

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/22356> holds various files of this Leiden University dissertation.

Author: Janssen, Sander Leon Jan

Title: De kroongetuige in het Nederlandse strafproces : vertrouwen is goed, controle is beter

Issue Date: 2013-11-11

SAMENVATTING

In dit onderzoek is onderzocht of in de wet- en regelgeving ten aanzien van kroongetuigen een verklaring kan worden gevonden voor het feit dat afspraken met getuigen in de praktijk vaker wel dan niet tot grote problemen leiden. Met name de getuigenbeschermingsovereenkomst en de daarin met de getuige gemaakte afspraken omtrent zijn beveiliging, leiden regelmatig tot hoogoplopende onenigheid tussen het Openbaar Ministerie en de getuige, welke zijn weerslag heeft op de strafzaak waarin de getuige diens verklaringen dient af te leggen. Ook op het gebied van de verklaringsovereenkomst bestaat in de praktijk echter onduidelijkheid welke afspraken het Openbaar Ministerie nu wel en niet met de getuige mag maken en welke toezeggingen op welke momenten aan een getuige kunnen worden gedaan. Dit noopt tot een bestudering van het geheel aan regelgeving ten aanzien van de kroongetuige, waarbij de totstandkoming, inhoud en betekenis van die regelgeving in diens historische context en in de huidige wijze van tenuitvoerlegging moeten worden gezien.

In hoofdstuk één zijn vanuit het startpunt van de rechtsstaat de rol, taakstelling en verantwoordelijkheid van het Openbaar Ministerie beschreven zoals deze zowel in de wet als daarbuiten wordt gedefinieerd, te weten het strafrechtelijk handhaven van de rechtsorde. Dit betekent dat het Openbaar Ministerie behoudens enkele uitzonderingen opereert binnen het strafrechtelijk domein en de daarvoor bestaande wettelijke normen, en nadere normering en toetsing van het handelen van het Openbaar Ministerie plaats hebben door de strafrechter. Het feit dat het Openbaar Ministerie rechtshandelingen verricht die primair privaatrechtelijk van vorm zijn, zoals het sluiten van een overeenkomst, maakt dat niet anders: wanneer die rechtshandeling plaatsheeft binnen de doelstelling van het Openbaar Ministerie en dient tot of direct voortkomt uit de strafrechtelijke handhaving van de rechtsorde, leidt dit mede door de ongelijke verhouding tussen procespartijen niet tot een privaatrechtelijke rechtsbetrekking tussen het Openbaar Ministerie en de andere contractpartij(en), maar tot een strafrechtelijke rechtsbetrekking.

In hoofdstuk twee en drie zijn de beide overeenkomsten die invulling geven aan de kroongetuigenovereenkomst uitvoerig besproken. Met name de verklaringsovereenkomst heeft een zeer langdurige parlementaire voorgeschiedenis gekend, waarbij gesproken kan worden van een uitzonderlijk chaotisch wetgevingstraject. De verschillende bij de wetgeving betrokken functionarissen, instanties en instituten hebben zich in de loop van niet minder dan zes jaren meermalen uitgelaten over de neer te leggen wetssystematiek, waarbij herhaaldelijk sprake was van gewijzigde standpunten en waarbij de aandacht hoofdzakelijk gericht is geweest op de vraag welke toezeggingen het Openbaar Ministerie al dan niet aan een getuige zou mogen doen. Dit heeft in eerste instantie geleid tot het in 2001 aannemen van een zeer strikt wettelijk kader waarbinnen afspraken met getuigen tot stand dienen te komen. In de jaren daarna heeft de discussie in (opnieuw) de Tweede Kamer en in de Eerste Kamer zich met name gericht op de vraag, of dat aangenomen

wetsvoorstel zich leende voor een uitbreiding van de toezeggingsmogelijkheden middels een aanwijzing van het College van Procureurs-Generaal. Dit heeft niet geleid tot het intrekken of middels aanvullende wetgeving aanpassen van het wetsvoorstel. Zowel de wettekst als de wetssystematiek is met het aannemen van het wetsvoorstel door de Eerste Kamer in 2005 ongewijzigd gebleven.

Zo uitgebreid als de parlementaire bespreking van toezeggingen aan getuigen is geweest, zo summier was en is de aandacht voor getuigenbeschermingsaspecten. Ondanks dat van meet af aan duidelijk was dat getuigenbescherming onlosmakelijk is verbonden met de verklaringsovereenkomst, is er van een fundamenteel debat over de wijze waarop getuigenbescherming tot stand dient te komen en heeft plaats te vinden, op het niveau van de wetgever nooit sprake geweest. Zoals besproken in hoofdstuk drie lijkt getuigenbescherming zich min of meer onafhankelijk van het wetsvoorstel Toezeggingen aan getuigen en van de ontwikkelingen in het reguliere Stelsel bewaken en beveiligen, in de praktijk te hebben ontwikkeld en heeft de wetgever zich slechts in een AMvB uitgesproken over de kaders waarbinnen getuigenbescherming dient plaats te hebben. Deze kaders zijn echter uiterst ruim geformuleerd. Zeker wanneer de totstandkoming van reguliere persoonsbeveiliging en de daarbij geldende rechten en plichten van de te beschermen partij in ogenschouw worden genomen, is het verschil met getuigenbescherming moeilijk te verklaren. Het valt niet uit te sluiten dat de uitzonderingspositie van getuigenbescherming voor een deel voortkomt uit de beslissing van het College van Procureurs-Generaal om deze vorm van persoonsbeveiliging aan zich te houden en niet (ook) onder te brengen bij de Minister van Justitie. Dit heeft bijgedragen aan een weinig transparante gang van zaken, hetgeen gezien de veiligheidsaspecten die zowel bij de te beveiligen persoon als bij de Dienst Getuigenbescherming spelen inhoudelijk weliswaar terecht is, maar procedureel tot een situatie heeft geleid waarbij getuigenbescherming als een vrijplaats kan gaan functioneren voor afspraken met getuigen die in de openbaar te maken verklaringsovereenkomst niet mogelijk zijn. De wetgever heeft naar het zich laat aanzien geen juist beeld gehad van de (volgorde van de) totstandkoming van de overeenkomsten, heeft zich niet uitgelaten over de omvang, reikwijdte en eventuele onvervreemdbaarheid van de zorgplicht van de Staat en heeft in zijn algemeenheid de financiële aspecten van getuigenbescherming en de wisselwerking met de verklaringsovereenkomst onvoldoende onder ogen gezien.

In het vierde hoofdstuk is besproken op welke wijze dient te worden omgegaan met verschillende of tegengestelde standpunten in een wetgevingstraject, waarbij onder andere de verhouding tussen minister, Tweede Kamer en Eerste Kamer aan de orde is geweest. Tevens zijn de in dit verband cruciale strafrechtelijke leerstukken legaliteit en opportuniteit aan een nader onderzoek onderworpen. Op grond daarvan is geconcludeerd dat de door de Tweede Kamer neergelegde en door de Eerste Kamer aangenomen wetssystematiek zich niet leent voor uitbreiding middels een aanwijzing van het College van Procureurs-Generaal, en dat de Aanwijzing Toezeggingen aan getuigen waar deze die uitbreiding wel geeft, in strijd is met de wet. De Instructie Getuigenbescherming, waarin de procedurele totstandkoming van getuigenbescherming is neergelegd, biedt geen

enkele normering van de met een getuige te maken beschermingsafspraken, waar het Besluit getuigenbescherming en de bijbehorende nota van toelichting deze juist aan het College lijken te hebben gelaten. Voor een helder beeld dienen de met een kroongetuige te maken afspraken los te worden gezien van de overeenkomst waarin deze zijn opgenomen: bij de beoordeling of sprake is van toezeggingen aan een kroongetuige dient niet de vorm bepalend te zijn, noch de vraag of het beloftes op grond van art. 226g Sv of op het gebied van getuigenbescherming betreft. Bezien moet worden of sprake is van voldoende heldere en harde afspraken die voorafgaand aan de totstandkoming van de bereidheid om verklaringen af te leggen bij de kroongetuige concrete verwachtingen hebben gewekt omtrent de prestaties die hij van zijn wederpartij, het Openbaar Ministerie, mag verwachten. Daar kunnen dus ook beschermingsafspraken onder vallen, welke afspraken in de context van getuigenbescherming ook gewoon ‘toezeggingen’ worden genoemd.

Het geheel aan afspraken dient op grond van de wettelijke regeling te worden getoetst door de rechter-commissaris, maar noch de Aanwijzing, noch de Instructie voorziet in die toetsing. Getuigenbescherming speelt zich daardoor geheel binnen de eigen organisatie van het Openbaar Ministerie af en wordt beoordeeld door het College dat eveneens en min of meer gelijktijdig een oordeel moet geven over de overeenkomst te getuigen. Al die tijd moet de indruk worden gewekt dat sprake is van volstrekt gescheiden trajecten en stellen de Instructie en de Aanwijzing om dat beeld overeind te houden uiteenlopende of zelfs tegengestelde eisen aan de bij een kroongetuigenovereenkomst betrokken functionarissen van het ene en ondeelbare Openbaar Ministerie, met alle gevolgen voor de totstandkoming, inhoud en naleving van de overeenkomsten van dien.

In hoofdstuk vijf is tot slot gezien dat de aldus ontstane situatie niet door de (straf) rechter kan worden opgelost. Het thans geldende wettelijke kader biedt geen ruimte voor interpretatie door de rechter en bovendien dient het precaire instrument van een kroongetuige bij uitstek door de wetgever te worden genormeerd. De rechtsbescherming van alle bij de kroongetuigenovereenkomsten betrokken partijen, inclusief de door de kroongetuige beschuldigde verdachten, schiet momenteel ernstig te kort, te meer nu het instrumentarium van de strafrechter om consequenties te verbinden aan onrechtmatig handelen door het Openbaar Ministerie of andere met opsporing en vervolging belaste functionarissen, in toenemende mate wordt beperkt. Structurele verbetering zal slechts worden bereikt, wanneer wordt teruggekeerd naar de fundamentele van de kroongetuigenregeling en deze zodanig worden geconstrueerd dat zowel rechtstheoretisch als praktisch een evenwichtig en werkbaar instrumentarium ontstaat.

Daartoe dienen naar mijn oordeel vier stappen te worden gezet.

Als eerste dienen de beide overeenkomsten te worden geïntegreerd en als één geheel te worden beschouwd. Nu het aangaan van overeenkomsten met kroongetuigen nadrukkelijk ten dienste staat van het strafproces en daarmee van de strafrechtelijke handhaving van de rechtsorde, dienen deze overeenkomsten onder verantwoordelijkheid van het Openbaar Ministerie tot stand te komen. Dat Openbaar Ministerie zal daartoe

echter als tweede stap de benodigde instrumenten van de wetgever aangereikt moeten krijgen, waarbij door die wetgever zowel ten aanzien van de verschillende toezeggingen die het Openbaar Ministerie aan een getuige kan doen, als ten aanzien van getuigenbescherming, richtinggevende beslissingen moeten worden genomen welke in de wet moeten worden vastgelegd. Daarbij dient als derde stap nadrukkelijk te worden voorzien in onafhankelijke rechterlijke toetsing, waarbij met name bij de totstandkoming van de overeenkomst het geheel aan met een kroongetuige te maken afspraken aan de rechter-commissaris dient te worden voorgelegd. Daarnaast zou de zittingsrechter in de strafprocedure waarin de kroongetuige zijn verklaringen aflegt de uiteindelijke rechtmatigheid van de overeenkomst moeten kunnen toetsen, maar die toetsing zal ten aanzien van het getuigenbeschermingsdeel slechts marginaal kunnen zijn. Tot slot dient getuigenbescherming onderdeel te gaan uitmaken van reguliere persoonsbeveiliging en aldus onder de verantwoordelijkheid van het Ministerie van Justitie te worden uitgevoerd en dient de betrokkenheid van het Openbaar Ministerie bij de te beschermen getuige te eindigen op het moment dat de strafprocedures afgerond zijn en de getuige geen getuige meer is. De beschermingsovereenkomst keert met het wegvallen van de strafrechtelijke context en het terugtrekken van het Openbaar Ministerie terug naar zijn oorspronkelijke, algemene vorm: een overeenkomst waarin de Staat zich verplicht om in de veiligheid van een burger te voorzien.