OMWILLE VAN ONZE VEILIGHEID : ZINVOLLE REPRESSIE

De heer Ybo Buruma, hoogleraar strafrecht vindt (NRC 15 februari 2003) dat “voor- en tegenstanders van repressie zich moeten laten leiden door de vraag welke vormen van repressie werken teneinde een dam op te werpen tegen onveiligheidsgevoelens.

Voor de dam, die de toenemende vloed aan onveiligheidsgevoelens moet keren is kennis van en zicht op die vloed onontbeerlijk.

Daarom deze bijdrage geschreven vanuit de praktijk en het perspectief van mensen, die zich niet alleen door hun strafrecht , maar door heel hun recht onveilig voelen of weten.

De heer Buruma richt het probleem onveiligheid alleen maar op het strafrecht en daarmee ook op slechts een fractie van de problemen waarvoor Justitie vele burgers plaatst

Immers óók het faillissementsrecht,het tuchtrecht voor advocaten, het civiele recht, het bestuursrecht, zeg maar heel ons Recht veroorzaakt bij vele burger onveiligheidsgevoelens.

De wetenschapper Buruma dient o.i. alle oorzaken, die ten grondslag liggen aan de onveiligheidsgevoelens, die het rechtsbedrijf bij burgers teweegbrengt, onder ogen te zien. Vooral en met name moet de rechtswetenschapper o.i de blik scherp richten op een van de belangrijkste spelers in ons rechtsbedrijf: de advocatuur. Hij ziet dan ongetwijfeld goede advocaten. Maar, als hij zijn blik niet afwendt, ziet hij ook dat vele advocaten belangrijke zaken niet ter kennis brengen van de rechter en dus geen zorg dragen voor noodzakelijke jurisprudentie, dat advocaten om den brode lang niet altijd een juiste afweging maken over hun kansen in hoger beroep; dat zij ongehinderd procedures uitstellen en rekken, soms een mensenleven lang; ook zal hij inzien dat advocaten de rechter onjuist of onvoldoende informeren, termijnen overschrijden, wetten en regels overtreden, rechters niet of nauwelijks corrigeren,omdat ze voor hun volgende zaken afhankelijk van die rechters zijn.

Kortom als hij goed en vanaf een afstand kijkt ziet hij dat en waarom de verplichte procesvertegenwoordiging in handen van de commerciële advocatuur i.p.v. de oplossing vaak een van de oorzaken van de problemen is.

Buruma stelt meer dan terecht: “in een debat over de kwaliteit van de rechtstaat kan het er niet alleen om gaan dat de overheid de ene burgers beschermt tegen de ander, maar gaat het er ook om de burger tegen fout overheidsoptreden te beschermen”.

Aan het allergrootse probleem dat vele burgers er bij gebrek aan een advocaat niet in slagen om toegang tot de rechter krijgen gaat Buruma simpel voorbij. Alleen al op grond van onze ervaringen van 10 jaar zijn er talloze mensen , die - hoe ernstig hun zaak ook is - geen toegang tot de civiele of de strafrechter krijgen. Dat geldt m.n. in het geval van fouten, gemaakt door m.n. advocaten. I.t.t. medisch letsel bestaat er zo goed als geen jurisprudentie over juridisch letsel noch over schade die advocaten en andere hoeders van ons Recht veroorzaken. Deze en vele andere voor een rechtstaat zeer verontrustende feiten veroorza-

ken zeer serieus te nemen gevoelens van onveiligheid, die zonder meer onderwerp zouden moeten zijn van het door Buruma voorgestelde debat over de kwaliteit van de rechtstaat.

Als Buruma goed kijkt en kennis neemt van de feiten ziet hij dat advocaten, rechters,officieren van Justitie en andere hoeders van ons Recht moeite blijken te hebben met zelfkritiek en met kritiek op elkaar, op collegae, etc, kortom dan ziet hij het euvel, dat bitter noodzakelijke, structurele veranderingen, niet alleen voor ons strafrecht, maar voor heel ons recht tegenhoudt. Als dhr. Buruma zijn blik scherpt , ziet hij dat er eeuwenoude, verouderde, ondeugdelijke wetten bestaan, die leiden tot rechteloosheid en daarom tot onveiligheid. Als hij goed kennis neemt van de praktijk van bijvoorbeeld de advocatenwet, de wet tarieven burgerlijke zaken (WTBZ), de faillissementswet en ook van het Wetboek van Strafvordering (WvS) en m.n art. 12 daarvan, ziet hij de pijnlijke bewijzen.

Wetenschappers, journalisten, politici, advocaten, rechters, juristen, mensen met gezond verstand of wie dan ook, wie goed kijkt, ziet de vele oorzaken die ten grondslag liggen aan de slechte staat van ons recht, die bij vele burgers onveiligheid veroorzaakt.

Naast de al genoemde oorzaken wijzen wij op ontoelaatbare bijbanen van advocaten, rechters, hoogleraren, op gebrek aan ontvankelijkheid, inzet , op het geld, tijd en energie verspillende onvermogen bij Justitie om fouten toe te geven, op verstrengeling van macht, verspilling van tijd en geld, arrogantie , zelfoverschatting en andere zonden waaraan hoeders van ons Recht zich bij gebrek aan een advocaat ongestraft te buiten kunnen gaan.

Het is bitter noodzakelijk om een dam op te werpen tegen de verontrustende gevoelens van niet alleen onveiligheid,maar ook van woede en gevaarlijke, soms explosieve onvrede, waarmee Justitie vele burgers opzadelt.

Het is het raadzaam en verstandig om eerst het ontwikkelingsland, waartoe ons rechtsbedrijf in vele opzichten verworden is, in kaart te brengen en zich op de hoogte stellen van alle feiten, teneinde die feiten in onderlinge samenhang en verband te kunnen beoordelen.

Naar onze overtuiging en die van onze geestverwanten zal uit die feiten blijken dat er vitale grenzen overschreden zijn en worden en dat er hoog nodig een zinvol deltaplan voor heel ons recht gemaakt moet worden, zodat we ons wat onze rechten betreft veilig weten. Het is de hoogste tijd voor “de zinvolle repressie”, die Buruma voorstelt.

De alarmerende feiten, waarover wij beschikken leveren wij graag aan de wetenschap, de advocatuur, de rechterlijke macht en ook aan een kwaliteitskrant die het om de feiten en niet om de effecten te doen is.

Theo Gerritsen Harry Teernstra

(Freelance journalisten met een speciale belangstelling voor het Rechtsbedrijf en de verslaggeving daarover, lid van Advocadur, een landelijke, ideële stichting die de rechtspositie van slachtoffers van juridisch letsel probeert te verbeteren en van Jurilet, een uitgeverij, die verhalen over juridisch letsel uitbrengt)

(Adv. Journ.3)

DELTAPLAN VOOR HEEL ONS RECHT

In een interview in de Staatscourant nr. 13 van 2003 doet de politicus Aleid Wolfsen, die zijn toga verruilde voor een kamerzetel, een aantal behartenswaardige uitspraken over ons aller Recht. Die uitspraken komen er samengevat op neer dat de rechter/politicus in het kader van het thema veiligheid vindt dat “de balans uit de justitiële keten zoek is” en dat hij “nog heel wat zendingswerk heeft te verrichten”.Onderstaande woorden zijn een reactie op de uitspraken van de heer Wolfsen en bedoeld om bij te dragen aan zijn zendingswerk.

De stelling van Wolfsen dat “veel politici zich nog te veel op fracties van het probleem richten i.p.v. te streven naar evenwicht in de justitiële keten” blijkt inderdaad een ernstige fout, die politici maken”.

Het is dan ook te betreuren dat Wolfsen in het interview dezelfde fout maakt. Hij richt zich immers DELTAPLAN VOOR HEEL ONS RECHT

In een interview in de Staatscourant nr. 13 van 2003 doet de politicus Aleid Wolfsen, die zijn toga verruilde voor een kamerzetel, een aantal behartenswaardige uitspraken over ons aller Recht. Die uitspraken komen er samengevat op neer dat de rechter/politicus in het kader van het thema veiligheid vindt dat “de balans uit de justitiële keten zoek is” en dat hij “nog heel wat zendingswerk heeft te verrichten”.Onderstaande woorden zijn een reactie op de uitspraken van de heer Wolfsen en bedoeld om bij te dragen aan zijn zendingswerk.

De stelling van Wolfsen dat “veel politici zich nog te veel op fracties van het probleem richten i.p.v. te streven naar evenwicht in de justitiële keten” blijkt inderdaad een ernstige fout, die politici maken”.

Het is dan ook te betreuren dat Wolfsen in het interview dezelfde fout maakt. Hij richt zich immers m.b.t het ‘probleem veiligheid’ alleen maar op het strafrecht en daarmee ook op slechts een fractie van de problemen, waarvoor Justitie vele burgers plaatst.

Zoals mijn collega Teernstra in de Staatscourant van 25 september 2002 en 8 januari 2003 betoogt zadelt óók het faillissementsrecht en het tuchtrecht voor advocaten de burger op met ernstige rechteloosheid. Het civiele- , het bestuursrecht, zeg maar heel ons Recht stelt de burger voor grote problemen.

Het allergrootse probleem is dat vele burgers er bij gebrek aan een advocaat niet in slagen om toegang tot de rechter krijgen. Ook dat niet te weerspreken, zeer verontrustende feit veroorzaakt serieus te nemen onveiligheid.

Traagheid ,“de ergste aller zonden”, waarover Wolfsen spreekt treft niet alleen het strafrecht , maat ook het civiele-, het tuchtrecht, kortom heel ons recht wordt er van geval tot geval pijnlijk door geraakt. Die traagheid is ook slechts een fractie van de oorzaken van de problemen waar ons Recht de burger voor plaatst.

Mr. Wolfsen dient daarom alle oorzaken onder ogen zien. Vooral en met name moet de rechter/volksvertegenwoordiger m.i. zijn blik scherp richten op een van de belangrijkste spelers in ons rechtsbedrijf: de advocatuur. Hij ziet dan ongetwijfeld goede advocaten. Maar, als hij zijn blik niet afwendt, ziet hij ook dat vele advocaten belangrijke zaken niet ter kennis brengen van de rechter en dus geen zorg dragen voor noodzakelijke jurisprudentie, dat advocaten om den brode lang niet altijd “een juiste afweging maken over hun kansen in hoger beroep”; dat zij ongehinderd procedures uitstellen en rekken, soms een mensenleven lang; ook zal hij inzien dat advocaten de rechter onjuist of onvoldoende informeren, termijnen overschrijden, wetten en regels overtreden, rechters niet of nauwelijks corrigeren omdat ze voor hun volgende zaken afhankelijk van die rechters zijn.

Kortom als hij goed en vanaf een afstand kijkt ziet hij dat en waarom de verplichte procesvertegenwoordiging in handen van de commerciële advocatuur vaak een van de oorzaken van de problemen is

Als hij goed kijkt en kennis neemt van de feiten ziet hij dat advocaten, rechters,officieren van Justitie en andere hoeders van ons Recht moeite blijken te hebben met zelfkritiek en met kritiek op elkaar, op collegae, een euvel, dat bitter noodzakelijke, structurele veranderingen in ons Recht tegenhoudt.

Als Mr.Wolfsen goed kijkt, ziet hij dat er eeuwenoude, verouderde, ondeugdelijke wetten bestaan, die leiden tot geld- , tijdverspilling, rechteloosheid en daarom tot onveiligheid. Onder meer de advocatenwet, de wet tarieven burgerlijke zaken (WTBZ), de faillissementswet en ook het Wetboek van Strafvordering (WvS) en m.n art. 12 daarvan bewijzen e.e.a.. pijnlijk.

Wie goed kijkt, ziet de vele oorzaken die ten grondslag liggen aan de slechte staat van ons recht, die ook de onveiligheid veroorzaakt, waartegen Wolfsen wil optreden.

Naast de al genoemde oorzaken wijs ik op ontoelaatbare bijbanen, gebrek aan ontvankelijkheid, inzet , op het geld, tijd en energie verspillende onvermogen fouten toe te geven, op verstrengeling van macht, verspilling van tijd en geld, arrogantie , zelfoverschatting en andere zonden waaraan hoeders van ons Recht zicht ongestraft te buiten kunnen gaan.

Voor het ‘zendingswerk’ dat de heer Wolfsen en zijn collega/volksvertegenwoordigers te doen staat is het zeer verstandig dat zij eerst het ontwikkelingsland, waartoe ons rechtsbedrijf in vele op zichten verworden is, in kaart brengen en zich op de hoogte stellen van alle feiten, teneinde die feiten in onderlinge samenhang en verband te kunnen beoordelen.

Naar onze overtuiging zal hen uit die feiten blijken dat er vitale grenzen overschreden zijn en worden en dat er hoog nodig een deltaplan voor heel ons recht gemaakt moet worden, zodat we ons wat ons recht betreft veilig weten

De alarmerende feiten, waarover wij beschikken, leveren wij graag aan hem en ook aan de Vaste Kamercommissie voor Justitie, die tot nu toe die feiten slechts “ter kennisneming heeft aangenomen”.

Theo Gerritsen

(Freelance journalist met een speciale belangstelling voor het Rechtsbedrijf en de verslaggeving daarover, lid van Advocadur, een landelijke, ideële stichting die de rechtspositie van slachtoffers van juridisch letsel probeert te verbeteren en van Jurilet, een uitgeverij, die verhalen over juridisch letsel uitbrengt)

(Adv. 2003 – 01 – 29 Staatscourant 3)

 Juridische blunders Geen advocaten

In de Telegraaf van zaterdag l.l doet de in medisch letsel gespecialiseerde journalist René Steenhorst paginagroot verslag van een “medische blunder of een complicatie bij een operatie aan een tumor in borstkas” waardoor de nog jonge man Dihach blind is geworden.

De heer Dihach heeft voor zijn dramatische lot blijkens het verslag en een grote foto steun gevonden bij de medisch letselschadeadvocaat Mr. J.C. Sneep. Slachtoffers van fouten van een arts vinden moeiteloos een advocaat, begrip, jurisprudentie en een journalist die hun letsel openbaar maakt.

Ook advocaten, rechters en andere hoeders van ons Recht maken blunders, waardoor mensen hun werk, hun inkomen, hun gezondheid, zelfs hun kinderen kwijtraken, niet vrijgesproken worden van een valse beschuldiging, niet de schadevergoeding of de genoegdoening krijgen, die ze nodig hebben, kortom enorme schade lijden. Maar slachtoffers van advocaten, etc, vinden veelal geen advocaat, zeker geen juridisch letselschadeadvocaat, omdat die niet bestaat, geen begrip, geen jurisprudentie en geen in juridisch letsel gespecialiseerde journalist die hun letsel tot leven brengt.

Medisch letsel is dankzij de inspanningen van advocaten en journalisten een begrip geworden.

Juridisch letsel is nog lang geen begrip.

Dat ligt o.a aan het feit dat slachtoffers van advocaten, etc, verplicht zijn aangewezen op advocaten. Die vinden ze niet of kunnen ze niet betalen! Daardoor komen ze niet in aanmerking voor een oordeel van de rechter. Afschaffing van de verplichting om een advocaat in de arm te nemen ingeval van schade veroorzaakt door advocaten, etc, zal de weg naar de rechter vrij maken en leiden tot de jurisprudentie en het begrip waarop slachtoffers van juridisch letsel recht hebben.

Voor de vele, mij bekende, zeer ernstige slachtoffers van advocaten, etc, zou ik, gedreven door hun belang, onmiddellijk en belangeloos het oordeel van de onafhankelijke rechter vragen. Na 10 jaar ervaring met die slachtoffers en hun vaak explosieve onvrede , blinde woede, machteloosheid en rechteloosheid ervaar ik dat als een bitter noodzakelijke, voor zich zelf sprekende plicht.

Drs. H.H. Teernstra

(free lance journalist met een speciale belangstelling voor het rechtsbedrijf en lid van Advocadur , een landelijke, ideële stichting, die ijvert voor meer begrip voor juridisch letsel

ADVOCAAT EN MELKKOE 2.

In zijn column “Advocaat en melkkoe” vraagt Adriaan Hiele zich m.b.t stichting Leaseverlies af “wie het nut en de noodzaak van de door de ingeschakelde advocaat verrichte werkzaamheden controleert?

Het antwoord is de deken (advocaat) en de leden (advocaten) van de Raad van Toezicht, waarnaar klagers verwezen worden.

De controle over de werkzaamheden en de rekening van een advocaat blijkt vast in handen te liggen van louter advocaten uit hetzelfde arrondissement, die de rekening van hun confraters ‘begroten’. Die begroting valt in de vele ons bekende gevallen incestueus zuinig uit en leidt altijd tot een door de president van de rechtbank afgegeven, zogenoemde executoriale titel, waarmee de advocaat zijn rekening via de deurwaarder kan invorderen. Conform de Wet Tarieven Burgerlijke Zaken (WTBZ) , een wet uit n.b. 1843, die regels stelt m.b.t geschillen over de advocatenrekening, kan de president de begrotingen afkeuren en voornoemde executoriale titel niet afgeven.Geen van de door ons aangeschreven rechtbankpresidenten slaagt er in een voorbeeld te noemen waarin de begroting werd afgekeurd, waarmee minimaal de schijn van partijdigheid is gewekt.

M.b.t het doen en laten van advocaten blijkt van geval tot geval niets zeker te zijn, behalve de rekening en het innen daarvan.

In een rechtstaat was en is het de bedoeling van het Recht dat burgers hun onderlinge geschillen met de - verplichte - hulp van een advocaat aan de onafhankelijke rechter kunnen voorleggen.

Maar geschillen over de werkzaamheden van de advocaat komen niet of nauwelijks ter kennis van de rechter. Dat komt door voornoemd begrotingsbeleid, maar ook en met name door het gebrek aan hulp van de advocaat, waarop de rechtzoekende is aangewezen. Daardoor ontstaat er zo goed als geen jurisprudentie over de rekening van advocaten noch over hun doen en nalaten. De vraag of een advocaat in het belang van zijn cliënt “een zuivere afweging heeft gemaakt” of zijn cliënt heeft uitgemolken komt amper in het geding.

Er is geen enkele valide reden aan te voeren waarom de NMA haar tanden niet in het totaal ontbreken van concurrentie m.b.t de rekening van de advocaat en de controle zou moeten zetten. Integendeel! Maar als de NMA dat doet, is het raadzaam om eerst zijn gebit grondig te laten controleren.

Adriaan Hiele stelt met evenveel recht d e vraag:”welk belang heeft de advocaat bij een snelle afwikkeling, wanneer er voldoende geld in kas zit en niemand hem kritisch volgt”.

Advocaten worden in de vele, ons bekende gevallen niet kritisch gevolgd! Men gaat uit van hun goede trouw. Een van de vele verontrustende gevolgen daarvan is dat de commerciële advocatuur voor vele rechtzoekende burgers de weg naar de rechter afsluit. Een ander gevolg is dat de kwaliteit van de verplichte advocatuur hoe dan ook niet gewaarborgd is. Bestaande wetten en ook het tuchtrecht voor advocaten staan hoe dan ook niet garant voor die kwaliteit. Daardoor maken advocaten vele slachtoffers.

Voor die slachtoffers blijkt er geen advocaat en daarmee geen recht weggelegd te zijn. Voor die slachtoffers is er geen consumentenbond, geen slachtofferhulp, geen begrip, geen hulp. Die slachtoffers zijn en blijven rechteloos zolang de feiten niet de openbaarheid bereiken en niet door de juiste mensen onder ogen worden gezien.

Die vaak explosieve rechteloosheid zal , naast door kennis van de vele verontrustende feiten, slechts weggenomen worden door het loslaten van de verplichte procesvertegenwoordiging in die gevallen waarin er sprake is van fouten van advocaten, waarover de rechter zich dient uit te spreken.

In het Recht dienen slechts de waarheid en de feiten. Dat geldt ook en met voor de advocatuur.

Die feiten leveren we graag en gratis.

H.H.Teernstra Th.Gerritsen

(Freelance journalisten met een speciale belangstelling voor het Rechtsbedrijf en de verslaggeving daarover, lid van Advocadur, een landelijke, ideële stichting die de rechtspositie van slachtoffers van juridisch letsel probeert te verbeteren en van Jurilet, een uitgeverij, die verhalen over juridisch letsel uitbrengt)

