

Bijlage 4. Voorstellen nieuwe

doorlooptijdstandaarden

De in hoofdstuk 1 voorgestelde standaarden, die door de tekentafels zijn ontwikkeld, zijn

tijdens de tweedaagse op 14 en 15 maart 2019 besproken en uitgedaagd. Naar

aanleiding daarvan zijn de tekentafelvoorstellen in afstemming met de deelnemers aan

de tekentafels definitief gemaakt en gebruikt voor de toetsingsfase.

Naar aanleiding van de feedback die de stuurgroep heeft ontvangen tijdens de

lunchlezingen, de expertbijeenkomsten, het klantonderzoek, de klankbordgroep, de

ronde langs de LOV’s (en GLO), het bezoek aan het Cva en de terinzagelegging op Intro

heeft de stuurgroep nog een aantal teksten toegevoegd. Deze teksten zijn in de

voorstellen in het blauw weergegeven. Om deze reden wordt niet meer gesproken van

‘tekentafelvoorstellen’, maar van ‘voorstellen nieuwe doorlooptijdstandaarden’.

4.1 Bestuursrecht

4.2 Familie- en jeugdrecht

4.3 Handels- en kantonrecht

4.4 Strafrecht

4.5 Toezicht

2

4.1 Bestuursrecht

Voorstel nieuwe doorlooptijdnormering

1. Inleiding

Uit onderzoek blijkt telkens weer dat de tevredenheid van rechtszoekenden over de

huidige doorlooptijden van de Rechtspraak te wensen over laat. Rechtszoekenden lijken

behoefte te hebben aan snellere procedures en om te weten waar zij aan toe zijn. Om dit

te bereiken hebben het PRO en de Raad voor de rechtspraak opdracht gegeven om een

nieuwe normenset voor doorlooptijden te ontwikkelen.

Het komen tot nieuwe normen en het verkorten van doorlooptijden zijn geen doelen op

zich.

Nieuwe normen zorgen immers niet voor kortere doorlooptijden, en verkorting van

doorlooptijden leidt niet automatisch tot tevredener rechtszoekenden. De bedoeling is dat

die doorlooptijden worden aangepakt, die bezien vanuit de samenleving tot

ontevredenheid leiden, en dat procedures voor rechtszoekenden voorspelbaarder worden.

Dit document bevat een voorstel voor een nieuwe doorlooptijdnormering voor de

zaakstromen1 binnen het rechtsgebied Bestuursrecht. Het voorstel is gemaakt door een

gemêleerde groep collega’s uit het rechtsgebied. Zij hebben een zogeheten ‘tekentafel’2

gevormd. De tekentafel Bestuursrecht heeft de meest voorkomende procedures in kaart

gebracht en die in processtappen opgeknipt. Aan deze stappen zijn voor de Rechtspraak

haalbare doorlooptijden verbonden, waarbij wordt uitgegaan van het uitgangspunt dat er

geen achterstanden zijn en er voldoende personele capaciteit is. Hierbij zijn knelpunten

(vertragers) en mogelijke versnellers meegewogen, evenals de professionele

standaarden en het streven naar hoge kwaliteit. De doorlooptijden per processtap zijn bij

elkaar opgeteld, wat leidt tot een doorlooptijdnormering voor de totale procedure. De

normen zijn een ambitie vanuit de tekentafel en geven weer wat vanuit de Rechtspraak

haalbaar is, uitgaande van een lege kast en voldoende mankracht. Daarbij is ingeschat

wat voor de rechtzoekende wenselijk is.

LOVBel: belangrijk is dat men niet in verwarring raakt met de ‘redelijke termijn’, een

termijn (van veelal twee jaar) die wordt gebruikt door hoger beroepsinstanties in het

bestuursrecht. Deze termijn geeft het absolute minimum aan, waar de Rechtspraak aan

moet voldoen. Bij overschrijding van deze termijn moet een vergoeding aan de burger

worden betaald wegens onrechtmatigheid.

1 Bij dit voorstel zijn de volgende zaaksoorten buiten beschouwing gelaten: tuchtrechtspraak (CBb, CRvB en
hoven), herzieningsverzoeken (CBb, CRvB en hoven), verzet (CBb, CRvB en hoven) beroepen niet tijdig nemen

van besluit (CBb, CRvB en hoven), 1e aanleg (CRvB).
2 De normering is tot stand gekomen tijdens twee ‘tekentafelbijeenkomsten’.

3

Belangrijk is dat bij het formuleren van deze nieuwe normen wordt uitgegaan van ‘geen

achterstanden’ en voldoende bezetting3. Verder is de 80-20 regel toegepast: de

normering is van toepassing op de ‘hoofdmoot’ van de procedures. Er is geen rekening

gehouden met alle mogelijke uitzonderingen. Alleen de ‘zijstappen’ die zeer regelmatig

voorkomen en een groot effect hebben op de doorlooptijd zijn apart benoemd.

Wanneer de nieuwe normenset zal worden ingevoerd en hoe de ambitie op

doorlooptijden gerealiseerd kan worden, wordt later beschreven in een advies over de

implementatie van de nieuwe normen. Voor het bereiken van deze ambitie moet immers

eerst aan enkele randvoorwaarden zijn voldaan, waaronder de afwezigheid van

achterstanden en de aanwezigheid van voldoende bezetting.

3 Hoe te bepalen wat ‘voldoende bezetting’ is, wordt later beschreven in het advies over de implementatie van
de nieuwe normen.

4

2. Bestuursrecht 1e aanleg

2.1 Voorstel voor normering

1. Bestuur algemeen

Onder deze zaakstroom vallen alle algemene bestuursrechtzaken, reguliere

vreemdelingenzaken4 , belastingzaken en zaken buiten zitting afgedaan (8:57). Ten

aanzien van laatstgenoemde categorie: er vindt weliswaar geen zitting plaats maar de

tijd die gemoeid is met vragen van toestemming is vergelijkbaar met de tijd voor

oproepen zitting.

De tekentafel stelt voor een norm voor van maximaal 20 weken. De norm is opgedeeld

in:

- Van ontvangst beroepschrift tot zitting: maximaal 16 weken.

Voor interne sturing wordt dit nog opgedeeld in het moment dat het

bestuursorgaan de stukken in moet dienen (‘dossier compleet’) en de zitting. Deze

twee termijnen (van 10 en 6 weken) betreffen maximum termijnen. Opgemerkt

wordt dat er twee manieren van plannen zijn (zie punt 7 onder 2.2), met elk hun

voor- en nadelen. Om beide manieren van planning mogelijk te maken wordt als

voorgestelde norm 16 weken gehanteerd.

- Van zitting tot het verzenden van de uitspraak: maximaal 4 weken voor EK,

maximaal 6 weken voor MK.5

2. Belasting

Wegens de 'eigenheid' van de werkstromen binnen de belastingkamers (die met name bij

rijksbelastingen tot uiting komt) is de hierboven beschreven norm voor belastingzaken,

naar het oordeel van de Expertgroep belastingrecht (OBER) te strak en niet realistisch.

Daarom wordt voor de belastingkamers een afwijkende norm voorgesteld, van

maximaal 36 tot 42 weken. De norm is opgedeeld in:

- Van ontvangst beroepschrift tot zitting: maximaal 30 weken.

Voor interne sturing wordt dit nog opgedeeld in het moment dat het

bestuursorgaan de stukken in moet dienen (‘dossier compleet’, 17 weken) en de

zitting (13 weken). Deze twee termijnen betreffen maximum termijnen.

- Van zitting tot uitspraak: 60% in 6 weken, 90% in 12 weken.

OBER: bij een mondelinge uitspraak wordt deze binnen 14 dagen na de zitting op

4 Hiervoor geldt vanuit de wet een totale norm van maximaal 23 weken. De norm die de tekentafel voorstel valt
hier binnen.
5 Waarbij wordt opgemerkt dat uitspraaktermijnen binnen het rechterlijk domein liggen.

Zitting Uitspraak
Ontvangst

beroepschrift

Dossier
compleet

Max 16 weken

EK: max. 4 weken
MK: max. 6 wekenMax. 6 wekenMax. 10 weken

Toestemming
partijen (bij
8:57 zaken)

5

schrift gesteld.

Besluit stuurgroep: toegevoegd aan stroomschema.

In het voortraject is volgens het OBER meer tijd nodig omdat bij belastingzaken altijd

een verweerschrift wordt opgevraagd. De ketenpartners (vooral de belastingdienst)

willen deze pas leveren als het griffierecht is betaald. Bij het verweerschrift worden de op

de zaak betrekking hebbende stukken (8:42 Awb) overgelegd. Dan is het dossier

compleet en vindt er vaak nog overleg en afstemming tussen partijen plaats. Uitstel

vragen is eerder regel dan uitzondering. De zitting plannen voordat het dossier compleet

is, is bij belastingzaken onverstandig omdat dit tot leegloop van zittingen leidt. Tevens

zitten ketenpartners volgens het OBER niet te wachten op versnelling, wegens eigen

capaciteitsgebrek zijn de huidige termijnen voor hen namelijk al te strak. Bij lokale

belastingen is er vaak sprake van piekinstroom, waardoor voorraden ontstaan. Verder is

nog ingebracht dat er wordt gewerkt met een essentiële voorraad om zittingen ‘vol en

volwaardig’ te plannen, dat er in belastingzaken vaak sprake is van samenhang met

andere zaken, dat daardoor meer regie nodig is en dat er in belastingzaken vaak

uitspraken van een hof of arresten van de Hoge Raad moeten worden afgewacht.

3. Zijstappen

Daarnaast identificeert de tekentafel de volgende zijstappen voor bestuursrecht 1e

aanleg. Wanneer deze zijstap van toepassing is, komt er een ‘opslag’ op de norm. De

tekentafel vindt het lastig om hier een norm voor vast te stellen, omdat het erg van

omstandigheden en ook vaak van de handelingssnelheid van derden afhangt.

Onderstaand een indicatie:

- Deskundigenonderzoek: vertraging van 6 tot 9 maanden

- Bestuurlijke lus: minimaal 6 maanden.6

- Opgelegde zaken (statuscode 99) wegens bijvoorbeeld prejudiciële vragen: niet te

normeren.

- Mega-zaken: is geen norm aan te verbinden.

4. Uitgangspunt

Als uitgangspunt is aangenomen dat voor de belanghebbende twee zaken belangrijk zijn:

1. “Wanneer zie ik een rechter?”: na indiening beroep zo spoedig mogelijk

duidelijkheid krijgen over wanneer de zitting plaatsvindt;

6 In sommige zaken verdient een informele lus met verzoek om buiten zitting uitspraak te mogen doen de
voorkeur met oog op de doorlooptijd, maar dit hangt volledig af van het onderwerp en de snelheid van partijen.
Daarbij kan de rechter bij toepassing van een formele bestuurlijke lus ook besluiten om zonder toestemming
van partijen buiten zitting uitspraak te doen.
Expertbijeenkomst: een informele lus kan de doorlooptijd ten goede komen, maar dan moet de zaak door het
bestuursorgaan wel snel worden opgepakt en niet te lang blijven liggen.

Zitting Uitspraak
Ontvangst

beroepschrift
Dossier

compleet

Max 30 weken 60% in 6 weken
90% in 9 weken
mondelinge uitspraak:
max. 14 dagenMax. 13 wekenMax. 17 weken

6

2. “Wanneer krijg ik mijn beslissing?”: na de zitting wil de belanghebbende

daadwerkelijk binnen 4 of 6 weken uitspraak.

De beantwoording van deze twee vragen moet eigenlijk in ieder communicatiemoment

met de burger terugkomen. Verder is van belang om in iedere zaak op twee niveaus te

communiceren:

1. Hoe werkt het in zijn algemeenheid? Wat doe je als rechtbank precies tijdens

iedere processtap?

2. En hoe werkt het in mijn zaak? De achterliggende gedachte is dat de burger meer

tevreden zal zijn als hij weet wat er gebeurt in de periode dat hij moet wachten

op een zitting of een uitspraak.

2.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarden om bovenstaande normen te realiseren, zijn dat er

voldoende capaciteit is en geen achterstanden zijn. Daarnaast zijn er voor de

Rechtspraak nog een aantal versnellers mogelijk, die in sommige gevallen lokaal al

worden toegepast. Uit de praktijk zijn de volgende suggesties gekomen die in aantal

gevallen voor een verbetering van de doorlooptijd kunnen zorgen. Daarbij moet wel

worden opgemerkt dat een aantal van de versnellers mogelijk ook extra inspanning

kosten voor de administratie, het management en de rechters.

1. Snelheid eigen administratieve handelingen (verzoeken snel uitsturen, snel

rappelleren na verlopen termijn, etc.). Alle handelingen in beginsel binnen 1 dag

en uiterlijk binnen 1 week. Meteen actie als er een reactie van partij(en) komt.

2. Gelijktijdig administratieve handelingen uitvoeren: uitvragen griffierecht,

opvragen herstel verzuim en gronden en het opvragen van stukken bij

bestuursorgaan kan allemaal tegelijk na binnenkomst beroep. Een deel van de

rechtbanken doet dit al. Deze versneller is niet van toepassing op belastingzaken;

wegens de eigenheid van deze zaken zal deze werkwijze naar verwachting met

name leiden tot veel uitstelverzoeken.

3. Communiceren aan indieners dat hun handelingssnelheid invloed heeft.

De totale doorlooptijd van een zaak kan korter worden wanneer zij het griffierecht

sneller betalen of sneller informatie opsturen. De rechtbank moet vaak wachten

op een handeling van één van partijen om weer verder te kunnen met de zaak.

4. De termijnen in het procesreglement, de registratievoorschriften en het

handboek financiële bedrijfsvoering. Waar dit mogelijk en zinvol is, wordt

bezien of deze nog kunnen worden verkort.

5. Verwachtingen management/vergroten voorspelbaarheid over de

doorlooptijd en wat er gebeurt in de procedure voor een betere klantbeleving. Er

is al een algemene en uitgebreide bijsluiter die erg gedetailleerd en moeilijk

leesbaar is. Dat zou begrijpelijker en aansprekender kunnen. Zie hiervoor ook het

punt over communicatie aan het begin van deze pagina.

6. Vaste afspraken maken met bestuursorganen die bij veel zaken betrokken

zijn over hun beschikbaarheid voor zittingen.

Optimale zittingsplanning. De tekentafel is er van overtuigd dat door de wijze

van zittingsplanning te optimaliseren nog winst te behalen valt in de doorlooptijd

en benutting van de zittingscapaciteit. Het feit dat ieder gerecht nu anders plant

ondersteunt dit beeld (zie ook ‘achtergrond en overwegingen’). De tekentafel stelt

7

vast dat beide opties “Amsterdam” (direct plannen na binnenkomst) en “Noord

Holland” (plannen na dossier compleet) (zie beschrijving verder) een doorlooptijd

van 13 respectievelijk 16 weken mogelijk maken tot aan de zitting. Een nader

onderzoek naar de beste methode en moment van planning wordt aanbevolen.

De problematiek met betrekking tot roosteren en plannen wordt bij voorkeur

structureel en landelijk opgepakt. Zoals gezegd wordt als voorgestelde norm 16

weken gehanteerd, om beide manieren van plannen mogelijk te maken.

7. Optimale regievoering. Er zijn nu nog veel verschillen tussen rechtbanken en

de tekentafel is ervan overtuigd dat optimale inzet van regie de doorlooptijd kan

verbeteren. Regievoering is een complex onderwerp en bevat twee te

onderscheiden soorten: typeren van de zaak en inhoudelijke regievoering.

Typeren van de zaak (EK/MK etc.) moet plaatsvinden voordat de zitting gepland

wordt. Moment hangt dus af van wijze van planning (zie g). Inhoudelijke regie

door de zaakrechter is wezenlijk voor een adequate zitting en voorkomen van

aanhoudingen en vindt plaats 3 tot 4 weken voor de zitting, zodat de

zaakvoorbereiding nog vers in het geheugen zit en een agenda voor de zitting kan

worden opgesteld of eventueel aanvullende vragen kunnen worden gesteld

conform het model van het LOVB. De tekentafel adviseert het LOVB om bij de

doorontwikkeling van het speerpunt regie de versnelling van doorlooptijden mee

te nemen.

8. De inhoudelijke voorbereiding (instructie) op een zodanig efficiënte wijze

vormgeven dat uitwerking na de zitting een minimale tijdsinspanning

vraagt. Een nadere invulling van deze versneller is aan de gerechten zelf.

Gedacht kan worden aan het maken van een conceptuitspraak als instructie (een

werkwijze die mogelijk tot principiële bezwaren leidt), maar er zijn ook andere

manieren van instrueren die zorgen voor minder vertraging aan de achterkant.

9. Meer mondeling uitspraak doen. In de professionele standaarden staat dat de

bestuursrechter mondeling uitspraak doet in zaken die zich daarvoor naar zijn

oordeel lenen. De rechtzoekende heeft dan ter zitting duidelijkheid en ontvangt

binnen twee weken het proces-verbaal van mondelinge uitspraak (zie 8:79 Awb).

Dit is de komende drie jaar ook een speerpunt van het LOVB in het kader van

professionele standaarden.

10. De uitspraak zo snel mogelijk na zitting schrijven. Dit verhoogt de

klantwaardering (de rechtzoekende hecht veel waarde aan een snelle uitspraak),

de kwaliteit (zaak met al zijn nuances nog vers in het geheugen) en de efficiëntie

(uitspraak kan sneller worden geschreven, bespaarde tijd komt ten goede van

zittingscapaciteit). De uitspraaktermijn van 6 weken uit de Awb is deze logica

volgend al relatief lang (biedt ruimte om uitspraak paar weken te laten liggen).

Daarom stelt de tekentafel een norm van 4 weken (inclusief verzending) voor EK

zaken en 6 weken (inclusief verzending) voor MK-zaken. De gedachte hier achter

is dat deze norm prikkelt om daadwerkelijk direct na zitting te gaan schrijven en

hier de organisatie (eventueel anders) op in te richten. Dit kan bijvoorbeeld door

het expliciet inplannen van schrijftijd in het rooster en te voorkomen dat deze tijd

‘op’ gaat aan het voorbereiden van zittingen of zaken die tussendoor komen. Ook

is het mogelijk om direct te signaleren en te acteren wanneer er bij een

medewerker achterstanden ontstaan. Randvoorwaarden om deze norm te halen:

 Geen achterstanden

8

 Voldoende personele capaciteit

 Actief monitoren en sturen dat de schrijftijd echt gebruikt wordt voor het

uitwerken van de uitspraken, zodat de gecreëerde tijd niet ‘weglekt’ in

verband met andere (op dat moment urgentere) werkzaamheden

 Goed opgeleide juridisch medewerkers

 Zoveel mogelijk voorkomen dat extra zittingen tussendoor worden gepland

11. De uitspraak in het openbaar uitspreken en versturen zodra deze klaar is.

Volgens de Grondwet en de Algemene wet bestuursrecht geschiedt de uitspraak in

het openbaar. In de praktijk leidt dit er vaak toe dat uitspraken in een kast

worden gelegd tot de datum van een speciale uitsprakenzitting. Daardoor blijven

sommige uitspraken langer liggen dan nodig.

Daarbij komt dat bij sommige gerechten (of rechtsgebieden) het ‘in het openbaar

uitspreken’ is verworden tot een fictieve handeling; uitspraken worden niet altijd

daadwerkelijk in het openbaar uitgesproken, ook al wordt dit door de wet

voorgeschreven. Aangezien een wetswijziging niet in de directe beïnvloedingssfeer

van de Rechtspraak ligt, zijn er ook (logistieke) oplossingen denkbaar om te

zorgen dat een uitspraak bijvoorbeeld dezelfde dag of week nog ‘in het openbaar’

kan worden gedaan, waarna de uitspraak verzonden kan worden. Sommige

gerechten gaan hier al creatief mee om. Een eventuele landelijke aanpak, die

mogelijk volgt uit de best practices binnen de Rechtspraak, zou in het

procesreglement kunnen worden geregeld, uiteraard binnen de kaders van de

wet. Wanneer de digitalisering voltooid is, verandert dit ook (digitale openbare

uitspraak).

12. Strakkere regie voeren op aanhouden van de uitspraak en alleen bepaald

aanhouden. Aanhouden is een beslissing van de rechter. Het bewaken van de

fase daarna is cruciaal. Het kan helpen wanneer proactieve administratief

medewerkers hierbij een verantwoordelijkheid krijgen. In geval van aanhouding

krijgen partijen bericht wanneer de uitspraak dan wel komt, en die de uitspraak

komt dan ook daadwerkelijk op die datum.

13. Online zittingsplanning. Tot slot is nog geopperd partijen gezamenlijk online

een zitting in te laten plannen. De rechtbank zou bijvoorbeeld zittingsblokken

beschikbaar kunnen stellen van een bepaalde duur voor bepaalde zaaksoorten

(bijvoorbeeld 3 SVB-zaken per zitting, ieder 45 minuten). Er zouden dan regels

kunnen worden opgenomen in het procesreglement om hier structuur in te

brengen. Denk aan: partijen moeten samen een zitting plannen, die plaatsvindt

binnen 13 weken na het aanbrengen van de zaak. Er kan uitstel worden verleend,

in welk geval een termijn van 16 weken zal gelden. Partijen kunnen een aanvraag

doen voor een MK-zitting, of voor meer zittingstijd. In dat geval krijgen partijen

rood of groen licht. Bij groen licht kunnen zij de zaak (nog steeds samen) op een

MK- of een andere zitting met meer tijd plannen. Het is voor de tekentafel

duidelijk dat dit nog toekomstmuziek is.

14. Strakkere sturing. Leidinggevenden strakker laten sturen op

uitspraaktermijnen.

15. Concrete uitspraakdatum communiceren, in beginsel nooit verplaatsen en als

de uitspraakdatum tóch verplaatst wordt (ook al na de eerste zes weken-termijn),

de zittingscombinatie een nieuwe, haalbare datum voor de daadwerkelijke

uitspraak laten bepalen en ook de reden van verplaatsing communiceren.

9

16. Uniforme uitstelnormen, zowel intern als extern. Opnemen in professionele

standaarden. Werken met een standaard uitstelbrief.

17. Ontwikkelen van een (landelijke) andere werkwijze m.b.t. processen-verbaal

(korter/simpeler/live meetypen).

2.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

biedt daarmee enige achtergrondinformatie bij het voorstel. Factoren die de doorlooptijd

beïnvloeden zijn:

- Achterstanden en (zittings)capaciteit. Alhoewel dit de belangrijkste factoren

zijn, wordt hierop (zoals eerder genoemd) in dit voorstel niet nader ingegaan.

- Snelheid administratieve handelingen. De Rechtspraak is meerdere malen in

de procedure aan zet (beoordelen en beantwoorden van verzoeken, uitsturen

rappellen, etc.). De snelheid van deze handelingen kan van invloed zijn op de

doorlooptijd. Het is van belang na iedere reactie van een partij meteen binnen

enkele dagen de nodige vervolgactie te doen.

- Termijnen voor de verschillende handelingen en activiteiten. Voor een deel

van de handelingen en activiteiten in de procedure bestaan termijnen vanuit

wetgeving of proces-reglement7. Onderstaande tabel geeft ook de termijnen voor

de colleges en hoven weer:

Bevestigen ontvangst en informeren wederpartij en belanghebbenden

7 De mogelijkheid van repliek en dupliek zijn in dit overzicht buiten beschouwing gelaten, aangezien dit zeer
beperkt wordt toegepast.

10

Bevestigen ontvangst
en informeren
wederpartij en
belanghebbenden

 Max. 1 week (Rb.)
Max 2 weken (colleges)

Griffierecht Uitvraag Max. 2 weken (Rb, colleges en hoven)

Griffierecht Betaling Max. 4 weken
+ max. 4 weken rappeltermijn

Herstel verzuim /
gronden

Uitvraag Geen termijn

Herstel verzuim /
gronden

Indienen Max. 4 weken (Rb. en colleges)
+ max. 4 weken uitstel (Rb.)
+ uitstelmogelijkheid (rechter bepaalt) (Awb)

Stukken en
verweerschrift

Uitvraag Geen termijn (Rb.)
Z.s.m. na ontvangst gronden (colleges en hoven)

Stukken en
verweerschrift

Indienen Max. 4 weken (Awb)
Max. 6 weken (belasting hoven)
+ uitstelmogelijkheid (rechter bepaalt) (Awb)

Incidenteel appel Uitvraag Max. 2 weken na ontvangst gronden hoger beroep (colleges)

Incidenteel appel Indienen Max. 6 weken (Awb)

Zienswijze op
incidenteel appel

Uitvraag Max 2 weken na ontvangst verweerschrift (colleges en hoven)

Zienswijze op
incidenteel appel

Indienen Max. 4 weken (colleges)
+ max. 4 weken uitsteltermijn (colleges)
Max. 6 weken (hoven belasting)

- Handelingssnelheid van partijen. Griffierecht kan bijvoorbeeld binnen 1 dag of

pas na 8 weken betaald worden, en partijen kunnen minimaal of maximaal

gebruik maken van de mogelijkheden voor uitstel. Het is van belang het

uitstelbeleid strikt toe te passen. Daarvoor kan een uitstelrechter worden

aangesteld om een eenduidige lijn binnen een rechtbank of zelfs de Rechtspraak

te waarborgen.

- Beschikbaarheid van partijen. Voor het plannen van de zitting is de

doorlooptijd afhankelijk van de beschikbaarheid van de partijen. Sommige

partijen geven maar een zeer beperkte beschikbaarheid op, wat het plannen van

de zaak op zitting bemoeilijkt. De tekentafel heeft hierover gesproken en er zijn

verschillende ideeën over; daarom is er met betrekking tot dit onderwerp geen

concrete ‘versneller’ geformuleerd.

 Moment van plannen. Er is een wettelijke oproeptermijn van 3 weken.

Sommige gerechten plannen direct nadat een zaak is aangebracht, andere

gerechten wachten tot het dossier compleet is. Onduidelijk is welke methode

van plannen het meest effectief is.8 Zaken die direct na binnenkomst

gepland worden, komen over het algemeen sneller op zitting, maar leiden

mogelijk ook vaker tot gaten in het rooster omdat zittingen last-minute

uitvallen of omdat de zaak niet goed getypeerd blijkt. Als vroeg gepland

wordt, kan een eventueel “gat” echter makkelijker worden opgevuld.

 Wijze van plannen. Sommige gerechten sturen een vooraankondiging

waarna partijen binnen een week kunnen aangeven dat ze verhinderd zijn,

andere gerechten vragen verhinderdata op, weer andere gerechten bellen

partijen om de zitting te plannen. Twee opties zijn besproken:

- Rechtbank Amsterdam vraagt voor grote bulk reguliere zaken meteen

na binnenkomst van het beroep verhinderdata op en plant op basis

8 Een uitvraag bij het LOVB leert dat hier rechtspraakbreed geen informatie over beschikbaar is.

11

daarvan de zitting binnen 13 weken. Typeren op EK/MK gebeurt meteen

na binnenkomst door secretarissen. Voor zaken met derden-

belanghebbenden en ingewikkelde zaken gebeurt dit later. Door snelle

planning kunnen gaten worden opgevuld. Uitval wordt gemonitord en

gaten in rooster worden tijdig bijgepland. Nadeel is dat het lastig is om

te selecteren zonder de stukken. Voor de stroom standaardzaken werkt

deze werkwijze goed.

- Rechtbank Noord-Holland werkt ook met opvragen verhinderdata, maar

plant nadat het dossier compleet is. Je kunt dan meteen goed

selecteren/regie voeren en kans op uitval is kleiner. Duurt wel 3 weken

langer (totaal 16 weken), maar nog steeds totaal binnen termijn van 23

weken.

 Regie. De doorlooptijd wordt ook beïnvloedt door het moment en de wijze

waarop regie wordt gevoerd. Er zijn verschillen tussen rechtbanken. Onder

regie kunnen verschillende zaken worden verstaan (zie ook de professionele

standaarden). Voorafgaand aan de zitting zijn twee typen regiemomenten te

onderscheiden:

a) Typeren van de zaak. Doel is om het juiste forum en de tijd ter zitting te

bepalen. Dit type regie moet in ieder geval gevoerd zijn voordat de

zitting kan worden gepland. Wanneer dit vroegtijdig wordt gedaan kan

er snel een zitting worden gepland. Nadeel hiervan kan zijn dat er later

moet worden bijgesteld wanneer een zaak als het dossier compleet is

toch simpeler of complexer blijkt dan ingeschat. Zie ook het voorgaande

met betrekking tot de opties “Amsterdam” en Noord Holland”.

b) Inhoudelijke regie door de rechter(s) aan wie de zaak is toebedeeld.

Doel is om voor te bereiden zodat een adequate behandeling mogelijk is

en dat aanhoudingen voorkomen worden. Het is waardevol om dit

redelijk kort voor de zitting te doen, zodat de voorbereiding nog vers in

het geheugen zit tijdens de zitting. Maar wel tijdig zodat partijen nog

geïnformeerd kunnen worden en er op voorhand een agenda voor de

zitting kan worden opgesteld (N.b.: het LOVB heeft hiervoor inmiddels

een standaardbrief ontwikkeld). Midden-Nederland hanteert bijvoorbeeld

een termijn van minimaal 2 à 3 weken voor de zitting (het

vooroverleg), zodat eventuele ontbrekende informatie nog bij partijen

kan worden opgevraagd. Een risico van dit type regie kort voor zitting

uitvoeren, is dat geconstateerde grotere informatiegebreken moeilijker

hersteld kunnen worden.

 Snelheid waarmee uitspraak wordt geschreven en uitspraak wordt

gedaan/verzonden. De Awb schrijft in bestuurszaken een uitspraaktermijn

van 6 weken voor. Daarna is er nog een termijn van maximaal 2 weken voor

verzending. In de professionele standaarden staat dat de uitspraak zo snel

mogelijk na de zitting wordt geschreven. Uitspraken worden in de praktijk

vaak geschreven door de juridisch medewerker en nagekeken door de

rechter. Daarmee wordt voldaan aan het “vier-ogen” principe van de

professionele standaarden. In meervoudige zaken is het gebruikelijk dat alle

rechters meelezen. De realiteit is dat uitspraken regelmatig langer dan 6

weken op zich laten wachten. Voornaamste redenen zijn dat er uitspraken

12

met spoed tussendoor komen of dat de juridisch medewerker of rechter zich

direct na de zitting alweer moet voorbereiden op de volgende zitting. De

tekentafel is het erover eens dat het halen en waar mogelijk verkorten van

de uitspraaktermijn voor de rechtszoekenden van groot belang is. Er is een

aantal randvoorwaarden benoemd voor het tijdig doen van uitspraken, zie

2.2 onder k. Er van uitgaande dat deze principes worden gevolgd zou in de

reguliere EK-zaken een uitspraaktermijn van 4 weken (inclusief verzending)

en in MK-zaken een termijn van 6 weken (inclusief verzending) mogelijk

moeten zijn. Verder is besproken dat het van belang is uitspraken uit te

spreken en te versturen zo gauw de uitspraak klaar is.

 Voorspelbaarheid. Verder is het voor de rechtszoekende van groot belang

dat tijdig en helder wordt gecommuniceerd als de uitspraaktermijn niet kan

worden gehaald.

De huidige doorlooptijdrealisatie (gespiegeld aan de huidige normen) is als volgt:

Bodem-
procedure
bestuur

Zaken
binnen
norm 1
(% ≤ 9
maande
n)

Zaken
binnen
norm 1
(Gem.
aantal
dagen)

Zaken
binnen
norm
2 (%
≤
1 jaar)

Zaken
binnen
norm 2
(Gem.
aantal
dagen)

Zaken
buiten
de
norm
(% >
1
jaar)

Zaken
buiten de
norm
(Gem.
aantal
dagen)

Totaal
(Gem.
aantal
dagen)

2016 67,8% 176 83,0% 201 17,0% 535 258

2017 65,2% 177 82,0% 205 18,0% 543 266

2018 64,7% 179 81,0% 206 19,0% 538 269

Vreemdelingenzaken Zaken

binnen de
norm (% ≤
9
maanden)

Zaken

binnen de
norm
(Gem.
aantal
dagen)

Zaken

buiten de
norm (%
> 9
maanden)

Zaken

buiten de
norm
(Gem.
aantal
dagen)

Totaal

(Gem.
aantal
dagen)

2014 87,6% 121 12,4% 463 163

2015 84,5% 120 15,5% 445 171

2016 90,0% 104 10,0% 485 142

2017 90,1% 117 9,9% 422 161

2018 82,2% 118 17,8% 412 199

Rijks-
belasting
1e aanleg

Zaken
binnen
norm 1

(% ≤ 1
jaar)

Zaken
binnen
norm 1

(Gem.
aantal
dagen)

Zaken
binnen
norm 2

(% ≤
1,5 jaar)

Zaken
binnen
norm 2

(Gem.
aantal
dagen)

Zaken
buiten
de norm

(% >
1,5
jaar)

Zaken
buiten
de

norm
(Gem.
aantal

dagen)

Totaal
 (Gem.
aantal

dagen)

2016 54,0% 222 76,4% 284 23,6% 916 433

2017 60,7% 223 83,1% 286 16,9% 835 379

2018 58,9% 206 80,3% 273 19,7% 749 367

N.b. er zijn slechts 5 gerechten die deze zaken behandelen.

13

Lokale
belasting

Zaken binnen
de norm (% ≤
9 maanden)

Zaken
binnen de
norm

(Gem.
aantal
dagen)

Zaken buiten de
norm (% > 9
maanden)

Zaken buiten
de norm
(Gem. aantal

dagen)

Totaal
(Gem.
aantal

dagen)

2016 29,8% 186 70,2% 363 310

2017 30,7% 181 69,3% 378 318

2018 60,2% 186 39,8% 425 281

14

3. CRvB, CBb en belasting hoger beroep

3.1 Voorstel voor normering

De voorgestelde normen voor appelinstanties zijn langer dan in eerste aanleg. De

overweging is dat er meer tijd moet zijn om zorgvuldig naar een zaak te kijken,

aangezien het in principe het laatste rechtsmiddel is. Daarnaast zijn zaken bij de

appelinstanties overwegend complexer en worden de zaken in de overgrote meerderheid

van de gevallen meervoudig afgedaan. Daarom werken de appelinstanties in beginsel

niet zittingsgericht (zoals de rechtbanken), maar zaaksgericht.

Dit brengt over het algemeen een langere doorlooptijd met zich mee.

De tekentafel heeft getracht een gelijke norm vast te stellen voor de verschillende

appelinstanties.

In verband met verschillende werkwijzen en verschil in aard van de zaak komen zij toch

op een verschillende normering uit.

A. CRvB

Voor de CRvB stelt de tekentafel een norm voor van maximaal 36 weken. De norm is

opgedeeld in de volgende fasen:

- Van ontvangst beroepschrift tot zitting: maximaal 30 weken.

Voor interne sturing wordt dit nog opgedeeld in de fase tot het moment na afloop

van de eerste termijn van vier weken dat verweerder is gevraagd zijn verweer in

te dienen9 (‘dossier compleet’, 14 weken) en de fase tot de zitting (16 weken).

- Van zitting tot (verzending) uitspraak: maximaal 6 weken

De maximaal 14 weken tussen ‘ontvangst’ en ‘dossier compleet’ is 4 weken langer dan de

eerste aanleg, omdat de CRvB de 1e termijn voor indienen verweer van 4 weken

afwacht. Komt er geen verweer of wordt uitstel gevraagd, dan gaat de zaak wel al naar

volgende fase (inhoudelijke beoordeling).

De 16 weken tussen ‘dossier compleet’ en ‘zitting’ heeft het CRvB ingedeeld in twee

fasen. De eerste 8 weken zijn voor het inhoudelijk beoordelen van een zaak. In deze fase

wordt de zaak “getypeerd” en inhoudelijk geïnstrueerd (bij voorkeur met een concept

uitspraak). Uiterlijk na deze 8 weken horen partijen wat er met hun zaak gaat gebeuren.

Wanneer er een zitting komt zijn de tweede 8 weken bedoeld voor plannen de zitting, het

telefonisch afstemmen dan datum en tijdstip met partijen en het verzenden van de

definitieve kennisgeving voor de zitting. Partijen krijgen dus altijd maximaal 22 weken na

9 In werkelijkheid mag het verweer tot 10 dagen voor de zitting worden aangeleverd. Het gaat dus niet om de
daadwerkelijke datum dat het verweer is ingediend, maar de datum die gesteld is volgend uit de
verweertermijn van het procesreglement. Deze datum wordt als meetpunt gehanteerd.

Zitting Uitspraak
Ontvangst

beroepschrift
Dossier

compleet

Max. 30 weken

Max. 6 wekenMax. 16 weken

 Belasting hoger beroep

Max. 14 weken

15

beroep (14 + 8) duidelijkheid over wat er met hun zaak gaat gebeuren en (meestal)

wanneer de zitting is.

De CRvB behandelt uiteraard ook zeer complexe zaken,10 die niet gevat kunnen worden

in deze normering. Dit wordt echter ondervangen door de 80-20 regel, dus een aparte

normering voor deze zaken is niet nodig.

B. CBb

Voor het CBb stelt de tekentafel een norm voor van maximaal 33 tot 39 weken.

De norm is opgedeeld in:

- Van ontvangst beroepschrift tot zitting: maximaal 27 weken.

Voor interne sturing wordt dit nog opgedeeld in het moment dat verweerder is

gevraagd zijn stukken in te sturen (‘dossier compleet’, 14 weken) en de zitting

(13 weken). Omdat het CBb de regievoering niet doet als te onderscheiden

processtap maar het typeren en plannen in één processtap vat, kan de termijn

voor de zitting korter zijn dan bij het CRvB (13 vs. 16 weken).

- Van zitting tot uitspraak: 60% in 6 weken, 90% in 12 weken.

Bij het CBb zijn er nauwelijks standaard-, niet complexe zaken. Dit vergt langere

termijnen in de voorfase dan bij de rechtbanken in 1e aanleg. Dit is ook de reden dat de

uitspraaktermijnen langer zijn dan bij de CRvB. De 80/20 regel gaat dan ook niet op voor

het CBb, dit moet 60/40 zijn gelet op de omvang en de complexiteit. Er is voldoende

gespecialiseerde capaciteit nodig bij het CBb, terwijl het College maar een beperkte

omvang heeft (circa 20 raadsheren en 40 ondersteunende juristen).

De bovengenoemde norm geldt zowel voor eerste en enige aanleg zaken, als zaken

waarbij hoger beroep is ingesteld. Een deel van de zaken is zo complex, dat voor deze

zaken een uitspraaktermijn van 6 weken niet haalbaar wordt geacht. Vandaar dat de

tekentafel een norm stelt waarbij een deel van de uitspraken binnen 12 weken wordt

afgedaan. Voor het overige deel (10%) worden maatwerkafspraken gemaakt.

C. Belasting hoger beroep11

Voor belasting hoger beroep geldt een standaard doorlooptijd van maximaal een jaar

(52 weken). Zoals gezegd geldt deze norm voor de hoofdmoot van de zaken. Belasting

10 Tijdens in de inhoudelijke instructiefase kan blijken dat een zaak (toch) complex is, die valt dan vervolgens
buiten het normale stramien. Partijen kunnen daarover dan wel worden geïnformeerd.
11 Bij de hier voorgestelde standaard wordt opgemerkt dat het LOVBel vasthoudt aan een standaard die zowel
qua duur als qua methodiek afwijkt van de overige standaarden (ook bij andere rechtsgebieden). De ambitie
van het project is om de standaarden zo veel mogelijk te uniformeren. Tijdens de tweedaagse doorlooptijden is
daarom discussie gevoerd over het verschil in doorlooptijd tussen CRvB/CBb en belasting hoven. Het LOVBel
heeft aangegeven vast te houden aan de standaard van 52 weken, gezien de in de tekst genoemde verschillen
met de andere appelinstanties. Na afloop van de tweedaagse heeft het LOVBel aangegeven ook af te willen
stappen van de systematiek om de norm op te delen in verschillende processtappen. Zij schrijven hierover:

Zitting Uitspraak
Ontvangst

beroepschrift

Dossier

compleet

Max. 27 weken

Max. 13 wekenMax. 14 weken
60% in 6 weken

90% in 12 weken

16

hoger beroep behandelt uiteraard ook complexe zaken, die niet gevat kunnen worden in

deze standaard. Dit wordt echter ondervangen door de 80-20 regel, dus een aparte

standaard voor deze zaken is niet nodig.

Om partijen inzage te geven in de doorlooptijd bieden de belastingkamers van de hoven

inzage in het digitale zaaksdossier (realisatie zo spoedig mogelijk). Daarin kan elke partij

zien wat de stand van zaken is in zijn zaak.

Als toelichting op de afwijkende termijnen ten opzichte van de CRvB en CBb is ingebracht

dat bij belasting hoger beroep nu wordt gewerkt met een essentiële voorraad om de

zitting te plannen. Op deze wijze kunnen evenwichtige zittingen worden gepland,

waardoor raadsheren een goede balans hebben tussen zware en minder zware zaken en

er rekening gehouden kan worden met de specialisering die in hoger beroep verder is

doorgevoerd dan bij de gerechten in eerste aanleg. Door de evenwichtige werklast en de

planning op specialisme lukt het belastingraadsheren goed om de uitspraken kort na

zitting te schrijven, wat belangrijk is voor de rechtszoekende. Bovendien is er dan

voldoende tijd voor een goede voorbereiding. In belasting hoger beroep is in meer dan

20% van de zaken sprake van samenhang met andere zaken. In belasting hoger beroep

is vanwege deze samenhang van zaken meer regie nodig, zowel binnen het gerecht als

met de andere belastingkamers van de hoven of de Hoge Raad. Daarnaast vergen

samenhangende zaken een langere voorbereiding. Anders dan de CBb en de CRvB is

belasting hoger beroep geen laatste instantie. In voorkomende gevallen dient gewacht te

worden op arresten van de Hoge Raad. Op basis van al deze punten wordt een standaard

van een jaar voorgesteld.

Expertbijeenkomst: opvallend is dat er een groot verschil is tussen de standaarden van

de rechtbanken en die van de appelcolleges. Met name hoger beroep belasting springt er

uit in negatief opzicht. Ook valt op dat de standaard voor belasting eerste aanleg langer

is dan die van bestuur algemeen. Vanuit de Belastingdienst is het voorstel gedaan om

hierover in gesprek te gaan met de belastingrechters (zowel eerste aanleg als hoger

beroep).

Besluit stuurgroep: geen aanpassing. Dit onderwerp is veelvuldig met

(vertegenwoordigers van) de appelcolleges besproken en tijdens de tweedaagse zijn hier

ook vragen over gesteld. In het geval van de CRvB en CBb heeft dit tot aanpassingen

van de standaard geleid. De appelcolleges (en het OBER) geven aan dat de thans

voorgestelde standaarden voor nu ambitieus genoeg zijn. Een strakkere standaard

“Zoals het LOVBel al eerder heeft opgemerkt gaan de standaarden uit van een ideale, maar irreële situatie.
Daarnaast gaan de standaarden uit van een bepaalde eenvormigheid en maakbaarheid. Ook deze
uitgangspunten stroken vaak niet met de praktijk. Om deze redenen vindt het LOVBel het formuleren van
standaarden voor elke processtap weinig zinvol en zijn de standaarden als sturingsinstrument ongeschikt.
Publicatie van de standaarden leidt eerder tot verwarring dan tot duidelijkheid.“

Uitspraak
Ontvangst

beroepschrift

max. 52 weken

17

formuleren is op dit moment niet haalbaar. Het LOVBel heeft voorts aangegeven dat zij

het proces opknippen niet zinvol achten.

D. Zijstappen

Daarnaast identificeert de tekentafel de volgende zijstappen voor de zaakstromen bij het

CRvB, CBb en in belastingzaken in hoger beroep. Wanneer een zijstap van toepassing is

komt er een ‘opslag’ op de norm. De tekentafel vindt het lastig om hier een norm voor

vast te stellen, omdat het erg van omstandigheden en ook vaak van de

handelingssnelheid van derden afhangt. Een indicatie:

- Deskundigenonderzoek: vertraging van 6 tot 9 maanden

- Bestuurlijke lus: minimaal 6 maanden

- Prejudiciële vragen: niet te normeren.

Incidenteel appel is niet als zijstap geformuleerd. Dit dient binnen de standaardnorm te

worden afgedaan.

3.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarden om bovenstaande normen te realiseren zijn dat er

voldoende capaciteit is en geen achterstanden zijn. Daarnaast kan de Rechtspraak de

volgende interventies doen / werkwijzen toepassen om de doorlooptijd te verbeteren.

1. Direct doorgaan bij rekening courant. De appelinstanties wachten met het

uitvragen van stukken en overige zaken totdat het griffierecht betaald is. Een

quick win is om meteen door te gaan met de volgende handeling wanneer er bij

zaken een rekening courant is.

2. Niet wachten met plannen tot ontvangst van het verweer. Voor hoger

beroepsinstanties die wachten met het plannen van de zitting tot het verweer

binnen is omdat zij willen weten of er incidenteel appel wordt ingesteld dan wel

niet het risico willen lopen dat er uitstel wordt gevraagd voor het indienen van

verweer. Zij kunnen ook plannen voordat het verweer binnen is, zolang zij

voldoende ruimte houden in de planning voor de termijn van ‘indienen zienswijze’

in het geval dat incidenteel appel wordt ingesteld.

3. Versnellers eerste aanleg. De meeste versnellers die genoemd zijn bij eerste

aanleg zijn ook voor de appelcolleges van toepassing. Hierbij moet wel worden

bedacht dat in hoger beroep zaaksgericht wordt gewerkt en het verklaarbaar en

(voor de rechtszoekende ook) aanvaardbaar is dat procedures in appel iets langer

kunnen duren nu er meestal in laatste instantie wordt geoordeeld en zaken vaker

complexer en principiëler van aard zijn.

3.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

biedt daarmee enige achtergrondinformatie bij het voorstel. De factoren die genoemd

zijn bij eerste aanleg zijn voor een groot deel ook van toepassing voor de

appelinstanties. Factoren die de doorlooptijd verder beïnvloeden zijn:

- Volgorde van handelingen. De belastinghoven en het CBb wachten tot het

griffierecht en de gronden binnen zijn voordat zij het dossier bij de rechtbank

opvragen. Dit om te voorkomen dat de rechtbank werk voor niets moet doen. Het

18

CRvB vraagt direct na binnenkomst van het beroepschrift het dossier op bij de

rechtbank.

Alle appelinstanties wachten met het opvragen van stukken bij verweerder totdat

gronden binnen zijn (anders dan in eerste aanleg).

- Termijnen voor de verschillende handelingen en activiteiten. Zie de tabel

onder 2.3.

- Regie en moment van zitting plannen. Alle appelinstanties wachten met het

plannen van de zitting tot het dossier compleet is en inhoudelijk is beoordeeld.

 Het CBb en belasting hoven plannen als de zaak is getypeerd (eerste

regiemoment). Tussen typeren en plannen op zitting kan enige tijd

verstrijken. Echte inhoudelijke voorbereiding van de zaak begint pas als de

zaak is gepland en toegewezen.

 De CRvB plant de zitting nadat de zaak inhoudelijk is beoordeeld. Het

streven is om inhoudelijke beoordeling binnen 8 weken te doen (door

voorraden wordt deze termijn nu niet gehaald). De CRvB kiest voor deze

werkwijze om onverwachte gebeurtenissen voor en tijdens de zitting en

aanhoudingen zoveel mogelijk te voorkomen. Daarnaast maakt deze

werkwijze het mogelijk zaken die het beste op dezelfde zitting worden

behandeld te clusteren en kunnen de zittingen evenwichtig worden

samengesteld.

De huidige doorlooptijdrealisatie (gespiegeld aan de huidige normen) is als volgt:

Belastingkamers
hoven (norm 1)

Zaken
binnen

de norm
(% ≤ 1
jaar)

Zaken
binnen de

norm (Gem.
aantal
dagen)

Zaken
buiten de

norm (%
> 1 jaar)

Zaken buiten
de norm

(Gem. aantal
dagen)

Totaal
(Gem.

aantal
dagen)

2016 66,8% 217 33,2% 597 343

2017 40,1% 233 59,9% 617 463

2018 49,6% 226 50,4% 571 400

Belastingkamers
hoven (norm 2)

Zaken
binnen
de norm
(% ≤ 1,5
jaar)

Zaken
binnen de
norm (Gem.
aantal
dagen)

Zaken
buiten de
norm (%
> 1,5
jaar)

Zaken buiten
de norm
(Gem. aantal
dagen)

Totaal
(Gem.
aantal
dagen)

2016 85,1% 270 14,9% 758 343

2017 69,4% 327 30,6% 770 463

2018 78,5% 310 21,5% 727 400

CBb -

Gem.

aantal

dagen

(Appellabele)

uitspraak

bodemzaak

Overige

afdoening

bodemzaak

Uitspraak

voorlopige

voorziening

Overige afdoening

voorlopige

voorziening

2016 543 205 29 38

2017 486 161 48 30

2018 485 167 41 56

19

CRvB -

Gem.

aantal

dagen

(Appellabele)

uitspraak

bodemzaak

Overige

afdoening

bodemzaak

Uitspraak voorlopige

voorziening

2016 525 234 79

2017 537 240 67

2018 588 275 87

20

4. Snelle stromen

4.1 Voorstel voor normering

In deze categorie vallen de zaakstromen asiel en bewaring, voorlopige voorzieningen,

kennelijke uitspraken (8:54 Awb) en het verzet hiertegen.

A. Asiel

Voor asielzaken stelt de tekentafel een norm voor van maximaal 4 weken van

binnenkomst tot verzenden uitspraak. Deze termijn is wettelijk en al vrij strak; de

tekentafel ziet geen mogelijkheden tot versnelling.

B. Bewaring

Voor bewaringzaken (vervolgberoepen zonder zitting) stelt de tekentafel conform de

wettelijke termijn een norm voor van maximaal 2 weken van binnenkomst tot

verzenden uitspraak. Voor bewaringszaken (1e beroep of vervolgberoep op zitting) stelt

de tekentafel een norm voor van maximaal 3 weken van binnenkomst tot verzenden

uitspraak. De extra week is nodig voor het plannen van een zitting.

C. Voorlopige voorzieningen

Voor asiel en bewaring stelt de tekentafel een norm voor van maximaal 4 weken van

binnenkomst tot verzenden uitspraak.

D. Kennelijke uitspraken en verzet

Voor kennelijke uitspraken stelt de tekentafel een norm voor van maximaal 12 weken

van het moment van binnenkomst tot verzending van de uitspraak (in sommige gevallen

kan pas na 9 weken worden bepaald dat er kennelijk uitspraak kan worden gedaan,

bijvoorbeeld bij niet betalen griffierecht).

Voor verzet tegen een kennelijke uitspraak stelt de tekentafel een norm voor van:

- Maximaal 10 weken van indiening tot uitspraak voor eerste aanleg

- Maximaal 12 weken van indiening tot uitspraak voor hoger beroep (meer tijd

nodig in verband met meervoudige behandeling).

Ontvangst

beroepschrift
Uitspraak

Max. 4 weken

Ontvangst
beroepschrift

Uitspraak

Max. 3 weken (1e beroep of
vervolgberoep op zitting)

Max. 2 weken (vervolgberoep
zonder zitting)

Ontvangst

beroepschrift
Uitspraak

Max. 4 weken

21

4.2 Randvoorwaarden en versnellers

De tekentafel heeft geen versnellers specifiek voor deze zaakstromen. Zaken die van de

wetgever met spoed moeten worden behandeld, kennen nu al goede doorlooptijden.

4.3 Achtergrond en overwegingen

De huidige doorlooptijdrealisatie van voorlopige voorzieningen (gespiegeld aan de huidige

kwaliteitsnormen) is als volgt:

Voorlopige
voorzieningen
rechtbanken

Zaken
binnen de
norm (% ≤
3
maanden)

Zaken
binnen de
norm (Gem.
aantal
dagen)

Zaken
buiten de
norm (%
> 3
maanden)

Zaken
buiten de
norm (Gem.
aantal
dagen)

Totaal
(Gem.
aantal
dagen)

2016 96,9% 33 3,1% 163 37

2017 97,2% 31 2,8% 158 34

2018 96,8% 31 3,2% 191 36

Voor asiel en bewaring en voor kennelijke uitspraken en verzet zijn geen realisatiecijfers

beschikbaar.

Ontvangst

verzet
Uitspraak

Ontvangst

beroepschrift
Uitspraak

Max. 12 weken

1e aanleg: max. 10 weken

Hoger beroep: max. 12 weken

22

4.2 Familie- en jeugdrecht (civiel recht)

Voorstel nieuwe doorlooptijdnormering

1. Inleiding

Uit onderzoek blijkt telkens weer dat de tevredenheid van rechtszoekenden over de

huidige doorlooptijden van de Rechtspraak te wensen over laat. Rechtszoekenden lijken

behoefte te hebben aan snellere procedures en om te weten waar zij aan toe zijn. Om dit

te bereiken hebben het PRO en de Raad voor de rechtspraak opdracht gegeven om een

nieuwe normenset voor doorlooptijden te ontwikkelen.

Het komen tot nieuwe normen en het verkorten van doorlooptijden zijn geen doelen op

zich.

Nieuwe normen zorgen immers niet voor kortere doorlooptijden, en verkorting van

doorlooptijden leidt niet automatisch tot tevredener rechtszoekenden. De bedoeling is dat

die doorlooptijden worden aangepakt, die bezien vanuit de samenleving tot

ontevredenheid leiden, en dat procedures voor rechtszoekenden voorspelbaarder worden.

Dit document bevat een voorstel voor een nieuwe doorlooptijdnormering voor de

zaakstromen12 binnen het rechtsgebied Familie- en jeugdrecht. Het voorstel is gemaakt

door een gemêleerde groep collega’s uit het rechtsgebied. Zij hebben een zogeheten

‘tekentafel’13 gevormd. De tekentafel Familie- en jeugdrecht heeft de meest

voorkomende procedures in kaart gebracht en die in processtappen opgeknipt. Aan deze

stappen zijn voor de Rechtspraak haalbare doorlooptijden verbonden, waarbij wordt

uitgegaan van het uitgangspunt dat er geen achterstanden zijn en er voldoende

personele capaciteit is. Hierbij zijn knelpunten (vertragers) en mogelijke versnellers

meegewogen, evenals de professionele standaarden en het streven naar hoge kwaliteit.

De doorlooptijden per processtap zijn bij elkaar opgeteld, wat leidt tot een

doorlooptijdnormering voor de totale procedure. De normen zijn een ambitie vanuit de

tekentafel en geven weer wat vanuit de Rechtspraak haalbaar is, uitgaande van een lege

kast en voldoende mankracht. Daarbij is ingeschat wat voor de rechtzoekende wenselijk

is.

Belangrijk is dat bij het formuleren van deze nieuwe normen wordt uitgegaan van ‘geen

achterstanden’ en voldoende bezetting.14 Verder is de 80-20 regel toegepast: de

normering is van toepassing op de ‘hoofdmoot’ van de procedures. Er is geen rekening

gehouden met alle mogelijke uitzonderingen. Alleen de ‘zijstappen’ die zeer regelmatig

voorkomen en een groot effect hebben op de doorlooptijd zijn apart benoemd.

12 Bij dit voorstel zijn de volgende zaaksoorten buiten beschouwing gelaten: Spoedverzoeken
(jeugdbeschermingszaken), voorlopige ondertoezichtstelling en uithuisplaatsing, Wet tijdelijk huisverbod-zaken

(Wth), Internationale Kinderontvoering-zaken (IKO), overige boek 1 zaken (m.u.v. adoptie), zaken op het

terrein van het relatievermogensrecht. De voorstellen m.b.t. kort gedingen en dagvaardingszaken familie zijn

ondergebracht bij het rechtsgebied kanton / handel (civiel recht).
13 De normering is tot stand gekomen tijdens twee ‘tekentafelbijeenkomsten’.

14 Hoe te bepalen wat ‘voldoende bezetting’ is, wordt later beschreven in het advies over de implementatie

van de nieuwe normen.

23

Wanneer de nieuwe normenset zal worden ingevoerd en hoe de ambitie op

doorlooptijden gerealiseerd kan worden, wordt later beschreven in een advies over de

implementatie van de nieuwe normen. Voor het bereiken van deze ambitie moet immers

eerst aan enkele randvoorwaarden zijn voldaan, waaronder de afwezigheid van

achterstanden en de aanwezigheid van voldoende bezetting.

2. Reguliere verzoekschriftprocedures

2.1 Voorstel voor normering

Onder deze zaakstroom vallen alle verzoekschriften met betrekking tot echtscheiding,

gezag (met uitzondering van geschillen ex art. 1:253a BW), omgang, adoptie,

alimentatie en bijstandsverhaal. In hoger beroep betreft deze zaakstroom ook

verzoekschriften in verband met curatele, bewind en mentorschap.15

De tekentafel stelt voor de rechtbanken een totale norm van een zaak voor van

maximaal 30 weken. Voor de hoven stelt de tekentafel een norm voor van maximaal

32 weken. De normen zijn opgedeeld in de volgende processtappen:

- van ontvangst verzoek tot verweer: maximaal 14 weken.

- Deze termijn is berekend op basis van die zaken waarvoor nu termijnen voor het

indienen van een verweerschrift zijn bepaald; dat laat onverlet dat in bepaalde

zaaksoorten tot aan de zitting verweer mag worden ingediend. 14 weken is

gerechtvaardigd in verband met het betalen van griffierecht, wat maximaal 8

weken kan duren, de termijn van 6 weken + eventueel 2 weken uitstel voor het

indienen van verweer indienen van verweer. De 2 weken voor uitstel zijn niet

verdisconteerd in de norm omdat in veel zaken niet de maximale termijnen nodig

zijn en het uitgangspunt geldt dat uitstel zo min mogelijk wordt verleend.

- van verweer tot zitting: maximaal 12 weken. Deze tijd is nodig om een

zittingsdatum te bepalen en partijen op te roepen (minimale oproepingstermijn

van 6 weken). Ook biedt deze termijn ruimte voor een verweer op een eventueel

ingediend tegenverzoek dan wel incidenteel appel.

- van zitting tot uitspraak: voor de rechtbanken maximaal 4 weken en voor de

hoven maximaal 6 weken. De extra 2 weken worden gerechtvaardigd door de

aard en complexiteit van de gemiddelde zaak bij het hof en doordat zaken in

hoger beroep feitelijk altijd meervoudig worden behandeld.

15 Verzoekschriften CBM worden in eerste aanleg vaak niet bij de teams familie en jeugdrecht behandeld, maar
bij handel/kanton of bij speciale teams toezicht van de rechtbanken. Voor de bijbehorende normering wordt
verwezen naar het tekentafelvoorstel van Toezicht.

24

Een afwijking van voornoemde termijnen geldt bij de rechtbanken voor:

- gemeenschappelijke verzoeken tot echtscheiding: van ontvangst verzoek tot

uitspraak: maximaal 3 weken (in meer dan 80% van de zaken is het dossier

direct bij binnenkomst compleet en is de zaak dus gereed voor uitspraak).

Expertbijeenkomst: standaard is 3 weken maar sommige gerechten doen het in 1

week. Dat is opvallend. Waarom kan het niet overal zo snel?

Besluit stuurgroep: zo laten. Het betreft een maximum termijn en het staat de

gerechten vrij om zelf een strakkere termijn te hanteren (indien haalbaar). Niet

alle gezamenlijke verzoeken kunnen binnen 1 week worden afgedaan,

bijvoorbeeld als een kind moet worden gehoord (dit valt nu ook binnen de termijn

van 3 weken).

- referte / verstekzaken: van ontvangst verzoek tot de referteverklaring dan wel de

constatering van een verstek: maximaal 3 weken.

Daarnaast identificeert de tekentafel de volgende zijstappen. Wanneer een zijstap van

toepassing is, komt er een ‘opslag’ op de norm. De tekentafel vindt het lastig om hier

een norm voor vast te stellen, omdat het erg van omstandigheden en ook vaak van de

handelingssnelheid van derden afhangt. Onderstaand een indicatie.

- Zelfstandig verzoek / incidenteel appel + 4 weken

- Aanhouding wegens omvangrijk verweer of zelfstandig verzoek kort voor zitting + 6 weken

- Aanhouding wegens raadsonderzoek + 4 maanden

- Aanhouding wegens omgangsbegeleiding + 6 maanden

- Aanhouding wegens ouderschapsonderzoek + 6 tot 9 maanden

- Aanhouding wegens mediation + 4 maanden

Expertbijeenkomst: normeer mediation niet, geef dit ruimte en tijd.

Besluit stuurgroep: geen aanpassing. Het wel of niet normeren van mediation is een terugkerende discussie,

maar de praktijk leert dat een termijn nodig is om enige druk op de onderhandelingen te zetten. Vier maanden

is een reële termijn en in het kader van maatwerk kan de rechter in elke zaak een verzoek om aanhouding van

de zitting honoreren.

- Aanhouding wegens DNA-onderzoek + 3 maanden

- Aanhouding wegens benoeming bijzondere curator + 3 maanden

- Aanhouding wegens benoeming deskundigen + 6 maanden

- Aanhouding wegens benoeming makelaar + 3 maanden

Verzoek Verweer Zitting Uitspraak

Rb: max. 4 weken

Hof: max. 6 weken

Rb: max. 30 weken

Hof: max. 32 weken

max. 12 wekenmax. 14 weken

Besluit gereed
voor uitspraak

max. 3 weken

Gem.verz. echtscheiding
Referte/
verstek

25

- Aanhouding wegens benoeming accountant + 9 maanden

- Aanhouding wegens horen getuigen + 3 tot 6 maanden

- Zitting bij gemeenschappelijk verzoek echtscheiding + 6 weken

- Internationaal privaatrecht + 1 maand 16

2.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarde om bovenstaande normen te realiseren is dat er voldoende

capaciteit is en geen achterstanden zijn. Daarnaast kan de Rechtspraak de volgende

interventies doen / werkwijzen toepassen om de doorlooptijd te verbeteren:

1. Eigen administratieve handelingen op orde hebben en waar mogelijk versnellen

(max. 4 werkdagen).

2. Strenger omgaan met uitstel- en aanhoudingsverzoeken en hierover goed

communiceren met advocatuur. (Landelijk) uniform uitstelbeleid ontwikkelen

(zowel intern als extern) zodat een duidelijke lijn gehanteerd wordt. Opnemen in

professionele standaarden. Duidelijk communiceren dat efficiënter procederen ten

goede komt aan de doorlooptijden (en het vertrouwen in de Rechtspraak).

Eventueel de rol ‘aanhoudingenrechter’ creëren. Dit is sneller en duidelijker voor

partijen. Wel zorgen dat deze rol wordt gerouleerd, zodat er geen vaste posities

ontstaan en zodat het beleid scherp blijft. Deze rol kan ook worden belegd binnen

het regiebureau.

3. Communiceren aan partijen dat zaak sneller op zitting komt en afgehandeld kan

worden als zij zelf ook sneller handelen (griffierecht betalen, stukken opsturen,

etc.).

4. Verwachtingen management over de doorlooptijd (bijvoorbeeld bij verleend uitstel

andere partij informeren) voor betere klantbeleving.

5. Kortere, meer concrete en uniforme termijnen opnemen in de procesreglementen

(zie onderstaand concreet voorstel). In alle procesreglementen een

verweertermijn opnemen en een termijn voor het indienen van stukken.

6. Alleen voor rechtbanken: net als de hoven vragen om verweer binnen een

bepaalde termijn, ook al geeft de wet de mogelijkheid verweer te voeren tot aan

de zitting (let op formulering, het is géén verplichting).

7. In de intakefase onderzoeken of een zaak zonder zitting kan worden afgedaan. In

oproep standaard vermelden dat partijen kunnen vragen om afdoening zonder

zitting. Daarbij dient vermeld te worden dat de rechter desondanks kan beslissen

dat er een zitting plaatsvindt.

8. Mogelijk is het in de intakefase al duidelijk dat er een (deskundigen)onderzoek

nodig is; zo ja, dan zou dit onderzoek vast opgestart kunnen worden en hoeft niet

eerst de zitting te worden afgewacht. Het is wel van belang dat de partijen

vroegtijdig betrokken worden bij het formuleren van de vraagstelling. Zo kan er

bijvoorbeeld vast een beschikking met conceptvragen worden afgegeven, waar

partijen schriftelijk of ter zitting op kunnen reageren.

9. Alleen voor hoven: inhoudelijke regie voeren (regiebureau) en waar mogelijk

zaken al vroeg in de procedure op zitting plannen, voordat het verweer binnen is.

16 In het geval van een verwerende partij in het buitenland geldt een verweer- en oproepingstermijn van drie
maanden (zie procesreglement). Bij echtscheidingszaken loopt die termijn vanaf de dag van betekening. Een
acceptabele termijn voor betekening is ongeveer 4 weken (in plaats van de reguliere 2 weken). De termijn
tussen verzoek en verweer is in zo’n geval dus niet maximaal 14 weken, maar maximaal 16 weken. De extra
maand is vaak ook nodig om ontbrekende informatie op te vragen omtrent toepasselijke recht / aktes e.d.

26

10. Op grond van artikel 801 Rv kan in alimentatiezaken, waarin geen verweer is

gevoerd, worden afgezien van het houden van een mondelinge behandeling,

zonder dat daar de toestemming van partijen voor vereist is. Bij de rechtbanken

wordt deze werkwijze standaard toegepast, bij de hoven niet. Onderzocht zou

kunnen worden of het wenselijk is om dit ook standaard te gaan doen in hoger

beroepszaken die zich daarvoor lenen. Daarbij wordt wel geadviseerd om de

procespartijen vooraf te waarschuwen dat, als ze niet reageren, dit de werkwijze

zal zijn. Risico: in verband met de devolutieve werking van het hoger beroep is

niet altijd eenvoudig om te bepalen welke zaken zich hiervoor lenen.

11. Verhinderdata gelijktijdig opvragen met het verweerschrift.

12. Bij zelfstandig verzoek: zitting vast plannen en daarbij rekening houden met de

indieningstermijn voor verweer op zelfstandig verzoek.

13. Direct een niet-ontvankelijkheidszitting plannen na verlopen van termijn ‘herstel

verzuim’.

14. Standaard en direct na indiening zelfstandig verzoek wijzen op mogelijkheid voor

mediation.

15. Bij aanhouding wegens één van de hierboven genoemde extra processtappen of

bij aanhouding met wederzijdse instemming: altijd bepaald aanhouden (evt. in

overleg met partijen/deskundigen). Dat er al een nieuwe zittingsdatum gepland is,

zorgt voor een stok achter de deur. Het is daarbij aan te bevelen om in geval van

een onderzoek kort voor de nieuwe zitting te controleren of het onderzoek tijdig

afgerond is of dat een nieuwe zittingsdatum moet worden bepaald.

16. Regelmatig dialoog en strakke afspraken over doorlooptijden met ketenpartners

zoals de Raad voor de Kinderbescherming.

17. Alleen voor de hoven: vaker (in zaken die zich daar voor lenen) een enkelvoudige

comparitie plannen met het doel om te komen tot een schikking. Er moet duidelijk

op gewezen worden dat partijen hun recht op een meervoudige behandeling en

beslissing behouden. In de praktijk zien partijen vaak af van een meervoudige

zitting en kan direct (meervoudig) beslist worden. Dit verlaagt de druk op de

zittingscapaciteit.

18. Meer mondelinge uitspraken doen; dit mag in alle zaken die zich hiervoor lenen.

De schriftelijke verslaglegging hiervan ontvangen de partijen dan op een later

moment.

19. Uitspraaktermijnen van de hoven uniformeren.

20. Een monitoringssysteem inrichten als stok achter de deur. Om logistieke redenen

heeft het de voorkeur om direct te gaan schrijven na de zitting. Let op: er zijn ook

zaken waarin de partijen na de zitting nog tijd krijgen om aanvullend te reageren.

21. Schrijftijd inroosteren direct na zitting.

22. Voorspelbaarheid: duidelijk aan partijen communiceren binnen hoe veel tijd ze

voor een zitting worden uitgenodigd en binnen hoe veel tijd ze een uitspraak

kunnen verwachten. De aangezegde uitspraakdatum in beginsel niet verplaatsen

en als dit toch nodig is, een nieuwe, haalbare datum en de reden van verplaatsing

communiceren.

23. Structurele/landelijke aanpak roosterproblematiek, in overleg met advocatuur.

24. Ontwikkelen van een (landelijke) andere werkwijze m.b.t. processen-verbaal

(korter/simpeler/live meetypen).

27

25. Meer eigenaarschap en regie: in een vroeg stadium een rechter/raadsheer of

secretaris aan een zaak koppelen, die de voortgang en het nemen van diverse

regiebeslissingen bewaakt en bevordert. Versnelling wordt gerealiseerd doordat

iemand vroegtijdig activiteiten kan initiëren die voor de afdoening van de zaak

nodig zijn (gelasten raadsonderzoek, benoemen BC, etc.). Dit is alleen van

toegevoegde waarde in niet-standaardzaken.

26. Een administratief medewerker opnemen in het intake- of screeningsteam: zij

kunnen meteen de nog nodige administratieve dingen oppakken, kennen het

rooster en de mate waarin dat gevuld is en kunnen meteen meedenken over de

optimale planning, etc.

27. Expertbijeenkomst: zorg bij 1:253a BW-zaken dat verzoekschriften pas worden

ingediend als het financiële traject afgerond is: dat leidt tot snellere uitspraak na

de zitting.

28. Expertbijeenkomst: laat de Rvdk vroeg meekijken om te bepalen wat er nodig is

in het kader van het Raadonderzoek. Voorkom dat te veel tijd verstrijkt tussen

onderzoek en zitting, dan is het onderzoek vaak alweer achterhaald.

De tekentafel stelt voor om onderstaande termijnen in de procesreglementen op te

nemen / aan te passen. Daarbij zouden (waar niet anders is vermeld) de termijnen voor

rechtbank en hof gelijk gaan gelden:

Herstel verzuim - Max. 2 weken
- Uitstel: max. 2 weken

Verweerschrift

- Rb: max. 4 weken
- Hof: max. 6 weken
- Tot aanvang zitting (voor gezag & omgang, geschil

gezag en adoptiezaken) met verzoek ‘binnen 4 weken’

Uitstelverzoek
verweerschrift

- 1e verzoek: max. 2 weken
- 2e verzoek: alleen bij klemmende redenen, max. 2

weken
- Bij instemming partijen: max. 3 maanden

Uitstelverzoek
verweerschrift met
instemming beide partijen

- 1e verzoek: max. 3 maanden
- 2e verzoek: max. 3 maanden

Verweer op zelfstandig
verzoek/incidenteel appel

- Rb: max. 4 weken
- Hof: max. 6 weken
- Tot aanvang zitting (voor gezag & omgang, geschil

gezag en adoptiezaken) met verzoek ‘binnen 4 weken’

Doorsturen stukken (en
andere administratieve
handelingen)

- Max. 4 werkdagen.

Verhinderdata - Na ontvangst verhinderdata binnen 1 week zitting
plannen

Oproepingstermijn - 6 weken

Uitstel mondelinge
behandeling

- Binnen 2 weken na oproeping, indien is gepland zonder
rekening te houden met opgegeven verhinderdata =
akkoord.

- Later dan 2 weken na oproeping, indien is gepland
rekening houdend met opgegeven verhinderdata of bij
wisseling advocaat: klemmende reden (rechter bepaalt
termijn).

Uitspraak - Rb: max. 4 weken + 4 weken uitstel (in beginsel
eenmalig)

- Hof: max. 6 weken + 4 weken uitstel (in beginsel
eenmalig)

28

2.3 Achtergrond en overwegingen

Factoren die de doorlooptijd beïnvloeden zijn:

- Achterstanden en (zittings)capaciteit. Zoals eerder genoemd wordt daar in

dit voorstel niet nader op ingegaan. Dit komt aan de orde in het later op te stellen

advies over de implementatie van de nieuwe normen.

- Snelheid administratieve handelingen. De Rechtspraak is meerdere malen in

de procedure aan zet (beoordelen en beantwoorden van verzoeken, opvragen

verhinderdata, uitsturen rappellen, etc.). De snelheid van deze handelingen is van

invloed op de doorlooptijd.

- Termijnen voor de verschillende handelingen en activiteiten. Voor een deel

van de handelingen en activiteiten in de procedure bestaan termijnen vanuit

wetgeving of procesreglement. Niet alle termijnen in de procesreglementen zijn

echter even helder en per zaaksoort lopen de termijnen uiteen. Daarnaast gaan

gerechten verschillend om met het handhaven van deze termijnen. Zo zet het ene

gerecht de uitvraag van verweer al in gang als het griffierecht nog niet is betaald

terwijl een andere daarop wacht. Onderstaand de nu geldende termijnen.

Betekening (alleen bij
scheidingszaken bij
rechtbanken)

- Verweerder in Nederland: max. 2 weken
- Verweerder in buitenland: max. 4 weken

Betaling griffierecht - Rb: max. 4 weken + max. 4 weken rappeltermijn.
- Hof: max. 4 weken + max. 2 weken rappeltermijn + max. 2

weken uitlaten niet tijdig voldoen griffierecht + opvragen
incidenteel hb. In beginsel wachten met uitvraag herstel
verzuim / verweerschrift tot griffierecht betaald is. Rechtbank
wacht niet.

Herstel verzuim - Geen termijn, in de praktijk tot aan verweerschrift (Rb.)
- Max. 2 weken (hof)

Verweerschrift - Max. 4 tot 6 weken (Rb.)
- Tot aanvang zitting (Rb.) (voor gezag & omgang, geschil gezag

en adoptiezaken)
- Max. 6 weken (hof)
- Max. 3 weken (hof) jeugd

Uitstelverzoek
verweerschrift

- 1e verzoek: max. 4 weken (Rb.)
- 2e verzoek: max. 4 weken (Rb.)
- Bij instemming partijen: max. 1 jaar (Rb.)
- Geen termijn (hof)

Verweer op zelfstandig
verzoek/incidenteel appel

- Max. 4 weken (scheiding, alimentatie en bijstandsverhaal)
- Geen termijn (overige zaken)
- Geen termijn (hof)

Doorsturen stukken - Geen termijn

Tijdstip van plannen zitting - Scheiding, alimentatie en bijstandsverhaal: zodra de procedure
zo ver gevorderd is dat in een zaak een behandeling ter zitting
dient te worden bepaald

- Adoptie: bij ontvangst verzoekschrift
- Hof: hof bepaalt tijdstip

Oproepingstermijn - Scheiding: 4-6 weken (Rb.)
- Alimentatie en bijstandsverhaal: 6-8 weken (Rb.)
- Adoptie, gezag en omgang: 4-8 weken (Rb.)
- Geen termijn (hof)

Uitstelverzoek mondelinge
behandeling

Rb:
- Meer dan 10 dagen voor zitting = akkoord
- Minder dan 10 dagen voor zitting + bezwaar, met klemmende

reden = akkoord, max. 4 weken
- Instemming = akkoord, geen termijn

Hof:
- Binnen 2 weken na oproeping = akkoord

29

- Later (en in jeugdzaken) alleen met klemmende reden, geen
termijn

Uitspraak rechtbank - Max. 4 weken + 4 weken uitstel (in de praktijk niet 1 maar
meerdere keren)

Uitspraak hof - 3-8 weken (verschillend per hof, locatie en zaaksoort)

- Handelingssnelheid van partijen. Griffierecht kan bijvoorbeeld binnen 1 dag of

pas na 8 weken betaald worden, en partijen kunnen minimaal of maximaal

gebruik maken van de mogelijkheden voor uitstel of voor het indienen van

verweer.

- Beschikbaarheid van partijen. Voor het plannen van de zitting is de

doorlooptijd mede afhankelijk van de beschikbaarheid van de partijen. Sommige

partijen geven maar een zeer beperkte beschikbaarheid op, wat het plannen van

de zaak op zitting bemoeilijkt.

 Moment van plannen. Ook het plannen van zittingen gebeurt niet overal

hetzelfde. De meeste gerechten wachten tot het dossier compleet is en de

zaak zittingsrijp. Bij de hoven wordt ook gebruik gemaakt van de methode

waarbij partijen gebeld worden om een datum te plannen, i.p.v.

verhinderdata op te vragen.

 Wijze van plannen. Sommige gerechten sturen een vooraankondiging

waarna partijen binnen een week kunnen aangeven dat ze verhinderd zijn,

andere gerechten vragen verhinderdata op, weer andere gerechten bellen

partijen om de zitting te plannen.

 Aanhoudingen. In sommige zaken moeten onderzoeken worden

uitgevoerd (zie extra processtappen hierboven) ten behoeve van een

goede afhandeling van de zaak. Ook kan bijvoorbeeld worden

aangehouden in afwachting van mediation of omdat er aanvullende

informatie moet worden opgevraagd.

 Uitstelverzoeken. Als partijen vragen om uitstel voor een bepaalde

proceshandeling, duurt de procedure langer, uiteraard afhankelijk van of

het verzoek wordt toegestaan of niet.

 Aantal tegenverzoeken. Als er een verweer wordt gevoerd dat ook een

zelfstandig (tegen)verzoek/incidenteel appel bevat, duurt de zaak direct

max. 4 weken langer.

De huidige doorlooptijdrealisatie (gespiegeld aan de kwaliteitsnormen) is als volgt:

Scheidingszaken
totaal (excl.
vovo’s)

Zaken
binnen
norm

(95%)
(% ≤
1 jaar)

Zaken
binnen norm
(95%)

(Gem. aantal
dagen)

Zaken
buiten
de norm

(% >
1 jaar)

Zaken buiten
de norm
(Gem. aantal

dagen)

Totaal (Gem.
aantal
dagen)

2016 93,6% 66 6,4% 628 102

2017 94,2% 60 5,8% 616 92

2018 93,9% 56 6,1% 609 90

30

Scheidingszaken
op
gemeenschappelij

k verzoek

Zaken
binnen
norm

(95%)
(% ≤
2
maande
n)

Zaken
binnen norm
(95%)

(Gem. aantal
dagen)

Zaken
buiten
de norm

(% >
2
maande
n)

Zaken buiten
de norm
(Gem. aantal

dagen)

Totaal -
Gem. aantal
dagen

2016 93,7% 22 6,3% 114 28

2017 95,6% 18 4,4% 110 22

2018 96,2% 16 3,8% 123 20

Omgang- en
gezagzaken

Zaken
binnen
norm
(85%)
(% ≤

1 jaar)

Zaken
binnen norm
(85%)
(Gem. aantal
dagen)

Zaken
buiten
de norm
(% >
1 jaar)

Zaken buiten
de norm
(Gem. aantal
dagen)

Totaal (Gem.
aantal
dagen)

2016 85,3% 102 14,7% 671 185

2017 82,9% 103 17,1% 668 200

2018 82,1% 105 17,9% 678 207

Alimentatiezaken,
bijstandsverhaal

Zaken
binnen

norm
(90%)
(% ≤

1 jaar)

Zaken
binnen norm

(90%)
(Gem. aantal
dagen)

Zaken
buiten

de norm
(% >
1 jaar)

Zaken buiten
de norm

(Gem. aantal
dagen)

Totaal (Gem.
aantal

dagen)

2016 92,9% 150 7,1% 574 180

2017 93,1% 144 6,9% 580 174

2018 90,9% 150 9,1% 546 186

Familierekesten
hoven
(201 en 204)

Zaken
binnen
norm
(90%)
(% ≤

1 jaar)

Zaken
binnen norm
(90%)
(Gem. aantal
dagen)

Zaken
buiten
de norm
(% >
1 jaar)

Zaken buiten
de norm
(Gem. aantal
dagen)

Totaal (Gem.
aantal
dagen)

2016 90,7% 179 9,3% 583 221

2017 86,7% 189 13,3% 561 243

2018 86,7% 185 13,3% 562 241

Over de huidige doorlooptijdrealisatie van adoptiezaken en CBM-zaken hoger beroep is

geen informatie beschikbaar.

31

3. Snelle verzoekschriftenstroom

3.1 Voorstel voor normering

3.1.1 Jeugdbeschermingszaken

Onder deze zaakstroom vallen verzoekschriften met betrekking tot jeugdbescherming.

A. Verzoeken tot een eerste ondertoezichtstelling (eventueel met een verzoek machtiging

uithuisplaatsing) (eerste aanleg)

De tekentafel stelt voor de rechtbanken een totale norm van een zaak voor van

maximaal 5 weken. Deze norm is opgedeeld in de volgende processtappen:

- van ontvangst verzoek tot uitspraak (meestal mondeling ter zitting): maximaal 3

weken.

De tekentafel handhaaft de huidige norm voor de eerste ondertoezichtstelling

(eerste aanleg) omdat uit de realisatiecijfers (zie 3.3) blijkt dat deze norm al zeer

uitdagend is. De tekentafel ziet weliswaar (beperkte) mogelijkheden om het

proces te versnellen, maar geen aanleiding om de norm nog strakker te maken.

- van uitspraak (meestal mondeling ter zitting) tot schriftelijke bevestiging:

maximaal 2 weken. Deze tijd is nodig omdat een uitspraak als die mondeling ter

zitting is gedaan, nog schriftelijk moet worden vastgelegd en verzonden.

B. Overige verzoeken inzake (de uitvoering van de) ondertoezichtstelling (en machtiging

uithuisplaatsing) (eerste aanleg)

De tekentafel stelt voor overige jeugdbeschermingszaken (eerste aanleg) een norm voor

van maximaal 4 weken (zonder zitting) en maximaal 6 weken (met zitting).

Laatstgenoemde norm is opgedeeld in:

- Van ontvangst verzoek tot zitting: maximaal 4 weken.

- Van zitting tot beschikking: maximaal 2 weken.

Verzoek

Uitspraak
(meestal

mondeling
ter zitting)

Verzenden
schriftelijke
bevestiging

max. 3 weken max. 2 weken

max. 5 weken

32

C. Jeugdbeschermingszaken in hoger beroep

De tekentafel stelt voor jeugdbeschermingszaken in hoger beroep een norm voor van

maximaal 3 maanden. De norm is opgedeeld in:

- Van ontvangst verzoek tot verweer: maximaal 3 weken.

- Van verweer tot zitting: maximaal 6 weken.

- Van zitting tot beschikking: maximaal 4 weken.

De voorgestelde norm voor hoger beroepszaken is langer dan die voor zaken in eerste

aanleg. Dit heeft te maken met de vaak grotere mate van spoed in eerste aanleg. In

hoger beroep is (bij een eerste verzoek) een verweer van zowel de Raad voor de

Kinderbescherming als van de geïntimeerde zeer wenselijk. Ook spelen de

meervoudigheid en de hogere eisen die in hoger beroep aan een uitspraak worden

gesteld een rol. De huidige norm is 90% van de zaken binnen vier maanden. Deze norm

wordt nu niet gehaald. De tekentafel is daarom van oordeel dat de voorgestelde norm

behoorlijk ambitieus is.

3.1.2 Geschillen ouderlijk gezag

Onder deze zaakstroom vallen alle zaken met betrekking tot artikel 1:253a van het

Burgerlijk Wetboek (geschillen over het ouderlijk gezag).

De tekentafel stelt voor de rechtbanken een norm voor van maximaal 10 weken. De

norm is opgedeeld in:

- Van ontvangst verzoek tot zitting: maximaal 6 weken.

- Van zitting tot uitspraak: maximaal 4 weken.

Voor de gerechtshoven wordt vooralsnog geen norm voorgesteld (zie de tekst hierover

onder 3.2).

Verzoek
Zitting

(+ mondelinge
uitspraak)

Beschikking

max. 2 wekenmax. 4 weken

max. 4 weken (zonder zitting)

max. 6 weken (met zitting)

Verzoek Verweer Zitting Uitspraak

max. 4 weken

max. 3 maanden

max. 3 weken max. 6 weken

33

De tekentafel stelt voor om onderstaande termijn in de procesreglementen op te nemen /

aan te passen. Daarbij zouden de termijnen voor rechtbank en hof gelijk gaan gelden:

- Verweerschrift Max. 4 weken

- Administratieve handelingen Max. 4 werkdagen

- Uitstel mondelinge behandeling Alleen met klemmende redenen

3.1.3 Voorlopige voorzieningenprocedures

Onder deze zaakstroom vallen alle zaken met betrekking tot de artikelen 821 tot en met

826 en artikel 223 van het Wetboek van Rechtsvordering.

De tekentafel stelt voor de rechtbanken en hoven een norm voor van maximaal 5

weken. Deze norm is opgedeeld in:

- Van ontvangst verzoek tot zitting: maximaal 3 weken.

- Van zitting tot uitspraak: maximaal 2 weken.

3.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarden om bovenstaande voorgestelde normen te realiseren zijn

dat er voldoende capaciteit is en geen achterstanden zijn. Naast enkele interventies en

werkwijzen genoemd in hoofdstuk 2.2 kunnen de volgende versnellers worden uitgelicht,

met name voor jeugdbeschermingszaken en zaken met betrekking tot het ouderlijk

gezag:

1. Eigen administratieve handelingen versnellen.

2. Waar mogelijk zo veel mogelijk mondeling uitspraak doen (voor zover dat niet al

gebeurt).

3. Duidelijk communiceren aan (mogelijke) rechtzoekenden wat er van ze verwacht

wordt bij het indienen van een verzoekschrift en dat de zaak sneller op zitting

komt en kan worden afgehandeld als ze zelf ook snel handelen. Voorkomen

herstel verzuim-brieven en/of aanhoudingen.

Verzoek Zitting Uitspraak

max. 4 weken

max. 10 weken

max. 6 weken

Voorlopige voorziening
1e aanleg en hoger beroep

Zitting Uitspraak

max. 2 weken

Verzoek

max. 3 weken

max. 5 weken

34

4. Zo vroeg mogelijk in de procedure controleren of de zaak inhoudelijk volledig is,

om te voorkomen dat er later (bijvoorbeeld na zitting) nog aanvullende informatie

moet worden opgevraagd. Effectiever aan de slag op de zitting door vooraf goed

na te denken over wat je (nog) nodig hebt.

5. Streng omgaan met uitstel- en aanhoudingsverzoeken. Uniforme uitstelnormen,

zowel intern als extern. Opnemen in professionele standaarden.

6. Voor zaken met betrekking tot ouderlijk gezag (verweer tot aan zitting) in het

procesreglement opnemen dat men 4 weken krijgt voor het voeren van verweer

(interne sturing). De zitting wordt er niet voor uitgesteld, maar deze termijn

wordt als richtlijn meegegeven.

7. Voorspelbaarheid: met de rechtzoekende communiceren wanneer de zaak op

zitting komt en binnen hoe veel tijd ze een uitspraak kunnen verwachten. De

aangezegde uitspraakdatum in beginsel niet verplaatsen en als dit toch nodig is,

een nieuwe, haalbare datum en de reden van verplaatsing communiceren

8. De tekentafel heeft voor zaken met betrekking tot het ouderlijk gezag alleen een

norm voor de rechtbanken voorgesteld. Voor de gerechtshoven bestaat er

momenteel geen aparte regeling voor dit soort zaken, ze worden behandeld als

reguliere verzoekschriftprocedure en daarom zou de reguliere norm zoals

geformuleerd onder 2.1 moeten worden gehanteerd. De tekentafel doet de

aanbeveling aan het LOVF-Hoven om te onderzoeken of de werkwijze in dit soort

zaken wellicht gelijk getrokken kan worden met de werkwijze van de rechtbanken.

Indien dat het geval is, zou mogelijk ook de onder 3.1 geformuleerde norm van

toepassing kunnen worden verklaard (eventueel met aanpassingen op basis van

wat haalbaar is bij de hoven).

9. Structurele/landelijke aanpak roosterproblematiek, in overleg met advocatuur.

10. Ontwikkelen van een (landelijke) andere werkwijze m.b.t. processen-verbaal

(korter/simpeler/live meetypen).

11. Schrijftijd inroosteren direct na zitting.

12. Expertbijeenkomst: onderzoek hoe de beoogde uitvoerder (GI) optimaal van

informatie kan worden voorzien bij een OTS/UHP: dit bespaart tijd na afloop van

de zitting.

De aard van de voorlopige voorziening brengt met zich dat deze procedure spoedig

verloopt. Hoewel er vanuit de kwaliteitsnormen-dashboards geen informatie beschikbaar

is over de realisatie van de huidige normen, is het algemene beeld dat versnelling in deze

zaakstroom niet nodig is.

3.3 Achtergrond en overwegingen

Veel van de factoren die invloed hebben op de doorlooptijd in dit soort zaken zijn al

genoemd in 2.3. Onderstaand de factoren die specifiek van toepassing zijn op de snelle

verzoekschriften-stroom:

- Volledigheid verzoek. Als het verzoek nog niet volledig is wordt (in eerste

aanleg, als het geen eerste verzoek tot ondertoezichtstelling betreft) een termijn

geboden van 2 weken om het verzoekschrift aan te vullen.

- Termijnen voor de verschillende handelingen en activiteiten. Voor enkele

handelingen en activiteiten in de procedure bestaan termijnen vanuit wetgeving of

procesreglement:

35

Jeugdbeschermingszaken

Tijdstip plannen zitting Direct na ontvangst

Oproepingstermijn 1 t/m 4 weken

Uitspraak rechtbank Max. 2 weken na zitting of max. 4 weken als de zaak zonder

zitting wordt afgedaan

Uitstel mondelinge behandeling Alleen met klemmende redenen

Geschillen ouderlijk gezag

Verweer Tot aanvang zitting (Rb)

Zitting Max. 6 weken na ontvangst verzoek

Uitspraak Max. 4 weken + 4 weken uitstel

Voorlopige voorzieningen

Zitting Binnen 21 dagen na verzoek

Uitspraak Max. 14 dagen na zitting

De huidige doorlooptijdrealisatie (gespiegeld aan de kwaliteitsnormen) is als volgt:

OTS 1e
beschikking

Zaken binnen norm (80%)
(% ≤ 3 weken)

Zaken buiten de norm
(% > 3 weken)

2017 58,7% 41,3%

Jeugdbeschermin

gs-zaken
kinderrechter
(OTS en UHP)

Zaken

binnen
norm
(90%)
(% ≤
3

maande

n)

Zaken

binnen norm
(90%)
(Gem. aantal
dagen)

Zaken

buiten
de norm
(% >
3
maande

n)

Zaken buiten

de norm
(Gem. aantal
dagen)

Totaal (Gem.

aantal
dagen)

2016 88,7% 42 11,3% 171 57

2017 88,5% 43 11,5% 178 58

2018 88,2% 42 11,8% 178 58

Familierekesten
jeugdbescherming
s-zaken hoven
(203)

Zaken
binnen
norm
(90%)
(% ≤
4

maande
n)

Zaken
binnen norm
(90%)
(Gem. aantal
dagen)

Zaken
buiten
de norm
(% >
4
maande

n)

Zaken buiten
de norm
(Gem. aantal
dagen)

Totaal (Gem.
aantal
dagen)

2016 76,7% 83 23,3% 167 104

2017 68,7% 80 31,3% 182 112

2018 75,7% 86 24,3% 201 114

Over de huidige doorlooptijdrealisatie van geschillen ouderlijk gezag en voorlopige

voorzieningen-procedures is geen informatie beschikbaar

36

4. Aandachtspunten voor de wijze van normeren

Tijdens de tekentafelsessies van familie- en jeugdrecht is ook (kort) gesproken over de

aandachtspunten voor de wijze van normeren. De tekentafel geeft de volgende

gedachten mee:

- De Rechtspraak heeft invloed op delen van de procedure en is daar ook volledig

verantwoordelijk voor. Op die onderdelen van de procedure zou met name de

focus moeten liggen bij het meten van doorlooptijden. Er kan wel regie worden

gevoerd op onderdelen van de procedure waarbij andere partijen

hoofdverantwoordelijk zijn, maar daar is de invloed van de Rechtspraak

beperkter.

- De nieuwe norm moet duidelijk te communiceren zijn als geldend voor de

‘gewone’ zaak. Bijzondere gevallen kunnen een langere doorlooptijd

rechtvaardigen en mensen moeten dit kunnen snappen. In de toekomst zou

bijvoorbeeld een ‘track’-app (a la PostNL) ook handig kunnen zijn, zodat de

rechtzoekende altijd de voortgang van zijn zaak kan volgen.

- De nieuwe norm moet ruimte laten voor uitzonderingen in bijzondere gevallen:

Één manier is het opplussen van de norm in het geval bepaalde omstandigheden

zich voordoen (een soort ‘modulaire’ norm). Bijvoorbeeld: de norm is 30 weken,

maar als er een Raadsonderzoek nodig is, wordt de norm opgeplust met 4

maanden (is totaal ongeveer 47 weken). Uitgangspunt is dan wel dat de

meerderheid van de zaken waarin geen zijstappen gelden, de norm haalt. Ook

hier geldt dat vooraf duidelijke criteria moeten worden afgesproken over het

bepalen wanneer een zaak opgeplust wordt, en dat daar redelijke maar

ambitieuze termijnen aan moeten worden gekoppeld. Deze oplossing is wellicht

bewerkelijker om te realiseren door het BICC, je krijgt dan in feite een grotere

normenset.

 Ook kunnen de grootste zijstappen en bijvoorbeeld uitstelverzoeken in de

meetwijze worden uitgezonderd van de ‘reguliere’ doorlooptijd(norm). Te

denken valt aan één totale doorlooptijd en één doorlooptijd waarvoor de

Rechtspraak ‘aan de lat staat’. Vooral sturen op die laatste. Risico dat de

Rechtspraak niet voldoende haar regisserende rol pakt ten opzichte van

andere partijen.

 Wanneer de procedure bij de Rechtspraak stil ligt door afhankelijkheid van

derden, zou code 99 kunnen worden geregistreerd in het systeem. De

doorlooptijdmeting zou dan tijdelijk stil komt te liggen en code 99

functioneert dan als een soort pauze-knop. Dit zou bijvoorbeeld toegepast

kunnen worden indien partijen gezamenlijk om uitstel vragen (bijvoorbeeld

omdat zij mediation willen proberen). Voordeel is dat partijen de baas

blijven over hun eigen procedure, maar dat de doorlooptijden van de

Rechtspraak daardoor niet ‘vervuild’ raken. Risico is dat zaken buiten beeld

verdwijnen en dat er te weinig regie meer is vanuit de Rechtspraak, dus er

zou een soort bandbreedte kunnen worden aangehouden (een bepaalde

actie mag tussen de X en X maanden duren, daarna moet de Rechtspraak

weer actie ondernemen). Afspreken om altijd voor een bepaalde termijn

aan te houden kan ook toegevoegde waarde hebben.

37

 Tot slot kun je nog denken aan een ‘percentage’ norm, zoals die nu wordt

gehanteerd bij de kwaliteitsnormen. Deze is bedoeld om recht te doen aan

de uitzonderingen, maar het is niet altijd duidelijk welke zaken daar dan

precies onder (mogen) vallen dus deze wijze van normeren geeft weinig

houvast. Het is lastig om te achterhalen welk deel van de zaken de norm

terecht niet haalt en welk deel ten onrechte.

38

4.3 Handel en kanton (civiel recht)

Voorstel nieuwe doorlooptijdnormering

1. Inleiding

Uit onderzoek blijkt telkens weer dat rechtzoekenden behoefte hebben aan snellere

procedures en willen weten waar zij aan toe zijn. Om dit te bereiken hebben het PRO en

de Raad voor de rechtspraak opdracht gegeven om een nieuwe normenset voor

doorlooptijden te ontwikkelen.

Het komen tot nieuwe normen, maar ook het verkorten van doorlooptijden is geen doel

op zich.

Nieuwe normen zorgen immers niet voor kortere doorlooptijden, en verkorting van

doorlooptijden leidt niet automatisch tot tevredener rechtzoekenden. De bedoeling is dat

die doorlooptijden worden aangepakt, die bezien vanuit de samenleving tot

ontevredenheid leiden, en dat procedures voor rechtzoekenden voorspelbaarder worden.

Dit document bevat een voorstel voor een nieuwe doorlooptijdnormering voor de

zaakstromen17 binnen het rechtsgebied Handel en Kanton. Bij het formuleren van deze

nieuwe normen wordt uitgegaan van een ‘lege kast’ (geen achterstand) en voldoende

bezetting. Verder is de 80-20 regel toegepast: de normering is van toepassing op de

‘hoofdmoot’ van de procedures. Er is geen rekening gehouden met alle mogelijke

uitzonderingen. Enkel de ‘zijstappen’ die zeer regelmatig voorkomen en een groot effect

hebben op de doorlooptijd zijn apart benoemd.

Het voorstel is gemaakt door een gemêleerde groep collega’s uit het rechtsgebied. Zij

hebben een zogeheten ‘tekentafel’18 gevormd. De tekentafel Handel en Kanton heeft de

meest voorkomende procedures in kaart gebracht en die in processtappen opgeknipt.

Aan deze stappen zijn voor de Rechtspraak haalbare doorlooptijden verbonden, gegeven

het uitgangspunt van geen achterstanden en voldoende capaciteit. Hierbij zijn

knelpunten (vertragers) en mogelijke versnellers meegewogen, evenals de professionele

standaarden en het streven naar hoge kwaliteit. De doorlooptijden per processtap zijn bij

elkaar opgeteld, wat leidt tot een doorlooptijdnormering voor de totale procedure. De

normen zijn een ambitie vanuit de tekentafel en geven weer wat vanuit de Rechtspraak

haalbaar is, indachtig de optimale situatie. Daarbij is ingeschat wat voor de

rechtzoekende wenselijk is.

17 Bij dit voorstel zijn de volgende zaaksoorten buiten beschouwing gelaten: registratiezaken, maritieme
rekesten, luchtvaartzaken, mega’s, onteigeningszaken, bijzondere kamers en Dexia-zaken.

LOVC-Hoven: opvallend. Gelet op het zeer grote aantal Dexia-zaken die de komende jaren nog worden

aangebracht, moet ook hier wel aandacht voor zijn want in de afdoening gaat veel capaciteit zitten.

Besluit stuurgroep: geen aanpassing. Ontwikkel geen aparte standaard voor Dexia-zaken want het betreft een

tijdelijk fenomeen. Dit moet zich oplossen via de aanvullende processtappen.
18 De normering is tot stand gekomen tijdens twee ‘tekentafelbijeenkomsten’.

39

Hoe de ambitie op doorlooptijden gerealiseerd kan worden, wordt later beschreven in een

advies over de implementatie van de nieuwe normen. Voor het bereiken van deze

ambitie moet aan enkele randvoorwaarden zijn voldaan, waaronder de afwezigheid van

achterstanden en de aanwezigheid van voldoende bezetting.

2. Verzoekschriftenprocedure

2.1 Voorstel voor normering

De tekentafel stelt voor verzoekschriften een norm voor van maximaal 16 weken voor

rechtbanken kanton, maximaal 18 weken voor rechtbanken handel en maximaal 23

weken voor de hoven. De norm is opgedeeld in:

- Van aanbreng tot zitting: 12 weken (rechtbank) / 13 weken (hof).

 De termijn bij de rechtbank bestaat uit 6 weken voor opvragen en

ontvangst van het verweer, en 6 weken voor de zittingsplanning (in

verband met rooster, verhinderdata en de gelegenheid voor verweer op

een eventueel tegenverzoek).

 De termijn bij het hof bestaat uit 1 week voor de ontvangst, verwerking en

doorzending van het hoger beroepschrift, 6 weken voor opvragen en

ontvangst van het verweerschrift en eventueel incidenteel appel, en nog

eens 6 weken als oproepingstermijn / voorbereidingstijd voor de zitting

(eventueel omvat dit ook de termijn voor verweer in een incidenteel

appel). De versnelling zit erin dat geen afzonderlijke termijn wordt

gerekend voor verweer in incidenteel appel. Een verdere verkorting van de

norm lijkt de tekentafel niet realistisch.

- Van zitting tot uitspraak: 6 weken (rechtbank handel), 4 weken (rechtbank

kanton) / 10 weken (hof).

De afdelingen handel van de rechtbanken hebben meer tijd nodig voor het schrijven van

een uitspraak dan de afdelingen kanton. Dit komt door de relatief zwaardere zaken en

doordat er vaker meervoudig behandeld wordt. De hoven hebben meer tijd nodig voor

het plannen van de zitting en het schrijven van de uitspraak in verband met meervoudige

behandeling. Daarnaast zijn de verzoekschriften die de hoven behandelen qua zwaarte

Verzoekschrift
/ hoger
beroep
bij Hof

Zitting Uitspraak

Max. 4 weken (Rb/kanton)

Max. 6 weken (Rb/handel)

Max. 10 weken (Hof)

Verzoekschriften (Handelsrekesten)

Max. 16 weken (Rb/kanton)

Max. 18 weken (Rb/handel)

Max. 23 weken (Hof)

Max. 12 weken (Rb)

Max. 13 weken (Hof)

40

vergelijkbaar met dagvaardingszaken. De norm geldt zowel voor zaken met als zonder

zitting. Overweging daarbij is dat het merendeel van dit type zaken met zitting wordt

behandeld.

Onder deze norm vallen de volgende zaakstromen: reguliere handelsrekesten

(deelgeschillen, AVG zaken, rogatoire commissies en boek 2 zaken), kantonrekesten,

WWZ-zaken (behalve geregelde ontbindingen).

Insolventierekesten in eerste aanleg vallen onder het tekentafelvoorstel van toezicht.

Verder stelt de tekentafel voor de volgende zaakstromen een aparte norm voor:

- Beslagrekesten: maximaal 1 week

- Verzoeken i.v.m. executie van hypotheken: maximaal 8 weken

- Geregelde ontbindingszaken: maximaal 2 weken, aansluitend bij de norm voor

verstekzaken kanton dagvaardingen (zie volgende hoofdstuk)

- Hoger beroep insolventie (faillissementen/WSNP): maximaal 9 weken (8 weken

tussen aanbrengen en zitting en 1 week van zitting tot uitspraak; dit sluit aan bij

de huidige normdoorlooptijd voor hoger beroep en is al zeer uitdagend)

Expertbijeenkomst: hoger beroepszaken (zowel WSNP al faillissementen) zouden

standaard als ‘spoedeisend’ moeten worden gelabeld (met een doorlooptijd van

een maand i.p.v. de nu genoteerde 9 weken). Traagheid kan grote

maatschappelijke gevolgen hebben (bijv. voor een bedrijf dat ten onrechte failliet

is verklaard of voor schuldeisers van een ten onrechte niet failliet verklaard

bedrijf).

Besluit stuurgroep: geen aanpassng. Hoewel de stuurgroep begrijpt dat vanuit

externe partijen een kortere doorlooptijden gewenst is, is niet gebleken dat een

maand realistisch / haalbaar is.

Daarnaast kunnen verschillende incidenten of (deel)procedures de bodemprocedure

aanzienlijk verlengen. De tekentafel stelt voor om deze als aparte ‘zijstappen’ te

registreren en normeren:

- Voorlopig getuigenverhoor: + 4 maanden

- Voorlopig deskundigenonderzoek: + 6 maanden

LOVCK&T: incidenten komen vaak voor bij handelszaken. Daardoor is veel maatwerk

nodig. Er zit hier een groot risico op vertraging en dus teleurstelling bij de

rechtzoekende. Dit kan worden opgevangen door goed met partijen te communiceren en

de verwachtingen voortdurend te managen.

2.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarden om bovenstaande normen te realiseren zijn dat er

voldoende capaciteit is en geen achterstanden zijn. Daarnaast kan de Rechtspraak de

volgende interventies doen / werkwijzen toepassen om de doorlooptijd te verbeteren.

1. Snelheid eigen administratieve handelingen (registratie verzoekschriften,

verzoeken snel uitsturen, snel rappelleren na verlopen termijn, uitstelverzoeken

snel beoordelen, etc.).

2. Kortere, meer concrete en uniforme termijnen opnemen in de

procesreglementen. Concreet stelt de tekentafel voor om onderstaande

termijnen op te nemen / aan te passen:

41

- Doorzenden stukken: z.s.m., max. 1 week

- Herstel verzuim: maximaal 2 weken

- Verweerschrift: termijn geven van 4 weken (maar verweerschrift kan tot

op zitting worden ingediend)

3. Vaste regierechter of regiebureau om uitstelverzoeken te beoordelen.

Landelijk uniform, consequent en strakker uitstelbeleid toepassen (alleen

noodzakelijk uitstel), zowel intern als extern. Opnemen in professionele

standaarden.

4. Zittingsdatum al noemen direct in communicatie over het verzoekschrift.

5. Zelfstandig verzoek in beginsel op zitting behandelen (dus niet de zitting

voor uitstellen).

6. Structureel en landelijk uniform beleid maken over hoe omgaan met

verhinderdata en andere problemen bij het roosteren en plannen

(bijvoorbeeld een maximum aantal verhinderdata, geen verhinderdata vragen

maar alternatieven noemen of bijvoorbeeld een datumprikker). Hier op landelijk

niveau het gesprek over voeren met de balie.

7. Schrijftijd inroosteren direct na zitting.

8. Meer mondeling uitspraak doen (bij zaken die zich hiervoor lenen).

9. Processtappen schrappen. Op basis van het KEI procesreglement19 kunnen ook

zonder automatisering en/of digitalisering een aantal processtappen uit het

geldende procesreglement worden geschrapt.

10. Reële en concrete uitspraakdatum communiceren. Indien ter zitting al

duidelijk is dat de reguliere termijn van 4/6 weken niet gehaald zal worden

(bijvoorbeeld wegens vakantie), een langere termijn stellen. In beginsel een

gecommuniceerde uitspraakdatum nooit verplaatsen en als dat toch gebeurt een

nieuwe, haalbare datum en de reden van verplaatsing communiceren (via

rolbericht).

11. Ontwikkelen van een (landelijke) andere werkwijze m.b.t. processen-verbaal

(korter/simpeler/live meetypen).

12. Meer regie: bijvoorbeeld door te zorgen voor een goede instructie van de zaak

voor de zitting (dat kan zorgen voor een sneller verloop daarna), het wijzen van

een mondeling (tussen)vonnis, het aanstellen van regieassistenten, het instellen

van een regieteam (waarbinnen de rolwerkzaamheden worden verricht, incidenten

worden afgehandeld, etc.) en het voeren van regieoverleg met de balie.

13. Meer eigenaarschap: bijvoorbeeld zaken meteen op naam uitdelen in plaats van

in een kast leggen vol met zaken die voor vonnis staan, waar men zaken uithaalt

om te schrijven.

14. Expertbijeenkomst: onderzoek of het opsplitsen van ontbindingszaken met

verschillende arbeidsrechtelijke verzoeken leidt tot versnelling.

15. LOVC-Hoven: omvang van conclusies/memories standaard beperken.

16. LOVCK&T: achterstand ontstaat vaak ook doordat andere dingen blijven liggen

als gevolg van een grote (mega)zaak. Onderzoeken hoe daar het best mee

kan worden omgegaan.

19 https://www.rechtspraak.nl/SiteCollectionDocuments/landelijk-procesreglement-civiele-zaken-rechtbanken-
en-gerechtshoven-kei-2019.pdf

42

2.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

biedt daarmee enige achtergrondinformatie bij het voorstel. Factoren die de doorlooptijd

beïnvloeden zijn:

- Achterstanden en (zittings)capaciteit. Zoals eerder genoemd wordt daar in dit

voorstel niet nader op ingegaan.

- Snelheid administratieve handelingen. De Rechtspraak is meerdere malen in de

procedure aan zet (beoordelen en beantwoorden van verzoeken, uitsturen

rappellen, etc.). De snelheid van deze handelingen is van invloed op de

doorlooptijd.

- Termijnen voor de verschillende handelingen en activiteiten (inclusief

uitsteltermijnen). Voor een deel van de handelingen en activiteiten in de

verzoekschriftenprocedure bestaan termijnen vanuit wetgeving of

procesreglement:

Betaling griffierecht - Max. 4 weken
- + max. 4 weken rappeltermijn

Doorzenden stukken - Geen termijn

Herstel verzuim - Geen termijn

Verweerschrift - Min. 5 dagen voor de zitting (Rb.)
- Bij geen zitting: maximaal 4 weken + 4 weken uitstel (Rb.)
- Max. 6 weken (hof)

Verweer op zelfstandig
verzoek

- Geen termijn (Rb.)
- Max. 6 weken naar doorzending incidenteel appel (hof)

Doorsturen stukken - Geen termijn

Oproeptermijn voor
zitting

- Art. 276 (1) Rv: z.s.m. en ten minste 1 week voor zitting, tenzij
rechter anders bepaalt.

Uitspraak - max. 6 weken na zitting (Rb.)
- max. 6 weken na zitting of geen termijn (verschilt per hof)

Naast deze landelijke termijnen zijn er termijnen per gerecht gesteld en gaan

gerechten verschillend om met het toekennen van uitstelverzoeken.

- Handelingssnelheid van partijen: griffierecht kan bijvoorbeeld binnen 1 dag of pas

na 8 weken betaald worden, en partijen kunnen minimaal of maximaal gebruik

maken van de mogelijkheden voor uitstel.

- Beschikbaarheid van partijen. Voor het plannen van de zitting is de doorlooptijd

afhankelijk van de beschikbaarheid van de partijen. Sommige advocaten geven

maar een zeer beperkte beschikbaarheid op, wat het plannen van de zaak op

zitting bemoeilijkt. Ook in de zomermaanden is het lastig om zittingen te plannen.

Gerechten hebben verschillende manieren van plannen, maar doen dit meestal

nadat het verzoekschrift compleet is en griffierecht betaald. Sommige gerechten

vragen verhinderdata op, andere gerechten geven partijen een paar datumopties

om uit te kiezen.

- Voor het hoger beroep: het gemiddelde ervaringsniveau van de bezetting

raadsheren en de tijd gemoeid met het samenstellen / beschikbaar komen van

een combinatie van drie raadsheren o.b.v. de vereiste expertise.

Een beperkte delegatiestructuur in dagvaardingszaken handel.

LOVC-Hoven: delegatie in verzoekschriftzaken is vaak 100% (delegatie, tenzij…).

In dagvaardingszaken is dat anders. Onderzocht kan worden of voorraadkameren

de delegatiemogelijkheden kan vergroten.

43

De huidige doorlooptijdrealisatie (afgezet tegen de huidige normen is als volgt):

Handelsrekesten (exclusief insolventierekesten)

Aantal

zaken

2016

Aantal

zaken

2017

Aantal

zaken

2018

Percentage

2016

Percentage

2017

Percentage

2018

b. > 3 mnd 1.377 1.393 1.551 35,3% 36,6% 38,2%

a. < 3 mnd 2.520 2.408 2.512 64,7% 63,4% 61,8%

Totaal 3.897 3.801 4.063

Handelsreksten
(incl.
WSNP/faillisseme
nten)

Zaken
binnen
norm
(90%)
(% ≤
3

maande
n)

Zaken
binnen norm
(90%)
(Gem. aantal
dagen)

Zaken
buiten
de norm
(% >
3
maande

n)

Zaken buiten
de norm
(Gem. aantal
dagen)

Totaal (Gem.
aantal
dagen)

2016 75,8% 36 24,2% 175 70

2017 79,4% 38 20,6% 174 66

2018 81,0% 35 19,0% 179 63

Kantonrekesten Zaken

binnen
norm
(95%) -

% ≤
6
maande
n

Zaken

binnen norm
(95%) -
Gem. aantal

dagen

Zaken

buiten
de norm
- % >

6
maande
n

Zaken buiten

de norm -
Gem. aantal
dagen

Totaal -

Gem. aantal
dagen

2016 87% 55 13% 359 96

2017 87% 47 13% 348 86

2018 88% 50 12% 344 86

Ongeregelde
ontbindingszaken
(kanton)

Zaken
binnen
norm

(95%) -
% ≤
3

maande
n

Zaken
binnen norm
(95%) -

Gem. aantal
dagen

Zaken
buiten
de norm

- % >
3
maande

n

Zaken buiten
de norm -
Gem. aantal

dagen

Totaal -
Gem. aantal
dagen

2016 86% 46 14% 141 59

2017 79% 52 21% 161 75

2018 76% 55 24% 158 80

44

Geregelde
ontbindingszaken
(kanton)

Zaken
binnen
norm

(90%) -
% ≤
10
dagen

Zaken
binnen norm
(90%) -

Gem. aantal
dagen

Zaken
buiten
de norm

- % >
10
dagen

Zaken buiten
de norm -
Gem. aantal

dagen

Totaal -
Gem. aantal
dagen

2016 68% 7 32% 56 23

2017 71% 7 29% 45 18

2018 65% 8 35% 44 20

Rekesten excl.
insolventie hoven

Zaken
binnen
norm

(90%) -
% ≤
6
maande
n

Zaken
binnen norm
(90%) -

Gem. aantal
dagen

Zaken
buiten
de norm

- % >
6
maande
n

Zaken buiten
de norm -
Gem. aantal

dagen

Totaal -
Gem. aantal
dagen

2016 51,8% 119 48,2% 310 196

2017 47,9% 126 52,1% 317 217

2018 51,3% 132 48,7% 299 210

Insolventierekest
en hoven

Zaken
binnen

norm
(90%) -

% ≤
2
maande
n

Zaken
binnen norm

(90%) -
Gem. aantal

dagen

Zaken
buiten

de norm
- % >

2
maande
n

Zaken buiten
de norm -

Gem. aantal
dagen

Totaal -
Gem. aantal

dagen

2016 45,6% 43 54,4% 89 68

2017 44,5% 43 55,5% 90 69

2018 67,3% 42 32,7% 101 61

45

3. Dagvaardingsprocedure

3.1 Voorstel voor normering

1. Kort geding (eerste aanleg) en spoedappel (hoger beroep)

De kort gedingen eerste aanleg zijn vergelijkbaar met de spoedappellen20 in hoger

beroep (overige kort gedingen worden in hoger beroep in de praktijk behandeld binnen

de reguliere dagvaardingsstroom). Voor deze zaaksoort stelt de tekentafel een norm voor

van maximaal 5 weken voor de rechtbank en maximaal 8 weken voor het hof. De

norm is opgedeeld in:

- Van datum verlof en dagbepaling (rb.) / aanbrengen tot zitting: 3 weken

(rechtbank) / 4 weken (hof)

- Van zitting tot uitspraak 2 weken (rechtbank) / 4 weken (hof).

- Schematische weergave van de norm

LOVC-Hoven (opmerking van 1 lid): de haalbaarheid van deze termijn veronderstelt een

aanpassing van het werkproces. Als we deze in de praktijk willen halen moeten we haast

wel een aparte 'spoed-appellen-kamer’ inrichten, wat ten koste gaat van de capaciteit die

beschikbaar is voor het afdoen van de 'gewone' dagvaardingszaken.

Besluit stuurgroep: geen aanpassing. De standaard is uitvoerig besproken met

professionals en werd haalbaar geacht. Hoe gerechten het werkproces inrichten om aan

de standaard te voldoen, is aan henzelf.

De tekentafel stelt voor om voorlopige voorzieningen WSNP niet onder deze norm te

laten vallen (en dus ook apart te meten). Deze zaken stromen heel snel uit wat een

vertekend beeld geeft van de doorlooptijdrealisatie.

2. Dagvaarding zonder verweer (verstekken kanton en handel eerste

aanleg)

Voor deze zaaksoort stelt de tekentafel een norm voor van maximaal 2 weken voor

kanton en maximaal 6 weken voor handel.

20 De turbospoedappellen zijn in dit voorstel buiten beschouwing gelaten.

Verlof en

dagbepaling (rb.) /

aanbrengen (hof)

Zitting Uitspraak

Max. 2 weken (Rb.)

Max. 4 weken (hof)

Max. 5 weken (Rb.)

Max. 8 weken (hof)

Max. 3 weken (Rb.)

Max. 4 weken (hof)

46

Bij handelsverstekken is de norm hoger omdat verweerder conform het procesreglement

4 weken de tijd heeft om zijn verstek te zuiveren.

3. Dagvaarding met verweer (handel eerste aanleg)

Voor deze zaaksoort stelt de tekentafel een norm voor van maximaal 36 weken bij

enkelvoudige behandeling en maximaal 40 weken bij meervoudige behandeling. De

norm is verdeeld in:

- Van datum 1e rolzitting tot verweer: maximaal 16 weken. Dit is opgebouwd uit

4 weken (griffierecht) + 6 weken (verweertermijn) + 6 weken (uitstel

verweertermijn).

- Van verweer tot zitting: maximaal 14 weken voor EK en 18 weken voor MK.

Achterliggende gedachte is dat het planningsproces complexer is bij MK zaken

(meer agenda’s om rekening mee te houden, rechters met specifieke expertise

nodig, etc.). Deze norm bestaat uit 2 weken voor beraad (deze processtap wordt

in de toekomst mogelijk nuit het procesreglement geschrapt als gevolg van de

versneller ‘processtappen schrappen’, zie 2.2 onder 9). Vervolgens zijn er 12

weken nodig tussen verweer en zitting in verband met de ruimte in het rooster,

de verhinderingen van advocaten/ gemachtigden/ partijen en ook moet er

voldoende gelegenheid zijn voor de eiser om op het verweer en de eventuele

conclusie van eis in reconventie te reageren.

- Van zitting tot uitspraak: maximaal 6 weken.

Op dit moment worden nevenverzoeken familie ook in deze categorie geregistreerd wat

een vertekend beeld geeft. De suggestie is om deze zaakstroom niet meer onder deze

categorie en norm te laten vallen en dus apart te registreren, te meten en te

verantwoorden.

4. Dagvaarding met verweer (kanton eerste aanleg)

Voor deze zaaksoort stelt de tekentafel een norm voor van maximaal 20 weken. De

norm is verdeeld in:

Datum 1e

rolzitting
Uitspraak

Max. 2 weken (kanton)

Max. 6 weken (handel)

Datum 1e

rolzitting
Verweer Zitting

Max. 14 weken (EK)

Max. 18 weken (MK)

Max. 36 weken (EK)

Max. 40 weken (MK)

Max. 16 weken

Uitspraak

Max. 6 weken

47

- Van datum 1e rolzitting tot verweer: maximaal 8 weken. Dit is opgebouwd in 4

weken (verweertermijn) + 4 weken (uitstel verweertermijn). Dit is korter dan bij

handel omdat verweerders bij kanton geen griffierecht betalen.

- Van verweer tot zitting: maximaal 8 weken.

- Van zitting tot uitspraak: maximaal 4 weken.

5. Dagvaarding en kort geding (hoger beroep)

Onder deze zaakstroom vallen alle dagvaardingszaken die in hoger beroep worden

behandeld.

Ook kort geding-zaken (met uitzondering van spoedappellen) worden onder deze

zaakstroom gerekend. De tekentafel stelt voor deze zaakstroom een norm voor van

respectievelijk maximaal 60 weken (bij 2 zittingen), maximaal 47 weken (bij 1

zitting) en maximaal 34 weken (bij 0 zittingen). De normen zijn opgedeeld in de

volgende processtappen:

- Van aanbrengen hoger beroep tot verweer: maximaal 20 weken. Deze termijn

omvat ook het eventueel instellen van incidenteel appel, maar niet tevens het

verweer (memorie van antwoord) in incidenteel appel (6 + 4 weken). Hiervoor is

een aparte zijstap geformuleerd. In geval van een incidenteel appel kan de

doorlooptijd in deze fase dus toenemen met maximaal 10 weken.

- Indien een comparitie na aanbrengen wordt gehouden komt daar maximaal 13

weken bij, voor het plannen van en oproepen voor de zitting.

- Van verweer tot uitspraak: maximaal 14 weken. Deze termijn bestaat uit 4

weken voor het voeren van regie (te weten: 2 weken voor beraad procespartijen

en daarna maximaal 2 weken voor ambtshalve beoordelen of een meervoudige

mondelinge behandeling dient te worden bepaald), en 10 weken voor het

concipiëren van de uitspraak.

- Indien een zitting wordt gehouden geldt tussen verweer en zitting een afwijkende

termijn van maximaal 17 weken (4 weken regie - te weten: 2 weken voor

beraad procespartijen en daarna maximaal 2 weken voor ambtshalve beoordelen

of een meervoudige mondelinge behandeling dient te worden bepaald - en 13

weken voor plannen van en oproepen voor zitting) en tussen zitting en uitspraak

10 weken.

Datum 1e

rolzitting
Verweer Zitting

Max. 8 weken

Max. 20 weken

Max. 8 weken

Uitspraak

Max. 4 weken

48

De tekentafel stelt voor om gewone kort geding-zaken onder de norm van de reguliere

dagvaardingen te scharen. In veel zaken die als kort geding worden behandeld zijn de

grieven niet in de dagvaarding opgenomen. De vraag is in hoeverre er in zo’n geval

sprake is van een zodanig spoedeisend belang dat dit een voorrangsbehandeling

rechtvaardigt. Deze zaken lopen daarom normaal gesproken mee in de stroom met de

reguliere dagvaardingenzaken. Wel worden conform het procesreglement kortere

termijnen voor de memories en uitspraak gehanteerd, wat zou moeten resulteren in een

totale doorlooptijd van ongeveer 18 weken (exclusief zitting).

De tekentafel stelt voor om de mogelijkheid tot het schikken van een zaak (dit kan in

elke fase van de procedure gebeuren) niet apart te normeren of als zijstap in de

normering op te nemen. Hoewel een schikking na bijvoorbeeld een comparitie na

aanbrengen leidt tot een kortere totale doorlooptijd, terwijl dan een norm geldt van 47

weken (bij 1 zitting), valt op de deelfases van de procedure nog steeds goed te sturen.

6. Zijstappen

Deskundigenonderzoek - Rechtbank: + 8 maanden (grofweg verdeeld in 4 maanden

voor het bericht zelf, 2 maanden voor de conclusies, 6 weken

voor de einduitspraak)

 - Hof: + 54 weken

Getuigenverhoor - Rechtbank: + 8 maanden (grofweg verdeeld in 4 maanden

voor het getuigenverhoor, 2 maanden voor de conclusies na

enquête, 6 weken voor de einduitspraak)

 - Hof: + 6 maanden21

Incidenten - Rechtbank: + 8 weken (opgebouwd uit 4 weken voor

verweer + 4 weken voor vonnis) Hieronder vallen:

Onbevoegdheidsincidenten (i.h.b. internationale

21 Nb: de termijnen voor de zijstappen ‘deskundigenonderzoek’ en ‘getuigenverhoor’ zijn bij dagvaardingen
langer dan bij verzoekschriften. Het verschil zit erin dat bij dagvaardingen meer stappen plaatsvinden.
Zo worden er bij verzoekschriften losse getuigenverhoren gepland zonder eindbeslissing/conclusies, etc.,
waardoor de termijn voor de zijstap slechts 4 maanden is.

Aanbrengen
hoger beroep

Comparitie na
aanbrengen
(optioneel)

Verweer

max. 20 weken

Dagvaardingen en kort geding (hoger beroep)

max. 60 weken bij 2 zittingen

max. 47 weken bij 1 zitting

max 34 weken bij 0 zittingen

max. 13 weken

Uitspraak
Zitting

(optioneel)

max. 17 weken

max. 20 weken

indien geen CnA

max. 14 weken

indien geen zitting

max. 10 weken

49

onbevoegdheid, arbitraal beding), 843a Rv incidenten door

verweerder, 223 Rv (provisionele vordering).

- Hof: + 13 weken. Hieronder vallen: verzoeken ex art. 843a

Rv, bevoegdheidsincidenten en verzoeken om schorsing

uitvoerbaarheid bij voorraad.

3.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarden om bovenstaande normen te realiseren zijn dat er

voldoende capaciteit is en geen achterstanden zijn. Verder zijn de versnellers genoemd

bij verzoekschriften ook bij dagvaardingen grotendeels van toepassing (in elk geval

nummers 6, 7, 8, 9, 10 en 12). Daarnaast kan de Rechtspraak de volgende interventies

doen / werkwijzen toepassen om de doorlooptijd te verbeteren.

1. Partijen standaard gelijktijdig laten concluderen bij getuigenverhoor,

deskundigenonderzoek en eventuele incidenten.

2. Termijn stellen voor deskundige en hier regie op voeren (o.a. tijdig

rappelleren).

3. Regie vooraf bij deskundigen onderzoek / geen extra tussenvonnis

wijzen. Zorgen dat partijen zich al hebben uitgelaten voordat het eerste

tussenvonnis wordt gewezen, om te voorkomen dat er na het tussenvonnis eerst

nog een extra ronde uitlaten moet plaatsvinden en een tweede tussenvonnis moet

worden gewezen. Zoveel mogelijk de vraagstelling aan de deskundige, het aantal

deskundigen en de persoon van de deskundige al op de comparitie bespreken,

zodat kan worden volstaan met een tussenvonnis benoeming deskundige.

4. Bij getuigenverhoor mondeling tussenvonnis waarin direct datum

getuigenverhoor en bewijsopdracht wordt bepaald. Zie ook voorgaande

punt. Eventueel het meteen horen van getuigen op de zitting of mondeling

formuleren van het probandum in de zitting.

5. Onderzoek naar parkeerrolbeleid in rolreglement (zie kanton waar geen

parkeerrol is). Een voorbeeld is de werkwijze van gerechtshof Den Haag. Indien

procespartijen verzoeken om verwijzing naar de parkeerrol i.v.m.

onderhandelingen, stelt de rolraadsheer eenmalig een aanhoudingstermijn van

maximaal 8 weken. Indien procespartijen daarna niet om doorhaling verzoeken,

noch voort procederen zal de zaak ambtshalve worden geroyeerd onder

mededeling aan procespartijen dat de zaak opnieuw kan worden opgebracht

indien zij alsnog voort willen procederen of wensen dat het hof arrest wijst.

6. Plannen zitting verbeteren. Bijvoorbeeld door het invoeren van een

pleidooirooster waarbij het gerecht partijen 4 zittingsmomenten biedt om uit te

kiezen, in plaats van dat verhinderdata worden opgevraagd. Een andere

mogelijkheid is dat de zitting vast gepland wordt zodra wederpartij zich heeft

gesteld (waarbij rekening wordt gehouden met verweertermijn en eventueel

uitstel). In hoger beroep kan vast gepland worden in de termijn dat antwoord op

incidenteel appel kan worden ingediend (rekening houdend met geldende

termijnen).

7. Partijen duidelijk maken hoe lang extra stappen zoals een

deskundigenonderzoek mogelijk gaan duren. Partijen zijn soms heel

enthousiast met het aanbieden van bewijs, maar als zij weten dat de

50

einduitspraak daardoor vele malen langer op zich laat wachten, zijn zij daarmee

wellicht meer terughoudend.

8. In hoger beroep minder vaak verzoeken tot behandeling in spoedappel

afwijzen, de indruk van de tekentafel is dat dit nu te vaak gebeurt.

9. In gesprek met de balie over verstek zuiveren op laatste moment in geval

meer gedaagden.

10. Snellere verwerkingstermijn rekening courant.

11. Onderzoeken kort geding zonder spoedeisend belang (handel, eerste

aanleg): bij de rechtbank Amsterdam loopt momenteel een pilot,22 waarbij

partijen op grond van artikel 96 Rv (samen) kunnen kiezen voor een versnelde

procedure voor zaken die daarvoor geschikt zijn. Deze procedure lijkt op een kort

geding, maar zonder de vereiste van een spoedeisend belang. Op den duur zou

(bij een succesvol verloop van de pilot) onderzocht kunnen worden of deze

praktijk ook kan worden toegepast door andere gerechten.

12. Expertbijeenkomst: als in een zaak met meerdere gedaagden 1 gedaagde (of

zijn advocaat) niet kan, laat de zitting dan gewoon doorgaan t.a.v. de andere

gedaagden, en ontkoppel de zaken.

3.3 Achtergrond en overwegingen

De factoren die de doorlooptijd voor dagvaardingen beïnvloeden zijn vrijwel gelijk aan de

factoren die reeds genoemd zijn in het hoofdstuk verzoekschriften (achterstand en

zittingscapaciteit, snelheid administratieve handelingen, handelingssnelheid van partijen,

beschikbaarheid van partijen). Verder zijn voor dagvaardingen de volgende termijnen

relevant:

- Termijnen dagvaardingszaken. Voor een deel van de handelingen en activiteiten in

de dagvaardingsprocedure bestaan termijnen vanuit wetgeving of

procesreglement:

Betaling griffierecht - Max. 4 weken
- + max. 4 weken rappeltermijn

Doorzenden stukken - Geen termijn

Herstel verzuim eiser - 2 weken (Rb.)

Memorie van grieven - 6 weken + 4 weken uitstel (hof)

Conclusie/memorie van
antwoord

- Handel: 6 weken + 6 weken uitstel (Rb.)
- Kanton: 4 weken + 4 weken uitstel (Rb.)
- Hoger beroep: 6 weken + 4 weken uitstel (hof)

N.b. in het procesreglement staat dat daarna in beginsel geen uitstel
meer wordt verleend, behoudens eenstemmige verzoeken of bij
klemmende redenen of overmacht.

Memorie van antwoord
bij incidenteel appel

- 6 weken + 4 weken uitstel (hof)

Partijberaad - 2 weken (Rb. en hof)

Oproeptermijn voor
zitting

- Art. 276 (1) Rv: z.s.m. en ten minste 1 week voor zitting, tenzij
rechter anders bepaalt.

Termijn voor opgave
verhinderdata

- 2 weken (Rb.)

Uitspraak - Handel: max. 6 weken na zitting (Rb.)
- Kanton: max. 4 weken na zitting (Rb.)
- Verstekvonnis: 4 weken, geen vervroeging mogelijk (Rb.)
- Vonnis bij incident: max. 4 weken (Rb.)
- Hoger beroep: max. 10 weken na zitting (hof)

22 https://www.rechtspraak.nl/Organisatie-en-contact/Organisatie/Rechtbanken/Rechtbank-Amsterdam/Over-
de-rechtbank/Rechtsgebieden/Civiel-recht/Paginas/Team-Handelszaken.aspx

51

Naast deze landelijke termijnen zijn er termijnen per gerecht gesteld en gaan

gerechten verschillend om met het toekennen van uitstelverzoeken.

- Termijnen kort gedingen. Onderstaande termijnen gelden specifiek voor de

dagvaardingsprocedure:

Memorie van grieven - Regulier: 4 weken + 2 weken uitstel (hof)
- Spoedappel: 2 weken (hof)

Memorie van antwoord - Regulier: 4 weken + 2 weken (hof)
- Spoedappel: 2 weken (hof)

Uitspraak - Kanton: geen norm (Rb.)
- Handel: 1 tot 2 weken (verschilt per rechtbank). Bij spoed wordt

sneller uitspraak gedaan.
- Hoger beroep regulier: 6 weken (hof)
- Hoger beroep spoedappel: z.s.m. (hof)

De doorlooptijdrealisatie (gespiegeld aan de huidige kwaliteitsnormen) is op dit moment

als volgt:

Handelszaken met
verweer (norm 1)

Zaken
binnen
norm
(70%) -
% ≤
1 jaar

Zaken
binnen norm
(70%) -
Gem. aantal
dagen

Zaken
buiten
de norm
- % >
1 jaar

Zaken buiten
de norm -
Gem. aantal
dagen

Totaal- Gem.
aantal dagen

2016 65,6% 209 34,4% 747 395

2017 63,9% 219 36,1% 704 394

2018 61,9% 224 38,1% 680 398

Handelszaken met

verweer (norm 2)

Zaken

binnen
norm
(90%) -
% ≤
2 jaar

Zaken

binnen norm
(90%) -
Gem. aantal
dagen

Zaken

buiten
de norm
- % >
2 jaar

Zaken buiten

de norm -
Gem. aantal
dagen

Totaal -

Gem. aantal
dagen

2016 88,9% 287 11,1% 1257 395

2017 90,1% 300 9,9% 1247 394

2018 89,7% 310 10,3% 1176 398

Handelszaken
zonder verweer

Zaken
binnen

norm

(90%) -
% ≤
6 weken

Zaken
binnen norm

(90%) -

Gem. aantal
dagen

Zaken
buiten

de norm

- % >
6 weken

Zaken buiten
de norm -

Gem. aantal

dagen

Totaal -
Gem. aantal

dagen

2016 78,3% 31 21,7% 120 40

2017 79,6% 31 20,4% 118 49

2018 77,9% 30 22,1% 159 59

52

Kanton contradictoir
(norm 1)

Zaken
binnen
norm
(75%) - %
≤
6
maanden

Zaken binnen
norm (75%) -
Gem. aantal
dagen

Zaken
buiten de
norm - %
>
6
maanden

Zaken buiten
de norm - Gem.
aantal dagen

Totaal - Gem.
aantal dagen

2016 76% 81 25% 336 141

2017 73% 86 27% 338 155

2018 72% onbekend 28% onbekend 156

Kanton
contradictoir
(norm 2)

Zaken
binnen
norm
(90%) -
% ≤
1 jaar

Zaken
binnen norm
(90%) -
Gem. aantal
dagen

Zaken
buiten
de norm
- % >
1 jaar

Zaken buiten
de norm -
Gem. aantal
dagen

Totaal -
Gem. aantal
dagen

2016 94% 112 6% 609 141

2017 93% 122 7% 615 155

2018 93% 124 7% 581 156

Kanton verstek

excl. geregelde
ontbindingen

Zaken

binnen
norm
(90%) -
% ≤
6 weken

Zaken

binnen norm
(90%) -
Gem. aantal
dagen

Zaken

buiten
de norm
- % >
6 weken

Zaken buiten

de norm -
Gem. aantal
dagen

Totaal -

Gem. aantal
dagen

2016 98% 11 2% 115 13

2017 97% 11 3% 249 19

2018 97% 11 3% 182 15

Handel
dagvaardingszake
n hoven (norm 1)

Zaken
binnen
norm

(90%) -
% ≤
2 jaar

Zaken
binnen norm
(90%) -

Gem. aantal
dagen

Zaken
buiten
de norm

- % >
2 jaar

Zaken buiten
de norm -
Gem. aantal

dagen

Totaal -
Gem. aantal
dagen

2016 81,9% 343 18,1% 1110 482

2017 79,2% 360 20,8% 1099 514

2018 78,1% 370 21,9% 1085 527

Handel
dagvaardingszake

n hoven (norm 2)

Zaken
binnen

norm
(70%) -

% ≤
1 jaar

Zaken
binnen norm

(70%) -
Gem. aantal

dagen

Zaken
buiten

de norm
- % >

1 jaar

Zaken buiten
de norm -

Gem. aantal
dagen

Totaal -
Gem. aantal

dagen

2016 45,7% 199 54,3% 720 482

2017 40,7% 195 49,3% 733 514

2018 39,1% 195 60,9% 740 527

53

Kort geding
handel

Zaken
binnen
norm

(95%) -
% ≤ 3
maande
n

Zaken
binnen norm
(95%) -

Gem. aantal
dagen

Zaken
buiten
de norm

- % >
1 jaar

Zaken buiten
de norm -
Gem. aantal

dagen

Totaal -
Gem. aantal
dagen

2016 92,1% 35 7,9% 164 45

2017 92,6% 36 7,4% 157 45

2018 93,2% 37 6,8% 163 45

Voorlopige
voorzieningen
kanton

Zaken
binnen
norm
(95%) -

% ≤ 3
maande
n

Zaken
binnen norm
(95%) -
Gem. aantal

dagen

Zaken
buiten
de norm
- % > 3

maande
n

Zaken buiten
de norm -
Gem. aantal
dagen

Totaal -
Gem. aantal
dagen

2016 95% 36 5% 158 42

2017 95% 36 5% 171 43

2018 96% 36 4% 186 43

4.4 Strafrecht

Voorstel nieuwe doorlooptijdnormering

1. Inleiding

Uit onderzoek blijkt telkens weer dat de tevredenheid van verdachten en (juridisch)

professionals over de huidige doorlooptijden van de Rechtspraak te wensen over laat.

Verdachten en (juridisch) professionals, maar ook slachtoffers en de maatschappij willen

niet nodeloos lang op de uitkomst van een zaak wachten. Om dit te bereiken hebben het

PRO en de Raad voor de rechtspraak opdracht gegeven om een nieuwe normenset voor

doorlooptijden te ontwikkelen.

Het komen tot nieuwe normen en het verkorten van doorlooptijden zijn geen doelen op

zich.

Nieuwe normen zorgen immers niet voor kortere doorlooptijden, en verkorting van

doorlooptijden leidt niet automatisch tot tevredener procespartijen. De bedoeling is dat

die doorlooptijden worden aangepakt, die bezien vanuit de samenleving tot

ontevredenheid leiden, en dat procedures voor procespartijen voorspelbaarder worden.

Dit document bevat een voorstel voor een nieuwe doorlooptijdnormering voor de

zaakstromen23 binnen het rechtsgebied Strafrecht. Het voorstel is gemaakt door een

23 Bij dit voorstel zijn de volgende zaaksoorten buiten beschouwing gelaten: Raadkamer (verlenging)
gevangenhouding, Kabinet RC en RHC, Artikel 12 Sv-zaken, Snelrecht en supersnelrecht, Internationale
rechtshulpkamer (IRK), Europees aanhoudingsbevel (EAB), Uitleveringswet (UW), TBS, PIJ, ISD, GMJ en
Tenuitvoerlegging (TUL), verlofzaken.
Expertbijeenkomst: op TUL-zaken valt juist veel winst te behalen omdat deze zaken snel weg te werken zijn.
Ook m.b.t. TBS en PIJ: uitleg toevoegen aan tekentafelvoorstel waarom deze buiten scope worden gelaten.
Besluit stuurgroep: geen aanpassing. Eventueel kan tijdens de implementatie/realisatie fase met het LOVS
worden overlegd of ook voor deze zaakstromen een standaard kan worden ontwikkeld. Het LOVS kan dit
desgewenst ook zelf doen, of rechtbanken kunnen met hun lokale parketten afspraken maken. Het

54

gemêleerde groep collega’s uit het rechtsgebied. Zij hebben een zogeheten ‘tekentafel’24

gevormd. De tekentafel Strafrecht heeft de meest voorkomende procedures in kaart

gebracht en die in processtappen opgeknipt. Aan deze stappen zijn voor de Rechtspraak

haalbare doorlooptijden verbonden, waarbij wordt uitgegaan van het uitgangspunt dat er

geen achterstanden zijn en er voldoende personele capaciteit is. Hierbij zijn knelpunten

(vertragers) en mogelijke versnellers meegewogen, evenals de professionele

standaarden en het streven naar hoge kwaliteit. De doorlooptijden per processtap zijn bij

elkaar opgeteld, wat leidt tot een doorlooptijdnormering voor de totale procedure. De

normen zijn een ambitie vanuit de tekentafel en geven weer wat vanuit de Rechtspraak

haalbaar is, uitgaande van een lege kast en voldoende mankracht. Daarbij is ingeschat

wat voor de procespartijen wenselijk is.

Belangrijk is dat bij het formuleren van deze nieuwe normen wordt uitgegaan van ‘geen

achterstanden’ en voldoende bezetting. Verder is de 80-20 regel toegepast: de

normering is van toepassing op de ‘hoofdmoot’ van de procedures. Er is geen rekening

gehouden met alle mogelijke uitzonderingen. Alleen de ‘zijstappen’ die zeer regelmatig

voorkomen en een groot effect hebben op de doorlooptijd zijn apart benoemd.

Wanneer de nieuwe normenset zal worden ingevoerd en hoe de ambitie op

doorlooptijden gerealiseerd kan worden, wordt later beschreven in een advies over de

implementatie van de nieuwe normen. Voor het bereiken van deze ambitie moet immers

eerst aan enkele randvoorwaarden zijn voldaan, waaronder de afwezigheid van

achterstanden en de aanwezigheid van voldoende bezetting.

Algemene opmerkingen voor strafrecht

In strafzaken maakt de Rechtspraak onderdeel uit van een keten. Dit leidt ertoe dat de

Rechtspraak slechts een beperkte invloed heeft op de totale doorlooptijd van een zaak

zoals die door verdachten, slachtoffers en de maatschappij wordt ervaren. Er is een grote

onderlinge afhankelijkheid tussen alle ketenpartners25. Binnen de strafrechtketen zijn

enkele andere projecten om de doorlooptijden te verkorten. Bij de voorstellen die wij

doen voor een nieuwe normering, houden wij rekening met de resultaten uit de andere

projecten en wij proberen de onderlinge afhankelijkheden zo goed mogelijk in beeld te

brengen. In dit project ligt de focus op de procesonderdelen waar wij zelf de meeste

invloed op kunnen uitoefenen. Concreet gaat het om de tijd waarbinnen een zaak op

zitting wordt gepland, de tijd waarbinnen het kabinet van de rechter- of raadsheer-

commissaris (verder: RC) getuigen kan horen en de uitwerktijd van appellen en

cassaties. Hierbij geldt als uitgangspunt dat 80% van de zaken binnen de totale

doorlooptijd van de zaakstroom wordt afgedaan. Hierbij merkt de tekentafel op dat er

voornaamste discussiepunt is hoeveel zittingsruimte gereserveerd wordt voor deze zaken. Het is geen
constante werkstroom en er is altijd risico dat gereserveerde ruimte niet wordt benut als op een korte termijn
wordt gepland. Voor verlenging TBS en PIJ zaken zijn al de nodige wettelijke termijnen.
24 De normering is tot stand gekomen tijdens twee ‘tekentafelbijeenkomsten’.
25 Ketenpartners van de Rechtspraak zijn bijvoorbeeld het OM, de reclassering, het NIFP en het NFI.
Daarnaast is er tot op zekere hoogte afhankelijkheid van de advocatuur.

55

voldoende aandacht moet zijn voor de 20% zaken die niet binnen de afgesproken

doorlooptijden worden behandeld. Bij een goede logistiek zouden dit de zaken moeten

zijn die vanwege hun omvang of complexiteit meer tijd vergen. Bij een tekort aan

zittingsruimte/capaciteit bestaat het risico dat zaken die (om welke reden dan ook)

minder prioriteit hebben onevenredig lang gaan duren.

De nadruk in het project ligt op stuurbare normen. Op basis van internationale verdragen

is de rechter verantwoordelijk voor een tijdige afdoening van een zaak vanaf het moment

dat een zaak bij een rechter bekend is. Wij hanteren voor de normering van onze

doorlooptijden twee startmomenten: het moment dat een verdachte in het kader van

voorlopige hechtenis wordt voorgeleid aan de rechter-commissaris en het moment dat

het OM van oordeel is dat een strafzaak gereed is voor appointering (en deze ook

daadwerkelijk appointeert dan wel aanbiedt aan de verkeerstoren). Dat een RC al eerder

in beeld kan komen vanwege onderzoekhandelingen, valt buiten de scope van dit project.

Naast de normenset die binnen het project gemaakt wordt, worden in de strafrechtketen

afspraken gemaakt over de totale doorlooptijden van een zaak, dus vanaf het moment

dat een delict is gepleegd/een verdachte in beeld is. De doorlooptijden in het project

vormen een onderdeel van deze totale doorlooptijd.

2. EK-zaken – eerste aanleg

2.1 Voorstel voor normering

Onder deze zaakstroom vallen de politierechterzaken en kantonstrafzaken in de

rechtbanken.

De norm gaat ervanuit dat 80% van de zaken binnen de afgesproken doorlooptijd

worden afgedaan. De normering heeft een interne en een externe werking.

Voor de EK zaken geldt als externe norm dat “enkelvoudige zaken die het OM bij de

rechtbank aanbrengt binnen 3 maanden op een zitting kunnen worden behandeld”.

De tekentafel stelt een norm voor van maximaal 3,5 maanden (104 dagen).

Deze norm is opgedeeld in:

- Van beslissing dagvaarding OM tot zitting: maximaal 3 maanden (90 dagen). Deze

periode biedt enerzijds ruimte om een geschikte zittingsdatum te vinden en de

verdachte tijdig te dagvaarden. Anderzijds wordt 3 maanden door de tekentafel

als een acceptabele termijn geacht waarbinnen verdachten en andere

procespartijen een zitting mogen verwachten.

- Van zitting tot registratie RM akkoord: maximaal 14 dagen.

De tekentafel kiest als startpunt voor de meting van de doorlooptijd het moment waarop

het OM beslist tot dagvaarden. In ZSM-zaken krijgt een verdachte vaak direct nadat hij

gehoord is een dagvaarding mee en wordt de zaak direct op een (politierechter-)zitting

gepland. Daar speelt de verkeerstoren geen rol (er zijn enkele gerechten waar de

planning van EK-zaken wel in de verkeerstoren is belegd, maar meestal niet). In andere

zaken beslist het OM later tot dagvaarden. Na deze beslissing is de Rechtspraak aan zet

om er voor te zorgen dat er voldoende zittingsruimte is om het aanbod van zaken op

zitting te brengen (hetzij door de verkeerstoren, hetzij door OM-zittingsplanning). De

invloed van de Rechtspraak op de doorlooptijd van een zaak start met het bieden van

56

voldoende zittingscapaciteit op het moment dat een zaak op zitting kan worden

aangebracht.

LOVS: strakke afspraken met het OM zijn noodzakelijk, want als het OM te vroeg de

dagvaarding registreert, gaat onze doorlooptijdteller ook te vroeg lopen.

Besluit stuurgroep: geen aanpassing. Met het BICC wordt opgepakt hoe deze eerste stap

het beste kan worden geregistreerd en de afspraken met het OM zijn een

gespreksonderwerp voor tijdens de implementatiefase.

Uitgangspunt bij bovenstaande normering is dat er maar één zitting noodzakelijk is. In

het geval er sprake is van een aanhouding van het onderzoek ter terechtzitting (en er

dus een of meer extra zittingen noodzakelijk zijn) wordt dit gekwalificeerd als zijstap in

de cijfers en mag de zaak maximaal drie maanden langer duren. Dit zou in EK-zaken

voldoende moeten zijn wanneer de zaak naar een RC wordt verwezen voor bijvoorbeeld

het horen van getuigen.

Voor enkelvoudige jeugdzaken geldt een andere norm, te weten:

- Van eerste zitting tot eindvonnis: 6 weken.

Bij jeugdzaken wordt geen zijstap geïdentificeerd maar vallen alle zaken, aangehouden of

niet, onder deze norm.

2.2 Randvoorwaarden en versnellers

Randvoorwaarden:

- Geen achterstanden en voldoende zittingscapaciteit;

- Draagvlak en capaciteit bij ketenpartners om nadere afspraken te maken over

(bijvoorbeeld) aanlevertermijnen rapportages en registratie van beslissing tot

dagvaarden;

- Flexibeler convenantafspraken met het OM;

- Adequate managementinformatie en korte lijnen met het OM;

- Piekbelasting rechtsgebied en gerechtsoverstijgend aanpakken door structureel

organiseren van onderlinge hulp en bijstand en/of vliegende brigade(s).

Belangrijke randvoorwaarden om bovenstaande normen te realiseren zijn dat er

voldoende capaciteit is en dat er geen achterstanden zijn. Daarnaast kan de Rechtspraak

de volgende interventies doen / werkwijzen toepassen om de doorlooptijd te verbeteren:

Registratie 1e
RM akkoord

Beslissing
dagvaarding

OM

Zitting
(mondelinge

einduitspraak)

EK-zaken - 1e aanleg

max. 3 maanden max. 14 dagen

max. 3,5 maanden

57

Versnellers:

1. Goede spreiding van de capaciteit aan zittingsruimte over het jaar. Zittingsluwe

periode in de zomervakantie en rond kerst. Afstemming van vakanties op de

benodigde zittingscapaciteit. Daarbij is het van belang om de vakanties van

medewerkers goed op elkaar af te stemmen, zodat het zittingsrooster kan worden

geoptimaliseerd en evenwichtig is. Vakanties van rechters en juridische

ondersteuning sluiten nu niet altijd goed op elkaar aan, wat leidt tot problemen bij

het plannen van zittingen. Wanneer de structuur van het zittingsrooster wordt

bepaald, kunnen vrije dagen vervolgens worden aangepast op de zittingsroosters

(bijv. in week X mogen max. X mensen vrij nemen).

2. Heldere afspraken met het OM over de bandbreedte termijn waarbinnen een

zitting wordt gepland en structureel overleg over bijplannen, laten vervallen of

omlabelen van zittingen als de planningstermijn door het wisselende aanbod van

zaken buiten de bandbreedte dreigt te komen.

3. Zorg bij alle ketenpartners voor duidelijke contactpersonen (maak iemand

verantwoordelijk), zodat men elkaar goed weet te vinden bij het bepalen of

bijstellen van de route van een zaak. Ook van belang voor de advocatuur, denk

aan een ‘contactadvocaat’.

Expertbijeenkomst: contactadvocaat is geen goed idee, je gooit het probleem

m.b.t. plannen over de schutting bij de advocatuur. Beter: op zitting actief

gezamenlijk data prikken.

4. Strikte toepassing van het aanhoudingsprotocol. Uniforme uitstelnormen, zowel

intern als extern.

5. Snelheid eigen administratieve handelingen (bijvoorbeeld registratie zaak,

verwerken poststukken zoals uitstel- of aanhoudingsverzoeken, verwerken

verwijzing naar RC, verzenden einduitspraak, registreren RM akkoord en

schriftelijke verzending daarvan).

6. De nieuwe normen van de Rechtspraak duidelijk met ketenpartners (OM,

reclassering, Raad voor de Kinderbescherming, NIFP, etc.) bespreken en met hen

strakke(re) afspraken maken over het plannen van (aangehouden) zaken op

zitting.

7. Bij aanhouden op de zitting: zorgen dat het werkproces zo is ingericht dat,

conform de professionele standaarden, altijd voor bepaalde tijd kan worden

aangehouden. Bij voorkeur in overleg met de partijen ter zitting een nieuwe

datum bepalen. Dit kan voor een aanzienlijke doorlooptijdverkorting zorgen. Ook

zorgt het ervoor dat de burger (verdachte, slachtoffer, andere belanghebbenden)

weet waar hij/zij aan toe is.

8. Duidelijke afspraken maken met het OM over de verzending van het vonnis na RM

akkoord, zodat het OM op korte termijn na de einduitspraak kan executeren.

9. Verdachten in voorlopige hechtenis vaker horen via video conferencing, om

problemen met het vervoer te voorkomen (files, logistieke vergissingen, etc.).

10. Financieringssystematiek Rechtspraak op de schop, of nog beter: één systematiek

voor de hele strafrechtketen. Nu wordt OM bijvoorbeeld bekostigd op basis van

instroom, de meeste andere ketenpartners op basis van de PxQ-

financieringssystematiek (vaste prijs per zaak, maal het aantal afgehandelde

zaken). Dit leidt soms tot discussies bij het maken van afspraken, of tot afspraken

die niet gunstig zijn met het oog op de doorlooptijden.

58

11. Bepaalde typen werkzaamheden delegeren van rechter naar juridische

ondersteuning. Bijvoorbeeld: appointering en aanhoudingsverzoeken beoordelen.

12. Structurele/landelijke aanpak roosterproblematiek, in overleg met het OM en

advocatuur.

13. Ontwikkelen van een (landelijke) andere werkwijze m.b.t. processen-verbaal

(korter/simpeler/live meetypen).

14. Meer eigenaarschap en regie: medewerkers zijn vaak maar voor een deel van de

procedure verantwoordelijk. Wanneer de zaak doorschuift, is het overzicht

verdwenen. Het zou aanbeveling verdienen om de taken en/of het proces breder

te maken, in de zin dat één medewerker de verantwoordelijkheid krijgt om zicht

te houden op een individuele zaak en zich daarvan de ‘eigenaar’ voelt. Deze

medewerker zou een juridisch medewerker kunnen zijn, maar bijvoorbeeld ook

een rechter bij wie de zaak steeds terug komt en die daardoor strakke regie kan

voeren.

15. Expertbijeenkomst: snellere inhoudelijke beoordeling welke stukken de advocaat

van een slachtoffer krijgt. Dan daalt de kans op late vorderingen van slachtoffers.

2.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd in enkelvoudige

en meervoudige zaken beïnvloeden en biedt daarmee enige achtergrondinformatie bij het

voorstel. Factoren die de doorlooptijd beïnvloeden zijn:

- Achterstanden bij RC en ketenpartners. Dit speelt wanneer de zaak verwezen

wordt naar de RC voor onderzoekshandelingen zoals getuigenverhoren. Indien

deskundigenonderzoek nodig is, kan de zaak maandenlang stil liggen in

afwachting van een rapport.

- Gedetineerde verdachte. Zaken van preventief gedetineerde verdachten

moeten volgens de wet binnen 104 dagen na de inverzekeringstelling op een

zitting worden behandeld. Dit leidt ertoe dat zaken van preventief gedetineerde

verdachten voorrang krijgen boven zaken van niet gedetineerde verdachten.

- Planning. Bij de termijn voor het plannen van de zitting worden de belangen van

de verschillende partijen tegen elkaar afgewogen: onder andere de

beschikbaarheid van de advocaat en de verdachte (indien niet gedetineerd moet

deze bijvoorbeeld vrij nemen van werk) worden betrokken, maar er moet soms

bijvoorbeeld ook een reclasseringsrapport worden aangevraagd. Indien er sprake

is van een slachtoffer die zijn of haar schade wil onderbouwen is dit ook een

belang om mee te wegen bij het plannen.

- Aard en aantal onderzoekswensen. Hoe meer onderzoekswensen er zijn en

worden ingewilligd, hoe langer de doorlooptijd wordt.

- Aanhoudingen. Bij ter zitting aangehouden zaken is de ervaring van de

tekentafel dat deze erg lang blijven liggen voordat zij op een volgende zitting

worden gepland. Dit speelt met name in zaken die worden aangehouden voor een

verwijzing naar de RC (wegens horen van getuigen bijvoorbeeld). Dit komt met

name door beperkte capaciteit bij het kabinet RC.

- Wettelijke bepalingen. Omdat in het strafrecht een dwingende wettelijke

bepaling met een termijn van 14 dagen tussen zitting en einduitspraak is

59

geformuleerd, wordt deze in alle gevallen gehaald. Andere werkzaamheden en

zaken kunnen daardoor mogelijk blijven liggen.

- Verzending RM akkoord. Over de registratie van het RM akkoord bestaat

discussie tussen Rechtspraak en het OM; het OM start de executie op basis van

een schriftelijk vonnis en niet al zodra de registratie in het systeem heeft

plaatsgevonden. In sommige zittingen bevindt zich een zaak die nog niet door kan

voor 1e RM akkoord en daardoor blijft verzending van de gehele zitting

achterwege (wegens administratieve redenen). Het OM schort de executie van het

vonnis dan in alle zaken van de betreffende zitting op. Deze situatie doet zich

naar schatting van de tekentafel in minder dan 10% van de zittingen voor. Vanuit

het LOVS is de werkgroep tijdige en executeerbare vonnissen opgericht, die met

name aandacht besteedt aan het goed verlopen van de deelfase tussen

einduitspraak en RM akkoord.

De huidige doorlooptijdrealisatie (gespiegeld aan de huidige kwaliteitsnorm) is als volgt:

De huidige norm rekent de tijd vanaf de eerste zitting tot het RM akkoord.

Politierechter Zaken
binnen
norm
(90%) -
% ≤

35 dagen

Zaken
binnen
norm
(90%) -
Gem.

aantal
dagen

Zaken
buiten
de norm
- % >
35

dagen

Zaken
buiten de
norm -
Gem.
aantal

dagen

Totaal -
Gem. aantal
dagen

2016 85,2% 11 14,8% 273 50

2017 87,7% 11 12,3% 251 41

2018 87,1% 11 12,9% 263 43

3. EK-zaken – tweede aanleg

3.1 Voorstel voor normering

Onder deze zaakstroom vallen alle strafzaken die bij de gerechtshoven enkelvoudig

worden behandeld.

De tekentafel stelt een norm voor van maximaal 4,5 maanden (132 dagen) vanaf het

moment dat het complete dossier door het hof is ontvangen..

Deze norm is opgedeeld in:

- Van ontvangst dossier van rechtbank tot verzending dossier naar ressortsparket:

maximaal 28 dagen.

- Van verzending dossier naar ressortsparket tot zitting: maximaal 3 maanden

(90 dagen).

- Van zitting tot arrest vrijgegeven voor executie: maximaal 14 dagen.

De norm die extern gedeeld kan worden, is dat een enkelvoudige zaak binnen 4

maanden door het Gerechtshof op zitting behandeld kan worden, gerekend vanaf het

moment dat het hof het dossier van de rechtbank heeft ontvangen. Rekening houdend

met de tijd die nodig is voor het uitwerken van het appel (zie paragraaf 6) betekent dit

dat in 80% van de zaken binnen 6 maanden nadat hoger beroep is ingesteld in hoger

beroep uitspraak kan worden gedaan.

60

Uitgangspunt bij bovenstaande normering is dat er maar één zitting noodzakelijk is. In

het geval er sprake is van een aanhouding van het onderzoek ter terechtzitting (en er

dus een of meer extra zittingen noodzakelijk zijn) wordt dit gekwalificeerd als

zogenaamde “zijstap” in de cijfers en mag de zaak maximaal drie maanden langer duren.

Dit zou in EK-zaken voldoende moeten zijn wanneer de zaak naar een raadsheer-

commissaris (verder: RHC) wordt verwezen voor bijvoorbeeld het horen van getuigen.

3.2 Randvoorwaarden en versnellers

Randvoorwaarden:

- Voldoende capaciteit en geen achterstanden.

- Geautomatiseerde registratie van dossieroverdracht tussen rechtbank en hof, of in

elk geval strakker nakomen van de hieromtrent gemaakte afspraken tussen

rechtbanken en hoven. Registratie van dossierontvangst vindt niet

geautomatiseerd plaats tussen de registratiesystemen van de rechtbank en het

hof, omdat een koppeling ontbreekt. Dossiers worden (zowel fysiek als digitaal)

overgedragen aan het hof. Daarnaast zijn er Excel-lijsten/ mails waarmee de

rechtbank aan het hof doorgeeft dat de digitale dossiers zijn overgedragen. De

medewerker van het hof registreert handmatig de ontvangst aan de hand van

Excel-lijsten of aan de hand van het fysieke dossier. Door het gebruik van Excel-

lijsten leert de ervaring dat de uit de registratiesystemen gegenereerde

doorlooptijden niet altijd zuiver zijn. Naar aanleiding daarvan ontstaat soms

discussie tussen rechtbanken en hoven.

- Datum verzending dossier naar ressortsparket: deze stap kan nog niet worden

geregistreerd in het primaire processysteem. Ook kan deze stap nog niet worden

gemeten in het managementinformatiesysteem. Dit moet allebei geregeld worden.

Daarnaast kan de Rechtspraak – naast veel van de interventies / werkwijzen genoemd

onder 2.2 – de volgende interventies doen / werkwijzen toepassen om de doorlooptijd te

verbeteren:

Versnellers:

1. Regie voeren in de voorfase (zelfs met incomplete dossiers). Dit gebeurt door

inzet van een poortraadsheer/juridisch medewerker en bij gedetineerden in een

gedetineerdenkamer. Dit scheelt aanhoudingen en dus kostbare zittingstijd.

2. Onderzoek doen naar de verhouding tussen het aantal zaken dat enkelvoudig dan

wel meervoudig wordt behandeld. Misschien kunnen zaken vaker enkelvoudig

worden behandeld om de totale doorlooptijden te verkorten.

EK-zaken - 2e aanleg

Ontvangst
dossier van Rb

Arrest
vrijgegeven

voor executie

Verzending
dossier naar

ressortsparket

Zitting
(mondelinge

einduitspraak)

max. 3 maanden max. 14 dagenmax. 28 dagen

max. 4,5 maanden

61

3.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort.

Deze paragraaf geeft zicht op factoren die de doorlooptijd beïnvloeden en biedt daarmee

enige achtergrondinformatie bij het voorstel. Veel van de relevante factoren zijn al

beschreven onder 2.3, dus worden niet herhaald. Aanvullende factoren die de

doorlooptijd beïnvloeden zijn:

- Snelheid intake. In de voorfase worden door het gerechtshof en OM gezamenlijk

of achtereenvolgend een aantal intakehandelingen verricht. Daaronder vallen

verschillende handelingen, per hof gelden verschillende termijnen en werkwijzen.

Te denken valt aan handelingen zoals een check op compleetheid van het dossier,

kopiëren van de stukken, een eerste beoordeling door de poortraadsheer, een

kwalificatie van de zaak, het opvragen van het advies van de advocaat-generaal,

etc. Na afloop van deze fase is het dossier gereed om te verzenden naar het

ressortsparket of een gezamenlijke verkeerstoren voor het plannen van de zitting.

- Dagvaardingstermijnen. In deze fase zorgt de verkeerstoren ervoor dat de

zaak op zitting wordt gepland, dat de verdachte wordt gedagvaard en eventueel

getuigen of slachtoffers worden opgeroepen.

- Enkelvoudig vs. meervoudig. Een probleem dat speelt is dat er te weinig zaken

enkelvoudig worden behandeld om zittingen te kunnen vullen. Er wordt afgewacht

tot er voldoende zaken zijn, waardoor EK-zaken vaak langer blijven liggen dan

gewenst of waardoor er ‘halve’ zittingen gedaan worden.

- Planning. Tussen de ontvangst van het dossier van de rechtbank en de zitting

worden diverse (wettelijke) taken en bevoegdheden uitgevoerd door verschillende

onderdelen van het hof (intake, poortraadsheer, verkeerstoren), maar ook door

het OM (intake en poortadvocaat-generaal). Te denken valt aan handelingen zoals

een check op compleetheid van het dossier, kopiëren van de stukken, een

kwalificatie van de zaak, het opvragen van het advies van de advocaat-generaal,

dagvaarding en oproepingen etc. Deze termijn is dus mede afhankelijk van een

ketenpartner.

De huidige doorlooptijdrealisatie (gespiegeld aan de huidige kwaliteitsnormen) is als

volgt: De huidige norm meet de tijd tussen de ontvangst van het dossier door het hof en

de uitspraakdatum.

EK niet
kanton-
appellen

Zaken
binnen
norm
(85%) -

% ≤
6
maanden

Zaken
binnen
norm
(85%) -

Gem.
aantal
dagen

Zaken
buiten de
norm - %
>

6
maanden

Zaken
buiten de
norm -
Gem.

aantal
dagen

Totaal -
Gem.
aantal
dagen

2016 50,4% 128 49,6% 315 223

2017 49,9% 133 50,1% 321 230

2018 37,4% 133 62,6% 352 274

62

EK kanton-
appellen

Zaken
binnen
norm

(85%) -
% ≤
6
maanden

Zaken
binnen
norm

(85%) -
Gem.
aantal
dagen

Zaken
buiten de
norm - %

>
6
maanden

Zaken
buiten de
norm -

Gem.
aantal
dagen

Totaal -
Gem.
aantal

dagen

2016 62,3% 120 37,7% 304 192

2017 56,7% 134 43,3% 263 193

2018 37,9% 137 62,1% 280 228

4. MK-zaken – eerste aanleg

4.1 Voorstel voor normering

Onder deze zaakstroom vallen alle strafzaken die bij de rechtbanken meervoudig worden

behandeld.

Bij zaken die meervoudig worden behandeld, moet er bij de bepaling van de doorlooptijd

rekening mee worden gehouden dat in een fors percentage van de zaken (aanvullend)

onderzoek nodig is. Een gedeelte van het onderzoek kan voorafgaand aan de zitting

plaatsvinden maar voor veel zaken (zeker wanneer er sprake is van voorlopige

hechtenis) is een aanhouding van de zitting nodig. De tekentafel stelt voor om een

‘basisnorm’ te formuleren van maximaal 5 maanden voor zaken waarin geen

aanhouding nodig is. Voor zaken waarin een of meerdere (pro forma) zittingen nodig zijn

in verband met onderzoekshandelingen of om andere redenen, wordt de norm verhoogd

met 3 maanden per aanhouding. Daarmee doet de norm recht aan de extra tijd die

deze zaken nodig hebben. Naar schatting is dit ongeveer in 40% van de zaken het geval,

afgaande op het landelijk aanhoudingspercentage.

De tekentafel stelt dus een norm voor van maximaal 5 maanden (148 dagen).

Deze norm is opgedeeld in:

- Van beslissing dagvaarding OM tot zitting: maximaal 4 maanden (120 dagen).

Dit is langer dan in EK-zaken omdat in MK-zaken meer tijd nodig is voor het

vinden van een geschikte zittingsdatum (meerdere rechters).

- Van zitting tot einduitspraak: maximaal 14 dagen.

- Van einduitspraak tot registratie RM akkoord: maximaal 14 dagen.

Daarnaast identificeert de tekentafel zoals gezegd de volgende zijstap:

MK-zaken - 1e aanleg (60%)

Einduitspraak
Registratie 1e
RM akkoord

Beslissing
dagvaarding

OM

Zitting

max. 4 maanden max. 14 dagenmax. 14 dagen

max. 5 maanden

63

- Aanhouding in verband met onderzoekshandelingen/ verwijzing naar de RC:

maximaal 3 maanden.

Steeds wanneer deze zijstap van toepassing is, komt er een ‘opslag’ op de norm.

Daarnaast zijn er altijd nog zaken waarin meer bijzondere uitzonderingen spelen (denk

aan megazaken of zaken met rechtshulpverzoeken. Daar valt volgens de tekentafel

echter niet op te normeren (ook niet door middel van zijstappen). Dit type zaak kan

worden geschaard binnen de ‘20%’ van de 80-20 regel.

Voor meervoudige jeugdzaken geldt een andere norm, te weten:

- Van eerste zitting tot eindvonnis: 12 weken.

Bij jeugdzaken wordt geen zijstap geïdentificeerd maar vallen alle zaken, aangehouden of

niet, onder deze norm.

4.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarden om bovenstaande normen te realiseren zijn dat er

voldoende capaciteit is en dat er geen achterstanden zijn. Daarnaast kan de Rechtspraak

– naast veel van de interventies / werkwijzen genoemd onder 2.2 en 3.2 – de volgende

interventies doen / werkwijzen toepassen om de doorlooptijd te verbeteren:

1. Bij de start van de procedure een regiemoment inbouwen en een ‘spoorboekje’

voor de behandeling van de zaak ontwikkelen waarin bepaalt wordt wanneer de

pro forma zittingen worden gehouden en wanneer de inhoudelijke behandeling

plaatsvindt. De voorzitter en de officier van justitie moeten hier actief op sturen.

Belangrijk is dat aan de procespartijen duidelijk gecommuniceerd wordt wat er

allemaal gebeurt voordat de inhoudelijke behandeling kan plaatsvinden. Wanneer

men al vroeg een concrete zittingsdatum vaststelt, is dat positief voor een

snelle(re) doorlooptijd. Vaak is aan het begin van de behandeling bij de rechter-

commissaris of in raadkamer al duidelijk dat een RC-onderzoek nodig is, dus

kunnen er in de vroegst mogelijke fase van het proces al data worden vastgezet

en met het OM, verdediging en RC worden kortgesloten.

2. In de professionele standaarden staat dat zaken altijd voor bepaalde tijd

aangehouden moeten worden. Als dat structureel gebeurt, houdt de rechter grip

op de zaak. Daarbij wordt bij een aanhouding voor bepaalde tijd de

administratieve last verlaagd doordat voor de aanwezigen de zitting kan worden

aangezegd en geen nieuwe oproep nodig is. In de opleiding van rechters/MK-

voorzitters moet aandacht komen voor de logistieke kanten van het strafproces en

regievoering. De voorzitter moet immers regie voeren en al op (pro-

forma)zitting(en) afspraken maken over bijvoorbeeld het horen van getuigen. Een

versneller is ook dat een RC pro actief data blokkeert voor getuigenverhoren,

vooruitlopend op een aangekondigd verzoek van de verdachte ter terechtzitting..

3. In het stellen van deze norm zit ook het commitment vanuit de Rechtspraak om

te zorgen voor voldoende zittingscapaciteit, zodat het OM de garantie krijgt dat zij

zaken binnen 120 dagen nadat zij heeft besloten te dagvaarden op zitting kan

plannen. Dit vergt aanpassing van de wijze van plannen en wellicht het

convenant. Daarvoor moet de regievoering optimaal worden ingericht waarbij de

64

goede voorbeelden van diverse gerechten gebruikt kunnen worden. Zie voor

voorbeelden onder 2.

4. Er moet achtervang voor piekbelasting bij het Kabinet RC georganiseerd worden

(bijvoorbeeld bijstand vanuit een ander deel van de organisatie).

5. Strakkere afspraken maken met ketenpartners zoals NIFP, NFI, reclassering etc.

over een acceptabele termijn voor het uitvoeren van onderzoekshandelingen.

6. Regie op onderzoekswensen moet zo veel mogelijk voor de 1e zitting gevoerd

worden.

Meer werken met vaste zittingscombinaties. Combinaties raken op elkaar

ingewerkt en kunnen daardoor efficiënter werken. Onderzocht moet worden

waarom het werken met vaste zittingscombinaties bij het ene gerecht goed werkt

en bij het andere minder goed.

Lunchlezingen: werken met vaste zittingscombinaties kan ook vertragen omdat

dat het lastiger maakt om een geschikte zittingsdatum te vinden bij een

aanhouding. Ga hier flexibel mee om.

7. In zaken die zich daarvoor lenen (alleen als de getuige naar verwachting ter

zitting zal verschijnen) vaker getuigen op zitting horen. Omdat minder hoeft te

worden verwezen naar de RC, kan tijd worden bespaard. Ook geeft dit meer

speling bij het Kabinet RC. Een andere optie is om getuigen te laten horen door

een gedelegeerde RC uit de zittingscombinatie.

8. Rechtshulpverzoeken aan landen waarvan het niet aannemelijk is dat deze op

korte termijn worden behandeld zouden standaard afgewezen moeten worden, of

de regie zou meer bij de advocaat kunnen worden gelegd.

9. De voorraad moet beter gemonitord worden en met ketenpartners moet er vaker

overleg gevoerd worden op basis van eenduidige sturingsinformatie.

10. Rechterscapaciteit beter over de gerechten verdelen. Overcapaciteit in het ene

gerecht en ondercapaciteit in het andere gerecht moet gecompenseerd worden

door onderlinge bijstand.

4.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

biedt daarmee enige achtergrondinformatie bij het voorstel. Veel van de relevante

factoren zijn al aan de orde gekomen onder 2.3 en 3.3. Aanvullende factoren die de

doorlooptijd beïnvloeden zijn:

- Status onderzoek. De doorlooptijd is mede afhankelijk van de snelheid waarmee

het onderzoek wordt uitgevoerd. Als de politie lang de tijd nodig heeft, laat een

inhoudelijke behandeling van de zaak langer op zich wachten. Bij gedetineerden

leidt dit tot veel pro forma zittingen en dus veel aanhoudingen.

- Gedetineerd vs. niet-gedetineerd. Zaken van gedetineerden krijgen in de

praktijk voorrang boven niet-gedetineerden. Onvoldoende zittingsruimte leidt tot

extra pro forma’s waardoor er nog minder ruimte beschikbaar is voor niet-

gedetineerden..

- Planning. Bij de planning van aangehouden MK zaken moet rekening gehouden

worden met “zaak volgt rechter” en ”zaak volgt OvJ“, dit in combinatie met de

verhinderdata van advocaten en slachtoffers. Bij het ontbreken van vaste

65

zittingscombinaties en vaste zittingsdagen is dit logistiek ingewikkelder, wat tot

vertragingen leidt.

- Aanhoudingen. MK-zaken worden vaker aangehouden dan EK-zaken; bij MK-

zaken is het (landelijke) aanhoudingspercentage in misdrijven (exclusief mega’s)

38,2%, terwijl dit bij de kinderrechter en de politierechter respectievelijk 15,8%

en 11,5% is. Vaak vinden er pro forma- en regiezittingen plaats, voordat de zaak

inhoudelijk wordt behandeld. Aanhouden voor het horen van getuigen e.d. komt

ook veel voor. Verwijzing naar de RC kan daarbij lang duren; deels door de volle

agenda’s van de RC, maar deels ook doordat er vaak veel onderzoekswensen zijn.

Te vaak worden zaken aangehouden omdat een zaak nog niet zittingsgereed blijkt

te zijn, door fouten op de administratie van het OM (bijvoorbeeld: er is geen tolk

opgeroepen, er is geen vervoer voor de gedetineerde geregeld, etc.) of doordat

andere ketenpartners hun onderzoeken niet tijdig gereed hebben.

- Rechtshulpverzoeken. Het kost vaak veel tijd om het verzoek uit te zetten en

het kan lang duren voordat erop wordt geregeerd. Nederland hoort relatief vaak

getuigen over de grens, waar rechters in andere landen dit vaak weigeren.

- Verwijzingen naar de RC. Als de zaak naar de RC wordt verwezen wegens het

verrichten van onderzoekshandelingen, heeft dit een nadelig effect op de

doorlooptijd. Als de RC het eindstation is en zelf onderzoekshandelingen uitvoert

zoals het horen van getuigen, valt de vertraging vaak mee (al heeft de RC ook

vaak pas na enkele maanden tijd), maar als de RC functioneert als tussenstation

en verwijst naar bijvoorbeeld het NIFP, NFI of het Pieter Baan Centrum, neemt de

doorlooptijd van een zaak in de regel met maanden toe. Hier zit dus en grote

afhankelijkheid van ketenpartners.

- Capaciteit kabinet RC. De professionele standaard strafrecht heeft als norm dat

ongeveer 1 op de 4 strafrechters RC moet zijn, maar in de praktijk is het aantal

RC’s minder

- Dagvaardingstermijnen. In deze fase zorgt de verkeerstoren ervoor dat de

zaak op zitting wordt gepland en dat de verdachte wordt gedagvaard. De

volgende termijnen zijn in het strafprocesreglement opgenomen met betrekking

tot het dagvaarden van de verdachte:

Soort zaak Dagvaarding
Regulier minimaal. 8 weken voor de zitting

Gedetineerden minimaal. 6 weken voor de zitting

Jeugd minimaal 4 weken voor de zitting

De huidige doorlooptijdrealisatie (gespiegeld aan de huidige kwaliteitsnorm) is als volgt:

de norm meet de tijd tussen de eerste zitting en de uitspraak.

MK-zaken 1e
aanleg

Zaken
binnen
norm

(90%) -
% ≤
6
maanden

Zaken
binnen
norm

(90%) -
Gem.
aantal
dagen

Zaken
binnen
norm

(90%) -
% >
6
maanden

Zaken
binnen
norm

(90%) -
Gem.
aantal
dagen

Zaken
binnen norm
(90%) -

Gem. aantal
dagen

2016 82,2% 47 17,8% 488 125

2017 81,0% 45 19,0% 469 126

2018 81,9% 46 18,1% 499 127

66

5. MK-zaken – tweede aanleg

5.1 Voorstel voor normering

Onder deze zaakstroom vallen alle strafzaken die bij de hoven meervoudig worden

behandeld.

De tekentafel stelt een basisnorm voor van maximaal 6 maanden (176 dagen).

Deze norm is opgedeeld in:

- Van ontvangst van het (complete) dossier van de rechtbank tot verzending van

het dossier naar het ressortsparket: maximaal 28 dagen.

- Van verzending dossier naar ressortsparket tot zitting: maximaal 4 maanden

(120 dagen).

- Van zitting tot einduitspraak: maximaal 14 dagen.

- Van einduitspraak tot arrest vrijgegeven voor executie: maximaal 14 dagen.

Met toepassing van dezelfde rationale als bij MK-zaken eerste aanleg geldt deze norm

voor ongeveer 60% van de zaken. Om recht te doen aan de overige 40% van de zaken,

waarin één of meerdere (pro forma) zittingen nodig zijn, identificeert de tekentafel ook

voor hoger beroep de volgende zijstap:

- Aanhouding in verband met onderzoekshandelingen/ verwijzing naar de RHC:

maximaal 3 maanden.

Steeds wanneer deze zijstap van toepassing is, komt deze ‘opslag’ op de norm.

Ook hier geldt dat er een percentage zaken is waarin bijzondere uitzonderingen spelen,

waar niet op valt te normeren en die dus geschaard worden binnen de ‘20%’ van de 80-

20 regel.

5.2 Randvoorwaarden en versnellers

De randvoorwaarden om bovenstaande normen te realiseren zijn gelijk aan de

randvoorwaarden genoemd onder 2.2. De meeste interventies / werkwijzen zijn al

genoemd onder 2.2, 3.2 en 4.2. Behalve deze kunnen nog de volgende interventies /

werkwijzen worden gedaan / toegepast om de doorlooptijd te verbeteren:

1. Duidelijke afspraken met het ressortsparket over het plannen van zittingen.

5.3 Achtergrond en overwegingen

Voor deze zaakstroom zijn geen nieuwe beïnvloedende factoren ter sprake gekomen. Er

wordt verwezen naar 2.3, 3.3 en 4.3.

De huidige doorlooptijdrealisatie (gespiegeld aan de huidige kwaliteitsnorm) is als volgt:

MK-zaken - 2e aanleg (60%)

Ontvangst
dossier van Rb

Arrest
vrijgegeven

voor executie

Verzending
dossier naar

ressortsparket

Zitting

max. 4 maanden max. 14 dagenmax. 28 dagen

max. 6 maanden

Einduitspraak

max. 14 dagen

67

MK-zaken 2e
aanleg

Zaken
binnen
norm

(85%) -
% ≤
9
maanden

Zaken
binnen
norm

(85%) -
Gem.
aantal
dagen

Zaken
buiten de
norm - %

>
9
maanden

Zaken
buiten de
norm -

Gem.
aantal
dagen

Totaal -
Gem. aantal
dagen

2016 64,4% 155 35,6% 507 284

2017 64,6% 149 35,4% 528 286

2018 62,0% 163 38,0% 582 326

6. Uitwerken appellen en cassaties

6.1 Voorstel voor normering

Onder deze zaakstroom valt het uitwerken van appellen en cassaties, nadat door een

verdachte of het OM hoger beroep of beroep in cassatie is ingesteld. Het uitwerken van

appellen en cassaties is een wettelijke verplichting.

De tekentafel stelt een norm voor van maximaal 6 weken voor het uitwerken in

reguliere zaken en een norm van maximaal 4 weken in jeugdzaken. Deze norm vangt

aan bij het instellen van het hoger beroep / beroep in cassatie (moet binnen 14 dagen)

en loopt af bij het doorzenden van het (complete) dossier.

De norm wordt uitgesplitst in jeugd vs. niet-jeugd zaken. Daarbij wordt aangesloten bij

de definitie vanuit de Taskforce OM-ZM.

6.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarde om bovenstaande normen te realiseren, is dat er voldoende

capaciteit is en geen achterstanden zijn. Daarnaast kan de Rechtspraak de volgende

interventies doen / werkwijzen toepassen om de doorlooptijd te verbeteren:

1. Het formuleren van een kortere norm: hoe sneller de uitwerking af moet zijn, hoe

minder groot de verleiding is om het dossier in de kast te laten liggen.

2. Als zaken uitgebreider worden voorbereid, kan dat tijd schelen bij het uitwerken

van een appel. Dat kost echter wel meer tijd in de voorbereiding, dus is het niet

wenselijk om dit voor alle zaken te doen. Daarom het voorstel om met name in

zaken waarin je een appel verwacht of ziet aankomen, uitgebreider voor te

bereiden.

3. Meer sturing op het uitwerken van appellen. Dit kan onder anderen door:

 Het aanstellen van een appel- of cassatiecoördinator.

Uitwerken appellen en cassaties

Instellen hoger
beroep /
beroep in
cassatie

Rb / Hof
stuurt dossier

door

max. 6 weken
(in jeugdzaken 4 weken)

68

 Het inroosteren van voldoende tijd voor het uitwerken van

appellen/cassaties (de verwachting is ongeveer 2 appellen per strafzitting,

voor cassaties is dit onbekend).

 Zorgen dat de juridische ondersteuning regelmatig en goed wordt opgeleid

in het uitwerken van appellen/cassaties.

 Het meer onder de aandacht brengen van het belang van een snel(le) en

goed uitgewerkt(e) appel/cassatie.

 Goede managementinformatie.

 Een goed intern werkproces: wat schrijven we precies op in een

uitgewerkt(e) appel/cassatie?

4. Maken van goede afspraken over het uitwerken van appellen tussen de eerste en

tweede lijn en over het uitwerken van cassaties tussen de tweede lijn en de Hoge

Raad; aan welke voorwaarden moet een uitgewerkt(e) appel/cassatie voldoen en

welke informatie moet dit bevatten? Het is wenselijk dat de hoven een uniforme

lijn trekken met betrekking tot het uitwerken van appellen. Het uitwerken van een

appel of cassatie is meestal wettelijk vereist, maar het gebeurt te vaak dat

achteraf een appel of cassatie niet uitgewerkt had hoeven worden omdat de zaak

niet inhoudelijk behandeld wordt. Dat is verspilde moeite. Naast goede afspraken

tussen de eerste en de tweede lijn over wat er in een appel moet staan kan ook

het initiatief van de 99ste kamer, zoals die bij het gerechtshof Amsterdam

functioneert als best practice gezien worden.

Let op: namens de Hoge Raad is aangegeven dat het niet haalbaar is om in meer

gevallen geen uitwerking te geven, tenzij te laat cassatie wordt ingesteld. Soms

wordt een zaak namelijk juist ingetrokken vanwege de uitwerking.

5. Waar zaken zich daarvoor lenen, verkort vonnis schrijven in plaats van een

compleet kop-staartvonnis. Dit scheelt aanmerkelijk veel tijd die weer kan

besteed worden aan het wegwerken van appellen.

6. De juridisch medewerkers die de zitting hebben gedaan, zo veel mogelijk ook het

appel of de cassatie laten uitwerken.

7. De nieuwe norm op appellen en cassaties, die een aanmerkelijke versnelling

inhoudt, planmatig aanpakken en landelijk coördineren.

8. Onderzoeken of het uitwerken van appellen (EK)/cassaties apart gefinancierd kan

worden (denk aan: meer financiering als het sneller gaat), zodat er een financiële

prikkel is om appellen/cassaties uit te werken.

9. Afspraken maken ten aanzien van het aantal appellen/cassaties dat periodiek

wordt ingezonden alsook dat dit wordt gemonitord aan de hand van het

convenant (verticaal convenant).

69

6.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

biedt daarmee enige achtergrondinformatie bij het voorstel. Factoren die de doorlooptijd

beïnvloeden zijn:

- Prioriteit. Wat erg vertraagt is dat het uitwerken van een appel voor de

rechtbank veelal een lage prioriteit heeft (na het schrijven van uitspraken en het

voorbereiden van zittingen). De kwaliteitsnormen worden over het algemeen niet

gehaald. Dit geldt ook voor het uitwerken van cassaties voor de Hoge Raad door

het gerechtshof.

- De norm. Hoe langer je de tijd hebt om het appel of de cassatie uit te werken,

hoe groter de kans dat de zaak tijdelijk in de kast belandt. Hoe langer het duurt

dat men gaat uitwerken, hoe lastiger het uitwerken van het proces-verbaal ter

terechtzitting wordt, omdat het minder vers in het geheugen zit.

- Voorraad en achterstanden. Hoe voller je kast is en hoe meer zittingen je hebt,

hoe kleiner de kans dat je toekomt aan het uitwerken van een appel/cassatie.

- Uitvoerigheid uitwerking. Een hoger beroep of cassatie kan worden ingesteld

binnen 14 dagen nadat partijen bekend zijn geworden met de einduitspraak van

de rechtbank of het gerechtshof. Het is dan, conform de huidige regels in het

procesreglement, de taak van de rechtbank om de zaak uit te werken en

vervolgens om het dossier door te sturen naar het gerechtshof. Verder hanteren

sommige hoven afwijkende eisen; zo is gerechtshof Amsterdam bezig met het

initiatief ‘de 99e kamer’ en staat rechtbanken toe dossiers door te sturen die niet

uitgewerkt zijn. Dit om onnodig werk te voorkomen omdat in een flink deel van de

zaken geen inhoudelijke behandeling volgt. In restzaken (NO en een deel van de

verstekken) kan de uitwerking ook achterwege blijven. Hoe korter de uitwerking

mag zijn, hoe sneller het dossier kan worden doorgestuurd.

- Promis. Een Promis-vonnis kost meer tijd om uit te werken in de fase na de

zitting en mogelijk ook in de voorbereiding, omdat de bewijsmiddelen al in het

vonnis moeten worden gezet bij het concipiëren van vonnis/arrest. Als er appel of

cassatie wordt ingesteld kan het dossier sneller naar het hof of de Hoge Raad.

Dan hoeft er namelijk alleen een proces-verbaal te worden opgemaakt (en geen

aanvulling bewijsmiddelen).

De huidige doorlooptijdrealisatie (gespiegeld aan de huidige normen) is als volgt:

Appel niet-
jeugd

% ≤ 112 dagen % > 112 dagen Gem. aantal
dagen

2018 62% 38% …

Appel jeugd % ≤ 28 dagen % > 28 dagen Gem. aantal
dagen

2016 … … 80

2017 … … 101

2018 14% 86% 111

70

Cassaties Zaken
binnen
norm

(100%) -
% ≤
6
maanden

Zaken
binnen
norm

(100%) -
Gem.
aantal
dagen

Zaken
buiten de
norm - %

>
6
maanden

Zaken
buiten de
norm -

Gem.
aantal
dagen

Totaal -
Gem. aantal
dagen

2016 67,4% 93 32,6% 295 161

2017 68,0% 92 32,0% 285 155

2018 64,8% 91 35,2% 286 162

Gemiddeld doorlooptijd in dagen van jeugd-appellen die niet de norm van 28 dagen

hebben gehaald.

Rechtbank

2016 -

MK

Jeugd

2016 –

Kinder-

rechter

2017 -

MK

Jeugd

2017 –

Kinder-

rechter

2018 -

MK

Jeugd

2018 –

Kinder-

rechter

Amsterdam 50 51 54 58 70 56

Den Bosch 80 97 100 152 81 84

Den Haag 55 50 57 70 75 73

Gelderland 57 79 47 65 58 68

Limburg 65 310 262 1596 * 202

Midden-Nederland 53 61 78 100 117 133

Noord-Holland 67 57 79 75 165 70

Noord-Nederland 68 76 57 133 77 127

Overijssel 61 50 83 50 113 191

Rotterdam 86 183 120 177 114 174

Zeeland-West-

Brabant

132 170 104 132 78 82

*= Waarschijnlijk registratiefout

Voor het uitwerken van appellen in TBS-, PIJ, ISD en DUT-zaken (norm is 14 dagen),

gedetineerden-zaken (norm is 3 maanden) en niet-gedetineerden-zaken (norm is 16

weken) zijn geen realisatiecijfers beschikbaar.

7. Bijzondere raadkamer (rekesten) – eerste en tweede aanleg

7.1 Voorstel voor normering

Onder deze zaakstroom vallen diverse soorten bijzondere verzoek- en klaagschriften.

Denk bijvoorbeeld aan het terugvragen van een in beslag genomen rijbewijs, het

bezwaarschrift tegen afname van DNA, het vragen van een schadevergoeding voor

onterechte voorlopige hechtenis/gevangenisstraf, etc. Voor een opsomming van de

zaakstromen die worden meegenomen in deze normering, wordt aangesloten bij de

71

Lamicie-telling van de bijzondere raadkamer. In het gegevensmodel staat wat er onder

deze zaakstroom valt.

De tekentafel stelt een norm voor van maximaal 28 dagen in spoedzaken (zaken met

betrekking tot rijbewijzen, levende have, lijken, 22g-zaken, en alles waar verder spoed

aannemelijk gemaakt is) en maximaal 3,5 maanden (104 dagen) in reguliere zaken.

Deze norm is opgedeeld in:

- Van ontvangst rekest tot zitting: maximaal 14 dagen in spoedzaken en

maximaal 3 maanden (90 dagen) in reguliere zaken.

- Van zitting tot uitspraak: maximaal 14 dagen.

7.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarde om bovenstaande normen te realiseren is dat er voldoende

capaciteit is en geen achterstanden zijn. Daarnaast kan de Rechtspraak de volgende

interventies doen / werkwijzen toepassen om de doorlooptijd te verbeteren:

1. Dit type zaken een hogere prioriteit geven dan thans het geval is, omdat hier veel

te winnen valt op het gebied van klanttevredenheid. Mede doordat het vaak

relatief eenvoudige zaken betreft.

2. Vaker mondeling uitspraak doen.

3. In het registratiesysteem moet een vakje komen voor de registratie van

‘spoedzaken’.

4. Concrete uitspraakdatum communiceren, in beginsel nooit verplaatsen en als de

uitspraakdatum toch verplaatst wordt, een nieuwe, haalbare datum en de reden

van verplaatsing communiceren.

5. Uniforme uitstelnormen, zowel intern als extern. Opnemen in professionele

standaarden.

6. Structurele/landelijke aanpak roosterproblematiek, in overleg met advocatuur.

7. Andere werkwijze m.b.t. processen-verbaal (korter/simpeler/live meetypen).

7.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

biedt daarmee enige achtergrondinformatie bij het voorstel. Factoren die de doorlooptijd

beïnvloeden zijn:

- Prioritering. Dit soort zaken blijft momenteel vaak liggen omdat er een grote

hoeveelheid zaken met meer prioriteit ligt. Dit zou deels kunnen komen omdat de

Uitspraak
Ontvangst

rekest
(+dossier)

(fictieve)
Zitting

Spoed: max. 14 dagen
Regulier: max. 3 maanden max. 14 dagen

Spoed: max. 28 dagen
Regulier: max. 3,5 maanden

72

zaken de Rechtspraak maar weinig financiering opleveren. Ook op de

administratie wordt de urgentie van dit type zaken niet zo ervaren. En dat terwijl

hier veel te winnen valt als het gaat om klanttevredenheid.

- Snelheid OM. Het OM heeft adviesrecht. De kwaliteit en snelheid bij het OM laat

echter vaak te wensen over.

- Spoed of niet. In spoedzaken gelden kortere termijnen. Spoed wordt nu nog niet

geregistreerd in het primaire processysteem. Het is dan ook de vraag of de

spoedzaken ook daadwerkelijk prioriteit krijgen. Er komt in de toekomst een vakje

in het primaire processysteem. Dit vakje zal ook moeten worden opgenomen in

het door de Rechtspraak gebruikte managementinformatiesysteem (InfoRM).

- Afhankelijkheid strafzaak. In een deel van de zaken wordt de uitkomst van het

rekest afhankelijk gemaakt van de uitkomst van de strafzaak. Dat valt ook terug

te zien in de realisatiecijfers; in zaken waarin de norm wordt gehaald ligt de

gemiddelde doorlooptijd op ongeveer 40 dagen, terwijl in de overige zaken de

gemiddelde doorlooptijd ongeveer 200 dagen is.

De huidige doorlooptijdrealisatie (gespiegeld aan de huidige kwaliteitsnorm) is als volgt:

Raadkamer niet-
preventief 1e
aanleg

Zaken
binnen
norm

(85%) - %
≤
4 maanden

Zaken
binnen
norm

(85%) -
Gem.
aantal
dagen

Zaken
buiten de
norm - %

>
4
maanden

Zaken
buiten de
norm -

Gem.
aantal
dagen

Totaal -
Gem.
aantal

dagen

2016 75,0% 41 25,0% 208 83

2017 72,7% 38 27,3% 204 84

2018 77,2% 39 22,8% 214 79

Raadkamer niet-
preventief 2e
aanleg

Zaken
binnen
norm

(80%) - %
≤
4 maanden

Zaken
binnen
norm

(80%) -
Gem.
aantal
dagen

Zaken
buiten de
norm - %

>
4
maanden

Zaken
buiten de
norm - em.

aantal
dagen

Totaal -
Gem.
aantal

dagen

2016 51,1% 80 48,9% 218 149

2017 49,7% 79 50,3% 220 152

2018 44,1% 78 55,9% 233 167

73

4.5 Toezicht

Voorstel nieuwe doorlooptijdnormering

1. Inleiding

Uit onderzoek blijkt telkens weer dat de tevredenheid van rechtszoekenden over de

huidige doorlooptijden van de Rechtspraak te wensen over laat. Rechtszoekenden lijken

behoefte te hebben aan snellere procedures en om te weten waar zij aan toe zijn. Om dit

te bereiken hebben het PRO en de Raad voor de rechtspraak opdracht gegeven om een

nieuwe normenset voor doorlooptijden te ontwikkelen.

Het komen tot nieuwe normen en het verkorten van doorlooptijden zijn geen doelen op

zich.

Nieuwe normen zorgen immers niet voor kortere doorlooptijden, en verkorting van

doorlooptijden leidt niet automatisch tot tevredener rechtszoekenden. De bedoeling is dat

die doorlooptijden worden aangepakt, die bezien vanuit de samenleving tot

ontevredenheid leiden, en dat procedures voor rechtszoekenden voorspelbaarder worden.

Dit document bevat een voorstel voor een nieuwe doorlooptijdnormering voor de

zaakstromen26 binnen het rechtsgebied Toezicht (faillissementen, schuldsaneringen,

curatele, bewind en mentorschap). Het voorstel is gemaakt door een gemêleerde groep

collega’s uit het rechtsgebied. Zij hebben een zogeheten ‘tekentafel’27 gevormd. De

tekentafel Toezicht heeft de meest voorkomende procedures in kaart gebracht en die in

processtappen opgeknipt. Aan deze stappen zijn voor de Rechtspraak haalbare

doorlooptijden verbonden, waarbij wordt uitgegaan van het uitgangspunt dat er geen

achterstanden zijn en er voldoende personele capaciteit is. Hierbij zijn knelpunten

(vertragers) en mogelijke versnellers meegewogen, evenals de professionele

standaarden en het streven naar hoge kwaliteit. De doorlooptijden per processtap zijn bij

elkaar opgeteld, wat leidt tot een doorlooptijdnormering voor de totale procedure.28 De

normen zijn een ambitie vanuit de tekentafel en geven weer wat vanuit de Rechtspraak

26 Bij dit voorstel zijn de volgende zaaksoorten buiten beschouwing gelaten: erfrechtzaken, vijfjaarsevaluatie,
mentorschapsverslagen, klachten uitvoerder, surseance van betaling, akkoord schuldeisers (faillissementen) en

machtigingsverzoeken (faillissementen).

Expertbijeenkomst: een doorlooptijdstandaard voor dwangmiddelen in het minnelijk traject (dwangakkoord,

moratorium en voorlopige voorziening) ontbreekt in het tekentafelvoorstel. Dit terwijl het een zaakstroom met

een heel grote urgentie betreft.

Besluit stuurgroep: geen aanpassing. Eventueel kan tijdens de implementatie/realisatie fase met de

expertgroep Recofa worden overlegd of ook voor deze zaakstroom een standaard kan worden ontwikkeld.
27 De normering is tot stand gekomen tijdens twee ‘tekentafelbijeenkomsten’.
28 De tekentafel heeft nog overwogen om een normering op te stellen voor de duur van zuivere
schuldenbewinden. Het is dan immers wenselijk dat de rechthebbende weer op eigen benen leert staan. De

kantonrechter zou daarop kunnen sturen. Omdat vaak ook sprake is van persoonlijke problematiek, heeft de

tekentafel de indruk dat er weinig zuivere schuldenbewinden bestaan. Ook worden deze bewinden niet apart

geregistreerd. Er wordt dan ook onvoldoende toegevoegde waarde gezien in het opstellen van een dergelijke

normering.

74

haalbaar is, uitgaande van een lege kast en voldoende mankracht. Daarbij is ingeschat

wat voor de rechtzoekende wenselijk is.

Belangrijk is dat bij het formuleren van deze nieuwe normen wordt uitgegaan van ‘geen

achterstanden’ en voldoende bezetting29. Verder is de 80-20 regel toegepast: de

normering is van toepassing op de ‘hoofdmoot’ van de procedures. Er is geen rekening

gehouden met alle mogelijke uitzonderingen. Alleen de ‘zijstappen’ die zeer regelmatig

voorkomen en een groot effect hebben op de doorlooptijd zijn apart benoemd. Wanneer

de nieuwe normenset zal worden ingevoerd en hoe de ambitie op doorlooptijden

gerealiseerd kan worden, wordt later beschreven in een advies over de implementatie

van de nieuwe normen. Voor het bereiken van deze ambitie moet immers eerst aan

enkele randvoorwaarden zijn voldaan, waaronder de afwezigheid van achterstanden en

de aanwezigheid van voldoende bezetting.

29 Hoe te bepalen wat ‘voldoende bezetting’ is, wordt later beschreven in het advies over de implementatie van
de nieuwe normen.

75

2. Verzoekschriften CBM, faillissementen en WSNP (1e aanleg)

2.1 Voorstel voor normering

Onder deze zaakstroom vallen de verzoekschriften in het kader van curatele, bewind en

mentorschap (instelling, ontslag/benoeming, opheffing), de verzoekschriften in het kader

van faillissementen en in het kader van de WSNP.30

De tekentafel stelt voor verzoekschriften CBM een norm voor van maximaal 6 weken.

Deze norm is opgedeeld in:

- Van ontvangst verzoek tot zitting: maximaal 4 weken.

- Van zitting tot uitspraak: maximaal 2 weken.

Expertbijeenkomst: gebruik de 2-weken termijn alleen indien écht noodzakelijk.

In standaardzaken hoeft dit niet zo lang te duren, helemaal als gewerkt wordt met

concept-beschikkingen die direct ondertekend kunnen worden. Bij ‘einde bewind’

duurt het nu vaak zó lang voor de beschikking klaar is, dat het te laat is voor de

bewindvoerder/curator om nog iets af te kunnen handelen. Er moet voldoende tijd

tussen de beschikking en het einde bewind zitten. Verstrek de beschikking z.s.m.

na de zitting.

Besluit stuurgroep: geen aanpassing. Het proces is zorgvuldig doorlopen en in het

gesprek met de professionals is niet gebleken dat het haalbaar is om deze

standaard strakker te formuleren.

- Het staat de gerechten vrij om zelf een kortere termijn te hanteren in zaken die

zich daartoe lenen.

In zaken waarin het verzoek op stukken kan worden afgedaan (dossier compleet, zitting

geen toegevoegde waarde) geldt een afwijkende overkoepelende norm van maximaal 4

weken.

30 Verzoekschriften CBM worden in tweede aanleg bij de afdelingen familierecht van de gerechtshoven
behandeld. Daarom wordt voor een normering van deze zaaksoort verwezen naar het tekentafelvoorstel van
familie- en jeugdrecht. Verzoekschriften faillissementen en WSNP worden in tweede aanleg bij de afdelingen
handel van de gerechtshoven behandeld. Daarom wordt voor een normering van deze zaaksoort verwezen naar
het tekentafelvoorstel van handel en kanton.

76

De tekentafel stelt voor verzoekschriften faillissementen (eigen aangifte) een norm voor

van maximaal 9 dagen. Deze norm is opgedeeld in:

- Van ontvangst verzoek tot zitting: maximaal 1 week.

- Van zitting tot uitspraak: maximaal 2 dagen.

De tekentafel stelt vast dat voor verzoekschriften faillissementen (rekesten) geen norm

kan worden gesteld. De termijn tussen ontvangst en zitting wordt namelijk bepaald door

partijen. Na de zitting geldt wel de norm dat binnen maximaal 2 dagen uitspraak

moet worden gedaan.

De tekentafel stelt voor verzoekschriften WSNP een norm voor van maximaal 13

weken. Deze norm is opgedeeld in:

- Van ontvangst verzoek tot zitting: maximaal 12 weken. De tekentafel acht deze

termijn noodzakelijk en realistisch, om het verzoek de juiste aandacht te kunnen

geven. Het stellen van een kortere termijn zou betekenen dat vaker niet-

ontvankelijk moet worden verklaard. Dat is niet in het belang van de verzoeker,

want zijn dossier komt dan bij de gemeente weer onderop de stapel. Voordat

weer een nieuw verzoek kan worden ingediend, is er weer een half jaar voorbij.

- Van zitting tot uitspraak: maximaal 1 week.

Verzoek Zitting Uitspraak

max. 2 weken

max. 6 weken

max. 4 weken

max. 4 weken

Op stukken
afdoen

Verzoek Zitting Uitspraak

max. 2 dagen

max. 9 dagen

max. 1 week

77

In WSNP-zaken zou een zijstap kunnen worden geformuleerd voor aanhoudingen die het

gevolg zijn van het opvragen van aanvullende informatie. Ook kan in sommige zaken een

snelle stroom (6 weken van verzoek tot zitting + 1 week van zitting tot uitspraak)

worden gevolgd. De tekentafel kiest ervoor om beide ‘uitschieters’ niet separaat te

normeren, maar in bovenstaande norm te verdisconteren zodat de norm hanteerbaar

blijft.

2.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarden om bovenstaande normen te realiseren zijn de

aanwezigheid van voldoende bezetting en de afwezigheid van achterstanden. Daarnaast

kan de Rechtspraak de volgende interventies doen / werkwijzen toepassen om de

doorlooptijd te verbeteren:

CBM / faillissementen:

1. Vaste zittingsdagen inroosteren, met veel zaken tegelijk. Zo heb je altijd

voldoende zittingsgelegenheid.

2. Waar mogelijk zaken op stukken afdoen.

3. Onderzoek door de expertgroep CBM wat de optimale werkwijze (best practice) is

met betrekking tot de intake en zittingsplanning van CBM-zaken, met daaruit

voortvloeiende aanbeveling.

4. Duidelijk met partijen communiceren welke informatie het verzoekschrift moet

bevatten, zodat geen vertraging wordt opgelopen door het opvragen van

aanvullende gegevens.

5. Onderzoek doen naar het opnemen van variabelen in beschikkingen (CBM).

6. Zo veel mogelijk werken met standaardbeschikkingen.

7. Onderzoek doen naar het gelijk trekken van de uitspraaktermijn van

verzoekschriften CBM met de uitspraaktermijn bij verzoekschriften WSNP (1

week). De expertgroepen kunnen dit onderzoek inhoudelijk oppakken, de

logistieke kant moet elders worden uitgezocht.

8. Concrete uitspraakdatum communiceren, in beginsel nooit verplaatsen en als de

uitspraakdatum toch verplaatst wordt, een nieuwe, haalbare datum en de reden

van verplaatsing communiceren.

9. Uniforme uitstelnormen, zowel intern als extern. Opnemen in professionele

standaarden.

10. Structurele/landelijke aanpak roosterproblematiek, in overleg met advocatuur.

11. Ontwikkelen van een andere (landelijke) werkwijze m.b.t. processen-verbaal

(korter/simpeler/live meetypen).

Verzoek Zitting Uitspraak

max. 1 week

Verzoekschriften WSNP:
1e aanleg

max. 13 weken

max. 12 weken

78

12. Schrijftijd inroosteren direct na zitting.

13. Vaker mondeling uitspraak doen.

14. Expertbijeenkomst: werk indien mogelijk met concept-beschikkingen die direct

tijdens/na zitting ondertekend kunnen worden.

15. Expertbijeenkomst: sommige gerechten vragen de verzoeker standaard bij het

indienen van het verzoek om een ondertekend formulier t.b.v. het opvragen van

informatie bij de Belastingdienst. Dat gebeurt niet overal. Maak dit de landelijke

praktijk.

WSNP:

1. Zaken direct op zitting plannen na binnenkomst en in de oproep melden dat de

benodigde stukken voor de zitting binnen moeten zijn, in plaats van plannen als

de stukken compleet zijn. Belangrijk: oproepen moet dan meer dan 4 weken voor

de zitting plaatsvinden.

2. Goede dialoog en jaarlijks overleg met de gemeente en andere

schuldhulpverleningsinstanties in de regio, opdat de schuldhulpverlening de

verzoekers kunnen helpen om een zo volledig mogelijk verzoekschrift in te

dienen. Dat voorkomt dat er na binnenkomst nog tijd verloren gaat in verband

met het aanvullen van het verzoekschrift.

3. Een stappenplan maken voor verzoekers en/of instructies geven aan

schuldhulpverleners, zodat ze de verzoekers helpen een zo volledig mogelijk

dossier in te dienen. Een aanspreekpunt binnen de gerechten, die verzoekers en

hun schuldhulpverleners aan de voorkant helpt bij het completeren van een

verzoekschrift.

4. Een digitaal format van het verzoekschrift, zodat het verzoekschrift alleen kan

worden ingediend als bepaalde stukken zijn bijgevoegd (zoals een kopie van een

uittreksel uit de gemeentelijke basisadministratie).

5. Bij aanhoudingen op zitting of het opvragen van aanvullende informatie: kortere

termijnen stellen dan nu gangbaar is.

6. Ook is het idee geopperd om de verzoekers in zaken waarin het dossier niet

compleet is, niet-ontvankelijk te verklaren. Dit bevordert de doorlooptijd sterk,

want als aanvullende informatie wordt opgevraagd loopt de doorlooptijdteller van

de Rechtspraak door. In dit geval stopt de teller. Dit leidt er toe dat het dossier bij

de schuldhulpverlening onderop de stapel komt te liggen, waardoor de verzoeker

weer terug bij af is. De tekentafel vindt deze versneller daarom klantonvriendelijk

en beveelt deze niet aan.

7. Concrete uitspraakdatum communiceren, in beginsel nooit verplaatsen en als de

uitspraakdatum toch verplaatst wordt, een nieuwe, haalbare datum en de reden

van verplaatsing communiceren.

8. Uniforme uitstelnormen, zowel intern als extern. Opnemen in professionele

standaarden.

9. Structurele/landelijke aanpak roosterproblematiek, in overleg met advocatuur.

10. Andere werkwijze m.b.t. processen-verbaal (korter/simpeler/live meetypen).

11. Schrijftijd inroosteren direct na zitting.

12. Vaker mondeling uitspraak doen.

79

2.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

biedt daarmee enige achtergrondinformatie bij het voorstel. Factoren die de doorlooptijd

beïnvloeden zijn:

CBM:

- Snelheid administratieve handelingen. Soms blijven de instellingsverzoeken

liggen door drukte op de griffie. Op de griffie komen niet alleen maar

verzoekschriften CBM binnen, maar ook veel andere zaken (vooral R&V’s,

machtigingsverzoeken en klachten).

- Zittingsplanning en beschikbaarheid rechthebbende. Er komen veel

verzoekschriften CBM binnen. Daar moet voldoende zittingsruimte en –capaciteit

voor zijn. Voor reguliere zaken lukt dit makkelijker dan voor zaken waarin de

rechthebbende thuis of in een verpleeghuis bezocht moet worden. Deze

zogeheten bewindsritten kosten veel tijd en dus capaciteit.

- Wetswijziging adviesrecht gemeente in bewindszaken (schulden). Als

gevolg van een wetsvoorstel krijgen gemeenten in de toekomst mogelijk het recht

om een advies te geven voordat iemand onder bewind wordt gesteld wegens

schulden. Dit beïnvloedt waarschijnlijk de doorlooptijden van de Rechtspraak,

want de griffie krijgt hierdoor extra taken op het gebied van communicatie met de

gemeente en ook terugstorting van betaald griffierecht.

Faillissementen:

- Compleetheid dossier. Des te completer het dossier is bij binnenkomst, des te

sneller kan de uitspraak worden geconcipieerd.

- Aard en aantal aanhoudingen. Als de zaak wordt aangehouden voor

aanvullende informatie, kan de doorlooptijd flink oplopen.

WSNP:

- Compleetheid dossier / zittingsrijpheid. In WSNP-zaken duurt het vaak

langer voordat zaken zittingsrijp zijn. Er is vaak aanvullende informatie nodig. Bij

sommige gerechten wordt eerst de aanvullende informatie opgevraagd en tot

ontvangst daarvan wordt de zaak in de kast gelegd. Pas als de informatie is

ontvangen, wordt de zaak op zitting gepland. Andere gerechten gaan meteen bij

binnenkomst van het verzoek plannen en vragen de aanvullende informatie op in

de oproepingsbrief. Schuldhulpverleners helpen burgers vaak al jaren met hun

schulden, maar dit heeft tot op heden de volledigheid van de verzoekschriften niet

bevorderd.

- Aantal aanhoudingen. Als de zaak wordt aangehouden voor aanvullende

informatie, kan de doorlooptijd flink oplopen. Aanhoudingen in afwachting van

nadere informatie voorafgaand aan de zitting vinden naar schatting van de

tekentafel in ongeveer 40% van de zaken plaats.

De huidige doorlooptijdrealisatie (gespiegeld aan de kwaliteitsnormen) is als volgt:

80

Handelsreksten
(incl.
WSNP/faillisseme

nten)

Zaken
binnen
norm

(90%) -
% ≤
3
maande
n

Zaken
binnen norm
(90%) -

Gem. aantal
dagen

Zaken
buiten
de norm

- % >
3
maande
n

Zaken buiten
de norm -
Gem. aantal

dagen

Totaal -
Gem. aantal
dagen

2016 75,8% 36 24,2% 175 70

2017 79,4% 38 20,6% 174 66

2018 81,0% 35 19,0% 179 63

Verzoekschriften
CBM

Gemiddelde
doorlooptijd
in dagen:

Instelling

Gemiddelde
doorlooptijd
in dagen:

Ontslag/
benoeming

Gemiddelde
doorlooptijd
in dagen:

Opheffing

2016 76 98 100

2017 71 86 96

2018 68 83 88

3. CBM – verslagen

3.1 Voorstel voor normering

Onder deze zaakstroom vallen het door de bewindvoerder of curator indienen en door de

rechtbank nakijken van de boedelbeschrijving, de periodieke Rekening en

Verantwoording (R&V) en (bij overlijden van rechthebbende, opheffing bewind/curatele

of ontslag van de uitvoerder) de eindrekening en -verantwoording.

Voor de boedelbeschrijving stelt de tekentafel de volgende normering voor:

- maximaal 4 maanden van opvragen tot ontvangst boedelbeschrijving. Dit is

conform de aanbevelingen van de expertgroep CBM.

- maximaal 4 weken van ontvangst tot akkoord boedelbeschrijving.

- maximaal 2 maanden van verzuim tot zitting.

Opvragen

boedelbe-

schrijving

Ontvangst

boedelbe-

schrijving

Akkoord

boedelbe-

schrijving

max. 4 wekenmax. 4 maanden

CBM – boedelbeschrijving

Verzuim Zitting

max. 2 maanden

81

Voor de periodieke rekening en verantwoording stelt de tekentafel de volgende

normering voor:

- maximaal 1,5 jaar van opvragen tot ontvangst periodieke R&V; hoewel in

beginsel jaarlijks een R&V wordt opgevraagd hanteren sommige gerechten bij de

eerste R&V een langere termijn (zie punt 2 onder 3.2). Om ruimte te houden voor

deze werkwijze wordt deze periode op 1,5 jaar gesteld. Het betreft niet zozeer

een ‘norm’ - de meeste R&V’s worden namelijk ruim binnen deze termijn

ontvangen - maar het is wel degelijk belangrijk om op deze termijn te sturen, om

te zorgen dat het dossier niet te lang ‘toezichtloos’ blijft. De doorlooptijd van deze

fase geeft een indicatie van de voortvarendheid van de toezichthouder.

Expertbijeenkomst: 1,5 jaar is te lang. Zie toelichting bij versneller 2 op blz. 7.

maximaal 6 weken van ontvangst tot akkoord periodieke R&V.

- maximaal 2 maanden van verzuim tot zitting.

Voor de eindrekening en –verantwoording stelt de tekentafel de volgende normering

voor:

- maximaal 4 maanden van opvragen tot ontvangst eind-R&V, in het geval van

overlijden rechthebbende. Dit is conform de aanbevelingen van de expertgroep

CBM.

- maximaal 2 maanden van opvragen tot ontvangst eind-R&V, in het geval van

opheffing bewind/curatele of ontslag van de uitvoerder. Ook deze termijn is

conform de aanbevelingen van de expertgroep CBM.

Expertbijeenkomst: zie opmerking over snelle verstrekking beschikking bij einde

bewind onder 2.1 ‘verzoekschriften CBM’.

- maximaal 6 weken van ontvangst tot eind-R&V gezien.

- maximaal 2 maanden van verzuim tot zitting.

Opvragen

periodieke

R&V

Ontvangst

periodieke

R&V

Akkoord

periodieke

R&V

max. 6 wekenmax. 1,5 jaar

Verzuim Zitting

max. 2 maanden

82

Naast de bovengenoemde normen stelt de tekentafel vast dat er soms aanvullende

informatie nodig is. Wanneer deze zijstap van toepassing is komt er een ‘opslag’ op de

norm. De tekentafel vindt het lastig om hier een norm voor vast te stellen, omdat het erg

van omstandigheden en ook vaak de handelingssnelheid van de uitvoerder afhangt. Als

indicatie wordt een opslag van 10 weken gehanteerd. Binnen deze 10 weken wordt

aanvullende informatie opgevraagd en ingediend en wordt, indien de aanvullende

informatie onvoldoende is, mogelijk zelfs een zitting gepland.

Om de norm tussen opvragen en ontvangst van een verslag te realiseren stelt de

tekentafel voor om de volgende termijnen op te nemen in het procesreglement. De

tekentafel kiest hier bewust voor een versnelling ten opzichte van de thans geldende

termijnen in de aanbevelingen van de expertgroep CBM en in het KEI-systeem.

- 1e rappel bij verzuim Binnen 1 week na uiterste datum versturen, nieuwe termijn van 2 weken.

- 2e rappel bij verzuim Binnen 1 week na uiterste datum 1e rappel, nieuwe termijn van 1 week.

- Uitnodiging voor zitting Binnen 1 week na verlopen rappeltermijn versturen

- Zitting Binnen 4 weken na uitnodigingsbrief

3.2 Randvoorwaarden en versnellers

Belangrijke randvoorwaarde om bovenstaande normen te realiseren is dat er voldoende

capaciteit is en geen achterstanden zijn. Daarnaast kan de Rechtspraak de volgende

interventies doen / werkwijzen toepassen om de doorlooptijd te verbeteren:

1. Eigen administratieve handelingen snel uitvoeren (uitvragen, rappelleren,

opvragen aanvullende informatie, indien nodig plannen zitting).

2. Met het opvragen van de 1e R&V, na het geven van een akkoord op de

boedelbeschrijving, wordt soms eerst een volledig kalenderjaar afgewacht (als het

bewind/de curatele bijvoorbeeld in december 2018 is ingesteld en de R&V pas in

maart 2020 wordt verwacht). Overwogen kan worden om landelijk af te spreken

om de 1e R&V op een kortere termijn op te vragen, in casu bijvoorbeeld in maart

2019. Dat komt niet alleen de doorlooptijd ten goede, maar ook de kwaliteit van

het toezicht. Dan is het dossier maximaal 1 jaar ‘toezichtloos’. De periode van 1,5

jaar, die in de normering (onder 3.1) is opgenomen, zou dan korter zijn, namelijk

1 jaar.

Expertbijeenkomst: 1,5 jaar is te lang en dit verhaal klopt niet. De

boedelbeschrijving wordt 1 maand later ingeleverd dan de R&V het jaar erna. Als

een curatele/bewind in december wordt uitgesproken wordt de boedelbeschrijving

Eind bewind/curatele

of ontslag uitvoerder,

opvragen eind-R&V

Ontvangst

eind-R&V

Eind-R&V

gezien

max. 6 weken

max. 4 maanden (overlijden)

max. 2 maanden (opheffing/

ontslag uitvoerder)

CBM – eind-R&V

Verzuim Zitting

max. 2 maanden

83

in april ingeleverd, de R&V in februari van het volgende jaar. Advies: stel de

termijn op 1 jaar en vraag alleen R&V op als het bewind/de curatele in het eerste

jaar meer dan 3 maanden liep.

Besluit stuurgroep: geen aanpassing. Deze werkwijze is uitvoerig besproken met

de professionals en hoewel voor beide opties iets te zeggen is, is men uitgekomen

op 1,5 jaar. In de praktijk wordt bij het opvragen van de meeste R&V’s een

termijn van maximaal 1 jaar gehanteerd. Toch wordt geadviseerd de termijn zo te

laten, omdat veel gerechten voor de 1e R&V een termijn van meer dan een jaar

hanteren. Een eventuele standaard van 1 jaar zou dus in een kleine categorie

zaken structureel worden overschreden. Dat is naar de mening van de stuurgroep

onwenselijk.

3. Kort voor de indieningstermijn van de periodieke R&V een herinnering met

instructie sturen (alleen naar familiebewindvoerders en –curatoren). Dit levert aan

de voorkant extra werk op voor de administratie (R&V’s worden nu nog

opgevraagd in de goedkeuringsbrief van de vorige R&V), maar de aanname is dat

er minder gerappelleerd hoeft te worden en dat er door de instructie wellicht ook

minder correcties of extra informatie opgevraagd hoeft te worden.

4. Spreiding over het jaar van indiening van periodieke R&V’s. Bij veel gerechten

worden alle R&V’s ingediend begin voorjaar (rond de tijd van de

belastingaangifte). Dit creëert een piek in de workload, waardoor niet alle R&V’s

snel kunnen worden nagekeken. Hier kan de kwaliteit van het toezicht onder

lijden. Methodes om te spreiden zijn de datum van onderbewind-stelling/ curatele

of van het indienen van de boedelbeschrijving te hanteren als jaarlijks moment

waarop de R&V moet worden ingediend over het voorafgaande kalenderjaar.

Als deze datum voor 1 maart ligt, wordt de R&V ingediend op 1 maart.

5. Meerdere zaken binnen één bewinds- of curateledossier slim combineren. Zo kan

een 5-jaars-evaluatie of een machtigingsverzoek soms gelijktijdig worden

bekeken met een R&V.

6. Duidelijke richtlijnen geven aan (vooral familie-) bewindvoerders en curatoren:

hoe wil de Rechtspraak dat een R&V er uit ziet, aan welke voorwaarden moet deze

voldoen? Er worden bij aanvang van het bewind wel folders en dergelijken

toegestuurd, maar misschien kan dit worden aangescherpt. KEI Toezicht kan hier

ook een rol spelen door het nog te ontwikkelen systeem voor

familiebewindvoerders zo gebruikersvriendelijk en toegankelijk mogelijk te

maken.

7. In geval van achterstanden: niet wachten op accordering van het voorafgaande

jaar voordat een nieuwe R&V wordt opgevraagd. Mogelijk kunnen dan meerdere

verslagen gelijktijdig worden nagekeken.

8. Communiceren wanneer het verslag naar verwachting is nagekeken, in beginsel

deze datum niet verplaatsen en als dat toch gebeurt, een nieuwe, haalbare datum

en de reden van verplaatsing communiceren.

9. Uniforme uitstelnormen, zowel intern als extern. Opnemen in professionele

standaarden.

10. Expertbijeenkomst: controleer R&V’s door middel van steekproeven.

3.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

84

biedt daarmee enige achtergrondinformatie bij het voorstel. Factoren die de doorlooptijd

beïnvloeden zijn:

- Handelingssnelheid uitvoerder. Sommige uitvoerders dienen altijd ruim op tijd hun

verslag in en hebben dan ook eerder in het jaar duidelijkheid over hun ingediende

verslagen. Tevens reageren deze uitvoerders vaak snel op verzoeken om

aanvullende informatie.

- Geldende termijnen voor indiening verslagen. Voor deze fase worden geen

termijnen gesteld in wet of procesreglementen. Wel heeft de expertgroep CBM

aanbevelingen gedaan voor termijnen voor bewindvoerders en curatoren:

 Indienen boedelbeschrijving - Binnen 4 maanden na instelling bewind/curatele

 Afleggen periodieke R&V - Jaarlijks aan betrokkene (als hij dit begrijpt), ten

overstaan van de kantonrechter

 Afleggen eind-R&V na overlijden rechthebbende - Binnen 4 maanden na overlijden aan

erfgenamen of executeur, ten overstaan van kantonrechter

 Afleggen eind-R&V na opheffing bewind - Binnen 2 maanden na opheffing bewind, aan

betrokkene; kantonrechter verifieert zo mogelijk

Overigens is het begrip ‘doorlooptijd’ voor de periodieke R&V nietszeggend voor

de fase ‘van opvragen tot ontvangst’. De bewindvoerder weet immers al een jaar

van te voren dat de R&V moet worden ingediend. Gerechten gaan er verschillend

mee om wanneer ze de bewindvoerder hier op attenderen.

- Snelheid van rappelleren door de rechtbank. Belangrijk zijn de

rappeltermijnen indien de R&V niet (tijdig) wordt ingediend. Vanuit de

professionele standaarden (niveau 3) gelden de volgende rappeltermijnen, die ook

in het KEI-systeem zijn opgenomen:

Boedelbeschrijving

1e rappel Binnen 4 weken na uiterste datum

2e rappel Binnen 2 weken na 1e rappel

Zitting Binnen 4 weken na 2e rappel

R&V

1e rappel Binnen 4 weken na uiterste datum (3 maanden na einde)

2e rappel Binnen 2 weken na 1e rappel

Zitting Binnen 4 weken na 2e rappel

85

Eind R&V

1e rappel Binnen 4 weken na uiterste datum

2e rappel Binnen 2 weken na 1e rappel

Zitting Binnen 4 weken na 2e rappel

1e rappel Binnen 4 weken na uiterste datum (3 maanden na einde)

2e rappel Binnen 2 weken na 1e rappel

Zitting Binnen 4 weken na 2e rappel

Als de bewindvoerder/curator verzuimt om een verslag in te dienen wordt (na

rappelleren) een zitting gepland. Als een ontslag volgt, moet een nieuwe

bewindvoerder/curator worden benoemd.

- Snelheid nakijken door rechtbank. Ook voor deze handeling staan in de

professionele standaarden (niveau 3) termijnen genoemd. De feitelijke

handelingen in deze fase kosten vrij weinig tijd. De administratieve ondersteuning

registreert de ontvangst, de juridische ondersteuning beoordeelt het verslag en de

rechter accordeert deze. De doorlooptijd in deze fase is met name afhankelijk van

voorraad/achterstanden, capaciteit en de kwaliteit van het verslag. Hoe sneller

wordt nagekeken, hoe sneller ook (indien nodig) aanvullende informatie kan

worden opgevraagd en/of een zitting kan worden gepland.

 R&V Controleren Binnen 3 maanden na ontvangst

De huidige doorlooptijdrealisatie (gespiegeld aan de duurnormen van de expertgroep

CBM) is als volgt:

Boedelbeschrijvingen Zaken
binnen
norm
(100%)
- % ≤
4 weken

Zaken
binnen
norm
(100%) -
Gem.
aantal

dagen

Zaken
buiten
de norm
- % >
4 weken

Zaken
buiten de
norm -
Gem.
aantal
dagen

Totaal -
Gem. aantal
dagen

2016 36% 11 64% 139 93

2017 42% 12 58% 143 88

2018 41% 11 59% 134 83

(eind-) R&V’s Zaken

binnen
norm
(100%)
- % ≤
3
maanden

Zaken

binnen
norm
(100%) -
Gem.
aantal
dagen

Zaken

buiten
de norm
- % >
3
maanden

Zaken

buiten de
norm -
Gem.
aantal
dagen

Totaal -

Gem. aantal
dagen

2016 53% 42 47% 182 128

2017 57% 45 43% 185 130

2018 53% 36 47% 285 133

86

4. CBM – machtigingsverzoek

4.1 Voorstel voor normering

Onder deze zaakstroom vallen alle verzoeken van een uitvoerder om toestemming van

de kantonrechter tot het verrichten van zogeheten ‘beschikkingshandelingen’, zoals

bijvoorbeeld het beleggen, schenken of uitlenen van geld, het verkopen van een woning,

het doen van incidentele uitgaven van boven de €1.500,-, etc.

De tekentafel stelt een norm voor van maximaal 2 weken van ontvangst

machtigingsverzoek tot bericht aan indiener. In beginsel is dan een beslissing gegeven,

maar in het geval van bijzonderheden

is er maatwerk nodig. Dan wordt de indiener opgeroepen voor een later te plannen

zitting, om nadere uitleg te geven. Omdat een zitting in dit soort zaken uitzonderlijk is en

de inhoud van het maatwerk volledig afhankelijk is van de omstandigheden van het

geval, valt er geen norm te formuleren voor deze zijstap.

Norm

Expertbijeenkomst: of de termijn goed is, hangt af van het soort machtiging. Soms is dit

te lang, bijvoorbeeld bij ontruiming na overlijden. De huur moet dan snel worden

opgezegd om de kosten laag te houden. Voorstel: uniformeer en standaardiseer het

verstrekken van een machtiging. Een beschikking is niet nodig, stempel en handtekening

zijn genoeg (soms moeten er wel stukken aangehecht worden). Versturen kan ook per

fax.

Besluit stuurgroep: geen aanpassing. Het is aan het gerecht zelf om te beoordelen of een

zaak dermate spoedeisend is dat een kortere termijn moet worden gehanteerd.

4.2 Randvoorwaarden en versnellers

Er zijn geen interventies of werkwijzen besproken die kunnen leiden tot een verbetering

van deze doorlooptijd.

4.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

biedt daarmee enige achtergrondinformatie bij het voorstel. Factoren die de doorlooptijd

beïnvloeden zijn:

- Voorraad kantonrechter. Kleine verzoeken zoals deze kunnen soms blijven

liggen omdat de kantonrechter te druk is met andere zaken.

- Snelheid (administratieve) handelingen. De snelheid van deze handelingen

(inschrijven post en doorgeleiding naar griffier en kantonrechter) is van invloed op

de doorlooptijd.

Ook de werkwijze van de griffier en kantonrechter is van belang. Zo kunnen

verzoeken, waar wettelijk mogelijk, bijvoorbeeld met stempels en handtekeningen

Ontvangst

machtigings-

verzoek

Bericht aan

indiener

(beslissing/

oproep zitting)

max. 2 weken

87

worden afgedaan in plaats van met uitgeschreven beschikkingen. Ook kan een

digitale afhandeling van verzoeken een positieve invloed op de snelheid hebben

(mailen in plaats van per post).

- Termijnen voor de verschillende handelingen en activiteiten. Voor het

behandelen van een machtigingsverzoek worden geen termijnen gesteld in wet of

procesreglementen. Wel gelden in het kader van niveau 3 van de professionele

standaarden CBM de volgende termijnen:

Machtigingsverzoek
Zitting (indien nodig) Binnen 4 weken na ontvangst verzoek

Beschikking verzenden (als alles compleet is) Na zitting: binnen 2 weken

 Buiten zitting: binnen 1 week

- Handelingssnelheid en beschikbaarheid partijen, wijze/moment van

plannen. In het geval dat er in een dossier bijzonderheden spelen, waardoor het

machtigingsverzoek niet schriftelijk kan worden afgedaan, is de doorlooptijd mede

afhankelijk van de handelingssnelheid van de uitvoerder. Hoe sneller eventuele

aanvullende stukken wordt ingediend, hoe sneller het verzoek kan worden

afgedaan. Indien een zitting nodig is hangt de doorlooptijd ook af van de

beschikbaarheid van de partijen (meestal alleen de uitvoerder, maar soms ook de

rechthebbende zelf). Aan de kant van de rechtbank is in zo’n geval vooral de

zittingsplanning de bepalende factor voor de doorlooptijd.

De huidige doorlooptijdrealisatie (gespiegeld aan de duurnorm van de expertgroep CBM)

is als volgt:

Machtigingsverzoek
CBM

Zaken
binnen
norm
(100%)
- % ≤
4 weken

Zaken
binnen norm
(100%) -
Gem. aantal
dagen

Zaken
buiten
de norm
- % >
4 weken

Zaken
buiten de
norm - Gem.
aantal
dagen

Totaal -
Gem. aantal
dagen

2016 63% 9 37% 147 60

2017 68% 9 32% 116 43

2018 67% 9 33% 116 44

88

5. Faillissementen – duur toezicht

5.1 Voorstel voor normering

De tekentafel stelt de volgende normering voor:

- Van faillietverklaring tot zicht op wijze afwikkeling:

 maximaal 6 maanden voor kleine31 faillissementen.

 maximaal 1 jaar voor gemiddelde faillissementen.

 maximaal 1,5 jaar voor grote faillissementen.

- Van zicht op wijze afwikkeling tot verzoek afwikkeling / verzoek omzetting WSNP /

aangeboden akkoord:

 maximaal 6 maanden voor kleine faillissementen.

 maximaal 1,5 jaar voor gemiddelde faillissementen.

 maximaal 5 jaar voor grote faillissementen.

 De tekentafel stelt voor om een buitencategorie te benoemen voor

faillissementen die zodanig omvangrijk en bijzonder zijn dat het

waarschijnlijk meer dan 5 jaar gaat duren voordat er met de afwikkeling

kan worden gestart. Het gaat om ongeveer 10% van de faillissementen en

deze categorie zou apart moeten worden gemeten en eigenlijk niet moeten

meetellen.

- Van verzoek afwikkeling / omzetting WSNP / aangeboden akkoord tot einde

faillissement:

 maximaal 6 maanden bij opheffing/akkoord.

 maximaal 1 jaar bij vereffening.

 maximaal 3 maanden bij omzetting WSNP.

De duur van het faillissement is deels afhankelijk van de grootte van het faillissement.

Omdat in een klein faillissement minder hoeft te gebeuren dan in een middelgroot of

groot faillissement, zullen alle openstaande punten sneller zijn afgewikkeld. De termijn

van start tot het moment dat je zo ver bent dat je zicht hebt hoe het faillissement wordt

afgewikkeld, en vanaf dat moment totdat de feitelijke afwikkeling kan beginnen, duurt

dan ook langer bij een groot faillissement. De curator is in die periode aan de slag en de

rechter-commissaris (verder: RC) houdt toezicht.

Daarnaast identificeert de tekentafel de volgende zijstappen. Wanneer deze zijstap van

toepassing is komt er een ‘opslag’ op de norm. De tekentafel vindt het lastig om hier een

31 Het voorstel van de tekentafel is om aan te sluiten bij de definitie van klein/middel/groot zoals deze binnen
KEI is geformuleerd. Zie het business-rapport ‘Standaard Planning en Voortgang Faillissementen versie 1.3’,
pagina 9. In het KEI Toezicht-systeem kan de grootte van het faillissement ook al geregistreerd worden.

Faillietver-

klaring

Zicht op wijze

afwikkeling

Verzoek afwikkeling /

verzoek omzetting

WSNP/ aangeboden

akkoord

Klein: 6 maanden

Middel: 1 jaar

Groot: 1,5 jaar

Faillissementen – duur toezicht

Afwikkeling
Einde

faillissement

Opheffing/akkoord: max. 6 maanden

Vereffening: max. 1 jaar

Omzetting WSNP: max. 3 maanden

Klein: 6 maanden

Middel: 1,5 jaar

Groot: 5 jaar

Buitencategorie: > 5 jaar

89

norm voor vast te stellen, omdat het erg van omstandigheden en ook vaak de

handelingssnelheid van derden afhangt. Onderstaand een indicatie:

- Procedures (vereffening): vertraging van meerdere maanden, volledig afhankelijk

van de doorlooptijd bij handel en de aard en omvang van de civiele procedure.

Naar schatting van de tekentafel speelt dit in 10-15% van de zaken.32

- Zitting (akkoord, omzetting WSNP, verzet tegen uitdelingslijst) of

verificatievergadering (vereffening): vertraging van enkele weken (worden snel

gepland).

Tot slot stelt de tekentafel voor om, in het geval er tijdens de afwikkeling een zitting

plaatsvindt waar een uitspraak uit volgt (in het geval van een verzet tegen de

uitdelingslijst, bij opheffing en bij omzetting WSNP), een termijn in het beleid of in het

procesreglement op te nemen van maximaal 1 week tussen de zitting en de uitspraak.

5.2 Randvoorwaarden en versnellers

1. Belangrijke randvoorwaarde om bovenstaande normen te realiseren is dat er

voldoende capaciteit is en geen achterstanden zijn. Daarnaast kan de Rechtspraak

de volgende interventies doen / werkwijzen toepassen om de doorlooptijd te

verbeteren:

2. De voornaamste invloed van de RC is dat hij zijn toezichthoudende rol goed, snel

en stevig vervult, waar nodig opmerkingen plaatst bij verslagen en bij niet goed

functioneren van de curator tijdig ingrijpt. Ook kunnen bepaalde inhoudelijke

eisen worden gesteld aan de inhoud van de verslagen. Hier is al over nagedacht in

het kader van de professionele standaarden insolventies en is hier ook in

opgenomen.

3. Snelheid eigen administratieve handelingen (snel rappelleren, snel plannen zitting,

etc.).

4. Meer aansturen op mediation of andere vormen van alternatieve

geschilbeslechting, om procederen (een forse vertrager) te voorkomen.

5. Onder leiding van het ReCoFa: op landelijk niveau termijnen voor curatoren

afspreken.

Vanuit KEI zijn landelijke termijnen afgesproken, al is er nog geen functionaliteit

die dit makkelijk maakt. Rechtbank Rotterdam heeft deze termijnen recent nog

verder aangescherpt,33 wat naar verwachting een flinke verkorting van de

doorlooptijd ten gevolg heeft.

6. Alleen noodzakelijk uitstel verlenen: uniforme uitstelnormen, zowel intern als

extern. Opnemen in professionele standaarden.

32 Uit het KEI Toezicht-systeem is niet te achterhalen in welk deel van de lopende faillissementen (één of
meerdere keren) geprocedeerd is. Wel blijkt dat in 2018 in totaal 745 verzoeken tot procederen zijn
toegewezen.
33 Termijn overleggen betalingsbewijzen bij opheffing: 4 maanden > 1 maand.
Opheffing rekening bij nulsaldo: 2 maanden > 2 weken.
Termijn opheffingszitting: ong. 5 weken > 4 weken.
Termijn toezending uitdelingslijst: 3 weken = 3 weken.
Termijn nederlegging uitdelingslijst: ong. 5 weken > 4 weken.
Termijn indienen R&V: 4 maanden > 1 maand.
Belastingaangifte doen: 4 maanden.
Voor de rechtbank geldt steeds een termijn van maximaal 4 weken.

90

7. Meer dialoog en strakkere afspraken met de belastingdienst. Eventueel kan

worden gekozen voor aparte registratie/normering van processtappen waarbij de

belastingdienst betrokken is.

8. Concrete termijn (maximaal. 1 week) stellen in het procesreglement voor

uitspraak na zitting: in de wet staat dat de uitspraak dezelfde dag en anders

z.s.m. na de zitting wordt geschreven (bij opheffing, verzet tegen verdelingslijst

en omzetting WSNP). Wat z.s.m. inhoudt is niet gedefinieerd. Overigens wordt

hierbij vermeld dat de publicatie van uitspraken in het CIR wegens technische

redenen één dag na de uitspraakdatum plaatsvindt. Deze concrete

uitspraaktermijn communiceren, niet verplaatsen en bij verplaatsing een nieuwe,

haalbare datum communiceren met de reden van verplaatsing.

9. Vaker mondeling uitspraak doen (conform ‘dezelfde dag’ uit de Faillissementswet).

N.b. het is onbekend in welk percentage van de zaken waarin een zitting nodig is,

momenteel al mondeling uitspraak wordt gedaan. Het is mogelijk dat dit in de

praktijk al vaak gebeurt.

10. Snellere behandeling van verzoeken tot afwikkeling en dus een sneller akkoord

van de rechtbank. De curator kan dan sneller starten met het uitvoeren van de

benodigde handelingen. Sommige gerechten doen dit al snel, anderen

bijvoorbeeld maar eens per maand.

11. Renvooiprocedure: in sommige zaken wordt de vordering betwist maar wordt de

renvooiprocedure uiteindelijk niet voortgezet. Om de impact op de doorlooptijden

te beperken kan de RC verwijzen naar de rol met in de brief al een specifieke

roldatum genoemd (strakke termijn hanteren). Als er vervolgens geen reactie

volgt, kan de normale procedure sneller weer worden voortgezet.

12. Versnelling doorlooptijden bij handel kan ook bijdragen aan een versnelling van

de doorlooptijden bij faillissementen, in het geval dat er civiele procedures worden

gevoerd.

13. Structurele/landelijke aanpak roosterproblematiek, in overleg met ketenpartners.

14. Andere werkwijze m.b.t. processen-verbaal (korter/simpeler/live meetypen).

15. Waar nodig schrijftijd inroosteren direct na zitting.

5.3 Achtergrond en overwegingen

Voorgaande paragrafen vatten het voorstel van de tekentafel samen voor deze

zaaksoort. Deze paragraaf geeft zicht op de factoren die de doorlooptijd beïnvloeden en

biedt daarmee enige achtergrondinformatie bij het voorstel. Factoren die de doorlooptijd

beïnvloeden zijn:

- De grootte van het faillissement. Binnen KEI Toezicht zijn de geformuleerde

mijlpalen vooral gekoppeld aan de grootte van het faillissement . De tekentafel is

van mening dat de grootte van het faillissement met name van invloed is tot het

moment dat met de daadwerkelijke afwikkeling wordt gestart. Vanaf het moment

van afwikkeling is de doorlooptijd vooral afhankelijk van de wijze van afwikkeling.

Dit onderscheid is ook terug te zien in de voorgestelde norm, die is opgeknipt om

meer stuurbaarheid te geven.

- De wijze van afwikkeling. Afhankelijk van hoe er afgewikkeld wordt, neemt de

doorlooptijd toe. Een opheffing is bijvoorbeeld zelfs bij een groot faillissement

relatief snel afgehandeld, terwijl vereffening in een klein faillissement nog steeds

relatief lang duurt. In deze fase van het toezicht speelt de grootte van het

91

faillissement uiteraard ook nog een rol, maar de tekentafel meent dat de wijze

van afwikkeling een grotere rol speelt bij de doorlooptijd. Dat is ook terug te zien

in de voorgestelde normering.

- Termijnen voor indiening verslagen. De ReCoFa richtlijnen en de

Faillissementswet schrijven de volgende termijnen voor:

 Indienen 1e openbare verslag Na max. 1 maand

 Indienen tussentijdse verslagen Steeds na 3 maanden, maar de RC kan deze termijn verlengen

(in KEI Toezicht kan dit, op vrijwillige basis, na het 6e verslag en dan geldt steeds een termijn van

6 maanden).

De gerechten gaan verschillend om met de mogelijkheid om de termijn voor

indiening van tussentijdse verslagen te verlengen.

- Handelingssnelheid curator. Een proactieve curator krijgt meer voor elkaar en

heeft sneller zicht op de wijze van afwikkeling dan een minder proactieve curator.

- Snelheid van rappelleren door rechtbank. De tekentafel geeft aan dat in de

praktijk de volgende termijnen worden gehanteerd wanneer een tussentijds

verslag niet tijdig wordt ingediend. 2 weken na afloop van de indieningstermijn

wordt automatisch een 1e rappel gestuurd door het KEI-systeem. De curator

krijgt dan een termijn van 1 of 2 weken. Als daar geen reactie op volgt, wordt een

2e rappel gestuurd. Dat gebeurt nu nog handmatig, maar zal vanaf het derde

kwartaal van 2019 ook automatisch lopen via het KEI-systeem. Daarna kan een

zitting worden gepland, welke kan leiden tot ontslag. In de nieuwe situatie gaat

de rappellering als volgt:

 1e rappel 1 dag na overschrijding

 2e rappel 2 weken na overschrijding

 Interne taak aanmaken 3 weken na overschrijding

- Snelheid en sturing door de RC. Hoe strakker de RC de curator aanstuurt en

hoe sneller de RC actie onderneemt wanneer een curator zijn werk niet voldoende

uitoefent, hoe sneller het toezicht kan worden afgerond (al dan niet door een

vervangende curator te benoemen). Ook een snelle beoordeling van verzoeken

van de curator (bijvoorbeeld tot afwikkeling) leidt tot kortere doorlooptijd. Hier

zullen de professionele standaarden in moeten gaan voorzien.

- Afhankelijkheid van derden. De snelheid van de afwikkeling van een

faillissement is erg afhankelijk van de snelheid van derden, zoals de

belastingdienst, banken en de curator.

De doorlooptijd bij de belastingdienst speelt een vooral een grote vertragende rol

bij de afhandeling van faillissementen. Er wordt vaak maandenlang (vaak wel zes

maanden) gewacht op financiële informatie, die door de belastingdienst moet

worden aangeleverd. Deze afhankelijkheid vormt een risico voor het behalen van

de normen genoemd onder 5.1.

- Zittingsplanning en -capaciteit. Als er een zitting moet plaatsvinden

(bijvoorbeeld bij opheffing, verzet tegen de uitdelingslijst, homologatie van een

akkoord of een verificatievergadering), moet deze worden gepland. Als de

roosters van de RC’s, of de zittingszalen, vol zitten, heeft dit een vertragende

werking op de doorlooptijd.

92

- Civiele procedures. Als het nodig is om een civiele procedure te starten bij de

rechtbank, loopt de doorlooptijd sterk op. Denk bijvoorbeeld aan

incassoprocedures, procedures met betrekking tot bestuurdersaansprakelijkheid,

Pauliana’s, etc.

De huidige doorlooptijdrealisatie (gespiegeld aan de huidige kwaliteitsnorm) is als volgt:

Faillissementen Zaken
binnen
norm
(90%)

- % ≤

3 jaar

Zaken
binnen norm
(90%) -
Gem. aantal

dagen

Zaken
buiten
de
norm -

% >

3 jaar

Zaken buiten
de norm -
Gem. aantal
dagen

Totaal -
Gem. aantal
dagen

2016 72,98% 537 27,02% 1793 886

2017 68,75% 535 31,25% 1883 969

2018 64,41% 521 35,59% 1914 1025

6. Aandachtspunten voor de wijze van normeren

- De tekentafel geeft aan dat een idee kan zijn om de huidige methodiek als

uitgangspunt te nemen bij het maken van nieuwe normen. Dat maakt het

makkelijker om de nieuwe situatie en doorlooptijdrealisatie te vergelijken met de

oude situatie. Nadeel van de huidige normen is echter wel dat zaken die buiten de

norm vallen het risico lopen om helemaal buiten beeld te verdwijnen.

- De tekentafel geeft mee dat het mooi zou zijn als de nieuwe normeringsmethodiek

ervoor zorgt dat het de collega’s in het land prikkelt. Het moet de professionals

betrokken maken en het gevoel geven dat ze invloed hebben, zodat ze ook blij

zijn als ze de normen halen. Opknippen in fasen maakt bij de mensen meer indruk

omdat je beter je eigen aandeel ziet.

- Tip: nadenken over wat onze ketenpartners van de nieuwe normen vinden. Het is

maar de vraag of de externe toetsing die vanuit het project wordt opgezet,

voldoende in de behoeften van de ketenpartners voorziet of dat we daar wat

zwaarder op in moeten zetten (er wordt immers ook veel verwacht van hen).

- Creëer een gevoel van urgentie bij de medewerkers. Zorg dat ze beseffen waar ze

het voor doen. Dat doe je niet met normen, maar het helpt wel bij het naleven

ervan. Misschien is het een idee om medewerkers te laten meelopen bij een

bewindvoerderskantoor of iets dergelijks.

	Bijlage 4. Voorstellen nieuwe doorlooptijdstandaarden
	4.1 Bestuursrecht
	1. Inleiding
	2. Bestuursrecht 1e aanleg
	2.1 Voorstel voor normering
	1. Bestuur algemeen
	2. Belasting
	3. Zijstappen
	4. Uitgangspunt

	2.2 Randvoorwaarden en versnellers
	2.3 Achtergrond en overwegingen

	3. CRvB, CBb en belasting hoger beroep
	3.1 Voorstel voor normering
	A. CRvB
	B. CBb
	C. Belasting hoger beroep
	D. Zijstappen

	3.2 Randvoorwaarden en versnellers
	3.3 Achtergrond en overwegingen

	4. Snelle stromen
	4.1 Voorstel voor normering
	A. Asiel
	B. Bewaring
	C. Voorlopige voorzieningen
	D. Kennelijke uitspraken en verzet

	4.2 Randvoorwaarden en versnellers
	4.3 Achtergrond en overwegingen

	4.2 Familie- en jeugdrecht (civiel recht)
	1. Inleiding
	2. Reguliere verzoekschriftprocedures
	2.1 Voorstel voor normering
	2.2 Randvoorwaarden en versnellers
	2.3 Achtergrond en overwegingen

	3. Snelle verzoekschriftenstroom
	3.1 Voorstel voor normering
	3.1.1 Jeugdbeschermingszaken
	3.1.2 Geschillen ouderlijk gezag
	3.1.3 Voorlopige voorzieningenprocedures

	3.2 Randvoorwaarden en versnellers
	3.3 Achtergrond en overwegingen

	4. Aandachtspunten voor de wijze van normeren

	4.3 Handel en kanton (civiel recht)
	1. Inleiding
	2. Verzoekschriftenprocedure
	2.1 Voorstel voor normering
	2.2 Randvoorwaarden en versnellers
	2.3 Achtergrond en overwegingen

	3. Dagvaardingsprocedure
	3.1 Voorstel voor normering
	3.2 Randvoorwaarden en versnellers
	3.3 Achtergrond en overwegingen

	4.4 Strafrecht
	1. Inleiding
	Algemene opmerkingen voor strafrecht

	2. EK-zaken – eerste aanleg
	2.1 Voorstel voor normering
	2.2 Randvoorwaarden en versnellers
	2.3 Achtergrond en overwegingen

	3. EK-zaken – tweede aanleg
	3.1 Voorstel voor normering
	3.2 Randvoorwaarden en versnellers
	3.3 Achtergrond en overwegingen

	4. MK-zaken – eerste aanleg
	4.1 Voorstel voor normering
	4.2 Randvoorwaarden en versnellers
	4.3 Achtergrond en overwegingen

	5. MK-zaken – tweede aanleg
	5.1 Voorstel voor normering
	5.2 Randvoorwaarden en versnellers
	5.3 Achtergrond en overwegingen

	6. Uitwerken appellen en cassaties
	6.1 Voorstel voor normering
	6.2 Randvoorwaarden en versnellers
	6.3 Achtergrond en overwegingen

	7. Bijzondere raadkamer (rekesten) – eerste en tweede aanleg
	7.1 Voorstel voor normering
	7.2 Randvoorwaarden en versnellers
	7.3 Achtergrond en overwegingen

	4.5 Toezicht
	1. Inleiding
	2. Verzoekschriften CBM, faillissementen en WSNP (1e aanleg)
	2.1 Voorstel voor normering
	2.2 Randvoorwaarden en versnellers
	2.3 Achtergrond en overwegingen

	3. CBM – verslagen
	3.1 Voorstel voor normering
	3.2 Randvoorwaarden en versnellers
	3.3 Achtergrond en overwegingen

	4. CBM – machtigingsverzoek
	4.1 Voorstel voor normering
	4.2 Randvoorwaarden en versnellers
	4.3 Achtergrond en overwegingen

	5. Faillissementen – duur toezicht
	5.1 Voorstel voor normering
	5.2 Randvoorwaarden en versnellers
	5.3 Achtergrond en overwegingen

	6. Aandachtspunten voor de wijze van normeren

