarkt had overvallen waar ‘de halve rechtbank zijn boodschappen doet’:
‘Dat gegeven heb ik goed kunnen gebruiken!’
Teamleider: ‘Eh, let er wel op dat hier een onderzoeker aan tafel zit!’.
De officier: ‘Nou ja, ik heb alles natuurlijk gewoon heel netjes beargumen-
teerd.’
Ander onderwerp, tijdens dezelfde vergadering. Officier van justitie: ‘Als ik
van de richtlijnen zo’n hoge boete moet eisen bij belediging van een politie
agent zeg ik er altijd maar bij dat ik anders een functioneringsgesprek aan mijn
broek heb!’
Teamleider: ‘Jongens, er zit hier wel een onderzoeker mee te luisteren!’55

Het voorval is naar mijn indruk de uitzondering op de regel dat mijn aanwezig-
heid niet werkte als een katalysator om ‘sociaal wenselijk’ voor de dag te ko-
men. In de vele overleggen die ik heb bijgewoond werd onbevangen en zonder
terughoudendheid gediscussieerd.

2.6.2.5 Interviews
Sommige onderwerpen lenen zich minder goed voor observaties. Bovendien is
het bij participerende observaties in het kader van de triangulatie van belang
om op enig moment de bevindingen te toetsen. Daarom heb ik vijftien semi-
gestructureerde interviews afgenomen met officieren van justitie uit de door
mij geobserveerde teams (maar juist niet de officieren bij wie ik op de kamer
zat). Zeven interviews op het ene arrondissementsparket, vier op het andere
arrondissementsparket en vier op het landelijk parket. De interviews heb ik
met goedvinden van de respondenten opgenomen en verbatim uitgewerkt en
vervolgens genummerd. Geanonimiseerde citaten uit deze interviews zijn op-
genomen in de navolgende hoofdstukken.

2.6.2.6 Documentenonderzoek
Tijdens mijn verblijf op de parketten had ik ook toegang tot het OM-intranet.
Daarop was zowel landelijke als lokale informatie beschikbaar over de orga-
nisatie. Veel van deze informatie is overigens ook beschikbaar via de gewone
website van het OM. Tijdens mijn veldwerk heb ik kunnen kijken welke do-
cumenten relevant waren voor de dagelijkse werkzaamheden van de officie-

55	 Nr. 57.

37Onderzoek van officieren van justitie in de 21e eeuw

ren. Daarbij is primair te denken aan beleidsregels, zoals de strafvorderings-
richtlijnen en vervolgingsaanwijzingen. Daarnaast waren bijvoorbeeld interne
nieuwsbrieven te raadplegen (waarin bijvoorbeeld werd gewezen op recente
wetswijzigingen, aankomend beleid of belangwekkende jurisprudentie).

2.6.3 Verslaglegging

Het voordeel van observeren bij een bureaucratische institutie als het OM, is
dat niemand er raar van opkijkt dat je met een blocnote rondloopt. Vergade-
ringen vinden plaats aan vergadertafels, waardoor het maken van notities heel
gemakkelijk is. Tijdens mijn observaties maakte ik zoveel mogelijk aanteke-
ningen. Deze aantekeningen verwerkte ik op een later moment (liefst dezelfde
dag nog) in het observatiedagboek, dat vanwege de toegezegde anonimiteit van
de betrokkenen niet openbaar zal worden. De bijdragen in dat dagboek heb ik
vervolgens genummerd. In het verslag van mijn veldwerk verwijs ik zoveel
mogelijk naar deze nummers. Tijdens het veldwerk heb ik naar aanleiding van
de in dit dagboek opgenomen bevindingen een aantal tussentijdse verslagen
gemaakt op basis waarvan de focus van het vervolg van het veldwerk is aan-
gescherpt.

De observaties, de interviews en de overige documenten met organisatori-
sche informatie vormen het bronmateriaal voor mijn verslaglegging. Na afron-
ding van het onderzoek heb ik vervolgens – mede op basis van de tussentijdse
verslagen – de vergaarde data gestructureerd door in eerste instantie in kaart
te brengen uit welke hoofdtaken het werk van officieren van justitie bestond.
Vervolgens heb ik ten aanzien van elk van die taken bekeken op welke wijze
bij het uitoefenen van deze taken de ideaaltypische rollen van de officier te
herkennen waren en op welke wijze eventuele spanningen tussen deze rollen
naar voren kwamen. Het resultaat van deze analyse volgt in delen III, IV en V
van dit onderzoek.

2.7 De houdbaarheid van de relevantie van de observaties: nader
 (literatuur)onderzoek na afloop van het veldwerk

Voorafgaand aan het veldwerk was al duidelijk dat het OM een organisatie
is waarin werkprocessen veelvuldig worden gewijzigd. Tijdens het veldwerk
werd duidelijk dat het OM aan de vooravond stond van wederom flinke hervor-
mingen (met name de invoering van de ZSM-werkwijze). Daarmee was duide-
lijk dat de waarde van alleen een momentopname aan de hand van observaties
betrekkelijk zou zijn. Ook na voltooiing van het veldwerk ben ik daarom de
organisatorische ontwikkelingen blijven volgen. Daarbij heb ik mij vooral ge-
baseerd op openbare bronnen: de jaarberichten van het OM, overige berichten
op de OM-website, informatie die naar voren kwam uit parlementaire docu-
menten, wetenschappelijke literatuur en berichtgeving in de media. Daarnaast
heb ik een enkel informeel gesprek gevoerd met medewerkers van het OM uit

38 Hoofdstuk 2

mijn kennissenkring. Na december 2011 heb ik in het kader van dit onderzoek
geen toegang meer gehad tot medewerkers, gebouwen of het interne netwerk
van het OM.

Bepaalde aspecten van de door mij geobserveerde setting bestaan niet meer
en er zijn nieuwe aspecten bijgekomen. Daar waar nodig, worden die aspecten
door mij benoemd. In het slothoofdstuk zal blijken dat, hoewel bepaalde be-
vindingen door de tijd zijn ingehaald, de observaties nog steeds relevant zijn.

2.8 Afronding deel I

In dit eerste deel heb ik de toedracht van dit onderzoek uiteengezet en de onder-
zoeksmethode toegelicht. In het nu volgende deel II van dit boek zet ik de voor
dit onderzoek relevante ontwikkelingen van het OM op een rij. Op basis van
deze ontwikkelingen is de onderzoeksopzet geschreven aan de hand waarvan
ik in het jaar 2011 gedurende 12 maanden full time veldwerk heb gedaan. Naast
participerende observaties heb ik interviews afgenomen en documentenstudie
uitgevoerd. De aldus vergaarde data heb ik vervolgens verwerkt in delen III,
IV en V van dit boek. In het afsluitende deel VI kom ik tot een synthese van de
bevindingen en leg ik voorts verbanden met organisatorische ontwikkelingen
na afronding van mijn veldwerk.

DEEL II

ONTWIKKELINGEN BINNEN HET OM

Hoofdstuk 3

Tot en met de jaren 1990

3.1 Vanaf 1813

De geschiedenis van het openbaar ministerie is terug te voeren tot de late mid-
deleeuwen, maar de institutie zoals we die nu kennen heeft vooral haar oor-
sprong in de 19e eeuw, toen tijdens de korte inlijving van Nederland bij het
Franse Rijk (en de daaraan voorafgaande grote afhankelijkheid van de Bataafse
Republiek van het Franse Rijk) een groot deel van de strafrechtspleging naar
Frans model is ingericht.1 Toen Nederland in 1813 weer zelfstandig werd, ont-
stond behoefte aan nieuwe, ‘eigen’ regelgeving. Pas in 1838 kon met een nieu-
we Wet op de Rechterlijke Organisatie en een nieuw Wetboek van Strafvor-
dering de Franse erfenis naar Nederlandse hand worden gezet. Door dit lange
tijdsverloop (dat mede werd veroorzaakt doordat België zich in de tussentijd
afsplitste van Nederland), was de aanvankelijke anti-Franse stemming alweer
enigszins geluwd en zag men in dat bepaalde aspecten van de Franse Codes zo
slecht nog niet waren. De door de Fransen ingevoerde Wet op de Rechterlij-
ke Organisatie werd uiteindelijk voor een deel in stand gehouden en ook het
Wetboek van Strafvordering had nog steeds veel elementen van het door de
Fransen meegebrachte strafprocesrecht.

Het openbaar ministerie, de naam is afkomstig van het Franse ministère
public, was in die tijd al een machtige organisatie. Het tot de dag van vandaag
nog geregeld ingeroepen adagium ‘één en ondeelbaar’ was al van toepassing:
het OM spreekt met één mond, de leden zijn aan elkaars daden gebonden.
Hiërarchie en eenheid waren belangrijke factoren om het gezag van het OM te
bewaren en om eenvormigheid van de strafrechtspleging te bereiken. Een en
ander impliceerde volgens De Meijer ook scherpe controle door en medever-
antwoordelijkheid van de hogere leden van het OM voor misbruik of fouten
van lagere ambtenaren.2

De hoogste ambtenaren (de procureurs-generaal en de hoofdofficieren van
justitie) werden, net als de rechters, voor het leven benoemd; zij werden als
gens de la loi gezien: magistraten, hoeders van het recht. Over de vraag of het

1	 Brants 2010; Verburg 2004; Corstens & Tak 1982; Bosch 2011, p. 5 e.v.
2	 De Meijer 2011, p. 35.

42 Hoofdstuk 3

OM nu wel of niet geheel onafhankelijk zou moeten zijn van de uitvoerende
macht is in de eerste decennia van de 19e eeuw echter veel gediscussieerd. Na
de invoering van de grondwet van 1848 (waarin de procureur-generaal bij de
Hoge Raad nog het enige lid van het OM is dat voor het leven kan worden be-
noemd) is uiteindelijk gekozen voor een gedeeltelijke afhankelijkheid: het OM
moet bevelen van de koning opvolgen. Officieren werden dus eerder gens du
roi dan gens de la loi.3 De leden van het OM werden toen al gekarakteriseerd
als staande magistratuur,4 en de politieke consensus was dat tegen misbruik
van de afhankelijkheid van het OM voldoende waarborgen bestonden in de
vorm van rechterlijke controle en de ministeriële verantwoordelijkheid.5

Ten aanzien van het nemen van de vervolgingsbeslissing was het OM min-
der machtig dan het vandaag is. In het Wetboek van Strafvordering van 1838
werd nog gekozen voor een systeem waarin de officier van justitie toestem-
ming moest krijgen van de rechtbank om tot verdere vervolging over te gaan
(de zogenoemde rechtsingang).6 De rechtbank kon ook ambtshalve het OM
gelasten alsnog vervolging in te stellen als haar was gebleken dat een officier
van justitie zulks had nagelaten. In de praktijk was dit niet aan de orde van de
dag; niet veel zaken bleven onvervolgd.7 Tegen het eind van de 19e eeuw was
het beeld van het OM dat van een beschermende instelling tegen wanorde en
kwaad, die moest zorgen voor maatschappelijke rust en veiligheid. Hoewel een
zeker pragmatisme werd bepleit (al te formalistisch optreden zou slechts een
averechts effect hebben),8 werd in het algemeen behoorlijk legistisch opgetre-
den: wetschendingen behoorden te worden vervolgd. Tegen het eind van de 19e
eeuw won de opvatting terrein dat strafvervolging meer als een bevoegdheid
dan als een plicht moest gezien. Het bewaken van de openbare orde ging in die
visie dan boven de handhaving van de strafwet.9 Het opportuniteitsbeginsel
won dus langzaam terrein in de 19e eeuw. Het Wetboek van Strafvordering
van 1886 werd al zo geïnterpreteerd dat het de mogelijkheid openliet dat het
OM om opportuniteitsredenen seponeerde.10 Dit hing ook samen met de op-
komst van het ordeningsrecht. Niet alleen de klassieke ‘rechtsdelicten’, maar
ook ‘wetsdelicten’11 – die bijvoorbeeld beogen de sociaaleconomische orde te
reguleren – moesten worden gehandhaafd. Het was minder vanzelfsprekend
dat elke overtreding van dit ordeningsrecht vervolgd moest worden; dat was

3	 Pieterman 1990, p. 115; Brants 2010, p, 29.
4	 Pieterman 1990, p. 114.
5	 Pieterman 1990, p. 124; Brants 2010, p. 30.
6	 De Meijer 2011, p. 65.
7	 Bosch 1992, p. 24.
8	 Pieterman 1990, p. 115-116.
9	 Pieterman 1990, p. 124.
10	 De Meijer 2011, p. 58; Verburg 2005, p. 163.
11	 Hierin worden gedragingen strafbaar gesteld waarvan de onrechtmatigheid niet reeds vast-

staat op basis van de in de maatschappij geldende omgangsnormen. Het kenmerk van wets-
delicten is dat de strafbaarstelling in feite maakt dat de gedraging onrechtmatig wordt. Zie
Kelk/De Jong 2013, p. 14.

43Tot en met de jaren 1990

praktisch gezien ook niet haalbaar. Het algemeen belang werd stilaan als een
nadrukkelijke factor beschouwd bij de beoordeling van dergelijke strafzaken.
De toepassing van het strafrecht werd dus meer beïnvloed door maatschappe-
lijke belangen.12 Hierbij moet niet uit het oog worden verloren dat de notie van
wat het maatschappelijk belang nu precies was, óók veranderde. Veel officieren
(en ook rechters) hadden hier echter moeite mee: de vinger aan de pols van de
maatschappij die nodig is om het ordeningsrecht adequaat te handhaven, ont-
brak bij veel magistraten: hun ‘rücksichtslos’ handhaven sloot in de beleving
van buitenstaanders niet goed (genoeg) aan bij de doelstellingen die men met
de wetgeving beoogde te bereiken. Sterker nog: het kon ook een averechts
effect hebben.13

De buitengerechtelijke afdoening van strafzaken door middel van het ‘af-
kopen’ van de vervolging door de verdachte was in die tijd ook al mogelijk. Al
vanaf de 16e eeuw (ten tijde van de Republiek der Zeven Verenigde Nederlan-
den) was het mogelijk om een ‘compositie’ te treffen.14 Omdat deze vorm van
afdoening lucratief was voor de ambtsbekleders en zij voor hun inkomen ook
afhankelijk waren van de inkomsten die met het innen van zulke ‘geldboetes’
werden verkregen, werd van deze mogelijkheid nogal wat misbruik gemaakt.
Na een periode van afwezigheid, komt de mogelijkheid in de 19e eeuw toch
weer op, om in 1838 wettelijk te worden vastgelegd, zij het in beperkte zin:
alleen ter zake van overtredingen die enkel met een geldboete werden bedreigd
kon de zaak op verzoek van de verdachte worden afgekocht door het betalen
van de maximale boete. Dit wordt ook wel submissie genoemd (thans nog ge-
regeld in het huidige art. 74a Sr).15 De transactie werd in 1921 verankerd in het
strafrecht, waarbij zij vooralsnog was beperkt tot de overtredingen.16

De macht die het OM had ten opzichte van de politie stond in die periode
wel ter discussie: een algemene politiewet ontbrak en sommigen vreesden het
mogelijke misbruik dat van het politiële en justitiële apparaat zou kunnen wor-
den gemaakt. Het strafvorderlijk legaliteitsbeginsel, de correctiemogelijkheid
door de rechter bij niet-vervolgen en de ministeriële verantwoordelijkheid wer-
den echter als voldoende waarborgen tegen misbruik gezien.17

3.2 Het Wetboek van Strafvordering van 1926

In 1926 werd het Wetboek van Strafvordering zoals wij het nu kennen inge-
voerd. De rechtsingang werd afgeschaft en de officier van justitie kon dus zelf-
standig een vervolgingsbeslissing nemen en kon de inzet en de omvang van het

12	 De Meijer 2011, p. 57; Van de Bunt 1985, p. 78.
13	 Van de Bunt 1985, p. 79.
14	 Brants beschrijft dat ook al veel eerder de compositie een instrument was voor families en

clans om onderling strafbare feiten te ‘schikken’, Brants 2010, p. 7-14.
15	 Bosch 1992, p. 25.
16	 Van den Biggelaar 1994, p. 67-74.
17	 Pieterman 1990, p. 124.

44 Hoofdstuk 3

geding bepalen.18 Met artikel 167 Sv werd een duidelijke keuze gemaakt voor
het opportuniteitsbeginsel met de klachtprocedure van artikel 12 Sv als correc-
tiemechanisme daarop. Dit opportuniteitsbeginsel werkte echter in negatieve
zin: het uitgangspunt was dat werd vervolgd, tenzij er belangrijke indicaties
waren om dat niet te doen.19 De macht van de officier van justitie over de gang
van het strafproces is aanzienlijk vergroot ten koste van de rechterlijke su-
pervisie daarop: kon de officier van justitie aanvankelijk alleen bij de lichtste
overtredingen zelfstandig beslissen de verdachte te dagvaarden, uiteindelijk
was de primaire invloed van de rechter op de vervolgingsbeslissing geheel ver-
dwenen.20 De officier van justitie kon dus zelfstandig beslissen over de vraag
of een strafbaar feit moest worden vervolgd of niet, waarbij inschattingen over
de haalbaarheid, bewijsbaarheid en dergelijke gemaakt moesten worden. De
officier, die aan de hand van de uiteindelijke tenlastelegging ook in belangrijke
mate de omvang van de door de rechter te beoordelen strafzaak bepaalde, werd
‘dominis litis’.21

De dagelijkse leiding over de parketten lag bij de hoofdofficieren van jus-
titie. Zij werden op hun beurt aangestuurd door de procureurs-generaal bij de
gerechtshoven.22 Deze PG’s gaven in 1935 bij de Minister van Justitie aan dat
zij behoefte hadden aan periodiek overleg op zijn departement, deels in aan-
wezigheid van de topambtenaar op het gebied van politiezaken (de ‘Chef der
afdeling Politie’). De PG’s wilden ‘meer voeling onder elkander’ krijgen op het
gebied van de leiding van de parketten en het bewerkstelligen van de gewenste
eenheid. Daarnaast verwachtten zij dat een regelmatig overleg hen in staat zou
stellen om van gedachten te wisselen over verschillende algemene onderwer-
pen. Ten slotte verwachtten zij, in hun hoedanigheid als ‘Directeuren van de
Politie’, dat overleg met de ‘Chef der afdeling Politie’ hen in staat zou stellen
te zoeken naar oplossing van diverse praktische problemen en het vertalen van
‘centrale gezagsuitoefening’ naar die in de ressorten. Vermoed wordt dat met
name deze laatste reden de directe aanleiding is geweest voor de uiteindelijke
formele instelling van het overleg: de procureurs-generaal vervulden op dat
moment namelijk ieder in hun ressort de rol van fungerend Directeur van de
Politie en zij hadden aldus een sleutelrol in de aansturing van de politie. Voor
de minister was het overleg een mogelijkheid om deze aansturing te beïnvloe-
den.23 In ieder geval is de vergadering van PG’s sindsdien een instituut. Van een
strakke centrale aansturing van het OM was evenwel geen sprake. Het zou tot
1999 duren voor de PG’s een wettelijke verankering kregen en aan de vrijblij-
vendheid een einde kwam.24

18	 Mostert 1968, p. 284.
19	 ’t Hart 1991, p. 9.
20	 Van de Bunt 1985, p. 72-75.
21	 ’t Hart 2001, p. 8.
22	 Frielink 2013, p. 111-112.
23	 De Meijer 2011, p. 39-43; Verburg 2005, p. 9-13.
24	 Frielink 2013, p. 112, zie hoofdstuk 4.

45Tot en met de jaren 1990

Al met al zien we in de periode 1811-1940 de contouren ontstaan van het
OM dat wij vandaag de dag kennen: een orgaan dat enerzijds tot de rechterlijke
organisatie wordt gerekend, maar anderzijds niet onafhankelijk is van de mi-
nister.25 Het OM is belast met de strafrechtelijke handhaving van de wet, welke
handhaving geregeerd wordt door het opportuniteitsbeginsel, waardoor ook het
afdoen door middel van een transactie dan wel het seponeren van de strafzaak
tot de mogelijkheden behoort. Hoewel het formeel geen uniforme organisatie
is wordt aan de hand van centraal overleg wel getracht enige lijn in het OM te
brengen.

3.3 Na de Tweede Wereldoorlog; t/m begin jaren 1980

In de sterk verzuilde Nederlandse maatschappij, waarin hiërarchie en aan-
vaarding van gezag vanzelfsprekend waren, heeft het OM (net als de zittende
magistratuur) eigenlijk nooit veel moeite hoeven doen om als gezagsdrager
te worden erkend. Ook na de oorlog is dat aanvankelijk zo. Door een aantal
ontwikkelingen kwam hierin verandering.

De regeldichtheid bleef groeien, in het bijzonder op sociaaleconomisch ter-
rein.26 Dit leidde in 1950 tot de invoering van de Wet op de economische de-
licten (WED). De invoering van de WED maakte zowel in de zittende als in de
staande magistratuur specialisatie noodzakelijk, iets waar de tot dan generalis-
tisch ingestelde magistraat zich niet druk over had hoeven maken. De officie-
ren van justitie stonden er gereserveerd tegenover en waren geneigd om jonge,
onervaren officieren ermee op te zadelen.27 Bovendien bleek in de handhaving
van het ordeningsrecht de zeggenschap over de bijzondere opsporingsdiensten
problematisch aangezien deze gefragmenteerd georganiseerd waren.28 De wens
naar efficiënte handhaving maakte dat de transactie (tot die tijd gereserveerd
voor overtredingen) ook voor WED-misdrijven mogelijk werd. In het commu-
ne strafrecht bleef de transactie alleen mogelijk voor overtredingen, maar de
actieradius werd in 1958 wel uitgebreid door een politietransactie mogelijk te
maken voor een beperkt aantal overtredingen.

Een vergelijkbare ontwikkeling was waarneembaar ten aanzien van de se-
pots. Hoewel hier een duidelijke wettelijke inkadering goeddeels achterwege
bleef, kwam het seponeren van strafzaken op basis van allerlei pragmatische
overwegingen (en in toenemende mate gebaseerd op beleidskeuzes) vaker
voor. Het voorwaardelijke sepot, niet genormeerd in de wet, werd eveneens
een vaker gebruikt instrument. Ook werd in de rechtspraak het zogenoemde
politiesepot geaccepteerd: door geen proces-verbaal op te maken van gecon-

25	 Zie over de relatie tot de minister § 3.4.
26	 Vervaele 2011, p. 17-20.
27	 Van de Bunt 1985, p. 85.
28	 Corstens & Tak 1982, p. 89-90.

46 Hoofdstuk 3

stateerde overtredingen werd de zaak in feite door de politie geseponeerd.29 In
de Richtlijnen inzake het verbaliseringsbeleid bij aanrijdingen (1967) werd,
naar wordt aangenomen, voor het eerst formeel ingespeeld op deze impliciete
bevoegdheid van de politie.30

De welvaart nam toe en de verzorgingsstaat kreeg vorm. Overheidsbe-
moeienis op het gebied van welzijn en ontwikkeling van de burger – door het
invoeren van sociale voorzieningen en het investeren in onderwijs, zorg en
huisvesting – nam een hoge vlucht. De bevolking werd kritischer en meer ge-
ëmancipeerd, had meer vrije tijd en meer geld, ging steeds meer in de steden
wonen en in auto’s rijden. Door de groeiende regeldichtheid (meer verbodsnor-
men) en de toename in maatschappelijke interactie (waardoor een toename van
situaties waarin die verbodsnormen werden overtreden) werden meer strafbare
feiten gepleegd. De criminaliteit nam toe. De werkdruk groeide voor de officie-
ren, die maar moeilijk van de vooroorlogse koers (elke zaak ernstig afwegen)
af te brengen bleken.31

Gaandeweg werd (zeker op het vlak van het verkeersstrafrecht) duidelijk
dat een deel van het werk gedelegeerd moest gaan worden aan de ‘ongegra-
dueerden’. Schoorvoetend (en door de enorme werklast gedwongen) gaven de
officieren van justitie een deel van hun werk uit handen aan parketsecreta-
rissen: functionarissen ter administratieve ondersteuning van de officier van
justitie, die meer inhoudelijk werk gingen doen. Voor verkeerszaken werden
verkeersschouten ingezet: een in 1972 ingevoerde functionaris, die bevoegd
was tot het in rechte afdoen van verkeersovertredingen.32 Het kan niet anders
dan dat hiervoor overleg nodig was en dat er enige planmatigheid moest zijn
op basis waarvan bijvoorbeeld werd bepaald welke zaken voor delegatie in
aanmerking kwamen, op welke wijze de parketsecretarissen moesten omgaan
met die zaken, in welke zaken zij een transactie mochten aanbieden, en hoe
hoog die transacties dan moesten zijn.33 De eerste stappen op het gebied van het
vervolgingsbeleid werden hier gezet.

In de tussentijd groeide, ondanks de praktijk van het politiesepot, ook bij de
politie de werklast en werd naar het OM gekeken voor een oplossing: het werd
geacht sturing te geven aan de politie en te bepalen in welke zaken bijvoorbeeld
kon worden volstaan met een beperkte verslaglegging in plaats van het samen-

29	 Het politiesepot is niet wettelijk geregeld maar al sinds het Broodjeswinkel-arrest (HR 31 ja-
nuari 1950, NJ 1950, 668, m.nt. W.P.) een algemeen geaccepteerde praktijk. Zie ook Keulen
& Knigge 2010, p. 278-279 en Went 2012, p. 268-282.

30	 Went 2007, p. 67; Went 2012, p. 269.
31	 Van de Bunt 1985, p. 84.
32	 Zie Vast 2000, p. 100-101. Zie, zeer uitgebreid, Wolting 2002, p. 209-216. De figuur van de

verkeersschout heeft maar kort bestaan: de meeste verkeersschouten gingen rechten studeren
en werden alsnog officier, waardoor, paradoxaal genoeg, het rendement van de investeringen
tegenviel. Bovendien werden verkeerszaken uiteindelijk voor een groot deel gedecrimina-
liseerd met de invoering van de Wet Administratiefrechtelijke Handhaving Verkeersvoor-
schriften (wet-Mulder).

33	 Van de Bunt 1985, p. 85-87; Gerding 2011, p. 116-117.

47Tot en met de jaren 1990

stellen van een heel onderzoeksdossier. De gezagsuitoefening in de praktijk
liet echter het beeld zien dat de officier van justitie terughoudend was in de
relatie tot de opsporingsambtenaren omdat hij de vereiste technische deskun-
digheid miste.34 Ook in deze positie voelde de traditionele, individualistische
officier van justitie zich niet zo goed thuis.35 De nog immer zeer afstandelijke
opstelling van de officieren en de grote werklast maakten dat het werk van de
officier van justitie moeizaam ging, waardoor de kwaliteit in de ogen van de
buitenstaander te wensen over liet. Dit gold overigens ook voor de zittende
magistratuur; vonnissen waren maar summier gemotiveerd en er was sprake
van ongelijke straftoemeting.36

Het begin van de justitiële ‘gezagscrisis’ is zichtbaar, maar deze crisis komt
pas echt tot wasdom in de tweede helft van de jaren 1960 en het begin van de
jaren 1970. Over deze crisis is bijzonder veel geschreven,37 het onderstaande is
voornamelijk gebaseerd op het werk van ’t Hart en Van de Bunt.38 Handhaving
van het traditionele strafrecht werd tegen die tijd niet meer vanzelfsprekend ge-
vonden. Door stijgende welvaart en geleidelijke ontzuiling nam de bevolking
een veel kritischer houding tegen de overheid aan. Niet alles wat als onzedig
en immoreel gedrag strafbaar was gesteld, werd nog als zodanig ervaren en de
vervolging van strafbaar gedrag met betrekking tot bijvoorbeeld pornografie,
abortus, protestacties of (soft)drugsgebruik stuitte op grootschalig onbegrip.
Het OM zag zich steeds meer geconfronteerd met het standpunt dat niet elk
strafbaar feit nog een justitiële reactie nodig maakte. De rechterlijke macht
werd openlijk beschuldigd van klassenjustitie. De maatschappelijke aversie te-
gen de toepassing van het recht en het gebruik van gezag betrof overigens niet
alleen het OM en de rechtspleging; er was over de gehele breedte sprake van
een gezagscrisis. Gevoelens van anti-autoriteit en de wens naar inspraak en
zeggenschap verspreidden zich razendsnel. In de hang naar grotere persoon-
lijke vrijheid werden begrippen als gehoorzaamheid, dwang en gezag verfoeid
en zij maakten plaats voor concepten als vrijheid, rechten en zelfbestemming.39

De crisis werd in ieder geval door het OM het hoofd geboden door open te
staan voor een meer pragmatisch denken over beleidsmatige strafrechtstoepas-
sing. De Arnhemse PG Hustinx is een motor geweest in deze ontwikkeling, die
uitmondde in een meer maatschappijgericht gebruik van het strafrecht: wet-
geving diende te worden toegepast met inachtneming van de doelstelling die
de wetgever voor ogen had.40 Hiervoor diende de distantie plaats te maken
voor maatschappelijke betrokkenheid, want slechts door voeling met de maat-
schappij kon het OM weten welk oordeel, gezien tegen de achtergrond van de

34	 Corstens & Tak 1982, p. 6-9, p. 89.
35	 Van de Bunt 1985, p. 87-88.
36	 Van de Bunt 1985, p. 88-90.
37	 Een mooi overzicht biedt Van der Meij 2010, p. 167-199.
38	 ’t Hart 1994, p. 32-84; ’t Hart 2001, p. 7-10; Van de Bunt 1985, p. 89 e.v.
39	 Rood 2012, p. 120-122.
40	 ’t Hart 1994, p. 83; Gerding 2011, p. 119-120; Verburg 2005, p. 183-193.

48 Hoofdstuk 3

doelstellingen van het beleid dat tot de wetgeving had geleid, het juiste zou
zijn. Doelstelling moest niet zijn handhaving van de wet, maar handhaving van
het recht. Het gebruik van het opportuniteitsbeginsel buigt in deze periode dus
langzaam om van negatief (vervolgen, tenzij) naar positief (alleen vervolgen
indien). Vervolging moet niet alleen gebaseerd zijn op de wet (legaliteitseis),
maar moet in het algemeen belang zijn (opportuniteitseis).41 In 1972 werd door
de PG’s voor het eerst een jaarverslag uitgebracht, waarin tot uitdrukking werd
gebracht dat het OM zelfstandig ambities wilde formuleren en daartoe beleid
wilde voeren. Daarin werd het opportuniteitsbeginsel nadrukkelijk als instru-
ment genoemd: ‘Het ten aanzien van de vervolging geldend opportuniteitsbe-
ginsel dat het OM discretionaire bevoegdheid geeft om de rechter al dan niet in
strafzaken te betrekken, biedt de mogelijkheid tot werkelijke beleidsvoering.’42

’t Hart wijst drie belangrijke ontwikkelingen aan die van invloed zijn geweest
op de noodzaak voor het OM zich ‘diepgaand te oriënteren op het eigen func-
tioneren’, welke oriëntatie uiteindelijk heeft geleid tot de slotsom dat een meer
beleidsmatige aanpak de oplossing was:43 (1) De hierboven beschreven expo-
nentiële groei van het ‘ordeningsrecht’ na de oorlog, met grote differentiatie in
handhavingsdiensten en -mogelijkheden, (2) de onder meer door toenemende
welvaart, mobiliteit en ontzuiling (teloorgang sociale controlemechanismen)
veroorzaakte schaalvergroting en (3) de toenemende mondigheid van de bur-
ger.

De omarming van dit meer beleidsmatig opereren betekende voor het OM
wel dat op veel grotere schaal overleg moest worden gevoerd met wat wij
vandaag ‘ketenpartners’ noemen. Bovendien zou veel meer vanuit centraal be-
paald beleid moeten worden gewerkt. Dat was voor veel ‘echt magistratelijke’
officieren een behoorlijke omslag. Het aantal beleidssepots nam aanzienlijk
toe, omdat al snel niet alleen maar het maatschappelijk belang, maar ook de
capaciteit een rol ging spelen bij het beslissen omtrent verdere vervolging. De
naam beleidssepot veronderstelt dat op basis van beleid werd gehandeld. Het is
inderdaad zo dat het vormen van beleid een steeds belangrijker aspect binnen
het OM werd. Binnen het parket (de parketvergadering), binnen de ressorts
(de ressortsvergadering) en landelijk (de vergadering van procureurs-generaal)
ontstonden overlegstructuren waarin het beleid werd bepaald. Met name het
landelijke overleg, waarin richtlijnen en aanwijzingen voor de strafvordering
werden vastgesteld, werd een belangrijk gremium. De individuele officier van
justitie voelde zich echter beknot in zijn magistratelijke discretie en leefde de
richtlijnen lang niet altijd na. Veel belangrijke terreinen werden ook niet door
richtlijnen beheerst en daardoor bleef de individuele beslissingsruimte vrij
groot.

41	 ’t Hart 2001, p. 11.
42	 Jaarverslag Openbaar Ministerie 1970, opgenomen in Kamerstukken II, 11500 VI, nr. 7, p. 8.
43	 ’t Hart 1994, p. 88-90.

49Tot en met de jaren 1990

In die periode is een belangrijke momentopname gemaakt van het OM in
het onderzoek van Van de Bunt. De situatie die hij, als hij in het begin van de
jaren 1980 zijn onderzoek doet, aantreft is als volgt samen te vatten.44

Het OM ging zich als beleidsvoerend orgaan profileren, waarbij vooral
effectiviteit en doelmatigheid van het strafrechtelijk optreden werden nage-
streefd, onder meer door een positieve uitleg aan het opportuniteitsbeginsel
te geven en door buitengerechtelijke afdoening, hetgeen nog wel paste bij de
magistratelijke rol van officieren. Er was echter verzet tegen het hanteren van
strafvervolgingsrichtlijnen, welke in eenvoudige zaken uiteindelijk toch veel-
vuldig gebruikt werden. In dergelijke strafzaken speelde het magistratelijke as-
pect van de officier eigenlijk niet zo’n grote rol, terwijl het werkersaspect juist
wel van groot belang was. Dit werkersaspect is steeds meer op de voorgrond
gekomen (uitbreiding van de mogelijkheid om transacties aan te bieden, het
delegeren aan ‘ongegradueerden’, prioriteitenoverleg met bestuur en politie).

Het OM was inmiddels een organisatie geworden waarbinnen verschillende
krachtenvelden de taakopvatting en de taakinvulling van de officier van justitie
beïnvloedden. De magistratelijkheid van de officier kwam in het gedrang door-
dat hij ook een ‘werker’ was die pragmatisch te werk probeerde te gaan, door
bijvoorbeeld zijn werk af te stemmen met de rechtbank teneinde zo min moge-
lijk ‘kostbare’ zittingstijd te besteden aan zaken die uiteindelijk op niets zouden
uitlopen. De nagestreefde reductie van beslissingscomplexiteit lijkt haaks te
staan op de door de magistraat gewenste individualisering van beslissingen.
De oplossing die daarvoor in die tijd werd gevonden zijn de zogenoemde ver-
werkingsprogramma’s voor strafzaken: instructies voor parketsecretarissen en
hun ondersteuning om ten aanzien van (verkeers)overtredingen volgens een
bepaald stramien vervolgingsbeslissingen te nemen, te dagvaarden en de zit-
tingen voor te bereiden. Indirect had de officier van justitie zo nog invloed op
de beslissingen.

Er is nog een factor die niet altijd harmonieerde met de officier-als-magis-
traat: het specifieke, magistratelijke karakter van de officier van justitie dreigde
ondergeschikt te raken aan de beleidsontwikkeling (ook wel ‘verambtelijking’
genoemd): ‘Richtlijnen, indicatie- en checkpointlijsten zijn de beleidsinstru-
menten om de rationaliteit en uniformiteit van beslissingen in vervolging en
strafvordering te verhogen’.45 Hiervoor waren echter overleg en standaardi-
sering nodig, waardoor de verambtelijking van de organisatie steeds maar toe
leek te nemen. Dit werd ervaren als een bedreiging voor de magistratelijke
distantie en beslissingsvrijheid.46 Van de Bunt signaleerde tegelijkertijd dat er
nog een heel echelon aan ‘weerbarstige magistraten’ was, die niet zonder meer
klakkeloos het beleid uitvoerden.

44	 Van de Bunt 1985, p. 112-113,
45	 Van de Bunt 1985, p. 346.
46	 Van de Bunt 1985, p. 346-347

50 Hoofdstuk 3

3.4 Jaren 1980 en 1990 – Van ‘Samenleving en criminaliteit’ via de
 commissie-Donner naar de millenniumwende

Het (mede) ontwikkelen en uitvoeren van strafrechtelijk beleid is vanaf de ja-
ren 1970 en 198047 een belangrijke taak van het OM. Het strafrechtelijke beleid
en het voeren van criminele politiek konden echter rekenen op een kritische be-
nadering. Deze kritiek had betrekking op specifieke onderdelen van het beleid,
maar ook op het hele idee dat met beleid daadwerkelijk aan maatschappijbeïn-
vloeding gedaan zou kunnen worden. Wanneer het strafrecht wordt gezien als
een instrument om de maatschappij te vormen (‘social engineering’), ontstaat
het risico dat de individuele dader uit het centrale gezichtspunt verdwijnt.48
Het zijn ontwikkelingen die door Foqué en ’t Hart gekarakteriseerd zijn als
het toenemen van het instrumentalisme in de strafrechtspleging. Deze toena-
me leidt er toe dat ‘het strafrecht uitsluitend wordt opgevat als een specifiek
dwangmiddel om een bepaald maatschappelijk doel te bereiken: een doel dat,
extern aan het strafrecht, politiek wordt bepaald en in een omvattender beleid
wordt uitgewerkt’.49 Dit instrumentalisme moet worden onderscheiden van de
instrumentaliteit: een instrumenteel strafrecht is een strafrecht waarin nadruk-
kelijk ook ruimte is voor de rechtsbeschermende aspecten van het strafrecht
omdat instrumentaliteit en rechtsbescherming onlosmakelijk met elkaar zijn
verbonden. Instrumentalistisch strafrecht heeft die verbondenheid niet en zo
delft de rechtsbeschermende kant het onderspit.50

De criminaliteitscijfers stegen. De meer op de eigen individuele vrijheid
gerichte instelling van de burger, die zich geconfronteerd zag met economische
teruggang en het stagneren van de verzorgingsstaat, leidde tot individualis-
me waardoor het algemeen belang niet meer op de voorgrond stond. Mondig-
heid en assertiviteit mondden uiteindelijk uit in het ‘najagen van welbegrepen
eigenbelang’, waardoor (vooral kleinschalige) normovertredingen veel vaker
voorkwamen.51 In 1983 volgde met de inwerkingtreding van de Wet Vermo-
genssancties de mogelijkheid om voor een groot aantal misdrijven een transac-
tie aan te bieden, waarna dit instrument een bijzonder grote rol zou gaan spelen
bij de taakvervulling van het OM (zie verder hoofdstuk 4 en § 8.3.2).52

Hét grote (en zowel met lof als kritiek ontvangen) beleidsplan uit de ja-
ren 1980 waarmee werd beoogd om de almaar aanzwellende criminaliteit in
Nederland het hoofd te bieden was Samenleving en criminaliteit,53 ook wel

47	 En eigenlijk al veel eerder: zie Faber 1993.
48	 ’t Hart 1994, p. 81.
49	 Foqué & ’t Hart 1990, p. 194.
50	 Van der Woude & Van Sliedregt 2007, p. 218.
51	 Vuijsje 1997, p. 130, als geciteerd in Rood 2013, p. 123. Zie ook Van der Meij 2010, p. 261.
52	 Uitgebreid over de totstandkoming van deze wet en de werking ervan in de beginjaren: Osin-

ga 1992.
53	 Kamerstukken II 1984/85, 18 996, nr. 1 en 2.

51Tot en met de jaren 1990

getypeerd als een soort Deltaplan tegen de criminaliteit.54 In het beleidsplan,
waarin werd gesteld dat de geregistreerde criminaliteit sinds 1970 was vervier-
voudigd, werd een niet meer uitsluitend reactieve houding van de autoriteiten
gepropageerd; het enkel reageren op gepleegde strafbare feiten en derhalve
slechts focussen op wetsovertreders was niet meer voldoende. In feite moest
nagenoeg de hele samenleving als doelgroep van de criminele politiek worden
gekozen. De preventie van vooral kleine criminaliteit ging eenieder aan: de
samenleving was medeverantwoordelijk voor het voorkomen van criminaliteit.
Het klakkeloos strafrechtelijk optreden tegen kleine criminaliteit werd der-
halve niet meer als oplossing gezien. Ook niet-repressieve normbevestigende
maatregelen zouden moeten bijdragen aan het tegengaan van kleine crimina-
liteit. Het plan propageerde een beleid dat bestond uit een combinatie van in
het bijzonder lokale bestuurlijke maatregelen, preventieve inspanningen van
de politie en een ondersteunende toepassing van het strafrecht aan de hand van
de positieve invulling van het opportuniteitsbeginsel: strafrecht als ultimum
remedium. Daar werd dan wel tegenover gezet dat de bestrijding van zwaardere
vormen van criminaliteit een geheel ander soort beleid vergde: namelijk een
vanuit de politie- en justitieorganisatie gestuurd, repressief optreden. Er moest
dus gedifferentieerd worden tussen verschillende soorten criminaliteit: een
scheiding (bifurcation55) tussen handhavingstrajecten. In alle gevallen (maar
vooral bij de kleine criminaliteit) werd gestreefd naar een consistent beleid. Bij
de kleine criminaliteit moest daarbij sprake zijn van externe afstemming (de
‘ketenpartners’ dienden goed op elkaar afgestemd te zijn) en interne afstem-
ming (bijvoorbeeld over opsporingsbeleid en vervolgingsbeleid). In het kader
van de externe afstemming werd verwacht dat OM en zittende magistratuur in
overeenstemming met elkaar beleidsafspraken zouden maken om tot een zo
efficiënt mogelijke strafrechtsketen te komen. Ook het driehoeksoverleg tussen
burgemeester, politiechef en officier van justitie kreeg een veel prominentere
rol. Vanaf 1988 was er in alle gemeentes zo’n driehoeksoverleg. De oplossing
werd immers niet alleen in het strafrecht gezocht maar ook in o.a. bestuursrech-
telijke instrumenten. Dit betekende dat de burgemeester aan invloed won en het
gezagsdualisme scherper zichtbaar werd.56

Het plan Samenleving en criminaliteit werd enerzijds met enthousiasme ont-
haald, maar stuitte ook op grote scepsis.57 Zo werd de aanname dat de cri-
minaliteit exponentieel zou zijn toegenomen in twijfel getrokken. Bovendien
zou het beleidsplan door de tegenstelling tussen kleine en ernstige criminaliteit

54	 Van Ruller 1999, p. 18.
55	 Hoogenboom 1995, p. 92, verwijzend naar S. Cohen, Visions of social control, Oxford: Po-

lity Press 1985.
56	 Van der Torre & Van der Torre-Eilert 2013, p. 14.
57	 Zie bijvoorbeeld het speciaal aan het rapport gewijde themanummer van Tijdschrift voor

Criminologie (nummer 1986 5/6); Van Veen 1985; WRR 1988; Kelk 1990. Zie ook Van der
Meij 2010, p. 279-280.

52 Hoofdstuk 3

‘voor elk wat wils’ presenteren (preventie versus repressie) en zou het gegeven
van capaciteitsgebrek worden gebruikt om het doordrukken van criminaliteits-
beleid te legitimeren. Ook werd betwijfeld of het plan niet tevens een weerslag
was van de wensen van de beleidsmakers zelf: het bestaansrecht van allerlei
overheidsinstanties is immers afhankelijk van de vraag of zij bij het uitvoeren
van het beleid wel een functie hebben.58 De wenselijkheid van al te veel overleg
tussen OM en zittende magistratuur en/of tussen OM en politie werd in twijfel
getrokken: deze instanties zouden elkaar immers ook in de gaten moeten hou-
den (policing the police; due process). Het idee dat het OM als spin in het web
in staat zou zijn om het functioneren van allerlei andere overheidsinstanties te
sturen zou bovendien gebaseerd zijn op veel te hooggespannen verwachtin-
gen.59 Het opleggen van beleid aan de officieren van justitie als vertegenwoor-
digers van het OM zou voorts een spanning opleveren met de onafhankelij-
ke positie die ze als magistraten hadden. Dat zou bijvoorbeeld officieren van
justitie kunnen opleveren die te veel als (instrumentalistische) crime fighters
zouden gaan optreden, waarbij het algemeen belang van de rechtsorde uit het
oog zou worden verloren.60

Terugblikkend vindt ’t Hart dat het meest markante punt van verandering
binnen het OM in de jaren 1970 en 1980 bestaat uit de pogingen om strafrech-
telijk beleid te ontwikkelen, waarmee op de maatschappelijke omstandigheden
kon worden ingespeeld. Dit terwijl de maakbaarheid van de samenleving aan de
hand van het strafrechtelijke instrument niet alleen theoretisch, maar ook prak-
tisch onhaalbaar is gebleken: ‘het functioneren van het strafrecht werd ingebed
in het denken in termen van een maakbare samenleving, eigen aan de verzor-
gingsstaat, onderhevig aan dezelfde wetmatigheden en aan hetzelfde falen.’61

Samenleving en criminaliteit is in de ogen van velen nog steeds een re-
ferentiepunt in de geschiedenis van de Nederlandse strafrechtspleging: een
definitieve keuze voor een instrumentalistisch strafrecht in plaats van een
instrumenteel strafrecht en bovendien een afscheid van het uitgangspunt dat
het handhaven van het recht een verantwoordelijkheid is die enkel door de
overheid en justitiële inrichtingen zou moeten worden gedragen. Later is, met
een anachronisme, wel gezegd dat hiermee het ‘integraal veiligheidsbeleid’ is
geïntroduceerd.62 Het instrumentalistische gedachtegoed blijft tot de dag van
vandaag opgeld doen als het gaat om het voorkomen van criminaliteit en het
nastreven van de ‘veiligheidsutopie’.63

58	 Blankenburg & Van de Bunt 1986, p. 215-218.
59	 ’t Hart 2001, p. 15-16.
60	 De Doelder 1988, p. 15.
61	 ’t Hart 2001, p. 16, waarin hij verwijst naar zijn meer uitgebreide beschouwing in ’t Hart

1994, p. 245-265.
62	 Schmidt, Prins & Devroe 2015, p. 42.
63	 Van der Woude & Van Sliedregt 2007, p. 218. De term veiligheidsutoptie is gemunt door

Boutellier in De Veiligheidsutopie: hedendaags onbehagen en verlangen rond misdaad en
straf, Den Haag: Boom Juridische uitgevers 2005 (3e druk).

53Tot en met de jaren 1990

Voor het OM betekende Samenleving en criminaliteit dat de interne structuur
zou moeten veranderen: de organisatie moest zich openstellen voor zijn maat-
schappelijke omgeving, zodat het zich als ‘middelpuntsorganisatie’ kon op-
stellen ten opzichte van bestuur en politie. Het OM zou derhalve het beleid
moeten uitbreiden (zowel regionaal, bij de aanpak van de kleine criminaliteit,
als landelijk, met betrekking tot de zware criminaliteit), waarbij het de op-
sporingscapaciteit zou moeten sturen, afhankelijk van de prioriteitstelling en
verwerkingscapaciteit van justitie.64 Een belangrijke aanwijzing die het OM
van de regering kreeg, is dat het aantal beleidssepots vanwege bijvoorbeeld de
geringe ernst van het feit drastisch omlaag moest (het percentage bedroeg op
dat moment 50%, een gegeven dat in 1978 nog op instemming van de minister
kon rekenen65), waarmee de boodschap werd afgegeven dat het positieve op-
portuniteitsbeginsel niet al te rigoureus moest worden toegepast.66

Al met al voldoende stof voor een aanzienlijk proces van beleidsvorming
bij het OM. Hoewel binnen de organisatie ook wel het geluid werd gehoord dat
het beleidsplan zou aanmoedigen tot voortgaan op de reeds ingeslagen weg67
– wat in zekere zin klopte: er waren al de nodige richtlijnen voor de strafvor-
dering – gaf het plan wel degelijk het startschot voor een veel verdergaande
standaardisering om het gewenste consistente beleid te bereiken. Steenhuis
(die later PG zou worden), was één van de leden van het OM die een vergaande
standaardisering voorstond, waarbij het OM veel meer in productieprocessen
zou moeten gaan denken: een soort fabriek.68 Dit gedachtegoed lijkt (blijkens
de tekst van Samenleving en criminaliteit en de uitvoering van het plan) door
de regering en het OM te zijn opgepakt. Daar stond echter tegenover dat de
‘weerbarstige’ magistraten, die officieren van justitie die uiteindelijk toch elke
zaak op de individuele merites wilden beoordelen, nog niet weg waren. Ook in
de jaren 1980 was de officier van justitie nog steeds iemand die niet blindelings
strafvorderingsrichtlijnen toepaste69 en die ook niet altijd open stond voor het
geven en ontvangen van kritiek.70 De officier als magistraat wenste zijn autono-
mie niet prijs te geven en de leiding van het OM (de PG’s) had nog geen modus
gevonden om de officieren een andere richting in te bewegen. Bovendien bleek
het OM ook op andere fronten (relaties met openbaar bestuur, leiding over
de politie en het opsporingsonderzoek) de hooggespannen verwachtingen niet
waar te kunnen maken.71 Gerding signaleert desalniettemin dat de contouren
ontstaan van een meer gecoördineerde aansturing door de PG’s en een meer
gestroomlijnd handhavingsapparaat. Ook ziet hij een kentering in de zin dat

64	 Van de Bunt 1986, p. 289.
65	 Brants 1993, p. 328.
66	 Gerding 2011, p. 126.
67	 Van de Bunt 1986, p. 292.
68	 Steenhuis 1984; zie ook Van de Bunt 2000.
69	 Zie bijvoorbeeld Van de Bunt 1983, p. 22-33.
70	 Gerding 2011, p. 125.
71	 Gerding 2011, p. 124-125.

54 Hoofdstuk 3

het OM niet meer het beleid ontwikkelt, maar dat de nadruk komt te liggen op
het uitvoeren ervan.

Beleidsregels en instrumentalisme vonden intussen meer en meer hun weg in
de strafrechtspleging.72 In 1990 presenteerde de minister het beleidsplan Recht
in beweging, dat door het OM werd uitgewerkt in een (voor het eerst eigen)
beleidsplan met de titel Strafrecht met beleid. In dat beleidsplan werd onder-
kend dat binnen de organisatie nog veel werk te verzetten was: doorlooptijden
moesten worden bekort en de executie van vonnissen verbeterd. De officier van
justitie kreeg de rol van ‘regisseur in de strafrechtsketen’ toebedeeld die erop
moest toezien dat de aan de prioriteiten gekoppelde streefcijfers daadwerkelijk
werden behaald.73 Om de noodzakelijke verbeteringen door te voeren werd het
project Versterking OM opgestart. De daartoe ingestelde stuurgroep signaleer-
de dat het OM niet meer door alle partijen waarmee het moest samenwerken als
serieuze partner werd gezien, hetgeen onderstreepte dat men een noodzaak zag
tot grootscheepse veranderingen. Het ontbrak evenwel aan voldoende draag-
vlak, waardoor niet alle ambities ook gerealiseerd konden worden.74

De ontwikkelingen van de voorgaande decennia leidden ertoe dat officie-
ren van justitie veel meer dan voorheen geacht werden hun werk te doen in
een door beleid beheerste omgeving, die sterk de focus had op handhaven en
bestrijden. Dit terwijl het instrumentarium en de werkomgeving zich daar niet
altijd voor leenden en bovendien de persoon van de officier zelf lang niet al-
tijd naadloos in te passen was in die werkomgeving: hij was immers ook een
magistraat die de rechtsstatelijke belangen van een eerlijke waarheidsvinding
in de gaten moest houden en die niet gewend was schouder aan schouder op
te trekken. De officier had moeite de politie aan te sturen en kampte met een
cellentekort, waardoor verdachten moesten worden heengezonden.

Bij de inmiddels zeer geëmancipeerde en individualistische burger heersten
uitermate hoge verwachtingen van wat de overheid allemaal voor hem zou
moeten doen, en een overheid die op grote schaal boeven vrij liet rondlopen
voldeed niet aan die verwachtingen. Het was echter niet zo dat dit leidde tot
grootschalige publieke protesten zoals die in de jaren 1960 en 1970 hadden
plaatsgevonden. In de jaren 1980 zocht de mondige burger zijn heil meer in ju-
ridische procedures (wat er weer aan bijdroeg dat de grenzen van het justitiële
apparaat bereikt werden).75 De kritische geluiden kwamen – naast de hiervoor
al gesignaleerde kritiek die vanuit wetenschappelijke hoek werd gegeven – in
toenemende mate naar voren in de media, die een steeds grotere belangstel-
ling gingen tonen voor de handel en wandel van het OM.76 Niet zozeer het

72	 Zie voor een overzicht Van Daele 2003, p. 310 e.v.
73	 Gerding 2011, p. 127.
74	 Gerding 2011, p. 128-130.
75	 Van der Meij 2010, p. 262 -263.
76	 Vast 2000, p. 101, p. 105. Zie ook § 4.6.4.

55Tot en met de jaren 1990

cijfermatige aspect van de handhaving, maar de wijze waarop wordt gehand-
haafd kwam ter discussie te staan. Vormfouten, onverwachte vrijspraken en
zogenoemde heenzendingen wekten de indruk dat de organisatie van het OM
te wensen overliet en dat de werkdruk zo groot was dat men ook grote vissen
moest laten gaan.77 Het OM slaagt er niet in om de organisatie slagvaardiger
en kwalitatief beter te maken. Of het aantal vormfouten nu werkelijk zo groot
is geweest is de vraag.78 De toon was echter gezet en het publiek, de media en
(dus) de politiek hadden ineens grote belangstelling voor de prestaties van het
OM, waar niet lang daarvoor die belangstelling helemaal niet zo heel groot was
en er eind jaren 1980 zelfs een opleving te signaleren viel ten aanzien van de
reputatie van het OM.79

Deze omstandigheden gaven de regering aanleiding tot het instellen van de
commissie-Donner.80 De commissie moest in kaart brengen welke maatregelen
er waren genomen om het OM te versterken, moest aangeven welke effecten
van die maatregelen te verwachten waren (mede in relatie tot de verhouding
van het OM tot politie, rechtsprekende macht en Ministerie van Justitie en
mede met betrekking op het voorkomen van vormfouten) en moest onderzoe-
ken of de organisatie van het OM voldoende was toegesneden op zijn cruciale
positie bij de rechtshandhaving en criminaliteitsbestrijding.81

In het rapport ‘Het functioneren van het OM binnen de rechtshandhaving’82
schetste de commissie-Donner het (door de media gretig opgepikte83) beeld
van een organisatie waarvan de leiding (de vergadering van PG’s) onvoldoende
aan het gemeenschappelijk belang zou denken: deze vergadering was immers
samengesteld uit ‘lokale’ parkethoofden, die derhalve een ‘dubbele loyaliteit’
hadden. De kwaliteit van het werk ging achteruit, te veel tijd werd besteed aan
beleidstaken. Prioritering tussen landelijk en lokaal beleid leek willekeurig. De
aansturing van de politie wrong regelmatig. Afstemming met ketenpartners,
politie en gerechten ging moeizaam. Officieren van justitie opereerden te indi-
vidualistisch en de kwaliteitsbewaking van het almaar toenemende deel van het

77	 Zie bijvoorbeeld F. Kuitenbrouwer, ‘Het Openbaar Ministerie is zijn richtinggevoel kwijt’,
NRC Handelsblad 29 juni 1993, p. 8, <https://www.nrc.nl/nieuws/1993/06/29/openbaar-mi-
nisterie-is-zijn-richtinggevoel-kwijt-7187763-a226321>, waarin ook wordt gerefereerd aan
de zaak van de ‘aanrander met de hond’, die in de jaren 1980 in één keer het cellentekort en
het heenzenden van voorlopig gehechten op de kaart zette.

78	 Onderzoek in opdracht van de commissie-Donner wees bijvoorbeeld uit dat het aantal echte
vormfouten in geruchtmakende zaken zeer beperkt was. Het geschetste beeld in de media
bleek dan ook aanzienlijk somberder te zijn dan de werkelijkheid. Bovendien konden, ook in
de overige zaken, niet alle vormfouten aan het OM worden toegerekend (Van Ruth, Gunther
Moor & Van Stal 1994, p. 194-203).

79	 Brants, Van de Bunt & Kommer 1994, p. 207.
80	 Besluit van 9 december 1993, Stcr. 1993, 249.
81	 Art. 2 van het instellingsbesluit.
82	 Rapport Commissie-Donner 1994.
83	 Bijvoorbeeld: ‘Openbaar ministerie faalt. Commissie-Donner dringt aan op ingrijpende reorga-

nisatie’, Trouw 9 juni 1994, p. 3; ‘OM – verder op drift’, NRC Handelsblad 8 juni 1994, p. 7.

56 Hoofdstuk 3

werk dat door ondersteunend personeel (parketsecretarissen) werd gedaan liet
te wensen over. De leiding aan en de organisatie van de parketten vertoonden
gebreken. Beleid werd (door het individualisme) lang niet altijd consequent
uitgevoerd.

De commissie kwam eerst en voor alles tot de aanbeveling dat het OM één
organisatie moest zijn: de verbindingsschakel binnen de rechtshandhaving, zo-
wel op landelijk als op lokaal niveau. Er moest centraal bestuur komen in plaats
van de aansturing door de vergadering van Procureurs-Generaal, waarvan de
voorzitter de landelijke baas van het OM moest worden: al snel werd in dit
verband van een ‘super-PG’ gesproken. Per parket moesten duidelijke kwali-
teitseisen worden geformuleerd, bijvoorbeeld met betrekking tot de scheiding
van zaakstromen, zodat elke zaak de juiste aandacht zou krijgen (al dan niet
van een officier van justitie persoonlijk en met betrekking tot de – projectma-
tige – aanpak van bijzondere zaken). Er diende een duidelijke (hiërarchische)
organisatiestructuur te komen (waarin wederom de clustering van zaken kon
terugkomen). Sommige specialismen verdienden een regio-overschrijdende
insteek. Bovendien stelde de commissie voor om een landelijk parket in te
stellen voor (grootschalige) regio-overschrijdende onderzoeken en een beter
gestroomlijnde behandeling van rechtshulpverzoeken. Er diende dan ook een
landelijke politiedienst te komen die dat landelijke parket zou ondersteunen.
De commissie constateerde nadrukkelijk dat het grootste deel van de strafza-
ken door het OM al buiten de rechter om werd afgedaan en stelde vast dat een
deel van die zaken best door parketsecretarissen afgedaan zou kunnen worden.
De commissie stelde zelfs voor de parketsecretarissen in sommige gevallen als
plaatsvervangend officier van justitie op te laten treden. In feite kon volgens
haar een belangrijk deel van het (beleidsmatige) werk door niet-juridisch ge-
schoold personeel worden gedaan.

Ook dit rapport werd kritisch ontvangen, met name ook weer omdat het een
heilig geloof in de werking van beleid zou uitstralen, waarin het OM een cen-
trale en sturende rol moest spelen. Daarnaast werd het rapport gepercipieerd
als een aanval op de eenzijdige en traditionele ‘monocultuur’ binnen staande
(maar ook zittende) magistratuur, op welke cultuur schijnbaar werd neerge-
keken. Hieruit volgde dan weer dat de taak van officieren danig zou kunnen
worden afgewaardeerd: officieren van justitie zouden als medewerkers van het
‘OM als beleidsinstelling’ niet méér moeten zijn dan uitvoerders van het be-
leid – en dus niet meer als magistraten die van de wet taken toebedeeld zouden
krijgen. Zij werden, in deze perceptie van het rapport, dus geacht het juridische
werk te doen, maar zich verder niet te bekreunen om de beleidsvorming. Ster-
ker nog: volgens bijvoorbeeld ’t Hart wekt het rapport de indruk dat het recht
slechts dient ter uitvoering van beleid en dat beleid (dus) niet (meer) door het
recht zou worden genormeerd.84

84	 ’t Hart 2001, p. 16.

57Tot en met de jaren 1990

De uitwerking van het rapport-Donner85 werd ter hand genomen door de
inmiddels als ‘super-PG’ aangetrokken Docters-van Leeuwen (daarvoor o.a.
hoofd van de Binnenlandse Veiligheidsdienst) en Minister van Justitie Sorgdra-
ger (voorheen procureur-generaal): zij wisten vanuit hun eerdere functies goed
welke bezwaren er binnen het OM heersten tegen bepaalde opvattingen in het
rapport. Vandaar, aldus ’t Hart, dat de pijnlijkste voorstellen al subtiel terzijde
waren geschoven.86

De uitwerking van het rapport was deels ook wél nadrukkelijk gebaseerd
op de aanbevelingen van de commissie-Donner. In het plan van aanpak wordt
het OM beschreven als een organisatie met als kerntaak de ‘strafrechtelijke
handhaving van de rechtsorde’. Het zou in dat kader belast moeten zijn met het
uitoefenen van gezag over de politie, het beslissen over de afdoening van zaken
en het ten uitvoer leggen van strafrechtelijke beslissingen. Het zou met oog op
het vervullen van die taak moeten beschikken over op het opportuniteitsbegin-
sel berustende bevoegdheden die binnen rechtsstatelijke grenzen zouden moe-
ten worden gebruikt en wel op zo’n manier dat dit aan het publiek verantwoord
zou kunnen worden. De ketenpartners zorgden voor een continu spannings-
veld. Volgens de minister was het een gegeven dat het OM werd overvraagd,
zij het vanwege beperkte capaciteit, zij het vanwege te hoge verwachtingen.
Het OM zou echter niet als enige verantwoordelijk moeten zijn voor de wijze
waarop de capaciteit werd ingezet. Het beleid zou in samenspraak tot stand
moeten komen. De nadruk kwam in dit plan van aanpak, in tegenstelling tot
de voorstellen in het rapport, niet alleen te liggen op het OM als beleidsvoe-
rend orgaan. De traditionele strafrechtelijke kerntaken bleven ook van belang.
Het idee dat belangrijke delen van het OM-werk door niet-juridisch geschoold
personeel zou kunnen worden gedaan verdween. Het juridische aspect en het
primaat van het recht boven beleid werden zo ‘benadrukt’,87 of in ieder geval
niet compleet overboord gezet. De mogelijkheid van mandaat aan ‘ongegradu-
eerden’, bleef wel staan.

De insteek was dus dat er met behoud van de eigenheid van het ambt van
officier van justitie toch een meer hiërarchisch en strakker georganiseerd OM
moest komen. De commissie-Donner leek met betrekking tot bepaalde cate-
gorieën strafzaken het magistratelijke karakter van het werk van de officier te
willen marginaliseren, maar zover wilde de minister niet gaan. De dreigende
devaluatie van het OM tot instrument van de overheid werd in ieder geval op
papier voorkomen: het OM heeft de rijen gesloten weten te houden en zijn
machtige positie kunnen beschermen. Desalniettemin lijkt het proces van ver-
ambtelijking van het OM door te gaan en is ook waar te nemen dat de rol van de

85	 Eerst in het plan van aanpak voor de reorganisatie van het openbaar ministerie (Kamerstuk-
ken II 1994/95, 24034, nr. 1) en daarna in het wetsvoorstel Reorganisatie OM (Kamerstukken
II 1996/97, 25392, nr. 2).

86	 ’t Hart 2001, p. 18.
87	 ’t Hart 2001, p. 19.

58 Hoofdstuk 3

officier als werker – op zoek naar de weg van de minste weerstand – voor een
deel wordt waargenomen door het OM: het inzetten van parketsecretarissen
om werk van de officier over te nemen werd immers nadrukkelijk doorgezet.

Na aanvankelijke discussie,88 was intussen toch de voorkeur gegeven aan zo-
veel mogelijk openbaarheid voor de richtlijnen: deze werden gepubliceerd in
de Staatscourant. Uit de jurisprudentie van de Hoge Raad volgde dat richtlij-
nen nu als recht in de zin van de Wet op de RO moesten worden gezien en dat
de burger dus op toepassing van de richtlijnen mocht vertrouwen.89 De officier
van justitie kan alleen maar goed gemotiveerd afwijken van de richtlijnen.90

Maar ook buiten de richtlijnen werd centrale aansturing langzamerhand
de norm. Als in 1996 de reorganisatie van het OM is ingezet en het College
van procureurs-generaal al op basis van voorlopige regelgeving is ingesteld,
schrijft De Doelder bijvoorbeeld dat hij er geen voorstander van zou zijn dat
ieder lid van het OM maximale vrijheid dient te hebben om te doen wat hij
wenst. Ook in individuele gevallen moet hij door zijn meerdere gestuurd kun-
nen worden. De Doelder stelt dat het College van procureurs-generaal hierin
het laatste woord zou moeten hebben, ondanks het feit dat de procureurs-ge-
neraal wellicht te dicht bij de Minister van Justitie zouden zitten.91 Bosch stelt
dat in deze periode het OM weer meer als ‘vertegenwoordiger van de hooge
regering’ (dus: gens du roi) optreedt, hetgeen in een uitspraak van de Centrale
Raad van Beroep nog wordt bevestigd: de officier moet voor zijn requisitoir
aanwijzingen van de minister opvolgen.92 Kortom: spanning tussen de officier
als ambtenaar en magistraat blijft aanwezig, terwijl de werkdruk voor officie-
ren hoog blijft. Dit beeld werd bevestigd door de bevindingen van de commis-
sie-Korthals Altes, die constateerde dat in het algemeen, maar zeker ook op het
gebied van het strafrecht, sprake was van een zogenoemd handhavingstekort.93
Het gebruik van het opportuniteitsbeginsel om capaciteitsproblemen te voor-
komen had een te grote vlucht genomen.94 Alternatieven voor strafrechtelijke
handhaving werden vervolgens onderzocht in het rapport Handhaven op ni-
veau van de commissie-Michiels,95 op basis waarvan uiteindelijk de bestuur-
lijke transactie werd ingevoerd.96 Rigoureuze wijzigingen van de wetgeving
omtrent de strafrechtspleging leverden deze onderzoeken echter niet op.

88	 Corstens & Tak 1982, p. 123-131; Osinga 1992, p. 80-81; Vast 2000, p. 98.
89	 HR 28 maart 1990, NJ 1991, 118; HR 19 juni 1990, NJ 1991, 119.
90	 Zie over deze ontwikkelingen bijvoorbeeld Corstens 1993, p. 27-31.
91	 De Doelder 1996, p. 125.
92	 Bosch 2011b, p. 62; Van der Lee 2003, p. 40. CRvB 10 juli 1997, TAR 1997, 141 m.nt.

M.L.W.M. Viering en H.R.B.M. Kummeling.
93	 Rapport Commissie-Korthals Altes 1995.
94	 Zo constateerde uiteindelijk ook de WRR (WRR 2002). Zie o.m. ook Groenhuijsen 2002.
95	 Rapport Commissie-Michiels 1998.
96	 Van Daele 2003, p. 332-333.

59Tot en met de jaren 1990

In de laatste decennia van de 20e eeuw is ook veelvuldig gediscussieerd over
de relatie tussen de Minister van Justitie en het OM. De uit artikel 5 RO (oud)
voortvloeiende hiërarchische verhouding tussen Minister van Justitie en OM
werd lange tijd als een gegeven beschouwd, maar sinds medio jaren 1970 is
hierin verandering gekomen. In een aantal spraakmakende kwesties bemoeit
zowel het parlement als de minister zich nadrukkelijk met beslissingen die het
OM in individuele zaken neemt.97 Hoewel slechts in een zeer beperkt aantal
gevallen het laatste woord met betrekking tot bijvoorbeeld vervolgingsbeslis-
singen in individuele strafzaken bij de minister heeft gelegen,98 wordt door de
wetenschap, de vergadering van PG’s en de verschillende bewindslieden op
het ministerie gediscussieerd over de grens die de invloed van de minister zou
moeten hebben. Een duidelijk compromis wordt in de discussie evenwel nooit
bereikt.99 Directe bemoeienis van de minister met individuele zaken komt in
de praktijk weliswaar vrijwel niet voor, toch lijkt er informeel veel overleg te
zijn, door Schalken als ‘knuffelsfeer’ geschetst.100 De commissie-Donner heeft
op dit vlak ook voorstellen gedaan, waarbij de nadruk lag op afstand tussen
minister en OM en grote terughoudendheid van Kamerleden. In de uiteinde-
lijke uitwerking van de reorganisatie krijgt de minister evenwel toch een vrij-
wel onbeperkte aanwijzingsbevoegdheid die echter zeer terughoudend dient te
worden gebruikt.101 Ik ga hier verder op in in § 4.2.

Doordat de officier van justitie aldus veel macht had gekregen en er ver-
der bijna geen aanwijzingen zijn dat hij in zijn functioneren werkelijk werd
beïnvloed door de formeel bestaande hiërarchische verhoudingen of dat va-
ker dan incidenteel gebruik werd gemaakt van de ministeriële aanwijzings-
bevoegdheid, kon hij in grote zelfstandigheid opereren, hetgeen hem toch als
magistraat profileerde. Dit werd ook mede gevoed door het feit dat rechters en
officieren van justitie afkomstig waren uit dezelfde, dunne sociale bovenlaag
van de maatschappij. De afstand tot het grootste deel van het volk was aanzien-
lijk terwijl de onderlinge overeenkomsten groot waren. Van de Bunt: ‘De werk
omstandigheden (…) bij het OM kunnen op straffe van gedemotiveerdheid
en leegloop niet sterk negatief afsteken bij die van de zittende magistratuur.
Onderhorigheid zou (te) sterk indruisen tegen gevoelens van eigenwaarde die
officieren als rechterlijke ambtenaren, zich spiegelend aan de onafhankelijke
rechter, hebben ontwikkeld.’102

97	 Te denken valt aan de zaak Menten, de Bloemhoven-affaire, de Lockheed-affaire, de Slaven-
burg-zaak, de zaak Hans Kok, de ontuchtaffaire in Oude Pekela en de euthanasiekwestie. Zie
Osinga 1992, p 72 e.v.

98	 Van de Bunt 1985, p. 70; De Meijer 2011, p. 52-55; Van der Lee 2003, p. 56. Zie voor con-
crete voorbeelden ook Verburg 2005, p. 177-178.

99	 Gerding 2011, p. 135-137; ’t Hart 2001, p. 76-83.
100	 Vast 2000, p. 106; Frielink 2013, p. 117.
101	 ’t Hart 2001, p. 88 e.v.; Van der Lee 2003, p. 32 e.v.
102	 Van de Bunt 1985, p. 67, p. 77.

60 Hoofdstuk 3

Een ontwikkeling uit dit tijdsgewricht die niet onbesproken mag blijven
is die rondom de positie van het slachtoffer. Hoewel het slachtoffer in de hier
besproken periode nog niet een zelfstandige positie had in het strafproces (en
de term ‘slachtoffer’ ook nergens in de wet voorkwam), begon de gedachte dat
ook hij een rol van betekenis kan en zou moeten spelen in het strafproces steeds
meer grond onder de voeten te krijgen.103 Het idee dat de staat namens het volk
via het strafrecht vergelding, preventie en genoegdoening kon brengen zonder
daarin het slachtoffer te betrekken werd in twijfel getrokken: de autoriteiten
hebben het conflict tussen de verdachte en het slachtoffer als het ware gesto-
len en deformeren het tot een abstractie. Een grotere rol voor het slachtoffer
zou eraan bijdragen dat het conflict weer wordt teruggegeven.104 In 1985 werd
een en ander al benoemd in Samenleving en criminaliteit. In 1987 werden de
zogenoemde Vaillant-Richtlijnen ingevoerd (Richtlijn Slachtofferbeleid voor
politie en OM). In 1995 trad de Wet-Terwee in werking.105 Deze wet, waarmee
nadrukkelijk werd beoogd de positie van het slachtoffer in het strafproces te
versterken, creëerde een aanzienlijke verruiming van de mogelijkheden voor
de benadeelde partij om zich te voegen in het strafproces.106 Het OM formu-
leerde hierbij beleid.107 De toelichtingen bij deze regelgeving laten zien dat het
OM zich steeds meer ging focussen op de positie van het slachtoffer: een straf-
baar feit is niet alleen een inbreuk op de rechtsorde en een schending van het
algemeen belang, maar ook een duidelijke inbreuk op de rechten en belangen
van het slachtoffer.108 Het slachtoffer krijgt recht op een correcte en zorgvul-
dige bejegening, informatievoorziening en facilitering met betrekking tot de
voeging als benadeelde partij. De ‘emancipatie’109 van het slachtoffer begon in
deze periode: officieren kregen in hun belangenafweging te maken met een fac-
tor die nadrukkelijker ging gelden en die potentieel extra spanning zou kunnen
veroorzaken in zijn beslissingsproces.

Het OM bevond zich, aan de vooravond van de millenniumwende, op de
drempel van grootscheepse organisatorische en institutionele veranderingen,
die het OM zoals we dat vandaag kennen gezicht zouden geven.

103	 Zie voor een uitgebreid gedocumenteerde momentopname Van Strien 2001. Zie ook Groen-
huijsen & Kooijmans 2010, § 5.

104	 Christie 1977.
105	 Stb. 1993, 29.
106	 Kamerstukken II 1989/90, 21345, nr. 3, p. 5.
107	 De Richtlijn slachtofferzorg bij landelijke inwerkingtreding Wet-Terwee (Stcr. 1995, 65, p.

12). Deze werd in 1999 weer werd gevolgd door de Aanwijzing slachtofferzorg (Stcr. 1999,
141, p. 7).

108	 Kamerstukken II 1989/90, 21345, nr. 3, p. 6.
109	 Groenhuijsen & Kooijmans 2010, p. 438 e.v.

Hoofdstuk 4

Eind jaren 1990 en verder: een gereorgani-
seerd OM, crises in de opsporing en toename
van beleidsvorming

4.1 Inleiding

De organisatie waarin ik mijn veldwerk heb gedaan, vindt voor een belangrijk
deel haar oorsprong in de reorganisatie die in 1999 in de wet is geformaliseerd.1
Daarnaast heeft een aantal crises in de opsporing en de strafrechtspleging ge-
leid tot fundamentele veranderprocessen binnen het OM. Omdat veel van mijn
observaties gezien moeten worden tegen de achtergrond van deze ontwikke-
lingen bespreek ik een en ander in dit hoofdstuk uitvoerig. In die zin is dit
hoofdstuk voor een deel ook te zien als een empirisch verslag van literatuur-
onderzoek naar de ontwikkeling van het OM in de afgelopen decennia. Deze
literatuur heeft in de regel een juridisch-normatieve insteek, niet in de laatste
plaats omdat het OM zijn handelen vaak ook nadrukkelijk plaatst in de sleutel
van de juridische en normatieve eisen die aan zijn werk worden gesteld. Daar-
door kan op sommige plaatsen een wat hybride beeld ontstaan tussen een feite-
lijke weergave van ontwikkelingen en de normatieve discussie die daarover in
de literatuur wordt gevoerd. Desalniettemin is het van belang deze normatieve
zijde te belichten omdat zij niet zelden betrekking heeft op de waarden die het
OM als institutie beoogt uit te dragen en die juist in de praktijk tot spanning
kunnen leiden tussen de ideaaltypische rollen van de officier van justitie als
magistraat, werker en ambtenaar.

De hieronder beschreven ontwikkelingen geven aanleiding te vermoeden
dat zij de ideaaltypische rollen van de officier van justitie hebben beïnvloed.
Op steeds meer vlakken is sprake van gecentraliseerde aansturing en forme-
le (beleidsmatige en/of juridische) inbedding van het handelen van officieren,
hetgeen zijn weerslag kan hebben op de rollen van werker, ambtenaar en ma-
gistraat. In § 4.2 bespreek ik de hoofdlijnen van de organisatie zoals die in 1999
in de Wet RO zijn opgenomen. Daarna bespreek ik § 4.3 een aantal ontwik-
kelingen (crises in de opsporing en strafrechtspleging) die aanleiding zijn ge-
weest voor veranderprocessen binnen het OM. In § 4.4 ga ik vervolgens in op
de wijze waarop beleid in het gereorganiseerde OM tot stand komt en op welke
terreinen dit beleid vooral betrekking heeft. In § 4.5 bespreek ik enkele meer

1	 Stb. 1999, 194.

62 Hoofdstuk 4

recente organisatorische ontwikkelingen binnen het OM en in § 4.6 bespreek ik
ontwikkelingen ten aanzien van de oriëntatie van het OM op de buitenwereld.
Hoewel uiteindelijk niet alle besproken ontwikkelingen nadrukkelijke factoren
ten opzichte van de ideaaltypische rollen van de officier zijn gebleken, schets
ik zo uiteindelijk wel een beeld van de organisatie waarin officieren werken en
van de directe en indirecte contacten van het OM en van officieren met instan-
ties en personen waarmee zij te maken hebben. Kortom: de habitat van de door
mij geobserveerde officieren.

4.2 Hoofdlijnen van het gereorganiseerde OM

Zoals in het vorige hoofdstuk is besproken, vormde het rapport van de com-
missie-Donner de basis voor een grote reorganisatie. Reeds in 1995 wordt, zon-
der formele wettelijke basis, een College van procureurs-generaal ingesteld,
met Docters Van Leeuwen (als procureur-generaal van het ressortsparket Den
Haag) als voorzitter. De reorganisatie wordt vervolgens in enkele jaren doorge-
voerd; schijnbaar zonder dat daar al te grote problemen bij optreden.2 In 1999
wordt een en ander met een wetswijziging geformaliseerd.3

De taakstelling van het OM is niet meer de ‘handhaving der wetten’ (art.
4 RO oud), maar de ‘handhaving van de rechtsorde’ (art. 124 RO). Waarmee
de ‘omschakeling’ naar het positieve opportuniteitsbeginsel in feite is gecodi-
ficeerd. Uit artikel 125 RO jo artikel 1, onderdeel b, sub 6o en 7o RO volgt dat
de taken en bevoegdheden van het OM worden uitgeoefend door het College
van procureurs-generaal, de officieren van justitie en de advocaten-generaal: de
rechterlijke ambtenaren werkzaam bij het OM. Zij worden ook wel de ‘leden’
van het OM genoemd, een term die overigens nergens in de wet duidelijk wordt
gedefinieerd.4

Het OM bestaat uit de volgende onderdelen (art. 134 RO): het parket-ge-
neraal (PaG), de eerstelijnsparketten (bestaande uit de arrondissementsparket-

2	 Het conflict tussen Docters Van Leeuwen en minister Sorgdrager, dat uiteindelijk tot het
vroegtijdig vertrek van Docters Van Leeuwen leidt, houdt mijns inziens niet rechtstreeks
verband met de reorganisatie.

3	 Kamerstukken II 1996/97, 25392, nr. 2.
4	 Zie Knigge 2016, p. 226. Zeer uitgebreid hierover Wolting 2002. De term ‘lid van het open-

baar ministerie’ in de Wet RO is al sinds de 19e eeuw onduidelijk, maar Wolting komt tot de
conclusie dat met ‘leden van het openbaar ministerie’ niets anders bedoeld kan zijn dan de
‘degenen die (…) het openbaar ministerie uitoefenen’ (art. 3 RO oud) (p. 215). In het ver-
lengde daarvan kan dan worden gesteld dat degenen die de taken en de bevoegdheden van
het OM uitoefenen (art. 125 RO) als ‘leden’ van het OM hebben te gelden. Deze benadering
vindt bevestiging in de MvT bij het wetsvoorstel ter reorganisatie van het OM: Kamerstuk-
ken II 1996/97, 25392, nr. 3, p. 50-51. Wolting signaleert overigens dat het onderscheid
tussen leden en niet-leden historisch gezien niet erg belangrijk was omdat daar waar een
bevoegdheid werd uitgeoefend door een niet-lid die was aangewezen als vervanger van een
lid van het OM, het lid van het OM verantwoordelijk werd gehouden (Wolting 2002, p. 159,
haalt HR 26 december 1841, W. 260 aan).

63Eind jaren 1990 en verder

ten (AP’s), het landelijk parket (LP), het functioneel parket (FP) en het parket
CVOM5) en het ressortsparket.6 De hiërarchische verhouding tussen de res-
sortsparketten en de arrondissementsparketten is geschrapt.7 Alle parketten val-
len onder het College van procureurs-generaal; het college (als parkethoofd van
het PaG8) staat in hiërarchie boven de hoofdofficieren van justitie en de hoofd
advocaat-generaal. Deze parkethoofden9 zijn weer de baas van de officieren
van justitie (en andere medewerkers van de parketten: art. 139 RO). Over en
weer moeten, gevraagd en ongevraagd, alle noodzakelijke inlichtingen worden
verschaft. Voor het college geldt deze informatieplicht weer jegens de minister
(art. 129 RO). Het college heeft de bevoegdheid om algemene en bijzondere
aanwijzingen te geven betreffende de uitvoering van de taken en bevoegdheden
van het OM (art. 130 lid 6 RO10). Het college kan zulke aanwijzingen krijgen
van de minister (art. 127 RO). In artikel 128 RO wordt met betrekking tot die
ministeriële aanwijzingen in concrete gevallen een en ander wettelijk ingebed.
Uit de regeling volgt dat transparantie betracht moet worden: in voorkomen-
de gevallen moeten de aanwijzing en de correspondentie tussen minister en
college daarover bij de processtukken worden gevoegd (lid 5) en in het geval
de aanwijzing behelst dat niet (verder) moet worden opgespoord of vervolgd,
dient de minister het parlement daarvan in kennis te stellen.

Het OM is deel van de rechterlijke organisatie.11 De leden van het OM zijn
lid van de rechterlijke macht: de staande magistratuur. Het OM moet primair
gericht zijn op het afleggen van verantwoording aan de rechter. Hierdoor is
er een zekere afstand van de regering. De minister heeft, als politiek verant-

5	 Parket Centrale Verwerking Openbaar Ministerie is formeel pas per 1 januari 2015 in de wet
als zelfstandig parket gemeld (Stb. 2014, 225), maar lang daarvoor al operationeel.

6	 Sinds 1 januari 2013 is er door de inwerkingtreding van de Wet herziening gerechtelijke
kaart in 2013 (Stb. 2012, 313) nog maar één ressortsparket, onderverdeeld in vier afdelingen
die samenvallen met de vier hofressorten, vóór die datum waren er vijf zelfstandige
ressortsparketten: één voor elk (toenmalig) hofressort.

7	 De Meijer & Reijntjes, aant. 13 bij art. 7-11 Sv, in: Melai/Groenhuijsen.
8	 Art. 135 lid 5 RO.
9	 De eerstelijnsparketten hebben ieder een hoofdofficier van justitie (art. 137 t/m 137b RO) en

het ressortsparket heeft een landelijk hoofdadvocaat-generaal (art. 138 lid 3).
10	 Per 1 januari 2017 is het vierde lid vernummerd tot zesde lid: Stb. 2016, 361, iwtr. Stb. 2016,

497; zie § 10.3.5.
11	 De rechterlijke organisatie is niet hetzelfde als de rechterlijke macht. Over het antwoord

op de vraag of het OM ook deel is van de rechterlijke macht is discussie mogelijk. ’t Hart
veronderstelt dat uit de MvT bij de Wet RO van 1999 (Kamerstukken II 1996/97, 25392,
nr. 3, p. 3-4, p. 18, p. 21) kan worden afgeleid dat het OM nadrukkelijk wordt erkend als
onderdeel van de rechterlijke macht (’t Hart 2001, p. 83-84). Verderop in de MvT wordt (met
verwijzing naar Kamerstukken I 1980/81, 16162, nr. 100b, p. 4-5) uiteengezet dat de leden
van het OM als lid van de rechterlijke macht worden gezien, maar uit de Wet RO noch uit
de Grondwet is af te leiden dat het OM een onderdeel is van de rechterlijke macht. Zie ook
Bovend’Eert & Kortmann 2008 (p. 141-142) en de MvT bij de Wet herziening gerechtelijke
kaart, waarin met zoveel woorden wordt gesteld dat het OM deel uitmaakt van de rechterlij-
ke organisatie en dat leden van het OM tot de ‘rechterlijke macht’ behoren: Kamerstukken II
2010/11, 32891, nr. 3, p. 30.

64 Hoofdstuk 4

woordelijke, binnen een strikt gereguleerde context de aanwijzingsbevoegd-
heid. Deze past volgens de wetgever bij de wettelijke regeling dat het OM de
aan zijn medewerkers geattribueerde bevoegdheden uitoefent.12 De minister
moet bij het geven van aanwijzingen ook de beginselen van rechtsstatelijkheid,
rechtsbescherming en rechtmatigheid leidend laten zijn. De afstand tussen de
minister en het OM moet groter zijn naarmate het om individuele zaken gaat
en kleiner naarmate het om algemene beleidsaangelegenheden gaat. Door ge-
structureerde contacten met (vooral) het College van procureurs-generaal te
onderhouden, kan de minister zijn verantwoordelijkheid (blijven) dragen.

De functionele hiërarchische structuur tussen minister en OM enerzijds en
binnen het OM anderzijds is in de wet dus duidelijk geregeld. Naast vele puur
logistieke en organisatorische kwesties wordt deze hiërarchische structuur veel-
al gebruikt voor centrale beleidsvoering als bedoeld in artikel 130 lid 6 RO (zie
§ 4.4), maar (vermoedelijk) ook voor het nemen van besluiten in belangrijke,
gevoelige, strafzaken. Het College vergadert periodiek met alle hoofdofficieren
in de zogenoemde Groepsraad, waarin voorgenomen beleid wordt besproken
en wordt geïnventariseerd wat er in de parketten leeft.

Artikel 122 RO verdient hier nog kort vermelding. Op basis van die bepa-
ling kan de procureur-generaal bij de Hoge Raad de minister verwittigen als hij
constateert dat het OM wettelijke voorschriften niet naar behoren handhaaft of
uitvoert. Waar de PG vóór 1 juni 1999 nog een bevelsbevoegdheid had ten op-
zichte van het OM, is deze nu vervallen. In artikel 122 RO wordt hem nog wel
een algemene, aanvullende toezichthoudende taak toebedacht. Wat de wetgever
precies voor ogen stond, is evenwel onduidelijk.13 Pas in 2011 is – op gezamen-
lijk initiatief van de PG bij de Hoge Raad en het College van procureurs-gene-
raal – nadere invulling gegeven aan dit toezicht. Ik kom daar in § 10.3 op terug.

Naast de regioparketten is er een aantal landelijke onderdelen bijgekomen:
het Landelijk Parket (m.i.v. 1999), het Functioneel Parket (m.i.v. 1 april 2002)
en het parket CVOM (m.i.v. 2015). Voor al deze parketten geldt dat het in eerste
instantie landelijke diensten van het OM waren die op enig moment de formele
status van parket hebben gekregen. Andere landelijke onderdelen, zoals het
BVOM14 en het BOOM15 zijn inmiddels ondergebracht bij respectievelijk het
Landelijk Parket en het Functioneel Parket. Het Functioneel Parket richt zich
op de opsporing van de strafbare feiten door bijzondere opsporingsdiensten
(o.a. de FIOD-ECD).16 Het Landelijk Parket richt zich op de opsporing en de
vervolging van: ‘misdrijven die gezien hun ernst of frequentie dan wel het ge-
organiseerd verband waarin deze worden gepleegd een ernstige inbreuk op de
rechtsorde maken en voor de bestrijding waarvan een hoge mate van financiële

12	 ’t Hart 2001, p. 83 e.v
13	 Fokkens & Kirkels-Vrijman 2011, p. 202-204.
14	 Bureau Verkeershandhaving OM.
15	 Bureau Ontnemingswetgeving OM.
16	 Zie Beckers 2017.

65Eind jaren 1990 en verder

en fiscale deskundigheid noodzakelijk is (…) [en] misdrijven die in nationaal
of internationaal verband worden gepleegd en waarvoor vervolging door het
landelijk parket, gezien de taakverdeling tussen het landelijk rechercheteam en
de regionale politiekorpsen, in aanmerking komt.’17 De focus is onder andere
gericht op zware, doorgaans grensoverschrijdende, georganiseerde criminali-
teit (drugshandel, mensenhandel), terrorisme en internationale misdrijven. Het
landelijk parket is, samen met de landelijke recherche, ook verantwoordelijk
voor de afhandeling van complexe rechtshulpverzoeken.

Een belangrijk onderdeel van de wetgeving na de reorganisatie is de regeling
omtrent het mandaat (art. 126 RO), waarin de praktijk dat parketsecretarissen
bepaalde taken van de officier van justitie waarnamen wordt gecodificeerd. Ook
hiervóór bestond al een praktijk dat parketsecretarissen in eenvoudige zaken,
met betrekking tot meerderjarige verdachten, bevoegd waren om vervolgings-
beslissingen te nemen en dagvaardingen uit te reiken.18 Een dergelijk mandaat
heeft nu dus een wettelijke basis en is duidelijk afgebakend.19 Kenmerkend is
echter dat het om generieke mandaten gaat en dat individuele officieren dus niet
individuele parketmedewerkers mandateren (zie verder § 8.5.1).

Ten tijde van mijn onderzoek werkten ongeveer 800 magistraten voor het
OM, tegenover bijna 4400 ‘gewone’ ambtenaren20 (in 2001 waren dit er nog
485, resp. 2800.21 Anno 2016 zijn het er 800, resp. 5000, zie § 10.4). De wet
schrijft officieren opleidingseisen voor en zij moeten als ze worden benoemd
een eed of belofte afleggen.22 Overige eisen die aan het functioneren van de
officier van justitie worden gesteld zijn geformuleerd in de gedragscode (zie
§ 2.3) en de opleidingsprogramma’s die worden gehanteerd (voorheen bijvoor-
beeld de RAIO-opleiding, thans een specifieke opleiding voor officieren van
justitie23). Er zijn verschillende rangen voor officieren van justitie, maar de

17	 Art. 3 Besluit reorganisatie openbaar ministerie en instelling landelijk parket, Stb. 1999, 197.
Dit besluit is in 2013 vervangen door het Besluit regels landelijk parket en functioneel par-
ket, alsmede ten aanzien van het mandateren van bevoegdheden van de officier van justitie
(Stb. 2013, 170).

18	 HR 1 juli 1997, NJ 1998, 49. De Meijer & Reijntjes, aant. 20 bij art. 7-11 Sv, in: Melai/
Groenhuijsen.

19	 Zie § 8.5.1.
20	 Aldus Jaarbericht 2012 van het OM (p. 45). In eerdere jaarverslagen zijn deze gegevens he-

laas niet opgenomen. Het leeuwendeel van deze 800 magistraten is officier van justitie. Op
22 november 2009 verklaarde toenmalig voorzitter van het College van procureurs-generaal
Brouwer in het programma Buitenhof dat er ca. 800 officieren van justitie zijn. <http://www.
npo.nl/buitenhof/22-11-2009/VPRO_1135631> (op 24:20 in de uitzending; laatst geraad-
pleegd in juli 2014).

21	 ’t Hart 2001, p. 64.
22	 Art. 5g Wet rechtspositie rechterlijke ambtenaren.
23	 In de praktijk wordt al enige tijd met deze opleiding gewerkt, formeel wordt e.e.a. bekrach-

tigd in de Wet van 2 december 2015 tot wijziging van de Wet rechtspositie rechterlijke amb-
tenaren en enkele andere wetten in verband met een herziening van de opleiding van rechters
en officieren van justitie, Stb. 2015, 456 samen met het Besluit opleiding rechters en officie-
ren van justitie, Stb. 2016, 502, die in werking zijn getreden per 1 januari 2017 (Stb. 2016,

66 Hoofdstuk 4

precieze rang is vanuit de wetgeving vrijwel nooit van belang: het OM is één en
ondeelbaar. De officieren op een arrondissementsparket zijn ingedeeld in een
van de teams en hebben vaak nog een teamhoofd boven zich, dat deel uitmaakt
van de parketleiding. Hoewel in de wet alleen de hoofdofficier als leiding van
het parket wordt genoemd, blijkt uit deze indeling dat ook binnen de parketten
nog sprake is van hiërarchische verhoudingen.

In dit verband verdient de functie van de officier enkelvoudige zittingen nog
vermelding. Deze functie is per 31 oktober 2001 ingevoerd,24 onder meer om
het ‘loopbaangat’ tussen de functie van parketsecretaris en officier van justitie
te dichten. Op grond van artikel 136 lid 6 RO zijn deze officieren niet bevoegd
om zittingen voor de meervoudige kamer van de rechtbank te doen. Na twee
jaar als officier enkelvoudige zaken te hebben gefunctioneerd, konden zij dan
solliciteren naar een functie als ‘volwaardig’ officier. De figuur van de officier
enkelvoudige zaken wordt echter niet veel meer gebruikt omdat inmiddels een
nieuwe figuur is geïntroduceerd: de ‘assistent-officier van justitie’. Zij worden
benoemd als ‘plaatsvervangend officier van justitie enkelvoudige zittingen’.25

Bezien vanuit de ideaaltypische rollen van de officier als magistraat, werker en
ambtenaar, is met de reorganisatie dus een organisatiestructuur geformaliseerd
waarin centraal beleid rechtstreeks betrekking heeft op besluitvorming door
officieren van justitie en waarin werkzaamheden systematisch gemandateerd
kunnen worden. Dit raakt de selectie van zaken waaraan de officier aandacht
besteedt alsmede de inhoud van zijn beslissingen in strafzaken. Alvorens in
te gaan op de wijze waarop dit beleid tot stand komt en hoe dit binnen de
organisatie doorwerkt, besteed ik hieronder eerst nog aandacht aan een ander
omslagpunt dat rond het jaar 2000 bepalend is geweest voor het OM en de
taakinvulling en -opvatting van officieren van justitie: het versterken van het
gezag over de politie en de kwaliteit van de opsporing.

4.3 Crises in de opsporing, discussie over integriteit en kwaliteit

Het gezag over de politie was, aldus ’t Hart, al sinds de jaren 1960 een teer
punt. De tijd rond de millenniumwende markeert op dit terrein een belangrijk
omslagpunt in de organisatie van het OM, dat van officieren een ‘omschakeling
van attitude’ verlangde.26 Naar aanleiding van het optreden van het Interregio-
naal Recherche Team (IRT) Noord-Holland/Utrecht,27 kwam de integriteit van

503). In de MvT bij de wetswijziging (Kamerstukken II 2014/15, 34162, nr. 3) en in de NvT
bij het Besluit wordt ook ingegaan op de wijze waarop de opleidingen voor nieuwe officieren
en rechters er voorheen uitzagen.

24	 Stb. 2001, 494 (Kamerstukken 26962).
25	 Zie verder § 10.3.4.
26	 ’t Hart 2001, p. 64.
27	 Dit team bleek in het kader van de opsporing van georganiseerde (drugs)criminaliteit van

onconventionele en niet wettelijk geregelde opsporingsbevoegdheden gebruik te maken, zo-

67Eind jaren 1990 en verder

de opsporing ter discussie te staan,28 waarna de commissie-Van Traa aan een
parlementaire enquête begon.29 Deze commissie kwam uiteindelijk tot de con-
clusie dat sprake was van een crisis in de opsporing. De wetgeving vertoonde
hiaten, waardoor de opsporing onvoldoende genormeerd was. Daarnaast bleek
de organisatie van de opsporing niet goed te functioneren waardoor onduidelijk
was wie de verantwoordelijkheid droeg voor welke aspecten. Daarmee hing sa-
men dat de hiërarchische verhouding tussen OM en politie soms ver te zoeken
was, waardoor het gezag over de opsporing niet altijd effectief bij de officier
van justitie lag. De controle door de rechter, waar al mogelijk, toonde gebre-
ken. Door gebrek aan normering, organisatie en hiërarchie was het mogelijk
geworden dat een team als het IRT zijn eigen plan ging trekken.

De suggestie dat door functionarissen van het OM en de politie strafbare
feiten waren gepleegd heeft nooit geleid tot een concrete verdenking. Nader-
hand is in het post-Fort onderzoek vastgesteld dat het door het OM in dat kader
uitgevoerde onderzoek jarenlang heeft geleden onder gebrekkige samenwer-
king tussen verschillende parketten en botsende loyaliteiten. In dit verband
zijn onder meer de aanbevelingen gedaan om vaker gebruik te maken van het
instrument ‘tegenspraak’ en om de organisatie van (complexe) opsporingson-
derzoeken duidelijker te structureren en krachtiger aan te sturen.30

De oplossing werd primair gezocht in nieuwe wetgeving: de Wet BOB (Bijzon-
dere opsporingsbevoegdheden).31 Vele ongereguleerde opsporingsbevoegd
heden hebben daarmee een wettelijke basis gekregen en opsporing in de
‘proactieve’ fase werd mogelijk. De positie van de officier van justitie als ge-
zagsdrager32 van het opsporingsonderzoek is nu in artikel 132a Sv ondubbel-
zinnig benadrukt,33 en de politie is voor veel bevoegdheden afhankelijk ge-
worden van schriftelijke toestemming van de officier. Om controle en toezicht
door de officier, de rechter en de verdediging mogelijk te maken is de politie

als het doorlaten van drugs en het werken met criminele burgerinformanten en -infiltranten.
Onderzoek wees uit dat ook buiten dit IRT gebruik werd gemaakt van dergelijke ongenor-
meerde opsporingsbevoegdheden.

28	 Uitgebreider hierover Lindeman 2012, p. 210-211.
29	 Rapport Commissie-Van Traa 1996.
30	 Van de Bunt, Fijnaut & Nelen 2001, p. 41-44.
31	 Wet van 27 mei 1999 tot wijziging van het Wetboek van Strafvordering in verband met de

regeling van enige bijzondere bevoegdheden tot opsporing en wijziging van enige andere
bepalingen (bijzondere opsporingsbevoegdheden), Stb. 1999, 245.

32	 Bij gelegenheid van de invoering van de Wet verruiming mogelijkheden opsporing en ver-
volging terroristische misdrijven (Stb. 2006, 580) is art. 132a Sv gewijzigd: er staat nu dat de
officier van justitie het gezag (i.p.v. de leiding) heeft over de opsporing. Hiermee is beoogd tot
uitdrukking te brengen dat de officier niet in alle gevallen ook feitelijk de operationele leiding
heeft over het opsporingsonderzoek (Kamerstukken II 2004/05, 30 164, nr. 3, p. 16).

33	 Op zich was dit niet nieuw; ook uit de politiewet volgde altijd al dat de officier van justitie
degene is die het voor zeggen heeft als het gaat om het om de strafrechtelijke taak van de
politie.

68 Hoofdstuk 4

verplicht om op transparante wijze verslag te doen van het opsporingsonder-
zoek, wat ook de integriteit van de opsporing ten goede zou moeten komen.
De officier dient bevelen schriftelijk en conform formele eisen te geven. Dit
levert omvangrijke dossiers op. Al vrij snel na de invoering van de wet bleek
dat tijdgebrek voor alle procesdeelnemers kon betekenen dat deze dossiers niet
of slechts oppervlakkig werden bekeken (in de veronderstelling dat een andere
procesdeelnemer er wel beter naar zou kijken), waardoor afbreuk werd gedaan
aan de met de wet beoogde externe transparantie.34

De IRT-affaire betekende ook dat vanuit het OM de wens om dichter op het
opsporingsonderzoek te zitten groter werd. Afdelingen van het OM als de Unit
Synthetische drugs werden nadrukkelijke samenwerkingsverbanden tussen de
politie en het OM waarin een geïntegreerde aanpak van criminaliteit voorop
stond. Landelijk en regionaal werden gespecialiseerde teams geformeerd voor
complexe onderzoeken.

De organisatie en normering van de opsporing alsmede het gezag daarover
werden aldus in vrij korte tijd drastisch gewijzigd en deze wijzigingen zijn van
betekenis voor de ideaaltypische rollen van de officier: de magistraat moest
terug op de bok, de ambtenaar kreeg te maken met beleid in het kader van de
opsporing en de werker werd geconfronteerd met nieuwe taken en administra-
tieve voorschriften.

Een nieuwe crisis diende zich aan. Uit het onderzoek dat naar aanleiding van
de gerechtelijke dwaling in de Schiedammer Parkmoord door de commissie
Posthumus werd uitgevoerd,35 bleek dat herhaling van justitiële dwalingen niet
uitgesloten zou zijn als er niet zou worden opgetreden. Naar aanleiding van het
rapport-Posthumus werd door de politie, het NFI en het OM gezamenlijk het
PVOV (Programma Verbetering Opsporing en Vervolging) ontwikkeld,36 waar-
door grootscheepse veranderingen hun beslag hebben gekregen.37 Voor officie-
ren van justitie betekende het PVOV vooral dat aan hen zwaardere kwalitatieve
eisen werden gesteld, waardoor alleen officieren met voldoende ervaring en
opleiding de grootste onderzoeken zouden mogen gaan leiden (de zogenoemde
TGO’s38). Daarnaast zijn maatregelen genomen om de zogenoemde ‘tunnel
visie’ te voorkomen en is eraan gewerkt het ‘kennisgat’ tussen forensisch des-
kundigen en officieren te dichten. Ten slotte zijn maatregelen genomen om het
gezag met ‘betrokken distantie’ van de officier over de opsporing te veranke-
ren. Aan officieren worden dus zwaardere kwalitatieve eisen gesteld (zowel op

34	 Beijer e.a. 2004, p. 271-272.
35	 Posthumus 2005.
36	 Zie uitgebreid § 6.6.1.
37	 PVOV 2005. De verwezenlijking van dit programma is gedocumenteerd in drie voortgangs-

rapportages (PVOV 2007, PVOV 2008 en PVOV 2009) en een eindrapportage (PVOV
2010).

38	 Team Grootschalige Opsporing.

69Eind jaren 1990 en verder

het operationele als op het inhoudelijke vlak) en zij worden geacht een grotere
transparantie ten opzichte van de rest van de organisatie te betrachten.

Ook buiten de grote dwalingen kwamen in de media de kwaliteit van het
werk van officieren van justitie en het toezicht daarop binnen de parketten ter
discussie te staan. De zogenoemde Zembla-lijst (waarin fouten van officieren
werden opgesomd) en een aantal niet-ontvankelijkverklaringen in grote men-
senhandel- en drugszaken (de onderzoeken Sierra en Tompoes) zorgden voor
slechte publiciteit. Analyse van de problemen leverde enerzijds op dat lang niet
in alle gevallen daadwerkelijk sprake was van de veronderstelde misstanden. In
een aantal zaken volgde later alsnog veroordeling. Bovendien was door Zem-
bla onvoldoende onderscheid gemaakt tussen het functioneren van het OM als
organisatie, de functionarissen (de officieren), en andere betrokkenen. Ander-
zijds bleek dat in een aantal gevallen het zicht van de organisatie op de ontwik-
kelingen in de opsporingsonderzoeken onvoldoende was geweest en dat (oner-
varen) officieren van justitie onvoldoende werden begeleid en ondersteund.39

 De door deze ontwikkelingen binnen het OM gevoelde imagoschade40 was
aanleiding voor maatregelen. Om een beter zicht te krijgen op wat zich op de
werkvloer van het OM afspeelt werd – naast de specifieke, op grootschalige
opsporingsonderzoeken gerichte, verbeterpunten van het PVOV – ook voor
een breder palet aan strafzaken een project gestart ter kwaliteitsverbetering.
Permanent Professioneel was de titel van dit project, dat werd gedragen door
het Landelijk Team Verankering Kwaliteitsinstrumenten (LTVK).41 Heel kort
samengevat ziet het project op een parketorganisatie waarin een ‘Bureau Re-
cherche’ onder leiding van de rechercheofficier van justitie toeziet op het ver-
loop van de ‘gevoelige’ zaken en op de officieren die zich met deze zaken
bezighouden: ‘zicht op zaken’ en ‘zicht op mensen’. Daartoe vinden periodieke
overleggen plaats ten behoeve waarvan officieren geacht worden verslag uit te
brengen over de lopende onderzoeken. Zie verder § 6.6.

Er zijn aldus verschillende maatregelen genomen waardoor vanuit een hië
rarchische structuur het intercollegiale overleg en de daartoe benodigde trans-
parantie (en overleg met andere belangrijke personen en instanties waarmee
wordt samengewerkt) organisatorisch zijn ingebed. Officieren blijven echter
rechterlijke ambtenaren die magistratelijk moeten optreden, hetgeen impliceert
dat er ruimte moet zijn voor het afwegen van belangen in individuele geval-
len. Het zijn hoogopgeleide functionarissen, professionals, die moeten werken
binnen een hiërarchische, complexe, ambtelijke organisatie en van wie wel-
overwogen beslissingen worden verwacht. Ook zonder maar één voet over de
drempel van een parket te zetten kan iemand zich voorstellen dat dit spannin-
gen kan oproepen tussen de ideaaltypische rollen van de officier van justitie:
de ambtenaar dient te voldoen aan de uit de verbeterprogramma’s voortvloei-

39	 Lindeman 2012, p. 221-222; Kamerstukken II 2009/10, 29279, nr. 110 (met bijlagen).
40	 Liedenbaum e.a. 2015, p. 124.
41	 Vermaas 2011. Zie ook Liedenbaum e.a. 2015, p. 124 e.v.

70 Hoofdstuk 4

ende maatregelen, hetgeen voor de werker tijdrovend kan zijn (en tegelijkertijd
noodzakelijk teneinde zijn beslissingen geaccepteerd te krijgen). De magis-
traat is enerzijds wellicht gediend bij een grotere nadruk op zijn taak, maar ziet
zich aan de andere kant geconfronteerd met protocollen en overlegvormen die
zijn besluitvorming kunnen beïnvloeden.

Al met al is duidelijk dat de nieuwe organisatiestructuur van het OM en de
maatregelen met betrekking tot gezag, normering en kwaliteit van de opsporing
een significante rol kunnen spelen in de taakopvatting en de taakinvulling van
officieren. De nieuwe organisatie heeft echter nog meer consequenties. Daar
waar de in deze paragraaf beschreven ontwikkelingen vooral leidden tot ver-
andering in wetgeving en beleidsmatige verbeterprogramma’s met betrekking
tot de opsporing, heeft de nieuwe – centraal gestuurde – organisatie ook op het
gebied van de vervolging een gedaantewisseling ondergaan die net zo goed
zijn weerslag heeft op de taken van de officier van justitie. In de navolgende
paragraaf ga ik daar nader op in.

4.4 De rol van beleidsregels bij de strafrechtelijke handhaving van de
 rechtsorde

4.4.1 Inleiding

De artikelen 125 en 130 RO geven sinds 1999 een duidelijke wettelijke grond-
slag voor de beleidsvorming door het OM, hetgeen de institutionalisering van
het OM als beleidsvoerend orgaan bevestigt. De duidelijke hiërarchie facili-
teert dat het beleid voor de hele organisatie bindend is. Ter concretisering van
het beleid en ter invulling van het opportuniteitsbeginsel is gebouwd aan een
stelsel van beleidsregels in de vorm van aanwijzingen en strafvorderingsricht-
lijnen. Deze beleidsregels hebben niet alleen betrekking op opsporings-, ver-
volgings- en executiebeleid maar bijvoorbeeld ook op de wijze van uitvoering
van opsporingstaken door officieren en de politie.42 Voor de ideaaltypische
rollen van de officier van justitie heeft dit in ieder geval voor de officier als
ambtenaar en werker consequenties, waarbij spanningen tussen die twee rollen
niet ondenkbaar zijn. Daarnaast bleek uit het onderzoek van Van de Bunt al
dat het toepassen van richtlijnen consequenties kan hebben voor de officier als
magistraat.

In § 4.4.2 ga ik nader in op het begrip ‘beleidsregels’. In § 4.4.3 behandel ik
de totstandkoming van het beleid. Een aantal beleidsterreinen (die met betrek-
king tot gezag over de opsporing en de vervolgingsbeslissing) komt verder in
dit boek nadrukkelijk aan de orde in de verslaglegging van mijn observaties, en
wordt in dit hoofdstuk niet uitgebreid behandeld.

42	 Zie < https://www.om.nl/organisatie/beleidsregels/>.

71Eind jaren 1990 en verder

4.4.2 Geconcretiseerd beleid: beleidsregels

Door het College worden beleidsregels uitgevaardigd. Het begrip ‘beleidsre-
gels’ verdient hier nadere aandacht, want de term heeft binnen het OM een
specifieke betekenis die niet per se overeenkomt met het spraakgebruik.

OM-beleid tot 1999: richtlijnen
Vóór 1999 werd een minder strak afgebakende terminologie gehanteerd, waar-
bij de term ‘richtlijnen’ als overkoepelend begrip werd gebruikt. In de toelich-
ting bij de justitiebegroting over 1979 onderscheidde de Minister van Justi-
tie bijvoorbeeld (a) richtlijnen betreffende de aard en techniek en tactiek van
de opsporing; (b) richtlijnen met betrekking tot de organisatie van het werk
en de binnen het kader van de wettelijke regelingen te volgen procedures; en
(c) richtlijnen betreffende het strafrechtelijke beleid (de ‘criminele politiek’).43

Deze laatste categorie onderscheidde hij weer in drie subcategorieën. Ten
eerste de richtlijnen op het gebied van beleid inzake opsporing en vervolging.
Deze richtlijnen konden een prioriteitenstelling ten doel hebben, waarmee een
doelmatig justitieel optreden ter handhaving van een strafrechtelijke norm
wordt nagestreefd (bijvoorbeeld de toenmalige ressortelijke richtlijnen m.b.t.
winkeldiefstal, waarin werd aangegeven op welke gevallen politie en justitie
zich moesten concentreren). Als tweede voorbeeld noemde de minister richt-
lijnen die beoogden duidelijkheid te scheppen inzake de interpretatie van be-
paalde strafrechtelijke normen. Als laatste noemde de minister richtlijnen die
harmonisering van het justitieel optreden ten aanzien van bepaalde categorieën
delicten beoogden. In de praktijk bleek dat deze richtlijnen landelijk, maar ook
lokaal konden worden opgesteld. Lang niet alle richtlijnen waren openbaar.

OM-beleid na 1999: beleidsregels
Vanaf 1999 wordt in de Instructie Beleidsregels openbaar ministerie44 echter
de volgende terminologie gehanteerd. De generieke term is ‘beleidsregels’. Er
zijn vier soorten beleidsregels: ‘aanwijzingen’, ‘richtlijnen voor strafvorde-
ring’, ‘handleidingen’ en ‘instructies’.45

De term ‘aanwijzing’ sluit aan bij de betekenis die daar in de artikelen
127 en 130 lid 6 van de Wet RO aan wordt gegeven:46 ‘een publiekrechtelijke
rechtshandeling van algemene aard met dwingende, normatieve beleidsregels,
afkomstig van het College van procureurs-generaal, die wordt gericht tot de
hoofden van de parketten.’ Gezien de hiërarchische structuur van het OM kan

43	 Kamerstukken II 1978/79, 15 300 VI, nr. 2, p. 23. Zie ook Corstens & Tak 1982, p. 124.
44	 Instructie van het College van procureurs-generaal, registratienummer 2007I006, geldig tot

en met 31 december 2011. Een meer recente versie van de instructie is mij niet bekend.
45	 <www.om.nl/organisatie/beleidsregels>.
46	 In de Instructie Beleidsregels openbaar ministerie wordt verwezen naar ‘de toelichting bij

artikel 127 RO’, waarmee de MvT bij de Wet Reorganisatie OM zal zijn bedoeld: Kamer-
stukken II 1996/97, 25 392, nr. 3, p. 42.

72 Hoofdstuk 4

het College dus nakoming van een gegeven aanwijzing afdwingen.47 Ook voor
de politie zijn de aanwijzingen bindend.48 In aanwijzingen kunnen beleidsre-
gels worden gesteld over de taken en bevoegdheden van het OM, bijvoorbeeld
met betrekking tot opsporings-, vervolgings- en executiebeleid.

‘Richtlijnen voor strafvordering’ zijn volgens de Instructie Beleidsregels
openbaar ministerie een species van het genus ‘aanwijzingen’ en bevatten
dwingende, normatieve regels inzake de strafvordering: ‘Een richtlijn voor
strafvordering, zijnde een aanwijzing, bevat de normatieve uitgangspunten
voor het transactie- en requireerbeleid’. Uit deze algemene aanwijzingen op
het gebied van de strafvordering kan een indicatie van modaliteit en strafmaat
worden verkregen die als uitgangspunt dient bij de beoordeling van de strafba-
re feiten waarop de richtlijnen betrekking hebben. Het begrip ‘richtlijn’ heeft
binnen het OM dus een sterk afgebakende betekenis die nogal afwijkt van de
betekenis die er in het normale spraakgebruik aan wordt toegekend.

Aanwijzingen en richtlijnen moeten openbaar worden gemaakt door middel
van publicatie in de Staatscourant en zijn doorgaans ook terug te vinden op de
website van het OM. Met name de strafvorderingsrichtlijnen worden gezien
als ‘recht’ in de zin van artikel 79 RO en hebben op grond van de beginselen
van een behoorlijke procesorde externe werking: andere partijen (doorgaans
de verdachte maar soms ook het slachtoffer of andere belanghebbenden) moe-
ten op de toepassing van de richtlijnen kunnen vertrouwen en zij kunnen zich
er ten overstaan van de rechter op beroepen.49 Niet alle aanwijzingen kunnen
echter als zodanig worden gezien: aanwijzingen die instructienormen bevatten
ter verbetering van de interne kwaliteit van het OM (bijvoorbeeld het tijdig
aanbrengen van jeugdstrafzaken), lenen zich er niet voor om als rechtsregel te
worden toegepast.50

Een ‘instructie’ is ‘een schriftelijke mededeling met interne normatieve re-
gels, afkomstig van het College van procureurs-generaal, die wordt gericht tot
de hoofden van de parketten’. Zij heeft een ‘dwingend intern karakter’ en kan
administratieve regels (welk formulier gebruiken), gedragsregels (wie staat de
pers te woord) en procedureregels (hoe ziet een slachtoffergesprek eruit) bevat-
ten. Instructies worden gebruikt om niet-openbare beleidsregels vast te stellen
over de uitoefening van taken en bevoegdheden van het OM.

Een ‘handleiding’ heeft een beschrijvend karakter en wordt gebruikt om
wetgeving of een bepaalde praktijk toe te lichten. Zo kan een uniforme wets-
uitleg en/of handelwijze bevorderd worden.

47	 Zie ook De Wijkerslooth 2007, p. 180.
48	 De Wijkerslooth 2007, p. 181.
49	 HR 28 maart 1990, NJ 1991, 118; HR 19 juni 1990, NJ 1991, 119; HR 7 juli 2009, NJ 2010,

130 m.nt. P.A.M. Mevis; HR 15 februari 2011, NJ 2011, 340 m.nt. J.M. Reijntjes; HR 3 april
2012, NJ 2012, 346 m.nt. J. M. Reijntjes.

50	 HR 5 oktober 2010, VA 2011, 4 m.nt. M.L.C.C. de Bruijn-Lückers, ECLI:NL:HR:2010:
BN2325.

73Eind jaren 1990 en verder

Instructies en handleidingen worden doorgaans niet openbaar gemaakt. Dat
wil niet zeggen dat hun inhoud per definitie een groot geheim is, maar anders
dan de aanwijzingen en richtlijnen hebben zij een intern karakter; het is ook
niet de bedoeling dat derden er rechten aan ontlenen. De Gedragscode 200651
is hiervan een voorbeeld.

In de loop der jaren zijn dus verschillende betekenissen aan de term ‘be-
leidsregel’ gegeven. Niet alle richtlijnen en aanwijzingen (laat staan de instruc-
ties en de handleidingen) hebben daadwerkelijk betrekking op het uitvoeren
van beleid in de zin van de ‘criminele politiek’. Zij kunnen dienen ter ope-
rationele invulling van een wettelijke norm.52 Vaak hebben zij een gemengd
karakter: richtlijnen of aanwijzingen die vooral betrekking hebben op de aard
en tactiek van de opsporing kunnen óók betrekking hebben op de wijze waarop
ter uitvoering van het beleid wordt geprioriteerd.

4.4.3 Aanwijzingen en strafvorderingsrichtlijnen

Het College kan op grond van artikel 130 RO aanwijzingen geven. Uit artikel
8 van het Reglement van orde College van procureurs-generaal,53 volgt dat de
minister ‘zich een oordeel kan vormen’ over een voorgenomen aanwijzing (art.
8 lid 1) en dat in voorkomende gevallen de voorgestelde aanwijzing in over-
eenstemming wordt gebracht met het oordeel van de minister (art. 8 lid 3).54

Binnen de strafvorderingsrichtlijnen hebben de zogenoemde Polaris-richt-
lijnen, in samenhang met de Aanwijzing Kader voor strafvordering55 lange tijd
(tot 2015) een bijzondere positie ingenomen.56 De Polaris-richtlijnen zijn vol-
gens een vaste standaard opgemaakt en moeten, ongeacht de plaats of de per-
soon van de beoordelaar, uniformiteit in de strafvordering bewerkstelligen. De
mate van standaardisering is zo groot, dat het mogelijk is gebleken de toepas-
sing van de richtlijnen te automatiseren, waardoor een consequente toepassing
van de richtlijnen gegarandeerd is en de kans op vergissingen kleiner wordt.

51	 Zie § 2.3.
52	 De Wijkerslooth 2007, p. 183.
53	 Stcr. 1999, 106, p. 13. Art. 8 luidt: ‘Een besluit van het College tot vaststelling van algemene

aanwijzingen voor het transactie- en strafvorderingsbeleid en voor de uitoefening van andere
bevoegdheden van de officier van justitie of van de advocaat-generaal wordt voor inwer-
kingtreding voorgelegd aan de Minister van Justitie, zodat deze zich een oordeel kan vormen
over dat besluit.’

54	 In § 4.6.2 ga ik nader in op deze procedure.
55	 Kader voor Strafvordering, Stcr. 1999, 62, p. 28, sindsdien verscheidene malen gewijzigd,

ook voor wat betreft de naam. In 2008 kreeg deze beleidsregel voor het eerst de naam Aan-
wijzing Kader voor strafvordering (Stcr. 2008, 19, p. 20). Ten tijde van mijn observaties was
de versie uit Stcr. 2010, 20475 van kracht. De meest recente versie is als Aanwijzing kader
voor strafvordering en OM-afdoeningen gepubliceerd in Stcr. 2015, 4952.

56	 Brouwer 2007, p. 14. Medio jaren 1990 startte het Project Ontwikkeling Landelijke Richtlij-
nen Strafvordering (POLARIS), dat uiteindelijk heeft geleid tot een eenvormige set richtlij-
nen, zie verder § 8.2.

74 Hoofdstuk 4

Hiermee is gefaciliteerd dat op basis van mandaat (art. 126 RO) het nemen
van vervolgings- en afdoeningsbeslissingen aan parketmedewerkers kan wor-
den overgelaten. Dit stelsel van geautomatiseerd toe te passen beleidsregels is
BOS/Polaris57 genoemd.58 Bij de totstandkoming van de in 1999 in gebruik ge-
nomen Polaris-richtlijnen was een landelijke werkgroep betrokken die op basis
van alle regionale richtlijnen ijkpunten heeft geformuleerd, die vervolgens in
den lande aan officieren zijn voorgelegd. Als er nieuwe strafvorderingsrichtlij-
nen moesten komen, werd een werkgroep van deskundigen op het betreffende
handhavingsterrein ingesteld.59

In 2005 is een grootscheepse inventarisatie van de voor- en nadelen van
het systeem gedaan, waarna onder meer een herijking van de richtlijnen heeft
plaatsgevonden.60 In dat kader is toen begonnen met het raadplegen van een
burgerforum om ten aanzien van de te kiezen strafmaat beter aansluiting te vin-
den bij de samenleving. Beschuldigingen dat het OM zich daarmee ontvanke-
lijk zou betonen voor populisme werden door de toenmalige voorzitter van het
College van de hand gewezen: de inspraak van het burgerforum was slechts één
van de factoren, naast informatie van een klankbordgroep, consultatie van of-
ficieren en parketsecretarissen en de uitgevoerde evaluatie van BOS/Polaris.61
De invloed van de burgerfora is dus beperkt, terwijl de ervaringen met de fora
door betrokkenen wel als positief worden bestempeld.62 Sinds 2009 is er een
Landelijke Commissie Strafvordering (LCS) actief. Deze commissie bestaat
mede uit parketsecretarissen, officieren van justitie en advocaten-generaal en
maakt ook gebruik van de burgerfora.63

Naast de grote hoeveelheid strafvorderingsrichtlijnen, zijn aanwijzingen als
de Aanwijzing OM-strafbeschikking,64 Aanwijzing kader voor strafvordering en
OM-afdoeningen,65 Aanwijzing voor de opsporing66 en de Aanwijzing opspo-

57	 Het Beslissings Ondersteuning Systeem (BOS) maakte geautomatiseerde verwerking van
de Polaris- richtlijnen mogelijk. In de wandelgangen wordt dit het BOS/Polaris-systeem ge-
noemd. Het BOS/Polaris programma kon worden gedownload van de website van het OM,
zodat bijvoorbeeld ook advocaten relatief eenvoudig kunnen controleren of de zaak wel op
de juiste wijze is beoordeeld. Dit is toch wel een contrast met de aanvankelijke terughou-
dendheid die men eind jaren 1970 en begin jaren 1980 nog had met betrekking tot het open-
baar maken van richtlijnen. Dit systeem is later op zijn beurt weer geïntegreerd in GPS (het
Geïntegreerd Processen-Systeem, welk het oude systeem COMPAS moest gaan vervangen.
Zie <https://www.om.nl/vaste-onderdelen/zoeken/@53989/bepaalt-officier/>.

58	 Meer informatie over dit systeem in § 8.2 en in Brouwer 2007; Duker 2003, p. 85 e.v.;
Bröring e.a. 2012, p. 52 e.v.

59	 Duker 2003, p. 85-87.
60	 Lünnemann, Moll & Ter Woerds 2008, p. 6.
61	 Brouwer 2007, p. 16-17.
62	 Zie ook Lünnemann 2013, p. 22 en Nooteboom 2013, p. 26.
63	 Nooteboom 2013, p. 23; De Meijer & Simmelink 2014, p. 240-241; Bröring e.a. 2012, p. 95.
64	 Stcr. 2015, 8971, eerdere versie Stcr. 2013, 33003. Daarvoor genaamd: Aanwijzing OM-af-

doening.
65	 Stcr. 2015, 4952. Deze aanwijzing wordt in § 8.2 toegelicht.
66	 Stcr. 2013, 35757, eerdere versie: Stcr. 2003, 41.

75Eind jaren 1990 en verder

ringsbevoegdheden67 van groot belang voor de praktijk. Zij bevatten belangrij-
ke organisatorische en praktische instructies, maar geven tegelijk uitdrukking
aan beleidskeuzes die zijn gemaakt (zo wordt in de meest recente versie van de
Aanwijzing voor de opsporing bijvoorbeeld uiteengezet welke zaken inmiddels
aan de hand van de ZSM-werkwijze68 moeten worden afgedaan). Tegelijk valt
op dat veel zaken uit deze openbaar gemaakte beleidsregels niet op te maken
zijn (op welke wijze de gezagvoering over de opsporing nu precies georga-
niseerd zou moeten zijn, of hoe de onlangs ingevoerde ZSM-werkwijze nu
precies in elkaar zou moeten zitten).

Op tal van specifieke terreinen (huiselijk geweld, voetbal-gerelateerd ge-
weld, jeugdstrafrecht, militaire strafzaken, zedenzaken etc.) zijn er specifieke
aanwijzingen die enerzijds beogen invulling te geven aan beleid en anderzijds
ook weer praktische aspecten van het behandelen van dergelijke specifieke za-
ken beogen te regelen.

Mede gezien het hierna in § 4.6.2 te bespreken ondoorzichtige karakter van
de relatie tussen het OM en het Ministerie van Veiligheid en Justitie is het pro-
ces van ontwikkelen van (strafvorderings)beleid voor een buitenstaander niet
erg transparant. Duker stelde in 2003 bijvoorbeeld voor dat het (in het kader
van consistente straftoemeting) de voorkeur zou verdienen als het OM straf-
vorderingsrichtlijnen zou baseren op analyses van casuïstiek uit de praktijk en
onderzoek naar de effecten van sanctietoepassing.69 Of, en zo ja: in hoeverre,
van een dergelijke werkwijze sprake is, is niet duidelijk. Ook Schuyt stelt in
2010 andermaal dat onduidelijk is in hoeverre het strafvorderingsbeleid van
het OM een codificatie is van een bestaande strafvorderings- en straftoeme-
tingsprakijk.70 De instelling van de LCS komt wellicht tegemoet aan deze sug-
gesties, maar voor de buitenwereld is bijzonder weinig informatie beschikbaar
over deze commissie.

Deze aanwijzingen en strafvorderingsrichtlijnen zijn bepalend voor de
taakinvulling van officieren van justitie: tal van beslissingen met betrekking
tot opsporing en vervolging moeten tegen de achtergrond van deze beleidsre-
gels genomen worden. In de jaren 1970 en 1980 waren er óók al beleidsregels,
maar de nieuwe – hiërarchische – organisatiestructuur van het OM faciliteert
veel beter de totstandkoming, verspreiding en naleving ervan. Bovendien kan
de rechter de officier aan gepubliceerde beleidsregels houden. Het is echter de
vraag in hoeverre binnen het OM interne structuren zijn waarin in de breedte
het oordeel van officieren van justitie wordt betrokken bij de ontwikkeling van
(strafvorderings)beleid. Daarmee ontstaat het beeld van een organisatie waarin
beleid eenzijdig ‘top down’ aan officieren wordt opgelegd.

67	 Stcr. 2014, 24442, eerdere versies: Stcr. 2012, 10486, Stcr. 2011, 3240.
68	 Zie § 10.3.1.
69	 Duker 2003, p. 165,
70	 Schuyt 2010, p. 21-22.

76 Hoofdstuk 4

Een dergelijke door centrale beleidsvoering gestuurde organisatie roept
vragen op over de spanningen tussen de ideaaltypische rollen van de officier
van justitie. Op beleidsregels gebaseerde beslissingen hebben (in ieder geval
in de organisatie) een hoge acceptatiegraad en besparen de beslisser de moeite
om steeds opnieuw het wiel uit te vinden. Dat kan de officier als werker in
de kaart spelen. Beleidsregels kunnen het besluitvormingsproces echter ook
compliceren. Dat kan spanningen opleveren tussen de werker en de ambtenaar.
Beleidsregels kunnen ook spanningen veroorzaken tussen de ambtenaar en de
magistraat: laatstgenoemde kan zich door beleidsregels beknot voelen in zijn
beslissingsruimte. Deze vragen komen vanaf Deel III van dit boek uitgebreid
aan de orde.

4.5 Verdere organisatorische ontwikkelingen tot 2011

In januari 2000 blikte hoofdadvocaat-generaal Vast in het NJB terug op het OM
sinds de inwerkingtreding van het Wetboek van Strafvordering in 1926: de ‘eli-
taire herenclub’ is verworden tot een ‘gewoner, vermaatschappelijkt orgaan’.
Na jaren van organisatorische, bedrijfsmatige en beleidsmatige veranderingen
was de cirkel met de inwerkingtreding van de reorganisatieregelgeving volgens
Vast rond: er kon weer gewerkt worden aan het klassieke vakmanschap van
officieren van justitie.71 Zoals hierna blijkt, was dat wishful thinking.

Het OM is met de reorganisatie en de Wet BOB sterk gewijzigd de 21e
eeuw ingegaan. Afgezien van de hiervoor in § 4.3 vermelde ontwikkelingen op
het terrein van de kwaliteit van de opsporing en de in § 4.4 behandelde gestage
uitbouw van het stelsel van beleidsregels blijft het OM op het organisatorische
vlak in beweging. Al een paar jaar na de grote reorganisatie van eind jaren 1990
ontstaat de wens om opnieuw te reorganiseren, ditmaal zonder specifieke wets-
wijzigingen. De werkstromen binnen de parketten blijken steeds complexer te
worden. Bovendien wordt het nodig specialismen beter te organiseren. Daar-
naast wordt het verschil tussen de parketten steeds nadrukkelijker zichtbaar:
kleine parketten kunnen niet alle taken naar behoren uitvoeren. Ter verhoging
van de efficiëntie en verbetering van de kwaliteit van de rechtshandhaving
wordt in 2005 het plan Het OM verandert gepresenteerd.72 Het plan gaat uit
van een OM dat vanuit een concerngedachte gaat opereren: parketten zijn ves-
tigingen van het concern, met een goeddeels gelijk assortiment, maar ook op de
lokale markt afgestemde verschillen. De negentien parketten gaan op in grotere
regio’s (de samenwerkende parketten worden regioparketten genoemd). Zo-
genoemde ‘kleine expertise’ zal niet meer in arrondissementsverband maar in
regioverband worden gevormd. Hiermee wordt de horizontale samenwerking
tussen de parketten danig verstevigd. Dit proces is vervolgens (enigszins ge-
wijzigd) op 1 januari 2013 geformaliseerd in de Wet herziening gerechtelijke

71	 Vast 2000, p. 96.
72	 Frielink & Haverkate 2011, p. 153.

77Eind jaren 1990 en verder

kaart, waarin tien arrondissementsparketten worden aangewezen.73 De oriënta-
tie op de omgeving van regio-gebonden teams blijft dus belangrijk.

Het mandateren van bevoegdheden aan parketmedewerkers is in de perio-
de vanaf 1999 gemeengoed geworden en wordt gefaciliteerd door strak inge-
richte richtlijnen en automatisering (BOS/Polaris). De transactie is al geruime
tijd een veelgebruikt instrument om capaciteitsproblemen het hoofd te bieden,
wat grootschalige buitengerechtelijke afdoening mogelijk maakt.74 Het instru-
mentele gebruik van deze afdoeningsvorm, gecombineerd met steeds verder
gaande automatisering, maakt dat door het OM veel sneller en consequenter
op bepaalde veelvoorkomende strafbare feiten gereageerd kan worden. Om de
verwerking van strafzaken nog meer te stroomlijnen wordt (ter uitvoering van
voorstellen die al door de commissie-Korthals Altes en later door de onder-
zoeksgroep Strafvordering 200175 zijn gedaan) met de Wet OM-afdoening de
figuur van de strafbeschikking ingevoerd:76 de transactie (een aanbod van de of-
ficier op basis waarvan de verdachte kon kiezen vervolging te voorkomen door
aan de voorwaarden te voldoen) moet op den duur plaatsmaken voor een door
de officier uitgevaardigde strafbeschikking, die als daad van vervolging geldt
en waarmee de officier eenzijdig schuld van de verdachte vaststelt.77 Gaat de
verdachte niet in verzet, dan is de straf meteen uitvoerbaar. Het procesinitiatief
verschuift daarmee van het OM naar de verdachte. Het is de verwachting dat het
een aanzienlijke lastenverlichting voor het OM en de strafrechter zal betekenen.
In de literatuur worden echter kritische noten geplaatst bij de magistratelijke rol
van de officier van justitie als deze zelf straffen moet gaan uitdelen.78

Veel werkprocessen worden gestandaardiseerd: het Geïntegreerd Proces-
sen-Systeem (GPS) moet het oude systeem COMPAS vervangen.79 Bepaalde
werkstromen worden gecentraliseerd. Er komt hiervoor een centrale verwer-
kingsunit, het parket CVOM (Centrale verwerking OM), waar de echte bulk-

73	 Noord-Nederland (Groningen), Oost Nederland (Arnhem; dit arrondissementsparket bedient
twee Rechtbanken, namelijk die van Overijssel en Gelderland, art. 134 lid 3 RO), Mid-
den-Nederland (Utrecht), Noord-Holland (Haarlem), Den Haag (Den Haag), Amsterdam
(Amsterdam), Rotterdam (Rotterdam), Zeeland-West Brabant (Breda), Oost-Brabant (Den
Bosch) en Limburg (Maastricht).

74	 Dit in weerwil van het feit dat de transactie in de aanloop naar de invoering van de Wet
vermogenssancties in 1983 vooral werd gezien als een maatregel om onwenselijk geachte
kortdurende gevangenisstraffen te voorkomen (Osinga 1992, p. 154-155).

75	 Zie voor een samenvatting van deze voorstellen Sikkema & Kristen 2012, p. 180 e.v.
76	 Wet OM-afdoening (Stb. 2006, 330, inwtr.: Stb. 2008, 4). Zie ook Sikkema & Kristen 2012,

p. 185-189.
77	 Haverkate 2015, p. 229.
78	 Sikkema & Kristen, p. 185-189.
79	 Deze operatie is op het moment van schrijven nog niet voltooid en naar verluidt zelfs stop-

gezet. De automatisering bij het OM vormt op bepaalde punten een hoofdpijndossier van
formaat. Het vervangen van het oeroude COMPAS systeem, het invoeren van GPS, het in-
voeren van een systeem ten behoeve van de appelrechtspraak: het zijn allemaal geldverslin-
dende ICT-projecten die op weinig of soms zelfs helemaal niets uitlopen, zie o.a. Jan Tromp,
‘Digitalisering papieren strafdossiers een debacle’, De Volkskrant 27 juni 2013, p. 10.

78 Hoofdstuk 4

zaken (‘standaardzaken’) worden verwerkt: in eerste instantie de zogenoemde
wet-Mulder zaken, artikel 8 WVW-zaken en artikel 30 WAM-zaken.80

Hier is dus duidelijk zichtbaar dat de werkersrol van de officier van justitie
ook geïnstitutionaliseerd wordt: de organisatie richt zich zo in dat op grote
schaal centraal zaken ‘verwerkt’ worden. Uiteraard is dit niet mogelijk zonder
duidelijke aanwijzingen en richtlijnen voor het personeel dat met de verwer-
king van de strafzaken is belast, waardoor ook de ambtenaarsrol op instituti-
oneel niveau zichtbaar wordt. Of, en in welke mate, de magistratelijke rol van
de officier in het kader van deze centrale verwerking aan de orde is, is minder
duidelijk: over de inrichting en organisatie van de CVOM is aanvankelijk niet
veel bekend.

Intussen wordt door toenmalig advocaat-generaal Frielink in zijn oratie
hardop getwijfeld of – nu door de gestroomlijnde procedures en de automa-
tisering in feite alle eenvoudige strafbare feiten een justitiële reactie kunnen
krijgen – van de positieve interpretatie van het opportuniteitsbeginsel nog wel
sprake is en of de vele organisatorische veranderingen niet ten koste gaan van
kennis en kwaliteit van de leden van het OM.81

Bovenstaande ontwikkelingen laten een beeld zien van gestroomlijnde pro-
cedures en politisering van de beleidsvorming door het OM. Ontwikkelingen
die andermaal kunnen leiden tot vragen over de ideaaltypische rollen van de
officier die ik met mijn observaties hoop te beantwoorden: hoe werkt zijn ma-
gistratelijke rol als de beslissingen die hij moet nemen zijn gemandateerd? Hoe
verhoudt de onafhankelijke magistraat zich tot de ambtenaar die politiek beïn-
vloed beleid moet uitvoeren? Schiet de werkersrol niet door als officieren zelf
mogen straffen?

4.6 Ontwikkelingen in de relatie en oriëntatie van het OM ten opzichte
 van de buitenwereld

4.6.1 Relatie tot (lokaal) bestuur en andere organisaties

Het OM haalt, al dan niet lokaal, de banden steeds meer aan met andere (over-
heids)instanties. Daarbij is volgens De Meijer en Simmelink de rol van het OM
veranderd van ‘spilfunctie’ naar ‘één van de schakels in de gehele strafrechts-
keten’, in welke keten niet alleen wordt samengewerkt met het bestuur, politie
en de rechter, maar ook met maatschappelijke organisaties als bijvoorbeeld de
reclassering en de advocatuur.82

Binnen een arrondissement is sprake van verschillende overlegvormen met
vertegenwoordigers van lokale organen. Deze overleggen kunnen beleidsaf-

80	 De Meijer & Simmelink 2014, p. 182 (voetnoot 541) en p. 198.
81	 Frielink 2009, p. 8-10. Hij spreekt deze oratie uit als hoogleraar Openbaar Ministerie aan de

Universiteit Maastricht.
82	 De Meijer & Simmelink 2014, p. 237.

79Eind jaren 1990 en verder

spraken opleveren (eenvormige afspraken over te volgen werkwijze, priori-
tering, capaciteitstoedeling etc.). Het gros heeft betrekking op de inzet van de
politie. Overleg met de politie vindt onder meer plaats in wat doorgaans het
driehoeksoverleg wordt genoemd. Dit is een goed voorbeeld van een geïnsti-
tutionaliseerde praktijk die centrale afstemming tussen lokale overheid, politie
en openbaar ministerie faciliteert. Wie bij een arrondissementsparket vraagt
of hij mag aanschuiven bij ‘het’ driehoeksoverleg zal echter snel ontdekken
dat binnen een arrondissement verschillende driehoeksoverleggen plaatsvin-
den. Meestal wordt een onderscheid gemaakt tussen de beheersdriehoek en de
gezagsdriehoek.83

In de lokale gezagsdriehoek (art. 13 Politiewet 2012)84 overleggen de bur-
gemeester en de officier van justitie met het hoofd van een politiedistrict. Dit
overleg is bedoeld om het zogenoemde gezagsdualisme het hoofd te bieden.
Dit gezagsdualisme ontstaat doordat het gezag over de politie deels in handen
is van de officier van justitie (op het gebied van de strafrechtelijke rechtshand-
having, art. 12 Politiewet 2012) en deels van de burgemeester (op het gebied
van de openbare orde en hulpverlening, art. 11 Politiewet 2012). Ordehandha-
ving en strafrechtelijke rechtshandhaving overlappen deels, waardoor afstem-
ming nodig is tussen de twee gezagsdragers.

Op basis van de Politiewet wordt het OM gehoord met betrekking tot het
beheer van de politie. De zogenoemde regionale beheersdriehoek (art. 41 Po-
litiewet 2012)85 is het overleg tussen de regioburgemeester,86 de hoofdofficier
van justitie en de politiechef van de regio.87 Deze driehoek is vooral bedoeld
om afstemming te bereiken over het beleid dat voor de politie-eenheid geldt.
Het beheer over en beleid ten aanzien van de politie kwamen in de afgelopen
jaren al steeds meer onder landelijke invloed.88 Met de invoering van de Politie-
wet 2012 is het beheer in handen van de minister gekomen en is deze regionale
beheersdriehoek in betekenis afgenomen.89 Het feitelijke beheer wordt immers
landelijk gevoerd en daartoe is ook een landelijke beheersdriehoek ingesteld

83	 Uitgebreid hierover Van der Torre & Van der Torre-Eilert 2013.
84	 Art. 14 Politiewet 1993. In verband met de leesbaarheid kies ik ervoor de relevante wetsarti-

kelen en terminologie te hanteren van de Politiewet 2012. Mijn onderzoek vond plaats vóór
de inwerkingtreding van de Politiewet 2012 op 1 januari 2013. Waar nodig zal ik ingaan op
verschillen. Overigens is met de inwerkingtreding van de nieuwe Politiewet geen wijziging
beoogd met betrekking tot de gezagsverhouding tot de politie, wat betekent dat de rol van het
OM ten opzichte van de politie op dat vlak ook niet is gewijzigd.

85	 Art. 27 Politiewet 1993.
86	 In de Politiewet 1993 nog de Korpsbeheerder.
87	 Art. 27 Politiewet 1993 spreekt van een driehoeksoverleg tussen respectievelijk de korpsbe-

heerder, de hoofdofficier van justitie en de korpschef.
88	 Van der Torre & Van der Torre-Eilert 2013, p. 38.
89	 Sinds 1 januari 2013 is er nog maar één landelijk politiekorps en het beheer van dit korps is

in handen van de landelijke korpschef. Er zijn echter nog steeds regionale doelstellingen ter
verwezenlijking van de landelijke doelstellingen, art. 20 Politiewet 2012 (art. 43b Politiewet
1993).

80 Hoofdstuk 4

(art. 19 Politiewet 2012). In de regionale driehoek wordt het landelijke regio-
beleid zoveel mogelijk binnen de regionale kaders geïmplementeerd. Het OM
heeft landelijk inspraak (via het College van procureurs-generaal, art. 18 en 20
Politiewet 2012) op het beleid van de politie. In de regionale beheersdriehoek
bepalen dus de voornaamste vertegenwoordigers van het regionale bestuur, po-
litie en justitie waar de accenten liggen en hoe de middelen worden verdeeld.
De lokale beleidsvorming van het OM is dus in sterke mate afhankelijk van
dit driehoeksoverleg en in steeds grotere mate onder invloed van landelijke
beleidsvorming.

In het kader van dit onderzoek is relevant dat het lokale driehoeksover-
leg door lokale officieren van justitie wordt gevoerd. Dit zijn dus overleggen
waarin (binnen de landelijke kaders) directere invloed mogelijk is op beleids-
voering, waarbij mogelijk de belangen van de drie betrokken partijen uiteen
kunnen lopen. De afspraken die in een driehoeksoverleg (of met andere externe
organisaties) worden gemaakt, moeten vervolgens mede door alle andere offi-
cieren worden uitgevoerd, waarbij de in de voorgaande paragrafen genoemde
spanningen weer kunnen optreden.

Naast de driehoeksoverleggen vindt er lokaal met verschillende andere in-
stellingen overleg plaats en wordt beleid gemaakt. Daarbij denk ik aan de re-
classeringsorganisaties, slachtofferhulp etc. De samenwerking is bijvoorbeeld
zichtbaar als eind jaren 1990 wordt gestart met ‘Justitie in de Buurt’ (JIB): het
OM opende kantoren in de wijken om dichter bij het publiek te kunnen opere-
ren en hechter te kunnen samenwerken met lokaal bestuur en zorgpartners. Het
JIB-beleid is gaandeweg ontwikkeld: de kantoren gingen ‘veiligheidshuizen’
heten waarin justitie, lokaal bestuur, politie en hulpverleningsorganisaties sa-
men aan specifieke, complexe criminaliteitsproblemen werken, waarbij jeugd,
veelplegers en huiselijk geweld vaak speerpunten zijn.90 In 2012 waren er 45
veiligheidshuizen in Nederland. De veiligheidshuizen stellen zich ten doel pro-
blemen niet op beleidsniveau te benaderen, maar juist aan te pakken door over-
leg te voeren over concrete casus.91 In het verlengde van de veiligheidshuizen
is de ZSM-werkwijze ontwikkeld, waarin wordt getracht op zo kort mogelijke
termijn een beslissing te nemen in strafzaken waarin de ketenpartners zo goed
mogelijk complementair werken (zie over ZSM uitgebreid § 10.3.1).92

Landelijk zijn er voorts samenwerkingsverbanden met toezichthouders op
allerlei terreinen (o.a. ACM, AFM, Belastingdienst) in het kader waarvan vaak
convenanten zijn gesloten om de inzet van bestuursrechtelijke en strafrechte-
lijke handhavingsinstrumenten af te stemmen. Met betrekking tot het bewa-
ken van de financiële integriteit verdient bijvoorbeeld het Financieel Exper-

90	 Van Vianen e.a. 2008, p. 5-12. Zie voor een voorbeeld Nouwt 2009, die een overzicht geeft
van alle organisaties die in 2009 in het Veiligheidshuis Tilburg samenwerkten. Zie ook De
Meijer & Simmelink 2014, p. 197-198. Zie ook <www.veiligheidshuizen.nl>.

91	 Van der Torre & Van der Torre-Eilert 2013, p. 89-90.
92	 De Meijer & Simmelink 2014, p. 198.

81Eind jaren 1990 en verder

tise Centrum (FEC) vermelding, een samenwerkingsverband tussen o.a. het
OM, de politie, bijzondere opsporingsdiensten, de belastingdienst en financiële
toezichthouders.93 Ook met betrekking tot de bestrijding van georganiseerde
misdaad wordt door het OM buiten de context van de strafrechtspleging sa-
mengewerkt. Onder de noemer van ‘Programmatische Aanpak’ wordt gebruik-
gemaakt van allerlei instrumenten buiten het strafrecht.94 In het kader van het
programma ‘Bestuurlijke aanpak van georganiseerde misdaad’95 zijn Regionale
Informatie en Expertise Centra (RIEC) opgericht: in deze centra moeten infor-
matie en expertise samenkomen van gemeenten, provincies, OM en bijzondere
opsporingsdiensten.96 Het bij elkaar brengen van deze informatie kan er toe
leiden dat activiteiten door criminele samenwerkingsverbanden eerder in beeld
komen en langs verschillende wegen (bijvoorbeeld de Wet BIBOB) kunnen
worden verhinderd.97 Het ‘afpakken’ van vermogen wordt hierbij ook als een
zeer belangrijk doel gezien.98 Met name in het kader van dergelijke samenwer-
kingsverbanden wordt door het OM meer recent de opvatting gedebiteerd dat
het strafrecht werkt als ‘optimum remedium’ en niet als ‘ultimum remedium’:
met de inzet van strafrechtelijke bevoegdheden wordt beoogd een zo groot
mogelijk effect te bereiken, ook als dat effect niet enkel met strafrechtelijke
procedures wordt bereikt.99

Dergelijke samenwerking is op papier interessant en blijkt dat in de wat
recentere praktijk ook te zijn. Daar staat tegenover dat vooral de officier als
werker met nóg meer organisaties moet samenwerken en met hen informatie
moet delen. Dit terwijl de magistraat in het kader van bijvoorbeeld de on-
schuldpresumptie misschien wil voorkomen dat door hem gedeelde informatie
een eigen leven gaat leiden.

4.6.2 Relatie tot de volksvertegenwoordiging: politisering van beleid

Politieke partijen krijgen steeds meer in de gaten dat veiligheid en crimina-
liteit thema’s zijn waarmee gescoord kan worden: er ontstaat een ‘strafwed-
loop’ waaraan ook de traditioneel wat meer gematigde partijen meedoen. Van
Stokkom spreekt van een punitieve retoriek: ‘met de hete adem van de media

93	 Luchtman 2007, p. 206 e.v.; Van den Broek 2011, p. 231. In het FEC zijn vertegenwoordigd:
Autoriteit Financiële Markten (AFM), Belastingdienst, De Nederlandsche Bank (DNB), Fi-
nancial Intelligence Unit – Nederland (FIU), Fiscale Opsporingsdienst (FIOD), Openbaar
Ministerie (OM) en de Politie. Zie ook <www.fec-partners.nl>.

94	 De Meijer & Simmelink 2014, p. 239.
95	 Kamerstukken II 1999/2000, 26883, nr. 3, p. 8.
96	 Van der Vorm 2016, p. 124 e.v.
97	 Uitgebreid hierover: Van der Vorm 2016. Zie ook Van der Torre & Van der Torre-Eilert 2013,

p. 90. Zie ook <www.riec.nl>.
98	 Van Duyne, Kristen & De Zanger 2015, p. 103-104.
99	 Zie bijvoorbeeld de meest recente versie van de Aanwijzing voor de opsporing (Stcr. 2013,

35757) of het tussen het OM en de Belastingdienst afgesloten Protocol AAFD Stcr. 2015,
17271. Zie verder hierover § 10.3.

82 Hoofdstuk 4

in de nek lijken veel politici vertolkers van populistische gevoelens te zijn ge-
worden.’ Tegelijk bedrijven volgens hem de media een veroordelende retoriek
waarin incidenten worden opgeblazen, terwijl ‘nuchtere cijfers’ weinig relati-
vering kunnen bieden.100

De regering en het OM (de minister en het College vergaderen regelmatig)
trachten met wetgeving en beleidsplannen tegemoet te komen aan een almaar
complexer wordende ‘veiligheidsbehoefte’ van de samenleving. Van regerings-
wege worden in 2001 de Nota Criminaliteitsbeheersing (waarin nog steeds over
een ‘handhavingstekort’ in het strafrecht wordt gesproken),101 in 2002 het be-
leidsplan Naar een veiliger samenleving,102 en in 2007 het plan Veiligheid begint
bij voorkomen gepresenteerd.103 Ook het regeer- en gedoogakkoord van het eer-
ste kabinet-Rutte kende een veiligheidsparagraaf.104 Thema’s die in vrijwel alle
beleidsplannen terugkeren zijn, naast de aanpak van terrorisme, de aanpak van
veelplegers, jeugdige delinquenten, georganiseerde misdaad, huiselijk geweld,
meer zaken sneller en effectiever afdoen, een sterkere positie voor het slachtoffer
in het strafproces en betere communicatie naar de burger. Daarnaast is op vele
deelterreinen beleid ontwikkeld: dit is niet de plaats daar verder op in te gaan.

Dit beleid ligt aan de basis van de vergezichten (perspectiefdocumenten)
die het OM publiceert. In die documenten benoemt het OM de speerpunten van
zijn beleid waarbij het steeds ook aangeeft dat dit beleid aansluit bij het kabi-
netsbeleid. Tegelijk geeft het OM aan dat het kabinet bij het maken van beleid
afhankelijk is van informatie die door het OM wordt aangedragen.105 Dit levert
het beeld op van een continue wisselwerking tussen het OM en het Ministerie
van Veiligheid en Justitie, aan de hand waarvan uiteindelijk primair door de mi-
nister beleid wordt vastgesteld, dat door het OM dan weer wordt vertaald en ge-
concretiseerd, bijvoorbeeld in het voor de onderzoeksperiode (2011) relevante
perspectiefdocument Perspectief op 2015. Hiermee wordt voor politiek en bui-
tenwacht een beeld geschetst van de wijze waarop het OM verwacht ‘overall’
aan zijn taak invulling te geven. Tevens worden de condities geschapen voor
de organisatie van de werkzaamheden van officieren en hun ondersteuners. Be-
leid wordt ook gebruikt voor kwaliteitsverbetering. Denk hierbij bijvoorbeeld
aan het project PVOV – waarin het OM nadrukkelijk stil moest staan bij een
werkwijze die erop is gericht om gerechtelijke dwalingen te voorkomen – en
wederom aan de perspectiefdocumenten. De perspectiefdocumenten – en ook
de jaarberichten die het OM nog steeds uitbrengt – hebben ook als functie om
maatschappelijke acceptatie en inbedding van het justitieel optreden te bewerk-
stelligen.

100	 Van Stokkom 2013, p. 371-372.
101	 Kamerstukken II 2000/01, 27834, nr. 2.
102	 Kamerstukken II 2002/03, 28684, nr. 1.
103	 Kamerstukken II 2014/15, 28684, nr. 119.
104	 Een uitgewerkt beleidsplan zag in 2014 het licht: ‘Veiligheidsagenda 2015–2018’. Kamer-

stukken II 2014/15, 28684, nr. 412.
105	 Zie bijvoorbeeld de nota ‘Perspectief op 2015’, p. 3.

83Eind jaren 1990 en verder

Om het beleid uit te voeren, zijn vaak veranderingen binnen verschillende
organisaties nodig. Daartoe kan van regeringswege wetgeving worden uitge-
vaardigd. Het OM adviseert de regering bij het wetgevingsproces en overlegt
met de politie, de Minister van Veiligheid en Justitie en een afvaardiging van
burgemeesters over de taakuitvoering door en het beheer ten aanzien van de
politie.106 Dit ‘landelijke driehoeksoverleg’ is in de Politiewet 2012 geforma-
liseerd.

Om officieren en andere parketmedewerkers te binden, kan het College
gebruikmaken van beleidsregels (in het bijzonder aanwijzingen en strafvor-
deringsrichtlijnen, zie § 4.4). In ieder geval geldt voor aanwijzingen en str-
afvorderingsrichtlijnen dat deze op grond van de Wet RO en het Reglement
van orde College van procureurs-generaal in overleg met de minister tot stand
moeten komen. Hoe voltrekt dit proces zich in de praktijk? Brouwer (voorzit-
ter van het College van procureurs-generaal van 2005 t/m 2011), zegt dat er
op grond van de Wet RO intensief contact moet zijn tussen het College en de
minister en dat dit contact er ook daadwerkelijk is: iedere voorgenomen aan-
wijzing107 wordt aan de minister voorgelegd opdat die daarover een standpunt
kan innemen.108 Dit lijkt te impliceren dat het initiatief tot het opstellen van
aanwijzingen bij het College ligt. Brouwer stelt evenwel óók dat de wetgever
kan beslissen dat in voorkomende situaties een Aanwijzing van het College van
procureurs-generaal de voorkeur verdient boven wetgeving,109 wat er weer op
duidt dat wel degelijk vanuit de regering signalen naar het OM kunnen gaan dat
aanwijzingen op een bepaald vlak worden gewenst.

Ook De Wijkerslooth (voorzitter van het College van procureurs-generaal
van 1999 t/m 2005) geeft aan dat het college ‘hetzij autonoom, hetzij op grond
van beleidsvoornemens van de Minister’ aanwijzingen voorstelt, die vervol-
gens aan de minister ‘voor akkoord’ worden voorgelegd. De minister heeft
aldus ‘royaal een vinger in de pap’ bij de totstandkoming van aanwijzingen.
Formeel lijkt nooit gebruik te zijn gemaakt van de aanwijzingsbevoegdheid die
de Minister van Justitie op grond van artikel 127 RO heeft, terwijl er dus wel
voorbeelden zijn van beleidsvoornemens van de minister, die het college heb-
ben aangezet tot het initiëren van een conceptaanwijzing.110 Vermoedelijk is,
ondanks de toevoegingen in de Wet RO, de oude werkwijze gewoon doorgezet.
Ook vóór de reorganisatie van 1999 werd in overleg strafvorderingsbeleid ge-
formuleerd en uit die tijd zijn ook duidelijke voorbeelden bekend van strafvor-
deringsbeleid dat door de Minister van Justitie werd gedicteerd, bijvoorbeeld

106	 Art. 19 Politiewet 2012.
107	 Brouwer schrijft ‘beleidsregel’ maar uit de context lijkt te volgen dat hij bedoelt ‘aanwij-

zing’.
108	 Brouwer 2010, p. 215.
109	 Brouwer 2010, p. 210.
110	 Zowel De Wijkerslooth als Brouwer maakt duidelijk dat hen van algemene aanwijzingen op

grond van art. 127 RO niets bekend is; De Wijkerslooth 2007, p. 181; zie ook Brouwer 2010,
p. 216.

84 Hoofdstuk 4

in het geval van abortus of euthanasie.111 Het is juist deze achterkamerpolitiek
(door Schalken in de jaren 1990 als ‘knuffelsfeer’ getypeerd) die met de ver-
nieuwde Wet RO tot het verleden had moeten gaan behoren. ’t Hart sprak in
2001 de vrees al uit dat de wettelijke regeling toch omzeild zou worden en de
gewenste transparantie illusoir zou zijn: ‘Echte waarborgen dat juist de meest
belangrijke zaken niet buiten de controleerbare procedures worden afgedaan of
beïnvloed (…) zijn er niet’.112

Overigens eist het wettelijk stelsel alleen van aanwijzingen dat deze aan
de Minister van Veiligheid en Justitie worden voorgelegd. Eerder vroeg ik mij
in een voetnoot al af of Brouwer zich misschien vergiste toen hij schreef dat
elke ‘beleidsregel’ aan de minister wordt voorgelegd. Of zou de praktijk zijn
ontstaan dat ook de beleidsregels die volgens artikel 8 van het Reglement van
orde College van procureurs-generaal niet aan de minister hoeven te worden
voorgelegd (de instructies en de handleidingen) tóch ook steeds met diens in-
stemming worden vastgesteld?

In de jaren 1970, 1980 en begin jaren 1990 kon nog een onderscheid wor-
den gemaakt tussen ministeriële circulaires en beleid van de vergadering van
procureurs-generaal en regionaal beleid.113 Toen was niet altijd duidelijk wie nu
het initiatief tot het vormen van beleid nam: er werd op zo’n regelmatige basis
door het OM met het ministerie van (Veiligheid en) Justitie vergaderd dat zo-
wel de landelijke OM-richtlijnen als de ministeriële circulaires vermoedelijk in
nauw overleg het licht zagen.114 Sinds de reorganisatie is duidelijk dat het mo-
nopolie op voor het OM bindende beleidsregels bij het College ligt.115 Indien
het in de praktijk gehanteerde overlegmodel niets oplevert, moet de minister de
weg van artikel 127 RO volgen en het College opdragen een bepaalde beleids-
regel te formuleren. In 2003 signaleerde Duker nog dat zowel bij het parlement
als bij de minister de behoefte om zich actief met het strafvorderingsbeleid te
bemoeien niet groot was.116 Formele aanwijzingen tot het vaststellen van alge-
mene beleidsregels lijkt de minister niet te geven. Brouwer en de Wijkerslooth
geven beiden aan dat gedurende hun functioneren ook van formele individuele
aanwijzingen tot vervolgen of niet-vervolgen geen sprake is geweest.117

111	 De Doelder 1993, p. 36.
112	 ’t Hart 2001, p. 93-95. Zie ook Van Daele 2003, p. 167 (met verwijzing naar veel andere

literatuur).
113	 Van de Bunt, Roording & Verpalen 1993, p. 1; Faber 1993, p. 5.
114	 Uitgebreid hierover: Verburg 2005.
115	 Ofschoon de Minister van Veiligheid en Justitie nu nog steeds voor de strafrechtspleging

relevante circulaires doet uitgaan zijn deze in aantal gering en betreft het onderwerpen
waarover het College van procureurs-generaal niet primair zeggenschap heeft. Een recent
voorbeeld dat in dit verband kan worden genoemd is de Circulaire Buitengewoon Opspo-
ringsambtenaar, Stcr. 2010, 5381, per 1 juli 2015: Beleidsregels Buitengewoon Opsporings-
ambtenaar, Stcr. 2015, 16504.

116	 Duker 2003, p. 84.
117	 Brouwer 2010, p. 216; De Wijkerslooth 2007, p. 181.

85Eind jaren 1990 en verder

Op het informele vlak gebeurt echter wel het een en ander. In 2011 bericht
NRC Handelsblad dat Brouwer en toenmalig minister Hirsch Ballin in 2008
een aanvaring hebben gehad over de vervolging van PVV-leider Wilders. Brou-
wer heeft Hirsch Ballin toen voor de keuze gesteld om een formele aanwijzing
tot vervolging te geven. Daar is het echter nooit van gekomen.118

Een ander voorbeeld in deze context is de Aanwijzing handelwijze bij be-
roep op noodweer,119 waarin wordt geregeld dat terughoudend moet worden
omgegaan met het toepassen van vrijheidsbenemende dwangmiddelen tegen
een burger die zich heeft verdedigd tegen bijvoorbeeld een inbreker of een
overvaller. Deze aanwijzing wordt in de wandelgangen van het OM de ‘Tee-
ven-richtlijn’ (sic) genoemd.120

Een heel concreet voorbeeld van strafvorderingsbeleid dat direct door de
Minister van Veiligheid en Justitie is beïnvloed is te halen uit een interview
met de dan net in het kabinet Rutte I benoemde minister Opstelten. Hij stelt
dat personen die geweld begaan jegens politieagenten of ambulancepersoneel
zwaarder gestraft gaan worden. Uit de context van het interview wordt duide-
lijk dat dit niet geschiedt aan de hand van wetgeving, maar aan de hand van
beleid: richtlijnen. Opstelten:121

‘Intimideren, geweld plegen en bespuwen: nee. De spelregels moeten glashel-
der zijn. Iemand die aan onze autoriteiten komt, zal het weten. Concreet: de
strafverzwaring gaat van 150 naar 200 procent. Dat betekent een veel zwaarde-
re straf voor dit soort zaken. Dat is nogal wat, maar het is terecht. Lik op stuk.
Dit is niet symbolisch. Dit is absoluut een maatregel die duidelijk aangeeft:
kom niet aan de politie.
	 Het gezag van de politieman en -vrouw moet omhoog. Door dit soort maat-
regelen denk ik dat dit gaat gebeuren. De agent hoeft niet onvriendelijk te wor-
den. Wel moet hij de ruimte krijgen om doortastend op te treden. Natuurlijk
heeft het ook te maken met het vertrouwen dat de politie van de omgeving
krijgt, van de bazen en het openbaar ministerie.’

Ook los van de politieke bemoeienis speelt centrale beleidsvoering een rol.
Het is inmiddels zo gewoon dat alles centraal geregeld wordt, dat officieren
dit eigenlijk als uitgangspunt nemen. De nasleep van het Salduz-arrest van het
EHRM laat dat mooi zien: het hele OM zat te wachten op instructies van het
parket-generaal: hoe nu te handelen? Het zou ondenkbaar zijn geweest dat de
boodschap was geweest dat al deze hoogopgeleide magistraten zélf maar moes-

118	 ‘Hirsch Ballin botste met OM over Fitna’, NRC 10 december 2011, <www.nrc.nl/handels-
blad/2011/12/10/hirsch-ballin-botste-met-om-over-fitna-12127987>.

119	 Stcr. 2010, 20474.
120	 Naar de Staatssecretaris van Veiligheid en Justitie die, gezien zijn het wetsvoorstel dat hij

eerder als lid van de Tweede Kamer indiende (Kamerstukken II 2007/08, 32 407, nrs. 1-3) als
inspirator van de aanwijzing wordt gezien.

121	 De Volkskrant 20 november 2010, p. 10-11.

86 Hoofdstuk 4

ten zien hoe ze deze jurisprudentie van het EHRM zouden laten doorwerken
in de dagelijkse praktijk. En het moet gezegd: zelfs de meest kritische buiten-
staander zal vermoedelijk vinden dat centraal georganiseerde reacties binnen
het OM in dit soort situaties passend zijn. Het OM wil geen ‘eilandenrijk’ meer
zijn en dus moet alles zoveel mogelijk gecoördineerd worden. Dit duidt op een
soms wat paradoxale houding: teveel beleid en ‘top-down management’ kan
op weerstand stuiten, terwijl in andere gevallen alle ogen zijn gericht op het
College in afwachting van coördinatie.

Het OM heeft door zijn institutionalisering in de strafrechtspleging een eigen
rol die niet meer alleen wordt bepaald door zijn leden. Door de hechte verhou-
ding tussen OM (vertegenwoordigd door het College) en de minister is het al
lang de vraag in welke mate het OM zijn eigen beleidsagenda bepaalt en/of
hoeveel invloed de minister heeft.122 Uit het voorgaande wordt duidelijk dat het
OM-beleid en het regeringsbeleid niet los van elkaar te zien zijn: in de stukken
wordt over en weer naar elkaar verwezen. Deze verwevenheid van het beleid,
waarbij (het niet gebruiken van) de aanwijzingsbevoegdheid van de minister
een rol speelt, lijkt een toenemende politisering van het OM te laten zien: in het
huidige politieke klimaat, waarin criminaliteit zo’n nadrukkelijk thema is, is
van eigenstandige beleidsvorming door het OM geen sprake meer.123 De plan-
nen staan vooral in het teken van de implementatie van het regeringsbeleid.124

Zoveel beleid leidt tot verzadiging: waar in het verleden een plan als Sa-
menleving en criminaliteit nog vele pennen in beweging bracht, lijkt de straf-
rechtswetenschap de belangstelling voor de beleidsplannen een beetje te heb-
ben verloren. Slechts incidenteel wordt in de vaktijdschriften ingegaan op de
vergezichten van het OM125 of op nieuwe beleidsplannen van de overheid.126
De niet aflatende stroom aan beleidsberichten is wellicht ook moeilijk bij te
houden.127

Het is intussen de vraag of en in hoeverre de kwantiteit en de gesignaleerde
politisering en de gebrekkige transparantie van de totstandkoming van beleid
hun weerslag hebben op de taakinvulling en taakopvatting van officieren van
justitie. De officier als ambtenaar kan in een rol terechtkomen die conflicteert
met de opvattingen die hij als werker en/of als magistraat heeft.

122	 Zie hierover verder De Doelder 1993, p. 36-39.
123	 De Meijer & Simmelink 2014, p. 279-280.
124	 Frielink & Haverkate 2011, p. 173.
125	 Bijvoorbeeld Groenhuijsen 2007 over ‘Perspectief op 2010’.
126	 Bijvoorbeeld De Haan 2008 over ‘Veiligheid begint bij Voorkomen’.
127	 Zie voor een uitgebreide beschouwing over het justitiebeleid Frielink & Haverkate 2011,

p. 71 e.v. en De Meijer & Simmelink 2014, p. 134-169.

87Eind jaren 1990 en verder

4.6.3 Focus op de maatschappij

Ten opzichte van het beleid waarmee in de jaren 1970 werd begonnen is een
kanteling te zien. Destijds was het beleid nog sterk ingestoken op het bewerk-
stelligen van een zekere acceptatiegraad van justitieel optreden (’t Hart: ‘een
weloverwogen, terughoudende hantering van het strafrecht die meer maat-
schappijgericht zou zijn, die beter zou inspelen op de maatschappelijke effec-
ten van het strafrechtelijk optreden in een concrete situatie, zodat disfunctione-
le werkingen en dientengevolge onrust en onvrede voorkomen zouden kunnen
worden’).128 Inmiddels is de maatschappelijke perceptie van de strafrechtsple-
ging een wezenlijk andere. Het publiek ziet individuele verworvenheden graag
beschermd tegen allerlei dreigende gevaren. Een paradoxale situatie ontstaat:
een streng strafrechtelijk optredende overheid wordt door velen gezien als na-
strevenswaardig, terwijl tegelijkertijd overheidsinmenging verfoeid wordt. De
overheid trekt haar handen ook nadrukkelijk af van bepaalde zaken (privatise-
ring). Deze paradox is beschreven in de literatuur over de risicosamenleving.129
Men is zich (mede ook door de almaar voortschrijdende techniek) steeds beter
bewust van alle mogelijke gevaren die gezondheid, welzijn en veiligheid kun-
nen bedreigen, terwijl de bereidheid om deze gevaren te accepteren afneemt.
Daarbij wordt nadrukkelijk naar de overheid gekeken. Toenemende criminali-
teit wordt duidelijk als dreiging gezien. Na de aanslagen in de VS in september
2001 komt het terrorisme ook duidelijk als bedreiging op de kaart te staan, wat
leidt tot een sterk oplevende roep om maatregelen tegen het gevaar van terro-
risme. Ook in Nederland worden maatregelen getroffen die in de rechtsweten-
schap kritisch worden ontvangen.130 Aan het in de afgelopen decennia steeds
toenemende populisme wordt in de politiek (en in navolging daarvan door het
OM) tegemoetgekomen door in de hierboven genoemde beleidsprogramma’s
nadruk te leggen op meer preventie en repressie. In de literatuur worden deze
ontwikkelingen met argusogen bekeken. De Jong spreekt bijvoorbeeld van een
‘nerveuze, autoritaire veiligheidsideologie’.131 De burger vindt het allemaal
best en verwacht eigenlijk ook niet anders: hij wil immers dat de overheid hem
beschermt tegen al het dreigende onheil.

In zijn meerjarenplannen en jaarberichten stelt het OM nadrukkelijk de re-
latie met de samenleving aan de orde. In het Perspectief op 2010 presenteert
het OM zich als een organisatie die ‘verbinding met de samenleving’ zoekt, aan
de hand van bijvoorbeeld een duidelijker persbeleid en het consulteren van bur-
gers over strafvorderingsrichtlijnen. In 2011 publiceert het OM het Perspectief
op 2015, waarin het zich presenteert als een ‘zichtbaar, merkbaar en herkenbaar

128	 ’t Hart 1994, p. 83.
129	 Zie Van der Woude & Van Sliedregt 2007; Rozemond 2006, allen verwijzend naar het werk

van Ulrich Beck.
130	 Zie voor een overzicht Franken 2008.
131	 De Jong 2014, p. 600.

88 Hoofdstuk 4

OM’ dat de ‘ambitie’ heeft een ‘effectieve bijdrage aan een veilige en recht-
vaardige samenleving’ te leveren, daarbij gebruikmakend van ‘handhavingsbe-
leid dat (inter)nationaal en lokaal wordt bepaald’. Daarbij merkt het echter ook
op dat het strafrecht alléén niet in staat is de veiligheidsproblemen in Neder-
land op te lossen en dat daarom met ‘de betrokken partners’ samengewerkt gaat
worden om tot een ‘gezamenlijke interventiestrategie’ te komen. ‘Effectiviteit,
selectiviteit en doelmatigheid’ zijn de sleutelwoorden die het OM hanteert, om
enerzijds ‘goed, snel en effectief’ de strafzaken af te doen (‘zaaksoriëntatie’)
en anderzijds, vanuit een ‘omgevingsoriëntatie’ de selectiviteit van het straf-
recht te vergroten en de ‘onderliggende maatschappelijke problemen’ centraal
te stellen. Samenwerking met anderen wordt daarbij essentieel gevonden. Een
zeer belangrijke beleidswijziging, de ZSM-methode, wordt bijvoorbeeld in
deze perspectiefnota geïntroduceerd. Met de uitwerking van deze methode was
ten tijde van mijn veldwerk echter pas voorzichtig begonnen.

Het OM geeft aldus aan dat strafvorderlijk optreden pas maatschappelij-
ke betekenis heeft als het ‘zichtbaar, merkbaar en herkenbaar’ is voor daders,
slachtoffers en hun omgeving. Daarmee geeft het OM aan dat de perceptie door
het publiek van een publieke institutie als het OM ook een bepalende factor is.
Het beoordelen van taken als de ‘strafrechtelijke handhaving van de rechtsor-
de’, en het ‘gezag dragen over de opsporing’ is onlosmakelijk verbonden met
die perceptie. Als niet wordt gepercipieerd dat gezag wordt uitgestraald en als
het publiek niet het gevoel heeft dat de strafrechtelijke rechtsorde daadwer-
kelijk wordt gehandhaafd zal datzelfde publiek zich afvragen of het OM zijn
institutionele rol wel naar behoren speelt. Het vertrouwen van het publiek in de
instituties die zich met de strafrechtspleging bezighouden (politie, rechterlijke
macht, OM) is, zo is althans het algemene beeld, wisselend. Met name ten aan-
zien van de zittende magistratuur is het nodige onderzoek gedaan, waaruit dan
vaak ook weer blijkt dat de ‘kloof’ tussen het volk en de rechter welbeschouwd
niet altijd zo groot is als wij menen te kunnen opmaken uit de signalen op straat
en/of in de media.132

4.6.4 Relatie tot de media

Het OM is in enkele decennia veranderd van een besloten bolwerk in een meer
transparante organisatie. Dat heeft veel te maken met maatschappelijke ont-
wikkelingen, gestart met de gezagscrisis in de jaren 1960. Door vasthoudende
media, ontzuiling, versplintering van de politiek en de almaar mondiger burger
(die steeds meer communicatiemogelijkheden tot zijn beschikking heeft) ko-
men autoriteiten van allerlei kanten onder vuur te liggen. Voor wat betreft de
strafrechtspleging spelen de zich steeds meer specialiserende advocatuur en de
met steeds meer rechten toegeruste slachtoffers nog een rol. Het OM heeft op

132	 Malsch 2013, p. 7-10.

89Eind jaren 1990 en verder

een aantal punten derhalve de luiken moeten openzetten, terwijl het tegelijk be-
langen van verdachten en slachtoffers (privacy en veiligheid) en operationele
belangen moet behartigen.

In de hedendaagse samenleving zijn de media alom aanwezig rondom de
strafrechtspleging. Brants en Brants hebben de symbiotische verhouding tus-
sen justitie, media en burger beschreven.133 Zij stellen dat de media in de tijd
van de verzuiling nog een paternalistische rol konden spelen waarin burgers
blind vertrouwden op verslaglegging door de media en de media op hun beurt
vertrouwden op de informatie die zij kregen van de autoriteiten. Toen eind ja-
ren 1960 binnen deze constellatie de media zich kritischer tegen justitie gingen
opstellen, werd daar in eerste instantie adequaat op gereageerd door het OM:
sinds 1973 wordt met zogenoemde persofficieren van justitie gewerkt.134 Dit
wil overigens niet zeggen dat zaaksofficieren niet zelf ook met de pers praat-
ten. In de jaren 1980 werd het tot dan bestaande relatieve evenwicht echter
verstoord. De maatschappelijke verontwaardiging over criminaliteit (en in die
tijd dan vooral over door de ‘maatschappelijke elite’ gepleegde fraudedelicten)
maakten dat de media toch anders naar justitie gingen kijken, wat werd ver-
sterkt door onderlinge strubbelingen tussen het OM en de opsporingsdiensten
en de roemloze wijze waarop het OM in een aantal gevoelige zaken ten onder
ging. Brants en Brants: ‘de journalist is inmiddels geen gewillige boodschap-
per meer, die genoegen neemt met informatie die hem van de zijde van de
justitiële overheid is verschaft. Hij heeft maar al te goed begrepen dat daarmee
niet alleen de free flow of information in de democratische samenleving wordt
gediend, maar ook de belangen van justitie in haar eigen legitimiteit, en dat
hij niet meer te horen krijgt dan ter behartiging van die belangen noodzakelijk
is.’135 Inmiddels heeft ook de advocatuur het wapen van de media ontdekt en
is het niet ongewoon dat een advocaat in een grote strafzaak op TV of in de
krant uitgebreid de gelegenheid krijgt tot ‘napleiten’, met daarbij niet zelden
de nodige beschuldigingen aan het adres van het OM. Intussen is het ondenk-
baar geworden dat de zaaksofficier van justitie de media te woord zou staan:
alles gaat via de persvoorlichter. Het OM slaagt er toch minder goed in om zijn
boodschap door middel van de media te verkondigen. Sensatie over een fa-
lend justitieapparaat krijgt de overhand.136 Na de IRT-affaire (conflicten tussen
politie en OM, tussen minister en OM én zelfs binnen het OM), waarbij ook
de media als wapen worden ingezet, lijkt het voor het OM steeds lastiger de
negatieve publieke beeldvorming het hoofd te bieden.

133	 Brants & Brants 2002.
134	 Brants & Brants 2002, p. 16.
135	 Brants & Brants 2002, p. 19.
136	 Dit lijkt voor de media soms belangrijker dan het op basis van feiten informeren en contro-

leren. Brants en Brants geven hier het voorbeeld van de ‘vormfouten’, een in de media breed
uitgemeten fenomeen dat aanleiding was voor veel borrelpraat, maar toen puntje bij paaltje
kwam eigenlijk helemaal niet voor zo heel veel echte problemen heeft gezorgd; Brants &
Brants 2002, p. 22.

90 Hoofdstuk 4

Sensatiezucht (mede ook als gevolg van de opkomst van de commerciële
omroepen) lijkt steeds vaker de boventoon te voeren boven de traditionele me-
diataken van informeren en controleren.137 Rond de millenniumwende krijgt de
burger steeds meer een stem. De emancipatie van het slachtoffer, mede dank-
zij ‘empathische journalistiek’ van verslaggevers als Pieter Storms en Peter
R. de Vries, suggereert dat ‘de gewone burger’ zich vaak in de steek gelaten
voelt (en – volgens de media – mag voelen) en dat zijn belangen soms beter
worden behartigd door de media dan door het OM. Het wordt steeds normaler
dat ‘gewone burgers’ een rol krijgen in de media. Er ontstaat een symbiotische
driehoeksverhouding tussen media, publiek en OM, waarin alle drie partijen el-
kaar willen en kunnen gebruiken om hun boodschap bij een zo groot mogelijk
publiek aan de man te brengen.138

De in 2002 onder toenmalig voorzitter van het College van procureurs-
generaal De Wijkerslooth uitgevaardigde Aanwijzing voorlichting opsporing
en vervolging139 stuit op forse weerstand.140 De aanhouding van een verdachte
mocht bijvoorbeeld pas aan de pers gemeld worden indien de raadkamer de ge-
vangenhouding van de verdachte had bevolen (dus na ca. veertien dagen). Het
OM wil tegelijk de voorlichting zuiver houden en strenge regels met betrekking
tot privacy in acht nemen en zijn eigen imago niet beschadigen. Dit leidt er in
sommige gevallen zelfs toe dat officieren zaken die publiek geheim zijn ten
overstaan van de pers moeten ontkennen. Beunders en Muller: ‘de vraag is of
de kwaliteit van de reguliere voorlichting van het OM aan de media de toch al
groeiende tendens van incidentenjournalistiek en mediahypes niet eerder struc-
tureel versterkt dan verzwakt.’141 Zij constateren in 2005 dat de relatie tussen
politie, OM en media behoorlijk is verziekt. Er heerst onderling wantrouwen
en de autoriteiten verschuilen zich achter voorlichters en woordvoerders met
schijnbaar als primair doel het bewaken van het eigen imago.142 Bovendien is
er een zeker conservatisme bij officieren als het gaat om het te woord staan van
de meer populaire pers. De mede door de bovengenoemde Aanwijzing veroor-
zaakte ‘meer juridische, magistratelijke manier van opereren’ mondt uit in een
zwijgcultuur waar men zelfs binnen het OM moeite mee heeft.

Een nieuwe loot aan de stam van de controlerende en informerende garde
wordt intussen gevormd door (pseudo-)wetenschappers, die (vaak ook weer
met steun van de media) het waarheidvindingsproces van de rechter en plein
public ter discussie stellen en soms eigenhandig nieuwe verdachten aanwij-
zen.143 De kloof tussen de televisiewerkelijkheid en de werkelijkheid op straat

137	 Brants & Brants 2002, p. 24.
138	 Brants & Brants 2002, p. 26-27.
139	 Stcr. 2002, 140, p. 16.
140	 Beunders & Muller 2005, p. 123-125, p. 136.
141	 Beunders & Muller 2005, p. 138.
142	 Klerks 2006, p. 30-31.
143	 Zo wees Maurice de Hond bijvoorbeeld ‘de klusjesman’ aan als vermoedelijke dader in de

Deventer Moordzaak.

91Eind jaren 1990 en verder

blijft groeien, waardoor het OM steeds het onderspit delft als het gaat om de
beeldvorming met betrekking tot criminaliteitsbestrijding.

Niet veel later menen Beunders en Muller echter toch een zekere verbete-
ring te kunnen constateren, vermoedelijk niet in de laatste plaats door het aan-
treden van Harm Brouwer, de mediagenieke nieuwe voorzitter van het College
van procureurs-generaal. Hij lijkt meer openheid en een grotere bereidheid de
hand in eigen boezem te steken voor te staan. Een en ander vertaalt zich ook in
een verruiming van het mediabeleid in een nieuwe Aanwijzing voorlichting op-
sporing en vervolging.144 De koers van het OM is nadrukkelijk gewijzigd: er is
minder terughoudendheid en er wordt eerder openheid van zaken gegeven. Het
OM heeft getracht een nieuwe balans te zoeken tussen openbaarheid en trans-
parantie enerzijds en de belangen van een eerlijke procesgang en privacy van
de betrokkenen anderzijds, hetgeen zich uit in een actief, assertief en proactief
voorlichtingsbeleid. Het wegnemen van onrust en het tegengaan van onjuiste
beeldvorming zijn doelen die ook van belang kunnen zijn bij de voorlichting.
Anderzijds moet natuurlijk wel gewaakt worden voor een ‘trial by media’, het-
geen betekent dat officieren in hun contacten met de pers terughoudend zullen
moeten zijn.145 Van Lent wijst in dit verband op de onschuldpresumptie, die
overigens niet alleen het OM, maar ook de media tot terughoudende bericht-
geving noopt.146

In 2012 is een nieuwe Aanwijzing voorlichting opsporing en vervolging
gepubliceerd,147 waarin meer aandacht wordt besteed aan de mogelijkheden om
voorlichting in concrete zaken aan te grijpen om het OM-beleid in bredere zin
onder de aandacht te brengen, om meer aandacht te geven aan slachtoffers en
hun nabestaanden, om duidelijk te maken dat voorlichting ook afgestemd moet
worden met eventuele partners waarmee in het kader van de opsporing wordt
samengewerkt en om te benadrukken dat ook activiteiten op sociale media tot
voorlichting gerekend moeten worden en dus onder de aanwijzing vallen. Deze
nieuwe aanwijzing is dus meer een actualisering dan een koerswijziging in het
voorlichtingsbeleid. Het is ook de vraag of een koerswijziging nodig zou zijn,
aangezien de in 2007 ingezette koers in zijn algemeenheid niet tot significante
onvrede lijkt te leiden.148 Het OM (met de politie) gaat door met het gebruikma-
ken van de media als opsporingsmiddel. Het programma Opsporing Verzocht
en een aantal lokale varianten als het Utrechtse Bureau Hengeveld zijn daarvan

144	 Beunders & Muller 2006, p. 642-644. De hier bedoelde versie van de Aanwijzing is gepubli-
ceerd in Stcr. 2006, 165, p. 9.

145	 Zie Van de Pol 2007 voor een goeddeels positieve beschouwing op dit gewijzigde beleid.
Kortmann neemt daarentegen met ‘afgrijzen’ kennis van de nieuwe aanwijzing: Kortmann
2007.

146	 Van Lent 2008, p. 212-218.
147	 Stcr. 2012, 8161.
148	 Het onderzoek van Beunders en Muller uit 2005 is sindsdien niet meer op die schaal herhaald

en zodanig kritische geluiden zijn ook niet meer waargenomen.

92 Hoofdstuk 4

voorbeelden. Of en hoe op deze wijze van de media gebruik mag worden ge-
maakt is geregeld in de Aanwijzing opsporingsberichtgeving.149

De burger heeft door de opkomst van internet en sociale media een eigen
kanaal om zijn boodschap naar buiten te brengen en ook steeds meer mogelijk-
heden om zelf onderzoek te doen en informatie te vergaren. Op deze wijze zijn
de media verrijkt met zelfverklaarde journalisten, die, wars van alle traditione-
le normen en waarden van de media, soms als een olifant in een porseleinkast
tekeergaan. Waar Brants en Brants nog constateerden dat verslaggeving vanaf
de zitting er eigenlijk steeds minder toe ging doen, is vandaag de dag de aanwe-
zigheid van twitterende rechtbankverslaggevers (al dan niet vertegenwoordi-
gers van de traditionele media) in de zittingszaal heel gewoon en van de grotere
zaken wordt in een van de late-night talkshows ’s avonds nog uitgebreid verslag
gedaan. Frielink stelt hierover dat verslaggeving vooral incidentgerelateerd is
en dat zijn indruk is dat veel traditionele media als doorgeefluik fungeren van
wat voorlichters en advocaten te melden hebben over een bepaalde strafzaak.150
Het wordt steeds gewoner om camera’s toe te laten in de zittingszaal en zowel
de zittende magistratuur als het OM laat zichzelf ook achter de schermen fil-
men. De officier van justitie schuift intussen regelmatig aan bij RTL-Boulevard
en heeft zélf ook een Twitter-account. Terpstra spreekt in dit verband van de
‘mediatisering van het strafrecht’151 en schetst een beeld waarin politie en OM
in hun functioneren steeds afhankelijker worden van de media. Zij schakelen
massamedia in om uitleg te geven over hun optreden en om aan ‘verwachtings-
management’ te doen, imagopolitiek te bedrijven en PR-campagnes te voeren.
Ook is, volgens Terpstra, uiteindelijk het OM steeds meer de partij die afhan-
kelijk is geworden van het beeld dat in de massamedia wordt geschetst.152 In de
‘gemediatiseerde arena’ hebben uiteenlopende partijen er belang bij om te kun-
nen bepalen hoe, waar en wanneer in de massamedia aandacht wordt besteed
aan de strafrechtspleging. Advocaten, politie, het OM en slachtoffers kunnen
ieder eigen belangen hebben en worden soms gedwongen te reageren of te
anticiperen op uitlatingen van ‘de ander’, wat volgens Terpstra in sommige ge-
vallen alleen maar leidt tot meer hypes en incidentalisme.153 Ook hij signaleert
vervolgens dat de opkomst van de social media enerzijds instrumenten biedt
om dichter bij de burger te komen, maar ook bijdraagt aan de kwetsbare positie
van het OM en de politie en het voor hen nog moeilijker maakt de regie te hou-
den. Bovendien maken social media het mogelijk dat burgers zich organiseren
en als zodanig een schaduwjustitie gaan vormen. Terpstra noemt in dit verband
het voorbeeld van de zogenoemde pedojagers.154

149	 Stcr. 2009, 51.
150	 Frielink 2010, p. 14.
151	 Terpstra 2013, p. 362.
152	 Terpstra 2013, p. 363.
153	 Terpstra 2013, p. 365-366.
154	 Terpstra 2013, p. 367-368. Zie in dit verband ook Groenouwe 2014.

93Eind jaren 1990 en verder

De mediastroom is steeds minder makkelijk beheersbaar.155 Gewone officie-
ren hebben doorgaans een beperkte rol: de persofficier voert het woord. Tege-
lijk is het moeilijk voorstelbaar dat gevoelige zaken met veel media-aandacht
niet nauwlettend door de parketleiding en/of het College en/of het ministerie
worden gevolgd, waardoor de besluitvorming door de zaaksofficier afhankelijk
kan worden van hun inmenging. Andersom zal de zaaksofficier zich kunnen
afvragen of, en in welke mate, zijn zaak (reeds) geschikt is voor informatie-
verstrekking aan de media, waarbij ook de wens van de politie om succesvol
optreden naar buiten te brengen (en minder geslaagde acties juist niet) een rol
kan spelen. Ook hier zal de werker (die bijvoorbeeld verwacht naar aanleiding
van berichtgeving bewijsmateriaal aangedragen te krijgen) andere afwegingen
kunnen maken dan de magistraat (die bijvoorbeeld de onschuldpresumptie laat
prevaleren), waarbij beide rollen ook afhankelijk kunnen zijn van de ambte-
naar die zich moet blijven richten op het landelijk geldende mediabeleid.

4.6.5 De officier en de relatie tot de verdachte en zijn advocaat

De verhouding tussen het OM en de verdediging wordt in eerste instantie be-
heerst door het Wetboek van Strafvordering: de verdachte staat in beginsel
centraal. Praktische zaken zijn soms nader uitgewerkt in beleidsregels. De of-
ficier moet er binnen zijn magistratelijke taak actief op toezien dat de rechten
en waarborgen voor de verdediging worden gerespecteerd. Daarbij hoort ook
dat hij zorg draagt voor een zo volledig mogelijk waarheidvindingsproces. De
officier mag zich hierdoor veel minder partijdig opstellen dan de verdachte
en zijn advocaat. Binnen het kader van de wet moet hij tegemoetkomen aan
onderzoekswensen van de verdediging en heeft hij ook verplichtingen. Desal-
niettemin is de verdachte een onderzoeksobject dat de opsporingshandelingen
van de politie (onder gezag van het OM) moet dulden.

Door de centrale positie die de verdachte in het strafproces inneemt heeft
vrijwel elke beslissing die de officier neemt consequenties voor hem. De be-
langenafwegingen die de officier moet maken hebben dan ook vrijwel altijd
in belangrijke mate betrekking op de belangen van de verdachte. Door vele
ontwikkelingen in de criminele politiek en in de organisatie van de rechtspraak
en van het opsporingsonderzoek staat de positie van de verdachte en zijn verde-
diging in het strafproces onder druk.156 Eerder is al gesignaleerd dat de instru-
mentaliteit van het strafrecht, die mede dient als waarborg tegen misbruik van
bevoegdheden, kan omslaan in instrumentalisme, waarmee de rechtsbescher-
ming geweld wordt aangedaan.157 Als iemand de macht heeft om er zorg voor
te dragen dat de verdachte niet te kort wordt gedaan, is het de officier van jus-
titie. Dit veronderstelt dat de officier voldoende kennis heeft over de persoon

155	 Frielink & Haverkate 2011, p. 184.
156	 Franken 2004.
157	 Zie § 3.4.

94 Hoofdstuk 4

van de verdachte en over de door hem gekozen verdedigingsrichting. Formeel
is hier het stelsel van het samenstellen van de processtukken (artt. 126aa Sv,
149a, 149b Sv) en de toegang tot deze processtukken (art. 30 Sv e.v.) van be-
lang, omdat op deze manier de officier verplicht wordt zijn informatie met de
verdediging te delen zodat deze op haar beurt de officier kan wijzen op leemtes
in zijn belangenafwegingen. De invulling van deze interne openbaarheid is in
de praktijk moeizaam: advocaten hebben (zeker in het kader van de procedures
rondom voorlopige hechtenis) voor hun gevoel niet altijd tijdig de beschikking
over alle relevante processtukken.

In een feitelijke ontmoeting tussen de officier en de verdachte voorziet de
regelgeving niet en zij zien elkaar doorgaans voor het eerst in levende lijve op
de zitting. Al het overige contact loopt langs formele lijnen: officiële medede-
lingen worden betekend. Buiten dit formele kanaal kan er op informele basis
contact zijn tussen de verdediging en de officier.

Het is in de context rondom het opsporingsonderzoek en het behandelen
van de zaken op zitting dat strafrechtadvocaten zich veel nadrukkelijker zijn
gaan profileren. Mede gezien ook de hiervoor besproken mediatisering van het
strafrecht zijn advocaten meer zichtbaar en weten zij soms ook de media voor
hun zaak te winnen. Officier en advocaat komen zo meer als partijen tegen over
elkaar te staan en de verhoudingen verscherpen, hetgeen een debat op gang
brengt over de polarisatie die hierdoor teweeg zou worden gebracht.158

Over de positie van de verdachte in strafzaken en over de rol van diens
raadsman is bijzonder veel geschreven en dit is niet de plaats om daar iets aan
toe te voegen. Ik wijs er hier slechts op dat de invulling van de verhouding
tussen officier en verdachte en/of raadsman vooral aan de praktijk wordt over-
gelaten en dat de afwegingen die officieren in concrete strafzaken moeten ma-
ken steeds meer ook afhangen van andere belangen: het belang van voldoen-
de transparantie (contact met de media) en het belang van het slachtoffer (zie
hierna). De relatie tussen advocaat en officier in de meer alledaagse strafzaken
komt in de hierboven genoemde discussie eigenlijk nauwelijks aan de orde: of
en op welke wijze deze relatie implicaties had op de taakopvatting van de offi-
cieren van justitie was bij aanvang van het veldwerk een open vraag.

4.6.6 Het OM en slachtoffers

Het slachtoffer heeft een steeds grotere rol gekregen in de strafrechtspleging.
Hoewel het slachtoffer geen partij is in het strafproces, heeft het wel steeds
meer rechten gekregen. Per 1 januari 2011 is op dit punt de wet (wederom)
ingrijpend gewijzigd. In artikel 51a Sv e.v. is nu een definitie van het begrip
‘slachtoffer’ opgenomen en worden de rechten van het slachtoffer beschreven.
Daarnaast is door het College de Aanwijzing slachtofferzorg159 vastgesteld en

158	 Frielink & Haverkate 2011, p. 180-182.
159	 Stcr. 2010, 20476.

95Eind jaren 1990 en verder

zijn er diverse andere aanwijzingen waarin ook aandacht is voor de bejegening
van slachtoffers.160 Het OM heeft in deze regelgeving een aantal nadrukkelijke
zorgplichten: informatieverstrekking, schadebehandeling, het faciliteren van
kennisneming van processtukken, het spreekrecht (al dan niet met tolk), de
schriftelijke slachtofferverklaring en een slachtoffergesprek met de officier van
justitie. Deze taken hoeven weliswaar niet allemaal door de officier van justitie
zelf te worden uitgevoerd, maar hij houdt ze bij zijn besluitvorming wel steeds
in het achterhoofd.

Het slachtoffer heeft per 1 januari 2011 een formele status: als slachtoffer
wordt aangemerkt degene die als rechtstreeks gevolg van een strafbaar feit
vermogensschade of ander nadeel heeft ondervonden (art. 51a Sv). Vóór die
tijd had het slachtoffer in het Wetboek van Strafvordering enkel in een beperkt
aantal gevallen een formele status, bijvoorbeeld als benadeelde partij, die als
zodanig pas bepaalde rechten had als er een strafzaak was waarin hij zich kon
voegen. Een belangrijke consequentie van de nieuwe definitie van artikel 51a
Sv is dat de formele positie niet afhangt van het bestaan van een daadwerkelij-
ke strafzaak. Het slachtoffer moet zelfs in het bijzonder worden geïnformeerd
(op zijn minst door de politie) wanneer het feit waarvan hij slachtoffer is niet
wordt vervolgd.

De emancipatie van het slachtoffer beïnvloedt het beleid van het OM: de
schaarse opsporingscapaciteit wordt mede met inachtneming van de belangen
van het slachtoffer verdeeld. Het gegeven dat een slachtoffer bekend is en heeft
aangegeven een rol te willen spelen in een eventueel strafproces wordt in di-
verse aanwijzingen en richtlijnen genoemd als een factor die moet meewegen
bij het nemen van de vervolgingsbeslissing.

Voor de officier kan dit leiden tot een wat tweeslachtige houding. Enerzijds
is het slachtoffer wellicht een extra obstakel dat in de weg staat aan het snel en
efficiënt verwerken van strafzaken, terwijl wetgeving en beleid (deels ook be-
ïnvloed door Europese regelgeving) voorschrijven dat aandacht moet worden
besteed aan het slachtoffer en hij bij een magistratelijke afweging eigenlijk niet
om het slachtoffer heen kan. Tegelijk kan het slachtoffer misschien juist helpen
bij het voor de rechter neerzetten van een sterke, aansprekende, strafzaak en
kan het de acceptatiegraad van het handelen van de officier vergroten als blijkt
dat de officier de ‘kant’ van het slachtoffer kiest. Een dergelijke benadering van
het slachtoffer zou enerzijds op gespannen voet kunnen staan met de magis-
tratelijke rol van de officier (die zich niet op effectbejag mag verlaten), terwijl
anderzijds heel goed denkbaar is dat het juist de uitkomst van een magistrate-
lijke afweging is die er toe leidt dat het slachtoffer nadrukkelijk aan bod komt
in de strafzaak.

160	 Cleiren/Verpalen 2013 (T&C Sv), Inleidende opmerkingen bij Boek I, Titel IIIA Sv, aant. 6.

96 Hoofdstuk 4

4.7 Afronding deel II

Van de Bunt constateerde in het begin van de jaren 1980 nog dat ‘achter het
officieel gepresenteerde beeld van het OM als beleidsvoerend orgaan een or-
ganisatie schuilgaat van weerbarstige magistraten die zich niet zonder meer
schikken in de rol van beleids(uit)voerend ambtenaar’. Niettemin sprak hij de
vrees uit dat de mogelijkheden van magistratelijk handelen zouden afnemen
onder invloed van bijvoorbeeld de (te verwachten) toenemende werkdruk. Bo-
vendien vreesde hij voor een steeds verdergaande centrale ‘strafvorming’, be-
ïnvloed door beleidsformuleringen en niet op lokaal niveau uitgekristalliseerd.
Al met al zou op deze wijze de individuele, magistratelijke beslissing in het
gedrang komen.161

In het voorgaande heb ik de ontwikkeling van het OM in de afgelopen de-
cennia geschetst. Daarbij ben ik ingegaan op maatschappelijke en organisato-
rische ontwikkelingen die hun weerslag hebben gehad op het OM en die dus
ook bepalend zijn geweest voor de omgeving en de omstandigheden waarin de
officieren van justitie die ik heb geobserveerd hun werk doen.

De ontwikkelingen werden beïnvloed door in eerste instantie almaar toene-
mende criminaliteitscijfers en hoge verwachtingen van de burger ten opzichte
van de overheid en het recht in het algemeen en het strafrecht in het bijzonder
als het gaat om het oplossen en voorkomen van maatschappelijke problemen.
De individuele burger wil vooral autonomie, maar naarmate de risicosamen-
leving gestalte krijgt verwacht hij ook veel van de overheid. Daarin blijkt hij
overigens selectief als het gaat om de mate waarin hij voor overheidsinmen-
ging in zijn leven plaats ziet: van betutteling moet hij niets hebben. Het OM
worstelt met de capaciteitsproblemen en de maatschappelijke verwachtingen,
wat blijkt uit het wisselende beleid met betrekking tot hantering van het oppor-
tuniteitsbeginsel. De enorme groei van beleidssepots uit de jaren 1970 moest
medio jaren 1980 weer ongedaan worden gemaakt. Negatieve belangstelling
voor politie en justitie bleef bestaan, mede aangewakkerd door breed in de pers
uitgemeten organisatorische problemen: het OM mocht dan op papier met zijn
tijd meegaan, de organisatie zelf was schijnbaar niet opgewassen tegen de dy-
namiek van dat tijdsgewricht. Enerzijds werd al aangestuurd op stroomlijning
aan de hand van richtlijnen en mandaat, waardoor een strafrechtelijke reactie
op veel meer overtredingen mogelijk werd. Anderzijds bleef de organisatie van
het OM hangen in de structuur die al decennia bestond.

Ook de aandacht voor specifieke strafzaken nam toe, mede beïnvloed door
steeds meer gespecialiseerde (en mediagenieke) strafrechtadvocaten. Zij ont-
dekten dat strafzaken het goed doen in de media en dat er in sommige gevallen
een procesbelang kan zijn bij het betrekken van de media in een lopende straf-
zaak. Het OM wist minder makkelijk om te gaan met dit gegeven. De toename

161	 Van de Bunt 1985, p. 347-348.

97Eind jaren 1990 en verder

van het aantal te behandelen strafzaken, de toename van invloed van de juris-
prudentie van het EHRM en de toename van expertise op het gebied van straf-
recht onder advocaten maakten onder meer dat het OM soms moeite had stand
te houden. Een andere factor was de problematische verhouding tot de politie.

Deze omstandigheden mondden, nadat enige jaren navelstaren niet heel
veel had opgeleverd, uit in de door het rapport van de commissie-Donner in
gang gezette reorganisatie. Zo’n beetje gelijktijdig sloeg de vlam in de pan met
de IRT-affaire en leidde de parlementaire enquête van de commissie-Van Traa
tot de invoering van de Wet BOB en een belangrijke wake-up call voor politie
en justitie als het gaat om de gezagsverhoudingen.

Het OM van de 21e eeuw krijgt zo een wezenlijk ander gezicht. De officier
heeft een veel meer nadrukkelijke rol als gezagsdrager van de opsporing. Een
strakke hiërarchie, met een wettelijke verankering van beleidsvoering door het
College van procureurs-generaal als centrale leiding, maakt mogelijk dat orga-
nisatie en inrichting van de taken landelijk worden aangestuurd. Het mandate-
ren van bevoegdheden en de wens om veelvoorkomende, eenvoudige delicten
door mandatarissen te laten afdoen, veroorzaakt een behoefte aan eenduidig
te interpreteren strafvorderingsrichtlijnen (de Polaris-richtlijnen). Door deze
richtlijnen, gecombineerd met automatisering en het mandateren van bevoegd-
heden is het aantal strafbare feiten waarop kan worden gereageerd gegroeid en
de sepotcijfers zijn gedaald. Steeds meer overtredingen worden daadwerkelijk
gehandhaafd (al dan niet strafrechtelijk en al dan niet buitengerechtelijk). Van
een echt positieve interpretatie van het opportuniteitsbeginsel is daardoor niet
op alle fronten nog sprake.162 Door de grote vlucht die de buitengerechtelijke
afdoening heeft genomen wordt de gang naar de rechter minder snel gemaakt,
waardoor een deel van de activiteiten van politie en justitie zich aan rechterlij-
ke controle en de openbaarheid onttrekt.

De voor gecoördineerde buitengerechtelijke afdoening noodzakelijke be-
leidsregels worden landelijk vastgesteld en dat geldt ook voor het meer alge-
mene beleid inzake de criminele politiek. Beleidsplannen van het OM en de re-
gering verwijzen nadrukkelijk naar elkaar waaruit blijkt dat dit beleid in nauw
overleg tot stand komt. Zeker nadat de landelijke leiding van het OM in de
reorganisatie van 1999 is gecodificeerd, leidt deze beleidsvorming tot centra-
lisatie van de macht binnen het OM. ‘Het OM’ is dus niet meer een verzamel-
naam voor een aantal magistraten met hun staf, maar een institutie op zich. Een
institutie waarnaar in de risicosamenleving verwachtingsvol gekeken wordt,
maar die het individu alleen als het hem uitkomt aan zijn zijde wil hebben.

Het OM heeft als taak de strafrechtelijke handhaving van de rechtsorde, maar
is bij de invulling en de uitvoering van die taak in grote mate afhankelijk van

162	 Frielink 2013, p. 124.

98 Hoofdstuk 4

de wijze waarop die ‘rechtsorde’ door de politiek wordt gedefinieerd, waarbij
de (perceptie van de) maatschappelijke beleving van die rechtsorde een belang-
rijke rol speelt. Doordat die beleving van de maatschappij voor een deel weer
wordt bepaald door de wijze waarop het OM en de politie zich van hun taken
kwijten, is er een continue wisselwerking tussen het OM, de maatschappij en
de politiek. Tegen deze achtergrond wordt door het OM, in samenspraak met
het Ministerie van Veiligheid en Justitie, het beleid ontwikkeld met betrekking
tot de strafrechtelijke handhaving van de rechtsorde, welk beleid door het OM
nader wordt geconcretiseerd en geoperationaliseerd. De totstandkoming van
dit beleid is niet altijd transparant, zodat het soms lastig is om te beoordelen in
hoeverre het OM-beleid al dan niet wordt beïnvloed door de minister. Op lo-
kaal niveau wordt in driehoeksoverleggen nadere invulling gegeven aan lande-
lijk beleid en worden voorts daar waar mogelijk op basis van lokale behoeften
verdere beleidsafspraken gemaakt. In die driehoeksoverleggen wordt het OM
vertegenwoordigd door lokale officieren. Alle parketten hebben (mede daartoe)
doorgaans ook een aantal beleidsofficieren met beleidsmedewerkers in dienst.
Het meer operationele beleid en het strafvorderingsbeleid lijken door het OM
meer zelfstandig te worden vormgegeven. Met name op het gebied van veel-
voorkomende criminaliteit wordt de handhaving van de strafrechtelijke rechts-
orde ingekaderd door strafvorderingsrichtlijnen en enkele belangrijke aanwij-
zingen, waarmee enerzijds wordt beoogd bij te dragen aan de rechtszekerheid,
maar anderzijds invulling wordt gegeven aan de prioriteiten die op grond van
het beleid worden gesteld zodat de beperkte capaciteit aan de juiste zaken
wordt besteed. Bovendien maken deze richtlijnen mogelijk dat mandatarissen
vervolgings- en afdoeningsbeslissingen nemen. Het zijn vooral deze beleids-
regels waarmee officieren op de werkvloer te maken krijgen en die significan-
te invloed kunnen hebben op hun taakopvatting en taakinvulling, waardoor
spanningen tussen de ideaaltypische rollen van de officier aan het licht kunnen
komen.

Intussen moet niet uit het oog worden verloren dat het OM als beleids-
voerend orgaan een zeer grote stempel kan drukken op de inrichting van de
strafrechtelijke handhaving van de rechtsorde, aangezien er geen rechtstreekse
parlementaire controle is op deze beleidsvoering en de totstandkoming ervan.
Weliswaar wordt de Tweede Kamer op de hoogte gehouden van de ontwikke-
lingen binnen het OM, maar de Minister van Veiligheid en Justitie en het Col-
lege van procureurs-generaal hebben een grote discretionaire ruimte.

De plaats die een individuele officier van justitie in alle hierboven beschreven
ontwikkelingen inneemt is allerminst eenduidig te beschrijven. Het OM wordt
in de media vooral vertegenwoordigd door een beperkt aantal officieren in gro-
te zaken en door persofficieren: de overige officieren blijven betrekkelijk ano-
niem. Over de wijze waarop zij hun werk doen is voor de buitenwacht niet veel
duidelijk. Het adagium ‘Het OM is een en ondeelbaar’ blijft onverkort van toe-
passing en kan door de centralistische organisatiestructuur zelfs eenvoudiger

99Eind jaren 1990 en verder

worden waargemaakt. Zelfs als grote gerechtelijke dwalingen aan het licht ko-
men zijn het niet de individuele officieren die in beeld komen, maar treedt ‘het
OM’ naar voren om verantwoording af te leggen en verbetermaatregelen aan te
kondigen. Evaluatieonderzoek naar de inwerkingtreding van de Wet bijzonde-
re opsporingsbevoegdheden en ook alle verslaglegging rondom het verwerken
van het ‘post-Schiedammer Parkmoord’-trauma laten zien dat officieren van
justitie in grote(re) strafrechtelijke onderzoeken een intensieve rol spelen en
dat het leiden van en/of gezag dragen over het politieonderzoek een uiterma-
te belangrijk deel van de taakinvulling is. Officieren van justitie zijn dus nog
steeds een conditio sine qua non voor de strafrechtelijke handhaving: zonder
hen kunnen de taken en bevoegdheden van het OM niet worden uitgeoefend.
Tegelijk laten verbeterprogramma’s zien dat binnen de organisatie behoefte
bestaat aan een beter zicht op het werk van de officieren, waartoe maatregelen
worden genomen die tot meer intervisie en coördinatie moeten leiden.

Deze taken en bevoegdheden van officieren worden niet alleen maar be-
paald door het kader van wetgeving, politieke invloed en beleid. Zij worden
óók beïnvloed door (1) de wisselwerking met andere instituties, (2) door de
perceptie van de institutie door de media en de maatschappij en (3) door de
mensen die deel uitmaken van de institutie. De maatschappij heeft hoge ver-
wachtingen van en veel belangstelling voor de strafrechtspleging in het alge-
meen en (dus) ook van/voor het OM. De media spelen een belangrijke rol bij de
perceptie van het OM door het publiek. De politie is onmisbaar voor het OM.
Hetzelfde geldt voor de rechterlijke macht. De rol van en de verhouding tot de
politiek, de politie en de rechterlijke macht zijn enerzijds geformaliseerd in de
wet maar de wisselwerking tussen deze instituties vindt (direct en indirect) op
vele andere manieren plaats.

Nu is de wisselwerking tussen maatschappij en institutie niet nieuw: in de
jaren 1960 hebben we bijvoorbeeld al gezien dat onder invloed van maatschap-
pelijke ontwikkelingen het OM een ander vervolgingsbeleid heeft ontwikkeld
(het opportuniteitsbeginsel werd voortaan positief toegepast). De wisselwerking
was zelfs de voedingsbodem voor het plan Samenleving en criminaliteit. De
emancipatie van het slachtoffer is ook een ontwikkeling die voor het OM, mede
door maatschappelijke druk, tot aanpassing van zijn werkwijze en beoordeling
heeft geleid. Met zijn institutionele beleidsvoerende rol is het OM tegelijkertijd
continu bezig om veranderingen in de maatschappij te bewerkstelligen.

Op voorhand is duidelijk dat een institutie als het OM een weinig benij-
denswaardige dubbelrol heeft te vervullen. Enerzijds heeft het publiek toren-
hoge verwachtingen van de criminaliteitsbestrijding. Elke gemaakte fout wordt
breed uitgemeten. Anderzijds houdt het begrip voor het OM (en de rest van het
justitiële apparaat) op zodra iemand het object van handelen wordt (‘ga toch
dieven vangen’). In die spagaat moet de institutie haar bestaansrecht behouden
zonder door bijvoorbeeld populisme of instrumentalisme haar institutionele
waarden te verloochenen.

100 Hoofdstuk 4

Het zal de lezer na het voorgaande waarschijnlijk duizelen. Hij zal zich wel-
licht afvragen waarom hij dit allemaal moet weten om een beeld te kunnen
krijgen van de dilemma’s die een gewone officier van justitie bij zijn werk
tegenkomt. Allereerst deelt de lezer dan het gevoel dat ik had toen ik begon met
mijn veldwerk bij het OM. De hoeveelheid informatie die over deze organisatie
beschikbaar is, is enorm. Bovenstaande is nog een zeer grove selectie. Belang-
rijker is echter dat van officieren wordt verlangd dat zij zich bewust zijn van al
het bovenstaande, en meer! Het is zonder meer mogelijk om dagenlang op het
OM-tranet te surfen en alleen maar instructies, nieuwsbrieven, beleidsregels en
dergelijke te raadplegen. Lang niet alles is dagelijkse kost, maar als het er op
aan komt wordt het wel bekend verondersteld. Maatschappelijke ontwikkelin-
gen, berichtgeving in lokale media, politieke ontwikkelingen, organisatorische
ontwikkelingen en, last but not least, juridische ontwikkelingen: de officier
moet zijn sensoren altijd aan hebben staan en moet weten wat hem te doen
staat als deze ontwikkelingen een rol kunnen spelen bij een van de belangenaf-
wegingen die hij moet maken.

In het voorgaande heb ik steeds opnieuw aangegeven hoe de geschetste ontwik-
kelingen zouden kunnen leiden tot spanningen tussen de ideaaltypische rollen
van de officier van justitie. In de navolgende delen van dit proefschrift zal ik
aan de hand van mijn observaties onderzoeken of en in welke mate dergelijke
spanningen ook waar te nemen zijn geweest.

DEEL III

OBSERVATIES: PROLOOG

Hoofdstuk 5

De officier van justitie aan het werk

5.1 Inleiding

In het navolgende schets ik aan de hand van mijn observaties op de verschil-
lende parketten een beeld van de wijze waarop officieren van justitie invulling
geven aan hun taken en welke factoren een rol lijken te spelen bij de beslissin-
gen die ze daarbij nemen. Wie gedurende langere tijd een officier van justitie
volgt kan al snel het spoor bijster zijn, zelfs indien hij meent de organisatie en
inrichting op papier goed te kennen. De vele bi- of multilaterale overleggen en
overlegjes, al dan niet op ad-hocbasis, al dan niet telefonisch, maken al snel
duidelijk dat een officier een spin in het web is, een schaker op vele borden.
Maar wie het web heeft gespannen, of met wie er nu allemaal geschaakt wordt,
dat wil nog niet zo eenvoudig duidelijk worden. De complexe organisatie van
en rond het OM maakt dat de officier van justitie vanuit vele windrichtingen
aangevlogen kan worden. Een observator zal dus allereerst moeten trachten in-
zicht te krijgen in deze organisatie om zo de activiteiten van de officier te kun-
nen plaatsen. De interactie van officieren met personen om hem heen mondt
vaak uit in een beslissing: een bevel, instemming (of juist niet), meedenken.
Afhankelijk van de context is de beslissing van de officier wettelijk vereist,
institutioneel vereist, of – domweg – vereist omdat niemand anders de knoop
kan of wil doorhakken.

De toegevoegde waarde van het ambt van officier is zijn magistratelijk-
heid, wat veronderstelt dat zijn beslissing in ieder geval een magistratelijke
component moet hebben. De afwegingen van de officier van justitie hebben
evenwel vrijwel altijd ook niet-magistratelijke aspecten. Hij neemt soms tien-
tallen beslissingen op een dag en veel daarvan zijn onderdeel van een bepaalde
routine. Routineus genomen beslissingen kunnen óók magistratelijk zijn, maar
van buiten is de magistratelijke component van de afwegingen niet zo duidelijk
zichtbaar. Pas als achteraf de balans wordt opgemaakt kan dan wellicht worden
vastgesteld op welke wijze de officier bepaalde belangen wel of niet heeft mee-
gewogen. De beslissing kan mondeling worden genomen (en moet misschien
later schriftelijk worden bevestigd) of de beslissing moet slechts nog met een
handtekening worden bekrachtigd. Bovendien zijn sommige beslissingen de
uitkomst van een proces waarin is overlegd met politie, openbaar bestuur, col-

104 Hoofdstuk 5

lega’s of parketleiding. De afwegingen die bij de beslissing worden betrokken
kunnen door die overleggen worden beïnvloed.

Mocht nog iemand het beeld hebben dat een officier van justitie plechtig
achter zijn bureau machtswoorden uitspreekt: die tijden zijn echt lang vervlo-
gen. Het is in deze dynamische constellatie moeilijk om te duiden welke facto-
ren een rol spelen bij de beslissingen die de officier neemt en welke belangen
hij daarbij tegen elkaar afweegt. Net zomin is altijd duidelijk of alle beslissin-
gen hem qualitate qua worden voorgelegd. Daar waar de officier inderdaad
in zijn hoedanigheid van officier van justitie wordt aangesproken, is het van
belang of en in welke mate er een spanning te zien is tussen magistratelijke,
ambtelijke en organisatorische afwegingen.

In deze korte proloog geef ik, om de sfeer te schetsen, een weergave van
mijn eerste indruk van het OM tijdens mijn veldwerk (§ 5.2). Daarna zal ik de
inrichting van de door mij geobserveerde parketten beschrijven (§ 5.3). Daarbij
komt een aantal alledaagse overleggen voorbij: het zijn vaak deze alledaagse
overleggen, waarbij officieren bij elkaar komen en ervaringen uitwisselen, die
diepte kunnen geven aan de observaties.

5.2 Een eerste indruk: 11 januari 2011

De eerste dag van mijn veldwerk. Een dag die, naar later blijkt, veel elementen
bevat van het werk van een doorsnee-officier van justitie in een zogenoemd
Maatwerkteam.1

Een koude januariochtend, het is nog maar net licht. De kamer biedt uitzicht op
de stad. Ik maak kennis met een van de officieren die mij in eerste instantie op
sleeptouw zullen nemen. Lang duurt ons introductiegesprek niet, want meteen
gaat de telefoon: het wordt een vrij lang onderhoud met een medewerker van
het Nederlands Instituut voor Forensische Psychiatrie en Psychologie (NIFP)
over de behandelbehoefte van een verslaafde verdachte die later op de dag op
zitting zal staan. De veelpleger zit sinds enige weken in voorlopige hechtenis
wegens enkele winkeldiefstallen. Het NIFP wil behandelen en zoekt met de
officier naar mogelijkheden om de behandeling zo snel mogelijk te starten; bij-
voorbeeld door voorwaarden te stellen aan de schorsing van voorlopige hech-
tenis. De officier heeft de zaak later die dag op zitting: moest hem overnemen
van een zieke collega en krijgt dit nu dus op het laatste moment op zijn bordje.
	 Er volgt nog een telefoontje van de politie over een zaak die in België zou
moeten worden opgepakt, maar de Belgische autoriteiten zien het niet zo zitten.
De officier ziet weinig heil in verder aandringen bij de Belgen op nader onder-
zoek.

1	 Zie voor een uitleg over de onderverdeling in teams § 5.3.

105De officier van justitie aan het werk

	 Een derde telefoongesprek gaat over een onderzoek naar een sterfgeval dat
wellicht aan medisch falen te wijten is. De officier hoort de politie uitgebreid
aan (hoewel de informatie later ook nog gefaxt zal worden).
	 Door al die telefoongesprekken komt hij wel een beetje in de problemen: hij
moet eigenlijk de invalzitting voorbereiden maar komt er nauwelijks meer aan
toe om zich nog enigszins in te lezen.
	 Hij geeft mij de stukken van het driehoeksoverleg dat hij later die middag
zal hebben met de burgemeesters van twee kleinere gemeenten uit de politie
regio. Dat is een van de vele driehoeken (alleen in deze politieregio zijn er
kennelijk al een stuk of tien). In de stukken gaat het over bepaalde prestatie
afspraken. Kennelijk zijn er te weinig milieuzaken opgepakt door de betref-
fende afdeling. De officier stelt (later ook tijdens de driehoek) dat het publiek
bij milieuvervuiling doorgaans aan hele andere dingen denkt dan die door de
betreffende afdeling worden opgepakt.
	 In de stukken wordt herhaaldelijk gerept van ‘OM-verdachten’. Ik vraag de
officier wat dat zijn. Dit zijn verdachten die door het OM in onderzoek worden
genomen. Later zal hij me uitleggen dat het voorkomt dat aan de politie wordt
gevraagd om de zaken te seponeren. Dan tellen de sepots niet mee voor het OM.
We gaan naar de zittingszaal voor de invalzitting. De zaak vóór de onze loopt
enorm uit. Het geeft de officier de gelegenheid om alsnog even het dossier te
bestuderen.
	 Het wachten duurt lang. De officier vertelt: PR- en kantonzittingen worden
doorgaans per zitting ingepland, met één officier. De bulk van die zittingen
komt direct van de politie. De zaken worden, al naar gelang hun zwaarte, be-
oordeeld door een parketsecretaris of een AJM (administratief-juridisch mede-
werker). In beide gevallen worden, aldus de officier, alle beslissingen genomen
door deze parketmedewerkers en krijgt de officier van justitie de zitting een
week of twee van te voren te zien. De parketmedewerkers komen soms wel
even ‘levellen’, maar vaak ook niet. De officier van justitie kan als hij wil nog
wel wijzigingen aanbrengen maar dan moet hij wel op tijd werken! De officier
vindt dat de medewerkers nog wel meer zouden kunnen doen. Het op een rij
zetten van alle relevante bewijsmiddelen in een zaak moeten officieren volgens
hem vaak zelf doen, maar dat zou prima uitbesteed kunnen worden. Hij zegt
eigenlijk: de zittingen kan niemand overnemen dus die moet ik zelf doen; veel
van het andere werk is vooral administratief van aard. Bijvoorbeeld ook gedoe
met BOB-bevelen.
	 Eindelijk: de zitting kan beginnen. De politierechter vindt dat, gezien de
problematiek van de verdachte, deze zaak beter naar de meervoudige kamer
(MK) kan worden verwezen. Dit is door de politierechter niet van tevoren kort-
gesloten met het OM of met de advocaat, terwijl dit volgens de officier van
justitie wel had gekund. Het blijkt echter dat alle betrokkenen de zaak op een
laat moment hebben bekeken. De zaak wordt vandaag in ieder geval niet inhou-
delijk behandeld.
	 Na het onderzoek ter terechtzitting neemt de officier me mee naar de drie-
hoek. De deelnemers worden vandaag – bij wijze van uitzondering, om een
kijkje in de keuken te kunnen nemen – ontvangen op het parket: normaal vindt

106 Hoofdstuk 5

het driehoeksoverleg plaats bij de burgemeester. Een beleidsmedewerker van
het parket heeft de driehoek voorbereid: hij heeft met beleidsmedewerkers van
gemeente en politie al een keer vergaderd. Deze beleidsmedewerker is niet aan-
wezig bij de feitelijke driehoek. Daarbij zijn, voor zover ik begrijp, aanwezig:
de burgemeesters van de twee gemeentes die in het gebied vallen (één van hen
is ziek); hun beleidsmedewerkers en twee functionarissen van de politie. Na
een lunch en een inleidend programma, waarbij ook de ‘weekdienst’2 wordt
bezocht, vindt de daadwerkelijke vergadering plaats.
	 De vergadering wordt ingeleid door de teamleider van het Maatwerkteam,
die vertelt dat vanuit de parketleiding is besloten dat het met de driehoeken wel
een tandje minder kan. Er zijn volgens de teamleider meer dan veertig drie
hoeksoverleggen (maar de officier vraagt zich af of dit wel klopt) en die vinden
zeer geregeld plaats: kleine driehoeken eens in de zes weken, maar die met
grote steden bijvoorbeeld elke veertien dagen. De parketleiding vindt officieren
van justitie te duur om daar steeds bij te zijn en voor de toekomst wordt niet
uitgesloten dat enkel nog een beleidsmedewerker komt. Hoe het precies zal
gaan is nog niet helemaal duidelijk. De aanwezige burgemeester geeft aan dat
hij niet blij is als hij niet met een officier maar met een ‘onderpaus’ te maken
gaat krijgen en betwijfelt of er op deze manier nog wel voldoende binding is
met de regio.
	 Tijd voor het daadwerkelijke driehoeksoverleg: de pagina’s lange notitie
over milieuzaken wordt in een minuut afgedaan. Vervolgens wordt voorname-
lijk op basis van de stukken verder gesproken. De vertegenwoordigers van de
gemeentes en de politie voeren voornamelijk het woord. De officier van justi-
tie lijkt vooral afwachtend of constructief kritisch: ‘ik zie dat jullie een aantal
aandachtsgebieden hebben vastgesteld. Dat zegt op zichzelf weinig. Formuleer
welke problemen er zijn en welke doelstellingen je hebt!’.
	 Uit het overleg blijkt dat lokale politiek en landelijke politiek soms heel
verschillende prioriteiten stellen en dat bestuurders, politie en OM een modus
moeten vinden om die verschillende beleidsterreinen te combineren. De burge-
meester geeft aan dat hij daarom toch tegemoet moet komen aan bijvoorbeeld
de lokale wens om hondenpoepoverlast aan te pakken.
	 Het Regionaal Informatie- en Expertise Centrum (RIEC3) komt ter sprake.
De aanwezigen blijken niet goed te weten wat het RIEC precies doet.
	 Er wordt vervolgens uitgebreid gesproken over de aanpak van woning
inbraken. Deze vormen in de ‘donkere dagen’ een groot probleem. Er is vanuit
gemeentes weinig preventiebeleid gevoerd. Door de politie is wel een speciaal
woninginbraakteam ingesteld. Dit team kampt echter met het algemene pro-
bleem dat er veel onervaren krachten in werkzaam zijn. Deze klacht wordt ook
door het OM op tafel gelegd. De officier vindt dat hij op dit vlak veel moet
aansturen. De politie geeft ook aan dat op het vlak van buurtpreventie meer kan
gebeuren. Mensen zien iets en bellen daar pas twee dagen later over: dat is ui-

2	 Zie § 6.3.
3	 Een samenwerkingsverband tussen verschillende overheidsinstanties om georganiseerde cri-

minaliteit tegen te gaan. Zie <www.riec.nl>.

107De officier van justitie aan het werk

teraard een gemiste kans. Er komt nog een andere opmerking op tafel: volgens
het beleid moet de politie vooral investeren in zaken met een daderindicatie.
Het probleem is juist dat veel inbraken géén daderindicatie hebben. Die bleven
dus eerder links liggen. Veel concrete besluiten worden er niet genomen: het
lijkt meer op het inventariseren van behoeftes en het bespreken van het verloop
van bepaalde werkprocessen.

De balans aan het eind van de dag: overleggen over het lot van een verdach-
te, het overnemen van werk van een zieke collega, door allerlei telefoontjes
nauwelijks aan het voorbereiden van de zaak toekomen, geruime tijd wachten
alvorens ‘aan de beurt’ te komen bij de rechter, uiteindelijk de zitting in rook
zien op gaan, het ontvangen van de partijen van de driehoek om hun een indruk
te geven van de werkwijze van het parket, een driehoeksoverleg voeren dat
grotendeels ambtelijk is voorgekookt en door de parketleiding niet zeer nood-
zakelijk wordt geacht, hondenpoep en kwakkelende politieteams voor woning
inbraken. Zien alle dagen er zo uit? Nee, maar toch bood deze dag een aardige
dwarsdoorsnede van de werkzaamheden waar een officier van justitie in een
Maatwerkteam zich mee bezighoudt.

5.3 De inrichting van een arrondissementsparket ten tijde van mijn
 veldwerk

In deze paragraaf beschrijf ik de organisatie van het OM zoals ik dat aan het
werk heb gezien tijdens mijn observaties op arrondissementsparketten en het
Landelijk Parket. Het OM blijkt enerzijds vrij autonoom te zijn in de inrichting
en organisatie van de parketten. Een strakke wettelijke regulering (zoals die
voor de rechtbanken en gerechtshoven wel bestaat) wordt niet nodig geacht.4
Desalniettemin wordt landelijk toch naar een zekere uniformiteit gestreefd.
Het plan Het OM verandert5 had vanaf 2005 al geleid tot het instellen van elf
regioparketten: samenwerkingsverbanden tussen arrondissementsparketten. In
verband met de Wet herziening gerechtelijke kaart en de Politiewet 2012 is
het aantal arrondissementsparketten verminderd tot tien en zijn de politiekorp-
sen opgegaan in één nationaal korps met tien politie-eenheden.6 De processen
rondom die veranderingen waren in 2011 in gang, maar bleken van gering be-
lang voor de dagelijkse praktijk die ik beschrijf in dit onderzoek. Ik zal zoveel
mogelijk in algemene termen schrijven die zowel onder de oude als de nieuwe
situatie hanteerbaar zijn.

De inrichting van het OM is in grote lijnen als volgt: elk arrondissement
heeft een eigen parket. Daarnaast is er een aantal landelijke onderdelen die

4	 Kamerstukken II 2010/11, 32891, nr. 3, p. 30.
5	 Zie § 4.5.
6	 Tijdens mijn veldwerk werd nog veel van ‘politieregio’s’ gesproken. Die term laat ik in cita-

ten staan, voor het overige zal ik de term politie-eenheden hanteren.

108 Hoofdstuk 5

strafzaken in eerste aanleg behandelen. De zogenoemde tweede lijn, waar de
strafzaken in hoger beroep worden behandeld, is het ressortsparket. Het par-
ket-generaal stuurt al deze parketten aan maar heeft zelf geen uitvoerende taak
op het gebied van het behandelen van strafzaken.

Waar het in deze studie natuurlijk om gaat is de omgeving waarin de offi-
cier van justitie zijn werk moet doen: het arrondissementsparket. De inrich-
ting van een parket is een symbiose van wettelijke eisen, praktische wensen,
lokale behoeften en beleidskeuzen. In het kader van de uitvoering van de re-
organisatie van 1999 is bedacht dat de parketten in regionale units moesten
worden ingedeeld. Voorts werden de parketten ingedeeld in teams: elk team is
een samenwerkingsverband tussen officieren, parketsecretarissen en adminis
tratieve ondersteuning, dat samen verantwoordelijk is voor de gehele zaken-
stroom (die bijvoorbeeld uit een bepaalde regio afkomstig is). Ten slotte moest
het parket duidelijk inhoudelijk beleid voeren op basis waarvan, aan de hand
van het opportuniteitsbeginsel, keuzes worden gemaakt met betrekking tot de
rechtshandhaving. Dit beeld van een parket is destijds gegoten in het model
van het Ideaal-Typisch-Parket (ITP).7 Bij veel parketten zijn er naast regionale
teams ook nog specialistische teams, onder meer gericht op grootschalige on-
derzoeken, verkeerszaken en jeugd.

Waar het Ideaaltypisch Parket, dat in het kader van de reorganisatie van
1999 werd ‘bedacht’, vooral was gericht op het verdelen van parketten in hand-
zame, regionaal georiënteerde teams, werd in 2005 in het kader van ‘Het OM
verandert’8 gekozen voor een indeling naar de aard van de te behandelen za-
ken: standaardzaken, maatwerkzaken en bijzondere zaken. Beide inrichtings-
modellen kennen overigens lokaal nog afwijkende invullingsvormen, waarbij
bijvoorbeeld de Maatwerkteams ook weer regionaal verdeeld kunnen zijn. Tij-
dens mijn observaties was op beide parketten sprake van de verdeling in Stan-
daardzakenteams, Maatwerkzakenteams en Bijzondere Zakenteams.

Het Standaardzakenteam is bedoeld om strafzaken af te doen die veel
voorkomen en doorgaans eenvoudig kunnen worden opgelost en afgedaan. De
vervolgings- en afdoeningsbeslissingen zijn in de meeste gevallen te baseren
op beleidsregels en een flink deel van de strafzaken wordt buitengerechtelijk
afgedaan. De wet voorziet in de mogelijkheid dat het nemen van die beslis-
singen en het uitvaardigen van dagvaardingen en strafbeschikkingen worden
gemandateerd aan een van de medewerkers van het parket (art. 126 RO). Dit
zijn in de regel parketsecretarissen of administratief-juridisch medewerkers.
Veel officieren van justitie zijn op het Standaardzakenteam niet nodig omdat
de meeste zaken door gemandateerden worden afgehandeld. De ontwikkeling
binnen het OM (al veel eerder ingezet) dat steeds meer kleine, veelvoorkomen-
de strafbare feiten (a) buitengerechtelijk en (b) door gemandateerden worden
afgedaan heeft door het instellen van de Standaardzakenteams een grote vlucht

7	 Fijnaut & Van Daele 1999, p. 318; Van Daele 2003, p. 174; ’t Hart 2001, p. 71 e.v.
8	 Zie § 4.5.

109De officier van justitie aan het werk

kunnen nemen. Daarmee heeft het OM een systeem op weten te zetten waar-
mee op grote schaal afdoeningsbeslissingen genomen worden.

Het Maatwerkteam behandelt zaken waarin behoefte is aan meer indivi-
dualisering in plaats van de stroomlijning van de Standaardzakenteams. Deze
behoefte aan maatwerk is afhankelijk van de ernst van het misdrijf, van de juri-
dische complexiteit of andere specifieke kenmerken van een strafzaak.9 Zwaar-
dere gewelds-, verkeers- en vermogensdelicten, levensdelicten en drugszaken
behoren tot de dossiers die naar het Maatwerkteam gaan. In deze zaken is ook
in de opsporingsfase meestal actieve bemoeienis van de officier van justitie
nodig. De vervolgingsbeslissing vergt vaak ook meer maatwerk maar kan nog
steeds afhankelijk zijn van beleidsregels. De teams worden bemand door offi-
cieren van justitie en parketsecretarissen.

Het Bijzondere Zakenteam is belast met grootschalige onderzoeken en an-
dere specifieke, meer tijdrovende of gevoelige zaken. Ook in dit soort straf-
zaken kunnen beleidsregels nog steeds een rol spelen. Bovendien geldt dat
bijvoorbeeld georganiseerde criminaliteit een terrein is waarvoor landelijk en
lokaal het nodige politieke beleid wordt gemaakt. Ook deze teams worden be-
mand door officieren, ondersteund door parketsecretarissen.

Naast deze operationele teams beschikken de meeste parketten nog over
een stafbureau voor de hoofdofficier, over afdelingen als ‘bedrijfsvoering’ en
‘administratie’ en over een afdeling ‘beleid en strategie’. Ook in deze laatste
afdeling zijn vaak officieren van justitie ondergebracht wier takenpakket dan
niet bestaat uit ‘zaken doen’ maar meer uit het vormgeven aan de beleidstaak
die elk parket heeft. De officieren bij deze teams worden ondersteund door
beleidsmedewerkers en juridisch medewerkers.

In dit verband kom ik nog even terug op de al in § 4.2 genoemde functie van
officier enkelvoudige zaken. Na vier jaar ervaring op het niveau van parket
secretaris, kan een secretaris als officier enkelvoudige zaken worden benoemd.
Vervult hij of zij deze functie naar behoren, dan kan (na een selectieprocedure)
de benoeming tot ‘volwaardig’ officier van justitie volgen, waarmee een loop-
baanperspectief voor parketmedewerkers is geboden en bovendien een aantal
meer eenvoudige strafzaken toch passende aandacht krijgt: deze officier doet
in beginsel alleen strafzaken bij alleensprekende rechters (dus kanton-, politie-,
en jeugdstrafrechterzaken). Tijdens mijn veldwerk bleken dergelijke officieren
niet in grote getalen aanwezig. De figuur blijkt niet meer zo populair en er
werd gewerkt met een nieuwe vorm: de assistent-officier van justitie. Wederom

9	 In een intern document bij een van de parketten was de verdeling als volgt omschreven.
Maatwerkzaken: alle strafzaken waarin sprake is van toepassing van bijzondere opsporings-
bevoegdheden (BOB en GVO); een voorgeleiding aan de rechter-commissaris; een misdrijf
begaan door een minderjarige verdachte; een overtreding van de Leerplichtwet; expertise-
zaken (cybercrime, medische zaken, discriminatie, terrorisme); veelplegers; persoonsgebon-
den aanpak; een zedendelict (met uitzondering van art. 239 Sr.); huiselijk geweld; geweld
tegen ambtenaren; overtreding van art. 6 WVW. Standaardzaken: alle strafzaken, die niet
vallen onder de definitie maatwerkzaken.

110 Hoofdstuk 5

wordt deze functie vervuld door parketsecretarissen: zij blijven deels het werk
van parketsecretaris doen en deels gaan zij het meer eenvoudige zittingswerk
van officieren doen.10

Het Landelijk Parket heeft – uiteraard – een heel andere indeling in een aan-
tal teams die zich focussen op typen criminaliteit. De opsporingsonderzoeken
van het LP zijn het best te vergelijken zijn met de onderzoeken die een Bij-
zondere Zakenteam van een arrondissementsparket doet. Het Landelijk Parket
heeft zijn hoofdzetel in Rotterdam, maar heeft ook afdelingen in andere steden
(Amsterdam, Den Bosch, Zwolle). De aandachtsgebieden van het LP zijn o.a.
cocaïne en heroïne, mensenhandel en -smokkel, synthetische drugs, witwassen,
Hollandse netwerken en internationale misdrijven. Het LP is ook gespeciali-
seerd in complexe rechtshulpverzoeken.

De verbeterprogramma’s PVOV11 en ‘Permanent Professioneel’12 hebben
aanvullende eisen gesteld aan de inrichting van de parketten en aan de invul-
ling van bepaalde functies. Een arrondissementsparket moet op basis van die
verbeterprogramma’s niet alleen een hoofdofficier en een plaatsvervangend
hoofdofficier13 hebben, maar ook een CI-officier,14 een rechercheofficier, een
forensisch officier, een informatieofficier en een kwaliteitsofficier. Er moeten
bepaalde overlegvormen zijn (waaronder een ‘Bureau Recherche’, onder lei-
ding van de rechercheofficier, dat de rol van operationele en inhoudelijke lei-
ding op zich neemt) en een zicht op zaken-systeem waarmee een grotere trans-
parantie van het werk van de officieren mogelijk wordt: in een periodiek zicht
op zaken-overleg wordt de voortgang van gevoelige en/of complexe strafzaken
besproken. Deze ontwikkelingen kunnen worden gezien als slechts organisato-
risch van aard, maar daarmee wordt miskend dat zij een fundamentele herbe-
zinning op de taakopvatting van het OM behelzen. Een van de doelen van het
PVOV, het tegengaan van tunnelvisie, raakt bijvoorbeeld rechtstreeks aan een
institutionele functie van het OM (die van waarheidsvinding).

Binnen de parketten is er op basis van de wet één hiërarchische verhouding:
die tussen de hoofdofficier en de overige officieren en parketmedewerkers. In
de praktijk is er een parketleiding, die in ieder geval bestaat uit een plaatsver-
vangend hoofdofficier en de teamleiders. Deze teamleiders staan in een hiërar-
chische verhouding tot de officieren uit hun team. Bovendien hebben functio-

10	 Zie verder § 10.3.
11	 Zie § 4.3
12	 Zie § 6.6. Ook uitgebreid besproken in Lindeman 2012.
13	 Ten tijde van mijn veldwerk werd deze functie nog ‘fungerend hoofdofficier van justitie’

genoemd.
14	 Ten tijde van het veldwerk werd dit nog CIE-officier genoemd. De CIE’s (Criminele Inlich-

tingen Eenheden) van de politie heten inmiddels TCI (Team Criminele Inlichtingen). De
verantwoordelijke officier heet dientengevolge CI-officier, zie bijvoorbeeld Kamerstukken II
2014/15, 29279, nr. 208.

111De officier van justitie aan het werk

narissen als de CI-officier en de rechercheofficier ook de nodige zeggenschap:
hun instructies kunnen door officieren niet zomaar terzijde worden geschoven.
In de dagelijkse praktijk kwamen de door mij geobserveerde officieren niet of
nauwelijks in aanraking met rechtstreekse hiërarchische besluiten of opdrach-
ten van de hoofdofficier. Een enkele keer moest voor de inzet van een arresta-
tieteam toestemming van de hoofdofficier gevraagd worden. Soms werden alle
parketmedewerkers niet vrijblijvend uitgenodigd voor een groepsbijeenkomst.
Symbiotische en/of complexe relaties tussen officieren en hun hoofdofficier,
zoals die in de nasleep van de IRT-affaire wel zijn geschetst,15 heb ik niet waar-
genomen.

Ontwikkelingen tijdens en na mijn onderzoek houden in dat, mede door het
invoeren van de ZSM-procedure, het werk op parketten op weer een andere
manier is ingedeeld met werkomgevingen als ‘Interventies’, ‘Onderzoek’ en
‘Ondermijning’. In § 10.3 ga ik uitgebreid in op de ZSM-afdoeningswijze en
deze nieuwe werkomgevingen.

5.3.1 De officier aan het werk: belangrijkste dagelijkse bezigheden

Een officier van justitie in een Maatwerkteam heeft een zeer breed palet aan
bezigheden. Een eerste algemene indruk van het dagelijks werk van officieren
is dat zij vaak van hot naar her aan het rennen zijn en dat incidenten een ge-
maakte planning niet zelden in de war sturen. Daartegenover staan dagen waar-
in zij redelijk aan het bureau gekluisterd zijn. Het is dus hollen of stilstaan. De
hoofdmoot van dat werk speelt zich af binnen de muren van het parket. Som-
mige taken zijn (lang) van tevoren ingeroosterd, zoals het bemannen van de
weekdienst (zie § 6.3), beschikbaarheid in het kader van piket en het doen van
zittingen. Daarnaast wordt het werk van de officier voor een deel bepaald door
de dynamiek van de organisatie en moet hij reageren op allerlei incidenten. In
de tijd die overblijft moet hij zittingen voorbereiden, toezien op de gang van
opsporingsonderzoeken en zich met slachtoffers onderhouden. Een deel van dit
werk heeft betrekking op eigen onderzoeken – zaken die de officier goed kent –
maar de officier heeft ook veel beslissingen te nemen en zittingen te doen met
betrekking tot zaken die hij niet eerder heeft gezien. Los van deze bezigheden
in verband met individuele strafzaken is de officier, afhankelijk van de taak-
verdeling, betrokken in allerlei overleggen. Enerzijds met andere actoren in de
strafrechtspleging zoals in het driehoeksoverleg, selectieoverleg met de politie
en afstemmingsoverleg met ketenpartners. Anderzijds intern, met medeofficie-
ren en/of overige parketmedewerkers.

15	 Zie bijvoorbeeld het post Fort-onderzoek: Van de Bunt, Fijnaut & Nelen 2001.

112 Hoofdstuk 5

5.3.2 Intern overleg

In het voorgaande is al een aantal keer naar voren gekomen dat officieren van
justitie steeds minder individualistisch kunnen optreden dan enkele decennia
geleden. Dit wordt deels veroorzaakt door de steeds strakkere (en complexere)
organisatie van het OM (en de daarmee gepaard gaande automatisering). Ook
is het voor een deel het gevolg van beleidskeuzes: officieren moeten transpa-
rantie betonen, bijvoorbeeld om ‘tunnelvisie’ en operationele blunders tegen
te gaan: daartoe moeten hun onderzoeken worden besproken. Het gevolg van
dit alles is dat er veel overlegd wordt. Een deel van deze overleggen biedt een
mooie inkijk in de wijze waarop het OM de werkwijze van de officier tracht te
sturen en wat daarvan in de praktijk terechtkomt.

Het contrast met de beschrijvingen van de formele parketvergaderingen
door Van de Bunt is groot:16 hij beschreef een praktijk van één parketvergade-
ring in de maand, waarbij officieren, verkeersschouten en RAIO’s aanwezig
waren. De vergaderingen werden gezien als een doorbreking van de dagelijkse
sleur en hadden een speciale sfeer. De vergadering werd dan ook nog speciaal
aangekleed: ‘Op het ene parket haalt de hoofdofficier speciaal voor deze gele-
genheid koffiekopjes uit de kast (normaal wordt uit plastic bekertjes gedron-
ken) en presenteert hij koekjes, op het andere parket mogen de officieren gratis
een consumptie bestellen bij de kantinejuffrouw.’ De vergadercultuur bij het
OM anno 2011 is, ruim dertig jaar later, een heel andere.

Op de arrondissementsparketten was er elke week wel een overleg met de
officieren binnen het team, wisselend met en zonder de parketsecretarissen.
Naast deze teamoverleggen was er op één parket structureel elke week een
strafmaatoverleg voor alle officieren van het parket. Op het andere parket werd
het strafmaatoverleg meer op ad-hocbasis georganiseerd. Ook vond op de twee
arrondissementsparketten periodiek een zicht op zaken-overleg plaats (dat ik
op één parket geregeld bijwoonde; zie § 6.6.4). Op een van de parketten woon-
de ik periodiek een vergadering van het Virtueel Bureau Recherche (meer hier-
over in § 6.6.2) bij.

Op teamoverleggen werden veel logistieke en organisatorische kwesties be-
sproken, maar vaak brachten officieren ook wel kwesties uit lopende strafzaken
ter sprake. Ook in de officierenoverleggen was dit het geval. De strafmaatover-
leggen boden intervisie met betrekking tot een lopende strafzaak die bijna op
zitting zou komen: zoals de naam al doet vermoeden kwam vaak in ieder geval
de te eisen straf ter sprake.

De zicht op zaken-overleggen hadden betrekking op het overzicht dat het
parket graag wil houden op lopende en aanstaande onderzoeken. Deze overleg-
gen zijn een product van de verbeterprogramma’s PVOV en Permanent Pro-
fessioneel en komen in Deel IV aan de orde. Hieronder ga ik in op de meer

16	 Van de Bunt 1985, p. 175.

113De officier van justitie aan het werk

algemene overleggen, die vooral een beeld van de heersende cultuur en de
onderlinge verhoudingen boden.

5.3.3 Teamoverleg, officierenoverleg, secretarissenoverleg, ad-hocbijeen-
 komsten

Op een vast tijdstip komt het hele Maatwerkteam bij elkaar, in ieder geval met
alle officieren, soms ook met de secretarissen erbij. Er wordt niet altijd een
agenda rondgestuurd en er worden ook geen notulen bijgehouden. De opkomst
is zeer wisselend. De urgentie van het overleg is niet elke week even groot. In
veel gevallen is het een gelegenheid om zoveel mogelijk officieren bij elkaar te
krijgen en te spreken over wat zich zoal aandient. Op het ene parket was de dis-
cipline met betrekking tot het bijwonen van het overleg een stuk beter dan op
het andere (het is in dat verband nader onderzoek waard om te kijken of er een
relatie is tussen vergaderdiscipline en een steevast goed gevulde snoeptrommel
op de vergadertafel). Bij het minder gedisciplineerde parket maakte ik binnen
één uitzonderlijke week de volgende aantekeningen:

Dinsdag: het officierenoverleg gaat niet door: er komen te weinig officieren
opdagen. Dat komt waarschijnlijk weer omdat het teamhoofd er niet is. De
andere officieren lijken van mening dat als de teamleider er niet is, een overleg
ook geen zin heeft. Ook het strafmaatoverleg later op de dag valt in het water
vanwege te weinig belangstelling. Aanvankelijk wordt toch overlegd, maar als
puntje bij paaltje komt (en er al enige tijd over de zaak is gesproken), zegt een
beleidsofficier ‘met zo weinig mensen kunnen we niet strafmaten’, waarna het
overleg wordt afgebroken.

Donderdag: het teamoverleg valt enigszins in het water. Na het officierenover-
leg van dinsdag en het strafmaatoverleg van dinsdag is dit het derde overleg
dat sneeft. Het teamhoofd kan weer niet en heeft het voorzitterschap van de
vergadering provisorisch gedelegeerd aan een andere officier. De voor de ge-
legenheid gereserveerde zaal is volledig aan de andere kant van het gebouw:
een flinke wandeling voor iedereen (in potentie dertig mensen – die overigens
niet in het zaaltje zouden hebben gepast). Uiteindelijk zijn er twaalf tot veertien
mensen (meest officier van justitie of parketsecretaris).
	 Er is geen agenda. De ‘waarnemend voorzitter’ heeft twee lijstjes doorge-
kregen met opmerkingen die ter sprake zouden moeten komen. De helft van
de dingen die op het lijstje staan kan hij niet plaatsen en de personen die ze
‘geagendeerd’ hebben zijn niet aanwezig, hetgeen weer tot discussie leidt over
de vraag of de punten dan wel behandeld zouden moeten worden of niet.
	 De onderwerpen die wel worden besproken betreffen voornamelijk werk
afspraken die niet worden nagekomen. Er wordt een hoop tijd gevuld met het
praten hierover en tegelijk komen er frustraties boven.

114 Hoofdstuk 5

Met name het periodieke officierenoverleg kon alle kanten op gaan, waardoor
naast het bespreken van organisatorische kwesties ook zaakinhoudelijk over-
legd kon worden: net als bij de later in § 8.8 nader te bespreken strafmaat
overleggen werd aan mede-officieren dan om hun mening gevraagd. Dat kon
spontaan tot mooie discussies leiden en soms ook wat minder genuanceerde
uitspraken.

Er wordt gesproken over het gebruik van artikel 151 Sv als grondslag voor
een doorzoeking. Artikel 151 Sv17 regelt de bevoegdheid om plaatsen te be-
treden om ‘enige plaatselijke toestand of enig voorwerp te schouwen’. Het is
een zelfstandige bevoegdheid van de officier waarvoor (in tegenstelling tot de
doorzoeking) geen toestemming van de rechter-commissaris is vereist. Een of-
ficier suggereert dat het bekijken van bijvoorbeeld een wietplantage op basis
van een anonieme melding mogelijk makkelijker kan op grond van artikel 151
Sv, omdat de RC pas wil doorzoeken als er ‘plusjes’ zijn (d.w.z. dat er méér is
dat de verdenking kan ondersteunen dan alleen een anonieme melding). Andere
officieren van justitie geven echter aan dat ze ook zelf wel willen dat er plusjes
zijn om te voorkomen dat wordt opgetreden op basis van enkel de melding van
een boze buurvrouw. Veel aanwezigen prefereren de zekerheid van dekking
door de RC boven het opzoeken van de grenzen van de wet (dit terwijl een van
de aanwezigen zich nog goed kan herinneren hoe 151 Sv in het verleden werd
gebruikt voor zogenoemde inkijkoperaties18).
	 Er is in dit geval dus weinig animo om de grenzen van de wet op te zoeken.
Een officier: ‘we zijn voorzichtiger geworden’.19

Een officier van justitie over de noodzaak van uitgebreid politieonderzoek in
geval van een op heterdaad geconstateerd strafbaar feit: ‘In principe kunnen
alle strafzaken die door een opsporingsambtenaar worden gezien op een snel-
rechtzitting.’20

‘Er wordt nergens zoveel gelogen als in een proces-verbaal van het onderzoek
ter terechtzitting.’21

‘Bij GPS wil ik zo ver mogelijk uit de buurt blijven!’22

Bij het parket met minder goede vergaderdiscipline werd soms stilgestaan bij
de zin of onzin van het overleg. Uiteindelijk is het (zoals in zoveel organisa-

17	 NB: tot 1 januari 2010 was dit art. 150 Sv.
18	 Sinds de inwerkingtreding van de Wet BOB geregeld in art. 126k Sv.
19	 Nr. 25.
20	 Nr. 23, hiermee impliceert de spreker dat de bewijswaarde van een PV van een opsporings-

ambtenaar die een strafbaar feit waarneemt zo groot is, dat de rechter daar maar minimaal
aandacht aan hoeft te besteden.

21	 Nr. 34.
22	 Nr. 55.

115De officier van justitie aan het werk

ties) vooral belangrijk dat men elkaar geregeld spreekt teneinde niet volstrekt
langs elkaar heen te werken. Officieren hebben in hun dagelijkse werk nu een-
maal niet vaak intensief met elkaar te maken. De mogelijkheid om tamelijk
informeel over van alles en nog wat van gedachten te wisselen lijkt dan toch
belangrijk. Slechte vergaderdiscipline bleek soms een fikse bron van frustratie:
officieren leken als individu niet echt bij machte om hier verandering in aan te
brengen. Deze overleggen droegen mijns inziens niet wezenlijk bij aan bijvoor-
beeld het inscherpen van OM-beleid. Niet zelden waren het eerder gelegenhe-
den die ruimte boden aan het uiten van frustratie over het beleid. Vermeldens-
waard zijn enkele ad-hocbijeenkomsten die werden georganiseerd om namens
de parketleiding voorlichting te geven over bijvoorbeeld de ZSM-werkwijze.
Deze bijeenkomsten waren overduidelijk wél bedoeld om nieuw beleid en/of
organisatorische verwikkelingen aan de parketmedewerkers over te brengen.
Tijdens een van deze bijeenkomsten werd zelfs een presentielijst bijgehouden
en werden alle officieren gemaand hun telefoon uit te schakelen. Het moet
gezegd: daarmee werd wel bewerkstelligd dat uiteindelijk iedereen de bood-
schap meekreeg. In de wandelgangen en tijdens de lunch werd natuurlijk ook
informeel gesproken. Er was vooral een open-deurencultuur. Doordat veel offi-
cieren toch vaak níet op hun plek zaten, was voor informeel ad-hocoverleg lang
niet altijd ruimte. Voor het overige vond een flink deel van de communicatie
binnen het parket via de mail plaats. Omdat ik een mail-account kreeg en werd
opgenomen in de groepen van de officieren, kon ik zo zien welke berichten
over alle officieren werden verspreid. Dat betrof een flink aantal lokale en lan-
delijke nieuwsbrieven en daarnaast nog de nodige ad-hoccommunicatie. Naast
dit mailverkeer beschikten officieren allemaal over een mobiele telefoon, waar-
mee veel werd getelefoneerd en veel sms-berichten werden verstuurd.23 Ten
slotte was er nog ouderwetse circulatiepost, het OMtranet (OM-intranet) en
een aantal met De Rechtspraak gedeelde juridische databanken. Op die manier
werd zoveel informatie onder de officieren verspreid dat niemand ook maar
pretendeerde ‘bij’ te zijn. Zo kreeg een van de officieren een klacht van een ver-
dachte omdat hij het verkeerde transactiebedrag had aangeboden (de officier
had de oude richtlijn gebruikt en had de verdachte eigenlijk een hoger bedrag
moeten aanbieden…).

5.4 Afronding deel III

Hiermee is een eerste beeld geschetst van de werkomgeving van officieren
van justitie in een Maatwerkteam. De belangrijkste taken worden uitgevoerd in
een redelijk traditionele, herkenbare, hiërarchische organisatiestructuur waarin
bepaalde officieren taakaccenten hebben en waarin sprake is van professionele
ondersteuning (door parketsecretarissen) en administratieve ondersteuning. Al

23	 WhatsApp en dergelijke waren anno 2011 nog niet zo in zwang.

116 Hoofdstuk 5

deze activiteiten staan in het teken van een aantal kerntaken van het OM. Deze
taken hebben betrekking op individuele strafzaken: het gezag voeren over de
opsporing, het nemen van een vervolgingsbeslissing en het behandelen van de
strafzaak op de zitting. Het zijn ook taken die verband houden met het hand-
haven van de strafrechtelijke rechtsorde in bredere zin: het meebepalen en uit-
voeren van beleid. Daarnaast hebben de taken betrekking op het functioneren
van de organisatie: interne afspraken en afstemming op en communiceren met
andere organisaties. Omdat officieren door hun drukke dagelijkse bestaan niet
altijd toekomen aan collegiaal overleg, zijn vermoedelijk ‘formele’ overleggen
in getal toegenomen. De consequentie hiervan leek dan weer te zijn dat deze
overleggen nogal eens een informeel karakter konden hebben.

De hierboven besproken, meer algemene overleggen en overige interac-
ties tussen officieren en andere parketmedewerkers hebben betrekking op het
werk van de officieren in de gehele breedte en boden vooral een inkijk in de
binnen de parketten heersende cultuur en de ‘information-overload’ waarmee
officieren (en de overige parketmedewerkers) werden geconfronteerd. De in-
terne communicatie tussen officieren onderling en overleg met de politie zijn,
zeker in het geval van het gezag over de opsporing, ook geïnstitutionaliseerd en
niet (meer) vrijblijvend. Op deze overlegvormen kom ik in Deel IV (waarin het
gezag over de opsporing centraal staat) en deel V (waarin de vervolgingsbeslis-
sing en het onderzoek ter terechtzitting centraal staan) daarom terug.

DEEL IV

OBSERVATIES: GEZAG OVER DE OPSPORING

Hoofdstuk 6

De officier en de relatie tot het opsporings
onderzoek

6.1 Inleiding – Gezag: integriteit en waarheidsvinding

Tijdens mijn veldwerk bleek, als gezegd, al snel dat officieren van justitie in de
Maatwerkteams zeker niet hoofdzakelijk bezig waren met het nemen van ver-
volgingsbeslissingen, maar een significant deel van hun tijd bezig waren met
de gezagvoering over de opsporing. Dit was reden om deze taak van de officier
nadrukkelijk in mijn onderzoek te betrekken. Het gezag over de opsporing door
de officier van justitie krijgt op veel verschillende manieren vorm. Er kan heel
concrete betrokkenheid zijn bij een specifiek onderzoek, maar officieren kun-
nen soms ook slechts een enkele beslissing nemen. Omdat de politie en het OM
twee verschillende organisaties zijn en politiemedewerkers en officieren vaak
een heel verschillende achtergrond hebben, verloopt de samenwerking soms
moeizaam. In dit hoofdstuk ga ik in op een aantal aspecten van de samenwer-
king tussen de officier en de politie die betrekking hebben op de gezagvoering
van de officier over het opsporingsonderzoek.

Het doel van het opsporingsonderzoek is het nemen van strafvorderlijke be-
slissingen (art. 132a Sv). Daarmee wordt ten eerste bedoeld het verzamelen van
materiaal dat kan dienen ter beantwoording van de vragen die de zittingsrechter
in het kader van de artikelen 348 en 350 Sv moet beantwoorden (afgezien van
de formaliteiten concentreren deze vragen zich op de rechtmatigheid van de
bewijsgaring, de waarheidsvinding en de straftoemeting). Daar blijft het echter
niet bij: ook de vervolgingsbeslissing en beslissingen over het gebruiken van
opsporingsbevoegdheden zijn strafvorderlijke beslissingen.1

Belangrijke redenen voor het gezag van de officier zijn het bewaken van de
integriteit en beheersbaarheid van de opsporing en het (mede daardoor) optima-
liseren van het proces van waarheidsvinding. De waarheidsvinding is dus een
cruciaal element voor het opsporingsonderzoek (en de aanloop daar naartoe).
Het wettelijke instrumentarium ter waarheidsvinding is omkleed met waarbor-
gen. De officier anticipeert op de eisen die de wet stelt aan waarheidsvinding
door de strafrechter: daarbij heeft hij oog voor het negatief-wettelijk bewijs-
stelsel dat wordt gehanteerd. Bovendien moet hij het waarheidsvindingsproces

1	 Corstens/Borgers 2011, p. 244.

120 Hoofdstuk 6

kunnen verantwoorden, zodat de rechter, de verdediging, de slachtoffers en
het publiek kunnen beoordelen of sprake is geweest van rechtmatige, zuivere
waarheidsvinding en van een eerlijk proces. De magistratelijkheid geldt hier
als belangrijk element: waarheidsvinding veronderstelt een onderzoek naar de
materiële waarheid zodat niet kan worden volstaan met het enkel verzamelen
van voor de verdachte belastende informatie. Bovendien is voor het nemen van
strafvorderlijke beslissingen (en ook voor de eventueel door de strafrechter te
nemen beslissingen) méér nodig dan alleen waarheidsvinding met betrekking
tot het gepleegde strafbare feit. Onder andere persoonlijke omstandigheden van
de verdachte, van het slachtoffer of diens nabestaanden, maatschappelijke en/
of culturele bijzonderheden kunnen van belang zijn. Ten slotte moet in voor-
komende gevallen een afweging worden gemaakt tussen het belang van de
samenleving bij het oplossen van strafbare feiten enerzijds en de bescherming
van fundamentele rechten van o.a. verdachten, getuigen en slachtoffers ander-
zijds. De waarheidsvinding gaat dus om meer dan ‘whodunnit’ en de officier
is verantwoordelijk voor deze waarheidsvinding en de uiteindelijke presentatie
ten overstaan van de rechter. Omdat het leeuwendeel van de feitelijke waar-
heidsvinding wordt gedaan door politiemedewerkers (en andere functionaris-
sen zoals getuigen-deskundigen etc.), is de officier de spin in het web bij wie
alle informatie samenkomt. Zeker in zaken waarin voor buitengerechtelijke
afdoening wordt gekozen, is van belang dat het waarheidsvindingsproces zorg-
vuldig heeft plaatsgehad.

Om zijn oordeel te kunnen vellen en effectief gezag te kunnen voeren heeft
de officier relevante informatie nodig: hij moet kennis krijgen van hetgeen de
politie in het kader van opsporing heeft gedaan. In § 6.2 bespreek ik hoe een
strafzaak bij de officier van justitie terechtkomt en welke betrokkenheid van
officieren kan worden gevraagd. Omdat contact en informatie-uitwisseling
tussen de politie en het OM soms problematisch is, is er bij het OM altijd
een beschikbaarheidsdienst die garandeert dat politiemedewerkers een officier
aan de telefoon kunnen krijgen. Een van deze beschikbaarheidsdiensten, de
weekdienst, bleek een spilfunctie te hebben in de besluitvorming rond veel-
voorkomende strafzaken. Bovendien kan deze weekdienst in zekere zin wor-
den gezien als een voorloper van de huidige ZSM-procedure. Mijn observaties
met betrekking tot de weekdienst bespreek ik in § 6.3. In § 6.4 bespreek ik
de gezagsrelatie tussen de officier en politiemedewerkers. Het bewaken van
de integriteit van de opsporing wordt ook gewaarborgd door een aantal admi-
nistratieve procedures. Ook in het tegemoetkomen aan deze bureaucratische
eisen speelt de officier een belangrijke rol. Deze wordt in § 6.5 behandeld. Het
falen van het gezag van het OM over de politie en het gebrek aan kwaliteit
in de opsporing zijn in de jaren vóór mijn observaties herhaaldelijk punten
van aandacht geweest. In dat verband zijn verbetermaatregelen genomen. Deze
maatregelen en de impact ervan op de rol van de officier als gezagsdrager be-
spreek ik in § 6.6. In § 6.7 ga ik in op enige bijzonderheden met betrekking tot
de gezagvoering over de Nationale Recherche door officieren op het Landelijk

121De officier en de relatie tot het opsporingsonderzoek

Parket. De rol van de advocatuur en rechtsprekende macht ten aanzien van het
opsporingsonderzoek en hun verhouding tot officieren van justitie bespreek ik
in § 6.8. In § 6.9 besteed ik ten slotte aandacht aan een bijzonder aspect van de
gezagvoering over de politie: de rol die officieren spelen in het proces omtrent
de selectie van strafzaken.

6.2 Gezag over de opsporing: leidinggeven aan het onderzoek

De organisatie van zowel het politieapparaat als het OM is complex en ook
nog regionaal bepaald. De politie kan op verschillende manieren kennisnemen
van een strafbaar feit en vervolgens ook weer op verschillende manieren het
OM in kennis stellen van haar bevindingen. Dit terwijl de officier van justitie
in de uitoefening van zijn taak in grote mate afhankelijk is van de politie (en de
andere opsporingsdiensten). Hij moet immers de resultaten van het onder zijn
gezag gevoerde opsporingsonderzoek vertalen naar een beslissing die moet uit-
monden in vervolging of een andere passende afdoeningsmodaliteit. Binnen al
deze variaties is met betrekking tot de onderzoeksperiode van dit proefschrift
een aantal hoofdscenario’s te onderscheiden:
–	 De politie onderzoekt na een ontdekking op heterdaad of een aangifte zelf-

standig de toedracht van een (doorgaans eenvoudig) strafbaar feit en maakt
een PV op. Het OM neemt daarna een vervolgingsbeslissing. Gedurende
het onderzoek kan incidenteel contact met het OM nodig zijn. Dergelijke
zaken werden doorgaans door het Standaardzakenteam behandeld.

–	 De politie brengt de zaak in voor een gestroomlijnde procedure, bijvoor-
beeld (super)snelrecht (of meer actueel: ZSM).

–	 Zwaardere zaken, doorgaans voor het Maatwerkteam, worden door de po-
litie met meer intensief contact met de officier van justitie opgespoord en
geverbaliseerd.

–	 In overleg en in samenwerking met het OM wordt door de politie informatie
verzameld over vermoedelijk gepleegde of beraamde ernstige criminaliteit.
Deze zaken kunnen uitmonden in een opsporingsonderzoek en worden ook
wel ‘haalzaken’ genoemd: opsporingsonderzoeken die de politie en het OM
naar zich toe halen in plaats van dat de zaak wordt ‘gebracht’ door heter-
daadsituaties of aangiftes.

–	 Het OM krijgt kennis van een gepleegd strafbaar feit en geeft de politie de
opdracht om hiernaar onderzoek te doen.

Ter zake van de opsporingstaak is de interne hiërarchie duidelijk: het College
van procureurs-generaal ‘waakt voor de richtige opsporing’ (art. 140 Sv). De
officier van justitie heeft als magistraat het gezag over de opsporing (art. 132a
Sv jo art. 12 Politiewet 2012). Dit gezag komt soms uitdrukkelijk naar voren in
wettelijke voorschriften waaruit blijkt dat de officier toestemming moet geven
voor het gebruik van opsporingsbevoegdheden.

122 Hoofdstuk 6

Om gezag uit te oefenen moet er interactie zijn met de politie en moet er
controle mogelijk zijn. De officier geeft ‘de nodige aanwijzingen’ en ‘nadere
bevelen’ (art. 12 lid 2 Politiewet 2012 resp. art. 159 Sv). Zwaardere opspo-
ringsbevoegdheden vereisen een voorafgaand bevel van de officier van justitie.
De politie moet de officier dus op de hoogte houden van de vorderingen van
het opsporingsonderzoek. Dit gebeurt uiteindelijk formeel in de PV’s die door
de politie worden opgemaakt (art. 152 Sv), maar vaak ook al mondeling. De
schriftelijke verslaglegging is belangrijk. Uiteindelijk moet het voor de rechter
en de verdediging mogelijk zijn om te toetsen of de officier van justitie tot
zijn ‘nadere bevelen’ mocht overgaan. De inhoud en omvang van de verbali-
seringsplicht is echter slechts summier geregeld en is in jurisprudentie nader
uitgewerkt.2 De precieze wijze waarop politie en OM zich verder tot elkaar
verhouden wordt daarnaast voor een groot deel overgelaten aan de praktijk.
Ten tijde van mijn onderzoek was de verhouding van de politieorganisatie en
die van het OM zo op elkaar afgestemd dat de districtteams van de politie
(het ‘blauw’ op straat) doorgaans de standaardzaken afleverden, de districtsre-
cherche leverde de maatwerkzaken af en de regionale recherche de bijzondere
zaken. Gezag en leiding over concrete opsporingsonderzoeken vond dan ook
plaats vanuit deze teams.

In veel specifieke bevoegdheidstoedelende bepalingen is opgenomen in
welke gevallen een bevel moet worden gegeven en welke ‘elementen’ een spe-
cifiek bevel dient te bevatten. De door middel van de Wet BOB aan de wet toe-
gevoegde bevoegdheden zijn hiervan een goed voorbeeld. Uit deze wetgeving
volgt dat de officier op de hoogte moet zijn van allerlei feiten en omstandighe-
den, dat hij daartoe door de politie op de hoogte moet worden gesteld en dat de
toepassing van de bevoegdheden ook weer geadministreerd moet worden. De
besluitvorming over de inzet van bepaalde opsporingsbevoegdheden is binnen
de organisatie van het OM in bepaalde gevallen nog gebonden aan afspraken,
al dan niet onder invloed van beleidsregels.3 Tevens zijn er modelformulieren
(die ook zijn verwerkt in de automatiseringssystemen) die dienen te worden
gebruikt om bepaalde bevelen te geven.4

Officieren hebben gezag, maar geen beheer over de politie: het OM kan
niet aangeven hoe de politie haar organisatie moet inrichten, welke politie-
ambtenaren wel of niet bij de recherche mogen werken etc. Artikel 19 Politie-
wet 1993 bepaalde nog dat het College van procureurs-generaal toezicht houdt
over de taakuitoefening van de politie met betrekking tot de strafrechtelijke
rechtshandhaving. Een vergelijkbare bepaling is in de Politiewet 2012 echter

2	 In HR 19 december 1995, NJ 1996, 249 m.nt. Schalken (Zwolsman-arrest) geeft de HR
nadere instructies.

3	 Bijvoorbeeld in de Aanwijzing opsporingsbevoegdheden, waarin in bepaalde gevallen een
advies van de CTC en/of van de Hoofdofficier van justitie wordt voorgeschreven.

4	 Zie bijvoorbeeld Hoofdstuk 6 van het Handboek voor de opsporingspraktijk deel 2, Den
Haag: SDU 2007.

123De officier en de relatie tot het opsporingsonderzoek

niet meer terug te vinden. Aangezien het niet de bedoeling is geweest om de
bestaande verhouding tussen de instituties politie en OM te wijzigen en in de
oude Politiewet 1993 overigens geen handen en voeten gegeven was aan het in
artikel 19 bedoelde toezicht, is het (mede gezien het hierboven al aangehaalde
art. 140 Sv) veilig te veronderstellen dat op dit punt de facto niet veel is gewij-
zigd. Bovendien is in de Politiewet 2012 op verschillende punten nadrukkelijk
voorzien in inspraak door het College.

Desalniettemin blijkt in een aantal gevallen dat de institutionele rol van het
OM bewerkstelligt dat de politie op een bepaalde wijze opereert, wat ook de
verhouding tussen individuele officieren van justitie en de politie kan beheer-
sen. Institutionele instrumenten als aanwijzingen en richtlijnen van het College
kunnen ook bindend zijn voor de politie.5 Zo wordt in de Aanwijzing voor de
opsporing6 beschreven hoe moet worden omgegaan met afzonderlijke strafbare
feiten die ter kennis komen van de politie. Een tweede voorbeeld is de invoe-
ring van de Wet BOB en de uitwerking daarvan in de Aanwijzing opsporings-
bevoegdheden.7 De uit die regelgeving voortvloeiende toedeling van opspo-
ringsbevoegdheden en de eisen die op technisch en administratief vlak aan de
opsporingsambtenaren werden gesteld, hebben ook grote betekenis gehad voor
de politie.8 Zeker de bevoegdheden waarbij de toestemming van de officier van
justitie afhangt van het oordeel van de CTC,9 laten zien dat het gezag zowel in-
dividueel als institutioneel speelt. De implementatie van wetgeving en de wijze
waarop uiteindelijk de politie geacht wordt aan de wet uitvoering te geven zijn
aspecten waarop het OM zijn stempel drukt. Zo ontstaat het beeld dat niet al-
leen tussen officieren en politiemedewerkers, maar ook op institutioneel niveau
tussen politie en OM een gezagsverhouding aanwezig is. Dit beeld wordt ver-
sterkt door het gegeven dat het OM ook bij het vormen van beleid invloed heeft
en uiteindelijk zowel op lokaal als nationaal niveau in driehoeksoverleggen
een stem heeft in de beslissing over de inzet van politiecapaciteit. Daar staat
tegenover dat het OM niet de enige institutie is die inspraak heeft en dat de
andere partijen (vooral landelijke en lokale overheid) ook veel invloed kunnen
uitoefenen. Van een effectieve gezagsrelatie tussen de instituties OM en politie
is daardoor maar in beperkte mate sprake. De officier heeft in individuele straf-
zaken het gezag wel, maar heeft niet de leiding over de politieorganisatie als
zodanig en kan niet of slechts in beperkte mate direct invloed uitoefenen op de

5	 De Wijkerslooth 2007, p. 181.
6	 Stcr. 2003, 41, p. 10. Op 1 januari 2014 is de nieuwe Aanwijzing voor de opsporing in wer-

king getreden (Stcr. 2013, 35757).
7	 Stcr. 2011, 3240, laatstelijk gewijzigd door Stcr. 2012, 10486.
8	 Zie in dat verband ook de conclusies van Beijer e.a. 2004.
9	 Centrale Toetsingscommissie, door het College van procureurs-generaal ingestelde commis-

sie die dient te adviseren over de toelaatbaarheid van sommige bijzondere opsporingsbe-
voegdheden; zie o.a. artikel 1g Regeling financieel beheer infiltratie en Hoofdstuk 5 van de
Aanwijzing opsporingsbevoegdheden.

124 Hoofdstuk 6

samenstelling van een politieteam of de beschikbaarheid van bijvoorbeeld een
observatieteam of forensische rechercheurs.

In de praktijk is er zeker in de langer lopende opsporingsonderzoeken een vaste
‘zaaksofficier’ die rechtstreeks contact onderhoudt met een vast onderzoeks-
team aan de politiezijde. Deze situatie past vermoedelijk het beste bij het beeld
dat buitenstaanders hebben van het OM: een officier die in een strafzaak met
een vast politieteam overlegt en opdrachten geeft.10 Dit gebeurt verhoudings-
gewijs in maar weinig strafzaken. In de praktijk komt het om allerlei praktische
redenen veel voor dat in één zaak op verschillende momenten door verschillen-
de officieren beslissingen worden genomen: dit betreft doorgaans de kleinere
onderzoeken.

Grotere onderzoeken vinden in de regel dus redelijk gestructureerd plaats,
met geregeld voortgangsoverleg tussen politie en OM. Bij onderzoeken die
met een vliegende start beginnen (de vondst van een lijk, een schietpartij, een
ramkraak e.d.) kan het in het begin behoorlijk hectisch toegaan. Een van de
geobserveerde officieren was met een dergelijk onderzoek bezig.

Hij kondigt aan dat hij naar een politiebureau buiten de stad moet om met de
recherche te overleggen over de voortgang van het onderzoek. Een collega-
officier is verbaasd: ‘waarom laat je ze niet hier naartoe komen?’. De officier
is pragmatisch: uit hiërarchisch oogpunt gezien kan hij de politie wel naar het
parket laten komen maar nu hoeft maar één persoon te reizen terwijl anders een
heel stel rechercheurs onderweg moet om met de officier te praten. We gaan met
de trein en zijn van deur tot deur 45 minuten onderweg. Al snel blijkt dat het
maar goed is dat de rechercheurs op het bureau zijn gebleven. Er zijn ontwik-
kelingen in het lopende onderzoek, waardoor zij keer op keer gebeld worden
en dingen moeten uitzoeken. Er moet een verdachte aangehouden worden en
hij wordt vermoed zich in een bepaald pand op te houden. De politie zou het
pand wel willen betreden maar de officier vindt dat niet goed, ze zullen moeten
wachten tot de verdachte eventueel naar buiten komt. Kennelijk heeft de politie
reden om te vermoeden dat de verdachte wel naar buiten zal komen want er is
een observatieteam ingezet rondom het pand en een aanhoudingsteam is ook
paraat. Ook kan op basis van een aantal telefoontaps, die live worden uitge-
luisterd, informatie worden verkregen. De officier is inmiddels in de tapkamer
aangeland en als in een politiefilm kan hij met behulp van verschillende verbin-
dingen live volgen of de verdachte uiteindelijk kan worden aangehouden. Een
van de medewerkers, duidelijk opgewonden over de situatie: ‘als we hem van-
daag te pakken krijgen, maak ik weer wat lekkers, net als de vorige keer!’ Het
AT geeft door dat de aanhouding een feit is. Maar: is het hem wel? Gelukkig, er
zit inderdaad een bepaalde tatoeage op zijn arm.

10	 Een voorbeeld van deze werkwijze is heel fraai te zien in een documentaire over officieren
van justitie van Mischa Pekel: <http://www.npo.nl/2doc/19-05-2014/VPWON_1174868>.

125De officier en de relatie tot het opsporingsonderzoek

	 In de tussentijd worden door de officier nog wat operationele beslissingen
genomen in het onderzoek. Een van de rechercheurs vertelt mij dat, in vergelij-
king met 25 jaar geleden, officieren een veel actievere rol spelen in de opspo-
ringsonderzoeken en dat er ook op het vlak van de hiërarchie bijzonder veel is
veranderd: de afstand is kleiner geworden. Het is inmiddels donker buiten en
‘buiten kantooruren’. De officier blijft tóch nog even om te zien of zich bijzon-
derheden zullen voordoen.11

Dergelijke overleggen met de politie vinden dus met enige regelmaat plaats. In
echt grote onderzoeken (TGO’s12) zijn hiervoor protocollen, in veel maatwerk-
zaken hangt de frequentie en de vormgeving van het overleg af van de wen-
sen van de officier en/of het politieteam. Veel van die kleinere opsporingson-
derzoeken verlopen niet volgens een strakke structuur. De voortgang van het
onderzoek en het controleren van die voortgang worden bepaald door aller-
lei factoren en afhankelijk van de stand van het onderzoek heeft een officier
verscheidene malen per dag (telefonisch) contact met de politie of juist bijna
nooit (bij wijze van spreken een keer per maand). Contacten zijn op ad-hoc-
basis (weekdienst of een telefoontje met de gebiedsofficier) of juist nadat een
afspraak is gemaakt om elkaar weer eens bij te praten. De overleggen tussen
politie en officier van justitie over de voortgang van een opsporingsonderzoek
gaan vaak over de tactiek van de opsporing, de verslaglegging ervan en het
gebruik van bijzondere opsporingsbevoegdheden. Het zijn deze contacten die
voor een officier behoorlijk de veelgenoemde ‘waan van de dag’ bepalen: alle
officieren zijn voor de politie per mobiele telefoon bereikbaar en áls de tele-
foon gaat wordt hij opgenomen. Een officier grapte hierover:

‘Een officier is eraan te herkennen dat hij een vergaderruimte – eerder te laat
dan te vroeg – al bellend betreedt en deze voortijdig, wederom bellend, weer
verlaat.’

Officieren laten zich makkelijk verleiden om incidentgestuurd op te treden en
daardoor hun planning in de war te laten sturen. Voor een deel kan dit worden
ondervangen door de contacten tussen politie en officieren te structureren in
bijvoorbeeld een weekdienst (zie de volgende paragraaf). Voor een deel moet
de officier goed afwegen in welke gevallen zijn gezag qualitate qua vereist is
of niet en in welke mate (intensief) contact met de politie noodzakelijk is (zie
§ 6.4 en verder).

11	 Nr. 4.
12	 Team Grootschalige Onderzoeken.

126 Hoofdstuk 6

6.3 Beschikbaarheidsdiensten: o.a. weekdienst

Het OM heeft zich in de afgelopen decennia ontwikkeld tot een organisatie die
letterlijk en figuurlijk steeds beter bereikbaar is geworden voor andere actoren
in de strafrechtspleging, en dan vooral voor de politie. Zoals in § 4.3 al is be-
sproken werd met het invoeren van de Wet BOB in 1999 voor meer bevoegdhe-
den nadrukkelijke toestemming van de officier van justitie vereist. Bovendien
werd benadrukt dat de officier meer als gezagsdrager en leider van het onder-
zoek moet functioneren. In samenhang met de almaar toenemende mogelijk-
heden van communicatie is zo – ook los van de Wet BOB – de behoefte aan
intensiever contact tussen politiemedewerkers en officieren groter geworden
en het is normaler geworden om in die behoefte te voorzien. Hoewel iedere
officier van justitie een mobiele telefoon heeft, is daarmee de bereikbaarheid
van het OM natuurlijk niet gewaarborgd. Er zijn verschillende manieren waar-
op parketten dit probleem oplossen. Ik gebruik hiervoor de verzamelterm be-
schikbaarheidsdiensten: in 2011 waren voor de Maatwerkteams de weekdienst
(tijdens kantooruren) en de piketdienst (daarbuiten) de belangrijkste. Beide
diensten zijn bedoeld voor het behandelen van alles wat ad hoc opkomt, waarin
spoed geboden is en waarin het OM gekend moet worden. Hoewel op veel
parketten de weekdienst inmiddels in een andere vorm bestaat, is er nog altijd
op de een of andere manier een beschikbaarheidsdienst.13

Het bestaan van de beschikbaarheidsdienst heeft eerst en vooral een prak-
tische reden: goede bereikbaarheid van het parket voor onder meer politie, re-
classering en slachtofferhulp om op die manier snel en adequaat te kunnen
communiceren over strafzaken die doorgaans aan het begin van de ‘strafrechts-
keten’ staan. De weekdienst kenmerkt zich door dynamiek: de officier en de
parketsecretaris(sen) zijn veel aan het telefoneren en nemen aan de lopende
band beslissingen. Het hebben van één centraal aanspreekpunt is evenwel niet
alleen nuttig voor de externe partijen die het parket willen bereiken. Met de
weekdienst wordt ook bereikt dat het parket met één mond spreekt, zoveel
mogelijk op uniforme wijze reageert en dat men gedurende de week zoveel
mogelijk dezelfde officier aan de telefoon krijgt. Zo wordt gefaciliteerd dat
de officieren van justitie hun gezagvoerende rol kunnen spelen en niet tegen
elkaar worden uitgespeeld.

Al met al is – zonder dat dat met zoveel woorden wordt benoemd – aanne-
melijk dat het werkers-aspect (efficiënt werken), het ambtenaren-aspect (OM
is als één en ondeelbaar bereikbaar en beslist ook als zodanig) en het magis-
traten-aspect (officier is – al dan niet vanwege wettelijk voorschrift – degene
die laatste woord moet hebben in een zaak die zorgvuldige belangenafweging

13	 Inmiddels is op veel parketten de weekdienst opgeheven omdat veel van de activiteiten zijn
geïntegreerd in de ZSM-werkwijze (zie § 10.3). Die strafzaken die niet in de ZSM-werkwij-
ze passen worden verwezen naar een bureaudienst – een uitgeklede variant van de week-
dienst.

127De officier en de relatie tot het opsporingsonderzoek

vergt) aanwezig zijn als een officier van justitie een beschikbaarheidsdienst
‘draait’. De vraag is hoe de aspecten zich tot elkaar verhouden.

6.3.1 De weekdienst in de praktijk

Politieoptreden waarvoor bemoeienis van het OM noodzakelijk is (bijvoor-
beeld vanwege vrijheidsbenemende dwangmiddelen of de inzet van bijzondere
opsporingsbevoegdheden) of gewenst wordt geacht, wordt in eerste instantie
vaak door de weekdienstofficier of -parketsecretaris gecoördineerd. De door
mij geobserveerde weekdienstkamers werden (per regionaal team) bemenst
door een officier van justitie, een of twee parketsecretarissen en soms een se-
cretaresse. De weekdienst vindt plaats in een kantoortuin. Mensen zijn aan het
bellen en raadplegen tegelijkertijd informatie op hun scherm. Op een groot
bord is een schema te zien waarop in de loop van de dag steeds meer nummers
en namen verschijnen. De aanwezige officier hakt vooral veel knopen door.
Met een headset op zit hij achter de computer te bellen met de politie, hoort
hun verhaal aan en geeft bijvoorbeeld operationele instructies of neemt een
beslissing.

De officier besluit de rechter-commissaris te vragen een doorzoeking te doen
op een afgelegen boerderij, waar een gestolen navigatiesysteem zou liggen. De
dief had pech: het systeem is bedrijfsmatig in gebruik en daarom voorzien van
een traceersysteem waardoor het gelokaliseerd kon worden. 14

Zo gaat het de hele dag door: de officier neemt beslissingen om een verdachte
buiten heterdaad te laten aanhouden, om een aangehouden verdachte voor te
geleiden aan de rechter-commissaris of om bijzondere opsporingsbevoegdhe-
den te gebruiken. Hij geeft dus leiding aan allerlei opsporingsonderzoeken en
moet steeds belangenafwegingen maken die aan officieren zijn voorbehouden.
De diverse partijen weten de weekdienst goed te vinden. De dienst lijkt het
zenuwcentrum van het parket. Als het druk is zitten alle aanwezigen te bellen.
Officieren en parketsecretarissen zijn goed op elkaar ingewerkt. Een secreta-
resse probeert in te schatten door wie de beller (vaak politie) het best te woord
kan worden gestaan. Dat lukt niet altijd even goed wat ertoe kan leiden dat een
parketsecretaris een zojuist aangehoord verhaal weer moet overbrengen aan de
officier van justitie, die vervolgens weer met de politie belt. Hoewel parket
secretarissen formeel niet bevoegd zijn om namens de officier van justitie een
bevel tot aanhouding buiten heterdaad te geven, zijn er officieren die dat tijdens
de weekdienst toch toestaan: de parketsecretaris zit op dat moment immers
tegenover hem en kan meteen met de officier van justitie overleggen en terug-
koppelen. Officieren of de parketsecretarissen houden tijdens de weekdienst
niet op een geüniformeerde wijze een logboek of verslag bij van de kwesties

14	 Nr. 2.

128 Hoofdstuk 6

die aan hen werden voorgelegd en welke beslissingen ze namen. Zo kan het
gebeuren dat op een later moment moeizaam is terug te halen wie welke beslis-
sing heeft genomen.15

Een flink deel van de werkzaamheden op de weekdienst bestaat verder uit
het voorbereiden en verwerken van administratie die nodig is voor onder meer
de voorgeleiding van verdachten aan de rechter-commissaris of het bevelen
van bijzondere opsporingsbevoegdheden. De weekdienst wordt daarbij on-
dersteund door een administratie en de zogenoemde BOB-kamer (de afdeling
waar alle bevelen o.g.v. de Wet BOB worden voorbereid en verwerkt).

De bereikbaarheid en een slimme taakverdeling zijn niet de enige doelen van
de weekdienst. De meerwaarde van de beschikbaarheid van een officier van
justitie zit ook in diens wettelijke bevoegdheden om bepaalde, ingrijpende, be-
slissingen te nemen waarvoor ook een magistratelijke toets nodig is. De vor-
dering tot inbewaringstelling (doorgaans: de voorgeleiding16 genoemd) is bij
uitstek zo’n bevoegdheid. Beslissingen omtrent de voorgeleiding zijn tijdens
de weekdienst aan de orde van de dag.

In het weekend is een verdachte in een moordzaak aangehouden. Het onderzoek
loopt door via de weekdienst (nadat de piketofficier in het weekend een aantal
beslissingen heeft genomen). De weekdienstofficier vindt dat de verdachte in
voorlopige hechtenis genomen moet worden en besluit hem voor te geleiden
aan de rechter-commissaris. Ook moeten allerhande andere beslissingen wor-
den genomen in het onderzoek (sporenonderzoek en dergelijke). De officier is
hier – tijdens de toch al drukke weekdienst – veel tijd mee kwijt. Hij beslist ook
om, kort voor de voorgeleiding, de verdachte (die vanwege de voorgeleiding in
het cellenblok van het gerechtsgebouw wordt opgehouden), op te zoeken. Ik ga
met hem mee. De officier van justitie voert een kort gesprek met hem, maar de
verdachte wil niets zeggen: ‘Jullie weten toch allang hoe het zit, dus….’ – een
opmerking die de officier later nog in een PV zal vastleggen.

De beslissing om voor te geleiden luidt een omvangrijk administratief werk-
proces in, dat hieronder beschreven zal worden. De meeste van deze werk-
zaamheden worden verricht nadat de officier van justitie mondeling heeft be-
sloten dat de verdachte moet worden voorgeleid. Deze beslissing wordt vaak
genomen op basis van eveneens vaak mondeling door de politie verstrekte in-
formatie. Niet zelden neemt de officier de beslissing terwijl de politie nog aan
de telefoon is of – na overleg met bijvoorbeeld een parketsecretaris – heel kort
daarna. Met de voorgeleiding wordt in feite impliciet de beslissing genomen

15	 Nr. 7.3.
16	 Een officier die vindt dat een verdachte in voorlopige hechtenis moet worden genomen,

dient ten aanzien van die verdachte een vordering ter zake aan de RC te doen. Een belangrijk
onderdeel van de te volgen procedure is de daadwerkelijke voorgeleiding van de verdachte
aan de RC. Dit verklaart de op dit punt doorgaans gehanteerde terminologie.

129De officier en de relatie tot het opsporingsonderzoek

dat het opsporingsonderzoek terecht is gestart en dat het voorlopig opportuun
is het voort te laten duren. Meer expliciet wordt besloten dat wordt afgeweken
van het uitgangspunt dat een verdachte in vrijheid het verloop van het opspo-
ringsonderzoek mag afwachten.

In dit kader moet de officier – onder meer – afwegen of de informatie van
de politie objectief beschouwd voldoende gewicht biedt voor een verdenking,17
of er wettelijke gronden zijn voor de voorlopige hechtenis, of de ernst van het
vermoedelijk gepleegde delict het gebruik van dit vrijheidsbenemende dwang-
middel rechtvaardigt en of het opportuun is het strafbare feit te vervolgen. Im-
mers: als op voorhand vaststaat dat het niet opportuun is het strafbare feit te
vervolgen, zal voorlopige hechtenis ook niet aan de orde mogen zijn. Dit zijn
magistratelijke afwegingen die de officier moet baseren op de informatie die
op dat moment voorhanden is – vaak mondeling medegedeeld door de politie.
De officier doet dit soms in een ‘split-second’. Hij neemt vele vergelijkbare
beslissingen per dag en het lijken dus routinematige beslissingen te zijn. Dat
beeld wordt versterkt door het feit dat de politie goed weet in welke gevallen
een voorgeleiding in de regel aan de orde zal zijn: bij zeer ernstige delicten is
de voorgeleiding eerder regel dan uitzondering. Slechts een enkele keer is aan
de buitenkant iets van de afwegingen van de officier zichtbaar:

‘Als ik zo zit te twijfelen, dan moet ik hem maar voorgeleiden.’18

De magistratelijke, juridische beoordeling is niet de enige component aan de
voorgeleidingsbeslissing. De symbolische waarde van een voorgeleiding is,
niet alleen naar de buitenwereld maar ook naar de politie, groot: met de voorge-
leiding wordt een krachtig signaal gegeven – er wordt opgetreden!19 Dienten-
gevolge is de voorgeleiding object van beleid: sommige beleidsregels schrijven
in bepaalde situaties de voorgeleiding voor20 en er zijn ook nog wat lokale
afspraken, bijvoorbeeld dat verdachten van geweld tegen gezagsdragers in de
regel zullen worden voorgeleid. De politie ziet de voorgeleiding en de daarop-

17	 En voor de door artikel 67 Sv vereiste ‘ernstige bezwaren’.
18	 Nr. 71.
19	 Misschien wel mede daarom is het aantal voorlopige gehechten in Nederland relatief groot,

zie ook Janssen, Van den Emster & Trotman 2013. Zie ook, meer recent, Crijns, Leeuw &
Wermink 2016.

20	 Bijvoorbeeld: Aanwijzing bestrijding van voetbalvandalisme en -geweld (relevante versie
Stcr. 2010, 16600; nieuwste versie: Stcr. 2015, 41059); Aanwijzing huiselijk geweld en eer-
gerelateerd geweld (relevante versie Stcr. 2010, 6462, nieuwste versie Aanwijzing huiselijk
geweld en kindermishandeling, Stcr. 2016, 19416); Richtlijn wet wapens en munitie (nieuw-
ste versie: Richtlijn voor strafvordering wapens en munitie, Stcr. 2015, 4242). Richtlijn voor
strafvordering jeugd (nieuwste versie: Richtlijn en kader voor strafvordering jeugd en ado-
lescenten, inclusief strafmaten Halt, Stcr. 2016, 48815). Recent zijn nog in werking getreden
de Richtlijn voor strafvordering onwettig verblijf (Stcr. 2015, 4407) en de Richtlijn voor
strafvordering inbraak/insluiping in woning (Stcr. 2015, 4403), waarin ook situaties worden
benoemd waarin voorgeleiding plaats moet vinden.

130 Hoofdstuk 6

volgende voorlopige hechtenis dan als een eerste passende, stevige, reactie op
geweld tegen politie. Nu een zichtbare reactie op geweld tegen gezagsdragers
goed aansluit op het beleid dat door de overheid op dit punt wordt gevoerd,
heeft dit beleid dus invloed op de beslissing die wordt genomen. Deze afspraak
kan, afhankelijk van de capaciteit, niet altijd worden nagekomen. Dat kan – zo
wordt tijdens een officieren-overleg besproken – bij de politie de nodige emo-
ties teweegbrengen: als er géén voorgeleiding komt leidt dat tot verontwaardi-
ging.21 In het overleg wordt de mogelijkheid besproken om in voorkomende
gevallen deze verdachten dan aan een officier van justitie voor te geleiden. Dat
zou dan nog enige symbolische waarde hebben.22 De feitelijke invloed van het
beleid is in daarvoor in aanmerking komende gevallen niet altijd even duidelijk
waar te nemen. Zaken met betrekking tot huiselijk geweld kwamen tijdens de
weekdienst ook voorbij en dan zag ik dat officieren inderdaad tot voorgeleiding
besloten, maar hierbij werd dan niet nadrukkelijk vermeld dat die keuze was ge-
baseerd op het voorschrift van de Aanwijzing huiselijk geweld en eergerelateerd
geweld. Officieren weten vaak uit hun hoofd wat de ‘speerpunten’ van het beleid
zijn en laten dit automatisch meewegen in de beslissing die ze nemen. Het hoort
bij de routine en het ‘fingerspitzengefühl’.

De beslissing om (niet) voor te geleiden kan ook worden beïnvloed door
organisatorische aspecten. De Aanwijzing inverzekeringstelling23 regelt in al-
gemene zin een aantal kwesties rondom het proces dat aan de voorgeleiding
voorafgaat. Daarnaast zijn lokaal afspraken gemaakt. Bij het kabinet van de
rechter-commissaris is bijvoorbeeld altijd een aantal plaatsen gereserveerd
voor de voorgeleidingen. Overstijgt het aantal voorgeleidingen de gereserveer-
de plaatsen, dan kan dat logistieke problemen opleveren.

Een officier die ziet dat het rooster van het kabinet van de rechter-commissaris
al goed is volgelopen: ‘Dan merk je toch dat je wat kritischer de voorgeleidin-
gen gaat beoordelen.’24

Een voorgeleiding vereist de nodige formaliteiten die zowel voor de politie als
het OM papierwerk meebrengen. Om een voorgeleiding op woensdagmiddag
mogelijk te maken, moet bijvoorbeeld op dinsdag uiterlijk om 14:00 uur door
de politie alle vereiste informatie worden aangeleverd, aan de hand waarvan
het parket dan vóór woensdagochtend 10:00 uur het hele dossier moet aanle-
veren bij het kabinet van de rechter-commissaris. De politie moet PV’s aan-
leveren waaruit blijkt dat sprake is van een verdenking, ernstige bezwaren en
gronden voor voorlopige hechtenis (art. 67 en 67a Sv). De officier van justitie
maakt een vordering bewaring waarin hij tot uitdrukking brengt aan de hand

21	 Zie hierover ook Kort, Fedorova & Terpstra 2014, p. 53.
22	 Nr. 5.
23	 Laatstelijk vastgesteld bij Stcr. 2013, 30117.
24	 Nr. 71.

131De officier en de relatie tot het opsporingsonderzoek

van welke feiten en omstandigheden hij op dit moment meent dat sprake is van
een geval dat in aanmerking komt voor voorlopige hechtenis. In de praktijk
wordt gekozen voor een op een tenlastelegging lijkende formulering waarin,
zo goed en zo kwaad als dat op dat moment kan, wordt omschreven waarvan
de verdachte precies wordt verdacht. Dit moet allemaal op korte termijn ge-
beuren, aan de hand van soms spaarzaam beschikbare informatie. Deze pro-
cedure is voor een groot deel gestandaardiseerd: de politie levert informatie in
een bepaald format aan, op het parket worden door een speciale afdeling (met
behulp van een automatiseringssysteem) vervolgens de vereiste documenten
aangemaakt, die dan door de officier ondertekend kunnen worden. Al met al
voorzien de weekdienst en de logistiek daaromheen dus in een soepel lopend
systeem voor deze voorgeleidingen.

Een enkele officier maakt er een gewoonte van de voor te geleiden verdach-
te zelf nog even te zien in het cellenblok van de rechtbank. De meesten doen dat
niet. Ook bij de uiteindelijke voorgeleiding is de aanwezigheid van de officier
niet gebruikelijk: de rechter-commissaris, de verdachte en zijn raadsman doen
de zaak alleen af. Wordt voorlopige hechtenis bevolen door de rechter-commis-
saris dan moet door de betrekkelijk korte duur van de bewaring (14 dagen) het
OM snel aan de slag om aan te kunnen tonen dat vorderingen worden gemaakt
in het opsporingsonderzoek. In geval van snelrechtzaken25 moet het complete
opsporingsonderzoek dan zelfs afgerond zijn.

De voorgeleiding is hier als voorbeeld gekozen van een veelvoorkomende be-
slissing die officieren nemen tijdens de weekdienst. Andersoortige weekdienst-
beslissingen waarvoor nadrukkelijk toestemming en handelingen van de offi-
cier van justitie zijn vereist, hebben betrekking op het toepassen van bepaalde
dwangmiddelen en opsporingsbevoegdheden. Denk hierbij aan de telefoontap,
vorderingen met betrekking tot informatie (beelden van beveiligingscamera’s,
bellijsten van telecomproviders) en dergelijke. Ook hier is het patroon zicht-
baar dat na mondeling overleg met de politie door de officier van justitie wordt
ingestemd met het toepassen van een bevoegdheid, waarna de daarbij beho-
rende formaliteiten weer in orde moeten worden gemaakt. De politie levert op
gestandaardiseerde wijze de informatie aan, aan de hand waarvan op het parket
bijvoorbeeld een BOB-bevel wordt aangemaakt, welk bevel uiteindelijk door
de officier van justitie wordt ondertekend, waarna de politie de bevoegdheid
daadwerkelijk mag gaan gebruiken.26 De weekdienstofficier wordt vaak ge-
vraagd om bevelen te ondertekenen die in opdracht van andere officieren zijn
opgesteld. De volledige toedracht van die bevelen kent hij niet, maar hij gaat
er, op basis van bijvoorbeeld een korte oplegnotitie van de betrokken officier,
van uit dat het bevel conform de instructies is opgemaakt. Ik kom hier in § 6.5
uitgebreider op terug.

25	 Meer daarover in § 8.3.1 en § 8.3.3.
26	 Zie hierover ook Lindeman 2012, p. 216-217.

132 Hoofdstuk 6

Naast deze beslissingen die aan belangrijke wettelijke vereisten moeten
voldoen krijgen officieren nog oneindig veel andere zaken te behandelen tij-
dens een weekdienst. Dan valt vooral zijn rol als ‘spin in het web’ op. Bij-
voorbeeld als er met betrekking tot een ‘moeilijke’ verdachte contacten zijn
met politie, reclassering, een potentiële behandelinstelling en een advocaat met
het doel voorlopige hechtenis te vorderen die dan meteen wordt geschorst op
de voorwaarde dat de verdachte zich bij de behandelinstelling zal melden. De
werkbaarheid van een dergelijke constructie moet van tevoren worden nage-
gaan: heeft de behandelinstelling plaats? Is de verdachte gemotiveerd? Gaat de
advocaat akkoord? Is de verdachte bekend bij de reclassering en hoe schatten
zij het ‘succes’ in? En los van dit alles: is dit een aanpak die ook te rijmen is met
andere belangen (bijvoorbeeld die van een eventueel slachtoffer)?

De weekdienst maakt het gezag en de daarbij behorende magistratelijke rol van
de officier op eenvoudige wijze beschikbaar voor de politie. Hiermee wordt
de officier als magistraat dus gefaciliteerd. Tegelijk is het een organisatorisch
vehikel waarmee een efficiënte werkwijze wordt beoogd: een voorportaal van
een aantal duidelijk gerouteerde infrastructuren. Hiermee kan de officier als
werker weer zijn voordeel doen. Voor het parket maakt de weekdienst het mo-
gelijk om de begeleiding en bejegening van de politie (en anderen) te kanali-
seren en uniformeren. Voor het OM als institutie is de weekdienst hiermee een
instrument, waarmee de officier als ambtenaar moet werken. Dat instrument
heeft niet enkel betrekking op het gezag over de politie en/of op een poort-
wachtersfunctie voor de voorgeleiding. De weekdienst is ook een belangrijk
station op de weg die een strafzaak aflegt. De eerste toets door de officier van
justitie is gedaan en – zeker indien tot een voorgeleiding wordt besloten – de
vervolgingsbeslissing die het OM uiteindelijk in een zaak moet nemen, is voor-
lopig in positieve zin genomen: ja, er zal worden vervolgd.

6.3 2 Na de weekdienst

Stel dat de strafzaak een trein is die van A naar B rijdt. Als de weekdienst door
de politie gebeld wordt, is het doorgaans zo dat de trein al rijdt. Er is een straf-
baar feit gepleegd en een verdachte is meestal op de een of andere manier al in
beeld, al dan niet aangehouden. Dit is inherent aan de organisatie van de opspo-
ring in Nederland: de politie opereert weliswaar onder het gezag van de officier
van justitie, maar kan ook zelfstandig handelingen ter opsporing verrichten. De
officier denkt mee en beslist over het vervolg van het reeds ingezette opspo-
ringsonderzoek. De trein rijdt vervolgens verder zonder dat de officier van jus-
titie per se is ingestapt: hij is niet altijd blijvend betrokken. Soms kan de politie
de zaak (voorlopig weer) zelf af of de zaak blijkt zo omvangrijk dat er alsnog
specifiek een zaaksofficier wordt aangewezen, vóór de trein bij B aankomt.

Bij voorgeleidingszaken wordt impliciet besloten dat het opsporingsonder-
zoek tegen de verdachte geprioriteerd moet worden en zo voortvarend moge-

133De officier en de relatie tot het opsporingsonderzoek

lijk moet worden opgepakt. Maar de officier wordt wel gemaand goed na te
denken, want een voorgeleide verdachte moet in de regel gedagvaard worden:

Tijdens een officierenoverleg wordt medegedeeld dat goed moet worden afge-
wogen wat de meerwaarde is van de voorlopige hechtenis: gaat de verdachte in
voorlopige hechtenis dan betekent dat dus ook dat er aanspraak moet worden
gemaakt op (schaarse) zittingscapaciteit van de rechtbank.27

In dit verband worden in de praktijk de zogenoemde ‘loopzaken’ onderschei-
den van de rest van de zaken die na de weekdienst verder worden opgepakt.
Loopzaken zijn de zaken die voor nader onderzoek of het afronden van het
dossier aan de politie worden teruggegeven zonder dat sprake is van voorlo-
pige hechtenis of van een reeds genomen vervolgingsbeslissing. Deze zaken
liggen in veel opzichten onder op de stapel. Ze genieten weinig prioriteit en er
moet nog wel tijd en energie in worden gestoken. De politie heeft zelf in be-
ginsel de regie over het onderzoek en levert pas als het onderzoek is afgerond
het proces-verbaal aan bij het parket. Loopzaken worden vaak als ongewenst
beschouwd: het duurt lang voordat in de zaak een vervolgingsbeslissing wordt
genomen en het duurt daarna ook weer lang voor de zaak op zitting staat.28 Op
de weekdienst kan daarom besloten worden de zaak in aanmerking te laten ko-
men voor een van de (super)snelrechtprocedures.29 Op dergelijke vervolgings-
beslissingen ga ik verder in in Deel V, § 8.7. Voor nu is van belang dat het de
ervaring is dat officieren geen tijd hebben om actief toe te zien op de voortgang
van het onderzoek in deze loopzaken en ook dat bij de politie te weinig aan-
dacht aan de zaken besteed kan worden, waarmee de opsporing (en daarmee de
vervolging) als het ware in rook opgaat.

6.4 De gezagsrelatie

In het verleden is gebleken dat effectief gezag voeren over de politie en lei-
dinggeven aan opsporingsonderzoeken niet altijd zonder problemen verliepen.
Na de IRT-affaire werd de Wet BOB ingevoerd die ten doel had gezag over de
opsporing en de normering en organisatie van de opsporing te waarborgen.30
Deze wetgeving en het daaruit voortvloeiende beleid hebben weer geleid tot
wezenlijk andere werkverhoudingen. Aldus ook twee officieren:

‘Het gaat er nu echt niet meer aan toe zoals vroeger. Er is veel meer contact en
er wordt veel nadrukkelijker gestuurd. Hoewel ik die BOB-vorderingen wel

27	 Nr. 52.
28	 Het terugdringen van de loopzaken is dan ook één van de doelstellingen van het ZSM-project

(zie § 8.7).
29	 Zie § 8.3.1
30	 Zie hoofdstuk 4.

134 Hoofdstuk 6

krankjorum vindt. Zo houdt de officier van justitie sowieso een vinger aan de
pols, maar ook los daarvan stuurt een officier van justitie per definitie meer.’ 31

‘Uiteindelijk moet de politie gewoon doen wat wij zeggen. We kunnen dat
voorzichtig brengen of heel directief, maar uiteindelijk is dat gewoon zo.’32

In de aldus vormgegeven relatie met de politie heeft de officier bij uitstek te
maken met de tegenstellingen die uit de in dit onderzoek gehanteerde typolo-
gie naar voren kunnen komen. De officier dient de rechtmatigheid, integriteit
en objectiviteit van het onderzoek te bewaken: een magistratelijke taak. Deze
taak wordt mede ingevuld aan de hand van wetgeving, beleidsregels en werk
instructies: de officier als ambtenaar heeft zich hieraan te houden. Als werker
heeft hij belang bij een voortvarend verloop van het onderzoek en moet hij
telkens op zoek naar een verhouding met de politie die ‘werkbaar’ is.

In de wat grotere onderzoeken overlegt de officier geregeld met leden van
het voor het onderzoek verantwoordelijke politieteam. Het organiseren van
dergelijke overleggen kan al de nodige voeten in de aarde hebben: laat de offi-
cier de politiemedewerkers naar het parket komen of gaat hij juist naar hen toe?
Als observator vond ik het telkens toch weer curieus om met een officier van
justitie op een perron te staan kleumen, in een auto van het parket te stappen
waarin de officier het knopje voor de handrem niet kon vinden of met de bus in
een buitenwijk te worden afgezet, op weg naar een buitendienst van de politie.
Ik was soms ambivalent over de meerwaarde van de overleggen. Enerzijds
waren ze nuttig in het kader van informatie-uitwisseling, het bespreken van
organisatie en logistiek en, niet onbelangrijk, het onderhouden van een goede
relatie. Anderzijds leken niet alle aanwezigen even goed voorbereid en was het
soms ook niet duidelijk ten behoeve van wie het overleg nu plaatsvond.

Officieren vinden nogal eens dat bij de politie de antenne ontbreekt voor de
selectie van vragen die wel of juist niet aan een officier van justitie moeten
worden voorgelegd. Enerzijds geven ze aan dat de politie niet al te gauw moet
bellen met vragen over bevoegdheden die ze zelfstandig mogen gebruiken. In
dat verband vertelde een officier me dat bij een ander parket waar hij werkte
alleen politiemedewerkers met de rang hulpofficier van justitie naar het parket
mochten bellen, om zo het kaf van het koren te kunnen scheiden. Maar het is
een dunne lijn, want al te eigengereid optreden wordt ook niet op prijs gesteld:
de officier is immers de eindverantwoordelijke. De politie lijkt op haar beurt
ook tactisch om te kunnen gaan met het benaderen van de officier van justitie:
de ene officier is de andere niet en dat kan tot enig opportunisme bij de politie
leiden. De politie weet bijvoorbeeld dat de weekdienstofficier waarschijnlijk
niet degene is die de leiding over het onderzoek zal houden. Dus wordt soms

31	 Interview 1.
32	 Interview 2.

135De officier en de relatie tot het opsporingsonderzoek

niet (alleen) de weekdienstofficier maar (ook) de gebiedsofficier (die ze vaak
wat beter kennen) gebeld.

Een officier wordt gebeld door een politiemedewerker uit zijn gebied. De me-
dewerker is ontstemd over een sepotbeslissing van een officier op de week-
dienst en belt kennelijk met het idee dat deze officier daar iets aan zou kunnen
veranderen. De officier deelt hem echter mee dat hij niet zomaar beslissingen
van andere officieren terugdraait.33

Dergelijk gedrag hoeft niet te verbazen: onderzoek wijst uit dat de politie be-
slissingen die in het kader van bijvoorbeeld voorgeleidingen of sepots worden
genomen vaak als nogal willekeurig ervaart.34 De ene officier is inderdaad de
andere niet:

Het blijkt dat de piketofficier het in het weekend goed heeft gevonden dat de
verdachte door de politie werd gehoord in het bijzijn van zijn advocaat.35 Tijdens
de weekdienst vraagt men zich af waarom dat zo is gegaan. De weekdienst
officier: ‘Dat is de magistratelijkheid van officier X’.36

Omdat de politie verschillende aanspreekpunten (weekdienst, gebiedsofficier,
portefeuillehouder) kan hebben is voor de politie in zekere zin ‘forumshop-
ping’ mogelijk. Zo vertelde een officier dat ook in een driehoeksoverleg een
‘second opinion’ werd gevraagd over een onwelgevallige beslissing van een
gebiedsofficier.37 En een officier met een meer beleidsmatige functie vertelde:

‘De politie klaagt wel als ze het niet eens is met een beslissing van een officier.
Toen ik districts-officier was werd ik ook wel gebeld, maar ik ben geen be-
roepsinstantie! Heel veel burgemeesters denken dat ik een hiërarchische relatie
heb met officieren van justitie die zaken doen in hun gebied en dat ik die offi-
cieren dan wel een dienstopdracht kan geven. Maar dat kan ik helemaal niet.’38

Een andere officier:

‘In individuele strafzaken heb ik het wel voor het zeggen. En dan zijn we het
ook niet altijd met elkaar eens. En dan valt me wel op dat ze verdomd eigenwijs
zijn. En als ze het niet met je eens zijn, dan kan het zomaar zijn dat er een an-
der over belt, of een leidinggevende of wat dan ook. Ze zullen het niet zomaar

33	 Nr. 30.
34	 Kort, Fedorova & Terpstra, p. 33, p. 135.
35	 Dat was ten tijde van mijn onderzoek uitzondering op de regel dat advocaten níet welkom

waren bij politieverhoren van volwassen verdachten.
36	 Nr. 13.
37	 Nr. 10.
38	 Interview 8.

136 Hoofdstuk 6

accepteren. Maar het fijne van deze organisatie is dat dan wel gezegd wordt: als
het jouw beslissing is staan wij erachter.’39

Naast de poging officieren tegen elkaar ‘uit te spelen’ kan de politie nog een
belangrijk tactisch voordeel gebruiken: een sterkere informatiepositie dan de
officier. Om leiding te geven en/of gezag te voeren en om de juiste belangen
tegen elkaar af te kunnen wegen is het voor de officier nodig om kennis te
hebben van wat er speelt. Op basis van de gezagsverhouding zou de officier
door de politie tijdig op de hoogte moeten worden gesteld van alles wat voor
hem relevant is. Maar op de vraag wat relevant is, en wat het juiste moment is,
zijn verschillende antwoorden mogelijk. De politie heeft, zeker in beginnende
strafzaken, alle informatie, terwijl de officier helemaal niets weet.

‘Het zal zeker gebeuren dat je op die manier wordt gemanipuleerd, daaraan
twijfel ik geen moment. Je wordt op de hoogte gesteld van wat er speelt wan-
neer het hen het beste uitkomt, dat proberen ze. Ze hoeven me echt niet midden
in de nacht voor elk dingetje te bellen. Maar als er iets belangrijks is, kunnen
ze dat met een sms’je ofzo laten weten en dan kun je daarop reageren. (…) Ik
heb weleens het idee dat ze je alleen maar bellen omdat ze je nodig hebben. Je
weet ook niet waar alle districten mee bezig zijn. Ik ben blij dat ik het van mijn
eigen district weet. Alles hangt heel erg samen met de relatie die je met zo’n
team hebt. Bij een goede relatie hoor je gewoon veel meer. Je bent afhankelijk
van wat zij je willen vertellen. Zij zijn daar en jij niet.
	 (…) Ik heb weleens in het weekend piket gehad dat ik op maandag op het
internet zag dat er een moord was gepleegd: ik wist van niets. Gelukkig hebben
ze dan wel de rechercheofficier van justitie gebeld ofzo, maar mij dus niet. Of
als er ergens een overval is geweest en ze hebben de mannen meteen gepakt.
Dan bellen ze ook vaak later pas, als ze geen BOB nodig hadden ofzo. Ik snap
dat ook wel, waarom zouden ze de officier van justitie dan nog bellen?’40

Soms veroorzaakt het uitblijven van tijdig contact echte problemen, waarna
aan ‘damage control’ moet worden gedaan, zoals in onderstaand voorbeeld van
de ‘leeggelopen getuige’:

Tijdens een zicht op zaken-overleg komt een probleem op tafel. Een man heeft
zich bij de politie gemeld met informatie over een strafbaar feit. Hij wil ano-
niem blijven. Tijdens het eerste gesprek met de politie loopt de man compleet
leeg,41 wat een PV oplevert met een verklaring die zo gedetailleerd is, dat ze niet
meer als verklaring van een anonieme getuige kan gelden. Deze waardevolle
informatie is nu niet meer bruikbaar, terwijl ze de basis zou kunnen zijn voor
een grootschalig onderzoek dat prioriteit zou moeten hebben binnen het parket.

39	 Interview 5.
40	 Interview 10.
41	 D.w.z. dat hij alles wat hij weet in een keer vertelt.

137De officier en de relatie tot het opsporingsonderzoek

	 De consensus in het overleg is dat de politie hier heeft geblunderd en dat
er nu noodmaatregelen genomen moeten worden: de verklaring van de getuige
moet worden ‘opgeknipt’, zodat er een verklaring overblijft die wél als ano-
nieme verklaring kan worden gebruikt. Op naam blijft dan een verklaring van
de getuige over die geen belastende elementen voor de verdachten bevat. Het
opknippen van getuigenverklaringen42 is echter wel een probleem.43

Voor de officier als magistraat is de toelaatbaarheid van dergelijke acties dis-
cutabel als het ten koste zou gaan van een transparant en eerlijk proces, maar de
officier als werker ziet zijn zaak potentieel in rook opgaan. De officier als amb-
tenaar ziet dat hij een zaak die binnen een zogenoemd speerpunt valt wellicht
niet kan waarmaken.44 Het zijn dit soort voorbeelden die maken dat officieren
graag wél gebeld worden als de politie ergens aan twijfelt. Maar ook als de offi-
cier wel wordt geconsulteerd vóór de politie tot bepaalde handelingen overgaat
is niet gezegd dat het daarna altijd goed gaat.

Een officier had opdracht gegeven om een meervoudige fotoconfrontatie te ver-
richten. De politie heeft echter een enkelvoudige fotoconfrontatie gedaan. De
resultaten van een dergelijke confrontatie worden veel minder betrouwbaar ge-
acht en in het ergste geval oordeelt de rechter dat de resultaten van de confron-
tatie geen bewijswaarde hebben. De officier neemt de betrokken politiemede-
werker telefonisch flink onder handen. Deze is daarvan zo onder de indruk dat
een kwartiertje later zijn leidinggevende belt om te vragen wat er nu precies aan
de hand is en of het niet een onsje minder had gekund. De officier blijft op zijn
strepen staan en zet de telefoon op de speaker om iedereen in de weekdienst
ruimte mee te laten luisteren.45

42	 Om toch bruikbaar bewijsmateriaal over te houden moeten soms maatregelen genomen
worden die zich moeilijk verhouden met een transparante procedure, zoals het ‘opknippen’
van het verhoor van een getuige, zodat van de op naam bekende getuige een ‘onschuldige’
verklaring overblijft en de belastende verklaringen vervolgens kunnen worden opgenomen
van dezelfde getuige maar ditmaal als ‘anonieme bedreigde’ getuige. Dit moet dan wel zo
gebeuren dat (a) de twee verklaringen op geen enkele wijze iets met elkaar te maken lijken
te hebben (dit om de belangen van de getuige te beschermen en (b) niet het risico van dub-
beltelling bestaat (hiermee bedoel ik het fenomeen dat persoon x als geïdentificeerde en
als anonieme getuige heeft verklaard over hetzelfde strafbare feit en die twee verklaringen
samen genomen als wettig bewijs voor het strafbare feit zouden kunnen gelden. Dat zou im-
mers kunnen betekenen dat de rechter (die ook niet op de hoogte is van het feit dat getuige x
en de anonieme getuige één en dezelfde persoon zijn) op basis van één getuige een verdachte
veroordeelt).

43	 Nr. 67.
44	 De officier als ambtenaar heeft hier te maken met een overlegorgaan dat hem instrueert hoe

verder te handelen. Het zijn inderdaad dit soort omstandigheden waarin een officier kan
kiezen – of zelfs verplicht is – een en ander binnen de organisatie voor te leggen (zoals in dit
geval in het zicht op zaken-overleg). Meer hierover in § 5.3.2.

45	 Nr. 14.

138 Hoofdstuk 6

Officieren zijn echter niet altijd heel directief: zij geven regelmatig aan dat
zij eigenlijk blind moeten varen op wat de politie hen aanlevert en beslissin-
gen vaak moeten nemen op basis van heel recente informatie en zonder dat
er al gelegenheid is geweest voor uitgebreid onderzoek.46 Het is de vraag of
alle relevante belangen op zo’n moment kunnen worden afgewogen. Is er een
slachtoffer met wiens belangen rekening moet worden gehouden? Zijn er bij-
zondere omstandigheden met betrekking tot de verdachte? (Is hij bijvoorbeeld
minderjarig?). Wat voor soort delict is het? (Behoort het wellicht tot een van de
speerpunten van het OM-beleid?). Het gaat om beslissingen die vaker worden
genomen en die daarom een zeker routinematig karakter kunnen hebben. Net
als voor de weekdienstofficier geldt voor de zaaksofficier dat hij geregeld bin-
nen een mum van tijd op basis van beperkte informatie een beslissing moet ne-
men. Er wordt in de regel goed doorgevraagd naar eventuele extra informatie,
met name op het moment dat op basis van mondelinge informatie en met spoed
gehandeld moet worden. Toch kan het gebeuren dat het verhaal niet volledig is.

Zo komt tijdens een overleg ter sprake dat de RC’s hebben geklaagd over het
feit dat mondelinge informatie die ten grondslag ligt aan een vordering tot
een machtiging van een spoedtap niet overeenkomt met de achteraf verstrekte
schriftelijke onderbouwing.47

Bovenstaande voorbeelden laten zien dat er een bijzondere wederzijdse chemie
is tussen officier en politie waarbij beide partijen over machtsmiddelen be-
schikken om de ander een bepaalde richting op te laten bewegen. De kwaliteit
van en de relatie met de politie is dan ook regelmatig onderwerp van gesprek.

Een officier windt zich op over de politie die iets doms heeft gedaan en roept
uit ‘Ze zijn daar toch niet achterlijk?’. Een andere officier reageert ironisch:
‘Mwah, sommige dingen moet je niet al te vanzelfsprekend vinden.’48

Tijdens een teamoverleg komt de kwaliteit van het werk van de politie aan de
orde. De aanvragen voor BOB-bevelen zijn kennelijk van slechte kwaliteit. Dit
kost de parketsecretarissen en officieren van justitie veel tijd. Ook blijkt dat er
verschil is tussen de werkwijze van de twee voormalige (nu samengevoegde)
politieteams.49

46	 Het is een onderzoek op zich waard om te beoordelen hoe een officier dat soort beslissingen
neemt en te trachten in kaart te brengen welke factoren hij daarbij meeweegt. Zie in dit
verband Pakes 2001, die onderzocht hoe de officieren zich gedragen waar het gaat om be-
wijsgaring en bewijsweging.

47	 Nr. 9.
48	 Nr. 4.
49	 Nr. 22.

139De officier en de relatie tot het opsporingsonderzoek

‘Het geld dat we bezuinigen aan de ingang wordt aan de andere kant (zittingen)
weer opgemaakt. Dat heeft te maken met de selectie van zaken en de kwaliteit
van het onderzoek: de politie hoort bijvoorbeeld lang niet alle relevante getui-
gen, dan kan je een advocaat geen ongelijk geven als hij (inmiddels een jaar na
dato) op de zitting alsnog vraagt om die getuigen te horen. Eigenlijk zou je de
zaak moeten teruggeven aan de politie maar dat gebeurt ook niet.’50

‘Dat is juist ook jouw rol in de weging... oppassen dat je geen mensen voorge-
leidt zonder grond en zo. Dat moet je de politie soms wel uitleggen.’51

Een advocaat verzoekt de officier in een telefoongesprek om de schorsing van
de voorlopige hechtenis van zijn cliënt. De officier vindt het eigenlijk ook wel
mooi geweest. De zaak wordt behandeld door ‘blauwe’ politie en daarom duurt
het allemaal wat langer.52

Dat de kwaliteit van het politiewerk voor verbetering vatbaar is, is in de af-
gelopen jaren vaker aan de orde gesteld. In september 2015 bleek dat een in
2011 gepubliceerd rapport dat door onderzoekers van de Politieacademie was
gemaakt en dat 160 knelpunten bevatte, niet openbaar is gemaakt.53 Een van de
auteurs van het rapport, Kop, zegt hierover in 2015 tegen NRC Handelsblad:
‘We vonden dat het beter was eerst intern de boel op de rails te krijgen’. Om
daar later aan toe te voegen: ‘Het rapport is nog niet achterhaald. De problemen
zijn alleen maar erger geworden’. NRC Handelsblad schrijft onder meer dat
uit het rapport blijkt dat sprake is van gebrekkige samenwerking tussen OM
en politie, dat beide organisaties er bedreven in zijn elkaar hiervan de schuld te
geven en dat verantwoordelijkheden worden afgeschoven. Officieren en politie-
medewerkers zouden, mede door een verschil in opleidingsniveau, elkaars taal
niet spreken. In het rapport zou staan dat magistraten klagen over de juridische
kennis van agenten en dat de recherche vindt dat officieren geen verstand heb-
ben van opsporingsmethodes.54 Het boek De gekooide recherche van Princen55
brengt e.e.a. ook naar voren en ook een in het voorjaar van 2016 gepubliceerd
rapport (onder meer van de hand van voornoemde Kop en Princen) laat zien dat
met name ontbrekend vakmanschap, gebrek aan betrokkenheid en inefficiënte

50	 Nr. 26.
51	 Interview 9.
52	 Nr. 23.
53	 Het rapport zou ‘Recherchetoestanden’ heten, zie: M. Haenen, ‘160 “geheime” knelpunten’,

NRC Handelsblad 5 september 2015, p. 2. Digitaal te raadplegen via <www.nrc.nl/nieuws/
2015/09/05/recherchewerk-politie-gehinderd-door-te-weinig-kennis-en-ervaring>.

54	 M. Haenen, ‘Angstcultuur verlamt recherche’, NRC Handelsblad 5 september 2015, p. 13.
Digitaal te raadplegen via <www.nrc.nl/handelsblad/van/2015/september/05/angstcultuur-
verlamt-recherche-1532547>.

55	 Princen 2015.

140 Hoofdstuk 6

toerusting en onvermogen om vernieuwingen goed te implementeren al lange
tijd belangrijke zwaktes van de recherche zijn.56

Een van de oorzaken van de wederzijdse bedenkingen ligt vermoedelijk in
het feit dat het twee verschillende organisaties betreft en dat officieren ook een
volstrekt andere achtergrond en opleiding hebben dan veel politiemedewer-
kers. Daarnaast kan een rol spelen dat de politie en het OM grote en complexe
organisaties zijn en er een grote diversiteit is aan strafzaken en de wijze waar-
op deze via de politie bij het OM terecht kunnen komen. Officieren komen
met veel verschillende politiemedewerkers in aanraking. Daardoor is niet altijd
sprake van een bestendige werkrelatie op het individuele vlak.

Zo blijkt in de aanloop naar een groot overleg met de politie over de selectie van
strafzaken dat de nodige plooien moeten worden recht gestreken in de relatie
tussen bepaalde officieren (en zelfs leden van de parketleiding) en de politie.57

Een officier beklaagt zich: ‘Ik krijg steeds weer een nieuwe hulpofficier van
justitie aan de lijn’.58

Weliswaar was in grote lijnen de organisatie van het OM zo dat bij bepaalde
teams (Bijzondere Zaken, Maatwerk, Standaardzaken) bepaalde politieafdelin-
gen horen, maar zeker bij de Maatwerkteams en de Standaardzakenteams wa-
ren de daarbij horende politieafdelingen erg omvangrijk. Door te werken met
gebiedsofficieren wilde men in een Maatwerkteam de communicatie tussen de
politie uit een bepaald gebied en het OM wel beter beheersbaar houden: hier-
door kunnen officieren op meer regelmatige basis samenwerken met bepaalde
rechercheurs en de omgang is dan uiteraard anders dan wanneer zij elkaar hele-
maal niet kennen. Er werden daartoe inspanningen geleverd om elkaar beter te
leren kennen, maar een afspraak om nieuwe gebiedsofficieren en parketsecre-
tarissen kennis te laten maken met de politiemedewerkers binnen ‘hun’ gebied
werd op het laatste moment net zo makkelijk weer door de parketsecretarissen
afgezegd.59

De twee organisaties leken aldus rondjes om elkaar heen draaien. Veel hangt
uiteindelijk toch af van persoonlijke verhoudingen.

‘Je merkt soms wel dat er niet echt een concrete gezagsverhouding is maar het
heeft denk ik alles te maken met de personen in kwestie waar je mee moet wer-
ken, zowel van de politie richting OM als andersom en daarom zeg ik dat het
zo belangrijk is als je elkaar ook ziet en kent, dus als je een gebied hebt of een
recherchecluster: ga er eens naartoe!’60

56	 Huisman e.a. 2016, p. 87.
57	 Nr. 76 en 77.
58	 Nr. 23.
59	 Nr. 32.
60	 Interview 1.

141De officier en de relatie tot het opsporingsonderzoek

Dat roept de vraag op of het niet handiger zou zijn als het OM meer zeggen-
schap zou hebben over de wijze waarop de politie werkt en, bijvoorbeeld, over
de samenstelling van het team waarmee ze moeten werken. Officieren denken
daar wisselend over.

‘Ik zou niet een organisatie willen waarin de politie direct onder mij valt zodat
ik zou kunnen bepalen wie in welk team zit en wie er voor mij werkt. Ik vind
dat de politie scherp moet zijn op wie ze waar neerzet. (…) Bij de recherche
moeten mensen worden neergezet die daarvoor de bagage hebben (…). Ik vind
het de verantwoordelijkheid van de organisatie zelf dat die ervoor zorgt dat de
mensen goed zijn toegerust.’61

‘Ik heb in ieder geval geen invloed, tot mijn spijt, op de manier waarop de
politieorganisatie in elkaar zit. Dat vind ik heel vervelend. Ik heb daar ook wel
een concreet voorbeeld bij. Ik heb een portefeuille met betrekking tot specifieke
strafzaken. In de ene politieregio is het zo dat we een heel cluster van gespecia-
liseerde rechercheurs hebben met een hulpofficier erboven en alle zaken komen
in het overleg van mij met hem aan de orde en dan bepalen we wat we doen en
wat niet. In de andere politieregio is het zo dat iedere gewone recherche-een-
heid een specialist heeft. Dus dat is veel moeilijker overleggen en ik krijg het
niet voor elkaar om er gewoon één club van te maken. Dat zal het op termijn
echt wel worden, zeker als de nationale politie er komt, maar ik krijg het niet
in beweging. Ik heb daar last van. Ik zit ook in het vaarwater van de verwer-
vingsofficier bij het prioriteren van zaken. Dat is niet handig.’62

Een laatste concreet voorbeeld dat de soms moeizame relatie tussen OM en
politie laat zien: bij de politie kunnen teams ‘geoormerkt’ worden, bijvoorbeeld
om woninginbraken op te lossen. De woninginbraak wordt door het OM be-
schouwd als veelvoorkomende criminaliteit en de impact op de slachtoffers is
doorgaans groot. Het oplossingspercentage is daarentegen meestal heel laag. In
veel (driehoeks)overleggen wordt daarom gesproken over de aanpak van wo-
ninginbraken. Daarbij komt ook regelmatig ter sprake dat er een opmerkelijk
verwachtingspatroon is van de mensen: zij zijn vaak niet of slechts in beperkte
mate bereid om op adequate wijze preventieve maatregelen te nemen (verlich-
ting rondom het huis, goed hang- en sluitwerk, buurtpreventie), maar verwach-
ten wel dat de politie in vol ornaat uitrukt als zij slachtoffer zijn geworden van
een inbraak. Een officier vermoedt dat deze houding wellicht is te wijten aan
het feit dat de politie zich in het verleden heel actief heeft beziggehouden met
inbraakpreventie. Dat doet de politie vandaag de dag niet meer, waardoor de
burger meer zijn eigen verantwoordelijkheid zou moeten nemen. Dat gebeurt
dus lang niet altijd.

61	 Interview 1.
62	 Interview 5. Het begrip ‘verwervingsofficier’ wordt nader toegelicht in hoofdstuk 6.9.

142 Hoofdstuk 6

Hoe dan ook: om de woninginbraken tegen te gaan, vormen veel politie-
districten een woninginbraakteam dat specifiek is gefocust op het oplossen
van inbraken. De ervaringen van de officieren is dat deze teams vervolgens
hun kennis en ervaringen niet delen en allemaal hun eigen wiel aan het uit-
vinden zijn. Het verloop in de teams is daarnaast groot en elke keer als iets
gebeurt waardoor ad-hocteams samengesteld moeten worden (een TGO etc.)
worden rechercheurs uit het woninginbraakteam gehaald. Als de teams al op
volle sterkte opereren, leggen zij zich dus enkel en alleen maar toe op wo-
ninginbraken, waardoor recherchecapaciteit gebruikt wordt voor relatief kleine
feiten. Na een uitgebreid onderzoek bleef er bijvoorbeeld niet meer over dan
een fietsendiefstal. Daar zit dan ook heel wat werk van de officier van justitie
in (tussentijdse overleggen en dergelijke).63

Vergelijkbaar is het geval waarin een officier van justitie op het Landelijk
Parket zich opwond over het feit dat hij voor een drugszaak moest werken
met een team dat eigenlijk was opgezet voor onderzoek naar witwassen. Dat
team werd ‘afgerekend’ op het aantal witwaszaken dat werd opgelost en wilde
dus koste wat kost ook een witwascomponent in het drugsonderzoek hebben,
waar de officier helemaal geen zin in had. Deze officier vond daarnaast dat de
politiemedewerkers helemaal niet goed geoutilleerd waren voor onderzoek in
drugszaken: toch weer een andere sport dan witwassen.64

Uit het voorgaande blijkt dat een effectieve gezagsrelatie staat of valt bij een
goed georganiseerde samenwerking, waarbij de individuele verhoudingen én
organisatorische verhoudingen een rol spelen. In mijn observaties is het bij
uitstek een terrein waarin spanning zichtbaar is tussen de officier als werker en
als magistraat. Hij moet een modus vinden waarbinnen hij op efficiënte wijze
aansturing kan geven aan politiemedewerkers, waarbinnen hij adequaat geïn-
formeerd wordt en waarin de beslissingen die hij neemt door de politie worden
geaccepteerd. Hij moet de integriteit van de opsporing bewaken en de belangen
van de verdachte (zeker met betrekking tot dwangmiddelen) en slachtoffers
kennen en meewegen. Dat de informatievoorziening op de korte termijn door
de politie soms gekleurd of onvolledig is, en dat daarmee zekere risico’s ver-
bonden zijn aan het nemen van beslissingen op grond van mondeling verstrekte
informatie, lijken de meeste officieren desalniettemin te accepteren.

Op het meer alledaagse contact met de politie zijn verder weinig concrete
beleidsregels van toepassing en officieren lijken ook weinig behoefte te heb-
ben aan meer mogelijkheden om bijvoorbeeld de politieorganisatie effectief
te kunnen sturen. Dat laat onverlet dat de wettelijke systematiek vaak wel de
nodige eisen stelt aan de verslaglegging omtrent het gebruik van bepaalde be-
voegdheden (zie § 6.5) en dat in bijzondere gevallen de verbeterprogramma’s
van politie en OM voorschriften bevatten over de wijze waarop officieren en

63	 Nr. 1 en nr. 51.
64	 Nr. 104.

143De officier en de relatie tot het opsporingsonderzoek

politiemedewerkers met elkaar omgaan. (zie bijvoorbeeld § 6.6). In die zin
wordt de gezagsrelatie wel beheerst door (beleids)voorschriften en is er ook
een rol voor de officier als ambtenaar. Deze komt hierna in de zojuist genoem-
de subparagrafen nader tot uitdrukking.

6.5 Administratieve kant van het politiewerk

Gezag door de officier en controle door verdediging en rechter wordt mede
mogelijk gemaakt door verslaglegging door de politie en het OM. Los van
het aanleveren van materiaal voor het dossier ten behoeve van het onderzoek
ter terechtzitting, wordt van de politie verwacht dat zij ten behoeve van het
opsporingsonderzoek aan verslaglegging doet. Als zij tijdens het onderzoek
een opsporingsbevoegdheid wil gebruiken waarvoor een schriftelijk bevel of
vordering van de officier en/of toestemming van de rechter-commissaris nodig
is, moet daartoe in de regel een schriftelijk onderbouwde aanvraag worden ge-
daan: de officier moet immers kunnen beoordelen of de gewenste bevoegdheid
in dit concrete geval ook daadwerkelijk kan worden gebruikt. Politie en officie-
ren van justitie moeten de feitelijke informatie en waarnemingen vertalen naar
het dossier en de daarbij behorende (elektronische) formulieren. Deze admini
stratie faciliteert een door de wet verlangde beslissing van een officier van jus-
titie. De plicht om de administratie te voeren is vaak juist in de wet opgenomen
om de officier als magistraat (en later andere procesdeelnemers) een sterkere
positie te geven. De verslagleggingsverplichtingen en de daarmee samenhan-
gende administratie zijn dus vaak beoogd dienstig te zijn aan de magistratelijke
rol van de officier: alleen op basis van juiste en volledige informatie kan hij de
integriteit van de opsporing en de kwaliteit van de materiële waarheidsvinding
waarborgen en de diverse in het geding zijnde belangen tegen elkaar afwegen.

Waar mogelijk neemt de politie het grootste deel van de voor deze admi-
nistratie noodzakelijke verslaglegging voor haar rekening. Indien de officier
(of een parketsecretaris) niet tevreden is met de verslaglegging door politie-
medewerkers vraagt hij hen de geconstateerde omissies te herstellen. De door
de politie te hanteren werkwijze kan per arrondissement verschillen. De politie
moet bijvoorbeeld een aanvraagformulier invullen waarin wordt onderbouwd
waarom de opsporingsbevoegdheid gebruikt moet worden. Aan de hand van dit
formulier wordt op het parket het bevel aangemaakt. Dit gebeurt in een geau-
tomatiseerd systeem (COMPAS): in een standaardbevel/-vordering worden de
variabelen en de door de politie aangeleverde onderbouwing ingevuld, waarna
het bevel of de vordering door een officier wordt ondertekend en kan worden
uitgevoerd. De daadwerkelijke betrokkenheid van een officier van justitie bij
de totstandkoming van zo’n vordering of bevel is dus vaak niet zo groot: veel
werk wordt door de politie gedaan en door de administratieve ondersteuning
van het parket. De tekst van vorderingen/bevelen is doorgaans ook standaard,
waardoor alleen nog een aantal variabelen hoeft te worden ingevuld. Vaak komt
het bevel of de vordering (en het PV van de politie ter onderbouwing ervan)

144 Hoofdstuk 6

als processtuk in het dossier terecht. De officier is verantwoordelijk voor de
samenstelling van het dossier, maar vindt dat de politie hierin een belangrijke
taak heeft:

Tijdens de zitting gelast de rechter dat de verdediging inzage moet krijgen in
bepaalde stukken. De officier hoopt dat er niets tussen zit dat de verdediging
eigenlijk al lang had moeten hebben. Tegen een van de politiemedewerkers van
het onderzoeksteam: ‘anders heb jij een probleem’.65

Als er veel van afhangt, let de officier scherp op of het PV ter onderbouwing
van een bevel en het bevel wel goed op elkaar aansluiten.

De officier van justitie stuurt een PV ter onderbouwing van een vordering inbe-
waringstelling in een groot onderzoek verscheidene malen terug naar de politie:
de bewoording is niet naar zijn zin. Hij instrueert de politie heel nadrukkelijk
wat de feiten zijn op grond waarvan moet worden voorgeleid en HOE deze fei-
ten in het PV moeten worden opgenomen. De officier van justitie wordt er moe-
deloos van dat deze ervaren rechercheurs niet weten hoe een dergelijk PV eruit
moet zien. Het moet helemaal worden afgestemd op de rechter-commissaris:
deze moet er zo snel mogelijk uit kunnen halen wat relevant is. Allerlei aspec-
ten van de zaak die niet meespelen voor de voorgeleiding van deze verdachten
kunnen er dus uit blijven. Verder vindt hij dat de politie vermoeiend en heel
formeel taalgebruik hanteert en dat er teveel naar wetgeving wordt verwezen.
De officier snapt niet dat de politie niet snapt dat de rechter-commissaris heus
wel weet wat er in de wet staat en dat dat dus allemaal niet nodig is, terwijl het
in zijn ogen voor de politie vast heel tijdrovend is om dergelijke ronkende vol-
zinnen te produceren. Kortom: tijd voor een goed gesprek met de teamleider.
De officier gaat er speciaal voor naar het politiebureau. De officier verwijt de
teamleider niet goed te kunnen inschatten wat belangrijk is voor zo’n PV en
heeft het concept meegenomen en daarin alles aangestreept wat volgens hem
niet goed is/anders moet etc. De teamleider stelt op zijn beurt dat de officier in
het team ook wel de ‘boekhouder’ wordt genoemd en dat hij wel heel perfecti-
onistisch is.66

Dat een officier zich zo intensief bemoeide met de inhoud van een PV was
uitzonderlijk, maar de observatie laat wel heel mooi de werkwijze zien: hoewel
de officier de vordering doet, moet de onderliggende inhoud in detail door de
politie worden aangeleverd.

Officieren laten hun BOB-bevelen geregeld ondertekenen door de officier
van justitie op de weekdienst. Dat is heel efficiënt omdat dan, als na het admi-
nistratief proces het uiteindelijke bevel door de ‘BOB-kamer’ is uitgeprint, niet
hoeft te worden gewacht op de officier die het heeft uitgevaardigd (die officier

65	 Nr. 103.
66	 Nr. 104/105.

145De officier en de relatie tot het opsporingsonderzoek

is misschien die dag vrij, heeft zitting, is elders). Omdat op de weekdienst altijd
een officier aanwezig is, tekent deze de bevelen.

Hiervoor was bij een parket de volgende procedure bedacht: de bevelende of-
ficier stuurt de relevante materialen naar de BOB-kamer met daarbij een gepa-
rafeerd formulier waarop hij aangeeft wat de bedoeling is. Als de BOB-kamer
aan de hand van dit formulier het bevel uitwerkt, kan de weekdienstofficier
vervolgens ‘blind’ tekenen. Uit het geparafeerde formulier blijkt immers wie
het bevel gaf en dat het inderdaad de bedoeling was dat er een bevel zou ko-
men. Over deze gang van zaken werd op een gegeven moment wel opgemerkt
dat het formulier door de bevelende officier niet of niet volledig was ingevuld
en dat dan voor de tekenende officier eigenlijk niet kon worden ingeschat of
het bevel wel conform de wens van de bevelende officier was opgemaakt. Wat
mij vervolgens opviel is dat – als het formulier wél volledig was ingevuld – de
officieren kennelijk aannamen dat de BOB-kamer het bevel precies goed had
uitgewerkt.67

Er zijn natuurlijk nog veel andere administratieve aspecten aan de gezagsrela-
tie tussen de politie en het OM. Ook het afwikkelen van beslagzaken en de sa-
menstelling van de processtukken kunnen in dit verband nog worden genoemd,
al dan niet in combinatie met de digitalisering van bepaalde processen, zodat
politiestukken alleen nog maar digitaal aangeleverd worden. Een terugkerend
kenmerk van de werkwijze is dat bij het OM uit naam van de officier van
justitie uiteindelijk een ‘boekhouding’ gevoerd moet worden over de door de
politie aangeleverde informatie, waarna op basis hiervan een beslissing ge-
formaliseerd kan worden. Deze beslissingen, in de vorm van bevelen of vor-
deringen, zijn doorgaans behoorlijk gestandaardiseerd. Het leeuwendeel van
het onderliggende werk wordt door de politie gedaan. Om het proces niet te
gecompliceerd en langdurig te maken, kan vervolgens door de ene officier voor
het bevel/de vordering van een ander worden getekend.

Bij deze administratieve verantwoording van de gezagsrelatie tussen politie
en OM zijn aspecten van alle drie de ideaaltypische rollen van de officier her-
kenbaar. Aan de officier, gezagsdrager en ‘juridisch geweten’ van de opspo-
ring,68 zijn exclusieve bevoegdheden voorbehouden. Zijn magistratelijke toets
met betrekking tot bevoegdheden die diep kunnen ingrijpen in fundamentele
rechten van burgers wordt daar nodig geacht. Door de strenge wetgeving en
de beleidsmatig afgedwongen werkwijze is ten eerste spanning waar te nemen
tussen de werker en de ambtenaar: hoe de politie zo ver te krijgen dat de aan-
geleverde PV’s in overeenstemming zijn met de procedurele vereisten? Vervol-
gens is spanning zichtbaar ten opzichte van de officier als magistraat. Bepaalde

67	 Nr. 14.
68	 Zie § 6.6.1.

146 Hoofdstuk 6

beslissingen worden zo ingrijpend geacht dat zij exclusief aan de officier zijn
voorbehouden. Deze heeft daartoe informatie van de politie nodig. Officieren
zullen daarbij moeten vertrouwen op de verslaglegging door de politie en de
selectie en waardering die door de politie is gedaan (die dit werk soms als
stomvervelende letterknechterij ziet). Om zijn beslissingen makkelijk en snel
te kunnen nemen, wil de officier die informatie in een bepaald format aange-
leverd hebben. Om de beslissing makkelijk te kunnen verantwoorden, bedient
de officier zich van gestandaardiseerde modelbeslissingen, zodat hij zeker weet
dat de beslissing aan alle wettelijke vereisten voldoet. De beschreven werkwij-
ze heeft het risico in zich dat de politie naar de beslissing toe werkt en dat de
officier onvoldoende kritisch kijkt naar het door de politie aangeleverde mate-
riaal. Voorts blijkt dat de officier die wél een vinger aan de pols wil houden veel
moeite moet doen om patronen te doorbreken.

6.6 Kwaliteit van de opsporing: verbeterprogramma’s

In § 4.3 ben ik al ingegaan op de IRT-affaire en de crisis in de opsporing die
daardoor werd geconstateerd. De normering van de opsporing, de leiding er-
over en de organisatie ervan zijn sindsdien, aan de hand van de Wet BOB,
danig veranderd, zodat ook de integriteit van de opsporing veel meer geborgd
en controleerbaar zou worden. Die Wet BOB regelde veel over de relatie tussen
OM en politie en de verslaglegging, maar eigenlijk bijna niets over de actieve
interne kwaliteitsborging binnen het OM. De affaire rondom de Schiedammer
Parkmoord maakte duidelijk dat de verhouding tussen OM en politie nog meer
aandacht behoefde, maar dat ook binnen het OM (en binnen de politie) ver-
betering nodig was. Sinds de bevindingen van de commissie-Posthumus en
het daaropvolgende PVOV, is uitgangspunt dat bij zwaardere strafzaken betere
monitoring van de gang van het opsporingsonderzoek de norm is. Het beeld
van een autonome officier die op eigen gezag een opsporingsonderzoek kan
leiden moet dus met relativering worden bekeken. Op het PVOV ga ik in de
navolgende paragraaf in. Daarnaast heb ik tijdens mijn observaties kennisge-
maakt met het verbeterprogramma ‘Permanent Professioneel’, waarin voor alle
parketten in bredere zin maatregelen zijn genomen, bijvoorbeeld met betrek-
king tot het ‘Bureau Recherche’ en het zicht op zaken-overleg. Daarvan zal ik
in § 6.6.2 en verder verslag doen.69

6.6.1 PVOV

In het Programma Versterking Opsporing en Vervolging zijn maatregelen uit-
gewerkt die nodig werden geacht om (na de Schiedammer Parkmoord) het ver-
trouwen in de opsporing (en de daarbij betrokken instanties) te herstellen, de

69	 Zie ook § 4.3 en Lindeman 2012, p. 220 e.v.

147De officier en de relatie tot het opsporingsonderzoek

kwaliteit en professionaliteit te versterken teneinde daadkrachtige en effectieve
criminaliteitsbestrijding te bewerkstelligen en een zichtbaar transparante en in-
tegere werkwijze te creëren.70 Kanttekening hierbij is dat het programma zich
vooral richt op grootschalige en complexe onderzoeken, die doorgaans in de
Bijzondere Zakenteams worden behandeld. Ook Maatwerkofficieren kunnen
echter met PVOV-maatregelen in aanraking komen.71

Met het programma wordt allereerst beoogd het gezag van officieren in
de opsporing te verbeteren. Officieren worden allemaal opgeleid en getraind
om magistratelijk leiding te blijven geven aan opsporingsonderzoeken. In dit
verband wordt gesproken over ‘betrokken distantie’ tot de politie72 en over de
gedragscode van het OM,73 waaruit volgt dat een officier zorgt voor een ‘juist
evenwicht tussen waarheidsvinding en rechtsbescherming’ en zich ‘ten over-
staan van de rechter [kan] verantwoorden voor de opsporing door de politie’.74
De magistratelijke rol krijgt volgens het programma voorts inhoud doordat de
officier van justitie beoordeelt wie als verdachte of getuige wordt aangemerkt,
doordat hij de rechtmatigheid (ook in het licht van relevante aanwijzingen van
het College van procureurs-generaal), proportionaliteit en subsidiariteit van
voorgenomen opsporingshandelingen en dwangmiddelen beoordeelt en door-
dat hij toetst of processen-verbaal voldoende objectief en feitelijk zijn. Voorts
is er volgens het programma meer betrokkenheid van officieren bij de selectie
van materiaal uit het onderzoeksdossier waaruit het procesdossier moet worden
samengesteld.75

In het kader van de algemene kwaliteitsverbetering is verder veel aandacht
besteed aan de individuele ‘bagage’ van de officieren. Alleen met voldoende
ervaring en opleiding mag een officier TGO-onderzoeken doen. Er zijn nieu-
we functies (met daaraan gekoppelde opleidingsprogramma’s) ingevoerd die
op elk parket aanwezig moeten zijn, zoals de officier Forensische Opsporing
(FO-officier). De kennis en ervaring van officieren met gecompliceerde fo-
rensische technieken moet beter aansluiten op het niveau van de deskundigen
die worden ingeschakeld. Officieren zijn een onmisbare schakel in de com-
municatie met deskundigen en moeten dus goed weten wat ze aan wie kunnen
vragen en wat een conclusie van een deskundige nu voor de waarheidsvinding
betekent. En een officier moet kunnen inschatten wat eventuele nieuwe ontwik-
kelingen in een onderzoek betekenen voor reeds uitgebrachte rapportages. Het
NFI heeft zich ten doel gesteld inzichtelijker te rapporteren. Het zogenoemde
‘kennisgat’ wordt dus vanaf twee zijden gedicht.

70	 PVOV, eindrapportage OM (2010), p. 1. Zie over het PVOV ook Lindeman 2012, p. 220 e.v.
(deze paragraaf is in belangrijke mate op die publicatie gebaseerd).

71	 Frielink & Haverkate 2011, p. 164-168 bieden een wat breder perspectief op de hier bespro-
ken ontwikkelingen.

72	 PVOV 2005, p. 5.
73	 Zie § 2.3.
74	 PVOV 2005, p. 12.
75	 PVOV 2005, p. 15.

148 Hoofdstuk 6

TGO-officieren moeten van al hun activiteiten tijdens het opsporingsonder-
zoek een (elektronisch) dagboek bijhouden: het OM-journaal. Dit kan worden
gelezen door de tegenspraakofficier (zie hierna), de parketleiding en/of het par-
ket-generaal. Naast de mogelijkheden ten behoeve van tegenspraak, biedt dit
journaal bijvoorbeeld in zaken waarop veel landelijke en/of politieke druk ligt
de mogelijkheid om het onderzoek goed te volgen.

Aan de structurering van opsporingsonderzoeken werden duidelijke eisen
gesteld. Om ook van buiten erop te kunnen toezien of deze structuur gehand-
haafd wordt, maar ook om tunnelvisie en blindstaren te voorkomen, zijn in-
strumenten als tegenspraak en review geïntroduceerd. Deze instrumenten zijn
bestemd voor ‘complexe onderzoeken naar zware misdrijven die grote maat-
schappelijke beroering veroorzaken’.76 Tegenspraak wordt gedefinieerd als het
‘intern georganiseerd doorlopend toetsen van beslissingen op een gestructu-
reerde wijze door niet bij het onderzoek betrokken medewerkers’. Review is
‘diepgaande systematische herbeoordeling van alle onderzoeksinformatie en
daarop genomen beslissingen in zowel opsporing- en vervolgingsfase door van
buiten het korps en het parket komende deskundigen van politie en OM, indien
nodig aangevuld met externe deskundigen’ en wordt, bovenop tegenspraak,
toegepast in ‘uitzonderlijke gevallen waar het onderzoek vastloopt of dreigt
vast te lopen, dan wel de bewijspositie in hoge mate problematisch is’. Door
de mogelijkheid van tegenspraak en/of review beoogt men te voorkomen dat
een officier (en/of een politieteam) zich blijft blindstaren op een onderzoek. De
essentie van tegenspraak is dat een aangewezen officier van justitie (dat kan
de rechercheofficier zijn, maar ook een ander) continu aan de hand van onder
meer het OM-journaal de ontwikkelingen in een opsporingsonderzoek volgt en
van zijn bevindingen in dat OM-journaal verslag doet.77 De essentie van review
is dat door externe beoordelaars (officieren van justitie en politiemedewerkers)
de zaak opnieuw wordt bekeken om aanknopingspunten te vinden voor nader
technisch en/of tactisch onderzoek.78 In de Aanwijzing review (tweede beoor-
deling)79 wordt benadrukt dat het moet gaan om zaken waarin nog geen rech-
terlijke uitspraak is gedaan.

Ten slotte zijn maatregelen met betrekking tot het vakmanschap en de pro-
fessionele standaard van officieren van justitie doorgevoerd. Deze maatregelen
liggen deels in het verlengde van de algemene kwaliteitsverbetering waarover ik
hierboven al schreef. Ze hebben bijvoorbeeld betrekking op de specifieke eisen
die aan FO- of TGO-officieren worden gesteld. Buiten de specifieke eisen voor
de ‘portefeuillehouders’ valt hieronder ook de invulling van de verplichte oplei-
dingen die alle officieren van justitie jaarlijks hebben. Alle opleidingen leveren

76	 PVOV 2005, p. 18.
77	 PVOV 2005, p. 19-20.
78	 PVOV 2005, p. 21-22.
79	 Stcr. 2012, 24713. Deze aanwijzing, die al in 2006 is vastgesteld is officieel pas op 1 januari

2013 in werking getreden.

149De officier en de relatie tot het opsporingsonderzoek

‘vignetten’ op. Voor bepaalde ‘portefeuilles’ zijn specifieke vignetten vereist. In
verband met vakmanschap en professionele standaard wordt ook aangestuurd
op regelmatig overleg tussen bijvoorbeeld FO-officieren en kwaliteitsofficieren
en op het instellen van ‘kwaliteitskringen’ die zicht op de zaken houden.80

Kortom: officieren moeten ervoor zorgen dat ze hun kennis op niveau hou-
den, mogen geen functies vervullen waarvoor ze eigenlijk (nog) niet geschikt
zijn, moeten intercollegiaal toetsen en moeten vanuit ‘betrokken distantie’ ge-
zag voeren over de opsporing. Vanuit de parketleiding (met name in de persoon
van de rechercheofficier) wordt ook activiteit verwacht om toe te zien op het
werk van de officieren. Deze rechercheofficieren hebben aldus een uitermate
belangrijke positie in de operationele kant van het werk op een parket. Niet
alleen TGO-onderzoeken maar ook overige betekenisvolle of gevoelige on-
derzoeken dienen van de kwaliteitsverbeteringen te profiteren: beoogd wordt
een permanente, ketenbrede kwaliteitsontwikkeling. De rechercheofficieren
worden als ‘regisseur’ in het borgingsproces van de kwaliteit gezien. Deze as-
pecten van het PVOV bleken, ter implementatie van de ‘ketenbrede kwaliteits-
ontwikkeling’, in enigszins gewijzigde vorm breder ingevoerd in het kader van
het project ‘Permanent Professioneel’, waaraan ik in de volgende paragraaf
aandacht besteed.

6.6.2 Permanent Professioneel

‘Nu moet je aan allerlei vignetten en vereisten voldoen om TGO’s te doen,
maar toen ik als officier begon had ik op mijn eerste werkdag al een RBT81 te
pakken en ik had geen idee hoe je dat moest aanpakken. Daar heb ik natuurlijk
wel begeleiding bij gevraagd en gekregen dus het is uiteindelijk goed gegaan.’82

De kwaliteit van het werk van het OM en van het werk van individuele offi-
cieren van justitie staat, zoals ik ook eerder al vermeldde, flink in de belang-
stelling. Dit heeft geleid tot kwaliteitseisen die aan officieren worden gesteld:
niet alle officieren mogen zomaar alles doen. Maar het heeft ook geleid tot
overlegstructuren binnen de parketten die de kwaliteit van het werk dat op
die parketten wordt gedaan monitoren. Tijdens mijn observaties was binnen
het OM net landelijk het project ‘Permanent Professioneel’ gestart83 dat ertoe
moest leiden dat op alle parketten op eenzelfde manier door een vast team zicht
werd gehouden op ‘gevoelige of betekenisvolle’ zaken en op de officieren en
secretarissen binnen het parket. Binnen enkele parketten was met een dergelijk
systeem goede ervaring opgedaan en de wens bestond – mede naar aanleiding

80	 Deze kwaliteitskringen zijn, zoals in de volgende paragraaf zal blijken, uiteindelijk vormge-
geven als het ‘zicht op zaken-overleg’.

81	 RBT stond voor Recherche Bijstand Team, de voorlopers van TGO (Team Grootschalige
Opsporing).

82	 Interview 9.
83	 Zie ook § 4.3 en Lindeman 2012, p. 220 e.v.

150 Hoofdstuk 6

van een aantal strafzaken die niet goed waren afgelopen (zoals reeds besproken
in § 4.3) – om dit landelijk te gaan doen. De aanbevelingen van het daartoe
ingestelde Landelijk Team Verankering Kwaliteitsinstrumenten (LTVK)84 kwa-
men erop neer dat ieder parket moest beschikken over een ‘Virtueel’85 Bureau
Recherche bestaand uit de rechercheofficier, CI-officier,86 informatieofficier,
forensisch officier en de kwaliteitsofficier, alsmede enkele beleidsmedewer-
kers. De rechercheofficier wordt een belangrijke functie toebedeeld: hij is ‘met
mandaat van de hoofdofficier eindverantwoordelijk voor de professionaliteit
en de kwaliteit van opsporing en vervolging’.87 Anders gezegd: in de uitvoe-
ring van de opsporing en vervolging is de rechercheofficier binnen een parket
impliciet de hoogste in hiërarchie. De andere officieren hebben ieder een porte-
feuille die een expertise veronderstelt die essentieel is voor het proces rondom
de opsporing en vervolging. Dit bureau wordt geacht periodiek te overleggen
en het moet het zicht op zaken-systeem beheren. Aldus wordt het bureau ver-
ondersteld zicht te hebben op de strafzaken en op de officieren die deze straf-
zaken doen. Zaaksofficieren kunnen bij het bureau terecht met vragen en het
bureau kan ook ongevraagd adviezen en coaching geven aan de zaaksofficier.
Het zicht op zaken-systeem moet een overzicht bevatten van ‘gevoelige of be-
tekenisvolle’ zaken. Met een goed overzicht van de zaken kan er zorg voor
worden gedragen dat de juiste officier zich met de juiste strafzaak bezighoudt
(‘zicht op mensen’) en kan vervolgens worden toegezien op het verloop van
het onderzoek. Dit toezicht vindt plaats in het zaaksoverleg, ook wel het zicht
op zaken-overleg of het gevoelige zaken overleg genoemd. Uit de Notitie ‘Per-
manent Professioneel’:

Doel van het zaaksoverleg is te komen tot een permanente methode en werkwij-
ze om in lopende onderzoeken/strafzaken actief kwetsbaarheden [professionele
risico’s/afbreukrisico’s/fouten] op te zoeken en daarop te reflecteren en acteren.
Tevens wordt op dit overleg vastgesteld of de juiste persoon de juiste zaak doet.

In het zaaksoverleg worden ingebracht de gevoelige of betekenisvolle zaken
dan wel incidenten met een strafrechtelijk/politiek of bestuurlijk facet, waarin
– gelet op de strafrechtelijk/politieke/bestuurlijke/publicitaire implicatie – een
afbreukrisico voor het OM schuilt dan wel zich reeds heeft voorgedaan.

Deelnemers aan het overleg zijn:
–	 rechercheofficier (voorzitter)
–	 (regio)hoofdofficier of diens plaatsvervanger
–	 maatwerkteamleiders (of bij één teamleider tevens de sectiechefs)

84	 Notitie ‘Permanent Professioneel’, Openbaar Ministerie, versie 1.8, augustus 2010.
85	 Hiermee wordt bedoeld dat het niet een fysiek bureau hoeft te zijn maar dat de leden van dit

bureau in ieder geval regelmatig onder deze vlag bijeenkomen.
86	 Voorheen: CIE-officier.
87	 Notitie ‘Permanent Professioneel’, p. 3.

151De officier en de relatie tot het opsporingsonderzoek

–	 kwaliteitsofficier(en)
–	 gebieds-AG

De rechercheofficier zal samen met de hoofdofficier bepalen welke onderzoe-
ken in ieder geval in het in te richten zaaksoverleg besproken zullen worden. De
zaaksofficier kan ook zelf zijn zaak via de teamleider inbrengen.

De teamleider brengt de zaken bij het Bureau Recherche in ten behoeve van het
zaaksoverleg en zorgt daarna tijdig voor actualisering van de informatie bij het
Bureau Recherche met het oog op de agendavoering. Dit zaaksoverleg wordt
elke week gehouden.
	 Op het zaaksoverleg wordt de voortgang van de gevoelige of betekenisvolle
zaken besproken. De inbreng over de zaken komt primair van de teamleiders,
uiteraard aangevuld door de andere deelnemers voor zover hun kennis strekt.
De focus van het overleg ligt op de kwetsbaarheid in onderzoeks- en zittingsfa-
se, bijvoorbeeld ten aanzien van dossiervorming, tenlastelegging, regie op zit-
ting en professionele standaard ten aanzien van requisitoir [waaronder strafeis].
Het zaaksoverleg vormt een eenvoudige vorm van intercollegiale evaluatie en
visitatie ineen. Uiteraard zal hiermee ook een beter zicht komen op de werklast-
verdeling in en over de teams. Afhankelijk van het soort zaak of toebedeling
aan zaaksofficier wordt bepaald hoe vaak en binnen welk tijdsbestek een zaak
moet terugkomen op het zaaksoverleg. Bij het Bureau Recherche wordt het
beheer van de zakenlijst neergelegd.

De functie van kwaliteitsofficier is in dit verbeterplan belangrijk: deze officier
(waarvan elk parket er een moet hebben) wordt geacht zowel op individueel ni-
veau (d.m.v. coaching) als op organisatieniveau de kwaliteit van de werkzaam-
heden te monitoren en te verbeteren. Bovendien moet hij reflectie bevorderen
en het lerend vermogen van de organisatie versterken.88

Ook voorziet Permanent Professioneel in een reflectiekamer op elk parket.
Deze kamers hebben niet per se een vaste samenstelling. Doorgaans maken de
(plv.) hoofdofficier, de rechercheofficier en de kwaliteitsofficier deel uit van
de kamer, alsmede een vertegenwoordiger van de tweede lijn (een advocaat-
generaal). De samenstelling wordt dan aangevuld met officieren met relevante
ervaring (bijvoorbeeld de FO-officier, de zeden-officier) en/of andere deskun-
digen (recherchedeskundigen van de politie, wetenschappers). Het zicht op za-
ken-overleg kan beslissen dat een zaak ter reflectie wordt voorgelegd. Dit kan
in allerlei stadia: voordat wordt aangevangen met een onderzoek (is vervolging
opportuun?), tijdens het opsporingsonderzoek (bijvoorbeeld als het onderzoek
niets oplevert of juist hele andere dingen oplevert dan verwacht), na afloop van
het onderzoek (wat heeft het opgeleverd? Is vervolging nog steeds opportuun?
Welke feiten ten laste leggen?), tijdens de behandeling ter terechtzitting (zaak

88	 Bijlage 3 bij de Notitie ‘Permanent Professioneel’, Openbaar Ministerie, versie 1.8, augustus
2010.

152 Hoofdstuk 6

is aangehouden met opdrachten voor het OM, wat nu doen?), na behandeling
in eerste aanleg (wel of geen appel instellen na vrijspraak en/of lage straf?)
en/of na het onherroepelijk worden van een oordeel (wat is er goed/niet goed
gegaan?).89 Ik heb één keer zo’n reflectiekamer bijgewoond:

Een doodgelopen onderzoek inzake een overval op een bejaarde man. Er zijn
flink wat officieren van justitie aanwezig die allemaal meedenken met de
zaaksofficier van justitie. Het betreft hier vooral de vraag welke onderzoeks-
handelingen nog verricht zouden kunnen worden. Wat opvalt is dat veel offi-
cieren het dossier van tevoren niet heel grondig hebben bestudeerd. Er wordt in
mijn beleving dus vrij veel ‘geroepen’. Uiteindelijk komt het wel tot een aantal
aanbevelingen. Achteraf vraag ik de zaaksofficier van justitie wat hij met deze
aanbevelingen gaat doen. Hij serveert een aantal net zo hard weer af omdat ze
volgens hem toch echt niets zullen uithalen.90

De arrondissementsparketten waar ik mijn observaties heb gedaan werkten al-
lebei volgens het ‘Permanent Professioneel’-model. Dat leverde (dus) de nodi-
ge overleggen op en situaties waarin officieren inderdaad uitgenodigd werden
om de voortgang van hun onderzoek te bespreken. In de navolgende paragrafen
doe ik verslag.

6.6.3 (Virtueel) Bureau Recherche

Ieder parket wordt op grond van het plan Permanent Professioneel geacht
over een Bureau Recherche te beschikken. Dat was op beide parketten ook het
geval.91 Deze bureaus verspreiden regelmatig nieuwsbrieven met allerhande
informatie (bijvoorbeeld over gewijzigde regelgeving) en organiseren bijeen-
komsten. Uiteraard zijn er ook vergaderingen. Op een van de parketten heb ik
een beperkt aantal van de vergaderingen van het Bureau Recherche bijgewoond.
Tijdens deze vergaderingen worden geen concrete strafzaken besproken maar
bijvoorbeeld de praktische implicaties van nieuwe/gewijzigde regelgeving of
jurisprudentie en de wijze waarop dit binnen het parket gecommuniceerd zou
moeten worden. De notulen van veel landelijke overleggen worden besproken
(bijvoorbeeld van de Forensisch Officieren, de CI-officieren, de kwaliteitsoffi-
cieren, de rechercheofficieren, de beleidsmedewerkers van de rechercheofficie-
ren etc.). In een van de vergaderingen wordt bijvoorbeeld gesproken over het
programma ‘Permanent Professioneel’: het moet worden gebruikt om officie-
ren van justitie ervan te doordringen dat ze niet solistisch moeten optreden, dat
ze moeten sparren met collega’s. De jongere officieren zijn niet anders gewend,

89	 Lindeman 2012, p. 230.
90	 Nr. 64.
91	 Een van de parketten gebruikte een andere naam: Bureau kwaliteit opsporing en vervolging:

KOV.

153De officier en de relatie tot het opsporingsonderzoek

maar de ouderen zullen er ook aan moeten geloven. In verband hiermee laat
een oudere officier van justitie zich ontvallen:92

‘de functie wordt uitgehold, waar gaat het nog over?’

In dezelfde vergadering brengt een officier ook aan de orde dat de persvoorlich-
ters van het parket bij wel heel veel overleggen (ook operationele) aanwezig
waren in een groot onderzoek. Het standpunt van de hoofdofficier lijkt te zijn
dat er naar de afdeling voorlichting veel transparantie moet zijn. Onduidelijk
is ook wie de voorlichters aanstuurt. De aanwezige officieren denken er het
hunne van:93

‘De persofficier van justitie wordt op deze manier ook buiten spel gezet, ik heb
bijna niets meer met hem te maken, alleen met de voorlichters.’
‘Als de hogere legerleiding het zo wil, dan ben je snel uitgepraat.’
‘Wat de persvoorlichters niet weten, kunnen ze ook niet per ongeluk aan de pers
vertellen.’
‘OM is enorm veranderd, transparant geworden. Het lijkt wel of we soms meer
voor de pers werken dan voor iets anders.’

Het Bureau Recherche bleek duidelijk aan het hoofd van de opsporingspraktijk
op het parket te staan en kon zo (in combinatie met het zicht op zaken-overleg;
zie volgende paragraaf) zorgen voor een vinger aan de pols bij lopende opspo-
ringsonderzoeken.

6.6.4 Zicht op zaken / gevoelige zaken

Deze overleggen vonden op het ene parket op wekelijkse basis plaats, op het
andere parket elke twee weken. Het bijwonen van deze overleggen hing voor
mij af van de officieren die bij de overleggen aanwezig waren en of ik op
dat moment in hun ‘schaduw’ verkeerde of niet (zie § 2.6). Daardoor was ik
op één parket zeer regelmatig bij het overleg en bij het andere vrijwel nooit.
Een beleidsmedewerker beheert het zicht op zaken-systeem en kort voor elke
vergadering wordt bepaald welke concrete zaken deze keer geagendeerd moe-
ten worden. De betreffende zaaksofficieren worden dan door hun teamhoofd
benaderd omtrent de stand van zaken van het onderzoek. De zaaksofficier is
zelf in de regel niet aanwezig bij het overleg. Doordat de communicatie op
korte termijn over verschillende schakels loopt, komt het nogal eens voor dat
de zaaksofficier niet tijdig om relevante gegevens kon worden gevraagd. Het
overleg biedt naast het spreken over concrete strafzaken ook ruimte om allerlei
andere kwesties die spelen op het parket te bespreken. Ook wordt nog wel

92	 Nr. 61.
93	 Nr. 61.

154 Hoofdstuk 6

eens stilgestaan bij het functioneren van bepaalde officieren. Dit lijken dan
wel steeds onderwerpen die toevallig ter sprake komen. Het project Permanent
Professioneel gaat uit van aanwezigheid van de hoofdofficier van justitie maar
in de praktijk bleek de vergaderfrequentie daarvoor soms te hoog.94

In een van de vergaderingen wordt besproken dat de criteria voor de zaken die
in het zicht op zaken-overleg zouden moeten komen niet helemaal helder zijn.
Zijn dat enkel zaken die ‘gevoelig’ zijn (media-aandacht, complexe dossiers)
of ook zaken die worden gedaan door minder ervaren officieren die daarbij
coaching kunnen gebruiken? Er wordt opgemerkt dat het in feite niet alleen
zicht op zaken is maar ook zicht op mensen. Veel van de wijzigingen die in
de werkwijze van het parket worden doorgevoerd gaan volgens het adagium
‘learning by doing’. Er wordt, met o.a. ‘Permanent Professioneel’, GPS en
ZSM veel uitgestort over de OM-ers: dat is bijna niet te behappen. Daar ligt dus
ook een rol voor het zicht op zaken-overleg. 95

In het overleg komen allerlei dilemma’s voorbij waar een officier van justitie in
het opsporingsonderzoek mee te maken kan krijgen:

–	 Hoe lang laat het OM de voorlopige hechtenis voortduren in een niet zo
heel sterke zaak?
In een onderzoek wordt het vermoedelijk een probleem om doodslag (wat de
grondslag is voor de voorlopige hechtenis van de verdachte) bewezen te krij-
gen. Er zijn nog enkele onderzoeken nodig, maar het blijkt dat de zaaksofficier
van justitie deze pas heel laat heeft aangevraagd en dat de resultaten nog wel
even op zich kunnen laten wachten terwijl de verdachte al die tijd in voorlopige
hechtenis zit. Men vraagt zich af hoe lang dit nog kan voortduren. Tevens was
al in een vorig overleg besloten dat de zaak in een reflectiekamer zou komen,
maar de daarvoor benodigde actie is door de officier van justitie niet genomen.
Er wordt nu met spoed een reflectiekamer voor belegd.96

–	 Welke informatie uit een strafzaak mag met wie gedeeld worden? En wie
neemt die beslissing eigenlijk?
‘Je hebt toch ook niets meer te vertellen. Vroeger hakte je gewoon zelf de knoop
door maar nu moet je naar een of andere info desk van het PaG.’ [‘Schrijf op!’,
sist een andere officier me toe. -JL].97

94	 In een van de vergaderingen wordt opgemerkt dat het voor de hoofdofficier en zijn plaatsver-
vanger ondoenlijk is om steeds bij het zicht op zaken-overleg aanwezig te zijn. Voorgesteld
wordt (door de HOvJ) om het overleg één keer per maand (in plaats van eens per veertien
dagen) te organiseren (nr. 56).

95	 Nr. 61.
96	 Nr. 61.
97	 Nr. 61.

155De officier en de relatie tot het opsporingsonderzoek

–	 Kunnen – in geval van een aanhouding waarbij is geschoten en waarbij
zowel de schietende agent als de aangehouden verdachte worden vervolgd
– deze zaken door een en dezelfde officier worden gedaan?98

De aanwezigen vinden overal wel wat van, maar als de voortgang van een
onderzoek besproken wordt, blijkt dat een al te gedetailleerde kennis van de
zaken niet altijd noodzakelijk wordt gevonden:

‘We zijn met het requisitoir bezig en daar zitten een paar juridische pijnpunten
in, maar die zouden geen problemen moeten geven.’
Een andere officier: ‘En wij snappen dat waarschijnlijk toch niet.’99

In het overleg komt – in het kader van het ‘zicht op mensen’ – ook de meer
personele kant van de opsporingsonderzoeken naar voren, zoals in de in § 6.4
al besproken zaak van de ‘leeggelopen getuige’:

In deze zaak waarin de politie had geblunderd moet het nodige ‘reparatiewerk’
worden gedaan. Het onderzoek blijkt tot nu te zijn gedaan door een officier
enkelvoudige zittingen. De hoofdofficier vraagt zich af of dat nu wel zo handig
is. De zaak zou wellicht van het Maatwerkteam naar het BZT moeten, maar die
hebben vermoedelijk geen tijd. Dan moet het onderzoek maar door de enkel-
voudige officier gedaan blijven worden maar dan moet wel een BZ-officier of
de kwaliteitsofficier meekijken. Het gezelschap vraagt zich af hoe het kan dat
de zaak niet eerder in het zicht op zaken-overleg terecht is gekomen. De enkel-
voudige officier blijkt, tot veler verrassing, niet op de hoogte van het bestaan
van het zicht op zaken-systeem.100

Hoewel het vaak over de opsporing gaat, komt soms ook de vraag of de vervol-
ging moet worden doorgezet aan de orde.

Bij wijze van uitzondering is een zaaksofficier op het overleg aanwezig. Er
wordt volgens de aanwezigen, een ‘light-reflectie’ gedaan. Heeft een vrouw een
aandeel gehad in de dood van haar kindje? Een natuurlijke dood is ook mogelijk.
Er was geen enkele getuige bij en er is veel expertise nodig om na te gaan of
de verklaring van de vrouw aannemelijk is of niet. Er spelen bij de vrouw veel
emoties. De discussie gaat over de vraag of het onderzoek moet worden doorge-
zet of dat er beter geseponeerd kan worden. Er wordt geen knoop doorgehakt.101

Moet appel worden ingesteld in een zaak waarin veel lagere straffen zijn uitge-
deeld dan verwacht? De zaaksofficier is op vakantie en zou net op tijd terug zijn

98	 Nr. 67.
99	 Nr. 97.
100	 Nr. 67.
101	 Nr. 72.

156 Hoofdstuk 6

om zelf appel in te stellen, maar in het zicht op zaken-overleg wordt besloten
dat er nu al appel wordt ingesteld en er zal ook al een verkorte appel-memorie
worden gemaakt.
‘Ik vind het nooit zo sterk om op dag 13 in appel te gaan.’
In het onderzoek is nog een verdachte over die nog door de rechtbank moet
worden berecht: moet dezelfde officier die zaak nog doen?102

Zaken die in het overleg naar voren komen worden soms dus indringend be-
sproken en er worden, zonder dat de zaaksofficier erbij is, keuzes gemaakt over
het verdere verloop van een onderzoek. Niet altijd is duidelijk in hoeverre de
deelnemers aan het overleg de ins en outs van het onderzoek kennen en het
blijkt soms dat de ‘besluiten’ van het overleg niet duidelijk zijn gecommuni-
ceerd aan de betrokken officier van justitie. De deelnemers realiseren zich wel
dat zij in beginsel marginaal moeten toetsen.

In een zicht op zaken-overleg wordt opgemerkt dat het niet de bedoeling is dat
het overleg de regie van het onderzoek bepaalt.103

Vaak wordt echter vervolgens toch besproken welke tactiek in een bepaald
onderzoek het beste zou zijn. Officieren zijn nu eenmaal gewend om knopen
door te hakken en ‘door te pakken’, niet om goedbedoelde adviezen te geven.

6.6.5 Betrokken distantie

Daar waar in de vorige paragraaf vooral de nadruk werd gelegd op officieren
die juist niet van alle ins en outs van een onderzoek op de hoogte zijn, kan het
ook andersom: de officier is zo intensief betrokken bij het onderzoek dat hij
wellicht ook niet meer helemaal de afstand heeft die nodig is om zich nog magi
stratelijk op te stellen. De officier van justitie wordt geacht zich met ‘betrokken
distantie’ tot het opsporingsonderzoek te verhouden. Bijvoorbeeld om ‘tunnel-
visie’ te vermijden. De term betrokken distantie komt sinds de ‘Schiedammer
Parkmoord’ weer regelmatig voorbij. Met de term wordt beoogd aan te geven
dat een officier als leider van het onderzoek betrokken is bij het politiewerk,
maar tevens voldoende afstand houdt om óók tegengas te kunnen geven en te
voorkomen dat eenzijdig wordt gerechercheerd. In het PVOV en het project
Permanent Professioneel is op deze ‘betrokken distantie’ flink gehamerd. Het
is een term waarmee in feite wordt beoogd te benadrukken dat de officier als
werker niet de rol van de officier als magistraat moet overvleugelen. Officieren
worden er nadrukkelijk toe aangezet om aan dit ideaalbeeld te voldoen en ook
naar buiten wordt uitgedragen dat ‘betrokken distantie’ de norm is.

102	 Nr. 90.
103	 Nr. 97.

157De officier en de relatie tot het opsporingsonderzoek

Zo wordt bijvoorbeeld in Opportuun, het ‘relatiemagazine’ van het OM, een
kritische uitlating van de toenmalig voorzitter van de Nederlandse Vereniging
van Strafrechtadvocaten (Annelies Röttgering) aangegrepen om dit nog eens
te benadrukken. Zij stelde dat officieren die in een belangrijk onderzoek zitten
begrijpelijkerwijs willen scoren, maar dat bij het nemen van bepaalde beslis-
singen distantie nodig is. Daarop riposteert officier van justitie Hans Pieters:104

	 ‘Het OM zit bovenop de politie en wil scoren? Mevrouw Röttgering heeft
kennelijk de ontwikkelingen van de afgelopen jaren binnen het OM niet echt ge-
volgd. De officier van justitie is een onpartijdige waarheidszoeker, een magistraat,
die opereert vanuit een betrokken distantie in relatie tot de politie, slachtoffers,
verdachten en andere deelnemers van het strafproces. De officier wordt veel meer
dan in het verleden geleerd te denken in verschillende scenario’s en gaat steeds
minder uit van die “ene waarheid”. Ik merk in alle cursussen die ik geef en alle
gesprekken die ik met officieren heb, dat deze “jas” de meeste officieren veel be-
ter past dan die van de vroegere crimefighter, die precies wist wat goed en kwaad
in een strafzaak was. Officieren durven en mogen twijfelen en dat is een goede
voedingsbodem voor effectieve tegenspraak, maar ook voor effectieve coaching
en intervisie. De moderne officier denkt “out of the box” en durft beslissingen te
nemen die ingaan tegen het “gesundes Volksempfinden”, maar soms ook tegen de
wensen van deelnemers aan het strafproces, inclusief de politie.’

In gesprekken die ik voerde met officieren is duidelijk dat zij doordrongen zijn
van de noodzaak van de betrokken distantie. Regelmatig wordt echter gesugge-
reerd dat niet alle collega’s hierover in gelijke mate beschikken.

Een RAIO zegt hierover: 105

‘Als de veronderstelling is dat het ideaalbeeld zou zijn dat een officier van jus-
titie een partij is die vanuit het algemeen belang aan zo eerlijk mogelijke waar-
heidsvinding doet, denk ik dat de meeste officieren van justitie dat misschien
wel een beetje anders zien, dat die leider onderzoek zijn en zich daar zo actief
mogelijk voor inzetten, dat dat meer op de voorgrond staat dan het vervolgens
genuanceerd afdoen op zitting. (…) Ik denk dat heel veel officieren op het mo-
ment echte crimefighters zijn. Dat is in ieder geval wel mijn… Ik heb nog nooit
zo vaak gehoord dat ik zo genuanceerd over dingen denk als sinds ik hier bij het
parket terecht ben gekomen.’

Een officier (oud-politie-agent):106

‘Ik ben wel geëquipeerd om de politie te sturen, maar een groot aantal mensen
niet. Het is balanceren op het koord, afstand houden, objectief kijken. Dan is

104	 Opportuun (december 2010, p. 9).
105	 Interview 4.
106	 Interview 1.

158 Hoofdstuk 6

het niet goed dat je er dagelijks mee aan tafel zit, maar het is wel waardevol
als je weet hoe de hazen lopen. We krijgen er veel jonge collega’s bij, die uit
de schoolbanken rollen en de RAIO afronden (…). Dat zijn dan de mensen die
met de recherche aan de slag moeten om de grote zaken op te lossen. (…) Het
is wel een gemis binnen de RAIO opleiding dat het externe deel wordt gevuld
met advocatenstages en dat wordt volstaan met twee weken bij de politie in de
keuken kijken. Ik vind vervolgens de begeleiding binnen het OM minimaal.
(…) Als je binnenkomt heb je vaak een heel mooi programma wat je de eerste
maand of zo door een aantal stappen heen leidt. Daarna word je in het diepe
gegooid. (…) Officieren van justitie zijn ook heel eigenwijs en zullen niet gauw
toegeven dat ze het niet kunnen (lacht). Zo is het nu eenmaal.
(…)
Ik denk dat je als officier de mogelijkheid hebt een temperende rol te spelen en
vanuit een meer magistratelijke hoek naar de politie te kijken en ik denk dat je
daar zelf ook altijd alert op moet blijven. Ook bij de recherche is sprake van
een stukje beroepsdeformatie. Dus daar is het risico op tunnelen aanwezig. Ik
denk dat wij bij het OM het risico op tunnelvisie ook wel lopen maar of dat
komt doordat we te dicht op de politie zouden zitten weet ik niet. Ik denk dat
we sinds de Schiedammer Parkmoord allemaal wel zijn wakker geschud. Dat
merk je ook wel hier in de organisatie. Je bent er toch meer mee bezig dat je in
scenario’s denkt. De meer doorgewinterde politiemensen in de rechercheteams
doen daar ook wel hun best voor. Maar het risico blijft en kan je volgens mij
ook niet uitbannen, ook al maak je nog zoveel kaders of verplichte scenario’s
waar je doorheen moet. Op enig moment gaat zoiets rollen en dan doe je het
met wat je hebt. Daarom vind ik het wel goed dat wij hier in huis de zaken
die ertoe doen in ieder geval strafmaten. Misschien zouden we zelfs in de wat
grotere zaken ook wat vaker rond de tafel moeten om te zeggen: zitten we nog
op de goede koers?’

Een officier met ook beleidstaken in de portefeuille:

‘Wij geven als officier van justitie leiding aan het onderzoek en als er dingen
gebeuren die niet conform de regels zijn moet een opsporingsambtenaar dat
toch opschrijven. Wij leggen dan verantwoording af voor de rechter (…). Soms
is er een grijs gebied: tot welke prijs wil je iemand achter de tralies krijgen?
Sommige mensen hebben een drive om daarin dan heel ver te gaan en die drive
heb ik zelf niet. Dus misschien ben ik helemaal niet geschikt om die grote zaken
te doen.’107

In de dagelijkse praktijk van een Maatwerkteam kwamen echt grote dilemma’s
eigenlijk amper voor. Dat wil niet zeggen dat er niet toch situaties kunnen zijn
waarin de officier afstand moet nemen en af en toe ‘op de rem’ moet trappen.

107	 Interview 8.

159De officier en de relatie tot het opsporingsonderzoek

De politie overlegt met de officier over de wijze waarop in een onderzoek naar
een mogelijk misdrijf verder gerechercheerd zou kunnen worden. Zij willen
eigenlijk al een hele route uitstippelen met allerlei ‘als-dan’ scenario’s, maar de
officier houdt de boot af: hij wil één stap tegelijk nemen en elke keer opnieuw
beoordelen hoe het verder moet. 108

Tijdens een overleg met de recherche over een net opgestart opsporingsonder-
zoek blijkt dat de informatiepositie nog wankel is. De politiemedewerkers sug-
gereren de toepassing van een aantal (bijzondere) opsporingsbevoegdheden.
De officier neemt echter niet direct concrete beslissingen en wijst ook een door
de politie gevraagde spoedtap af: de politie heeft de informatie waarop de tap
zou moeten worden gebaseerd al te lang binnen en er kan nu niet meer gezegd
worden dat er sprake is van spoed.109

Beslissingen in het onderzoek gaan niet altijd over de vraag of en in welke mate
de politie de ruimte krijgt bepaald onderzoek te doen. In sommige gevallen zal
al heel concreet moeten worden nagedacht over de rol die de verdediging moet
kunnen spelen in het onderzoek en op welke wijze bijzondere onderzoeksmid-
delen moeten worden ingezet.

In een zicht op zaken-overleg wordt hierover uitgebreid gediscussieerd. In een
onderzoek zal een zogenoemde 3D-reconstructie worden gemaakt. De verdedi-
ging weet dit nog niet. Officieren discussiëren over de vraag in welk stadium de
verdediging hierin moet worden betrokken. Er is een verschil met gewone re-
constructies die echt op de plaats delict worden gedaan en waar de wensen van
de verdediging op het moment van de reconstructie bekend moeten zijn. In een
3D-reconstructie kunnen de wensen van de verdediging achteraf nog worden
ingepast. De rechercheofficier van justitie vraagt zich af waarom de reconstruc-
tie niet via de rechter-commissaris wordt gedaan. Omdat er geen ‘descente’
nodig is, is de RC niet nodig. De rechercheofficier van justitie merkt op dat de
betrokkenheid van de RC wel een ‘extra kwaliteitsstempel’ betekent.
	 De meerderheid van de officieren in het overleg lijkt het belangrijk te vinden
dat er voldoende input is van de verdediging met betrekking tot de 3D-recon-
structie en dat er in ieder geval alle relevante (dus ook potentieel ontlastende
informatie) uit het dossier bij het maken van de reconstructie wordt betrokken.
Er wordt voorgesteld om een parketsecretaris goed te laten meekijken met het
vertalen van de informatie uit het dossier naar de reconstructie.110

	 Als de politie de reconstructie eenmaal af heeft, gaat de zaaksofficier kijken
op het politiebureau. De verdediging heeft de reconstructie dan nog niet gezien.
Politie en officier verschillen van mening over de wijze waarop de reconstructie
aan de verdediging getoond zou moeten worden.

108	 Nr. 22.
109	 Nr. 9.
110	 Nr. 61.

160 Hoofdstuk 6

	 Door de politie wordt gesuggereerd om bepaalde vaststaande gegevens (zo-
als waar een plas bloed lag of waar glas lag) in de versie die op voorhand
aan de verdediging zal worden getoond niet te laten zien, zodat zij achteraf op
inconsistenties in haar verhaal zou kunnen worden gewezen. De zaaksofficier
ziet hier een bezwaar in het kader van equality of arms. Dat is volgens hem de
keerzijde van alle reconstructies: de verdediging weet al op voorhand op welke
manier het OM de feiten kan presenteren en kan haar lezing daar weer op pro-
beren af te stemmen.111

6.6.6 Hoe gaan officieren om met deze ‘kwaliteitsinstrumenten’?

Met name het zicht op zaken-systeem faciliteert meer dan voorheen dat de
parketleiding (lees: het Bureau Recherche) zicht heeft op de zaken die indivi-
duele officieren draaien. Daarmee verkrijgen bepaalde personen (bijvoorbeeld
de hoofdofficier, de rechercheofficier of de teamleider) de mogelijkheid om
iets van die zaken te vinden en officieren gevraagd of ongevraagd advies te
geven. Nu is dat natuurlijk niet iets dat daarvoor niet gebeurde.112 Met een
geüniformeerde werkwijze is nu getracht te bewerkstelligen dat het stelselma-
tig gebeurt. Een officier geeft aan dat nu wel heel duidelijk is welke zaken de
aandacht krijgen die ze verdienen en welke zaken duidelijk niet en dat de kwa-
liteitsslag die is gemaakt ten koste gaat van de kwaliteit van andere strafzaken.

‘Ik zeg het gechargeerd: waar het lijkt dat we door al die commissies op kwali-
teit zouden gaan werken is dat naar mijn idee niet echt zo. Er is wel een aantal
dingen in het leven geroepen als tegenspraak. Vooral in grotere zaken. Om daar
tijd voor te genereren moesten de eenvoudige zaken gecentraliseerd worden. De
CVOM is daar een voorbeeld van en al die Standaardzakenteams. Met ons GPS
systeem wat de lucht in moest. En de strafbeschikking. Daar zie ik aan kwaliteit
eigenlijk niet veel meer terug. Er is daar echt een knip gemaakt in de organisatie.
Wij houden ons nu bezig met de zaken die er echt toe doen. (…) Ik denk dat daar
op een andere manier mee wordt omgegaan: betrokkenheid van de rechercheof-
ficier, strafmaatoverleg, tegenspraak; dat soort dingen. De keerzijde daarvan is
dat alles wat onder de streep hangt behoorlijk is afgewaardeerd.’113

Gevraagd naar het belang van aanwijzingen die vanuit een zicht op zaken-over-
leg of een strafmaatoverleg worden gedaan zegt een officier:

‘Ja maar zelf ben je toch degene die de zitting moet doen en jij bent dan toch
degene die er vanaf kan wijken. Als je echt significant wil afwijken kan ik me

111	 Nr. 73.
112	 In het PVOV werd bijvoorbeeld als uitgangspunt genomen dat reflectie iets was dat in het

reguliere werkproces geborgd was en geen specifieke voorziening behoefde. PVOV 2005, p.
19.

113	 Interview 1.

161De officier en de relatie tot het opsporingsonderzoek

wel voorstellen dat je het nog even bespreekt met iemand. Ik vind niet dat een
collega verplicht is om bij een naderhand veranderd inzicht in een strafzaak
dit weer in de groep te gooien. Je ziet immers in de groep ook heel afwijkende
adviezen dus het is allemaal betrekkelijk.’114

Een andere officier vindt dat met fenomenen als het gevoelige zaken overleg
verantwoordelijkheden worden weggespeeld. Hij is van mening dat het over-
leggen zijn waarin de officieren door collega’s met een specialisatie worden
geadviseerd. Maar wat nu als er, nadat dat advies is opgevolgd, toch iets fout
gaat? Moet je dan als officier van justitie zeggen: ik heb adviezen opgevolgd;
het was niet mijn keuze. En wat als je het niet met het advies eens bent? Staat
het je dan vrij om het advies niet op te volgen? En wat als het dan toch mis-
gaat?115 Deze overpeinzing vindt bijval van een andere officier, maar deze vindt
tegelijk de transparantie wel belangrijk:

‘Het gevaar van al die hulpconstructies die we hebben gemaakt, is dat een offi-
cier van justitie zich ook niet meer verantwoordelijk gaat voelen voor zijn eigen
zaak. Jij blijft de magistraat die die zaak behandelt. Wat moet je nou met al die
adviezen? Is het een goed bedoeld advies en heb je de vrijheid om het naast je
neer te leggen? Die discussie is naar de achtergrond verdwenen: wat is nog de
positie van een officier van justitie, ook stiekem kijkend naar het gegeven dat
er “goedkopere” officieren van justitie gaan komen.116 Moet dat nog allemaal
schaal 15 zijn? Wordt je niet echt een stempelambtenaar? Er moet bij ZSM een
bepaald format worden afgelopen en wat is dan nog je individuele vrijheid als
magistraat?
(…)
Ik zou het echt het einde vinden van het magistratelijke als ik het advies van een
reflectiekamer o.i.d. zou moeten opvolgen. Ik vind dat je de afweging uitein-
delijk echt zelf moet maken. Als ik toch vind dat het niet nodig is om bepaald
voorgesteld nader onderzoek te doen, doe ik dat ook niet. Daar moet je dan wel
transparant in zijn, dat je het advies niet opvolgt. Ik denk dat die ruimte er wel
moet zijn. (…)
De voorzitter van het College van procureurs-generaal zegt dat hij officieren
met lef zoekt, maar ik voel dat niet in de organisatie als er zaken misgaan. Dan
moet er op stel en sprong een ambtsbericht worden geschreven. Dus ik vind
dat een lege frase. De leiding moet laten zien dat ze vertrouwen heeft. Als je
lef toont moet dat dus wel weer blijven binnen de kaders van de organisatie.
En juist als je lef toont ga je natuurlijk grenzen zoeken en dat moet je dan dus
afdekken; dat moet je dan melden dat je dat doet.’117

114	 Interview 9.
115	 Nr. 21.
116	 Gedoeld wordt op de assistent-officier van justitie, zie § 10.3.
117	 Interview 8.

162 Hoofdstuk 6

Weer een andere officier ervaart dat de soep niet altijd erg heet gegeten wordt:

‘Soms bij een redelijk heftige zaak waar je ook wel een aantal jaren gaat eisen
dan wordt het op prijs gesteld dat je die in het strafmaatoverleg brengt. Maar
als je dat niet doet, dan wordt je daar ook niet zo op terechtgewezen. Zolang
een zaak niet voortdurend in de publiciteit is, zie je dat de bemoeienis ook niet
zo groot is.’118

Een kwaliteitsofficier is duidelijk enthousiast:

‘Ik denk dat het toch wel anders gaat sinds de kwaliteitsofficieren en het hele
proces van permanent professioneel er zijn. Met name die collegiale toetsing
en het waken over kwaliteit, nabespreken van de weekdienst, zicht op zaken,
reflectie. Dat was heel ad hoc. Sommigen deden het wel; anderen niet. Dat
voegt echt wel iets toe.’119

Los van mijn eigen observaties zijn er ook andere bronnen waaruit blijkt hoe
officieren de nieuwe kwaliteitsinstrumenten hebben ervaren. Eerder schreef ik
hierover al dat officieren in de evaluatie van het PVOV hadden aangegeven
dat instrumenten als reflectie en tegenspraak nog niet volmaakt waren en dat
men het gebruik ervan soms ook zag als ‘windowdressing’, en dat niet alle be-
trokkenen even goed voorbereid waren, waardoor het soms als wat plichtmatig
werd ervaren.120 De implementatie van het PVOV en Permanent Professioneel
zijn – specifiek met het oog op het voorkomen van de ‘tunnelvisie’ – inmiddels
ook geëvalueerd in opdracht van het WODC.

Uit dit onderzoek, Focus in de opsporing, volgt dat de programma’s vol-
gens officieren hebben geleid tot o.a. kwaliteitsverbetering en professionalise-
ring, betere bewustwording van het risico op tunnelvisie, het beter bespreekbaar
maken van dilemma’s en het creëren van een gezamenlijke verantwoordelijk-
heid.121 Er is op een aantal punten een cultuuromslag aan de gang, waarbinnen
het melden van dilemma’s gewoon moet worden in plaats van een cultuur van
‘macho’-officieren die het allemaal zelf wel weten. Nadrukkelijk wordt de ge-
zamenlijke verantwoordelijkheid voor de strafzaak als voordeel genoemd: ‘De
zaaksofficier blijft verantwoordelijk voor een zaak, maar staat er in die zin niet
meer alleen voor. Er is ondersteuning van een kwaliteitsofficier, forensisch of-
ficieren, informatieofficieren etc. En daarmee ontstaat een cultuur waarin een
zaak gezien wordt als “onze” zaak.’122 In het onderzoek wordt een flink aantal
‘neveneffecten’ van de verbeterprogramma’s genoemd dat vooral merkbaar is in

118	 Interview 6.
119	 Interview 9.
120	 Lindeman 2012, p. 233.
121	 Liedenbaum e.a. 2015, p. 343 e.v.
122	 Liedenbaum e.a. 2015, p. 348.

163De officier en de relatie tot het opsporingsonderzoek

de efficiency van grote onderzoeken (TGO’s).123 Er wordt echter ook gewezen
op het moeten afleggen van verantwoording en de daarmee gepaard gaande ‘bu-
reaucratisering’ van de opsporing, waarbij ook de term ‘invuloefening’ voorbij
komt.124 Officieren worden (wederom vooral in TGO’s) geacht veel mensen op
de hoogte te houden van de stand van het onderzoek en dat gaat gepaard met
formulieren die (elektronisch) moeten worden ingevoerd, hetgeen een tijdro-
vende exercitie is. Gevraagd of de verbeterprogramma’s specifiek helpen om
tunnelvisie tegen te gaan, stellen respondenten in het onderzoek dat dat in be-
ginsel wel zo is, zolang de verbeterprogramma’s echt worden toegepast zoals
ze zijn bedoeld. Toch lijken de meningen op sommige punten verdeeld: waar
de ene officier aangeeft dat er nu voldoende checks and balances zijn, geeft
een rechercheofficier nog aan dat er met PVOV en Permanent Professioneel
een goede structuur is neergezet maar dat de officieren zelf de mogelijkheden
die de structuur biedt moeten invullen. Een andere respondent in het WODC-
onderzoek waarschuwt voor het risico van ‘papieren’ waarborgen versus echte
waarborgen. Ook wordt gesignaleerd dat de TGO’s nu wel heel veel aandacht
krijgen maar dat daarbuiten in de net wat minder omvangrijke zaken nog steeds
een risico bestaat van tunnelvisie.125 Zo wordt bijvoorbeeld aangegeven dat het
lange tijd erg moeizaam is geweest om officieren het zicht op zaken-systeem te
laten gebruiken.126 Eveneens blijkt dat officieren nog steeds terughoudend zijn
als het gaat om het aanroepen van een reflectiekamer.127 Als een van de uitda-
gingen wordt dan ook genoemd dat nog steeds beter gekeken moet worden of
de maatregelen wel goed genoeg ‘doorsijpelen’ naar kleinere onderzoeken. Ook
wordt aangegeven dat na de eerste ‘vette jaren’ waarin in het kader van de kwa-
liteitsverbetering van alles mogelijk was, nu in de ‘magere’ jaren gewaakt moet
worden voor kentering in het gedachtegoed rond de kwaliteitsverbetering: door
de forse bezuinigingen die het kabinet Rutte-II bij het OM doorvoerde komt de
kwaliteit indirect wellicht toch weer op de tocht te staan.128

6.7 Gezag over opsporing: Landelijk Parket

Het gezag over de opsporing bij het Landelijk Parket vindt niet langs wezenlijk
andere lijnen plaats. De officieren hebben veel minder opsporingsonderzoeken
onder zich. Daardoor kunnen zij in vrijwel elk onderzoek tijd besteden aan het
beoordelen van de dossiers die de politie aanlevert, om zo te bepalen hoe de
voortgang van het onderzoek ervoor staat. In dat kader was het bijzonder om

123	 Zoals de vermindering van de flexibiliteit van de onderzoeksopzet, stroperige besluitvor-
ming, het krampachtig te lang ‘breed’ houden van een opsporingsonderzoek en cultuurver-
schillen tussen traditionele rechercheurs en de nieuw ingezette recherchekundigen.

124	 Liedenbaum e.a. 2015, p. 356 e.v.
125	 Liedenbaum e.a. 2015, p. 363-365.
126	 Liedenbaum e.a. 2015, p. 398-399.
127	 Liedenbaum e.a. 2015, p. 402.
128	 Liedenbaum e.a. 2015, p. 366-376.

164 Hoofdstuk 6

te zien hoe na een langdurig onderzoek dat niet het verwachte resultaat ople-
verde uiteindelijk de balans moest worden opgemaakt: heeft het nog zin met
het onderzoek door te gaan, zal de stekker eruit worden getrokken of is er net
genoeg om de verdachte toch nog ergens voor te dagvaarden (dan maar niet
die criminele organisatie op de tenlastelegging)?129 In een ander geval leek de
politie tijdens een overleg niet erg gemotiveerd om een zaak op te pakken als
niet van te voren al duidelijk was dat er een flinke veroordeling gescoord zou
kunnen worden.130 Ook LP-officieren krijgen overigens te maken met steeds
weer andere politieteams waardoor het niet altijd makkelijk is een bestendige
relatie op te bouwen.

Een officier legde mij uit dat de Nationale Recherche op dat moment in-
tern een hiërarchie had die soms niet goed verenigbaar was met het feit dat de
officier van justitie de leider van het onderzoek is: interne bazen konden zich
hierdoor gepasseerd voelen.131 Er was bijvoorbeeld een keer sprake van een
meningsverschil over de vraag of een terreuronderzoek niet eerder op de weg
van de AIVD zou liggen, terwijl op het Landelijk Parket het standpunt was:
‘wij zijn er niet om een veroordeling te krijgen, maar voor de veiligheid’.132

Door de getalsmatig veel minder grote zakenstroom, is de rol van de officier
als werker op het Landelijk Parket een wezenlijk andere. Hij is gefocust op het
potentiële succes van een eenmaal opgepakte zaak (zie ook hierna in § 6.9).
De ambtenaar is erg afhankelijk van de afdeling waar hij werkt: terrorisme
ligt een stuk gevoeliger dan cocaïnehandel.133 De magistraat heeft hierdoor
vermoedelijk minder spanningen met de andere rollen, met name ook omdat de
meeste zaken op voorhand worden geselecteerd en het bijna een gegeven is dat
het ernstige criminaliteit betreft.

6.8 Rol van de advocatuur en rechtsprekende macht

Het OM als institutie opereert binnen de strafrechtelijke handhaving grotendeels
onafhankelijk van de rechtspraak. Dat is, gezien de scheiding der machten, ook
logisch. Dat deze instituties van elkaar onafhankelijk zijn wordt bijvoorbeeld
gesymboliseerd door het feit dat officieren en rechters in de rechtszaal nooit
aan dezelfde tafel zitten. Het OM kan niet kiezen voor bepaalde rechters en de
rechtbank kan ook niet kiezen voor een bepaalde officier of invloed uitoefe
nen op de zaken die bij haar worden aangebracht. Op een aantal punten is er
echter wel degelijk een verbondenheid tussen beide instituties. Sommige op-
sporingsbevoegdheden en dwangmiddelen kunnen enkel worden gebruikt door
een lid van de zittende magistratuur of nadat daarin door een lid van de zittende

129	 Nr. 101.
130	 Nr. 102.
131	 Nr. 107.
132	 Nr. 106.
133	 Interview 13.

165De officier en de relatie tot het opsporingsonderzoek

magistratuur bewilligd is (bijvoorbeeld de doorzoeking van een woning, de
telefoontap of voorlopige hechtenis). Over de toepassing van sommige dwang-
middelen en/of het achterwege blijven van bepaalde activiteiten kan soms ook
bij de rechter worden geklaagd (bijvoorbeeld over beslaglegging of over het
achterwege blijven van inzage in processtukken).

De rolverdeling wordt anders waar de rechter op het onderzoek ter terecht-
zitting de rechtmatigheid van het handelen van het OM controleert. De uitvoe-
ring van de taken van het OM (het opsporingsonderzoek, de vervolging) wordt
uiteindelijk door de rechter ten volle getoetst aan de wet en aan de beginselen
van een goede procesorde (zie bijvoorbeeld art. 359a Sv). Deze controlerende
functie van de zittingsrechter is bijvoorbeeld nadrukkelijk benoemd bij de in-
voering van de Wet BOB: de integriteit van de opsporing moest door rechter
en verdediging te toetsen zijn. Een en ander is nog bevestigd ten tijde van de
totstandkoming van de Wet processtukken in strafzaken, die echter pas na mijn
observaties in werking is getreden.134 De jurisprudentie van de HR over de con-
sequenties die aan aldus geconstateerde vormverzuimen moeten worden ver-
bonden is echter zeer restrictief135 en de zittingsrechter moet terughoudendheid
betrachten bij het toetsen van de toestemming om bijzondere opsporingsbe-
voegdheden toe te passen en het toetsen van de daadwerkelijke toepassing van
de bevoegdheden.136 Bij deze marginale toetsingsruimte zijn in de literatuur
vraagtekens gezet.137

Voor zover er dus formele interactie is tussen beide instituties, is dat vooral
in het kader van controle door de rechter op het handelen van de officier van jus-
titie tijdens het opsporingsonderzoek en vooral tijdens het onderzoek ter terecht
zitting. De controle op de ‘magistratelijkheid’ van de officier is echter summier
en terughoudend: de rechter treedt daar amper in en zal ook niet snel uitspreken
dat de officier (en dus het OM) niet magistratelijk zou zijn opgetreden.138

Treffende voorbeelden van ingrijpen door de rechter ben ik tijdens mijn obser-
vaties niet tegengekomen. De rechter was vooral ten aanzien van de voorlopige
hechtenis in beeld. De voorgeleiding voor de rechter-commissaris vond in de
regel echter plaats zonder dat de officier daarbij aanwezig was. Officieren ver-
trouwden kennelijk zodanig op de afloop dat zij aanwezigheid bij de behande-
ling van de vordering tot inbewaringstelling niet nodig achtten. Dit leidde soms
tot verontwaardigde reacties als de RC onverwacht de verdachte had vrijgela-

134	 Stb. 2011, 601.
135	 HR 30 maart 2004, NJ 2004, 376 m.nt. Y. Buruma, HR 19 februari 2013, NJ 2013/308 m.nt.

Keulen.
136	 De zittingsrechter mag alleen toetsen of de rechter-commissaris ‘in redelijkheid’ tot het af-

geven van een machtiging heeft kunnen komen en of de officier van justitie in overeenstem-
ming met de machtiging en ook overigens rechtmatig heeft gehandeld (zie HR 11 oktober
2005, NJ 2006, 625 en HR 21 november 2011, NJ 2007, 233 m.nt. Mevis).

137	 Franken 2009.
138	 Crijns 2010, p. 333.

166 Hoofdstuk 6

ten. Bij de raadkamerzittingen omtrent de gevangenneming/gevangenhouding
waren officieren wel aanwezig, maar dan was het weer zo dat één officier alle
zaken behandelde en dat waren dan vaak niet zijn eigen zaken. Discrepanties
tussen de vordering van de officier en de beslissingen door de rechter kwamen
niet vaak voor.

De raadsman van de verdachte is niet iemand waar de officier zich in het kader
van de gezagvoering over de opsporing regelmatig mee hoeft te verhouden. Ik
heb ervoor gekozen mijn observaties op dit punt niet nadrukkelijk bij de uit-
eindelijke verslaglegging te betrekken, omdat deze vooral incidenteel van aard
waren. Maatwerkzaken waren vaak niet van dien aard dat regelmatig over-
leg tussen advocaat en officier aan de orde was. Officieren worden natuurlijk
verondersteld te allen tijde het verdedigingsbelang mee te wegen in hun be-
slissingen. Treffende voorbeelden van afwegingen waarin heel concreet werd
geanticipeerd op de eventuele rol van een advocaat later in de procedure heb ik
vrijwel niet gezien.139

6.9 Gezag over politie: selectieoverleg

6.9.1 Inleiding

In de vorige paragrafen ben ik ingegaan op de rol van de officier van justitie
in lopende opsporingsonderzoeken. Het gezag over de opsporing door het OM
heeft echter ook betrekking op de selectie van strafzaken. Politie en justitie
hebben niet voldoende capaciteit om alle strafbare feiten aan te pakken. Waar
bij veelvoorkomende, eenvoudige strafbare feiten door verbestuurlijking en
buitengerechtelijke afdoening nog relatief veel strafzaken kunnen worden aan-
gepakt, zijn er categorieën strafbare feiten die voor dergelijke afdoening niet in
aanmerking komen en die veel capaciteit vergen. Of het nu gaat om terrorisme,
georganiseerde criminaliteit of de aanwezigheid van een hennepkwekerij: niet
alle informatie op basis waarvan een opsporingsonderzoek gerechtvaardigd
zou kunnen zijn leidt ook daadwerkelijk tot een dergelijk onderzoek. Verdachte
personen en samenwerkingsverbanden worden in kaart gebracht en vervolgens
wordt op basis van overleg besloten waar de capaciteit aan wordt besteed. Het
selectieproces wordt beïnvloed door landelijke en lokale beleidskeuzes, presta-
tieafspraken die zijn gemaakt en – niet in de laatste plaats – door inschattingen
met betrekking tot de haalbaarheid van de strafzaken. Officieren vervullen in
deze overleggen als vertegenwoordiger van het OM een rol. De officier tracht
bij te dragen aan een proces waarin de zaken die er echt toe doen worden aan-
gepakt en waarin de politiecapaciteit optimaal wordt benut. Ook hier komen
de tegenstellingen binnen de typologie die in dit onderzoek centraal staat naar

139	 Zie voor een voorbeeld de afwegingen met betrekking tot de 3D-reconstructie in § 6.6.5.

167De officier en de relatie tot het opsporingsonderzoek

voren: het is immers denkbaar dat prioriteiten vanuit de verschillende rollen
anders gelegd worden.

6.9.2 Selectieoverleg met de politie

In verschillende organisatorische lagen van de politie en van het OM wordt
overlegd over de selectie die uit het aanbod van strafzaken moet worden ge-
maakt. De officier van justitie vertegenwoordigt het OM, bijvoorbeeld als een
van de ‘gebiedsofficieren’ (die in dit verband ook wel verwervingsofficier
wordt genoemd) of als een beleidsofficier. Dergelijke officieren zijn ook wel
in Maatwerkteams ingedeeld en de selectie van strafzaken kwam tijdens mijn
veldwerk herhaaldelijk direct of indirect aan de orde. Het werk van deze offi-
cieren was dus bepalend voor een deel van de onderzoeken waaraan de Maat-
werkofficieren leiding moesten geven. Het idee is dat de politiecapaciteit op
een goede manier wordt verdeeld en dat politie en justitie zich niet enkel laten
leiden door de waan van de dag. De pogingen daartoe worden niet altijd als
even succesvol gewaardeerd:

‘Er is op dit moment geen enkele plaats voor planmatig onderzoek; het hele
apparaat is de facto aangifte-georganiseerd.’140

Officieren bleken uiteenlopende meningen te hebben over het antwoord op de
vraag waar de prioriteiten in de opsporing zouden moeten liggen. De ene offi-
cier legde mij uit dat hij vond dat te veel werd gefocust op relatief makkelijk
en snel op te lossen strafbare feiten en dat bijvoorbeeld fraude en (ambtelijke)
corruptie wel wat meer aandacht zouden mogen krijgen:

‘Ik vind het jammer dat we heel weinig doen aan fraudezaken en corruptieza-
ken. Die zijn heel erg ingewikkeld, dat weet ik ook wel, kosten veel capaciteit.
Die spelen heel veel. Dat valt me in onze politieregio erg op. Er zijn hier moge-
lijk corrupte politici, wethouders die allerlei dingen regelen etc. Ik vind dat we
daaraan ook iets zouden moeten doen, om de politiek betrouwbaar te houden.
Dat gebeurt niet omdat het te veel tijd kost en ook omdat het natuurlijk gewoon
in de gemeentelijke veiligheidsplannen helemaal niet voorkomt. (…) Er wordt
genoeg aangifte gedaan. Daar ligt het niet aan. Het zijn heel arbeidsintensieve
onderzoeken. We zijn veel meer van de korte klap onderzoeken en de politie
ook. En wat makkelijk en snel op te lossen is wordt natuurlijk het eerste opge-
pakt.’ 141

Een andere officier (op een ander parket) denkt daar toch anders over. Hij ge-
bruikt het voorbeeld van onderzoek naar ambtelijke corruptie juist om aan te

140	 Een officier tijdens een officierenoverleg.
141	 Interview 10.

168 Hoofdstuk 6

geven dat aan dergelijke zaken geen capaciteit besteed zou moeten worden zo-
lang er nog teveel zaken in de kast liggen die volgens hem prioriteit verdienen.

‘Zolang je dat soort dingen tegenkomt moet je je afvragen of het onze taak
moet zijn om onderzoek te doen naar uitgelekte notulen van de gemeenteraad
over de vertrouwenscommissie voor de benoeming van de burgemeester. Maar
ja, die burgemeester zit in de driehoek en dan voelen mensen zich uit de aard
van de verhoudingen verplicht om dat te gaan doen. Terwijl er overvallen en
zedenfeiten in de kast liggen. Wij zouden moeten zeggen: zolang dat er ligt,
gaan we geen onderzoek doen naar die notulen. Ik vind dat we daar nog veel
consequenter onze keuzes zouden moeten maken. Drugsbeleid gaat natuurlijk
ook op en neer. Wat is de indicatie voor aanhouding en dat soort zaken? Dat is
de waan van de dag en wat de politiek bepaalt.’142

Een ‘verwervingsofficier’ legde mij uit wat zijn functie in een bepaalde regio
binnen het arrondissement inhoudt: bij de recherche moeten in de grotere on-
derzoeken keuzes gemaakt worden. Registratie van de zakenvoorraad vindt
landelijk niet goed plaats en ook lokaal zijn er verschillende systemen. Naast
aangiftes die zijn gedaan is de informatiepositie van de politie van belang: aan
de hand van TCI-informatie143 kan bijvoorbeeld een beeld ontstaan van een cri-
mineel samenwerkingsverband. Echter, niet in alle regio’s is in de voorgaande
jaren een duidelijke rol gespeeld door het OM in dat selectieproces en nu moet
de officier er weer voor zorgen dat het OM niet voor voldongen feiten komt te
staan. Een officier kan beter inschatten op welke wijze een afgerond onderzoek
uiteindelijk bij de rechter aan de man gebracht kan worden.

‘Het waren altijd de incidenten die wonnen: de overvallen en de verkrachtingen.
De “haal-zaken” dat deden we op dat niveau eigenlijk heel weinig. De gedachte
is nu dat we inzichtelijk gaan krijgen wat er is in die buffer. En dan dus eerder
keuzes maken. Verschillende recherches registreren ook weer anders. Blauw en
de afdelingen die hebben kleine zaakjes zoals inbraakjes. Wij hebben het over
de districtsrecherches maar daarboven heb je nog de divisie-recherches en daar
zit weer iemand anders op te sturen, vanuit het BZT. Maar de hoofdofficier
heeft gezegd dat we daar meer helderheid in moeten krijgen en dat we minder
tafels moeten gaan sturen. Er zijn drie Districtsrecherches in [naam regio] en
drie in [naam andere regio] en dat is gewoon onoverzichtelijk. Ik zit bij [district
1] en [district 2], en die van [naam district 3] doet weer iemand anders.
(…)
Als jij aan de tafel zit en je zegt: we gaan het onderzoek doen, dan gebeurt dat.
Dan passen ze zich…. ja jij hebt het gezag. Dat hoef je niet aan die tafel uit te
spreken, dat weten zij ook wel. Als wij er belang aan hechten, dan pakken ze het
op. Alleen moet dan wel de keuze worden gemaakt. (…) Dan zeggen ze: “Zeg

142	 Interview 12.
143	 Team Centrale Informatie (destijds nog CIE – Centrale Informatie Eenheid – geheten).

169De officier en de relatie tot het opsporingsonderzoek

jij maar wat we niet gaan doen”. (…) Zij kunnen altijd de capaciteitskaart spe-
len. Ik heb gewoon geen inzicht in hun bedrijfsvoering. Ze moeten twee bazen
dienen en dat is ook lastig. Zij kunnen ook altijd zeggen dat de burgemeester
het blauw op straat wil hebben voor een evenement. Wanneer het zo uitkomt
kunnen ze kiezen welke baas ze het liefst willen dienen.
(…)
Het heeft wel meerwaarde dat je heel snel kan aanvoelen wat de kans van sla-
gen is bij een onderzoek. Wat voor dingen op zitting van belang zijn.’144

De gebiedsofficier van een ander gebied nam mij een keer naar ‘zijn’ politie.
Ik noteerde:

Het is niet zo’n groot district. We spreken vooral met de recherche maar ook
met enkele ‘blauwe’ medewerkers. Er wordt onder meer gesproken over de ma-
nier waarop de zakenstroom in de gaten wordt gehouden. Ze laten mij een heel
schema zien.145 Het wordt mij duidelijk dat er bij de politie al een behoorlijke
filter-actie plaatsvindt voordat het OM wordt gevraagd een zaak te beoordelen.
Een van de aanwezige politiemedewerkers merkt op: ‘De autonomie van de
gemiddelde diender is veel te groot’.
Een snelle blik in de overzichten laat zien dat de voorraad bij de politie best
groot is. De gebiedsofficier laat zich op een gegeven moment ontvallen dat het
OM in het hele proces de onderkant van een soort trechter is: eenmaal onder in
de trechter uitgekomen is er niet veel meer weg te halen.

Een andere officier:

‘Iedere zaak waarbij een daderindicatie is moet je eigenlijk oppakken. Dat kan
niet, want er zijn heel veel zaken, ook met CIE-informatie, waarin een dade-
rindicatie zit. Heterdaad gaat natuurlijk altijd voor. Dan heeft zo’n verdachte
gewoon pech, dan is het altijd een zaak, hoe licht hij ook is. Zaken die op de
plank komen dat zijn in ieder geval zaken die geen heterdaad-situaties betref-
fen. Wij als OM beslissen dat niet, maar de politie en dan vaak ook nog eens op
lokaal niveau, per district of per afdeling. Zij zeggen wij hebben zaken liggen
en deze wel en deze niet. Daar hebben wij ook gewoon geen zicht op. In de
stuurgroepen ook, dan komen ze met drie zaken en dan zien wij niet welke 12
zaken blijven liggen. Als wij de illusie hebben dat wij kiezen welke zaken wor-
den gedaan, dan is dat echt een illusie. De politie beslist voor ons.’
(…)
‘Ik werk nu al 12 jaar bij het OM en ook in de vorm van andere functies heb
ik ook wel bij die stuurgroepen gezeten. Het was bij de andere parketten niet
anders dan op dit parket. De politie legde ons de zaken voor die ze wilden gaan

144	 Interview 2.
145	 De politie hanteert hiervoor ook de term ‘zicht op zaken’, maar dat is dus iets anders dan het

zicht op zaken-systeem van het OM.

170 Hoofdstuk 6

doen en de rest daar had niemand zicht op. In 12 jaar tijd… vandaar dat ik
sceptisch ben ja.’146

Bovenstaande laat zien dat de officieren ervan uitgaan dat er geen volledig
beeld is van de zakenvoorraad bij de politiedistricten. Er wordt gesteld dat
er wel een overzicht is van wat de politie wel doet, maar niet van wat ze niet
doen.147 Ook blijken er veel selectieprocessen naast elkaar te bestaan. Deze se-
lectietafels ten spijt lijken politiemedewerkers en officieren van mening dat er
nog steeds een grote toevalsfactor is als het gaat om de verwerving en selectie
van strafzaken. Bovendien heeft de politie veel macht doordat zij beschikt over
alle informatie en zij deze dus selectief kan doorspelen aan het OM.

Ook bij een selectieoverleg van een gehele politie-eenheid ben ik aanwezig
geweest (een zogenoemde Regionale Stuurploeg Opsporing148). Afgezien van
de feitelijke selectie van strafzaken stond hier ook nog iets heel anders cen-
traal: de relatie tussen politie en OM. Tijdens de voorbereiding van het overleg
bleek dat de gemoederen tijdens het overleg regelmatig behoorlijk oplopen en
dat over en weer allerhande verwijten worden gemaakt.149 Tijdens het overleg
bleken er inderdaad over en weer frustraties te zijn. Ook bleek dat het proces
voor alle aanwezigen soms tamelijk ongrijpbaar was.

De politie vindt dat te veel tijd en capaciteit moet worden vrijgemaakt voor
ontnemingsmaatregelen, wat ten koste gaat van het effectief aanpakken van cri-
minele organisaties. Een van de officieren merkt op dat de eisen die het BOOM
stelt aan financiële onderzoeken vaak erg hoog zijn en dat het BOOM150 zo
dus indirect beslag legt op de beschikbare politiecapaciteit. Van het BOOM zit
niemand aan tafel.151

Ook na dit overleg merkte een beleidsmedewerker van het OM op dat de in-
vloed van het OM op het proces beperkt is, aangezien alles uiteindelijk toch
afhankelijk is van de capaciteit van de politie.152

Enige tijd later was ik aanwezig bij een ander overleg tussen belangrijke
functionarissen van de politie-eenheid en het OM. Door het hoofd van de re-
gionale recherche werd opgemerkt dat het regionale selectieoverleg lijdt onder
zogenoemde ‘systeemlogica’: deze overleggen vergen veel voorbereiding, er
moet informatie op tafel komen over de voortgang van lopende onderzoeken

146	 Interview 6.
147	 Nr. 23.
148	 Overleg tussen OM en politie over de vraag hoe de politiecapaciteit wordt ingezet. Enerzijds

verstrekt de politie een overzicht van (vooral) criminele samenwerkingsverbanden en andere
strafrechtelijke onderzoeken waaraan capaciteit besteed zou kunnen worden. In overleg met
het OM wordt dan gekeken welke zaken het best aangepakt kunnen worden.

149	 Nr. 77.
150	 Het Bureau Ontnemingszaken van het OM.
151	 Nr. 76.
152	 Nr. 77 en 78.

171De officier en de relatie tot het opsporingsonderzoek

(die moet worden aangeleverd door de zaaksofficier en het verantwoordelijke
politieteam). Bovendien moet de informatie over (nog) niet opgepakte onder-
zoeken up to date gehouden worden. Een week na het selectieoverleg wordt
alweer begonnen met de papieren voorbereiding van het volgende overleg. Te-
gelijk vinden alle partijen het heel normaal dat er tientallen criminele samen-
werkingsverbanden niet worden aangepakt, terwijl áls er dan is besloten een
van de vele verbanden aan te pakken, deze beslissing in steen gebeiteld lijkt te
zijn. Een aanwezige politiemedewerker liet zich op enig moment ontvallen dat
soms creatief kan worden omgegaan met bepaalde terminologie. Hij had een
aantal winkeldieven in het vizier maar kreeg niet de manschappen om ze aan
te pakken. Toen bleek dat de winkeldieven deel uitmaakten van een crimineel
samenwerkingsverband was er ineens wél capaciteit om ze aan te pakken.153

Uit deze informatie rijst vooral het beeld dat politie en OM verwikkeld zijn
in een soort ritueel: een vormelijk proces waarvan bijna iedereen van tevoren
weet dat de waarde betrekkelijk is. Het is in ieder geval een constructie waar-
van individuele officieren van justitie zeggen dat ze weinig tot niets in de melk
te brokkelen hebben. Daar waar een officier zegt dat hij vindt dat een bepaalde
zaak moet worden opgepakt, krijgt hij meteen de wedervraag welke zaak dan
zou moeten blijven liggen. Het selectieproces op dit niveau lijkt zowel bij de
politie als bij het OM volledig geïnstitutionaliseerd: het moet plaatsvinden en
men gaat ‘through the motions’. Beleid, capaciteit en de te verwachten succes-
factor lijken leidend.

Ik had met een van de beleidsofficieren een uitgebreid gesprek over de rol
die hij speelde in deze overleggen en in welke mate de ‘gewone’ officieren
hiermee bezig waren. De officier gaf aan dat het veel inspanning kost om te
voorkomen dat die gewone officieren lak hebben aan de afspraken die worden
gemaakt.

‘Dat is een wereld die voor een gewone zaaksofficier niet zo te bevatten is. Die
heeft er geen idee van hoe die processen gaan. (…) Wij zitten om de week op
het gemeentehuis te vergaderen en dan zou zo’n individuele zaaksofficier van
justitie zeggen: “bekijk het maar”. Dat kan dus helemaal niet. Dat is ook waar-
om de afdeling Beleid en Strategie zo groot en belangrijk wordt gemaakt: we
moeten ook de vertaalslag intern kunnen maken. Je kunt niet een onbetrouwba-
re partner blijken omdat individuele officieren van justitie niet thuis geven.’154

Officieren laten in de tussentijd geregeld doorschemeren de indruk te hebben
dat zij de verkeerde zaken behandelen. Nu kan natuurlijk niet elke officier zich
bemoeien met de selectie van strafzaken. In de officierenoverleggen werd ech-
ter niet duidelijk door de verwervingsofficieren teruggekoppeld hoe het selec-
tieproces verliep, zodat de officieren hierin geen inspraak konden hebben. Voor

153	 Nr. 84.
154	 Interview 8.

172 Hoofdstuk 6

de ideaaltypische rollen van de officier heeft dit wellicht niet direct consequen-
ties: er is immers werk genoeg. Een beter selectieproces zou echter kunnen
betekenen dat er mínder strafzaken bij de officieren op hun bureau zouden
komen en dat de zaken die er komen, de zaken zijn die daadwerkelijk kans
van slagen hebben (goed voor de werker), die daadwerkelijk recht doen aan de
handhaving van de rechtsorde (een magistratelijk doel) of die goed passen in
het beleid (waarmee de ambtenaar in de kaart wordt gespeeld).

6.9.3 Prioriteiten/driehoeksoverleg

Bij het selectieproces speelt natuurlijk een rol dat het OM lokaal en/landelijk
afspraken heeft gemaakt over de wijze waarop politiecapaciteit wordt ingezet.
Op het lokale vlak heeft het OM invloed op de wijze waarop die afspraken wor-
den gemaakt. Dit gebeurt doorgaans in het driehoeksoverleg. Die driehoeks
overleggen worden vaak bijgewoond door officieren die geheel of gedeeltelijk
‘beleid’ in hun portefeuille hebben. De driehoeken met de grote steden wor-
den doorgaans door de hoofdofficier gedaan, maar kleinere driehoeken werden
door maatwerkofficieren bijgewoond. Ik heb incidenteel dergelijke driehoeks
overleggen bijgewoond. Dit bleken overleggen die door beleidsmedewerkers
al uitgebreid waren voorbereid.155

Een beleidsofficier geeft aan dat officieren niet noodzakelijkerwijs goed
geëquipeerd zijn om zich in de deze lokale politieke slangenkuil te begeven.

‘Bestuurders zijn daar veel handiger in en politiemensen nóg handiger. Ik word
links en rechts ingehaald door de districtchefs. Ik moet dat zo enorm in de ga-
ten houden. Een districtchef gaat met de burgemeester lunchen, even een hapje
eten, even dingetjes regelen. Gelukkig heb ik met beleidsmedewerkers van die
gemeente een hechte relatie en die melden mij alles wat er wordt besproken
want ik hoor het niet van de burgemeester en ook niet van de districtschef.’156

Vaak zijn de overleggen met politie en openbaar bestuur vooral handig om
de goede relaties te onderhouden. Het OM heeft, zeker op het lokale vlak,
doorgaans geen eigen ‘verlanglijst’ en profileert zich vooral als betrouwbare
partner.

‘In vredestijd bouw je aan relaties. In strafrechtelijke crises heb je elkaar onwijs
nodig. In crisistijd is het te laat om aan je relaties te werken.’157

155	 Zie het in § 5.2 gegeven voorbeeld.
156	 Interview 8.
157	 Interview 8.

173De officier en de relatie tot het opsporingsonderzoek

Hij vraagt zich wel af of het OM zich af en toe niet verliest in de blik naar
buiten en vergeet dat de buitenwereld veel kan afleiden uit de kerntaken van
het OM:

‘We zitten heel extern gericht maar we vergeten dat we vorm en inhoud kun-
nen geven aan die externe gerichtheid door onze strafzaken. Dat is het enige
wat we kunnen aanbieden. Het College van procureurs-generaal heeft het over
“Betekenisvolle interventies”. Dat moet dan wel goed gebeuren. We kunnen de
afdeling Beleid wel optuigen als een kerstboom, maar hebben we vervolgens
de juiste mensen ingezet op dat primaire proces? Ga maar eens kijken hoeveel
mensen er nog echt in het zakendoen zitten.’158

Een andere officier die veel ervaring heeft met selectieprocessen en driehoeks
overleggen bevestigt het beeld dat er veel van het OM wordt verwacht en dat
het OM soms moeite heeft een betrouwbare partner te blijven. Anderzijds stelt
hij dat het bestuur (vooral de gemeente) zelf nog weleens mogelijkheden laat
liggen. In die zin hebben de driehoeksoverleggen volgens hem dus zeker meer-
waarde:

‘De officier van justitie wordt als een machtig wezen gezien dat heel veel kan
en mag. (…) Bij elk juridisch ding wordt naar de officier van justitie gekeken.
(…) Wij zijn praktische mensen, doeners, die de neiging hebben om dingen ge-
woon op te pakken. (…) Toch blijken we vaak een onbetrouwbare ketenpartner
omdat wij na bezuinigingen of andere reorganisaties snel een terugtrekkende
beweging maken. (…)
	 De driehoeken gaan heel vaak over geneuzel, zeker in de dorpen. (…) Dan
staat er “drankgebruik tijdens de optocht” op de agenda: nuttig voor dat dorp
misschien maar ja…. (…) Het is ook lastig dat de burgemeesters ook niet altijd
weten hoe het werkt. Moet je weer discussiëren over wie waar over gaat. Grote
gemeenten hebben echte beroepsbestuurders, professioneler. Die proberen ook
weleens machtsspelletjes te spelen maar je weet dat ze weten hoe het werkt. In
de kleine gemeenten kan je zo drie kwartier praten over wie de leiding heeft
over de opsporing.’159

Het vertalen naar de werkvloer van het lokale beleid kan dus soms lastig zijn.
Op een parket was een werkgroep ingesteld die moest proberen om alle prio-
riteiten die via landelijk en lokaal beleid gelegd werden te kanaliseren: wat te
doen als een zaak onder verschillende prioriteiten valt (een jeugdige die een
woninginbraak pleegt bijvoorbeeld)? Zijn de toezeggingen die het OM doet
naar alle verschillende ‘ketenpartners’ wel waar te maken? Kort gezegd: hier
werd ‘beleidsuitvoerend beleid’ gemaakt. En ook in deze werkgroep bleek al

158	 Interview 8.
159	 Interview 2.

174 Hoofdstuk 6

snel dat de vertegenwoordigers van de verschillende OM-afdelingen moeite
hadden de afspraken terug te koppelen aan hun ‘achterban’.

Beleidsofficieren hebben dus soms hun twijfels bij nut en noodzaak van hun
inbreng bij (o.a.) de driehoeksoverleggen. Deze beleving wordt ondersteund
door onderzoek naar de driehoeksoverleggen, waarin wordt gesteld dat het OM
de driehoekspartner is met de minste capaciteit en (volgens politie en bestuur)
de minste politieke affiniteit.160 De overleggen lijken een zekere rituele beteke-
nis te hebben: een platform van contacten waarop in ‘crisistijd’ een beroep kan
worden gedaan. Het OM lijkt in deze context vaak een faciliterende rol te heb-
ben: het bestuur signaleert, al dan niet samen met de politie, problemen die het
graag strafrechtelijk zou laten aanpakken. Het OM kan vervolgens aangeven
welke mogelijkheden er zijn en bijvoorbeeld afspreken dat in het verwerkings-
proces bepaalde prioriteiten kunnen worden gelegd. Maar het ‘vertalen’ van dit
lokale beleid naar de werkvloer is niet altijd eenvoudig.

Meer dan bij andere taken functioneert de officier van justitie hier als een
‘vertegenwoordiger’ van het OM: de overleggen hebben doorgaans geen be-
trekking op individuele strafzaken en vergen geen concrete beslissingen. Voor
de officieren die deelnemen aan dergelijke overleggen kunnen toch weer span-
ningen ontstaan tussen de ideaaltypische rollen: de werker moet afspraken
maken die vervolgens draagvlak moeten hebben bij de andere officieren. De
magistraat moet ervoor waken dat hij het OM niet te instrumentalistisch laat
inzetten, terwijl de ambtenaar de samenwerking met het lokale bestuur belang-
rijk vindt en wellicht nog landelijke afspraken moet vertalen naar de lokale
driehoek.

6.9.4 Landelijk Parket

Ook op het Landelijk Parket wordt uiteraard aan selectieoverleg gedaan. Ik
woonde één overleg bij waarin werd gesproken over de feitelijke inzet van het
aantal uren dat door ‘de stuurploeg’ voor een bepaald aandachtsgebied was
gereserveerd.161 Ook bij dit overleg bleek dat er onvoldoende capaciteit was om
alle criminele samenwerkingsverbanden die men in het vizier had te kunnen
aanpakken. Net als bij de arrondissementsparketten wordt er door de politie op
gewezen dat het aanpakken van het ene verband betekent dat het andere moet
blijven liggen. Eveneens speelde hier de discussie of de politiecapaciteit beter
incidentgerelateerd of projectgerelateerd kon worden ingezet.

De officier: ‘het moet meer project-gerelateerd’. De politie: ‘dan moeten we
ook echt afspreken dat we incidenten niet meer oppakken’.

160	 Van der Torre & Van der Torre-Eilert 2013, p. 83.
161	 Nr. 100.

175De officier en de relatie tot het opsporingsonderzoek

Bovendien werd aandacht besteed aan de vraag of voor de beslissing over de
vraag hoe de politiecapaciteit moest worden ingezet relevant was of sprake was
van zogenoemde ‘fenomeengerichte bestrijding’ (m.a.w.: niet alleen het con-
crete strafbare feit wordt aangepakt, maar er wordt ook een bijdrage geleverd
aan het bestrijden van het fenomeen waarvan het strafbare feit deel uitmaakt).

De officier: ‘Laten we nou gewoon een goede boef gaan vangen!’. De politie:
‘is dat dan de doelstelling?’ Officier van justitie: ‘Ja, maar daarboven hangt dan
de doelstelling om Nederland een minder interessant land te maken. Het effect
op die doelstelling is niet meetbaar met het vangen van één boef. Maar het is
wel een signaal.’
Dezelfde officier, later: ‘Het gaat om “kilo’s, kerels en knaken”, maar dat mag
je eigenlijk niet meer zeggen…’

Binnen het Landelijk Parket viel op dat men in beginsel geen belangstelling
heeft voor ‘kleinschalige’ criminaliteit waarvoor bijvoorbeeld een weekdienst
officier in een Maatwerkteam zeker tijd vrij zou maken. Dat verwondert niet,
aangezien de aard van de onderzoeken die door het Landelijk Parket worden
uitgevoerd een wezenlijk andere is. Veel onderzoeken vergen veel capaciteit,
zowel van het OM als van de politie en de rechtbank. Ik vroeg een officier hoe
hij tegen de capaciteitsverdeling aankeek in verband met de zeer arbeidsinten-
sieve opsporing en vervolging van internationale misdrijven:

‘Een zaak met een verdachte die kinderen van 6-7 jaar en hun moeder heeft
doodgehakt, en verkrachtingen en massale moordpartijen. Die man komt naar
Nederland en die woont hier en is conciërge op de school van je kinderen en
die woont naast je. Dan zeggen weinig mensen meer: “dat moet je niet doen”.
Maar zelfs als ze dat zouden zeggen dan zou ik dat wel begrijpen. Overvallen in
winkels, inbraken in je huis en er vindt bijna geen opsporingsonderzoek plaats
dan snap ik wel dat je je twijfels hebt bij de verdeling van de middelen. (…)
	 Ik heb daarover een theorie: de grotere hoeveelheid aan drugszaken verpest
de opsporing omdat het ideale zaken zijn; ze zijn niet ingewikkeld: tappen, ob-
serveren, infiltreren. Er is een onuitputtelijke bron aan nieuwe zendingen drugs.
Als het onderzoek mislukt kraait er geen haan naar. Als het lukt heb je een rela-
tief makkelijk dossier, relatief makkelijke verhoren en relatief hoge straffen.
	 Je moet de politie met een stok richting moeilijkere onderzoeken slaan; af-
persing, terrorisme, internationale misdrijven, mensenhandel. Omdat dat ge-
woon op een heleboel aanvullende vaardigheden een beroep doet die ze niet
standaard in huis hebben en waarvan ze ook niet heel veel zin hebben om ze in
huis te halen. En daar vind ik wel dat wij er makkelijk in meegaan.’162

162	 Interview 12.

176 Hoofdstuk 6

Een officier bij het Landelijk Parket heeft wel het idee dat hij bij het selectie-
proces bij de politie meer in de melk te brokkelen heeft dan officieren op de
regioparketten.

‘Wij hebben themaverantwoordelijke officieren die zich meteen bij de voordeur
al bemoeien met wat voor soort zaken we gaan doen en wie we selecteren om
een onderzoek op te draaien. (…) Ik heb inmiddels ook zoveel contacten met
buitenlandse opsporingsdiensten of mensen in het land zelf, ik kom ook wel
met zaken aanzetten waar de politie nog nooit van had gehoord. Het is hun werk
maar wij bemoeien ons er heel erg tegenaan en zijn er ook kritisch in. Toen ik
hier begon als themaverantwoordelijke stonden er allemaal mensen bovenaan
de top 10 waarvan we al jaren niets gehoord hadden. Die zijn er nu allemaal af
en nu staan er mensen op waarvan ook wij vinden: die verdienen het. Als je die
invloed pakt, dan kun je die invloed wel hebben. (...)
	 De regioparketten hebben een heleboel breng-zaken. Die TGO’s daar heb je
weinig in te kiezen. Die moet je gewoon doen. Maar wij hebben de luxe dat we
zelf onze zaken kunnen halen. En ja, als je een beetje thema-verantwoordelijke
bent dan bemoei je je graag met het soort zaken die je wilt doen.’163

6.9.5 Afronding

De complexiteit van het selectieproces en de vele vormen ervan hebben mij
verbaasd. De overleggen hebben verschillende gedaantes en worden ook op
verschillende niveaus gevoerd. Dat is op zich niet vreemd: zowel de politie
als het OM hebben verschillende niveaus waarop de strafzaken worden behan-
deld. Dat de overleggen binnen eenzelfde arrondissement op hetzelfde niveau
op verschillende manieren gevoerd worden ligt wat minder voor de hand. Bij
beide arrondissementsparketten bleek dat de aandacht van het OM voor het
selectieproces weleens tijdelijk verslapt is geweest en de politie de facto zelf-
standig opereerde.164

De selectieoverleggen worden door een aantal factoren beïnvloed. Ten eer-
ste door afspraken die lokaal of landelijk zijn gemaakt over de wijze waarop de
politiecapaciteit moet worden verdeeld. Daarnaast speelt – uiteraard – de infor-
matie die de politie heeft over de criminaliteit binnen een bepaalde regio een
rol. Ten slotte is de feitelijk beschikbare politiecapaciteit van belang. Het OM
leek in de overleggen meestal een tamelijk lijdzame rol te hebben: de informa-
tie werd beheerd en aangeleverd door de politie, waardoor zij de mogelijkheid
had te bepalen of en hoe deze informatie bij het OM terechtkwam. Officieren
erkenden dit ook door op te merken dat zij afhankelijk zijn van wat de politie
aanlevert. Weliswaar weten officieren dat zij formeel het laatste woord hebben,
dit gezag wordt gerelativeerd door het informatiegat en de capaciteit.

163	 Interview 13.
164	 Zie ook nr. 83.

177De officier en de relatie tot het opsporingsonderzoek

De selectieprocessen en de toedeling van budget aan bepaalde vormen van
criminaliteit bewerkstelligden af en toe wat ‘creatief boekhouden’: de winkel-
dief die ineens wél aangepakt kan worden als blijkt dat hij deel uitmaakt van
een crimineel samenwerkingsverband. Maar officieren bekreunen zich er ook
over dat soms inzet gevraagd wordt voor onbenulligheden. Desalniettemin lijkt
het overleg toch vooral te gaan over de capaciteit van de politie en niet over de
ruimte die het OM heeft.

In de overleggen nemen de driehoeksoverleggen een bijzondere positie in.
Deze overleggen worden in het land op heel verschillende manieren georga-
niseerd en gevoerd. Het zijn al lang niet meer de enige overleggen waarin het
OM met vertegenwoordigers van het lokale bestuur en de politie spreekt. De
driehoeken lijken enerzijds vaak gebruikt te worden als een manier om wat
bij te praten. Daar waar het om concrete besluitvorming gaat, worden ze vaak
ambtelijk voorbereid. In veel situaties lijkt het daarom lastig om te bepalen of
er nog zoiets is als ‘het’ driehoeksoverleg. De driehoek lijkt ingevuld te wor-
den door verschillende gremia. Daarin kunnen officieren van justitie zich soms
wat verloren voelen: vanuit het OM lijkt de houding vooral een volgzame te
zijn: ‘vraag maar wat we kunnen doen en dan kijken wij of het mogelijk is’.
Alleen in concrete crisissituaties kan het belangrijk zijn dat de contacten in de
driehoek goed zijn zodat men elkaar snel kan vinden. Het komt voor als een
complex samenstel van overlegstructuren en officieren geven dan ook hardop
aan dat het soms lastig is daarin een rol te vervullen. Een beleidsofficier gaf
bijvoorbeeld heel nadrukkelijk aan dat het soms lastig was de gemaakte afspra-
ken te laten oppikken door de rest van de organisatie.165 Het kan zo zijn dat
officieren door de afspraken in de driehoek te maken krijgen met strafzaken die
ze zelf nooit zouden hebben uitgekozen en dan de afspraken niet (goed genoeg)
nakomen. Treffende voorbeelden daarvan heb ik echter niet gezien.

Een en ander brengt mij tot de slotsom dat de vele selectiemomenten en
-modaliteiten weinig efficiëntie bieden en dat in veel gevallen vooral gekeken
wordt naar die zaken die het meest succesvol lijken, waarbij de politie als zij
wil het keuzeproces behoorlijk kan beïnvloeden. Officieren op de werkvloer
van een Maatwerkteam zijn verder niet erg bezig met dit keuzeproces en spre-
ken ook uit dat de waan van de dag vaak de overhand heeft. De meeste offi-
cieren die ik bezig zag, waren inderdaad druk met ad-hoconderzoeken en niet
met projectmatige zaken. Nu gebiedt de eerlijkheid te zeggen dat het karakter
van de meeste projectmatige onderzoeken zodanig is dat je deze eerder bij een
Bijzondere Zaken Team of het Landelijk Parket zou verwachten. Maar dan is
de vraag waarom er dan toch keuzetafels zijn waarbij officieren uit Maatwerk-
teams een rol moeten spelen. Misschien dat officieren dit zelf ook niet als iets
heel noodzakelijks zien, waardoor het kan gebeuren dat een bepaald politie-
team een hele tijd zelfstandig kan opereren.

165	 Zie § 6.9.3.

178 Hoofdstuk 6

De kwaliteitsofficier van een van de parketten zag voor zichzelf in ieder
geval geen rol weggegeld bij de selectieprocessen:

‘Ik ben daar nog nooit bij geweest. Dat is voor mij ook… wat daar precies
gebeurt…. nou het openbaar ministerie is daar goed vertegenwoordigd door
de recherche officier van justitie en het teamhoofd etc. (…) Je bent afhankelijk
van wat de politie je daarover vertelt en hoe die capaciteit is: daar heb ik geen
zicht op.’166

166	 Interview 9.

Hoofdstuk 7

Afronding Deel IV

De taak van de officier van justitie met betrekking tot het gezag over de politie
is compleet anders dan ten tijde van het onderzoek van Van de Bunt: het is een
wezenlijk deel van de werkzaamheden geworden, waar veruit de meeste tijd in
gaat zitten.

De samenwerking tussen politiemedewerkers en officieren van justitie is
de verbinding tussen twee grote, bureaucratische instituties. De betrokken in-
dividuen hebben weinig tot geen directe invloed op hun werkomgeving en hun
handelen wordt voor een belangrijk deel bepaald door de organisaties waarin
zij werken. Aan de OM-zijde is dit duidelijk te zien aan bijvoorbeeld het inrich-
ten van de beschikbaarheidsdiensten: een middel om vraag en aanbod tussen
politie en OM te kanaliseren en om altijd een magistratelijke vinger aan de pols
van het werk van de politie (en andere organisaties uit de strafrechtsketen) te
houden. Communicatie wordt zoveel mogelijk gecentraliseerd, waarmee óók
bewerkstelligd kan worden dat beleidsregels adequaat worden nageleefd. Het
is dus bij uitstek een plaats waar een officier geconfronteerd kan worden met
botsende belangen: als werker moet hij rekening houden met verwachtingen
van de politie, de hoeveelheid werk die een bepaalde beslissing mee kan bren-
gen, de kans op een succesvol einde van de strafzaak of de capaciteit bij de
rechter-commissaris. Als ambtenaar heeft hij de ‘missie’ van het OM en het
beleid van het College van procureurs-generaal in zijn achterhoofd, die juist
kunnen voorschrijven dat er móet worden voorgeleid, dat sprake moet zijn van
een ‘betekenisvolle’ interventie, dat ‘loopzaken’ zoveel mogelijk voorkomen
moeten worden. En dat allemaal binnen het kader van een uiteindelijk ma-
gistratelijke beoordeling van de persoon van de verdachte, het slachtoffer en
het belang van de samenleving. De officier neemt aldus ingrijpende beslissin-
gen. Deze beslissingen zijn qualitate qua magistratelijk, maar door het rou-
tinematige karakter ervan is deze magistratelijkheid aan de buitenkant vaak
niet expliciet waarneembaar. Beleid en organisatorische processen (al dan niet
als gevolg van beleid) kunnen de door de officier van justitie te nemen beslis-
singen in belangrijke mate beïnvloeden. De rollen van werker en ambtenaar
kunnen dan op gespannen voet staan met de magistratelijkheid. Denk hierbij
bijvoorbeeld aan het beleid om in bepaalde gevallen altijd voor te geleiden,
of de afspraken met het kabinet van de rechter-commissaris over de logistiek
rondom de voorgeleidingen.

180 Hoofdstuk 7

Als organisatorische processen het rechtstreekse gevolg zijn van beleid lo-
pen de rollen van de ambtenaar en de werker hier als het ware in elkaar over.
Daar komt nog bij dat de beleidskeuzes die worden gemaakt op hun beurt weer
worden ingegeven door wensen die ook een magistratelijke component heb-
ben: zo kan bijvoorbeeld het beleid om zo min mogelijk loopzaken te hebben
goed verklaard worden vanuit magistratelijke overwegingen: het is immers in
niemands belang dat een zaak lang op de plank blijft liggen. Aan de andere kant
is het ‘aanbod’ van strafzaken zo wel wat eenzijdig. Het besteden van capaciteit
aan minder toegankelijke strafzaken wordt minder vanzelfsprekend en in die
zin zou misschien ook wel kunnen worden gesproken van ‘hinderlijke heter-
daadjes’ die de weg naar complexere en minder zekerheid biedende onder-
zoeken afsnijden. Hoewel op de beschikbaarheidsdienst vooral (operationele)
beslissingen worden genomen in een heel vroeg stadium van het opsporingson-
derzoek, blijft uiteindelijk wel de indruk bestaan dat een zaak die eenmaal met
vliegende vaart van start is gegaan in de weekdienst niet zo heel gauw meer tot
stilstand komt.

De politie speelt een cruciale rol in het strafproces en de geschiedenis heeft
laten zien dat de relatie tussen OM en politie onder hoge spanning kan staan.
Het gezag over de opsporing door de officier van justitie wordt enerzijds een
zeer vanzelfsprekend gegeven gevonden terwijl anderzijds de wijze waarop
de officier invulling moet geven aan dit gezag allerminst eenduidig is vastge-
steld. Daar waar bijvoorbeeld in het leger een duidelijke en starre hiërarchie
aanwezig is, is dat in het geval van de opsporing in veel mindere mate zo.
Officieren staan niet in een rechtstreekse hiërarchische verhouding tot de po-
litie, hebben geen directe zeggenschap over de samenstelling van de teams
waarmee zij werken en/of over de capaciteitsverdeling. Daarvoor zijn allerlei
praktische en meer rechtsstatelijke verklaringen te geven, maar daar gaat het
nu niet om. Wat helder moet zijn is dat de relatie tussen officier en politiemede
werker symbiotisch kan zijn, dat hun culturen behoorlijk kunnen botsen en
dat dit nadrukkelijke effecten kan hebben op vele aspecten van de opsporing.
Ook tijdens mijn veldwerk en daarna bleef dit een heikel punt. Het boek De
gekooide recherche van Princen1 deed veel stof opwaaien, terwijl ook andere
onderzoeken uitwezen dat begrip vanuit de politie voor het werk van het OM
soms ver te zoeken is2 en dat de kwaliteit van de recherche soms sterk te wen-
sen overlaat.3 Het onderzoek Focus in de opsporing, waarin de implementatie
van verbeterprogramma’s als PVOV is onderzocht, laat zien dat de kwaliteit
van politiemedewerkers in bijvoorbeeld TGO-teams nog niet altijd gegaran-
deerd kan worden en dat officieren het lastig blijven vinden om ‘betrokken

1	 Princen 2015.
2	 Kort, Fedorova & Terpstra 2014.
3	 Huisman e.a. 2016.

181Afronding Deel IV

distantie’ te behouden.4 Dit suggereert vooral spanning tussen de werker en de
magistraat: het zo snel mogelijk ‘rond’ krijgen van de zaak versus zorgvuldige,
onpartijdige materiële waarheidsvinding.

Het aantal zaken waarin de officier nadrukkelijk bij het opsporingsonder-
zoek is betrokken is verhoudingsgewijs klein: daarvoor zijn er gewoon te wei-
nig officieren. Het is logisch te veronderstellen dat de zaken die er écht toe
doen de individuele belangstelling van een officier krijgen maar in de praktijk
blijkt dat de toedeling van zaken aan officieren niet altijd gebaseerd is op een
heel uitgedacht systeem en dat toeval ook een rol speelt. Niet zelden gebeurt
het dat gedurende de loop van het onderzoek verschillende officieren tijdelijk
betrokken zijn. Organisatorische aspecten staan er dan niet alleen aan in de weg
dat een strafzaak efficiënt wordt aangepakt, maar ook spelen ze in de kaart dat
geen van de betrokken officieren zich echt ‘zaaksofficier’ voelt, waardoor van
‘maatwerk’ eigenlijk geen sprake is. Omdat er toch een zekere toevalsfactor is
met betrekking tot het toedelen van de onderzoeken en bovendien het verloop
aan de kant van de officieren vrij groot is, kan het gebeuren dat officieren en
politiemedewerkers vaak niet echt op elkaar ingewerkt raken. Ook hier kunnen
vooral de werker en de magistraat met elkaar in conflict zijn. Investeren in een
goede relatie met de politie levert een synergie op die het de officier als magis
traat makkelijker maakt om informatie op waarde te kunnen schatten. Voor de
werker is een dergelijke investering echter minder interessant (hoewel ook de
werker belang kan hebben bij goede verhoudingen).

Vooral voor de officier als werker levert dit uitdagingen op: hij moet steeds
opnieuw weer zoeken naar werkbare verhoudingen. Dat onder deze omstandig-
heden de informatiepositie van de officier niet gegarandeerd is, lijkt voor lief
genomen te worden. Hierdoor loopt de magistratelijke rol van de officier echter
wel gevaar: hij is immers niet in alle gevallen voldoende geïnformeerd. Door
de afhankelijkheid van selectie en waardering van informatie door de politie
is het soms de vraag of van een echte gezagsverhouding wel sprake kan zijn.
Vrijwel alle informatie die de officier nodig heeft voor het nemen van beslis-
singen is afkomstig van de politie, die op haar beurt vaak een belang heeft bij
een bepaalde uitkomst van de beslissingen. Officieren verwachten daarnaast
van de politie dat zij de benodigde informatie zodanig gestructureerd aanlevert
dat het uiteindelijk op papier zetten van de beslissing een min of meer geauto-
matiseerde administratieve handeling wordt. Hoewel dit in heel veel gevallen
een werkwijze is die efficiënt is en geen problemen oplevert, laat zij wel ruimte
voor een situatie waarin het formele proces (een middel om controle, verant-
woording en transparantie mogelijk te maken) wellicht belangrijker wordt dan
het materiële, inhoudelijke proces (met als doel: waarheidsvinding in de con-
text van een eerlijk proces).

4	 Liedenbaum e.a. 2016, p. 388, 390.

182 Hoofdstuk 7

De interactie tussen politie en officier die betrekking heeft op de totstand-
koming van een bevel of een vordering biedt een goed voorbeeld. Het gaat om
(zeer) regelmatig terugkerende beslissingen die daarom een zeker routinematig
karakter kunnen hebben. De toestemming om de bevoegdheid te gebruiken
wordt vaak schijnbaar makkelijk gegeven, waarna deze toestemming nog ge-
formaliseerd moet worden. Dat kan leiden tot moeizame communicatie tussen
politie en officier, want de officier wil dat de aangeleverde informatie precies
past als onderbouwing van het bevel. De officier lijkt de politie te instrueren
hoe de informatie eruit moet zien op basis waarvan hij zijn formele bevel gaat
geven. Is dit nog wel te verenigen met betrokken distantie? Puur kijkend naar
de controlerende taak die de officier van justitie heeft zou het beter passen dat
hij enkel afgaat op wat de politie op eigen houtje aanlevert: past daarbij geen
bevel of vordering tot een bevoegdheid of dwangmiddel, dan loopt daarmee het
politieonderzoek op dat punt spaak. En dat strookt natuurlijk niet met de rol die
een officier als onderzoeksleider heeft: die wil juist een onderzoek dat soepel
voortgaat. De werker fluistert hier de politie als het ware in wat zij moet doen
om de magistraat straks tevreden te stellen.

Dan volgt daarna nog de praktijk waarin de besluitvorming en de uitwer-
king van het bevel over verschillende schijven lopen, waardoor daadwerkelijke
controle of wel echt wordt bevolen wat werd bedoeld (of echt wordt gedaan
wat werd bevolen) mogelijk achterwege kan blijven. Ook kan hierdoor wellicht
moeilijk te achterhalen zijn welke officier nu de facto de materiële beslissing
heeft genomen, hoewel de procedure wel voorschreef dat de naam van de be-
velende officier vermeld moest worden indien een andere officier namens hem
tekende.

De magistratelijke rol van de officier als leider van het opsporingsonder-
zoek is dus niet altijd even duidelijk zichtbaar, maar wordt wel door alle offi-
cieren aanwezig geacht. Het beleid en de daarmee gepaard gaande bureaucrati-
sering bewerkstelligen echter dat de magistratelijke rol soms op de tocht komt
te staan. Efficiënte werkprocessen die vooral op papier verantwoord moeten
worden en versnipperde aandacht voor strafzaken leveren het beeld op dat ver-
antwoordelijkheden van officieren soms in het luchtledige kunnen komen te
hangen.

Het zijn dergelijke situaties die in het verleden hebben geleid tot proble-
men die men binnen het OM met de verbeterprogramma’s beoogt op te lossen.
Een systeem waarbinnen door een operationele leiding (het Bureau Recherche)
zicht op zaken en zicht op mensen wordt gehouden. Officieren hebben waarde-
ring voor een dergelijk systeem maar waarschuwen er voor dat de bulkzaken in
de kwaliteitsslag niet worden meegenomen en dat het risico bestaat dat verant-
woordelijkheden worden weggespeeld en dat het middel niet tot doel verheven
moet worden. Wat in de verbeterprogramma’s opvalt is dat het OM zelf stilstaat
bij hoe officieren enerzijds magistratelijk kunnen blijven en anderzijds zoveel
mogelijk op een manier kunnen werken die ‘bedrijfsongevallen’ tegengaat en
die het mogelijk maakt om achteraf adequaat te kunnen verantwoorden. Het

183Afronding Deel IV

beleid bepaalt hier derhalve hoe de magistraat en de werker zich het beste kun-
nen gedragen.

Kortom: de officier is dus als magistraat een onmisbare schakel in de gezags-
relatie ten opzichte van het opsporingsonderzoek. Wat precies het magistrate-
lijke karakter is van deze rol van de officier blijft echter vaag. De verplichte
betrokkenheid van de officier bij bepaalde situaties en de soms omslachtige
administratieve verslaglegging die moet worden gedaan kan als een factor ge-
noemd worden die de rol van de officier als ambtenaar definieert vanwege de
institutionele wens om de officier betrokken te laten zijn en diens betrokken-
heid zichtbaar te laten zijn. De routineuze benadering van veelvoorkomende
beslissingen, zeker als deze gepaard gaan met administratieve verplichtingen,
kan voor de officier als werker het gevaar opleveren dat het voldoen aan de
verplichtingen een doel op zich wordt. Het werkelijke doel (magistratelijke
toetsing en verantwoording) wordt dan secundair. Los van de magistratelijke
afwegingen ziet de officier zich vaak nog geconfronteerd met allerlei andere
omstandigheden die van belang kunnen zijn voor het nemen van een beslissing.
Is er capaciteit voor de gewenste acties van de politie? Is de rechter-commis-
saris beschikbaar (bijvoorbeeld voor een spoeddoorzoeking)? Bovendien is de
officier in deze werkersrol druk met het onderhouden van een gezonde relatie
met de politie. Hoe beter die relatie is, hoe beter de informatiepositie van de of-
ficier is en hoe beter hij uiteindelijk zijn magistratelijke rol kan vervullen. Maar
té dicht op de politie zitten is ook weer niet de bedoeling. Om het ‘juridisch ge-
weten’5 van het opsporingsonderzoek te kunnen zijn moet sprake zijn van vol-
doende afstand. De officier wordt hier dus geacht op een koord te balanceren
en ‘betrokken distantie’ te bewaren. Wederom is hier een spanning zichtbaar:
de ambtenaar moet afstand houden (of juist toenadering zoeken) teneinde de
magistratelijkheid niet uit het oog te verliezen terwijl de werker dichter bij het
vuur wil zitten (of juist meer afstand wil bewaren). Een complicerende factor
hierin is dat de ambtenaar niet alleen de instructie krijgt om ‘betrokken gedis-
tantieerd’ te zijn, maar daarnaast weer de verantwoordelijkheid heeft om een
en ander transparant te maken en te verantwoorden: hij wordt geacht collega’s
te raadplegen en het zicht op zaken-systeem te voeden: exercities die door een
officier als werker gemist kunnen worden.

Gezag over de opsporing veronderstelt dat invloed wordt uitgeoefend op wát
er wordt opgespoord. Selectie en waardering van strafzaken in het kader van
de politiecapaciteit is een van de hete hangijzers in de discussie die al jaren
speelt over de wijze waarop de ‘strafrechtsketen’ zou moeten functioneren. Als
gezegd zijn er vele factoren die het proces beïnvloeden en het lijkt erop dat het
een zo complex proces is, dat de meeste officieren zich er graag van afzijdig

5	 PVOV 2005, p. 14.

184 Hoofdstuk 7

houden. De politie heeft het OM nodig om de keuzes te legitimeren, maar voor
het OM is er in het keuzeproces niet veel te halen. Ook zonder complex keu-
zeproces komen er genoeg strafzaken op de bureaus terecht. Anders gezegd:
voor veel officieren is het verloop van het keuzeproces nauwelijks van invloed
op hun werklast.

De vertegenwoordiging vanuit het OM bij de selectieoverleggen en drie-
hoeksoverleggen vindt steeds meer plaats door officieren die vooral beleid in
hun portefeuille hebben. Zij hebben vervolgens de taak om hetgeen in de over-
leggen is afgesproken af te stemmen met de officieren die de strafzaken doen.
Dat kan een ondankbare taak zijn en het is de vraag of deze vertaalslag altijd
adequaat wordt gemaakt. Daardoor kan het weer gebeuren dat de politie of een
burgemeester in de praktijk aanloopt tegen een officier die niet bekend is met
de gemaakte afspraken of die zich er niets aan gelegen wenst te laten liggen.

Voor individuele officieren is er, kortom, weinig te halen uit deze over-
leggen. Zij hebben een vertegenwoordigende functie in een politieke context
waarin het concrete werkproces waar zij doorgaans mee te maken hebben, een
beperkte rol speelt. Tegenstellingen tussen bijvoorbeeld magistratelijkheid en
beleid kunnen in de overleggen uiteraard spelen, maar op een heel ander niveau
dan in individuele strafzaken. Met name vanuit de rol van officier als werker
verbaast de passieve houding ten aanzien van deze overleggen: een betere se-
lectie zou het werk van officieren makkelijker maken. En van de officier als
magistraat zou je verwachten dat hij tracht te bewerkstelligen dat de afspraken
zo worden gemaakt dat de juiste zaken worden opgepakt.

DEEL V

OBSERVATIES: DE VERVOLGINGSBESLISSING

Hoofdstuk 8

De belangrijkste taak van het OM:
de vervolgings- of afdoeningsbeslissing

8.1 Enkele inleidende opmerkingen

Ofschoon veel tijd van de officieren in de gezagvoering over de opsporing zit,
is het nemen van de vervolgingsbeslissing nog steeds de fundamentele taak
van het OM. Het was op het terrein van de vervolgingsbeslissingen waar Van
de Bunt de magistratelijkheid van de officier situeerde en zijn zorgen uitsprak:
zou er in de taakinvulling van de officieren nog wel voldoende ruimte zijn voor
magistratelijke afwegingen als beleidsregels en mandaat steeds meer gemeen-
goed zouden worden? Hij stond daarin overigens niet alleen: zoals in § 3.4 naar
voren kwam, waren er in de jaren 1990 in de aanloop naar de reorganisatie de
nodige zorgen over een te grote afwaardering van de taak van de officier van
justitie op dit vlak. In dit hoofdstuk zal ik op deze thematiek ingaan.

Het vervolgingsmonopolie en het daarbij horende opportuniteitsbeginsel
zijn belangrijke kenmerken van het OM als institutie. Een van de voornaamste
institutionele verantwoordelijkheden die het OM immers heeft, is het nemen
van de vervolgingsbeslissing (art. 167 en 242 Sv). Het begrip ‘vervolging’ is
echter niet eenduidig en wordt in de wet niet altijd consequent gebruikt. De
grondgedachte lijkt te zijn dat met ‘vervolging’ wordt bedoeld dat op de een of
andere manier een rechter (of RC) wordt geadieerd, maar dat is met de beperkte
rol die de rechter-commissaris nog speelt lastig vol te houden.1 Bovendien heeft
de wetgever het uitvaardigen van een strafbeschikking, een vorm van buiten-
gerechtelijke afdoening, ook als daad van vervolging aangemerkt. In het kader
van dit onderzoek is die buitengerechtelijke afdoening van belang. De trans-
actie, tot voor kort de meest voorkomende buitengerechtelijke afdoeningsmo-
daliteit, is naar de letter van de wet een figuur waarmee vervolging juist wordt
voorkomen. Buitengerechtelijke afdoening is dus niet in alle gevallen als ver-

1	 Uitgebreid hierover Borgers 2013. In de concept-MvT bij het voorstel voor het nieuwe Boek
1 Sv wordt op het diffuse vervolgingsbegrip ingegaan: ‘Uit de literatuur blijkt dat in ieder
geval tussen Borgers en Mevis overeenstemming bestaat over wat onder het vervolgingsbe-
grip kan vallen. Dat is: het voorleggen van de zaak aan de strafrechter met het oog op het
geven van een oordeel – op grond van wat tijdens het onderzoek op de terechtzitting blijkt
– over de gegrondheid van een tegen de verdachte uitgebrachte beschuldiging. Daaraan is
toe te voegen de categorie sui generis van de strafbeschikking’ (p. 34) <www.rijksoverheid.
nl/onderwerpen/modernisering-wetboek-van-strafvordering/documenten/publicaties>.

188 Hoofdstuk 8

volging te kwalificeren.2 Het begrip ‘vervolgingsbeslissing’ is daarom eigenlijk
niet geschikt als overkoepelende term voor de beslissing die een officier neemt
als hij het lot van een strafzaak bezegelt. Een andere veel gehoorde term, de
‘afdoeningsbeslissing’ leent zich daarvoor evenmin, omdat deze eerder duidt
op de afdoening buiten de rechter om, bijvoorbeeld aan de hand van een (voor-
waardelijk) sepot of een transactie. De beslissing door (of namens) een lid van
het OM of en op welke wijze aan een geconstateerd strafbaar feit gevolg wordt
gegeven noem ik daarom de vervolgings- of afdoeningsbeslissing.

Het is niet de bedoeling om hier een diepgaande uiteenzetting over de wer-
king van het opportuniteitsbeginsel te geven.3 Ik wil vooral bespreken binnen
welke kaders vervolgings- en afdoeningsbeslissingen worden genomen. Het
College van procureurs-generaal heeft de opdracht om te waken voor de ‘rich-
tige’ vervolging (art. 8 Sv). Wat daaronder moet worden verstaan wordt in de
wet niet toegelicht, maar het zou zoveel betekenen als ‘rechtens en feitelijk
behoorlijk of juist’.4 Met het begrip ‘vervolging’ wordt in artikel 8 Sv vermoe-
delijk ook gedoeld op de buitengerechtelijke afdoeningsmodaliteiten. Het OM
is in de afgelopen decennia een institutie geworden waarin het beleidsmatig
denken over vervolging de norm is geworden. Het College, als hoofd van het
OM, heeft hierin met het ontwikkelen van vervolgingsbeleid een sleutelrol. Het
‘waken voor een richtige vervolging’ doet het college dus niet enkel passief,
maar ook actief. Een belangrijke constatering is dat de vervolgings- of afdoe-
ningsbeslissing in veel gevallen niet door een officier van justitie wordt geno-
men: op grond van artikel 126 RO vindt het mandateren van deze beslissingen
binnen het OM op grote schaal plaats. In § 8.5 zal blijken dat deze – in de lite-
ratuur verrassend weinig belichte – mandaatconstructie van grote betekenis is
voor de spanningen tussen de ideaaltypische rollen van de officier van justitie.

De officier van justitie neemt, alle belangen afwegend, de vervolgings- of
afdoeningsbeslissing. Het is het moment waaruit blijkt of de officier van me-
ning is dat in een bepaalde zaak voldoende bewijs voorhanden is en dat vervol-
ging of buitengerechtelijke afdoening opportuun is. In dat verband wordt wel
gesproken van de haalbaarheidscomponent en de opportuniteitscomponent van
de vervolgingsbeslissing. De beslissing is niet per se zwart-wit: het beoordelen
van de feiten en het in ogenschouw nemen van het maatschappelijk belang
kunnen betekenen dat wordt besloten slechts een deel van het (voor het OM)
vaststaand feitencomplex uiteindelijk in de vervolging of afdoening te betrek-
ken. De officier heeft zo de macht om de omvang van de vervolging te bepalen.

Naast de klassieke variant van de dagvaarding kan de officier voor bui-
tengerechtelijke afdoeningsmodaliteiten kiezen: het voorwaardelijk seponeren
van een zaak, het doen van een transactieaanbod of het uitvaardigen van een

2	 Zie hierover ook Reijntjes, aant. 4 bij art. 167 Sv, in: Melai/Groenhuijsen.
3	 Zeer uitgebreid hierover: Went 2012 en het commentaar van Reijntjes op art. 167 Sv in Me-

lai/Groenhuijsen.
4	 Minkenhof/Reijntjes 2009, p. 48.

189De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

strafbeschikking.5 Buiten deze juridische afdoeningsmodaliteiten kan ook aan
mediation, een zogenoemd ‘onderhoud ten parkette’6 of (bij jeugdigen) een
HALT-afdoening7 gedacht worden. Als hij besluit niet te vervolgen moet de
officier dat in bepaalde gevallen kenbaar maken door de verdachte een kennis-
geving van niet-verdere vervolging (KNVV) te betekenen.8 Daarnaast wordt
ook wel van zogenoemde informele sepots gesproken.9

Binnen het OM als institutie is het in de afgelopen decennia normaal ge-
worden om de vervolgings- of afdoeningsbeslissing niet alleen maar te laten
beheersen door individuele magistratelijke afwegingen maar ook door beleids-
afwegingen. Dat beleid kan allerlei doelstellingen hebben (zoals landelijke
eenheid ten aanzien van strafrechtelijke afdoening, het optimaal benutten van
schaarse capaciteit of het benadrukken van in de politiek benoemde speerpun-
ten). Daardoor zijn er zelfs situaties waarin de officier van justitie – niette-
genstaande het opportuniteitsbeginsel – bij een vaststaand feitencomplex in
beginsel moet kiezen voor vervolging of een andere afdoening.10

In de laatste decennia zijn de mogelijkheden voor buitengerechtelijke af-
doening fors toegenomen. Daarbij wordt op grote schaal gebruikgemaakt van
de mogelijkheid om het nemen van de vervolgings- of afdoeningsbeslissing te
mandateren (zie § 8.5.1). Op die wijze is bij het OM de capaciteit om strafba-

5	 In de praktijk worden ook nog wel varianten van de genoemde mogelijkheden gehanteerd,
die ik hier buiten beschouwing laat. Eveneens buiten beschouwing laat ik het fenomeen van
het voegen ad informandum en de beslissingen die betrekking hebben op het overdragen van
de vervolging aan een ander parket of aan de autoriteiten van een ander land.

6	 Een voorgeleiding aan de officier van justitie of een parketsecretaris, die in de regel een
‘goed gesprek’ zal voeren met de verdachte.

7	 HALT staat voor Het ALTernatief en is een specifiek voor het jeugdstrafsrecht bedoelde
buitengerechtelijke afdoeningsmodaliteit, zonder registratie in de justitiële documentatie.
Zie Aanwijzing Halt-afdoening (Stcr. 2009, 19365, ingetrokken per 1 april 2014) welke in-
middels is vervangen door de Richtlijn en kader voor strafvordering jeugd en adolescenten,
inclusief strafmaten Halt (meest recente versie Stcr. 2016, 48815).

8	 Een KNVV hoeft echter in lang niet alle gevallen te worden verstuurd. Tot 1 januari 2013
gold dat zij alleen na een GVO aan de verdachte hoefde te worden betekend (art. 243 Sv
oud). De inwerkingtreding van de Wet versterking positie rechter-commissaris (Stb. 2011,
600) heeft dat regime echter veranderd. Het is evenwel niet duidelijk in welke gevallen
sindsdien een KNVV vereist is. Enerzijds: De Bruijn-Lückers e.a. (Sv), aant. C1 bij art. 242
Sv (bijgewerkt tot 1-1-2013), waarin wordt gesteld dat nu ook van het zogenoemde infor-
mele sepot aan de verdachte melding moet worden gedaan. Anderzijds: Borgers 2013, die
aangeeft dat alleen in de gevallen waarin onderzoek is gedaan door de RC een KNVV aan de
orde is.

9	 Zie ook Reijntjes, aant. 4 bij art. 167 Sv, in: Melai/Groenhuijsen.
10	 Zie bijvoorbeeld de Aanwijzing discriminatie (Stcr. 2007, 233, vervangen door Stcr. 2011,

19256). Ten tijde van het veldwerk was ook in andere aanwijzingen het uitgangspunt dat
vervolgd moest worden opgenomen, bijvoorbeeld in de Aanwijzing sociale zekerheidsfraude
(Stcr. 2008, 249. In de laatste versie, Stcr. 2016, 12609, lijkt het uitgangspunt te zijn ver-
laten) en de Aanwijzing bestrijding van voetbalvandalisme en -geweld (Stcr. 2010, 16600.
Ook hier lijkt in de meest recente versie, Stcr. 2015, 41059, het uitgangspunt niet meer met
zoveel woorden te worden genoemd, hoewel de gesuggereerde aanpak weinig ruimte laat
voor beleidssepots).

190 Hoofdstuk 8

re feiten af te doen toegenomen. Zeker als daarbij ook de automatisering van
bepaalde processen in ogenschouw wordt genomen is het verleidelijk om te
veronderstellen dat met name buitengerechtelijke afdoening laagdrempeliger
is geworden. Daar staat echter tegenover dat juist ten aanzien van deze vervol-
gings- en afdoeningsbeslissingen het strafvorderingsbeleid van groot gewicht
is: ook in geval van mandaat is het belang van een ‘richtige’ beslissing groot.
Het OM wil als institutie blijven uitstralen dat de strafrechtelijke handhaving
van de rechtsorde adequaat en op rechtsstatelijke wijze gebeurt.

De vervolgings- of afdoeningsbeslissing wordt genomen op een moment in
het vooronderzoek dat de officier zich voldoende ingelicht acht om tot een der-
gelijke beslissing te komen. De beslissing zegt primair iets over de waarheids-
vinding in het tot dan toe uitgevoerde onderzoek: er moet voldoende bewijs
aanwezig zijn om de vervolging of afdoening te rechtvaardigen. De officier
moet concreet maken van welk(e) feiten hij de verdachte verdenkt. In dit ver-
band wordt, als gezegd, vaak gesproken over de haalbaarheid van de beslis-
sing. De beslissing om de zaak te seponeren wegens bijvoorbeeld gebrek aan
bewijs wordt ook wel aangeduid als een technisch sepot: een beslissing waarbij
de niet-haalbaarheid van de vervolging de doorslag heeft gegeven.

Naast de haalbaarheid moet ook de opportuniteit van de vervolging of af-
doening worden betrokken in de beslissing: het OM kan immers in het alge-
meen belang afzien van een op zich haalbare vervolging of afdoening. Het
afzien van vervolging in de vorm van een onvoorwaardelijk sepot wordt in
zo’n geval een beleidssepot genoemd. Waar het beleidssepot in de jaren 1970
nog een uitermate populair middel was om de capaciteit te verdelen, is het in
de jaren daarna steeds minder gebruikt. De forse toename in verwerkingscapa-
citeit van het OM maakt dat de meeste strafzaken wel kunnen worden vervolgd
of op de een of andere manier kunnen worden afgedaan. Er is ook een andere
verklaring voor de afname van beleidssepots: enerzijds konden tot voor kort
veel sepotbeslissingen aan de politie gelaten worden door middel van het zoge-
noemde politiesepot. Anderzijds kan een technisch sepot zeer wel een verhuld
beleidssepot zijn: een officier die van oordeel is dat er te weinig bewijs is ver-
zameld voor een haalbare vervolging, kan – omdat het om een zaak met gerin-
ge impact gaat – beslissen dat hij de politie niet zal belasten met het doen van
nog meer onderzoek om de waarheid boven tafel te krijgen. In de regel volgt
dan een zogenoemd sepot 02 (onvoldoende bewijs11), terwijl de onderliggende
afweging (‘hier gaan we onze capaciteit niet verder voor gebruiken’) eerder in
de richting van een beleidssepot wijst.

Het opportuniteitsbeginsel geeft het OM veel macht. Er staan de verdachte
en/of het slachtoffer of andere belanghebbenden weinig concrete middelen ter
beschikking om op te komen tegen een genomen vervolgings- of afdoenings-
beslissing. De rechter speelt hier maar een marginale rol (zie § 8.10). Er zijn

11	 Zie voor de sepotcodes, onderverdeeld in technische sepots en beleidssepots, de Aanwijzing
gebruik sepotgronden (meest recente versie Stcr. 2014, 23614).

191De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

wat informele wegen waarmee kan worden geprobeerd de officier op ande-
re gedachten te brengen. De officier kan een eenmaal uitgevaardigde strafbe-
schikking intrekken (art. 257e lid 8 Sv) en hoewel deze beslissing verder niet
procedureel ingebed is, staat het de verdachte natuurlijk vrij om, geschraagd
door argumenten, te pogen de officier hiertoe te bewegen. In geval van een
transactie kan de verdachte ook trachten de officier ertoe te bewegen om, hoe-
wel voldoening van de voorwaarden uitblijft, vervolging achterwege te laten.
De ‘onderhandelingsruimte’ die er op dit punt is wordt, zeker in zaken van
zogenoemde witteboordencriminaliteit, nog wel eens geduid in de sfeer van
klassenjustitie: de transactie wordt dan gezien als een schikking tussen de ver-
mogende verdachte en justitie. Beide partijen hebben er vaak belang bij om
de zaak niet voor de rechter te hoeven uitvechten (o.a. complexe, tijdrovende
procedures, risico van imagoschade voor de verdachte, risico van gezichtsver-
lies voor het OM) en de vermogende verdachte kan dan vervolging afkopen.
Kijkend naar de ideaaltypische rollen van de officier van justitie kan er bij deze
praktijk spanning ontstaan tussen de rollen van magistraat enerzijds en de wer-
ker (en wellicht ambtenaar) anderzijds: de officier laat wellicht te makkelijk
een particulier belang (van zowel hemzelf als de verdachte) prevaleren boven
het algemeen belang.12 In de tussentijd staat voor de gemiddelde verdachte in
een strafzaak een dergelijke onderhandelingsruimte helemaal niet open. In de
door mij geobserveerde praktijk heb ik geen voorbeelden voorbij zien komen
waarin van dergelijke onderhandelingen sprake was, net zo min heb ik situaties
gezien waarin een officier het verzoek kreeg van de verdachte om een aangebo-
den transactie of een uitgevaardigde strafbeschikking in te trekken.13

In 2011, het jaar van mijn veldwerk, werden landelijk ten aanzien van
228.286 misdrijven vervolgings- of afdoeningsbeslissingen genomen. In
54,2% van de gevallen werd de verdachte gedagvaard. Bijna de helft van de
misdrijven werd dus buitengerechtelijk afgedaan.14 Het aantal beleidssepots,
zaken die zonder enige justitiële reactie blijven, terwijl een gebrek aan bewijs
niet primair de reden is om te seponeren, is sinds de jaren 1970/1980 tamelijk
spectaculair afgenomen. Met betrekking tot misdrijven lag het percentage in
2004 en 2005 op slechts 3,4%, om daarna t/m 2010 rond de 4% te schom-
melen, waarna vanaf 2011 een wat forsere stijging is te zien. Ligt het percen-
tage in 2011 nog op 5,7%, in 2015 wordt 10,5% van de misdrijven met een
beleidssepot afgedaan.15 Daarbij dient te worden opgemerkt dat dit enkel de
sepotbeslissingen betreft die door (of namens) de officier van justitie worden
genomen. De zogenoemde politiesepots tellen niet mee.

12	 Kristen & Sikkema 2012, p. 182; Beckers 2017, p. 274 e.v.
13	 Waarmee niet is gezegd dat dergelijke situaties niet voorkomen, zie het voorbeeld in § 8.10.
14	 Zie bijlage I. Van de overtredingen zijn over deze periode helaas geen cijfers beschikbaar in

de jaarberichten van het OM en/of de statistieken van het CBS. Zie over deze ontwikkeling
verder nog § 10.3.2.

15	 Zie bijlage I.

192 Hoofdstuk 8

Een laatste inleidende opmerking is hier op zijn plaats. De lezer van dit hoofd-
stuk dient voor ogen te houden dat de beschreven praktijk sinds het afronden
van het veldwerk op een aantal punten drastisch is gewijzigd, hetgeen in § 10.3
uitgebreid nader wordt besproken. Ik benoem hier als belangrijkste factoren de
landelijke invoering van de ZSM-werkwijze en het afschaffen van het BOS/Po-
laris-systeem, alsmede het aanpassen en terugdringen van de werkzaamheden
die door lager geschoolde parketmedewerkers worden verricht.

8.2 Beleidsregels: strafvorderingsrichtlijnen

Zoals in § 4.4 is besproken, worden door het College van procureurs-generaal
veel beleidsregels uitgevaardigd die betrekking hebben op stroomlijning en or-
ganisatie van de vervolgingspraktijk. De beleidsregels vertalen enerzijds de cri-
minele politiek naar een bepaalde, passend geachte, strafmaat. Daarnaast geven
zij de burger (en de rechter) duidelijkheid over de te verwachten reactie van het
OM op een bepaald strafbaar feit.16 Mede ten behoeve van de steeds verder-
gaande mandatering (zie § 8.5) zag in 1999 het Kader voor Strafvordering voor
het eerst het licht.17 Dit was ten tijde van mijn veldwerk een kader voor een
samenhangend stelsel van richtlijnen. Deze zogenoemde Polaris-richtlijnen
waren vastgesteld voor veelvoorkomende of maatschappelijk gevoelige delic-
ten waarvoor een grote behoefte aan uniformiteit bestond.18 De Polaris-richt-
lijnen waren volgens een vaste standaard opgemaakt en moesten uniformiteit
in de strafvordering bewerkstelligen. De toepassing werd vervolgens geauto-
matiseerd in het BOS/Polaris-systeem (zie § 4.4.3). Hierdoor was een conse-
quente toepassing van de richtlijnen gegarandeerd. Het fijnmazige stelsel van
richtlijnen en de mandaatconstructie maakten het mogelijk dat de beoordeling
door basaal geschoold personeel werd gedaan. Historisch gezien zou dit stelsel
kunnen worden bestempeld als de uiteindelijke verwerkelijking van wat Van

16	 Duker 2003, p. 83.
17	 Stcr. 1999, 62, p. 28, sindsdien verscheidene malen gewijzigd, ook voor wat betreft de naam.

In 2008 kreeg deze beleidsregel voor het eerst de naam Aanwijzing Kader voor strafvor-
dering (Stcr. 2008, 19, p. 20). Ten tijde van mijn observaties was de versie uit Stcr. 2010,
20475 van kracht. De meest recente versie is als Aanwijzing kader voor strafvordering en
OM-afdoeningen gepubliceerd in Stcr. 2015, 4952.

18	 Volgens het OM hadden de Polaris-richtlijnen betrekking op ongeveer 80% van de veelvoor-
komende criminaliteit (http://www.om.nl/organisatie/beleidsregels/bos_polaris/). Het gaat
om de strafbare feiten ambtsdwang; bedreiging; belediging; beletten, belemmeren of verijde
len van een ambtshandeling; bromfiets(en)diefstal; diefstal (motor-)voertuigen; discrimi-
natie; eenvoudige diefstal; fiets(en)diefstal; heling; huisvrede-/lokaalvredebreuk; inbraak,
verbreking; lasterlijke aanklacht; mishandeling; niet voldoen aan ambtelijk bevel; openlijke
geweldpleging; opruiing; schennis der eerbaarheid; smaad(-schrift); valse aangifte; valsheid
in geschrift; verduistering; vernieling; verzet bij aanhouding; winkeldiefstal; kinderporno-
grafie; motorrijtuigen besturen tijdens ontzegging; rijden onder invloed; verlaten plaats on-
geval; vliegen onder invloed; opiumwetdelicten en delicten uit de wet wapens en munitie
(peildatum: november 2010).

193De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

de Bunt ‘verwerkingsprogramma’s’ heeft genoemd. De beoordeling en selectie
van zaken en het nemen van vervolgings- en afdoeningsbeslissingen vonden
hier dus niet door officieren plaats. Getalsmatig werden op deze wijze echter
wel veel strafzaken afgedaan. Tezamen met de politietransactie (art. 74c Sr) en
de strafbeschikking (die ook in sommige gevallen door de politie kan worden
opgelegd), leverde dit – zoals hierna in § 8.5 zal blijken – een praktijk op die
het beoordelen van strafzaken en het nemen van een vervolgbeslissing op een
behoorlijke afstand (zowel letterlijk als figuurlijk) van de officier van justitie
liet plaatsvinden.

8.3 Vervolgings- en afdoeningsmodaliteiten

Een van de aspecten van de vervolgings- of afdoeningsbeslissing is de moda-
liteit die wordt gekozen. Vervolging aan de hand van een dagvaarding of een
van de modaliteiten van de strafbeschikking lijkt uitputtend geregeld in de wet.
Hetzelfde geldt voor de transactie en de daarin beschikbare afdoeningsmodali-
teiten. In de praktijk blijkt dat de invulling die aan deze regelgeving wordt ge-
geven een breder palet aan modaliteiten bevat, waarvan sommige al zo gewoon
worden gevonden dat kan worden gezegd dat ze zijn geïnstitutionaliseerd. In
het navolgende ga ik nader in op afdoening door de rechter en op buitengerech-
telijke afdoening. Vervolgens besteed ik aandacht aan vervolgings- en afdoe-
ningsbeslissingen door mandatarissen. Bovendien zal ik ingaan op een ontwik-
keling die tijdens en na mijn veldwerk volop in gang was: de ZSM-afdoening.

8.3.1 Dagvaarden: MK, PR, (super)snelrecht

Het onderzoek ter terechtzitting is een sleutelmoment als het gaat om de per-
ceptie van het OM door de buitenwereld. Deze taak is exclusief aan de officier
voorbehouden: zijn magistratelijkheid speelt hier dus een rol, maar beleids
regels en de hiërarchie die voorziet in de mogelijkheid van concrete aanwij-
zingen kunnen de vrijheid van de officier beperken. Het onderzoek ter terecht-
zitting is het enige moment dat het OM in de openbaarheid moet treden om te
laten zien hoe het zijn institutionele rol vervult. De openbaarheid onderscheidt
de vervolging voor de strafrechter ook van de overige afdoeningsmodaliteiten,
die naar hun aard ‘buitengerechtelijk’ zijn en daardoor in beginsel juist niet
openbaar – hoewel soms ook publiekelijk verantwoording wordt afgelegd over
een gekozen vervolgings- of afdoeningsbeslissing.19

De officier houdt tijdens de feitelijke vervolging oog voor alle relevante
belangen. Een dagvaarding kan weer worden ingetrokken, een tenlastelegging
kan worden gewijzigd, een strafeis wordt pas definitief geformuleerd nadat de
zaak inhoudelijk op zitting is behandeld, nader onderzoek kan noodzakelijk

19	 Aanwijzing hoge transacties en bijzondere transacties, Stcr. 2008, 209.

194 Hoofdstuk 8

zijn, het slachtoffer moet worden voorbereid op het onderzoek ter terechtzitting
en/of er moet nader gerapporteerd worden over de persoon van de verdachte.

De keuze om de verdachte wel of niet voor de rechter te brengen ligt ove-
rigens niet alleen bij de officier: de verdachte kan, door bijvoorbeeld de trans-
actie niet te betalen, of door in verzet te gaan tegen een strafbeschikking, zelf
bewerkstelligen dat zijn zaak door een rechter wordt beoordeeld. Hoe dan ook:
als de gang naar de rechter een feit is, moet vervolgens een keuze worden
gemaakt over het precieze forum waaraan de zaak zal worden voorgelegd. De
wettelijke regeling met betrekking tot de absolute en relatieve competentie is
hier uiteraard van belang (wel of niet naar de kantonrechter, is het economisch
strafrecht of gewoon strafrecht), maar er blijft op een aantal punten discre-
tionaire ruimte voor de officier. Een eerste keuze waarin de wet voorziet is
die tussen dagvaarding voor de kantontrechter, de politierechter (PR) of de
meervoudige kamer (MK). Voor het dagvaarden voor de kantonrechter biedt
de wet een sluitende regeling. Voor de vraag wanneer een misdrijf aan de poli-
tierechter moet worden voorgelegd biedt de wet een op het oog slechts opper-
vlakkig criterium (art. 368 Sv: de zaak moet eenvoudig van aard zijn en er mag
niet meer dan een jaar gevangenisstraf worden geëist), maar dat verhult dat
er jarenlang veel te doen is geweest over de afgrenzing van het zakenaanbod
dat aan de politierechter mag worden voorgelegd. Sinds jaar en dag was de
hoogste straf die mocht worden opgelegd een vrijheidsstraf van zes maanden.
De druk op de rechtspraak met betrekking tot drugskoeriers op Schiphol leid-
de tot de wens om voor die specifieke gevallen de Haarlemse rechtbank meer
ruimte te geven: deze politierechters zouden voor de koeriers ook straffen tot
een jaar moeten kunnen opleggen. De wet werd echter generiek gewijzigd,
zonder dat de beperking tot de Haarlemse rechtbank daarin genoemd werd.
Deze beperking moest dan weer gevonden worden in een beleidsregel van het
College van procureurs-generaal. Een poging om deze beperking alsnog in de
wet te verwerken strandde echter omdat de inmiddels in Haarlem opgedane
ervaring met de ruimere armslag van de politierechter zodanig positief was, dat
werd ingezien dat men er landelijk profijt van zou kunnen hebben.20 Ik sta hier
wat uitgebreider bij stil omdat het een fraai voorbeeld is van een dialectische
ontwikkeling: een situatie die primair wordt geboren uit een zekere praktische
nood, leidt al doende vrij snel tot een algemeen geldende praktijk.

De officier kiest dus of hij de zaak aan de PR of een MK voorlegt, welke
keuze overigens door de rechter in een later stadium nog teruggedraaid kan
worden (art. 369 Sv en art. 282a Sv). De op vele fronten efficiënte afdoening
bij de politierechter maakt dit op het oog een aantrekkelijke route. Iedereen
die weleens een zitting van de politierechter heeft bijgewoond weet echter dat
dit forum zich er niet in alle gevallen goed voor leent om recht te doen aan de

20	 De Doelder, aant. 3 op art. 369 Sv, in: Melai/Groenhuijsen.

195De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

achterliggende problematiek van de strafzaak. De officier moet hiermee vanuit
zijn magistratelijke rol bij zijn afwegingen dus rekening mee houden.

Binnen de berechting door de politierechter is er voor de officier (afhan-
kelijk van het parket) nog een aantal versnelde afdoeningstrajecten te kiezen
(zie hierover uitgebreid § 8.3.3). Naast deze snelrechtzittingen zijn er ook nog
gewone PR-zittingen, waarin ook weer diverse categorieën mogelijk zijn (zo-
als de PR-plus voor de zwaardere zaken waarvoor wat meer tijd wordt uitge-
trokken, de PR-W voor zaken die uit een weekdienst komen of de PR-G voor
de voorlopig gehechte verdachten). Ten slotte kan de officier de zaak natuurlijk
nog aan de meervoudige strafkamer voorleggen, waar naast reguliere zittingen
ook bijzondere zittingen mogelijk zijn (bijvoorbeeld meerdaagse zittingen voor
complexe zaken).

Door het bestaan van alle verschillende opties gaat het afstemmen van de
zittingsruimte van de rechtbank op het zaaksaanbod van het OM niet altijd
heel eenvoudig. Sterker nog: de soms gebrekkige aansluiting tussen de werk-
processen van het OM en de rechtbank wordt als oorzaak genoemd van een
door de Algemene Rekenkamer geconstateerde gebrekkige strafrechtsketen.21
Een eerste relevant instrument in dit verband is het Landelijk Strafprocesregle-
ment,22 waarin afspraken zijn opgenomen over het aanbrengen en appointeren
van strafzaken. Daarnaast is er bij alle rechtbanken in de afgelopen jaren een
zogenoemde verkeerstoren gekomen, waarin het inkomend en uitgaand ‘zit-
tingsverkeer’ wordt gemonitord. Veel leed op dit vlak wordt echter ook veroor-
zaakt door omstandigheden die buiten de invloed en macht van OM of recht-
spraak liggen: als bijvoorbeeld verdachten of getuigen niet komen opdagen
moet de zaak vaak worden aangehouden met vertraging als gevolg.23 Door alle
verschillende soorten zittingen die een rechtbank moet organiseren, is er een
risico dat de zitting met gewone, niet gedetineerde verdachten (de zogenoemde
loopzaken) soms lang op zich kan laten wachten. De wetenschap dat dergelijke
zaken soms na twee jaar nog niet op zitting staan, speelt bij officieren een rol
bij de vervolgings- of afdoeningsbeslissing: loopzaken willen zij voorkomen.

De beslissing om te dagvaarden brengt ook met zich dat een dossier moet
worden samengesteld en dat de officier de behandeling ter terechtzitting moet
voorbereiden. Het mandaat van artikel 126 RO strekt zich niet uit tot het zit-
tingswerk: dit is exclusief aan officieren voorbehouden. Het is een feit van
algemene bekendheid dat officieren vaak de zitting op gaan met zaken waarbij
zij inhoudelijk in het geheel niet betrokken zijn geweest en waarvoor zij maar

21	 Algemene Rekenkamer 2012, zie ook § 10.3 en hoofdstuk 4.
22	 Stcr. 2010, 20926, laatstelijk gewijzigd bij Stcr. 2011, 23155. Op <https://www.rechtspraak.

nl/SiteCollectionDocuments/Strafprocesreglement.pdf> is een versie gepubliceerd die laat-
stelijk gewijzigd zou zijn op 1 oktober 2014, maar deze wijziging is niet gepubliceerd in de
Staatscourant. Kritisch over het strafprocesreglement: Brouwer 2011 en Borgers 2011.

23	 Van den Braak e.a. 2015, p. 71.

196 Hoofdstuk 8

beperkte voorbereidingstijd hebben gehad. In dit hoofdstuk zal dit geregeld
naar voren komen.

Komt de rechter uiteindelijk aan inhoudelijke beoordeling van de zaak toe,
dan ziet de officier zich op de zitting andermaal geconfronteerd met beleidsre-
gels van het OM die in bepaalde gevallen de door hem te formuleren strafeis
kunnen dicteren, waarbij een rol kan spelen dat in een eerder stadium door
een mandataris bijvoorbeeld een strafbeschikking van een bepaald bedrag is
aangeboden: de officier kan niet zomaar een hele andere keuze maken. In wat
zwaardere zaken wordt door de officier voorafgaand aan de zitting soms nog
intensief overlegd, bijvoorbeeld in een reflectiekamer, in een zicht op zaken-
overleg of in een strafmaatoverleg. In feite hebben deze overleggen steeds nog
betrekking op aspecten van de vervolgingsbeslissing. Zij komen later in dit
hoofdstuk uitgebreid aan de orde.

In § 8.4 en verder zal blijken dat de beslissing om te dagvaarden en de ver-
volgbeslissingen die daaraan vastzitten raken aan de ideaaltypische rollen van
de officier van justitie: organisatorische en beleidsmatige aspecten spelen een
rol, waardoor de magistratelijke afweging beïnvloed kan worden door de amb-
tenaar of de werker. Bovendien krijgt de officier te maken met dagvaardingen
van collega-officieren en/of mandatarissen, welke hij op de zitting, als verte-
genwoordiger van een ‘een en ondeelbaar’ OM, in beginsel zal moeten volgen.

8.3.2 Buitengerechtelijke afdoening

Wordt vervolging haalbaar en opportuun geacht, dan kan ook gekozen wor-
den voor buitengerechtelijke afdoening. De term ‘haalbaar’ is in dit verband
wat ongelukkig. Denkbaar is immers dat de haalbaarheid van een veroordeling
door de rechter allerminst zeker is, terwijl de verwachting is dat een eventuele
strafbeschikking door de verdachte wel zal worden betaald omdat hij dan van
al het gedoe af is. Een dergelijke opportunistische benadering van het begrip
‘haalbaarheid’ past echter niet in de eerder besproken waarden die het OM en
zijn officieren dienen na te streven. De term ‘haalbaarheid’ moet mijns inziens
zo worden begrepen dat een veroordeling door de rechter haalbaar moet zijn:
de officier van justitie mag niet op een buitengerechtelijke afdoening aansturen
als hij er niet van overtuigd is dat een dergelijke afdoening recht doet aan de
materiële waarheid. In twijfelgevallen ligt het eerder voor de hand de zaak te
seponeren of voor een finaal oordeel aan de rechter voor te leggen, hoewel ook
verdedigd kan worden dat zelfs de beslissing om te dagvaarden alleen dan mag
worden genomen als het OM overtuigd is dat een veroordeling kan volgen.24

De belangrijkste buitengerechtelijke afdoeningsmodaliteiten zijn de straf-
beschikking (art. 257a Sv e.v.), de transactie (art. 74 Sr) en het voorwaardelijk

24	 Zie hierover ook Reijntjes, aant. 6 bij art. 167 Sv, in: Melai/Groenhuijsen.

197De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

sepot (art. 167 lid 2, tweede volzin Sv).25 Hoewel het voorwaardelijk sepot pas
formeel in de wet is opgenomen sinds de inwerkingtreding van de Wet OM-
afdoening, bestaat deze vorm van buitengerechtelijke afdoening al veel lan-
ger.26 De meest gebruikte vorm van buitengerechtelijke afdoening was tot voor
kort de transactie. Sinds de inwerkingtreding van de Wet Vermogenssancties
in 1983 was de transactie voor zeer veel strafbare feiten te gebruiken. Door op
grote schaal gebruik te maken van de mandaatconstructie van artikel 126 RO
en van een fijnmazig stelsel van strafvorderingsrichtlijnen, zijn het beoordelen
van strafzaken en het aanbieden van transacties een zeer gestroomlijnd deel
van het werkproces van het OM geworden. Het feit dat het proces-initiatief bij
het OM ligt als de verdachte de transactie niet betaalt, maakte dat er behoef-
te ontstond aan een nog efficiëntere buitengerechtelijke afdoeningsmodaliteit:
de strafbeschikking. Ook hier is artikel 126 RO van toepassing en wordt met
richtlijnen gewerkt, dus zowel de officier van justitie als parketsecretarissen en
administratief-juridisch medewerkers mogen strafbeschikkingen uitvaardigen.
Anders dan bij de transactie is de strafbeschikking executabel tenzij de ver-
dachte verzet aantekent. Hierdoor is het procesinitiatief bij de verdachte komen
te liggen, waarmee men verwacht een aanzienlijke efficiencyslag te hebben
gemaakt. Na een wat slome start in 2008 is vanaf 2011 de toepassing van de
strafbeschikking in een stroomversnelling geraakt, een ontwikkeling die sa-
menhangt met de invoering van de hieronder te bespreken ZSM-werkwijze.
Het is vooralsnog de bedoeling van de wetgever dat de transactie uiteindelijk
zal worden afgeschaft, maar een en ander hangt af van een eerste grondige
evaluatie van de OM-afdoening. Aanvankelijk bleef, tot de invoering van de
ZSM-werkwijze, veel bij het oude: de werkwijze op de parketten bij het beoor-
delen van de strafzaken bleef gelijk. Tussen transacties en strafbeschikkingen
die neerkomen op de plicht om een bepaald geldbedrag te betalen is nauwelijks
een verschil te zien: de verdachte krijgt van het CJIB een brief met acceptgiro
in de brievenbus.

Buitengerechtelijke afdoeningen die andere sancties behelzen dan enkel
een geldboete kunnen ook in een zitting op het parket worden afgehandeld. De
officier (of mandataris) ontvangt de verdachte op het parket, neemt met hem de
zaak door en maakt bekend welke beslissing hij neemt. Deze zittingen moeten
in ieder geval plaatsvinden indien buitengerechtelijke afdoening bestaat uit het
opleggen van een taakstraf: men spreekt dan van TOM-zittingen.27 Dergelijke

25	 De voeging ad informandum laat ik hier verder buiten beschouwing: ofschoon ze nog regel-
matig lijkt te worden toegepast speelt ze geen wezenlijke rol in de door mij onderzochte en
te beschrijven praktijk.

26	 Cleiren & Verpalen 2013 (T&C Sv), aant. 7a bij art. 167 Sv.
27	 TOM staat voor Taakstraf OM, zie verder de Aanwijzing Taakstraffen 2009, Stcr. 2008, 253.

Deze aanwijzing was geldig tot 1 november 2011, sindsdien geldt een nieuwe Aanwijzing
Taakstraffen, Stcr. 2011, 19453, laatste versie Stcr. 2011, 22857. De afkorting OTP (onder-
houd ten parkette) wordt ook gebruikt.

198 Hoofdstuk 8

sessies kunnen ook worden belegd in een van de Veiligheidshuizen, waarmee
justitie ‘in de buurt’ actief kan zijn.

De keuzemogelijkheden binnen de verschillende buitengerechtelijke afdoe-
ningsmodaliteiten zijn groot en ook de mate van inspanning kan aanzienlijk
variëren: tegenover de reeds genoemde acceptgiro van het CJIB kan een in-
tensief mediation-traject staan dat uitmondt in een sepot op voorwaarde dat
de verdachte allerlei inspanningen verricht, waardoor de politie en/of de re-
classering nog gedurende lange tijd de vinger aan de pols kunnen houden. Een
zorgvuldige beslissing waarin alle belangen zijn afgewogen is van belang: is
aan de transactievoorwaarden voldaan of is de strafbeschikking betaald, dan is
het andermaal in procedure betrekken van de verdachte in beginsel niet meer
mogelijk. Met name slachtoffers kunnen, als de buitengerechtelijke afdoening
al te voortvarend is toegepast, aldus nog weleens met lege handen blijven staan
en hoewel voor hen dan soms nog de mogelijkheid van een artikel 12 Sv-proce-
dure openstaat, is het natuurlijk onwenselijk om het daarop aan te laten komen.

Voor de gemiddelde buitenstaander is de buitengerechtelijke afdoenings-
praktijk van het OM ondoorzichtig en het onderscheid met andere punitieve
buitengerechtelijke sancties (o.a. bestuurlijke boete, WAHV-afdoening) is on-
duidelijk. Zelfs voor de beter ingevoerde strafrechtsdeskundige is het lastig om
van buitenaf een adequaat beeld te krijgen van de wijze waarop in het gros van
de gevallen de buitengerechtelijke afdoening bij het OM haar beslag krijgt.

Een ding is gedurende mijn observaties duidelijk: officieren in een Maat-
werkteam waren niet vaak bezig met vervolgings- of afdoeningsbeslissingen
die uitmondden in buitengerechtelijke afdoening. Tijdens de weekdienst kwam
het wel voor dat een officier oordeelde dat een transactie moest worden aan-
geboden (waarna de parketsecretaris dit proces later – na afloop van de week-
dienst – afrondde). Maar voor het overige bleek toch dat de grootste stroom
van strafzaken die voor buitengerechtelijke afdoening in aanmerking kwam
werd behandeld door mandatarissen in het Standaardzakenteam: de selectie
van strafzaken zat dus zo in elkaar dat strafzaken die in de regel buitengerech-
telijk kunnen worden afgedaan niet primair bij een officier van justitie terecht-
kwamen. Deze op het eerste gezicht efficiënte werkverdeling bleek een aantal,
voor officieren ook duidelijk merkbare, neveneffecten te hebben. Deze komen
in § 8.5 en § 8.6 aan de orde.

8.3.3 (Super)snelrecht

Een bijzondere categorie vervolgingsbeslissingen heeft betrekking op de snel-
rechttrajecten. Deze leiden in de regel tot een (zeer) snelle berechting. Om-
dat de dagvaarding doorgaans in persoon is uitgereikt kan vertraging in de
berechting en tenuitvoerlegging worden voorkomen.28 Het gebruik van snel-

28	 Zie voor een uitgebreide uiteenzetting van deze mogelijkheden Kwakman 2012 en Van
Weerden e.a. 2016.

199De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

recht wordt gezien als een maatregel om de ongewenste loopzaken (§ 6.3.2) te
voorkomen: een zittingsdatum op korte termijn betekent immers dat de zaak
niet kan blijven liggen. De rechtspraak kort na de jaarwisseling, waarbij vuur-
werkvandalen en dergelijke zéér snel voor de rechter moeten verschijnen, is
een bekend voorbeeld van supersnelrecht. De terminologie verraadt al dat er
in ieder geval één belangrijke doelstelling is: de zitting moet snel plaatsvin-
den. Snelrecht is daarmee een instrument waarmee aan de buitenwereld een
slagvaardige strafrechtsrechtspleging kan worden getoond. Met de term is ook
gegeven dat spanningen ontstaan tussen de officier als magistraat enerzijds en
de officier als ambtenaar en/of werker anderzijds.

De vervolgingsbeslissingen werden in dit verband vaak genomen door de
weekdienstofficier, door officieren tijdens speciale evenementen (bijvoorbeeld
voetbalwedstrijden) en/of door politieparketsecretarissen. Er is een aantal va-
rianten: de AU-procedure,29 snelrecht,30 supersnelrecht,31 en turbosnelrecht.32
Ook in dit verband zijn er afspraken met de rechtbank: de snelrechtzittingen zijn
bij wijze van spreken al gepland vóór de strafbare feiten zijn gepleegd. Soms
wordt in beleidsregels al de instructie gegeven dat van een vorm van snelrecht
gebruikgemaakt moet worden.33 Snelrechtprocedures kunnen op ad-hocbasis
worden ingesteld (nieuwjaar, voetbalwedstrijden, evenementen), maar ook op
structurele basis bestaan. Of een strafzaak in aanmerking komt voor een vorm
van snelrecht, is in hoge mate afhankelijk van veel praktische aspecten, die in
2009 zijn uitgewerkt door het College van procureurs-generaal.34 Een wettelij-
ke grondslag voor de snelrechtprocedure ontbreekt goeddeels.35

29	 AU staat voor Aanhouden en Uitreiken: als inverzekeringstelling niet mogelijk of niet nodig
is, kan al wel in persoon aan de verdachte een verkorte dagvaarding worden uitgereikt (art.
370a Sv) voor een reeds geplande (thema)zitting.

30	 Berechting binnen de termijn van de inbewaringstelling. Het voordeel is dat de verdachte
in aanwezigheid wordt berecht en dat door een bevel gevangenneming de executie van een
eventuele vrijheidsstraf direct kan aanvangen.

31	 Berechting binnen de termijn van de inverzekeringstelling: daar waar normaal gesproken de
RC de rechtmatigheid van de inverzekeringstelling moet beoordelen en eventueel de inbe-
waringstelling beveelt, kan hij nu als politierechter direct een vonnis wijzen.

32	 Berechting op de dag van aanhouding (art. 375 Sv).
33	 Aanwijzing bestrijding van voetbalvandalisme en -geweld, (nieuwste versie: Stcr. 2012,

5378).
34	 Zie de ‘Menukaart (super)snelrecht’ uit 2009 van het College van procureurs-generaal.
35	 Van Weerden e.a. 2016, p. 9. Uit het evaluatierapport van Van Weerden e.a. blijkt niet dat er

een noodzaak gevoeld wordt voor een concrete wettelijke grondslag. Op 1 januari 2015 is
een wijziging van artikel 67a Sv in werking getreden waarmee, kort gezegd, de gronden voor
voorlopige hechtenis zijn uitgebreid tot situaties waarin een verdachte tijdens een evenement
een eenvoudig geweldsdelict begaat jegens een ambtsdrager, dat in een snelrechtprocedure
berecht zou kunnen worden: Stb. 2014, 176, inwtr. Stb. 2014, 316. Voor feiten als eenvoudige
mishandeling of openlijke geweldpleging waren de gebruikelijke gronden voor voorlopige
hechtenis vaak niet van toepassing. De termijn van de inverzekeringstelling is te kort om
de zaak op zitting te krijgen, terwijl de voordelen van een ‘lik op stuk’-reactie volgens de
regering zwaar wegen. Deze wet maakt mogelijk dat deze verdachten in afwachting van een
snelrechtprocedure in voorlopige hechtenis blijven.

200 Hoofdstuk 8

‘Confectieprocedures’ als (super)snelrecht kunnen praktisch zijn en logistie-
ke voordelen meebrengen. Daar staat het risico van haastige spoed en lopende
band-werk tegenover. Wederom omstandigheden die, zoals hierna zal blijken,
voor spanningen tussen de ideaaltypische rollen van de officier kunnen zorgen.

8.4 Concrete vervolgings- of afdoeningsbeslissingen door officieren van
 justitie

8.4.1 Inleiding

In de dagelijkse praktijk van de Maatwerkteams kwamen spanningen tussen
de ideaaltypische rollen van de officier van justitie op het vlak van de ver-
volgings- of afdoeningsbeslissing niet veel voor. De officieren in het Maat-
werkteam hielden zich veel bezig met gezagvoering over de opsporing en het
voorbereiden van de reeds op zitting geappointeerde strafzaken. Een groot deel
van de vervolgingsbeslissingen in de zaken die deze officieren op zitting be-
handelden werd genomen door mandatarissen (parketsecretarissen en admi-
nistratief-juridisch medewerkers) in het Standaardzakenteam. Impliciet volgt
uit deze constatering dat op organisatorisch niveau is beoogd de werklast voor
officieren hier flink te verminderen, zodat zij zich kunnen concentreren op de
gezagvoering over de politie, de voorbereiding van zittingen en de meer com-
plexe vervolgingsbeslissingen.

Daarmee is niet gezegd dat officieren niet vaak nadenken over de haalbaar-
heid of opportuniteit van vervolging. Tijdens de weekdienst werden concrete
vervolgings- of afdoeningsbeslissingen genomen (bijvoorbeeld over snelrecht-
zaken). Bovendien hielden, zoals ik in § 6.3 al aangaf, weekdienstbeslissin-
gen met betrekking tot het voorgeleiden van een verdachte impliciet ook een
voorlopige vervolgingsbeslissing in: een officier die vervolging op voorhand
niet haalbaar of opportuun acht zal een verdachte niet voorgeleiden. Uit zijn
beslissing om wel voor te geleiden kan dus worden afgeleid dat hij vervolging
in ieder geval voorlopig wel opportuun acht (de haalbaarheid hangt natuurlijk
af van de resultaten van het af te ronden opsporingsonderzoek). De primai-
re focus op de vraag of aan de voorwaarden van voorlopige hechtenis werd
voldaan (waarvoor vaak de justitiële documentatie en eventueel voorhanden
reclasseringsinformatie doorslaggevend waren), maakte hier wel dat opportu-
niteitsafwegingen niet heel nadrukkelijk leken te worden gemaakt.

Omdat de weekdienst bij toerbeurt werd bezet en een officier maar enkele
keren per jaar ‘aan de beurt’ was, bleven er dus vele dagen over waarop de
Maatwerkofficier niet of nauwelijks bezig was met het nemen van concrete
vervolgings- of afdoeningsbeslissingen. Het met het oog op die beslissingen
beoordelen van grote hoeveelheden afgeronde dossiers was dus geen taak voor
de officieren in de Maatwerkteams – een wezenlijk verschil met de praktijk van
vergelijkbare officieren enkele decennia geleden.

201De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

8.4.2 Wel of niet vervolgen?

De onder leiding van Maatwerkofficieren lopende opsporingsonderzoeken be-
troffen veelal ernstigere misdrijven waarvoor langdurig onderzoek nodig was.
De zuiver juridische beslissing of vervolging haalbaar is of niet, is een beslis-
sing die vaak heel geleidelijk tot stand komt: in een lopend onderzoek wordt
gaandeweg bewijsmateriaal verzameld en op enig moment is dat genoeg om de
zaak op zitting te zetten. Als de officier na afronding van het onderzoek voor
de definitieve vervolgings- of afdoeningsbeslissing stond, was de opportuniteit
van de vervolging doorgaans ook niet vaak nadrukkelijk aan de orde: dit aspect
van de beslissing lag enerzijds al besloten in het feit dat opsporingscapaciteit
aan het onderzoek was besteed. Echt wikken en wegen over de vervolgingsbe-
slissing, bijvoorbeeld op basis van antecedenten van de verdachte of op basis
van overige informatie (bijvoorbeeld van de reclassering) gebeurde niet zo heel
vaak. Beleidssepots liggen bij ernstige misdrijven nu eenmaal niet of nauwe-
lijks voor de hand. Van zuivere beleidssepots (dus sepots op grond van het op-
portuniteitsbeginsel) heb ik in dat soort zaken eigenlijk geen treffend voorbeeld
voorbij zien komen. Deze waren dus beslist niet aan de orde van de dag. Dat
wil natuurlijk niet zeggen dat het helemaal niet gebeurt, zei een officier mij:

‘We seponeren nog steeds wel. Jij ziet het denk ik niet maar dat gebeurt echt
wel. Ik heb er toevallig vandaag nog 5 geseponeerd in één zaak. Het is niet zo
dat dat niet aan de orde is.’36

Desgevraagd komen wel anekdotes op tafel, zoals die van de officier die te
elfder ure een strafzaak van de zitting haalt en alsnog seponeert:

‘Dan moet ik denken aan een jongen die 17 was en met 3 pillen werd gepakt
op een of ander feest. Die wordt dan gedagvaard, netjes volgens de richtlijnen.
Dan zit er een brief in met hoe vervelend dat allemaal is voor hem en dan krijg
je die op zitting en ik heb die eraf gehaald en geseponeerd, maar er zijn col-
lega’s die dat niet doen. Aan de ene kant is het menselijke gezicht belangrijk
maar aan de andere kant is de rechtseenheid belangrijk. Dat zijn vriendje in een
andere regio wel moet voorkomen terwijl ik hem gewoon seponeer omdat ik het
disproportioneel vind en omdat mijn opvattingen over het nut en de noodzaak
van het criminaliseren – in ieder geval van dat soort hoeveelheden – afwijkt van
wat veel van mijn collega’s…’ [maakt zin niet af –JL] 37

In sommige gevallen, als onderzoeken naar geweldsgebruik door politieme-
dewerkers of naar medische fouten door artsen, was wel duidelijk zichtbaar
dat eerst nadrukkelijk aan het verzamelen van feiten werd gedaan alvorens te

36	 Interview 5.
37	 Interview 12.

202 Hoofdstuk 8

besluiten of er sprake van vervolging zou moeten zijn. Ik zag bijvoorbeeld een
uitzonderlijk geval waarin een officier van justitie een ambtsbericht moest uit-
brengen aan de hoofdofficier om toe te lichten waarom de vervolging van een
verdachte niet haalbaar en/of opportuun zou zijn.38 Lastige vervolgingsbeslis-
singen konden ook worden voorgelegd aan een reflectiekamer: daar werd dan
al het bewijs nog eens op een rij gezet en kon besloten worden of er genoeg in
zat om te vervolgen en/of welke feiten uiteindelijk haalbaar waren.

Een bijzondere categorie zaken is voorts die van de zogenoemde ‘haal-
zaken’: onderzoeken die in overleg met de politie zijn geselecteerd (meestal
ernstige georganiseerde criminaliteit). In dat soort zaken vielen de opportu-
niteitsbeslissing en de haalbaarheidsinschatting (in een selectieoverleg) vaak
samen. Er wordt geen politiecapaciteit besteed aan zaken waarvan op voorhand
te voorspellen is dat er een grote kans is op een beleidssepot. Op het Landelijk
Parket was dat heel duidelijk zichtbaar.

‘Ja dat is een duidelijk verschil met de regioparketten. We stellen alleen geen
vervolging in als we het bewijs niet rond krijgen.’39

In dergelijke onderzoeken wordt er op voorhand rekening mee gehouden dat
eventuele ‘bijvangst’ uiteindelijk niet wordt meegenomen en/of dat lang niet
iedereen ook voor de rechter gebracht gaat worden.

In een groot onderzoek dat gaat ‘klappen’40 vindt vooroverleg met de politie
plaats. De politie wil weten welke personen allemaal aangehouden zullen wor-
den. De officier zegt dat aanvankelijk wel meer verdachten zullen worden aan-
gehouden dan uiteindelijk worden vervolgd. De rest van de opgepakte personen
zullen weer vrijgelaten worden, maar niet nadat ze een parketnummer hebben
gekregen (is productie voor de politie). ‘En dan later seponeren ofzo.’41
	 Ik vraag deze officier later nog wat hij daarmee nou bedoelt. ‘(…) Ja die
laat ik soms echt lopen. Dan hebben ze een tijdje in voorlopige hechtenis ge-
zeten, dan kan je zeggen dan hebben ze er toch een beetje last van gehad, dan
komen ze er niet zonder kleerscheuren vanaf. Je moet de belangrijkste mensen
veroordeeld krijgen en als je met 30 man op de zitting zit, dat is nauwelijks te
behappen. Maar daar moet je ook een beetje creatief in zijn. De ene geef je weg
aan de belastingdienst. Wat witwassers doe je op een TOM zitting die dan een
maximaal aantal uren taakstraf opgelegd krijgen.’
	 Hij vertelt dat bijvoorbeeld een koerier een voorwaardelijk sepot krijgt: ‘die
doen dan afstand van het geld, dat is dan de voorwaarde voor een voorwaarde-
lijk sepot. Dan hebben we toch weer wat geld binnen. (...) Op zo’n actiedag kan

38	 Nr. 64.
39	 Interview 13.
40	 D.w.z. dat verdachten zullen worden aangehouden, doorzoekingen zullen worden gedaan

etc.
41	 Nr. 107.

203De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

je niet elke potentiële verdachte aanhouden. Zij die wél worden aangehouden
zitten dan wel in het systeem, en dan moet het OM er wat mee. Iedereen voor
de rechter brengen is echter ook geen optie.’42

Dit voorbeeld laat zien dat daar het werkersaspect een rol speelde: logistiek
gezien is het niet mogelijk om alle verdachten in één onderzoek voor de rechter
te brengen. De creatieve oplossingen die worden aangedragen om deze ver-
dachten niet zonder meer heen te zenden geven er blijk van dat de officier zich
bewust is van de spanning die een dergelijke pragmatische besluitvorming met
zich kan brengen ten opzichte van meer generieke criminele politiek en een
magistratelijke attitude: vanuit beide perspectieven is het moeilijk te verkopen
dat je bijvoorbeeld witwassers zomaar laat lopen, maar de toch wat instrumen-
talistische benadering staat ook op gespannen voet met de magistratelijke rol.

Situaties waarin officieren ten aanzien van door henzelf te nemen vervolgings-
of afdoeningsbeslissingen concreet worstelden met vervolgingsbeleid deden
zich in de Maatwerkteams niet regelmatig voor. Een voor de hand liggende
verklaring is dat officieren in een Maatwerkteam juist ook geacht worden werk
op maat te leveren, waardoor zij de strafzaken te behandelen krijgen die minder
makkelijk in beleidsregels zijn te vangen. Een officier liet zich op een gege-
ven moment desalniettemin ontvallen dat hij het jammer vond dat hij zich in
een zaak niet op een strafvorderingsrichtlijn kon verlaten. Wat ook niet uit het
oog moet worden verloren is dat officieren veelvuldig toegepaste beleidsregels
domweg in hun ‘systeem’ hebben zitten. Zij passen ze voor een buitenstaander
ongemerkt toe. Een officier zie je tenslotte ook niet heel vaak in een wetboek
bladeren: hij weet het gewoon. Het bestaan van de beleidsregels en het gebrui-
ken ervan zijn zo gewoon geworden dat het tot de dagelijkse routine is gaan
horen en dus zelfs af en toe tot de verbaasde constatering kan leiden dat ergens
géén beleidsregel voor beschikbaar is. Mocht een officier toch een richtlijn wil-
len raadplegen, dan is de kans groot dat hij een parketsecretaris vraagt dit voor
hem te doen. Bijna zonder uitzondering gaven officieren aan dat zij eigenlijk
niet goed weten hoe BOS/Polaris werkt.

Bij het Landelijk Parket speelden hele andere afwegingen een rol bij de ver-
volgingsbeslissing: in een grote, gevoelige zaak, die niet heel sterk is, staat de
officier voor een dilemma. Als hij wel vervolgt zal hij aangewreven krijgen dat
het Landelijk Parket dit soort zaken niet aan kan. Als hij niet vervolgt zal het
criminele gilde denken dat het in Nederland weg komt met zijn praktijken.43

42	 Interview 13.
43	 Nr. 106.

204 Hoofdstuk 8

8.4.3 Het vervolg van de beslissing

Elke vervolgings- of afdoeningsbeslissing die door een officier (of een geman-
dateerde) wordt genomen kan leiden tot nadere beslissingen, waarbij belangen,
organisatorische mogelijkheden en beleidsmatige afwegingen een rol spelen.
Als de transactie niet wordt betaald, moet alsnog worden vervolgd. Indien een
strafbeschikking is uitgevaardigd en er is geen verzet ingesteld, moet een exe-
cutietraject worden ingesteld. Ik sta hier vooral stil bij de situatie dat een ver-
volgingsbeslissing wordt genomen die inhoudt dat de verdachte moet worden
gedagvaard. Na die initiële beslissing dienen zich nieuwe vragen aan die ook
als onderdeel van de vervolgingsbeslissing gezien kunnen worden. Ten eer-
ste speelt de vraag voor welke rechter de verdachte gedagvaard moet worden.
Daarnaast speelt de vraag welk feitencomplex nu precies aan de rechter wordt
voorgelegd en – uiteindelijk – welke straf voor de rechter moet worden geëist.

In § 8.3.1 is uiteengezet dat officieren voor verschillende soorten zittin-
gen kunnen kiezen: kanton, PR, PR-plus, PR-G, PR-W, PR-snelrecht, MK etc.
Daarnaast zijn er ook nog de gespecialiseerde rechters (jeugdzaken, econo-
mische zaken) en zijn er allerlei verschillende raadkamers (bijvoorbeeld over
voorlopige hechtenis of over het behandelen van klaagschriften over beslag).
Daar waar Van de Bunt nog heel duidelijk een werkersaspect waarnam bij in-
dividuele officieren ten aanzien van het plannen van het onderzoek ter terecht-
zitting, was daarvan in mijn observaties nauwelijks meer sprake. De meeste
zittingen werden geheel buiten de officier om gepland: de officier werd inge-
roosterd en de zitting werd later gevuld met zaken die bijvoorbeeld van het
Standaardzakenteam kwamen. Alleen in de eigen onderzoeken had een officier
van justitie meer ruimte om zelf voor geschikte zittingsdata te kiezen, maar ook
hier was hij afhankelijk van de administratie (de al genoemde ‘verkeerstoren’).
Door het Landelijk Strafprocesreglement, in combinatie met lokaal gemaakte
afspraken, is het appointeren van zittingen veel meer een bureaucratisch pro-
ces geworden. Officieren hadden hier naar eigen zeggen zelf nauwelijks nog
invloed op, hoewel een officier tijdens een officierenoverleg wel zei dat hij, als
het echt moest, met zijn dossier onder de arm bij een bepaald bureau bleef dra-
len in de hoop dat de zittingsruimte er kwam.44 Hier leek voor een individuele
benadering van een officier van justitie nog maar weinig plaats te zijn.

Een door diverse officieren benoemd probleem dat dilemma’s voor de offi-
cier als magistraat zichtbaar maakte: de rechtbank krijgt voor een MK-vonnis
meer geld dan voor een PR-vonnis. Daarom werd in een arrondissement het
OM door de rechtbank aangemoedigd om zaken bij de MK aan te brengen. Op
een gegeven moment konden er nog maar weinig PR-zittingen worden geap-
pointeerd, maar waren MK-zittingen nog ruimschoots beschikbaar. Het gevolg
was dat zaken die het OM eigenlijk op de PR-zitting wilde hebben (in de regel

44	 Nr. 43.

205De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

bijvoorbeeld alle gedagvaarde misdrijven uit het Standaardzakenteam), op een
MK-zitting zouden moeten worden gepland. Een officier maakte in dit verband
een onderscheid tussen ‘echte’ MK-zaken en zaken die op de MK staan omdat
de rechtbank te weinig ruimte voor PR-zittingen heeft.45 Officieren vonden dit
problematisch. Ten eerste ligt in de aard van de samenstelling besloten dat een
behandeling door een MK meer tijd in beslag kan nemen: minder zaken per
zitting. Daarnaast wijst de PR in de regel direct vonnis (en kunnen officier en
verdachte ter plekke afstand doen van het recht om in hoger beroep te gaan) en
moet op een MK-uitspraak veertien dagen worden gewacht. Bovendien heeft
een vonnis van een MK in de justitiële documentatie een andere ‘uitstraling’
dan een vonnis van de PR. Kortom: door de schaarste van PR-zittingen kwa-
men zaken sneller op de MK te staan dan de officier lief was. Dit kwam echter
niet alleen maar door discrepantie tussen vraag en aanbod van zittingsruimte.
Op een parket gaf een officier ook aan dat sommige zaken naar de aard van de
zaak op grond van lokaal beleid bij de MK geappointeerd moesten worden.

‘Wat te vaak gebeurt wat mij betreft, dat zaken die eigenlijk op een PR kunnen
worden afgedaan op een MK worden gezet. Omdat het zeden betreft, schennis
ofzo, dat is volgens mij volslagen flauwekul voor een MK. Of simpele ontucht-
zaken, dan vraag je een werkstraf en dat is ook niet zo ingewikkeld. Dan is het
argument dat het NIFP naar iemand heeft gekeken en dat dat ineens ingewik-
keld is. Dat is niet zo. Dat bij ons parket alle artikel 6 WVW zaken op een MK
moeten, dat vind ik ook heel raar. Mensen die nog nooit van hun leven iets
hebben gedaan of een ongeluk hebben veroorzaakt ofzo. Laatst nog een man op
de MK, die man zit te huilen en te trillen want die wist niet wat hem gebeurde.
Die zaak wordt op zitting ook onmiddellijk afgewaardeerd naar een artikel 5
WVW zaak: die had dan net zo goed op de kanton kunnen zitten. Die mensen
begrijpen vaak ook helemaal niet waarom ze verdachte zijn: de schade is via
de verzekering allang afgehandeld. Dan denk je echt: wat doet die man hier
met drie rechters en een advocaat? Dat gaat ook niet in alle arrondissementen
hetzelfde.’46

Als onderdeel van de vervolgingsbeslissing geldt de beslissing welke vorde-
ring uiteindelijk ter terechtzitting wordt gedaan. Kort voor de zitting verkregen
inzichten konden er bijvoorbeeld toe leiden dat niet meer een veroordeling
voor moord, maar voor doodslag werd geëist. Ook de beslissing over de hoogte
en de modaliteit van de te eisen straf wordt pas zeer kort voor (en soms pas tij-
dens) de zitting genomen. Met name in zaken waarin belangen van slachtoffers,
maatschappelijke impact en/of persoonlijke problematiek van het slachtoffer
meewegen, ziet de officier zich op dat vlak geconfronteerd met een beslissing
die vele aspecten kent: de beslissing moet passen binnen eventueel geldend

45	 Interview 1.
46	 Interview 10.

206 Hoofdstuk 8

beleid, tegemoetkomen aan de in het geding zijnde belangen en bij voorkeur
leiden tot een rechterlijke uitspraak die bij de eis aansluit. Een officier in dit
verband over het toepassen van strafvorderingsrichtlijnen:

‘Er zijn delicten waarbij de richtlijnen wel heel hoog zijn. Bij kinderporno bij-
voorbeeld. Moet je 18 maanden eisen gemiddeld. Lastig want wij zijn een hië
rarchische organisatie en de zittende magistratuur is dat niet. De rechter legt die
straffen gewoon niet op. Ik moet me aan de richtlijnen houden maar je moet
nooit iets doen wat echt tegen je gevoel ingaat, dus dan kom je altijd bij een
beetje een laf compromis.’47

Dergelijke dilemma’s ervoeren officieren ook in strafzaken die zij na voorbe-
reiding door een administratief-juridisch medewerker of parketsecretaris op de
zitting behandelden: zie § 8.6.

Een vervolgingsbeslissing in grotere strafzaken kent dus diverse componenten
en de precieze invulling van de beslissing was vaak de uitkomst van een ge-
leidelijk proces, waarover ook wel tijdens de zicht op zaken-overleggen (zie
§ 6.6.4) of de hierna nog te bespreken strafmaatoverleggen (§ 8.8) werd gedis-
cussieerd.

8.5 Vervolgings- of afdoeningsbeslissingen genomen door mandatarissen

8.5.1 Mandaat

De officier kan bevoegdheden mandateren (art. 126 RO). Van een rechtstreeks
mandaat van een officier naar een parketsecretaris is geen sprake. Alle parket-
ten werken met generieke, door de hoofdofficier van justitie uitgevaardigde,
mandaten die betrekking hebben op alle parketsecretarissen en administra-
tief-juridisch medewerkers: de wetgever heeft uitdrukkelijk aangegeven dat het
niet wenselijk is dat iedere officier van justitie zelf kan bepalen of en in hoever-
re een bevoegdheid namens hem door een ander wordt uitgeoefend.48 Het man-
daat strekt zich niet uit tot zittingswerk of het toepassen van strafvorderlijke
dwangmiddelen (art. 126 lid 3 RO), hetgeen op het eerste gezicht wellicht de
indruk doet ontstaan dat hiermee een flink deel van het werk van de officier niet
onder het bereik van het mandaat zou vallen. Maar daarbij moet men niet uit
het oog verliezen dat het nemen van de vervolgings- of afdoeningsbeslissing
(inclusief dus de beslissing om te dagvaarden of een transactie aan te bieden
of een strafbeschikking uit te vaardigen) wél binnen het mandaat kan vallen.
Daarmee is de weg gebaand voor een praktijk waarin op grote schaal door par-
ketsecretarissen en administratief-juridisch medewerkers beslissingen worden

47	 Interview 2.
48	 Kamerstukken II 1996/97, 25392, nr. 3, p. 41.

207De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

genomen. In de jaren 1990 kwamen de hopper (op politiebureau te werk gestel-
de parketsecretaris) en de politieparketsecretaris (aan het parket gedetacheerde
politiemedewerker) op: het voordeel van deze figuren is dat op het politiebu-
reau binnen de mandaatconstructie van artikel 126 RO vervolgingsbeslissingen
kunnen worden genomen en dagvaardingen kunnen worden uitgereikt.49 Deze
bevoegdheid komt bijvoorbeeld de praktijk van (super)snelrecht ten goede, tij-
dens evenementen (voetbalwedstrijden) of – meer recent – in het kader van
ZSM). Buitengerechtelijke afdoeningen die zien op een taakstraf worden op
een zogenoemde TOM-zitting behandeld en ook die taak kan door een manda-
taris worden vervuld.

Deze mandatarissen werden in het verleden wel ‘ongegradueerden’ ge-
noemd, wat veronderstelt dat sprake is van personen die géén juridische scho-
ling hebben gehad. Het is langzaamaan echter gewoon geworden dat een deel
van de mandatarissen juridisch geschoold is: de term ‘ongegradueerden’ is
in onbruik geraakt.50 De meeste parketsecretarissen hadden gedurende mijn
veldwerk ten minste HBO- of universitair werk- en denkniveau. Eenmaal als
parketsecretaris aangesteld is ook voor deze functionarissen een scala aan aan-
vullende opleidingen beschikbaar. Er is dus niet altijd meer een groot verschil
tussen de scholing en de maatschappelijke achtergrond van officieren enerzijds
en parketsecretarissen anderzijds. Het beoordelingsvermogen van beide func-
tionarissen is daardoor wellicht ook niet wezenlijk anders. Naast de parket
secretarissen werken op de parketten ook al enige tijd administratief-juridisch
medewerkers. Zij werken vooral in de Standaardzakenteams en voor hen gel-
den wat lagere opleidingseisen (MBO-niveau).51 Ook zij kunnen op basis van
de mandaatconstructie namens de officier beslissingen nemen.

De grenzen van de mandaatregeling zijn wettelijk bepaald (art. 126 RO en
AMvB52) maar de parkethoofden stellen voor ieder parket (op basis van een
modelmandaatregeling van het College53) apart vast welke bevoegdheden wel
en niet gemandateerd mogen worden. Aan de kennis en vaardigheden van de
mandataris worden in deze regelgeving geen eisen gesteld.54

49	 Reijntjes & De Meijer, aant. 20 bij artt. 7-11 Sv, in: Melai/Groenhuijsen.
50	 Voor de niet-juridisch geschoolde medewerkers bestond tot enige tijd geleden intern de

mogelijkheid om ‘door te groeien’: na met succes de zogenoemde S-opleiding te hebben
gevolgd konden ook zij als parketsecretaris worden aangesteld. Toen ik bij het OM werkte
(1999-2002), was dit staande praktijk.

51	 Zie ook Knigge & De Jonge Van Ellemeet 2014, p. 41.
52	 Aanvankelijk was dat art. 2 van het Besluit reorganisatie openbaar ministerie Stb. 1999, 197,

laatstelijk gewijzigd bij Stb. 2012, 615, welk besluit is ingetrokken en vervangen door het
Besluit regels landelijk parket en functioneel parket, alsmede ten aanzien van mandateren
bevoegdheden officier van justitie, Stb. 2013, 170. De omvang en strekking van het mandaat
(art. 3 van dit besluit) zijn door deze wijziging vrijwel onveranderd gebleven.

53	 Zie Franssen, Hartmann & Mein 2007, p. 39.
54	 Bij gelegenheid van de laatste wijziging van de op art. 126 RO gebaseerde AMvB heeft de

Raad voor de Rechtspraak de Minister van Veiligheid en Justitie geadviseerd om het man-
daat beperkter te maken dan het sinds 1999 is geweest: bij nader inzien vindt de Raad dat de

208 Hoofdstuk 8

Aan de constructie van mandaat is inherent dat de mandans verantwoorde-
lijk blijft. Formeel gesproken is de (plv.) hoofdofficier van justitie de mandans55
en hij is er dus voor verantwoordelijk dat van elke vervolgings- of afdoenings-
beslissing gezegd kan worden dat deze magistratelijk, met inachtneming van
het in artikel 167 en 242 Sv opgenomen opportuniteitsbeginsel, is genomen.
En gezien het strakke beleidsmatige kader dat rondom de beslissingen heerst,
is artikel 8 Sv (‘College van procureurs-generaal waakt voor richtige vervol-
ging’) hier ook relevant.

Veel vervolgings- en afdoeningsbeslissingen worden door de mandataris
genomen aan de hand van de Aanwijzing kader voor strafvordering.56 Dit ka-
der heeft betrekking op een groot aantal strafvorderingsrichtlijnen (waaronder,
ten tijde van mijn veldwerk, de Polaris-richtlijnen, zie § 8.2). Het kader gaat
uit van een beoordeling in twee fasen: in eerste instantie wordt bepaald wel-
ke sanctie het meest passend zou zijn in soortgelijke strafzaken. In de tweede
fase wordt dan gekeken of in dit concrete geval een dergelijke sanctie daad-
werkelijk zou passen; gemotiveerd afwijken van de richtlijnen is mogelijk.
Alle richtlijnen zijn op dezelfde wijze ingericht. Als uitgangspunt wordt altijd
de meest eenvoudige verschijningsvorm van een strafbaar feit (bijvoorbeeld:
mishandeling) genomen. Vervolgens wordt aan de hand van geobjectiveerde
beoordelingsnormen gekeken of er strafverzwarende of strafverlichtende fac-
toren zijn. De Polaris-richtlijnen werden gebruikt in combinatie met het Be-
slissings Ondersteunend Systeem (BOS). Dit BOS/Polaris-systeem was een
computerprogramma aan de hand waarvan de hiervoor vermelde factoren au-
tomatisch werden verwerkt. De beoordelaar kon het basisdelict aangeven en
werd vervolgens door het programma door een aantal stappen geleid, gelijk
de elektronische belastingaangifte. Aan de hand van het op die manier door
het programma toegewezen aantal straf- en sanctiepunten werd de passende
sanctie aangegeven.57 De aldus door een mandataris genomen vervolgings- of

bevoegdheid om strafbeschikkingen in de vorm van geldboeten, taakstraffen en ontzegging
van de rijbevoegdheid uit te vaardigen voorbehouden moet blijven aan rechterlijke ambte-
naren. De minister geeft in de toelichting bij het nieuwe besluit echter aan dat het College
van procureurs-generaal van oordeel is dat de bestaande praktijk niet tot problemen leidt.
De minister geeft aan op een later moment op dit punt in te willen gaan, waarmee voorlopig
een eind is gekomen aan deze discussie. Zie Stb. 2013, 170, p. 5 en het Advies ontwerp Be-
sluit landelijk en functioneel parket (2012/40), p. 2, <http://www.rechtspraak.nl/Organisatie/
Raad-Voor-De-Rechtspraak/Wetgevingsadvisering/Pages/Wetgevingsadvies-2012.aspx>.

55	 Franssen, Hartmann & Mein 2007, p. 17-18.
56	 Laatste versie Stcr. 2013, 35394, daarna vervangen door Aanwijzing kader voor strafvorde-

ring en OM-afdoeningen, Stcr. 2015, 4952, waarin ook het beëindigen van het BOS/Polaris-
systeem is aangekondigd. Zie ook § 8.2.

57	 Hoewel het BOS/Polaris-systeem inmiddels niet meer wordt gehanteerd (zie § 10.3.1), heb-
ben de nieuwe richtlijnen een vergelijkbare opzet: uiteindelijk wordt aan de hand van een
aantal strafverzwarende / strafverlichtende factoren bepaald welke vervolgings- of afdoe-
ningsbeslissing is geïndiceerd: de uitkomst kan grofweg zijn dat een transactie/strafbeschik-
king van een bepaalde aard en hoogte moet worden aangeboden of uitgevaardigd of dat de
verdachte moet worden gedagvaard en dat ter zitting een bepaalde eis moet volgen.

209De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

afdoeningsbeslissing werd in veel gevallen zonder tussenkomst van de officier
van justitie uitgevoerd, bijvoorbeeld doordat het CJIB het transactievoorstel of
de strafbeschikking aan de verdachte opstuurt met een acceptgiro erbij.

Voor de verdachte die het met de vervolgings- of afdoeningsbeslissing niet
eens is, maakt het niet uit dat de beslissing door een mandataris is genomen:
alleen de in § 8.1 al genoemde middelen staan open om tegen deze beslissing
op te komen. Artikel 126 RO sluit overigens niet uit dat de mandataris een
strafbeschikking intrekt op grond van artikel 257e lid 8 Sv (of dat hij besluit
om niet te dagvaarden als de transactie niet is betaald).

Een specifieke vorm van delegatie betreft de eerder al genoemde poli-
tie-strafbeschikking (art. 257b Sv):58 net als bij de politietransactie van artikel
74c Sr kunnen opsporingsambtenaren ten aanzien van een aantal veelvoor-
komende strafbare feiten (vooral overtredingen maar ook bepaalde verschij-
ningsvormen van enkele misdrijven, zoals winkeldiefstal) zelfstandig een
strafbeschikking uitvaardigen. In het besluit OM-afdoening is dit nader uitge-
werkt.59 Deze praktijk is strak gereguleerd: de opsporingsambtenaren kunnen
enkel geldboetes opleggen en moeten met gefixeerde bedragen werken. In de
praktijk doet de opsporingsambtenaar vaak een zogenoemde aankondiging als
bedoeld in artikel 257c lid 4 Sv en wordt de strafbeschikking later door het
parket CVOM uitgevaardigd.60 Artikel 257e lid 8 Sv is hier van toepassing: een
officier van het parket CVOM kan eventueel beslissen de strafbeschikking in
te trekken.61

In deze context verdient de niet in de wet geregelde praktijk van het politie-
sepot aandacht. Door geen proces-verbaal op te maken of geen aangifte op te
nemen zorgt de politie er effectief voor dat er geen vervolgingsbeslissing wordt
genomen in een strafzaak. Ofschoon het politiesepot niet wettelijk is geregeld
en het bestaan ervan soms wel is bestreden, is tot voor kort in de literatuur en
in de praktijk in het algemeen wel aangenomen dat deze figuur in de straf-

58	 Daarnaast kunnen ook lichamen of personen met een publieke taak worden aangewezen om
strafbeschikkingen uit te vaardigen (art. 257ba Sv). Vóór de invoering van deze politie-straf-
beschikkingen bestond de politietransactie: de politie mocht de verdachte in bepaalde zaken
een transactie aanbieden (art. 74c Sr).

59	 Een en ander is uitgewerkt in Hoofdstuk III van het Besluit OM-afdoening: ten aanzien van
winkeldiefstal mag de waarde van het gestolen goed bijvoorbeeld niet meer zijn dan €120 en
moet de verdachte ten minste 18 jaar oud zijn. Een uitputtend overzicht van de feiten die met
een politiestrafbeschikking kunnen worden afgedaan is te vinden in bijlage I van het Besluit
OM-afdoening. Deze feiten moeten niet worden verward met de feiten waarvoor op grond
van de WAHV een zogenoemde Mulderbeschikking (administratieve boete) kan worden ge-
geven. In het zogenoemde Feitenboekje dat het OM elk jaar uitgeeft wordt een uitputtend
overzicht gegeven van feiten die voor de ene of de andere afdoening in aanmerking komen.

60	 Cleiren/Crijns/Verpalen 2015 (T&C Sv), aant. 8 bij art. 257c Sv.
61	 De praktijk lijkt uit te wijzen dat deze mogelijkheid niet vaak wordt gebruikt en dat een brief

met het verzoek de zaak te heroverwegen als ‘verzet’ in de zin van art. 257e Sv wordt opgevat
waarna de verdachte dus voor de rechter wordt gedagvaard, zie Lindeman 2013, p. 292.

210 Hoofdstuk 8

rechtspleging placht te worden aanvaard.62 De Aanwijzing voor de opsporing
kon in zekere zin als een legitimatie van het politiesepot worden gezien.63 In
de op 1 januari 2014 in werking getreden nieuwe versie van deze aanwijzing
(Stcr. 2013, 35757), wordt echter duidelijk gesteld dat van een ‘sepot’ door de
politie geen sprake kan zijn, waarmee nadrukkelijk afstand is genomen van het
politiesepot.64 Het onderop de stapel laten liggen van een strafzaak is volgens
de aanwijzing geen vervolgings- of afdoeningsbeslissing, maar een beslissing
met betrekking tot de opsporing. De facto is de consequentie natuurlijk nog
steeds dat niet strafrechtelijk wordt opgetreden. De hamvraag is of en hoe deze
‘beslissingen’ gekwalificeerd moeten worden.65 Intussen is wel gesteld dat door
het ‘afschaffen’ van het politiesepot het aantal OM-sepots flink is gestegen.66

Door al deze mogelijkheden om zonder directe tussenkomst van een officier
van justitie (al dan niet impliciet) vervolgings- of afdoeningsbeslissingen te ne-
men is de efficiency van het werkproces uiteraard fors toegenomen. Desalniet-
temin is een keerzijde gesignaleerd: de magistratelijke vinger aan de pols kan
ontbreken waardoor sommige zaken wel erg makkelijk bij de rechter terechtko-
men (of juist niet). Deze problematiek is in 2006 door Buruma aansprekend op
de kaart gezet met zijn pleidooi om de rechterlijke toetsing ten aanzien van de
vervolgingsbeslissing in ‘flutzaken’ te verruimen: daar waar de magistratelijke
toets bij het OM achterwege blijft, moet de rechter er meer ruimte voor krij-
gen.67 ‘Flutzaken’ is sindsdien een gevleugelde term geworden. Vooralsnog is
het niet gekomen tot de door Buruma gewenste verruiming van de rechterlijke
toetsing: ik kom hier in § 8.10 op terug.

8.5.2 Vervolgings- of afdoeningsbeslissingen in de Standaardzakenteams
 en CVOM

Er is in de loop der jaren een steeds groter scala aan ‘mandaatfuncties’ bij het
OM gekomen.68 Door de tussentijdse ontwikkelingen op het gebied van ver-

62	 Gonzales 2010.
63	 Went 2012, p. 275. Zie ook De Bruijn-Lückers e.a. (Sv), aant. C3 bij art. 149 Sv (bijgewerkt

tot 1-1-2013).
64	 Er wordt in de aanwijzing echter wel ruimte gelaten voor het ‘opleggen’ van strafzaken en

het vroegtijdig beëindigen van bulk-strafzaken indien geen dader te identificeren is.
65	 Daarover wordt gediscussieerd; zie bijvoorbeeld het discussiestuk over de vervolgingsbe-

slissing t.b.v. congres Strafvordering 2020. In het conceptvoorstel voor het nieuwe Boek
2 Sv is in art. 2.1.4.3 toch weer een wettelijke basis voor het politiesepot opgenomen. Zie
ook de MvT bij het conceptvoorstel voor het nieuwe Boek 1 Sv, p. 58. Alle genoemde do-
cumenten zijn te raadplegen via <www.rijksoverheid.nl/onderwerpen/modernisering-wet-
boek-van-strafvordering/documenten/publicaties>.

66	 Berghuis 2016, p. 12.
67	 Buruma 2006.
68	 Ik noem (in oplopende lijn van rang en opleidingseisen) de administratief-juridisch mede-

werker, de junior-parketsecretaris, de parketsecretaris, de senior-parketsecretaris en de (se
nior) beleidsmedewerker.

211De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

volgingsrichtlijnen en de vergaande automatisering daarvan, is het mogelijk
geworden om personen met basale kennis van het strafrecht beslissingen te
laten nemen in strafzaken. Van deze mogelijkheid werd in 2011 veel gebruik-
gemaakt. Dat gebeurde in het Standaardzakenteam, en de in dat team werkza-
me functionarissen stonden op afstand van de officieren van justitie. De Stan-
daardzakenteams zijn rond 2007 opgericht omdat men de eenvoudigste zaken
op een lager niveau wilde kunnen afdoen. De teams zijn daarna fors gegroeid.
In 2011 was het uitgangspunt dat alle zaken standaard waren, ‘tenzij’: naast de
echt grote zaken die door het Bijzondere Zaken Team werden gedaan, werden
de strafzaken op het vlak van veelplegers, huiselijk geweld, zedendelicten en
voorlopige hechtenis-zaken door het Maatwerkteam behandeld. De rest was
dus voor het Standaardzakenteam. Er werd bij een van de Standaardzaken-
teams gesproken van een zakenvoorraad van 6000 zaken, wat een aanzienlijke
ontlasting betekent voor de officieren en parketsecretarissen van het Maat-
werkteam. In de standaardteams werkten vooral parketsecretarissen en admi-
nistratief-juridisch medewerkers. Een vooropleiding op MBO-niveau was voor
deze administratief-juridisch medewerkers voldoende, waarna zij intern nog
een opleiding van negen dagen volgden.

Een parketmedewerker met een leidinggevende functie vertelde mij dat hij
eigenlijk vond dat het werk dat aan administratief-juridisch medewerkers werd
uitbesteed te veel was geworden. Zij kregen soms toch behoorlijk gecompli-
ceerde zaken te verwerken. Hij vond dat het team teveel was los gedreven van
het Maatwerkteam. Dit had enerzijds te maken met de ligging in een heel ander
deel van het gebouw. Daarnaast noemde hij het automatiseringssysteem GPS
als oorzaak: onder Compas was het nog mogelijk dat een zitting voor een po-
litierechter of kantonrechter werd gevuld met zaken die door één of twee me-
dewerkers waren behandeld, in GPS bleek dat niet (of veel minder makkelijk)
mogelijk. De officier kon dus een zitting hebben waarvan elke zaak door een
andere medewerker was voorbereid. Dit maakte zinvolle terugkoppeling heel
erg lastig. Daar kwam nog de ‘waan van de dag’ bij die maakte dat de tijd voor
terugkoppeling vaak beperkt was. Ook zei hij dat een lager opgeleide admini
stratief-juridisch medewerker minder snel geneigd zal zijn om af te wijken van
de richtlijnen.

Dit wordt bevestigd tijdens een bijeenkomst voor officieren en parketsecreta-
rissen van het Maatwerkteam waarin de komst van de ZSM-pilot wordt toe-
gelicht.69 Officieren merken daar op dat rechters vaak lager straffen dan de
richtlijnen. Zij vonden het een lastige boodschap om meer aan te sturen op bui-
tengerechtelijke afdoening aan de hand van richtlijnen. Een vertegenwoordiger
van de parketleiding merkt op dat in dat kader ‘gerust van BOS/Polaris mag
worden afgeweken’. Waarop de reactie volgt dat de meeste administratief-juri-
disch medewerkers dat niet durven.

69	 Nr. 7.1.

212 Hoofdstuk 8

Door de politie ingestuurde processen-verbaal die in aanmerking kwamen voor
het Standaardzakenteam werden gescreend bij een front-office. Die screening
was niet heel inhoudelijk: is het een jeugdzaak of niet en van welk strafbaar
feit wordt de verdachte verdacht? De zaak kreeg in de screening het label licht,
middel of zwaar. Lichte zaken betroffen vooral de kantonfeiten (doorgaans
overtredingen) en nog enkele misdrijven. Deze zaken werden beoordeeld door
administratief-juridisch medewerkers. Middelzware zaken betroffen middel-
zware misdrijven. Deze werden beoordeeld door senior-administratief-juri-
disch medewerkers. De zwaarste misdrijven binnen het Standaardzakenteam
werden beoordeeld door parketsecretarissen. Daarnaast functioneerde er nog
een senior-parketsecretaris in het team. In een van de arrondissementen werd
gewerkt met politieparketsecretarissen. Slechts een enkele keer (in het kader
van de ZSM-pilot) ben ik tegen deze figuur aangelopen.

De meeste dossiers binnen het Standaardzakenteam waren digitaal en wer-
den in het systeem GPS beoordeeld. In elke zaak moest door de behandelende
mandataris eerst een hele trits administratieve handelingen worden verricht al-
vorens tot enige inhoudelijke beoordeling kon worden overgegaan. Pas als de
zaak in GPS was geordend (dan zijn alle bescheiden dus al ingescand) kwam
het moment dat deze inhoudelijk werd beoordeeld. Geschat werd dat daarna
nog 25 tot 35 procent van de zaken weer werd teruggestuurd naar de politie.
De politie werd dan geacht de zaak te seponeren omdat het onderzoek on-
voldoende was en daardoor geen vervolging kon plaatsvinden. Een dergelijk
politiesepot werd gunstiger geacht voor de OM-cijfers (omdat de zaak dan niet
officieel bij het OM werd ingeboekt en dus ook niet officieel door het OM
hoefde te worden geseponeerd).

Als de mandataris na het bestuderen van het dossier vervolging haalbaar
achtte, werd het proces met betrekking tot de aanloop naar de vervolgings- of
afdoeningsbeslissing verder gestuurd door het systeem van BOS/Polaris. De
mandataris moest aangeven om welk strafbaar feit het ging en werd dan door
een vragenlijst geleid waarin relevante beoordelingsfactoren voorbijkwamen
(zie het voorbeeld hieronder). Uiteindelijk kon op die wijze worden vastgesteld
dat bij een bepaalde verschijningsvorm van een delict door de richtlijn een be-
paalde vervolgings- of afdoeningsbeslissing werd voorgeschreven.

Als binnen GPS door een administratief-juridisch medewerker of parket
secretaris werd afgeweken van BOS/Polaris, moest dat door een tweede be-
oordelaar (een directe collega) worden geaccordeerd. Ook werd één op de tien
zaken per medewerker steekproefsgewijs geaccordeerd door een senior-parket
secretaris. In geen van de door mij geobserveerde Standaardzakenteams waren
officieren van justitie ingedeeld. In het ene team gebeurde dit korte tijd later
wel (door twee RAIO’s in het team te plaatsen; de hoop was dat hiermee de
aansluiting met het Maatwerkteam weer wat beter zou worden). In het ande-
re team werd de kwaliteitsofficier van justitie geacht een vinger aan de pols
te houden. De leidinggevende senior-parketsecretaris functioneerde ook als
vraagbaak en kwaliteitsbewaker.

213De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

Naast de steekproeven was dus toestemming van een tweede beoordelaar
vereist als in de uiteindelijke beslissing werd afgeweken van de van toepassing
zijnde beleidsregels. Hoewel in de praktijk vaak simpelweg een kamergenoot
werd gevraagd om te accorderen, werd dit toch wel gezien als extra drempel:
reden voor de mandataris om op zoek te gaan naar een manier om binnen de
reikwijdte van de richtlijn te blijven. Er bleken mogelijkheden te zijn om de
strafmaat toch te beïnvloeden zonder formeel van de richtlijn af te wijken.

Stel dat in geval van een mishandeling naar het oordeel van de beoordelaar een
te hoge straf uit de richtlijn rolde. De beoordelaar kon deze straf dan verlagen,
maar dat leidde dan dus wel tot een extra controle. De straf kon óók lager uit-
vallen als een aantal variabelen binnen de beoordeling werd aangepast. Afhan-
kelijk van de aard en zwaarte van het letsel, het al dan niet gebruikmaken van
een wapen, de ‘kwaliteit’ van de persoon van het slachtoffer etc. kon de straf
die moest volgen op een mishandeling zwaarder uitvallen. Dit zijn criteria die
grijze gebieden vertonen. Door deze parameters ‘creatief’ in te vullen kon de
beoordelaar het systeem dus op een lagere (of hogere) straf laten uitkomen.
Deze straf leek op het eerste gezicht in overeenstemming met de richtlijn. Een
tweede beoordeling was dan (afgezien van de steekproeven) niet nodig, wat
voor de beoordelaar een drempel minder betekende in het proces: hij kon snel-
ler door naar de volgende zaak. Bij eventuele steekproeven achteraf was dan
overigens wel zichtbaar dat de medewerker verschillende scenario’s van het
delict had ingevuld.

Een voorbeeld betrof een burenruzie, waarbij de ene buurman de ander met
deodorant in zijn gezicht had gespoten. Het slachtoffer deed aangifte van mis-
handeling: hij had flinke pijn in zijn ogen gehad en moest zijn ogen grondig
uitspoelen, maar had geen blijvende last.
	 Mishandeling pleegde te worden beoordeeld aan de hand van het BOS/Po-
laris-systeem (Richtlijn strafvordering mishandeling70). Het basisdelict mishan-
deling kreeg 12 punten. Indien sprake was van licht letsel71 kwamen er 3 punten
bij. Indien gebruik werd gemaakt van een ‘licht’ wapen72 kwamen er 7 punten
bij. Uit het systeem GPS bleek dat de mandataris die de zaak had beoordeeld
verschillende ‘delictscenario’s’ had uitgewerkt:73

70	 Kenmerk 1999R012, Stcr. 1999, 62, p. 33; sindsdien meermaals gewijzigd en verlengd; van
belang is de wijziging in Stcr. 2006, 221, p. 10, waarbij het aantal basispunten voor het ba-
sisdelict ‘mishandeling’ is gewijzigd van 7 naar 12. Deze wijziging lijkt niet te zijn verwerkt
in de zogenoemde ‘geconsolideerde’ versies van de richtlijn die met identificatienummer
BWBR0021445 via http://wetten.overheid.nl zijn te raadplegen.

71	 Volgens de richtlijn: blauw oog, bloedneus, tand door de lip, lichte kneuzingen of lichte
ontvellingen; letsel waarvoor in de regel geen medische hulp hoeft te worden ingeroepen.

72	 Volgens de richtlijn: Slag- of stootwapen of een als zodanig aan te merken voorwerp. Overig
voor bedreiging/mishandeling geschikt voorwerp/wapen.

73	 Uitgerekend a.d.h.v. de toen geldende Aanwijzing Kader voor Strafvordering, Stcr. 2010,
20475: 1 strafpunt = €29, totalen op €10 afronden naar beneden. NB: in de nieuwste Richtlijn

214 Hoofdstuk 8

–	 alleen het basisdelict (totaal: 12 punten = transactie van €340)
–	 basisdelict met licht letsel (totaal: 15 punten = transactie van €430)
–	 basisdelict met wapen (totaal 19 punten = transactie van €550)
–	 basisdelict met licht letsel en wapen (totaal: 22 punten = transactie van €600)
Uiteraard kon in deze zaak gediscussieerd worden over de vraag of er sprake
was van licht letsel en/of van gebruik van een wapen. De omschrijvingen in
de richtlijn waren zodanig dat deze mandataris in ieder geval meende dat van
deze strafverzwarende omstandigheden sprake had kunnen zijn. Het voorbeeld
laat zien dat binnen één gebeurtenis scenario’s kunnen worden uitgewerkt die
tot (veel) hogere geldboetes kunnen leiden. In alle gevallen is de uiteindelijke
beslissing op papier echter conform de richtlijn.

Contact tussen officieren en parketsecretarissen van de Maatwerkteams en de
administratief-juridisch medewerkers en parketsecretarissen van de Standaard-
zakenteams kwam tijdens de onderzoeksperiode zéér sporadisch voor. Maat-
werkofficieren en parketsecretarissen wisten vaak niet wie er op die afdeling
werkten en hadden ook geen hoge pet op van de kwaliteit van de afdeling.

‘Die naam ken ik niet, dus dat zal wel iemand van het Standaardzakenteam zijn’
(officier)74

‘Tja, dat de helft van de mensen die daar zitten niet gekwalificeerd zijn….’
(parketsecretaris)75

Voor strafzaken die door de CVOM waren voorbewerkt gold dit in nog sterkere
mate omdat dit een aparte, landelijke afdeling is.

Officieren kwamen in de regel alleen in aanraking met CVOM- of standaard-
zaken als zij de zaak op zitting kregen. Dat was het geval als de mandataris had
besloten dat de zaak gedagvaard moest worden of als de verdachte het had laten
aankomen op een zitting door een transactie niet te betalen of door in verzet te
gaan tegen een strafbeschikking. De kritiek op de kwaliteit van de voorberei-
ding door het Standaardzakenteam was vaak niet van de lucht. Terugkoppelen
deden niet alle officieren, want daar ontbrak hen, naar eigen zeggen, de tijd
voor. Enkele officieren gaven daarentegen aan juist wél aandacht te besteden
aan het terugkoppelen.

Officier van justitie bereidt zitting voor en windt zich op over wel heel gemak-
kelijke aannames die in de voorbewerking door een medewerker van het team
Standaardzaken zijn gedaan met betrekking tot een ontnemingszaak. Doordat

voor strafvordering mishandeling, waarin het Polaris-systeem dus niet meer wordt gebruikt,
(Stcr. 2015, 4232) is de geldboete voor een ‘droge klap’ €400.

74	 Nr. 57.
75	 Nr. 22.

215De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

het werkelijk te vorderen bedrag een stuk lager uitvalt, zou de zaak eigenlijk op
een PR hebben moeten staan i.p.v. op een MK. Zonde van de zittingscapaciteit.76

Officier van justitie: ‘ik heb vanmiddag een PPS-PR77 zitting en het is echt weer
verschrikkelijk.’78

‘Overtredingen79 heb ik wel op zitting maar die voelen niet als mijn zaak.’80

‘Ik zie regelmatig door het Standaardzakenteam voorbereide zaken die ik intrek
omdat ik vind dat er onvoldoende bewijs inzit of waarbij ik zelf voor een andere
afdoeningsmodaliteit had gekozen.’81

‘Wat ik echt vaak heb is dat ik vrijspraak vraag in WID-zaken82 omdat er heel
vaak maar een heel summier pv’tje is waar onvoldoende in staat over de aanlei-
ding om te vragen naar een identiteitsbewijs. Als je de beleidsregel goed kent
dan weet je dat er een grondslag moet zijn.83 Beoordelaars houden daar geen
rekening mee. Als ik dan tien keer op een zitting vrijspraak moet vragen, vraag
ik me natuurlijk af waarom we een zitting vullen met zulke zaken.
	 En dan de mensen die gewoon de transactie van 60 euro hebben betaald
terwijl dat dus eigenlijk niet had gehoeven; ik durf me bijna niet af te vragen
hoeveel dat er zijn.
	 Het is een nobel streven om terug te koppelen en zittingslijsten in te vullen
of die evaluatieformulieren die we krijgen. Dat schiet er vaak bij in door de
waan van de dag. Bij individuele zaken heb ik dat weleens gedaan naar een
beoordelaar of administratief-juridisch medewerker, maar hele reeksen van die
WID-feiten, als je dat moet gaan terugkoppelen dan moet je dat eigenlijk afde-
lingsbreed doen want als je moet gaan uitvinden wie wat beoordeeld heeft kost
dat onevenredig veel tijd.’84

‘Unus-zaken. Dat is toch waar we de meeste mensen in de samenleving tegen-
komen. Als je ziet hoe die zittingen eruitzien, hoe de zaken beoordeeld worden.
Tranen in mijn ogen. (…) Ik heb wel gedagvaarde zaken laten intrekken en gese-
poneerd omdat ik er geen strafbaar feit in zag. Dat is triest natuurlijk. Dat is de lijn

76	 Nr. 67
77	 Een politierechterzitting met door politieparketsecretarissen aangeleverde strafzaken.
78	 Nr. 86.
79	 Overtredingen zijn standaardzaken.
80	 Interview 7.
81	 Interview 6.
82	 Dit zijn zaken over de Wet op de identificatieplicht (WID). Het niet tonen van een ID-bewijs

nadat daartoe door de politie is gevorderd is een strafbaar feit.
83	 In de Aanwijzing uitbreiding identificatieplicht (Stcr. 2009, 19481) is aangegeven dat de

politie de vorderingsbevoegdheid niet willekeurig mag gebruiken. Dat betekent dat bij het
vervolgen van een verdachte wegens het niet tonen van zijn ID-bewijs vast zal moeten staan
dat de vordering terecht is gedaan.

84	 Interview 7.

216 Hoofdstuk 8

die is ingezet met centraliseren en lager inzetten. Misschien ben je wel goedkoper
uit. Maar voor de mensen die voor eenvoudige dingen met ons in aanraking ko-
men vind ik dat slecht. Ons imago kan verbrokkelen. We kunnen een onvoldoende
krijgen. De verdachte kan ook voor zulke zaken even hebben vastgezeten. (…)
	 Het zou zonder meer kunnen dat er transacties worden aangeboden in zaken
die ik meteen zou dagvaarden of juist andersom. Of dat er getransigeerd wordt
terwijl er helemaal niet genoeg bewijs is. Dat zijn de meest kwalijke gevallen
want daar heeft niemand zicht op. De verdachte denkt: “Laat ik maar betalen
dan ben ik ervan af.” Terwijl je misschien had moeten seponeren. Zo’n bedrijfs-
risico is er, omdat er geen controle op is. Ja met steekproeven ofzo.’85

Vaak bleek het niet meer mogelijk om (vóór het onderzoek ter terechtzitting)
omissies en fouten te herstellen en/of was vervolging naar de mening van de
officier echt niet haalbaar. De officier kon er dan voor kiezen de dagvaarding
in te trekken. Dat moest dan op grond van het Landelijk Strafprocesreglement
wel uiterlijk drie weken voor de zitting.86 De meeste officieren begonnen ech-
ter pas korter voor de zitting met de voorbereiding en konden de dagvaarding
dan dus niet meer intrekken, waarna hen weinig anders restte dan het vragen
van vrijspraak (ook indien bij een beter dossier een veroordeling mogelijk was
geweest) of het vragen van schuldigverklaring zonder oplegging van straf87
(in zaken waarin zij een beleidssepot of buitengerechtelijke afdoening op hun
plaats hadden geacht).88 De rechtbank zou in theorie de officier van justitie ver-
volgens niet-ontvankelijk hebben kunnen verklaren omdat ‘geen redelijk han-
delend officier heeft kunnen oordelen dat met (voortzetting van) de vervolging
enig door strafrechtelijke handhaving beschermd belang gediend kan zijn’.89
Omdat de Hoge Raad de rechter echter maar heel beperkt de ruimte geeft om
op deze wijze in de opportuniteit van vervolgingsbeslissingen van de officier
van justitie te treden, komt een dergelijke niet-ontvankelijkverklaring maar
zelden voor.90 Strafzaken die dus eigenlijk niet op de zitting hadden moeten
komen, draaiden dan toch uit op een veroordelend vonnis, met alle gevolgen
voor de veroordeelde van dien: de veroordeling komt in de Justitiële Documen-
tatie wat consequenties kan hebben voor de aanvraag van een VOG.91 Advocaat
Dian Brouwer spreekt in dit verband van ‘gênante zittingstaferelen’.92

85	 Interview 1.
86	 Of vier weken voor een MK-zitting, zie § 7 en § 8 van het Landelijk Strafprocesreglement,

Stcr. 2010, 20926, laatstelijk gewijzigd bij Stcr. 2011, 23155. Op <https://www.rechtspraak.
nl/SiteCollectionDocuments/Strafprocesreglement.pdf> is een versie gepubliceerd die laat-
stelijk gewijzigd zou zijn op 1 oktober 2014, maar deze wijziging is niet gepubliceerd in de
Staatscourant.

87	 Art. 9a Sr. Zie hierover ook Brouwer 2011 en Borgers 2011, p. 765 e.v.
88	 Nr. 37.
89	 HR 6 november 2012, NJ 2013, 109 m.nt. Schalken.
90	 Zie hierover § 8.1 en Lindeman 2013.
91	 Verklaring Omtrent Gedrag. Zie over deze problematiek Kurtovic & Boone 2015.
92	 Brouwer 2011, p. 25.

217De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

De officier zag zich hier voor het dilemma geplaatst dat hij enerzijds in de
problemen komt als hij de zaak te laat intrekt, en anderzijds een ongewenst
gevolg krijgt als hij de zaak toch door laat gaan.

Een officier bereidt een zitting voor met een jeugdige verdachte die een groot
aantal fietsendiefstallen zou hebben begaan. De zaak blijkt echter heel slecht
te zijn voorbewerkt en de officier vreest dat in veel gevallen de tenlastelegging
nietig zal worden verklaard. Hij wil de dagvaarding intrekken, maar daarvoor is
het te kort dag. Na overleg met zijn teamleider probeert hij bij de kinderrechter
te polsen hoe die er tegenaan kijkt. Deze kinderrechter weigert echter met de
officier over de zaak te praten (de officier: ‘heel zuiver’), waarop de laatste
besluit de dagvaarding dan toch maar in te trekken. De kinderrechter belt ver-
volgens met de officier om hem te waarschuwen dat hij zich, om de leiding van
de rechtbank tevreden te houden, wel formeel zal beklagen bij de parketleiding
wegens het niet-naleven van het strafprocesreglement. Tussen de regels door is
inmiddels duidelijk dat de rechter zich op zich goed kan vinden in de beslissing
van de officier.93

Officieren verklaren desgevraagd niet te weten hoe bij het Standaardzakenteam
het selectieproces van strafzaken in zijn werk gaat, wat de opleidingseisen zijn
die aan de medewerkers worden gesteld en wat de reikwijdte van het mandaat
is waarmee de administratief-juridisch medewerkers en parketsecretarissen
werken.

‘Dat is mij toen ik hier kwam werken niet overhandigd ofzo. Ik weet het in
grote lijnen. Als je me en detail gaat vragen weet ik het niet. Daar loop je ook
niet tegenaan.’94

Naast de hierboven beschreven kritiek zijn er positieve geluiden te horen over
het werk dat door mandatarissen wordt gedaan:

‘En ik moet heel eerlijk zeggen dat het niveau van de politie-parketsecretarissen
mij heel erg meevalt. Ik hoor daar hele vreselijke verhalen over van collega’s
maar ik vind het wel meevallen. Ik vind dat ze heel goed kunnen beoordelen
of er voldoende bewijs in zit. En als het niet zo is dan krijgen ze het terug. Als
je nagaat in hoeveel zaken er wordt vrijgesproken of in hoeveel zaken wordt
gezegd dat er nog nader onderzoek moet worden gedaan dan is dat echt een
fractie. Ik denk dat over het algemeen het niveau best goed is. (…) Ja nu met
GPS is het anders maar eerst kreeg je ook die zittingen te zien. Nu kan dat in
GPS ook maar dat doet natuurlijk niemand. (…) Als je zo’n stapel dossiers op

93	 Nr. 54.
94	 Interview 8.

218 Hoofdstuk 8

je bureaus kreeg dan ging je daar wel naar kijken en dan haalde ik daar niet zo
heel veel uit moet ik zeggen dus dat zit wel snor.’95

‘Er zitten hele goede tussen en minder goede. Soms denk ik: “het is echt zonde:
had er maar iemand anders naar gekeken”. Bij politie-parketsecretarissen wis-
selt de kwaliteit nog wat meer. Soms denk ik dan bij kantonzaken: “we hebben
het niet goed gedaan; jammer dan: laat maar, dan maar niet die 90 euro boete”.
Maar voor die mensen is het wel de day in court. Zij hebben er wel last van als
wij het niet goed doen. Daar heb ik soms wel moeite mee. Maar het moeilijkste
vind ik dat de zaken op míjn bordje liggen. De beleving van wat op je bordje
ligt is ook verschillend. Sommige officieren zeggen: je doet die zitting en als
er voorafgaand fouten zijn gemaakt jammer dan, maar ik denk: “ik sta daar
namens het OM en ik heb de verantwoordelijkheid”.’96

8.5.3 Vervolgings- of afdoeningsbeslissingen in Maatwerkteams

Waar de mandatarissen in het Standaardzakenteam in grote zelfstandigheid
hun werk doen, gaat het er in het Maatwerkteam toch anders aan toe. Bij de
Maatwerkteams hadden alle mandatarissen ten minste de functie van parkets-
ecretaris. Deze parketsecretarissen werkten vaak veel samen met officieren
van justitie, met name rond opsporingsonderzoeken en het voorbereiden van
strafzaken voor de zitting. Het op grote schaal nemen van vervolgings- of af-
doeningsbeslissingen was – net als voor officieren – geen taak voor hen. Bij de
beslissingen die ze wel namen, was toezicht door de officier niet ongewoon.

‘Dat we binnen het Maatwerkteam transacties aanbieden komt best wel voor, of
een voorwaardelijk sepot. Vooral bij de loopzaken worden ze op een TOM-zit-
ting gezet. (…)
Over opportuniteitsbeslissingen wordt altijd overlegd, echt altijd. Ook in de
loopzaken. De secretarissen komen altijd bij een officier en dan kijk je er ook
naar. (…) Ik lees zelden het dossier, maar laat me informeren door de parket
secretaris. Maar er wordt niet zonder slag of stoot ja of nee gezegd. Er is altijd
wel discussie over. Uiteindelijk komt jouw naam eronder en jij moet eventueel
het sepot-gesprek voeren, maar het is wel een gelijkwaardige discussie. Nee,
ik denk niet dat hier zaken de deur uit gaan waar geen officier van justitie bij
betrokken is geweest.’97

Zelfstandige taken van parketsecretarissen waarin vervolgings- of afdoenings-
beslissingen werden genomen waren bijvoorbeeld het houden van zogenoem-

95	 Interview 10. NB: deze opmerkingen hadden betrekking op politieparketsecretarissen van
een parket waar de geïnterviewde officier eerder had gewerkt.

96	 Interview 11.
97	 Interview 10.

219De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

de TOM-zittingen, of namens de jeugdofficier participeren in het zogenoemde
Jeugd Casus Overleg.

Het Jeugd Casus Overleg (JCO) vindt wekelijks plaats. In het overleg worden
besluiten genomen over vervolging wegens schoolverzuim en strafzaken tegen
jeugdigen. In het overleg, waarbij vertegenwoordigers van OM, politie, jeugd-
reclassering en de Raad voor de Kinderbescherming aanwezig zijn, wordt nage-
dacht over de beste vervolgings- of afdoeningsbeslissing in een jeugdstrafzaak.
Deze strafzaken kennen een eigen zakenstroom: een parketsecretaris beoordeelt
de haalbaarheid van de strafzaken en brengt deze vervolgens in het JCO.98 In het
JCO dat ik bijwoonde werd het OM vertegenwoordigd door een parketsecreta-
ris en werden ook de uiteindelijke vervolgings- of afdoeningsbeslissingen door
deze parketsecretaris genomen. Wat opvalt is dat in dit overleg de opportuniteit
van de vervolging regelmatig ter discussie staat: wordt het probleem (bijvoor-
beeld van schoolverzuim) opgelost met strafrechtelijke vervolging? In een an-
dere zaak wordt overwogen om de gedraging ‘moonen’99 niet als schennis van
de eerbaarheid (een zedendelict) te kwalificeren: daar zou de betrokken jeugdige
later flink last van kunnen krijgen, bijvoorbeeld bij het aanvragen van een VOG:
er wordt gekozen voor een transactie wegens ‘balorigheid’.100

De nadrukkelijke, zelfstandige afwegingen door deze parketsecretaris in jeugd-
strafzaken toonden het contrast aan met de dagelijkse praktijk van de meeste
officieren en secretarissen, waarin dergelijke afwegingen dus niet vaak aan de
orde leken te zijn. Binnen een Maatwerkteam was slechts incidenteel dergelij-
ke interactie waar te nemen tussen officieren en parketsecretarissen met betrek-
king tot vervolgings- of afdoeningsbeslissingen. Het voorbeeld laat ook zien
dat ook met betrekking tot een bijzondere groep verdachten als jeugdigen het
beoordelen van de dossiers aan een parketsecretaris wordt overgelaten.

8.6 Officieren over toepassing richtlijnen (al dan niet door mandata-
 rissen)

Maatwerkofficieren werden in hun werk ontlast doordat een flink deel van de
strafzaken die zij op zitting behandelden werd voorbereid door medewerkers
van het Standaardzakenteam. In dat zelfde Standaardzakenteam werden ook
veel zaken buitengerechtelijk afgedaan. Officieren hadden geen invloed op de
omvang van het mandaat en de selectie van zaken die naar het Standaardzaken-
team gingen. De faciliterende ondersteuning bleek voor hen een ondoorgron-
delijk fenomeen. Tegelijk moesten zij wel uit de voeten kunnen met het door
die ondersteuning geleverde werk. Ook op dit punt werden conflicten tussen de
ideaaltypische rollen van de officieren zichtbaar.

98	 Met uitzondering van de voorgeleidingszaken.
99	 Het tonen van ontbloot achterwerk.
100	 Nr. 13.1.

220 Hoofdstuk 8

Zoals in § 8.5.2 naar voren kwam, werden in het Standaardzakenteam op
grote schaal vervolgings- of afdoeningsbeslissingen op basis van richtlijnen
genomen. De medewerkers van het Standaardzakenteam waren terughoudend
met het afwijken van de richtlijnen. Een voorval tijdens een dienst van een
officier in het kader van de ZSM-pilot bevestigde dat:

De officier van justitie is op het politiebureau bij een ZSM-pilot: een voor dat
moment bijzondere situatie waarin hij rechtstreeks betrokken is bij de vervol-
gings- of afdoeningsbeslissing over veelvoorkomende, minder ernstige straf-
bare feiten (die normaal in een Standaardzakenteam of door een politiepar-
ketsecretaris zouden worden beoordeeld). De officier van justitie wijkt af van
de richtlijnen. Zo roept een verdachte bijvoorbeeld ‘Pinocchio’ en ‘leugenaar’
naar de politie. De officier biedt een lik-op-stuktransactie van 400 euro aan
(richtlijn zegt: 750 euro) en voegt eraan toe: anders gaan we een strafbeschik-
king uitvaardigen en dat wordt dan wel duurder. De parketsecretaris zit erbij en
zegt: ‘zo kunnen wij niet zomaar van de richtlijn afwijken. Ja het kan wel, maar
ik heb gewoon niet het gevoel dat dat de bedoeling is. Ik doe dat dus niet zo
snel. Bovendien kunnen wij, als wij in GPS de zaken invullen, ook niet zomaar
afwijken van de richtlijn.’101

Officieren realiseerden zich terdege dat de door mandatarissen genomen ver-
volgings- of afdoeningsbeslissingen konden leiden tot onwenselijke situaties
en voelden zich niet altijd op hun gemak bij de soms forse straffen die zij in het
verlengde van die vervolgingsbeslissingen moesten eisen op de zitting.

‘Het zou het meest ideaal zijn als we alle zaken zouden beoordelen. Dat hebben
we losgelaten, mede om financiële redenen. Dat brengt wel risico’s met zich
mee, het is niet ideaal. Het kan nadelig zijn: een brave burger zal de aangebo-
den transactie wel betalen terwijl een door de wol geverfde persoon het eerder
op een zitting zal laten aankomen: daar gaat de straf bijna nooit omhoog maar
wel vaak omlaag. Ik durf wel te stellen dat brave burgers in ons systeem harder
aangepakt worden dan de meer berekenende types.’102

‘Als ik van de richtlijnen zo’n hoge boete moet eisen bij belediging van een
politieagent zeg ik er altijd maar bij dat ik anders een functioneringsgesprek
aan mijn broek heb!’103

‘Onze richtlijnen zijn soms ook wel tamelijk draconisch, bijvoorbeeld als het
gaat om het inleveren van je rijbewijs. Dat terwijl je ter zitting bijna eerst de
rechter geslagen moet hebben wil je je rijbewijs kwijt zijn.’104

101	 Nr. 81.
102	 Interview 6.
103	 Nr. 57.
104	 Nr. 7.1

221De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

‘Met evenementen, zoals oud en nieuw en zo, dan sta ik er totaal niet achter dat
ik het zo moet eisen. Dat is dan ook heel casuïstisch.’105

Officieren gaven dus aan dat zij op de zitting regelmatig zagen dat de rechter,
in verband met de omstandigheden van het individuele geval, de conform de
richtlijn geëiste straf matigden. Zij wisten dat veel mensen ‘om ervan af te
zijn’ zonder meer de buitengerechtelijke weg zouden volgen en daarmee dus
een zwaardere straf zouden krijgen dan wanneer de zaak op zitting zou komen.

Uit onderzoek dat toevallig met data over het jaar 2011 is gedaan, blijkt ten
aanzien van de strenge richtlijnen met betrekking tot zogenoemde kwalifice-
rende slachtoffers (bijvoorbeeld richtlijnen met betrekking tot geweld tegen
ambtsdragers, waarin de straf 200% hoger is, zie § 8.2), dat officieren op zitting
al lager eisten dan de richtlijn voorschreef (en dat die eis dan doorgaans door
de rechter werd gevolgd).106 Uit een ander, min of meer gelijktijdig uitgevoerd
onderzoek naar opsporing en vervolging van geweld e.d. tegen ambtsdragers,
volgt eveneens het beeld dat er regelmatig discrepantie is tussen de eis en de
door de rechter opgelegde straf: op een deel van de parketten worden de hogere
eisen wel gehanteerd en gevolgd, maar op een aantal parketten volgt de rechter
de eisen niet en wordt door officieren dientengevolge soms lager geëist.107

In dit verband heb ik aan een aantal officieren de situatie voorgelegd die ik in
§ 8.5.2 heb besproken: de ‘mishandeling met de deodorantspuitbus’. Ik was
primair benieuwd naar de keuzes die officieren zouden maken: vonden zij het
wel of geen letsel, wel of geen wapen? Daarnaast was ik benieuwd naar de
sanctie die zij uiteindelijk passend zouden vinden. De meningen liepen daar-
over wel uiteen. Ook verschilden de officieren van mening of deze zaak wel
met een transactie had moeten worden afgedaan of dat wellicht een interventie
van een wijkagent een beter idee was geweest. Een aantal officieren vond de
boetes die uit de richtlijnen naar voren kwamen wel echt hoog en/of gaf aan
eigenlijk niet goed op de hoogte te zijn van de richtlijnen.

JL: ‘Als je het gebruik van de deodorantbus als gebruik van een wapen aan-
merkt wordt de boete 600 euro.’
OvJ: ‘Wordt het dan 600 euro? Niet met mij als officier.’108

‘Ik zie eigenlijk niet vaak dat ze meer scenario’s uitwerken. Wel goed dat ze dat
doen. Dan kun je op zitting ook wel weerwoord aan de advocaat bieden. Mocht

105	 Interview 10.
106	 Bosmans & Pemberton 2012, dit betreft een replicastudie van een onderzoek dat – door

Intervict – in 2010 is gedaan. Dat onderzoek sloot weer aan op een onderzoek van Intervict
in 2008.

107	 Flight 2012, p. 50.
108	 Interview 1.

222 Hoofdstuk 8

zo’n zaak toch op zitting komen, dan houd ik me wel aan de eis die in BOS/
Polaris is gegeven, ook al had ik zelf een lagere transactie opgelegd. Rechters
volgen dan de eis wel.’109

Het voldongen feit waarvoor een officier door een combinatie van wetgeving
en richtlijnen kan komen te staan bleek tijdens de ‘zitting’ die plaatsvindt als
bij wijze van strafbeschikking aan een verdachte een ontzegging van de rijbe-
voegdheid wordt uitgevaardigd wegens het rijden onder invloed van alcohol.
Het uitvaardigen van die strafbeschikking kan alleen als de verdachte eerst
door de officier van justitie is gehoord. Daartoe wordt op het parket eens in de
zoveel tijd een ‘zitting’ gepland waarvoor een aantal verdachten wordt uitge-
nodigd. De officier van justitie staat de verdachten één voor één te woord en
neemt daarna een besluit over de uit te vaardigen strafbeschikking. Nu was de
concrete vervolgingsbeslissing natuurlijk al veel eerder genomen (in de regel
door een medewerker van het Standaardzakenteam en in sommige gevallen
ook door de CVOM). Maar de wet schrijft het verhoor voor, dus moet de offi-
cier van justitie erbij betrokken worden. Die ziet zich vervolgens voor een di-
lemma geplaatst. Hij weet dat de rechter in dit soort zaken gebruik kan maken
(en dat in de praktijk ook doet) van een voorwaardelijke ontzegging van de rij-
bevoegdheid. Dat geeft ruimte om rekening te houden met bijvoorbeeld zoge-
noemde ‘broodrijders’. Binnen de regeling van de strafbeschikking bestaat de
voorwaardelijke straf niet. De richtlijnen schrijven dan ook onvoorwaardelijke
ontzegging voor. De officier weet dus dat hij strenger (want onvoorwaardelijk)
straft dan de rechter. In het geheel geen ontzegging aanbieden gaat hem echter
weer te ver. De verdachte zal intussen vaak niet het besef hebben dat hij bij
een rechter misschien nog kans maakt om de straf om te laten zetten in een
voorwaardelijke straf.110

Uit het voorstaande wordt duidelijk dat de officier als magistraat soms met
lede ogen moest toezien dat de kwaliteit van het werk dat hem door middel
van de mandaatconstructie uit handen was genomen soms te wensen overliet,
waardoor hij – mede ook door beleidsmatige afspraken met de rechtbank –
voor het voldongen feit kwam te staan dat hij met zaken op zitting stond die hij
daar eigenlijk niet vond thuishoren. Het beleid rondom de buitengerechtelijke
afdoening zorgde er ook voor dat in sommige gevallen verdachten die de zaak
wél door de rechter lieten behandelen een minder zware straf kregen. Tegelijk
gaf niet een van de officieren te kennen heel graag nauwer betrokken te zijn bij
deze vervolgings- of afdoeningsbeslissingen. De meesten gaven aan dat hun
eigen rol in de kwaliteitsbewaking op dit vlak gering was. Voor de werker was
het niet aantrekkelijk om hier tijd aan te besteden, terwijl de officier als amb-

109	 Interview 2.
110	 Nr. 12.

223De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

tenaar eigenlijk niet anders kon dan zich neerleggen bij de consequenties van
deze beleidsmatig gekozen werkwijze.

8.7 (Super)snelrecht en ZSM

Zowel vervolgingsbeslissingen van mandatarissen als van officieren konden
uiteindelijk uitmonden in (super)snelrechtzittingen. Beide onderzochte arron-
dissementsparketten kenden snelrechtprocedures. Eén parket had ook de su-
persnelrechtprocedure. Of een strafzaak in aanmerking komt voor een vorm
van snelrecht, is in hoge mate afhankelijk van veel praktische aspecten.111 De
officier of mandataris moet dus een inschatting maken of het toepassen van
(super)snelrecht in dit geval haalbaar en opportuun is. Deze besluitvorming
moet plaatsvinden in een krachtenveld van organisatie, beleid en magistrate-
lijkheid. Officieren leken, ondanks het besef dat loopzaken ongewenst zijn, niet
altijd heel erg bezig met het vullen van de voor (super)snelrecht beschikbaar
gemaakte zittingsruimte.112 Daarnaast bleek dat de rechtbank kieskeurig kon
zijn voor wat betreft de inhoud van de zaken die op een snelrechtzitting konden
worden gezet.113

Of de officier die de keuze voor snelrecht heeft gemaakt, de zaak ooit nog
terugziet is niet zeker: het aanbrengen van een zaak op een snelrechtzitting
betekent niet per definitie dat de officier die zaak zelf zal behandelen.114 Als
de officier beslist dat het een loopzaak wordt, is de kans dat hij de zaak ooit
nog terugziet zo nodig nog kleiner. Voor de officier als werker zitten er kort
na het nemen van de beslissing dus eigenlijk niet per se veel consequenties
aan het wel of niet laten ‘lopen’ van een verdachte. Daar staat tegenover dat
officieren van justitie zelf regelmatig zaken op zitting moeten behandelen die
voor problemen zorgen omdat ze te snel of juist veel te laat op zitting staan. In
snelrechtzaken moet de politie het dossier immers snel afronden en op zitting
zal dan blijken of de zaak daadwerkelijk kan worden afgedaan. De officier als
werker heeft er dus wel belang bij dat door anderen in de organisatie de juiste
beslissingen worden genomen.

De officier als ambtenaar weet dat loopzaken binnen het OM als ongewenst
worden beschouwd en dat snelrecht een van de oplossingen is. De officier als
magistraat zal het belang van verdachte en slachtoffer bij enerzijds een snelle
afdoening en anderzijds een zorgvuldige afdoening willen afwegen, maar voor

111	 Uitgewerkt in de ‘Menukaart (super)snelrecht’ uit 2009 van het College van procureurs-
generaal.

112	 Volledigheidshalve vermeld ik dat de genoemde ‘supersnelrecht-grond’ voor voorlopige
hechtenis (art. 67a lid 2, aanhef en onder 4o Sv) ten tijde van mijn onderzoek nog niet in
werking was getreden.

113	 Nr. 23.
114	 En andersom: de officier op de zitting zal lang niet alle zaken zelf eerder hebben gezien,

al was het maar omdat een deel van de zaken rechtstreeks via een mandataris op zitting is
gekomen, zie hiervoor § 8.5.

224 Hoofdstuk 8

de beoordeling of snel en zorgvuldig in een concreet geval kunnen samen-
gaan, ontbreekt vaak voldoende informatie. De mogelijkheid om een verdachte
in een bepaald therapietraject te krijgen en hem daarvoor (door middel van
voorlopige hechtenis) beschikbaar te houden kan bijvoorbeeld een afweging
zijn bij het besluit om een snelrechtprocedure te kiezen. In heel veel geval-
len is van dergelijke omstandigheden geen sprake en wordt routineus gewerkt.
Significante bezwaren van officieren tegen (super)snelrechtprocedures heb ik
tijdens het onderzoek niet gehoord. In zijn algemeenheid werd onderkend dat
een nadeel van de procedures kan zijn dat een zaak al op zitting komt als hij
daar nog niet rijp voor is of dat door een te voortvarende aanpak niet voldoende
aan de belangen van bijvoorbeeld een slachtoffer/benadeelde partij tegemoet is
gekomen.115

Een senior-parketsecretaris vertelt mij dat de AU-procedure in het verleden
heeft geleid tot problemen: alleen ‘ronde’ zaken lenen zich voor snelrecht en
soms bleek een zaak toch niet zo rond te zijn als het puntje bij paaltje kwam.116

Een zaak die bij de supersnelrechter wordt behandeld: verdachte zou een fiets-
wiel hebben gestolen van een op straat geparkeerde fiets. Hij is van Poolse
komaf en aangenomen werd dat hij geen geld bij zich had en derhalve niet
direct een transactie zou kunnen afrekenen, waarna hij is gedagvaard voor de
supersnelrechtzitting. Op zitting is een tolk aanwezig (die was er op het bureau
niet) en al snel wordt duidelijk dat de Pool prima had kunnen afrekenen en dat
de zaak al afgedaan had kunnen zijn.117

De organisatorische wens om strafzaken snel af te doen kwam tot uitdrukking
in het brede pallet aan afdoeningstrajecten en vervolgingsmodaliteiten: als er
iets is wat het OM niet wil, is het dat een strafzaak voor nader onderzoek bij de
politie op de plank komt te liggen terwijl de verdachte in vrijheid mag afwach-
ten hoe het afloopt. Voor deze ‘loopzaken’ geldt: uit het oog, uit het hart. Deze
werkwijze leidt, zoals in § 6.9.2 al is opgemerkt, volgens sommige officieren
wel tot een strafrechtsketen waarin op heterdaad ontdekte, relatief makkelijk
op te lossen strafzaken voor lijken te gaan, in een organisatie die ook overigens
vooral aangiftegestuurd functioneert.

Onder andere om de lange doorlooptijden van met name de zogenoemde loop-
zaken tegen te gaan, en om beter en sneller te reageren op veelvoorkomende
en hinderlijke criminaliteit is door de politie en het OM begin 2011 gestart met

115	 Uit onderzoek dat in 2016 naar supersnelrecht is gedaan, blijkt dat supersnelrecht vooral
in de randstad voorkomt. Tussen 2009 en 2013 wordt een stijging van het aantal supersnel-
rechtzaken gesignaleerd, welke daarna stagneert (Van Weerden e.a. 2016, p. 125). Zie verder
§ 10.3.1.

116	 Nr. 17.
117	 Nr. 57.

225De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

de pilot ZSM: Zo Snel (maar ook Selectief, Simpel, Slim en Samen) Mogelijk
strafzaken afdoen. De officier van justitie moet, als ervaren professional, weer
helemaal aan het begin van het OM-proces bij de zaak betrokken zijn en in
samenwerking met ketenpartners als de politie, de reclasseringsorganisaties,
de kinderbescherming en slachtofferhulp bij iedere strafzaak die op het parket
binnenkomt beoordelen wat de beste wijze is om de zaak af te doen. Daar waar
mogelijk zal bij een aangehouden verdachte binnen de termijn van het ophou-
den voor verhoor (6 uur, middernacht tot 9:00 uur niet meegeteld) of anders
toch binnen de termijn van de inverzekeringstelling (3 dagen) een passende be-
slissing worden genomen: ‘betekenisvolle interventies, waarbij verdachten een
passende reactie krijgen, recht wordt gedaan aan de positie van het slachtoffer,
en de buurt merkt hoe snel daders worden gecorrigeerd’.118

ZSM is als zodanig dus een nieuwe loot aan de stam van het ‘lik op stuk’-
beleid dat met de (super)snelrechtprocedures ook wordt nagestreefd. En in feite
is de werkwijze een afgeleide van de reeds langer bestaande speciale OM-dien-
sten die vaak aanwezig zijn in bijvoorbeeld de catacomben van een voetbalsta-
dion. Ook daar is het niet ongewoon dat gedurende de risicowedstrijden een
officier van justitie met een (politie-)parketsecretaris aanwezig is om verdach-
ten direct een transactie aan te bieden, een strafbeschikking uit te vaardigen dan
wel een dagvaarding in de handen te drukken.

Met de invoering van de ZSM-afdoeningswijze is de weekdienst voor een
groot deel verleden tijd geworden, hoewel op veel parketten naast de ZSM-af-
deling nog wel een (veel minder drukke) beschikbaarheidsdienst is voor de
overige zaken. De ZSM-pilot begon in de periode van mijn veldwerk, maar
werd toen op het parket in één politie-eenheid naast de weekdienst gedraaid.
Ik heb dus geen observaties kunnen doen van de volledig in werking getreden
ZSM-praktijk. Het project is gestart omdat nog te veel strafzaken uiteindelijk
op de verkeerde plek in de strafrechtsketen terechtkwamen: zo zou het aantal
zogenoemde loopzaken moeten verminderen.119 Waar de weekdienst nog een
soort virtueel ‘loket’ van het parket was, gaan in de ZSM-werkwijze officier en
parketsecretaris naar de politie toe om daar gedurende een belangrijk deel van
de dag actief bij de besluitvorming betrokken te zijn: een groot verschil met de
afstand tussen politie en officieren enkele decennia geleden.

Officieren waren sceptisch over de invoering van ZSM. Er speelden prak-
tische bezwaren, bijvoorbeeld met betrekking tot de locatie (op het politiebu-
reau, soms in een andere stad) en het ruime tijdsframe waarin de officieren
beschikbaar zouden moeten zijn (ook in de avonduren en in het weekend).
Inhoudelijk maakten officieren zich zorgen dat de focus wel heel erg op een-
voudige zaken zou komen te liggen, waarvoor wellicht niet per se officieren
nodig zouden zijn. Men was bang dat de politie ‘lui’ zou worden: met een offi-
cier (en parketsecretaris) zo dichtbij, zou elk wissewasje worden voorgelegd en

118	 Factsheet ZSM, via <www.om.nl>.
119	 Nr. 80.

226 Hoofdstuk 8

zou een belangrijk deel van de administratieve afhandeling op het bord van het
OM terechtkomen. De ervaringen met de reeds bestaande beschikbaarheids-
diensten waren op dat punt niet positief. Officieren vertelden dat de politie
soms zomaar even belt om eens de mening van iemand van het OM over een
bepaalde kwestie te vragen. Dit zou bij een van de onderzochte parketten zelfs
de reden zijn geweest om niet langer met politie-parketsecretarissen te werken:
de OM-medewerkers zouden de politie alles moeten voorkauwen en in feite al
het werk doen. In hoofdstuk 6 gaf ik al aan dat officieren soms vonden dat de
politie wel heel makkelijk belde met irrelevante vragen. Gezien die ervaringen
waren sommige officieren matig enthousiast over het perspectief om de hele
dag op het politiebureau ze zitten: dat leek de kat op het spek binden.

Ten tijde van mijn observaties stond ZSM nog zo in de kinderschoenen dat wat
ik waarnam niet representatief is voor de sindsdien ontstane ZSM-praktijk. De
ZSM-werkwijze is namelijk in slechts enkele jaren tijd de nieuwe werkwijze
binnen alle parketten geworden en heeft geleid tot een flinke wijziging in de
inrichting van de meeste parketten. Die praktijk is sinds de start van het project
uiteraard wel uitgebreid beschreven en deels ook onderzocht. De uitkomst van
die onderzoeken laat zien dat de wens om zo min mogelijk loopzaken over te
houden nog sterker de vader van de gedachte is geworden. Er zijn vraagtekens
geplaatst bij de toegankelijkheid van rechtsbijstand en bij de zorgvuldigheid
van dossieropbouw en de kwaliteit van de genomen vervolgings- of afdoe-
ningsbeslissingen. Ik ga hier in § 10.3 nader op in, waar ik zal aangeven dat
mijn observaties ook voor deze nieuwe werkwijze nog relevant kunnen zijn.

8.8 Strafmaatoverleg

Als de vervolgingsbeslissing inhoudt dat de verdachte gedagvaard moet wor-
den is een van de taken van de officier uiteindelijk om een straf te eisen. Daar-
bij zijn de al vaak genoemde richtlijnen voor strafvordering relevant, maar die
zijn er lang niet voor alle strafbare feiten. Bovendien zijn de richtlijnen soms
voor verschillende interpretaties vatbaar of onvoldoende toegesneden op het
voorliggende geval. In de praktijk bestaat voor officieren dan soms de behoefte
om over de te eisen straf van gedachten te wisselen met collega’s. Daartoe
wordt dan een strafmaatoverleg gevoerd. Dit kan op informele basis en ad hoc
gebeuren (‘even strafmaten’) met één of twee collega’s, maar ook in een wat
formelere setting. Deze formele strafmaatoverleggen passen goed in het ‘re-
flectie’-concept van de verbeterprogramma’s: een representatief geachte groep
van officieren reflecteert op de strafmaat in een individuele strafzaak. Het straf-
maatoverleg bleek aldus een instrument te zijn om besluitvorming door offi-
cieren te institutionaliseren: de keuze om een zaak in het strafmaatoverleg te
brengen was niet altijd vrijblijvend voor de zaaksofficier.

Een formeel strafmaatoverleg was bij een van de parketten een wekelijks
terugkerend fenomeen, terwijl het op het andere parket op ad-hocbasis en veel

227De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

minder regelmatig voorkwam. Het structurele, wekelijkse overleg was bedoeld
voor alle officieren (ongeacht het team waarin zij werkten) en werd in de re-
gel bijgewoond door de officieren uit de parketleiding. Officieren konden zelf
zaken aandragen voor overleg, maar in sommige gevallen werd aangestuurd
op strafmaatoverleggen: zeker in gevoelige zaken was een strafmaatoverleg
voor de zaaksofficier dus niet vrijblijvend. De officier wiens zaak in het over-
leg werd ingebracht moest tevoren een samenvatting van de zaak rondsturen
zodat de aanwezigen zich konden voorbereiden. Ook de bij de te behandelen
zaak betrokken parketsecretarissen schoven soms aan. Meestal hield de officier
nog een korte inleiding tijdens het overleg zelf, daarmee de aanwezigen faci-
literend die zich niet hadden voorbereid. De aanwezigen konden vervolgens
vragen stellen over eventuele onduidelijkheden, waarna eenieder op een briefje
de door hem voorgestelde strafmaat schreef. Deze briefjes werden ingezameld
en vervolgens op een rijtje gelegd. De adviezen waren in beginsel anoniem,
maar vaak werden de uitschieters (hoge dan wel lage straffen) gevraagd hun
keuze nader toe te lichten. Wie een goede indruk wil krijgen van de gang van
zaken tijdens zo’n strafmaatoverleg kan de documentaire ‘Officier van justitie
– Dossier van een moordzaak’ of aflevering 3 uit de documentairereeks ‘De
aanklagers’ bekijken, waarin beelden van een daadwerkelijk strafmaatoverleg
zijn te zien.120

Op het parket waar vaker ad hoc aan strafmaatoverleggen werd gedaan was
ook het gezelschap meer ad hoc: in de teamvergadering werd dan bijvoorbeeld
even een ‘strafmaatje’ gedaan. Slecht een enkele keer werd er echt van tevo-
ren een overleg gepland waarbij dan de kwaliteitsofficier, het teamhoofd, de
zaaksofficier en een RAIO werden gevraagd aanwezig te zijn.

Lang niet alle aanwezigen leken zich op het overleg voor te bereiden. De
zaaksofficier hield dus eigenlijk altijd nog een presentatie over de – zijns in-
ziens – belangrijkste ins en outs van de zaak. Daardoor was het moeilijk vast te
stellen of hetgeen de officieren inbrachten nu was gebaseerd op voorafgaande
bestudering van de zaak of op de presentatie van de officier van justitie. Een
officier die een keer trachtte hier wat meer discipline in te krijgen, werd een
beetje lacherig weggezet. Ook viel op dat doorgaans niemand een wetboek bij
zich had, terwijl de overleggen lang niet altijd alleen maar over strafmaten gin-
gen: vaak werd ook nog gediscussieerd over de haalbaarheid van de veroorde-
ling (bijvoorbeeld als kon worden gekozen tussen doodslag of moord) of over
de mogelijkheden van bijzondere strafmodaliteiten. Met name de mogelijkheid
om een voorwaardelijke straf op te leggen in combinatie met heel specifieke
voorwaarden werd tijdens de overleggen vaak besproken. Weinig aandacht was

120	 De documentaire is te zien via <www.npo.nl/2doc/19-05-2014/VPWON_1174868>. De
documentaire is ook overigens zeer de moeite waard om te bekijken. De kijker moet zich
wel realiseren dat het hier een bijzondere zaak betreft die dus niet echt een beeld geeft van
het alledaagse werk van officieren van justitie. De serie ‘De Aanklagers’ is te zien via <www.
npo.nl/2doc/11-04-2016/VARA_101378667>. Beide sites laatst bezocht op 3 januari 2017.

228 Hoofdstuk 8

er in de regel voor de vraag hoe de eis bij het publiek en/of bij eventuele slacht-
offers zou overkomen. Meestal was er wel een gemene deler in de voorgestel-
de strafmaten en -modaliteiten, maar soms waren de verschillen in eisen die
tijdens zo’n overleg ter tafel kwamen aanzienlijk, waardoor de zaaksofficier
per saldo niet veel wijzer werd van het overleg. Achteraf werd niet – althans,
niet formeel – teruggekoppeld wat uiteindelijk op zitting was geëist en wat (in
geval van veroordeling) de straf was die de rechtbank had opgelegd.

Een strafmaatoverleg gaat over een man die wordt verdacht van twee verkrach-
tingen en nog een poging tot verkrachting. De verdachte zit nu bijna een jaar in
voorlopige hechtenis. De aanwezigen stellen kritische vragen t.a.v. de bewijs-
baarheid van de ten laste gelegde feiten. De zaaksofficier overweegt tbs te eisen
maar de verdachte is een notoire ‘niet-meewerker’. Observatie door het PBC
zou daarom geen zin hebben. Er wordt gepraat over de vraag of de officier zich
daar dan bij zou moeten neerleggen: zonder PBC-rapportage zal hij de recht-
bank sowieso niet zo ver krijgen om tbs op te leggen, terwijl mét rapportage
er (a) nog een kans is op medewerking en/of (b) de status van weigerachtige
observandus de rechtbank misschien toch iets zegt. De consensus tussen de
aanwezige officieren is in ieder geval dat de verdachte heel lang van de straat
moet.121

Strafmaatoverleg over een vrouw die bij een winkel iets steelt en daarop door
een beveiligingsmedewerker wordt aangesproken. Met de auto rijdt zij hem
aan. De zaak is een jaar oud en komt op een zogenoemde GPS-zitting (is dus
voorbereid door een mandataris). Er is verbazing over de ouderdom van de
zaak. Een achterstand van 8 maanden voor GPS zittingen schijnt op dit moment
normaal te zijn.
Factoren die de officieren van belang vinden voor de strafmaat:
–	 zaak is jaar oud;
–	 verdachte is destijds niet voorgeleid.
Dat zijn beide indicaties voor het niet eisen van een gevangenisstraf. Dit ter-
wijl het blote feit, mede gezien de 30 pagina’s Justitiële Documentatie van de
verdachte, een onvoorwaardelijke gevangenisstraf rechtvaardigt van misschien
wel een jaar (langer kan niet bij PR).122

Een ‘enge man’ is ingereden op een agent. Het blijkt dat in eerdere instantie
een beperkte tenlastelegging is gemaakt: de man heeft in de achtervolging die
speelde nog meer strafbare feiten begaan, maar die zijn niet ten laste gelegd. Dit
terwijl de poging doodslag die wel ten laste is gelegd toch niet zo sterk is (aldus
de zaaksofficier). Het alsnog ten laste leggen van die feiten zou formeel gezien
wel kunnen maar dan zou de verdachte afstand moeten doen van de termijn (de
zaak staat al snel op zitting) of de zaak zou opnieuw moeten worden aange-

121	 Nr. 6.
122	 Nr. 23.

229De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

bracht. Alle aanwezigen vinden dit laatste geen echte optie: ervan uitgaande dat
de verdachte geen afstand zal doen van de termijn kunnen de feiten wel worden
meegenomen in de strafmaat.
	 Over de te eisen straf wordt lang gedelibereerd: enerzijds heeft de verdachte
zijn kansen wel gehad en wordt het (gezien zijn antecedenten) tijd voor een
langere straf, anderzijds zou een strakke begeleiding door de reclassering en
misschien klinische opname een effect bewerkstelligen dat voor de lange ter-
mijn een stuk beter is. Men twijfelt echter of een voorwaardelijke straf bij deze
verdachte gaat helpen. Omdat de zaak al bijna op zitting staat, is de samen-
stelling van de rechtbank al bekend. Gezegd wordt dat deze samenstelling niet
zulke hoge straffen oplegt. Dit gegeven wordt meegenomen: het eisen van een
lange onvoorwaardelijke straf, waarvan je weet dat je die toch niet gaat krijgen,
wordt gezien als een onjuist signaal naar de verdachte.123

Een RAIO: ‘Soms in het strafmaatoverleg merk ik wel dat er een soort effect is
van tegen elkaar opbieden en dat de meeste mensen meer de nadruk leggen op
de strafverzwarende omstandigheden dan de mitigerende omstandigheden.’124

‘Ik ga niet hoger eisen omdat er camera’s zijn. Zeker niet.’125

De meeste officieren zijn positief over het strafmaatoverleg en lijken er graag
aan mee te doen. Het is een concreet overleg waarin een duidelijk zichtbare
bijdrage geleverd kan worden en dat duidelijk afgerond kan worden. Gek ge-
noeg is bij het parket met de slechte discipline met betrekking tot het team- en
officierenoverleg de discipline met betrekking tot het strafmaatoverleg juist
heel goed (en bij het andere parket is het andersom: daar zijn bijna alleen ad
hoc strafmaatoverleggen).

Net als met andere ‘intervisie’-achtige overlegvormen kan een officier na-
derhand voor de vraag komen staan wat hij nu moet doen met de ‘vrijblijvende’
adviezen. Hoe vrijblijvend is een advies van de hoofdofficier van justitie? Of
als het een advies is dat gedeeld wordt door de meerderheid van de aanwezi-
gen? En hoe verhoudt het advies van personen die het dossier amper kennen
(omdat ze zich niet hebben voorbereid op het overleg) tot het weloverwogen
standpunt van de zaaksofficier? Het uitblijven van actieve controle alsmede de
formeel toch onafhankelijke positie van de officier van justitie veronderstelt
dat de uitkomst van een strafmaatoverleg niet bindend is. Gevoelsmatig kan dit
toch anders liggen. Hoe dit conflict dan te duiden? Het lijkt primair een conflict
tussen magistraat en ambtenaar, maar het kan ook zijn dat de officier als wer-
ker in een geval als dit eigenlijk aan de slag zou moeten om zijn collega’s te
overtuigen. Doet hij dat niet, dan is het niet het ambtelijke aspect maar het wer-
kers-aspect dat hem belet om zijn magistratelijke rol naar behoren te vervullen.

123	 Nr. 17.
124	 Interview 4.
125	 Interview 3.

230 Hoofdstuk 8

8.9 Contact met verdachten en/of slachtoffers in het kader van de
 vervolgings- of afdoeningsbeslissing

Contact met verdachten hebben officieren in de aanloop naar de zitting in de
regel niet, afgezien van het bezoekje dat zij soms brengen in het kader van de
voorgeleiding. Daar staat tegenover dat officieren zich soms uitgebreid laten
voorlichten over de (persoon van de) verdachte. Dergelijke voorlichting is van
belang in zaken waarin de eventuele (gedeeltelijke) ontoerekenbaarheid van de
verdachte een rol kan spelen. Daarnaast kan het zijn dat de officier juist naar
wegen zoekt om de verdachte niet in het reguliere detentietraject terecht te
laten komen, omdat dat voor de spelende persoonlijkheidsproblematiek alleen
maar een averechts effect zou kunnen hebben. Zo zag ik bijvoorbeeld op de
weekdienst officieren proberen zo snel mogelijk een plaats voor een verdachte
te vinden in een hulpverleningsinrichting, zodat bijvoorbeeld de voorlopige
hechtenis geschorst kon worden onder de voorwaarde dat de verdachte zich
daar zou laten behandelen (of dat op een snelrechtzitting een voorwaardelij-
ke straf met die strekking zou kunnen worden opgelegd). Dergelijke interven-
ties waren arbeidsintensief want alleen als alle puzzelstukjes op tijd op hun
plaats vielen en de verdachte uiteindelijk instemde kon het scenario worden
toegepast. Bovendien leek het nog van toeval afhankelijk te kunnen zijn of
van een dergelijk arrangement ‘op maat’ sprake kon zijn. Ik zag bijvoorbeeld
dat de officier die een bepaalde verdachte kort daarvoor op zitting had gehad
in de weekdienst wederom met die verdachte werd geconfronteerd, waardoor
hij toevallig beter maatwerk kon leveren dan anders het geval was geweest.
Overigens bleek dat de rapportages over de verdachte – die in de regel worden
opgesteld door een van de reclasseringsorganisaties of door (of in opdracht
van) het NIFP – een obstakel konden zijn in de voortvarende afdoening van de
strafzaak: de rapportages kwamen vaak (te) laat en voor de rechter kon het ont-
breken van dergelijke rapportages een reden zijn om de zitting aan te houden.

In de situaties dat een officier echt aan de slag ging om op een voor de
verdachte zinvol arrangement aan te sturen was mijns inziens echt de magis-
traat aan het werk. Voor de werker maakt het immers niet uit of de verdachte/
veroordeelde in de gevangenis zit of ergens anders. Concreet beleid met betrek-
king tot dergelijke arrangementen is niet erg dwingend126 en het is daarmee dus
afhankelijk van de motivatie van de officier van justitie om zich in te zetten.
Hooguit zou je kunnen oordelen dat het beleid (en misschien ook de motivatie
voor de officier van justitie om zich in te zetten) niet vanuit het belang van de
verdachte maar meer vanuit het belang van slachtoffers en veiligheid is gefor-
muleerd.

126	 Aanwijzing advies, toezicht en naleving van voorwaardelijke sancties (Stcr. 2010, 8767.
M.i.v. 2013: Aanwijzing voorwaardelijke vrijheidsstraffen en schorsing van voorlopige
hechtenis onder voorwaarden, Stcr. 2013, 5108).

231De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

Het ontbreken van persoonlijk contact met de verdachte staat in contrast
met het feit dat contact met slachtoffers of nabestaanden in bepaalde zaken
(zeden-, verkeersdelicten, de meer ernstige geweldsdelicten) gebruikelijk is.
Door officieren gevoerde slachtoffergesprekken kwamen in de Maatwerkteams
niet zo vaak voor. Er werd in voorkomende gevallen wel behoorlijk wat tijd
voor uitgetrokken. Ik heb slechts enkele gesprekken bijgewoond. Ook hier
gold weer dat het slachtoffergesprek in sommige gevallen op grond van be-
leidsregels moest plaatsvinden, terwijl een dergelijke tijdsinvestering voor een
officier als werker in de regel niet te verantwoorden is. De officier als magis-
traat leek hier een beetje ambivalent: enerzijds werd het belangrijk gevonden
maar anderzijds meende ik soms wat tegenzin waar te nemen. Van een directe
relatie tussen deze individuele contacten en het nemen van vervolgings- of
afdoeningsbeslissingen is mij niet gebleken.

Meer in algemene zin heeft het slachtoffer invloed op de vervolgingsbeslis-
sing door zich te voegen als benadeelde partij, waardoor de officier in de regel
een schadevergoedingsmaatregel aan zijn eis zal toevoegen.

Een officier van het Landelijk Parket vertelde mij dat in geval van interna-
tionale misdrijven de rol van slachtoffers op de zitting heel significant kan zijn.

‘Anders moeten we zelf vertellen hoe het is. Niemand kan dat beter doen dan het
slachtoffer. Bij een eenvoudige mishandeling telt het wat minder zwaar omdat
veel mensen zich er iets bij kunnen voorstellen en het rechttoe rechtaan is. Maar
als je bezig bent met een onderzoek naar bijvoorbeeld hoe het is dat je vader
wordt afgevoerd en nooit meer terugkomt, of als kleinkinderen worden wegge-
nomen en je weet dat ze vermoedelijk zijn doodgehakt. We kunnen ons er veel
bij voorstellen en als wij dat moeten zeggen kom je nooit verder dan clichés. En
als het slachtoffer het zelf vertelt is dat wel heel anders en heel emotioneel. We
hebben ook wel hele emotionele momenten gehad in de rechtszaal.’127

8.10 Rol van de rechtsprekende macht

Zowel de verdachte als andere belanghebbenden (met name natuurlijk de slacht-
offers) kunnen hun twijfels hebben bij de onderbouwing van de vervolgings- of
afdoeningsbeslissing. In § 8.1 is aangegeven dat voor hen maar beperkt ruimte
bestaat om hierover met de officier van justitie in dialoog te gaan. Dat voedt
soms de discussie over de vraag of en hoe de vervolgings- of afdoeningsbeslis-
sing aan een zekere controle onderhevig zou moeten zijn. De wet voorziet op
een aantal punten in instrumenten om de vervolgings- of afdoeningsbeslissing
door de rechter te laten toetsen: enerzijds door de mogelijkheid een klacht te-
gen niet-vervolging in te dienen (art. 12 Sv), anderzijds door de verdachte de
mogelijkheid te geven bezwaar te maken tegen de dagvaarding (art. 262 Sv).
Met name de laatstgenoemde procedure laat slechts een zeer marginale, sum-

127	 Interview 12.

232 Hoofdstuk 8

miere toetsing door de rechter toe: de rechter in de bezwaarschriftprocedure
tegen de dagvaarding wordt in beginsel niet geacht zich uit te laten over de
opportuniteit van de vervolging.128 Maar ook in artikel 12 Sv-procedures wordt
terughoudend getoetst. Als argument wordt daar voor aangevoerd dat met
name de opportuniteitscomponent van de vervolgings- of afdoeningsbeslissing
zich niet leent voor rechterlijke toetsing omdat deze opportuniteit kenmerkend
is voor de rol van het OM en dus onder de verantwoordelijkheid van het OM
en daarmee onder de verantwoordelijkheid van de Minister van Veiligheid en
Justitie valt. Het is niet de bedoeling dat de politiek volledig onafhankelijke
rechtsprekende macht het vervolgingsbeleid van het OM doorkruist.129 Ook
de inrichting van de procedure rondom de strafbeschikking laat dat zien. In
de aanvankelijk door o.a. Knigge voorgestane inrichting van de strafbeschik-
king zou de rechter de rechtmatigheid van de beschikking beoordelen (wat met
name toetsingsruimte ten aanzien van de vervolgingsbeslissing suggereert) en
niet – zoals in de uiteindelijke regeling het geval is – overgaan tot een ‘gewone’
beoordeling van de strafzaak in zijn geheel.130

In de jurisprudentie wordt enige ruimte gelaten om de zittingsrechter de ver-
volgingsbeslissing te laten toetsen. Vervolgt het OM in strijd met zijn eigen
strafvorderingsrichtlijnen, dan spreekt de rechter de niet-ontvankelijkheid van
de officier van justitie uit. Er is wel betoogd dat de zittingsrechter daarnaast
wellicht meer ruimte heeft dan hij zich realiseert.131 In recente jurisprudentie
heeft de HR echter aangegeven dat hier maar een beperkte ruimte ligt. Alleen
zaken waarin een ‘apert onevenredige vervolgingsbeslissing’ is genomen horen
niet thuis op de zitting:132

‘[I]n art. 167, eerste lid, Sv [is] aan het OM de bevoegdheid […] toegekend
zelfstandig te beslissen of naar aanleiding van een ingesteld opsporingsonder-
zoek vervolging moet plaatsvinden. De beslissing van het OM om tot vervol-
ging over te gaan leent zich slechts in zeer beperkte mate voor een inhoudelijke
rechterlijke toetsing in die zin dat slechts in uitzonderlijke gevallen plaats is
voor een niet-ontvankelijkverklaring van het OM in de vervolging op de grond
dat het instellen of voortzetten van die vervolging onverenigbaar is met begin-
selen van een goede procesorde (…). Een uitzonderlijk geval als zojuist bedoeld
doet zich (…) voor wanneer de vervolging wordt ingesteld of voortgezet terwijl
geen redelijk handelend lid van het OM heeft kunnen oordelen dat met (voort-

128	 Zie bijvoorbeeld HR 21 januari 1986, NJ 1987, 663.
129	 Corstens/Borgers 2014, p. 625-626.
130	 Sikkema & Kristen 2012, p. 181-183.
131	 Duker 2010.
132	 HR 3 juli 2013, HR 2 juli 2013, ECLI:NL:HR:2013:7, NJ 2013, 563, m.nt. P.H.P.H.M.C.

van Kempen (Checkpoint). In dit arrest geeft de HR enige aanvulling op het criterium zoals
eerder verwoord in HR 6 november 2012, ECLI:NL:HR:2012:BX4280, NJ 2013/109, m.nt.
T.M. Schalken. Zie ook Lindeman 2013.

233De belangrijkste taak van het OM: de vervolgings-of afdoeningsbeslissing

zetting van) de vervolging enig door strafrechtelijke handhaving beschermd
belang gediend kan zijn. In het geval van een zodanige, aperte onevenredigheid
van de vervolgingsbeslissing is de (verdere) vervolging onverenigbaar met het
verbod van willekeur (dat in de strafrechtspraak in dit verband ook wel wordt
omschreven als het beginsel van een redelijke en billijke belangenafweging)
[…]. [A]an het oordeel dat het OM om deze reden in de vervolging van een ver-
dachte niet-ontvankelijk moet worden verklaard [dienen] zware motiverings
eisen te worden gesteld.’

Elders heb ik al eens een aantal voorbeelden gegeven van vervolgingsbeslis-
singen die aan de hand van dit criterium werden beoordeeld.133 Ter illustratie
haal ik hier het voorbeeld aan waarin een verdachte steeds opnieuw werd ge-
dagvaard wegens het overtreden van de WAM (onverzekerd rijden) terwijl elke
keer vast kwam te staan dat het op zijn naam gestelde voertuig feitelijk niet
meer onder zijn beschikking was en daardoor van bestraffing geen sprake kon
zijn. Correspondentie met de officier van justitie bleek niet mogelijk. De kan-
tonrechter verklaarde de officier van justitie niet ontvankelijk in de vervolging:

‘De ervaring van deze kantonrechter is dat (…) onderzoek niet geschiedt en
dat [de] burger (…) geen enkele inhoudelijke reactie krijgt. Wat hij krijgt, en
dat vaak ook pas twee jaar later, is een dagvaarding van de officier van justitie
bij het CVOM. Kennelijk interesseert het de officier van justitie bij het CVOM
dus helemaal niets wat de goedwillende burger hem schrijft en de beschaving
om behoorlijk te reageren kent hij ook niet. (…) De kantonrechter kan uit de
eis van de officier van justitie (…) niet anders concluderen dan dat ook het OM
zelf in deze zaak van mening is dat de vervolging van verdachte geen enkel doel
diende. In elk geval heeft de officier van justitie niet aangegeven welk nut zijn
vervolging heeft gediend. (…) Het gedrag van het CVOM, in deze zaak gelijk
als in soortgelijke zaken, is niet rechtsstatelijk, drijft sommige goedwillende
burgers tot wanhoop en kost de samenleving veel geld. Het is tijd dat er wat aan
gedaan wordt.’134

De hierboven besproken jurisprudentie heeft betrekking op het complete spec-
trum van vervolgingsbeslissingen. Enerzijds gaat het om de uitermate moeiza-
me problematiek rondom het gedoogbeleid ten aanzien van coffeeshops135 en
anderzijds om kleine, veelvoorkomende delicten.136 De Hoge Raad heeft een
generiek criterium willen formuleren. Of daarmee recht wordt gedaan aan de

133	 Lindeman 2013, p. 292.
134	 Kantonrechter Almelo 25 juni 2012 ECLI:NL:RBALM:2012:BW9600.
135	 HR 3 juli 2013, HR 2 juli 2013, ECLI:NL:HR:2013:7, NJ 2013, 563, m.nt. P.H.P.H.M.C. van

Kempen (Checkpoint).
136	 HR 6 november 2012, ECLI:NL:HR:2012:BX4280, NJ 2013/109, m.nt. T.M. Schalken: het

ging om een uit de hand gelopen ruzie tussen wandelaars in het bos waarin de verdachte een
tak tegen het slachtoffer had aangegooid. Zie voor meer voorbeelden uit lagere rechtspraak
Lindeman 2013, p. 290 e.v.

234 Hoofdstuk 8

hedendaagse praktijk van het OM, en wat nu beoogd wordt met het criterium
van de ‘redelijk handelende officier’ is echter voer voor discussie.137 Vast staat
inmiddels dat een ‘slechte’ vervolgingsbeslissing, zo zij al door de rechter kan
worden beoordeeld, niet snel afgestraft wordt: de magistratelijkheid van de
officier wordt zeer marginaal getoetst. De Hoge Raad blijft ook ten aanzien van
mandatarissen consequent: mandaat is mandaat en het feit dat een beslissing is
genomen door een mandataris maakt niet zonder meer dat de (zeer beperkte)
toetsingsruimte van de rechter ruimer wordt.138

De autonomie van het OM is, als het gaat om het nemen van vervolgings-
of afdoeningsbeslissingen, dus groot. Het is niet altijd zo geweest dat het OM
zo’n grote autonomie had: in het verre verleden was het recht om te vervolgen
afhankelijk van ‘rechtsingang’ waarover de rechter besliste. In de loop der tijd
is de controle van de rechter op het werk van het OM echter sterk afgenomen.
De rechter-commissaris heeft steeds meer aan bevoegdheid moeten inboeten.
De Wet versterking positie rechter-commissaris139 heeft hierin enige verande-
ring gebracht, waardoor de rechter-commissaris, met name als het gaat om de
voortgang van het onderzoek, weer wat meer macht heeft gekregen. Zo kan hij
bijvoorbeeld nu aan de rechtbank vragen een verklaring dat de zaak beëindigd
is uit te spreken (art. 36 Sv). Dit kan, zo is de theorie, voor de officier een goede
stok achter de deur zijn om haast te maken met de zaak en op die manier kan
dus een vervolgingsbeslissing geforceerd worden.

137	 Buruma 2006; Lindeman 2013; Buruma 2015; Knigge 2016.
138	 HR 15 oktober 2013, ECLI:NLHR:2013:947, NJ 2014, 145 m.nt. Schalken.
139	 Stb. 2011, 600.

Hoofdstuk 9

Afronding Deel V

Het nemen van een vervolgings- of afdoeningsbeslissing is een van de pri-
maire taken van het OM: is vervolging haalbaar en opportuun en, zo ja: welke
vervolgingsmodaliteit wordt gekozen en welke strafmaat is passend? De geko-
zen vervolgingsmodaliteit heeft – als wordt gekozen voor buitengerechtelijke
afdoening – consequenties voor de toegang van de verdachte tot de rechter,
voor de mogelijkheden voor slachtoffers om zich als benadeelde partij te voe-
gen en voor de mogelijkheid van het publiek om recht gedaan te zien worden.
Officieren in een Maatwerkteam namen zelf minder regelmatig en minder na-
drukkelijk concrete vervolgings- of afdoeningsbeslissingen dan ik van tevoren
had verwacht. Vervolgingsbeslissingen werden door hen vaker in een eerder
stadium (bijvoorbeeld tijdens de weekdienst) impliciet genomen en stonden
alleen bij contra-indicaties nog ter discussie.

De Maatwerkofficieren hadden, zeker in de zaken waarin geen beleidsre-
gels voorhanden waren, nog steeds een behoorlijk ruime beslissingsmarge. De
optie om te kiezen voor een buitengerechtelijke afdoening leek door Maat-
werkofficieren niet vaak gekozen te worden als richtlijnen daar niet specifiek
op aanstuurden: de Maatwerkzaken leenden zich daar ook minder vaak voor.
Tijdens de weekdienst of tijdens de ZSM-pilot werden dergelijke beslissingen
wel genomen en lieten officieren soms zien ruim buiten de kaders van de richt-
lijnen te treden. Zij waren van oordeel dat de voorgeschreven eisen in sommige
gevallen echt te hoog waren. Ten aanzien van de ter zitting te eisen strafmoda-
liteiten waren soms complexe belangenafwegingen te zien, waarin behandel-
mogelijkheden, genoegdoening aan slachtoffers en een zekere mate van vergel-
ding bij elkaar moesten komen. Net als bij het gezag over de opsporing, bleek
ten aanzien van de vervolgingsbeslissing de officier niet meer altijd volledig
als individu aan zet: in strafmaatoverleggen vond intervisie plaats over de te
eisen strafmaat en/of -modaliteit en soms ook nog wel over de omvang van de
vervolging.

Hoe verder het OM zijn posten naar voren schuift, hoe sneller zijn functio-
narissen de informatie over een strafzaak zodanig op een rij kunnen hebben dat
zij daar beslissingen over kunnen nemen. Door de inrichting en organisatie van
de opsporing wordt de vervolgingsbeslissing als zodanig vaak reeds genomen
op het moment dat wordt besloten dat het ‘een zaak’ is. De beschikbaarheids-
diensten bieden vooral de mogelijkheid om snel en efficiënt te kunnen reageren

236 Hoofdstuk 9

op de aangeboden zaken. Voorgeleiding of een dagvaarding voor een snelrecht-
zitting wordt snel geregeld. Informatie over de persoon van de verdachte is
echter op die momenten vaak slechts beperkt voorhanden, waardoor de aan
de beslissing ten grondslag liggende afwegingen in de regel toch vooral een
formeel karakter lijken te hebben.

In de laatste decennia zijn beleidsregels een grote rol gaan spelen bij de be-
oordeling van strafzaken. Mede door deze beleidsregels worden steeds meer
strafzaken door mandatarissen beoordeeld. De meeste vervolgings- of afdoe-
ningsbeslissingen op een parket werden tijdens de onderzoeksperiode geno-
men door parketsecretarissen en administratief-juridisch medewerkers van het
Standaardzakenteam, binnen een fijnmazig, geautomatiseerd stelsel van richt-
lijnen. Het afwijken van richtlijnen was mogelijk, maar dit betekende een extra
controle. Het bleek dat veel mandatarissen liever conform de richtlijnen oor-
deelden. Soms kon het beoordelingssysteem enigszins worden gestuurd, door
strafverhogende of strafverlagende variabelen binnen het ‘delictscenario’ te
veranderen.

Uit de gehanteerde, door beleid gedomineerde, mandaatconstructie bleek
dat de officieren werkten in een organisatie waarin hen in Standaardzaken de
beslissing uit handen was genomen. Officieren hielden geen actief toezicht op
deze mandatarissen in de Standaardzakenteams en het terugkoppelen van ach-
teraf geconstateerde fouten of vergissingen gebeurde niet op structurele basis.
Door het generieke karakter van het door de hoofdofficier gegeven mandaat
was er geen directe relatie tussen de officieren en de mandatarissen. Officieren
konden last hebben van beoordelingsfouten van mandatarissen doordat zij met
een slecht voorbereide zaak op zitting kwamen te staan. Zij hadden niet altijd
voldoende mogelijkheden om fouten in de voorbereiding nog te herstellen: een
eenmaal genomen vervolgingsbeslissing die bijvoorbeeld uitdraait op een dag-
vaarding kan kort voor de zitting niet zonder problemen worden teruggedraaid.
Dat zou in strijd zijn met de afspraken met de rechtbank. Dergelijke fouten
werden de officieren niet individueel aangerekend wat – gezien de werkwijze –
niet onterecht is want zij zouden vaak niet de mogelijkheid hebben gehad de
fout te verhinderen. Officieren voelden zich dus niet zo verantwoordelijk voor
het werk van de mandatarissen. Dit werd versterkt doordat de kwaliteitsbewa-
king van de Standaardzakenteams niet primair op officiersniveau plaatsvond.
Het was onder officieren en parketsecretarissen in het Maatwerkteam bekend
dat er veel te verbeteren viel aan de kwaliteit van het werk van de Standaardza-
kenteams. Concrete actie op dit punt werd door hen niet genomen. Officieren
realiseerden zich dat daardoor verdachten met de verkeerde beslissing gecon-
fronteerd kunnen worden: een bekeuring in een zaak die eigenlijk niet te be-
wijzen is, een dagvaarding waar volstaan had kunnen worden met een transac-
tie of een strafbeschikking (of vice versa). Bovendien wisten officieren dat de
buitengerechtelijke afdoening soms hogere straffen opleverde dan vervolging
bij de rechter. Van beleidssepots is bijna geen sprake meer. De vele afdoenings-

237Afronding Deel V

modaliteiten en de gestroomlijnde beslissingsprocessen maken dat er op bijna
elk potje wel een dekseltje past en dat in veel eenvoudige zaken de vervolging
een min of meer administratief proces is.

In dit deel van het onderzoek is al veel gezegd over de verhouding tussen de
rollen van officier als magistraat, werker en ambtenaar in deze context. Daar
waar de officier een vervolgings- of afdoeningsbeslissing moet nemen, weegt,
zeker als de opportuniteit van de vervolging ter discussie staat, zijn magistrate-
lijke oordeel mee. Daar staat tegenover dat de vervolgingsbeslissing in bepaal-
de categorieën zaken een voldongen feit kan lijken: door de voorgeleiding of
(in zogenoemde haalzaken) de reeds geleverde onderzoeksinspanningen is de
vervolgingsbeslissing in een vroeg stadium al impliciet genomen.

Het bepalen van de strafeis/strafmaat – zeker in het kader van de buitenge-
rechtelijke afdoening een aspect van de afdoeningsbeslissing – wordt bij offi-
cieren deels beïnvloed door richtlijnen, maar de officier gebruikt zijn vrijheid
om van de richtlijnen af te wijken. Dit wordt soms anders als het gaat om de
eisen ter zitting, zeker indien al een transactie of een strafbeschikking is aange-
boden. De officier zal hier dan in beginsel in meegaan omdat het OM met één
mond moet praten. Maar ook hier gebruiken officieren de vrijheid om hun eis
aan te passen aan de bijzondere omstandigheden van het geval, waardoor die
lager kan uitvallen. Bovendien weten zij dat de rechter uiteindelijk het laatste
woord heeft en hun eis niet altijd volgt.

De vervolgings- of afdoeningsbeslissingen worden dus aan alle kanten be-
ïnvloed door beleidsregels. Deze invloed is wellicht wel anders dan Van de
Bunt destijds vermoedde. Het feit dat het opportuniteitsbeginsel in de tussen-
liggende jaren toch weer een stuk stringenter lijkt te worden geïnterpreteerd
en toegepast, maakt dat van beleidssepots in vergelijking tot de jaren 1970 en
1980 veel minder sprake is. Dat is niet alleen toe te schrijven aan beleidskeu-
zes en ook niet aan de beleidsregels. Deze schrijven zelden voor dat vervolgd
moet worden: de officier van justitie behoudt de vrijheid een zaak te seponeren.
Echter: de hele cultuur en organisatie van de strafrechtspleging is in 2011 zo-
danig, dat beleidssepots minder in het systeem zitten. Dit komt ook doordat de
meeste beslissingen door mandatarissen genomen worden: zij hebben (althans
zo ervaren zij het) de ruimte niet om zaken ‘zomaar’ te seponeren. Vervolgen
is met een druk op de knop gebeurd en met het vervolg van het proces hebben
de mandatarissen in de regel nauwelijks meer iets te maken. De officier als
ambtenaar weet dat het gebeurt maar heeft geen rechtstreekse invloed of ver-
antwoordelijkheid: de hoofdofficier is, als mandans, de formele verantwoorde-
lijke. De gemandateerde vervolgings- of afdoeningsbeslissing, beheerst door
beleidsregels, is institutioneel ingebed. De officier hoeft er eigenlijk geen ac-
tieve rol in te spelen: het proces onttrekt zich geheel aan zijn blikveld. Deze
afstand tot de ‘ongegradueerden’ is echter niet meer te karakteriseren als één
van de door Van de Bunt geformuleerde ‘sociaal gevestigde handelingspatro-

238 Hoofdstuk 9

nen binnen de magistratuur om onafhankelijkheid in stand te houden’.1 Eerder
is de afstand een gevolg van de organisatiestructuur en als zodanig juist geen
relevante factor meer voor het in stand houden van de magistratelijkheid van
de officier van justitie.

De praktijk laat zien dat de mandatarissen zichzelf in (veel) mindere mate
de ruimte toemeten om rekening te houden met specifieke omstandigheden van
het individuele geval. De opportuniteit van de vervolging en/of de redelijkheid
van de strafmaat zijn in veel mindere mate factoren die door hen bij de besluit-
vorming worden betrokken. De magistratelijkheid die bij de vervolgings- of
afdoeningsbeslissing mag worden verwacht lijkt niet in alle gevallen aanwe-
zig: officieren geven aan soms zaken op zitting te krijgen waarin onvoldoen-
de bewijs zit, waarin fouten in de tenlastelegging zijn gemaakt of waarin de
aangeboden transactie hoger is dan de straf die de rechter in de regel pleegt
op te leggen. De officier heeft soms de mogelijkheid om te corrigeren, maar
deze mogelijkheden kan hij niet proactief opzoeken. Pas als de zaak op zijn
bureau komt, kan hij er ‘magistratelijk eigenaar’ van worden. En zelfs dan zijn
er organisatorische en institutionele beletselen die hem ervan weerhouden om
te doen wat hem als meest juist voorkomt. Kortom: de mogelijkheden voor
de individuele officier om zorg te dragen voor magistratelijk maatwerk in alle
zaken zijn uitermate beperkt. Niet omdat hij als ambtenaar en/of als werker
gedwongen wordt om zaken ‘onmagistratelijk’ te beoordelen, maar omdat deze
beoordeling zijn taak niet meer is, terwijl hij over degene wiens taak het wel is
niet rechtstreeks zeggenschap heeft.

De ideaaltypische rollen magistraat, werker en ambtenaar zijn nog overdui-
delijk aanwezig in de vervolgings- of afdoeningsbeslissing. Zij lijken op dit
vlak echter niet meer bij uitsluiting verenigd in de functionaris officier van
justitie. De inrichting en organisatie van de opsporing, de automatisering en de
invulling die in de praktijk aan de mandaatconstructie is gegeven creëren een
wisselwerking tussen het OM en zijn functionarissen. Sommige processen zijn
daardoor feitelijk aan de invloed van de individuele officier onttrokken, terwijl
ook deze processen op hun beurt weer worden beïnvloed door opportuniteits-
overwegingen, praktische overwegingen en beleidsmatige overwegingen.

Het gevolg hiervan is dat er een ‘afdoeningsmachine’ is gaan draaien die
steeds verder af is komen te staan van individuele betrokkenheid van officie-
ren. De beoordeling van strafzaken werd aan steeds minder hooggeschoold
personeel overgelaten, in sommige gevallen zelfs niet eens meer op het par-
ket zelf. Er werd primair gekeken naar de delict-sanctie-combinatie die het
best past. Voor de medewerkers van het Standaardzakenteam was vervolging
of buitengerechtelijke afdoening min of meer het uitgangspunt. Dit terwijl
juist in die lichte, veelvoorkomende strafzaken de vraag of het vervolgings-

1	 Zie hoofdstuk 1.

239Afronding Deel V

belang opweegt tegen andere belangen nog regelmatig kan spelen.2 Door de
vervolgings- of afdoeningsbeslissing daar in een confectieprocedure te laten
plaatsvinden werd het opportuniteitsbeginsel eigenlijk buitenspel gezet. Op dit
punt is de angst van Van de Bunt werkelijkheid geworden. Officieren kwamen
situaties tegen waarin de door de politie aangeleverde onderbouwing van het
dossier onvoldoende kritisch was beoordeeld. Niemand was in feite ‘eigenaar’
van deze strafzaken, die in veel gevallen toch de nodige impact kunnen hebben
op de verdachte en/of de slachtoffers. Frustratie over deze gang van zaken was
bij officieren duidelijk aanwezig, maar niemand achtte zich geroepen of bij
machte er concreet iets aan te doen. De rechter kan hier niet corrigeren, omdat
deze van de Hoge Raad slechts zeer terughoudend mag toetsen.

Als ik deze ‘bulkzakenstroom’ buiten beschouwing laat, zie ik in de Maatwerk-
teams een hele andere officier aan het werk. Officieren en parketsecretarissen
in de Maatwerkteams konden in hun eigen zaken maatwerk leveren. Zij namen
niet op dagelijkse basis op grote schaal vervolgingsbeslissingen en hoefden
dus ook geen arrangementen te bedenken om deze werklast controleerbaar te
houden. Logistieke obstakels in de organisatie, bijvoorbeeld met betrekking tot
het plannen van de zittingen, konden zij echter niet zo makkelijk op individuele
basis oplossen. Maatwerkofficieren konden wel degelijk zeer zorgvuldige af-
wegingen maken in moeilijke strafzaken waarin veel belangen spelen. Hoewel
ook voor deze officieren vervolging het uitgangspunt lijkt te zijn (al dan niet
doordat op de weekdienst in een vroeg stadium door de beslissing om voor te
geleiden al een voorschot op de vervolgingsbeslissing was genomen), wordt
er – zeker in de aanloop naar de zitting – op verschillende momenten goed
nagedacht over de invulling en de omvang van de vervolging. Deze officie-
ren hebben nog steeds met beleidsregels te maken en werken soms met zaken
waarvoor ook vanuit de parketleiding (en soms zelfs bij het College en de mi-
nister) belangstelling is. Vervolgingsbeslissingen kunnen dan aan de orde ko-
men tijdens een zicht op zaken-overleg of een reflectiekamer, waarin de officier
zijn bevindingen afstemt met het Bureau Recherche en/of collega-officieren.
Ook tijdens het strafmaatoverleg kan een officier nog een keer met zijn colle-
ga’s van gedachten wisselen over de te vorderen strafmodaliteit en –maat. Deze
overleggen zijn inmiddels geïnstitutionaliseerd en maken de officier enerzijds
minder kwetsbaar, terwijl hij anderzijds een deel van zijn autonomie inlevert.
Dit lijken de officieren er, gezien de doorgaans (zeer) positieve grondhouding
ten opzichte van vooral de strafmaatoverleggen, graag voor over te hebben.
	

2	 Knigge 2016, p. 226.

DEEL VI

AFRONDING, ANALYSE EN CONCLUSIES

Hoofdstuk 10

Afronding en analyse

10.1 De geobserveerde officieren: werkers, ambtenaren en magistraten
 binnen een institutie

Met uitermate veel belangstelling en plezier heb ik gedurende een jaar officie-
ren van justitie geobserveerd. De ongelooflijke veelzijdigheid van hun werk-
zaamheden, de dynamiek van de organisatie en de flexibiliteit en het improvi-
satievermogen waarover officieren dienen te beschikken hebben mij verrast en
verbaasd. Officieren vervullen een sleutelrol in de strafrechtspleging en vervul-
len hun taken vol overgave: zoals voor zoveel functionarissen in de publieke
sector is het werk voor hen niet zomaar een baan. De focus van mijn onderzoek
lag op gewone officieren die meer alledaagse strafzaken behandelen. Dit zijn
niet de officieren die zich maanden- of zelfs jarenlang vastbijten in één on-
derzoek. Zij hebben elke week zittingen, leiden verschillende opsporingson-
derzoeken en hebben daarnaast nog een waaier aan andere taken. Zij voldoen
niet aan het clichématige beeld van de verbeten crimefighter of de verheven
magistraat in de ivoren toren. De officieren werken hard, maken lange dagen,
en zijn vaak ook ’s avonds en in het weekend nog bezig. Maar: het werk is nooit
af en het kan altijd beter.

Een onderzoek naar bepaalde spanningen die officieren in hun werk erva-
ren, levert uiteindelijk naar zijn aard verslaglegging op die vooral inzoomt op
die spanningen, op dilemma’s, op discussie over de wenselijkheid of aanvaard-
baarheid van bepaalde gevolgen en op beschouwingen op de toekomst. Daar-
mee doe ik dan geen recht aan alle dingen die wél goed gaan. Er waren tijdens
mijn veldwerk dagen waarop er – in mijn beleving – eigenlijk niets gebeurde.
Dat waren dan de dagen waarop officieren in volledige harmonie met zichzelf
en hun omgeving hun werk hadden gedaan, dat er geen vuiltje aan de lucht was.
Natuurlijk waren die dagen er. De lezer wordt aangemoedigd dit in het achter-
hoofd te houden bij het lezen van de navolgende afrondende en concluderende
beschouwingen.

De taken van het OM worden uitgevoerd door de ‘leden van het OM’: vooral
officieren van justitie. Deze officieren worden aangestuurd door hoofdofficie-
ren, die op hun beurt weer worden aangestuurd door de procureurs-generaal.
Rechtstreekse, individuele, aanwijzingen vanuit het College van procureurs-

244 Hoofdstuk 10

generaal aan een officier van justitie zijn echter zeldzaam: het ‘top-down’ ma-
nagement vindt plaats aan de hand van beslissingen omtrent de inrichting van
de organisatie en aan de hand van beleidsregels, die invulling geven aan de
wettelijke taak van het OM. Deze beleidsregels komen tot stand in nauw over-
leg met enerzijds het Ministerie van Veiligheid en Justitie en anderzijds een
vertegenwoordiging binnen het OM. Het OM is aldus in de afgelopen decennia
een institutie geworden die niet alleen staat voor de taak van ‘handhaving van
de strafrechtelijke rechtsorde’, maar, in ieder geval in de woorden van de Mi-
nister van Veiligheid en Justitie, tevens verantwoordelijk is ‘voor het realiseren
van de door het kabinet gestelde doelstellingen op het gebied van opsporing
en vervolging’.1 Dit onderzoek heeft niet als doel gehad om het proces tussen
overheid (en dan vooral het Ministerie van Veiligheid en Justitie) en het OM
in kaart te brengen en te duiden. Ik volsta hier met de opmerking dat dit een
dialectisch proces is, waarbij volksvertegenwoordiging, regering en OM elkaar
continu van informatie, wensen en ervaringen voorzien op basis waarvan dan
verwachtingen worden uitgesproken en eisen worden gesteld. Het product van
dat proces bepaalt de werkomgeving van de officieren van justitie die ik heb
geobserveerd.

Officieren zijn in ieder geval gebonden aan wetgeving en aan de beleidsregels
van het OM. Zij zijn ook afhankelijk van de (on)mogelijkheden van de orga-
nisatie van het OM. Bovendien moet worden samengewerkt met organisaties
als politie en rechtspraak, die ieder ook weer hun eigen (on)mogelijkheden
hebben. De wet is met betrekking tot een aantal elementaire taken van de of-
ficier echter vaag. Het opportuniteitsbeginsel, de vervolgings- of afdoenings-
beslissing, het gezag over de politie: het zijn wezenlijke begrippen voor de
taken van de officier, die nauwelijks afgebakend zijn. De beleidsregels geven
aan sommige zaken nadere invulling, maar stipuleren vaak ook dat de officier
discretionaire ruimte behoudt. Bovendien zijn de precieze functie en reikwijdte
van deze beleidsregels niet altijd duidelijk vastgelegd. De op papier toch grote
discretionaire ruimte van officieren van justitie ademt een vertrouwen in hen
uit dat kan worden verklaard uit de waarden die de officier vertegenwoordigt.
Magistratelijkheid is daarin nog steeds een sleutelbegrip: onafhankelijkheid,
transparantie, integriteit, kwaliteit, focus op materiële waarheidsvinding, ob-
jectiviteit en het in acht nemen van (en dus kennis hebben van) zowel het al-
gemene als het individuele belang, dit alles steeds binnen de grenzen van het
recht en de beginselen van een goede procesorde. Iemand die zulke waarden
nastreeft, behoeft daarnaast geen strak keurslijf. Toch heeft een officier in zijn
dagelijkse werk te maken met beleidsmatige en organisatorische invloeden op

1	 MvT bij het wetsvoorstel tot wijziging van de Wet op de rechterlijke organisatie en de Wet
rechtspositie rechterlijke ambtenaren in verband met de samenstelling van het College van
procureurs-generaal, Kamerstukken II 2015/2016, 34404, nr. 3 (MvT), p. 1-2 (de wet is in-
middels aangenomen: Stb. 2016, 361), zie verder § 10.3.5.

245Afronding en analyse

zijn magistratelijke besluitvorming. Van de Bunt heeft enkele decennia geleden
de spanningen die officieren ervaren geduid door drie ideaaltypische rollen van
officieren van justitie te benoemen: de werker, de ambtenaar en de magistraat.
Mijn observaties wijzen uit dat deze rollen nog steeds herkenbaar zijn en dat
officieren bij de invulling van hun taken nog steeds aanlopen tegen spanningen
tussen de drie rollen. De invulling van de rollen is echter in de afgelopen de-
cennia wel veranderd. Bovendien is er door de institutionalisering van het OM
een dimensie bijgekomen die ook van invloed is op de invulling van de rollen
en de spanningen ertussen.

De officier als ambtenaar werkt voor een geïnstitutionaliseerd OM, waarin be-
leid vrijwel allesbepalend is. Dit beleid heeft vele gezichten en vrijwel geen en-
kel aspect van het werk van officieren kan er los van gezien worden. Naarmate
het OM meer en meer in een symbiotische verhouding met politiek en maat-
schappij verwikkeld raakt, wordt op meer terreinen beleid geformuleerd waarin
steeds weer doorklinkt dat de afweging die een officier in concrete gevallen
moet maken in ieder geval betrekking moet hebben op een aantal in het beleid
genoemde belangen. Daarbij gaat het overigens niet altijd om rücksichtslos
over de organisatie uitgestort beleid waarnaar iedereen zich maar te voegen
heeft. Het tegenovergestelde komt ook voor: officieren die zo gewend zijn aan
(of gesteld zijn op) een beleidsmatig kader, dat zij vinden dat bepaalde zaken
juist (sneller) beleidsmatig zouden moeten worden aangepakt. De generatie
door mij geobserveerde officieren laat daarmee zien dat beleidsmatige verwe-
zenlijking van waarden en doelen in zekere zin vanzelfsprekend is geworden:
onbegrensde autonomie is ook niet zaligmakend.2 Paradoxaal genoeg wordt het
uitblijven van beleid soms dus óók afgekeurd.

Dit onderzoek focust onder meer op door beleid beïnvloede beslissingen die
officieren qualitate qua moeten nemen. Primair zijn dan de beleidsregels van
het College van procureurs-generaal in de vorm van aanwijzingen en richtlij-
nen relevant. Het bestaansrecht van deze beleidsregels staat doorgaans buiten
discussie. Dat een vervolgings- of afdoeningsbeslissing of de beslissing om
bepaalde opsporingsbevoegdheden te gebruiken mede aan de hand van een be-
leidsregel moet worden genomen, wordt als gegeven geaccepteerd. Daar moet
dan wel meteen bij geconstateerd worden dat – met name in het geval van
de strafvorderingsrichtlijnen – het streven naar eenheid en rechtsgelijkheid op
zichzelf óók als een magistratelijk streven is te karakteriseren.

2	 Hoogleraar sociologie Christien Brinkgreve zegt dat de ‘veertigers van nu’ de drang naar
vrijheid en autonomie uit de jaren 1960/1970 afzetten tegen een roep naar ‘grenzen en re-
gels’: ‘Mensen zeggen tegelijk: wie denk jij dat je bent om iets over mij te zeggen te hebben,
en in dezelfde adem: zeg me wat ik moet doen’: Hans Steketee, ‘De pragmatische generatie’,
NRC Handelsblad 2 februari 2013, Z&Z, p. 16-17. Brinkgreve is hier aan het woord over
haar boek Het verlangen naar gezag (Atlas Contact Uitgevrij 2012).

246 Hoofdstuk 10

In een wat minder rechtstreekse context speelt beleid een rol bij de zoge-
noemde verwerving van strafzaken. Landelijk en lokaal gemaakte afspraken
zijn bepalend bij het selectieproces met betrekking tot het verdelen van politie-
capaciteit. Dit selectieproces is weliswaar lang niet voor alle officieren dage-
lijkse kost, maar het bepaalt toch voor een deel waaraan zij hun tijd besteden.
Daar staat echter tegenover dat veel officieren ervaren dat het zaaksaanbod nog
erg wordt bepaald door de waan van dag.

Nu kan de vergaande beleidsvorming, zeker op het terrein van strafvorde-
ringsrichtlijnen, niet los gezien worden van de ontwikkeling dat bepaalde taken
en bevoegdheden van de magistraten gemandateerd zijn aan niet-magistratelijke
parketmedewerkers. Deze mandatarissen, die een zeer verschillend opleidings-
niveau kunnen hebben, moeten snel en efficiënt werken en een beperkte beoor-
delingsruimte hebben. Met name de Polaris-richtlijnen leken, zeker in combina-
tie met het BOS-systeem, dit werkproces te faciliteren. Maar intussen golden de
richtlijnen ook voor de officieren. Deze officieren lijken het heel normaal te zijn
gaan vinden dat zij met deze richtlijnen moeten werken en dat de vrije beslis-
singsruimte die zij als individuen hebben op dit punt beperkt is. De officieren
laten echter ook zien (de een meer dan de andere) dat zij bereid zijn af te wijken
van de beleidsregels. Bepaalde richtlijnen worden ‘draconisch’ gevonden.

Het beleid ziet ook steeds meer op verantwoording afleggen. In de verbeter-
programma’s zijn maatregelen genomen die een klimaat moeten bewerkstelli-
gen waarin officieren leiding geven aan de opsporing met ‘betrokken distantie’
tot de politie. In gevoelige zaken is er bijvoorbeeld intervisiebeleid en ook op
het vlak van de operationele besluitvorming is er een vinger aan de pols. Of-
ficieren spelen niet meer een eigenstandige, individuele rol. Dit beleid is van
een heel andere orde dan de hiervoor genoemde aanwijzingen en richtlijnen:
het beïnvloedt niet primair de inhoud van de beslissing, maar het proces van
de totstandkoming van de beslissing. Dat proces was lange tijd nog vormvrij,
maar wordt inmiddels dus steeds meer in dwingende structuren gegoten.

Voor wat betreft de officier als werker geldt dat deze vrijwel altijd afhankelijk
is van ondersteuning door o.a. politie, administratie en parketsecretarissen. Om
opsporingsbeslissingen (met name BOB-bevelen of vorderingen bij een voor-
geleiding) snel aan de administratieve eisen te kunnen laten voldoen, werken
de officieren met modelbeslissingen. In het administratieve proces is de officier
dan afhankelijk van de door de politie aangeleverde informatie. De officier
heeft zelf geen tijd om processen-verbaal ter onderbouwing van bevelen te
schrijven en heeft er belang bij dat de politie de informatie zo aanlevert dat
deze in het ‘format’ past en de beslissing snel formeel genomen kan worden:
sturing vindt soms meer plaats op de vorm dan op de inhoud. Daarbij geven
officieren regelmatig aan dat de kwaliteit van de politie soms tekortschiet. De
politie heeft op haar beurt ook het nodige aan te merken op het OM. Ondanks
de bezwaren over het functioneren van de politie geven verschillende officie-
ren echter aan niet méér zeggenschap te willen hebben over de organisatie en

247Afronding en analyse

samenstelling van de politie. Daarbij speelt mee dat zij in hun huidige werkpro-
ces geen ruimte zien voor uitgebreidere aansturing van de politie. Verder wordt
de ‘betrokken distantie’ als argument opgevoerd. Daarnaast lijkt het feit dat
verantwoordelijkheden op afstand kunnen worden gehouden een rol te spelen.
De officier schikt zich er aldus in dat de kwaliteit van zijn werk afhangt van de
input van de politie, hetgeen bijvoorbeeld blijkt uit het feit dat het selectiepro-
ces van strafzaken in belangrijke mate afhangt van door de politie aangeleverde
gegevens.

De verbeterprogramma’s met betrekking tot de strafrechtspleging hebben er
intussen toe geleid dat officieren binnen een duidelijker gestructureerde organi-
satie moeten werken, waarbinnen hun handelen transparanter is en waarbinnen
vaker – gevraagd en ongevraagd – verantwoording moet worden afgelegd over
bijvoorbeeld de voortgang van een opsporingsonderzoek.

Vanuit de organisatie worden meer maatregelen genomen om het werkpro-
ces van officieren zoveel mogelijk te stroomlijnen. Goede voorbeelden hier-
van zijn de weekdienst, de ‘BOB-kamer’ ter administratieve verwerking van
(opsporings)bevelen, de zogenoemde verkeerstoren voor het appointeren van
strafzaken of het mandaat aan parketsecretarissen en administratief-juridisch
medewerkers. Deze infrastructuur kan wel leiden tot automatismen.

Met betrekking tot de weekdienst kan dan worden gewezen op het feit dat
officieren vaak wordt gevraagd om een voorgeleidingsbeslissing te nemen.
De beslissing om voor te geleiden is vaak een ‘alles-of-niets’ keuze tussen
voorgeleiden of heenzenden (wat een ‘loopzaak’ zou betekenen). De beslissing
om voor te geleiden is organisatorisch gezien een laagdrempelige beslissing:
er wordt een goed geoliede machine in werking gezet. Hetzelfde geldt voor
het gebruik van (super)snelrecht: ook hier kunnen officieren makkelijk kiezen
voor een georganiseerd traject, waarmee loopzaken worden voorkomen. Al-
ternatieven voor de voorgeleiding of snelrecht waren vaak minder makkelijk
toegankelijk en (dus) bewerkelijker en daar leek derhalve minder vaak voor te
worden gekozen.

De door de BOB-kamers gefaciliteerde praktijk met betrekking tot de ad-
ministratieve verwerking van door de officier gegeven bevelen, die op een
centraal punt worden aangemaakt en op de weekdienst konden worden onder-
tekend, bracht het risico met zich dat de controle die de officier verondersteld
werd te houden op de opsporing, in de lucht bleef hangen.

De verkeerstoren (zeker in samenhang met landelijk en lokaal geldende af-
spraken) kan weer bewerkstelligen dat zaken op zitting worden geappointeerd
die daar in feite (nog) niet rijp voor zijn, terwijl de afspraken die met de recht-
bank zijn gemaakt om efficiënt met zittingsruimte om te gaan weer betekenen
dat te elfder ure intrekken van de dagvaarding geen mogelijkheid behoort te
zijn.

In het Standaardzakenteam werden zonder toezicht van officieren van jus-
titie op grote schaal vervolgings- of afdoeningsbeslissingen genomen. Het ge-
bruiken van een mandaatconstructie lijkt bij uitstek een instrument waarmee

248 Hoofdstuk 10

de officier als werker gefaciliteerd wordt. Als individu kan de officier de man-
daatconstructie echter niet gebruiken: het mandaat is generiek en loopt via de
hoofdofficier. De selectie en toedeling van werk aan mandatarissen geschieden
geheel buiten officieren om. De door mij geobserveerde praktijk liet zien dat
het meestal pas in een heel laat stadium was dat een officier alsnog in dergelij-
ke strafzaken betrokken kon worden. In dat stadium bleek dan geregeld dat de
kwaliteit van de voorbereiding van de zaken door het Standaardzakenteam te
wensen overliet. De mogelijkheden die er dan nog waren om de zaak naar zijn
hand te zetten waren beperkt en veel officieren ervoeren deze zakenstroom als
een werklast die zij zouden kunnen missen als kiespijn. Daarbij waren zij zich
er dan wel van bewust dat de buitengerechtelijke afdoeningen via het Stan-
daardzakenteam kwalitatief wellicht ook niet aan de maat zouden zijn en/of
zwaardere straffen opleverden dan de rechter zou opleggen.

De officier als werker maakt, kortom, keuzes die het hem mogelijk maken
snel door te kunnen gaan. Veel van die keuzes hebben betrekking op voorgesor-
teerde procedures die een voorspelbaar verloop hebben. Het afwijken van deze
gebaande paden brengt het risico met zich dat er veel meer tijd besteed moet
worden aan een klus. In sommige gevallen ligt de keuze niet eens meer bij de
officier zelf maar bepaalt de organisatie welke werkzaamheden op welke wijze
aan wie worden uitbesteed. Toch kan de officier bijna niet anders dan deze
status quo voor lief nemen. Opsporingsonderzoeken spelen zich af in hectiek:
beslissingen moeten snel worden genomen. De opsporing is zo ingericht dat de
politie de informatie zó aandient dat zij moeiteloos verwerkt kan worden in het
administratieve proces. De officier fiatteert en formaliseert. Daarnaast wordt
door automatisering en schaalvergroting het werkproces steeds complexer: niet
alleen bij de parketten maar ook bij de politie en bij de rechtbanken. Daardoor
wordt het voor individuen steeds minder makkelijk om op eigen houtje iets ‘an-
ders’ te doen. De rol van werker, de rol waarin de officier binnen zijn handels-
ruimte probeert werkprocessen zo efficiënt mogelijk in te richten, lijkt steeds
kleiner te worden: de waan van de dag en de bureaucratie regeren.

Officieren zijn nog steeds magistraten. De ‘verheven’ magistraat zien we van-
daag de dag niet meer zo terug in de parketten. De officieren zijn vaak vlotte,
moderne mensen die niet snel het stempel van ‘stoffige jurist’ zullen krijgen.
Zij omringen zich op de parketten met parketsecretarissen die vaak van een
vergelijkbare sociale klasse zijn en ook hoger onderwijs hebben genoten. De
magistratelijkheid van officieren wordt in deze context dus niet meer gefaci-
liteerd door hun positie ten opzichte van ‘ongegradueerden’ of hun wezenlijk
andere sociale achtergrond. Dat zijn factoren die in onze hedendaagse maat-
schappij op heel veel vlakken aan betekenis hebben ingeboet. Inhoudelijke en
normatieve discussie met parketsecretarissen was niet ongewoon. De wette-
lijke verankering van hun gezag, de hiërarchie en de intervisie met andere of-
ficieren waren wel factoren die de magistratelijkheid faciliteerden en die de
officieren onderscheidden van de overige parketmedewerkers.

249Afronding en analyse

Deze magistraten richten zich al lang niet meer vooral op het proces voor de
rechter. Sterker nog: de stelling kan zelfs verdedigd worden dat hun magistrate-
lijke rol vooral naar voren komt in de relatie tot de opsporing. De officier wordt
in het PVOV het juridisch geweten van de opsporing genoemd, die met betrok-
ken distantie leiding geeft aan het onderzoek. Tezamen met zijn wettelijk ver-
ankerde gezag, geïnstrumentaliseerd in een bevelen- en vorderingenstructuur,
kenmerkt dit ten aanzien van het opsporingsonderzoek de meerwaarde van zijn
ambt. Dit terwijl ten aanzien van de vervolgings- of afdoeningsbeslissing de rol
van de officier in sommige gevallen juist zeer ver uit het zicht is verdwenen.

‘Ontzag’ vanuit de politie voor de, doorgaans hoger opgeleide en uit een an-
dere sociale klasse afkomstige, officier is niet vanzelfsprekend: net als in veel
andere branches is de politie zich meer bewust van de macht van het werkvolk
met de ‘poten in de modder’. In het verleden hebben we gezien dat daardoor
de greep van het OM (en dus van de officieren) op de politie verslapte: de ge-
zags-, normerings- en organisatiecrisis die in de jaren 1990 naar boven kwam
moest worden opgelost met regelgeving die – veel meer dan voorheen – in
detail vaststelde wat de politie wel en niet zelfstandig mag doen. Het gezag
van de officier moest worden afgedwongen: zijn vanzelfsprekende, verheven
gezag, voortvloeiend uit zijn magistratelijkheid, was niet voldoende meer. In
de door mij geobserveerde dagelijkse praktijk spelen indringende gezagscon-
flicten inmiddels nauwelijks een rol: mede door de wettelijke en beleidsmatige
inbedding van de officier van justitie in veel besluitvormingsprocessen in het
kader van het opsporingsonderzoek kan de politie domweg niet om hem heen.
Het is echter een illusie om te denken dat officieren te allen tijde gezag hebben
over de opsporing, waarbij dan ook nog de vraag kan spelen of gezag gelijk
staat aan ‘leiding’ en/of ‘macht’ over de opsporing. De officier is namelijk nog
steeds sterk afhankelijk van de politie: als hij niet de juiste of volledige in-
formatie krijgt, beïnvloedt dit uiteraard zijn beslissingen. Dit speelt zowel bij
beslissingen die in het kader van concrete opsporingsonderzoeken moeten wor-
den genomen als bij beslissingen die in het kader van selectie en verwerving
van strafzaken moeten worden genomen. Dit ‘informatiegat’ levert het risico
op dat een officier niet alle relevante belangen in zijn beslissing kan afwegen
waardoor de magistratelijkheid van die beslissingen in gevaar kan komen.

Door gerechtelijke dwalingen en een aantal andere minder geslaagd verlo-
pen onderzoeken zijn binnen het OM verbetermaatregelen genomen om de ma-
gistratelijke ‘betrokken distantie’ van de officier tot het opsporingsonderzoek
te waarborgen. In de door mij geobserveerde praktijk was sprake van een vaak
nadrukkelijk geventileerd besef van het risico van zogenoemde ‘tunnelvisie’.
Overigens was de rol van de officier in de meeste (kleinere) opsporingsonder-
zoeken, mede door de veelheid aan andere werkzaamheden, niet zodanig dat
van een concreet risico van verlies van distantie sprake leek te zijn.

De officieren in de door mij geobserveerde Maatwerkteams krijgen idealiter
te maken met strafzaken die ‘maatwerk’ behoeven en waarin de magistratelijke
rol dus nodig is. Daarmee – en met de naam ‘Standaardzaken’ voor het andere

250 Hoofdstuk 10

team – wordt gesuggereerd dat er zaken zijn die eigenlijk geen maatwerk be-
hoeven. Ook de organisatie, die de standaardzaken in beginsel daadwerkelijk
buiten de directe invloedsfeer van de officieren houdt, draagt bij aan dit onder-
scheid. Daarmee wordt wel bewerkstelligd dat een groot aantal zaken eigenlijk
in het geheel niet door officieren wordt gezien. Van de mandatarissen die de
zaken wel zien kan betwijfeld worden of zij wel een magistratelijke component
in hun beoordelingen betrekken. Zij geven bijvoorbeeld aan zich minder dan
officieren in staat te voelen om af te wijken van strafvorderingsrichtlijnen.

Met betrekking tot door officieren zelf te nemen vervolgingsbeslissingen
valt op dat deze geregeld impliciet al min of meer in het kader van de voor-
geleiding worden genomen. Daarmee is de strafzaak in beweging. In een la-
ter stadium kunnen zich een of meer andere officieren met die strafzaak gaan
bezighouden waardoor het risico bestaat dat de echte opportuniteitsafweging
– die aan de beslissing ten grondslag zou moeten liggen – verwatert. Tegen
de achtergrond van de primair dus impliciet genomen vervolgingsbeslissing
denken officieren vervolgens op verschillende momenten na over de invulling
en omvang van de vervolging, waarbij in ‘echte’ Maatwerkzaken ook lastige
belangenafwegingen worden gemaakt. Een volledige opportuniteitsafweging
vindt dan echter doorgaans niet meer plaats.

10.2 Spanningen tussen de ideaaltypische rollen

Uit de vorige paragraaf blijkt dat in allerlei aspecten van het werk van officie-
ren van justitie de ideaaltypische rollen van werker, ambtenaar en magistraat
nog zijn te herkennen. In de hoofdstukken waarin ik verslag heb gedaan van
observaties heb ik ook verschillende spanningen benoemd die tussen deze rol-
len zijn waar te nemen. Het blijkt soms moeilijk om te duiden waar beslissin-
gen nu door gedomineerd worden. Als de officier niet kort voor de zitting de
dagvaarding intrekt vanwege het strafprocesreglement: is dat de ambtenaar
die de magistraat in de weg zit omdat hij de regels na moet leven? Of is het de
werker, die weet dat hij met ‘ambtelijke ongehoorzaamheid’ uiteindelijk wel-
licht wel weg zal komen, maar pas na de nodige tijdrovende gesprekken en/of
correspondentie? En hoe valt het oordeel uit ten aanzien van de consequenties
waarmee de officier wordt geconfronteerd omdat zaken door mandatarissen
worden voorbereid? Het delegeren van werkzaamheden aan ongegradueerden
werd in het verleden gezien als de officier als werker die de magistratelijkheid
van zijn beslissingen uit handen moest geven. De mandatarissen in een Stan-
daardzakenteam hadden op individueel niveau echter geen enkele relatie met
officieren en de mandaatconstructie werd volledig beheerst door beleid. Veel
dilemma’s van de officier als magistraat lijken aldus veroorzaakt te worden
door de wijze waarop de werker en de ambtenaar in de door beleid beheerste
organisatie functioneren. Alvorens de focus te leggen op de magistratelijke rol
van officieren richt ik mij daarom eerst op de spanningen tussen de werkers- en
de ambtenarenrol.

251Afronding en analyse

Een gemeenschappelijke noemer waaronder een aantal van deze spannin-
gen gebracht kan worden is die van ‘vormelijkheid’. De beleidsmatig, wettelijk
en/of organisatorisch voorgeschreven handelwijzen leiden in bepaalde geval-
len tot faciliterende, gestroomlijnde procedures. Een kenmerk van deze facili-
terende voorzieningen is dat zij weer gepaard gaan met bepaalde ‘spelregels’
die kunnen leiden tot een routineuze werkwijze, die mede is afgestemd op het
tegemoet komen aan de spelregels. Met betrekking tot de vervolgingsbeslis-
sing viel in dit verband op dat deze soms materieel al in een vroeg stadium van
de procedure werd genomen, met name als tot voorgeleiding van de verdachte
wordt bevolen. Werkelijk wikken en wegen door officieren leek hierbij in dit
stadium niet vaak aan de orde, waarna in het verdere verloop van de zaak de
opportuniteitsafweging ook niet per se meer terug leek te komen. Omdat voorts
voor bijna alle mogelijke vervolgings- of afdoeningsbeslissingen een duide-
lijke infrastructuur beschikbaar is, zijn beleidssepots uit capaciteitsoogpunt
eigenlijk niet meer nodig. De landelijke cijfers ten tijde van mijn onderzoek
wijzen uit dat ten aanzien van misdrijven in 2011 maar in 6% van de gevallen
van beleidssepots sprake was. Vormelijk gedrag kwam ook voor bij de admi-
nistratie rondom opsporingsbevelen of bijvoorbeeld bij gebruikers van BOS/
Polaris zodat een vervolgings- of afdoeningsbeslissing 100% richtlijnconform
lijkt. Daarnaast kan het voeren van een selectieoverleg met de politie of het
hanteren van bepaalde kwaliteitsinstrumenten (reflectie, strafmaatoverleg,
zicht op zaken-overleg) uitnodigen tot een vormelijke werkwijze. De voor-
geschreven kwaliteitsinstrumenten moeten ook worden gebruikt in gevallen
waarin de meerwaarde als beperkt wordt ingeschat, waardoor het eerder voor
de vorm dan voor de inhoud geschiedt. Reflectie-overleggen kunnen daardoor
bijvoorbeeld in meer of mindere mate een wat plichtmatig karakter hebben.
Primair heeft dergelijk gedrag zijn oorsprong in de wens van de ‘werker’ om
met zo min mogelijk weerstand tegemoet te komen aan de eisen die aan hem
als ‘ambtenaar’ worden gesteld, terwijl het beleidsmatige doel op deze manier
ver weg kan blijven.

Een tweede gemeenschappelijk noemer in deze context is ‘inschikkelijk-
heid’. Officieren weten dat zaken niet gaan zoals het eigenlijk zou moeten,
maar achten zich niet bij machte om hier iets tegen te doen. De kennisvoor-
sprong van de politie, kwalitatieve tekortkomingen van de politie, de gebrekki-
ge inhoudelijke kwaliteit van de voorbereiding van strafzaken door medewer-
kers van het Standaardzakenteam, ‘draconische’ richtlijnen, het niet passende
aanbod van zittingsruimte door de rechtbanken, het besluit om over te gaan op
de ZSM-werkwijze: het zijn voorbeelden van situaties waar officieren soms
met lede ogen naar kijken, maar waarin zij zich schikken omdat er geen be-
ginnen aan is om te trachten deze vaak vanuit het beleid gestuurde processen
naar hun hand te zetten. Ook het tegenovergestelde kan voorkomen: het blijkt
arbeidsintensief om tegemoet te komen aan de beleidsmatig gestelde eisen:
bijvoorbeeld om echt inzicht te krijgen in de zakenvoorraad van de politie en
daardoor de juiste zaken te selecteren.

252 Hoofdstuk 10

Waar de hierboven genoemde vormelijkheid van officieren toch vooral een
fenomeen is om een evenwicht te vinden tussen de rollen van ambtenaar en
werker, kan het met de inschikkelijkheid van officieren wat gecompliceerder
liggen. De officier die zicht neerlegt bij een status quo – met in zijn achterhoofd
de gedachte: ‘het is wel goed zo’ – maakt daarbij niet alleen een afweging die
betrekking heeft op de relatie tussen een te leveren werkinspanning en de ac-
ceptatie van een beslissing in het kader van het gevoerde beleid. Hij zal óók
meewegen of hij een bijdrage levert aan een procedure die voor hem nog vol-
doet aan zijn professionele, magistratelijke standaard. Daarbij kan het er op
uitkomen dat hij berust in het gegeven dat de procedure eigenlijk níet voldoet
aan die standaard, maar dat hij niet degene is die daar op wordt aangesproken
en/of dat hij kan aantonen dat hij binnen de mogelijkheden en de grenzen van
het redelijke heeft gehandeld. Daarbij speelt dan wel weer de cultuur van de
omgeving waarin de officier zijn werk doet een rol.

In het verleden is al gebleken dat hierdoor de kwaliteit van het proces van
waarheidsvinding in het gedrang kan komen: officieren konden genoegen ne-
men met een onvoldoende kritisch en onpartijdig opsporingsonderzoek. Hun
beoordeling was niet meer magistratelijk. In de verbetermaatregelen wordt de
magistratelijke rol van de officier weer benadrukt: hij moet ‘betrokken dis-
tantie’ tonen. Hoe dat precies moet blijft voor een deel onduidelijk, terwijl
voor een deel is getracht deze magistratelijkheid te ‘operationaliseren’. Voor
het eerst sinds het bestaan van het OM wordt gewerkt aan een interne organi-
satiestructuur waarbinnen door het Bureau Recherche – de operationele leiding
van het parket – actief toezicht wordt gehouden op de officieren en op de zaken
die zij doen. Dit leidt tot verplichte interne transparantie door middel van kwa-
liteitsinstrumenten als reflectie of review. Het individuele gezag van de officier
over de opsporing wordt daarmee steeds meer een gedeelde verantwoordelijk-
heid. Het OM gaat dus op een steeds breder terrein voor de officieren bepalen
welke weg zij moeten volgen alvorens tot een beslissing te komen. Daarmee
kan echter weer de situatie ontstaan dat de officier zich aan vormelijkheid over-
geeft.

Ook na de verbeterprogramma’s zijn er terreinen waar een te inschikkelijke
houding van officieren gevaren kan opleveren. De magistratelijke, individuele
beslissing in strafzaken, komt hierdoor op de tocht te staan. Ten aanzien van
de zogenoemde ‘bulkzaken’ lijken officieren zich er bijvoorbeeld bij neer te
leggen dat zij geen magistraat meer kunnen zijn. Informatieachterstand, tijdro-
vende werkwijzen, kwalitatieve tekortkomingen van politie en ondersteuning,
door beleid gestuurde zakenstromen en werkafspraken met de politie of met
de rechtbank staan er aan in de weg dat officieren op de juiste plaats met het
juiste werktuig staan. Zij weten dat, maar hebben niet de macht om er iets aan
te doen. En het is vanuit die optiek ook weinig realistisch om te veronderstellen
dat individuele officieren zich in allerlei bochten zouden moeten wringen om
verbeteringen aan te brengen.

253Afronding en analyse

De institutionalisering van het OM heeft een niet te onderschatten impact op de
gesignaleerde spanningen tussen de rollen van de officier en voegt daar nog een
dimensie aan toe. Het OM hanteert beleid en bedrijfsprocessen om zijn insti-
tutionele waarden na te streven. De mandaatconstructie, de automatisering van
richtlijntoepassing, het administratieve proces rondom de BOB-bevelen en de
implementatie van de verbeterplannen zijn goede voorbeelden van instrumen-
ten die daartoe dienen. Zo zijn mechanismen ontstaan waarin de individuele
beslissingen dusdanig zijn ingebed in het proces, en soms zo ver afstaan van
de officier van justitie, dat een rechtstreeks, concrete verantwoordelijke bijna
niet meer aan te wijzen is. En het lijkt ook niet erg noodzakelijk gevonden te
worden dat deze verantwoordelijke nog aangewezen kán worden. Zowel het
OM als institutie als de officier als individu kan zich achter deze processen ver-
schuilen. Bovendien kunnen officieren zich er in sommige gevallen op beroe-
pen dat zij helemaal niet weten hoe de werkprocessen elders in de organisatie
in elkaar zitten. Ik had tijdens mijn observaties op dit punt soms het idee dat
officieren in het oog van de storm zaten. Een OM dat in grote mate zelfstan-
dig strafzaken afdoet en daarbij gebruikmaakt van generieke mandaten, loopt
het risico dat de magistratelijke waarden die het voor zichzelf heeft geformu-
leerd erbij in schieten. Met name bij veelvoorkomende strafzaken die door de
Standaardzakenteams werden voorbewerkt leek in de door mij geobserveerde
praktijk dit risico reëel te zijn. Daarbij werd opvallend weinig gesproken over
de afgeleide magistratelijkheid van de mandatarissen: hoe wordt deze gefor-
muleerd en gewaarborgd?

Bij de politie en de rechterlijke macht zijn vergelijkbare processen waar te
nemen. Buruma noemt dit ‘institutionele preoccupatie’ van de ‘handhavings-
keten’ (politie, OM en rechtspraak):3 ‘Het lijkt wel of de organen van de rechts-
staat zo bezig zijn te proberen kritiek vóór te zijn en zichzelf te verdedigen
tegen een mogelijke vertrouwenscrisis dat ze vergeten dat het recht uiteindelijk
niet gaat om het wel en wee van instituties maar om de juiste behandeling van
zaken.’ Het formalisme dat institutionele en procedurele verplichtingen mee-
nemen staat daardoor tegenover het redelijke oordeel in een individuele zaak.
Hij vermoedt dat het stelsel van checks and balances aan belang heeft ingeboet
doordat instituties vooral nog worden beoordeeld op interne regelgeving en
interne controle. ‘Niet de uitkomst van de zaak maar de vraag of men zich
aan de voorschriften van de eigen organisatie heeft gehouden is bepalend’.4
Met betrekking tot het OM merkt hij dan op dat de grootschalige en deels
geautomatiseerde afdoening van strafzaken, waarbij simpele zaken door man-
datarissen worden afgedaan, op zich logisch is, maar dat het dan ook logisch is
dat er een echte check moet zijn, een check die er nu niet is omdat de rechter
niet meer aan de zaak te pas komt en officieren onmogelijk in al die zaken
de checks kunnen doen. Rechters worden bij de zaken die zij nog wel te zien

3	 Buruma 2014.
4	 Buruma 2014, p. 1835.

254 Hoofdstuk 10

krijgen geconfronteerd met ‘vreemde vervolgingsbeslissingen’ en ‘ongelukki-
ge tenlasteleggingen’.5 De zelfbewuste, moreel hoogstaande jurist heeft in de
strafrechtspleging volgens Buruma plaatsgemaakt voor een ‘werknemer van
een dienstverlenende organisatie’.6 Hij waarschuwt ervoor dat de voordelen
van standaardisering en computerisering (voorkómen van ‘barre ongelijkheid’
en vergissingen) ook een keerzijde hebben in de vorm van ongewenste gevol-
gen van standaardisering en doofheid voor kritiek. Buruma pleit ervoor dat
juridische dienstverleners (en daaronder schaart hij ook officieren van justitie)
moeten ‘geloven in hun vermogen om op grond van de verschillende mogelijk-
heden die het recht eigenlijk altijd biedt een redelijk oordeel over de voorgeleg-
de zaak te kunnen geven.’7 Het is dit geloof dat mijns inziens bij alle officieren
op zich aanwezig is, maar dat zich niet altijd even duidelijk manifesteert. Het is
ook het geloof dat bijvoorbeeld zo duidelijk wordt beleden in de ten tijde van
mijn observaties geldende Gedragscode 2006 (zie § 2.3). Aan deze code werd
door officieren echter niet een keer rechtstreeks gerefereerd.

In dit verband is een onderzoek dat Van der Schaaf, Klijn en Elffers in 2015
deden vermeldenswaard.8 Zij onderzochten het onderlinge vertrouwen tussen
OM en ZM. Er is, voor de millenniumwende, een periode geweest waarin rech-
ters vonden dat officieren teveel ondergeschikt waren geworden aan de minis-
ter en daarom in feite niet echt magistratelijk meer waren. Onderzoek wees
destijds een duidelijke kloof uit. Uit het in 2015 uitgevoerde onderzoek komt
naar voren dat rechters en officieren minder afstand tot elkaar voelen dan voor-
heen. Maar de onderzoekers stellen ook dat met name de jongere magistraten
er gewoon aan gewend zijn geraakt ‘dat het openbaar ministerie de facto niet
meer in de puur magistratelijke hoek zit’.9 Jonge rechters beoordelen de nor-
matief gewenste onafhankelijkheid van officieren (op een schaal van 10) met
een 7,8. Ervaren, oudere rechters vinden dat dat een 8,9 zou moeten zijn. Jonge
rechters beoordelen de feitelijk ervaren onafhankelijkheid met een 6,7. De er-
varen rechters geven officieren hiervoor een 7,4. De kloof tussen de normatief
gewenste onafhankelijkheid en de feitelijk gepercipieerde onafhankelijkheid is
bij jonge rechters dus iets kleiner dan bij meer ervaren rechters, maar het is ook
duidelijk dat de verwachting op dit vlak minder hoog is bij de jonge rechters.
Dergelijke grote verschillen zijn er bij de officieren niet. De normatief gewens-
te onafhankelijkheid wordt door officieren beoordeeld met 8,5/8,6 (jong/oud)
en de feitelijk ervaren onafhankelijkheid met 7,6/7,6. Deze laatste cijfers laten
wel zien dat officieren dus vinden dat ze minder onafhankelijk kunnen zijn dan
ze eigenlijk zouden willen.

5	 Buruma 2014, p. 1836.
6	 Buruma 2014, p. 1838.
7	 Buruma 2014, p. 1840.
8	 Van der Schaaf, Klijn & Elffers 2016.
9	 Van der Schaaf, Klijn & Elffers 2016, p. 27.

255Afronding en analyse

Het OM wil als institutie bepaalde waarden uitdragen. Officieren moeten con-
crete invulling geven aan deze waarden. Recente ontwikkelingen binnen het
OM laten de tendens zien dat van officieren van justitie meer en meer wordt
verwacht dat zij elkaar consulteren en informeren. Door zijn functionarissen
te dwingen verantwoording af te leggen en transparantie te betrachten (en dus
controleerbaar te zijn) wil het OM zijn verantwoordelijkheid waarborgen door
individuele fouten en/of tekortkomingen te voorkomen. Het OM streeft dus
naar een (nog duidelijker) systeem van ‘accountability’10 en transparantie. Om
dit streven te verwerkelijken blijft het OM schaven aan de inrichting van de
parketten en de interacties en verhoudingen tussen officieren (onderling en met
andere parketmedewerkers, de politie etc.). Dit getuigt van een wisselwerking
tussen het institutionele kader, de beoogde doelen, de behaalde resultaten, de
functionarissen en de organisatie. De officier dreigt dan steeds meer ambte-
naar te worden. En de paradox lijkt: dit gebeurt juist mede omdat het OM het
magistratelijke karakter van zijn officieren wil bewaken. Enerzijds kan gesteld
worden dat daarmee de magistratelijkheid van het OM als instituut toeneemt.
Anderzijds kan ook gesteld worden dat het OM nu probeert de magistrate-
lijkheid van zijn officieren te ‘operationaliseren’, waardoor het risico van een
vormelijke magistratelijkheid ontstaat.

Een rol van de officier die wat minder makkelijk binnen de ideaaltypische drie-
deling is te brengen is die van de officier als procesbewaker (of ‘ketenregis-
seur’). Officieren in een Maatwerkteam moeten veel ballen tegelijk in de lucht
houden: het aansturen van de politie in een opsporingsonderzoek waar haast
achter zit omdat de verdachte in voorlopige hechtenis zit, tegelijk een getui-
ge-deskundige achter de broek zitten omdat er op tijd een rapport over de ver-
dachte moet komen, mogelijkheden aftasten van een eventuele behandeling bij
een GZ-instelling, het appointeren van de zaak bij de rechtbank, het plannen en
afnemen van getuigenverhoren bij de rechter-commissaris (een potentieel zeer
tijdrovend facet van het werk van officieren waarin ik in dit observatieverslag
geen aandacht heb besteed), het samenstellen van de processtukken, het onder-
houden van contact met het slachtoffer en het in behandeling nemen van diens
vordering tot schadevergoeding, het bewaken van de BOB-termijnen en het
bijhouden van de BOB-administratie: het zijn allemaal taken die bij een opspo-
ringsonderzoek kunnen komen kijken en die tussen de Standaardzaken-PR-zit-
tingen, weekdienst, vergaderingen en dergelijke door gepland moeten worden.
Dit zijn vaak vooral logistieke taken, waarvan in eerste instantie gedacht kan
worden dat vooral de werkersrol erdoor wordt geraakt, maar veel hangt toch
weer af van beleid en van het in acht nemen van allerlei belangen. De officier
staat voor het hierboven besproken fait accompli van de symbiotische band
tussen geïnstitutionaliseerde waarden en procedures en zijn eigen dagelijkse

10	 Deze term is lastig te vertalen in het Nederlands, zie Brants, Mevis & Prakken 2001, p. 1-22.

256 Hoofdstuk 10

realiteit. Tegelijk wordt hij verantwoordelijk gemaakt voor het slechten van
alle hindernissen die door deze soms Gordiaanse knoop worden veroorzaakt.

10.3 Ontwikkelingen na afronding van de observaties

10.3.1 Vastlopende strafrechtsketen: ZSM

Tijdens en na mijn observaties hebben de ontwikkelingen binnen het OM na-
tuurlijk niet stilgestaan. Een aantal van die ontwikkelingen vormt relevante
context voor het duiden van de observaties. Het OM bleef bezig met ingrijpen-
de organisatorische veranderingen. Ondanks de ingenieuze systemen om aan
bulkverwerking te doen (CVOM, GPS, BOS/Polaris), belandden toch nog veel
zaken vanwege bijzonderheden buiten de gestroomlijnde systemen. Bovendien
bleek dat de grootschalige automatisering die een deel van de werklast zou
moeten verlichten, beslist niet zonder slag of stoot tot stand kwam. Tel daarbij
op de soms beperkte capaciteit van de rechtbanken en de vele prioriteringen die
er binnen het OM zijn, en het wekt geen verbazing dat een flinke ‘restcategorie’
overbleef. De feitelijke invoering van de strafbeschikking, die hierin enige ver-
lichting moest bieden, heeft echter lang op zich laten wachten. Pas vanaf 2011
is, mede door het hierna nog te bespreken ZSM-project, de daadwerkelijke
toepassing van de Wet OM-afdoening echt van de grond gekomen. De voorde-
len op het vlak van efficiency – korte doorlooptijden en minder zaken die ter
terechtzitting hoeven te worden behandeld – zijn evident.11

Terwijl al was begonnen met de uitvoering van deze maatregelen, kwamen
de Algemene Rekenkamer en het WODC met verontrustende rapporten over
de prestaties in de strafrechtsketen.12 De doorstroom van strafzaken bleek sterk
te wensen over te laten en er was sprake van teveel ‘ongewenste uitstroom’:
strafzaken die het eind van de keten niet bereikten terwijl dat eigenlijk wel zou
moeten. Hoewel dit nu eens niet breed werd uitgemeten in de pers,13 is zowel
op politiek vlak als binnen het OM (en de rechtbanken) veel aandacht besteed
aan het oplossen van deze problemen. Door de regering werd het programma
Versterking Prestaties Strafrechtsketen (VPS) gestart: een overkoepelend pro-
gramma waarmee wordt beoogd een hoeveelheid initiatieven te integreren en

11	 Tegenover de genoemde, veelal praktische, voordelen staan ook nadelen, met name in de
sfeer van verdedigingsrechten. Zie Sikkema & Kristen 2012 en Van der Kruijs 2013 voor een
kritische bespreking van de werkwijze kort na de invoering. Zie Haverkate 2015 voor een
samenvatting van de totstandkoming van de werkwijze. Zie Simon Thomas e.a. 2016 voor
een (hierna nader te bespreken) uitgebreide tussenevaluatie.

12	 Kamerstukken II 2011/12, 33 173, nr. 2 (Prestaties in de strafrechtketen, Algemene Reken-
kamer 29 februari 2012) resp. Van den Braak e.a. 2015.

13	 Groenhuijsen verbaasde zich hierover: Groenhuijsen 2012. Ook journalist Bart de Koning
toont zich jaren later nog steeds verbaasd: ‘Als deze rapporten over de politie nu eens niet
in een la waren beland’ op ‘De Correspondent’. <https://decorrespondent.nl/3470/Als-deze-
rapporten-over-de-politie-nu-eens-niet-in-een-la-waren-beland>.

257Afronding en analyse

te stroomlijnen.14 In dit verband is begin 2014 bijvoorbeeld door een speciaal
daartoe in het leven geroepen Taskforce OM-ZM het rapport Recht doen – Sa-
menwerken loont15 uitgebracht waarin maatregelen worden aangekondigd om
de samenwerking tussen het OM en de Rechtspraak te versterken om zo de
kwaliteit van de strafrechtsketen te verbeteren. Het zogenoemde programma
BOSZ (betere opsporing door sturing op zaken) dat onder de paraplu van VPS
is uitgebracht heeft geleid tot een systeem dat niet alleen het OM maar ook de
politie gebruikt. Het systeem beoogt verbetering aan te brengen in de sturing
door het OM op de politie met betrekking op de actuele werkvoorraad, wil de
kwaliteit van dossiers verbeteren en een betere terugkoppeling en verantwoor-
ding van de aangeleverde zaken bewerkstelligen.16

Het OM ging intussen door met het ZSM-project, het project waarop in de af-
gelopen jaren in feite vrijwel alle ogen gericht zijn geweest. Die belangstelling
werd mede veroorzaakt door de turbulente ontwikkelingen rondom het recht
op consultatie- en verhoorsbijstand door advocaten in strafzaken.17 Zo kwam
bijvoorbeeld de ZSM-werkwijze tijdens het Lowlands-festival in 2014 in op-
spraak doordat verdachten ertoe zouden zijn verleid om, zonder rechtsbijstand,
direct de strafbeschikking te voldoen middels een pinbetaling, hetgeen voor
het jaar 2015 heeft geleid tot de aanwezigheid van een advocaat op het festival-
terrein. Bovendien is afstand gedaan van de mogelijkheid de strafbeschikking
direct te voldoen.

Nadat het rapport Beschikt en gewogen18 kritische noten had gekraakt over
de magere kwaliteit van de onderbouwing van strafbeschikkingen in het alge-
meen en ZSM-beslissingen in het bijzonder, stelde Spronken dat zichtbaar was
geworden ‘wat er kan gebeuren als strafoplegging buiten het stramien van de
controlerende ogen van de advocaat en de rechter in een setting zonder georga-
niseerde tegenspraak gebeurt.’19 Ook Reijntjes toont zich zeer kritisch en vraagt
zich af hoe ver het OM wil gaan om snelle en efficiënte afdoening van zaken
te faciliteren: ‘Wie kan tot wat worden gemandateerd? Kunnen we werkelijk
rustig gaan slapen, zo lang aan het eind van de lijn maar een magistraat zit die
de burger zijn recht geeft?’.20

14	 Kamerstukken II 2012/13, 29279, nr. 147, 156, 165, 186, 204, 215, 274, 295, 333.
15	 <https://www.om.nl/vaste-onderdelen/zoeken/@32659/openbaar-ministerie/>.
16	 Kamerstukken II 2011/2012, 29279, nr. 147, p. 9-10; nr. 156 p. 5 en nr. 165, p. 3. Zie ook

<https://www.rijksoverheid.nl/onderwerpen/versterking-prestaties-strafrechtketen/docu-
menten/brochures/2014/05/16/programma-bosz>.

17	 Over deze ontwikkelingen is zeer veel geschreven. Een overzicht van de laatste stand van za-
ken bieden Demandt & Klaasse 2016. Een verdere greep uit relevante publicaties: Hermans
2010; Boksem 2013; Van der Kruijs 2013; Grijsen 2015; Van Kampen & Van der Meij 2016
en Haverkate 2016.

18	 Knigge & De Jonge Van Ellemeet 2014.
19	 Spronken 2015, p. 295.
20	 Reijntjes 2015, p. 434.

258 Hoofdstuk 10

De zorgen worden bevestigd door recent onderzoek van Van Tulder. Hij
onderzocht 45.000 verzetprocedures die waren ingesteld naar aanleiding van
een opgelegde strafbeschikking. Het onderzoek wijst uit dat de rechter in een
behoorlijk aantal zaken (20-25%) alsnog vrijspreekt en dat bij veroordeling
lagere straffen worden opgelegd dan aanvankelijk in de strafbeschikking.21

Het OM heeft inmiddels ‘extra beoordelingscapaciteit’ ingezet ‘om de straf-
vorderlijke kwaliteit van strafoplegging te verhogen’.22 Het OM heeft dus hoge
verwachtingen van de ZSM-werkwijze en voert bij geconstateerde knelpunten
veranderingen door.

Ook de inmiddels uitgevoerde eerste tussenevaluatie van de ZSM-werk-
wijze23 laat zien dat het OM als institutie worstelt met de tegenstelling tussen
beleidsmatige, organisatorische en magistratelijke afwegingen. De ZSM-af-
doening wordt geacht ‘Snel, Betekenisvol en Zorgvuldig’ te zijn.24 De tussen
evaluatie laat zien dat het operationaliseren van deze begrippen voor problemen
heeft gezorgd: Snel kan niet los worden gezien van Betekenisvol en Zorgvuldig
en de drie doelstellingen veroorzaken de nodige spanningen.25 Uiteraard zijn
deze doelstellingen heel makkelijk te vertalen naar de drie rollen van de offi-
cier binnen de door mij gehanteerde typologie: de werker wil snel beslissen,
de ambtenaar wil dat de beslissing betekenisvol is en de magistraat wil dat de
beslissing op een zorgvuldige wijze tot stand komt. Ook binnen de ZSM-pro-
cedure zien we dat het OM de drie doelstellingen (en dus óók de zorgvuldig-
heid/magistratelijkheid) wil ‘operationaliseren’: er moet snel, betekenisvol en
zorgvuldig worden besloten, waardoor de individuele officier niet of maar be-
perkt nog zelf ruimte heeft om de noodzakelijke balans te zoeken en te vinden.
Zelfs de zorgvuldige, magistratelijke besluitvorming is onderwerp van beleid
geworden. Dit wordt alleen nog maar lastiger omdat in de ZSM-procedure een
nog grotere afhankelijkheid bestaat van politie en rechtspraak. Door de on-
derzoekers die de tussenevaluatie hebben uitgevoerd wordt geconstateerd dat
zó hoog werd ingezet dat de toestroom aan zaken al snel in de weg stond aan
zorgvuldige besluitvorming. Daarnaast stellen de onderzoekers vast dat, indien
de nadruk op Snel te groot is, automatisch wordt gekeken naar de eenvoudige
zaken die ook daadwerkelijk snel kunnen worden afgerond. Te veel nadruk op
Betekenisvol kan weer leiden tot bovenmatige aandacht voor eenvoudige zaken
en/of focus op complexere zaken ten koste van eenvoudiger zaken. Ten slotte
kan de behoefte aan het Zorgvuldig en Betekenisvol afdoen van zaken ertoe
leiden dat zaken die voorheen in het ‘sociale domein’ terechtkwamen, nu via
de ZSM-procedure juist het strafrecht worden ‘ingetrokken’ (waarbij ook het

21	 Van Tulder 2016.
22	 Openbaar Ministerie jaarbericht 2015, p. 61.
23	 Simon Thomas e.a. 2016.
24	 In deze context wordt meer recent de afkorting ZSM ook wel geduid als: Zorgvuldig, Snel en

op Maat. De ‘S’ in de afkorting heeft overigens vele invullingen gehad. Zie Haverkate 2015,
p. 231.

25	 Simon Thomas e.a. 2016, p. 125.

259Afronding en analyse

afschaffen van het politiesepot een rol speelt).26 Daarnaast worden problemen
gesignaleerd met betrekking tot de definitie en selectie van de voor ZSM in
aanmerking komende zaken,27 suboptimale informatievoorziening28 en afstem-
ming van bedrijfsprocessen.29 Belangrijk is ook dat zogenoemde ‘niet vast’-za-
ken (door mij de ‘loopzaken’ genoemd) nog steeds als een probleem worden
gezien en dat met betrekking tot die zaken gevreesd wordt dat Betekenisvol af-
doen niet altijd haalbaar zal blijken te zijn.30 Het onderzoek geeft helaas weinig
inzicht in de uiteindelijke werkverdeling tussen officieren en de mandatarissen
(parketsecretarissen en/of administratief juridisch medewerkers). Het rapport
vermeldt dat alle dossiers uiteindelijk bij een officier van justitie terechtkomen,
maar wat deze daar precies mee doet blijft een beetje in het midden. Belang-
rijk is voorts dat het rapport de bevindingen uit het rapport Beschikt en Ge-
wogen bevestigt: zaken worden onzorgvuldig beoordeeld waardoor de rechter
uiteindelijk moet corrigeren. Een deel van de onderzoekers schrijft daarover:
‘Respondenten uiten zorgen over de combinatie van snelheid, hoge druk en het
gebrek aan ervaring van de ZSM-officieren van justitie en parketsecretarissen,
die bovendien veel rouleren en een beperkt dossiereigenaarschap hebben. De
rechtsstatelijkheid van hun rol komt volgens sommige respondenten daardoor
in het gedrang: er wordt te gemakkelijk meegegaan met de politie die geen na-
der onderzoek wil (of door tijdsdruk kan) verrichten of geen nadere uitwerking
wil geven. Aldus wordt geregeld beslist op basis van mondelinge informatie,
hetgeen de officier van justitie de gelegenheid ontneemt tot distantie en reflec-
tie (mijn curs. – JL).’31 En: ‘de verantwoordelijkheid van het OM ter zake kan
niet op de raadsman worden afgeschoven’.32 Ook uit onderzoek dat in opdracht
van de NVvR is uitgevoerd blijkt dat de magistratelijkheid door ZSM onder
druk komt te staan. Bovendien volgt er uit dat officieren vinden dat voor het
ZSM-werk een ‘ander type officier’ nodig is met andere competenties. Welis-
waar kan ook in ZSM zeer magistratelijk werk worden verricht maar niet alle
officieren ervaren werken in ZSM als ‘de magistratelijke job waarvoor zij zijn
opgeleid’.33

Deze bevindingen laten zien dat het zeer complexe en resultaatgerichte
werkproces rondom ZSM bijdraagt aan een werkwijze waarin de officier dich-
ter op de dagelijkse praktijk van de vervolgings- of afdoeningsbeslissing zit.
De werkwijze is echter zodanig dat de officier als magistraat nog steeds in
een krachtenveld opereert waarin zijn magistratelijke attitude kan worden be-
knot door organisatorische en/of beleidsmatige factoren. Daarbij is het eigen

26	 Simon Thomas e.a. 2016, p. 128-130, p. 137.
27	 Simon Thomas e.a. 2016, p. 131.
28	 Simon Thomas e.a. 2016, p. 133.
29	 Simon Thomas e.a. 2016, p. 134.
30	 Simon Thomas e.a. 2016, p. 91.
31	 Van Lent, Simon Thomas & Van Kampen 2016, p. 2757.
32	 Van Lent, Simon Thomas & Van Kampen 2016, p. 2758.
33	 NVvR 2015, p. 18.

260 Hoofdstuk 10

lijk steeds moeilijker om te duiden waar het beleid ophoudt en de werkdruk
begint. Ook dringt zich bij het lezen van deze tussenevaluatie de vraag op wat
nu eigenlijk nog de concrete individualiseerbare rol is die de officier heeft in
de ZSM-werkwijze en of hij, letterlijk en figuurlijk als spin in het web, nog bij
machte is om de magistratelijkheid van de beslissingen te borgen. Kan hij nog
verantwoordelijk worden gehouden? Sterker nog: is het – gezien het feit dat
snel, betekenisvol en zorgvuldig beslissen drie volstrekt geïnstitutionaliseerde
begrippen zijn geworden – nog nodig dat één officier van justitie als magistraat
ter plaatse is?

De tussenevaluatie en het eerder al verschenen rapport Beschikt en gewogen34
laten zien dat de kwaliteit van de beslissingen in het kader van de ZSM-werkwij-
ze nog te wensen overlaat. Daarbij moet worden opgemerkt dat de ZSM-werk-
wijze niet synoniem staat voor alle vervolgings- of afdoeningsbeslissingen
die leiden tot buitengerechtelijke afdoening. Ook buiten de context van ZSM
worden strafbeschikkingen uitgevaardigd, transacties aangeboden etc.35 Uit het
rapport Beschikt en gewogen volgt dat in de onderzochte zaken het aantal ten
onrechte uitgevaardigde strafbeschikkingen binnen de ZSM-werkwijze en bij
het CVOM significant hoger is dan de strafbeschikkingen die binnen de arron-
dissementen voor de ‘loopzaken’ werden opgelegd.36

Kijkend naar mijn eigen observaties vraag ik mij af hoe deze constateringen
zich verhouden tot de werkwijze vóór de invoering van ZSM. De Standaard-
zakenteams op de parketten hebben gedurende lange tijd aan de hand van het
BOS/Polaris-systeem vervolgings- of afdoeningsbeslissingen genomen zonder
noemenswaarde ‘georganiseerde tegenspraak’. Deze beslissingen mondden in
veel gevallen uit in het aanbieden van een transactie die door het CJIB werd
geïncasseerd en die in veel gevallen door de verdachte werd betaald. Alleen
als door de mandataris werd gedagvaard, of als de verdachte zijn transactie
niet betaalde, kwam de zaak voor de rechter. Mijn observaties laten zien dat
officieren met dergelijke zaken vaak niet goed uit de voeten konden maar zich
vanwege allerlei organisatorische en ambtelijke belemmeringen regelmatig ge-
houden voelden het proces toch doorgang te laten vinden. Deze officieren wis-
ten daarnaast goed dat een verdachte die een transactie gewoon had betaald bij
de rechter misschien een lagere straf of zelfs een vrijspraak had kunnen krijgen.

Alle kritiek op de ZSM-procedure ten spijt, denk ik dat voor een groep ver-
dachten de rechtsbescherming eerder is toegenomen dan afgenomen. Ontegen-
zeggelijk worden advocaten door de ZSM-werkwijze en de consultatie- en ver-
hoorbijstand meer dan voorheen in een vroeg stadium betrokken bij strafzaken.
De toegevoegde waarde van de rechtsbijstand in de ZSM-werkwijze kan, zeker
volgens critici, niet worden overschat. Natuurlijk moeten bij die constatering

34	 Knigge & De Jonge Van Ellemeet 2014.
35	 Zie ook Haverkate 2015, p. 236-237.
36	 Knigge & De Jonge Van Ellemeet 2014, p. 59-60.

261Afronding en analyse

de ogen niet worden gesloten voor het feit dat bepaalde aspecten van de proce-
dure pas na het nodige kabaal zijn aangepast (zoals de praktijk om verdachten
ertoe te bewegen de boete direct af te rekenen, waarmee zij – vaak onbewust –
het recht op verzet prijsgaven). Het blijft een feit dat een verdachte die in het
verleden zonder enige tekst en uitleg maanden later een acceptgiro van het OM
(op briefpapier van het CJIB) op de deurmat kreeg (en deze dan maar betaalde,
want dat doe je immers als je een acceptgiro van het CJIB krijgt), vandaag de
dag een grotere kans heeft dat hij direct toegang heeft tot een advocaat en dat
ergens in het traject een officier van justitie met eigen ogen naar de zaak ge-
keken heeft. Ik realiseer mij dat ik deels appels met peren vergelijk, want het
aanbieden van een transactie is formeel gezien iets wezenlijk anders dan het
uitvaardigen van een strafbeschikking, maar materieel gezien kan ik mij niet
aan de indruk onttrekken dat de besluitvorming in de afgelopen jaren meer aan
de oppervlakte is gekomen en vaker door officieren van justitie beïnvloed of
zelfs uitgevoerd wordt dan ten tijde van mijn observaties.

In de loop der jaren is op aanzienlijke schaal aan (politie)parketsecretaris-
sen de bevoegdheid gemandateerd om vervolgings- of afdoeningsbeslissingen
te nemen. Nu krijgt het OM in de gaten dat op het gebruik van deze bevoegd-
heden beter toezicht moet worden gehouden. Anders gezegd: het OM wil de
officier weer meer werk laten maken van zijn verantwoordelijkheden in deze
fase van ‘de strafrechtsketen’. Daartoe is het OM ingedeeld in een aantal werk
omgevingen.37 De inrichting van de parketten is ten behoeve van deze nieuwe
werkwijze opnieuw gewijzigd. Hoewel niet alle werkomgevingen op gelijke
wijze op alle parketten zijn vertegenwoordigd, beschikken de meeste parketten
over een team waarin de ZSM-werkwijze is ondergebracht (deze teams hebben
namen als ‘VVC’ of ‘Interventies’) en een team dat zich met zwaardere cri-
minaliteit bezighoudt (zo’n team heet dan bijvoorbeeld ‘HIC/Ondermijning’).
De inzet van parketsecretarissen en (vooral) administratief-juridisch medewer-
kers voor de individuele, zelfstandige beoordeling van strafzaken wordt terug-
gedrongen. Bovendien wordt het systeem BOS/Polaris sinds 2015 niet meer
gebruikt: de nieuw ingevoerde ZSM-werkwijze vraagt volgens het OM ‘om
strafvorderingsbeleid met heldere en herkenbare uitgangspunten per strafbaar
feit (kader) maar nadrukkelijk ook (professionele) ruimte voor de officier van
justitie om maatwerk toe te passen. (…) Van het gedateerde bos/Polaris sys-
teem is afscheid genomen. Daarvoor zijn korte, transparante richtlijnen in de
plaats gekomen die enerzijds normerend zijn en anderzijds de professional de
benodigde ruimte geven om te komen tot een afdoening, die gericht is op de
bijzondere omstandigheden van de zaak. De algemene uitgangspunten die van
toepassing zijn bij het vorderen van straffen en straftoemeting door het OM
zijn in deze aanwijzing opgenomen en zijn van toepassing op de richtlijnen.’38

37	 Productie, Interventie, Onderzoek, Ondermijning en Hoger Beroep, zie verder § 10.3.4.
38	 Stcr. 2015, 4952. Zie ook Schuyt 2015.

262 Hoofdstuk 10

Een positief effect van de ZSM-werkwijze en de daarmee gepaard gaande
herinrichting van de parketten is wellicht dat de meer ernstige/meer gecom-
pliceerde strafbare feiten nu niet meer bij de weekdienst oude stijl of ZSM te-
rechtkomen, maar bij een officier die ‘bureaudienst’ heeft en die vermoedelijk
in een veel minder hectische werkomgeving zijn rol kan vervullen: voor díe
zaken is er dan op korte termijn wellicht meer aandacht dan op een weekdienst
mogelijk was geweest.

Naast onderzoek naar ZSM is in 2016 ook evaluatieonderzoek gedaan naar su-
persnelrecht.39 Uit dat onderzoek blijkt dat supersnelrecht vooral in de randstad
voorkomt. Tussen 2009 en 2013 wordt een stijging van het aantal supersnel-
rechtzaken gesignaleerd, welke daarna stagneert. Niet alle arrondissementen
lijken voldoende geschikte zaken te hebben om structureel supersnelrecht te
gebruiken. Verder blijkt dat in de snelheid soms problemen rijzen ten aanzien
van de vraag of de verdachte wel in een voldoende met waarborgen omklede
procedure afstand heeft gedaan van de dagvaardingstermijn. Ervaringen zijn
vaak toch positief, maar ook hier wordt de aanbeveling gedaan om de advo-
catuur nadrukkelijker te betrekken in het selectieproces, terwijl ten aanzien
van het selectieproces voorts de aanbeveling wordt gedaan om dit scherper te
maken: enerzijds komen ongeschikte zaken op de supersnelrechtzitting terwijl
anderzijds geschikte zaken er juist niet terecht komen. Deze bevindingen ko-
men overeen met mijn observaties (zie § 8.7).

10.3.2 Zorgen over de rechtsstaat en over de staat van de strafrechtspleging

Het vertrouwen in de rechtspraak is, na een aantal gerechtelijke dwalingen, geen
vanzelfsprekendheid meer.40 Ook de werkdruk neemt toe. Bij de zittende ma-
gistratuur is een dusdanig grote onvrede ontstaan dat een aantal raadsheren een
manifest opstelt: de volledige verbestuurlijking van de rechtspraak gaat hen te
ver.41 Ook president van de Hoge Raad Corstens doet kort daarna een duit in
het zakje.42 Otte, dan raadsheer bij het Hof Arnhem Leeuwarden en hoogleraar
organisatie van de rechtspleging in Groningen, had in 2010 al een kritisch boek
geschreven, waarin hij de bureaucratie en de organisatorische en personele pro-
blemen hekelt.43 Hij vindt echter dat de raadsheren in het manifest te makkelijk
naar anderen wijzen. In een interview met het tijdschrift Mr. zegt hij daarover:44

39	 Van Weerden e.a. 2016.
40	 Zie bijvoorbeeld Buruma 2011.
41	 NJB 2013 (1), 45, p. 56.
42	 NJB 2013 (6), 325, p. 395.
43	 Otte 2010.
44	 Mr. 2013 (3), p. 18.

263Afronding en analyse

‘Er ontstaat onbehagen, omdat mensen het werk niet afkrijgen op de manier
waarop ze het zouden willen doen. (…) Ze zitten niet meer op de bok en zijn
afhankelijker geworden van de manier waarop anderen het werk vóór hen orga-
niseren. Die frustratie begrijp ik heel goed. Alleen, met de vinger wijzen naar
de ander heeft geen zin (…).’

Over het grote aantal aanhoudingen, die zoveel werkdruk veroorzaken omdat
een rechter per vonnis wordt afgerekend en niet per zitting:45

‘Hoogbetaalde, hoogontwikkelde professionals moeten er zelf voor zorgen dat
de zaken niet zo veel uitvallen, daar gaat het om. Het probleem ligt niet aan het
financieringsstelsel, want aan elk systeem zitten voor- en nadelen. Het komt aan
op slimmer organiseren (…).’

Veel van de klachten van de rechters zijn herkenbaar voor officieren. Dat blijkt
bijvoorbeeld uit een in 2013 door Vrij Nederland onder rechters en officieren
afgenomen enquête.46 45% van de leden van het OM die de enquête invulden,
gaf aan recent wel eens te hebben overwogen ermee op te houden, mede van-
wege de hoge werkdruk (tegenover 25% van de rechters). Een ‘officierenmani-
fest’ is vooralsnog evenwel uitgebleven, hoewel de ‘winstwaarschuwing’ van
voorzitter van het College Bolhaar (zie hieronder) in dit verband wel relevant
is. Het wordt minder ongebruikelijk voor magistraten om zich af en toe kritisch
te roeren. Op het (mede door Otte opgerichte) weblog ‘Ivoren Toga’47 komen
wetenschappers, rechters en advocaten om beurten aan het woord om een soms
minder voor de hand liggende blik op de (straf)rechtspleging te werpen. OM-
ers doen sporadisch ook een duit in het zakje.48 Een van de regelmatige blog-
gers is voormalig PG Steenhuis, die bijvoorbeeld aangeeft van zijn stoel te
zijn gevallen toen hij las dat het BOS/Polaris-systeem zou worden afgeschaft
teneinde de professionele beoordelaar beter maatwerk te kunnen laten leveren:
volgens hem beschikken ‘juridische beslissers’ helemaal niet over meer profes-
sionaliteit dan gewone mensen die zaken zouden beoordelen.49

De zorgen die leven omtrent de rechtspleging zijn aanleiding voor een bijzon-
der debat in de Eerste Kamer op 11 maart 2014 over de ‘Staat van de rechts-
staat’.50 Tijdens een bijeenkomst met experts ter voorbereiding van dit debat51
werden diverse kritische noten gekraakt over de strafrechtspleging. Gecombi-

45	 Mr. 2013 (3), p. 21.
46	 Zie Husken & Lenskink 2013 en Lensink & Husken 2013.
47	 <www.ivorentoga.nl>.
48	 Zie bijvoorbeeld <http://ivorentoga.nl/archieven/3789>, <http://ivorentoga.nl/archieven/

3239>, <http://ivorentoga.nl/archieven/3617>.
49	 <http://ivorentoga.nl/archieven/3045>.
50	 Handelingen I 2013/14, 22, item 5.
51	 Kamerstukken I 2013/14, 33750 VI, nr. O (Verslag deskundigenbijeenkomst).

264 Hoofdstuk 10

neerd met de forse bezuinigingen die rond die tijd werden aangekondigd, vond
men het beeld van de rechtsstaat er niet rooskleurig uitzien. Brenninkmeijer52
spreekt over systeemfalen in de democratische rechtsstaat: er is te veel eenheid
in het systeem en te weinig ruimte voor een tegenstem. Hij wijt dit aan een dis-
functionele democratie, waarin populisme een te grote rol zou spelen.

Corstens53 vraagt zich tijdens de bijeenkomst af of de toegang tot de rechter
nog wel voldoende is gewaarborgd nu alternatieve afdoeningsvormen steeds
meer zaken van de rechter wegleiden. Hij krijgt daarin bijval van de deken van
de NOvA, Hendriksen. Corstens wijst naar onderzoek van de NVvR waaruit
blijkt dat veel rechters en officieren van justitie ervaren dat de kwaliteit van hun
werk te lijden heeft onder een (te) hoge werkdruk.54

Tjeenk Willink55 stelt tijdens de bijeenkomst onder meer dat het OM een, in-
ternationaal gezien unieke, hybride positie heeft gekregen waarin het opsporen
en vervolgen van strafbare feiten bestaat naast een bestuurlijke, beleidsmatige
taak en (steeds meer) een rechterlijke taak. Hij vraagt zich af of er binnen het
OM, dat steeds meer één, centraal aangestuurde, organisatie is, onder leiding
van één minister, nog wel sprake is van checks and balances en de blinddoek
van de rechter.

Buruma stelt de enorme uitbreiding van de ondersteuning van officieren,
rechters en advocaten aan de orde: rechtspraak is een systeem geworden en het
eerder genoemde systeemfalen bestaat eruit dat de individuele verantwoorde-
lijkheid wegzakt. Nadrukkelijk wijst hij op de mandaatconstructie waarbij za-
ken op zitting komen waar een officier niet mee uit de voeten kan: ‘Het systeem
is alleen zo geworden dat men nauwelijks meer ziet wat er binnen dat systeem
allemaal gebeurt.’

Namens het OM wordt in de bijeenkomst door PG Penn-te Strake gespro-
ken over de steeds maar veranderende omgeving waarbinnen het OM zijn werk
moet doen. Zij erkent dat officieren moeten balanceren omdat zij magistraten
zijn en tegelijk ook ambtenaren voor wie de minister verantwoordelijkheid
draagt. Daarbij vindt zij het van belang dat die balans ook echt wordt gevon-
den, zeker daar waar bevoegdheden verschuiven en de rechter er minder aan
te pas komt: de magistraat moet ‘op het schild’ blijven. Nadrukkelijk benoemt
zij de officier als magistraat en als ‘professional’: hij moet als zodanig ruimte
hebben. Zij bestrijdt dat er steeds maar meer ondersteuning komt en officieren
steeds minder doen: er zullen juist méér officieren aangesteld worden. En de
ondersteuning zal worden afgeslankt (zie § 10.3.4). Officieren moeten indivi-
duele beslissingen kunnen nemen.

52	 Voormalig Nationaal Ombudsman.
53	 Toentertijd President van de Hoge Raad.
54	 Fruytier e.a. 2013. Uit dit onderzoek blijkt bijvoorbeeld ook dat officieren hoog scoren op

de zogenoemde ‘self efficacy’-schaal: een werkdruk-dempende taakopvatting. Anderzijds
scoren officieren juist weer hoog op de ‘pieken/frustratie’-schaal: een werkdruk verhogende
taakopvatting (p. 84).

55	 Voormalig vicepresident van de Raad van State.

265Afronding en analyse

‘Ook bij geweld tegen bijvoorbeeld mensen met een publieke taak kan het niet
zo zijn dat de officier van justitie maar klakkeloos 200% erbovenop doet. Zo
werkt het niet in het recht. Strafvordering en straftoemeting is maatwerk. Onze
professionals moeten de professionele ruimte kunnen houden om die afwegin-
gen op deze manier magistratelijk te maken. Natuurlijk gelden daar kwaliteit-
snormen bij, alleen al met het oog op de rechtsgelijkheid. Het mag echter niet
leiden tot verstikkende richtlijnen.’

Terloops meldt zij nog dat het College van procureurs-generaal het strafrecht
liever ziet als ‘optimum remedium’ dan als ‘ultimum remedium’: strafrecht
moet worden ingezet waar het maximaal effect kan sorteren. Wat precies het
beoogde effect is, blijft echter in het midden, evenals de rechtsstatelijke positi-
onering van dit ‘optimum remedium’-strafrecht.

In dit verband grijp ik nog even terug op het hiervoor al genoemde rapport Be-
schikt en gewogen. Dit rapport is het eerste dat ooit door de procureur-generaal
bij de Hoge Raad is uitgebracht in het kader van het in artikel 122 lid 1 Wet
RO bedoelde toezicht. Artikel 122 RO bepaalt dat de PG bij de Hoge Raad de
minister in kennis kan stellen van het feit dat naar zijn oordeel het OM bij de
uitoefening van zijn taak de wettelijke voorschriften niet naar behoren hand-
haaft of uitvoert. In 2011 heeft het College van procureurs-generaal de PG bij
de Hoge Raad verzocht om meer inhoud te geven aan de uit artikel 122 RO
voortvloeiende toezichthoudende functie.56 Pas in 2016 wordt door Fokkens
(tot 1 september 2016 PG bij de Hoge Raad) in een afscheidsinterview de toe-
dracht van het verzoek van het College toegelicht:57

‘Harm Brouwer, die toentertijd voorzitter was van het college van P-G’s, heeft
aan mij gevraagd of er een mogelijkheid was om systematischer te kijken naar
de waarborging van kwaliteit binnen het OM. Brouwer en ik zagen een enorme
druk van buiten- en bovenaf op het OM om te presteren en efficiënter te wer-
ken. Dit terwijl voortdurend veranderingen plaatsvonden in de organisatie. Als
ergens ‘de Hollandse ziekte’58 heeft geheerst, dan is het wel bij het OM. Onder
deze omstandigheden is het moeilijk om systematisch prioriteit te geven aan de
kwaliteit. Wij kwamen tot de conclusie dat het goed zou zijn als iemand met een
onafhankelijke positie daarvoor de aandacht zou hebben. Bij voorkeur iemand
wiens adviezen ook zouden worden opgevolgd. Art. 122 lid 1 Wet RO geeft de
P-G bij de Hoge Raad die bevoegdheid. Wij hebben daar invulling aan gegeven
door te kiezen voor algemeen, thematisch onderzoek. Wij wilden dat langzaam
ontwikkelen, ook afhankelijk van de reacties.’

56	 Fokkens & Kirkels-Vrijman 2011, p. 192.
57	 Van der Pijl & Van Binnebeke 2016, p. 233.
58	 Fokkens bedoelt hiermee de drang om voortdurend te reorganiseren (Van der Pijl & Van

Binnebeke 2016, p. 232).

266 Hoofdstuk 10

Het verzoek van het College heeft, zo blijkt uit de inleiding van het rapport
Beschikt en gewogen, geleid tot een (niet openbaar gemaakt) onderzoek in op-
dracht van de PG bij de Hoge Raad, waaruit volgt dat de PG bij de Hoge Raad
zijn toezichthoudende taak ‘behoedzaam’ wil oppakken, waarbij wordt geko-
zen voor ‘probleem gericht toezicht’.59 Naast het uiteindelijk dus als eerste
uitgevoerde onderzoek naar de toepassing van de strafbeschikking, zijn door
Fokkens in 2013 als potentiële onderzoeksterreinen genoemd: onderzoek naar
de naleving van de wettelijke voorschriften bij de toepassing van de strafbe-
schikking, de voorbereiding van zaken (tenlasteleggingen), de uitvoering van
de voorlichtende taak van het OM aan de zittingsrechter of de executie van
vonnissen. Hij benadrukt dat het moet gaan om zaakoverschrijdend toezicht
met als doel het signaleren en het aan de orde stellen van eventuele tekorten in
de naleving en uitvoering van wetten.60

Het toezicht in het kader van artikel 122 RO is aanvullend op het reeds
bestaande toezicht (door de rechter, de ombudsman en – in politieke zin – de
minister).61 Het wekt toch enige verwondering dat pas in 2011 (dus twaalf jaar
na inwerkingtreding van artikel 122 RO) op verzoek van het College enige
invulling wordt gegeven aan deze bepaling. Fokkens geeft dus aan dat er bij
het OM behoefte was aan onafhankelijk en gezaghebbend advies ten behoeve
van de kwaliteit van het werk. Het is gissen naar de precieze toedracht van het
verzoek van Brouwers aan Fokkens, maar de behoefte aan onafhankelijk en
gezaghebbend kwaliteitstoezicht is, als tegenwicht tegen de reorganisaties en
bezuinigingen, begrijpelijk.

In het jaarbericht over 2014 luidt voorzitter Bolhaar van het College van
procureurs-generaal intussen de noodklok:62

Een winstwaarschuwing is in dit jaarbericht ook op zijn plaats. De maatschap-
pelijke opdracht en veranderopgaven van het OM zijn complex en leggen een
grote druk op onze medewerkers. De OM-medewerkers dragen een zware ver-
antwoordelijkheid en de organisatie zit aan de grenzen van zijn prestatiever-
mogen. Twee jaar geleden heeft het adviesbureau De Galan Groep onderzocht
of en onder welke voorwaarden het OM in staat is de prestaties te (blijven)
leveren in relatie tot het krimpende budgettaire kader en het functioneren van
de strafrechtsketen als geheel. Inmiddels is het OM twee jaar verder met de
nodige turbulentie binnen het OM, in de strafrechtketen en in de maatschappij.
Het OM levert de afgesproken prestaties en blijft binnen de financiële kaders,

59	 Knigge & De Jonge Van Ellemeet 2014, p. 7.
60	 Fokkens 2013, p. 232. In het hierboven al aangehaalde interview geeft Fokkens aan dat in

2016 wordt gewerkt aan vervolgonderzoek op Beschikt en gewogen, waarin wordt gekeken
naar de zaken waarin verzet is aangetekend tegen een strafbeschikking, alsmede aan onder-
zoek naar de wijze waarop het OM omgaat met de aanbevelingen van de commissie-Hoek-
stra (zie voetnoot 65 in dit hoofdstuk).

61	 Fokkens 2013, p. 233.
62	 Openbaar Ministerie Jaarbericht 2014, p. 3.

267Afronding en analyse

maar functioneert in alle opzichten aan de randen van zijn kunnen. Het OM
heeft daarom opdracht gegeven tot een actualisering van het Galan-onderzoek.
Het realiseren van de afgesproken randvoorwaarden is noodzakelijk om duur-
zaam de maatschappelijk vereiste kwaliteit en prestaties te kunnen leveren en
te borgen.

De door Bolhaar genoemde actualisering van het De Galan-onderzoek heeft
inmiddels plaatsgevonden. De uitkomst is nu dat het OM inderdaad eigenlijk
meer financiële ruimte nodig heeft. Na een hoop geharrewar, krijgt het OM een
deel van die middelen ook.63

Begin 2017 luidt Bolhaar opnieuw de financiële noodklok, ditmaal samen
met de Vereniging van Nederlandse Gemeenten, vertegenwoordigd door bur-
gemeester Van Aartsen van Den Haag: zij schatten in dat er een miljard euro
nodig is om niet op achterstand van criminelen te raken.64 De beheersbaarheid
van het opsporingsapparaat en de strafrechtspleging door het grote Ministerie
van Veiligheid en Justitie staat inmiddels zwaar ter discussie, wat met de al-
maar voortslepende ‘bonnetjesaffaire’ pijnlijk duidelijk wordt.

Enige jaren eerder werd oud-D’66 politica Els Borst in haar huis gedood. Als
later Bart van U. als verdachte in beeld komt, blijkt andermaal hoe moeizaam
communicatie en afstemming in de strafrechtsketen kunnen zijn. Hoewel het
altijd speculatie zal blijven, wordt het aannemelijk geacht dat bij een goed
functionerend apparaat de levensdelicten op Borst en op de zus van Van U. niet
zouden zijn gepleegd. Het vanwege deze kwestie door de commissie-Hoekstra
uitgebrachte rapport leidde tot wederom een verbeterprogramma: Verbeterpro-
gramma Maatschappelijke Veiligheid.65 Ook op dit thema is door de PG bij de
Hoge Raad een onderzoek in het kader van artikel 122 RO aangekondigd.66

Door de Minister van Veiligheid en Justitie wordt intussen, naast het hier-
boven al genoemde VPS-programma, gewerkt aan een omvangrijke operatie

63	 De minister wilde eerst geen extra middelen vrijmaken. Later bleek dat een onafhankelijke
deskundige de beide uiteenlopende conclusies van de De Galan-rapporten nog onder de loep
heeft genomen en dat ook deze deskundige van mening was dat meer financiële ruimte niet
direct nodig is, wat onverlet heeft gelaten dat de minister uiteindelijk toch nog extra mid-
delen vrijmaakt. Kamerstukken II, 29279, nr. 275, met bijlage (blg-583743): ‘Actualisatie
validatie-onderzoek haalbaarheid budgettair kader Openbaar Ministerie’; Kamerstukken II,
2015/16, 34300VI, nr. 23 met bijlage (blg-627574): ‘Haalbaarheid van het budgettair kader
van het Openbaar Ministerie voor de periode 2015-2018’.

64	 Christiaan Pilgrim, ‘OM en burgemeesters: ‘Politie raakt achterop bij criminelen’’ <www.
nrc.nl/nieuws/2017/01/31/politie-raakt-achterop-bij-criminelen-6492002-a1543907>. Zie
ook het rapport ‘Naar een robuuste en toekomstgerichte politie’, via <www.vng.nl> en de
bijlage ‘Handhavingstekort opsporing en openbare orde’.

65	 Rapport commissie-Hoekstra: Kamerstukken II 2014/15, 29279, 247 met bijlage (blg-
538215) en Verbeterprogramma Maatschappelijke Veiligheid (Kamerstukken II 2015/16,
29279, nr. 286 met bijlage (blg-625436).

66	 Van der Pijl & Van Binnebeke 2016, p. 233-234.

268 Hoofdstuk 10

ter modernisering van het Wetboek van Strafvordering. In de contourennota
waarin deze moderniseringsoperatie wordt aangekondigd geeft de minister aan
enerzijds geen grote veranderingen te willen aanbrengen in de verhouding van
de officieren van justitie ten opzichte van de rechter of de opsporingsdiensten.
Ook het vervolgingsmonopolie en het opportuniteitsbeginsel blijven onveran-
derd van toepassing. Wel merkt de minister op dat het huidige Wetboek van
Strafvordering slechts ten dele de wijzigingen in het strafvorderingsbeleid van
de afgelopen decennia reflecteert. Om die reden is hij voornemens te onder-
zoeken of in een nieuw wetboek de bijzondere verantwoordelijkheid van het
College van procureurs-generaal inzake de richtige opsporing en vervolging
nader uitgewerkt zou kunnen worden. De minister: ‘Daarbij beschouw ik de
“poortwachtersfunctie” van het OM (bereikt een zaak de rechter en, zo ja, op
welke wijze?) als een wezenlijk onderdeel van de positie van het OM’.67 Ken-
nelijk ziet de minister op dit fundamentele punt een potentiële leemte in de
wet. In de begin 2017 in consultatie gebrachte Memorie van Toelichting bij het
conceptwetsvoorstel voor het Eerste Boek van het nieuwe Wetboek van Straf-
vordering lijkt echter vooralsnog nog niet veel verandering op stapel te staan.
Voorgesteld wordt het College te laten waken voor ‘behoorlijke opsporing en
vervolging’. Daarnaast wordt het volgende gesteld: ‘De officier van justitie
heeft in het kader van de strafrechtelijke handhaving van de rechtsorde als taak
een – onpartijdige en niet vooringenomen – bijdrage te leveren aan de waar-
heidsvinding en behoort in te staan voor de rechtmatigheid en de behoorlijkheid
van de opsporing en vervolging. De rechter moet erop kunnen vertrouwen dat
de officier van justitie zich ook daadwerkelijk als zodanig opstelt en ook zijn
“poortwachtersfunctie” tot de rechter vanuit die attitude vervult.’68 Het is ver-
heugend dat de onpartijdigheid en niet-vooringenomenheid en de zuivere waar-
heidsvinding nog steeds nadrukkelijk worden genoemd, maar nadere gedachte-
vorming over de rol van de officier als ‘poortwachter’ blijft vooralsnog dus uit.69

Een laatste ontwikkeling die ik hier nog kort wil benoemen is het aantal
beleidssepots, dat na een getalsmatig dieptepunt in 2005 (3,4% van de misdrijf-
zaken eindigde in een beleidssepot), verhoudingsgewijs weer aan het toenemen
is. Cijfers van het CBS laten zien dat in 2015 10,5% van de misdrijfzaken
waarin het OM een beslissing heeft genomen eindigt in een beleidssepot.70
Ten aanzien van overtredingen zijn vergelijkbare cijfers helaas pas vanaf 2013
voorhanden: uit het jaarbericht over 201571 van het OM blijkt dat in 2015 in

67	 Kamerstukken II 2015/16, 29279, nr. 278 (Contourennota Modernisering Strafvordering),
p. 36.

68	 Concept-MvT Boek 1 Sv, p. 113-114, <https://www.rijksoverheid.nl/onderwerpen/moderni-
sering-wetboek-van-strafvordering/documenten>.

69	 Waarbij wel opgemerkt moet worden dat de wetgeving met betrekking tot de vervolgingsbe-
slissing pas in een later stadium in consultatie zal gaan.

70	 Zie bijlage I.
71	 Hierin worden voor het eerst wel ook beleidssepot-cijfers m.b.t. overtredingen genoemd

over 2013-2015.

269Afronding en analyse

18,4% van de uitgestroomde overtredingszaken sprake was van een beleids-
sepot (in 2013 was dit nog 10,3%). Ten aanzien van de misdrijven is daarbij
opmerkelijk dat het aandeel van de technische sepots ten opzichte van alle
onvoorwaardelijke sepots juist significant is afgenomen.72 Ik kan op basis van
mijn onderzoek geen uitspraken doen waarmee deze cijfers zijn te verklaren.

10.3.3 Een bestuurlijk OM met individuele magistraten: kan dat?

Advocaat-generaal Joep Simmelink, benoemd als Bijzonder Hoogleraar Open-
baar Ministerie in Maastricht, constateert in zijn oratie langdurige onvrede over
de kwaliteit van het werk van het OM: falende administratie, ongelukkig op-
gestelde tenlasteleggingen en discutabele vervolgingsbeslissingen worden als
voorbeeld genoemd.73 Hij ziet twee hoofdoorzaken: de nauwe band tussen po-
litiek en strafrechtspleging en de reorganisatie van het OM in samenhang met
de bezuinigingen waarmee deze organisatie kampt. De invloed van de politiek
op het OM is ook door mij eerder in dit boek al benoemd. Simmelink con-
stateert dat meer dan ooit een integrale hervorming van de strafrechtspleging
wordt voorgestaan waarin ketensamenwerking en efficiëntie voorop staan.
Daarbij wordt gebruikgemaakt van steeds complexere gezags- en verantwoor-
dingsstructuren binnen het OM. Registratieverplichtingen en ‘prestatiemeter-
tjes’ zouden voer zijn voor de stelling dat ‘het functioneren van het Openbaar
Ministerie meer wordt beheerst door interne controle en kwantitatieve output
dan door kwaliteit van de strafrechtsbedeling.’74 Het criminaliteitsbeleid van
het OM borduurt intussen voort op de prioriteiten van de politiek: het beleid
van het OM is uitvoerend geworden in plaats van bepalend.75 Met betrekking
tot de aangekondigde bezuinigingen en het daaraan door het OM gekoppelde
plan OM 202076 signaleert Simmelink dat deze voor veel onrust zorgen en de
kwaliteit van het werk van het OM hierdoor op onaanvaardbare wijze onder
druk zou kunnen komen te staan. De door Buruma (zie § 10.3.2) al benoemde
‘institutionele preoccupatie’ leidt, aldus Simmelink, tot ‘lastige vragen over de
rechtsstatelijke kwaliteit van het werk van het Openbaar Ministerie’.77 Simme-
link benadrukt vervolgens dat het OM, met zijn tweeledige positie als bestuurs-
orgaan én als magistraat zich moet inspannen om ‘in zijn taakuitoefening op
alle niveaus beide elementen te verenigen’.78

72	 Zie bijlage I.
73	 Simmelink 2015.
74	 Simmelink 2015, p. 13-14
75	 Simmelink 2015, p. 15. Uit de eerder in dit hoofdstuk in voetnoot 1 genoemde memorie van

toelichting blijkt ook dat de minister het OM inmiddels onomwonden bestempelt als ‘verant-
woordelijk voor het realiseren van de door het kabinet gestelde doelstellingen op het gebied
van opsporing en vervolging’.

76	 Zie § 10.3.4.
77	 Simmelink 2015, p. 19.
78	 Simmelink 2015, p. 21, verwijzend naar ’t Hart 1994.

270 Hoofdstuk 10

Met betrekking tot het begrip ‘magistraat’ en de wijze waarop dit begrip bepa-
lend zou zijn voor zowel de officier als individu als voor het OM als institutie
is meer recent ook door een aantal leden van het OM het nodige gezegd. De
Meijer heeft met Simmelink betoogd dat van een zelfstandige beleidsvoering
door het OM eigenlijk niet meer kan worden gesproken doordat het veilig-
heidsbeleid van de regering en het strafrechtelijk beleid van het OM steeds
meer vervlochten zijn geraakt. Een van de consequenties hiervan is dat de of-
ficier een ‘netwerkspeler’ is geworden die ook belangen en prioriteiten van
ketenpartners meeneemt in zijn beslissingen en dat het OM op dit punt in feite
een ‘gewoon’ bestuursorgaan is.79 Hierdoor is de magistratelijke functie van het
OM ‘ernstig vervaagd’. Tegelijk stellen zij dat dit beslist niet het geval is voor
de magistratelijke rol van de individuele officier van justitie: deze moet in zijn
werk een bijzondere attitude hebben. Voor de invulling van die attitude zoeken
zij weer aansluiting bij het project Strafvordering 2001 en bij de Gedragscode
OM,80 nadrukkelijk vermeldend dat het begrip ‘magistratelijk’ wat hen betreft
niet per se de benaming van deze attitude hoeft te zijn: ‘De inhoud houden
wij voor belangrijker dan de betiteling’.81 Het gaat erom dat de officier bij de
uitvoering van zijn rechtshandhavende taak tot uitdrukking brengt ‘dat het OM
zich in het kader van een behoorlijke taakvervulling uitsluitend en alleen mag
oriënteren op de abstracte idealen die aan het concept van de rechtsstaat zijn
verbonden’.82

In latere publicaties neemt De Meijer (advocaat-generaal en onlangs be-
noemd als Bijzonder Hoogleraar Openbaar Ministerie in Amsterdam (UvA))
het begrip ‘integriteit’ als uitgangspunt voor het handelen van officieren en het
OM. In dat verband noemt zij, in navolging van Schuyt, objectiviteit, onafhan-
kelijkheid, autonomie, waarheidsvinding, scepticisme, openheid en eerlijkheid
als belangrijke principes die aan het begrip integriteit ten grondslag liggen.83
Met betrekking tot het OM onderscheidt zij verschillende integriteitsniveaus,
waartussen volgens haar een wisselwerking bestaat: (1) de persoonlijke integri-
teit van de OM’er, (2) diens functionele integriteit, waaronder ook de intellec-
tuele integriteit valt en (3) de organisatorische integriteit van het OM als orga-
nisatie. De Meijer voegt daaraan ook nog toe: (4) de rechtsstatelijke integriteit
van het OM ten opzichte van de uitvoerende en de rechtsprekende macht.84 In
haar oratie noemt De Meijer integriteit een ‘alles overstijgend concept’ aan de
hand waarvan zij een hanteerbare maatstaf van het begrip ‘magistratelijkheid’
tracht te formuleren.85

79	 De Meijer & Simmelink 2014, p. 279-280.
80	 Zie § 2.3.
81	 De Meijer & Simmelink 2014, p. 280.
82	 De Meijer & Simmelink 2014, p. 282, verwijzend naar Groenhuijsen & Knigge 2004, p. 100.
83	 De Meijer 2015, § 3.1.
84	 De Meijer 2015, § 3.1.
85	 De Meijer 2016.

271Afronding en analyse

Het laatstgenoemde begrip is volgens haar slecht hanteerbaar ten aanzien
van organisaties als het OM, met bestuurlijke taken en doelen. Zij refereert
daarbij ook aan voorzitter van het College van procureurs-generaal Bolhaar,
die eerder86 al had aangegeven dat het begrip magistratelijkheid te beperkt is
om vandaag de dag als kernwaarde voor het OM te kunnen dienen. Bolhaar
fantaseerde over de wijze waarop De Doelder in 1988 als officier in de beruchte
Slavenburg-zaak moet hebben gefunctioneerd: ‘Ongetwijfeld kon hij rekenen
op de nodige collegiale meedenkbereidheid. Maar hij moest het stellen zon-
der gespecialiseerd parket, zonder intranet, zonder toegang tot OM-expertise
op financieel gebied, zonder reflectiekamer, zonder wetenschappelijk bureau,
zonder politiek-bestuurlijke ruggensteun van een landelijke leiding, zonder de
ondersteuning van een communicatieafdeling, et cetera, et cetera.’. De uitge-
breide verantwoordelijkheden die het OM heden ten dage heeft, vergen vol-
gens Bolhaar een professionele organisatie: ‘Het eilandenrijk van weleer is
geëvolueerd tot een echte organisatie. Er is een landelijke leiding, we hebben
gespecialiseerde diensten, landelijke ondersteuningsfaciliteiten en de officie-
ren van justitie en advocaten-generaal werken voor hét OM en niet voor een
parket, laat staan voor zichzelf als individu.’ Bolhaar komt hierna tot de con-
clusie dat in de huidige constellatie, waarin van officieren regelmatig wordt
verwacht dat ze nauw samenwerken met allerlei andere organisaties, het begrip
magistratelijkheid niet meer synoniem is aan distantie. ‘Ook het idee dat de
officier van justitie zich in een één-dimensionaal universum beweegt, langs een
as met aan de ene kant het bestuur en aan de andere kant de rechter, klopt niet.
Dit is een binaire werkelijkheid die – als-ie al ooit heeft bestaan – steeds verder
afstaat van de realiteit.’

10.3.4 Ambities: OM 2020

Veel van het bovenstaande komt samen in het programma OM 2020. Dit pro-
gramma is voor het eerst genoemd in het jaarbericht over 201387 en bestaat
uit ‘initiatieven, projecten en programma’s die bijdragen aan een toekomstbe-
stendig OM met hoog maatschappelijk rendement tegen verantwoorde kosten.’
Het OM ziet zich geconfronteerd met een veeleisend publiek terwijl er fors
bezuinigd moet worden. De capaciteit moet optimaal worden benut om met
beperkte middelen tegemoet te komen aan de wens van het publiek dat straf-
zaken efficiënt en doeltreffend worden afgedaan. Het programma voorziet in
(1) vijf nieuwe werkomgevingen,88 (2) versterking van de operatie, (3) profes-
sionalisering van de staf- en ondersteunende functies en (4) personele transitie.
In de meest recente Aanwijzing voor de opsporing en het jaarbericht over 2015

86	 Bolhaar 2013.
87	 Openbaar Ministerie jaarbericht 2013, p. 7, p. 61.
88	 Productie, Interventie, Onderzoek, Ondermijning en Hoger Beroep.

272 Hoofdstuk 10

worden de vijf nieuwe werkomgevingen nader toegelicht.89 In het kader van
dit onderzoek zijn de werkomgevingen Interventies, Onderzoek en Ondermij-
ning van belang.90 De werkomgeving Interventies heeft vooral betrekking op
de ZSM-afdoening. Binnen die werkomgeving zijn door het OM competentie-
profielen vastgesteld voor de functies van o.a. officier van justitie en assistent-
officier van justitie.91 Bovendien wordt gewerkt aan het ontwikkelen van een
‘professionele standaard op basis waarvan kan worden gestuurd op kwaliteit en
resultaat’. Deze nieuwe werkomgeving sluit voor wat betreft de te behandelen
strafzaken aan bij de oude Standaardzakenteams, hoewel ook de eenvoudigste
zaken die bij de Maatwerkteams werden behandeld hier terecht kunnen komen.

De werkomgeving Onderzoek ziet op de zwaardere strafzaken, ook wel
high impact crime (HIC) genoemd. Hierbij is te denken aan veel van de zaken
waar officieren in het Maatwerkteam in het kader van zowel de opsporing als
de vervolging mee bezig waren. Hier speelt volgens het OM (net als bij ZSM)
selectiviteit een rol: de beperkte capaciteit moet optimaal benut worden. Ver-
volgens wordt getracht zo goed mogelijk het verloop van het onderzoek naar de
uiteindelijke zitting te plannen, waarbij de officier niet alleen verantwoordelijk
is voor de vakinhoudelijke kwaliteit, maar óók voor het logistiek-administra-
tieve proces: ‘De officier moet daarbij kunnen rekenen op een gestroomlijnd
werkproces, een goede informatievoorziening en voldoende toegerust onder-
steunend personeel.’ Ook in deze werkomgeving wordt gewerkt aan de ‘com-
petenties’ van de betrokken medewerkers:

‘In de ontwikkeling van Onderzoek heeft de kwaliteit van de professional de
volle aandacht. In 2015 benoemde het OM de kernwaarden voor vakmanschap:
“excelleren in de klassieke rol van opsporen en vervolgen”; “slachtoffergericht
handelen”; “gericht sturen op instroom en inzet”; “betekenisvolle interventies”;
“streven naar optimale kwaliteit”; “samenwerking zoeken”; “resultaatgericht-
heid”; “eigenaarschap” en “denken en handelen vanuit de strafrechtketen als
geheel”. Met het oog hierop vindt een herziening plaats van de functie- en com-
petentieprofielen, waarbij een experiment plaatsvindt bij verschillende parket-
ten met de nieuwe functie van adjunct-officier.’92

Over het slachtoffergericht handelen merk ik hier nog op dat per 1 juni 2016
het spreekrecht voor het slachtoffer op de zitting is uitgebreid93 en dat het wets-

89	 Alle onderstaande citaten zijn afkomstig uit Openbaar Ministerie jaarbericht 2015, p. 64-67.
Zie voorts Haverkate 2015, p. 239.

90	 De werkomgeving Productie ziet op de behandeling van grote hoeveelheden zaken in het
kader van de verkeershandhaving, welke vrijwel allemaal door het parket CVOM worden
afgedaan. De werkomgeving Hoger Beroep ziet op behandeling van strafzaken in hoger
beroep. Deze twee werkomgevingen laat ik hier verder buiten beschouwing.

91	 En daarnaast nog een aantal voor mij nieuwe functies als ‘commissiesecretaris’, ‘ketenpro-
cescoördinator’ en ‘administratief medewerker’.

92	 Openbaar Ministerie jaarbericht 2015, p. 65.
93	 Stb. 2016, 160 en Stb. 2016/210.

273Afronding en analyse

voorstel ter implementatie van de Richtlijn minimumnormen slachtoffers bin-
nenkort in de Eerste Kamer in stemming zal worden gebracht.94 Het in het
kader van deze richtlijn uitgevaardigde Besluit slachtoffers van strafbare feiten
is al gepubliceerd.95 Deze regelgeving heeft de nodige impact op de bejegening
van slachtoffers binnen en buiten de zittingszaal en (dus) ook op de werkwijze
van officieren van justitie.96

De werkomgeving Ondermijning zal zich vooral focussen op een geïnte-
greerde aanpak van ondermijnende criminaliteit. Daarbij zal vanuit een ‘maat-
schappelijke en bestuurlijke oriëntatie’ worden gewerkt en zijn ‘kwaliteit,
focus en benodigde expertise, voldoende beschikbare capaciteit en samenwer-
king’ belangrijke uitgangspunten. In deze werkomgeving zal veel van het werk
van de vroegere Bijzondere Zaken Teams, alsmede delen van het werk van het
Landelijk Parket terug te vinden zijn.

Intussen, en wel heel terloops, lijken het College van procureurs-generaal en
de Minister van Veiligheid en Justitie inmiddels de opvatting te zijn toegedaan
dat het ‘ultimum remedium’-karakter van het strafrecht heeft plaatsgemaakt
voor een strafrecht met een ‘optimum remedium’-karakter. In de meest recente
Aanwijzing voor de opsporing97 wordt hierover bijvoorbeeld gesteld dat ‘het
opsporingsonderzoek (…) – als optimum remedium – een onderdeel [is] van de
interventiestrategie en kan worden ingezet ten behoeve van een strafrechtelijke
interventie, maar ook om andere ketenpartners, zoals het bestuur of de belas-
tingdienst – op basis van de resultaten van het strafrechtelijk onderzoek – in
staat te stellen te interveniëren’. Hiervoor werd PG Penn-te Strake al aange-
haald die stelde dat het in de ‘optimum remedium’-gedachte draait om het sor-
teren van maximaal effect. Voorzitter van het College Bolhaar stelde in 2013
in een toespraak dat strafrecht als ‘optimum remedium’ ook een gedragsinter-
ventie, mediation of ‘gewoon een bloemetje en een excuus’ kan inhouden.98
In de Voorjaarsnota 201699 wordt door het OM gesteld dat het in concrete
strafzaken ‘investeert in de informatiepositie, de relatie met de partners, en de
interventiestrategie. Zo is strafrecht ‘optimum remedium’ dat wordt ingezet op
het juiste moment, op de juiste plek en met de juiste kracht.’

In zijn reactie op de eveneens hiervoor al besproken tussenevaluatie van de
ZSM-procedure geeft de Minister van Veiligheid en Justitie nadere uitleg aan
de gedachte achter strafrecht als ‘optimum remedium’:100

94	 Kamerstukken I 2016/17, 34236.
95	 Stb. 2016, 310.
96	 Zie o.a. Van Beek 2016; Kool e.a. 2016 (bijv. p. 180) en Van der Aa 2015.
97	 Stcr. 2013, 35757.
98	 Bolhaar 2013.
99	 Bijlage bij Kamerstukken II 2015/16, 29279, nr. 327 (blg-764418).	
100	 Kamerstukken II 2015/16, 29279, nr. 334, p. 11-12.

274 Hoofdstuk 10

‘In de “optimum remediumgedachte” is van belang dat voor een reactie op onge-
wenst gedrag de werkzame, werkbare en passende middelen beschikbaar zijn en
dat van geval tot geval voor een bepaald middel of een mix van middelen wordt
gekozen. (…) In sommige gevallen zal door het opleggen van een voorwaarde-
lijke sanctie het strafrecht slechts op de achtergrond werkzaam zijn om de dader
te prikkelen een zorgtraject in te slaan. In weer andere gevallen zal zelfs deze
beperkte inzet van het strafrecht niet nodig zijn. Terwijl in weer andere gevallen
een snel opgelegde en geïncasseerde geldboete de meest passende sanctie vormt.
Beslissingen daarover zijn aan de samenwerkende professionals met ieder hun
specifieke bevoegdheid, verantwoordelijkheid en professionaliteit.’

Uit een en ander101 blijkt enerzijds dat belang wordt gehecht aan goede on-
derlinge afstemming en effectieve, niet noodzakelijkerwijs strafrechtelijke,
handhaving. Eveneens blijkt echter dat inzet van het strafrechtelijke instru-
mentarium zeer wel mogelijk wordt geacht als de uiteindelijke ‘interventie’ in
het geheel niet strafrechtelijk hoeft te zijn, laat staan dat de strafrechter er aan
te pas hoeft te komen. Beckers spreekt in dit verband over een ‘revolutie’.102

De RAIO-opleiding, de leerschool voor jong afgestudeerde juristen die rechter
of officier van justitie wilden worden, is opgehouden te bestaan. Het OM is
nu geheel zelfstandig verantwoordelijk voor de opleiding van officieren van
justitie. Daarbij is gekozen voor een ‘modulair’ opleidingsstelsel: alleen die
onderdelen van de opleiding die nog nodig zijn dienen te worden gevolgd.
Het uitgangspunt is dat deze nieuwe OIO-opleiding niet zonder voortraject kan
worden aangevangen. Relevante werkervaring, extern opgedaan of binnen het
OM (bijvoorbeeld als assistent-officier, beoordelaar of beleidsmedewerker),
zijn vereist. In 2014 is officieel met de opleiding begonnen. Op 1 januari 2017
is de wetgeving die een en ander bekrachtigt in werking getreden.103

De nieuwe figuur van assistent-officier van justitie ben ik tijdens mijn ob-
servaties een paar keer tegengekomen. Op dat moment leek de figuur niet erg
duidelijk ingevuld of afgebakend en daar is eigenlijk niet veel verandering in
gekomen. In wet- of regelgeving is (nog) niet uitgewerkt wat de formele posi-

101	 Zie ook Olierook & Nagy 2016 (interview met Peter Hennephof (hoofddirecteur DJI) en Al-
bert van Wijk (lid van het College van procureurs-generaal)) en de toespraak van Voorzitter
van het College Bolhaar voor de Reclassering (Bolhaar 2016).

102	 Beckers 2017, p. 57-59.
103	 Wet van 2 december 2015 tot wijziging van de Wet rechtspositie rechterlijke ambtenaren en

enkele andere wetten in verband met een herziening van de opleiding van rechters en offi-
cieren van justitie, Stb. 2015, 456 samen met het Besluit opleiding rechters en officieren van
justitie, Stb. 2016, 502, in werking getreden per 1 januari 2017 (Stb. 2016, 503). In de MvT
bij de wetswijziging (Kamerstukken II 2014/15, 34162, nr. 3) en in de NvT bij het Besluit
wordt ook ingegaan op de wijze waarop de opleidingen voor nieuwe officieren en rechters
er voorheen uitzagen. Zie ook <https://www.om.nl/werk-stage/word-officier/> en de begin
2017 verschenen special van Opportuun over werken bij het OM: <www.om.nl/publish/
pages/52558/opportuun_hrm_special-interacties.pdf>.

275Afronding en analyse

tie van deze assistent-officier van justitie is en welke taken/bevoegdheden hij
precies heeft en hoe deze zich verhouden tot de bevoegdheden van gewone of-
ficieren. Van het Wetenschappelijk Bureau van het OM heb ik begrepen dat alle
assistent-officieren zijn benoemd als ‘plaatsvervangend officier enkelvoudige
zittingen’. In het jaarbericht 2014 van het OM wordt over de functie wel het
een en ander gezegd, waarbij tevens het ‘Virtueel Parket’ wordt geïntroduceerd:

De assistent-officiersfunctie bestaat voor een deel uit het beoordelen van straf-
zaken en voor een deel uit het doen van zittingen. Het idee is dat de assistent-
officier zaken met focus en eigenaarschap afdoet; hij of zij beoordeelt niet al-
leen de strafzaken, maar behandelt die ook zelf ter zitting. Het OM heeft in
2014 gerichte stappen gezet in de opleiding en introductie van de assistent-offi-
cier van justitie in de interventieomgeving.
	 De introductie van de assistent-officier is sterk bevorderd in 2014 door het
succesvolle programma Virtueel Parket. Het Virtueel Parket is een tijdelijke
voorziening binnen het OM, waar ervaren en onervaren beoordelaars (concern
breed) op basis van hun kennis en ervaring samenwerken. Het programma is
niet alleen gericht op terugdringen van voorraden (zie ook Productie) maar
het biedt tevens een leer- en werkomgeving aan 40 jonge juristen die worden
opgeleid tot ervaren en kwalitatief goede beoordelaars en assistent-officieren.
De samenwerking tussen ervaren beoordelaars en jonge juristen zorgt voor een
continue uitwisseling van kennis en ervaring. Naast het bieden van een op-
leidingsfaciliteit voor jonge juristen biedt het Virtueel Parket ook een moge-
lijkheid voor de huidige beoordelaars bij de parketten om te werken aan hun
mobiliteit. Binnen de periode waarin beoordelaars werken voor het Virtueel
Parket worden zij ondersteund in het vergroten van hun aantrekkelijkheid voor
de arbeidsmarkt en het vinden van ander werk, binnen of buiten het OM. Het
Virtueel Parket speelt hiermee een belangrijke rol bij de transitie van de beoor-
delaarsfunctie die het OM wil doorvoeren. In 2014 zijn 38 ervaren beoordelaars
afkomstig van de parketten bij het Virtueel Parket werkzaam geweest. Medio
2014 is gestart met de opleiding van 40 jonge juristen, die begin 2015 als par-
ketsecretaris/assistent officier zullen doorstromen naar de parketten.

Na een initiële opleiding bij de SSR, die uiteindelijk leidt tot het behalen van
het zogenoemde zittingsvaardigheidsbewijs, oefenen deze officieren geduren-
de bepaalde tijd zowel de functie van parketsecretaris als die van enkelvoudig
officier uit.104 De dertiende opleiding bij de SSR is in april 2016 gestart: in
relatief korte tijd is dus een aanzienlijk aantal van deze functionarissen aange-
steld.105 Uit het hiervoor al genoemde tweede De Galan-onderzoek106 blijkt dat

104	 Van Wermeskerken 2013, p. 63.
105	 <www.ssr.nl>, ‘Nieuwe lichtingen initiële opleidingen OM van start’, 18 april 2016,

<https://ssr.nl/index.php?mact=ItemAdmin,cntnt01,FE_showitemdetails,0&cntnt01ite-
mid=543&cntnt01categoryid=1&cntnt01pagealias=656&cntnt01returnid=656&hl=nl_
NL>.

106	 Zie § 10.3.2.

276 Hoofdstuk 10

fors is geïnvesteerd in assistent-officieren: er zouden in het kader van de ZSM
werkwijze 70 assistent-officieren zijn aangetrokken, waardoor maar liefst 75
‘gewone’ officieren zich weer met het ‘echte’ werk zouden kunnen gaan bezig
houden.107

De website van de SSR en het OM-jaarbericht 2015 vermelden inmiddels
dat er in 2016 als experiment ook is begonnen met de opleiding van ‘adjunct-
officieren van justitie’, een functie die is bedoeld als een aanvulling op die van
de assistent-officier met het oog op inzet in de omgevingen Onderzoek en On-
dermijning.108 Een officier van justitie die ik in september 2016 hoorde spreken
voor onze studenten vertelde dat zij had begrepen dat administratief-juridisch
medewerkers en parketsecretarissen vrijwel geen plaats meer hebben in de or-
ganisatie: het werk moet zoveel mogelijk worden gedaan door assistent-officie-
ren, adjunct-officieren en de traditionele officieren. De opleiding van officieren
is aldus rigoureus gewijzigd, wat gezien de enorme verbreding van de taken die
zij hebben uit te voeren niet verbaast.

10.3.5 Afronding: een nieuwe samenstelling van het College van procureurs-
 generaal

In maart 2016 is Rinus Otte toegetreden tot het College van procureurs-gene-
raal. Hij zal zich in ieder geval gaan toeleggen op ‘een veranderingsproject dat
ziet op het borgen van de juridische kwaliteit in relatie tot processen, de be-
drijfsvoering en de ICT’.109 Op 1 januari 2017 is een wijziging van de Wet RO
van kracht geworden: het College van procureurs-generaal mag voortaan één
lid hebben dat geen rechterlijke ambtenaar is: artikel 130 lid 4 RO (nieuw).110
In de Memorie van Toelichting stelt de Minister van Veiligheid en Justitie dat
het OM vanuit zijn wettelijke taak verantwoordelijk is ‘voor het realiseren van
de door het kabinet gestelde doelstellingen op het gebied van opsporing en
vervolging’ en dat het deze taken binnen een beperkt budget dient uit te voe-
ren. Het gaat niet alleen maar om het behandelen van strafzaken maar ook
om bedrijfsvoering, digitalisering en huisvesting. De minister acht het daarom
wenselijk dat in het College een bestuurder benoemd kan worden die beschikt
over specialistische kennis en ervaring op het gebied van financiën en bedrijfs-
voering (inclusief ICT).111

107	 Bijlage bij Kamerstukken II 2015/16, 34300VI, nr. 23 (blg-627574): ‘Haalbaarheid van het
budgettair kader van het Openbaar Ministerie voor de periode 2015-2018’, p. 5.

108	 Het PaG heeft mij te kennen gegeven dat dit opleidingstraject nog nauwgezet gevolgd wordt
en het niet vaststaat of de functie daadwerkelijk wordt ingevoerd.

109	 Persbericht OM <https://www.om.nl/actueel/nieuwsberichten/@92931/benoeming-nieuwe/>.
110	 Wet van 5 oktober 2016, houdende wijziging van de Wet op de rechterlijke organisatie en de

Wet rechtspositie rechterlijke ambtenaren in verband met de samenstelling van het College
van procureurs-generaal, Stb. 2016, 361, iwtr. Stb. 2016, 497.

111	 Kamerstukken II 2015/2016, 34404, nr. 3 (MvT), p. 1-2.

277Afronding en analyse

Voorgaande ontwikkelingen en beschouwingen uit verschillende hoeken laten
zien dat er steeds oog is voor het feit dat er binnen het OM véél is veranderd
en nog veel gaat veranderen en dat bij veel betrokkenen het idee leeft dat er
een wezenlijke verschuiving heeft plaatsgevonden waarin in het OM veel meer
is dan een verzameling van magistraten. Het OM is een institutie die bepaalde
waarden voorstaat en die waarden moeten in ieder geval uitgedragen worden
door de leden van het OM. Een punt van zorg blijft dat de unieke, ‘hybride’ rol
van het OM zowel de institutie als haar leden steeds opnieuw weer voor dilem-
ma’s plaatst en vragen oproept met betrekking tot de mate waarin de taakopvat-
ting en taakinvulling van het OM wel stroken met de rechtsstatelijke waarbor-
gen van de rechtsstaat die het mede geacht wordt te waarborgen. Tegelijk is te
zien dat het College van procureurs-generaal de blik ferm op de toekomst heeft
gericht en dat de implementatie van de ZSM-werkwijze lijkt te zijn aangegre-
pen om de organisatie van de parketten op de schop te nemen en de kwaliteit en
vaardigheden van de medewerkers kritisch tegen het licht te houden.

10.4 Professionaliseren: de remedie?

Volgens het blad Opportuun werken er 5000 professionals bij het OM, waarvan
ca 800 officieren van justitie.112 In het jaarbericht over 2015 vallen de termen
‘magistraat’ en ‘magistratelijk’ ieder precies één keer, terwijl de term ‘profes-
sional’, of afgeleiden daarvan meer dan tien keer wordt gebruikt. Ook in het
kader van het programma OM 2020 komt het begrip ‘professionaliseren’ zeer
regelmatig naar voren. ‘Professionaliteit’ is ook één van de kernwaarden uit
de Gedragscode OM. Dit roept de vraag op wat bij het OM wordt verstaan
onder het begrip ‘professional’ en hoe dit begrip zich verhoudt tot het begrip
‘magistraat’.

In § 2.2 ben ik al kort ingegaan op de betekenis die in de organisatiewetenschap-
pelijke literatuur aan het begrip ‘professional’ wordt gegeven: het lid van een
beroepsgroep met een min of meer exclusief werkterrein, waarvoor abstracte
kennis en specialistische vaardigheden zijn vereist. Dientengevolge hebben zij
relatief veel autonomie.113 Van oudsher gelden bijvoorbeeld medici, juristen en
wetenschappers als professionals.114 In die zin is ook de officier van justitie als
professional te kenschetsen. Hij is immers de hoog opgeleide functionaris, die
met een autonome, magistratelijke attitude rechtvaardige oordelen velt.

In het bovenstaande heb ik uiteengezet dat met name in de laatste twintig
jaar op grote schaal lager geschoold personeel werd ingezet om het eenvoudige
werk te doen, waardoor de magistratelijke standaard in de beoordeling van
eenvoudige strafzaken in het luchtledige kon komen te hangen. Daarnaast werd

112	 <www.om.nl/publish/pages/52558/opportuun_hrm_special-interacties.pdf>.
113	 Kruijthof 2005, p. 14, p 272.
114	 Noordegraaf 2007, p. 761-762.

278 Hoofdstuk 10

zichtbaar dat ook in het werk dat officieren nog wel zelf deden, steeds meer
capaciteiten van belang werden: het met betrokken distantie leiden van opspo-
ringsonderzoeken, het zijn van een spin in het web – met alle vaardigheden van
een procesbewaker die daarvoor nodig zijn. Bovendien wordt heel veel beslis-
ruimte van de officieren ingeperkt door centraal vormgegeven beleid.

Deze ontwikkeling past in de trend dat ook op professionals drijvende in-
stituties (ziekenhuizen, universiteiten, rechtbanken, het OM) onder politie-
ke en bedrijfseconomische invloeden komen te staan. Waar het management
van de instituties voorheen in handen was van één van de professionals, doet
meer recent de ‘professionele manager’ zijn intrede115 en komen er steeds meer
professionele functies binnen de instituties die niet zien op de primaire taken
(patiëntenzorg, waarheidsvinding, handhaving, wetenschappelijk onderzoek).
Het bestuur van het OM is zo deels in handen gekomen van professionele ma-
nagers. Van de PG’s die eind jaren 1990 toetraden tot het nieuw op te richten
College van procureurs-generaal werd destijds al gezegd dat zij hun toga’s op
de ressortsparketten hadden laten hangen. Nu zal in het College van procu-
reurs-generaal binnenkort zelfs een ‘new professional’116 (die geen rechterlijk
ambtenaar is) zitting nemen. Het besturen van het OM gaat inmiddels gepaard
met het vinden van een middenweg tussen ‘politics’ (aan de hand van bijvoor-
beeld beleid tegemoetkomen aan maatschappelijke en/of politieke verwachtin-
gen), ‘performance’ (efficiënt, kostenbesparend en effectief werken) en ‘pro-
fessionalism’ (hoogwaardige kwaliteit van het geboden product, afhankelijk
van vakkundigheid van medewerkers).117 Daarbij is relevant dat traditionele
professionals, mede onder prestatiedruk, delen van hun werk hebben uitbesteed
aan lager geschoolden.118 In de publieke dienstverlening is het zo uitermate
lastig om te duiden welke invloed professionaliteit heeft: enerzijds is er een be-
weging waarin een zekere deprofessionalisering plaatsvindt, terwijl anderzijds
de druk om te professionaliseren juist lijkt toe te nemen.119

De door mij beschreven ontwikkelingen sluiten hier bij aan. Het OM heeft
zich ontwikkeld tot een organisatie waarin de officieren delen van hun werk
hebben uitbesteed aan lager geplaatste ‘professionals’. Sommige officieren
worden beleidsofficier of afdelingshoofd en houden zich daardoor (veel) min-
der bezig met het behandelen van strafzaken. Andere officieren specialiseren
zich juist en kunnen dat ook doen door de ondersteuning van bijvoorbeeld par-
ketsecretarissen. De organisatie wordt niet alleen maar geleid door officieren, er
zijn ook andere professionals bijgekomen: beleidsmedewerkers, ‘ketenproces-
beheerders’, financiële beheerders etc. De politieke invloed op de organisatie is

115	 Van der Meulen 2009, p. 1.
116	 Noordegraaf 2007, p. 762.
117	 Noordegraaf 2015b.
118	 Zie § 2.2. Zie voor een uitgebreide uiteenzetting over deze problematiek, met zeer veel lite-

ratuurverwijzingen, Noordegraaf 2007 p. 772-779.
119	 Noordegraaf 2007, p. 262.

279Afronding en analyse

evident. Het is onwaarschijnlijk dat er nog een tijd komt waarin het alleenrecht
op professionaliteit bij officieren ligt. Binnen het OM ligt het proces niet meer
in de hand van één professional die één individuele zaak per keer afhandelt. Bij
deze processen zijn andere organisaties betrokken en binnen het OM hebben
managers een vinger in de pap. Zij vertegenwoordigen een centrale leiding die
er voor moet zorgen dat de middelen die publieke lichamen ter beschikking
staan worden gebruikt om de gezamenlijke inspanning zodanig te coördineren
dat de doelstellingen worden bereikt en de maatschappelijke verwachtingen
worden waargemaakt.120 Ondanks de vaak gevoelde weerstand bij professio-
nals in allerlei organisaties, is dergelijk organisatiebestuur niet meer weg te
denken. Een zekere ambivalentie is daarbij onontkoombaar, want er moet im-
mers oog zijn voor zowel de institutionele waarden die worden gewaarborgd,
als het belang van een efficiënte organisatie en de beleidsmatige doelstellin-
gen.121 Officieren hebben wellicht moeite om de omvang en reikwijdte te be-
palen van datgene dat hen tot professional maakt en wat hen onderscheidt van
de andere professionals. In hoeverre heeft de officier nog steeds een exclusief
afgebakend werkterrein waarin hij autonomie heeft, waarvoor zijn abstracte,
diepgaande juridische kennis noodzakelijk is, waardoor het gerechtvaardigd is
dat zijn professionaliteit een conditio sine qua non is? Vermoedelijk zal veel
meer dan voorheen de officier oog moeten hebben voor de andere, ‘nieuwe’
professionals in zijn werkomgeving en voor de relaties van het OM met de
buitenwereld en de regering.

Uit het plan OM2020, de introductie van de ‘optimum remedium’-gedach-
te, het aantrekken van PG Otte en de wetswijziging die het mogelijk maakt
een specialist op het gebied van de bedrijfsvoering als PG te benoemen blijkt
dat het College van procureurs-generaal grote veranderingen wil doorvoeren
binnen de organisatie van het OM. In dat kader wordt de term professionaliteit
vaak genoemd. Dat klinkt op het eerste gezicht mooi, maar het roept als gezegd
ook vragen op. Wat wordt met die professionaliteit nu bedoeld? Gaat het in-
derdaad om kwalitatief hoogstaand werk door specifiek opgeleide, autonome
functionarissen? Als het OM stelt dat er 5000 professionals werken, waarvan er
zo’n 800 officier van justitie zijn, lijkt het met de professionalisering eerder te
doelen op een ontwikkeling waarin iedereen de juiste werkwijze leert hanteren
voor zijn aandeel in het proces. Dat lijkt dan een wel erg brede opvatting van
het begrip. Wat oneerbiedig gezegd: een lopende bandwerker kan zeer gespeci-
aliseerd werk moeten doen, zonder als ‘professional’ te kunnen worden aange-
merkt: hij mist immers de autonomie.

Van officieren wordt verlangd dat zij oog hebben voor de organisatie rondom
hun strafzaken: zij worden ook verantwoordelijk voor het logistiek-administra-
tieve proces. Onduidelijk is in hoeverre de zeggenschap over de faciliteiten die
dat proces biedt (en derhalve de autonomie met betrekking tot dat proces) bij de

120	 Noordegraaf 2015b, p. 5.
121	 Noordegraaf 2015b, p. 237.

280 Hoofdstuk 10

officieren ligt of bij een ‘public manager’, die meer het OM als institutie verte-
genwoordigt. En als dat laatste het geval is: is die dan voldoende geëquipeerd
om het proces voldoende af te stemmen op de magistratelijke behoefte van de
officier? Blijft er voldoende mogelijkheid tot distantie? Een andere vraag is op
welke wijze officieren worden begeleid in deze nieuwe rol. Hoe wordt voorko-
men dat zij niet ervaren dat hun autonome rol wordt gemarginaliseerd (en dat
zij hierin uiteindelijk berusten: het zogenoemde Calimero-effect)?

Intussen is het verleidelijk om de magistratelijkheid van de officier deels te
vereenzelvigen met zijn professionaliteit. Het lijkt er echter op dat binnen het
OM het gebruik van het begrip magistratelijkheid moeizaam wordt gevonden.
De Meijer pleit ervoor om de kernwaarde ‘Integriteit’ te gebruiken voor het
deel van de taakinvulling van de officier dat in het verleden vaak magistrate-
lijkheid werd genoemd.122 Nu ‘professionaliteit’ náást deze ‘integriteit’ in de
Gedragscode 2012 als aparte kernwaarde wordt genoemd, zou gesteld kunnen
worden dat magistratelijkheid niets te maken heeft met ‘professionaliteit’. Ook
hier wordt duidelijk dat de betekenis van het begrip ‘professionaliteit’ zoals het
door het OM wordt gehanteerd wellicht ver afstaat van de betekenis die er in
de sociologie en organisatiewetenschap aan wordt gegeven.

Er kan dus nogal wat terminologische verwarring ontstaan en daaruit komt
wellicht naar voren dat het voor officieren momenteel lastig is te bepalen waar
zij staan. Officieren zijn, gezien de eisen die aan hun opleiding worden gesteld,
nog steeds als jurist geschoold en krijgen tijdens hun opleiding dus maar een
deel van de vaardigheden die zij geacht worden te hebben bijgebracht. De rest
leren zij ‘on the job’, in een opleiding die het OM sinds kort helemaal zelf
verzorgt. Het is een feit dat nergens het voornemen is uitgesproken om iets af
te halen van de traditionele taakopvatting en taakinvulling van de officier: een
functionaris die als rechterlijk ambtenaar qualitate qua magistratelijk optreedt.
Toen collegevoorzitter Bolhaar in 2013 de eerstejaarsstudenten van de Uni-
versiteit Utrecht toesprak in de Janskerk heb ik ook met zoveel woorden uit
zijn mond opgetekend dat officieren magistraten zijn met waarheidsvinding en
rechtsstatelijkheid als hoogste doel. In de Nota van Toelichting bij het begin
2017 in werking getreden Besluit opleiding rechters en officieren van justi-
tie wordt de magistratelijkheid nog steeds als eigenschap van de officier ge-
noemd, net als in de Memorie van Toelichting bij de consultatieversie van het
conceptwetsvoorstel voor het Eerste Boek van het nieuwe Wetboek van Straf
vordering.123 Ofschoon de laatste versie van de Gedragscode 2012 vlakker is
geformuleerd dan de daaraan voorafgaande versie, stel ik mij op het standpunt
dat het OM op geen enkele manier heeft aangegeven ineens een sterk gewij-
zigde opvatting te hebben over de te vertegenwoordigen waarden, zoals die in

122	 De Meijer 2016.
123	 Stb. 2016, 502, p. 6; concept-MvT Boek 1 Sv, p. 55, <https://www.rijksoverheid.nl/onder-

werpen/modernisering-wetboek-van-strafvordering/documenten>.

281Afronding en analyse

Gedragscode 2006 nog waren neergelegd. In § 2.3 heb ik betoogd dat de in die
Gedragscode 2006 neergelegde waarden goed aansluiten bij de magistratelijke
rol van de officier. Ik zie dus geen reden om af te stappen van het gebruik van
het begrip ‘magistratelijk’. Dat veronderstelt een organisatie die zodanig is in-
gericht dat het in ieder geval draait om die magistratelijkheid. Dat veronderstelt
ook een opleiding die zich daar nog steeds op focust. Daarmee kan de institutie
die het OM nu is ook echt de waarden vertegenwoordigen waar het zich op
laat voorstaan. Dat betekent bijvoorbeeld dat, zolang de mandaatconstructie
leidend is bij het uitbesteden van werkzaamheden aan niet-rechterlijke ambte-
naren, de magistratelijkheid van officieren verondersteld wordt door te werken
op de mandataris. Daartoe moet dan wel, veel meer dan nu het geval is, binnen
het OM worden toegezien op het magistratelijke karakter van gemandateerde
beslissingen. Dit klemt te meer, omdat een aanzienlijk deel van de strafzaken
door het OM middels buitengerechtelijke afdoening wordt afgedaan. Ook als
de ‘optimum remedium-gedachte’ wordt doorgezet, zal een magistratelijke af-
weging nodig zijn indien – in het kader van een ‘interventiestrategie’ – door
een van de ‘ketenpartners’ inzet van het strafrechtelijke instrumentarium wordt
gevraagd in zaken waarvan het maar de vraag is of zij uiteindelijk strafrechte-
lijk zullen worden afgedaan. Dit is bij uitstek een terrein waar door het OM de
‘professional’ wordt gepositioneerd die tot een effectieve, zichtbare en merk-
bare ‘interventie’ moet komen, terwijl een groot risico bestaat dat de magis-
tratelijkheid in het luchtledige blijft hangen: het gaat immers niet meer om
een standaard strafzaak, maar om een zaak die uiteindelijk óók (of misschien
alleen maar) langs civiel- of bestuursrechtelijke weg wordt afgehandeld. Het
OM heeft hier een belangrijke taak om de rechtsbeschermende functie van het
strafprocesrecht te bewaken. Staat de ‘professional’ – die precies weet welke
‘ketenpartners’ hij voor een bepaalde ‘interventiestrategie’ nodig heeft – ook
stil bij de rechtsbeschermende dimensie van het strafprocesrecht? Een dilemma
is hier de afstemming tussen de steeds sterker (beleidsmatig) georkestreerde
werkomgeving voor officieren en het waarborgen van zijn magistratelijkheid.
Uit mijn observaties blijkt dat magistratelijkheid steeds meer is geïnstitutiona-
liseerd en dat soms getracht wordt om magistratelijkheid te zien als een bureau-
cratisch, beleidsmatig te operationaliseren doel in plaats van als rechtsstatelijke
kernwaarde. Het kan verworden tot een ‘target’. Een af te vinken hokje op een
formulier.

Moet het OM dan stoppen met het institutionaliseren van magistratelijkheid
en er gewoon op vertrouwen dat officieren het uit zichzelf goed doen? Dat is
een benadering die toch ook niet meer van deze tijd is. Het nastreven van een
rechtsstatelijke, efficiënte criminaliteitsbestrijding op basis van maatschappe-
lijke en politieke idealen zal altijd tot dilemma’s leiden. Bij het inrichten van
het ‘OM 2020’ en het vormgeven van werkprocessen is het wellicht vrucht-
baarder om niet enkel te kijken naar de spanningen die de ambtenaar, de werker
en de magistraat onderling ervaren maar om juist te kijken naar de wijze waar-
op deze rollen ook complementair kunnen zijn bij het bewaken van de waarden

282 Hoofdstuk 10

van het OM. Voor wat betreft de officier van justitie heeft die professionaliteit
dan betrekking op alle ideaaltypische rollen. Een systeem waarin individuele
verantwoordelijkheid samengaat met reflectie en collectieve verantwoordelijk-
heid, waardoor de collectieve waarden en de individuele waarden samenvallen.
De officier is een professional en hij moet die professionaliteit gewoon aan de
dag blijven leggen. Maar hij moet altijd de ruimte hebben om zijn magistra-
telijkheid onderscheidend te laten zijn. Het is de voor deze magistratelijkheid
noodzakelijke autonomie die hem tot een ware ‘professional’ maakt. Anders
is de intrinsieke meerwaarde van zijn ambt en het OM weg. Het OM moet de
officieren die ruimte durven geven en tegelijk een vinger aan de pols houden.
Officieren moeten deze ruimte altijd blijven bewaken.

Hoofdstuk 11

Conclusies en afsluiting

In § 2.5 heb ik als uitwerking van de vraagstelling naar de taakopvatting en
taakinvulling van officieren van justitie een viertal deelvragen geformuleerd.
Deze vragen zijn in het voorgaande hoofdstuk beantwoord. Vervolgens heb ik
deze bevindingen geplaatst in het perspectief van veranderingen binnen het
OM na mijn veldwerk en toekomstige ontwikkelingen. In het onderstaande vat
ik de antwoorden op de deelvragen nog eens samen, waarna enkele conclude-
rende beschouwingen volgen.

11.1 Conclusies

(1) Zijn er veranderingen in de drie ideaaltypische rollen van de officier van
justitie?
De taken van de officier van justitie zijn ingrijpend veranderd. In vergelijking
met enige decennia geleden, zijn er veel meer situaties waarin een oordeel van
de officier van justitie is vereist. Dit is met name zichtbaar op het gebied van de
gezagvoering over de opsporing, die een groot deel van het werk van de officie-
ren is gaan uitmaken. Binnen die gezagvoering is het optreden van de officieren
vaak gebaseerd op regelgeving die discretionaire ruimte laat en die belangen-
afwegingen veronderstelt. De officier als magistraat heeft in deze ruimte en
ten aanzien van die belangenafwegingen een grote rol. Tegelijk is op het ter-
rein van de vervolgings- of afdoeningsbeslissing – toch de beslissing waar de
officier van justitie als lid van het OM en dus als vertegenwoordiger van het
vervolgingsmonopolie bij uitstek toe geroepen is – juist een flinke hoeveelheid
werk bij de officier weggehaald. Dit is mogelijk geworden omdat het OM als
centraal gestuurd, beleidsvoerend orgaan steeds meer namens de officieren is
gaan bepalen in welke zaken hun oordeel nog nodig is. In het kader van de
vervolgings- of afdoeningsbeslissing in bepaalde strafzaken (de Standaardza-
ken) is de rol van de officier van justitie hierdoor gemarginaliseerd. Intussen
is over het antwoord op de vraag wat ‘magistratelijkheid’ vermag in de laatste
decennia de nodige discussie geweest, maar een duidelijk ‘mission statement’
is er op dit punt nog steeds niet. De voor de magistratelijkheid zo belangrijke
autonomie is in veel opzichten nog waarneembaar, maar wordt ook vaak be
knot. De verheven magistraat, die mede vanwege zijn afstand ten opzichte van
de ‘ongegradueerden’ binnen en buiten het OM zijn gezag kon laten gelden,

284 Hoofdstuk 11

is in veel mindere mate zichtbaar. Zeker ten opzichte van parketsecretarissen
is van klassenverschil en/of intellectuele superioriteit nauwelijks meer sprake.
Daarvoor in de plaats is, mede aan de hand van bureaucratische voorschriften,
een duidelijk hiërarchisch kader gekomen.

Het hele OM is doorregen van beleid. Concrete ‘beleidsregels’1 hebben im-
pact op beslissingen en werkprocessen met betrekking tot het vooronderzoek,
het verdelen van capaciteit, op vervolgings- of afdoeningsbeslissingen, op de
wijze van communiceren met de buitenwereld en op het aanbrengen van straf-
zaken bij de rechter. Meer in de brede zin van het woord bepaalt beleid hele
belangrijke, generieke werkprocessen, zoals bijvoorbeeld de invulling van de
mandaatconstructie. De rol van de officier als ambtenaar is daarmee veel gro-
ter geworden: zowel binnen de hiërarchie van het OM als ten overstaan van de
rechter wordt hij aan het door het OM gevoerde beleid gehouden en moet hij
verantwoorden wanneer hij er van afwijkt. Dit is vooral heel direct zichtbaar
ten aanzien van vervolgingsbeslissingen, waarbij officieren op zitting in begin-
sel ook gebonden zijn aan door mandatarissen genomen vervolgingsbeslissin-
gen. Tegelijk lijkt beleidsvorming binnen het OM niet meer weg te denken en
wordt het uitblijven van beleid soms als problematisch gezien.

De officier als werker, op zoek naar een hoge acceptatiegraad van zijn be-
slissingen en naar een efficiënte werkwijze, heeft inmiddels een vrij eclectisch
arsenaal aan hulp- en ondersteuningsmiddelen tot zijn beschikking. De invloed
van de spectaculaire vooruitgang die in de afgelopen decennia is geboekt op
het gebied van automatisering en mobiele telecommunicatie kan moeilijk over-
schat worden. Ook forensische expertise (op het technische en gedragskundige
vlak) heeft een grote vlucht genomen en officieren worden verondersteld met
deze nieuwe onderzoeksvormen (en de resultaten ervan) uit de voeten te kun-
nen. Ook de organisatorische veranderingen binnen het OM zijn significant
geweest. Duidelijk ingerichte infrastructuren rondom de weekdienst, de zoge-
noemde BOB-bevelen, voorgeleidingen, (super)snelrecht en, niet in de laatste
plaats, de (gemandateerde) buitengerechtelijke afdoening maken het voor de
officier in sommige gevallen heel makkelijk bepaalde beslissingen te nemen.
In bepaalde gevallen wordt hem zelfs al het werk uit handen genomen. Tegelijk
was zichtbaar dat de gestroomlijnde werkprocessen niet altijd het meest effi
ciënte resultaat opleverden en dat het niet makkelijk was om erbuiten te treden.
Zaken die buiten de gestroomlijnde werkprocessen vielen, konden tussen de
wal en het schip terecht komen. Organisatorische belemmeringen konden een
efficiënte werkwijze ook in de weg zitten.

(2) Hoe verhouden de drie rollen zich nu tot elkaar? Welke spanningen zijn
waarneembaar?
en

1	 Zoals bedoeld in de Instructie Beleidsregels openbaar ministerie, zie § 4.4.2.

285Conclusies en afsluiting

(3) Welke rol speelt de institutionalisering van het OM bij bovengenoemde
vragen?
Het veld waarin officieren functioneren laat spanningen zien tussen de ideaal-
typische rollen. De door beleid gestuurde organisatie heeft zijn weerslag op de
rol van de officier als werker: enerzijds zijn creatieve sluiproutes niet (meer)
goed mogelijk, terwijl anderzijds een verwijzing naar ‘staand beleid’ kan vol-
staan om een beslissing geaccepteerd te krijgen. Spanningen tussen de werker
en de ambtenaar leveren vormelijk gedrag op. Dit vormelijke gedrag is weer
lastig te rijmen met de rol van de magistraat. Toch schikken officieren zich daar
soms uiteindelijk in. Officieren berustten er voorts ook in dat zij op sommige
momenten geen of weinig ruimte hadden om in een concrete strafzaak een
magistratelijk oordeel te vellen, omdat deze zaak binnen de organisatie een
route aflegt die voor een belangrijk deel buiten hun invloedssfeer ligt. Soms
was er voor de magistratelijke rol alle ruimte en werd die ook genomen, maar
er waren ook situaties waarin die ruimte (deels) werd prijsgegeven vanwege
beleidsregels, organisatorische beslommeringen, hiërarchie of een combinatie
van die factoren.

Deze spanningen zijn echter niet meer te karakteriseren als een traditione-
le, tweedimensionale driehoeksverhouding. De driehoeksverhouding heeft een
extra dimensie gekregen door de alsmaar verdergaande institutionalisering van
het OM. De impact van deze extra dimensie is aanzienlijk. Het OM vervult als
institutie óók rollen die onderlinge spanningen kunnen opleveren: een politieke
rol, een organisatorische rol en een magistratelijke rol. Beleid dat door het Col-
lege wordt uitgevaardigd heeft niet alleen een politieke lading maar kan ook
de officier als werker of de officier als magistraat in de kaart spelen. Daarmee
is echter niet gezegd dat deze institutionele rollen synoniem zijn aan die van
individuele officieren. Dat levert voor officieren een dilemma op: schikken zij
zich naar het geïnstitutionaliseerde beeld van hun ambt – hetgeen een vormelij-
ke magistratelijkheid impliceert – of blijven zij ‘weerbarstig’ magistraat? Mijn
observaties laten zien dat de meeste officieren het weerbarstige wel in zich
hebben, maar dat het zich niet bij iedereen even nadrukkelijk manifesteert. De
Gedragscode OM 2006 bleek, ondanks de tamelijk voorbeeldige totstandko-
mingsgeschiedenis (zie § 2.3), geen levend instrument te zijn. Een specifieke
duiding van het begrip ‘magistratelijk’ leek niet bij alle officieren aanwezig.
Officieren leken het tot op zeker hoogte vanzelfsprekend te vinden dat het na-
streven van bepaalde waarden en doelen geïnstitutionaliseerd is en dat hun
autonomie daardoor begrensd wordt.

(4) Is de voorspelling van Van de Bunt dat de magistratelijke rol van de
officier van justitie in de verdrukking zou komen door efficiency-denken en
beleidsmatig denken uitgekomen?
Het efficiency-denken heeft, vooral tijdens het gebruik van het BOS/Polaris-
systeem, een zodanig grote vlucht genomen dat de officier van justitie bleek te
zijn losgeweekt van het proces tot het nemen van vervolgings- of afdoenings-

286 Hoofdstuk 11

beslissingen in standaardzaken. Daarmee is een deel van de destijds door Van
de Bunt uitgesproken angst bewaarheid, met dien verstande dat het niet de
officier zelf is die ondervindt dat zijn magistratelijkheid in door hem zelf te
nemen beslissingen in de verdrukking komt. De beslissingen zijn in het geheel
bij de officier weggenomen. Ook ten aanzien van de ZSM-praktijk is in recent
uitgevoerd onderzoek op een aantal punten geconstateerd dat er (te) weinig oog
was voor de magistratelijke rol van officieren.

In andere gevallen is waar te nemen dat gestroomlijnde procedures als ef-
fect kunnen hebben dat soms snel wordt voorgesorteerd (bijvoorbeeld in voor-
geleidingszaken, of als mondeling toestemming wordt gegeven voor gebruik
van bepaalde opsporingsmethoden), waarna een weg terug niet snel meer ge-
kozen wordt. Vaak is er dan sprake van een combinatie van organisatorische en
beleidsmatige processen. Het ontbreken van eigenaarschap en de bureaucrati-
sche machinaties (en de mogelijkheid zich daarachter te verschuilen) maakten
officieren inschikkelijk ten aanzien van dat dilemma.

Bovenstaande wekt wellicht ten onrechte de suggestie dat officieren van justi-
tie lijden aan het Calimero-effect of zich gedragen als burgemeester in oorlogs-
tijd. Mijn observaties hebben mij vooral in contact gebracht met zeer bevlogen
officieren die daar waar mogelijk een grote inzet toonden om het doel dat zij in
een bepaalde strafzaak voor ogen hadden te bereiken. Officieren die het aspect
van de ‘waan van de dag’ juist de grote uitdaging vinden van het werk en die
er eer in stellen om binnen zekere beperkingen toch resultaten te bereiken die
recht doen aan alle belangen. Officieren die aangeven dat het bij dit schaken
op verschillende borden tegelijk soms lastig is te bepalen welke kant voorrang
heeft. Officieren die daarbij wel tegen de grenzen van het mogelijke aanlopen
en die er dan voor kiezen om primair datgene dat in hun directe invloedssfeer
ligt op te pakken. Sinds mijn observaties is er natuurlijk alweer veel veranderd
binnen het OM en veel van die veranderingen hebben betrekking op de vraag
met welke zaken officieren zich bezig moeten houden en hoe en in welke mate
dat dan moet. Het kan niet anders dan dat officieren dus nog steeds regelmatig
worstelen met de vraag welk schaakspel primair de aandacht verdient.

Het OM is met een ambitieus en ingrijpend proces gestart, dat voor een deel
moet leiden tot een meer efficiënte werkwijze, maar waarbij de kwaliteit van
de zaakbehandeling ook een nadrukkelijk punt van aandacht is. Ten aanzien
van de vervolgings- of afdoeningsbeslissing lijkt het OM inmiddels te onder-
kennen dat (te) laag geschoold personeel de kwaliteit en integriteit van het
proces onvoldoende kan waarborgen. Met een nadrukkelijke inzet op profes-
sionalisering tracht het OM een passend antwoord te geven op het ook door
mij geconstateerde vacuüm bij standaardzaken. Er komen, in het kader van de
professionalisering, meer officieren bij, waaronder ook assistent-officieren. De
gedachte dat niet voor elke strafzaak een magistratelijk zwaargewicht ingezet
hoeft te worden lijkt enerzijds aansprekend. De ingezette weg naar een praktijk

287Conclusies en afsluiting

met assistent- (en wellicht adjunct-)officieren van justitie roept anderzijds in
dit verband wel vragen op. Net als bij de ZSM-werkwijze wordt hier buiten
enig wettelijk kader een werkwijze gehanteerd die het risico in zich heeft dat er
verantwoordelijkheden in het luchtledige blijven hangen. Op welke wijze wor-
den zij opgeleid en welk mandaat hebben zij? In wat voor relatie staan zij tot
de ‘gewone’ officieren van justitie? Worden zij inderdaad ook ‘magistraten’?
Gezien de naam van hun functie lijkt dit voor de hand te liggen.

Hoe dan ook: een zekere differentiatie in taakstelling, ervaring en bevoegd-
heden onder verschillende categorieën medewerkers van het OM kan bevorde-
ren dat elke medewerker (zij het een mandataris of een van de categorieën van
officier) op een niveau opereert en presteert dat zowel voor hem als voor de
te behandelen strafzaak passend is. Magistratelijkheid is dan echter niet meer
een abstract, afgebakend concept, maar een hybride begrip. Daarmee komt het
gevaar om de hoek kijken dat er een hellend vlak ontstaat waarbij de magis
tratelijkheid in sommige gevallen zo weinig om het lijf heeft, dat de intrinsieke
meerwaarde die de magistratelijkheid moet hebben met betrekking tot het ambt
van officier van justitie niet meer tot zijn recht komt. Iedereen als professio-
nal aanwijzen maakt nog niet dat iedereen ook magistratelijk is. Hoe wordt
er bijvoorbeeld in de ZSM-procedure voor gewaakt dat de assistent-officier
voldoende distantie blijft behouden? Komt de (assistent-)officier die vooral
binnen de werkomgevingen Productie (CVOM) en Interventies (ZSM) grote
hoeveelheden strafzaken beoordeelt, niet alsnog in de valkuil van routine en
confectie-procedures terecht? Hoeveel autonomie hebben deze officieren? Of-
ficieren die als gedresseerde aapjes2 een kunstje opvoeren hebben geen enkele
functie en zijn, ondanks hun benoeming, geen magistraat.

Van een grondige bezinning op de werking van het opportuniteitsbeginsel
en op een sluitend stelsel van checks and balances rondom het nemen van
de vervolgings- of afdoeningsbeslissing is nog steeds niet gebleken. Het on-
langs geïntroduceerde, maar nog niet erg inzichtelijk uitgewerkte concept van
strafrecht als ‘optimum remedium’ is hiervoor exemplarisch. Toegespitst op
de ZSM-werkwijze wordt in dat concept een op de persoon van de verdachte
toegesneden, zorgvuldige samenwerking met organisaties als reclassering, po-
litie, belastingdienst en DJI voorgestaan. Dit is op zich niet verkeerd, maar juist
als de zaak uitmondt in een buitengerechtelijke ‘mix’ van interventies waarbij
al die verschillende organisaties zijn betrokken, dreigt de verdachte met zijn
verdedigingsrechten tussen de wal en het schip terecht te komen: waar moet hij
bijvoorbeeld zijn als op basis van materiaal dat is vergaard door onrechtmatig
ingezette strafvorderlijke bevoegdheden uiteindelijk een bestuursrechtelijke
interventie volgt? Wie houdt in de gaten dat deze ‘mix’ niet leidt tot een uit-

2	 De metafoor komt uit dit essay over vergelijkbare dilemma’s in de geneeskunde: <http://
www.volkskrant.nl/opinie/willen-we-een-feilbare-arts-of-liever-een-robot~a4354013/>.

288 Hoofdstuk 11

eindelijk disproportioneel pakket aan ‘interventies’?3 Het kan niet zo zijn dat
de advocatuur steeds wordt aangewezen om deze verdedigingsrechten te waar-
borgen. Hier is bij uitstek een functie voor officieren van justitie weggelegd.

Het is in deze context te betreuren dat de in 2012 nieuw opgestelde Ge-
dragscode OM een stuk minder expliciet ziet op echt magistratelijke waarden
dan de daarvoor geldende Gedragscode 2006. In § 2.3 haalde ik in een voetnoot
al de kritiek van Mackor aan, die mijns inziens terecht opmerkt dat de huidige
gedragscode zich onvoldoende onderscheidt.4 Nu constateerde ik echter ook al
dat de Gedragscode 2006 niet bepaald een springlevend instrument was. Ik zou
ervoor willen pleiten dat (a) het OM een aantal echt op de magistratelijke rol
van de officier van justitie toegesneden waarden uit de Gedragscode 2006 weer
nadrukkelijk benoemt en (b) dat deze gedragscode veel meer een levend instru-
ment binnen het OM wordt, dat ten dienste kan staan aan de tussen het College
en de officieren te voeren dialoog over autonomie, oriëntatie op de idealen van
de rechtsstaat, beleid en organisatie.

Zolang voor de verdachte geen mogelijkheid bestaat om een gemotiveerde, in-
terne heroverweging van bijvoorbeeld de strafbeschikking af te dwingen, zolang
externe rechterlijke toetsing van de toepassing van het opportuniteitsbeginsel
niet mogelijk is en zolang het verbinden van rechtsgevolgen aan vormverzuimen
in buitengerechtelijke procedures de facto een illusie is, blijft grootschalige bui-
tengerechtelijke afdoening een risico. Nogmaals: een nadrukkelijke bezinning op
de werking van het opportuniteitsbeginsel lijkt mij in deze onontbeerlijk. Dit zou
kunnen geschieden door de rechterlijke toetsing van de vervolgings- of afdoe-
ningsbeslissing in ruimere mate mogelijk te maken.5 Maar ook een zorgvuldige
en met zogenoemde ‘Chinese walls’ afgeschermde interne procedure behoort tot
de mogelijkheden. De in § 10.3.2 aangehaalde opmerkingen van de minister in
het kader van de modernisering van het Wetboek van Strafvordering, waarin hij
aangeeft dat de ‘poortwachtersfunctie’ van het OM op dit punt aandacht behoeft,
zal hopelijk tot nadere gedachtevorming op dit punt leiden.

Ten aanzien van het gezag over de politie laten de meer recente ontwikke-
lingen en onderzoeken zien dat er tussen politie en OM nog de nodige spannin-
gen zijn. De vorming van de Nationale Politie en al eerder geconstateerde te-
korten ten aanzien van de kwaliteit van het politiewerk hebben ertoe geleid dat
het OM werkt aan kwaliteitsverbetering van de politie.6 Uit mijn observaties

3	 Luchtman 2007 waarschuwde hier al voor ten aanzien van de internationale samenwerking
tussen strafrechtelijke en niet-strafrechtelijke autoriteiten.

4	 Mackor 2014, p. 7.
5	 Knigge 2016; Buruma 2006; Buruma 2015; Lindeman 2013.
6	 Openbaar Ministerie Jaarbericht 2015, p. 4: ‘Het programma Kwaliteit Opsporing (2016 -

2017) dat politie en OM in 2015 hebben opgezet, is van groot belang voor de effectiviteit en
geloofwaardigheid van de opsporing.’ Dit programma richt zich op specialistische kennis en
kunde, kwaliteit van processen verbaal, parate kennis van bevoegdheden en het oplossings-
gericht (zaak in context plaatsen) optreden en beslissen door politie en OM.’

289Conclusies en afsluiting

blijkt dat officieren ondanks het formele gezag weinig tot geen invloed kunnen
uitoefenen op de organisatie van de politie en de kwaliteit van de politiemede-
werkers waarmee zij te maken hebben. De functie van het externe toezicht op
de kwaliteit en rechtsstatelijkheid van het optreden van de politie en het OM
staat tegelijkertijd al geruime tijd ter discussie. De rechter mag maar marginaal
treden in de besluitvorming rond het gebruik van opsporingsbevoegdheden.
Vormverzuimen worden door de rechter ruimhartig beoordeeld. Plannen met
betrekking tot de modernisering van het Wetboek van Strafvordering leggen
nog meer nadruk op het vooronderzoek. De formalistische, soms ronduit bu-
reaucratische werkwijze die ik heb waargenomen met betrekking tot de tot-
standkoming van schriftelijke bevelen suggereert geen proces van uitgebreide
belangenafweging en voorziet in ieder geval niet in een systeem dat een der-
gelijke afweging inzichtelijk maakt. Daar staat tegenover dat met de verbeter-
maatregelen is voorzien in meer vinger aan de pols van het opsporingsproces.
Zowel mijn observaties als bijvoorbeeld het onderzoek Focus in de opsporing7
laten echter zien dat ook hier het risico van vormelijkheid bestaat. Nieuwe
maatregelen kunnen weer voor vergelijkbare dilemma’s zorgen.

De relatie met de politie speelt niet enkel een rol bij de dagelijkse leiding
over de opsporing, zij speelt – gezien de nadruk die steeds meer op ‘selecti-
viteit’ wordt gelegd – ook een grote rol op het gebied van het selectieproces.
Zolang voor het OM de transparantie van het werkproces en de zakenvoorraad
van de politie onvoldoende transparant is en het dus afhankelijk is van wellicht
eenzijdig samengestelde informatie, kan de rol van de officier in het selectie-
proces niet volwaardig zijn en kan hij de magistratelijke ambities van het OM
op dat vlak niet waarmaken. Een inschikkelijke houding van de officier bij een
dergelijke stand van zaken leidt tot een gebrekkig selectieproces met het risico
dat de verkeerde belangen worden afgewogen.

In dit verband heb ik de nodige zorg bij het sinds kort door het OM geïn-
troduceerde concept van strafrecht als ‘optimum remedium’. Hier lijken be-
hoeften van politie, bijzondere opsporingsdiensten, toezichthouders en allerlei
andere autoriteiten relevant te kunnen zijn voor de inzet van strafvorderlijke
bevoegdheden om zoveel mogelijk informatie bij elkaar te ‘harken’, ook als
de uiteindelijke handhaving niet (alleen) langs strafrechtelijke weg zal plaats-
vinden. De officier van justitie zal in dergelijke situaties goed moeten kunnen
nagaan welke rol het onder zijn gezag, op strafvorderlijke titel, te vergaren
materiaal zal gaan spelen in de ‘integrale handhaving’. Al te loyaal ‘schouder
aan schouder’ optrekken met de ‘ketenpartners’ brengt het risico van instru-
mentalisme en détournement de pouvoir met zich. Een magistratelijke toets is
hier van groot belang.

7	 Liedenbaum e.a. 2015.

290 Hoofdstuk 11

11.2 Tot slot

Het bovenstaande brengt mij tot een aantal afsluitende opmerkingen. Het ambt
van officier van justitie is in de afgelopen decennia aan ingrijpende veranderin-
gen onderhevig geweest. Er is niet meer één prototypische officier van justitie:
zij hebben in de verschillende werkomgevingen zeer uiteenlopende taken. Dat
is, zeker na de introductie van de assistent-officier van justitie, ook zichtbaar
door de grote verscheidenheid aan functies. Een gemeenschappelijk kenmerk
van die officieren van justitie is dat zij in de driehoek magistraat-werker-amb-
tenaar een balans moeten vinden: uiteindelijk zijn dilemma’s waarvoor een of-
ficier komt te staan terug te voeren op spanningen tussen die drie rollen. Dit
geldt voor beslissingen in individuele zaken, maar ook voor beslissingen die de
individuele zaken overstijgen.

Beslissingen in individuele strafzaken vergen keer op keer weer afwegin-
gen, waarbij maatschappelijke, rechtsstatelijke, beleidsmatige en organisatori-
sche belangen meetellen. De meerwaarde van het ambt van officier van justitie
ligt hier naar mijn overtuiging nog steeds bij de magistratelijke houding van
de officier, een eigenschap die ook in de meest recente wetsgeschiedenis met
betrekking tot de aan officieren te stellen opleidingseisen nog door de rege-
ring naar voren wordt gebracht. Ik heb laten zien dat officieren in de door hun
behandelde zaken de ruimte om magistratelijk te beslissen ook namen. Ik heb
echter ook laten zien dat de organisatie in sommige gevallen zo in elkaar zit
dat de individuele magistratelijkheid van een officier niet meer bij de daarvoor
in aanmerking komende zaak terecht kon komen. Op basis van mijn onder-
zoek constateer ik – in het verlengde van het onderzoek van Van de Bunt – dat
een organisatie die te veel is gebouwd op gestroomlijnde werkprocessen (hij
noemde dat: ‘verwerkingsprogramma’s’) het risico loopt dat de werkprocessen
een doel op zich worden en dat de magistratelijke rol van de officier daardoor
in het gedrang komt. Het geautomatiseerde, met richtlijnen afgebakende, pro-
ces waarin mandatarissen vervolgings- en afdoeningsbeslissingen namen heeft
dit laten zien. Het OM heeft van deze werkwijze afstand genomen maar met
ZSM een nieuwe werkwijze geïntroduceerd die, afgaande op eerste ervaringen,
vergelijkbare risico’s met zich brengt. De onwenselijke effecten van gestroom-
lijnde procedures manifesteren zich ook in de gezagsverhouding tot de politie,
bijvoorbeeld rondom de bevelenstructuur van de bijzondere opsporingsbe-
voegdheden of de selectieoverleggen met de politie. Verantwoordelijkheden
komen aldus in het luchtledige terecht.

Ook bij beslissingen op zaaksoverstijgend niveau (bijvoorbeeld het vaststel-
len van een beleidsregel of het maken van afspraken in een driehoeksoverleg)
spelen de eerder genoemde maatschappelijke, rechtsstatelijke, beleidsmatige
en organisatorische belangen. Door de institutionalisering van het OM worden
veel taken niet enkel meer ingevuld op basis van individuele beslissingen door
officieren, maar ook door institutionele verwachtingspatronen, die bijvoor-
beeld zijn vertaald in beleidsregels of verbeterprogramma’s. Beleidsvorming

291Conclusies en afsluiting

door het OM, op landelijk en lokaal niveau, ligt in de regel ook in handen van
een magistraat die het OM vertegenwoordigt, of dit nu een portefeuillehouder
voetbalzaken of de voorzitter van het College van procureurs-generaal is. De
door mij geobserveerde officieren die bij dergelijke besluitvorming betrokken
waren, geven aan dat de verbinding tussen (beleids)afspraken en de concrete
beslissingen op de werkvloer soms lastig is te maken. Officieren op de werk-
vloer zien soms door de bomen het bos niet meer.

Wat mijn onderzoek met name heeft laten zien is de dreigende verlammende
werking die de institutionalisering van het OM ten opzichte van de taakinvul-
ling van officieren kan hebben. Binnen de huidige en toekomstige organisatie-
structuur zal een officier ook bovengemiddeld vaardig moeten zijn in het orga-
niseren van zijn werk, het beheren van werkprocessen, het communiceren met
andere organisaties en het implementeren van beleid. Beslissingen moeten snel
worden genomen, op basis van beperkt beschikbare informatie. Processen zijn
soms zo complex dat officieren geregeld niet meer de mogelijkheid hebben de
gang van zaken naar hun hand te zetten. Het magistratelijke wikken en wegen
lijkt er in veel gestroomlijnde werkprocessen of in breed uitwaaierende ‘inter-
ventiestrategiën’ dan wel bij in te schieten. De aanhoudende organisatorische
veranderingen binnen het OM – wat daarvoor ook de aanleiding moge zijn – en
de introductie van functies als assistent-officier van justitie veroorzaken mijns
inziens een werkomgeving waarin zowel voor de officier als magistraat als
voor de officier als ambtenaar een identiteitscrisis op de loer ligt. Waar in de
ene zaak de officier bij wijze van spreken vrij spel heeft, zijn in de andere zaak
zijn handen gebonden door beleid en protocol, terwijl weer een andere zaak pas
helemaal aan het eind van de rit op zijn tafel terechtkomt. Maatregelen op basis
van criminele politiek, incidenten en bezuinigingen volgen elkaar in steeds ho-
ger tempo op, terwijl wet- en regelgeving op vele terreinen uitdijt en de samen-
werking steeds vaker en intensiever buiten de strafrechtspleging moet worden
gezocht. Is het reëel van een officier van justitie te verwachten dat hij van dit
alles op de hoogte is en blijft? Het College van procureurs-generaal lijkt te on-
derkennen dat hier een punt van aandacht ligt en legt de nadruk op het streven
naar een werkomgeving waarin ‘professionals’ hun werk naar behoren kunnen
doen. De wijze waarop het begrip ‘professional’ wordt gehanteerd roept echter
de vraag op wat daarmee nu wordt bedoeld. Niet elke ‘professional’ is ook
magistraat (of hoeft dat te zijn). Bovendien is niet op voorhand duidelijk op
welke wijze nu differentiatie plaatsvindt ten aanzien van de verschillende va-
rianten van officieren van justitie. Het is een illusie te denken dat het gros van
de officieren nog op gelijksoortige wijze hun taak vervult. De ene officier zal
meer ambtenaar zijn dan magistraat en vice versa. Zij zijn allemaal ook werker
en zullen dagelijks tegen spanningen tussen hun verschillende rollen aanlopen.

Intussen is het, zelfs voor een – al zeg ik het zelf – toch behoorlijk goed
ingevoerde buitenstaander, zeer moeilijk een beeld te verkrijgen van de wijze
waarop het OM zijn taken organiseert. Dat is, gezien het uitgangspunt dat offi-

292 Hoofdstuk 11

cieren allemaal nog een magistratelijke rol vervullen, problematisch. Die ma-
gistratelijkheid is immers alleen maar kenbaar als er voldoende transparantie
is. En die transparantie is daardoor een van de factoren die de machtige positie
van de officier legitimeert. Ook binnen het OM lijken officieren soms maar in
beperkte mate duidelijk voor ogen te hebben wat het nu is dat van hen wordt
verwacht: er is in de afgelopen jaren in het kader van al die organisatorische
wendingen heel vaak heel veel gezegd over hoe zij invulling moeten geven aan
hun taak: duidelijker is het er echter niet op geworden.

Het OM heeft, al dan niet in samenspraak met het Ministerie van Veiligheid
en Justitie, in de afgelopen periode buitengewoon veel vrijheid gehad om zich
te organiseren. Kort na de ingrijpende wettelijke reorganisatie en de invoering
van de Wet BOB leefde even de indruk dat het nu voorlopig allemaal wel in
orde was. Al snel werd de boel weer in de stijgers gezet. Na ruim vijftien jaar
is er van de destijds beoogde werkwijzen op de parketten bijna niets meer over.
Dat het zonder enige wettelijke context en zonder noemenswaardige inbreng
van het parlement mogelijk is gebleken om landelijk een ZSM-werkwijze in te
voeren vind ik alles behalve vanzelfsprekend. Hetzelfde geldt voor het invoeren
van de ‘assistent-officier van justitie’. Ook de ‘integrale aanpak’ van criminali-
teit met ‘strafrecht als optimum remedium’ als uitgangspunt staat ineens op de
kaart, terwijl dergelijke gedachtevorming mijns inziens plaats dient te hebben op
grond van een breed gevoerd wetenschappelijk en parlementair debat. Het wekt
verwondering dat het bestuderen van de relevante wet- en regelgeving nog geen
begin van begrip kan opleveren van de wijze waarop de strafrechtspleging in
Nederland is georganiseerd. Een procedure die alleen voor zeer goed ingevoerde
specialisten inzichtelijk is, is vanuit het oogpunt van rechtsbescherming voor
verdachte en slachtoffers problematisch. Intussen had een grondig evaluatie
onderzoek naar de werking van de mandaatconstructie van artikel 126 RO mijns
inziens niet misstaan, zeker niet nu met de ZSM-werkwijze, het laten afvloeien
van veel mandatarissen en het aanstellen van assistent-officieren de indruk wordt
gewekt dat het OM toch terug wil komen van de brede inzet van het mandaat.

Beleid speelt vandaag de dag een grote rol bij publieke organisaties als het
OM. Het beeld dat het OM een eenzijdige beleidsmachine is verdient nuan-
cering. Officieren verwachten dat beleid wordt gemaakt en dat op die wijze
invulling wordt gegeven aan doelen en waarden die het OM nastreeft. In die
zin wordt soms ook verwachtingsvol ‘naar boven’ gekeken en zelfs geklaagd
dat er geen (of niet snel genoeg) keuzes worden gemaakt. De totstandkoming
van het beleid behoeft evenwel transparantie. De vaak (ook door mij) gesugge-
reerde almaar toenemende verstrengeling tussen het Ministerie van Veiligheid
en Justitie en het OM dient nader onderzocht te worden opdat duidelijk kan
worden hoe de verhoudingen precies liggen. Stel dat vast komt te staan dat het
OM (en daarmee soms ook de individuele officier) onder zeer grote invloed
van de landelijke politiek verkeert en als zodanig ten aanzien van de beleids

293Conclusies en afsluiting

taak vooral een uitvoerend orgaan is: in een tijdsgewricht waarin ‘fact-free’
politics hand over hand het pleit dreigen te beslechten, zou een OM als uitvoe-
rende buitendienst van het Ministerie van Veiligheid en Justitie een uitermate
problematisch concept zijn. Zolang het OM echter een actieve en significante
inbreng kan hebben in de door de regering te formuleren criminele politiek,
hoeft het feit dat het OM niet (meer) het voortouw neemt bij het vormen van
dit beleid niet een groot probleem te zijn. Daarbij is relevant in hoeverre in
individuele strafzaken officieren nog de ruimte hebben om eigen afwegingen
te maken en of deze officieren inspraak hebben in de beleidsvorming door het
OM. Bovendien is relevant in hoeverre de beleidsmakers van het ministerie en
de volksvertegenwoordiging op hun beurt luisteren naar de feiten die het OM,
als expert op het gebied van de strafrechtelijke rechtshandhaving, aandraagt.

In weerwil van hetgeen enkele prominente leden van het OM hier zelf over
hebben gezegd, blijf ik van mening dat het de magistratelijkheid is die de of-
ficier van justitie onderscheidt van alle andere medewerkers van het OM. Die
magistratelijkheid moet te allen tijde teruggevoerd kunnen worden op het con-
cept dat een lid van het OM de ruimte moet hebben om in een concreet geval
een autonome, rechtsstatelijke belangenafweging te maken, dat hij oog moet
hebben voor de positie van verdachten en slachtoffers: niet alleen nu, maar ook
straks – als bijvoorbeeld andere ketenpartners met de zaak verder gaan. Hij
moet anticiperen op beslissingen die de rechter gaat nemen. En hij moet erop
anticiperen dat de rechter zich wellicht in het geheel niet over de zaak gaat
buigen en dat hij dus het laatste magistratelijke oordeel velt. In die gevallen
zou (ook voor de verdachte) ruimte moeten kunnen zijn voor reflectie op de
opportuniteit van de vervolgingsbeslissing. Transparantie is hiervoor een voor-
waarde. Officieren of PG’s die beleid maken moeten altijd als uitgangspunt
hebben dat het door officieren magistratelijk is toe te passen. Bevoegdheden
die worden gemandateerd, moeten zo gemandateerd worden dat de mandataris
waakt voor magistratelijke besluitvorming (en dat daar vervolgens door of na-
mens de mandans weer op wordt toegezien).

Dat officieren daarnaast nog van vele andere markten thuis moeten zijn hoeft
daar niet aan af te doen. Desalniettemin lijkt het mij niet onverstandig om veel
duidelijker te differentiëren dan nu het geval is. Wellicht moet het bouwen en
onderhouden van bepaalde infrastructuren juist níet aan officieren worden over-
gelaten, zodat het uiteindelijke gebruik van die infrastructuren met de nodige
distantie kan plaatsvinden. Officieren moeten geen takenpakket krijgen (of ac-
cepteren!) waarvan op voorhand al duidelijk is dat daarin de magistratelijke rol
nog maar ternauwernood naar voren komt. Waar buitengerechtelijke afdoening
en intensieve samenwerking met andere autoriteiten op steeds grotere schaal
plaatsvindt, moeten checks and balances worden ingebouwd en zichtbaar wor-
den gemaakt. Interne controle of intervisie is het OM niet vreemd (bijvoorbeeld
door de CTC, door een reflectiekamer, door een zicht op zaken-overleg of straf-
maatoverleg). Dit speelt in de regel echter op zaaksniveau. Waarom bijvoor-

294 Hoofdstuk 11

beeld geen vergelijkbare overleggen over de wijze waarop binnen een parket
wordt omgegaan met de mandaatconstructie? Dit alles steeds met de hamvraag
in het achterhoofd: kunnen onze officieren daar waar nodig is nog als magistraat
beslissingen nemen en zijn er voldoende waarborgen binnen de organisatie om
een magistratelijk tekort te onderkennen en weer aan te vullen?

Kortom: wil het ambt van officier van justitie zijn intrinsieke meerwaarde be-
houden, dan is het nodig dat een pas op de plaats wordt gemaakt teneinde na
te denken over de wijze waarop de leden van het OM als magistraten invulling
aan hun ambt kunnen geven. Deze magistratelijkheid is uiteindelijk immers
het enige dat hen onderscheidt van andere ‘professionals’ op het terrein van de
opsporing en vervolging van strafbare feiten. Een grotere mate van organisato-
rische transparantie is volgens mij onontbeerlijk voor zowel de medewerkers
van het OM als voor de buitenwacht. Zo wordt de gelegenheid gecreëerd om
zwakke plekken in de organisatie aan te wijzen en, waar nodig, checks and
balances in te bouwen. De werking en toepassing van het opportuniteitsbegin-
sel moet tegen het licht gehouden worden. Het door de minister als mogelijk-
heid genoemde onderzoek naar de functie van het OM bij de toegang tot de
rechter moet zonder meer plaatsvinden. Daar waar het OM het samenwerken
met ‘ketenpartners’ tot zelfstandig doel heeft verheven, waarbinnen het straf-
recht de functie van ‘optimum remedium’ heeft, is extra omzichtigheid gebo-
den ten aanzien van de rol van officieren van justitie. Ook hier moet ‘betrokken
distantie’ het uitgangspunt blijven.

Boven alles is de notie van belang dat magistraten best op allerlei vlakken
‘professional’ kunnen zijn, maar dat nooit van hen mag worden verlangd dat zij
daarvoor hun magistratelijkheid prijsgeven en daarmee hun functie laten uit-
hollen. Dat de Gedragscode OM 2006 in 2012 plaats heeft moeten maken voor
een nogal nietszeggende nieuwe gedragscode is in dit verband te betreuren.
Niets wijst erop dat het OM daadwerkelijk afstand heeft willen doen van een
aantal essentiële waarden die in de Gedragscode 2006 nog nadrukkelijk wer-
den benoemd. Daarover zou echter geen misverstand moeten kunnen bestaan.
Er is niets op tegen deze waarden zonder enige reserve te benoemen. Juist in
een tijd waarin toepassing van het strafrecht alsmaar meer uitwaaiert terwijl
rechterlijke toetsing in steeds minder gevallen aan de orde is, is de officier van
justitie als magistraat harder nodig dan ooit. De bal ligt trouwens niet alleen
maar bij de bestuurders van het OM. Ook de officieren zelf moeten de waarden
die bij hun ambt horen nadrukkelijk op de voorgrond plaatsen. Aspecten van
een taakstelling die niet passen bij het zijn van magistraat moeten stevig ter
discussie worden gesteld.

De ‘verheven magistraat’ lijkt binnen het OM eigenlijk min of meer ver-
dwenen. Daar zitten positieve en minder positieve kanten aan. Laat hem mis-
schien toch maar een beetje terugkomen: enige magistratelijke verhevenheid
van officieren ten opzichte van hun werkomgeving kan node worden gemist.
Adel verplicht.

Summary

Dutch public prosecutors in the 21st century; An account of participant
observation on how public prosecutors conceive of and fulfil their duties

Dutch prosecutors have always enjoyed a special position. Though public ser
vants, they are part of the judicial organization, indeed, they are members of the
judiciary, charged with executing the tasks of the Public Prosecution Service
(PPS). As such, they have authority over police investigations and they decide
whether or not to prosecute in a criminal case on the grounds of the principle
of expediency (also known as opportunity principle). They can choose to settle
the case out of court and issue penal orders. They are therefore gatekeepers of
the courts. Because they are members of the judiciary, it is expected that their
decisions will be taken with an independent eye to the interests of all concerned
and the public interest, to the legality of police investigations and prosecution,
and the guarantees of a fair trial. In that sense, their role is quasi-judicial, like
that of a magistrate.

However, the Public Prosecution Service is not independent of the Minis-
ter of Security and Justice, who can issue directives on prosecution-matters in
general, but also in concrete cases. Consequently, prosecutors do not enjoy the
same independence as judges, even though the Minister rarely uses the author-
ity to issue directives. As the activities of the Prosecution Service and of in-
dividual prosecutors are partly determined by government policy, prosecutors
therefore also have a role as public servants. At the same time, the PPS has too
little capacity to be able to deal with all crime, so that it, and its prosecutors,
must make choices and find methods to enable them to work as efficiently
as possible. Moreover, law, policy, the courts and the other participants in a
criminal case make their own demands on how a prosecutor does his/her job.
Prosecutors must meet those demands in order to have their decisions accepted
easily (and thus in order to work efficiently). This aspect of a prosecutor’s work
can be seen as that of a frontline worker.

In 1985, after participant observation, Van de Bunt conceptualized these pros-
ecutorial roles (magistrate, public servant and frontline worker) and examined
the tensions to which they give rise. Increasing crime led to problems of ca-
pacity. A need arose to deal with frequently committed crimes in the same way.

296 Summary

This led to an increase in policy-making on the part of the Prosecution Service.
Prosecutors were also expected to hand over part of their work to subordinates.
This led Van de Bunt to the conclusion that on the one hand many prosecutors
were still ‘exalted’ magistrates attempting to maintain their special position on
the basis of different arrangements. On the other hand however, he noted that
their quasi-judicial role was in jeopardy because of the increasing policy orien-
tation of both PPS and Ministry, which left prosecutors increasingly less scope
for autonomous, individual decisions in criminal cases.

Much has happened since Van de Bunt conducted this research. PPS and min-
isterial policy-making has continued, threatening to degenerate into pure in-
strumentalist criminal justice. It became clear that the internal organization of
the PPS had many defects and that this, among other things, was frustrating
effective crime control. It also became apparent that the PPS lacked authority
over the police and that this was putting the integrity of police investigations
at risk. These problems were addressed through large scale reorganization. A
board of procurators-general was installed to lead the PPS centrally and the
Service was reorganized along strict hierarchical lines. The Code of Criminal
Procedure was amended drastically and extended with, among other things, a
Law on Special Methods of Investigation. Invasive investigatory methods were
founded on a (better) legal basis and made dependent on permission by a prose-
cutor. The prosecutor’s authority over the police was re-emphasized as was the
old adage ‘one and indivisible’ as the motto of the Public Prosecution Service.

The law now also regulated mandating tasks and duties to subordinates, a
possibility that became widely used and was based on a new system of policy
rules in the form of sentencing guidelines that could be applied digitally (so-
called BOS/Polaris system). This made it easier for clerks, for example, to
judge the merits of standardized criminal cases. Such clerks, who are not public
prosecutors and are not even always legally trained, were also issued the man-
date to take prosecutorial decisions, including decisions to settle the case out of
court and issue penal orders. In this way it was possible to relieve prosecutors
of part of their work.

These developments took place around the turn of the Millennium and were
expected to allow things to calm down at the Public Prosecution Service. How-
ever, it soon became apparent both that more organizational improvements
were needed if the PPS were to operate efficiently and that the quality of police
investigations was still not always sufficiently guaranteed. A number of wrong-
ful convictions (in particular in the so-called Schiedam Park Murder case) led
to extensive programmes of improvement that made more stringent quality
demands on both the police and the PPS and provided protocols for peer as-
sessment (through subjecting cases to scrutiny and review). Internal measures
at the PPS aimed to control the large degree of autonomy that prosecutors still
enjoyed, not only in large scale investigations but also with regard to regular

297Summary

police investigative action. The leaders of the different PPS divisions were ex-
pected to keep a closer watch on cases and people.

The out of court settlement of frequent criminality on the basis of policy di-
rectives and sentencing guidelines and the carrying out of mandates regarding
tasks and decisions increased, as did cooperation with other government agen-
cies in the fight against organized crime and frequently committed crimes. The
centralized direction and policy-making by the board of procurators-general
institutionalized the maintenance of law and order by the PPS. The Service be-
came much more than the collective activities of a group of public prosecutors:
an institution, also formed by a Code of Behaviour setting out its core values,
by ever more stringent protocols governing investigations and by the dialec-
tical relationship with society, media, politics and criminal justice in practice.

This book reports new research into the ideas that public prosecutors have
of their role and tasks, and the way they fulfil them in practice. It is based on
participant observation (conducted in 2011), interviews and literature study.
The first important task of public prosecutors that this research focuses on, is
exercising authority over the police. In the case of frequently occurring crimes,
that exercise takes place on an ad hoc basis. Nevertheless important and
far-reaching decisions, such as demanding a judge to order pre-trial detention,
are frequently made. Both the public servant and the frontline worker are likely
to demand pre-trial detention. The procedure is streamlined and the outcome
is often predictable. From a policy point of view, pretrial-detention may be
indicated (for example to satisfy social unease). Moreover, such cases can be
brought before a judge relatively quickly, while allowing a suspect to walk free
can lead to undesirably long procedures: his/her case will end up at the bottom
of the pile, which is contrary to policy directives. The magistrate, however, is
faced with the fundamental principle that pretrial detention should be applied
with great reserve. Also, his decision has to be made quickly and on the basis
of limited information. There is also a very real chance that this prosecutor
may no longer be involved in the case at a later stage, while other prosecutors
are not likely to undo decisions that have already been made. There is thus an
obvious tension between the ideal-typical roles of magistrate, frontline worker
and public servant.

This tension is also apparent in other situations I described. In summary:
a public prosecutor takes far-reaching decisions in criminal cases, that are, by
their nature, quasi-judicial. However, because they are often also routine de-
cisions this quasi-judicial aspect is not always explicit on the outside. Public
prosecutors acknowledge that the police have a knowledge advantage, which
means that adequate selection of criminal cases is difficult. Prosecutors warn
that the great bulk of cases are not addressed through the quality-enhancing
programmes of improvement. Decisions are influenced by bureaucratic pro-
cesses that are no longer seen as a means, but as end in themselves. These
are all situations in which decisions can be characterized as lacking the quasi-
judicial aspect.

298 Summary

Notably, at the same time, prosecutors involved in one specific, more pro-
longed investigation which provides the scope to take deliberate and careful
decisions, immediately use the room to make quasi-judicial judgements.

The second important task of public prosecutors is to decide on whether or
not to prosecute. The principle of expediency provides room to decide not
to prosecute, on ‘grounds of public interest’. For this reason the prosecutor,
representing the monopoly of prosecution of the PPS, has a key role to play.
In principle, he is bound by sentencing guidelines, from which he alone may
deviate in a reasoned decision. My observations showed that generally these
guidelines were accepted, but that prosecutors often found the obligatory pen-
alties far too severe. They were also not afraid of deviating from them if that
seemed expedient in the light of the case (for example because of a defendant’s
personal situation).

In many cases of frequent crime, the decision on prosecution was mandated
to subordinates, who also have to work according to the guidelines. Because of
this, prosecutors were no longer involved in a great many decisions on prose-
cution. They knew, however, that the quality of such decisions often left a lot
to be desired and that mandataries are unlikely to dare deviate from a directive.
Prosecutors accept that these decisions are much less quasi-judicial in nature,
simply because they, the prosecutors are unable to intervene: the organization
and their busy daily routine do not allow it. The public servant is expected to
accept the mandate construction, but the magistrate has doubts about the qual-
ity of the decisions it produces. The frontline worker has no opportunity to act.

These examples, results of my research, illustrate how public prosecutors still
experience tension between the three ideal-typical roles. The institutionaliza-
tion of the Public Prosecution Service adds a new dimension: the role of public
servant is not only governed by policies that prosecutors must execute, but also
by how the PPS must be represented as an institution. This also partly deter-
mines the quasi-judicial role of prosecutors. It can lead to the paradoxical sit-
uation that directives force a prosecutor to follow certain protocols or bureau-
cratic procedures in order to guarantee the quasi-judicial nature of his actions.

Meanwhile, as frontline workers, prosecutors must find a way of dealing
with a large workload and at the same time achieving a high degree of accepta-
bility. This leads to formal behaviour and the belief that, as long as procedural
requirements are met, there is a good chance that the desired consequences will
follow. Decisions to use drastic methods of investigation are sometimes taken in
a split second; afterwards, a bureaucratic process governs their implementation
and the presentation of information is geared to the demands of that process.
This behaviour is primarily indicative of tension between frontline worker and
public servant, but preoccupation with procedural demands can stand in the
way of quasi-judicial considerations. Prosecutors also sometimes demonstrate
compliant behaviour: they acquiesce in (overly) high organizational thresholds

299Summary

that prevent them from acting in a quasi-judicial manner. They accept, for ex-
ample, that mandataries take decisions on prosecution that lack quality.

These findings are based on fieldwork in 2011. Since then, much has (again)
changed in the Prosecution Service. In addition, there has been a large scale
reorganization of the Dutch police. Concerns have been voiced about the ‘in-
stitutional preoccupation’ of the PPS, which could hinder autonomous, quasi-
judicial decision-making by prosecutors in individual cases. The PPS is at-
tempting, for example, to improve the quality of decisions on prosecution by
having prosecutors work together with (among others) the police and parole
workers while deciding on cases of frequently committed crimes immediate-
ly at the police station (so called ZSM procedure). Autonomous decisions by
mandataries are being phased out and the PPS is introducing assistant prose-
cutors. However, in such new procedures procedural structures still threaten
to determine how decisions are taken. Moreover, the quality of such decisions
is still not guaranteed. Research into the ZSM-procedure, conducted after my
fieldwork was completed, bears this out: formal or compliant behavior remains
a potential risk.

In addition to ZSM (which is concerned with frequent criminality), the PPS
is also developing so-called working-environments to tackle e.g. High Impact
Crime (such as robbery, drugs, human trafficking). To this end, the PPS co-
operates with other agencies such as the tax authorities. In this context, the
PPS no longer sees criminal law as ultimum remedium (the last resort), but as
optimum remedium. If cooperation produces the best effect by e.g. administra-
tive means, then completing a criminal case is no longer a goal in itself. This
pragmatic train of thought gives rise to a number of questions: the instruments
of criminal law are not designed to collect information for (again, e.g.) the
tax authorities. Quasi-judicial considerations in the decision-making on these
cases, is highly desirable.

These new working-environments imply an organization in which, accord-
ing to the top of the PPS, the ‘professional’ is the central figure. Certain lead-
ing members of the PPS openly doubt the usefulness of the concept of the
prosecutor as a magistrate. Moreover, non-legal specialists are also involved
in streamlining certain processes. That raises the question as to the expecta-
tions regarding public prosecutors. They are supposed to be all-rounders, with
knowledge in many fields, not only that of criminal law but also other fields
of law. They are also expected to be proficient in (process) management. The
professionalization of the PPS and its prosecutors is emphatically mooted, but
the big question remains whether there will be enough room for the quasi-judi-
cial role of the prosecutor. My fieldwork showed that this role is already under
pressure in certain situations. The ongoing institutionalization of the PPS is not
an improvement in that regard.

In the end, prosecutors will always be faced with tensions between their
three ideal-typical roles. The high and also diffuse expectations could lead to an

300 Summary

identity crisis for both the public servant and the magistrate, while the frontline
worker may eventually resort to working as formally and compliantly as possi-
ble. Given the inequality of the playing field, this would enhance the position of
the public servant. And that in its turn is worrying. There is nothing wrong with
aspiring to an organization of professionals, but the PPS must acknowledge
that a ‘professional’ is not always the same as a ‘magistrate’, while the intrinsic
added value of public prosecutors lies in their qualities as magistrates and their
autonomous judgements based on values of ‘Rechtsstaat’. Prosecutors must
therefore retain the scope for this and the PPS must guarantee the transparency
that makes autonomy and quasi-judicial considerations visible. On the other
hand, prosecutors must also demand their own autonomy and should not accept
working conditions that obscure the quasi-judicial nature of their job.

Literatuur

Van der Aa 2015
S. van der Aa, ‘Enkele kanttekeningen bij het conceptwetsvoorstel ter imple-
mentatie van de EU Richtlijn minimumnormen voor slachtoffers van strafbare
feiten’, Delikt en Delinkwent 2015 (3), 16, p. 156-169.

Algemene Rekenkamer 2012
Algemene Rekenkamer, Prestaties in de strafrechtketen, 29 februari 2012 (Ka-
merstukken II 2011/12, 33 173, nr. 2).

Beckers 2017
J.J.H. Beckers, Tussen ideaal en werkelijkheid. Een empirische studie naar de
strafrechtelijke aanpak van organisatiecriminaliteit in Nederland (diss. Rotter-
dam), Rotterdam: Erasmus Universiteit Rotterdam 2017.

Van Beek 2016
S.M. van Beek, ‘De bezwaren tegen het onbeperkte spreekrecht, terecht of on-
terecht?’, Tijdschrift praktijkwijzer strafrecht 2017/4.

Beijer e.a. 2004
	 A. Beijer, R.J. Bokhorst, M. Boone, C.H. Brants en J.M.W. Lindeman, De Wet

bijzondere opsporingsbevoegdheden – eindevaluatie, Den Haag: Boom Juridi-
sche uitgevers 2004.

Berghuis 2016
	 A.C. Berghuis, ‘Nederland erg punitief geworden? Welnee!’, Trema 2016,

p. 7-13.
Beunders & Muller 2005
	 H.J.G. Beunders en E.R. Muller, Politie en media. Feiten fictie en imagopoli-

tiek, Zeist: Kerckebosch bv 2005.
Beunders & Muller 2006
	 H.J.G. Beunders en E.R. Muller, ‘Het Openbaar Ministerie en de media’, in:

E.R. Muller en C.P.M. Cleiren (red.), Rechterlijke Macht. Studies over recht-
spraak en rechtshandhaving in Nederland, Deventer: Kluwer 2006, p. 593-644.

Van den Biggelaar 1994
	 G.J.M. van den Biggelaar, De buitengerechtelijke afdoening van strafbare

feiten door het openbaar ministerie (diss. Maastricht), Arnhem: Gouda Quint
1994.

Blankenburg & Van de Bunt 1986
	 E. Blankenburg en H.G. van de Bunt, ‘Over de maakbaarheid van “criminali-

teit” tot beleidsprobleem’, Tijdschrift voor Criminologie 1986, p. 215-218.

302 Literatuur

Blom & Hartmann 1999
	 T. Blom en A.R. Hartmann, ‘Verdediging in strafzaken’, in: M.S. Groenhuijsen

en G. Knigge (red.), Het onderzoek ter zitting. Eerste interim-rapport Onder-
zoeksproject strafvordering 2001, Groningen: Drukkerij Rijksuniversiteit Gro-
ningen 1999, p. 197-234.

Bokhorst, Kogel & Van der Meij 2002
	 R.J. Bokhorst, C.H. de Kogel en C.F.M. van der Meij, Evaluatie van de Wet

BOB – fase 1. De eerste praktijkervaringen met de Wet Bijzondere Opsporings-
bevoegdheden, Den Haag: WODC 2002.

Boksem 2013
	 J. Boksem, ‘Recht in ontwikkeling: het recht op rechtsbijstand’, Strafblad 2013

(1), p. 35-46.
Bolhaar 2013
	 H. Bolhaar, Het OM na 25 jaar – nog steeds in positie? Toespraak ter gelegen-

heid van het afscheidssymposium van hoogleraar Hans de Doelder, <https://
www.om.nl/vaste-onderdelen/zoeken/@32834/toespraak-herman-1/>.

Bolhaar 2016
	 H. Bolhaar, Speech t.g.v. Congres Vakmanschap van de reclasseringsmedewer-

ker, Utrecht, 24 november 2016, <https://www.hu.nl/~/media/lll/docs/versla-
gen/24112016%20herman%20reclassering.pdf>.

Borgers 2011
	 M.J. Borgers, ‘Het landelijk strafprocesreglement’, Delikt en Delinkwent 2011

(7), 52, p. 753-773.
Borgers 2013
	 M.J. Borgers, ‘Het vervolgingsbegrip anno 2013’, Delikt en Delinkwent 2013

(3), 20, p. 210-228.
Bosch 1992
	 A.G. Bosch, ‘De ontwikkeling van het openbaar ministerie in de 19e en 20e

eeuw’, in: T.M. Schalken e.a. (red.), Magistraat met beleid. De officier van jus-
titie en zijn omgeving (Van Steenderen-bundel), Arnhem: Gouda Quint 1992,
p. 15-31.

Bosch 2011a
	 A.G. Bosch, ‘De eerste schreden van het Openbaar Ministerie in Nederland.

Eén en ondeelbaar’, in: A.G. Bosch, P.M. Frielink, G.C. Haverkate, M.E. de
Meijer en L. Plas (red.), Twee eeuwen openbaar ministerie; 1811-2011, Den
Haag: Sdu Uitgevers/openbaar ministerie 2011, p. 1-31.

Bosch 2011b
	 A.G. Bosch, De ontwikkeling van het strafrecht in Nederland van 1795 tot he-

den, Nijmegen: Ars Aequi Libri 2011.
Bosch e.a. 2011
	 A.G. Bosch, P.M. Frielink, G.C. Haverkate, M.E. de Meijer en L. Plas (red.),

Twee eeuwen openbaar ministerie; 1811-2011, Den Haag: Sdu Uitgevers/open-
baar ministerie 2011.

Bosmans & Pemberton 2012
	 M. Bosmans en A. Pemberton, Straftoemeting bij geweld tegen kwalificerende

slachtoffers: een replicastudie, Tilburg: Intervict 2012.

303Literatuur

Bovend’Eert & Kortmann 2008
	 P.P.T. Bovend’Eert en C.A.J.M. Kortmann, Rechterlijke organisatie, rechters

en rechtspraak, Deventer: Kluwer 2008.
Van den Braak e.a. 2015
	 S. van den Braak, J.J.G. Hartmann, M.E. Vink en E.C. Leertouwer, Uitstroom

van strafzaken (WODC cahiers 2015-04), Den Haag: WODC 2015.
Brants 1993
	 C.H. Brants-Langeraar, ‘Mickey Mouse in de lage landen: sociale controle en

verzuilingsideologie’, in: J.A. Nijboer (vz.) e.a. (red.), Criminaliteit als politiek
probleem (congresbundel NVK). Arnhem: Gouda Quint 1993, p. 325-338.

Brants 2010
	 C.H. Brants, ‘Legal culture and legal transplants’, Electronic Journal of Com-

parative Law 2010 (vol. 14.3), <http://www.ejcl.org/143/art143-5.pdf>.
Brants & Brants 2002
	 C. Brants en K. Brants, ‘Vertrouwen en achterdocht. De driehoeksverhouding

justitie-media-burger’, Justitiële Verkenningen 2002 (6), p. 8-28.
Brants, Mevis & Prakken 2001
	 C.H. Brants, P.A.M. Mevis en E. Prakken, ‘Inleiding’, in: C.H. Brants, P.A.M.

Mevis en E. Prakken (red.), Legitieme strafvordering; Rechten van de mens als
inspiratiebron in de 21e eeuw, Antwerpen/Groningen: Intersentia Rechtsweten-
schappen 2001, p. 1-22.

Brants, Van de Bunt & Kommer 1994
	 C.H. Brants, H.G. van de Bunt en M.M. Kommer, ‘Van vormfout tot blunder.

Beeldvorming rond het openbaar ministerie. Een analyse van 43 geselecteerde
“geruchtmakende zaken”’, Proces 1994, p. 203-214.

Van den Broek 2011
	 M. van den Broek, ‘Effectiviteit, publieke verantwoording en transparantie van

het Financieel Expertise Centrum’, Tijdschrift voor Compliance 2011 (4/5),
p. 230-238.

Bröring e.a. 2012
	 H.E. Bröring e.a., Referentiekader geldboetes. Verslag van een onderzoek naar

de hoogte en wijze van berekening van geldboetes in het bestuursrecht en het
strafrecht, Den Haag/Groningen: WODC/Vakgroep Bestuursrecht & Bestuurs-
kunde 2012.

Brouwer 2007
	 H.N. Brouwer, ‘Over de aanpassing van OM-richtlijnen en wat burgers daar

zoal mee te maken hebben’, Trema 2007, bulletin 2, p. 14-17.
Brouwer 2010
	 H.N. Brouwer, ‘Met inachtneming van het opportuniteitsbeginsel’, Strafblad

2010, p. 207-216.
Brouwer 2011
	 D. Brouwer, ‘Nieuw landelijk strafprocesreglement werkt als fuik. Intrekkings-

verbod dagvaardingen leidt tot gênante zittingstaferelen en vrijspraken’, Advo-
catenblad 2011 (4), p. 24-27.

304 Literatuur

De Bruijn-Lückers e.a. 2011
	 M.L.C.C. de Bruijn-Lückers e.a. (red.), Sdu Commentaar Strafvordering, Den

Haag: Sdu Uitgevers 2011 (wordt online geüpdatet: <http://sducommentaarstraf
vordering.sdu.nl>).

Van den Brûle 2014
	 I. van den Brûle, ‘Gezocht: rol voor de advocatuur bij ZSM’, Proces 2014 (1),

p. 89-96.
Van de Bunt 1983
	 H.G. van de Bunt, ‘De macht van het O.M.’, in: H.G. van de Bunt e.a. (red.), De

macht van het O.M., Nijmegen: Ars Aequi Libri 1983, p. 1-45.
Van de Bunt 1985
	 H.G. van de Bunt, Officieren van justitie. Verslag van een participerend obser-

vatieonderzoek (diss. Utrecht), Zwolle: W.E.J. Tjeenk Willink 1985.
Van de Bunt 1986
	 H.G. van de Bunt, ‘Drift en koers’, Tijdschrift voor Criminologie 1986, p. 286-

302.
Van de Bunt 2000
	 H.G. van de Bunt, ‘Aan het eind van de keten; de strafexecutie stiefmoederlijk

bedeeld’, Justitiële Verkenningen 2000 (4), p. 5-18.
Van de Bunt, Fijnaut & Nelen 2001
	 H.G. van de Bunt, C. Fijnaut en J.M. Nelen, Post-Fort. Evaluatie van het straf-

rechtelijk onderzoek (1996-1999), Den Haag: SDU Uitgevers 2001.
Van de Bunt, Roording & Verpalen 1993
	 H.G. van de Bunt, J.F.L. Roording en M.J.M. Verpalen (red.), Richtlijnen van

het openbaar ministerie, Nijmegen: Ars Aequi Libri 1993.
Buruma 2006
	 Y. Buruma, ‘Flutzaken: een pleidooi voor rechterlijke toetsing van vervolgings-

beslissingen’, Delikt en Delinkwent 2006 (3), 22, p. 364-375.
Buruma 2011
	 Y. Buruma, ‘Vertrouwen in de strafrechtspraak. Een essay na een onrustbarend

jaar’, Delikt en Delinkwent 2011 (1), 1, p. 1-20.
Buruma 2014
	 Y. Buruma, ‘Rapport morale’, NJB 2014 (27), 1340, p. 1834-1838.
Buruma 2015
	 Y. Buruma, ‘Rechterlijke controle op de vervolgingsbeslissing’, Strafblad

2015, 45.
Christie 1977
	 N. Christie, ‘Conflict as property’, British Journal of Criminology 1977 (1),

p. 1-15.
Cleiren & Nijboer 2008 (T&C Sr)
	 C.P.M. Cleiren en J.F. Nijboer, Tekst & Commentaar Strafrecht, Deventer: Klu-

wer 2008.
Cleiren & Verpalen 2013 (T&C Sv)
	 C.P.M. Cleiren en M.J.M. Verpalen, Tekst & Commentaar Strafvordering, De-

venter: Kluwer 2013.

305Literatuur

Corstens/Borgers 2011
	 G.J.M. Corstens, Het Nederlands strafprocesrecht (bewerkt door M.J. Bor-

gers), Deventer: Kluwer 2011.
Corstens & Tak 1982
	 G.J.M. Corstens en P.J.P. Tak, Het openbaar ministerie, Zwolle: Tjeenk Willink

1982.
Crijns 2010
	 J.H. Crijns, De strafrechtelijke overeenkomst. De rechtsbetrekking met het

openbaar ministerie op het grensvlak van publiek- en privaatrecht (diss. Lei-
den), Deventer: Kluwer 2010.

Crijns, Leeuw & Wermink 2016
	 J.H. Crijns, B.J.G. Leeuw en H.T. Wermink, Pre-trial detention in the Nether-

lands: legal principles versus practical reality, Den Haag: Eleven International
Publishing 2016.

Crijns, Ölcer & Schoep 2013
	 J.H. Crijns, F.P. Ölcer & G.K. Schoep, ‘De officier van justitie van de 21e eeuw.

Taak en positie van de officier van justitie na de herijking van het Wetboek van
Strafvordering’, in: M. Groenhuijsen, T. Kooijmans en J. Ouwerkerk (red.),
Roosachtig strafrecht (De Roos-bundel), Deventer: Kluwer 2013, p. 141-177.

Van Daele 2003
	 D. van Daele, Het openbaar ministerie en de afhandeling van strafzaken in

Nederland (diss. Leuven), Leuven: Universitaire Pers Leuven 2003.
Demandt & Klaasse 2016
	 K.M.G. Demandt en A.C.M. Klaasse, ‘Bijstand van de advocaat bij het ver-

hoor: loopt Nederland in de pas met Europa?’, Strafblad 2016 (5), 51.
De Doelder 1988
	 H. de Doelder, Het OM in positie (oratie Rotterdam), Arnhem: Gouda Quint

1988.
De Doelder 1993
	 H. de Doelder, ‘Richtlijnen, justitie en rechter’, in: H.G. van de Bunt, J.F.L.

Roording en M.J.M. Verpalen (red.), Richtlijnen van het openbaar ministerie,
Nijmegen: Ars Aequi Libri 1993, p. 36-44.

De Doelder 1996
	 H. de Doelder, ‘De vereiste afstand tussen het OM en de politiek’, in: T.M.

Schalken, S.A.M. Stolwijk, A.C. ’t Hart en H. de Doelder, De inhoud van het
gezag. Vier preadviezen, Den Haag: OM Publicatiereeks 1996, p. 113-125.

De Doelder & De Meijer 2006
	 H. de Doelder en M.E. de Meijer, ‘Het openbaar ministerie als magistraat’, in:

E.R. Muller en C.P.M. Cleiren (red.), Rechterlijke Macht. Studies over recht-
spraak en rechtshandhaving in Nederland, Deventer: Kluwer 2006, p. 265-284.

Duisterwinkel 1968
	 G. Duisterwinkel, ‘Vereisen de functies van het openbaar ministerie nieuwe

wettelijke voorzieningen?’, in: Handelingen Nederlandse Juristen-Vereniging
1968-I, Zwolle: W.E.J. Tjeenk Willink 1968, p. 197-256.

306 Literatuur

Duker 2003
	 M.J.A. Duker, Legitieme straftoemeting. Een onderzoek naar de legitimiteit

van de straftoemeting in het licht van het gelijkheidsbeginsel, het democratie-
beginsel en het beginsel van een eerlijke procesvoering (diss. Amsterdam/VU),
Den Haag: Boom Juridische uitgevers 2003.

Duker 2010
	 M.J.A. Duker, ‘Toetsing van de opportuniteit van vervolging door de zittings-

rechter’, Trema 2010, p. 238-243.
Van Duyne, Kristen & De Zanger 2015
	 P.C. van Duyne, F.G.H. Kristen en W.S. de Zanger, ‘Belust op misdaadgeld:

de werkelijkheid van voordeelsontneming’, Justitiële Verkenningen 2015 (1),
p. 103-119.

Duyvendak & Otto 2007
	 J.W. Duyvendak en M. Otto (red.), Sociale kaart van Nederland. Over maat-

schappelijke instituties, Amsterdam: Boom onderwijs 2007.
Duyvendak e.a. 2013
	 J.W. Duyvendak, C. Bouw, K. Gërxhani en O. Velthuis, Sociale kaart van Ne-

derland. Over instituties en organisaties. Den Haag: Boom Lemma uitgevers
2013.

Faber 1993
	 S. Faber, ‘OM-richtlijnen: geen nieuw verschijnsel’, in: H.G. van de Bunt,

J.F.L. Roording en M.J.M. Verpalen (red.), Richtlijnen van het openbaar minis-
terie, Nijmegen: Ars Aequi Libri 1993, p. 5-23.

Fijnaut & Van Daele 1999
	 C. Fijnaut en D. van Daele (red.), De hervorming van het openbaar ministerie,

Leuven: Universitaire Pers Leuven 1999.
Flight 2012
	 S. Flight, Evaluatie Eenduidige Landelijke Afspraken. Naleving van de ELA

door politie en Openbaar Ministerie, Amsterdam: DSP-groep BV 2012.
Fokkens 2013
	 J.W. Fokkens, ‘Veranderingen in taak en positie van de Procureur-Generaal

en het parket bij de Hoge Raad tussen 1988 en 2013’, in: M. Groenhuijsen,
T. Kooijmans en J. Ouwerkerk (red.), Roosachtig strafrecht (De Roos-bundel),
Deventer: Kluwer 2013, p. 219-234.

Fokkens & Kirkels-Vrijman 2011
	 J.W. Fokkens en N.N. Kirkels-Vrijman, ‘De procureur-generaal bij de Hoge

Raad en het Openbaar Ministerie. Van hoogste functionaris naar toezichthou-
der? De relatie van de procureur-generaal met het Openbaar Ministerie in ver-
leden, heden en toekomst’, in: A.G. Bosch e.a. (red.), Twee eeuwen openbaar
ministerie 1811-2011, Den Haag: Sdu Uitgevers/openbaar ministerie 2011,
p. 191-212.

Foqué & ’t Hart 1990
	 R. Foqué en A.C. ’t Hart, Instrumentaliteit en rechtsbescherming. Grondslagen

van een strafrechtelijke waardendiscussie, Arnhem/Antwerpen: Gouda Quint
1990.

307Literatuur

Franken 2004
	 A.A. Franken, Voor de vorm (oratie Utrecht), Den Haag: Boom Juridische uit-

gevers 2004.
Franken 2008
	 A.A. Franken, ‘Strafrechtwetenschappen en terrorismebestrijding’, Delikt en

Delinkwent 2008 (1), 1, p. 1-14.
Franken 2009
	 A.A. Franken, ‘Proportionaliteit en subsidiariteit in de opsporing’, Delikt en

Delinkwent 2009 (2), 8, p. 79-92.
Franssen, Hartmann & Mein 2007
	 J.J.M. Franssen, A.R. Hartmann en A.G. Mein, Mandaatregeling Parketmede-

werkers Openbaar Ministerie. Een onderzoek naar de inhoud en werking van
de mandaatregeling in de praktijk in opdracht van het WODC. Den Haag: B&A
consulting bv 2007.

Frielink 2010
	 P.M. Frielink, Het OM: schakel in een geloofwaardige strafrechtspleging (ora-

tie Maastricht), Den Haag: SDU Uitgevers 2010.
Frielink 2013
	 P.M. Frielink: ‘Organisatie en taken van het Openbaar Ministerie’, in: E.R.

Muller & C.P.M. Cleiren, Rechterlijke macht: Studies voor rechtspraak en
rechtshandelingen in Nederland, tweede druk, Deventer: Kluwer 2013, p. 109-
126.

Frielink & Haverkate 2011
	 P.M. Frielink en G.C. Haverkate, ‘Het openbaar ministerie in de periode van

1999-2011. Met beide benen in de samenleving’, in: A.G. Bosch e.a. (red.),
Twee eeuwen openbaar ministerie 1811-2011, Den Haag: Sdu Uitgevers/open-
baar ministerie 2011, p. 147-189.

Frielink & Pols 2011
	 P. Frielink en E. Pols, ‘OM in ontwikkeling’, Trema Special: OM in ontwikke-

ling, 2011, p. 2-4.
Frissen, ’t Hart & Sieckelinck 2012
	 P. Frissen, P. ’t Hart en S. Sieckelinck, Reputaties gewogen. Beelden over de

rechtspraak bij beslissers en publieke opinieleiders, Den Haag: SDU uitgevers
2012. Zie ook www.rechtspraak.nl/Organisatie/Raad-Voor-De-Rechtspraak.
Rubriek: wetenschappelijk onderzoek.

Fruytier e.a. 2013
	 B. Fruytier e.a., Werkdruk bewezen. Eindrapport werkdrukonderzoek rechter-

lijke macht, Utrecht/Nijmegen: Hogeschool Utrecht/Radboud Universiteit Nij-
megen 2013.

Geelhoed 2008
	 W. Geelhoed, ‘Europeesrechtelijke eisen aan de beslissing omtrent de omvang

van de vervolging’, in: J.H. Crijns, P.P.J. van der Meij en J.M. ten Voorde (red.),
De waarde van waarheid: opstellen over waarheid en waarheidsvinding in het
strafrecht, Den Haag: Boom Juridische uitgevers, p. 139-161.

308 Literatuur

Gerding 2011
	 R.A.F. Gerding, ‘Het Openbaar Ministerie in de periode 1950-1999. Turbulen-

tie’, in: A.G. Bosch e.a. (red.), Twee eeuwen openbaar ministerie 1811-2011,
Den Haag: Sdu Uitgevers/openbaar ministerie 2011, p. 115-146.

Gonzales 2010
	 I.E.W. Gonzales, ‘Opportuniteit: niet het exclusieve domein van het Openbaar

Ministerie’, Strafblad 2010, p. 232-238.
Grijsen 2015
	 C. Grijsen, ‘De pilot voorbij. Pleidooi voor een permanente rol voor de advoca-

tuur binnen de ZSM-werkwijze’, Strafblad 2015 (5), 57.
Groenhuijsen 2002
	 M.S. Groenhuijsen, ‘De dreigende verdachtmaking van het opportuniteitsbe-

ginsel’. Delikt en Delinkwent 2002 (5), p. 437-445.
Groenhuijsen 2007
	 M.S. Groenhuijsen, ‘Het nieuwe beleidsplan van het openbaar ministerie: per-

spectief op 2010’, Delikt en Delinkwent 2007 (1), 1, p. 1-12.
Groenhuijsen 2012
	 M.S. Groenhuijsen, ‘Consistentie en differentiatie: ondermaatse prestaties in de

strafrechtsketen’, Delikt en Delinkwent 2012 (6), 44, p. 461-469.
Groenhuijsen & Knigge 1999a
	 M.S. Groenhuijsen en G. Knigge (red.), Het onderzoek ter zitting. Eerste in-

terim-rapport Onderzoeksproject strafvordering 2001, Groningen: Drukkerij
Rijksuniversiteit Groningen 1999.

Groenhuijsen & Knigge 1999b
	 M.S. Groenhuijsen en G. Knigge, ‘Algemeen Deel’, in: M.S. Groenhuijsen en

G. Knigge (red.), Het onderzoek ter zitting. Eerste interim-rapport Onderzoeks-
project strafvordering 2001, Groningen: Drukkerij Rijksuniversiteit Groningen
1999, p. 1-58.

Groenhuijsen & Knigge 2001
	 M.S. Groenhuijsen en G. Knigge (red.), Het vooronderzoek in strafzaken. Twee-

de interimrapport onderzoeksproject Strafvordering 2001, Deventer: Gouda
Quint 2001.

Groenhuijsen & Knigge 2002
	 M.S. Groenhuijsen en G. Knigge (red.), Dwangmiddelen en rechtsmiddelen.

Derde interimrapport onderzoeksproject Strafvordering 2001. Deventer: Klu-
wer 2002.

Groenhuijsen & Knigge 2004
	 M.S. Groenhuijsen en G. Knigge (red.), Afronding en verantwoording. (Onder-

zoeksproject strafvordering 2001: Eindrapport). Deventer: Kluwer 2004.
Groenhuijsen & Kooijmans 2010
	 M.S. Groenhuijsen en T. Kooijmans, ‘Probleemoplossing door voortschrijden-

de wetgeving in het strafrecht?’, Delikt en Delinkwent 2010 (4), 25, p. 419-457.
Groenouwe 2014
	 M. Groenouwe, ‘Een pleidooi voor terughoudendheid: over hoe Youtube, Face

book en Pownews leiden tot strafvermindering’, Delikt en Delinkwent 2014
(2), 14, p. 157-169.

309Literatuur

De Haan 2008
	 W.J.M. de Haan, ‘In het verleden behaalde resultaten bieden geen garantie voor

de toekomst. Kanttekeningen bij het beleidsplan Veiligheid begint bij Voorko-
men’, Delikt en Delinkwent 2008 (4), 24, p. 315-326.

 Handboek Strafzaken
	 J. Boksem e.a. (red.), Handboek Strafzaken, Deventer: Kluwer (losbladig).
’t Hart 1994
	 A.C. ’t Hart, Openbaar Ministerie en rechtshandhaving. Een verkenning, De-

venter: Gouda Quint 1994.
’t Hart 2001
	 A.C. ’t Hart, Hier gelden wetten! Over strafrecht, openbaar ministerie en mul-

ticulturalisme, Arnhem: Gouda Quint 2001.
Haverkate 2015
	 G.C. Haverkate, ‘ZSM: de huidige stand van zaken vanuit OM-perspectief’,

Delikt en Delinkwent 2015 (4), p. 228-241.
Haverkate 2016
	 G.C. Haverkate, ‘Het decemberarrest over de verhoorbijstand. Enkele opmer-

kingen van OM-zijde’, NJB 2016 (11), 555, p. 745-748.
Hermans 2010
	 K. Hermans, ‘Enkele misvattingen aangaande het recht op toegang tot een

raadsman. Salduz, twee jaar na dato’, Trema 2010 (8), p. 339-344.
Hoogenboom 1995
	 A.B. Hoogenboom, ‘Pandora’s doos. Tien jaar SeC en particuliere beveiliging’,

Justitiële Verkenningen 1995 (3), p. 88-101.
Hornman 2016
	 M.J.H. Hornman, De strafrechtelijke aansprakelijkheid van leidinggevenden

van ondernemingen. Een beschouwing vanuit multidimensionaal perspectief
(diss. Utrecht), Den Haag: Boom juridisch 2016.

Van der Horst & Plaisier 2009
	 M. van der Horst en M.J.A. Plaisier, ‘OM en rechter’, Delikt en Delinkwent

2009 (2), 12, p. 141-155.
Huisman e.a. 2016
	 S. Huisman, M. Princen, P. Klerks en N. Kop, Handelen naar waarheid. Sterk-

te- en zwakteanalyse van de opsporing, Amsterdam 2016.
Husken & Lensink 2013
	 M. Husken en H. Lensink, ‘De rechter geeft zich bloot; het grote VN-onder-

zoek’, Vrij Nederland 10 december 2013, p. 28 e.v.
Janssen, Van den Emster & Trotman 2013
	 H. Janssen, F.W.H. van den Emster en T.B. Trotman, ‘Strafrechters over de

praktijk van de voorlopige hechtenis’, Strafblad 2013 (6), p. 430-444.
De Jong 2014
	 F. de Jong, ‘Victima sacra? Over cynisme, ideologie en kritiek in het strafrecht’,

Ars Aequi 2014, p. 598-600.
Van Kampen & Van der Meij 2016
	 P.T.C. van Kampen en P.P.J. van der Meij, ‘Verhoorbijstand in een rechtsstaat’,

NJB 2016 (11), 554, p. 738-744.

310 Literatuur

Kelk 1990
	 C. Kelk, ‘De implicaties van “Samenleving en Criminaliteit” voor de verhou-

ding tussen staat en burgers (de marginaliteit van de verbetering)’, in: C. Fijnaut
en P. Spierenburg (red.), Scherp toezicht. Van ‘Boeventucht’ tot ‘Samenleving
en Criminaliteit’, Arnhem: Gouda Quint 1990, p. 47-76.

Kelk/De Jong 2013
	 C. Kelk, Studieboek materieel strafrecht (bewerkt door F. de Jong), Deventer:

Kluwer 2013.
Keulen & Knigge 2010
	 B.F. Keulen en G. Knigge, Strafprocesrecht, Deventer: Kluwer 2010.
Kleemans, Korf & Staring 2008
	 E.R. Kleemans, D.J. Korf, R. Staring, ‘Mensen van vlees en bloed. Kwalitatief

onderzoek in de criminologie’, Tijdschrift voor Criminologie 2008 (4), p. 323-
337.

Klerks 2006
	 P.P.H.M. Klerks, In het belang van het onderzoek (Lectorale rede politieacade-

mie), Apeldoorn: Politieacademie 2006.
Knigge & De Jonge Van Ellemeet 2014
	 G. Knigge en C.H. de Jonge van Ellemeet, Beschikt en gewogen. Over de nale-

ving van de wet door het openbaar ministerie bij het uitvaardigen van strafbe-
schikkingen, Den Haag: Procureur-generaal bij de Hoge Raad 2014.

Knigge 2016
	 G. Knigge, ‘Van vervolging en willekeur’, Themis 2016 (5), p. 225-226.
Kool e.a. 2016

R.S.B. Kool, P. Backers, J.M. Emaus, F.G.H. Kristen, O.S. Pluijmer, D.P. van
Uhm en E.M. van Gelder, Civiel schadeverhaal via het strafproces. Een verken-
ning van de rechtspraktijk en regelgeving betreffende de voeging benadeelde
partij, Utrecht: Ucall 2016.

Kort, Fedorova & Terpstra 2014
	 J. Kort, M.I. Fedorova en J.B. Terpstra, Politiemensen over het strafrecht, Am-

sterdam: Reed Business 2014.
Kortmann 2007
	 C.A.J.M. Kortmann, ‘Het OM: proactief de mist in?’, Themis 2007, p. 49-50.
Korvinus 2011
	 H.C.D. Korvinus, ‘De positie van het openbaar ministerie; Regio Rotterdam:

op weg naar 2020’, Trema Special: OM in ontwikkeling, 2011, p. 24-27.
Van der Kruijs 2013
	 P.W. van der Kruijs, ‘ZSM is niet Zo Secuur Mogelijk, maar TV, Totale Verrom-

meling’, Strafblad 2013 (4), p. 297-308.
Kurtovic & Boone 2015
	 E.G. Kurtovic, & M.M. Boone, ‘Collateral Consequences and the Principle

of Proportional Punishment’, in: F. de Jong, J.A.E. Vervaele, M.M. Boone,
C. Kelk, F.A.M.M. Koenraadt, F.G.H. Kristen, D. Rozenblit & E. Sikkema
(red.), Overarching Views of Crime and Deviancy ‒ Rethinking the Legacy of
the Utrecht School. Den Haag: Eleven International Publishers 2015, p. 401-
418.

311Literatuur

Kwakman 2012
	 N.J.M. Kwakman, ‘Snelrecht en de ZSM-aanpak’, Delikt en Delinkwent 2012

(3), 17, p. 188-205.
Langbroek 2006
	 P.M. Langbroek, ‘Organisatieontwikkeling en kwaliteitszorg in de rechterlijke

organisatie’, in: E.R. Muller en C.P.M. Cleiren (red.), Rechterlijke Macht. Stu-
dies over rechtspraak en rechtshandhaving in Nederland, Deventer: Kluwer
2006, p. 115-142.

Van der Lee 2003
	 P.P. van der Lee, Legitimiteit en onpartijdigheid bij vervolging. Een vergelijking

van de verhouding tussen het openbaar ministerie en de minister van Justitie
in Frankrijk, Italië en Nederland (diss. Maastricht), Den Haag: Sdu Uitgevers
2003.

Lensink en Husken 2013
	 H. Lensink en M. Husken, ‘De rechter is het zat’, vn.nl, 10 december 2013

<www.vn.nl/Archief/Justitie/Artikel-Justitie/De-rechter-is-het-zat.htm>.
Van Lent 2008
	 L. van Lent, Externe openbaarheid in het strafproces (diss. Utrecht), Den Haag:

Boom Juridische uitgevers 2008.
Van Lent, Simon Thomas & Van Kampen 2016.
	 L. van Lent, M.A. Simon Thomas, P.T.C. van Kampen, ‘De ZSM-werkwijze in

praktijk. Op zoek naar balans’, NJB 2016 (37), 1884, p. 2753-2758.
Lewis & Ritchie 2003
	 J. Lewis en J. Ritchie, ‘Generalising from qualitative research’, in: J. Ritchie

and J. Lewis (red.), Qualitative research practice. A Guide for Social Science
Students and Researchers, London: Sage Publications 2003, p. 263-286.

Liedenbaum e.a. 2015
	 C.M.B. Liedenbaum, C.J. de Poot, E.K. van Straalen en R.F. Kouwenberg, Fo-

cus in de opsporing. Een onderzoek naar de implementatie van de maatregelen
uit het Programma Versterking Opsporing en Vervolging en het Programma
Permanent Professioneel tegen de achtergrond van het voorkomen van tunnel-
visie, Den Haag: Boom Lemma uitgevers/WODC 2015.

Lindeman 2012
	 J.M.W. Lindeman, ‘Verschuivende verantwoordelijkheden bij officieren van

justitie’, in: F. de Jong en R.S.B. Kool, Relaties van gezag en verantwoorde-
lijkheid: strafrechtelijke ontwikkelingen, Den Haag: Boom Juridische uitgevers
2012, p. 207-242.

Lindeman 2013
	 J.M.W. Lindeman, ‘Redelijk handelende officieren en de vervolgingsbeslis-

sing’, in: C. Kelk, F.G.H. Kristen en F.A.M.M. Koenraadt (red.), Veelzijdige
gedachten (Brants-bundel), p. 283-295.

Lindemann 2014
	 B.D. Lindemann, Lost in translation. How public professional services recon-

figure professional practices (diss. Utrecht), Utrecht: Universiteit Utrecht 2014.

312 Literatuur

Luchtman 2007
	 M.J.J.P. Luchtman, Grensoverschrijdende sfeercumulatie ‒ Over de handha-

vingssamenwerking tussen financiële toezichthouders, fiscale autoriteiten en
justitiële autoriteiten in EU-verband (diss. Utrecht), Nijmegen: Wolf Legal
Publishers 2007.

Lünnemann 2013
	 K. Lünnemann, ‘Burgerpanels en het strafvorderingsbeleid van het OM: het

experiment in 2007’, Trema 2013, bulletin 2, p. 18-22.
Lünnemann, Moll & Ter Woerds 2008
	 K. Lünnemann, M. Moll en S. ter Woerds, Burgers geraadpleegd. Experiment:

burgers over straftoemetingsrichtlijnen, Utrecht: Verwey-Jonker Instituut 2008.
Mackor 2014
	 A.R. Mackor, ‘Rechterlijke macht, geschraagd of ondermijnd door kernwaar-

den?’, Themis 2014, p. 6-9.
Malsch 2013
	 M. Malsch, ‘De afstand tussen burger en rechter’, Recht der werkelijkheid 2013

(2), p. 6-20.
Meershoek & Hoogenboom 2012
	 A.J.J. Meershoek en A.B. Hoogenboom, ‘Drieënvijftig tinten grijs. Afnemende

verantwoording van en controle op hybride politiewerk’, Justitiële Verkennin-
gen 2012, nr. 5, p. 10-23.

De Meijer 2011
	 M.E. de Meijer, ‘De bouw van een nieuwe organisatie’, in: A.G. Bosch, P.M.

Frielink, G.C. Haverkate, M.E. de Meijer en L. Plas, Twee eeuwen openbaar
ministerie; 1811-2011, Den Haag: Sdu Uitgevers/openbaar ministerie 2011,
p. 33-74.

De Meijer 2015
	 M.E. de Meijer, ‘Een integer Openbaar Ministerie’, Strafblad 2015, 51.
De Meijer 2016
	 M.E. de Meijer, Integriteit als maatstaf voor het Openbaar Ministerie (oratie

Amsterdam/UvA), Amsterdam: UvA 2016.
De Meijer & Reijntjes

M.E. de Meijer en J.M. Reijntjes, commentaar op art. 7-11 Sv, in: A.L. Melai,
M.S. Groenhuijsen e.a. (red.), Wetboek van Strafvordering, Deventer: Kluwer
(losbladig).

De Meijer & Simmelink 2014
	 M.E. de Meijer en J.B.H.M Simmelink, ‘Het OM in de strafrechtsketen’ (pre

advies), in: M.E. de Meijer, J.B.H.M. Simmelink en D. Van Daele, Het OM ver-
andert. Preadviezen NVVS, Oisterwijk: Wolf Legal Publishers 2014, p. 127-290.

Melai/Groenhuijsen
	 A.L. Melai, M.S. Groenhuijsen e.a. (red.), Wetboek van Strafvordering, Deven-

ter: Kluwer (losbladig).
Mevis 2011
	 P.A.M. Mevis, ‘Enige gedachten, verkenningen en discussiepunten betreffende

het werk van het OM in de toekomst’, Trema Special: OM in ontwikkeling,
2011, p. 4-18.

313Literatuur

Minkenhof/Reijntjes 2009
	 A. Minkenhof, De Nederlandse strafvordering (bewerkt door J.M. Reijntjes),

Deventer: Kluwer 2009.
Mostert 1968
	 P. Mostert, ‘Vereisen de functies van het openbaar ministerie nieuwe wettelij-

ke voorzieningen?’, in: Handelingen Nederlandse Juristen-Vereniging 1968-I,
Zwolle: W.E.J. Tjeenk Willink 1968, p. 257-348.

Muller & Cleiren 2006
	 E.R. Muller en C.P.M. Cleiren (red.), Rechterlijke Macht. Studies over recht-

spraak en rechtshandhaving in Nederland, Deventer: Kluwer 2006.
Noordegraaf 2007
	 M. Noordegraaf, ‘From “Pure” to “Hybrid” Professionalism. Present-Day Pro-

fessionalism in Ambiguous Public Domains’, Administration & Society 2007
(6), p. 761-785.

Noordegraaf 2015a
	 M. Noordegraaf, ‘Hybrid professionalism and beyond: (New) Forms of public

professionalism in changing organizational and societal contexts’, Journal of
Profession and Organization 2015 (2), p. 187-206.

Noordegraaf 2015b
	 M. Noordegraaf, Public Management. Performance, professionalism and poli-

tics, London: Palgrave 2015.
Nooteboom 2013
	 M. Nooteboom, ‘De invloed van burgers op de richtlijnen van het OM’, Trema

2013, bulletin 2, p. 23-26.
Nouwt 2009
	 J. Nouwt, ‘Interview: het veiligheidshuis Tilburg’, P&I 2009 (4), p. 179-183.
Noyon/Langemeijer/Remmelink
	 T.J. Noyon, G.E. Langemeijer en J. Remmelink, Het Wetboek van Strafrecht,

voortgezet door J.W. Fokkens en A.J.M. Machielse, Deventer: Kluwer (losbla-
dig).

NVvR 2016
	 ZSM in de praktijk. Evaluatie t.b.v. NVvR, via www.nvvr.org.
Olieroock & Nagy 2016
	 J. Olieroock en L. Nagy, ‘Strafrechtketen: van ultimum remedium naar opti-

mum remedium’ (interview met P. Hennephof en A. van Wijk), Audit Magazine
2016 (3), p. 27-30.

Osinga 1992
	 P. Osinga, Transactie in strafzaken: een onderzoek naar de positie van de trans-

actie in het strafrechtelijk systeem (diss. Tilburg), Arnhem: Gouda Quint 1992.
Otte 2010
	 R. Otte, De nieuwe kleren van de rechter. Achter de schermen van de recht-

spraak, Amsterdam: Boom 2010.
Pakes 2001
	 F.J. Pakes, Spiders in the Web: Public Prosecutors at Work (diss. Leiden), Lei-

den: Universiteit Leiden 2001.

314 Literatuur

Pakes 2010
	 F. Pakes, ‘Beslissen door officieren van Justitie’, in: P.J. van Koppen e.a. (red.),

Reizen met mijn Rechter. Psychologie van het Recht, Deventer: Kluwer 2010,
p. 821-833.

Pieterman 1990
	 R. Pieterman, De plaats van de rechter in Nederland 1813-1920 (diss. Utrecht),

Arnhem: Gouda Quint 1990.
Van der Pijl & Van Binnebeke 2016
	 R.B. van der Pijl en E.J.H.G. van Binnebeke, ‘Interview met scheidend P-G mr.

Jan Watse Fokkens. “Het was een groot voorrecht procureur-generaal te zijn”’,
Trema 2016 (7), p. 228-235.

Van de Pol 2007
	 U. van de Pol, ‘OM in de publiciteit: magistraat, geen straatvechter’, Themis

2007, p. 47-49.
Princen 2015
	 Michiel Princen, De gekooide recherche, Amsterdam: Prometheus Bert Bakker

2015.
PVOV 2005
	 Programma Verbetering Opsporing en Vervolging van openbaar ministerie, Po-

litie en NFI, bijlage bij Kamerstukken II 2005/06, 30300 VI, nr. 32.
PVOV 2007
	 Voortgangsrapportage 2007 openbaar ministerie. Implementatie Programma

Versterking Opsporing en Vervolging, bijlage bij Kamerstukken II 2006/07,
30800 VI, nr. 86.

PVOV 2008
	 Voortgangsrapportage 2008 openbaar ministerie. Implementatie Programma

Versterking Opsporing en Vervolging, mei 2008, bijlage bij Kamerstukken II
2007/08, 31200 VI, nr. 180.

PVOV 2009
	 Voortgangsrapportage OM programma Versterking opsporing en vervolging,

mei 2009, bijlage bij Kamerstukken II 2008/09, 31700 VI, 152.
PVOV 2010
	 Eindrapportage OM-programma Versterking Opsporing en Vervolging, mei

2010, bijlage bij Kamerstukken II, 2009/10, 32123 VI, nr. 117.
Rapport Commissie-Donner 1994
	 Het functioneren van het Openbaar Ministerie binnen de rechtshandhaving.

Rapport van de Commissie Openbaar Ministerie, Den Haag: Ministerie van
Justitie 1994.

Rapport Commissie-Kalsbeek 1999
	 Opsporing in Uitvoering, Den Haag: SDU 1996.
Rapport Commissie-Korthals Altes 1995

Commissie heroverweging instrumentarium rechtshandhaving (commissie-
Korthals Altes), Het recht ten uitvoer gelegd, Den Haag: 1995.

Rapport Commissie-Michiels 1998
Commissie bestuursrechtelijke en privaatrechtelijke handhaving (commissie-
Michiels), Handhaven op niveau, Den Haag: WODC 1998.

315Literatuur

Rapport Commissie-Oosting 2015
	 Het rapport van de onderzoekscommissie ontnemingsschikking, bijlage bij Ka-

merstukken II 2015/16, 34362, nr. 1
Rapport Commissie-Posthumus 2005
	 Evaluatieonderzoek in de Schiedammer parkmoord (rapport in opdracht van

het College van procureurs-generaal), openbaar ministerie 2005, bijlage bij Ka-
merstukken II 2004/05, 29800 VI, nr. 168.

Rapport Commissie-Van Traa 1996
	 Inzake opsporing; eindrapport. Den Haag: SDU 1996 (Kamerstukken II

1995/96, 24072, nr. 11).
Reijntjes

J.M. Reijntjes, commentaar op art. 167 Sv, in: A.L. Melai, M.S. Groenhuijsen
e.a. (red.), Wetboek van Strafvordering, Deventer: Kluwer (losbladig).

Reijntjes 2015
	 J.M. Reijntjes, ‘De strafbeschikking. Kinderziekten of structurele fouten?’,

NJB 2015 (7), 350, p. 429-434.
Rozemond 2006
	 N. Rozemond, ‘Strafrechtelijke belangenafweging in de risicosamenleving’,

Themis 2006 (4), p. 160-168.
Van Ruller 1999,
	 S. van Ruller (red.), Rapporten voor justitie. De belangrijkste beleidsnota’s van

de jaren tachtig en negentig samengevat, Nijmegen: Ars Aequi Libri 1999.
Van Ruth e.a. 1994
	 A.G.P. van Ruth e.a., ‘Samenvatting en conclusies’, in: A.G.P. van Ruth, L.G.H.

Gunther Moor en P.C. Stal (red.), Vormfouten in de strafvervolging (Achter-
grondstudie uitgevoerd t.b.v. van de commissie-Donner), Nijmegen: Instituut
voor Toegepaste Sociale wetenschappen (ITS), Sectie Straf- en strafproces-
recht, Katholieke Universiteit Nijmegen, WODC 1994.

Van der Schaaf, Klijn & Elffers 2016
J. van de Schaaf, A. Klijn en H. Elffers, ‘Kijken naar jezelf en naar elkaar. Straf-
rechter en officier van justitie in de ogen van de jonge magistratuur’, Trema
2016 (1), p. 21-27.

Schalken, Stolwijk, ’t Hart & De Doelder 1996
	 T.M. Schalken, S.A.M. Stolwijk, A.C. ’t Hart en H. de Doelder, De inhoud van

het gezag. Vier preadviezen, Den Haag: OM Publicatiereeks 1996.
Schalken e.a. 1992
	 T.M. Schalken e.a. (red.), Magistraat met beleid; de officier van justitie en zijn

omgeving (Van Steenderen-bundel), Arnhem: Gouda Quint 1992.
Schmidt, Prins & Devroe 2015
	 A. Schmidt, R. Prins en E. Devroe, ‘Integraal veiligheidsbeleid in België en

Nederland. Eenzelfde beleidsconcept voor een totaal andere realiteit’, in:
E. Devroe e.a. (red.), Zicht op first responders. Handboek bij het beheer van
evenementen en noodsituaties in Nederland en België, Antwerpen: Maklu
2015, p. 35-55.

316 Literatuur

Schuyt 2010
	 P.M. Schuyt, Verantwoorde straftoemeting (diss. Nijmegen). Deventer: Kluwer

2010.
Schuyt 2015
	 P.M. Schuyt, ‘Nieuwe strafvorderingsrichtlijnen voor het Openbaar Ministe-

rie’, Sancties 2015, 10, p. 55-58.
Siegel 2008
	 D. Siegel, ‘Veldwerk online. Mobiele multi-site methodologie in de criminolo-

gie’, Tijdschrift voor Criminologie 2008 (4), p. 406-412.
Sikkema & Kristen 2012
	 E. Sikkema en F.G.H. Kristen, ‘Strafbeschikking en ZSM: verschuivingen bin-

nen de strafrechtshandhaving’, in: F. de Jong en R.S.B. Kool, Relaties van ge-
zag en verantwoordelijkheid: strafrechtelijke ontwikkelingen, Den Haag: Boom
Juridische uitgevers 2012, p. 179-205.

Simmelink 2015
	 J.B.H.M. Simmelink, Officier van justitie: magistraat in een bestuursorgaan

(oratie Maastricht), Maastricht: Maastricht University/Openbaar Ministerie
2015.

Simon Thomas e.a. 2016
	 M. Simon Thomas, P. van Kampen, L. van Lent, M-J. Scheffelers, P. Langbroek

en J. van Erp, Snel, Betekenisvol en Zorgvuldig. Een tussenevaluatie van de
ZSM-werkwijze, Utrecht: Universiteit Utrecht 2016.

Smilde 2014
	 M. Smilde, ‘Strafrecht is geen oplossing voor verdriet’ (interview met Annema-

rie Penn-te Strake), Mr. 2014 (4), p. 22-29.
Soeharno 2014
	 J.E. Soeharno, ‘Kernwaarden. Een erekwestie’, Themis 2014, p. 3-6.
Spronken 2015
	 T. Spronken, ‘De wasstraat’, NJB 2015 (5), 246, p. 295.
Steenhuis 1984
	 D.W. Steenhuis, ‘Strafrechtelijk optreden; stapje terug en een sprong voor-

waarts (I) en (II)’, Delikt en Delinkwent 1984, p. 395-414 (I) en p. 497-512 (II).
Van Stokkom 2013
	 B.A.M. van Stokkom, ‘Mediaschandalen en punitief populisme’, Strafblad

2013, p. 371-380.
Van Strien 2001
	 N. van Strien, ‘De positie van slachtoffers in het strafproces’, in: M.S. Groen-

huijsen en G. Knigge, Het onderzoek ter zitting. Eerste interimrapport onder-
zoeksproject Strafvordering 2001, Deventer: Gouda Quint 2001, p. 233-275.

Terpstra 2013
	 J.B. Terpstra, ‘Mediatisering van opsporing en vervolging. Nieuwe kwetsbaar-

heden van politie en justitie’, Strafblad 2013, p. 360-370.
Van der Torre & Van der Torre-Eilert 2013
	 E.J. van der Torre en T.B.W.M. van der Torre-Eilert, Driehoeken: overleg en

verhoudingen. Van lokaal tot nationaal (Politie & Wetenschap), Amsterdam:
Reed Business 2013.

317Literatuur

Van Tulder 2016
	 F.P. van Tulder, ‘Het oordeel van de rechter over de strafbeschikking’, Trema

Straftoemetingsbulletin 2016 (2), p. 35-38.
Vast 2000
	 A.B. Vast, ‘75 jaar Openbaar Ministerie. Uit de ivoren toren, in een glazen

huis’, NJB 2000 (2), p. 96-106.
Van Veen 1985
	 Th.W. van Veen, ‘Samenleving en Criminaliteit’, Delikt en Delinkwent 1985

(7), p. 602-612.
Verburg 2004
	 M.E. Verburg, De minister de baas. Minister van Justitie en openbaar minis-

terie. Grepen uit de historie van de aanwijzingsbevoegdheid, Den Haag: Sdu
Uitgevers 2004.

Verburg 2005
	 M.E. Verburg, De procureurs-generaal in vergadering bijeen. Grepen uit de

notulen van 60 jaar in vergadering, Den Haag: Sdu Uitgevers 2005.
Vermaas 2011

P. Vermaas, ‘Permanent Professioneel. Vliegende brigade verankert kwaliteit’,
Opportuun 2011, nr. 3, p. 14-15 (www.om.nl).

Vervaele 2011
	 J.A.E. Vervaele, ‘Historische ontwikkeling van het bijzonder strafrecht’, in:

F.G.H. Kristen, R.M.I. Lamp, J.M.W. Lindeman en M.J.J.P Luchtman (red.),
Bijzonder Strafrecht. Strafrechtelijke handhaving van sociaal-economisch
en fiscaal strafrecht in Nederland, Den Haag: Boom Lemma uitgevers 2011,
p. 9-38.

Van Vianen e.a. 2008
	 R.T. van Vianen e.a., Evaluatie Justitie in de Buurt Nieuwe Stijl. Verbinden-

de netwerken in de veiligheidshuizen, Woerden: Adviesbureau Van Montfoort/
WODC 2008.

Vis 2011
	 M. Vis, ‘Het openbaar ministerie in 2020’, Trema Special: OM in ontwikkeling,

2011, p. 19-23.
Van der Vorm 2016
	 B. van der Vorm, Ernstig gevaar. Een juridisch-empirisch onderzoek naar aard,

doel en toepassing van de Wet Bibob (diss. Tilburg), Oisterwijk: Wolf Legal
Publishers 2016.

Van Weerden e.a. 2016
	 M.J. van Weerden, A. Benschop, N. Liebregts, T. Blom & D.J. Korf, Evaluatie

Supersnelrecht, Amsterdam: Rozenberg Publishers/WODC 2016.
Van Wermeskerken 2013
	 H. van Wermeskerken, ‘Maatwerk voor Togadragers’, Mr. 2013 (9), p. 56-65.
De Wijkerslooth 2007
	 J.L. de Wijkerslooth, ‘De betekenis van alternatieve regelgeving in het straf-

recht’, in: Alternatieve regelgeving (Handelingen Nederlandse Juristen-Vereni-
ging 2007-1), Deventer: Kluwer 2007.

318 Literatuur

Van der Wilk 2004
	 E. van der Wilk, De verhulde crisis. De affaire-Docters van Leeuwen en het

primaat van de politiek, Amsterdam: Van Gennep 2004.
Van Woensel, Van der Horst & Van der Leij 2006
	 A.M. van Woensel, M. van der Horst, J.B.J. van der Leij, ‘OM en Rechter.

Schiedammer Parkmoord’, Delikt en Delinkwent 2006 (3), 21, p. 348-363.
Wolting 2002
	 V. Wolting, ‘De ontwikkeling van de wettelijke inrichting van het openbaar mi-

nisterie van 1838 tot heden’, Groninger Opmerkingen en Mededelingen 2002,
p. 147-221.

Van der Woude & Van Sliedregt 2007
	 Maartje van der Woude en Elies van Sliedregt, ‘De risicosamenleving: overheid

vs. strafrechtswetenschap? Aanwijzingen voor het debat rondom veiligheid en
risico’s’, Proces 2007, p. 216-226.

WRR 1988
	 Wetenschappelijke Raad voor het Regeringsbeleid, Criminele gedragingen,

overheid en samenleving; een drieluik, Den Haag: WRR 1988.
WRR 2002
	 Wetenschappelijke Raad voor het Regeringsbeleid, De toekomst van de natio-

nale rechtsstaat, Den Haag: SDU 2002
WRR 2003
	 Wetenschappelijke Raad voor het Regeringsbeleid, Waarden, normen en de last

van het gedrag, Amsterdam: Amsterdam University Press 2003.
Zaitch, Mortelmans & Decorte 2010
	 D. Zaitch, D. Mortelmans en T. Decorte, ‘Participerende observatie in de crimi-

nologie’, in: T. Decorte en D. Zaitch (red.), Kwalitatieve methoden en technie-
ken in de criminologie, Leuven: Acco 2010, p. 261-314.

Bijlage I

Cijfers

Uit het jaarbericht 2011 van het OM blijkt dat in 2011 (het jaar van mijn veld-
werk) van de 422.800 uitgestroomde strafzaken (misdrijven en overtredingen
in eerste aanleg) 43% (183.900) door het OM is afgedaan.1 Bij deze cijfers
dient in acht te worden genomen dat slechts de strafzaken die door de politie
aan het OM zijn overgedragen worden geregistreerd en dat dus alle strafzaken
waarin de politie zelf van haar afdoeningsbevoegdheden gebruik heeft gemaakt
(politiestrafbeschikking, politietransactie) niet meetellen. Bijna de helft van
alle strafzaken werd door het OM dus zelf afgedaan.

De cijfers in de tabel op de volgende pagina’s zijn ontleend aan Criminali-
teit & Rechtshandhaving 2015.2 De gedetailleerde uitsplitsing in verschillende
afdoeningsmodaliteiten en het onderscheid tussen de categorieën sepots wordt
in deze cijfers helaas alleen met betrekking tot misdrijven gegeven. In het Jaar-
bericht 2015 van het OM is voor het eerst ook te zien hoeveel beleidssepots er
in kantonzaken zijn genomen. Omdat het onderscheid tussen rechtbankzaken
en kantonzaken echter niet hetzelfde is als het onderscheid tussen misdrijven
en overtredingen, zijn de cijfers uit de jaarberichten van het OM en uit Crimi-
naliteit & Rechtshandhaving helaas moeilijk naast elkaar te leggen.

1	 OM Jaarbericht 2011 (zie <www.jaarberichtom.nl>).
2	 <www.cbs.nl/nl-nl/maatwerk/2016/42/tabellen-criminaliteit-en-rechtshandhaving-2015>.

320 Bijlage I

Door het Openbaar Ministerie genomen beslissingen in misdrijfzaken naar soort beslissinga

1995 1996 1997 1998 1999 2000 2001 2002

Totaal 147.472 133.765 130.790 120.232 114.451 118.369 259.627 275.368

Dagvaarding 144.089 154.675

Onvoorwaardelijk sepot 50.291 42.104 39.922 33.212 25.689 31.609 28.499 28.085
technisch sepot 29.924 25.978 23.886 18.956 14.880 16.975 15.368 14.266

administratief sepotc 770 910 1.948 1.844 1.767 2.274 2.935 3.240
beleidssepot 19.597 15.216 14.088 12.412 9.042 12.360 10.196 10.579

beleidssepot met waarschuwing 12.009 9.176 7.759 6.414 4.295 4.219 3.259 3.302
‘kaal’ beleidssepot 7.588 6.040 6.329 5.998 4.747 8.141 6.937 7.277

Transactied, e,f 60.473 60.442 61.303 61.593 68.852 65.366 66.941 71.198

Voorwaardelijk beleidssepot 3.769 3.889 3.638 2.932 2.331 2.310 2.707 2.967

Strafbeschikkingg,h

Oproepen t.t.z. n.a.v. verzet op strafbeschikking

Overdracht naar een ander parket 6.302 6.020 5.099 5.096 5.466 4.495 3.573 3.873
Overheveling naar COMPAS
Administratief afgehandeld

Voeging ad informandumc 9.219 6.303 5.477 4.421 3.027 2.614 1.957 2.066
Voeging ter berechtingc 17.419 15.007 15.351 12.978 9.086 11.975 11.767 12.425

Wijze afdoening onbekendi 0 0 0 0 0 0 94 79

Totaal 100 100 100 100 100 100 100 100

Dagvaarding 55,5 56,2

Onvoorwaardelijk sepot 11,0 10,2
technisch sepot 5,9 5,2

% technisch sepot t.o.v. onvoorwaardelijke sepots 53,9 50,8

administratief sepotc 1,1 1,2
beleidssepot 3,9 3,8

beleidssepot met waarschuwing 1,3 1,2
‘kaal’ beleidssepot 2,7 2,6
% beleidssepot t.o.v. onvoorwaardelijke sepots 35,8 37,7

Transactied,e,f 25,8 25,9

Voorwaardelijk beleidssepot 1,0 1,1

Strafbeschikkingg,h

Oproepen t.t.z. n.a.v. verzet op strafbeschikking

Overdracht naar een ander parket 1,4 1,4
Overheveling naar COMPAS
Administratief afgehandeld

Voeging ad informandumc 0,8 0,8
Voeging ter berechtingc 4,5 4,5

Wijze afdoening onbekendi 0,0 0,0

(abs.)

(%)

321Cijfers

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015b

292.575 293.570 285.772 287.249 281.600 274.080 265.009 216.456 228.286 231.435 223.534 221.675 205.377

163.907 165.907 162.773 161.157 159.326 150.843 144.121 125.682 123.717 115.948 110.032 110.816 108.528

26.698 27.371 26.461 27.796 27.343 31.303 31.122 23.758 30.374 37.206 42.237 43.025 41.600
13.446 14.024 13.746 14.319 14.663 17.268 15.916 13.295 15.736 19.936 23.433 21.238 17.203
3.184 3.219 2.867 2.640 2.508 3.137 3.489 1.729 1.693 1.924 2.913 2.974 2.767

10.068 10.128 9.848 10.837 10.172 10.898 11.717 8.734 12.945 15.346 15.891 18.813 21.630
3.279 4.102 4.803 6.420 6.264 7.721 7.832 3.408 2.277 2.190 1648 1030 700
6.789 6.026 5.045 4.417 3.908 3.177 3.885 5.326 10.668 13.156 14243 17783 20930

81.081 78.613 76.062 77.861 74.210 69.397 66.202 42.473 36.372 25.779 18.178 14.292 11.361

3.482 3.862 4.768 5.488 5.625 7.137 7.187 6.138 6.831 8.847 9.668 11.141 9.297

4.851 11.125 24.228 35.702 35.013 34.473 28.056

0 0 0 590 1.983 2.238 1.307

3.467 3.748 3.587 3.255 3.340 3.579 2.937 1.824 1.342 1.311 811 360 311
13 117 326 829 1.145 1.872 2.051 2.350
0 0 0 0 453 704 861 791

1.663 1.666 952 857 834 697 476 224 230 220 176 104 80
12.174 12.306 11.094 10.731 10.752 11.111 7.996 4.906 4.363 4.234 2.860 2.314 1.694

102 97 75 104 170 0 0 0 0 0 0 0 2

100 100 100 100 100 100 100 100 100 100 100 100 100

56,0 56,5 57,0 56,1 56,6 55,0 54,4 58,1 54,2 50,1 49,2 50,0 52,8

9,1 9,3 9,3 9,7 9,7 11,4 11,7 11,0 13,3 16,1 18,9 19,4 20,3
4,6 4,8 4,8 5,0 5,2 6,3 6,0 6,1 6,9 8,6 10,5 9,6 8,4

50,4 51,2 51,9 51,5 53,6 55,2 51,1 56,0 51,8 53,6 55,5 49,4 41,4
1,1 1,1 1,0 0,9 0,9 1,1 1,3 0,8 0,7 0,8 1,3 1,3 1,3
3,4 3,4 3,4 3,8 3,6 4,0 4,4 4,0 5,7 6,6 7,1 8,5 10,5
1,1 1,4 1,7 2,2 2,2 2,8 3,0 1,6 1,0 0,9 0,7 0,5 0,3
2,3 2,1 1,8 1,5 1,4 1,2 1,5 2,5 4,7 5,7 6,4 8,0 10,2

37,7 37,0 37,2 39,0 37,2 34,8 37,6 36,8 42,6 41,2 37,6 43,7 52,0

27,7 26,8 26,6 27,1 26,4 25,3 25,0 19,6 15,9 11,1 8,1 6,4 5,5

1,2 1,3 1,7 1,9 2,0 2,6 2,7 2,8 3,0 3,8 4,3 5,0 4,5

1,8 5,1 10,6 15,4 15,7 15,6 13,7

0,0 0,0 0,0 0,3 0,9 1,0 0,6

1,2 1,3 1,3 1,1 1,2 1,3 1,1 0,8 0,6 0,6 0,4 0,2 0,2
0,0 0,0 0,2 0,4 0,5 0,8 0,9 1,1
0,0 0,0 0,0 0,0 0,2 0,3 0,4 0,4

0,6 0,6 0,3 0,3 0,3 0,3 0,2 0,1 0,1 0,1 0,1 0,0 0,0
4,2 4,2 3,9 3,7 3,8 4,1 3,0 2,3 1,9 1,8 1,3 1,0 0,8

0,0 0,0 0,0 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

322 Bijlage I

Verklaring van de noten in de tabel:

a	 De dagvaardingen zijn vanaf 2001 meegenomen in het totaal van de be-
slissingen door het OM. Voor 2001 was dit onderscheid niet mogelijk in de
data. Om deze reden zijn de percentages vanaf 2001 opgenomen.

b	 Voorlopige cijfers.
c	 In 2016 heeft er een correctie plaatsgevonden van het aantal voegingen ad

informandum, voegingen ter berechting en administratieve sepots. Door
een fout in de query werden bepaalde zaken die met een administratief se-
pot waren afgedaan, onterecht geteld als een voeging. Deze cijfers zijn met
terugwerkende kracht vanaf 1995 aangepast. Als gevolg van deze correctie
zijn ten opzichte van de vorige editie van C&R de aantallen voegingen
gedaald en het aantal administratieve sepots gestegen. Een administratief
sepot is een boekhoudkundige handeling waarmee een zaak in het systeem
wordt afgesloten

d	 Inclusief lik-op-stuk zaken. Vóór 2001 ook inclusief wijze afdoening onbe-
kend.

e	 Het aantal voorwaarden bij transacties kan hoger uitkomen dan het totaal
aantal afgehandelde transacties, omdat de transactie kan bestaan uit een
combinatie van voorwaarden. Alle voorwaarden worden geteld. Deze tel-
wijze is in 2015 met terugwerkende kracht doorgevoerd tot en met 2001.
In de jaren voor 2001 zijn de voorwaarden leeg gelaten.

f	 Transacties worden in COMPAS, anders dan in GPS, niet geselecteerd op
de datum ‘afgehandeld’, maar op datum ‘beslissing genomen’. GPS is in
2008 ingevoerd; vanaf dat moment worden transacties dus op twee ver-
schillende momenten uit de registratiesystemen gehaald. Hierdoor ontstaat
voor de jaren 2008 t/m 2015 een inconsistentie in de cijfers.

g	 Er is gebleken dat de gegevens uit GPS over strafbeschikkingen niet ge-
heel volledig zijn. Daardoor vindt er een onderschatting plaats van het aan-
tal opgelegde strafbeschikkingen (zie ook bijlage 3).

h	 Het aantal sancties bij strafbeschikkingen kan hoger uitkomen dan het to-
taal aantal opgelegde strafbeschikkingen, omdat de strafbeschikking kan
bestaan uit een combinatie van sancties. Alle sancties worden geteld.

i	 De zaken met een onbekende wijze van afdoening zijn tot en met 2000 als
transactie geteld.

Bron: CBS

Curriculum vitae

Joep Lindeman werd geboren op 2 juni 1975 te Den Haag. Hij studeerde Ne-
derlands Recht aan de Universiteit Utrecht en studeerde in 1999 af in de rich-
ting strafrecht. Van 1999 tot 2002 was hij werkzaam als juridisch medewerker
bij het Ressortsparket in Den Bosch. In 2002 is hij bij het Willem Pompe Insti-
tuut voor strafrechtswetenschappen van de Universiteit Utrecht gaan werken,
eerst als junior-docent, later als universitair docent. In die hoedanigheid heeft
hij meegewerkt (en werkt hij mee) aan diverse onderzoeksprojecten. Dit boek
verschijnt mede onder de vlag van het Montaigne Centrum voor Rechtspleging
en Conflictoplossing. Sinds 2012 is hij onderwijscoördinator van het Willem
Pompe Instituut. Naast zijn werkzaamheden als universitair docent heeft hij
tussen 2003 en 2010 deel uitgemaakt van de politieklachtencommissie in Den
Bosch.

Pompe Reeks

1.	 Facetten van economisch strafrecht, prof. jhr. mr. M. Wladimiroff (red.), 1990
2.	 Buiten de muren, dr. mr. M. Moerings en mr. G. ter Haar (red.), 1990
3.	 De sociale constructie van fraude, dr. C.H. Brants en dr. K.L.K. Brants, 1991
4.	 Om de persoon van de dader, dr. J.A. Janse de Jonge, 1991
5.	 Ziek of schuldig?, drs. F. Koenraadt (red.), 1991
6.	 In de bisnis, Sari van der Poel, 1991
7.	 Strafrechtelijke handhaving van gemeenschapsrecht, mr. R.M.A.

Guldenmund, 1992
8.	 Homoseksualiteit en recht, dr. mr. M. Moerings en mr. A. Mattijssen (red.),

1992
9.	 Met schuld beladen, dr. J.A. Janse de Jonge en prof. mr. C. Kelk (red.), 1992
10.	Binnen de steen van dit bestaan, J.A. Janse de Jonge, M. Moerings en A. van

Vliet (red.), 1993
11.	Strafrecht en milieu, dr. Th.J.B. Buiting, 1993
12.	Latijnsamerikaanse drugkoeriersters in detentie: ezels of zondebokken?,

Janine Jansen, 1994
13.	De overdracht van de tenuitvoerlegging van strafvonnissen, D.J.M.W.

Paridaens, 1994
14.	Hoe punitief is Nederland?, dr. mr. M. Moerings (eindred.), 1994
15.	Buitenlandse getuigen in strafzaken, André Klip, 1994
16.	De menselijke verantwoordelijkheid in het strafrecht, prof. mr. C. Kelk, 1994
17.	De naam van het feit, C.M. Pelser, 1995
18.	Allah, Satan en het recht, Yücel Yeşilgöz, 1995
19.	Een schijn van kans, M. Gras, F. Bovenkerk, K. Gorter, P. Kruiswijk en

D. Ramsoedt, 1996
20.	Er is meer, C.H. Brants, C. Kelk en M. Moerings (red.), 1996
21.	Ouderdoding als ultiem delict, F. Koenraadt, 1996
22.	Bedreigde getuigen in het strafproces, Annemarieke Beijer, 1997
23.	Politie en criminaliteit van Marokkaanse jongens, Rosan Coppes, Flora de

Groot en Alex Sheerazi, 1997
24.	Locus delicti en rechtsmacht, H.D. Wolswijk, 1998
25.	Voorwaarden voor strafbaarstelling van vrouwenhandel, Roelof Haveman,

1998
26.	Met recht behoorlijk ingesloten, Anje Brouwer, 1998
27.	Over levende gedachten, C.H. Brants, 1999
28.	Morele kwesties in het strafrecht, M. Moerings, C.M. Pelser en C.H. Brants

(red.), 1999
29.	Eerlijke berechting en bijzonder straf(proces)recht, P.J. Baauw, 1999
30.	Decentraal bestuur vervolgbaar?, J.A.E. van der Jagt, 2000
31.	Recht voor commuun gestraften, Miranda Boone, 2000
32.	Misdaadvermogen en internationaal strafrecht, Roan Lamp, 2000
33.	Nederlands detentierecht, prof. mr. C. Kelk, 2000
34.	De Wet Terwee, Renée Kool en Martin Moerings, 2001

35.	De Penitentiaire Beginselenwet in werking, M. Boone en G. de Jonge (red.),
2001

36.	Opsporing van oorlogsmisdrijven, A. Beijer, A.H. Klip, M.A. Oomen en
A.M.J. van der Spek, 2002

37.	Recht op schrift, dr. Renée Kool, prof. dr. Martin Moerings en Willem
Zandbergen, 2002

38.	Herstelrecht in jeugdstrafzaken, Ytje Minke Hokwerda, 2004
39.	Voor wat hoort wat: plea bargaining in het strafrecht, Chrisje Brants en Bart

Stapert, 2004
40.	Het psychisch onvermogen terecht te staan, Peter Bal en Frans Koenraadt,

2004
41.	Discretie in het strafrecht, M. Boone, R.S.B. Kool, C.M. Pelser en

T. Boekhout van Solinge (red.), 2004
42.	Dealing with Drugs in Europe, Tim Boekhout van Solinge, 2004
43.	Voor de vorm, A.A. Franken, 2004
44.	Detentie en culturele diversiteit, Marieke Post, 2005
45.	Multiculturaliteit en verdediging in strafzaken, Mirjam Siesling, 2006
46.	Strafbare discriminatie, Chrisje Brants, Renée Kool en Allard Ringnalda,

2007
47.	Externe openbaarheid in het strafproces, Leonie van Lent, 2008
48.	De centrale positie van grensgevallen, Frans Koenraadt, 2008
49.	Strafrecht binnen menselijke proporties, Constantijn Kelk, 2008
50.	Constante waarden, A.A. Franken, M. de Langen en M. Moerings (red.), 2008
51.	Meningen van gedetineerden – vijftig jaar later, M. Moerings, M. Boone en

A.A. Franken, 2008
52.	Gedachten van Willem Pompe over de mens in het strafrecht, 2008
53.	De tenuitvoerlegging van sancties: maatwerk door de rechter? M. Boone,

A. Beijer, A.A. Franken en C. Kelk, 2009
54.	Strafrechtelijke causaliteit, F.G.H. Kristen, 2009
55.	Vrijheid en verlangen, F. Koenraadt en I. Weijers (red.), 2009
56.	Diverse kwesties, Chrisje Brants en Sari van der Poel (red.), 2009	
57.	Etniciteit, criminaliteit en het strafrecht, Frank Bovenkerk, 2009
58.	Prudentie en evidentie, Antoine Mooij, 2009
59.	Balanceren met recht, D. van der Hoeven, K. Eppink, F. Koenraadt en

M. Boone, 2009
60.	Daad-Schuld, Ferry de Jong, 2009
61.	De aantrekkingskracht van ‘gevaarlijke’ mannen, Marion van San, 2010
62.	Maffia, diamanten en Mozart, Dina Siegel, 2010
63.	Subjectiviteit in strafrecht en psychiatrie, Frans Koenraadt (red.), 2010
64.	Het verlof van de ter beschikking gestelde, F. Koenraadt, Ph.M. Langbroek,

J. Tigchelaar en E.G. van der Velde, 2010
65.	Bijzonder strafrecht, F.G.H. Kristen, R.M.I. Lamp, J.M.W. Lindeman en

M.J.J.P. Luchtman, 2011
66.	Papieren werkelijkheid, Petra van Kampen, 2011
67.	Homo ludens en humaan strafrecht, Frans Koenraadt en Ria Wolleswinkel

(red.), 2011

68.	De rol van het Internationaal Strafhof in het voorkomen van internationale
misdrijven door middel van tijdige interventie, Hector Olásolo, 2011

69.	Shifting Responsibilities in Criminal Justice, Marianne F.H. Hirsch Ballin,
Jill E.B. Coster van Voorhout, Chana Grijsen, Marloes van Noorloos, Réno
Pijnen, John A.E. Vervaele (eds.), 2012

70.	Relaties van gezag en verantwoordelijkheid: strafrechtelijke ontwikkelingen,
F. de Jong en R.S.B. Kool (red.), 2012

71.	Choice of Forum in Cooperation Against EU Financial Crime, Michiel
Luchtman (ed.), 2013

72.	‘Zeg maar Henk tegen de chef’; Ervaringen met het Belgische detentieregime
in de PI Tilburg, Kristel Beyens en Miranda Boone, 2013

73.	De handhaving van discriminatiewetgeving in de politiepraktijk, Chana
Grijsen, 2013

74.	Multicultureel politiewerk, Lianne Kleijer-Kool, 2013
75.	Veelzijdige gedachten, Constantijn Kelk, Frans Koenraadt en Dina Siegel

(red.), 2013
76.	Living on the hyphen: de meerwaarde van een meervoudig perspectief, Chrisje

Brants, 2013
77.	Gezinsinterventies bij Nederlandse en Nederlands Curaçaose ‘multi-

probleem’ gezinnen, Tessa Verhallen, 2013
78.	Disentangling an Invisible Trade, Tessa Verhallen, 2015
79.	Het leefklimaat in justitiële inrichtingen, M. Boone, M. Althoff en

F. Koenraadt, 2016
80.	Overarching Views of Crime and Deviancy; Rethinking the Legacy of the

Utrecht School, Ferry de Jong (ed.), 2015
81.	Symbolische en diabolische krachten in het strafrecht, Ferry de Jong, 2016
82.	De strafrechtelijke aansprakelijkheid van leidinggevenden van

ondernemingen, Mark Hornman, 2016
83.	Firesetting and firesetters in the Netherlands, Lydia Dalhuisen, 2016
84.	Officieren van justitie in de 21e eeuw, Joep Lindeman, 2017

De delen 1-37 zijn verschenen bij Gouda Quint / Kluwer Juridische uitgevers,
Deventer. Vanaf deel 38 verschijnt de Pompe-reeks bij Boom juridisch, Den
Haag. Bestellingen: Boom distributiecentrum, tel. 0522-237555, e-mail: budh@
boomdistributiecentrum.nl.

