

De amicus curiae: een instrument voor rechtsvorming of ook voor rechtsbescherming?

Rowie Stolk, Ymre Schuurmans & Joyce Esser*

* R. Stolk LLM, prof.mr. Y.E. Schuurmans en J.E. Esser LLB zijn verbonden aan de afdeling Staats- en bestuursrecht van de Universiteit Leiden als promovenda, hoogleraar respectievelijk student-assistent.

- 1 Concept Wetsvoorstel tot vaststelling van Boek 6 van het nieuwe Wetboek van Strafvordering. Bijzondere regelingen, Titel 2.3 (Modernisering van het wetboek van Strafvordering).
- 2 Rapport van de Commissie rechtseenheid bestuursrecht, 'Rechtseenheid tussen de Hoge Raad en de Afdeling bestuursrechtspraak van de Raad van State', 2016; bijlage bij *Kamerstukken II* 2015/16, 34389, 9.
- 3 Zie J.C.A. de Poorter, L.A. van Heusden & C.J. de Lange, *De amicus curiae geëvalueerd*, Den Haag: Raad van State 2018, te raadplegen op www.raadvanstate.nl.
- 4 De civiel- en fiscaalrechtelijke mogelijkheid van inspraak door derden is alleen opengesteld binnen de procedure waarin prejudiciële vragen aan de Hoge Raad worden gesteld en ook in het bestuursrecht wordt voorgesteld de inspraakmogelijkheid alleen bij de hoogste bestuursrechters open te stellen, waarbij men primair denkt aan zaken die door een grote kamer worden behandeld, dan wel waarin een conclusie aan de A-G is gevraagd, zie De Poorter, Van Heusden & De Lange 2018, p. 132-134.

De amicus curiae is in het Nederlandse recht aan een opmars bezig. Amici geven inzicht in de juridische en maatschappelijke gevolgen die de uitspraak van de rechter heeft. In het Nederlandse (bestuurs)recht ziet men vooral een rol voor de amicus bij rechtsvorming, waardoor er vrij veel eisen worden gesteld aan deze derdeninbreng. In dit artikel plaatsen we die benadering in een internationale context en vragen aandacht voor de bijdrage die de amicus kan leveren aan effectieve rechtsbescherming.

1 Inleiding

De figuur van de amicus curiae (letterlijk: 'vriend van de rechtbank') is de laatste jaren bezig aan een opmars in zowel de Nederlandse juridische literatuur, als in de rechtspraktijk. De amicus curiae was daarvoor vooral bekend in Angelsaksische rechtsstelsels en bij internationale organisaties als het Europees Hof voor de Rechten van de Mens (EHRM) en de World Trade Organization. Het instrument biedt derden de kans om, vaak door middel van het indienen van een schriftelijk stuk, relevante informatie of eigen inzichten over een voorliggende zaak aan de rechter te presenteren zonder dat zij zelf partij zijn. Bij de invoering van de prejudiciële procedure in het civiele en fiscale recht is aan de Hoge Raad de bevoegdheid gegeven inbreng van derden te vragen en een soortgelijke procedure wordt nu ook voorgesteld voor het strafrecht.¹ In het bestuursrecht is eveneens het voorstel gedaan om de amicus curiae te introduceren, onder andere door de Commissie rechtseenheid bestuursrecht.² Inbreng van derden zou

de hoogste bestuursrechters ondersteunen in hun rechtsvormende taak en draagt bij aan het borgen van rechtseenheid. Inmiddels heeft de Afdeling bestuursrechtspraak van de Raad van State (ABRvS of Afdeling) driemaal op informele wijze inspraak door derden mogelijk gemaakt en staat de bestuursrechtspraak op het punt een regeling voor de inbreng van amicus curiae vorm te geven.³

Inmiddels staat de bestuursrechtspraak op het punt een regeling voor de inbreng van amicus curiae vorm te geven

Wat opvalt aan de vormgeving en inzet van de amicus curiae in het Nederlandse recht, is dat het instrument direct gekoppeld is aan de rechtsvormende taak van de hoogste rechter.⁴ In de internationale literatuur over deze figuur wordt echter niet alleen bena-

drukt dat de amicus de rechtsvormende taak ondersteunt, maar óók dat het een middel is om (bovenindividuele) rechtsbescherming te versterken. Sommige belangen hebben geen duidelijke eigenaar, waardoor ze in een partijenproces gemakkelijk van de radar vallen (denk aan privacy en het milieu); sommige belanghebbenden zijn zeer beperkt in staat met kennis en middelen een procedure tegen de overheid te voeren (denk aan kwetsbare personen, zoals asielzoekers).

Met dit artikel willen we een bijdrage leveren aan de discussie over de functie en vormgeving van inspraak door amicus curiae in het Nederlandse bestuursrecht. Zo staan we stil bij onderwerpen als open of gesloten consultatie en toestemmingsvereisten. Aan de meer precieze procesrechtelijke inrichting gaat echter de vraag vooraf naar de aard en het doel van amicus-curiae-participatie. Wij positioneren in paragraaf 2 de aard van het instrument in een meer internationaal debat en willen inzichtelijk maken dat in het Nederlandse recht een vrij specifieke invulling wordt gegeven. Dat illustreren we door in paragraaf 3 niet alleen de vormgeving van amicus-curiae-participatie bij de Hoge Raad en in de experimenten bij de ABRvS kort uiteen te zetten, maar ook door de procedure bij het EHRM en de U.S. Supreme Court te belichten. Deze vergelijking laat zien dat er een wezenlijk verschil ligt in de sturing die al dan niet door het rechtscollege wordt gegeven aan de inbreng door derden, wat gevolgen lijkt te hebben voor de motiveringsplicht van de rechter. Wij schetsen de hoofdkeuzes die bij de inrichting van amicus-curiae-participatie moeten worden gemaakt en doen voorstellen om aan het experiment een vervolg te geven (paragraaf 4). Wij sluiten af met een conclusie (paragraaf 5).

Met dit artikel willen we een bijdrage leveren aan de discussie over de functie en vormgeving van inspraak door amicus curiae in het Nederlandse bestuursrecht

2 Aard van amicus-curiae-participatie

De amicus curiae, van origine een figuur uit het Romeinse recht, is een bekend fenomeen in common-law-jurisdicties.⁵ Meer recent lijkt de amicus (in)formeel ook in steeds meer civil-law-jurisdicties te worden geïntro-

duceerd.⁶ Oorspronkelijk ligt de functie van de amicus in zijn mogelijkheid om de rechter van (onafhankelijke) informatie te voorzien en op die manier de rechter te helpen tot zijn oordeel te komen. Tegenwoordig lijkt dit echter een te beperkte taakopvatting. Zo wordt wel betoogd dat de figuur zich heeft ontwikkeld 'from a source of neutral information to a flexible tactical instrument available to litigants and third parties'.⁷ Waar traditioneel de amicus curiae wordt geacht op te treden als een 'neutral bystander', wordt deze tegenwoordig ook gezien als figuur die 'legitimately [performs] an advocacy function'.⁸ De functie en aard van de amicus-curiae-participatie kan verschillen per stelsel, procedure of type amicus, zo laat met name de internationale literatuur zien.⁹

Amici kunnen bijvoorbeeld vanuit hun juridische expertise de rechter van informatie voorzien over het toepasselijke recht, eerder gewezen uitspraken en rechtsvergelijkende of rechtsgelerde inzichten verschaffen. Amici kunnen ook feitelijke kennis inbrengen over voor de zaak belangrijke aspecten die bij de rechter (en partijen) ontbreekt. Een amicus kan bovendien inzicht verschaffen in de bredere implicaties en (onbedoelde) consequenties van een zaak. Zo kan hij wijzen op de gevolgen voor actoren die geen partij zijn bij het geding, zoals voor betrokkenen in een vergelijkbare positie, de wetgever, uitvoerende organen of voor 'stemloze' belangen.¹⁰ Hij kan de rechter wijzen op de economische, sociale of beleidsmatige gevolgen van een uitspraak.¹¹ Zo vormen brieven van amici bijvoorbeeld de primaire bron van sociaal-wetenschappelijke informatie voor de U.S. Supreme Court.¹² Amici kunnen bovendien een belangrijke rol spelen in het representeren van (hun visie op) het publiek belang.¹³ Zij kunnen de dialoog tussen rechter en maatschappij vormgeven door aandacht te vragen voor bepaalde binnen de samenleving voorkomende problemen en de publieke opinie vertolken.¹⁴ Hierdoor kunnen amici bijdragen aan de institutionele legitimiteit van gerechten.¹⁵ Tot slot wordt, met name op het gebied van de mensenrechten, de nadruk gelegd op de waakhondfunctie, waarbij amici door hun inbreng kunnen laten zien dat zij bovenop bepaalde thema's zitten en het handelen van betrokkenen nauwlettend in de gaten houden.¹⁶

De internationale literatuur laat kortom een divers beeld zien, waarbij de functie van amicus-curiae-participatie wordt gevonden in zowel haar bijdrage aan de rechtsontwik-

- 5 Zoals de Verenigde Staten, Canada, Verenigd Koninkrijk, Australië, Hong Kong & Kenia.
- 6 S. Kochevar, 'Amici Curiae in Civil Law Jurisdictions', *The Yale Law Journal* 2013, p. 1653-1669, waaronder Frankrijk, Polen en Israël.
- 7 S. Krislov, 'The Amicus Curiae Brief: From Friendship to Advocacy', *The Yale Law Journal* 1963, p. 704.
- 8 L. van den Eynde, 'An Empirical Look at the Amicus Curiae Practice of Human Rights NGOs Before the European Court of Human Rights', *Netherlands Quarterly of Human Rights* 2013, p. 274.
- 9 Zie voor een overzicht Van den Eynde 2013, p. 274.
- 10 V. Flango, D. Bross & S. Corbally, 'Amicus Curiae Briefs: The Court's Perspective', *The Justice System Journal* 2006, p. 181.
- 11 P.M. Collins, P.C. Corley & J. Hamner, 'The Influence of Amicus Curiae Briefs on U.S. Supreme Court Opinion Content', *Law & Society Review* 2015, p. 922.
- 12 M. Rustad & T. Koenig, 'The Supreme Court and Junk Social Science: Selective Distortion in Amicus Briefs', *North Carolina Law Review* 1993, p. 94; Collins, Corley & Hamner 2015, p. 922.
- 13 M. Frigessi di Rattalma, 'NGOs Before the European Court of Human Rights: Beyond Amicus Curiae Participation?', in: T. Treves e.a. (red.), *Civil Society, International Courts and Compliance Bodies*, Den Haag: TMC Asser Press 2005, p. 58; S. Hannett, 'Third Party Intervention: In the Public Interest?', *Public Law* 2003, p. 135; C. O'Connell, 'Third-party Interventions: the Public Interest Reaffirmed', *Public Law* 2004, p. 69.
- 14 R. Garcia, 'A Democratic Theory of Amicus Advocacy', *Florida State University Law Review* 2007, p. 338.
- 15 O. Simmons, 'Picking Friends from the Crowd: Amicus Participation as Political Symbolism', *Connecticut Law Review* 2009, p. 209.
- 16 N. Ahmed, 'Public Interest Litigation, Constitutional Issues and Remedies', *Legal Aid and Trust* 1999 p. 155.
- 17 Zie bijvoorbeeld T. Barkhuysen, 'Betere bestuursrechtelijke rechtsvorming met een amicus curiae', *NJB* 2014/519, afl. 10; J.C.A. de Poorter, *Het overbruggen van de kloof tussen recht en samenleving. Over rechtsvorming door de bestuursrechter en hoe de samenleving daarbij te betrekken* (oratie Tilburg), Tilburg: Tilburg University Press


Foto: Manon Heinsman | © Ars Aequi

2013; J.C.A. de Poorter, 'Het belang van de amicus curiae voor de rechtsvormende taak van de hoogste bestuursrechters. Naar een regeling van de amicus curiae in de Algemene wet bestuursrecht', *NTB* 2015/7, afl. 2, p. 40-49; J.C.A. de Poorter, 'Responsief bestuursrecht en de amicus curiae', *NTB* 2018/34, afl. 5, p. 201-203; M. Scheltema, 'De Hoge Raad en het algemeen belang', in: R.J.N. Schlössels e.a. (red.), *De burgerlijke rechter in het publiekrecht*, Deventer: Wolters Kluwer 2015, p. 810-811.

18 M. Scheltema, 'De toekomst van de bestuursrechtspraak', *Trema* 2011, afl. 9, 2011, p. 320. E.R. de Jong & T.E. van der Linden, 'Rechtspreken met oog voor macro-effecten?', *NTBR* 2017/2, afl. 1, p. 13.

19 Zie bijvoorbeeld De Poorter 2015, p. 41.

20 De Poorter 2015, p. 41; Barkhuysen 2014, p. 633; Scheltema 2015, p. 810-811.

21 De Poorter 2015, p. 43.

22 De Poorter, Van Heusden & De Lange 2018, p. 20-23.

23 Rapport Commissie rechtseenheid bestuursrecht, *Kamerstukken II* 2015/16, 34389, 9.

keling als aan bovenindividuele geschillen-beslechting en effectieve rechtsbescherming. Opvallend is dat de Nederlandse literatuur zich primair en vrij eenzijdig richt op de bijdrage van amici aan de rechtsvormende taak van de hoogste rechter.¹⁷ De rol van de amicus curiae wordt gezien vanuit het groeiende besef dat in de moderne en complexe rechtsstaat wet- en regelgeving steeds vaker uit open en dynamische normen bestaan en de rechter er niet aan ontkomt om in – soms maatschappelijk of politiek gevoelige – zaken zelf aan rechtsvorming te doen. Een ontwikkeling die in het verlengde daarvan ligt is de toenemende focus op de relevantie van het beschikken over de juiste feitelijke informatie bij rechtsvorming.¹⁸ Met name De Poorter heeft daarbij gewezen op het belang van aandacht voor wat in de literatuur wordt aangeduid als 'legislative facts': de gevolgen die rechterlijke uitspraken buiten de individuele zaak kunnen hebben op de rest van de rechtspraak of zelfs op maatschappelijk gedrag in bredere zin.¹⁹ Daarbij wordt uiteraard wel erkend dat informatie over belangen die niet in het proces betrokken zijn, relevant kan zijn voor

de rechtsvormende taak.²⁰ Door ook deze belangen een stem te geven, zouden amici tevens de democratische legitimatie van rechtsvormende uitspraken versterken.²¹ Ook de evaluatie van de experimenten bij de ABRvS waardeert de rol van amici primair vanuit de versterking van de rechtsvormende taak van de rechter.²² In het verlengde van rechtsvorming wordt benadrukt dat amici de verschillende hoogste bestuursrechters kunnen helpen bij het borgen van rechtseenheid.²³

Opvallend is dat de Nederlandse literatuur zich primair en vrij eenzijdig richt op de bijdrage van amici aan de rechtsvormende taak van de hoogste rechter

Niet alle Nederlandse auteurs zijn overigens onverminderd positief over de rol van de amicus curiae. Zo wijzen zowel Schlössels als De Moor-van Vugt erop dat de bestuursrechter zijn legitimatie niet

ontleent aan democratische inbreng, maar aan het autonome gezag dat hem toekomt op basis van de institutionele instelling als onafhankelijk rechtsstatelijk orgaan.²⁴ Zij wijzen daarnaast op het gevaar dat de instantie of persoon die de rol van amicus curiae vervult niet zomaar onafhankelijke deskundige informatie verstrekt, maar zich opstelt als belanghebbende of zelfs als lobbyist. Dat vereist in ieder geval dat de rechter zich daar bewust van is en zelfstandig informatie beoordeelt en selecteert.²⁵ De evaluatie van de bestuursrechtelijke experimenten benoemt, naast lobbyisme als mogelijk onwenselijk bijeffect, de vrees voor verzwaring van de werklust van de rechter en oplopende doorlooptijden van zaken.²⁶ In de volgende paragraaf zal blijken dat niet in elk rechtsstelsel deze neveneffecten op gelijke wijze worden geproblematiseerd.

De evaluatie van de bestuursrechtelijke experimenten benoemt, naast lobbyisme als mogelijk onwenselijk bijeffect, de vrees voor verzwaring van de werklust van de rechter en oplopende doorlooptijden van zaken

3 Vormgeving amicus-curiae-participatie

Bovenstaande discussie in abstracto laat zien dat aan het instrument van amicus-curiae-participatie een verschillende invulling kan worden gegeven, mede afhankelijk van het doel dat men met het instrument voor ogen heeft. In deze paragraaf illustreren we op hoofdlijnen hoe de procedure in diverse stelsels is vormgegeven en hoe deze wordt gewaardeerd. Dit doen we door te kijken naar de regeling en praktijk van amicus-curiae-participatie bij de U.S. Supreme Court en het EHRM.²⁷ Deze rechtscolleges kennen een vrij lange traditie van amicus-curiae-interventies. Vervolgens beschrijven we de procedure bij de Nederlandse Hoge Raad. Tot slot duiden we kort hoe de experimenten bij de ABRvS hebben uitgepakt en welke vormgeving van het instrument in de evaluatie wordt aanbevolen.

3.1 Amicus curiae bij U.S. Supreme Court en EHRM

3.1.1 De procedures

De mogelijkheid om als amicus curiae te kunnen interveniëren is voor de U.S. Supreme Court neergelegd in Supreme Court Rule 37 en voor het EHRM in artikel 36 Europees Verdrag voor de Rechten van de Mens (EVRM).²⁸ Deze bepalingen bevatten de minimaal noodzakelijke procedurele voorschriften, maar laten veel ruimte aan de rechter om de procedure verder in te vullen. 'The history of the amicus device hinges on a single principle: flexibility.'²⁹

Hoewel voor beide gerechten de mogelijkheid bestaat om zelf amici uit te nodigen, vindt in verreweg de meeste gevallen inbreng plaats op eigen initiatief van de amicus. Wel is een vorm van toestemming vereist voordat een amicusbrief kan worden ingediend, behalve bij geprivilegieerde amici.³⁰ Amici hebben bij de Supreme Court in beginsel toestemming van partijen nodig. Weigeren partijen deze toestemming, dan kan de amicus verlot vragen bij de rechter. Aangezien de Supreme Court deze doorgaans verleent, wordt wel gesproken van 'essentially unlimited amicus participation'.³¹ Bij het EHRM is geen toestemming van partijen vereist, maar wel een voorafgaand verzoek aan de president van het hof. Ook het EHRM staat erom bekend relatief soepel om te gaan met gemotiveerde verzoeken van amici, met name indien in het verzoek de mensenrechtelijke expertise van de desbetreffende organisatie, de reden voor tussenkomst en de te behandelen aspecten zijn opgenomen.³²

Inhoudelijk worden weinig eisen gesteld aan de brief. De Supreme Court vereist dat de brief betrekking heeft op 'relevant matter not already brought to its [the Courts] attention by the parties'. Artikel 36 EVRM laat enkel amicus-curiae-participatie toe indien dit 'in the interest of the proper administration of justice' is.³³ Ook deze vereisten blijken in de praktijk weinig drempels op te werpen. Verder dienen amici bij het EHRM aannemelijk te maken dat zij een waarneembaar belang hebben bij de uitkomst van de zaak. Bij de Supreme Court gaat dit vereiste verder. Amici dienen in hun brief, naast hun belang bij de zaak, ook aan te geven ter ondersteuning van welke partij zij deze indienen (of dat zij geen van beide partijen ondersteunen), in hoeverre een partij de brief geheel of

24 R.J.N. Schlössels, 'Rechtseenheid in het bestuursrecht: en nu doorploegen in de polder! Het rapport van de commissie rechtseenheid bestuursrecht als pleister op de wonde?', *NTB* 2017/3, afl. 1, p. 25; A.J.C. de Moor-van Vugt, 'Rechtseenheid in het bestuursrecht: een gestrande missie?', *O&A* 2017/4, afl. 1, p. 31-32.

25 Barkhuysen 2014, p. 633.

26 De Poorter, Van Heusden & De Lange 2018, p. 28-29.

27 In het Amerikaanse recht worden rechtszaken niet zozeer als 'bestuursrechtelijk' gekwalificeerd; besluiten komen via aparte procedures tot stand (Administrative Procedure Act), maar als een geschil uiteindelijk voor de rechter komt wordt algemeen (civiel) procesrecht toegepast. Ook deze zaken gaan naar de Supreme Court als hoogste rechter. In onze analyse komt geen Europese hoogste bestuursrechter voor. Weliswaar kent het Franse recht sinds 2010 een wettelijke mogelijkheid tot amicus curiae participatie (Article R625-3 de code de justice administrative), maar het artikel bevat nauwelijks procedurele voorschriften en aan deze bepaling lijkt pas eenmaal toepassing te zijn gegeven, zie Conseil d'État 6 mei 2015, M. B...c., n° 375036.

28 De procedure voor het EHRM is nader uitgewerkt in Regel 44 van het Reglement van het Hof.

29 K. Lowman, 'The Litigating Amicus Curiae: When Does the Party Begin After the Friends Leave?', *American University Law Review* 1991, p. 1244.

30 Amici die geen toestemming nodig hebben zijn bij het EHRM de verdragsstaat waarvan de verzoeker onderdaan is (tenzij deze zelf optreedt als verwerende staat) en de Commissaris voor de Mensenrechten van de Raad van Europa, en bij de Supreme Court bijvoorbeeld de Solicitor General (representeert de federale overheid van de Verenigde Staten en is een frequent indiener van amicusbrieven), advocaat-generaal (namens een staat), een stad of een agency die blijkens de wet voor het hof mag verschijnen.

31 G.A. Caldeira & J.R. Wright, 'Amicus Curiae Before the Supreme Court: Who Participates, When, and How Much?', *The Journal of Politics* 1990, p. 784.

32 Y. Haec, 'Art. 36 EVRM', in: J.H. Gerards e.a. (red.), *Sdu Commentaar EVRM. Deel 2: procedurele bepalingen*, Den Haag: Sdu 2014, par. C.4.3.

33 De amici genoemd in voetnoot 30 kunnen zonder voorafgaand verzoek interveniëren bij het EHRM.

34 Bij het EHRM geldt doorgaans een maximum van 10 pagina's (exclusief bijlagen). Soms verzoekt het EHRM amici om hun commen-

taren te bundelen, zie bijv. EHRM 27 september 1995, 18984/91 (*McCann e.a. t. VK*), par. 5. Bij de U.S. Supreme Court geldt in beginsel een maximum van 25 tot 30 pagina's.

35 Zo blijkt uit onderzoek uitgevoerd tussen 1998 en 2005 dat het EHRM slechts in drie gevallen amici liet deelnemen aan de hoorzittingen, zie R. Mackenzie, 'The Amicus Curiae in International Courts: Towards Common Procedural Approaches?', in: T. Treves e.a. (red.), *Civil Society, International Courts and Compliance Bodies*, Den Haag: TMC Asser Press 2005, p. 81. Zie voor een recenter (zeldzaam) voorbeeld EHRM 15 maart 2012, 25951/07 (*Gas and Dubois v. Frankrijk*), Van den Eynde 2013, p. 282. De gepri-vilegieerde amici (zie voetnoot 30) hebben altijd het recht om deel te nemen aan de hoorzittingen.

36 Zo citeert de Supreme Court relatief vaak uit amicusbrieven van de Solicitor General (in gemiddeld 44% tot 81% van de zaken), maar in slechts 5% tot 11% van de zaken uit brieven van bijvoorbeeld NGO's.

37 A.J. Franze & R.R. Anderson, 'In Quiet Term, a Drop in Amicus Curiae at the Supreme Court', *The National Law Journal* 2017.

38 Van den Eynde 2013, p. 279-280. Over de periode daarna lijken geen empirische gegevens beschikbaar.

39 Van den Eynde 2013, p. 282.

40 Van den Eynde 2013, p. 285.

41 R.A. Cichowski, 'Civil Society and the European Court of Human Rights', in: J. Christoffersen & M.R. Madsen (red.), *The European Court of Human Rights between Law and Politics*, Oxford: Oxford University Press 2011, p. 88.

42 P.B. Kurland, 'The Business of the Supreme Court', *U.Chi.L.Rev.* 1982, p. 647.

43 Zie bijv. K. O'Connor & L. Epstein, 'Court Rules and Workload: A Case Study of Rules Governing Amicus Participation', *Justice System Journal* 1983, p. 40.

44 K.J. Lynch, 'Best Friends?: Supreme Court Law Clerks on Effective Amicus Curiae Briefs', *Journal of Law & Politics* 2004, p. 33-75; wel is het aantal zaken op de rol teruggebracht.

45 Zie bijv. O'Connor & Epstein 1983, p. 42; J.D. Kearney & T.W. Merrill, 'The Influence of Amicus Curiae Briefs on the Supreme Court', *University of Pennsylvania Law Review* 2000, p. 761-762.

46 Caldeira & Wright 1990, p. 786: 'That the Court seldom limits amicus participation, despite its extremely heavy workload, suggests the positive value of amicus briefs to the justices'.

47 Lynch 2004, p. 33-75; deze 70 juristen waren gedurende verschillende jaren werkzaam bij de Supreme Court.

gedeeltelijk heeft geschreven en wie een financiële bijdrage heeft geleverd aan de totstandkoming van de brief. Voor het overige zijn de brieven grotendeels vormvrij, al gelden er beperkingen ten aanzien van de omvang van de brieven.³⁴

Partijen kunnen bij beide gerechten reageren op de amicusbrieven. Enkel in uitzonderlijke gevallen kunnen amici deelnemen aan hoorzittingen. De rechter bepaalt zelf wanneer sprake is van dergelijke omstandigheden en of hij amici uitnodigt of verlof verleent om deel te nemen aan de hoorzitting.³⁵ Wat betreft transparantie geldt dat zowel bij de Supreme Court als het EHRM de brieven openbaar zijn (hoewel ze bij de Supreme Court aanmerkelijk makkelijker te vinden zijn dan bij het EHRM). Hoewel het incidenteel voorkomt dat de Supreme Court of het EHRM in de uitspraak verwijst naar of citeert uit amicusbrieven, betreft dit bepaald geen vaste praktijk.³⁶ De amici hebben kortom (bij toestemming, verlof of uitnodiging) het recht om een brief te mogen indienen, maar in hoeverre de gerechten daar vervolgens iets mee doen, betreft een discretionaire bevoegdheid van de rechters.

De amici hebben het recht om een brief te mogen indienen, maar in hoeverre de gerechten daar vervolgens iets mee doen, betreft een discretionaire bevoegdheid van de rechters

3.1.2 Praktijk en waardering van het instrument

De amicus-curiae-regelingen bij de Supreme Court en het EHRM zijn flexibel van aard door enkel noodzakelijke bepalingen te bevatten en het overige aan de discretie van de rechters over te laten. Hoewel deze regelingen veel gelijkenissen vertonen, is de praktijk van amicus-curiae-interventies voor de Supreme Court respectievelijk het EHRM op punten verschillend. Het meest opvallende verschil betreft de aantallen, die bij de Supreme Court aanzienlijk hoger liggen dan bij het EHRM. Zo interveniëren amici bij de Supreme Court in ruim 90% van de zaken, met gemiddeld per zaak tussen de 9 en 14 brieven.³⁷ Bij het EHRM ligt dit aantal aanmerkelijk lager: onderzoek

van 1986 tot 2013 laat zien dat NGO's in 65 van de 307 zaken voor de Grote Kamer hebben geïntervenieerd, waarbij in het piekjaar nog geen 50 interventies plaatsvonden.³⁸ Deze verschillende aantallen worden onder andere verklaard door verschillen in rechtscultuur, traditie en *civil society*, maar vooral ook door het feit dat het EHRM, in tegenstelling tot de Supreme Court, veel zaken behandelt waarbij geen nieuwe (rechts)vraag speelt en input vanuit amici dus ook niet voor de hand ligt.³⁹

Bovendien zijn er verschillen in kwaliteit. De bij het EHRM ingediende brieven zijn doorgaans van hoge kwaliteit en vaak afkomstig van *repeat players* die gewend zijn aan het instrument.⁴⁰ NGO's lijken zeer bewust en strategisch zaken bij het EHRM te selecteren waarin zij daadwerkelijk verwachten impact te kunnen hebben.⁴¹ Bij de Supreme Court verschillen amicusbrieven aanzienlijk in kwaliteit. Waar de ene brief slechts in enkele woorden aangeeft het eens te zijn met het standpunt van een partij, betreft de andere een kwalitatief hoogwaardige brief waaruit het gerecht passages bijna letterlijk kan kopiëren voor in de uitspraak.

Dit brengt ook verschillen in werkdruk met zich. De literatuur over amicusinterventies bij het EHRM rept nauwelijks over werkdruk, terwijl de Amerikaanse literatuur verhoogde werkdruk keer op keer noemt als aandachtspunt en bijeffect.⁴² De papieren last die amicusbrieven met zich brengen heeft in het verleden diverse auteurs doen voorspellen dat de Supreme Court uiteindelijk genooddaakt zou zijn om de toegang voor amici te beperken.⁴³ Hoewel de flexibele procedure hiertoe alle mogelijkheden biedt, heeft de Supreme Court dat tot dusverre niet gedaan en er zijn ook geen signalen dat dit binnenkort zal gebeuren.⁴⁴

Uit het gegeven dat de Supreme Court nagenoeg altijd verlof verleent en soms in uitspraken (impliciet dan wel expliciet) verwijst naar amicusbrieven,⁴⁵ wordt wel afgeleid dat de Supreme Court amicusinbreng in het algemeen positief lijkt te waarderen.⁴⁶ Deze aanname wordt bevestigd door interviews met zeventig voormalige griffiers van de Supreme Court.⁴⁷ De meerderheid vindt amicusbrieven met name meerwaarde bieden in procedures over zeer technische en gespecialiseerde rechtsgebieden. In de woorden van een oudgriffier: 'Generally speaking, there existed a

positive correlation between legal obscurity of subject matter and helpfulness of amicus briefs'.⁴⁸ Aangezien rechters doorgaans meer als 'generalisten' kwalificeren, kan input van gespecialiseerde amici hen helpen in complexe zaken, zeker als dergelijke uitspraken bredere consequenties hebben. Opvallend is dat de griffiers vooral niet-juridische informatie in amicusbrieven het meest waardevol vinden, zoals sociaalwetenschappelijke inzichten. Brieven die vooral ingaan op doctrinaire kwesties worden minder behulpzaam gevonden, omdat rechters zelf (bij uitstek) over die expertise beschikken. Verder bevestigen deze griffiers de in de literatuur bestaande overtuiging dat kwalitatief goede amicusbrieven als compensatie kunnen dienen in 'cases lacking quality legal representation'.⁴⁹

De grote werkdruk als gevolg van amicusbrieven wordt door de griffiers genuanceerd. Kwalitatief goede brieven kunnen de griffier juist eigen uitzoekwerk schelen. Bovendien zijn griffiers ervaren in het snel kunnen inschatten of een bepaalde brief lezenswaardig is. Daarbij kan het type amicus een rol spelen. Zo worden brieven van de Solicitor General altijd nauwkeurig gelezen, gevolgd door brieven van overheidsinstanties. Daarna volgen brieven ingediend door *public interest groups* of wetenschappers die erom bekend staan kwalitatief hoogwaardige brieven te leveren. De griffiers benadrukken tot slot dat er geen enkele juridische verplichting bestaat om amicusbrieven te lezen. Het feit dat rechters heel flexibel om kunnen gaan met deze brieven, stimuleert amici om hun brief kort, overzichtelijk en (gericht) informatief te houden.

Een ander opvallend verschil is dat het risico van lobbyisme in de literatuur over het EHRM zelden wordt genoemd, terwijl dit in de Amerikaanse literatuur veel aandacht krijgt. Tegelijkertijd verschilt de wijze waarop binnen de Amerikaanse literatuur naar lobbyisme wordt gekeken. Lobbyisme is nu eenmaal een (bij)effect van amicus-curiae-participatie. Indien amici enkel een functie hebben bij rechtsontwikkeling kan partijdigheid mogelijk een probleem opleveren, maar in Amerika vervullen amici duidelijk ook een rol bij het versterken van rechtsbescherming. Partijdigheid is dan gegeven en de procedure is dusdanig vormgegeven dat deze in ieder geval transparant is. Niet alleen moeten amici inzicht geven in hun (financiële) belangen bij de zaak, ook hun brieven en namen staan openbaar op de

website van de Supreme Court. Vervolgens is het aan de rechter om te bepalen wat hij met deze brieven doet en ze op inhoud en kwaliteit te waarderen, wat een kerntaak van de rechter is.

Een opvallend verschil is dat het risico van lobbyisme in de literatuur over het EHRM zelden wordt genoemd, terwijl dit in de Amerikaanse literatuur veel aandacht krijgt

In literatuur over het EHRM speelt lobbyisme vrijwel geen rol. De amici bij het EHRM zijn over het algemeen NGO's op het gebied van mensenrechten, en het opkomen voor fundamentele rechten van doorgaans kwetsbare personen krijgt niet snel het predicaat 'lobby' opgeplakt. De NGO moet wel aangeven wat haar belang bij de zaak is, maar bij het EHRM is het uitdrukkelijk niet de bedoeling om in te gaan op de individuele aspecten van de zaak, zoals de ontvanke-lijkheid, gegrondheid, specifieke feiten of toepassing van het verdrag op de individuele zaak.⁵⁰ Dergelijke aspecten zijn voorbehouden aan partijen. Wat betreft het doel van de amicus-curiae-regeling benadrukt het EHRM:

'Although the primary purpose of the Convention system is to provide individual relief, its mission is also to determine issues on public-policy grounds in the common interest, thereby raising the general standards of protection of human rights and extending human rights jurisprudence throughout the community of Convention States'.⁵¹

Naast rechtsontwikkeling heeft amicus-curiae-participatie dus ook tot doel effectieve rechtsbescherming te versterken: niet zozeer door ondersteuning van de specifieke partij, maar door behartiging van het algemeen belang en het verhogen van de mensenrechtenstandaard.

3.2 Amicus curiae bij de Hoge Raad

3.2.1 De procedure

Sinds de introductie in 2012 van de prejudiciële procedure in het civiele recht kent ook de Hoge Raad de figuur van de amicus curiae. De prejudiciële procedure kent als doel het bevorderen van rechtsvorming, rechtszekerheid en rechtseenheid.⁵² Zij kwam voort uit het rapport *Versterking casusatierechtspraak*, waarin werd gesteld dat de focus van de Hoge Raad op toezicht op

48 Lynch 2004, p. 44.

49 Lynch 2004, p. 42.

50 Haeck 2014, par. C4.3.

51 EHRM 24 juli 2003, 40016/98 (*Karner v Austria*), par. 26.

52 Zie uitgebreid over de regeling I. Giesen e.a., 'De wet prejudiciële vragen aan de Hoge Raad: een tussentijdse evaluatie in het licht van de mogelijke invoering in het strafrecht', Utrecht: juni 2016 en I. Giesen & E.R. de Jong, 'Een succesverhaal voor rechtsvorming, rechtseenheid en rechtszekerheid: de Wet Prejudiciële vragen aan de Hoge Raad', *NTBR* 2016/46, afl. 10, p. 312-322.

rechtsbescherming en individuele geschilbeslechting soms ten koste gaat van rechtsvormende normstelling.⁵³ In de prejudiciële procedure houden lagere rechters zaken aan om een enigszins van de feiten geabstraheerde rechtsvraag aan de Hoge Raad voor te leggen, die voor meerdere (potentiële) procedures relevant kan zijn.⁵⁴

Artikel 393, tweede lid, van het Wetboek van Burgerlijke Rechtsvordering (Rv) geeft de Hoge Raad de bevoegdheid om aan anderen dan partijen schriftelijke opmerkingen te vragen ten behoeve van beantwoording van de rechtsvraag. Zo kan de Hoge Raad zich een zo compleet mogelijk beeld verschaffen van de juridische en maatschappelijke context van het geschil en eventuele boven-individuele belangen die daarbij spelen.⁵⁵ Ook in de civiele rechtspraak past de figuur bij een bredere ontwikkeling om rechtsvorming op feitelijke en empirische gegevens te stoen.⁵⁶ Daarnaast is volgens de wetgever ook het bieden van inspraak aan derden die geen procespartij zijn, maar wiens belang wel wordt geraakt door de beantwoording van de rechtsvraag, een belangrijk doel van het instrument.⁵⁷

De Hoge Raad bepaalt zelf wanneer hij de mogelijkheid tot inbreng van derden opent, waarbij hij voor open consultatie kan kiezen, dan wel specifiek aangewezen personen kan uitnodigen

Vanwege het rechtsvormende karakter van het instrument ligt de regie bij de Hoge Raad. De Hoge Raad bepaalt zelf wanneer hij de mogelijkheid tot inbreng van derden opent, waarbij hij voor open consultatie kan kiezen, dan wel specifiek aangewezen personen kan uitnodigen. Toestemming van partijen is niet vereist, maar de Hoge Raad dient partijen wel in de gelegenheid te stellen zich uit te laten over de amicusbrieven. Op een eerder moment komt de positie van procespartijen wel naar voren: indien partijen niet willen dat in hun zaak een prejudiciële vraag wordt gesteld, dient de feitenrechter een afweging te maken tussen het belang van partijen en rechtsvorming.⁵⁸ Amici zijn geen procespartij en hebben geen door het recht beschermd positie. Zij hebben geen recht op schriftelijke of mondelinge

toelichting⁵⁹ en de Hoge Raad hoeft in de uitspraak niet in te gaan op de door hen gemaakte opmerkingen.⁶⁰ Hoewel hier wel voor wordt gepleit, publiceert de Hoge Raad de ingestuurde opmerkingen tot nu toe niet.⁶¹

3.2.2 Praktijk en waardering van het instrument

De Afdeling advisering van de Raad van State was destijds kritisch op de mogelijkheid tot inbreng van derden. Zij waarschuwde voor het gevaar dat amici hun eigen belangen bepleiten, dat de keuze om hen toe te laten omstrede kan zijn, het instrument de werkdruk doet verhogen en gaf in overweging de derdeninbreng te beperken tot in de wet aangewezen instanties.⁶² De wetgever leek van die kritiek weinig onder de indruk. De Hoge Raad zal heel goed in staat zijn zelf te bepalen of hij inbreng van derden nuttig acht en welke derden dat dan betreft. Dat derden hun eigen belangen zullen bepleiten, oordeelde de wetgever weinig bezwaarlijk 'omdat het antwoord ook hun belangen kan raken en bovendien de Hoge Raad daardoor ook een goed beeld kan krijgen van alle bij de vraag betrokken belangen'.⁶³ Een waarborg tegen een overvloed aan onzinnige opmerkingen wordt wel gevonden in het feit dat bijstand door een cassatieadvocaat verplicht is.⁶⁴

Sinds de invoering is enige tientallen keren gebruik gemaakt van de mogelijkheid om derden schriftelijke opmerkingen te laten maken.⁶⁵ Gezien de doelstelling van rechtsvorming op basis van een zo compleet mogelijk beeld van de relevante feiten, zou men wellicht verwachten dat de Hoge Raad zo ruim mogelijk amici uitnodigt.⁶⁶ In de praktijk stuurt de Hoge Raad vrijwel nooit uitnodigingen aan derden (open noch gesloten). Wel publiceert de Hoge Raad de prejudiciële vraag op zijn website.⁶⁷ In de praktijk blijken amici vervolgens zelf, en met succes, de Hoge Raad te verzoeken om als derde hun standpunt kenbaar te mogen maken.⁶⁸ Hiermee lijkt de procedure in feite op een open systeem met toestemmingsvereiste.

Giesen e.a. merken op dat de communicatie over de prejudiciële vraag beter zou kunnen, omdat de website sporadisch wordt geüpdatet en de vragen geen enkele context kennen.⁶⁹ In de praktijk blijkt dat vooral belangenvertegenwoordigers van grote deelnemers aan het juridische verkeer gebruikmaken van de mogelijkheid tot inbreng, zoals de Koninklijke Beroepsorganisatie van Gerechtsdeurwaarders (een ware *repeat player*), de Sociale Verzekeringsbank

53 *Versterking van de cassatierechtspraak*, Rapport van de commissie normstellende rol Hoge Raad, Den Haag, februari 2008, p. 26.

54 De feiten van de zaak waaruit de vraag voortkomt zijn uiteraard wel van belang; zie *Kamerstukken II 2010/11, 32612, 3, p. 7*. Toch zal de aard van het instrument in de praktijk leiden tot meer abstracte vragen, zie I. Giesen, 'Prejudiciële vragen aan de Hoge Raad: onbedoelde neveneffecten op de positie en taak van de Hoge Raad', in: A.M. Hol, I. Giesen & F.G.H. Kristen (red.), *De Hoge Raad in 2025*, Den Haag: Boom Juridische uitgevers 2011, p. 66.

55 *Kamerstukken II 2010/11, 32612, 3, p. 17*.

56 Zie De Jong & Van der Linden 2017, p. 13.

57 *Kamerstukken II 2010/11, 32612, 3, p. 17*.

58 *Kamerstukken II 2010/11, 32612, 23, p. 14*.

59 *Procesreglement Hoge Raad 3.3.8.4*.

60 *Kamerstukken II 2010/11, 32612, 3, p. 17*.

61 Giesen e.a. 2016, p. 83.

62 *Kamerstukken II 2010/11, 32612, 4, p. 9*.

63 *Kamerstukken II 2010/11, 32612, 3, p. 17*.

64 Giesen e.a. 2016, p. 84.

65 De Hoge Raad heeft deze mogelijkheid door analoge uitleg van art. 393 lid 2 Rv uitgebreid naar cassatie in het belang der wet, HR 6 juni 2014, ECLI:NL:HR:2014:1342.

66 Giesen 2011, p. 69.

67 www.hogeraad.nl/prejudiciële-vragen.

68 Giesen e.a. 2016, p. 81.

69 Giesen e.a. 2016, p. 81.

of de Staat.⁷⁰ Ook doet een enkele commerciële partij mee, zoals een grote verzekeraar of telecommunicatiebedrijf.⁷¹ Opvallend is dat nog geen praktijk van ideële belangenorganisaties of bijvoorbeeld consumentenorganisaties is opgekomen. Mogelijk kan dit worden verklaard door de onbekendheid van deze organisaties met de prejudiciële vraag.⁷² Bovendien blijkt de prejudiciële procedure in de praktijk vooral zuivere rechtsvragen op te leveren.⁷³ Vragen die vermengd zijn met feitelijke aspecten⁷⁴ blijven zo enigszins achter. In de praktijk zullen belangenorganisaties juist ook bij dat soort vragen hun belang onderkennen.

In de literatuur is ook wel opgemerkt dat het stellen van dergelijke van concrete zaken losgezongen rechtsvragen ertoe leidt dat rechtsvorming meer abstract en vanuit macroperspectief plaatsvindt.⁷⁵ Dat sluit minder goed aan bij de zaaksgebonden rechtsvorming in het civiele recht, waarbij juist door het beslissen in individuele zaken zowel probleem als oplossing op concrete wijze naar voren komt.⁷⁶

Naar aanleiding van de positieve ontvangst in de praktijk en de evaluatie door Giesen e.a.,⁷⁷ heeft de wetgever in 2016 ook in het belastingrecht een prejudiciële procedure geïntroduceerd, inclusief de mogelijkheid voor derden om schriftelijke opmerkingen te maken (art. 27ga t/m 27gc Algemene wet inzake rijksbelastingen (AWR)). De civiele prejudiciële procedure is hierbij als uitgangspunt genomen.⁷⁸

De gevreesde ‘stortvloed aan zinloze reacties’ is uitgebleven. Lobbyisme heeft zich voorgedaan, maar is volgens de geïnterviewde staatsraden hanteerbaar met een kritische rechterlijke opstelling en een prudente processuele inbedding

3.3 Amicus curiae bij de ABRvS

In het bestuursrecht bestaat (nog) geen expliciete wettelijke grondslag voor amicus-curiae-participatie. Wel heeft de bestuursrechter op grond van artikel 8:45 Awb een algemene bevoegdheid om ‘partijen en anderen’ te verzoeken hem schriftelijke inlichtingen te geven. Daarbij is vooral gedacht aan

informatie die bij andere bestuursorganen berust.⁷⁹ De Afdeling heeft in het artikel voldoende grondslag gevonden om met de figuur van amicus curiae te experimenteren. Zij heeft bewust gekozen voor verschillende wijzen van inzet. In één zaak heeft een brede internetconsultatie plaatsgevonden, waarbij eenieder kon reageren op de rechtsvraag die aan de A-G was voorgelegd.⁸⁰ In de andere zaken zijn instanties gericht aangeschreven en om inbreng verzocht, waarbij zes⁸¹ respectievelijk één instantie(s)⁸² kon(den) participeren. Wij zullen kort aangeven wat de toon van het evaluatieonderzoek is en welke procedurele inbedding wordt aanbevolen.

De toon van de evaluatie is zonder meer positief; het merendeel van de geïnterviewde staatsraden en bevraagde amici en procespartijen waardeert de inzet.⁸³ Hoewel de invloed van de amicusbrieven niet goed kan worden vastgesteld, menen de meesten dat het instrument nuttige informatie ontsluit en de transparantie van rechtsvorming groot. De technische grondexploitatiezaak, waarin de rechter een specifieke vraag voor de zes geselecteerde amici formuleerde, lijkt het meest positief te worden gewaardeerd, in de zin dat de informatie daadwerkelijk invloed heeft gehad op de beantwoording van de rechtsvraag.⁸⁴ In de waarschuwingszaak speelde een abstracte doctrinaire vraag naar het besluitkarakter van de waarschuwing. Daar lijken de amicusbrieven niet zozeer nieuwe inzichten voor de rechters te ontsluiten, maar draagt de participatie en transparantie vooral bij aan de legitimiteit van de rechtsvorming. In de derde zaak is de staatssecretaris van Infrastructuur en Milieu als derde betrokken, die de achterliggende regelgeving heeft opgesteld. Die zaak is nogal atypisch, omdat de procespositie van de staatssecretaris onduidelijk is en deze in feite als pseudo-verweerder lijkt te participeren. De ‘bijwerking’ van werklast valt niet vast te stellen, omdat ook zonder derdeninbreng op de beantwoording van de rechtsvragen had moeten worden gestudeerd. De gevreesde ‘stortvloed aan zinloze reacties’ is in ieder geval uitgebleven.⁸⁵ Lobbyisme heeft zich voorgedaan, maar is volgens de geïnterviewde staatsraden hanteerbaar met een kritische rechterlijke opstelling en een prudente processuele inbedding.⁸⁶

De onderzoekers doen verschillende aanbevelingen voor die processuele inbedding. De sterke nadruk die zij leggen op het doel van rechtsvorming doet hen aanbevelen het instrument alleen voor de hoogste

70 Zie bijvoorbeeld HR 8 februari 2013, ECLI:NL:HR:2013:BY4889; HR 31 oktober 2014, ECLI:NL:HR:2014:3068; HR 11 december 2015, ECLI:NL:HR:2015:3568.

71 HR 3 oktober 2013, ECLI:NL:HR:2014:2901; HR 13 juni 2014, ECLI:NL:HR:2014:1385.

72 Zo suggereert een van de geïnterviewden in Giesen e.a. 2016, p. 137.

73 Giesen e.a. 2016, p. 103.

74 Dat zijn de zogenaamde gemengde vragen, die in de cassatieprocedure ook aan de orde kunnen komen en volgens de wetgever ook expliciet bij de prejudiciële procedure gesteld zouden mogen worden, *Kamerstukken II* 2010/11, 31612, 3, p. 10.

75 Giesen 2011, p. 66-67.

76 Zie over deze vorm van rechtsvorming C.E. Drion, ‘Het spanningsveld in cassatie tussen geschilbeslechting en rechtsvorming’, *NJB* 2014/1507 en F.M. Köhne, ‘Informatie als rechtvaardigende factor voor rechtsvorming: de amicus curiae’, *AA* 2006, afl. 4, p. 252-258 (AA20060252).

77 Giesen e.a. 2016.

78 *Kamerstukken II* 2015/16, 34305, 3, p. 53.

79 Parl. Gesch. Awb II, p. 442.

80 Zaak over het rechtskarakter van de bestuurlijke waarschuwing, ABRvS 2 mei 2018, ECLI:NL:RVS:2018:1449, wat leidde tot 25 reacties, Conclusie A-G R.J.G.M. Widdershoven van 24 januari 2018, ECLI:NL:RVS:2018:249, onderdeel 2.5.

81 Zaak over grondexploitatiekosten, ABRvS 16 maart 2018, ECLI:NL:RVS:2018:903.

82 Zaak over de exceptieve toetsing van een algemeen verbindend voorschrift, Conclusie A-G R.J.G.M. Widdershoven van 22 december 2017, ECLI:NL:RVS:2017:3557, onderdeel 1.16.

83 De Poorter, Van Heusden & De Lange 2018, p. 120. De onderzoekers onderkennen dat drie experimenten een te smalle basis is om uitspraken te doen over de werking en waardering van het instrument en zijn voorzichtig in hun duiding.

84 De Poorter, Van Heusden & De Lange 2018, p. 132.

85 De Poorter, Van Heusden & De Lange 2018, p. 123.

86 De Poorter, Van Heusden & De Lange 2018, p. 124.

bestuursrechters inzetbaar te maken, dus niet ook voor rechtbanken. Men gaat er zonder meer van uit dat het instrument niet bij elke zaak openstaat (zoals wel het geval is bij het EHRM en de Supreme Court), maar zeer gericht zal worden ingezet.⁸⁷ Die focus op rechtsvorming werkt door in de verdere aanbevelingen, die moeten zorgen voor ontsluiting van kennis waar de rechter behoefte aan heeft en voor versterking van de legitimiteit van rechtsvorming. Zo pleiten de onderzoekers voor een zo precies mogelijk geformuleerde vraag aan de amici, voor integrale openbaarheid van de amicusbrieven en uitgebreide motiveringsplicht voor de rechter, zodat controleerbaar is op welke wijze de reacties hebben doorgewerkt in de oordeelsvorming.⁸⁸ De onafhankelijkheid en onpartijdigheid van de rechter vraagt als hoofdregel om open consultatie, eventueel ondersteund met gerichte uitnodigingen als de verwachting is dat niet alle relevante amici worden bereikt (waarbij men vooral denkt aan overheidsorganisaties).⁸⁹ De amicus krijgt geen ‘procesrechten’ zoals een reactiemogelijkheid of een recht om op zitting het woord te voeren, maar, anders dan bij de Hoge Raad, legt de evaluatie wel een motiveringsplicht bij de rechter. Partijen mogen reageren op het voornemen een amicus in te schakelen, op de vraagstelling, het voorgestelde uitnodigingenbeleid en uiteraard op de uiteindelijk ingekomen amicusbrieven.⁹⁰ De Afdeling gaat zich nu buigen over de vraag hoe verder te gaan met de amicus.

4 Naar een herijking van de amicus curiae in het Nederlandse bestuursrecht

Onze input voor het antwoord op de vraag ‘hoe verder?’ is als volgt: bezin op de functie en aard van de amicus curiae en de implicaties daarvan voor de vormgeving van het instrument. De sterke nadruk op de waarde van het instrument voor rechtsvorming leidt tot een keuze voor zéér gerichte toepassing, waarbij de rechter de vraag zo scherp mogelijk stelt, hij zorg moet dragen voor evenwichtige input en via zijn motiveringsplicht verantwoording moet afleggen over inzet, vraagstelling, selectie en weging van de inbreng van amici. Daarmee zou de Nederlandse bestuursrechter een instrument creëren dat veel zwaarder is opgetuigd dan in andere rechtsstelsels. In geen van de door ons beschreven stelsels formuleert het rechtcollege specifieke vragen,⁹¹ neemt het

een motiveringsplicht op zich, of nodigt het gericht amici uit om een evenwichtige belangeninbreng te verzekeren.

Het gevaar bestaat dat een dergelijk opgetuigd instrument de potentie ervan juist verkleint. Stelt de rechter alleen gerichte vragen op het moment dat hij het grote belang van rechtsvorming voor ogen heeft, dan krijgt de rechter waarschijnlijk alleen vat op problemen die hij zelf al heeft gesignaleerd en die zullen doorgaans vrij juridisch van aard zijn. Dat is zichtbaar bij de prejudiciële vragen die aan de Hoge Raad worden gesteld. Vooral belangenvertegenwoordigers van grote deelnemers aan het juridisch verkeer blijken te participeren.⁹² Het is de vraag of daar de grote meerwaarde van amicus-curiae-participatie ligt. Zo signaleren de griffiers van de Supreme Court dat voor hen met name de inbreng van niet-juridische informatie van gespecialiseerde amici waardevol is en dat in zaken met grote constitutionele vraagstukken de brieven weinig toevoegen aan bij de rechters reeds bestaande kennis.⁹³ De bevindingen in de evaluatie van de Raad van State lijken daarbij aan te sluiten. Met name in de technische grondexploitatiezaak had de inbreng invloed op de oordeelsvorming; in de doctrinaire waarschuwingszaak verstreekte de participatie met name de legitimatie. Wij zouden de mogelijkheid tot openstellen van amicus-curiae-participatie dan ook zeker niet willen beperken tot zaken waarin – vaak abstracte, juridisch-dogmatische – rechtsvragen aan de A-G worden gesteld.

Derdeninbreng biedt een mogelijkheid om de *equality of arms* te vergroten, om stemloze belangen aan het woord te laten, om de mensenrechtenstandaard te verhogen of het algemeen belang kracht bij te zetten

In onze ogen kan de amicus ook een belangrijke rechtsbeschermingsfunctie vervullen, zoals hij over de grens doet. Derdeninbreng biedt een mogelijkheid om de *equality of arms* te vergroten, bijvoorbeeld voor burgers zonder kwalitatief hoogwaardige rechtsbijstand of kennis van technische zaken, om stemloze belangen aan het woord te laten, om de mensenrechtenstandaard te verhogen

87 Hooguit in tien à vijftien zaken per jaar is de verwachting, zie De Poorter, Van Heusden & De Lange 2018, p. 132.

88 De Poorter, Van Heusden & De Lange 2018, p. 131.

89 De Poorter, Van Heusden & De Lange 2018, p. 125.

90 De Poorter, Van Heusden & De Lange 2018, p. 133.

91 Bij de Hoge Raad is weliswaar de prejudiciële vraag leidend, maar er worden geen specifieke vragen voor de amicus curiae geformuleerd.

92 Zie par. 3.2.2.

93 Lynch 2004.

of het algemeen belang kracht bij te zetten. Door de subjectivering van het bestuursprocesrecht staat steeds vaker de rechtspositie van individuele belanghebbenden centraal. Dat kent als risico dat bepaalde, met name bovenindividuele, belangen wel door het recht worden beschermd, maar niet in een subjectief of individueel recht te vangen zijn (zoals het milieu) of nauwelijks door één procespartij goed kunnen worden behartigd (zoals privacy of een veilig land van herkomst voor asielzoekers).⁹⁴ Amici, waaronder belangenorganisaties, kunnen dat gat in rechtsbescherming dichten,⁹⁵ en daarmee bovendien bijdragen aan *legal mobilization*.⁹⁶

Deze rechtsbeschermingsfunctie kan uiteraard goed samengaan met de rechtsvormingsfunctie, nu juist bij zaken met een rechtsvormend element informatie over alle op die rechtsvraag betrekking hebbende belangen relevant zal zijn. Wel verandert zij het perspectief van rechtsvorming in abstracto naar rechtsvorming aan de hand van concrete zaken, maar mét inbreng van amici. De focus ligt dan minder op rechtsvorming als een objectief en neutraal informatievergareingsproces, maar meer op het vat krijgen op de positie van bepaalde beschermingswaardige belangen of groepen in de samenleving.⁹⁷ Binnen dit perspectief past dat amici ook zelf ruimte hebben om bewust bepaalde zaken te selecteren waarbij zij bottom-up (feitelijke) informatie en inzichten willen verschaffen.

Deze nadruk op de belangenvertegenwoordigingsfunctie van de amicus verandert het perspectief op lobbyisme. Het gebruik van het woord lobbyisme betreft een vorm van *framing*. Lobbyisme wordt in de juridische context vaak gelijkgesteld aan oneigenlijke beïnvloeding en verborgen agenda's. Vanuit de sociale wetenschappen wordt lobbyen als concept in beginsel neutraal benaderd. Lobbyen is het proberen te beïnvloeden van overheidsbeleid.⁹⁸ Deelbelangen betreffen simpelweg het (ideële, collectieve, economische of persoonlijke) belang dat een bepaalde actor beoogt te behartigen. Partijen komen op voor een bepaald deelbelang en dat doen amici ook. Kennelijk kan hun belang worden geraakt door het beantwoorden van de rechtsvraag. Zij lobbyen dan voor hun belang en met de wetgever in het dossier van de prejudiciële procedure⁹⁹ achten wij dat weinig bezwaarlijk. De verplichting van de amicus bij de Supreme Court om te duiden hoe hij zich tot partijen verhoudt

(wie ondersteun je, wie betaalt je, wie heeft geschreven?) kan behulpzaam zijn om het belang van de amicus te doorgronden.

Tot slot verwachten wij, onder meer op basis van de ervaringen bij de Supreme Court en het EHRM, dat amicus-curiae-participatie de meest nuttige informatie opbrengt als figuur met een flexibele procedurele inbedding. Dat houdt de figuur werkbaar voor de gerechten en faciliteert een bottom-up-benadering. Een rechter die een amicusbrief leest, is niet heel anders dan een rechter die kennisneemt van een krantenartikel, opiniestuk of wetenschappelijke publicatie. Die kennisinbreng hoeft wat ons betreft niet aan heel veel voorwaarden te voldoen, zolang transparant is wie brieven naar het gerecht stuurt en wat daarvan de inhoud is.

We zouden een korte tijdsperiode alle sluizen open willen zetten voor inbreng van derden. Dat jaagt de Nederlandse bestuursrechtjurist die vreest voor aanzuigende werking, politieke rechtspraak, lobbyisme en werkdruk vast grote angst aan

Dus hoe dan verder? Verder experimenteren! Wij stellen voor meer te experimenteren in zaken met een technisch complex gehalte en in zaken waarin kwetsbare en stemloze belangen op het spel staan. En we zouden een korte tijdsperiode (zeg zes maanden) alle sluizen open willen zetten voor inbreng van derden. Dat jaagt de Nederlandse bestuursrechtjurist die vreest voor aanzuigende werking, politieke rechtspraak, lobbyisme en werkdruk vast grote angst aan. De ervaringen bij het EHRM, de Hoge Raad en in de op internet (sociale media) breed uitgemeten waarschuwingszaak¹⁰⁰ matigen onze angst. NGO's lijken zeer bedachtzaam te zijn bij de keuze aan juridische procedures deel te nemen en hun middelen selectief in te zetten. In de bestuursrechtspraak komen bovendien veel repetitieve rechtsvragen voor. Amici die kwalitatief daadwerkelijk wat hebben in te brengen, zullen naar verwachting hun inbreng doseren. Amici dienen wat ons betreft in hun brieven te vermelden wat hun (financieel) belang bij de zaak is en of en

- 94 Zie in vergelijkbare zin Y.E. Schuurmans, 'Massale procedures in het bestuursrecht', *NJB* 2013/1251, afl. 20, p. 1321. In vergelijkbare zin wordt wel een onderscheid gemaakt tussen rechtsbescherming als bescherming van rechten van belanghebbenden en bescherming van het recht zelf, zie M. Schreuder-Vlasblom, *Rechtsbescherming en bestuurlijke voorprocedure*, Deventer: Wolters Kluwer 2017, p. 50; R.J.N. Schlössels & S.E. Zijlstra, *Bestuursrecht in de sociale rechtsstaat* (Band 1), Deventer: Wolters Kluwer 2017, p. 247-251.
- 95 Y.E. Schuurmans & R. Stolk, 'Het proefproces als collectieve actie', *NTB* 2017/2, p. 10-11.
- 96 F.K. Zemans, 'The Neglected Role of the Law in the Political System', *The American Political Science Review* 1983.
- 97 Ook dit is uiteraard een kwestie van gradatie, nu ook binnen het rechtsvormingsperspectief ruimte kan zijn voor 'partijdige' informatie over de belangen die spelen. Zie De Poorter 2015, p. 45-46.
- 98 Het wordt pas problematisch indien niet alle belangen gelijke toegang hebben tot het politieke proces en daarin dus niet alle belangen worden gerepresenteerd.
- 99 Zie par. 3.2.1.
- 100 Waar toch maar 25 reacties op kwamen.

welke partij zij willen ondersteunen. In het kader van werklastbeheersing lijkt het ons bovendien raadzaam de inbreng van amici te limiteren, bijvoorbeeld tot tien pagina's. Alle amicusbrieven moeten vervolgens in het kader van transparantie zonder meer integraal op internet openbaar worden gemaakt. Tot slot geven we de rechter alle ruimte om zelf te beoordelen wat hij doet met de amicusbrieven.

Wij verwachten dat een meer brede en flexibele inzet van de amicus curiae zowel de rechtsbescherming als de rechtsvorming bevordert

5 Conclusie

De amicus curiae is in Nederland zowel in de literatuur als in de rechtspraktijk aan een opmars bezig. Als 'vriend van de rechter' kan het instrument een belangrijke bijdrage leveren aan een completer zicht op de relevante feiten en belangen die spelen in bepaalde zaken. In dit artikel hebben wij laten zien dat het gehanteerde perspectief op de aard en doelstelling van amicus-curiae-participatie van grote invloed is op de

vormgeving van het instrument. De Nederlandse literatuur en rechtspraktijk richten zich vooral op de ondersteunende rol van de amicus voor de rechtsvorming, waarmee de procedure zich kenmerkt door een wens naar objectieve en neutrale informatie, het stellen van gerichte, maar abstracte rechtsvragen en een zorgvuldige omgang met de ingebrachte stukken. Een blik over de grens laat echter zien dat de amicus vele gezichten kent, waaronder ook een rechtsbeschermingsfunctie. Amici kunnen op een bovenindividueel niveau zwakkere procespartijen of partijloze belangen ondersteunen.

Hoewel het rechtsbeschermingsperspectief aandacht voor rechtsvorming niet uitsluit, heeft dit wel gevolgen voor de gewenste inzet van het instrument. Wij bepleiten in dat licht een bredere en flexibelere inzet, die niet enkel leunt op geabstraheerde rechtsvragen op initiatief van de rechter, maar ook op feitelijke problemen die vanuit de praktijk worden aangedragen. Gelukkig staat het gebruik van de amicus curiae in het Nederlandse bestuursrecht nog in de kinderschoenen en is daarbij nog genoeg ruimte voor innovatie en, niet geheel onbelangrijk, *trial by error*. Wij verwachten in ieder geval dat een meer brede en flexibele inzet zowel de rechtsbescherming als de rechtsvorming bevordert.