Drs. H.H.Teernstra

Beëdigd tolk/vertaler Spaans/Duits

Free-lance journalist / schrijver

Wehl, 12 april 2006

Uw kenmerk :

Mijn kenmerk : med.br10

Geachte heer van der Horst,

In aansluiting aan ons telefoongesprek doe ik u te uwer informatie hieronder als bijlage

een reactie op een recente artikel in de Volkskrant toekomen.

Onder www.sdnl.nl/faillissement.htm vindt u mijn laatste boek, dat naast veel informatie ook oplossingen voor de structurele problemen van ons rechtsbedrijf bevat.

Daarnaast vraag ik uw aandacht voor bijgaande stellingen, die gebaseerd zijn op ervaringen van meer dan 10 jaar:

* keer op keer blijkt dat het advocaten, curatoren, rechters, rechters-commissarissen, officieren van Justitie, rechtswetenschappers, kortom de professionele hoeders van ons Recht ernstig ontbreekt aan kritiek op elkaar en aan zelfkritiek

* de staat van ons recht wordt uitsluitend beoordeeld en bekeken vanuit het perspectief van degenen die er zich professioneel mee bezig houden en/of belang hebben bij een goed imago van het rechtsbedrijf, maar nimmer vanuit het perspectief van de justitiabel. Ook aan uw artikel “Brammetje moet hangen” kwam geen leek te pas. Justitiabelen worden niet geïnterviewd. Voor tegenspraak van leken is geen plaats. Leken hebben geen column waarin zij hun mening over recht ten beste kunnen geven.

Kortom, in het rechtsbedrijf blijkt - opmerkelijk genoeg - de mening van de consument niet of nauwelijks te gelden.

* professionele hoeders van ons Recht blijken net als gewone burgers fouten en slachtoffers te maken. Aan die slachtoffers wordt bij gebrek aan een advocaat, die zijn confrater of collega voor de rechter wil dagen, geen recht gedaan.

* in navrante tegenstelling tot bijvoorbeeld medisch letsel bestaat er geen of nauwelijks jurisprudentie over de schade die falende hoeders van ons recht aanrichten.

* de rechtspositie van de slachtoffers van juridische fouten blijkt keer op keer allerbelabberdst te zijn

* de advocatuur maakt weliswaar de kwaliteit van de rechtspraak uit, maar de kwaliteit van de advocatuur wordt desalniettemin niet of nauwelijks gecontroleerd , zeker niet door het tuchtrecht voor advocaten , dat er niet in slaagt gebrek aan kwaliteit bij advocaten naar behoren te sanctioneren, laat staan te waarborgen.

Over dat tuchtrecht voor advocaten informeer ik u middels bijgaande brief aan mr. B. Mozckowicz.

*hoeders van ons recht en met name advocaten roepen bij justitiabelen vele malen grote en vaak explosieve onvrede op, die slechts een uitweg vindt in geweldsdreigingen of daadwerkelijk geweld.

* er wordt nauwelijks of geen wetenschappelijk onderzoek wordt gedaan naar die onvrede noch naar de ernst en de omvang van “de misstanden, de knelpunten, de spanningsvelden”, waarvoor de hoeders van ons recht verantwoordelijkheid zouden moeten dragen.

De fouten die Justitie maakt betreffen niet slechts het strafrecht, maar ook het civiele recht en het tuchtrechtvoor advocaten.

* de media, die haar oor teveel bij de hoeders van ons Recht en te weinig bij de burger voor wie het recht er is en door wie het wordt betaald, te luisteren legt, geeft een verkeerd beeld over de staat, waarin ons recht verkeert. Hetzelfde geldt voor TV-series.

* er is grote behoefte is aan gedegen wetenschappelijk onderzoek, waarin voornoemde en vele andere feiten over de gang van zaken in ons civiele-, straf- bestuurs- en tuchtrecht aan de orde komen. Leken dienen aan dit onderzoek mee te werken.

Kortom, ik kan u vele, zeer verontrustende feiten over m.n de advocatuur noemen, die naar mijn overtuiging en die van mijn geestverwanten in de openbaarheid horen te spreken.

De schaamteloze, hypocriete opstelling van mr. G.Spong t.a.v de Eurofraude is een van die feiten.

In afwachting van uw antwoord,

hoogachtend en vriendelijk groetend,

namens de stichting Advocadur en Jurilet

Harry Teernstra

Keppelseweg 27

7031 AR Wehl

tel: 0314 – 681196

p.s hieronder treft u de bovengenoemde bijlagen aan

BIJLAGEN:

STICHTING ADVOCADUR ---------- UITGEVERIJ JURILET
 Belangeloze bijstand bij juridisch letsel documentatie juridisch letsel

De heer mr. A. Moszkowicz

Uw kenmerk :

Ons kenmerk : media77

Wehl, 20 februari 2004

Geachte heer Moscowicz,

In het TV - programma RTL – boulevard van 19 februari 2004 deed u mijn kritiek - en die van vele andere om hun tuchtrecht verontruste burgers - op het tuchtrecht van advocaten lacherig, laatdunkend en misprijzend af als “onzin en feitelijk onjuist”, uitgekraamd door “ die man met baard van Advocadur"

U stelde zelfverzekerd dat “ het tuchtrecht voor advocaten werkt en dat het goed is dat het bestaat”.

Daarom wijs ik u op het volgende:

Samen met andere leden van de stichting Advocadur heb ik me meer dan 10 jaar verdiept in feiten en achtergronden van mensen die slachtoffer van advocaten zijn geworden of nog zijn. Ik heb meer dan 10 jaar ervaring met de wijze waarop Dekens en Raden Toezicht klachten over advocaten behandelen.

Ik heb klachten voor vele mensen geformuleerd en de behandeling van die klachten door Raden en het Hof van Discipline op de voet gevolgd. Ik heb in al die jaren van klacht tot klacht de overtuiging opgedaan dat het tuchtrecht voor advocaten “niet werkt” , voor de slachtoffers van advocaten helemaal “ niet goed is” en aan de al bestaande onvrede slechts nieuwe toevoegt

Mijn overtuiging heb ik laten spreken in het boek “ Recht op Tuchtrecht, dat u bij uw beroepsvereniging de NOvA kunt bestellen en in het boek “ Recht in de ogen gekeken”, dat u bij ons kunt bestellen of via uw bibliotheek kunt lenen. Mijn overtuiging over het tuchtrecht spreekt ook uit vele artikelen en tijdschriften en ook op Internet en wel op de site van de Sociale Databank Nederland, alwaar u overigens ook het boek Recht in de ogen gekeken" kunt bekijken.

In het licht van mijn uiterst negatieve ervaringen ervaar ik uw uitspraken inde TV-uitzending als zo misplaatst en misleidend dat ik u op de man afvraag op welke feiten, gegevens en ervaringen u zich baseert.

Als u geen feiten en gegevens kunt noemen en u - zoals zoveel hoeders van ons Recht - haast automatisch van mijn kritiek heeft afgemaakt, verzoek ik u om u schriftelijk en in een uitzending van RTL-Boulevard te excuseren.

In dat geval is voor mij/ons de kous af en beperk ik mij weer tot mijn ideële werk, dat zeker zo belangrijk is als uw commerciële activiteiten.

Als u wel over feiten en gegevens beschikt, vraag ik u op de man af of u de moed heeft om deze in een openbare discussie tegenover de feiten/gegevens, waarover ik beschik te plaatsen.

Ik vraag u dat, omdat het in het belang van zovel mensen, die bij gebrek aan een advocaat wanhopig recht zoeken voor datgene dat hun advocaat hen heeft aangedaan, bitter noodzakelijk is dat de waarheid over het tuchtrecht of beter heel ons Recht aan het licht komt.

Voor die discussie is uiteraard meer tijd nodig dan de formule van RTL-boulevard toelaat.

Als u niet of niet naar behoren reageert op deze brief kan ik in mijn volgende boek “Een faillissement dat nimmer went, zolang geen hoeder van mijn recht zijn ongelijk erkent” in het hoofdstuk over het tuchtrecht voor advocaten/curatoren slechts vermelden dat u niet reageert op deze brief.

Indien u niet of onvoldoende reageert is een klacht op zijn plaats.

Die klacht is dat zeker een landelijke bekendheid genietende advocaat zoals u zich in het openbaar niet dient uit te laten over onderwerpen waar hij – voor zover ik nu weet - geen verstand van noch voldoende ervaring mee heeft.

Juist omdat ik na meer dan 10 jaar ervaring met het tuchtrecht weet wat voor een behandeling mij ingeval van een klacht tegen u te wachtenstaat, weet ik nog niet of ik de moed kan opbrengen een klacht in te dienen.

Inmiddels ontving ik al enige reacties van mensen, die grote moeite hebben met uw uitspraken.

Alvorens verdere stappen te zetten wacht ik eerst verdere reacties op de uitzending af.

Op uw reactie, die wij/ik met zeer veel belangstelling tegemoet zien wacht ik een maand.

In afwachting van uw antwoord,

hoogachtend en vriendelijk groetend,

namens de stichting Advocadur en Jurilet

Harry Teernstra

c.c:

Redactie RTL-Boulevard, t.a.v merv. Marijke Bongaarts

Mr. J.M.F.X. van Veggel (deken RvT arr. A’dam)

Ned. Orde van Advocaten (NOvA) t.a.v dhr. mr. J.M.Blécourt

Sociale Databank Nederland, t.a.v de heer R. Brockhus ss.tt

Belangstellenden

Journalistiek 134

OOK EEN COMMISSIE EVALUATIE AFGESLOTEN CIVIELE- EN TUCHTRECHTZAKEN

"Er is een commissie strafzaken ingesteld, waarin de rechtswetenschapper prof. mr. Ibo Buruma , Frits Potuma van het OM en de advocaat Mischa Wladimiroff beslissen welke zaken in aanmerking komen voor onderzoek door de Commissie Evaluatie afgesloten strafzaken".
(volkskrant 3 april 2006)
Er is alle reden om óók een Commissie evaluatie civiele zaken en tuchtrechtzaken in te stellen. Civiele en tuchrechters, die de kwaliteit van het belangrijke werk van advocaten moeten beoordelen, maken immers ook fouten en slachtoffers.

Daarnaast blijkt uit de praktijk van ons Recht dat er een meldpunt moet komen voor slachtoffers van fouten, die advocaten en andere hoeders van ons Recht maken, die geen advocaat kunnen vinden om die fouten aan de rechter voor te leggen. Er blijkt als het om ons Recht gaat nog veel meer, dat
de professionele hoeders van ons Recht niet aan de orde stellen

Daarom dienen kranten als de Volkskrant hun kolommen niet alleen open te stellen voor juristen, maar ook voor leken zoals ik ,die na jarenlange ervaringen met het rechtsbedrijf over informatie beschikken en standpunten hebben, die bij kunnen dragen aan de opinievorming, die zeker ons Recht broonodig heeft.

Drs. Harry Teernstra

Freelance journalist en lid van Jurilet, een ideële stichting/uitgeverij i.o, die slachtoffers van falende juristen bijstaat en boeken uitgeeft over juridisch letsel

==============================

ALLE VERPRUTSTE RECHTZAKEN OVERDOEN.

 VRIJE TOEGANG TOT DE RECHTER

Niet alleen strafzaken,maar ook civiele en tuchtrechtelijke zaken, die door advocaten en andere hoeders van ons Recht verprutst zijn dienen in een rechtstaat te worden overgedaan.

In de Volkskrant van 4 april 2006 doet “de hoogleraar strafrecht, Ybo Buruma, voorzitter van de commissie , die beoordeelt welke strafzaken moeten worden overgedaan een aantal onvolledige en/of onjuiste uitspraken.,Daarom het navolgende commentaar.

Wie ons rechtsbedrijf kritisch volgt, ziet de vele verontrustende voorbeelden die niet de klasse, maar de klassenjustitie en de willekeur bewijzen, waaraan het OM zich keer op keer te buiten gaat. Dat blijkt illustratief uit o.a het sepot van de aangifte van een aantal verontruste burgers tegen 10 Nederlandse Europarlementariërs, die ten overstaan van TV-kijkend Nederland valsheid in geschrifte pleegden om hun zakken te vullen.

Niet alleen aangiftes tegen politici, maar ook tegen officieren van Justitie advocaten/curatoren, rechtercommissarissen en andere hoeders van ons Recht, aangiftes tegen bekende voetballers, journalisten, zangers, zakenmensen, burgemeesters, etc, kortom aangiftes tegen personen en instellingen met macht, bekendheid, geld en reputatie, die strafbare feiten plegen worden in vele gevallen geseponeerd. Daardoor komen vele strafbare feiten niet ter kennis van de onafhankelijke rechter. Dat de staat van ons strafrecht ook en met name blijkt uit de zaken die de rechter niet bereiken, daarover spreken Buruma en zijn collegae niet.

Hetzelfde geldt voor het feit dat falende advocaten in vele gevallen strafzaken zo verprutsen dat juist die zaken overgedaan moeten worden.

Ook met de staat van ons civiele recht is het droevig gesteld. Er is in de wet vastgelegd dat iedere burger zonder enige onderscheid recht heeft op een vrije toegang tot de rechter. Die wet wordt echter keer op keer door de commerciële advocatuur overtreden. Advocaten maken dag in uit misbruik van hun procesmonopolie. Criminelen met een al dan niet crimineel vermogen vinden als vanzelfsprekend een advocaat, die hun belangen als een foxterriër verdedigt en in megaprocessen enorm veel tijd van de rechter vergt, tijd die beter gebruikt zou kunnen worden voor al die modale en geen modale rechteloze burgers.

Talloze slachtoffers van m.n advocaten vinden immers geen advocaat, die bereid is om de schade die zijn/haar confrater heeft veroorzaakt voor de rechter te brengen.

In wrange tegenstelling tot bijvoorbeeld medisch letsel bestaat er dan ook vrijwel geen jurisprudentie over juridisch letstel (fouten van juristen en de daaruit voortkomende schade) Het wemelt ook van de door advocaten verprutste civiele zaken,die er recht op hebben overgedaan te worden,zaken waarin de rechter door advocaten op het verkeerde been is gezet Ook over die zaken hoor je Buruma niet

 Vele burgers maken zich ernstig zorgen over heel hun recht. Ze schrijven boeken, waarin zij advocaten, rechters, tuchtrechters, officieren van Justitie, griffiers, rechters, kortom professionele hoeders van hun Recht met naam en toenaam in staat van beschuldiging stellen. Op Internet wemelt het van ernstige beschuldigingen, die jaar in jaar uit onweersproken recht overeind blijven..

Burgers leggen de structurele oorzaken bloot van de problemen die mensen met hun recht ondervinden.Burgers dragen prima ideeën aan, waarmee ons recht zijn voordeel zou kunnen doen.

Bijvoorbeeld het opnemen van volstrekt onafhankelijke,deskundige leken in tuchtrechtscolleges (Raden- en het Hof van Discipline,), d.w.z van mensen zonder enig belang bij het rechtsbedrijf;

het koppelen van een geldboete aan de hoogte van het inkomen van de overtreder, afschaffen van de verplichte procesvertegenwoordiging door een advocaat in geval van fouten van advocaten, enz. Veel burgers verwoorden treffend de even explosieve als gevaarlijke onvrede, die ons rechtsbedrijf in toenemende oproept.

Burgers blijken zich met recht zorgen te maken over de Amerikanisering van ons Recht en daarmee van onze samenleving.

Als ons door ons betaalde strafrecht, het civiele recht en het tuchtrecht voor advocaten niet werkt, als het bij Justitie keer op keer zeer verontrustend ontbreekt aan de“onafhankelijkheid,waartoe men volgens Buruma wordt opgeleid”, als burgers van dit land de opgedrongen Amerikanisering en de gevolgen daarvan voor Recht en samenleving niet willen, dan dient in een rechtstaat het vrije woord te spreken.

Maar één van de 0evolgen van de Amerikanisering is nu juist dat er in de publieke ruimte steeds minder ruimte is voor het vrije, kritische woord, dat imago, reputatie, vertrouwen

en andere, gevestigde belangen schaadt. Voor bepaalde groepen in de samenleving geldt de vrijheid van meningsuiting niet.

In een maatschappij die zich op Amerikaanse leest schoeit, vinden vele verontruste burgers de noodzakelijke publiek ruimte niet bij hun Recht, niet bij de politiek, noch bij de wetenschap en te vaak ook niet bij de laatste waakhond van de rechtstaat, de media/de journalistiek. Feiten, meningen, overtuigingen, boeken blijken steevast doodgezwegen te worden. Onderzoeksjournalistiek bestaat niet als het om feiten gaat, die bestaande juridische belangen raken.

Vitale feiten, die de rechtstaat raken, feiten, die in honderden brieven, artikelen en persberichten als hapklare brokken, jaar in jaar uit worden aangeboden vinden geen forum bij de krant, noch bij radio en TV- programma’s.

In een samenleving waarin de markt dicteert, gaat het immers niet om feiten, hoe verontrustend die ook zijn. Het gaat om de effecten, de verkoopcijfers. De waan van de dag bewijst dat keer op keer.

Voor de overtuiging van talrijke mensen, die voor henzelf en hun kinderen de staat van hun Recht en dus ook de rechtstaat / de samenleving willen verbeteren, die ingezonden brieven schrijven, die een discussie uitlokken, etc, etc, blijkt er geen publieke ruimte, geen forum, geen platform, geen podium, zeg maar geen markt te zijn.

Voor discussie, voor opinievorming, voor tegenspraak is een podium nodig.

Dat podium moet ook geboden worden, wanneer de tegenspraak zich op feitelijke gronden richt op een juridische autoriteit als Buruma.

Dat podium behoort m.n geboden te worden door redacties van kranten en tijdschriften, vanTV/Radioprogramma’s die gelezen, bekeken,beluisterd worden door de mensen in dit land, die de macht hebben om de veranderingen in ons Recht door te voeren, die nodig zijn.

Harry Teernstra (free-lance journalist, schrijver en uitgever van boeken over juridisch letsel)

Keppelseweg 27

7031 AR Wehl

Tel: 0314 – 681196

e-mail : advocadur@hetnet.nl

Internet: www.sdnl.nl/teernstra.htm

Drs. H.H.Teernstra

Beëdigd tolk/vertaler Spaans/Duits

Free-lance journalist / schrijver

Wehl, 26 juli 2005

Mevrouw Ineke Gerrits ss.tt

Redactiesecretaris Ars Aequi

Uw kenmerk :

Mijn kenmerk : med.br9

Geachte mevrouw Gerrits,

* keer op keer blijkt dat het advocaten, curatoren, rechters, rechters-commissarissen, officieren van Justitie, rechtswetenschappers, kortom de professionele hoeders van ons Recht ernstig ontbreekt aan kritiek op elkaar en aan zelfkritiek

* de staat van ons recht wordt uitsluitend beoordeeld en bekeken vanuit het perspectief van degenen die er zich professioneel mee bezig houden en/of belang hebben bij een goed imago van het rechtsbedrijf, maar nimmer vanuit het perspectief van de justitiabel. Ook aan uw uitgave “Krom-recht” kwam geen leek te pas. Justitiabelen worden niet geïnterviewd. Leken hebben geen column waarin zij hun mening over recht ten beste kunnen geven.

Kortom, in het rechtsbedrijf blijkt - opmerkelijk genoeg - de mening van de consument niet te gelden.

* professionele hoeders van ons Recht blijken net als gewone burgers fouten en slachtoffers te maken. Aan die slachtoffers wordt bij gebrek aan een advocaat, die zijn confrater of collega voor de rechter wil dagen, geen recht gedaan.

* in navrante tegenstelling tot bijvoorbeeld medisch letsel bestaat er geen of nauwelijks jurisprudentie over de schade die falende hoeders van ons recht aan- richten.

* de rechtspositie van de slachtoffers van juridische fouten blijkt keer op keer allerbelabberdst te zijn

* de advocatuur maakt weliswaar de kwaliteit van de rechtspraak uit, maar de kwaliteit van de advocatuur wordt desalniettemin niet of nauwelijks gecontroleerd , zeker niet door het tuchtrecht voor advocaten , dat er niet in slaagt gebrek aan kwaliteit bij advocaten naar behoren te sanctioneren, laat staan te waarborgen.

*hoeders van ons recht en met name advocaten roepen bij justitiabelen vele malen grote en vaak explosieve onvrede op, die slechts een uitweg vindt in geweldsdreigingen of daadwerkelijk geweld.

* er wordt nauwelijks of geen wetenschappelijk onderzoek wordt gedaan naar die onvrede noch naar de ernst en de omvang van “de misstanden, de knelpunten, de spanningsvelden”, waarvoor de hoeders van ons recht verantwoordelijkheid zouden moeten dragen.

* de media, die haar oor teveel bij de hoeders van ons Recht en te weinig bij de burger voor wie het recht er is en door wie het wordt betaald te luisteren legt, geeft een volledig verkeerd beeld over de staat, waarin ons recht verkeert.

* er is grote behoefte is aan gedegen wetenschappelijk onderzoek, waarin óók voornoemde feiten betrokken worden over de gang van zaken in ons civiele-, straf- bestuurs- en tuchtrecht.

Leken dienen aan dit onderzoek mee te werken

In aansluiting aan ons telefoongesprek zet ik hieronder kort uiteen dat ik, geïnspireerd door Uw uitgave “Krom- recht” en door tal van andere artikelen van de hand van juristen, een met redenen omkleed artikel zou willen schrijven over juridische onderwerpen, die, hoe belangrijk die ook zijn, niet of te weinig in juridische vakbladen aan de orde komen. In dat artikel wil ik, uitgaande van ervaringen met ons recht van zo’n 15 jaar dieper ingaan op de navolgende feiten:

* Aan het einde van het te schrijven artikel trek ik conclusies en doe ik een aantal voorstellen en aanbevelingen ter verbetering van de staat van ons recht vanuit het perspectief van een leek, die door schade en schande in zijn recht is geschoold. .

Graag licht ik de opzet en de nadere uitwerking van het te schrijven artikel mondeling nader toe.

In afwachting van uw reactie,

een vriendelijke groet en hoogachting,

Harry Teernstra

Kepelseweg 27

7031 AR Wehl

Tel : 0314 – 681196

Drs. H.H.Teernstra

Beëdigd tolk/vertaler Spaans/Duits

Free-lance journalist / schrijver

Wehl, 26 juli 2005

Mevrouw Ineke Gerrits ss.tt

Redactiesecretaris Ars Aequi

Per e-mail

Uw kenmerk :

Mijn kenmerk : med.br9

Geachte mevrouw Gerrits,

In aansluiting aan ons telefoongesprek zet ik hieronder kort uiteen dat ik geïnspireerd door Uw uitgave “Krom- recht” en door tal van andere artikelen van de hand van juristen een met redenen en omkleed artikel zou willen schrijven over juridische onderwerpen, die, hoe belangrijk die ook zijn, niet of te weinig in juridische vakbladen aan de orde komen. In dat artikel wil ik, uitgaande van ervaringen met ons recht van zo’n 15 jaar dieper ingaan op de navolgende feiten:

* keer op keer blijkt dat het advocaten, curatoren, rechters, rechters-commissarissen, officieren van Justitie, rechtswetenschappers, kortom de professionele hoeders van ons Recht ernstig ontbreekt aan kritiek op elkaar en aan zelfkritiek

* de staat van ons recht wordt uitsluitend beoordeeld en bekeken vanuit het perspectief van degenen die er zich professioneel mee bezig houden en/of belang hebben bij een goed imago van het rechtsbedrijf, maar nimmer vanuit het perspectief van de justitiabel. Ook aan uw uitgave “Krom-recht” kwam geen leek te pas. Justitiabelen worden niet geïnterviewd. Leken hebben geen column waarin zij hun mening over recht ten beste kunnen geven.

Kortom, in het rechtsbedrijf blijkt - opmerkelijk genoeg - de mening van de consument niet te gelden.

* professionele hoeders van ons Recht blijken net als gewone burgers fouten en slachtoffers te maken. Aan die slachtoffers wordt bij gebrek aan een advocaat, die zijn confrater of collega voor de rechter wil dagen, geen recht gedaan.

* in navrante tegenstelling tot bijvoorbeeld medisch letsel bestaat er geen of nauwelijks jurisprudentie over de schade die falende hoeders van ons recht aan- richten.

* de rechtspositie van de slachtoffers van juridische fouten blijkt keer op keer allerbelabberdst te zijn

* de advocatuur maakt weliswaar de kwaliteit van de rechtspraak uit, maar die kwaliteit wordt desalniettemin niet of nauwelijks gecontroleerd , zeker niet door het tuchtrecht voor advocaten , dat er niet in slaagt gebrek aan kwaliteit bij advocaten naar behoren te sanctioneren, laat staan te waarborgen.

*hoeders van ons recht en met name advocaten roepen bij justitiabelen vele malen grote en vaak explosieve onvrede op, die slechts een uitweg vindt in geweldsdreigingen of daadwerkelijk geweld.

* er wordt nauwelijks of geen wetenschappelijk onderzoek wordt gedaan naar die onvrede noch naar de ernst en de omvang van “de misstanden, de knelpunten, de spanningsvelden”, waarvoor de hoeders van ons recht verantwoordelijkheid zouden moeten dragen.

* de media, die haar oor teveel bij de hoeders van ons Recht en te weinig bij de burger voor wie het recht er is en door wie het wordt betaald te luisteren legt, geeft een volledig verkeerd beeld over de staat, waarin ons recht verkeert.

* er is grote behoefte is aan gedegen wetenschappelijk onderzoek, waarin óók voornoemde feiten betrokken worden over de gang van zaken in ons civiele-, straf- bestuurs- en tuchtrecht.

Leken dienen aan dit onderzoek mee te werken

* Aan het einde van het te schrijven artikel trek ik conclusies trekken en doe ik een aantal voorstellen en aanbevelingen ter verbetering van de staat van ons recht vanuit het perspectief van een leek, die door schade en schande in zijn recht is geschoold. .

Graag licht ik de opzet en de nadere uitwerking van het te schrijven artikel mondeling nader toe.

In afwachting van uw reactie,

een vriendelijke groet en hoogachting,

Harry Teernstra

Kepelseweg 27

7031 AR Wehl

Tel : 0314 – 681196

De heer Peter de Greef ss.tt

Journalist

Verslaggever juridische aangelegenheden

Wehl, 19 juli 2005

Uw kenmerk : uw artikel ind evolkskrant van 18 juli 2005

Mijn kenmerk : mediabrr.

Geachte heer,

Uw artikel “De kleine wereld van het civiele recht” heb ik met veel aandacht gelezen. U schetst een prachtig beeld van de “mooie, kleine en bescheiden wereld van het civiele recht”, waarin “alles met een zekere rust gaat, waar onderzoek en extra onderzoek gedaan wordt”, kortom van een wereld waar aan de conflicten tussen burgers op een waardige wijze recht wordt gedaan. Dat beeld staat naar mijn overtuiging op gespannen voet met tal van zaken, waarin het civiele recht zich van een geheel andere kant laat zien.

De kwaliteit van de rechterlijke macht is voor een aanzienlijk deel afhankelijk van de kwaliteit, die de advocatuur biedt. Dat aspect komt in uw artikel en ook in andere artikelen van uw hand niet aan de orde.

De rechteloosheid van slachtoffers van de praktijken van advocaten, curatoren, rechters-commissarissen, rechters en andere hoeders van ons Recht evenmin.

Die rechterloosheid stel ik aan de orde in mijn boeken en artikelen.

De onvrede die voornoemde rechteloosheid oproept is explosief.

De onvrede en het daaruit voortkomende geweld zullen blijven, zolang de oorzaken niet worden weggenomen

Mijn boeken, artikelen en die van mijn geestverwanten bevatten niet alleen kritiek op ons aller Recht, maar dragen ook voorstellen en oplossingen aan voor de problemen die vele mensen met hun Recht ondervinden.

Nadere informatie vindt u via het zoekprogramma GOOGLE onder mijn eigen naam, mijn pseudoniem “Jur Terharte” , “juridisch Letsel” , “Recht in de ogen gekeken” en in artikelen van mijn hand, zoals bijgaand artikel dat binnenkort in het Tijdschrift voor Insolventierecht geplaatst zal worden.

In mijn laatste boek “Een faillissement dat nimmer went”, doe ik gedetailleerd en gedocumenteerd verslag van het verontrustende feit dat en waarom n.b 23 advocaten weigeren een erkende en vaststaande fout voor de rechter te brengen.

Dat boek vindt u op internet onder www.sdnl.nl / teernstra-faillissement.htm In dat boek heb ik vastgelegd dat en waarom n.b 23 advocaten weigeren om een door de rechtbank zwart op wit erkende fout voor de rechter te brengen

Het boek is goed ontvangen. Het is besproken in het Nederlands Juristenblad (NJB), het februarinummer van het Tijdschrift voor Insolventierecht en ook in het advocatenblad. Delen ervan worden als verplichte leerstof voorgeschreven aan studenten van de Faculteit der Rechtsgeleerdheid te Tilburg. De Vereniging van Insolventieadvocaten INSOLAD heeft mij gevraagd om mei a.s aan een symposium bij te dragen waarbij de faillissementsproblematiek aan de orde gesteld zal worden.

Het Centrum voor Aansprakelijkheidsrecht te Tilburg heeft kennisgenomen van de door mij in het boek geschilderde structurele problemen rondom aansprakelijkheid van de curatoren. Vele juristen en geïnteresseerden hebben het boek aangeschaft.

Daarentegen is het door geen enkele krant besproken, ook niet door de Volkskrant, al mijn verzoeken ten spijt.

Het feit dat ik na 15 jaar ageren enig gezag bij juristen heb verworven doet niet af aan mijn overtuiging dat ons Recht de publieke tegenspraak van mensen, die – zoals ik - niet beroepshalve bij het rechtsbedrijf betrokken zijn noch daar belang bij hebben bitter hard nodig heeft.

Justitie heeft tegenspraak nodig van mensen die anders denken en onjuiste beelden over Justitie bijstellen.

Die tegenspraak past in een door veel juristen gelezen krant als de uwe.

Keer op keer blijkt dat de media – door een verkeerde voorstelling van zaken, door advocaten en rechters teveel aan het woord te laten en tevens door soap/boulevard - series als “Het pleidooi”, documentaires als “Advocaatje leef je nog” en de lopende TV-serie “De nieuwe Mosckowicz” een verkeerd en vertekend beeld over de advocatuur geven. Tal van feiten en onderwerpen daardoor niet aan de orde, zoals het lekenrecht, dat in andere landen, waaronder Duitsland tot ieders tevredenheid functioneert,de verplichte procesvertegenwoordiging, die in handen van de commerciële advocatuur de weg naar de rechter voor vele burgers geheel ten onrechte afsluit, verouderde wetgeving, die keer op keer leidt tot willekeur, een niet functionerend tuchtrecht voor advocaten, etc,etc.

Voor het juiste beeld moet er logischerwijs óók serieuze aandacht van de media komen voor de rechteloze positie waarin slachtoffers van fouten van de advocatuur rechterlijke macht bij gebrek aan een advocaat verkeren. Omwille van dat beeld dienen advocaten, rechters en andere hoeders van ons Recht in het openbaar de tegenspraak krijgen, die ze oproepen. Die tegenspraak kan ik leveren. Mijn talrijke geestverwanten ook.

U bent journalist. Ik beschik over vele, vaak verontrustende feiten over ons rechtsbedrijf, waarmee u naar mijn overtuiging en een zeer interessant, spraakmakend artikel kunt schrijven, dat bovendien het vertekend beeld van Justitie bijstelt.

Namens talloze geestverwanten hoop ik van harte dat een dergelijk artikel er komt.

Graag verschaf ik u alle verdere informatie die u wenst en even graag wissel ik verder met u van gedachten over uw laatste artikel.

Uitkijkend naar uw reactie, groet ik u vriendelijk.

Harry Teernstra (Jur Terharte)

Keppelseweg 27

7031 AR WEHL

Tel: 0314 – 681196

De leek moet meer over zijn (faillissements)recht spreken

In het Tijdschrift voor Insolventierecht doet mr. G. van Dijck in zijn recensie (De gefailleerde spreekt TVI 2005, 8, p. 24) van mijn boek 1 “een aantal voorstellen, in een poging een debat uit te lokken op een punt dat voor het recht fundamenteel is: het creëren en vergroten van maatschappelijk draagvlak”. Aan dat debat dienen naar mijn overtuiging niet alleen juristen/ insolventie - specialisten, maar ook leken deel te nemen.

Daarom de navolgende reactie van een leek, waarin ik aangeef dat en waarom slachtoffers van fouten, die begaan worden door curatoren, rechters-commissarissen, griffiers en andere hoeders van ons faillissementsrecht, rechteloos zijn en wat de gevolgen daarvan zijn.

Daarnaast pleit ik voor onafhankelijk, empirisch, oplossingsgericht onderzoek naar die fouten, die rechteloosheid en de gevolgen daarvan. Tot slot doe ik aan aantal voorstellen, c.q verwijs ik naar voorstellen, die gericht zijn op oplossingen voor de problemen, die mensen met hun (faillissements) - recht ondervinden.

Fouten en tekortkomingen in de afhandeling van faillissementszaken.

In het TvI legt Prof.mr.R.D.Vriesendorp in zijn bijdrage in Forum (“Transparantie en zelfregulering: VIA Insolad naar VIS? , TvI 2005, II. P. 31”) de vinger op de zere plekken van de praktijken in faillissementszaken.

Niet alleen de heer Vriesendorp, maar ook gezaghebbende wetenschappers als de heren B.Wessels, B Kortmann en andere rechtsgeleerden wijzen op fouten en tekortkomingen bij de afhandeling van faillissementszaken. 2

Uit niet alleen de onverkwikkelijke insolventiezaken, die de publiciteit halen, maar zeker ook uit al die zaken, die de publiciteit niet halen spreken fouten en tekortkomingen. 3
Uit mijn boek, artikelen van mijn hand, in kranten, juridische- en andere tijdschriften over insolventieproblemen 4 en reacties daarop spreekt ernstige kritiek op insolventiepraktijken. Hetzelfde geldt voor boeken en artikelen van mijn lotgenoten/c.q geestverwanten.5 Eveneens op internet wemelt het van de verontrustende feiten en fouten die de afhandeling van faillissementszaken betreffen. (zie bijvoorbeeld: www.sdnl.nl)

Advocaten/curatoren blijken keer op keer te zondigen tegen de normen waaraan een goed curator zich volgens het Maclou-arrest (HR 19 april 1996, NJ 1996, 27) dient te houden. Ze houden zich niet aan de onlangs door INSOLAD aangenomen ‘Praktijkregels voor curatoren’. (zie www.insolad.nl).

Ze lappen,door niets of niemand gesanctioneerd, vaststaande gedragsregels en normen aan hun laars, houden faillissementen onredelijk lang in stand, verrijken zich - uitgaande van art. 212, boek 6 BW - ongerechtvaardigd, etc, etc. Al dan niet overbelaste r.c’s blijken zich niet of onvoldoende aan de bij wet gestelde toezichthoudende taak te houden.

Al die fouten worden in de hand gewerkt door een verouderde, onduidelijke, voor meerdere uitleg vatbare faillissementswet, door het feit dat taken en verantwoordelijkheden niet goed zijn geregeld en het tuchtrecht voor advocaten dat niet blijkt te functioneren.

Aansprakelijkheid voor fouten in faillissementszaken / Gebrek aan advocaten, die voor slachtoffers optreden en daardoor gebrek aan jurisprudentie.
Advocaten/curatoren, griffiers, r.c’s en andere hoeders van ons (faillissements) recht blijken gewone mensen, die ook over de schreef gaan, die te vele fouten en daardoor te vele slachtoffers maken.

Daarbij gaat het zeer vaak om vermijdbare, verwijtbare, niet te weerspreken fouten.

Het causale verband tussen de fouten en de ontstane schade is doorgaans logisch en volgt uit de feiten.

De geleden schade wordt echter - zoals blijkt uit mijn hiervoor genoemde boek en uit vele andere gevallen simpel ontkend door de brokkenmakers of in het beste geval verwezen naar hun beroepsaansprakelijkheidsverzekeraar, die op zijn beurt even simpel schade en aansprakelijkheid afwijst.

De enige remedie die een slachtoffer rest is de onafhankelijke rechter.

Om voor diens oordeel in aanmerking te komen heeft een slachtoffer echter een advocaat nodig. Die blijkt hij niet te kunnen vinden.

Wie zoals ik advocaten/curatoren van jaar tot jaar kritisch volgt, doet de bittere ervaring op dat talloze slachtoffers van door hen gemaakte fouten geen advocaat vinden die bereid is om zijn falende confraters voor de tuchtrechter of de civiele rechter te dagen. Daardoor bestaat er in pijnlijke tegenstelling tot bijvoorbeeld de fouten die artsen maken, over de schade die griffiers, curatoren, r.c’s, rechters, etc in faillissementszaken aanrichten zo goed als geen jurisprudentie, waarmee slachtoffers hun voordeel zouden kunnen doen.

Rechteloosheid, onvrede, geweldsdreiging, daadwerkelijk geweld.

Uit alle mij bekende feiten blijkt dat slachtoffers van fouten /tekortkomingen van curatoren en andere professionele actoren, bij gebrek aan een onafhankelijke advocaat, die slechts het belang van zijn cliënt en niet anders dient, volslagen rechteloos zijn.6 Die rechteloosheid blijkt ook uit de behandeling, c.q de beslissingen van de tuchtrechter over mijn 7 klachten over fouten/tekortkomingen van advocaten/curatoren en met name uit de motivatie daarvan. Keer op keer blijkt dat een slachtoffer van een curator van de tuchtrechter geen (juridisch) heil hoeft te verwachten.

Niet alleen in faillissementszaken, maar ook in echtscheidings-, zeden- en strafzaken- maken m.n advocaten fouten, die mensen vitaal raken. In dat soort zaken is die onvrede angstaanjagend groot. Toch vinden de slachtoffers van curatoren/advocaten, behalve geen advocaat ook geen enkele andere uitweg voor hun onvrede.

Hulpverlenende personen en instanties zoals de Nationale Ombudsman, de Commissie voor de Verzoekschriften, slachtofferhulp, klachteninstanties bij rechtbanken, Deken/Raden van Toezicht, rechtsgeleerden, volksvertegenwoordigers, etc, blijken het keer op keer af te laten weten.

Het OM blijkt klinkklare strafbare feiten, die zijn begaan door curatoren en/ of r’c’s simpel te seponeren en slachtoffers in de kou te laten staan.

Die rechteloosheid en de daaraan gekoppelde onvrede, geweldsdreiging en geweld vormen naar mijn overtuiging niet een incidenteel probleem, zoals hoeders van ons Recht menen.8 Afgaande op de feiten vormen ze een structureel probleem, dat niet serieus genoeg genomen kan worden.

Gebrek aan onafhankelijk, empirisch onderzoek / geen oplossing voor problemen van slachtoffers.

Prof.mr.R.D.Vriesendorp onderkent in zijn voornoemde bijdrage in Forum (Transparantie en zelfregulering) het probleem van de “onvoldoende of niet functionerende curator of rechter-commissaris”.

Hij onderkent tevens het feit dat “gedupeerde betrokkenen eigenlijk nog één middel rest: de persoonlijke aansprakelijkheid van de curator”. Hij miskent echter of beter gezegd hij besteedt geen enkele aandacht, aan het hierboven aangeduide probleem dat slachtoffers voor een aansprakelijkstelling verplicht zijn aangewezen op de diensten van een advocaat, die zij, als gezegd, niet kunnen vinden.

De heer Vriesendorp pleit in zijn voornoemde bijdrage in forum weliswaar “voor een adequate afhandeling van insolventies ten behoeve van alle betrokkenen”, maar hoe de belangen van de slachtoffers van de fouten van de actoren in een faillissement, gediend moeten worden laat hij in het midden.

Wetenschappers als voornoemde prof.mr.B.Wessels, prof.mr.B.Kortmann en prof.mr. R.D.Vriesendorp geven in prachtige bewoordingen, onderbouwd met rake stellingen, aan wat er allemaal mis is in de wereld van de insolventie.

Zij maken echter een grote boog om voornoemde aansprakelijkheid van de falende actoren in een faillissement, de volslagen rechteloosheid van hun slachtoffers en de daaruit voortkomende onvrede. De vraag wie van de professionele actoren in een faillissement welke verantwoordelijkheid draagt voor voornoemde fouten/tekortkomingen laten de rechtswetenschappers buiten beschouwing. De grenzen van de verantwoordelijkheid van de curator, de r.c., de griffier worden niet getrokken. Die grenzen blijven daarom en ook vanwege voornoemd gebrek aan jurisprudentie vaag, reden waarom de hoeders van ons faillissementsrecht zich aan hun verantwoordelijkheid kunnen onttrekken of die op elkaar kunnen afschuiven.

Faillissementen blijken schuldeisers en gefailleerden voor onmenselijk grote problemen te stellen. Daarover hebben de wetenschappers het niet, laat staan over de oplossingen voor die problemen.

Naar mijn overtuiging liggen de oplossingen voor die problemen niet zoals dhr Vriesendorp voorstelt bij het “vergroten van de kwaliteit van INSOLAD, c.q het ontwikkelen van uit de eigen ‘insolventiegelederen’ te rekruteren specialisten”, die “met recht claimen dat zij degenen.zijn in Nederland, die insolventies behoren af te wikkelen”.

Ze liggen ook niet bij de door mr.G.van Dijck - in zijn hierboven genoemde recensie van mijn boek - voorgestelde “verbetering van de informatievoorziening” en de aanbeveling aan het adres van Recofa en Insolad om een website op te zetten met daarop voor schuldeisers en gefailleerden relevante informatie” (G.van Dijck, ’De gefailleerde spreekt’ TvI 2005, 8, p.24).

Met die oplossingen zijn slachtoffers van faillissementen immers niet gebaat. Onze eer en ons - het bij wet bepaalde toezicht van de r.c en de rechter ten spijt - door de curatoren geroofde geld krijgen we er niet door terug. Met die voorstellen krijgen we ook niet de advocaat, die we nodig hebben. Dergelijke oplossingen herstellen het ernstig geschonden vertrouwen in ons Recht hoe dan ook niet en zorgen evenmin voor de jurisprudentie die broodnodig blijkt te zijn.Los daarvan, om te weten welke oplossingen heilzaam werken voor insolventieproblemen en slachtoffers is kennis van en inzicht in alle feiten nodig, ook over de eerder aangeduide aansprakelijkheid van de falende actoren in een faillissement, de volslagen rechteloosheid van hun slachtoffers en de daaruit voortkomende onvrede, geweldsdreiging en geweld

Er is onafhankelijk, empirisch, gericht onderzoek nodig naar alle feiten en fouten in faillissementszaken en de gevolgen daarvan voor de slachtoffers onder zowel de gefailleerden als de schuldeisers. Voor die slachtoffers, maar ook voor het herstel van het geschonden vertrouwen in het Recht is voornoemd onderzoek nodig.

Aan een dergelijk onderzoek ontbreekt het ten ene male.

Daaraan liggen een aantal voor de hand liggende oorzaken ten grondslag, die stuk voor stuk wijzen op het belang van serieus onderzoek.

Oorzaken voor het ontbreken van onafhankelijk, empirisch onderzoek naar fouten en tekortkomingen bij de afhandeling van faillissementszaken.

En van de oorzaken voor het ontbreken van onderzoek ligt bij het opmerkelijke feit dat mensen en instanties, waaronder ook rechtswetenschappers, die zich beroepshalve met ons recht bezig houden om oplossingen voor problemen te zoeken - zoals hierboven aangegeven - ten allen tijde te rade gaan bij elkaar en verwachten dat oplossingen uit de eigen gelederen komen. Dat geldt zeker ook voor de insolventieproblematiek.

Die verwachting koesteren niet alleen dhr.Vriesendorp en de heer van Dijck, die n.b. de bepaald niet onafhankelijke instanties Insolad en Recofa “uitdaagt het voortouw te nemen tot een onafhankelijk - empirisch - onderzoek”. Ook de Minister van Justitie “vraagt” - zoals de heer Vriesendorp in voornoemde bijdrage in forum schrijft - slechts de bij faillissementen betrokkenen (Insolad, de Nederlandse Orde van Advocaten, de Raad voorde Rechtspraak en Raad voor de Rechtsbijstand) om een reactie over het niet - handelen van curatoren en de rol van de rechter-commissaris. Voor de door de heer Vriesendorp bepleite “transparantie en zelfregulering” moeten echter alle feiten boven water komen.

Uit alle mij bekende gevallen blijken de feiten over de eigen fouten niet uit de eigen insolventiegelederen te komen.

Dat wordt m.i voor een belangrijk deel veroorzaakt door het gebrek aan zelfkritiek en kritiek op elkaar bij de professionele actoren in een faillissement.

Het wordt geïllustreerd en bevestigd door het feit dat, alhoewel de heer van Dijck in voornoemde recensie van mijn boek aan zelfkritische curatoren en rechters-commissarissen aanraadt mijn boek te lezen en zichzelf daarmee een spiegel voor te houden, deze raad tot geen enkele bestelling heeft geleid. De bespreking in het advocatenblad en in het NJB leverde welgeteld 2 bestellingen op!

Ook boeken en artikelen van mijn geestverwanten worden doodgezwegen.

Curatoren, rechters-commissarissen, rechters en rechtswetenschappers zitten naar mijn stellige overtuiging te dicht op elkaar. Allerlei hoeders van ons faillissementrecht blijken lid te zijn van de redactie van vaktijdschriften. Hoogleraren insolventierecht zijn tegelijkertijd advocaat. Rechtswetenschappers treden ook op als plaatsvervangend rechter. Advocaten zijn behalve curator ook rechter-plaatsvervanger. De hoeders van ons faillissementsrecht kennen elkaar of leren elkaar kennen, hebben of krijgen met elkaar te maken bij de rechtbank, de universiteit, in vriendenclubs, congressen, bij de redactie, etc. In faillissementszaken spelen vaak grote belangen. Niet uit te sluiten is daarom dat de belangen zich met elkaar verstrengelen.

De hoeders van ons faillissementsrecht blijken steevast uit te gaan van de kwaliteit van eigen en elkaars werk in plaats van die kwaliteit op basis van de feiten te controleren of te laten controleren.

Aan het feit dat de slachtoffers van hun fouten volslagen rechteloos zijn, laten de hoeders van ons faillissementsrecht zich niets gelegen liggen.

Geen jurist luidt de noodklok over de rechteloosheid van de slachtoffers van die fouten en hun vaak even gevaarlijke als explosieve onvrede. Eigenbelang, een goede naam, reputatie van het juristengilde blijken in vele gevallen te prevaleren boven het belang van de slachtoffers en het noodzakelijke vertrouwen in de corrigerende werking van het Recht.

Door dat alles komen vele feiten en fouten m.b.t de afhandeling van faillissementszaken niet of onvoldoende aan de oppervlakte, laat staan in de openbaarheid.

Er zijn tal van feiten en oorzaken die het ontwikkelen van de noodzakelijke kritiek, het doen van onafhankelijk onderzoek en voornoemde “zelfregulering en transparantie” belemmeren.

Onafhankelijk, empirisch onderzoek en de bijdrage daaraan ook van leken zijn voor de oplossing van de insolventieproblematiek onontbeerlijk.

Naar mijn overtuiging is “het bevorderen, c.q uitvoeren van onafhankelijk empirisch onderzoek naar de feiten”, waar mr. G.van Dijck voor pleit, zonder meer noodzakelijk.

Het is echter - zoals beschreven - een niet te weerspreken feit dat door het hierboven summier aangeduide gebrek aan zelfkritiek en kritiek op elkaar de door Vriesendorp genoemde “transparantie en zelfregulering” niet vanuit de eigen insolventiegelederen komt.

De veelal zeer commercieel ingestelde advocatuur zal bijvoorbeeld geen felle kritiek uitoefenen op de verplichte procesvertegenwoordiging die haar goud geld oplevert en geen alternatieven aandragen voor het ver onder de maat werkende tuchtrecht voor advocaten, die haar kwaliteit zou moeten waarborgen. Advocaten/curatoren en r.s’s zullen hun tanden niet zetten in de onduidelijke en dubbelzinnige faillissementwet.

Curatoren zullen hun rekening en werk niet ter discussie stellen. R.c’s die – zoals uit sommige zaken blijkt - strafbare feiten plegen of toedekken, zullen niet uit eigen bewegingen aangifte doen. Rechters zullen de mond niet vol nemen over lekenrecht, zoals dat in sommige buurlanden zoals Duitsland naar ieders tevredenheid wordt uitgeoefend. Griffiers zullen er niet voor pleiten om zichzelf te laten vervangen door geavanceerde opname- en informatieverwerkingsapparatuur.

Advocaten/rechter-plaatsvervangers zullen zich niet verschonen of gewraakt worden, ook al is dat omwille van het waarborgen van onafhankelijkheid en onpartijdigheid een noodzaak.

Logische en voor de hand liggende, rechtvaardige veranderingen zoals het afstemmen van de hoogte van geldboetes bij overtredingen op het inkomen van de overtreder, zoals dat in bijvoorbeeld in Finland prima is geregeld komen niet uit het rechtsbedrijf. De al dan niet overbelaste professionele hoeders van ons faillissementrecht nagelen elkaar niet aan de schandpaal.

Kortom, fundamentele kritiek blijkt niet uit het rechtsbedrijf en ook niet uit het faillissementsrechtsbedrijf te komen..Het rechtsbedrijf zal geen discussie aanzwengelen over essentiële juridische onderwerpen, die haar eigen fouten en tekortkomingen blootlegt.

Het zijn daarentegen telkenmale leken, consumenten van (faillissements)recht die de kritische feiten leveren, die nodig zijn om tot de veranderingen te komen die ons Recht nodig heeft. Dat geldt bijvoorbeeld voor het fenomeen advocaat/rechter-plaatsvervanger, voor de ontoelaatbare bijbanen van zich maar niet verschonende rechters, voor kritiek op het tuchtrecht voor advocaten, op rechtswetenschappers, voor de onderhavige kritiek, etc.

Aan de aangifte van strafbare feiten, zoals de aangifte tegen een tiental Nederlandse Europarlementariërs, die ten overstaan van TV-kijkend Nederland valsheid in geschrifte pleegden zijn geen juristen, maar uitsluitend leken te pas gekomen.

Kortom, m.b.t het noodzakelijke onderzoek naar de afhandeling van faillissements- en andere zaken is er daarom naar mijn overtuiging alle reden het oor óók bij de slachtoffers van het faillissementsbedrijf en bij andere leken te leggen.

Er is alle reden om zoals mr. van Dijck dat uitdrukt met name “diegenen te raadplegen waarvan zo weinig bekend is en die niet door een organisatie worden vertegenwoordigd”. Er is alle reden de mening van een burger of van stichtingen en instellingen, die veel ervaringen hebben opgedaan met het faillissementsrechtsbedrijf, c.q heel het rechtsbedrijf te raadplegen. Dat is de theorie.

De praktijk is echter dat de door “leken” aangeboden boeken, feiten en informatie - net als mijn laatste boek - doorgaans niet serieus worden genomen. Juristen, het Ministerie van Justitie, rechtsgeleerden, juristen/volksvertegenwoordigers, justitieverslaggevers etc, maken zich van de fundamentele kritieke van leken/niet juristen af met een jantje van leiden.

Schrijvers van kritische boeken en artikelen worden doorgaans bestempeld als “geboekstaafde querulanten”, die niet serieus genomen hoeven te worden en wier boeken en artikelen derhalve niet gelezen hoeven te worden.

In het beste geval wordt kritiek van leken “ter kennisgeving aangenomen”, dat wil zeggen dat er niets mee wordt gedaan..

Hoe het ook zij, de feiten zijn verontrustend en ernstig en laten geen andere conclusie toe

dan dat een volstrekt onafhankelijk onderzoeksinstituut onderzoek naar de praktijken in insolventiezaken dient uit te voeren en dat óók de ervaringen van leken/niet juristen/justitiabelen/slachtoffers bij dat onderzoek betrokken dienen te worden.

Oplossingen / stof tot nadenken / openheid en debat.

Naast het plegen van voornoemd onderzoek kunnen slachtoffers baat hebben bij bestaande of op te richten instituten, c.q centra voor aansprakelijkheidrecht, die voldoende kennis, ervaring en gezag in huis hebben om dermate duidelijk uitspraken te doen over de aansprakelijkheid en de geleden schade dat een advocaat daar niet om heen kan.

Andere oplossingen liggen bij de tien voorstellen, die ik in mijn laatste boek naar eer en geweten ter verbetering van de kwaliteit van ons aller (failissements) recht formuleer.

Die voorstellen “worden” inderdaad zoals de recensent van Dijck schrijft “ingegeven door negatieve ervaringen”. Daarnaast zijn ze echter op gezond verstand en op pure feiten en ervaringen van jaren gebaseerd.

Dat geldt zeker voor het voorstel de verplichte procesvertegenwoordiging ingeval van fouten van advocaten/curatoren en andere hoeders van ons (faillissements)recht af te schaffen. Daardoor wordt immers de opgeheven en zorg gedragen voor de bitter nodige jurisprudentie over fouten en schade waarvoor de hoeders van ons (faillissemenst)recht verantwoordelijkheid zouden moeten dragen.

Ook het voorstel om leken als rechter op te laten treden bij m.n het tuchtrecht voor advocaten/curatoren, dat de kwaliteit van het belangrijke werk van advocaten/curatoren zou moeten waarborgen (uitdrukkelijk quod non!) is de moeite van het overwegen waard.

Met name de media kunnen bijdragen aan oplossingen van de problemen door naar eer en geweten, meer en gerichter, over de verontrustende feiten te berichten. Bij de media, de journalistiek dient net als bij de juristen/volksvertegenwoordigers en rechtswetenschappers het besef en de overtuiging door te dringen dat - als het om juridische onderwerpen gaat, ook - of beter - zeker leken goede en betrouwbare bronnen kunnen zijn.

Kranten/tijdschriften/TV-programma’s zouden naast de mening van juristen, die belang hebben bij een goed imago van het rechtsbedrijf, ook de mening van goed in ons recht geschoolde leken moeten opnemen.

Ht zou gemeengoed moeten zijn dat een leek als columnist/verslaggever voor een krant zijn mening over juridische zaken en onderwerpen ten beste geeft. Leken zullen de nodige impulsen geven aan het debat dat mr. van Dijck wil bevorderen.

Kortom, door meer en gerichte aandacht in de media ontstaan de openheid en de publieke discussie die naar mijn stellige overtuiging nodig zijn om de ernstige problemen van ons (faillissements)recht een halt toe te roepen en oplossingen te creëren.

De m.i noodzakelijk stem, c.q de mening en overtuiging van leken over juridische onderwerpen klinken echter zo weinig in de media door, dat ook onderzoek naar de redenen daarvoor op zijn plaats is

Het oordeel van justitiabelen/leken, die vanuit een geheel ander belang en perspectief kijken en voelen, is naar mijn diepgewortelde overtuiging in het belang van ons Recht.

In een rechtstaat dienen mensen en daden waar nodig gecorrigeerd te worden. Dat geldt ook voor juristen en hun daden

Van geval tot geval blijkt dat er moet nog heel wat moet gebeuren om de vaak zelfgenoegzame wereld van juristen in de door mr. van Dijck geadviseerde spiegel te laten kijken. Er zullen nog heel wat woorden nodig zijn om de uiterst gesloten wereld van juristen tot de door mr. Van Dijck bepleite zelfkritiek en de door prof. mr. R. Vriesendorp bepleite “transparantie en zelfregulering” aan te zetten.

Mr. van Dijck noemt in zijn eerder genoemde recensie “De gefailleerde spreekt” zeer terecht “een voor het recht fundamenteel punt, is het creëren en vergroten van maatschappelijk draagvlak”. Om dat “maatschappelijk draagvlak”, aanvaardbaar groot te maken moet er m.i heel wat gebeuren.

Met recht is het net als met Europa. Het moet voor de burger gaan leven en duidelijk worden.

De staat van ons Recht maakt de kwaliteit van de rechtstaat uit van nu en van morgen, van onze kinderen. Op grond van 15 jaar intensieve ervaring met ons rechtsbedrijf moet ik constateren dat ons (faillissements)recht in een slechte staat verkeert.

 Ik hoop daarom van harte dat deze reactie van een door het falen van zijn Recht geschoolde “leek” aan de verbetering van de staat van ons (faillissements)recht bijdraagt.

Drs Harry Teernstra

(Freelance journalist/auteur met een speciale belangstelling voor het rechtsbedrijf en de verslaggeving daarover en lid van Advokater i.o, een ideële stichting, die m.n de advocatuur kritisch volgt en van Jurilet,een ideële stichting/uitgeverij,die boeken over juridisch letsel uitbrengt)

De heer Marc van den Eerenbeemt ss.tt

Journalist

Wehl, 22 maart 2005

Geachte heer,

Uw artikel over de rechterlijke macht heb ik met veel aandacht gelezen.U snijdt een problematiek aan, waaraan heel wat haken en ogen zitten

De kwaliteit van de rechterlijk macht is voor een aanzienlijk deel afhankelijk van de kwaliteit, die de advocatuur biedt. Dat aspect komt in uw artikel niet aan de orde

De rechteloosheid van slachtoffers van de praktijken van advocaten, curatoren, rechters-commissarissen, rechters en andere hoeders van ons Recht evenmin.

Die rechterloosheid stel ik aan de orde in mijn boeken en artikelen.

De onvrede die voornoemde rechteloosheid oproept is explosief.

De onvrede en het daaruit voortkomende geweld zullen blijven, zolang de oorzaken niet worden weggenomen

Mijn boeken, artikelen en die van mijn geestverwanten bevatten niet alleen kritiek op ons aller Recht, maar dragen ook voorstellen en oplossingen aan voor de problemen die vele mensen met hun Recht ondervinden.

Nadere informatie vindt u via het zoekprogramma GOOGLE onder mijn eigen naam, pseudoniem “Jur Terharte” , “juridisch Letsel” , Recht in de ogen gekeken”, in artikelen van mijn hand, etc.

In mijn laatste boek “Een faillissement dat nimmer went”, doe ik gedetailleerd en gedocumenteerd verslag van het verontrustende feit dat en waarom n.b 23 advocaten weigeren een erkende en vaststaande fout voor de rechter te brengen.

Dat boek vindt u op internet onder www.sdnl.nl / teernstra-faillissement.htm In dat boek heb ik vastgelegd dat en waarom n.b 23 advocaten weigeren om een door de rechtbank zwart op wit erkende fout voor de rechter te brengen

Het boek is goed ontvangen. Het is besproken in het Nederlands Juristenblad (NJB), het februarinummer van het Tijdschrift voor Insolventierecht en ook in het advocatenblad. Delen ervan worden als verplichte leerstof voorgeschreven aan studenten van de Faculteit der Rechtsgeleerdheid te Tilburg. De Vereniging van Insolventieadvocaten INSOLAD heeft mij gevraagd om mei a.s aan een symposium bij te dragen waarbij de faillissementsproblematiek aan de orde gesteld zal worden.

Het Centrum voor Aansprakelijkheidsrecht te Tilburg heeft kennisgenomen van de door mij in het boek geschilderde structurele problemen rondom aansprakelijkheid van de curatoren. Vele juristen en geïnteresseerden hebben het boek aangeschaft.

Daarentegen is het door geen enkele krant besproken,ook niet door de Volkskrant

Het feit dat ik na 15 jaar ageren enig gezag bij juristen heb verworven doet niet af aan mijn overtuiging dat ons Recht de publieke tegenspraak van mensen, die – zoals ik - niet beroepshalve bij het rechtsbedrijf betrokken zijn noch daar belang bij hebben bitter hard nodig heeft.

Justitie heeft tegenspraak nodig van mensen die anders denken. Dat blijkt uit uw artikel . Die tegenspraak past in een door veel juristen gelezen krant als de uwe

Keer op keer blijkt dat de media - door advocaten en rechters teveel aan het woord te laten en tevens door soap/boulevard - series als “Het pleidooi”, documentaires als “Advocaatje leef je nog” en de lopende TV-serie “De nieuwe Mosckowicz” een verkeerd en vertekend beeld over de advocatuur geven. Tal van feiten en onderwerpen daardoor niet aan de orde, zoals het lekenrecht, dat in andere landen, waaronder Duitsland tot ieders tevredenheid functioneert,de verplichte proces- vertegenwoordiging, die in handen van de commerciële advocatuur de weg naar de rechter voor vele burgers geheel ten onrechte afsluit, verouderde wetgeving, die keer op keer leidt tot willekeur, etc,etc.

Voor het juiste beeld moet er logischerwijs óók serieuze aandacht van de media komen voor de rechteloze positie waarin hun slachtoffers van de rechterlijke macht die door terecht als een “archaïsche organisatie “ wordt afgeschilderd., bij gebrek aan een advocaat verkeren. Omwille van dat beeld dienen advocaten, rechters en andere hoeders van ons Recht in het openbaar de tegenspraak krijgen, die ze oproepen. Die tegenspraak kan ik leveren. Maal talrijke geestverwanten ook.

U bent journalist. Ik beschik over vele, vaak verontrustende feiten over ons rechtsbedrijf, waarmee u naar mijn overtuiging en een zeer interessant, spraakmakend artikel kunt schrijven, dat bovendien het vertekend beeld van Justitie bijstelt.

Namens talloze geestverwanten hoop ik van harte dat een dergelijk artikel er komt.

Graag verschaf ik u alle verdere informatie die u wenst en even graag wissel ik verder met u van gedachten over uw laatste artikel.

Uitkijkend naar uw reactie, groet ik u vriendelijk.

Harry Teernstra (Jur Terharte)

Keppelseweg 27

7031 AR WEHL

Tel: 0314 – 681196

Een dergelijk onderzoeksinstituut dient voldoende afstand van de insolventiepraktijken te hebben en meer waarborgen te bieden voor een onafhankelijk onderzoek dan belanghebbende instanties als Insolad en Recofa. Bij een dergelijk onderzoek horen zeker de feiten m.b.t voornoemde aansprakelijkheid, rechteloosheid en onvrede die vele slachtoffers treft.

Uitgaande van de feiten staat buiten kijf dat de faillissementswet en de afhandeling van faillissementen en m.n de allerbelabberdste rechtspositie van slachtoffers van fouten verbeteringen behoeft. Voor die verbeteringen is kennis van de feiten onontbeerlijk.

Bij een onafhankelijk onderzoek past ontvankelijkheid voor alle feiten, ook voor de feiten die

de hoeders van ons Recht niet welgevallig zijn, de feiten, die er niet om liegen en die schreeuwen om veranderingen en verbetering.

Het onderzoek dient uitgevoerd te worden door een onderzoeksinstantie of onderzoeksinstituut, dat voornoemde onafhankelijkheid kan garanderen.

Belangeloze aanbieding van feiten / Oplossingen

Gedreven door het ideaal en de overtuiging dat er andere gewichten in de schaal van ons Recht moeten, bied ik - net als mijn geestverwanten - mijn feitenkennis en diensten geheel belangeloos aan.

De feiten zijn ernstig en hebben ook daarom recht op gedegen onderzoek.Dat onderzoek dient zich niet te beperken tot algemene, zij het zeer juiste, conclusies, zoals bijvoorbeeld de conclusie uit het zeer recente onderzoek van prof.mr.B. Kortmann:

”In Nederland is er onvoldoende toezicht op de afwikkeling van faillissementen”. Daarmee zijn de vele door hun Recht benadeelde burgers zoals ik immers niet geholpen.

Onderzoek dient ook gericht te zijn op het bieden van oplossingen.

Mr. van Dijck roept Insolad en Recofa uit om het voortouw te nemen tot voornoemd onafhankelijk, empirisch onderzoek.

Uitgaande van mijn persoonlijke ervaringen en die van andere slachtoffers m.b.t d de onafhakelijkheid van Insollad en Recofa, stel ik daar tegenover dat onderzoek nodig is naar de vraag of Insolad en Recofa de meest geschikte instanties zijn om dat voortouw te nemen.

Curatoren blijken zichzelf ongerechtvaardigd te verrijken, strafbare feiten te plegen en fouten te maken. Al dan niet overbezette r.c’s komen niet aan hun toezichthoudende taak toe en maken fouten. Rechters blijken te falen.

Geen enkele hoeder van ons faillissementsrecht heeft kritiek op zich zelf noch op elkaar noch op de verouderde, onduidelijke faillissementwet. Niemand komt ruiterlijk voor zijn fout of die van zijn collega uit.

Daarbij past ook zelfkritiek en kritiek op elkaar bij de actoren in een faillissement.

Voorzitter en leden van de commissie Advocatuur,
Wehl, 6 mei 2005
Onderwerp: Uw persbericht / openbare sollicitatie
Mijn kenmerk : mediabrieven

Zeer geachte voorzitter en leden van de commissie Advocatuur,
Uit uw persbericht over de "Commissie Advocatuur" moet ik opmaken dat die commissie slechts bestaat uit personen, die beroepshalve met de advocatuur en of het Rechtsbedrijf te maken hebben. De rechtzoekende burger, voor wie het Recht er is en door wie het wordt betaald, blijkt niet vertegenwoordigd te zijn. Hetzelfde geldt voor personen en instanties die m.b.t uw onderzoek naar "de positie die advocaten in de samenleving en het rechtsbestel moeten innemen" , over verontrustende feiten en ervaringen beschikken, waarover u - naar mijn overtuiging - niet beschikt. Eerdere pogingen van de inmiddels opgeheven stichting Advocadur en van geestverwante stichtingen en instanties om het Ministerie van Justitie te informeren zijn tevergeefs gebleken.

In het belang van de juistheid en volledigheid van het advies dat u uit moet brengen, acht ik het mijn dure plicht om te solliciteren naar het lidmaatschap van uw commissie teneinde u naar behoren op de hoogte te kunnen stellen van voornoemde feiten en ervaringen, c.q te adviseren en tevens om u in contact te brengen met geestverwante personen en instanties. Voor de te leveren informatie en advies wil ik - omwille van mijn onafhankelijkheid - geen financiële vergoeding ontvangen. Tevens wil ik daarmee benadrukken dat het mij gaat om het het algemeen belang van een goede rechtsvoorziening. Dat algemeen belang willen mijn geestverwanten en ik belangeloos dienen.

Mijn "open sollicitatie" die op 17 maart 2005 grotendeels door het Financieele dagblad werd opgenomen

treft u hieronder aan.
Als u besluit - hetgeen ik mij niet kan voorstellen - geen gebruik van mijn diensten te maken, verzoek ik u om dat besluit met redenen te omkleden.
Ik ben zeer benieuwd naar uw antwoord.

Hoogachtend.

Drs. H.H.Teernstra
Keppelseweg 27
7031 AR Wehl
Tel : 0314 - 681196

De advocatuur moet op de schop” / een open sollicitatie.

Minister Donner wil dat “een speciale commissie het doen en laten van de advocatuur onderzoekt en na een half jaar rapport uitbrengt”. (FD. 29 december 2004)
Voor dat rapport is gericht, representatief onderzoek naar de feiten onontbeerlijk. De schrijver van deze reactie heeft 15 jaar ervaring met de advocatuur en beschikt over zeer ernstige feiten. Om te waarborgen dat de commissie die feiten ter harte neemt, solliciteert hij publiekelijk naar het lidmaatschap van de commissie.

Het antwoord op de vraag of “de speciale onderzoekscommissie de meest essentiële feiten op de schop krijgt” is uiteraard afhankelijk van de samenstelling van de commissie. Daarom is het evident dat de commissie niet slechts dient te bestaan uit juristen, die beroepshalve met de advocatuur en/of ons Recht te maken hebben, maar ook uit leken/ burgers/klanten, die ervaring hebben met het doen en laten van advocaten.

Op grond van 15 jaar ervaring - van mij persoonlijk en als lid van de voormalige, ideële stichting Advocadur, de stichting Advokater i.o en de stichting/uitgeverij Jurilet, beschik ik over veel kennis van ernstige feiten, m.b.t het tuchtrecht, de gedragsregels voor advocaten, het procesmonopolie, het gebrek aan concurrentie, verstrengeling van belangen, ontoelaatbare zelfverrijking en nevenfuncties,etc, c.q ken ik mensen en instanties, die over veel verontrustende feiten beschikken

Vanuit de overtuiging dat de Commissie die feiten ter harte moet nemen en in haar rapport op dient te nemen zou ik lid van de commissie willen worden. Deze reactie dient derhalve als een publieke open sollicitatie beschouwd te worden.

Ik ervaar het als mijn plicht de commissie nu al te wijzen op het ernstige feit dat slachtoffers van fouten van advocaten of van andere hoeders van ons Recht keer op keer bij gebrek aan een advocaat volslagen rechteloos zijn.

Die rechteloosheid blijkt schrijnend uit vele gevallen, die ik in talloze artikelen en de 4 boeken, die over het doen en laten van advocaten, hun organisatiestructuur, hun privileges en hun tuchtrecht geschreven heb. Die rechteloosheid spreekt ook boeken en artikelen van geestverwanten en uit vele sites op Internet.

Die rechteloosheid geldt voor Kees, die - door een aperte fout van een niet ter zake kundige, toegevoegde advocaat, die de rechter op het verkeerde been zette - zijn kinderen kwijt raakt aan zijn vrouw, die al jaren overspel pleegde met zijn beste vriend.

Die rechteloosheid geldt ook voor Harry, wiens advocaat na een procedure van 8 lange jaren de termijn voor het indienen van de cassatiedagvaarding overschrijdt met alle gevolgen van dien.

Het geldt voor Jur, die in zijn boek “Een faillissement dat nimmer went, zolang geen hoeder van mijn recht zijn ongelijk erkent (JURILET, ISBN 90 805373 3 0) gedetailleerd aantoont dat en waarom 23 advocaten ongemotiveerd weigeren een n.b door het gerecht te Zutphen zwart op wit erkende fout voor de rechter te brengen.
Dat boek levert - net zoals de boeken van mijn geestverwanten - overtuigende verklaringen en bewijzen voor die rechteloosheid, .

Het geldtvoor zeer vele burgers.

Naast voornoemde rechteloosheid van de slachtoffers van ons rechtsbedrijf zijn er veel meer essentiële, zeer verontrustende feiten, die de advocatuur betreffen. Op de internetsite van bijvoorbeeld de Sociale Databank Nederland www.sdnl.nl wemelt het van de feiten, waarvan de “speciale commissie” op de hoogte moet zijn om goed te kunnen rapporteren.

Met name dient de commissie kennis te hebben van de toenemende

explosieve onvrede, die advocaten - de goede niet te na gesproken - bij rechtzoekende mensen teweegbrengen. M.n in echtscheidings-, zeden- straf- en faillissementszaken, waarvoor advocaten vaak niet de nodige tijd en kwaliteiten hebben, is die onvrede angstaanjagend groot. In sommige gevallen vindt dieonvrede slechts een uitweg in geweldsdreiging tegen advocaten of
-erger - in daadwerkelijk geweld.

Uit die onvrede blijkt van geval tot geval dat het niet - zoals de minister stelt - “de tijd is om na te denken of óók niet advocaten processen mogen voeren”. Uitgaande van de feiten is er geen andere conclusie dan dat:

het de hoogste tijd is om in ieder geval aan slachtoffers van advocaten en/of hun vertegenwoordigers op de meest korte termijn toe te staan processen te voeren, d.w.z de rechter te informeren.

Op die manier ontstaat de jurisprudentie, die bitter nodig is en wellicht ook de openheid en de publieke discussie die naar mijn stellige overtuiging nodig zijn om de ernstige problemen, die advocaten veroorzaken een halt toe te roepen.

Kortom, ik hoop van harte dat deze reactie er toe leidt dat de ‘speciale commissie’, alvorens “de advocatuur op de schop te nemen” mij uitnodigt voor een gesprek, waarin ik de verontrustende feiten uitgebreider en beter kunnen laten spreken.

Ook spreek ik de hoop uit dat de media de samenstelling van de commissie en haar werkwijze nauwlettend volgt en haar uiteindelijk rapport kritisch bekijkt.

c.c: Sociale Databank Nederland (SDN)
 Geïnteresseerden

Drs Harry Teernstra

Keppelseweg 27

7031 AR Wehl
tel : 0314 – 681196 / 06 – 13 19 35 10

(Kosteloos werkend freelance journalist met een speciale belangstelling voor het rechtsbedrijf / schrijver van artikelen en boeken over juridisch letsel en lid van Advokater i.o, een ideële stichting, die de advocatuur kritisch volgt en Jurilet, een stichting/uitgeverij die verhalen over juridisch letsel uitbrengt

Pieter van Langevelde
EO Netwerk

Postbus 23100
Wehl, 2 mei 2005

Dag heer Pieter Langefelde,

U vraagt om informatie. Daarmee kan ik u overstelpen.Dat doe ik echter niet. Ik beperk mij tot mijn laatste boek en wat recente artikelen, die u bijgaand aantreft.

In mijn laatste boek “Een faillissement dat nimmer went”, doe ik gedetailleerd en gedocumenteerd verslag van het verontrustende feit dat en waarom n.b 23 advocaten weigeren een erkende en vaststaande fout voor de rechter te brengen.

Het boek is goed ontvangen. Het is besproken in het Nederlands Juristenblad (NJB), het februarinummer van het Tijdschrift voor Insolventierecht en ook in het advocatenblad. (zie kopieën) Delen ervan worden als verplichte leerstof voorgeschreven aan studenten van de Faculteit der Rechtsgeleerdheid te Tilburg. (zie kopie)De Vereniging van Insolventieadvocaten INSOLAD heeft mij gevraagd om mei a.s aan een symposium bij te dragen waarbij de faillissementsproblematiek aan de orde gesteld zal worden.

Het Centrum voor Aansprakelijkheidsrecht te Tilburg heeft kennisgenomen van de door mij in het boek geschilderde structurele problemen rondom aansprakelijkheid van de curatoren. Vele juristen en geïnteresseerden hebben het boek aangeschaft.

Daarentegen is het door geen enkele landelijke krant besproken, ook niet door de door vele juristen gelezen Volkskrant en NRC

Het feit dat ik na 15 jaar ageren enig gezag bij juristen heb verworven doet niet af aan mijn overtuiging dat ons Recht de publieke tegenspraak van mensen, die – zoals ik - niet beroepshalve bij het rechtsbedrijf betrokken zijn noch daar belang bij hebben bitter hard nodig heeft.

Justitie heeft tegenspraak nodig van mensen buiten hun kring, die anders durven denken.

Die tegenspraak past m.i in een programma als Netwerk.

Keer op keer blijkt dat de media - door advocaten en rechters teveel aan het woord te laten en tevens door soap/boulevard - series als “Het pleidooi”, documentaires als “Advocaatje leef je nog” en de lopende TV-serie “De nieuwe Moszkowicz” een verkeerd en vertekend beeld over de advocatuur geven. Tal van feiten en onderwerpen komen daardoor niet aan de orde, zoals het lekenrecht, dat in andere landen, waaronder Duitsland tot ieders tevredenheid functioneert, de verplichte proces- vertegenwoordiging, die in handen van de commerciële advocatuur de weg naar de rechter voor vele burgers geheel ten onrechte afsluit, verouderde wetgeving, die keer op keer leidt tot willekeur, het schandalige sepotbeleid van het OM, het tuchtrecht voor advocaten voor advocaten, etc, etc.

Voor standpunten over dat tuchtrecht verwijs ik u naar bijgaand artikel “Stof voor het Hof” en naar pagina 189 e.v van bijgaand boek.

Voor het juiste beeld over ons aller recht moet er logischerwijs óók serieuze aandacht van de media komen voor de rechteloze positie, waarin vele slachtoffers van ons Recht, bij gebrek aan een advocaat verkeren. Omwille van dat beeld dienen advocaten, rechters en andere hoeders van ons Recht in het openbaar de tegenspraak krijgen, die ze oproepen. Die tegenspraak kan ik leveren. Mijn talrijke geestverwanten ook.

U bent journalist. Ik beschik over vele, vaak verontrustende feiten over ons rechtsbedrijf, waarmee u naar mijn overtuiging en een zeer interessant, spraakmakend programma kunt maken , dat bovendien het vertekend beeld van Justitie bijstelt.

Namens talloze geestverwanten hoop ik van harte dat een dergelijk programma er komt.

Graag verschaf ik u alle verdere informatie die u wenst en even graag wissel ik verder met u van gedachten.

Uitkijkend naar uw reactie, groet ik u vriendelijk.

Harry Teernstra (Jur Terharte)

Keppelseweg 27

7031 AR WEHL

Tel: 0314 – 681196

Ons Recht in staat van faillissement / Open brief van een ex-failliet

Edwin Rensen schrijft eind 2004 een recensie over mijn laatste boek “Een faillissement dat nimmer went, zolang geen hoeder van mijn Recht zijn ongelijk erkent”. In dat boek beschrijf ik uitgebreid het doen en nalaten van o.a de advocaten/curatoren, die mij niet tijdig op de hoogte stellen van het feit dat ik failliet verklaard ben, zodat ik niet meer de tijd heb om in beroep te komen, noch over hun uurloon van 171,41 euro en de tegen dat uurloon te verrichten werkzaamheden. De gevolgen daarvan zijn een faillissement dat niet nodig was geweest, een schaamteloze behandeling van de curatoren en een, n.b door de rechter-commissaris (r.c) en de rechter, goedgekeurde rekening van in totaal 7251 euro. De rekening en mijn commentaar daarop staan in het boek, zodat wie dat wil aan de hand van de feiten kan oordelen. Het boek is ook in te zien op internet: www.sdnl.nl/teernstra-faillissement.htm
De recensie van Rensen verschijnt in de allerlaatste editie van het Wehl’s Journaal en in het Doetinchems Vizier. Ik krijg (te) vele, instemmende, vaak hartverscheurende reacties van lotgenoten/slachtoffers, die zich in mijn machteloosheid, rechteloosheid en woede herkennen. Vele mensen lezen het boek, dat inmiddels al aan een derde druk toe is. Ook mijn curatoren zijn in de gelegenheid gesteld kennis van het boek te nemen. Ze spreken er - tot nu toe - geen woord van tegen. Tegen beide advocaten/curatoren dien ik klachten in bij het tuchtrecht voor advocaten. Ik vind dat zij het vertrouwen in de advocatuur ernstig hebben geschonden. Uitgaande van het belang van al die slachtoffers, die vaak veel vitaler geraakt zijn dan ik, ervaar ik het indienen van die klachten als een dure plicht. Ter informatie van de tuchtrechters breng ik mijn boek in het geding. Ook wijs ik op het recente wetenschappelijke onderzoek van prof.mr.B.Kortmann dat - net als de door mij geraadpleegde andere gezaghebbende faillissementsdeskundigen - de ernstige fouten en tekortkomingen van de curatoren en de r.c slechts bevestigt. Die klachten worden echter afgewezen.

Dat heeft niets te maken met de ernst van de feiten, maar alles met het onvermogen van de hoeders van ons Recht om met hun fouten, c.q hun ongelijk om te gaan. De tuchtrechter schuift zijn verantwoordelijkheid om stelling te nemen tegen de curatoren van zich af met het oordeel dat “in eerste instantie de r.c verantwoordelijk is voor het doen en laten van de curatoren”. Mijn r.c is echter langere tijd op verlof, draagt geen zorg voor een plaatsvervanger en in de tijd waarin hij er wel is, doet hij niet wat conform de faillissementswet (art. 64) vereist is: “Toezicht houden op de goede gang van zaken bij mijn faillissement”. Om de r.c, d.w.z de Staat der Nederlanden aansprakelijk te stellen zijn slachtoffers als ik echter aangewezen op de verplichte diensten van een advocaat, die we niet kunnen vinden. We zijn volslagen rechteloos.

In een rechtstaat hebben rechters de taak om fouten en misstanden te corrigeren en recht te doen aan de slachtoffers er van. Na meer dan 15 jaar intensieve ervaringen met ons rechtsbedrijf ben ik er van overtuigd dat die taak in vele gevallen niet wordt vervuld. Met name ingeval van fouten, gemaakt door hoeders van ons straf-, civiele- en tuchtecht of door andere hooggeplaatste personen en instanties laten het OM/ rechters/ advocaten/ de Raad van State, etc, het afweten. Daardoor veroorzaken zij ernstige onvrede, die steeds vaker een uitweg zoekt in dreiging met geweld of daadwerkelijk geweld. Die overtuiging blijkt uit de vier boeken en alle artikelen, die ik over juridisch letsel heb geschreven; het blijkt ook uit de geschriften van mijn talloze geestverwanten. Ook vele sites op Internet, zoals WWW.SDNL.NL blijkt de overtuiging dat ons Recht in staat van faillissement verkeert, maar niet voorziet in advocaten of andere hulpverleners, die opkomen voor al die slachtoffers, bij wie de Staat der Nederlanden ernstig in de schuld staat. Die overtuiging kan niet genoeg gehoord en gelezen worden. Daarom deze open brief.

Harry Teernstra 2 mei 2005

Geachte redactie van Netwerk

Uw uitzending heb ik - m.u.v het optreden van mr. A.Moszkowicz - met grote
instemming bekeken.
Samen met vele geestverwanten ben ik er een overtuigd voorstander van dat leken bij kunnen dragen aan het spreken van Recht.
Ook ben ik er van overtuigd dat leken als advocaat moeten kunnen optreden, zeker in geval van fouten en schade, waarvoor advocaten verantwoordelijk zijn. In die gevallen vinden vele slachtoffers van falende advocaten niet de verlpichte advocaat die de moed heeft zijn confrater voor de rechter te dagen!
Mijn overtuiging is tot stand gekomen in de 15 jaar waarin ik het Recht - door een schikking van het lot - persoonlijk en als lid van een tweetal stichtingen recht in de ogen heb gekeken.Die overtuiging spreekt uit de 4 boeken en de artikelen die ik over 'juridisch letsel' geschreven heb.
Ik weet waarover ik praat

Informatie over mijn overtuiging met Recht vindt u op internet door mijn naam of pseudoniem "Jur Terharte" of "juridisch letsel in te voeren bij een zoekprogramma zoals Google.

U kunt mij ook bellen (0314 - 681196).

Het Recht is van ons allen en wordt door ons allen betaald.
Voor een standpunt over ons aller dient u m.i niet alleen te rade gaat bij mensen,die beroepshalve met Recht te maken hebben en daar vaak belang bij hebben.
Het aan te bevelen, of beter, het is noodzakelijk dat u ook leken aan het woord laat, die de professionals van ons Recht op feitelijke gronden tegen spreken.
Zeker mr. A. Moszkowicz is hard toe aan tegenspraak.

Als u uw oor te luisteren wilt leggen bij een 'lekenbron', of stof zoekt voor een spraakmakend programma over lekenrecht, het strafrecht, tuchtrecht voor advocaten of een ander juridisch onderwerp, dan sta ik,alleen of samen met mijn geestverwanten te uwer beschikking.

Ik stel het op prijs, wanneer u in ieder geval de moeite neemt om kennis te nemen van de vele, verontrustende feiten, die ook de journalistieke verslaggeving over juridische onderwerpen betreffen.

In afwachting van uw reactie,

een vriendelijke groet,

Harry Teernstra

Keppelseweg 27
7031 AR
Wehl

tel : 0314 - 681196

Drs. H.H.Teernstra

Beëdigd tolk/vertaler Spaans/Duits

Free-lance journalist / schrijver

Mevr. M. Boelsma

Redactie Diagnose

Pb. 8983 3009 TC Rotterdam

Wehl, 12 april 2005

Dag mevrouw Boelsma,

In aansluiting aan ons telefoongesprek bij deze het boek. Voor de in het boek geschetste rechteloosheid zoek ik een podium.

Of Diagnose daarvoor de juiste en aangewezen rubriek is, dat is aan de redactie.

Een vriendelijke groet,

Harry Teernstra

Keppelseweg 27

7031 AR Wehl

tel: 0314 – 681196

De heer Eelco van der Heuvel,

Wehl, 9 april 2005

Geachte heer van den Heuvel,

Aan de heer Jonker heb ik mijn wens gericht om in uw
krant diepgaand en uitgebreid aandacht te besteden aan de verontrustende feiten m.b.t het tuchtrecht voor advocaten en de rechteloosheid van slachtoffers van advocaten. Uit ons gesprek maak ik op dat die wens niet vervuld zal worden.

Wij zij het niet met elkaar eens. Dat betreur ik. U maakt echter uit wat er in de krant komt en dat dien ik te respecteren. De argumenten die u ten grondslag legt aan uw besluit om mijn wens niet te vervullen zijn voor mij reden om mij voorlopig niet meer tot de Gelderlander te wenden met kritische artikelen over juridische onderwerpen.

Ik ga me verder richten op het schrijven van boeken met verhalen van slachtoffers van advocaten en andere hoeders van ons recht, waaraan de Gelderlander naar ik hoopt.z.t aandacht zal besteden

Wat mij voor dit momnet rest is onderstaande correctie. Er van uitgaande dat wij het met elkaar eens zijn dat verkeerde informatie in uw krant recht heeft op een correctie, hoop ik dat deze - op uw advies - zeer ingekorte correctie wordt geplaatst.

Tot slot leg ik als Chef Nieuwsdienst de vraag voor of u - te uwer informatie - een exemplaar van mijn laatste boek wilt ontvangen.

In afwachting van uw reactie,

een vriendelijke groet,

Harry Teernstra

De heer Ulko Jonker,

Wehl, 3 april 2005

Geachte heer Jonker,

Vanuit uw krant kijkt u mij “tussen de regels” door vriendelijk aan. Steevast lees ik wat u over de krant te melden heeft. Met belangstelling neem ik kennis van uw overtuigingen over de taak van een krant. Ook wat de heer Buijs in deze te melden heeft, kan op mijn aandacht rekenen. Een paar keer nam ik mij voor om me tot u te wenden i.v.m enige vragen , die de taak van de journalistiek betreffen. Ook al vragen liggen die mij al jaren op het hart, het kwam er maar niet van.

Maar na en n.a.v een berichtje in uw krant d.d 2 april 2004 voer ik mijn voornemen uit.

Dat berichtje vermeldt dat mijn “klachten over advocaten omgegrond zijn”. Via de krant – nog niet van de rechter - heb ik moeten vernemen dat mijn klachten, waarvan de behandeling 4 jaar in beslag heeft genomen afgewezen zijn.

Het is niet aan mij om te oordelen over klachten. Dat heeft de tuchtrechter gedaan.

Het is wel aan mij om er op te wijzen dat het oordeel van de tuchtrechter niet te rijmen valt met de feiten. Die feiten heb ik weergeven in mijn 4e boek over juridisch letsel : “Een faillissement dat nimmer went”. Van dat boek hebben alle leden van het Hof van Discipline onder ogen gehad.

In dat boek lever ik bewijzen voor het feit dat slachtoffers van fouten van advocaten zoals ik volslagen rechteloos zijn en waarom.

Ik kan herziening vragen van het vonnis op grond van het feit dat het niets te maken

heeft met rechtspreking, ik kan me nog tot de kantonrechter wenden en er is alle reden om me tot de Europese rechter te wenden. Of ik daarvoor - op mijn inmiddels pensioengerechtigde leeftijd - de moed nog op kan brengen, dat weet ik niet.

Wat ik wel weet is dat ik - net al mijn vele geestverwanten - na bijna 15 jaar ervaring met ons aller recht over vele feiten beschik over onder meer het tuchtrecht voor advocaten, dat conform de advocatenwet de kwaliteit van het belangrijke werk van advocaten moet waarborgen. Ook beschik ik over vele feiten, die de rechteloosheid van hunslachtoffers betreffen. Ik beschik wat ons recht en de verslaggeving daarvan over een mening die ik al enige malen in uw krant hen mogen laten spreken.

Uit alle feiten waarover ik beschik blijkt dat er wat de berichtgeving over voornoemd tuchtrecht een m.i noodzakelijke taak is weggelegd voor de krant. Zonder steun in de rug van de krant komt er van de veranderingen, die heel ons recht nodig heeft niets terecht en blijven slachtoffers van advocaten, etc, rechteloos..

Die taak past m.i geheel en al binnen “het redactiestatuut” van uw krant, waarover u schrijft in de Gelderlander van 22 december 2005.

Uiteraard heb ik de wijsheid niet in pacht, maar wel vele verontrustende feiten.

Daarnaast kan ik u melden dat ik in de loop der jaren enig gezag in juridische kringen heb verworven.

Kortom, ik zou het zeer op prijs stellen om die feiten eens in alle rust aan u of aan een verslaggever van uw krant voor te leggen, zodat u een afweging kunt maken of uw krant (en daarmee wellicht een aantal andere kranten) daar in alle objectiviteit over zou moeten berichten. Een krant moet de eerste zijn!

Ik ben benieuwd naar uw reactie,

Harry Teernstra

Keppelseweg 27

7031 AR Wehl

tel: 0314 – 681196

Niet iedereen zou advocaat moeten kunnen worden en blijven

In het artikel van Thijs Plug in Carp van maart 2005 stel ik dat de verplichting om je belangen door een advocaat te laten verdedigen in geval van fouten van advocaten, dient te worden afgeschaft. Daarvoor voer ik een aantal redenen aan. Uw reactie, jonkheer, meester in de rechten, advocaat E.H.A.Sandberg te Rotterdam mag niet onbeantwoord blijven. Bij deze.

U, heer Sandberg, betitelt mij in uw reactie op voornoemd artikel ondermeer als: “ernstige querulant, onzuiver en niet behoorlijk ingelicht denker, die een zaak heeft die ongetwijfeld aan zijn Don Quijotisme ten grondslag ligt, een mens met een teer gestel, stuurman aan de wal, een verschrikkelijk saai mens, etc”. Deze uitspraken hebben niets met mijn stelling te maken. Ze zeggen niets over mij, maar veel meer over u. Ze zijn niet ter zake doende. Ik ga er dus niet op in.

Daarnaast doet u een aantal uitspraken over uw vak, die mijns inziens onjuist zijn en die ik dus moet tegenspreken. Die uitspraken waren net als de hierboven genoemde diskwalificaties niet nodig geweest, wanneer u - zoals een goed advocaat betaamt - de moeite genomen had om u nader te informeren bij de heer Plug of bij mij.

In dat geval had ik u er van op de hoogte kunnen stellen dat ik 13 jaar geleden belazerd werd door de letselschade advocaat mr. dr. ing J.C.Sneep, die ik vanwege de ernstige gevolgen van een verkeersongeluk (langdurig coma, hersenletsel) om hulp vroeg .

De ervaringen die ik met die advocaat opdeed waren zo eerloos dat ik mij niet kon voorstellen dat het onrecht dat mij werd aangedaan op zichzelf zou staan. Ik plaatste een advertentie in de Telegraaf en de Volkskrant, waarin ik als free-lance journalist en auteur van het te schrijven boek “Het recht voor aap” om opmerkelijke ervaringen met advocaten vroeg. Die vraag leidde tot duizenden reacties van slachtoffers van advocaten uit alle delen van het land. Uit die reacties kwamen vele contacten voort en daaruit de stichting Advocadur , Advokater en de stichting uitgeverij Jurilet, die boeken uitgeeft over juridisch letsel.

In de loop der jaren die volgden heb ik de tijd waarover ik beschikte, gebruikt om talloze slachtoffers van advocaten te helpen, door uren naar hen te luisteren, door te verwoorden wat hen was overkomen.,door klachten voor hen te formuleren. In uw woorden: ”ik heb mij verplaats in andermans ellende”, veroorzaakt door advocaten en andere hoeders van ons Recht .

In de loop der jaren heb ik het Recht recht in de ogen gekeken. Ik heb mensen uit de gevangenis gehaald die daar door het niet optreden van hun advocaat in terecht waren gekomen. Ik heb voor mensen, die ten onrechte van ontucht met kinderen werden beschuldigd datgene kunnen doen wat hun advocaat had moeten doen en dat is hen vrij pleiten van schuld.

Ik heb er in sommige gevallen zorg voor gedragen dat slachtoffers hun eer terug kregen en dat hun schade werd vergoed. Ik heb vele procedures bij de tuchtrechter en de kantonrechter tegen advocaten gevoerd.

Jaar in jaar uit heb ik uit principe belangeloos slachtoffers van het doen en nalaten van advocaten bijgestaan.

Jaar in jaar uit heb ik het ambt van advocaat uitgeoefend. Ik heb werk gedaan dat advocaten liever laten liggen. Ik heb gedaan zoals u schrijft: “ de advocatuur kritisch en zonder wantrouwen gevolgd”. In tegenstelling tot u, jonkheer Sandberg, heb ik mijn werk vaak als zeer “bevredigend” ervaren. Ik heb de tijd, het geduld, de ontvankelijkheid, mijn gezonde verstand en andere kwaliteiten, waar advocaten in hun werk over dienen te beschikken, goed gebruikt. Ik heb vele slachtoffers geholpen hun ellende te verwoorden.

Het helpen van slachtoffers van advocaten, d.w.z van mensen die door niemand meer geholpen worden, heeft mij vaak diepe dankbaarheid gebracht.

Ik heb het zo druk gehad en ik heb het, nu ik de 60 nader, nog altijd zo druk, dat ik geen tijd had om “die gemakkelijke studie rechten even te doen en advocaat te worden”.

Ik had het druk met het schrijven van een 4-tal boeken en talloze artikelen in juridische en andere tijdschriften.Delen uit mijn laatste boek worden als leerstof voorgeschreven voor studenten recht van de juridische faculteit te Tilburg.

Voor het boek “Recht op tuchtrecht”, te verkrijgen bij uw beroepsvereniging, de Nederlandse Orde van Advocaten heb ik op verzoek van een rechter een artikel geschreven.

Al bij al geloof ik in alle bescheidenheid te mogen zeggen dat ik voldoende weet van ons rechtsbedrijf en met name van de rol, die de advocatuur daarin speelt om gerechtigd te zijn tot een mening. Ik vind bijvoorbeeld dat er vele goede advocaten zijn, die te lijden hebben onder de vele slechte.

Onder slachtoffers van advocaten bevinden zich - net als onder advocaten - zonder meer querulanten, “onmogelijke cliënten” die “ slechts bestaan als ze procederen en klagen” . Maar onder al die rechteloze slachtoffers van advocaten bevinden zich ook vele redelijke mensen, die vitaal door fouten van advocaten zijn geraakt, maar desalniettemin rechteloos zijn.

Ik ben er één van de velen.

In mijn geval staat onweersproken vast dat voornoemde advocaat Sneep twee keer berispt werd door de tuchtrechter wegen excessief declareren (f 25.000 in 3 maanden tijd) en het maken van een aantal publieke opmerkingen die mij ernstig diskwalificeerden. De cassatieadvocaat mr. D.Koningen verzuimde tijdig zijn cassatiegrieven in te dienen, waardoor de termijn verliep en een procedure van acht lange jaren in een klap voor niets was geweest. Geld, werk, emoties, alles voor niets. De advocaat mr. A.Bolt werd veroordeeld door de tuchtrechter vanwege het feit dat zij na een stilzwijgen van 4 jaar, zonder overleg met mijn advocaat en mij, mijn faillissement aanvroeg om betaling te verkrijgen van een schuldvordering, waarvan nimmer nakoming was gevraagd.

De curator/advocaat mr. P.Vestiens van de rechtbank te Zutphen stelt mij acht dagen na het faillissementsvonnis op de hoogte van het feit dat de rechter mij failliet heeft verklaard. Daardoor kan ik niet meer - wat ik wil - in hoger beroep komen, etc, etc.

In mijn geval wemelt het van de fouten van advocaten, die voor het grootste deel erkend zijn.

De gevolgen ervan staan onweersproken vast . Maar de schade die geliefde mensen om mij heen en ik geleden hebben is tot op de dag vandaag niet vergoed. Dat ligt niet aan mij, niet aan de fouten, dat ligt aan het feit dat ik geen advocaat vind, die de schade, die zijn/haar confrater heeft veroorzaakt, voor de onafhankelijke rechter laat spreken.

Ik ben er één van de velen. De feiten liegen er niet om In de praktijk blijken advocaten hun fouten en de daardoor veroorzaakte schade simpel te ontkennen. Als het niet anders kan verwijzen ze fouten en schade naar hun verzekeraar. Die verzekeraar ontkent de schade even simpel en laat daarmee het slachtoffer van de advocaat geen andere mogelijkheid dan de rechter.

Daardoor heeft dat slachtoffer een advocaat nodig, die er een eer in stelt de fout van zijn confrater voorde rechter te laten spreken. Uit mijn ervaringen van meer dan 15 jaar met slachtoffers van advocaten blijkt dat zij die advocaat doorgaans niet vinden.

Daarom, mijnheer Sandberg, bestaat er in wrange tegenstelling tot bijvoorbeeld medische letselschade, zo goed als geen jurisprudentie waarmee de rechteloze slachtoffers van advocaten hun voordeel kunnen doen.

Ik kan u talloze voorbeelden geven van zeer ernstige slachtoffers van advocaten, aan wie geen enkel recht geschiedt. .

U neemt, mijnheer Sandberg de mond vol over “het risico van 6 mln, waar je als advocaat tegen aan kunt lopen” . Dat risico verbleekt onmiddellijk in het volle licht van uw verplichte beroepsaansprakelijkheidsverzekering. U stelt dat “een zeer groot aantal advocaten moeten werken voor een bedrag dat ver onder het minimum loon ligt”. Ik daag u uit om - net als ik - voorbeelden te noemen!

Mocht u het gelijk aan uw kant hebben, dan kan ik u namen en adressen noemen van slachtoffers van advocaten, die de door u bedoelde, onderbetaalde advocaten goed willen betalen op voorwaarde dat zij de rechter naar behoren informeren, d.w.z gewoon hun werk doen.

U suggereert dat er “heel wat mogelijkheden zijn om advocaten aan te pakken”. Daar kun

je van mening over verschillen. U beleeft “de begrotingsprocedure”, die geheel en al door collegae/advocaten wordt uitgevoerd, kennelijk als “gruwelijk”. In de praktijk spreekt die begroting een geheel andere taal. U vindt de advocatentarieven kennelijk relatief laag. Maar waar zijn die advocaten, die dergelijke tarieven hanteren?

Op welke feiten u uw suggestieve stellingen baseert vermeldt u niet.

Ik raad u daarom aan kennis te nemen van met name mijn tweede boek ”Recht in de ogen gekeken” (te leen via uw bibliotheek en in te zien op Internet, www.nl/advocadur.htm). Op diverse sites op internet wemelt het van de verontrustende feiten, die slachtoffers van advocaten melden. Al die feiten bevestigen slechts mijn stelling dat in geval van fouten van advocaten de verplichte procesvertegenwoordiging afgeschaft dient te worden. Al de structurele kritiek in boeken, artikelen, radio en Tv op advocaten is en wordt nimmer weersproken.

Kortom ik raad u aan om u niet door uw kennelijk verstoorde gemoedsrust te laten leiden, maar u open te stellen voor de feiten en daar op te reageren.

Feit is dat u mij en mijn kennis en ervaring m.b.t het rechtsbedrijf volledig verkeerd inschat en beoordeelt. U neemt uw toevlucht tot op de persoon gerichte kwalificaties.

Feit is dat u - ook al weet u van toeten noch blazen - er van uit gaat dat vele mensen onder wie ik persoonlijk “een zaak hebben, die niets is”. Ik kan u slechts melden dat er vele mensen zijn, die een zaak hebben, die alles in zich heeft om die voor de rechter te brengen, maar geen advocaat.

Wij leven, jonkheer Sandberg in een land waarin criminelen met al dan niet crimineel veel geld verzekerd zijn van de nimmer aflatende rechtsbijstand van een advocaat, die voor hen tot het uiterste gaat om recht te verkrijgen. Dat recht blijkt voor gewone mensen als ik keer op keer niet te zijn weggelegd.

We leven in een land, waarin een aan het koningshuis gerelateerd persoon zoals de heer Edwin de Roy van Zuydewijn er met speels gemak in slaagt een advocaat te vinden die in kort geding een omgangsregeling met zijn hond vordert.

Maar heer Sandberg, kent u die vaders en moeders, die er maar niet in slagen om een advocaat te vinden die een kort geding aanhangig maakt teneinde een omgangsregeling te vorderen met hun kinderen, die ze soms al jaren niet hebben gezien? Kent u de mensen die door een fout van advocaat/curator vitaal zijn geraakt in hun leven en/of werk, maar niet de advocaat vinden, die ze nodig hebben? U zou ze eens moeten leren kennen! Dan zingt u vanzelf een toontje lager.

Feit is dat u mij met uw gramvolle boodschap beledigt. Uw beledigingen zijn bepaald niet origineel. Ook uw beroepsvereniging de NOvA en tal van advocaten en andere juristen maken zich daar schuldig aan.

U beledigt niet alleen mij, maar tevens een heleboel mensen die net als ik rechteloos zijn.

Ik ga er van uit dat u dat doet, omdat u de feiten niet kent.

Op grond daarvan nodig ik u uit voor een gesprek, waarin ik u op de hoogte stel van die feiten. Het is aan u om op die uitnodiging in te gaan.

Daarnaast daag ik u uit in het “tijdschriftje” Carp met mij de discussie aan te gaan over het artikel van Thijs Plug.

Los daarvan, ik laat me niet langer beledigen. Dat heb ik nergens aan verdiend.

Daarom wil ik dat u zich schriftelijk bij mij en de heer Plug van Carp excuseert.

Als u zich schriftelijk excuseert, is voor mij de kous af.

Slaagt u daar niet in, dan zal ik daarvan, net als van uw brief, van mijn antwoord daarop en van uw eventuele reactie, melding maken in het te schrijven volgende boek “ Advokaters” waarin vele verhalen over juridisch letsel vastgelegd zullen worden.

Ik wacht 14 dagen na de datering van deze brief op uw antwoord.

Met belangstelling kijk ik uit naar uw reactie

Hoogachtend,

Freelance journalist

Lid van de ideële stichtingen Advokater en Jurilet

c.c: Thijs Plug

(Journalistiek 105)

De leek moet meer over zijn Recht spreken

In het TvI 2005/1 recenseert mr. G. van Dijck mijn laatste boek over juridisch letsel: “Een faillissement dat nimmer went”. (De gefailleerde spreekt TVI 2005,8,p.24) Tevens doet hij “een aantal voorstellen, in een poging een debat uit te lokken op een punt dat voor het recht fundamenteel is: het creëren en vergroten van maatschappelijk draagvlak”.

Aan dat debat draag ik bij met de navolgende reactie.

Fouten/tekortkomingen in faillissementen en de verantwoordelijkheid daarvoor.

In mijn boek heb ik uitgebreid en gedetailleerd de fouten/tekortkomingen beschreven, waarvoor de actoren in mijn en in vele andere faillissementen : de griffier, curatoren, de r.c’s en het bestuur/klachtencommissie van de betreffende gerechten, verantwoordelijk zijn.

Voor degenen, die het boek niet hebben gelezen, zet ik - om te kunnen oordelen over deze reactie - de meest schadelijke fouten/tekortkomingen, kort samengevat, op een rij:

1) De advocaat van mijn tegenpartij verzoekt 4 jaar lang nimmer nakoming van een schuldvordering. Ondanks het al jarenlang bestaande executoriale vonnis vraagt zij mijn faillissement aan, zonder mij of mijn advocaat daarvan in kennis te stellen.

2) De griffier van de betrokken rechtbank stelt mij - i.t.t. de gang van zaken bij andere rechtbanken - schriftelijk noch mondeling op de hoogte van de klaarblijkelijke noodzaak om zelf telefonisch naar het oordeel van de faillissementsrechter te vragen.

3) De aangestelde curator stelt mij pas op 12 januari 2001, 8 dagen na het faillissementsvonnis, op de hoogte van dat vonnis, waardoor ik niet meer - wat ik wilde - in beroep kan komen en tegen mijn wil in failliet word verkaard

4) De curatoren informeren mij schriftelijk noch mondeling over hun uurloon en de vele m.i nodeloze wrerwewerkzaamheden, die zij tegen dat uurloon in rekening brengen. Ook de griffier en de r.c verschaffen mij geen enkele informatie. Al mijn voorstellen vanaf 19 april 2001, de dag waarop de r.c mij informeert, om de schuld te betalen worden in afwachting van de verificatievergadering afgewezen 3
5) De r.c blijkt voor lange tijd op verlof, draagt geen zorg voor een plaatsvervanger, geeft geen antwoord op redelijke vragen, weigert aan te geven wanneer hij met verlof is geweest en in de periode dat hij wel aanwezig is treedt hij tegen niets en niemand op.

6) Tegen voornoemde fouten/tekortkomingen treedt de rechter noch de president/het bestuur/de klachtencommissie van het betreffende gerecht op.

Door die fouten en tekortkomingen eindigt het faillissement pas formeel op 3 augustus 2002, dus ruim 1½ jaar later. Dat kost mij een fortuin aan emoties en zoveel geld, dat de recensent zich afvraagt of “het zo moet zijn dat op een schuldenlast van 13.000 euro
 nog eens ruim 7000 euro aan kosten voor de curator bij moeten komen”.

De in mijn boek aan de orde gestelde vraag wie van de actoren in mijn faillissement welke verantwoordelijkheid draagt voor voornoemde fouten /tekortkomingen laat hij echter buiten beschouwing.

Hetzelfde geldt voor het feit dat alle actoren in mijn faillissement hun verantwoordelijkheid op elkaar blijken te kunnen afschuiven.

Bepaald niet alleen in mijn geval, maar keer op keer blijkt bij faillissementen dat er geen of onvoldoende duidelijkheid bestaat over de verantwoordelijkheid van de actoren in een faillissement. Hun fouten en tekortkomingen leiden vaak tot grote schade en schrijnende menselijke drama’s. Toch blijkt dat personen en instanties, die beroepshalve met insolventie te maken hebben, die duidelijkheid niet verschaffen.

Aansprakelijkheid, gebrek aan jurisprudentie, rechteloosheid, onvrede, geweld

Mijn curatoren, die beide geen lid blijken te zijn van INSOLAD, hebben m.i op alle onderdelen gezondigd tegen de normen waaraan een goed curator zich volgens het Maclou-arrest (HR 19 april 1996, NJ 1996, 27) dient te houden. Evenmin hebben zij zich gehouden aan de onlangs door INSOLAD aangenomen ‘Praktijkregels voor curatoren’. (zie www.insolad.nl). Daarom leg ik INSOLAD de vraag voor of de beide curatoren naar behoren hebben gehandeld. Die vraag - en vele andere vragen - moet nog beantwoord worden.

In mijn faillissement waren en zijn de nooit door een jurist weersproken gemaakte fouten/tekortkomingen naar mijn overtuiging vermijdbaar en verwijtbaar. Het causale verband tussen de fouten en de voor mij ontstane schade is logisch en volgt m.i uit alle feiten, waarvan ik in mijn boek gedetailleerd verslag doe.5 De door mij geleden schade wordt echter - zoals in vele andere gevallen - als te doen gebruikelijk simpel ontkend of verwezen naar de beroepsverzekeraar, die de schade ook even simpel ontkent. Het betreffende gerecht erkent

- als gezegd - de fout/de tekortkoming van de griffier weliswaar, maar verwijst mij voor de daardoor ontstane schade naar de rechter.

Om voor diens onafhankelijke oordeel in aanmerking te komen heb ik een advocaat nodig. Die vind ik niet. In het boek heb ik gedetailleerd vastgelegd dat en waarom 23 met naam en toenaam genoemde, al dan niet door de Raad van Toezicht aangewezen advocaten weigeren om de vaststaande fouten voor de rechter te brengen.

Advocaten/curatoren, griffiers, r.c’s en andere hoeders van ons recht blijken gewone mensen, die ook over de schreef gaan,die fouten en daardoor slachtoffers maken.

Wie zoals ik advocaten/curatoren van jaar tot jaar kritisch volgt, doet echter de bittere ervaring op dat talloze slachtoffers van door hen gemaakte fouten net als ik geen advocaat vinden die bereid is om zijn confraters of collegae voor de tuchtrechter of de civiele rechter te dagen. Van geval tot geval blijkt dat slachtoffers van m.n advocaten/curatoren bij gebrek aan een advocaat, van wiens diensten zij verplicht gebruik moeten maken, volslagen rechteloos zijn. In pijnlijke tegenstelling tot bijvoorbeeld de fouten die artsen maken bestaat er over fouten, die griffiers, curatoren, r.c’s, rechters, etc, maken zo goed als geen jurisprudentie, waarmee slachtoffers als ik hun voordeel zouden kunnen doen.

Wetenschappers als de recensent van mijn laatste boek, prof. mr.B. Wessels, prof.mr B.Kortmann en recent prof. mr. R.D.Vriesendorp geven in prachtige bewoordingen aan, onderbouwd met rake stellingen, wat er allemaal mis is in de wereld van de insolventie. 6

Maar net als advocaten, maken zij een grote boog om de aansprakelijkheid. Talrijke personen en instanties uit de wereld van insolventie, waaronder INSOLAD, heb ik gevraagd om aan de hand van de in mijn boek weergegeven feiten een duidelijke en ferme uitspraak te doen over de aansprakelijkheid voor de gevolgen van voornoemde fouten/tekortkomingen van de actoren in mijn en in andere faillissementen. Niemand doet die uitspraak.

Uit de beslissing van de tuchtrechter over mijn en andere klachten over fouten/tekortkomingen van de advocaten/curatoren en met name uit de motivatie daarvan blijkt dat een slachtoffer van een curator van de enige rechter, die hij zonder advocaat om een oordeel kan vragen, geen heil hoeft te verwachten7

Uit alle mij en mijn vele geestverwanten bekende feiten blijkt dat slachtoffers van fouten /tekortkomingen van de curatoren en de andere actoren in een faillissement bijgebrek aan een advocaat volslagen rechteloos zijn. Die jaren durende rechteloosheid, die in vele gevallen veel erger is dan de mijne, veroorzaakt de kolossale onvrede, die ik in mijn boeken verwoord en voelbaar gemaakt heb.

In faillissementszaken, maar ook in echtscheidings-, zeden- en strafzaken- , voor de oplossing waarvan advocaten/curatoren vaak niet de nodige tijd en kwaliteiten hebben, is die onvrede angstaanjagend groot. Slachtoffers van curatoren/advocaten, zoals ik, vinden geen enkele weg voor hun onvrede. In vele gevallen vindt die onvrede slechts een uitweg in geweldsdreigingen en soms in daadwerkelijk geweld.

 Die rechteloosheid en de daaraan gekoppelde onvrede vormen naar mijn diepe overtuiging niet een incidenteel probleem, zoals hoeders van ons Recht menen. Ze vormen het structurele probleem, dat ik in met name mijn laatste boek met redenen omkleed aan de orde stel.

Maatregelen / onderzoek / verbeteringen

Een van de eerste te nemen maatregelen is het bevorderen, c.q uitvoeren van het onafhankelijk empirisch onderzoek naar de feiten, dat de recensent mr. G.van Dijck voorstaat. Hij daagt echter slechts “Insolad en Recofa uit daartoe het voortouw te nemen”.

Ik voel mij echter ook uitgedaagd.

Daarom wijs ik met klem op dat, uitgaande van mijn persoonlijke ervaringen en die van andere slachtoffers, ook met beide voornoemd instanties, dat ik er van overtuigd ben dat een volstrekt onafhankelijk onderzoeksinstituut voornoemd onderzoek zou moeten uitvoeren.

Een dergelijk onderzoeksinstituut heeft immers meer afstand van de insolventiepraktijken en biedt meer waarborgen voor een onafhankelijk onderzoek dan belanghebbende instanties als Insolad en Recofa kunnen bieden. Bij een dergelijk onderzoek horen zeker de feiten m.b.t voornoemde aansprakelijkheid ,rechteloosheid, onvrede die vele burgers treft.

Prof. mr. R.D.Vriesendorp onderkent in zijn bijdrage in Forum in dit blad (“Transparantie en zelfregulering: VIA Insolad naar VIS?, TVI 2005, II. P.31) het probleem van de in zijn woorden “onvoldoende of niet functionerende curator of rechter-commissaris”.

Hij onderkent zelfs het probleem dat “gedupeerde betrokkenen eigenlijk nog één middel rest: de persoonlijke aansprakelijkheid van de curator”. Hij miskent echter het probleem dat slachtoffers voor een aansprakelijkstelling verplicht zijn aangewezen op de diensten van een advocaat, die zij, als gezegd, keer op keer niet kunnen vinden.

Faillissementen stellen vele mensen voor onmenselijk grote problemen

Naar mijn overtuiging liggen de oplossingen voor die problemen niet zoals dhr Vriesendorp voorstelt bij het vergroten van de kwaliteit van INSOLAD, c.q het ontwikkelen van uit de eigen ‘insolventiegelederen’ te rekruteren specialisten, die “met recht claimen dat zij degenen.zijn in Nederland, die insolventies behoren af te wikkelen”.

Met die oplossingen zijn slachtoffers als ik niet gebaat. Mijn eer en mijn - het bij wet bepaalde toezicht van de r.c en de rechter ten spijt - door de curatoren geroofde geld krijg ik er niet door terug. Dergelijke oplossingen herstellen het ernstig geschonden vertrouwen in ons Recht van mij en mijn lotgenoten hoe dan ook niet.

De titel van het artikel van dhr. Vriesendorp luidt: “Transparantie en zelfregulering”.

Het is opmerkelijk dat mensen en instanties die zich beroepshalve met ons recht bezig houden voor oplossingen van problemen ten allen tijde te rade gaan bij elkaar en verwachten dat voornoemde transparantie en zelfregulering uit de eigen gelederen komt.

Die verwachting koesteren niet alleen dhr.Vriesendorp en de recensent van mijn boek, de heer van Dijck. Ook de minister van Justitie “vraagt” zoals de heer Vriesendorp schrijft slechts “de betrokkenen (Insolad, de Nederlandse Orde van Advocaten, de Raad voorde Rechtspraak en Raad voor de Rechtsbijstand) om een reactie over het niet - handelen van curatoren en de rol van de rechter-commissaris”.

De mening van een burger zoals ik of van stichtingen en instellingen, die veel ervaringen hebben opgedaan met het faillissementsrechtsbedrijf, c.q heel het rechtsbedrijf wordt nimmer gevraagd. Door “leken” aangeboden informatie, boeken en feiten worden “ter kennisgeving aangenomen”. Daardoor komen vele feiten niet of onvoldoende aan de oppervlakte, laat staan in de openbaarheid. Uitgaande van de ernst van de feiten is onderzoek geboden.

Het Centrum voor Aansprakelijkheidsrecht van de Universiteit te Tilburg lijkt mij een zeer geschikte instelling om m.b.t voornoemd onderzoek het voortouw te nemen.

Bij een onafhankelijk onderzoek past ontvankelijkheid voor alle feiten, die er niet om liegen en die schreeuwen om veranderingen en verbetering. Gedreven door het ideaal en de overtuiging dat er andere gewichten in de schaal van ons Recht moeten, bied ik - net als mijn geestverwanten - mijn feitenkennis en diensten geheel belangeloos aan.

De 10 voorstellen, die ik in mijn laatste boek naar eer en geweten ter verbetering van de kwaliteit van ons aller Recht formuleer, “worden” inderdaad zoals de recensent schrijft “ingegeven door negatieve ervaringen”. Daarnaast zijn ze echter op gezond verstand en op pure feiten en ervaringen van jaren gebaseerd.

Dat geldt zeker voor het voorstel de verplichte procesvertegenwoordiging ingeval van fouten van advocaten/curatoren af te schaffen en het invoeren van lekenrechters bij m.n het tuchtrecht voor advocaten, dat de kwaliteit van het belangrijke werk van advocaten zou moet waarborgen (uitdrukkelijk quod non!)

De feiten zijn ernstig en hebben ook daarom recht op gedegen onderzoek.Dat onderzoek dient zich niet te beperken tot algemene, zij het zeer juiste, conclusies, zoals bijvoorbeeld de conclusie uit het zeer recente onderzoek van prof.mr.B. Kortmann:

”In Nederland is er onvoldoende toezicht op de afwikkeling van faillissementen”. Daarmee zijn de vele door hun Recht benadeelde burgers zoals ik immers niet geholpen.

Onderzoek dient ook gericht te zijn op het bieden van oplossingen.

Stof tot nadenken / openheid en debat.

Er zijn - als het gaat om doen en nalaten van advocaten/curatoren, rechters-commissarissen en ook van andere hoeders van ons Recht - veel meer verontrustende feiten, die stof tot kritisch nadenken zouden moeten geven. De toenemende geweldsdreiging tegen advocaten/curatoren is slechts één van de vele feiten.

De media dienen over die feiten en zeker over mogelijke oplossingen te berichten, die maar niet uit de gesloten wereld van ons Recht komen.

Op die manier ontstaat de openheid en de publieke discussie die naar mijn stellige overtuiging nodig zijn om de ernstige problemen een halt toe te roepen.

Mijn geestverwanten en ik leveren - wanneer ons daartoe een podium wordt geboden - graag een bijdrage aan het debat, dat mr. van Dijck wil bevorderen.

Het oordeel van justitiabelen/leken, die vanuit een geheel ander perspectief kijken en voelen, is naar mijn diepe overtuiging in het belang van ons Recht.

Ons Recht is van ons allen en te belangrijk om dat slechts aan juristen over te laten, die het kennelijk niet alleen afkunnen

Die overtuiging spreekt uit de 4 boeken en de vele artikelen, die ik over juridisch letsel heb geschreven 7 , bijvoorbeeld uit mijn openbare sollicitatie naar het lidmaatschap van de door de Minister van Justitie ingestelde “speciale commissie”, die het doen en laten van de advocatuur gaat onderzoeken en ongetwijfeld weer geheel uit juristen bestaat. 8
Mr. Van Dijck noemt zeer terecht “een voor het recht fundamenteel punt, het creëren en vergroten van maatschappelijk draagvlak”. Daarbij past ook zelfkritiek.

De raad van mr. van Dijck aan “zelfkritische curatoren en rechters-commissarissen mijn boek te lezen en zichzelf daarmee een spiegel voor te houden” heeft echter tot geen enkele bestelling geleid. De bespreking in het advocatenblad en in het NJB leverde welgeteld 2 bestellingen op. De recensie van de rechter/recensent van mijn boek voor de Nederlandse Bibliotheek was zo onjuist en suggestief dat i.t.t mijn vorige boeken tot nu toe slechts één bibliotheek het boek besteld heeft. Op grond van die ondermaatse recensie heeft de bibliotheekdienst besloten het boek opnieuw te laten recenseren. Er is alle reden om die rechter/recensent tot de orde te roepen. Ik vind echter geen advocaat!

Van geval tot geval, uit alle feiten blijkt dat er moet nog heel wat moet gebeuren om de gesloten, vaak zelfgenoegzame, wereld van juristen in de door mr.van Dijck geadviseerde spiegel te laten kijken. Er zullen nog heel wat woorden nodig zijn om die wereld “transparant” te maken en tot zelfkritiek en “zelfregulering aan te zetten. Kortom, om het “maatschappelijk draagvlak” , dat ons Recht nodig heeft, groot genoeg te maken moet er nog veel meer gebeuren. Ik hoop van harte dat deze reactie van een door het falen van zijn Recht geschoolde “leek daaraan bijdraagt.

Drs Harry Teernstra

(Freelance journalist/auteur met een speciale belangstelling voor het rechtsbedrijf lid van Advokater i.o, een ideële stichting, die m.n de advocatuur kritisch volgt)

H.H.Teernstra

Beëdigd tolk/vertaler Spaans/Duits

Free-lance journalist / schrijver

De heer Marc van den Eerenbeemt ss.tt

Journalist

Wehl, 22 maart 2005

Geachte heer,

Uw artikel over de rechterlijke macht heb ik met veel aandacht gelezen.U snijdt een problematiek aan, waaraan heel wat haken en ogen zitten

De kwaliteit van de rechterlijk macht is voor een aanzienlijk deel afhankelijk van de kwaliteit,die de advocatuur biedt. Dat aspect komt in uw artikel niet aan de orde

De rechteloosheid van slachtoffers van de praktijken van advocaten, curatoren, rechters-commissarissen, rechters en andere hoeders van ons Recht komt evenmin.

Die rechterloosheid stel ik aan de orde in mijn boeken en artikelen.

De onvrede die voornoemde rechteloosheid oproept is explosief.

De onvrede en het daaruit voortkomende geweld zullen blijven, zolang de oorzaken niet worden weggenomen

Mijn boeken, artikelen en die van mijn geestverwanten bevatten niet alleen kritiek op ons aller Recht, maar dragen ook voorstellen en oplossingen aan voor de problemen die vele mensen met hun Recht ondervinden.

Nadere informatie vindt u via het zoekprogramma GOOGLE onder mijn eigen naam, pseudoniem “Jur Terharte” , “juridisch Letsel” , Recht in de ogen gekeken”, in artikelen van mijn hand, etc.

In mijn laatste boek “Een faillissement dat nimmer went”, doe ik gedetailleerd en gedocumenteerd verslag van het verontrustende feit dat en waarom n.b 23 advocaten weigeren een erkende en vaststaande fout voor de rechter te brengen.

Dat boek vindt u op internet onder www.sdnl.nl / teernstra-faillissement.htm In dat boek heb ik vastgelegd dat en waarom n.b 23 advocaten weigeren om een door de rechtbank zwart op wit erkende fout voor de rechter te brengen

Het boek is goed ontvangen. Het is besproken in het Nederlands Juristenblad (NJB), het februarinummer van het Tijdschrift voor Insolventierecht en ook in het advocatenblad. Delen ervan worden als verplichte leerstof voorgeschreven aan studenten van de Faculteit der Rechtsgeleerdheid te Tilburg. De Vereniging van Insolventieadvocaten INSOLAD heeft mij gevraagd om mei a.s aan een symposium bij te dragen waarbij de faillissementsproblematiek aan de orde gesteld zal worden.

Het Centrum voor Aansprakelijkheidsrecht te Tilburg heeft kennisgenomen van de door mij in het boek geschilderde structurele problemen rondom aansprakelijkheid van de curatoren. Vele juristen en geïnteresseerden hebben het boek aangeschaft.

Daarentegen is het door geen enkele krant besproken,ook niet door de Volkskrant

Het feit dat ik na 15 jaar ageren enig gezag bij juristen heb verworven doet niet af aan mijn overtuiging dat ons Recht de publieke tegenspraak van mensen, die – zoals ik - niet beroepshalve bij het rechtsbedrijf betrokken zijn noch daar belang bij hebben bitter hard nodig heeft.

Justitie heeft tegenspraak nodig van mensen die anders denken. Dat blijkt uit uw artikel . Die tegenspraak past in een door veel juristen gelezen krant als de uwe

Keer op keer blijkt dat de media - door advocaten en rechters teveel aan het woord te laten en tevens door soap/boulevard - series als “Het pleidooi”, documentaires als “Advocaatje leef je nog” en de lopende TV-serie “De nieuwe Mosckowicz” een verkeerd en vertekend beeld over de advocatuur geven. Tal van feiten en onderwerpen daardoor niet aan de orde, zoals het lekenrecht, dat in andere landen, waaronder Duitsland tot ieders tevredenheid functioneert,de verplichte proces- vertegenwoordiging, die in handen van de commerciële advocatuur de weg naar de rechter voor vele burgers geheel ten onrechte afsluit, verouderde wetgeving, die keer op keer leidt tot willekeur, etc,etc.

Voor het juiste beeld moet er logischerwijs óók serieuze aandacht van de media komen voor de rechteloze positie waarin hun slachtoffers van de rechterlijke macht die door terecht als een “archaïsche organisatie “ wordt afgeschilderd., bij gebrek aan een advocaat verkeren. Omwille van dat beeld dienen advocaten, rechters en andere hoeders van ons Recht in het openbaar de tegenspraak krijgen, die ze oproepen. Die tegenspraak kan ik leveren. Maal talrijke geestverwanten ook.

U bent journalist. Ik beschik over vele, vaak verontrustende feiten over ons rechtsbedrijf, waarmee u naar mijn overtuiging en een zeer interessant, spraakmakend artikel kunt schrijven, dat bovendien het vertekend beeld van Justitie bijstelt.

Namens talloze geestverwanten hoop ik van harte dat een dergelijk artikel er komt.

Graag verschaf ik u alle verdere informatie die u wenst en even graag wissel ik verder met u van gedachten over uw laatste artikel.

Uitkijkend naar uw reactie, groet ik u vriendelijk.

Harry Teernstra (Jur Terharte)

Keppelseweg 27

7031 AR WEHL

Tel: 0314 – 681196

Drs. H.H.Teernstra

Beëdigd tolk/vertaler Spaans/Duits

Free-lance journalist / schrijver

Wehl, 15 maart 2005

De heer Martijn Koolhoven

Journalist

Uw artikel “Nauwelijks toezicht op curatoren” heb ik met aandacht gelezen” Het is één bevestiging voor mijn ervaringen en die van vele andere slachtoffers van advocaten/curatoren

De rechteloosheid van slachtoffers van de praktijken van advocaten, curatoren, rechters-commissarissen, rechters en andere hoeders van ons Recht komt in uw artikel echter niet aan de orde. Die rechterloosheid stel ik aan de orde in mijn boeken en artikelen.

De onvrede die voornoemde rechteloosheid oproept is explosief.

De onvrede en het daaruit voortkomende geweld zullen blijven, zolang de oorzaken niet worden weggenomen

Mijn boeken, artikelen en die van mijn geestverwanten bevatten niet alleen kritiek op ons aller Recht, maar dragen ook voorstellen en oplossingen aan voor de problemen die vele mensen met hun Recht ondervinden.

Nadere informatie vindt u via het zoekprogramma GOOGLE onder mijn eigen naam, pseudoniem “Jur Terharte” , “juridisch Letsel” , Recht in de ogen gekeken”, etc.

In mijn laatste boek “Een faillissement dat nimmer went”, doe ik gedetailleerd en gedocumenteerd verslag van het verontrustende feit dat en waarom n.b 23 advocaten weigeren een erkende en vaststaande fout voor de rechter te brengen.

Dat boek vindt u op internet onder www.sdnl.nl / teernstra-faillissement.htm In dat boek heb ik vastgelegd dat en waarom n.b 23 advocaten weigeren om een door de rechtbank zwart op wit erkende fout voor de rechter te brengen

Het boek is goed ontvangen. Het is besproken in het Nederlands Juristenblad (NJB), het februarinummer van het Tijdschrift voor Insolventierecht en ook in het advocatenblad. Delen ervan worden als verplichte leerstof voorgeschreven aan studenten van de Faculteit der Rechtsgeleerdheid te Tilburg. De Vereniging van Insolventieadvocaten INSOLAD heeft mij gevraagd om mei a.s aan een symposium bij te dragen waarbij de faillissementsproblematiek aan de orde gesteld zal worden.

Het Centrum voor Aansprakelijkheidsrecht te Tilburg heeft kennisgenomen van de door mij in het boek geschilderde structurele problemen rondom aansprakelijkheid van de curatoren. Vele juristen en geïnteresseerden hebben het boek aangeschaft.

Daarentegen is het door geen enkele krant besproken,ook niet door de Volkskrant

Het feit dat ik na 15 jaar ageren enig gezag bij juristen heb verworven doet niet af aan mijn overtuiging dat ons Recht de publieke tegenspraak van mensen, die – zoals ik - niet beroepshalve bij het rechtsbedrijf betrokken zijn noch daar belang bij hebben bitter hard nodig heeft.

Justitie heeft tegenspraak nodig van mensen die anders denken. Die tegenspraak past in een door veel juristen gelezen krant als de wwe

Keer op keer blijkt dat de media - door advocaten en rechters teveel aan het woord te laten en tevens door soap/boulevard - series als “Het pleidooi”, documentaires als “Advocaatje leef je nog” en de lopende TV-serie “De nieuwe Mosckowicz” een verkeerd en vertekend beeld over de advocatuur geven. Tal van feiten en onderwerpen daardoor niet aan de orde, zoals het lekenrecht, dat in andere landen, waaronder Duitsland tot ieders tevredenheid functioneert,de verplichte proces- vertegenwoordiging, die in handen van de commerciële advocatuur de weg naar de rechter voor vele burgers geheel ten onrechte afsluit, verouderde wetgeving, die keer op keer leidt tot willekeur, etc,etc.

Voor het juiste beeld moet er logischerwijs óók serieuze aandacht van de media komen voor de rechteloze positie waarin hun slachtoffers van curatoren/advocaten bij gebrek aan een advocaat verkeren. Omwille van dat beeld dienen advocaten, rechters en andere hoeders van ons Recht in het openbaar de tegenspraak krijgen, die ze oproepen.

U bent journalist. Ik beschik over vele, vaak verontrustende feiten over ons rechtsbedrijf, waarmee u naar mijn overtuiging en een zeer interessant, spraakmakend artikel kunt schrijven, dat bovendien het vertekend beeld van Justitie bijstelt.

Namens talloze geestverwanten hoop ik van harte dat een dergelijk artikel er komt.

Graag verschaf ik u alle verdere informatie die u wenst en even graag wissel ik verder met u van gedachten.

Uitkijkend naar uw reactie, groet ik u vriendelijk.

Harry Teernstra (Jur Terharte)

Keppelseweg 27

7031 AR WEHL

Tel: 0314 – 681196

Drs. H.H.Teernstra

Beëdigd tolk/vertaler Spaans/Duits

Free-lance journalist / schrijver

De heer Gerlof Leistra ss.tt

journalist
Wehl 10 maart 2005

Geachte heer,

Inmiddels is de 2e druk van mijn laatste boek een feit.

Daarom doe ik u In aansluiting aan ons laatste telefoongesprek, te uwer informatie, een exemplaar toekomen.

Daarnaast vraag ik uw aandacht voor de bij gesloten besprekingen van het boek, waaruit voor mij blijkt dat de hoeders van ons recht tot dusverre “de vermoorde onschuld” spelen en de feiten weer niet onder ogen willen zien

Ik stel het nog altijd zeer op prijs om met u verder van gedachten te wisselen over een aantal vitale zaken die het rechtsbedrijf betreffen.
In afwachting van uw berichten,

een vriendelijke groet en hoogachting,

Harry Teernstra

Keppelseweg 27

7031 AR Wehl

tel : 0314 – 681196

Drs. H.H.Teernstra

Beëdigd tolk/vertaler Spaans/Duits

Free-lance journalist / schrijver

Wehl, 1 maart 2005

Geachte heer André Vermeulen, hoofdredacteur Ondernemen

In aansluiting op mijn eerdere informatie reageer ik kort als volgt op uw artikel “Donner ondermijnt de burgerrechten”.

1) “De juridische stand van zaken blijkt uit de feiten”. Deken Brouwer laat echter vele de Advocatenorde niet welgevallige feiten weg.

2) De kwaliteit van de dienstverlening aan MKB Nederland blijkt ook uit de feiten.

3) Uit alle feiten blijkt dat er geen “evenwicht is tussen vraag en aanbod”., zeker als het gaat om fouten en schade, zeg maar juridische letselschade, waarvoor advocaten verantwoordelijkheid dragen.

4) De waarheid m.b.t “no cure no pay” en de werking van de markt/concurrentie/uurloon blijkt ook uit de feiten.

5) De waarheid m.b.t “de uurprijs” blijkt uit concrete gevallen en concrete voorbeelden

6) De onvrede die het doen en laten, c.q de manier van werken van advocaten teweegbrengt is te gevaarlijk en te explosief om er zo lichtvaardig mee om te gaan als Deken Brouwer dat doet.

Die onvrede heeft recht op gedegen onderzoek naar feiten, achtergronden en verklaringen, dat leidt tot preventieve maatregelen, die ook in het belang van advocaten zijn.

7) Uit talloze feiten blijkt dat uitgerekend advocaten “burgerrechten”, zoals het recht op een vrije toegang tot de rechter of een goede verdediging “ondermijnen”.

8) De vraag of “de gefinancierde rechtshulp al dan niet een vangnet is” wordt slecht beantwoord door de feiten en niet door “een formeel antwoord “ van de deken van de NOvA.

9) De advocatuur is ook “een macht”. De macht en de invloed van de advocatuur wordt echter niet of nauwelijks gecontroleerd.

10) “Er zijn ons/mij vele dramatische geschiedenissen bekend”,waarvoor advocaten/curatoren verantwoordelijkheid dragen. Op die verantwoordelijkheid worden zij echter niet aangesproken. Dat komt omdat slachtoffers van fouten van advocaten/curatoren er niet in slagen om de verplichte advocaat te vinden die de fouten van confraters aanpakt.

Tot zover mijn korte reactie. Er is veel meer van belang te melden. Daarom hoop ik dat u óók met mij wilt spreken.

In afwachting van uw reactie,

Harry Teernstra

Keppelseweg 27

7031 AR Wehl

tel : 0314 – 681196

De heer Martin Sommer,

Wehl, 9 februari 2005

Geachte heer.

Uw column “Feitenbrij” roept een aantal reacties op, die ik u niet mag onthouden.

Met u ben ik van mening dat er “vele meningen zijn”. Vaak zijn die meningen niet op feiten gebaseerd, niet ter zake doende en halen ze toch de krant.

Ik ben het niet met u eens dat “ er te weinig feiten zijn” en dat “de journalistiek gebukt zou gaan onder het verdwijnen van feiten”.

Meer dan een decennium hebben vele geestverwanten en ik o.a de Volkskrant feiten aangeboden over tal van juridische en journalistieke onderwerpen.

Wij hebben feiten als hapklare brokken aangeleverd. Maar de Volkskrant hapt niet toe, geen (onderzoeks)journalist zet zijn tanden in de feiten, hoe verontrustend die ook zijn.

U vraagt:” waar zijn de feiten in Nederland gebleven”. Ik zeg u: op computers, in dozen, kasten en op talrijke sites op Internet. Al die feiten liggen braak, omdat geen journalist er wat mee doet.

I.t.t wat u schrijft zijn al die feiten doorgaans “overzichtelijk en zijn hoofd- en bijzaken van elkaar gescheiden”.

Het wantrouwen waarover u schrijft geldt ook voor journalisten, die te vaak informatie van gewone burgers wantrouwen en informatie van machtige personen en instellingen kritiekloos voor waar aannemen. Dat geldt met name voor juristen, die er keer op keer inslagen om hen welgevallige feiten en meningen in de krant of op TV te krijgen.

Keer op keer gaan journalisten, programmamakers, filmers, etc, m.b.t juridisch onderwerpen te rade bij juristen en niet bij mensen als ik, die, op grond van hun jarenlange ervaringen met het rechtsbedrijf over vele feiten beschikken. Het beeld over de advocatuur en de rechterlijke macht, kortom over heel ons rechtsbedrijf, is dan ook ernstig vertekend.

Te uwer informatie treft u bijgaand de drie laatste van de vele ingezonden brieven/reacties toekomen, die ik de Volkskrant in meer dan 10 jaar tevergeefs aanbood.

Als u uitgebreider en nader kennis wilt nemen van de feiten waarover ik beschik, informeer ik u graag.

In afwachting van uw reactie,

Hoogachtend en vriendelijk groetend,

Harry Teernstra

Keppelseweg 27

7031 AR Wehl

tel : 0314 – 681196

De heer Gerard Klaassen, programmamaker Andersdenkenden.

Wehl, 3 februari 2005

Geachte heer Gerard Klaassen,

Uw artikel over de Rijdende Rechter roept het volgende commentaar en verzoek bij mij op.

In de afgelopen 15 jaar heb ik als lid van de inmiddels opgeheven stichting Advocadur en de nog bestaande stichting/uitgeverij Jurilet het Recht op de voet gevolgd. Ik heb zogezegd goed achter de toga gekeken. Op grond van vele opgedane ervaringen en feiten heb ik een mening gevormd, die in de loop der jaren is uitgegroeid tot de overtuiging dat er een aantal structurele oorzaken ten grondslag ligt aan de vaak verontrustende problemen, die zovele mensen met hun Recht ondervinden. Die structurele oorzaken noemen juristen niet. Ook mr.Frank Visser rijdt er compleet aan voorbij.

Hij zegt wel dat “mensen met een probleem het recht hebben om bij een rechter te komen”, maar over de oorzaken voor het verontrustende feit dat vele mensen (ook rijke een arme) niet voor een oordeel van de rechter in aanmerking komen, rept hij met geen woord. Ook mr.Visser draagt voor dat fundamentele probleem geen oplossingen aan.

De rechteloosheid van slachtoffers van de praktijken van advocaten, curatoren, rechters-commissarissen, rechters en andere hoeders van ons Recht komt in uw artikel niet aan de orde. Die rechterloosheid stel ik aan de orde in mijn boeken en artikelen.

De onvrede die m.n het doen en nalaten van advocaten oproept is explosief.

De onvrede en het daaruit voortkomende geweld zullen blijven, zolang de oorzaken niet worden weggenomen

Mijn boeken en artikelen en die van mijn geestverwanten bevatten niet alleen kritiek op ons aller Recht, maar dragen ook voorstellen en oplossingen aan voor de problemen die vele mensen met hun Recht ondervinden.

Nadere informatie vindt u via het zoekprogramma GOOGLE onder mijn eigen naam, pseudoniem “Jur Terharte” , “juridisch Letsel” , Recht in de ogen gekeken”, etc.

In mijn laatste boek “Een faillissement dat nimmer went”, doe ik gedetailleerd en gedocumenteerd verslag van het verontrustende feit dat en waarom n.b 23 advocaten weigeren een erkende en vaststaande fout voor de rechter te brengen.

Dat boek vindt op internet onder www.sdnl.nl / teernstra-faillissement.htm

Het boek is goed ontvangen. Het is besproken in het Nederlands Juristenblad (NJB) en zal uitgebreid besproken worden in het februarinummer van het Tijdschrift voor Insolventierecht en ook in het advocatenblad. Delen ervan worden als verplichte leerstof voorgeschreven aan studenten van de Faculteit der Rechtsgeleerdheid te Tilburg. De Vereniging van Insolventieadvocaten INSOLAD heeft mij gevraagd om mei a.s aan een symposium bij te dragen waarbij de faillissementsproblematiek aan de orde gesteld zal worden.

Het Centrum voor Aansprakelijkheidsrecht te Tilburg heeft kennisgenomen van de door mij in het boek geschilderde structurele problemen rondom aansprakelijkheid van de curatoren. Vele juristen en geïnteresseerden hebben het boek aangeschaft.

Het feit dat ik na 15 jaar ageren enig gezag bij juristen heb verworven doet niet af aan mijn overtuiging dat ons Recht de tegenspraak van mensen, die – zoals ik - niet beroepshalve bij het rechtsbedrijf betrokken zijn noch daar belang bij hebben bitter hard nodig heeft.

Justitie heeft tegenspraak nodig van mensen die anders denken

Keer op keer blijkt dat de media - door advocaten en rechters teveel aan het woord te laten en tevens door soap/boulevard - series als “Het pleidooi”, documentaires als “Advocaatje leef je nog” en de lopende TV-serie “De nieuwe Mosckowicz” een verkeerd en vertekend beeld over de advocatuur geven.

Voor het juiste beeld moet er logischerwijs óók serieuze aandacht van de media komen voor de fouten van advocaten en de rechteloze positie waarin hun slachtoffers verkeren. Omwille van dat beeld dienen advocaten in het openbaar de tegenspraak krijgen, die ze oproepen.

U bent een programmamaker voor andersdenkenden. Ik denk heel anders over Justitie. Ik beschik over vele, vaak verontrusten feiten over ons rechtsbedrijf, waarmee u naar mijn overtuiging en een zeer interessant, spraakmakend programma kunt maken, dat bovendien het vertekend beeld van Justitie bijstelt.

Namens talloze geestverwanten hoop ik van harte dat een dergelijk programma er komt.

Graag verschaf ik u alle verdere informatie die u wenst en even graag wissel ik verder met u van gedachten.

Uitkijkend naar uw reactie, groet ik u vriendelijk.

Harry Teernstra (Jur Terharte)

Keppelseweg 27

7031 AR WEHL

Tel: 0314 – 681196

Drs. H.H.Teernstra

Beëdigd tolk/vertaler Spaans/Duits

Free-lance journalist / schrijver

Wehl, 13 december 2004

Geachte heer André Vermeulen, hoofdredacteur Ondernemen

Uw artikel “Failliet gaan is een trend” heb ik aandachtig gelezen.

U schrijft in uw artikel over “medeplichtigheid van curatoren, die zichzelf verrijken en oneigenlijk gebruik maken van sterk verouderde wetgeving”. Ook schrijft u over het schadelijk doen en nalaten van rechters-commissarissen en rechtbanken.

U schrijft echter niet over de rechteloosheid van slachtoffers van de praktijken van curatoren, rechters-commissarissen en rechtbanken.

Dat doe ik u in mijn laatste boek “Een faillissement dat nimmer went”, waarover ik hieronder

in het “bericht voor de media “ informatie verschaf.

In de afgelopen 12 jaar heb ik als lid van de inmiddels opgeheven stichting Advocadur en de nog bestaande stichting/uitgeverij Jurilet het Recht op de voet gevolgd. Ik heb zogezegd goed achter de toga gekeken. Op grond van vele opgedane ervaringen en feiten heb ik een mening gevormd, die in de loop der jaren is uitgegroeid tot de overtuiging dat er een aantal structurele oorzaken ten grondslag ligt aan de vaak verontrustende problemen, die zovele mensen met hun Recht ondervinden. Dat geldt zeker voor het faillissementsrecht

De onvrede die het doen en nalaten van advocaten oproept is explosief.

De onvrede en het daaruit voortkomende geweld zullen blijven, zolang de oorzaken niet worden weggenomen

Mijn boeken en artikelen bevatten niet alleen kritiek op ons aller Recht, maar dragen ook voorstellen en oplossingen aan voor de problemen die vele mensen met hun Recht ondervinden.

Het is niet aan mij om een oordeel over de nieuwswaarde van mijn laatste boek en de daarin neergelegde overtuiging uit te spreken. Ik probeer slechts voor die overtuiging de aandacht te krijgen, waar die op grond van de feiten m.i recht op heeft. Mijn overtuiging heeft een podium nodig.

Daarbij beroep ik me o.a op de mening van de oud-rechter/politicus, de heer mr. A. Wolfsen, die in zijn voorwoord voor mijn laatste boek “Een faillissement dat nimmer went”

(zie bijgaand bericht voor de media) schrijft: “Het is een must voor iedere rechtenstudent en voor iedereen die beroepshalve betrokken is bij het faillissementsrecht”. Van één faculteit mocht ik een veelbetekende reactie ontvangen (zie onderstaande brief)

Uw artikel eindigt terecht met de conclusie: “Het is de hoogste tijd dat Bonner iets doet

Na ervaringen van meer dan 12 jaar met ons rechtsbedrijf ben ik er van overtuigd dat het ook de hoogste tijd is dat Bonner luistert naar tegenspraak van mensen, die – zoals ik - niet beroepshalve bij het rechtsbedrijf betrokken zijn noch daar belang bij hebben. Die tegenspraak, die bitter hard nodig is. Die tegenspraak lever ik graag, zeker ook in uw tijdschrift

Graag verschaf ik u alle verdere informatie die u wenst.

Uitkijkend naar uw reactie, groet ik u vriendelijk.

Harry Teernstra (Jur Terharte) Tel: 0314 – 681196

 UITGEVERIJ JURILET documentatie juridisch letsel JURILET UITGEVERIJ

BERICHT VOOR DE MEDIA : DERDE BOEK OVER JURIDISCH LETSEL

Jur Terharte : Een faillissement dat nimmer went, zolang geen hoeder van mijn Recht zijn ongelijk erkent: (200 pagina’s - prijs € 15, - voor wie dat bedrag kan betalen)

Na “Een ongeluk komt zelden alleen” en “Recht in de ogen gekeken
[1] een nieuw, verontrustend verhaal van Jur Terharte, dat :

- de opmerkelijke gang van zaken beschrijft in een ‘faillissementszaak’ vanaf een door het Gerecht te

 Zutphen gemaakte fout.

- uiteenzet dat het Gerecht die fout wel erkent, maar een oordeel over de schadelijke gevolgen van die

 fout overlaat aan de rechter, dat wil zeggen aan een advocaat.

- gedetailleerd verslag doet van het opmerkelijke feit dat en hoe vervolgens 23 advocaten, onder wie

 niet de geringste, weigeren de onafhankelijke rechter om dat oordeel te vragen.

- de vinger legt op de zere plekken van het rechtsbedrijf en laat zien en voelen wat er fundamenteel

 mis mee is.

- tot op het bot het onvermogen van Justitie duidelijk maakt om met haar eigen fouten om te gaan

- de rechteloosheid laat spreken van alle slachtoffers van Justitie.
- niet goed verkocht, maar goed door de juiste mensen gelezen moet worden en daarom verplichte

 literatuur zou moeten zijn voor studenten Recht en voor rechters, advocaten en andere personen die

 zich beroepshalve met recht en onrecht bezig houden........

- kortom een boek dat geschreven is vanuit de diepgewortelde overtuiging dat er andere gewichten in

 de schaal van ons Recht moeten en dat daarvoor een brede maatschappelijke discussie bitter hard

 nodig is.

De volksvertegenwoordiger / oud-rechter mr. A. Wolfsen en de wetenschapper / oud-rechter, prof.mr. A.F.M. Brenninckmeijer hebben met het voorwoord en nawoord hun naam aan het boek verbonden.
De tekenaar Bert Witte heeft zich door het boek laten inspireren en er 5 prachtige spotprenten voor gemaakt.

Alle exemplaren van de eerste beperkte druk zijn de deur uitgevlogen. Een nieuwe druk is in voorbereiding. Bestellingen bij de uitgever per e-mail : Advocadur@hetnet.nl of per telefoon: 0314 – 681196.
Net als deel 1 en 2 zal dit boek (uitgebreider) op Internet geplaatst worden en aan de landelijke bibliotheekdienst worden aangeboden, zodat zoveel mogelijk mensen er kennis van kunnen nemen.

Nadere informatie:

Uitgeverij JURILET documentatie juridisch letsel JURILET uitgeverij

Aan journalisten en andere vertegenwoordigers van de media.

Wehl, 27 januari 2005

Geachte mevrouw, geachte heer,

Bij deze vraag ik uw welgemeende aandacht voor onderstaand “bericht voor de media”, waaraan ik te uwer informatie het navolgende toevoeg.

Door een speling van het lot heb ik ons rechtsbedrijf en m.n de advocatuur inmiddels meer dan 12 jaar zeer kritisch gevolgd. Uit alle feiten waarover ik beschik volgt kort samengevat één conclusie:

Ons Recht schiet fundamenteel tekort en blijkt niet alleen mij, maar vele andere mensen levenslang op te zadelen met een gevaarlijk onvrede, waarvoor geen uitweg bestaat en die daarom explosief blijkt en zal blijken. Aan die onvrede zijn met name commerciële advocaten en hun manier van werken debet.

Die conclusie heb ik de afgelopen jaren ten overstaan van vele rechters laten spreken, telkens vanuit de hoop en de verwachting dat u die conclusie en de feiten waarop die berust op zou pakken en publiekelijk zou maken. Daar is niet of nauwelijks sprake van geweest.

Met een dringend appèl op uw taak en verantwoordelijkheid nodig ik u daarom van harte uit om de openbare zitting van 31 januari 2005 te ’s-Hertogenbosch te bezoeken en verslag te doen van mijn klachten over 2 advocaten/curatoren.

Het pleidooi dat ik ter zitting zal houden zal ik u op uw verzoek onmiddellijk doen toekomen.

Het spreekt vanzelf dat ik antwoord geef op al uw vragen en u alle informatie zal verschaffen, waarover ik beschik, c.q kan beschikken.

In afwachting van uw berichten,

hoogachtend en vriendelijk groetend,

Harry Teernstra

Tel : 0314 – 681196

Keppelseweg 27 7031 AR WEHL

Tel : 0314 – 681196

E-mail:Advocadur@hetnet.nl

BERICHT VOOR DE MEDIA

Klachten over falen van curatoren. Boek in het geding gebracht.

Het Hof van Discipline te Den – Bosch behandelt in een mondelinge hoorzitting een 2-tal klachten van de heer Teernstra over de advocaten/curatoren mr P.H.Vestiens en mr. J. Doon uit Doetinchem. De zitting vindt plaats op 31 januari 2005 vanaf

10.45 uur in het Paleis van Justitie, te den Bosch, Leeghwaterlaan 8.

De klachten

* De eerste klacht van Teernstra behelst dat hij onnodig en tegen zijn wil failliet werd verklaard. Pas na 8 dagen werd hij, in tegenstelling van wat gebruikelijk is, door de curator Vestiens op de hoogte is gesteld van het vonnis van de rechter. Daardoor kon hij niet in beroep komen en heeft hij grote schade geleden.

* De tweede klacht behelst dat beide curatoren hem niet hebben geïnformeerd over hun kosten noch over de zijns inziens schandalige wijze waarop zij allerlei werkzaamheden (het openen van brieven, dossierstudie, literatuurstudie, telefoongesprekken, intern en extern overleg, brieven aan derden, bezoeken, autoritten, etc,etc.) tot astronomische hoogtes in rekening hebben gebracht.

“Boek: Een faillissement dat nimmer went.

Over het doen en laten van zijn curatoren, maar ook van zijn rechter-commissaris heeft Teernstra, onder de naam Jur Terharte, voornoemd boek geschreven. Het door de stichting/uitgeverij Jurilet recent uitgebrachte boek wordt vermeld of besproken in juridische tijdschriften, waaronder het Tijdschrift voor Insolventierecht, waarin “ zelfkritische curatoren en rechters-commissarissen wordt aangeraden om het boek te lezen en zichzelf een spiegel voor te houden”. Delen ervan worden inmiddels als leerstof voorgeschreven aan studenten van de Juridische Faculteit te Tilburg, etc.

Het klaarblijkelijk informatieve boek geeft een zeer gedetailleerd, tot nu toe onweersproken, beeld van het doen en laten van de beide falende curatoren. Daarom is het ook ter kennis gebracht van de advocaten/rechters van het Hof van Discipline en de beide curatoren. Het boek is net als de eerdere boeken van Teernstra aan de Nederlandse Bibliotheken aangeboden en staat ter informatie van belangstellenden bovendien op Internet en wel op de site van de stichting “De Sociale Databank”: http://www.sdnl.nl/teernstra-faillissement.htm

Rechteloosheid door gebrek aan advocaat / Jurisprudentie
Teernstra heeft zich jarenlang in en buiten de ideële stichtingen Advocadur i.o en Jurilet ingezet voor de doorgaans rechteloze slachtoffers van advocaten. Over zijn ervaringen heeft hij 4 boeken en vele artikelen geschreven. In zijn laatste boek over zijn faillissement beschrijft Teernstra hoe nota bene 23 advocaten weigeren een door het gerecht te Zutphen zwart op wit erkende fout voor de rechter te laten spreken. Uit al zijn ervaringen en die van zijn geestverwanten blijkt dat er veel meer slachtoffers van advocaten/curatoren net als hij volslagen rechteloos zijn, omdat geen advocaat hen wil helpen. In bizarre tegenstelling tot de uitgebreide jurisprudentie over fouten van andere beroepsbeoefenaren, blijkt er over de schade die advocaten/curatoren berokkenen vrijwel geen jurisprudentie te bestaan. De inzet van de klachten is dan ook dat een ondubbelzinnige veroordeling van de curatoren door de tuchtrechter leidt tot jurisprudentie, waarmee slachtoffers van advocaten/curatoren hun voordeel kunnen doen.Of de onafhankelijke advocaten/rechters van het Hof van Discipline daartoe in staat zijn, zal moeten blijken. Aan Teernstra, zijn klachten en zijn boek zal het niet liggen!

STICHTING/UITGEVERIJ JURILET Documentatie van juridisch letsel STICHTING/UITGEVRIJ JURILET

Keppelseweg 27 7031 AR WEHL Tel : 0314 – 681196 E-mail:Advocadur@hetnet.nl

De heer Jeroen Berkvens

Wehl, 9 januari 2005

Met zeer veel belangstelling heb ik naar uw film/documentaire "Advocaatje leef je nog?" gekeken. De film stelt "morele dilemma's binnen de advocatuur aan de orde aan de hand van ervaringen van mr. Paul Bovens".

Om wat voor een reden dan ook, het zijn altijd advocaten of andere hoeders van ons Recht, die een oordeel vellen over hun werk. De burger, de klant, voor wie het Recht er is en die ervoor betalen komen niet of nauwelijks aan het woord of in beeld .

Dat geldt voor interviews in kranten / tijdschriften, voor TV- programma’s zoals “het Pleidooi” en recent “ de nieuwe Moszkowicz”, maar ook voor onderzoekscommissies.

(voor mijn standpunt over e.e.a : zie te uwer informatie bijgaande reacties)

Wanneer u aan de hand van ervaringen en vanuit het perspectief van slachtoffers van het doen en nalaten van advocaten een film zou willen maken, komen er niet alleen hele andere morele dilemma's aan de orde, maar zal er een beter, minder vertekend beeld over de advocatuur ontstaan.

Omdat ik persoonlijk en als lid van een tweetal ideële stichtingen de advocatuur meer dan 15 jaar op de voet heb gevolgd en goed achter de toga heb gekeken, kan ik u informatie over vele verontrustende juridische zaken leveren en u feiten en beelden over de advocatuur verschaffen, die Mr. Bovens of welke andere advocaat u niet zal geven.
De advocatuur zal nimmer de kern van de problemen, die zij veroorzaken raken.
Mr. Bovens stelt in de volkskrant van 10 september 2001 dat “hij zich plaatsvervangend schaamt voor zijn confraters/strafpleiters, die hun cliënt en kwartiertje voor de zitting, waarop de rechter over hun vrijheid moet beslissen voor de eerste keer zien”. Die stelling loopt parallel met mijn ervaringen en die van mijn geestverwanten, maar wordt door Bovens in uw film niet uitgewerkt.

Advocaten en andere hoeders van ons recht willen het verband niet zien tussen hun doen en laten en de toenemende onvrede, die een weg zoekt in explosies, moord en doodslag.

Door een wonderbaarlijke speling van het lot heb ik slachtoffers van advocaten geholpen, juridische procedures gevoerd en 3 boeken en vele artikelen over hun juridisch letsel en rechteloosheid geschreven. Meer dan 15 jaar heb ik getracht aandacht te krijgen van de media, de politiek en de wetenschap voor de verontrustende feiten waarover ik beschik.

Dat is in onvoldoende mate gelukt.

Een goede documentaire kan daar verandering in aan brengen en de discussie

aan wakkeren, die de advocatuur en heel ons Recht nodig heeft, een documentaire die in ieder geval als een kompres zal werken op het ernstig ontstoken rechtsgevoel van vele mensen. Daarvan ben ik zo van overtuigd dat ik mij tot u wendt met deze brief en het verzoek om nader met u van gedachten te mogen wisselen.

In afwachting van uw gewaardeerde reactie,

hoogachtend en vriendelijk groetend,

Harry Teernstra

Keppelseweg 27

7031 AR Wehl

tel : 0314 – 681196

Drs. H.H.Teernstra - free-lance-journalist

- beëdigd vertaler Duits/Spaans

 - lid stichting Advocadur i.o / uitgeverij Jurilet

Dhr. John v/d Heuvel / Misdaadverslaggever / journalist

Wehl, 29 december 2004

Uw kenmerk : Kees B is en blijft ee npedofiel

Mijn kenmerk : med.br.

Geachte heer v/d Heuvel,

Uitgaande van uw woorden in uw column “irriteert u zich mateloos aan de aanwezigheid van de Advocaat Spong op het moment dat er camera’s en fototoestellen opdoken”.

Die irritatie kennen met mij vele mensen. Toen wij mr.Spong vroegen om de woorden in zijn boek Leugens om Bestwil over de vervolging van de Europarlementariërs, die t.o.v van TV-kijkend Nederland valsheid in geschrifte pleegden en over klassenjustitie in praktijk te brengen”, deed hij dat niet. Toen er n.a.v onze aangifte tegen die europarlementariërs, “camera;s opdoken” wou mr. Spong voor de camera onze aangifte wel even met zijn verschijning en woorden ondersteunen. Toen die publiciteit geluwd was, liet hij het echter, uitgezonderd zijn rekeningen van meer dan f 24,- excl de BTW, per minuut, weer afweten.

Met mij irriteren zich vele mensen aan het doen en nalaten van mr. Spong en van andere advocaten, onder wie A. Moszkowicz, mr. Beer, mr. Sneep, etc. .

Bij sommige mensen is de onvrede explosief. Over die onvrede en de complete rechteloosheid van m.n slachtoffers van fouten van advocaten heb ik een drietal boeken geschreven. Het laatste boek heb ik aan uw collega Rob Couwenhoven gestuurd. Van hem mocht ik nog geen reactie ontvangen.

Ik heb persoonlijk en als lid van de stichting Advocadur, die bij gebrek aan middelen en mogelijkheden, in staat van opheffing verkeert meer dan 10 jaar achter de toga’s gekeken en kan u derhalve zeker wat de advocatuur betreft heel wat “tips’ geven.

Ik ben er van geval tot geval van overtuigd geraakt dat m.n. zedenzaken en familiezaken niet in handen van advocaten thuishoren; aan de hand van concrete gevallen kan ik u duidelijk maken waarom niet. Ik kan u duidelijk maken dat het beeld, dat mensen over advocaten hebben ernstig vertekend is en door informatie in kranten en zeker in TV- programma’s als “De nieuwe Moszkowicz” alleen maar nog meer vertekend wordt.

Ik kan de advocatuur de tegenspraak leven, die zij oproept.

Kort om ik kan u vele feiten noemen, die recht hebben op openbaarmaking.

In afwachting van uw reactie,

groet ik u vriendelijk en wens ik u en mij een 2005 toe, dat wat de berichtgeving over het doen en laten van advocaten betreft, meer om het lijf heeft.

Harry Teernstra

Keppelseweg 27

7031 AR Wehl

tel: 0314 – 681196

Drs. H.H.Teernstra - free-lance-journalist

- beëdigd vertaler Duits/Spaans

 - lid stichting Advocadur

Dhr. Roelof Bouwman

Journalist

Per e-mail

Wehl, 30 oktober 2003

Uw kenmerk : artikel over de heer Oltmans

Mijn kenmerk : med.br.

Dag heer Bouwman,

Met zeer veel belangstelling en aandacht heb ik uw artikel over dhr. Oltmans gelezen.

Op grond van uw artikel vraag ik uw aandacht voor het volgende:

Net als dhr. Oltmans ben ik na een ernstig verkeersongeluk (o.a 5 dagen coma, contusio cerebri) door artsen en advocaten “tegengewerkt” en wel in die mate dat ik niet aan een gewoon leven en werk ben toegekomen. Ik heb daar twee boeken over geschreven.

Als freelance journalist , wat ik tegen wil en dank geworden ben, heb ik vele artikelen geschreven over juridische onderwerpen en m.n. over de structurele oorzaken die ten grondslag liggen aan de ernstige problemen van veel te veel mensen met hun Recht.

Met de in uw artikel genoemde journalisten Broertjes en Hagen en met de Vereniging van journalisten heb ik persoonlijk en als lid van een stichting, die zich inzet voor mensen die juridisch letsel lijden even opmerkelijke als negatieve ervaringen opgedaan.

Net als Oltmans kwam / kom ik zielsgraag in aanmerking voor arbitrage. Van mijn verzoek aan de advocaat Pasman en aan een serie andere advocaten, onder wie mr. Böhler , maakt men zich met echter met een meesterlijk Jantje van Leiden af.

Als je in dit land rijk bent , crimineel, van koninklijke bloede of bekend zoals Oltmans , goeie contacten met jouranalisten heb en/of een zaak die publiciteit (lees geld) oplevert dan vind je een advocaat.

Maar een gewoon, modaal mens, aan wie groot en vitaal onrecht is berokkend, vindt echter doorgaans geen advocaat en zeker niet, wanneer dat onrecht is veroorzaakt door personen en instanties, die omkleed zijn met macht en reputatie.

Als het om recht gaat, gaat het te vaak en in toenemende mate om de effecten en niet om de feiten. De zaak Oltmans is daar een – ook getuige uw artikel – een illustratief voorbeeld van.

U bent journalist en zo te lezen een zeer goede. Daarom wend ik me tot u. Ik heb naast mijn eigen verhaal een verhaal te vertellen,dat u naar mijn mening in journalistieke zin interessant zult vinden. Ik zou het daarom op prijs stellen wanneer u de moeite zou nemen om te luisteren naar het verhaal over mijn onrecht en om met mij van gedachten te wisselen.

Voor alle duidelijkheid, ik ben geen klager, geen zeurpiet. Ik ben een redelijk tevreden mens, die over een heleboel feiten beschikt en m.b.t medische/ juridisch zaken een mening heeft, bijvoorbeeld over de uitkering aan Oltmans, die ik zeker na het lezen van uw artikel nog meer dan daarvoor een slag vindt in het gezicht van een land, dat zich rechtsstaat noemt, een uitkering waar een juridische correctie op zou moeten volgen.

Ik informeer u graag nader,

Harry Teernstra

Keppelseweg 27 7031 AR WEHL E-mail:Advocadur@hetnet.nl

Tel: 0314 – 681196 / fax:682871 www.sdnl.nl/advocadur.htm

 Rabobank Wehl : 1633 38 800

 STICHTING ADVOCADUR ---------- UITGEVERIJ JURILET
 Belangeloze bijstand bij juridisch letsel documentatie juridisch letsel

 Redactie Elsevier

t.a.v de hoofdredacteu en

de adjunct-hoofdredacteuren

 Uw kenmerk : “Einde uurtje-factuurtje”

Mijnkenmerk : medbr.

Wehl, 26 oktober 2003

 Geachte redacteuren,

Het artikel van Frank van Hoorn “Einde uurtje-factuurtje” in Elsevier 57 roept naast tegenspraak een aantal vragen op.

Naast de mening van de advocaten Beer en de Witte, met welke beide advocaten wij in de praktijk te maken hebben gehad en hebben , past de mening van rechtzoekende

mensen of van een instantie als onze stichting.

Wij zijn dus in voor een weerwoord of een vraaggesprek. Dat óók wij over een mening beschikken moge blijken uit bijgaande artikelenver ” no cure no pay”.

Graag verschaffen ij u nadere informatie over onze stichting en wat ons met Recht beweegt.

Wij zijn benieuwd naar uw reactie,

Hoogachtend en vriendelijk groetend,

 Harry Teernstra

 (free-lance journalist met een bijzondere belangstelling voor het rechtsbedrijf en lid van Advocadur , een

 landelijke, ideële stichting i.o , die het rechtsbedrijf de tegenspraak biedt, die het oproept.

 Keppelseweg 27 7031 AR WEHL E-mail:Advocadur@hetnet.nl

 Tel: 0314 – 681196 / fax:682871 www.sdnl.nl/advocadur.htm

De heer Marc Leijendekker ss.tt

Journalist

P/a NRC Handelsblad

Pb. 8987 3009 TH ROTTERDAM

Wehl, 21 oktober 2003

Uw kenmerk :

Ons kenmerk : med. 24

Geachte heer Leijendekker,

In ons laatste telefoongesprek deelde u mij mede dat u mijn brieven niet had ontvangen. Daarom doe ik u de meest recente aan u gerichte brieven toekomen.

M.n. mijn verzoek in mijn brief d.d 18 augustus l.l om in uw krant een artikel te schrijven over het tuchtrecht voor advocaten of het faillissementsrecht geldt nog altijd.

Ook heb ik er niets op tegen wanneer een journalist van uw krant bijvoorbeeld via een interview aandacht zou willen besteden aan de feiten waarvoor ik sinds jaar en dag aandacht vraag.

Graag voer ik nader overleg en verschaf ik u nadere informatie

In afwachting van uw gewaardeerde reactie,

hoogachtend en vriendelijk groetend,

Harry Teernstra

 HP/ deTijd

t.a.v dhr Matt Dings / journalist

Pb. 75553 1070 AMSTERDAM

Uw kenmerk : artikel : “Haarpijn”.

Ons kenmerk : mediabr.

Geachte heer Matt Dings,

In aansluiting aan telefoongesprek bijgaand kort samengevat wat informatie over wat mij met mijn Recht is overkomen en tevens een paar artikelen, die duidelijk maken dat mijn geval bepaald niet op zich zelf staat .Nadere informatie treft u ook aan op Internet en via de zoekmachines als Google, wanneer u mijn pseudoniem Jur Terharte , “juridisch letsel” of stichting Advocadur intypt.

 De problemen van mensen, zoals Jan Erkens, met hun recht zijn niet incidenteel. Het

 onrecht gaat veel dieper en verder en doet je al dan niet aanwezige haren ten berge

 rijzen.

In de loop van de meer dan 10 jaar dat wij/ik ons Recht recht in de ogen hebben gekeken zijn we er van geval tot geval van overtuigd geraakt dat aan de problemen van slachtoffers van artsen en zeker ook van advocaten, rechters en andere hoeders van ons recht structurele oorzaken ten grondslag liggen.

We zij er ook van overtuigd dat journalisten behalve aan incidenten óók aandacht aan die oorzaken zouden moeten besteden.

Wij beschikken over vele , vaak verontrustende, feiten over ons aller Recht , waarvan wij u graag op de hoogte stellen.

Een gesprek of een interview stellen we dan ook zeer op prijs

In afwachting van uw reactie,

een vriendelijke groet,

Harry Teernstra

De heer Henk Schol,

Chef Nieuwsdienst

Dagblad BN/de Stem

Wehl, 30 september 2003

In aansluiting aan ons telefoongesprek noem ik u een aantal feiten en argumenten, die m.i

een artikel rechtvaardigen, waarin tegenstanders van No Cure No Pay zich uitspreken,

1) De Orde van Advocaten (NOVA) heeft decennia te vuur en te zwaard no cure no pay voor advocaten bestreden en zich sterk gemaakt voor een uurloon, dat voor vele mensen meteen modaal of bovenmodaal inkomen niet opgebracht kon worden.

2) De gevolgen daarvan waren dat vele advocaten zich ongerechtvaardigd konden verrijken en erger dat vele rechtzoekende burgers niet voor een oordeel van de rechter in aanmerking kwamen,

3) Een onderzoek van een waarschijnlijk door de NOVA betaald bureau ((Boer en Croon)

 Meldt als eendonderslag bij heldere hemel dat het anno 2003 “ no cure no pay voor

 advocaten de wens van de meest Nederlanders is. Of dat de wens van de

 meeste Nederlanders was meldt dit bureau niet.

4) Of het onderzoek van bureau Boer en Croon representatief is , valt te bezien. Niet duidelijk is wie de ondervraagde burgers zijn Wat wel duidelijk is ,is dat het bureau onze stichting, die zich al meer dan 10 jaar bezighoudt met de problemen die mensen door het doen en het laten van advocaten ondervinden , niet naar een mening gevraagd heeft. Ook de mening van onze geestverwanten is niet gevraagd.

5) Onze overtuiging is dat de invoering van no cure het enorme gevaar inhoudt dat

 advocaten zich nog meer dan voorheen bij de beoordeling van zaken (lees

 problemen en schade van mensen) zullen laten leiden door commerciële belangen.

 Nog meer zaken dan vroeger zullende rechter niet bereiken. Gecompliceerde

 schadegevallen en zeker schade, veroorzaakt door advocaten zullen ingeval van no

 cure no pay niet worden aangenomen.

6) Uit onze ervaringen blijkt dat “gespecialiseerde letselschadebureaus, die al volgen het no cure no pay principe werken voornoemde schade gevallen niet accepteren.

7) Bij invoering van no cure no pay zal de schade regeling in ons land nog verder afglijden en uiteindelijk volledig geschoeid worden op een Amerikaanse leest, waarbij belangen en effecten boven feiten zullen prevaleren.

8) Om inzicht te krijgen in de wijze waarop no cure no pay werkt stellen wij voor om voor de beoogde proef met letselschadeadvocaten een aantal zaken (lees problemen schade van mensen) te leveren, waarin letselschadeadvocate en andere advocaten schade hebben aangericht.

9) Alvorens no cure no pay in te voeren is het o.i nodig om diepgaand en gericht onderzoek uit te voeren naar het doen en laten van advocaten in geval van letselschade. Ook is onderzoek nodig naar de wijze waarop de kwaliteit van hun werk gecontroleerd wordt. Voor dat onderzoek stellen wij onderzoekers graag de ervaringen ter beschikking die wij in meer dan10 jaar hebben gedocumenteerd.

10) Een de openbaarheid gevoerde discussie over de wijze waarop in onsland schade in en aan het leven van mensen geregeld wordt of beter geregeld zou moeten worden kan de duidelijkheid verschaffen, die er tot nu toe voor vele mensen niet is.

11) No cure no pay moet inderdaad onder strikte voorwaarden worden uitgevoerd. Een van die voorwaarden zou o.i moeten zijn dat –in geval van fouten en van schade veroorzaakt door advocaten, rechters, curatoren, rechtercommissarissen en andere hoeders van ons recht - een oordeel over het al dan niet in behandeling nemen van een dergelijk schadegeval niet alleen aan advocaten moet worden overgelaten.

Juist omdat tot nu toe en zeker in geval van no cure no pay - fouten van hoeders van ons recht afgeschoven worden op de verplichte procesvertegenwoordiging door een advocaat, dient dat oordeel ook gevraagd te kunnen worden aan een commissie van volledig onafhankelijke leken en deskundigen. Die commissie kan ressorteren onder een gemeente of een rechtbank.

12) Samengevat, het besluit of de proef die de NOVA voor ogen heeft, doorgang moet vinden dient niet op 2 oktober te vallen. De proef moet beter doordacht en voorbereid worden en aan dieproef dienen zeker niet alleen letselschadeadvocaten deel te nemen

Harry Teernstra

Keppelseweg 27

7031 AR Wehl

Redactie Leven & Etcetera

De heer E. van der Walle / Journalist NRC

Wehl, 16 april 2003

Geachte heer van der Walle

Bijgaand per e-mail wat nadere informatie, die vooraf gaan aan het faillissement waarvoor ik uw aandacht vraag. Ook ik heb ik een aantal artikelen per gewone post doen toekomen

* Profiel van ’n ex-slachtoffer
In 1970 raak ik, 24 jaar jong, buiten mijn schuld betrokken bij een verkeersongeluk.

Ik ben bijna een week in coma en heb maandenlang een verlaagd bewustzijn. De diagnose wordt door de behandelende neuroloog gesteld op contusio cerebri (hersenkneuzing).

Door ernstige fouten van 2 voor de verzekeraar keurende neurologen en een psycholoog worden de post-contusionele klachten niet aan de hersenkneuzing toegeschreven, maar aan mijn “premorbide (al gevormde) karakterstructuur”. Door dat onmogelijke, mij niet bekend gemaakte, m.i misdadige, oordeel, waarvoor de 2 neurologen later door het medisch tuchtcollege veroordeeld worden, mag ik jarenlang niet zijn wat ik ben: een patiënt met een ernstig hersenletsel.

Over hoe een hersenbeschadiging voelt en wat de jarenlange ontkenning van mijn klachten in mijn leven teweeg heeft gebracht schreef ik een boek.

De jarenlange ontkenning van de klachten blijkt voor de ontwikkeling van mijn leven en werk catastrofale gevolgen te hebben. Daarvoor wil ik erkenning van de neurologen en de psycholoog. Pas in 1991 kom ik daar aan toe. Daartoe ben ik aangewezen op de diensten van een advocaat. Deze advocaat maakt fout op fout. De 2 advocaten, die ik in al de jaren daarna in moet schakelen, zetten de fouten van hun voorganger niet recht en voegen daar slechts andere fouten aan toe. Een advocaat wordt dubbel berispt door de tuchtrechter. Klachten over de andere twee wachten tot nu toe (januari 2003) op het oordeel van de tuchtrechter.

Samen veroorzaken mijn advocaten een juridische ramp van de eerste orde, waardoor de kans op de erkenning die ik nodig had en heb verkeken lijkt.

Woede, onvrede, ontgoocheling en het gevoel dat ik lotgenoten moet hebben, zetten mij aan tot het plaatsen van een advertentie in een aantal kranten, waarin ik als freelance journalist /auteur van een te schrijven boek “Boef met Bef” vraag om “opmerkelijke ervaringen met advocaten”. Mijn gevoel blijkt meer dan juist. De postbode in mijn dorp maakt overuren.

Ik word overspoeld met honderden ervaringen van mensen, die vaak veel ernstiger blijken te zijn dan de mijne en ik kom in contact met vele slachtoffers van advocaten. Uit die contacten komen de landelijke, ideële stichting Advocatuur en de uitgeverij Jurilet
 voort.

Door het lot (een verkeersongeluk en alle gevolgen daarvan) vind ik - zoals zovele verkeersslachtoffers - geen vast werk. Wel beschik ik wel over veel tijd en een ongebroken ambitie. Die investeer ik in de stichting Advocatuur en de stichting/uitgeverij Jurilet, twee kleine organisaties”, die een ideëel product in de markt proberen te zetten. Ik kom om in bitter noodzakelijk en vaak zinvol werk, waarin ik een bestemming vind. Jaren volg ik het doen en nalaten van advocaten en andere hoeders van ons Recht kritisch en bericht daarover in kranten en tijdschriften. Ik kijk het Recht en het tuchtrecht recht in de ogen, 10 jaar lang. In het boek “Recht in de ogen gekeken”
 doe ik daar uitgebreid verslag van.

Mijn faillissement was niet nodig geweest als de advocaat, die het faillissement aanvroeg zich had opgesteld zoals dat m.i een goed advocaat betaamt. Het was evenmin nodig geweest wanneer de griffier van de rechtbank en/of de curatoren mij naar behoren hadden geïnformeerd.

Toen het faillissement eenmaal een feit was, had er heleboel ellende voorkomen kunnen worden, wanneer de R.C. zich van zijn bij wet gegeven taak en verantwoordelijkheid had gekweten, de rechter verder had gekeken dan de informatie van de rechter-commissaris en de president , het bestuur, c.q. de klachtencommissie van de rechtbank mijn klachten over de R.C en de curatoren in behandeling hadden genomen. Hetzelfde geldt wanneer de tuchtrechter over het doen en laten van de advocaten/curatoren had geoordeeld.

Wanner de P.G bij de Hoge Raad zijn verantwoordelijkheid had genomen, wanneer het MVJ ingegaan was op mijn klachten van Teernstra of een compromis met hem had betracht en wanneer de commissie voor de Verzoekschriften gewoon haar werk had gedaan, was ik allang in aanmerking gekomen voor de erkenning, waar ik recht op heb. Als ik een advocaat had kunnen vinden die bereid was de rechter naar behoren te informeren over het doen en laten van zijn confraters en zijn collegae had er een heleboel strijd en ellende voorkomen kunnen worden. Die advocaat heb ik tot nu toe niet kunnen vinden, ondanks 8 daarom gevraagde advocaten en ondanks een door de Raad van Toezicht aangewezen advocaat.

Advocaten en vele andere juristen hebben wel een graad inde rechtsgeleerdheid, maar geen ruggengraat.

Mijn probleem is - zoals dat van vele andere lotgenoten - gelegen in het feit dat m.n. advocaten maar ook andere hoeders van mijn Recht niet met hun ongelijk kunnen omgaan en de verantwoordelijkheid voor hun fouten afschuiven naar de onafhankelijke rechter, waarvoor justitiabelen als ik een advocaat nodig hebben. De verplichte procesvertegenwoordiging wordt derhalve misbruikt.

Gebrek bij de hoeders van mijn rechten aan optreden tegen elkaar, aan zelfkritiek, kritiek op elkaar is kort samengevat het drama in niet alleen mijn faillissement.

Wat faillissementen betreft beschik ik niet alleen over vele feiten, maar ook over een mening, die ik o.a. in de Staatscourant van 25 september 2002 verwoord. Mijn faillissement illustreert in hoge mate de tekortkoning van ons Recht.

Tot slot, ik ben geen zeurpiet , geen querulant en ben evenmin op zoek naar een enorme schadevergoeding.Ik ben wel iemand die niet tegen onrecht kan, zeker als het wordt veroorzaakt door degenen die ons daartegen dienen te behoeden.

Ik ben op zoek naar een journalist, die kennis wil nemen van de feiten waarover ik beschik en die - net zoals bijvoorbeeld in de zaak Oltmans - het mij en vele andere mensen aangedane onrecht in het openbaar laat spreken in een krant als het NRC , die door vele juristen gelezen wordt.

Als u moeite heeft om te schrijven vanuit de stichting/ belangenorganisatie Advocatuur, heb ik niets tegen op een beschrijving van de gang van zaken in mijn faillissement. Integendeel !

Ik informeer u dus graag nader.

In afwachting van uw reactie,

een vriendelijke groet,

Harry Teernstra
NRC

Wehl, 10 april 2003

Geachte mevrouw Joke Mat,

Van de Redactie Binnenland kreeg ik uw e-mail adres.

Ik vraag uw aandacht voor het navolgende

In het maandblad van april 2003 van de NRC schrijft u uitgebreid over het OM en de verontrustende problemen die deze "watertrappelende organisatie" heeft.

Wat opvalt is dat u in uw artikel slechts personen aan het woord laat, die belangen hebben bij het OM of bij de keuzes waarvoor het OM/Justitie zich geplaatst ziet.

Temeer daar het OM er voor de burger is en door die burger betaald wordt, lijkt het mij redelijk dat ook die burger of personen en instanties die hem vertegenwoordigen aan het woord komen.
Persoonlijk en als lid van een stichting heb ik meer dan 10 jaar ervaring heeft met het OM en me de problemen van deze organisatie.

Ik kan u aan de hand van concrete voorbeelden een groot aantal m.i. nieuwswaardige feiten leveren en u wijzen op een aantal structurele oorzaken voor de problemen van het OM.

Uw artikel vraagt of beter schreeuwt om een weerwoord. Aan het goede journalistieke gebruik werk ik graag mee. .

Kortom ik zou over de feiten, waarover ik beschik graag met u van gedachten willen wisselen. De inzet van die gedachten wisseling is om te komen tot een artikel waarin de stem en het oordeel van de burger over zijn politie/OM tot uitdrukking komt. Daarbij zou ik graag gebruik willen maken van uw uw kennelijk, zeer vaardige, journalistieke pen.

Ik ben benieuwd naar uw antwoord

Een vriendelijke groet,

Harry Teernstra

(tel : 0314 - 681196)
Dagblad NRC

t.a.v. de heer Menno Tamminga

journalist/redactie Economie

Wehl, 10 april 2003

Geachte heer Tamminga,

In de NRC van 10 maart l.l. besteedt u aandacht aan het feit dat de advocaat/curator mr. L. Deterink meer dan € 300.000 heeft verdiend voor drie maanden werk. Naast de curator spreekt ook de rechter-commissaris aan het woord,die - naar u schrijft – “toezicht houdt op de afwikkeling van faillissementen”.

De heer Hubert Smeets

journalist

Westeinde 16

1017 ZP Amsterdam

Wehl, 14 februari 2003-02-14

Ons kenmerk : journalisten 33

Geachte heer Smeets,

In aansluiting aan ons telefoongesprek bijgaand de boeken en wat nadere informatie, die u een eerste indruk geven over mijn persoonlijke ervaringen en over datgene wat de stichtingen Advocatuur en Jurilet met Recht drijft.

Wij/ik kunnen u vele verontrustende feiten noemen over ons aller Recht, politiek en journalistiek.

Ik ben benieuwd naar uw reactie.

Een hartelijke groet,

Harry Teernstra

De heer René Steenhorst

Journalist

Postbus 376 1000 EB Amsterdam

Wehl, 12 februari 2003

Uw kenmerk :

Mijn kenmerk : journalisten

Geachte heer Steenhorst,

Bijgaand treft u , als beloofd, enige artikelen en wat informatie aan, waaruit u duidelijk zal worden wat ons/mij met Recht beweegt.

Ook sluit ik de weergave van de feiten in mijn faillissement bij samen met een reactie op uw laatste artikel.

Ik wil u er nog eens op wijzen dat artikelen zoals die van u, die met een journalistiek vaardige pen zijn geschreven, vertrouwen wekken m.b.t de daarin ten tonele gevoerde advocaten. Dat vertrouwen heeft de advocaat Sneep in mijn geval en ook in andere gevallen ernstig beschaamd. Mr. Sneep is niet zomaar drie maal door de tuchtrechter berispt.

Ik wil er nu niet meer van kwijt dan dat ik in mijn boeken beschreven heb.

Lezing van die boeken, die beide in het bezit zijn van Prof. Dr. B. Smalhout zal u duidelijk maken dat juridisch letsel net zoveel recht op openbaarheid heeft als medisch letsel.

De boeken zijn echter door geen enkele krant of journalist besproken. Juridisch letsel blijkt nog geen nieuws. Dat ligt niet aan de feiten, laat staan aan de ernst er van.

Net als u zich heeft ingezet voor begrip voor medisch letsel, heb ik 10 jaar geijverd om begrip te wekken voor juridisch letsel. Ik heb al het een en ander bereikt. Maar we zijn er nog lang niet. Daarom heb ik hulp nodig van journalisten met gezag, autoriteit, een vaardige pen, die bovendien over voldoende tijd, geduld en motivatie beschikken voor het onderwerp dat ik aandraag.

Ik beschik over zeer vele vaak zeer verontrustende feiten over ons rechtsbedrijf. Ik zou er jarenlang een column mee kunnen vullen. Ik werk daarom graag mee aan een goed artikel over juridisch lestel en de oorzaken,die daaraan ten grondslag liggen. Ook aan een interview waarin ingegaan wordt op de feiten, verlenen wij/ik alle medewerking..

Het hierboven genoemde faillissement illustreert duidelijk en aansprekend de onmacht van de hoeders van ons recht om met hun eigen fouten om te gaan en leent zich prima voor journalistieke doeleinden, zeker vanwege de laatste, nog niet genoemde feiten.

Als deel 3 uit de serie “Met Recht een ander gewicht in de schaal” een feit is , zal ik me zeker nog eens tot u wenden.

Ik hoop echter vóór die tijd nog eens met u van gedachten te mogen wisselen.

Een vriendelijk groet, ook voor prof.dr. Smalhout.

Harry Teernstra

P.S. Media

t.a.v. de heer Peter Smolders

Pb. 2425 1200 CK HILVERSUM

Wehl, 27 februari 2003

Uw kenmerk :

Ons kenmerk : journ. 43

Dag Peter Smolders,

Op 22 november 2002 hebben wij u na telefonisch overleg ons 2e boek doen toekomen samen met wat informatie die u een eerste indruk geeft over al datgene wat ons - net als u - met Recht beweegt. Tot nu toe mochten wij geen enkele reactie ontvangen

In de afgelopen 3 weken hebben we u daarom een aantal malen maal telefonisch benaderd. Dat resulteerde in 3 beloftes om terug te bellen.

Nog altijd stellen wij het op prijs om samen met u en de heer en mevrouw de Klerk van gedachten te wisselen over de poppenkast van Justitie, een onderwerp dat, te oordelen naar de inhoud van uw boek, ook u interesseert.

Bij geen gehoor kunt u ons/mij ook op telefoonnummer: 0314 - 681196 of 06 – 13193510 bereiken.

In afwachting van uw reactie,

een vriendelijke groet

Harry Teernstra

1“Een faillissement dat nimmer went 201 pagina’s uitgave Jurilet, ISBN 90 805373 3 0 is in of via uw bibliotheek te leen en

 staat op internet (� HYPERLINK "http://www.sdnl.nl/teernstra-faillissement.htm" ��www.sdnl.nl/teernstra-faillissement.htm�)

2 Prof. mr. B. Wessels “De faillissementscurator: een zwak geregeld ambt” , Staatscourant 6 maart 2002.

 Prof.mr. B. Kortmannn, “hoofd van een door het Min. van Economische Zaken ingestelde commissie die o.a concludeert

 dat “het toezicht op faillissementen onvoldoende is” en dat de kwaliteit en de deskundigheid van curatoren en r.c’s onder

 de maat is”

3 De zaak A. Solleveld en de zaak ing. A. van der Voort. Artikelenserie Telegraaf 2002. Tv-programma Zembla : “liever

 failliet”, etc. De vele mij bekende hartverscheurende faillissementszaken, die de publiciteit niet hebben gehaald stel ik

 ter beschikking van de rechtswetenschap en de media..

4 O.a “Slachtoffer van faillissement kan nergens terecht”. Staatscourant 25 september 2002

5 O.a mr. P. Ruys ,“We zien u wel in de rechtszaal”, ISBN 90-5911-011-0. John Rooymans “Tonar Dossier

 ISBN 90-6728-090-9/ Ing. A.v/d Voort, “Het verdriet van de failliet”ISBN 90-807477-1-8/ P.Smolders “Poppenkast”

 ISBN 90389 1299 4.

6 Om die rechteloosheid te verduidelijken en te laten voelen heb ik mijn laatste boek (zie noot 1) gedetailleerd vastgelegd dat en waarom 23 met naam en toenaam genoemde, al dan niet door de Raad van Toezicht aangewezen advocaten weigeren om een vaststaande, door het bestuur van de rechtbank schriftelijk erkende fout voor de rechter te brengen en te vragen om te oordelen over de door mij geleden schade.

7 Raad van Discipline Arnhem, klachtnr.: 01-01. Hof van Discipline Den Bosch, klacht. 4165. Van de m.i onmogelijke en onhoudbare beslissing van het Hof van Discipline is herziening gevraagd

8 Zie bijvoorbeeld: “Neem onderwerp serieus”. “Toename geweldsdreiging ook tegen advocaten” (Guido Schakenraad en Anthony Vupen, Advocatenblad 4 , 11 maart 2005, pagina 176 en 177)

� I.t.t wat de recensent in diens noot 4 stelt is deze advocaat op 8 december 2003 door de Raad van Discipline veroordeeld. Dat oordeel werd door Hof van Discipline bekrachtigd (HvD nr. 3799)

� Deze fout is bij brief d.d 16 september 2002 door de president/voorzitter het bestuur van het betreffende gerecht erkend. Voor wat mijn schade betreft krijg ik het advies “de Staat der Nederlanden aansprakelijk te stellen”.

� Fout 3 en 4 worden erkend door curatoren, rechters, wetenschappers en andere personen met gezag en autoriteit op het gebied van insolventierecht, die ik in deze om een standpunt heb gevraagd.

� De aanvankelijke schuld bedroeg slechts 6.200 euro. Maar vanwege voornoemde fouten/tekortkomingen kwam een 2e schuldeiser - naar ik aanneem door samenspraak en onder druk van de betreffende advocaten/curatoren - terug op zijn eerdere besluit zijn vordering van 6.800 niet geldend te maken)

5 Tot dusverre heeft geen enkele jurist de gemaakte fouten en de aansprakelijkheid daarvoor ontkend. Dat geldt ook voor de recensent, die onderzoeker is aan het Centrum voor Aansprakelijkheidsrecht van de Universiteit te Utrecht.

6 Prof. mr. B. Wessels “De faillissementscurator: een zwak geregeld ambt” , Staatscourant 6 maart 2002

 Prof.mr. B. Kortmannn, “hoofd van eendoor het Min. van Economische Zaken ingesteld commissie die aanbevelingen moet doen voor

 hervormingen van de faillissementswetgeving”

 Prof.mr. Vriesendorp: “Transparantie en zelfregulering: VIA Insolad naar VIS?, TVI 2005, II. P.31

7 Raad van Discipline Arnhem, klachtnr.: 01-01. Hof van Discipline Den Bosch, klaCHTNR. 4165. Van de beslissing van het Hof van Discipline is herziening gevraagd

8 * Jur Terharte / Een ongeluk komt zelden alleen, 157 pagina’s, deel 1 uit de serie “Met recht een ander gewicht in de schaal “. Uitgave

 Jurilet, ISBN 90 805373 1 4. Het boek is via uw bibliotheek te leen.

* Jur Terharte / Recht in de ogen gekeken, 339 pagina’s, deel 2 uit voornoemde serie. Uitgave Jurilet, ISBN 90 805373 2 2..Dit boek

 is ter illustratie van de over de advocaten ingediende klachten samen met deel 1 ter informatie van de tuchtrechter in het geding

 gebracht. Het is in of via uw bibliotheek te leen en staat op Internet (� HYPERLINK "http://www.sdnl.nl/Advocadur.htm" ��www.sdnl.nl/Advocadur.htm�).

* “Een faillissement dat nimmer went 201 pagina’s uitgave Jurilet, ISBN 90 805373 3 0) Het boek is koop via de uitgeverij

 Jurilet en kost voor wie het kan betalen: 15 euro. Het is in of via uw bibliotheek te leen en staat op internet (� HYPERLINK "http://www.sdnl.nl/teernstra-faillissement.htm" ��www.sdnl.nl/teernstra-faillissement.htm�)

* Open sollicitatie: Het Financieele Dagblad van 17 maart 2005.

 [1] Deze boeken zijn momenteel slechts via de bibliotheek te leen.

� Jur Terharte / Een ongeluk komt zelden alleen, 157 pagina’s, deel 1 uit de serie “Met recht een ander gewicht in de schaal “. Uitgave Jurilet, ISBN 90 805373 1 4.

� Advocadur is een landelijke, ideële stichting die in geval van juridisch letsel probeert te helpen en het rechtsbedrijf in de openbaarheid de tegenspraak te bieden, die het oproept. Jurilet is een uitgeverij die boeken in omloop brengt, waarin juridisch letsel centraal staat.

� Jur Terharte / Recht in de ogen gekeken, 339 pagina’s, deel 2 uit voornoemde serie. Uitgave Jurilet, ISBN 90 805373 2 2..Dit boek is ter illustratie van de over de advocaten ingediende klachten samen met deel 1 ter informatie van de tuchtrechter in het geding gebracht.

