

ADVOCATENBLAD SINDS 1918

CORONA
Hoe komen advocaten
de crisis door?

ACHTERGROND
Juridisch is WOII nog
lang niet ten einde

KRONIEKEN
Tuchtrecht,
Vennootschapsrecht

Op naar het smetvrij kantoor

De Vereende is gespecialiseerd in het verzekeren van bijzondere zaken en voert het management over diverse verzekeringsgerelateerde activiteiten, pools en fondsen. In de Nederlandse markt is de Vereende zowel vangnet als kraamkamer voor de gemeenschappelijke verzekeraars. De Vereende is een bedrijf met een bijzondere maatschappelijke missie waar veel kansen liggen. Bij de Vereende werken ongeveer 135 medewerkers in een plezierige, informele werkomgeving.

Binnen het team Advocaten van de Vereende is de volgende vacature ontstaan:

ADVOCAAT (38 UUR)

In de rol van Advocaat voer je voornamelijk gerechtelijke procedures en alles wat daarbij komt kijken voor de verzekerden die bij ons een Beroepsaansprakelijkheidsverzekering hebben afgesloten.

WAT GA JE DOEN?

- Je adviseert cliënten over de gerechtelijke procedure en de procesrisico's;
- Je formuleert juridische adviezen voor cliënten en de schadeafdeling;
- Gedurende de gerechtelijke procedure vindt continue overleg plaats met cliënten;
- Je stelt processtukken op die nodig zijn voor het doorlopen van de gerechtelijke procedures;
- Je evalueert bevindingen, ontwikkelt strategieën en argumenten ter voorbereiding op de gerechtelijke procedure;
- Je verricht jurisprudentie- en literatuuronderzoek en verzamelt de benodigde stukken ter onderbouwing van de zaak en
- Je vertegenwoordigt cliënten in procedures bij de rechtbanken en in procedures bij de klachteninstituten.

Als advocaat beschik je over inhoudelijke kennis op het gebied van het verzekerings- en aansprakelijkheidsrecht. Je kunt overtuigen, je bent contentieus en houdt van het doorgronden van dossiers. Je hebt minimaal 5-7 jaar proceservaring op soortgelijk gebied.

VERDER HEB JE NODIG?

- Je beschikt over WO werk- en denkniveau;
- Je hebt de advocatenopleiding afgerond;
- Kennis van aansprakelijkheid (kennis van beroepsaansprakelijkheid is een pré) en
- Je beschikt over sterke communicatieve vaardigheden en uiteraard over de basisvaardigheden van een advocaat in de procespraktijk.

JE VAARDIGHEDEN:

- Je hebt analytisch sterk;
- Je bent klantgericht;
- Je bent oplossingsgericht en
- Je beschikt over empathisch vermogen.

Je hebt een zelfstandige functie met impact binnen de Vereende. In deze rol ontwikkel je je tot een zichtbare vakspecialist in de volle breedte van aansprakelijkheidsverzekeringen en de beroepsaansprakelijkheidsverzekering in het bijzonder.

WAT BIEDEN WIJ?

Wij bieden uitdagend werk in een informele en collegiale omgeving met volop kansen. Daarnaast zijn er mogelijkheden tot persoonlijke ontwikkeling en het volgen van relevante opleidingen. Het team bestaat op dit moment uit twee advocaten en een juridisch secretaresse.

ONZE ARBEIDSVOORWAARDEN:

De functie is ingedeeld in schaal 9. Het salaris bedraagt tussen de € 4.370 en € 6.553. Naast de primaire arbeidsvoorwaarden bieden wij ook uitstekende secundaire arbeidsvoorwaarden, zoals je dit van een verzekeringsbedrijf mag verwachten. Zo bieden wij een 13e maand, collectiviteitskorting op een zorgverzekering, en omdat niet iedereen dezelfde zaken belangrijk vindt, profiteer je ook nog eens van een keuzesysteem voor arbeidsvoorwaarden.

SOLLICITATIEPROCEDURE:

Op basis van een positieve beoordeling van jouw motivatiebrief en cv word je uitgenodigd voor een eerste gesprek. Daarna vindt er nog een tweede gesprek plaats. Het inwinnen van referenties, een screening en eventueel een assessment maken onderdeel uit van het selectieproces. Het screenen van personen die een integriteitgevoelige functie gaan vervullen is in de financiële sector verplicht. Van de diploma's en certificaten die op het cv vermeld staan, dient voor aanname een origineel exemplaar getoond te worden. Daarnaast dient er een Verklaring omtrent Gedrag (VOG) overhandigd te worden.

Stuur je motivatie en cv uiterlijk zondag 7 juni naar sollicitatie@vereende.nl. Voor meer informatie kun je contact opnemen met Lodie van Duijse, Manager Schade, op 06-22 45 58 27.

Persoonsgegevens van sollicitanten verwerken wij conform de Algemene Verordening Gegevensbescherming (AVG). De gegevens van afgewezen sollicitanten bewaren wij maximaal 4 weken.

Publicatiedatum 26 mei 2020

100e jaargang

Het *Advocatenblad*, het blad voor de Nederlandse advocatuur, verschijnt 10 keer per jaar en wordt uitgegeven door Boom juridisch. De van de Nederlandse orde van advocaten onafhankelijke redactie stelt de inhoud samen. De redactie werkt volgens de Leidraad van de Raad voor de Journalistiek. Het volgende nummer van het *Advocatenblad* verschijnt op 30 juni.

Hoofdredacteur

Kees Pijnappels

Redactie

Sabine Droogleever Fortuyn, Stijn Dunk, Francisca Mebius

Advocaat-redactieleden

Jan Wouter Alt, Aldert van der Bent, Yola Geradts, Karol Hillebrandt, Jack Linssen, Robert Malewicz, Coline Norde, Christiane Verfuurden, Paulien Willemsen, Rogier Wolf

Beeldredactie

Charlotte Helmer

Vormgeving

Textcetera, Den Haag

Correctie

Sandra Braakmann

Druk

Wilco, Amersfoort

Citeerwijze

Adv.bl. 2020-5, p.

Aan dit nummer werkten mee

Aldert van der Bent, Erik Jan Bolsius, Jan Buwalda, Daphne van Dijk, Raimond Dufour, Martijn Gijsbertsen, Nathalie de Graaf, Alrik de Haas, Sjoerd van der Hucht, Lars Kuipers, Stijn van Merm, Paul Remmelts, Theo de Roos, Tatiana Scheltema, Trudeke Sillevius Smitt, Angeline Swinkels, Robin Utrecht, Rob Voss, Marco de Vries

Redactionele bijdragen

Bijdragen kunnen naar redactie@advocatenorde.nl.

Per 500 woorden leveren deze 1 opleidingspunt op.

De redactie heeft het recht bijdragen in te korten.

De redactie is telefonisch bereikbaar op nummer 070 - 335 35 70.

Boom juridisch

Selma Soetenhorst-Hoedt (uitgever)

Bureau van de orde

Neuhuyskade 94, 2596 XM Den Haag, postbus 30851, 2500 GW Den Haag, info@advocatenorde.nl, 070-335 35 35, helpdesk: helpdesk@advocatenorde.nl, 070 - 335 35 54.

Abonnementen

De abonnementsprijs bedraagt € 246 per jaar (excl. btw, incl. verzendkosten). Een abonnement biedt u naast de gedrukte nummers tevens het online-archief vanaf 2001 én een e-mailattending. Kijk op www.advocatenblad.nl voor meer informatie en het afsluiten van een abonnement. Abonnementen kunnen op elk gewenst tijdstip ingaan en worden stilzwingend verlengd, tenzij het abonnement schriftelijk wordt opgezegd. Na afloop van het eerste abonnementsjaar dient u rekening te houden met een opzegtermijn van één maand. Kijk op www.tijdschriften.boomjuridisch.nl voor meer informatie. Wilt u een abonnement afsluiten of heeft u vragen? Neem dan contact op via klantenservice@boomdenhaag.nl of via telefoonnummer 070-330 70 33.

Adreswijzigingen

Boom juridisch via klantenservice@boomdenhaag.nl of via telefoonnummer 070-330 70 33. Adreswijzigingen van advocaten: adres@advocatenorde.nl.

Media-advies

Maarten Schuttél

Advertentiedeelname

Capital Media Services B.V., Staringstraat 11, 6521 AE Nijmegen
Tel. 024-360 77 10, mail@capitalmediaservices.nl.

Behoudens door de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden veelevoudigd of openbaar gemaakt zonder voorafgaande schriftelijke toestemming van de uitgever. Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, aanvaarden de auteur(s), redacteur(en) en uitgever geen aansprakelijkheid voor eventuele fouten of onvolkomenheden. Het al dan niet op verzoek van de redactie aanbieden van artikelen aan het *Advocatenblad* impliceert toestemming voor openbaarmaking en veelevoudiging t.b.v. de (elektronische) ontsluiting van (delen van) het *Advocatenblad* in enige vorm.

ISSN 0165-1331

Omslagfoto: Martijn Gijsbertsen

© Sjoerd van der Hucht

OORLOGSSITUATIE

DOOR / KEES PIJNAPPELS

Oud-minister Ard van der Steur is stilletjes teruggekeerd naar de schoot van de advocatuur, valt op bij het bladeren in dit nummer. Niet dat hij opnieuw is beëdigd, maar hij is directeur bij Legaltree, de franchiseorganisatie die hij in 2008 hielp oprichten, voor zijn overstap naar de politiek.

De advocaten van Legaltree werkten al op afstand voordat de coronacrisis de kop opstak, vertellen ze in de rubriek *Het Verschil* (pagina 32 en 33). Niet-temin hechten ze eraan om elkaar met regelmaat in levenden lijve te zien. Ze zijn niet de enigen. Veel kantoren hebben de inrichting aangepast aan de anderhalvemeternorm, zodat collega's elkaar en hun cliënten in ieder geval bij tijd en wijle in het echt kunnen ontmoeten. Advocatuur is mensenwerk en dat gedijt het best in een menselijke habitat, alle zegeningen van de technologie ten spijt. Daar komt meer bij kijken dan wat stickers plakken en handpompjes plaatsen, blijkt uit het artikel vanaf pagina 20. Het is u inmiddels wel duidelijk: ook dit nummer, dat we 14 mei naar de drukker stuurden, is voor een groot deel gewijd aan coronagerelateerde onderwerpen. Ongetwijfeld is eenieder af en toe coronamoe, maar de impact van het virus gebiedt dat we die aspecten belichten die voor de advocatuur van belang zijn.

In vervolg op onze enquête in april geven diverse advocaten, actief in uiteenlopende rechtsgebieden, een nadere toelichting op de gevolgen die het virus voor hen heeft. Vanaf pagina 10 leest u hun persoonlijke ervaringen. Corona leidt niet alleen tot omzetverlies. Het virus brengt ook extra werk met zich mee. In dit nummer (pagina 25 en verder) vertellen advocaten wat ze doen om de samenleving weer op gang te helpen.

De Rechtspraak is ook aan een herstart bezig. Dat gaat met horten en stoten. Videozittingen kunnen soms goed en efficiënt uitpakken, leert de ervaring, maar de *collateral damage* is vaak te groot, met name in het strafrecht (zie pagina 28 en verder).

Maar niet alles is corona wat de klok slaat. Verdiept u zich vooral in de Kronieken tuchtrecht en vennootschapsrecht, verderop in dit nummer. Noord-Nederland heeft een nieuwe deken, Eef van de Wiel, die dit voorjaar Rob Geene heeft opgevolgd. Op pagina 38 en 39 maakt u nader kennis. Ook in het noorden van het land hebben de gebroeders Anker bekendgemaakt een punt achter hun carrière te gaan zetten. Zie daartoe het portret op de pagina's 40 en 41.

Tot slot wijs ik u nog op het verhaal vanaf pagina 42 over de juridische nasleep van de Tweede Wereldoorlog en de inspanningen die advocaten plegen voor rechtsherstel van slachtoffers. Tenslotte is 2020 ook een herdenkingsjaar. Er zijn mensen die menen dat we nu ook in een soort oorlogssituatie zitten. Lezing van het artikel kan helpen om die visie in een beter perspectief te plaatsen.

DEZE EDITIE

**Pleiten tegenover
het beeldscherm**

**Oog voor de
menselijke maat**

RUBRIEKEN

- 3** Redactioneel, Colofon
- 6** Interactie
- 7** Cijfers, Citaat,
Column Harry Veenendaal
- 9** In Beeld
- 32** Het Verschil
- 35** Ter zitting, Agenda
- 36** Gezien
- 37** Tuchtrechtcolumn
Trudeke Silleviss Smitt
- 48** Buitenlandse balie,
De Dealmaker
- 49** Jubileum 2020: Geen dag
of zaak hetzelfde

THEMA CORONA

- 10** Hoe komen advocaten
de crisis door?
- 16** Pleiten tegenover het
beeldscherm
- 20** Werken op anderhalve
meter afstand
- 25** Meedenken over oplossingen
- 28** Rechten verdachten en
slachtoffers in het geding

INTERVIEW

- 38** Oog voor de menselijke maat

PORTRET

- 40** De tweeling stopt
- 46** 'Noodzaak Utopie groter
dan ooit'

ACHTERGROND

- 42** Juridisch is WO II nog
lang niet ten einde

ACTUEEL

- 50** Lawyers for Lawyers:
Historisch Syrië-proces
op Duitse bodem

JURIDISCH

- 52** Even opfrissen:
Ronselen van cliënten
- 53** Juridische opinie:
Zwijgrecht afzwakken
of afpakken?

KRONIEKEN

- 57** Kroniek tuchtrecht
- 72** Kroniek vennootschapsrecht

VAN DE NOVA

- 82** Ordeberichten
- 89** Transfers

**'Noodzaak Utopie
groter dan ooit'**

*Dat kennen we.
Als de noot aan de man is,
werkt ons geheugen opeens
niet meer zo best...*

Kronieken **57**
**tuchtrecht en
vennootschapsrecht**

Zoek jij een baan bij een bedrijf waar kwaliteit en persoonlijke aandacht voor klanten en medewerkers belangrijk zijn? Een bedrijf dat hoog scoort in landelijke klanttevredenheids-onderzoeken en dat in 2018 is uitgeroepen tot beste werkgever in de categorie financiële dienstverlening? En ben jij bereid in jezelf en ons te investeren? Dan is ZLM op zoek naar jou!

Jurist Rechtsbijstand

Ter versterking van de Stichting Rechtsbijstand ZLM zoeken wij een ervaren jurist rechtsbijstand. Je verleent onze verzekerden passende rechtshulp, waar ook proces-vertegenwoordiging bij hoort. Je bent in staat om diversiteit in zaken te behandelen, waarbij het accent van de werkzaamheden ligt op het verbintenissenrecht met zaken op het gebied van contractenrecht, onroerend goed en aanneming van werk. Je werkt volgens de Kwaliteitscode Rechtsbijstand.

WAT VRAGEN WIJ VAN JOU?

Heb jij een universitaire opleiding Nederlands Recht aangevuld met enkele jaren relevante werkervaring? En ben je klantgericht, kwaliteitsgericht, analytisch en communicatief sterk? Dan dagen we jou uit om onze collega te worden in het team Rechtsbijstand Algemeen van de Stichting Rechtsbijstand ZLM. Het betreft een fulltime functie.

WAAR KUN JE BIJ ONS OP REKENEN?

- Een prettige werksfeer met leuke collega's.
- Een goed salaris.
- Uitstekende arbeidsvoorwaarden. Zoals een dertiende maand, een eindejaarsuitkering, een gunstige pensioenregeling en 200 verlofuren (bij een fulltime dienstverband).
- Geen prestatiedruk door financiële targets.
- Een persoonlijk ontwikkelingsplan met goede begeleiding.

WIE IS ZLM?

ZLM Verzekeringen is een onderlinge verzekeringsmaatschappij. Dat betekent dat we niet gedreven worden door financiële targets en dus de premies laag kunnen houden. Met 260 medewerkers realiseren we een hoge mate van persoonlijke dienstverlening voor onze bestaande en

nieuwe klanten. Op dit moment zijn ruim 270.000 mensen in Zeeland en Noord-Brabant bij ons verzekerd.

STICHTING RECHTSBIJSTAND ZLM

Stichting Rechtsbijstand ZLM is een onafhankelijke Stichting. We behandelen de verzoeken om rechtsbijstand. Dit doen we voor klanten van ZLM Verzekeringen met een particuliere rechtsbijstandverzekering.

REAGEREN?

Spreekt de functie jou aan? Reageer dan meteen. Mail je sollicitatie met curriculum vitae aan secretariaat@zlm.nl. Wil je meer informatie, neem dan contact op met Wilfried Claessens, manager Stichting Rechtsbijstand ZLM. Zijn telefoonnummer is 06 - 53 547 785 of 0113 - 238 877.

Acquisitie naar aanleiding van deze advertentie stellen wij niet op prijs.

Spandaw
Consultancy
Group

Barteld Spandaw

Masters in Investigation

Spandaw Consultancy Group is een recherchebureau dat zich richt op Onderzoek, Integriteit en Security Risk Management

www.spandawbedrijfsrecherche.nl
050 204 64 45

Voor ons kantoor in Alphen aan den Rijn zoeken wij een

ADVOCAAT OF (GEVORDERDE) ADVOCAAT-STAGIAIRE ARBEIDSRECHT

- Ligt je interesse en je passie bij het arbeidsrecht?
- Heb je daarnaast affiniteit met verbintenissenrecht en ondernemingsrecht?
- Ben je juridisch getalenteerd, ambitieus en communicatief sterk?
- Wil je werken op een informeel, modern en eigenzinnig kantoor?
- Wil je uiteindelijk een zelfstandige arbeidsrechtelijke praktijk opbouwen?

SOLLICITEER DAN! Lidmaatschap van de VAAN is een pre, alsmede interesse in, kennis van of ervaring met ambtenarenzaken of sociale zekerheid!

Stuur je sollicitatiebrief met cv en indien mogelijk en nog relevant cijferlijst naar sollicitatie@intveenadvocaten.nl.

VRAGEN? Kijk op <https://intveenadvocaten.nl> of neem contact op met **Rieks Warendorp Toringa** (0172 - 47 56 77, warendorptoringa@intveenadvocaten.nl) of **Richard van Venetiën** (0172 - 47 56 77, venetien@intveenadvocaten.nl)

GESPOT OP SOCIAL MEDIA

Mieke Kemmers • 3rd+
Advocaat | Alimentatiespecialist | Kemmers Familie Advocaten | Ondernemer
1w • 🌐

In tijden van crisis wordt soms het 'onmogelijke' mogelijk. Ik had mij vorig jaar - en waarschijnlijk veel advocaten met mij - niet voor kunnen stellen dat zittingen online zouden plaatsvinden. En wat blijkt, binnen een aantal weken is de rechtspraak klaar voor het houden van online zittingen. Vandaag had ik mijn eerste. Alhoewel hier en daar een beetje onwennig, wat mij betreft een grote stap voorwaarts in de rechtspraak.

Met dank aan dochter Nikki voor het gebruik van haar kamer!

#kemmersfamilieadvocaten #rechtspraak #samensterk #samensterker

See translation

UiteenFamilierechtErfrecht
@UiteenAdvocaat

Wij spreken met onze cliënten telefonisch, online met videoverbinding of op kantoor. Wij hanteren hierbij natuurlijk de anderhalvemeter-regel en hebben deze banner om je nog even aan alle regels te herinneren. 😊👉

advocaatkim

advocaatkim 😊 THE SMILING LAWYER 😊 ik probeer deze week vakantie te houden, omdat mijn kinderen vakantie hebben en niet naar de bso of uit logeren kunnen 😊. Dat lukt niet echt, want er ligt toch werk te wachten wat niet kan wachten. En er was een belangrijke afspraak in een grote klus die écht face to face moest (oa vanwege vertrouwelijkheid 😊). Uiteraard met 1,5 meter afstand 😊. En eenmaal op kantoor, was het eigenlijk heel fijn. Nee, het was meer dan fijn. "Gewoon" een gesprek met mijn klant, gewoon werken, gewoon samen met mijn collega Marc tegelijk op kantoor. Gelukkig hebben we een lange werktafel 😊. Maar tegelijk ook zo ongewoon. En zo leer je het normale leven weer waarderen. "You don't know what you've got until it's gone". Herken je dit?

Booij Advocaten
@BenPadvocaten

Alleen urgente zaken komen op #zitting. Ik liep door een leeg, stil gerechtsgebouw. Brrr, niet fijn. Hopelijk bruist het snel weer. #rechtspraak #advocaten #COVID19 #coronavirus

CIJFERS

Zoveel wrakingsverzoeken in strafzaken zijn er in 2019 ongegrond verklaard. Volgens de NOvA is het dan ook niet nodig het versneld afdoen van kennelijk ongegronde verzoeken bij wet mogelijk te maken. Zie ook pagina 88.

CITAAT

‘Uitgangspunt is dat de Stichting Derden-gelden geen financieel voor- maar ook geen nadeel ondervindt van het beheer van derden-gelden.’

Antwoord van de NOvA op een ‘FAQ’. Per 1 juli rekent de Rabobank 0,5 procent negatieve rente op derdengeldrekeningen. Negatieve rente mag worden doorberekend.

COLUMN

DOOR / HARRY VEENENDAAL

Das Leben der Anderen

Het bonnetje van COVID-19 belooft in Nederland inmiddels een bedrag waarmee malaria voorgoed de wereld uit kan worden geholpen. In 2019 raakten ongeveer 220 miljoen mensen besmet en overleden in Afrika ruim 400.000 mensen aan deze muggenziekte. Maar goed, dat is Afrika en geen Oudewater. In Nederland zijn op dit moment meer dan 5.000 COVID-19 sterfgevallen te betreuren. Tragisch, maar de vraag moet gesteld worden of een op hol geslagen overheid niet erger is dan de kwaal.

Neem Hugo de Jonge, minister van Volksgezondheid, Welzijn en Sport. Op Delfts blauwe schoenen en met een zwart *bomberjack* spreekt hij als een generaal Patton de natie toe over anti-COVID-19-maatregelen. Een van zijn besluiten betreft de COVID-19 app op smartphones voor het traceren en in kaart brengen van infecties. Terecht ontstond veel rumoer bij privacyorganisaties, burgers en parlementsleden. Niet dat de minister onder de indruk was. Hij heeft laten weten de Telecomwet aan te passen om providers zoals KPN, Ziggo en Tele2 te verplichten hun data te overleggen.

Voor aanpassing van de Telecomwet moet een ‘gedegen wettelijke basis’ worden geformuleerd om telecomdata tijdens een pandemie te kunnen (lees: moeten) delen. Onduidelijk is voorsnog om welke data het gaat. Het ligt voor de hand dat het om (geanonimiseerde) locatiegegevens gaat. De Autoriteit Persoonsgegevens verklaarde dat dergelijke gegevens nooit volledig anoniem zijn. En daarmee zijn we bij het grootste probleem van een verplichte app: het

draagvlak ontbreekt. Steevast zullen partijen als Bits of Freedom bezwaar blijven maken.

De COVID-19 app is ook om een andere reden een merkwaardig initiatief. Het kabinet is namelijk tegen de vorming van grote *data-lakes* door ondernemingen als Facebook, Google en Amazon. Men vreest dat de privacy verdwijnt door technologie gebaseerd op algoritmen zoals kunstmatige intelligentie en *deep learning* in combinatie met het gebruik van enorme *data-lakes*. Om deze tendens te stoppen, is de wetgever al enige tijd drukdoende om maatregelen te nemen. Zo zijn beleidsmakers bezig om tal van technologische ontwikkelingen te harnassen via rigide, reactieve (Europese) toezichtmaatregelen. Bijvoorbeeld om geautomatiseerde besluitvorming (algoritmen) controleerbaar te maken. De AVG verbiedt immers meestal geautomatiseerde besluitvorming en acht het uitsluitend toelaatbaar mits uitlegbaar. Bij de COVID-19 app steekt de overheid eensklaps over naar het kamp van Facebook, Google en Amazon. Omwille van het RIVM moeten ineens enorme *data-lakes* worden aangelegd en krijgt algoritmie in combinatie met geavanceerde *data-analytics* ruim baan. Kritische maatschappelijke geluiden worden de kop ingedrukt door een wijziging van de Telecomwet.

Minister De Jonge onderschat in hoeverre smartphones tegenwoordig letterlijk het ‘leven’ van mensen bevat. Zet de bewindsman door met de aanleg van COVID-19 *data-lakes*, dan is hij niet veel anders dan Stasi-officier Gerd Wiesler uit de film *Das Leben der Anderen*.

ONS VERTAALTEAM STAAT VOOR U KLAAR

Juridisch vertalen, een vak apart!

Of u zich nu toelegt op insolventierecht, contractenrecht, arbeidsrecht, bouwrecht of huurrecht, wij staan altijd klaar om direct met uw vertaalproject aan de slag te gaan.

Met ons team van 15 in-house juridisch vertalers en ons internationale netwerk ervaren freelance vertalers realiseren wij graag uw juridische vertaalopdrachten, in elke gewenste taalcombinatie en altijd binnen de gewenste deadline. Wij doen u graag een vrijblijvende offerte.

IN BEELD

Body language

DOOR / KEES PIJNAPPELS BEELD / RAIMOND DUFOUR

Voor alles is er een eerste keer. De Amersfoortse IE-advocaat Maarten Russchen (55) onderging begin mei zijn 'ontgroening' bij de behandeling van een kort geding via Skype. 'Het was een positieve ervaring,' zegt hij, vanuit zijn kantoor in de voormalige Prodentfabriek. 'De voorzieningenrechter, die in Zwolle zat, hield een strakke regie, maar op een vriendelijke manier. Daardoor werd het een prima zitting. Ook de tegenpartij gaf dat schoorvoetend toe.'

De foto is gemaakt – en op Twitter geplaatst – door Russchen's confrère Raimond Dufour, met wie hij samenwerkt in deze zaak. 'Dat was ook zo'n leuke bijkomstigheid. Tijdens de zaak kun je gewoon even de microfoon uitzetten en samen overleggen.' Russchen denkt dat het een blijvertje wordt, procederen via een videoverbinding. 'Voor eenvoudige zaken is het prima te doen, heel efficiënt ook. Je mist wel de *body language*. Aan de andere kant zie je gezichten van

dichtbij, waardoor je reacties goed kunt aflezen.'

Over *body language* gesproken. 'Waar is eigenlijk uw toga, mr. Russchen?' vroeg Dufour zich af op Twitter. Terechte vraag wel. 'Daar had ik helemaal niet aan gedacht. Een toga is in mijn beleving toch verbonden aan het fysiek verschijnen in de rechtszaal. Het voelt heel onnatuurlijk om die aan te doen in je eigen kantoor. Eerlijk gezegd heb ik niet eens een toga. Die leen ik altijd bij de rechtbank.'

HOE KOMEN ADVOCATEN DE CRISIS DOOR?

Aan dit artikel werkten mee: Sabine Droogleever Fortuyn, Francisca Mebius, Stijn Dunk en Kees Pijnappels.

De coronacrisis trekt een zware wissel op advocaten, bleek in het vorige nummer uit onze enquête. We vroegen verschillende advocaten om een nadere toelichting.

DE STRAFRECHTADVOCAAT

‘Ik kom tijd tekort om vooruit te werken in de dossiers van grote zaken die nu stilliggen,’ zegt Nancy Dekens (44). Ze werkt bijna volledig op toevoeging en runt samen met twee andere advocaten Dekens Pijnenburg Strafrechtadvocaten in Amsterdam. ‘Dat komt voornamelijk doordat ik thuis twee kleine kinderen moet opvangen. Mijn partner is bedrijfsarts en heeft het ineens drukker dan ik.’

Het kantoor ervaart dat er minder zaken binnenkomen. ‘Er worden minder mensen opgepakt,’ aldus Dekens. ‘Daarbij moeten wij het vooral hebben van mond-tot-mond-reclame binnen de gevangenis. Daarvoor moet je er wel komen. Dat stukje acquisitie ligt nu stil.’ Dekens wordt nu vooral geconfronteerd met kleinere problemen van cliënten die heel tijdrovend zijn, maar geen omzet opleveren. ‘Denk aan gedetineerden die bang zijn voor corona maar in een meerpersoonscel worden geplaatst. Normaal gesproken zou ik diegene naar iemand anders toesturen, maar dat doe je nu niet. Je wilt die cliënt wel houden voor de echte strafzaak. Ander voorbeeld zijn cliënten die moord en brand schreeuwen dat ze vrij willen komen, omdat ze een partner hebben met een kwetsbare gezondheid.’ Daarbij lopen de kosten door.

Het kantoor heeft een juridisch medewerker en een secretaresse in dienst. Voor de personeelskosten maken ze gebruik van de NOW-regeling. De voorschotregeling van de Raad voor Rechtsbijstand laten ze links liggen. ‘Ik hou niet van leningen. Je moet het op een gegeven moment toch terugbetalen. Ik teer nu op wat ik opzij heb gezet de laatste tijd, maar dat is niet eindeloos.’ Volgens Dekens is de rek eruit. ‘We zijn al zo lang aan het strijden tegen de bezuinigingen. Deze crisis komt er bovenop. We gaan het vermoedelijk wel redden met elkaar, maar het heeft wel echt een prijs. Onze groeiambitie hebben we naar beneden bijgesteld.’ Haar tip voor andere advocaten? ‘Probeer het gezellig te houden met je kinderen. Ga wandelen in de natuur en blijf sporten om je hoofd leeg te maken.’ ▶

Het *Advocatenblad* hield in april een enquête onder advocaten naar de gevolgen van de coronacrisis. De resultaten zijn te vinden in *Advocatenblad* nr. 4 en op <https://www.advocatenblad.nl/2020/04/22/zorgen-nemen-toe-met-duur-van-de-crisis/>.

DE MANAGING PARTNER

Als je managing partner Erwin Rademakers (50) van AKD in maart had gezegd dat zijn kantoor zes weken later volgens jaarprognose zou presteren, had hij je ongelovig aangekeken. ‘Dat had ik op dat moment echt niet verwacht. Niettemin loopt het bij ons heel aardig door. Er is wel een verschuiving in de vraag van onze klanten, maar onder de streep zitten we nog op begroting.’

AKD Benelux heeft kantoren in Amsterdam, Rotterdam, Eindhoven, Breda, Brussel en Luxemburg. Het kantoor telt ruim 475 werknemers, van wie circa 225 advocaten. ‘Je ziet dat de overnamemarkt minder is geworden, net zoals financieringen. Veel projecten staan on hold. De vraag naar herfinancieringen is daarentegen gestegen. Ook de vraag naar bestuursrecht en arbeidsrecht

neemt toe. Dat houdt elkaar min of meer in evenwicht.’

Aan voorspellingen voor de toekomst waagt Rademakers zich niet. ‘Ik ben erg tevreden als het zo blijft. Maar het is koffiedik kijken. We gaan een onzekere tijd tegemoet.’

Sinds het begin van de pandemie werkt bijna het voltallige personeel van AKD thuis. Begin mei zijn de verschillende kantoren ingericht volgens de anderhalvemeternorm. ‘Sommige collega’s vinden het heel leuk om thuis te werken, andere totaal niet. We hebben allang de stelregel dat het niet uitmaakt waar je werkt, zolang je maar werkt.’

Rademakers denkt dat de crisis het werken op afstand een blijvende stimulans heeft gegeven. AKD heeft in Rotterdam een ministudio ingericht voor video-opnames, *webinars* en *podcasts*. ‘Ik denk dat we er de

afgelopen maand een stuk of twintig hebben verzorgd. De laatste was gericht op woningcorporaties. We telden ruim zestig deelnemers.’

De onderlinge cohesie tussen medewerkers krijgt speciale aandacht van Rademakers. De partners hebben wekelijks contact. Het voltallige personeel wordt daarnaast via diverse centrale kanalen geïnformeerd. ‘Ik maak zelf deel uit van een M&A-team van zes mensen. Wij bellen elke ochtend samen. Het was altijd al belangrijk om met elkaar in contact te blijven, nu is het essentieel.’

DE SOCIAAL ADVOCaat

Normaal hebben we elke vrijdag inloopsprekuren. Dat is komen te vervallen. Heel vervelend, juist voor de meest kwetsbare groepen. En wij krijgen minder cliënten binnen,’ zegt Katja Logtenberg (44) van het Advokatenkollektief Rotterdam.

‘Mijn specialisaties zijn ondertoezichtstellingen, uithuisplaatsingen, strafrecht en asielzaken. Veel zaken en zittingen gaan niet door. Je kunt

ook zelf procedures starten maar die worden nooit zo belangrijk geacht dat ze nu behandeld moeten worden. Dat merken wij in onze portemonnee en de rechten van onze cliënten worden geschonden.’

Het aantal intakes is veel lager, constateert Logtenberg. ‘Vluchtelingen die aankomen in Nederland belanden in een tentenkamp, daar kunnen wij niet bij. In de azc’s kunnen wij niet via een veilige lijn bellen, omdat die kamers alleen bestemd zijn voor de IND. Deze cliënten blijven soms dus helemaal verstoken van contact met hun advocaat. Ook worden er Skype-zittingen gehouden over de asielstatus zonder dat mijn cliënten het Nederlands kunnen verstaan. Daarom weigeren wij soms deze zaken te doen.’

Logtenberg en haar collega’s maken zich zorgen over de toekomst. Ze vergaderen om de week. ‘Als sociaal

advocaten hebben we al heel veel moeten bezuinigen, dit komt daar nog bovenop. Hopelijk kunnen we ons hoofd boven water houden. We doen geen beroep op de algemene overheidssteun, wel zijn we met elkaar in gesprek over de voorschotregeling van de Raad voor Rechtsbijstand. Dat kan deels soelaas bieden. De precieze inschatting is lastig te maken, het geeft nu nog een vertekend beeld: je verstuurt eerst nog je recente facturen, de echte klap komt pas in september, denk ik.’

De crisis trekt ook persoonlijk een wissel. ‘Ik vind het zwaar om alle ballen tegelijk in de lucht te houden: de stress van de werksituatie, maar ook het thuisonderwijs aan mijn kinderen. Muziek maken is voor mij een uitlaatklep. Ik zing, mijn man speelt gitaar. In deze tijden jammen we regelmatig virtueel met vrienden. Dat ontspant enorm.’

Ik was eerst bang dat ik vanwege de coronacrisis geen nieuwe zaken meer zou krijgen, maar dat is niet het geval. Ik heb het eigenlijk heel erg druk,' zegt Esther Visser, advocaat en mediator in personen- en familierecht en sociale zekerheid. Samen met haar twee kantoorgenoten runt zij een sociaal kantoor, Torenhout Advocaten & Mediators in Den Haag. Zij en haar kantoorgenoten merken wel dat de inkomsten teruglopen. 'De zaken lopen bij de rechtspraak niet zo hard door. En ik krijg pas betaald nadat ik een zaak heb afgerond, dus zit ik met een liquiditeitsprobleem.'

DE FAMILIERECHTADVOCaat

Op de sociale advocatuur wordt al jaren bezuinigd. 'Het was al lastig. We hebben weinig reserves. Dus in die zin merk ik het wel. Ik doe veel echtscheidingen, alimentatiezaken, vaderschap. Deze zaken blijven voor een groot deel liggen. Ik hoop dan maar dat de doorstroom van zaken gauw weer aantrekt.'

Visser heeft nog geen gebruikge maakt van de voorschotregeling van de Raad voor Rechtsbijstand. 'Dat probeer ik zo lang mogelijk uit te stellen. Net zoals het aanvragen van uitstel van btw-betalingen. Het zijn uiteindelijk toch schulden die je dan opbouwt. Pas als ik helemaal door mijn reserves heen ben, zal ik daar een beroep op doen. Ik denk dat ik het nog een paar maanden kan volhouden.'

Zorgen over de continuïteit van haar kantoor heeft ze nog niet. Maar de crisis zet haar wel aan het denken over de toekomst. 'In de sociale

advocatuur is het hard werken, en je verdient niet heel veel. Je hebt weinig reserves. Financieel maakt dat je ook extra kwetsbaar voor een crisis zoals deze. Ik ben nu 54 jaar. Als ik nog iets anders zou willen doen, moet ik daar niet te lang mee wachten. Ik hecht ook aan mijn werk als sociaal advocaat. Ik houd van mijn vak. Maar ik denk toch na over een volgende stap. Door deze crisis zit dat nu een beetje in een versnelling.' Een overstap naar de rechterlijke macht of naar een commercieel kantoor zijn mogelijkheden die Visser overweegt.

Het contact met cliënten verloopt nu via video- of telefoonverbinding. Net zoals haar twee kantoorgenoten werkt Visser zelf vanuit haar kantoor. 'We hebben onze eigen kamer. Maar we lopen ook gewoon nog bij elkaar binnen. Daarbij houden we anderhalve meter afstand. Tegelijkertijd zijn we bij wijze van spreken bijna een beetje familie.'

DE INSOLVENTIEADVOCaat

Binnen zijn insolventie- en ondernemingsrechtpraktijk lopen de zaken redelijk door. Seerp Gratama (55), partner bij CERTA advocaten in Amsterdam en Almere verwacht dat het op termijn veel drukker wordt. 'Er is nog geen sprake van een *hausse*, maar ik zie nu al dat faillissementen worden uitgesproken die duidelijk coronagerelateerd zijn. In de reisbranche, de evenementenbranche, horeca en *retail*. Ik verwacht dat de crisis vrij snel tot veel meer faillissementen leidt.'

Kantoorbreed ziet Gratama de hoeveelheid werk (twaalf advocaten, acht ondersteunend medewerkers) teruglopen. De advocaten van CERTA met vestigingen in Amsterdam en Almere werken op het gebied van insolventierecht, ondernemingsrecht, arbeidsrecht, vastgoed, algemeen verbintenissenrecht, aansprakelijkheid en

verzekeringen. 'We hebben een periode achter de rug waarin klanten zich oriënteerden op de steunmaatregelen van de overheid. Maar begrijpelijkerwijs wilden zij daar zo min mogelijk advocaatkosten aan uitgeven. In die zin moet je als kantoor ook rekening houden met je klanten.'

Zorgen over het voortbestaan van zijn kantoor heeft Gratama op dit moment nog niet. 'We zijn in afwachting van wat er allemaal gaat komen. De crisis gaat misschien langer duren dan de meeste mensen hadden gedacht. Als het gaat om een korte periode kunnen we die zeker overbruggen. Op een gegeven moment moet het werk wel weer aantrekken. Dat geldt natuurlijk voor de hele economie. Het is lastig in te schatten wat de crisis overal en in het bijzonder voor ons kantoor gaat betekenen.' CERTA sluit een beroep op overheids-

steun niet uit. 'Bijvoorbeeld op de NOW-regeling en uitstel van belastingen. Maar we hebben nog geen concrete stappen ondernomen.' Het contact met klanten verloopt op dit moment zo veel mogelijk op afstand. 'Via Zoom of Facetime. Door de crisis is de communicatie met sommige klanten een beetje stilgevallen. Dan kan het zomaar zijn dat je elkaar een tijd niet spreekt. Vandaar dat ik steeds vaker de telefoon pak om te horen hoe het gaat.' ▶

DE MIGRATIERECHTADVOCAAT

In het begin van de crisis kwam Jeroen Maas van Delissen Martens in Den Haag niet meer aan zijn werk toe, door de mensen die belden, in paniek. 'Vaak met reisperikelen waarin je als advocaat vaak maar een beperkte rol kunt spelen. Dan kon bijvoorbeeld iemands partner Nederland niet inkomen nadat hij op bezoek was geweest bij zijn ouders. Vanochtend nog belde een Oekraïense advocaat over een hoogzwangere cliënt. Ze zat op een vlucht naar Nederland, of ik *stand-by* kon staan als ze het land niet inkwam.' Maas (46) is gespecialiseerd in gezinshereniging. 'Die aanwas begon vorige week op te drogen, ik maakte me even zorgen dat er misschien niet genoeg werk binnenkwam. Maar nu staat de telefoon weer roodgloeiend. Mijn cliënten laten zich niet snel hinderen door de coronamaatregelen.'

Door de coronacrisis zijn asielzaken zo goed als stil komen te liggen. Ironisch genoeg heeft Maas voordeel van de rust bij de IND. 'Daardoor hebben ze de handen vrij om sneller te besluiten over gezinshereniging: nu vaak binnen één in plaats van normaal drie maanden. De IND is ook soepel met het verlengen van de termijn om naar Nederland te komen na inwilliging van het verzoek.' Delissen Martens telt zo'n dertig advocaten, actief in uiteenlopende rechtsgebieden. 'We draaien nog best goed. De ene sectie compenseert voor de andere. Het thuiswerken gaat goed, ik hoop dat we daar lessen uit trekken. Het is lang niet altijd nodig om met elkaar aan een tafel te gaan zitten. Ik ben altijd al digitaal ingesteld geweest, trok de kar bij technische innovaties. De afgelopen weken heb ik veel onlineworkshops gegeven

aan het secretariaat en collega-advocaten om beter te kunnen werken met onze software.

Ik loop nu twee keer per week hard en doe tijdens het werk ieder halfuur even tien *push-ups*. Ook beoefen ik *mindfulness* en meditatie. Door het thuiswerken sta ik meer in verbinding met mijn twee kinderen, die ik samen met mijn vrouw opvang.'

Janet Plat (31) runt sinds zes jaar het Advocatenkantoor Noord, een eenmanszaak in Drachten. Ze is gespecialiseerd in huurrecht en ondernemingsrecht. De grootste verandering die de coronacrisis voor Plat teweeg heeft gebracht, is veroorzaakt door de sluiting van de rechtbanken. Daarmee

DE HUURRECHTADVOCAAT

zijn veel zittingen komen te vervallen. 'Soms worden ze schriftelijk gehouden, meestal verplaatst. Voor mij betekent dat eigenlijk vooral een verschuiving van inkomsten.' Plat heeft ondanks de crisis nog geen dag thuis gewerkt. Ze werkte sowieso al in haar eentje in haar kantoor in Drachten. 'Ik heb geen secretaresse en doe alles zelf. Daar heb ik bewust voor gekozen. Cliënten moeten mij direct kunnen bereiken. Ik schrijf ook geen brieven. Alles gaat digitaal, niks wordt geprint.' Sinds de crisis gaat ruim de helft van haar tijd op aan huurzaken. Met name over de huur en verhuur van winkelpanden. 'Veel huurders hebben hun omzet zien wegvallen en vragen aan de verhuurder om de pijn te delen. Ik probeer in onderling

overleg tot een oplossing te komen. Een oplossing in rechte is momenteel sowieso uitgesloten. Elk geval is anders, per situatie zoeken we een uitweg. Soms is dat opschorting van de huur, soms korting. Maar er zijn ook verhuurders die zelf met een hypotheek zitten.' Zaken bespreekt ze via de telefoon of via een videoverbinding. 'Dat gaat best goed. Maar je mist wel het persoonlijk contact. Zeker in het begin, als je een zaak aanneemt, is een fysiek gesprek belangrijk.' Ook het contact met collega's gaat momenteel via de telefoon. 'Netwerkbijeenkomsten zijn er niet. Ik heb vijf collega's om mee te sparren, maar die ontmoet ik niet fysiek. Eigenlijk zijn alle leuke dingen naast het werk komen te vervallen.'

DE ARBEIDSRECHTADVOCAAT

Enigszins tot zijn eigen verbazing heeft de omzet van het kantoor van Joop van Zijl (58) nog nauwelijks te lijden gehad onder de coronacrisis. Of dat zo blijft, is onzeker. 'Als het bij mijn cliënten regent, houden ook wij het niet droog.' Mogelijk is dat vooral te danken aan het specialisme van Kantoor Mr. van Zijl in Tilburg. Zijn kantoor (elf advocaten, vier casemanagers en zes ondersteunende medewerkers) legt zich toe op de begeleiding van werkgevers op het gebied van het arbeidsrecht en werknemersverzekeringen. In het bijzonder de ondersteuning

van bedrijven die met zieke werknemers kampen, waarbij UWV vaak de wederpartij is. 'We hebben de nodige vragen gehad, vooral over de NOW-regeling, maar veel opdrachten heeft dat niet opgeleverd. Ik heb ook *webinars* over de NOW verzorgd. Daar kwam nog wel wat omzet uit.'

Van Zijl noemt zijn specialisatie zowel een voor- als een nadeel. 'Enerzijds kunnen we ons goed profileren, maar anderzijds worden we er wel kwetsbaar door. We doen veel werk dat bedrijven vooral op de lange termijn besparingen op de kosten van arbeidsongeschikte werknemers oplevert. Als bedrijven in de overlevingsmodus gaan, staan ze daar minder voor open. Ik ben daarom aan het kijken of ik ook ander soort werk aan kan trekken.' Van Zijl denkt daarbij vooral aan verbintenissenrecht. 'Het nakomen van contracten, daar gaat

nog een hoop gedoe van komen. Het arbeidsrecht is een onderdeel van het verbintenissenrecht. Wij moeten daarom sowieso wat van het verbintenissenrecht weten, maar we zijn onze kennis al aan het opfrissen.'

Het thuiswerken leidt tot weinig kopzorg. 'We zitten weliswaar in Tilburg, maar we opereren landelijk. Onze medewerkers zitten door het hele land, dus we waren al ingericht op het werken op afstand.'

De onderlinge binding moet hij wel in het ogen houden, realiseert Van Zijl zich. 'Mijn kantoor heeft een aparte structuur, ik ben de enige eigenaar. Als ik zorg dat ik iedereen spreek en iedereen spreekt mij, dan krijgen we het allemaal wel georganiseerd. Althans voor de korte termijn. Als het lang gaat duren, moeten we iets bedenken om de informele contacten tussen de collega's te onderhouden.'

DE LETSELSCHADEADVOCAAT

Caroline Vermaase (54) beheert sinds 2015 haar eigen eenmanszaak in Hoofddorp. De coronacrisis heeft haar nog niet al te hard geraakt. 'In maart was er nog nauwelijks terugloop in omzet merkbaar, in april ongeveer vijftien procent. Dat percentage loopt langzaam op, naarmate het langer duurt.' Aanvankelijk was Vermaase niet eens negatief over de gevolgen van de beperkende maatregelen. Na een emotioneel moeilijk jaar, waarin haar vader ernstig ziek werd en haar moeder overleed, zag ze dit als een kans om bij te komen. Inmiddels wordt ze toch wat ongeduldig. 'Ik haal het grootste deel van mijn zaken uit mijn eigen netwerk, via de LSA en via Slachtofferhulp Nederland. Ik heb helaas nog te weinig verwijzingen van huisartsen en fysiotherapeuten. Daar wilde ik dit jaar aan gaan trekken, maar daar komt nu niets van terecht.'

Vermaase heeft haar eigen kantoor in Hoofddorp, maar werkt nu voornamelijk thuis, conform het advies van de overheid. Haar man en beide kinderen zijn daar ook. 'Ik merk dat mijn productiviteit thuis een stuk lager ligt. Iedereen is thuis. We zitten elkaar toch een beetje in de weg. Bellen is lastiger, je wordt vaak gestoord.'

De advocaat zegt nu bezig te zijn met de post-coronaperiode, als de beperkingen worden afgebouwd en de tijd daarna. 'De anderhalvemeternorm is op mijn kantoor wel te realiseren. Ik heb de eerste afspraken daar inmiddels gepland.'

Daarnaast bezint ze zich op enkele strategische keuzes. Onder meer over strafzaken waarin ze slachtoffers op toevoeging begeleidt. 'Mijn cliënten moeten nu langer op hun zitting wachten. Terwijl het voor de crisis vaak al eindeloos duurde. Per saldo

wordt het voor hen nog zwaarder, vergt het van mij meer uren en moet ik nog langer op mijn geld wachten.' Ook denkt Vermaase erover om een partner te zoeken. 'Dat staat eigenlijk los van de crisis. Maar ik mis mijn dagelijkse praatjes met collega's over vakinhoudelijke dingen. Ik kan natuurlijk altijd bellen met een aantal collega's, maar dan pleeg je toch ook weer inbreuk op hun tijd. Even bij elkaar binnenlopen is een stuk laagdrempeliger.' ■

PLEITEN TEGENOVER HET BEELDSCHERM

DOOR / SABINE DROOGLEEVER FORTUYN

Stuur processtukken vooraf toe, log tijdens een schorsing echt uit en breng je toga tijdig naar de stomerij. Advies van advocaten voor advocaten bij het verlenen van rechtsbijstand op afstand.

Ik ben bijna dertig jaar advocaat. Maar ook na al die jaren, als ik de rechtszaal binnenstap, verandert er iets bij mij,' zegt strafrechtadvocaat Jan Vlug (55 jaar, Vlug Huisman Maarsingh Strafpleiters, Deventer). 'Ik zit rechtop, ben alert. Nu, in deze coronacrisis, zit je met een Skype-verbinding achter je bureau

te pleiten. Je moet uitkijken dat je niet onderuitgezakt gaat zitten. Er hangt geen geladen sfeer.' Het helpt Vlug om voorafgaand aan een zitting via videoverbinding zijn toga aan te trekken. 'Als je dan de virtuele wacht ruimte verlaat en contact maakt met de rechtbank, is het toch wel echt zitting.'

Strafrechtadvocaat Sébas Diekstra (39 jaar, Diekstra Van der Laan Advocaten, Leiden) gaat, als de mogelijkheid zich voordoet naar de rechtszaal toe, net zoals Vlug overigens. Tijdens strafzaken via videoverbinding draagt Diekstra ook een toga. 'Je verschijnt op zitting, dus dat is wel de bedoeling.'

Jan Vlug op zijn kantoor in Deventer

In het personen- en familierecht wordt bij gewone, fysieke zittingen niet altijd een toga gedragen. Daarom belde familierechtadvocaat Ingrid Vledder (Reach advocaten, Amsterdam) voorafgaand aan een geplande videozitting met de griffier om te vragen of het de bedoeling was dat ze een toga droeg. 'Hij zei dat het niet hoefde, de rechter zou ook gewoon netjes gekleed zijn, maar niet in toga. De zitting ging niet door omdat de zaak is geschikt. Bij een volgende zitting zou ik het weer met de griffier afstemmen. En met de advocaat van de wederpartij. Want

het is ook gek als de één een toga aan heeft, en de ander niet.' Toen personen- en familierechtadvocaat en mediator Janneke Mulder (40 jaar, Uiteen, Rotterdam) haar cliënt in een kort geding bij het hof in Den Bosch bijstond via videoverbinding, lag haar toga nog bij de stomeerij. 'Door het hof was niet duidelijk gecommuniceerd of ik een toga aan moest. Aangezien de fysieke zittingen niet doorgingen, was dat een mooi moment om de toga te laten stomen. Tijdens de zitting droeg ik een witte blouse met een zwart jasje. Niemand die er iets over zei. De rechter en advocaat van de wederpartij droegen wel een toga.'

UITLOGGEN

Mulder verleende rechtsbijstand aan een ouder in een internationale verhuiskwestie. De ouder was met de kinderen naar het buitenland verhuisd. De rechter had in eerste aanleg geoordeeld dat de ouder moest terugverhuizen. Het hof besliste dat dat, door de coronacrisis, te belastend voor de kinderen zou zijn. De bodemprocedure moet worden afgewacht voor een definitieve beslissing. De videozitting was in deze situatie een uitkomst, zegt Mulder. 'Ik zat zelf in Rotterdam, mijn cliënt in het buitenland. We hoefden nu niet naar

Ingrid Vledder

Den Bosch te reizen. En we hebben dit kort geding bij het hof gewonnen, dus het heeft ook goed uitgepakt.' Digitaal zittingen doen, vergt wel dat je nadenkt over de technische aspecten ervan. Mocht bijvoorbeeld de videoverbinding om technische redenen wegvallen, dan is het makkelijk als de griffier telefoonnummers bij de hand heeft zodat de zitting telefonisch kan worden voortgezet, adviseert Mulder. 'Daarom heb ik van tevoren mijn gegevens, en die van mijn cliënt en de gezinsvoogd naar het hof gemaïld.' Mulder heeft nog een andere belangrijke raad. 'Instrueer je cliënten om, als de rechter de zitting schorst, ook echt uit te loggen, of het geluid helemaal uit te doen. En als je weer inlogt, kun je niet op de achtergrond nog even overleggen.' Toen zij merkte dat de wederpartij met zijn advocaat ging telefoneren, heeft ze haar oortjes uitgedaan. 'Dus ik heb het niet gehoord.'

SCHRIFTELIJKE VOORBEREIDING

Voorafgaand aan de zitting had Mulder haar schriftelijke standpunten naar het hof gefaxt. 'Met videobellen kan alles toch wat minder duidelijk overkomen dan tijdens een fysieke zitting. De gezinsvoogd moest ►

De Rechtspraak behandelt vanaf 11 mei weer meer rechtszaken in de zittingszaal, in fysieke aanwezigheid van procespartijen en verdachten. Strafzaken, jeugdstrafzaken en familierechtzaken krijgen daarbij prioriteit. Om hoeveel zaken het gaat, hangt af van de mate waarin gerechtsgebouwen coronabestendig zijn. Gerechtsgebouwen krijgen ruimere openingstijden, zodat zittingen meer verspreid over de dag kunnen plaatsvinden. Maar uitgangspunt blijft rechtszaken via telefoon of video te behandelen, dan wel schriftelijk af te doen.

Normaal gesproken behandelt de rechtspraak tienduizend zittingen per week. De afgelopen weken is er 75 procent van dat aantal gehaald, schrijft de Raad voor Rechtsbijstand in een persbericht van 11 mei.

Sébas Dijkstra

inbellen, maar dat lukte niet in eerste instantie. Alle procespartijen zijn iets minder geconcentreerd. Ze zijn bezig met de techniek of misschien afgeleid door de thuisomgeving. Dan is het fijn als partijen de standpunten op papier hebben.'

Familierechtadvocaat Vledder beaamt dat: 'Een goede schriftelijke voorbereiding is noodzakelijk.' Zij stond haar cliënt bij in een kort geding via telehoren. De zaak ging over de omgang van Vledders cliënt met zijn dochter. 'De moeder had de omgang stopgezet. Ik was een kort geding begonnen met nakoming van de zorgregeling, met oplegging van dwangsommen.'

Vledder stuurde haar pleitaanteekeningen voorafgaand aan de zitting naar de rechtbank. 'De wederpartij kon zich er ook op voorbereiden, wat je bij een normale zitting niet hebt. Ik hoefde de pleitnotitie niet voor te

dragen, die had de rechter al gelezen. Dat vond ik wel verfrissend – het eindeloos voordragen van pleitaanteekeningen kan een moeite zijn. De rechter kon meteen doordringen tot de kern en heeft veel vragen gesteld. De zitting duurde een uur, daarna deed de rechter ook meteen uitspraak.' De rechter stelde Vledders cliënt in het gelijk. De omgangsregeling moest ook meteen worden nagekomen. 'Mijn cliënt was superblij. Dat weekend had hij zijn kind alweer. Op alle vlakken pakte het heel erg goed uit.'

OVERLEG

Ook over hoe je tijdens de zitting met je cliënt communiceert, moet je volgens Vledder goed nadenken. 'Normaal zit je tijdens de zitting naast elkaar. Dan kun je ook een beetje bijsturen. Mijn cliënt belde in vanuit Rotterdam. Via whatsapp heb ik contact gehouden tijdens de zitting. Dat vond ik makkelijker dan communiceren in de rechtszaal. Je kunt dan moeilijk gaan zitten fluisteren, dus dat vond ik een voordeel.'

Amé Derks, personen- en familierechtadvocaat en mediator (32 jaar, Derks Advocaten en Adviseurs, Woerden) beaamt dat de mogelijkheid tot discreet overleg buiten het zicht van de rechter zo z'n voordelen heeft. Zij stond laatst een vader bij tijdens een zitting via telehoren over de verlening van de ondertoezichtstelling door de gezinsvoogd. 'Het was een heel inhoudelijke, geconcentreerde

zitting. Een groot deel ging over de ontvankelijkheid van de verzoekende partijen. Dat was vrij juridisch en maakte het eenvoudiger om dit zo telefonisch te bespreken dan wanneer je het echt over heel veel feiten moet hebben.'

Derks had vooraf met haar cliënt afgesproken dat hij gedurende de zitting met haar kon overleggen door een berichtje te sturen via whatsapp of via de mail. 'Als ik iets zou moeten toevoegen, kon hij mij tijdens de zitting bereiken, en andersom. Maar natuurlijk heb ik de zitting van tevoren ook goed doorgesproken met mijn cliënt. En bij een fysieke zitting kan het ook zijn dat je een keer iets op papier krabbelt en dat aan je cliënt toeschuift. Maar je bent ook niet de hele tijd aan het overleggen.'

Toen de wederpartij aangaf graag te willen overleggen, werd de zitting

Amé Derks

voor tien minuten geschorst. 'Daar kun je dus, net zoals in een gewone zitting, om vragen. Na tien minuten belde de griffier weer in bij alle partijen en waren we weer gezamenlijk terug.'

45 MINUTEN

Wel is het zaak scherp te blijven en andere procesdeelnemers scherp te houden, merkt strafpleiter Jan Vlug. Hij staat verdachten in regiezittingen van grote strafzaken bij, of verleent rechtsbijstand in zittingen voor de meervoudige kamer. Ook heeft hij cliënten die plaatsing in een instelling voor stelselmatige daders (ISD) boven het hoofd hangt. 'Ik had twee zittingen waarin de officier van justitie ISD wilde eisen. De griffie wilde deze zaken drie maanden aanhouden. Ik zei toen: "Dat gaan we niet doen." Dat betekent gewoon drie maanden extra zitten, die niet in mindering komen op de ISD. Uiteindelijk heeft de rechtbank deze zaken ook meteen behandeld. Daarover ben ik niet ontevreden.'

Minder wenselijk is ook dat andere instanties dan de rechter ineens een vinger in de pap hebben bij hoe een zitting verloopt. Hij benadrukt dat de 45-minutengrens, die sommige penitentiaire inrichtingen en asielzoekerscentra vanwege capaciteitsgebrek hanteren, echt niet kan. 'Na 45 minuten wordt de zitting via telehoren of videoverbinding vanuit p.i.'s of azc's stopgezet. Een andere gedetineerde moet dan gebruikmaken van de verbinding. Dat de Dienst Justitiële Inrichtingen bepaalt dat de zitting zonder aanwezigheid van de verdachte verdergaat, is onacceptabel. Maar misschien zijn het

de kinderziekten van zittingen via videoverbinding.'

Vlug vindt ook dat er vanuit de rechtspraak af en toe te veel druk wordt uitgeoefend om de verdachte afstand te laten doen van zijn of haar recht om tijdens de zitting aanwezig te zijn. 'Omdat dat gewoon eenvoudiger te organiseren is. Maar een verdachte heeft dat recht en moet die mogelijkheid ook gewoon krijgen.'

LASTIGE RIEMEN

Vlug adviseert andere strafrechtadvocaten om hun cliënt voorafgaand aan de zitting goed voor te bereiden. 'Dat kan telefonisch. Inmiddels kun je ook wel weer op bezoek, hoewel ik dat nog wel lastig vind. Het is niet altijd mogelijk om anderhalve meter afstand te houden.'

Ook collega-strafpleiter Diekstra loopt er tegenaan dat het niet altijd goed mogelijk is om persoonlijk contact met zijn cliënten te krijgen. 'Met piket merk ik dat ook. Advocaten zitten in veel gevallen op afstand tijdens verhoren. Het is veel moeilijker om er bovenop te zitten. Je mag verdachten die vastzitten op het politiebureau wel even persoonlijk spreken. Maar in de gemiddelde ophoudingsruimte kun je niet eens anderhalve meter afstand houden. Het is roeien met heel lastige riemen.'

CONNECTIE

Het blijft behelpen, vindt ook familierechtadvocaat Mulder. Als er veel op het spel staat, gaat zij toch het liefst zelf naar een zitting toe. 'Via een videoverbinding krijg je minder contact, waardoor je je verhaal minder goed kunt overbrengen. Als je fysiek aanwezig bent, kun je de rech-

Janneke Mulder

ter in de ogen kijken en de rechter jou en de cliënt. Maar liever een zitting via videoverbinding dan helemaal geen zitting.'

Strafrechtadvocaat Diekstra mist tijdens de zittingen via videoverbinding de connectie tussen partijen. 'Het wordt allemaal wat klinischer, wat zakelijker. Verdachten komen via een beeldscherm al snel minder geïnteresseerd over. Ik denk dat de menselijke kant, de non-verbale communicatie, in veel zaken juist de doorslag kan geven. Die komt nu veel minder goed uit de verf.'

Vledder denkt dat het voor rechters lastiger is om te achterhalen wat er nu precies speelt en om een beeld te vormen van partijen tijdens zittingen op afstand. 'En advocaten missen de non-verbale communicatie met de rechter ook. *All-in all*, als je het afzet tegen maandenlang uitstel van de zitting, vind ik dit wel aanzienlijk beter. In sommige gevallen moet er gewoon een beslissing worden genomen.'

Vlug is ook liever fysiek aanwezig bij een zitting zodat je elkaar recht in de ogen kunt aankijken. 'Dat is altijd beter dan dat iedereen een beetje in een cameraatje zit te staren of langs elkaar heen kijkt. Ook voor slachtoffers is het beter. Maar naar omstandigheden vind ik het vrij goed lopen.' ■

WERKEN OP ANDERHALVE

NautaDutilh

HOUD AFSTAND
MINIMAAL 1,5 METER

1,5 meter

METER

AFSTAND

DOOR / FRANCISCA MEBIUS

Stickers op de vloeren, verschillende looproutes, een *clean desk policy* en desinfecteerpompjes op alle afdelingen. Advocatenkantoren bereiden zich zorgvuldig voor op het moment dat weer meer medewerkers naar kantoor komen.

Walk the office clockwise.' Het introduceren van eenrichtingsverkeer is een van de vele maatregelen die Holla Advocaten (vestigingen in 's-Hertogenbosch, Utrecht en Eindhoven) neemt om veilig werken op kantoor mogelijk te maken. 'Een andere maatregel is het streven naar een dagelijkse kantoorbezetting van circa vijftig procent,' zegt managing partner Robert Gebel. 'Dat kan worden gerealiseerd door de spreiding van werktijden van dag tot dag (dag één gaat A; dag twee gaat B) of spreiding van werktijden van week tot week (week één gaat A; week twee gaat B). Daarnaast leggen we anderhalvemeterwerkercirkels rond iedere bureaustoel.'

Sinds het kabinet de intelligente *lockdown* invoerde in maart werken advocaten van de grotere kantoren niet of nauwelijks op hun vaste werkplek. Woensdag versoepelde premier Rutte verschillende maatregelen, maar voor kantoren blijft thuiswerken vooralsnog de norm. De grote advocatenkantoren hebben inmiddels wel al een protocol gemaakt voor het werken op kantoor binnen een anderhalvemeterconomie.

Het gegeven dat hierbij het oude normaal voorlopig niet meer terugkeert, is bij alle kantoren ingedaald. Holla is momenteel bezig om precies uit te werken wanneer en hoe ze weer naar kantoor kunnen gaan. Het kantoor gebruikt de maand mei om alles te regelen, 'zodat het veilig is op kantoor en alle benodigde middelen er zijn'.

EEN PER KAMER

Eén medewerker per kamer lijkt de nieuwe norm te worden. Net als bij Holla kiest ook NautaDutilh in eerste instantie voor een bezettingsgraad van maximaal vijftig procent. Kennedy Van der Laan begint met een opbouw van zestig medewerkers naar negentig medewerkers. 'Zo kunnen we bezien hoe het gebruik van de algemene ruimtes zal gaan.' Bij CMS is net als bij veel andere kantoren momenteel een basisbezetting aanwezig voor kantoor-critische functies. Dat gaat slechts om een paar personen. Inmiddels heeft het kantoor een projectteam op poten gezet dat bezig is met het inrichten van de verschillende locaties naar de anderhalvemeterrichtlijnen. Het team bepaalt een maximumaan-

tal mensen dat in de kantoren in Amsterdam en Utrecht aanwezig kan zijn op basis van de anderhalvemeternorm. Ook worden er extra hygiënische en logistieke maatregelen genomen.

'We kijken vervolgens naar welke functies het meest noodzakelijk zijn voor kantoor,' zegt COO Barbara Lamberts. 'We gaan met een kleine bezetting beginnen en gefaseerd opschalen om te wennen aan het nieuwe gebruik van het pand en daarvan te leren.' In eerste instantie zal binnen CMS worden gewerkt in verschillende teams. 'Veel mensen zullen dan ook nog steeds thuis blijven werken. Met alle digitale ►

Robert Gebel

Barbara Lamberts

© Yossr Himam Spt

mogelijkheden van vandaag de dag kunnen wij onze cliënten ook vanuit huis optimaal bedienen.'

UITDAGINGEN

Ook AKD bereidt zich zorgvuldig voor op het moment dat ze 'het offline werken op kantoor' weer op kunnen pakken. Tot nader order werken de advocaten thuis. Een aantal maatregelen zijn al doorgevoerd, zodat werken op kantoor snel ingevoerd kan worden. COO/CFO Mark Kater: 'Zo plaatsen we diverse zuilen met desinfectieerpompjes op elke verdieping, creëren we looproutes met eenrichtingsverkeer en plaatsen we stickers die aangeven hoe je anderhalve meter afstand kunt houden bij bijvoorbeeld printers en koffiemachines. Ook denken we momenteel na over de vraag hoe we verdiepingen kunnen inrichten zodat we in al onze ruimtes kunnen voldoen aan de anderhalvemeterregel.'

Volgens Kater zijn de meeste maatregelen eenvoudig te nemen, maar er zijn ook grotere uitdagingen. 'Iedereen die 's ochtends in de spits de lift neemt, begrijpt wat voor uitdaging het is om straks met bijvoorbeeld slechts twee of drie personen in een lift te mogen. Het mooie van deze situatie is dat het vraagt om oplossingen waarover we nooit eerder hebben hoeven nadenken. Het is dus een beetje het ondenkbare denkbaar maken. Een flinke klus, maar een mooie uitdaging voor ons Facility team.' Bij NautaDutilh blijft zo veel mogelijk thuiswerken voorlopig het advies.

'Ondertussen werken we hard om veilig werken op anderhalve meter op kantoor Rotterdam en Amsterdam mogelijk te maken voor een beperkte groep mensen (maximaal vijftig procent bezetting), binnen de richtlijnen van het RIVM,' zegt woordvoerder Aafke van Daelen. 'De komende tijd zullen we gebruiken om onder meer met *peers* te overleggen wat de maatregelen betekenen voor een "anderhalvemeterkantoor" en een veilig woon-werkverkeer.'

Verder is het kantoor gestart met het aanbrenge van belijning bij de entree en pantry's door gebruik van afstandsstickers en stickers met richtingpijlen voor de looproutes. Het kantoor verwacht dat in 'het nieuwe normaal' technologie een belangrijkere rol speelt in de dagelijkse praktijk dan het al deed. Niet alleen omdat er nog steeds meer medewerkers thuis zullen blijven werken. 'Cliënten zijn enthousiast over de *webinars* en *podcasts* die we organiseren en kantoorgenoten maken volop gebruik van de mogelijkheden om virtueel te overleggen en samen te werken,' zegt woordvoerder Aafke van Daelen. 'Mede dankzij de tijdelijke wet COVID-19 Justitie en Veiligheid kunnen advocaten nu virtueel pleiten. Ook hebben onze advocaten al deelgenomen aan de eerste digitale (hoor)zittingen.'

SOCIAL EVENTS

Borrels en andere *social events* gaan voorlopig niet door. Virtuele events met collega's en cliënten blijven dus de norm. Ook de bedrijfsrestaurants zullen nog gesloten zijn. Kennedy Van der Laan kiest ervoor om de lunch klaar te laten maken en naar de afdelingen te brengen. Er is binnen kantoor in eerste instantie geen *barista* aanwezig.

De kantoren denken daarnaast na over het ontvangen van bezoek en het gebruik van vergaderkamers.

Zo plaatst Holla een anderhalvemeterstip bij de receptie waar gasten zich kunnen melden. Op de balie worden *social distancing*-bordjes en handhygiëne geplaatst. 'Verder wordt bezoekers verzocht zelf hun jas op te hangen en weer terug te nemen,' aldus Gebel. 'Kleerhangers en de klink van de kastdeur worden na afloop gereinigd door de receptie. De receptionistes krijgen de beschikking over handschoenen. De vergaderzalen worden ingericht op vijftig procent van de capaciteit. En bij ontvangst volgt uitleg van de geldende regels en instructies binnen Holla.'

Kennedy Van der Laan benadrukt dat het belangrijk is dat er *reminders* volgen over eerdere coronaregels, zoals handen wassen en het niet naar kantoor komen wanneer er milde klachten zijn. Wanneer ze de maatregelen gaan uitrollen is nog onbekend. Het Amsterdamse kantoor hanteert zes basisafspraken wanneer kantoorbezoek weer mogelijk is: 'Je bent van harte welkom op kantoor, maar wees verantwoordelijk. Houd je aan de regels en volg altijd de aanwijzingen op. Blijf altijd op anderhalve meter afstand van elkaar, geef elkaar de ruimte. Loop altijd met de klok mee. Beperk het bezoek van externen aan ons kantoor zo veel mogelijk. Laat je werkplek en vergaderkamer altijd schoon achter.' ■

Mark Kater

Jij hebt behoefte aan frisse lucht

Dat komt goed uit, want wij hebben behoefte aan een advocaat die ons helpt om onze vestiging in Stadskanaal verder uit te bouwen.

We zoeken een ondernemende advocaat die gaat voor vrijheid en zelfstandigheid. Een solist én teamspeler, want teamwerk is belangrijk bij Van der Maas & Verhoog Advocaten. Ons team laat zich beschrijven als deskundig, nuchter, betrokken, integer en scherp.

Pas jij bij ons? Heb je of wil je roots in de regio? Wij zorgen dat alles voor je klaar staat. Je hoeft alleen het licht maar aan te doen.

vandermaas-verhoog.nl | (0)50 537 50 10 | info@vandermaas-verhoog.nl

ADVANCE

Uw toevoegingen
direct uitbetaald

Werkwijze om uw
groei te financieren

Voor meer informatie
kijk op www.advance.nl
of bel: 0226 45 11 25
Advance (voorheen Cardec)

voordelen:

- 85% bij aanvang van uw toevoegingszaak binnen 24 uur op uw rekening
- 15% (+ btw) volgt na uitbetaling door de RvR
- Alle reeds lopende toevoegingszaken in één keer inbrengen
- Zelf bepalen of en op welk tijdstip u een toevoegingszaak ter bevoorschotting aanbiedt
- Extra uren inzake bewerkelijke zaken kunnen worden bevoorschot
- Meer financiële ruimte en meer werk kapitaal

DE VOS & PARTNERS ADVOCATEN

1,5 meter geschikte
kantoorruimte op
A-locatie in Amsterdam
beschikbaar voor
creatieve, ondernemende
advocaten!

De Vos & Partners wil toekomstig uitbreiden. Maar we willen eerst aan elkaar kunnen wennen. Vandaar dat wij 2 kantoorruimtes x 2 à 3 werkplekken voor een periode van één jaar willen onderverhuren aan ondernemende advocaten met een eigen praktijk die op zoek zijn naar een 1.5 meter geschikte kantoorruimte en samenwerking binnen een groter kantoor.

Wij zoeken met name advocaten die een praktijk hebben die aansluit bij onze focus-sectoren.

Wij zijn een full-service, middelgroot Amsterdams advocatenkantoor met een bijzondere focus op de creatieve en digitale sectoren, de maakindustrie en de reisbranche.

Zie www.devos.nl.

Belangstelling? Neem contact op met Ghizlan el Morabet via Gelmorabet@devos.nl.

Is uw oude verzekeringskantoor u ontgroeid?

Groeide uw verzekeringskantoor zo groot, dat goede service voor u verleden tijd is? Of wilt u uw polissen toetsen aan de eisen van de moderne tijd? Ron Borgdorff is meer dan 25 jaar het vertrouwde adres voor advocaten, notarissen en vrijgevestigde juristen. **Ouderwetse service, altijd bereikbaar en mét persoonlijke aandacht.**

RON BORGdorFF

VAN BOETZELAERLAAN 24H • 3828 NS HOOGLAND • TEL. 033-20 35 000 • INFO@RONBORGdorFF.NL • WWW.RONBORGdorFF.NL

VERZEKERINGEN ZOWEL ZAKELIJK ALS PARTICULIER OA: • BEROEPS- EN BEDRIJFSAANSPRAKELIJKHEID
• CYBERRISKS- EN DATALEKKEN • ARBEIDSONGESCHIKTHEID • VERZUIM • INVENTARIS

DE ACTUELE TEKSTUITGAVEN VAN BOOM JURIDISCH

Tijdelijke Noodmaatregel Overbrugging voor behoud van Werkgelegenheid

Bevat de geconsolideerde tekst van de NOW, inclusief toelichtingen, parlementaire stukken en Q&A van de Rijksoverheid. Ook bevat dit boek de Beleidsregel inclusief toelichting waarmee de WTV-regeling is ingetrokken.

Tijdelijke Noodmaatregel Overbrugging voor behoud van Werkgelegenheid (NOW)
Prof. mr. A.R. Houweling, mr. M.J.M.T. Keulaerds,
mr. F.M. Dekker

ISBN boek: 9789462908208
ISBN e-book: 9789054549178
€ 10,50

Wet arbeidsmarkt in balans (4^e druk)

Bevat de geconsolideerde wettekst titel 7.10 BW inclusief WAADI, overgangsrecht en gedelegeerde regelgeving.

Wet arbeidsmarkt in balans (4^e druk)
Prof. mr. A.R. Houweling en mr. M.J.M.T. Keulaerds

ISBN boek: 9789462908130
ISBN e-book: 9789054547143
€ 10,50

Bestel vandaag nog uw exemplaar via www.boomjuridisch.nl

Boomjuridisch

MEEDENKEN OVER OPLOSSINGEN

DOOR / STIJN DUNK

De nieuwbakken anderhalvemeter-samenleving werpt allerlei juridische vragen op. Advocaten helpen bij het oplossen daarvan. In de horeca, op scholen en in verpleeghuizen. 'Wij brengen de juridische consequenties in kaart en denken mee.'

De anderhalvemeter-samenleving leidt tot een vloedgolf aan nieuwe regels en normen. Daardoor hebben allerlei maatschappelijke sectoren behoefte aan juridisch advies. Zeker nu het kabinet de maatschappij stap voor stap van het slot gaat halen. Gespecialiseerde advocaten lijken voor deze adviezen goed toegerust. In de horeca kennen

zij het klappen van de zweep. 'Als je lang meeloopt in de horeca weet je dat alles draait om vierkante meters,' zegt Joshua Perquin (Meester Advocaten, Amsterdam). Des te meer omdat terrassen, cafés en restaurants vanaf 1 juni waarschijnlijk weer open kunnen, onder diverse randvoorwaarden zoals anderhalve meter afstand en maximaal dertig gasten.

'Nu er allerlei beperkingen gelden, zoeken horecaondernemers naar zo veel mogelijk opties voor uitbreiding, bijvoorbeeld van een terras,' aldus Perquin. 'Wij worden ingeschakeld om tijdelijk een andere vergunning voor elkaar te krijgen, of een gedoogconstructie.' In Amsterdam gebruikt hij daarbij zijn kennis van de plaatselijke regelgeving. 'Daar bestaat het ►

Joshua Perquin

zogeheten tropisch weer-scenario: als het 28 graden of meer is, mag iedereen een terrasje neerzetten. Een soort gedoogconstructie. Die zou je kunnen gebruiken om de gelijke kansen in deze noodsituatie te vergroten, ook als het geen tropisch weer is. Relatief eenvoudig, zonder veel juridisch geknutsel.'

TOEGANG PER APP

Een van de meest pijnlijke problemen in de samenleving op afstand is het bezoekverbod in de verpleegtehuizen. Op 6 mei kondigde minister De Jonge van Volksgezondheid een pilot aan waarin een groep van 25 verpleeghuizen start met een geleidelijke versoepeling van de bezoekregeling. Daarin is betrouwbare kennis over de gezondheid van bezoekers cruciaal. Ook advocatenkantoren zijn op dit gebied actief. 'Met de applicatie uNLock die we onder meer met Ledger Leopard, TNO, Universiteit Leiden, EY en Rabobank ontwikkelen, kun je via je telefoon laten zien dat je getest bent op corona. Zonder dat je medische gegevens deelt,' vertelt Katja van Kranenburg (CMS, Amsterdam). 'De app moet toegang tot zorginstellingen op een betrouwbare manier uitbreiden. Als advocaten dragen wij bij aan de privacyaspecten zodat onze analyse aan de Autoriteit Persoonsgegevens kan worden overgelegd. Ook adviseren we over de structuur en governance van het consortium.' 'Wij zijn gewend om onze cliënten te helpen met innovaties op het snijvlak

van techniek en recht,' aldus Van Kranenburg. 'Onze juristen hebben veel kennis van de werking van de verschillende technologieën en werken ook al voor corona samen met partners in de Dutch Blockchain en de Nederlandse AI-coalitie.' Scholen botsen eveneens op tegen juridische kwesties. Vooral nu de basisscholen en het speciaal onderwijs op 11 mei weer zijn opengegaan, gevolgd door de middelbare scholen op 1 juni. 'Een centraal issue is de veiligheid van het personeel,' aldus Noor Dietvorst (Cascade Advocaten, Den Haag). 'Specifiek in het speciaal onderwijs, waarbij anderhalve meter afstand tot sommige leerlingen haast onmogelijk is en chauffeurs leerlingen vervoeren in kleine busjes.' Richtinggevend is de uitzonderingspositie die het Outbreak Management Team gemaakt heeft voor kwetsbare werknemers zoals ouderen. 'Daar komen schoolbestuur en leerkracht doorgaans uit, maar je wilt niet dat er te pas en te onpas beroep op wordt gedaan,' stelt Dietvorst. 'Als kantoor dat zich focust op de onderwijssector, hebben wij vaak te maken met dit soort personeelsvraagstukken.'

CORONAZUSTER

Zo staat Dietvorst een schoolbestuur bij dat te maken heeft met een docent die zegt dat hij corona heeft. 'Maar zoals vaker gaat hier een ander conflict achter schuil. Deze leraar ligt onder vuur omdat hij met tentamenuitslagen geknoeid heeft. Hij meldde zich al eerder ziek en nu roept hij dit. De directeur gelooft dat niet en op ons advies heeft de school besloten de man te laten testen. Uitslag: negatief.' In een ander geval bleek de claim van een lerares wel terecht. 'Deze vrouw is zwanger en ging twee weken niet naar school omdat leerlingen op vakantie waren geweest

in een Italiaans risicogebied. Dit kan een werkweigering zonder geoorloofde grond zijn. Het bleek dat de vrouw zodanige complicaties in haar zwangerschap had dat haar besluit gerechtvaardigd was. Deze zaken zijn juridisch interessant: ze bevatten angels die je oplost in overleg met veel betrokkenen, zoals de bedrijfsarts.' Ook Van Kranenburg opereert in een gevoelig speelveld met een breed palet aan werkgevers en partijen. 'Een terugkerende vraag van werkgevers blijft wat voor medische infor-

'Creëer een soort coronazuster die filtert wie er gezond is'

matie in verband met corona over de werknemer wel of niet mag worden gedeeld. De werkgever mag geen medische gegevens van de werknemer verwerken en dus bijvoorbeeld ook niet registreren of iemand koorts heeft. In Nederland mag je als werkgever niet zelf de temperatuur meten van je werknemer, maar wel organiseren dat werknemers zelf hun temperatuur meten. In een aantal Europese landen ligt dat anders. Dit zorgt voor spanningen.' Van Kranenburg denkt mee over creatieve en effectieve oplossingen. 'Je zou je kunnen voorstellen dat je een tussen-

Katja van Kranenburg

Noor Dietvorst

persoon creëert die in een onafhankelijke rol filtert wie er gezond is om te werken. Een soort coronazuster. De arbodiensten hebben in dit type oplossingen een spilfunctie.'

NOODFONDS

Het personeel staat ook in een ander coronadossier centraal. De snel uit de grond gestampte Noodmaatregel Overbrugging Werkgelegenheid (NOW) is voor veel bedrijven een grote reddingsboei. Tegelijk is er kritiek dat de beloofde negentig procent

'Scholen moesten snel beslissen, dat was best spannend'

compensatie van de loonkosten niet wordt waargemaakt. 'Van die negentig blijft effectief 65 tot 75 procent over,' weet Perquin. 'Daarnaast botst de regeling op een aantal punten met de Wet arbeidsmarkt in balans die per 1 januari geldt. Deze wet bepaalt dat je je personeel veel eerder een aanstelling moet aanbieden, ook scholieren die een bijbaantje hebben van twaalf uur. Als werkgevers die overeenkomst nu opzeggen, worden ze gekort op hun NOW-uitkering en krijgen een boete. Dan word je door de hond of de kat gebeten. Wij adviseren om die overeenkomsten niet te snel op te zeggen. Als advocaat breng je dit soort juridische consequenties in kaart. In deze duiding en het mee-

denken met de ondernemer naar de dag van morgen zit de meerwaarde van onze beroepsgroep.'

Tijd speelt een cruciale rol voor de economische overlevingskansen van veel cliënten. 'Een groot deel van de horeca ziet geen overlevingskansen in het anderhalvemeter-scenario,' stelt Perquin. 'De kroegen, de discotheken, het entertainment, die verkopen gezelligheid en nabijheid.' Dietvorst probeert tijd te kopen voor scholen bij wie het bezoek van de Onderwijsinspectie voor de deur staat. 'Met name kwetsbare scholen die er slecht voor staan. Die hebben nu geen tijd gehad hun verbeterplannen goed uit te voeren. Daarom heb ik in overleg met de inspectie voor diverse scholen uitstel aangevraagd.'

PRAGMATISCH

De nieuwe coronarealiteit roept naast principiële ook meer pragmatische vragen op. Zo praatte Van Kranenburg met een internationale *retailer* over het weer openstellen van winkels, de routing in die winkels, het gebruik van gezamenlijke faciliteiten als toiletten en het afschermen van werkplekken. 'Een heel concrete invulling van het begrip veilige werkplek.' Perquin bespreekt met horecaondernemers een keur aan praktische oplossingen om de anderhalve meter in acht te houden. 'Met name restaurants en terrashouders zijn daarmee in de weer. Door een tafelblad met een diameter van anderhalf te plaatsen, door terrasstoelen met tentharingen vast te zetten. Dwing de afstand fysiek af, is mijn advies. Het is net als bij die auto die altijd op de hoek van de straat staat geparkeerd: je kunt regels bedenken, boetes geven of je zet er gewoon paaltjes neer.' Oplossingen vragen een draagvlak op de werkvoet. Advocaten zijn gewend

te adviseren op het vlak van medezeggenschap en inspraak. 'Ik adviseer werkgevers vaak om hun werknemers te betrekken bij hun besluiten, juist in tijden van crisis,' vertelt Van Kranenburg. 'Ook als de ondernemingsraad er formeel niets over te vertellen heeft. Dan wordt een beslissing beter geaccepteerd en zijn werknemers eerder bereid in te stemmen met tijdelijke aanpassingen van arbeidsvoorwaarden.'

GEDOGEN

Op basisscholen moet de medezeggenschapsraad betrokken worden bij de noodzakelijke aanpassingen in de vormgeving van het onderwijs, legt Dietvorst uit. 'Toen duidelijk werd dat de basisscholen opengingen, moest hierover opeens binnen twee weken worden besloten. Die druk was best spannend. Uniek is dat ouders en leraren hier gezamenlijk beslissen.' Overigens zijn ook sommige ouders huiverig voor besmetting. 'Hier zal denk ik weinig gehandhaafd en veel gedoogd worden. Er zullen weinig leerplichtboetes opgelegd worden.' Wat wordt er gedoogd en wat niet? Een vraag die in veel branches brandt bij bedrijven die advocaten in de arm nemen. 'Daar onderhandel je over, je pleegt eens een telefoontje naar een gemeente, horen hoe een idee valt,' aldus Perquin. Zoals het plan voor een drive-inbioscoop waar iedereen in de eigen auto zit, de wagens voldoende uit elkaar. 'Dan voldoe je meer dan aan de nationale normen, maar toch zie je dan de angst bij zo'n gemeente.' Gemeentes kunnen behoorlijk verschillen in hun beleid en ook daar hebben advocaten een rol. 'Het kan effectief zijn om precedenten elders in het land aan te halen. Hoe het daar wel kan. Dat scheelt, zeker daar waar de angst regeert voelt een burgemeester of gemeente zich gesterkt als er al paar schapen over de dam zijn.' ■

De rechtbank in Den Bosch heeft een extra tent gekregen om bezoekers op gepaste afstand te kunnen ontvangen.

RECHTEN VERDACHTEN EN SLACHTOFFERS IN HET GEDING

Advocaten zijn niet te spreken over de coronamaatregelen die rechtbanken, politiebureaus en gevangenissen nemen. Het schaadt zowel verdachten als slachtoffers, zeggen ze.

Rechtbanken, politiebureaus en gevangenissen worstelen met beschermingsmaatregelen om besmetting van het coronavirus te voorkomen. Verdachten en slachtoffers zijn de dupe en advocaten kunnen hun werk naar eigen zeggen niet naar behoren uitvoeren. De Raad voor de rechtspraak heeft de gerechtshoeven de afgelopen weken aangepast aan een samenleving waar anderhalve meter afstand de norm is. Sinds 11 mei wordt het aantal fysieke zittingen weer langzaam opgeschaald. Hierbij krijgen strafzaken, jeugd(straf)zaken en familie-zaken voorrang. Het uitgangspunt blijft dat andere rechtszaken zo veel mogelijk met een videoverbinding of telefonisch worden behandeld of schriftelijk worden afgedaan. Pro-formazittingen, zoals de zittingen van deze maand in het Marengo-proces, vallen niet onder de prioriteitszaken voor fysieke aanwezigheid, liet de Rechtspraak in april weten. Resultaat zou zijn dat verdachten niet worden toegelaten tijdens de zitting, maar dat ze alleen tijdens de behandeling van hun eigen zaak zouden kunnen inbellen.

Dat past volgens de advocaten van Ficq & Partners niet bij het omvangrijke Marengo-proces. 'Het gevolg is namelijk dat gedetineerde verdachten slechts voor de duur van maximaal zestig minuten hun eigen zaak kunnen bijwonen en dat binnen die korte tijd alle relevante feiten, ontwikkelingen en verzoeken behandeld moeten worden. In Marengo is dat onwerkbaar. Daarnaast is vertrouwelijk overleg met cliënten op deze manier niet mogelijk. In strijd met het beginsel van gelijke wapenen worden slechts de rechten van de verdediging beknop.'

De rechtbank in Amsterdam liet half mei weten dat de verdachten in het liquidatieproces Marengo toch fysiek aanwezig mogen zijn bij de rechtbank in Amsterdam. Tijdens de 'uitlooptdagen' op 27 en 28 mei mogen de verdachten de zitting fysiek bijwonen. In reactie hierop hebben de advocaten van Ficq & Partners na een aanvankelijke weigering, laten weten bij deze zitting aanwezig te zijn, om 'de verdediging op de gebruikelijke en door ons gewenste wijze te voeren'. Over de maatregel dat raadslieden geen zaken van medeverdachten

kunnen bijwonen, tenzij sprake is van een uitzondering, is Ficq & Partners niet te spreken. 'Advocaten behoeven niet te motiveren waarom zij in het belang van hun cliënten aanwezig wensen te zijn bij de behandeling van de zaken tegen de andere Marengo-verdachten. Alleen al het feit dat het Openbaar Ministerie alle zaken zal bijwonen, zou voldoende moeten zijn.'

Ook de maatregelen met betrekking tot het uitwisselen van pleitnota's stuit op bezwaren van de advocaten van Ficq & Partners. Na kennisname van het betoog van het OM in het Marengo-proces hadden de advocaten nog een week de tijd om de pleitaantekeningen te verstrekken aan de rechtbank en officieren van justitie. 'Deze aanwijzing illustreert dat geen rekening wordt gehouden met de agenda van raadslieden.'

OVERLEG

Ook tbs-advocaat Job Knoester (Knoester Van der Hut Alberts & Korteling Advocaten in Den Haag) hekelt het gebrek aan overleg. 'De ene pro-formazitting is de andere niet en dat geldt ook voor zittingen over de ►

verlenging van tbs. De ene tbs-verlenging vereist fysieke aanwezigheid en de andere kan goed via Skype. Een belangrijke voorwaarde is dat er goed overleg is met de rechtbank en je het laat afhangen van de aard van de cliënt en zaak. Dat overleg is er lang niet altijd, hoor ik van veel collega's. De Rechtspraak heeft een tijdelijk reglement de lucht in geslingerd, zonder veel overleg met de advocatuur. Zo worden er zonder overleg familiezaken ingepland op bepaalde gerechten. Dan heb je mij in de hoogste boom. Dan heb je als rechtspraak geen flauw benul van je centrale positie in het systeem.' Sommige rechtbanken plegen volgens Knoester wel ruggespraak met de advocatuur. 'Dat wordt georganiseerd door de administratie, of anders belt de zaakgriffier of de rechter zelf om de opzet te bespreken. Wat is daar nou zo ingewikkeld aan? Met het Hof Arnhem-Leeuwarden heb ik deze weken alleen maar goede

ervaringen. Er is onvoldoende centrale regie in de Rechtspraak die het beleid van de afzonderlijke gerechten op één lijn brengt.' Strafleiters vinden dat de rechten van verdachten worden geschonden, maar de slachtofferadvocatuur is evenmin te spreken over de manier waarop de Rechtspraak omgaat met de rechten van slachtoffers. Stichting LANGZS (Landelijk Advocaten Netwerk Gewelds- en Zeden Slachtoffers) zegt dat er nooit overleg met de beroepsgroep heeft plaatsgevonden over de getroffen coronamaatregelen. In een open brief aan de Rechtspraak stelt de stichting dat slachtofferrechten niet altijd worden geëerbiedigd. 'Slachtofferrechten zijn tot een zogenoemde sluitpost verworden.' Als voorbeeld noemt de stichting dat sommige slachtoffers in 'zeer ernstige en urgente zaken' de toegang tot zittingen wordt ontzegd en anderen die wel welkom zijn mogen hun partner niet meenemen. 'Ze worden niet

of uiterst laat op de hoogte gesteld van uitstel van zittingen en het beleid van de arrondissementen en ressorten is niet eenduidig. Ook maakten we mee dat slachtoffers werd aangeboden de zitting te volgen via een telefoonverbinding, dus enkel met geluid. Dan dreigt het slachtoffer in plaats van op te treden als procespartij tot toeschouwer van diens eigen zaak gedegradeerd te worden.'

AANWEZIGHEID

De slachtofferadvocatuur roept de Rechtspraak op ervoor te zorgen dat rechters hun werk op zo'n wijze kunnen doen dat slachtofferrechten ook daadwerkelijk uitgeoefend kunnen worden. 'Slachtoffers, nabestaanden daaronder begrepen, en hun gemachtigden moeten als volwaardige procespartij worden gezien. Een slachtoffer dat zijn spreekrecht wil uitoefenen, heeft het recht dat ten overstaan van de rechter en verdachte te doen. En dus ook het recht de

Zittingscapaciteit rechtbanken

Waar de Rechtspraak normaal gesproken tienduizend zaken per week behandelt, is er de afgelopen weken zo'n 75 procent van dat aantal gehaald, meldde de Raad voor de rechtspraak op 11 mei. Stapsgewijs worden sinds die dag vaker zittingen in fysieke aanwezigheid van partijen behandeld. In gerechtsgebouwen zijn looplijnen aangebracht, plexiglasschermen geplaatst en is de toegangscontrole aangepast. De gerechten hanteren ruimere openingstijden. Publiek mag zittingen nog altijd niet bijwonen. Per gerecht verschilt de capaciteit. Zo is in Amsterdam ongeveer de helft van alle zittingszalen 'coronaproof' gemaakt en in gebruik genomen. In Den Bosch zijn alle zittingszalen (16 grote en 21 kleinere) ingericht volgens de anderhalvemeternorm. Bij de Rechtbank Leeuwarden zijn alle zeven zittingszalen beschikbaar voor fysieke behandelingen. In Groningen zijn dat er negen van de achttien. Bij de Rechtbank Assen worden er in vier van de vijf zalen zittingen gehouden. De Rechtbank Rotterdam heeft de afgelopen weken in ongeveer zeventig procent van de zaken uitspraak kunnen doen, meldt een woordvoerder. 'Dat is in alle rechtsgebieden behalve straf-, jeugd- en familierecht. In die rechtsgebieden zijn de afgelopen weken geen inhoudelijke behandelingen geweest, enkele supersnelrechtzaken daargelaten. Voor die zaken is het belangrijk dat partijen fysiek aanwezig zijn.' Deze zittingen zijn vanaf 11 mei weer van start gegaan. De Rechtbank Overijssel volgt vanaf 11 mei weer grotendeels de reguliere zittingsroosters als het gaat om strafzittingen en ook deels voor wat betreft familie en jeugd. 'Dat betekent ook dat we de zaken inhoudelijk gaan behandelen als ze eerder (vóór corona) voor inhoudelijke behandeling in het rooster gepland stonden,' laat een woordvoerder weten. 'Voor deze zaken hebben we voldoende zittingszalen beschikbaar en in het publieke deel van onze gerechtsgebouwen is voldoende loopruimte. Voor wat betreft familie en jeugd geldt dat we capaciteit hebben voor ongeveer 25 zittingen per week.' De afgelopen periode is er bij de Rechtbank Noord-Nederland zo'n zeventig tot tachtig procent van het normaal aantal zaken afgedaan. Deze zaken zijn schriftelijk afgedaan of via videoverbinding, telehoren of door middel van fysieke zittingen behandeld. 'Vanaf 11 mei neemt dit aantal aanzienlijk toe,' laat een woordvoerder van de Rechtbank Noord-Nederland weten. 'Uitgangspunt blijft nog altijd dat zaken schriftelijk of via Skype worden afgedaan waar dat kan.'

In de zittingsalen zijn schermen van plexiglas geplaatst om risico op besmetting te verkleinen.

© Angelina Swinkels

zitting bij te wonen en zich daarbij te laten ondersteunen door minstens één vertrouwenspersoon en hun advocaat. Daarvoor is nodig dat de Rechtspraak die vertrouwenspersoon niet langer aanmerkt als “publiek” maar als bijstand van het slachtoffer.’

POLITIEBUREAUS

Er is ook kritiek op de manier waarop politiebureaus en gevangenen maatregelen treffen. Volgens Knoester is het op de meeste politiebureaus niet goed geregeld. Zo staan er tijdens verhoor wel glasschermen tussen de verdachte en de rechercheur, maar niet tussen de advocaat en de verdachte. ‘Dan moet je of naast de verdachte gaan zitten of naast de rechercheur. Dat is allebei onwenselijk. De politie denkt primair aan de eigen mensen. Dat hebben ze in de media ook gezegd. Op ons kantoor denken we aan onszelf én aan anderen.’ NVSA-voorzitter Jeroen Soeteman heeft dezelfde ervaring. Ook volgens hem is het een bewuste keuze van de politie om geen tweede scherm neer

te zetten. ‘Daarmee wordt er bewust voor gekozen om de verdachte en de advocaat minder te beschermen.’ Ook in een deel van de spreekkamers van de politiebureaus laten de omstandigheden volgens Soeteman te wensen over. ‘Sommige spreekkamers hebben bijvoorbeeld geen spatschermen, zodat je moet bellen. Maar de intercom telefoons die gebruikt worden galmen, zodat bewaarders of andere gedetineerden bewust of onbewust kunnen meeluisteren. Zo kun je geen vertrouwelijk gesprek voeren.’ Het principiële bezwaar vindt Soeteman dat advocaten nu te vaak worden gedwongen een keuze te maken tussen het verlenen van bijstand en de gezondheid van hun cliënt en henzelf. ‘Of je komt te dichtbij en veroorzaakt gezondheidsrisico’s, of je bent verstandig en je laat je cliënt in de steek. Zo worden rechtshulp en

gezondheid communicerende vaten en dat mag niet. Het is fout om die keuze bij de advocaat te leggen.’ In de p.i.’s is de ervaring wisselend. Knoester: ‘Zelf ben ik in Alphen

‘In strijd met het beginsel van gelijke wapenen worden slechts de rechten van de verdediging beknot’

aan den Rijn en in Zaanstad geweest. Beide hadden hun best gedaan door bijvoorbeeld plexiglas aan te brengen. Maar het viel me op dat de bewaarders niet genoeg afstand van elkaar en van mij hielden. Toen een bewaarder de tolktelefoon installeerde, hing hij helemaal over mijn schouder. Terwijl in het hele gebouw anderhalvemeterbewijzing was aangebracht.’ ■

Aan dit artikel werkten mee: Sabine Droogleeve Fortuyn, Stijn Dunk en Francisca Mebius.

SAMEN ZELFSTANDIG

DOOR / ERIK JAN BOLSIUS BEELD / SJOERD VAN DER HUCHT

De advocaten van Legaltree werkten al vóór corona online.
Zelfstandig, en toch samen. Hoe maken zij het verschil?

Is een 'vrijmibo' via video *business as usual* voor Legaltree? Nee, ook de partners van het veelal virtueel samenwerkende kantoor hechten aan persoonlijk contact. Het *Advocatenblad* borrelt online mee. Directeur en medeoprichter Ard van der Steur (50) maakt een 'rondje langs de velden': ontspannen gezichten, een glas wijn binnen handbereik. De advocaten vertellen hoe hun praktijk het houdt in coronatijd. Intellectueel eigendom-expert Marjolein Driessen heeft het iets minder druk. Dus heeft ze meer tijd voor haar blogs. De collega's sporen haar aan tot het schrijven van een nieuw boek over haar vak. 'Ga ik doen, het zit al in mijn hoofd.' Minder werk hoort er soms even bij. 'Ik heb wat schroom om nu met gestrekt been een procedure in te gaan.' Die ervaring heeft insolventie-

rechtadvocaat Otto de Witt Wijnen ook: 'Ik zie meer schikkingsbereidheid. Het aantal faillissementen valt nog mee, maar er zijn wel meer "5 voor 12"-situaties en bedrijven nemen maatregelen om erger te voorkomen.' Antoinette Collignon beschrijft geamuseerd haar eerste Skype-letselschadeprocedure. 'Best vreemd, in je toga achter je eigen bureau zitten.' Iedereen is begaan met collega Eunice Bruyninckx, die begin maart corona blijkt te hebben gehad, maar dat pas recent bevestigd zag na een test. 'Hopelijk heb ik niemand aangestoken tijdens de laatste bijeenkomst!?' Dat de omzet bij sommige advocaten wat minder is, lijkt niemand echt te hebben. 'Heerlijk om geen urendruk te hebben. Iedereen is heel bewust ondernemer geworden, dus we hoeven

aan niemand verantwoording af te leggen,' vertelt een van de partners. De rest sluit zich daarbij aan. Ook in persoonlijke interviews roemen de partners het concept van Legaltree. Het verschil met hun vorige kantoren is de vrijheid en flexibiliteit die ze ervaren. Renate Croes bijvoorbeeld, die in oktober 2019 overstapte: 'Ik wilde graag meer regie over mijn eigen agenda. Wanneer, waar en hoeveel ik werk, welke kosten ik maak.' Alsof hij het hoort, komt haar vierjarige zoon een kleurplaat vragen tijdens het gesprek. Croes: 'Ik heb een kantoor in het pand hiernaast, dus ik kan me afzonderen om te werken én ik heb geen reistijd meer. Ik liep met een continu schuldgevoel rond, zowel naar onze kinderen als naar kantoor. Dat is nu weg.' Een bestaan als eenpitter zag Croes niet zitten. 'We werken met zijn drieën in het ondernemingsstrafrecht, sparren veel, zoeken elkaar op.' Croes mist het gesprek tijdens een kop koffie of de kantoorklunch weleens, zegt ze. 'Maar er is ook veel contact, al is het maar door de driewekelijkse partnerbijeenkomsten.' Andere partners die dat kantoorgevoel misten, huren samen een kantooruimte. Zo heeft Legaltree nu drie vestigingen:

Legaltree

Wie: 30 advocaten (allen partner).

Hoe: opgericht in 2008.

Waar: Leiden, Rotterdam, Amsterdam.

‘Elke nieuwe partner voegt ideeën toe aan het concept’

in Amsterdam, Rotterdam en het hoofdkantoor in Leiden. In Amsterdam heeft advocaat gereguleerde markten Irene Verheijen net met drie andere partners besloten de huur van hun kantoor te verlengen. Sinds 2013 is ze aangesloten bij Legaltree. ‘Dit kantoor is gezellig, je loopt toch makkelijker even bij elkaar binnen.’ De directie, Sander Oorthuys en Ard van der Steur, had dat niet bedacht. Zij gingen uit van een verzameling experts, ieder werkend vanuit een eigen locatie. Maar ze laten het vrij. ‘Ard en Sander bepalen wie er binnenkomt, zetten de koers uit. De lat voor nieuwe partners ligt hoog, zo moet je minimaal tien jaar ervaring hebben. Wij hebben een zegje, maar in deze opzet zijn er geen politieke spelletjes, heerlijk. Ook hoeft ik geen mensen aan te sturen en kan ik me volledig concentreren op de inhoud.’

CLUBHONK

Voor Wouter de Clerck (39) gaf de wens zich vooral op de inhoud van zijn werk te kunnen richten de door-

slag om per 1 april voor Legaltree te kiezen. Vanuit het kantoor in Leiden vertelt hij: ‘Ik wilde een nieuwe stap maken en hier kan ik focussen op wat ik echt belangrijk vind. Geen kantoorpolitiek meer en goede mensen om me heen in onze internationale arbitragepraktijk. We hebben een sterke propositie op de markt, met alleen maar ervaren specialisten.’ Zo zagen Van der Steur en Oorthuys het voor zich, vertellen ze aan het begin van de virtuele rondleiding. Oorthuys, vanuit het ‘clubhonk’ in Leiden: ‘Ik stond elke dag in de file en bedacht dat dit voor ons werk helemaal niet nodig was. Interactie wel, maar hele dagen op hetzelfde kantoor, waarom?’ Van der Steur, tijdens hetzelfde gesprek: ‘Cliënten vinden het prettig als je naar de toekomst, maar iedereen is daar vrij in.’ De woorden vrijheid en flexibiliteit vallen vaak. De partners zijn vrij om hun werktijden te bepalen, kunnen hun eigen tarief vaststellen en maken hun eigen omzet, waarvan ze een servicebijdrage aan de

centrale organisatie betalen. Is het dan nog wel een advocatenkantoor, als de banden zo los zijn? Oorthuys: ‘We zijn een kantoor, met hechte onderlinge banden. Elke drie weken hebben we een bijeenkomst met alle advocaten en tussendoor is er ook intensief contact. Onze partners kunnen zich goed focussen op het zijn van advocaat, werken veel samen en schakelen elkaar in als er behoefte is aan extra kennis. Als je weg wilt, kan dat eenvoudig, maar dat gebeurt niet zo vaak.’ Van der Steur: ‘Elke nieuwe partner voegt ideeën toe aan het concept. Zoals iets leuks als een familiedag, een trip naar Londen om nieuwe kennis op te doen, of de wens om toch fysieke kantoren te hebben.’ Oorthuys: ‘De partners zijn als het ware onze klanten, Legaltree faciliteert hen. Ard is directeur in deeltijd, ik ben daarnaast ook advocaat bij Legaltree. Advocaten denken vaak dat ze overal verstand van hebben, maar onze partners zijn juist blij dat ze niet hoeven te beslissen over het briefpapier of de kleur van het behang.’

Confrères en collega's, laat dit acquisitiekanon niet langer links liggen

Ik heb pas sinds een jaar een abonnement bij Advocaatscore. Best vreemd, als je bedenkt dat ik al veel langer online actief ben. De bloggende Meester Leonie, die alleen maar digitaal werkt en meer dan 40.000 volgers heeft op social media, zou toch zeker allang werken met online reviews? Nee dus. Ik was er altijd een beetje huiverig voor. Want wat als er een slechte tussen komt te staan? Kan een cliënt met een onmogelijke zaak wel begrijpen dat die vrijspraak er sowieso niet in zat? Plus: ik heb eigenlijk niet eens tijd om me hiermee bezig te houden. En met welk nut? Ik zit niet bepaald om werk verlegen...

Toch ben ik sinds een jaar overstag gegaan. Advocaatscore vroeg me waarom, en uiteraard wil ik de redenen daarvoor graag met u delen.

- Meester Leonie

1. Onze cliënten vragen om reviews. Letterlijk.

"In het verleden heeft u Piet bijgestaan en hij was erg tevreden." Offline wordt er al sinds jaar en dag gewerkt met reviews. Niet voor niets komen heel veel cliënten 'via-via' bij ons, namelijk nadat ze in hun kringetje navraag hebben gedaan. Een online review is niets meer en niets minder dan digitale mond-tot-mondreclame. Harde cijfers: uit onderzoek blijkt dat 70 - 80% van de mensen die online een dienst aanschaffen, reviews bekijken voordat ze tot de aanschaf over gaan. Dus ook onze cliënten.

2. Mijn website komt hoger in Google.

Simpel gezegd: Google vindt het fijn als een website actueel en uniek is. Een website met teksten die nergens anders te lezen zijn en een continue stroom heeft aan nieuwe content. Door reviews te plaatsen voldoet u aan beide criteria. Resultaat: Google beloont u hiervoor. Mijn kantoor en website bestaan nu anderhalf jaar, en wanneer je 'strafrechtadvocaat Eindhoven' intypt kom ik bovenaan te staan. Best een fijn neveneffect!

3. Ik wil niet achter lopen bij andere kantoren.

Stel, ik zou nog langer wachten en pas over 2 jaar beginnen met het

verzamelen van reviews. Andere kantoren hebben dan een voor-sprong op mij voor zover het gaat om concrete aantallen. Als potentiële cliënten het aantal reviews op mijn site dan vergelijken met die van concurrenten, zouden ze eerder voor een andere advocaat kunnen kiezen. En zie die achterstand dan nog maar eens in te halen...

4. Het gaat om mijn eigenschappen als advocaat, niet om de uitkomst van de zaak.

Bij Advocaatscore beoordeelt de cliënt zijn advocaat op communicatie, advies, deskundigheid en betrokkenheid. Hoewel een zaak dus niet zoals gewenst in een vrijspraak is geëindigd, kan op deze punten nog steeds gescoord worden. Het systeem wordt intern opgeleverd. Je kunt dus achter gesloten deuren wachten tot je een X aantal reviews hebt verzameld. Als je al 10 reviews hebt ontvangen en je een gemiddelde hebt opgebouwd is het niet meer zo spannend om online te gaan. Je bepaalt zelf wanneer je de reviews publiceert.

5. De tijd per review staat in schril contrast met de toename in omzet.

Het kost me precies 30 seconden om een cliënt uit te nodigen een review te schrijven. Bij voorkeur stuur ik de link door via WhatsApp of e-mail, om vervolgens vaak 1 minuut later de review al binnen te krijgen. En tja, als

ik dan bedenken hoeveel telefoontjes ik sindsdien heb gekregen met de mededeling "Ik las op uw website dit en dit over u", dan zijn dat die 30 seconden meer dan waard. Extra omzet is nooit weg, toch? Dus! Confrères en collega's, laat dit acquisitiekanon niet langer links liggen. Maak gebruik van het feit dat ook uw cliënten online research doen naar hun advocaat en word net als ik fan van Advocaatscore.

Happy reviewing!

Meer weten?
Advocaatscore.nl of 088 - 833 88 83

TER ZITTING

Verspilling

DOOR / LARS KUIPERS

Een mooi plan tegen voedselverspilling levert weinig op. Nu wil de gemeente Deventer de subsidie terug. Maar wat was nou de precieze afspraak?

Het leek een prachtidee: een onlinebestelplatform dat voedselverspilling voorkomt. Idealiter gaat het zo: bezorger bezorgt maaltijd aan huis, klant geeft ongebruikt pak macaroni mee terug, dat via het restaurant terecht komt bij de Deventer voedselbank.

De gemeente Deventer verleende 25.000 euro startsubsidie. Maar wat volgde, leek op een 21-eeuwse variant van Elsschots roman *Kaas*. Bij de voedselbank was een wisseling van de wacht, deelnemende restaurants hielden op te bestaan, niet altijd waren maaltijdbezorgers op de hoogte, en, pijnlijk, niet één keer kwam een meegegeven product bij de voedselbank terecht. De meegegeven pakken en blikken bleven onopgehaald bij de restaurants staan, die uiteindelijk niets beters ermee wisten te doen dan weggoeien. Toen de regionale krant *De Stentor* uitpakte met dat verhaal was Leiden in last. Deventer vorderde de startsubsidie terug. Initiatiefnemer Raymond Schneider was boos; hij vond dat hij aan alle voorwaarden had voldaan. Hij zat met de gebakken peren: zijn reputatie geschaad en dan ook nog eens terugbetalen. Daarom ging hij niet akkoord met het oordeel van de bezwaaradviescommissie van de gemeente Deventer: de helft van de subsidie terugbetalen. Vandaag draait het om de vraag: was het subsidie voor een proef met een onlineplatform of voor het leveren van etenswaren aan de voedselbank?

In het besluit om de subsidie toe te kennen, staat het laatste, maar dat klopt niet, zegt Schneiders advocaat Karin Huisman. 'Het gaat om wat er in de aanvraag stond. Daarop zijn de geleverde prestaties gebaseerd. Het was een pilot met een online bestelplatform, bedoeld om te kijken of er kans op succes was. *Sec* inzetten op het leveren aan de voedselbank is nooit het doel geweest.' 'Wat verwachtte u eigenlijk van meneer Schneider?' vraagt de rechter aan Wim Krol, de jurist van de gemeente.

'Het was een pilot,' zegt Krol. 'Maar de bedoeling was wel dat er uiteindelijk producten bij de voedselbank terecht zouden komen. Het tegengaan van voedselverspilling is geen beleidsdoel van de gemeente. Ons speerpunt is dat er voedsel terecht komt bij de voedselbank voor mensen met een kleine beurs. Anders hadden we die subsidie nooit verstrekt.'

Drie maanden beslist de rechter dat Schneider de helft van de subsidie moet terugbetalen. Het doel van de subsidie was voedsel bij de voedselbank krijgen. Als Schneider het daar niet mee eens was, had hij daar eerder bezwaar tegen moeten maken.

De hele uitspraak is te vinden onder ECLI:NL:RBOVE:2020:1611.

 Meer weten? Lees de uitgebreide versie op advocatenblad.nl, rubriek Ter Zitting.

AGENDA

Vanwege de coronauitbraak zijn alle grote evenementen de komende tijd afgelast.

WEBINAR: CORONA & NOODTOESTAND

Onder leiding van prof. mr. Afshin Ellian wordt in vier *webinars* de rechtsfilosofische en rechtshistorische content van het begrip 'noodtoestand' besproken. Tijdens de eerste bijeenkomst staat het begrip 'noodtoestand' centraal. In de tweede bijeenkomst wordt ingegaan op de maatregelen die door Nederland, Duitsland en Frankrijk zijn genomen ter bestrijding van het coronavirus. De derde bijeenkomst zal gaan over de bestrijding van het jihadisme. In de vierde bijeenkomst staat privacy gerelateerd aan de coronacrisis centraal.

Datum: 4, 11, 18 en 25 juni 2020.

Locatie: Online.

Meer info: paoleiden.nl/cursusaanbod/2020/webinar-noodtoestand-in-vergelijkend-en-rechtshistorisch-perspectief/.

CCRA SEMINAR

Dit jaar wijdt het Centre for Children's Rights Amsterdam (CCRA) het jaarlijkse seminar aan het onderwerp: 'De rol van de advocaat in jeugdzaken: in het familierecht, het civiele jeugdrecht en het jeugdstrafrecht'. Op welke wijze kan de advocaat een rol spelen om het kind op de verschillende rechtsgebieden tot zijn recht te laten komen? Kan of moet hierbij gedacht worden aan een rol als spreekbuis, gids en tolk?

Datum: 12 juni 2020.

Locatie: Eggertzaal de Nieuwe Kerk op de Dam, Amsterdam.

Meer info: njb.nl/agenda/ccra-seminar/.

NVC DIGITALE MARKTDAG 2020

Het thema van het jaarlijkse congres van de Nederlandse Vereniging voor Criminologie (NVC) is dit jaar 'Georganiseerde misdaad – Ontwikkelingen en uitdagingen'. De fysieke bijeenkomst komt te vervallen en in plaats daarvan wordt er een digitale interactieve marktdag gehouden. Het programma wordt op 1 juni bekendgemaakt.

Datum: 19 juni 2020.

Locatie: Online.

Meer info: criminologie.nl/nvc-congres-2020/.

 Meer agendanieuws vindt u op advocatenblad.nl/agenda.

GEZIEN

AI ALS TOVERSTOKJE VAN DE MENS

In *De toekomst van de toegang tot het recht* biedt Mies Westerveld (Boom juridisch, 2020) perspectief op mogelijke verbeteringen van onze democratische rechtsstaat.

Westerveld doet een gedachte-experiment. Ze probeert zich voor te stellen hoe de regelgeving en uitvoering er in 2035 uit zouden kunnen zien. 'Dat jaartal is in zoverre willekeuring dat de ontwikkelingen ook langzamer kunnen gaan: 2035 kan ook best 2040 of 2045 zijn.'

Het schrijven aan haar werk heeft ze begin maart 2020 afgesloten. De impact van de coronacrisis op de toegang tot het recht blijft buiten beschouwing.

In haar rede neemt ze het begrip 'toegang tot het recht' onder de loep. De 'strategieën' om dit doel te bereiken, passeren de revue.

Ook beschrijft ze deze toegang op drie niveaus: informatievoorziening, belangenbehartiging en geschilbeslechting of -oplossing.

Westerveld gaat in op de vraag waar en hoe *Artificial Intelligence* (AI) het werk van juridisch professionals kan overnemen. 'Die vooruitblik laat zien dat de term "overnemen" niet op zijn plaats is: de menselijke inbreng blijft altijd nodig,' concludeert ze.

En toch kan AI een belangrijke rol spelen binnen onze democratische rechtsstaat en de verbetering van de toegang tot het recht, meent ze. 'De mens is de tovenaars, algoritmen zijn een product van menselijk vernuft.'

BUSINESSPLAN VOOR BEGINNERS

Ooit begon ze als receptioniste bij het Eindhovense kantoor Deterink. Inmiddels is ze *Global Head BD & Marketing* bij de internationale *law and business services firm* Ince.

Dit voorjaar kwam het eerste boek uit van Barbara Koenen: *Beyond Billable Hours - Your guide to career success in professional services firms, geschreven voor fee earners in professional services firms.*

Koenen woont met partner en kind in Dubai. De ervaring die ze daar opdeed, niet alleen bij Ince maar ook bij Freshfields Bruckhaus Deringer, heeft ze in een boek vervat, uitgebracht in eigen beheer.

Beyond Billable Hours gaat over het maken van een businessplan, waarbij Koenen uitgaat van haar eigen Bloom Model. Op internet zijn er talloze vergelijkbare voorbeelden te vinden. De auteur heeft haar model naar eigen zeggen toegespitst op *professional services firms*, maar hoe

dat onderscheid tot uiting komt, wordt niet erg duidelijk. Barbara Koenen besluit haar managementboek met het advies elke dag vijf minuten te besteden aan marketing. Op maandbasis levert dat honderd minuten op en dat maakt een enorm verschil, rekent ze voor. Mensen met een nog maagdelijke kennis van businessplannen zouden die tijd in het boek kunnen steken. *Beyond Billable Hours* is te bestellen via de gelijknamige website.com.

ZUIDAS-ADVOCAAT OP AVONTUUR

'Riemke is specialist familierecht. (...) Haar cliënten zijn zonder uitzondering *well-to-do* en kunnen haar uurtarief van € 265 exclusief btw makkelijk betalen. Zo behandelt ze voor mevrouw De Jongh-Caspers een alimentatiekwestie waarin ze de financiële behoefte van mevrouw heeft becijferd op € 6.500 per maand. (...) Ja, mijnheer De Jongh zal moeten bloeden voor het mooie, representatieve uiterlijk van zijn ex.'

Zo introduceert de Nijmeegse advocaat Max van Olden de hoofdpersoon van zijn derde thriller *Het zwarte dossier* (Ambo|Anthos, 2020). Al dan niet met opzet bevestigt hij daarmee het beeld waar familierechtadvocaten zo graag vanaf willen: conflicten zijn er om geld aan te verdienen, niet om in te bemiddelen.

Niettemin is Riemke in de eerste plaats een ijverige advocaat-stagiaire op de Zuidas, die haar best doet om zowel in haar werk als privé alle ballen in de lucht te houden. Dat ze een alleenstaande moeder is met een vijfjarig zoontje maakt dat er niet gemakkelijker op. Wil Riemke een vast contract bemachtigen, dan zal ze een zaak tegen een crimineel tot een goed einde moeten brengen. Of en hoe dat lukt, zullen we maar niet verklappen. Max van Olden schreef eerder *Lieve edelachtbare* en *De juiste man*. *Het zwarte dossier* verschijnt half juni.

GIDS VOOR GEDWONGEN ZORG

Met het verdwijnen van de Wet Bopz is het landschap van de gedwongen psychiatrische zorg veranderd. Advocaat Claudia Reijntjes-Wendenburg wijst daarin de weg.

2020 is een belangrijke mijlpaal in de wetgeving rond de gedwongen psychiatrische zorg. Per 1 januari is de Wet bijzondere opnemingen in psychiatrische ziekenhuizen (Wet Bopz) vervangen door twee aparte wetten: de Wet verplichte geestelijke gezondheidszorg (Wvggz) en de Wet zorg en dwang psychogeriatrische en verstandelijk gehandicapte cliënten (Wzd). Aanleiding voor een praktische gids die advocaten, rechters en andere juristen de weg wijst door de nieuwe regelgeving, vond Reijntjes-Wendenburg.

In haar boek *Gedwongen psychiatrische zorg* (Wolters Kluwer, 2020) staan checklists en schema's om grip te krijgen op het vernieuwde wettelijk kader. Een belangrijke wijziging is dat de strafrechtelijke maatregel van plaatsing in een psychiatrisch ziekenhuis is verdwenen. In de nieuwe wetgeving staat de zorg centraal, niet de gedwongen opname. Dwang wordt gezien als *ultimum remedium*. Anderzijds worden meer vormen van verplichte zorg onderscheiden.

De criteria die gelden voor deze vormen worden besproken, net zoals de procedures en de procesregels. Auteur Reijntjes-Wendenburg was lange tijd strafrechtadvocaat. Sinds enkele jaren is zij ook cassatieadvocaat en gespecialiseerd in de Wvggz.

COLUMN

DOOR / TRUDEKE SILLEVIS SMITT

Proceskosten vallen mr. X zwaar

Een berisping voor niet omkijken naar de derdenrekening, en in totaal € 2.750 aan proceskosten. Dat laatste is geen straf hoor, je bent gewoon de vervuiler die betaalt.

Mr. X had jarenlang een advocatenkantoor met mr. W. Vanaf 2005 waren ze beiden bestuurder van de stichting derdengelden, maar mr. W regelde alle geldzaken; mr. X bekommerde zich om het personeel. De heren raakten gebrouilleerd en halverwege 2015 verliet mr. X het kantoor. In de helaasheid der dingen vergat hij zich uit te schrijven als bestuurder van de stichting derdengelden.

Toen mr. W eind 2017 plotseling overleed en de familie zijn zaken moest afwickelen, kwam naar boven dat er begin 2015 vanaf de kantoorrekening een bedrag van € 20.000 naar de derdenrekening was overgemaakt. De familie kon dat bedrag niet thuisbrengen en stapte naar de orde.

De Haagse deken verwijt mr. X dat hij als bestuurder van de stichting derdengelden geen toezicht had uitgeoefend op de betalingen die door en aan de stichting werden gedaan. Dat was volgens de deken in strijd met de artikelen 6.22 lid 8 en 6.23 lid 3 Voda.

De raad van discipline oordeelde dat mr. X in strijd had gehandeld met de kernwaarde integriteit door geen toezicht en controle uit te oefenen over de derdenrekening. Daarmee had mr. X het vertrouwen in de advocatuur geschaad. De raad gaf hem ondanks een schoon tuchtrechtelijk verleden een berisping en legde de gebruikelijke proceskostenveroordelingen op van in totaal € 1.250. Mr. X ging in appel, maar het hof denkt er net zo over als de raad. Het blijft dus een berisping.

Mr. X voerde aan dat hij met zijn strafrechtpraktijk zo weinig verdiende dat de proceskostenveroordeling hem buitenproportioneel zwaar trof. Maar het hof is in dat opzicht onvermurwbaar. Mr. X krijgt er in appel nog eens de gebruikelijke € 1.500 aan proceskostenveroordeling bij. Bij de invoering van de proceskostenregeling in 2015 was het motto 'de vervuiler betaalt'. Het hof benadrukt daarnaast nog eens dat het gaat om een kostenvergoeding en niet om een (verkapte) straf.

Maar de Richtlijn kostenveroordeling biedt ruimte om van de forfaitaire bedragen af te wijken, als de draagkracht van de advocaat daartoe aanleiding geeft. In de praktijk gebeurt dat maar zelden. Hoe de financiële positie van deze specifieke mr. X was, weten we niet precies, maar hoe moet je dit zien in het licht van het zowat omvallen van de sociale advocatuur? Is het redelijk dat een sociaal advocaat – naast de maatregel en nadrukkelijk niet als straf – zo'n beetje een maandsalaris moet inleveren als hij een keer de fout ingaat? Advocaten die voor particulieren optreden, krijgen sowieso sneller met de tuchtrechter te maken dan advocaten met een commerciële praktijk. Is het rechtvaardig dat advocaten met een smalle beurs deze kosten dragen of is het tijd voor een heroverweging? (ECLI:NL:TAHVD:2020:100)

 Op de website [Advocatenblad.nl](https://www.advocatenblad.nl) verschijnt elke woensdag een nieuwe tuchtrechtcolumn van Trudeke Sillevius Smitt.

© Jan Buwalda

Eef van de Wiel (58) volgde in maart Rob Geene op als deken van de orde van advocaten in Noord-Nederland. Een stille opvolging, vanwege de coronacrisis. Wie is Eef van de Wiel? Hoe ziet zij haar rol als toezichthouder?

OOG VOOR DE MENSELIJKE MAAT

DOOR / NATHALIE DE GRAAF

U bent advocaat bij Trip Advocaten & Notarissen in Groningen en gespecialiseerd in ambtenaren- en arbeidsrecht. Na uw rechtenstudie in Groningen heeft u tien jaar als uitgever en uitgeefmanager gewerkt bij Wolters-Noordhoff. Stond de functie van deken hoog op uw verlanglijstje?

‘Mijn interesse begon te groeien toen ik twaalf jaar geleden in de raad van toezicht zat. Dat dat zou een interessante carrièrestap zijn, dacht ik toen. Het is een brede functie en daarnaast heeft het openbare en publieke belang mijn interesse. Destijds vond ik mezelf nog te jong.

Als je deken bent geweest dan is er immers geen gemakkelijke weg meer terug naar een volle praktijk, omdat je je afgebouwde praktijk niet zo snel weer opbouwt. Dus het leek me iets voor de toekomst, dan kan ik daarna met pensioen. Later, als tuchtrechter, zag ik dat stuk van het toezicht in de praktijk. Toen begon het nog meer te borrelen.’

Rob Geene ging een jaar eerder met pensioen dan gepland. Toch nog een plotselinge omschakeling, denk ik?

‘Zeker. Ik had het natuurlijk al wel zien aankomen, maar mijn verkiezing ging inderdaad opeens heel

snel. Heel stilletjes ook, vanwege de coronacrisis. Het was allemaal net voor de *lockdown* en daardoor moet een deel van de jaarvergadering nog plaatsvinden. Voor mijn praktijk als advocaat betekent het dat ik nu langzaam zal afbouwen. Ik heb nog verschillende zaken lopen en een aantal cliënten. Ik kan dat niet van het ene op het andere moment stilleggen. Dat zal een natuurlijk verloop moeten hebben.’

U bent de eerste vrouwelijke deken in Noord-Nederland. Hoe ervaart u dat?

‘Anderen maken daar meer een *issue* van dan ik. Er wordt me regelmatig

naar gevraagd, maar wat mij betreft speelt dat helemaal niet. Ik heb een tijd meegelopen met Rob Geene en toen ook kennisgemaakt met de twee andere vrouwelijke deken in Nederland. Voor mij speelt het vrouw-zijn geen rol.'

Er is momenteel een discussie gaande over hoe het toezicht geprofessionaliseerd kan worden. Per 2015 is de deken ook toezichthouder op de naleving van de Wwft. Dat roept de vraag op of er een transitie moeten komen naar (nog) meer landelijk toezicht, in plaats van toezicht door lokale deken. Hoe kijkt u daar tegenaan?

'De menselijke maat is naar mijn mening in het toezicht het belangrijkste. Als deken heb je gauw te maken met protocollen en afvinklijstjes. Daar is niets mis mee, maar het onderbuikgevoel is ook belangrijk. Dat laatste is niet te vangen in een lijstje. Een deken moet ook maatwerk kunnen leveren. Ik ben dan ook een groot voorstander van lokale deken. Zij hebben nauwer contact met de advocaten in hun arrondissement waardoor ze op de hoogte zijn wat er speelt. Dat neemt niet weg dat het heel lastig is om het goed te doen. Voor mij wordt dat ook een uitdaging. Kwaliteit en integriteit zijn in de advocatuur heel belangrijk. Maar hoe beoordeel je dat? Een advocaat die te weinig oog voor de schikkingsmogelijkheden heeft en zijn cliënt daarmee op kosten jaagt is wellicht niet integer bezig, maar voor hetzelfde geld is dat de expliciete wens van zijn cliënt. Het is belangrijk om als deken je oordeel individueel te bepa-

len. Maar hoe toets je kwaliteit? Wat is dat precies? Ik ben pas een paar weken bezig en ben daar nog niet uit, maar ik weet wel zeker dat er geen standaardantwoord voor is.'

waardoor men juist weer vanuit huis gaat werken en ook de middelen niet heeft om aan de nieuwe eisen zoals opleidingspunten per rechtsgebied en intervisie te voldoen. Kijk, de

'Er wordt te weinig verdiend waardoor men de middelen niet heeft om aan nieuwe eisen zoals opleidingspunten per rechtsgebied en intervisie te voldoen'

Een ander *issue* zijn de opleidingspunten. In het noorden van Nederland zitten veel algemene praktijken die zich in meerdere rechtsgebieden hebben gespecialiseerd. Dat betekent dat er ook veel opleidingspunten moeten worden behaald. Iets wat in deze coronatijd qua tijd en geld niet altijd mogelijk is, lijkt me?

'Dit is een probleem dat al langer speelt. De sociaal advocatuur is rijk vertegenwoordigd in mijn arrondissement. De trend is: specialiseer je en probeer zo veel mogelijk samen te werken. Daar is ook veel voor te zeggen, maar het is niet altijd haalbaar. Er wordt te weinig verdiend

regels moeten worden nageleefd, dat is duidelijk. Maar de uitvoering van die regels schuurt nog wel een beetje. Gelukkig heeft de NOvA nu een voorstel ingediend bij het college van afgevaardigden om dit jaar slechts tien opleidingspunten te eisen. Dat helpt trouwens pas echt als de Raad voor Rechtsbijstand dezelfde verlaging gaat hanteren. Maar in zijn algemeenheid is dit een onderwerp dat zeker mijn aandacht heeft. De sociaal advocatuur is van groot belang en heeft steun nodig. Als deken heb ik geen toverstokje, maar ik kan wel verbindingen leggen en faciliteren. Ik wil daar zeker iets mee gaan doen.'

Eef van de Wiel

2000-heden Advocaat arbeidsrecht en medezeggenschapsrecht bij Trip Advocaten & Notarissen in Groningen.

1988-1999 Uitgever en uitgeefmanager bij Wolters-Noordhoff.

Van de Wiel is samenwonend en heeft drie volwassen zonen.

DE TWEELING STOPT

DOOR / DAPHNE VAN DIJK

Advocaten Wim en Hans Anker kondigden aan volgend jaar te stoppen met de praktijk. Het Leeuwardense duo vormt een begrip in de Nederlandse strafadvocatuur: vanwege de verdediging in spraakmakende zaken en dankzij hun legendarische cursussen strafrecht.

Een halfjaar geleden hadden de gebroeders in een uitzending van *Omroep MAX* al gezegd dat ze volgend jaar stoppen met de praktijk. Niemand had zich er toen erg om bekommerd. 'Maar nu zeiden we het als een bijzinnetje in een *podcast* over Cambuur en Heerenveen, ja we gaan met onze tijd mee, en ineens is het groot nieuws,' liet Wim Anker optekenen op de website van het kantoor. Omrop Fryslân pikte het op, alle andere media in Nederland volgden. De gebroeders Anker zijn in de afgelopen veertig jaar een vaste waarde geworden in de Nederlandse strafadvocatuur. 'Wij moeten ervoor zorgen dat de hand van justitie niet uitschiet en dat de symbolische weegschaal van Vrouwe Justitia in balans blijft,'

zei Wim Anker in 2017 in de *Nieuwe Revu*. Als advocaten hanteren zij de stelregel dat, hoe gruwelijk ook de feiten waarvan de cliënt wordt verdacht, eenieder recht heeft op een eerlijk proces.

CUM LAUDE

De eeneiige tweeling Willem en Johannes Anker werd op 27 januari 1953 in Leeuwarden geboren, Wim als eerste, Hans een kwartier later. Hun morele kompas en gevoel voor integriteit en ethiek kregen ze van huis uit mee. Vader Jacobus Anker was burgemeester, eerst op Vlieland, toen op Schiermonnikoog en vanaf 1956 in het Friese Utingeradeel. Het gemeentehuis stond in Akkrum. Daar groeiden de broers op, en zou-

Wim werd twee jaar later, in 1981, beëdigd. In 1991 begonnen de broers een eigen kantoor: Anker & Anker Strafrechtadvocaten in Leeuwarden.

UITZICHTLOZE SEGMENT

De clientèle bestaat veelal uit door de samenleving uitgespuugde moordenaars of zedendelinquenten. ‘Wij doen relationeel bepaalde delicten waarin wij met hart en ziel kunnen pleiten omdat daar immer een verhaal inzit. Ik sta ook de vijftig tbs’ers bij die in uiterst moeilijke omstandigheden verkeren en nauwelijks perspectief hebben. En heel veel mensen die levenslang kregen, of dat waarschijnlijk zullen krijgen. Ik zit dus in het enigszins uitzichtloze segment,’ aldus Wim Anker in 2008 in het *Bierblad*.

Hun eerste grote zaak was Ferdi E., de ontvoerder en moordenaar van Gerrit Jan Heijn. Later volgde Martha U., de ‘engel des doods,’ en Richard Klinkhamer, de schrijver die zijn vrouw had omgebracht en vervolgens begraven in de tuin. Ook ex-politieman Sander V., die zijn buurmeisje Milly Boele vermoordde, was cliënt, net als Jan Veerman, eigenaar van café ‘t Hemeltje waar de Volendambrand ontstond. Die zaak noemde Wim in het Friese tijdschrift *Middel-Punt* in 2015 de meest indrukwekkende zaak in zijn loopbaan. De heftigste vond hij Paul S., de ex-marinier die in gevechtstenue zijn ex-vriendin, haar broer en hun moeder doodde. De meest omvangrijke vond hij die van Robert M., die in Amsterdam tientallen jonge kinderen seksueel misbruikte. Over dit proces, en de dilemma’s voor advocaten Wim Anker en kantoorgenoot Tjalling van der Goot (die in die zaak voor het eerst een rechter wraakte), werd in 2013 de indrukwekkende documentaire *De verdediging van Robert M.* gemaakt. De geestige schermutselingen tussen tweelingbroers Wim en Hans maken de loodzware film draaglijk om naar te kijken. De zaak leverde het kantoor overigens ook een stroom aan doodsbedreigingen op. Publiekelijk spron-

gen de Ankers herhaaldelijk op de bres voor het tbs-systeem, waarin veel van hun cliënten terechtkwamen en dat, ondanks gebreken, nog altijd beter functioneert dan detentie zonder behandeling. ‘Als het publiek tot tien zou tellen, zou men heel anders denken over het instituut tbs,’ zei Wim Anker in 2011 tegen *Vrij Nederland*.

Buitenstaanders kunnen de Ankers maar moeilijk uit elkaar te houden. Toch zijn er wel degelijk verschillen. Hans doet personeelszaken op kantoor en is beter in het organiseren van zaken. Wim onderhoudt de perscontacten en deed de laatste jaren de langdurige zittingen. Hans verbrijzelde in 2013 bij een noodlottig fietsongeluk beide enkels waardoor hij niet lang kon staan en alleen nog pleitte bij zaken die maximaal anderhalf uur duren.

WAARDERING

Sinds 2001 verzorgen de broers samen met kantoorgenoot Jan Boksem cursussen voor advocaten (Anker & Anker opleidingen). Financieel gezien is het ‘de kurk waar het kantoor op drijft’. ‘Wij kunnen het sociale gezicht van ons kantoor behouden doordat we die cursussen geven,’ zei Boksem in 2011 tegen het *Advocatenblad*. De cursussen worden gegeven op mooie locaties: Schiermonnikoog, het Nederlands Openluchtmuseum of een Friese stoeterij en zijn steevast volgetekend. Wim begon in 2016 met het geven van theatercolleges voor het grote publiek. Het was een programma doorspekt met humor waarbij hij een juridisch college aanvulde met beelden die op het advocatenkantoor waren gemaakt. Het college trok door het hele land volle zalen. Aan lof overigens ook geen gebrek. In 2015 werd Wim Anker door vakgenoten uitgeroepen tot ‘meest gewaardeerde advocaat’ (de voorloper van de Parel van de Balie) en in 2016 werden beide broeders geridderd tot officier in de Orde van Oranje-Nassau.

den ze een groot deel van hun latere leven blijven wonen. Na de hbs gingen de broers rechten studeren in Groningen. In 1977 studeerden ze af, Hans *cum laude*, Wim net niet, hij kwam een duizendste punt tekort. Het is hem nog lang nagedragen: als er een nieuwe ingewikkelde zaak binnenkwam, grapte Hans: ‘Dat lijkt mij iets voor iemand die *cum laude* is afgestudeerd.’ De broers wilden graag de advocatuur in maar banen waren schaars. Dus nam Wim een betrekking op het ministerie van Justitie in Den Haag, afdeling voorwaardelijke invrijheidstelling. Hans werd docent maatschappijleer op een meao maar kon na twee jaar als advocaat aan de slag bij Trip Advocaten & Notarissen.

JURIDISCH IS WO II NOG LANG NIET TEN EINDE

DOOR / MARCO DE VRIES

Ook tijdens dit herdenkingsjaar werken advocaten aan het rechtsherstel van de slachtoffers van WO II. 'Er is lang weggekeken. Het meeste werk moet nog gebeuren.'

Victor Loonstein, medewerker van het Amsterdamse familiekantoor Loonstein Advocaten, stuitte onlangs tijdens een cursus op het kadaster terloops op een misdrijf. Als vingeroefening zocht hij in de databank op het adres van een door de nazi's vermoord familielid. In een oude leveringsacte stond als nieuwe eigenaar een beruchte naam vermeld. Het appartement bleek al op de dag van de deportatie te zijn overgedragen aan oorlogsmisdadiger Pieter Menten. 'We weten dit nog maar twee maanden,' vertelt zijn vader en kantoorgenoot Herman Loonstein (1958): 'Er was nooit eerder naar gekeken, want deze oom is niet teruggekomen. Ik ben enorm geschrokken. We zijn nu de familie aan het inventariseren om een claim te kunnen onderbouwen. Misschien niet tegen de huidige eigenaren, maar tegen de overheid. Want foute notarissen die meewerkten aan plundering waren deels rijksambtenaren.'

Dit voorbeeld is volgens Loonstein geen uitzondering. In de jaren veertig kon vastgoed nog bij mondelinge volmacht worden verkocht. De huizen van de weggevoerde Joden werden bij foute notarissen gepasseerd. 'Dit is onontgonnen terrein. Na de oorlog is er wel aan rechtsherstel gedaan, maar men was vooral met de wederopbouw bezig. Iedereen keek weg omdat er foute dingen waren gebeurd. Ook de teruggekeerde Joden wilden het liefst vergeten. Zo is er veel blijven liggen. En naar de huizen, bedrijven en ander vermogen van hen die niet terugkeerden, wordt pas sinds twintig jaar onderzoek gedaan. Het meeste werk moet nog gebeuren.' Eind jaren negentig kwam er door een reeks van schandalen wereldwijd aandacht voor het rechtsherstel van de Holocaustslachtoffers en hun nabestaanden. Geroofd goud, slapende banktegoeden en vergeten verzekeringspolissen in binnen- en buitenland werden in kaart gebracht

en vergoed. Er kwamen internationale regels voor de teruggave van roofkunst, de *Washington Principles*. Zo kunnen families die – op zoek naar verloren schilderijen – soms tientallen jaren van het kastje naar de muur zijn gestuurd, in Nederland sinds 2001 een claim neerleggen bij een speciale restitutiecommissie.

KANDINSKY

Toch blijft teruggave een moeilijk en langdurig proces, dat ook 75 jaar na de oorlog nog voor controverse kan zorgen. Zo staat voor oktober dit jaar een zitting gepland bij de Amsterdamse rechtbank over het schilderij 'Bild mit Häusern' van Wassily Kandinsky. Dit meesterwerk werd in oktober 1940 door de gemeente Amsterdam op een veiling gekocht uit de collectie van bijna honderd kunstwerken van de familie Lewenstein, die fortuin maakte met hun naaimachinefabriek. Het schilderij hangt sindsdien in het Stedelijk Museum in Amsterdam.

Bild mit Häusern, Wassily Kandinsky. Foto: Stedelijk Museum Amsterdam

De nabestaanden dienden een claim in bij de Restitutiecommissie. Na vijf jaar onderzoek oordeelde die in 2018 dat het schilderij niet hoeft te worden teruggegeven. Een uitspraak die voor ophef zorgt. Na twintig jaar coulance en begrip lijkt nu de bewijslast weer omgedraaid te worden in het nadeel van de familie.

‘De commissie veronderstelt dat een Joodse vrouw honderd schilde-

de Lewensteins. Dat kan dan toch niet vrijwillig gebeurd zijn?’ Hij vraagt de rechtbank het bindend advies van de Restitutiecommissie te vernietigen. Het omstreden rapport laat namelijk ook een ander feit buiten beschouwing, betoogt Hagedorn. ‘Het Stedelijk heeft voor de veiling een deal gesloten met een andere verzamelaar. Er zaten twee Kandinsky’s in de collectie. Ze hebben handjeklap

gedaan: jij biedt op de een, ik op de ander. Zo kon Amsterdam het schilderij voor maar 160

gulden kopen, ook in die tijd een schijntje. De Restitutiecommissie heeft dit niet uitgezocht. De tweede Kandinsky hangt in Duitsland en daar ligt ook een claim.’

Hagedorn is partner bij Van Diepen Van der Kroef Advocaten en houdt zich normaal gesproken bezig met ondernemingsrecht en overnames.

Dit is een tweede uitstapje, na de procedure die hij voerde voor zesduizend weduwen uit Srebrenica. ‘Het komt ook door mijn Duitse herkomst. Ik wil niet dat mijn kinderen mij kunnen verwijten dat ik niets gedaan heb. Dit is onrecht. Onbegrijpelijk dat het Stedelijk Museum met zijn internationale allure zo’n schilderij gewoon op zaal laat hangen, met een bordje ernaast dat het mag van de Restitutiecommissie.’

Als sterkste troef in de zaak voert hij aan dat leden van de commissie aantoonbare banden hebben met het Stedelijk. ‘Ze zijn niet onafhankelijk en hebben dat niet vooraf kenbaar gemaakt. Dat is een doodzonde. Wellicht om die reden bevat hun advies meerdere aannames die worden gepresenteerd als feiten. Zo zijn twee van de drie erfgenamen weggemoffeld met moeilijk te volgen redeneringen, zodat alleen de eiser met de minste papieren overblijft. Toen ik het las, dacht ik: hoe kan dit? Alleen juristen kunnen dat.’ ►

‘Onbegrijpelijk dat het Stedelijk Museum zo’n schilderij gewoon op zaal laat hangen’

rijen in oktober 1940 vrijwillig zou aanbieden op een openbare veiling,’ zegt advocaat Axel Hagedorn (1954). ‘Maar dat is onbestaanbaar. De bezetter zou dat vermogen confisceren. Göring had een groot deel van de Goudstikker-collectie al opgekocht. Het restant werd op dezelfde veiling verpatst als de collectie van

In dit soort roofkunstzaken spelen vaak complexe, door oorlogsomstandigheden nog verder ontregelde familierelaties en erfeniskwesties. Robert Lewenstein erfde de collectie in 1937 samen met zijn zus Wilhelmine. Het is onduidelijk of zij de collectie verdeelden, zoals de bedoeling was. Wilhelmine vertrok voor de oorlog met haar man naar Mozambique en Robert verliet zijn vrouw Irma en belandde in 1939 in Zuid-Frankrijk. Pas in 1944 werd de scheiding voltrokken en ondertussen beschikte Irma in Amsterdam over de collectie, zo stelt de Restitutiecommissie. Maar over de omstandigheden rond de veiling is weinig gedocumenteerd.

‘Het hoort toch bij een volwassen democratie dat je reflecteert op de fouten’

Zowel Robert als Irma bleef kinderloos. Claimorganisatie Mondex wist toch drie nabestaanden te traceren. De eisers in de rechtszaak zijn twee kinderen van Wilhelmine. De derde eiser is de weduwe van een pleegkind van Irma.

De Restitutiecommissie erkent dat het schilderij waarschijnlijk roofkunst is, maar vindt het belang van het museum zwaarder wegen dan dat van deze nabestaanden. ‘Waarom heb je een Restitutiecommissie als je toch niet wilt teruggeven? Dit gaat in tegen de *Washington Principles*,’ reageert Hagedorn. Hij is bang dat de zaak nog jaren kan slepen. ‘Eisers krijgen dan het verwijt dat het alleen om geld zou gaan. Maar ze zijn al tien jaar bezig. Niemand kan tien jaar lang advocaten, kunsthistorici, fiscalisten betalen. Dus moet het werk straks wel verkocht worden. Dat is dus geen argument om niet terug te geven. En misschien kan het wel in Amsterdam blijven hangen. Dat weet je niet.’

Sinds 2001 beoordeelde de commissie zo’n honderdvijftig zaken, en er blijven nieuwe claims binnenkomen.

Onderzoek uit 2018 toont aan dat er verspreid over 42 Nederlandse musea nog 170 tijdens de oorlog geroofde kunstwerken hangen. Koepelorganisatie Centraal Joods Overleg (CJO) heeft vorig jaar het eigendomsrecht over de werken opgeëist en is hierover in gesprek met de Rijksoverheid. Volgens Loonstein zit er ook nog roofkunst in de collectie van het Koninklijk Huis. Na de oorlog was er veel kunst met onduidelijke herkomst op de markt. ‘Deskundigen op kunstgebied die weleens in de paleizen komen, vertellen mij dat daar nog heel veel geroofde Joodse kunst hangt. Dat moet de hoogste prioriteit krijgen. Het Koninklijk

Huis zou het voorbeeld moeten geven.’

In 2015 gaf de koning een door de nazibank Liro in beslag genomen schilderij terug aan de rechthebbenden.

En afgelopen januari oordeelde de Restitutiecommissie dat een antiek servies uit Paleis Het Loo terug moet naar de oorspronkelijke eigenaren.

SPOORWEGEN

Ook op andere terreinen blijft de nasleep van de oorlog onderwerp van strijd. Zo staat sinds begin dit jaar de compensatie van de Nederlandse Spoorwegen weer ter discussie. Vorig jaar trok de NS zo’n 47 miljoen euro uit voor een schadevergoeding van maximaal 15.000 euro aan slachtoffers die per trein zijn gedeporteerd naar Westerbork of hun nabestaanden. Boven op dat bedrag voor individuele compensatie eist het CJO namens de Joodse gemeenschap nu ook een collectieve compensatie namens de slachtoffers die niet terugkwamen en geen nabestaanden (meer) hebben.

‘Het leeuwendeel kwam niet terug uit de vernietigingskampen,’ zegt CJO-voorzitter Eddo Verdoner. ‘De NS heeft ook daarvoor schadevergoeding beloofd, maar maakt weinig aanstalten om dat concreet te maken. Daarom deze eis. We willen

geen juridisch conflict, maar overleg tussen organisaties om tot een vergelijk te komen. Zodat we die zwarte bladzijde om kunnen slaan.’

‘Het is moeilijk voor een advocaat om na zo’n groot succes over je eigen grenzen heen te kijken,’ reageert Liesbeth Zegveld (1970) van Prakken d’Oliveira Human Rights Lawyers. Zij stond Salo Muller, wiens ouders per trein zijn weggevoerd, jarenlang bij in zijn claim tegen de NS. ‘De regeling van vorig jaar was een doorbraak. Daar houdt het dan ook wel een beetje op. De NS heeft collectief altijd wel wat gedaan, maar Salo zei: “Wij lijden individueel, niet alleen collectief.” Dat heeft de NS gehonoreerd. Weliswaar onder dreiging van een rechtszaak, maar het is wel gebeurd. Probeer zo’n succes niet te herhalen, denk ik dan.’

Volgens NS-woordvoerder Geert Koolen wordt er gepraat met meerdere organisaties, waaronder het CJO. ‘We gaan niet in op hun eis. Een bedrag van 50 miljoen euro is niet aan de orde en we hechten eraan om zelf te bepalen waar het geld aan besteed wordt. Door de corona hebben de gesprekken vertraging opgelopen, maar we willen in juni of juli met een voorstel komen voor die collectieve erkenning.’

Loonstein heeft wel begrip voor de claim van het CJO. ‘Het is mooi wat Muller heeft bereikt, maar als je de vergoeding van de NS vergelijkt met wat de Franse spoorwegen hebben betaald, dan moet je je ook achter de oren krabben of de NS niet iets royaler had kunnen en moeten zijn.’

TRAM

Met zijn eigen organisatie Federatie Joods Nederland is hij al jaren bezig met een claim tegen het Gemeentevervoerbedrijf (GVB) van Amsterdam. ‘Het GVB heeft het NIOD gevraagd onderzoek te doen en houdt ons aan het lijntje. Maar zoveel onderzoek is er niet nodig. De Amsterdamse Joden zijn per tram naar de Hollandsche schouwburg gebracht en ze moesten daar voor betalen. Dan denk ik: kom

met een voorstel, zoals de NS heeft gedaan. We hebben recentelijk daar nog rappel over gestuurd. Daar komt geen inhoudelijk antwoord op.' Ook Zegveld heeft samen met Salo Muller een claim tegen het GVB overwogen. 'Maar je moet het wel

vervoersbedrijven die Joden hebben afgevoerd.' Bij de gemeente moesten mensen leeges betalen voor de verplichte Jodensterren. Ook dat wil Loonstein alsnog recht zetten. 'Je moest er minimaal drie aanschaffen. Een voor de winterjas, een voor de regenjas en een voor het colbert. Ik heb de Amsterdamse burgemeester verzocht om een schaderegeling, maar krijg geen antwoord. Het gaat niet om het geld, maar

om het gevoel van genoegdoening. Zeker bij de generatie die de oorlog bewust heeft meegemaakt, van wie er steeds meer wegvallen. Daarom blijf ik rappels sturen.'

KNIL

Andere slepende oorlogsclaims voeren terug naar het voormalig Nederlands-Indië. Ook hier lijken zaken direct na de oorlog niet goed te zijn afgewikkeld. Zo hebben oud-KNIL-militairen een claim lopen voor achterstallige soldij en wachtgeld, die na de oorlog niet zijn uitgekeerd. 'Pas in 2015 is dat voor een deel rechtgezet, maar niet voor de KNIL-militairen die inmiddels waren overleden,' legt advocaat Michael Ruperti (1972) van Cleerdin & Hamer Advocaten uit. Hij is in overleg met het ministerie van Defensie en hoopt dit jaar tot een definitieve regeling te komen.

Ook de zaak over het vrachtschip Van Imhoff speelt nog altijd. In 1942 werd dit Nederlandse schip door een Japanse aanval tot zinken gebracht. Vierhonderd opvarende Duitse geïnterneerde burgers werden door de bemanning aan hun lot overgelaten en verdronken. De compensatie die Nederland na de oorlog hiervoor aan Duitsland betaalde, kwam nooit bij de nabestaanden terecht, dus heeft Zegveld een nieuwe claim bij de Nederlandse overheid ingediend. 'Er is een briefwisseling geweest. Het ministerie van Defensie beroept zich

op verjaring. Ondertussen hebben zich meer nabestaanden gemeld. Dat zie je bij dit soort grote zaken die veel impact hebben. Mensen laten het niet rusten. Ze willen eerherstel voor hun familie, genoegdoening, omdat het zo evident fout was. Oorlogsmisdrijven verjaren niet.'

EXCUSES

Pas in januari jl. maakte premier Rutte voor het eerst excuses voor het tekortschieten van de Nederlandse overheid tijdens de oorlog. 'Heel mooi, maar als je het concreet kunt maken, moet je dat ook doen,' reageert Zegveld. 'Anders heeft het geen betekenis en is het vrijblijvend. Je moet de volle consequenties overzien van dat soort excuses, juist omdat het zo'n ernstige zaak is. Het handelen van de politie staat bijvoorbeeld toch niet los van de regering in ballingschap? Er is nooit iets gebeurd. Salo Muller kreeg tot nu toe alleen wat geld van Duitsland in het kader van de *Wiedergutmachung*. Van Nederland krijgt hij helemaal niets.' Ook voor Loonstein is de afwikkeling van de Tweede Wereldoorlog nog niet voltooid. 'Ik krijg wekelijks verzoeken of ik iets wil uitzoeken. Kinderen en kleinkinderen die zich afvragen wat er met de bezittingen van hun grootouders is gebeurd. Maar ik heb niet de tijd of de middelen om dat uit te zoeken. Er zou een fonds voor moeten komen. Het rechtsherstel is heel laat op gang gekomen en er is nog altijd weinig bereidheid om zaken op te lossen.'

'Ik vind wel dat Nederland zich er gemakkelijk vanaf maakt,' beaamt Zegveld. 'We hadden dit eerder en zelfbewuster moeten onderzoeken. Het hoort toch bij een volwassen democratie dat je reflecteert op de fouten. Daar groei je juist door, je hebt meer recht van spreken bij andere situaties. Ik denk dat het heel belangrijk is voor de geschiedenis van een land. We bieden niet voor niets excuses aan. Dat is kennelijk van belang. Maar we hadden het veel eerder moeten doen.' ■

'Deskundigen vertellen mij dat in de paleizen van het Koninklijk Huis nog veel geroofde Joodse kunst hangt'

heel specifiek onderbouwen met tijd, plaats, actoren. Het gaat over een gering schadebedrag, en het is niet duidelijk wie er voor die tram betaalde. De een is wel op de tram gezet, de ander niet. En welke trajecten? Dat krijg je allemaal niet helder genoeg om een sterke vordering te hebben.' Ze sluit niet uit dat er in de toekomst claims komen tegen gemeentes en de politie. 'Er komt nu weer onderzoek van het NIOD naar de rol van de gemeentes. Als daar concrete feiten uit komen, dan wil ik daar zeker mee aan de slag. Ik heb ook weleens met iemand gepraat die door de politie uit zijn huis was gehaald en op transport gezet. Dat viel niet te bewijzen. Maar zodra er bewijs is, heb je een zaak.'

Een andere kwestie die nog maar een paar jaar geleden is opgekomen, is de erfpacht. Joden die terugkeerden uit de kampen moesten achterstallige erfpachtcanon afdragen en kregen boetes omdat ze niet op tijd hadden betaald. De gemeente Amsterdam heeft daar vorig jaar een collectieve schadevergoeding voor uitgetrokken, maar er zijn nabestaanden die aandringen op individuele genoegdoening, net zoals de gemeente Den Haag heeft uitgekeerd. 'Terecht,' oordeelt Loonstein. 'Zo ingewikkeld is het toch niet? Het is allemaal goed gedocumenteerd. En in sommige andere gemeentes is de erfpachtkwestie nog helemaal niet besproken. En ook die gemeentes hebben

Utopie Advocaten in Den Haag werd dubbel getroffen door de lockdown. Niet alleen hadden ze minder werk, ook moest hun gelijknamig café de deuren sluiten. ‘De utopie lijkt verder weg dan ooit, maar juist nu hebben we die nodig.’

DOOR / MARCO DE VRIES
BEELD / SJOERD VAN DER HUCHT

Grand café Utopie is dicht. De anders zo levendige ‘ruimte voor idealen’ is al weken leeg, de ‘beweging voor een groene en rechtvaardige toekomst’ in *quarantaine*. Zonder idealisten oogt het grand café nog strakker met zijn hoge plafond, wanden bepleisterd met leem en parelmoer en hippe schemerlampen. Gelaten zitten de oprichters, advocaten Marco van Duijn (51) en Etienne Prins (50), aan een van de duurzaam houten tafels. Eigenhandig maakten ze van de oude lasruimte onder hun kantoor een ontmoetingsplek voor maatschappelijke organisaties. ‘Op vrijdagmiddag hebben we hier normaal gesproken de klimaatborrel,’ zegt Prins: ‘Veel van onze klanten gebruiken de ruimte van het grand café voor presenta-

ties of vergaderingen. En wij komen in contact met nieuwe klanten.’ ‘We zoeken kruisbestuiving tussen idealisten,’ vult Van Duijn aan: ‘Er komen hier beleidsmakers, maar ook activisten. Maatschappelijk

‘Wij geloven dat het recht een middel is om een utopie te verwezenlijken’

verantwoorde ondernemers, maar ook studenten. Juist in deze dystopische tijden met corona, Trump, klimaatverandering en polarisatie hebben wij behoefte aan utopie. Met andere mensen *brainstormen* hoe we de wereld wat mooier kunnen

maken. We begrijpen dat we vanwege de crisis dicht moesten. Maar zo langzamerhand moeten we echt weer open. Grondrechten als de vrijheid van vergadering en betoging zijn in het geding.’

KUNSTENAAR

Drie jaar geleden begonnen de twee hun kantoor in een monumentaal voormalig schoolgebouw in het centrum van Den Haag. Ze belandden ieder via een andere weg in de advocatuur. Prins startte na zijn rechtenstudie eerst bij een groot consultancykantoor en combineerde daarna een opleiding aan de kunstacademie met een bestaan als ambtenaar. Hij probeerde verschillende ministeries, maar knapte overal af. ‘Ik werkte me uit de naad, maar altijd

voor de politieke waan van de dag. Je moet problemen veel structureler aanpakken. Duurzaamheid, privacy, maatschappelijke ongelijkheid. Denk en plan twintig, dertig jaar vooruit. Collega-ambtenaren wilden dat wel, maar bestuurders waren alleen bezig met de korte termijn en het veiligstellen van hun positie.’

Hij vertrok naar Frankrijk, zorgde als huisman voor zijn gezin en kwam eindelijk aan schilderen toe. Op advies van een neef besloot hij alsnog advocaat te worden. Op diens sociale kantoor leerde hij Van Duijn kennen, die weer een heel andere achtergrond heeft.

‘Ik ben al sinds mijn zeventiende politiek buitenparlementair actief,’ vertelt Van Duijn: ‘Als burger moet je gewoon duwen en trekken om dingen gedaan te krijgen. Wie altijd binnen de lijntjes blijft lopen, bereikt over het algemeen weinig. Ik heb de politieel heel vaak van binnen gezien. Vaak vanwege demonstraties die verboden werden of kraakacties. Ik ben nooit veroordeeld, maar dat had gekund. Dat had ik niet zo’n probleem gevonden.’

Door zijn jarenlange gevecht tegen de regels verdiepte hij zich in het recht en behaalde uiteindelijk zijn master. ‘Toen dacht ik: nu moet ik ook maar advocaat worden. Ik heb het recht nooit gezocht, maar het recht zocht mij.’

Van Duijn specialiseert zich in dierenrechten. ‘Nederland telt 130 miljoen landbouwdieren en ik ben de enige advocaat die voor ze opkomt,’ zegt hij: ‘Ik doe veel handhavingsverzoeken op grond van camerabeelden, door activisten gemaakt in stallen of slachthuizen. Laatst haalde een nertsenfokkerij waar ik mee bezig ben geweest, het nieuws. Het COVID-19-virus bleek daar overgesprongen op nertsen. Dat krijg je in zo’n overvolle en gewetenloze dierenfabriek. Mijn inbreng is meestal onderdeel van een grotere campagne. Als ik procedeer tegen bijvoorbeeld een jachtvergunning, dan zijn er actiegroepen in het veld om de dieren te waarschuwen,

terwijl andere groepen weer lobbyen in de politiek om te stoppen met die krankzinnige massamoord.’

MORAAL

Utopie Advocaten gebruikt het recht niet louter als obstructie- of vertragingmiddel, maar zoeken naar juridische aanknopingspunten om hun idealen – vaak ook via mediation en onderhandelen – dichterbij te brengen. ‘Het recht is gestolde moraal,’ zegt Van Duijn. ‘Als ik de regels zou maken, zou het recht er heel anders uitzien. Ik neem alleen zaken aan waar ik achter sta.’

Prins zet zich vooral in voor collectieven, verenigingen en stichtingen waaronder groepen huurders. Hij vertelt over een groep van 32 antikraakhuurders in Rotterdam, die op last van de brandweer binnen vier uur hun huis moesten verlaten. ‘Die mensen hebben al nauwelijks rechten, en dan worden ze ook nog eens zo op straat gezet. We eisen schadevergoeding. We denken dat de brandweer zich heeft laten gebruiken om er zo een megavastgoedproject snel doorheen te krijgen.’ ‘Wij geloven dat het recht een middel is om een utopie te verwezenlijken,’ vult Prins aan: ‘Maar wel in combinatie met andere krachten. Vandaar dit concept. Je hebt juristen nodig maar ook maatschappelijke organisaties die hier bij elkaar komen.’

Onlangs organiseerde het café een onlinediscussieavond voor utopisten over sociale bewegingen tijdens de coronacrisis. ‘Juist nu worden er heel snel belangrijke politieke keuzes gemaakt en moeten maatschappelijke organisaties hun werk kunnen doen,’ zegt Van Duijn. Utopie Advocaten heeft geen ideologisch vergezicht voor ogen, geen blauwdruk voor een betere wereld. ‘We hebben het onderling nooit over hoe onze utopie eruitziet,’ lacht Van Duijn: ‘Een utopie is iets wat je nooit zult bereiken. Geen eindstation, maar een inspiratie om de wereld groener en rechtvaardiger te maken. Er zijn hier normaal gesproken veel burgerinitiatieven. Wij worden daar blij van.’

BUITENLANDSE BALIE

CORONA TREFT VOORAL JUNIOR BARRISTERS

Jonge advocaten in Engeland en Wales hebben meer te lijden onder de coronacrisis. Ook allochtone advocaten worden extra getroffen.

Dat blijkt uit onderzoek van de Bar Council, waarbij 16.500 advocaten uit Engeland en Wales zijn aangesloten. Van alle jonge advocaten (tot en met zeven jaar werkervaring) houdt 71 procent het zonder financiële hulp in deze omstandigheden geen halfjaar vol, tegenover 56 procent van alle advocaten uit Engeland en Wales. Na een jaar valt het doek voor 83 procent van de *junior barristers*, tegen 77 procent bij de gemiddelde advocaat.

VOORUITZICHTEN

Ook advocaat-stagiairs worden benadeeld door de slechte economische vooruitzichten. Een derde van de kantoren denkt er serieus over om hun recruitmenttrajecten voor beginnende barristers te schrappen. Nog eens 24 procent is daar onzeker over en heroverweegt hun positie op dit vlak. Verder worden Britse advocaten afkomstig uit culturele minderheden, zoals de Afrikaanse en Aziatische gemeenschap, extra getroffen. Dat komt onder meer omdat deze groep advocaten vaker werkt op basis van gefinancierde rechtsbijstand. Net als in Nederland zijn in Groot-Brittannië sociaal advocaten relatief hard geraakt door de coronalockdown.

DE DEALMAKER

Exclusieve onderhandelingen

DOOR / STIJN DUNK

Risico's in kaart brengen in plaats van contractueel afdekken. Bij de overname van het Nederlandse Hostnet door het Zweedse One.com dacht Mariëlle Broekhuysen (50) pragmatisch mee met de kopers. 'Het was een spannende deal.'

Hostnet is een Nederlands bedrijf voor webhosting dat twintig jaar geleden op een zolderkamer begon en inmiddels 280.000 klanten telt. De onderneming is begin dit jaar verkocht door de twee oprichters. 'Soms zijn dat heel flamboyante types,' vertelt Broekhuysen, partner bij Janssen-Broekhuysen Advocaten in Amsterdam, die optrad voor de kopende partijen. 'Deze verkopers waren er al lang mee bezig en opereerden vrij zakelijk. Voor hen was het belangrijk dat het bedrijf en de mensen een goed onderkomen zouden krijgen. Ze waren op afstand betrokken bij de deal.'

Toen Broekhuysen gevraagd werd door het Zweedse webhostingbedrijf One.com en de private equity investeerder Cinven, ging het nog om een veilingproces met meerdere kopers op de kust. 'Bij een *auction* weet je niet zeker of je uiteindelijk degene bent die het mag kopen en uitonderhandelen. Het is hartstikke leuk, maar ook heel competitief en spannend. Al snel bleek dat mijn opdrachtgevers graag exclusief wilden onderhandelen met Hostnet. Daar stem je je strategie op af. Belangrijk is dan dat je niet alleen kijkt naar de prijs, maar naar het hele pakket van voorwaarden.'

Je rol als advocaat wordt daardoor anders, stelt Broekhuysen. 'Je bent niet zozeer contractueel risico's aan het afdekken, maar je brengt ze in kaart en probeert pragmatisch oplossingen aan te dragen. Je legt op minder slakken zout, omdat men heel graag wil dat het doorgaat.' Een voorbeeld

is privacy, een belangrijk issue bij dit soort bedrijven, zeker na het schandaal rond Facebook over de verkoop van klantendata. 'In een normale situatie zou je misschien voor een vrijwaring op dit gebied gaan, alles moet kloppen. Nu niet: je analyseert wat er precies speelt en bespreekt met de kopers hoe ze dit na de transactie het best kunnen aanpakken.' Hetzelfde geldt voor de contracten met belangrijke leveranciers of klanten. 'Vaak beding je de voorwaarde dat deze contracten bij een wisseling van aandeelhouders gecontinueerd worden. Dat gaf nu te veel dealonzekerheid.' De strategie werkte, er werd een bod gedaan. De deal kwam rond op een vrijdagavond dat Broekhuysen bij vrienden op bezoek was voor een etentje. 'Ik had mijn laptop meegenomen en heb daar nog een paar uur aan de keukentafel gewerkt. Diezelfde avond kwam er de finale overeenstemming op hoofdlijnen. Daar hebben we natuurlijk iets op gedronken.'

GEEN DAG OF ZAAK HETZELFDE

JUBILEUM 2020

DOOR / FRANCISCA MEBIUS

Familie- en erfrechtkantoor SCG Advocaten (vestigingen in Amsterdam en Eindhoven) bestaat vijf jaar. 'Het gaat vaak niet om het geld.'

Specialisatie en teamwork. Daar draait het volgens de elf advocaten van SCG Advocaten om. Ze werken dan ook uitsluitend binnen het (internationale) familie-recht en erfrecht. 'Je kunt nu eenmaal niet thuis zijn in drie rechtsgebieden,' vindt advocaat Carlijn van der Vegt-Boshouwers (42). 'Ik ben liever heel goed in één ding dan een beetje in meerdere. Daarom is het prettig om met anderen in een maatschap te zitten. Iedereen heeft zijn of haar kantoortaken en met elkaar zorg je ervoor dat het werkt. Ook een goede ondersteuning is onontbeerlijk.'

SCG Advocaten is in 2015 ontstaan door samenvoeging van een aantal bestaande samenwerkingsverbanden uit Eindhoven, Amsterdam en Den Haag. 'De advocaten pasten op dat moment als personen bij elkaar en we hadden dezelfde *drive* om een mooi kantoor neer te zetten. In de afgelopen jaren is de samenstelling van kantoor veranderd doordat mensen om verschillende redenen naar elders binnen of buiten het familie- en erfrecht zijn vertrokken of met pensioen gingen. Anderen hebben zich bij ons kantoor aangesloten.'

LUISTEREN

Volgens Van der Vegt is geen dag of zaak hetzelfde. 'Ook al lijken situaties in eerste instantie op elkaar, iedere zaak en iedere cliënt behoeft een eigen aanpak. Mensen komen

bij ons in een nare periode van hun leven en het is fijn om hen verder te helpen. Dat geeft energie.'

Als advocaat moet je volgens Van der Vegt goed kunnen luisteren. 'Wat zegt een cliënt nu écht? Het gaat vaak niet om geld. Men is teleurgesteld, bang voor wat komen gaat of juist niet en op grond daarvan wordt gehandeld. Het is dan je taak als advocaat om cliënten actief door dat proces te helpen en hen te laten zien wat ze zelf kunnen doen om tot een oplossing te komen. Verder kijken dan de komende periode, kijken naar hoe de toekomst kan zijn als iedereen zich daarvoor inzet.'

Ook SCG Advocaten ziet dat de sociale advocatuur het moeilijk heeft. 'Het is van belang dat dat verbetert. Daarnaast wordt er, zeker nu met de coronacrisis, versneld een slag

gemaakt in de digitalisering. Ook in de rechtspraak. Dat verloopt nog niet altijd gladjes, maar het gaat de goede kant op.'

Om het jubileum en het gaan en komen van twee partners te vieren, wilde het kantoor in september een bijeenkomst organiseren. Vanwege de coronacrisis wordt er nagedacht over een alternatief. 'In de afgelopen weken is gebleken dat we een hecht team hebben en dat we als kantoor stevig in onze schoenen staan. Het werk gaat door. Cliënten hebben het nu vaak extra moeilijk, maar weten zich gesteund en geholpen. Er wordt noodgedwongen veel thuisgewerkt, maar via de digitale weg houden we goed contact met elkaar en met cliënten. Het jaarlijkse kantooruitje moet even verzet worden, maar wat in het vat zit, verzuurt niet.'

LAWYERS FOR LAWYERS

Historisch Syrië-proces op Duitse bodem

DOOR / TATIANA SCHELTEMA

Twee voormalige handlangers van het Assad-regime staan in het Duitse stadje Koblenz terecht voor misdaden tegen de menselijkheid. Een historisch proces, zegt advocaat Anwar al-Bunni. 'Nooit eerder werden de winnaars door de verliezers ter verantwoording geroepen.'

Vijf jaar lang werkte de Syrische advocaat Anwar al-Bunni toe naar het moment waarop een openbaar aanklager de misdrijven van het Assad-regime in een officiële tenlastelegging zou opsommen voor een rechter.

Op 23 april was het zover. De Duitse federale aanklager hield Anwar R., voormalig kolonel bij de Syrische luchtmacht en hoofd van het beruchte detentiecentrum Al-Khattab in Damascus, verantwoordelijk voor foltering van vierduizend mensen, 58 moorden en twee gevallen van verkrachting en seksueel geweld. De strafeis: levenslang. Handlanger Eyad al-G. zou tenminste dertig demonstranten met geweld naar het martelcentrum hebben gebracht. Hij hoorde vijftien jaar cel tegen zich eisen.

De aanklacht is gebaseerd op het principe van universele rechtsmacht bij misdaden tegen de menselijkheid, dat sinds 2002 in de Duitse wet ligt besloten. 'In zijn verklaring focuste de aanklager op het systeem van geweld en repressie door alle veiligheidsdivisies,' vertelt Al-Bunni. 'Hoe vanaf 15 maart 2011 (toen Syriërs voor het eerst massaal de straat opgingen om democratische hervormingen te eisen, *red.*) elk protest in geweld werd gesmoord. Dat was voor ons, als mensenrechtenadvocaten, essentieel: dat niet alleen deze twee mannen worden vervolgd, maar dat het hele moorddadige systeem wordt ontmaskerd.' Al-Bunni speelde samen met de eveneens naar Duitsland gevluchte advocaten Mazen Darwish en Ibrahim al-Kassem een cruciale rol in de voorbereiding van de zaak. Zij verzamelden bewijsmateriaal en brachten de Duitse aanklager in contact met slachtoffers die durfden te getuigen. De meeste van hen kende hij al, vertelt Al-Bunni. 'Het zijn politiek activisten die ik eerder in Syrië bijstond als advocaat.'

Zowel Anwar R. als Eyad al-G. deserteerde uit het regime en ze vroegen onder hun eigen naam asiel aan in Duits-

land, waar ze zich veilig waanden. Al-Bunni kreeg Anwar R. in het vizier toen hij hem vijf jaar geleden in een bouwmarkt tegen het lijf liep. De voormalige kolonel was in een asielzoekerscentrum ook al door andere Syriërs herkend. Bovendien had hij bij de Duitse politie aangeklopt voor bescherming omdat hij dacht dat hij door Syrische en Russische geheime diensten werd

achtervolgd. Later bleek dat de Duitse justitie al sinds 2011 onderzoek naar hem deed.

Eyad al-G. praatte bij zijn asielaanvraag vrijuit over zijn werk voor de Syrische veiligheidsdienst. Reden voor de speciale onderzoekseenheid oorlogsmisdrijven van de Duitse federale politie om hem op te roepen te getuigen over wat zich in het Al-Khattab-detentiecentrum afspeelde. Toen bleek dat hij méér bleek te weten dan de politie had gedacht, werd hij van getuige verdachte. Daarbij zou hij

geen cautie hebben gekregen. 'Het zou een reden voor strafvermindering kunnen zijn,' zegt advocaat Andreas Schüller van het European Center for Constitutional and Human Rights (ECCHR), de Berlijnse ngo die de dossiers samen met de Syrische advocaten voorbereidde en de contacten met de aanklagers onderhield. De organisatie ondersteunt ook de advocaten van de slachtoffers die als 'Nebenkläger' optreden in het proces.

Al-Bunni zal in de zaak tegen R. ook zelf als getuige optreden: hij werd in 2006 door R., die toen nog een lagere functie had, gearresteerd en gemarteld. 'We weten nog niet wanneer dat zal zijn, maar tot die tijd mag ik de rechtszaal niet in.' Het deert hem nauwelijks. Dat de zaak überhaupt plaatsvindt, is al een gigantische overwinning, zegt de advocaat. 'Niet alleen voor ons, maar voor de hele wereld. Dit is beter dan Neurenberg. Daar werden alleen de verliezers berecht, hoewel ook de winnaars misdrijven pleegden. Nu worden de winnaars door de verliezers ter verantwoording geroepen.'

Eenvoudig stukken en brieven generen met behulp van sjablonen

E-mailberichten vanuit Outlook met één klik opslaan in uw dossier
Alle bestanden gemakkelijk terugvinden in uw dossiermap

Gebruik hiervoor de module Documentenbeheer van Urios!

Bel voor een vrijblijvende afspraak 072 512 22 05
of vraag de gratis demo aan op Urios.nl

Urios Standaard | Dossiers | Partijen | Stopwatch | Toevoegingen | Insolventies | Mediation | Meertalig declareren en herinneren

Urios Plus | E-facturering | iDEAL-knop | Export naar boekhouding | Managementrapporten | Documenten | Outlook-koppeling | Agenda

WAT ZIE JIJ BLEEK, CONFRÈRE!
JA, IK MOEST AL MIJN STUKKEN NOEG OPSTELLEN...
MAAR HOE KOM JIJ ZO BRUIN?
IK ZIT HIER AL EVEN... MET BEHULP VAN
URIOS WAS IK VEEL SNELLER KLAAR!

urios
eenvoud bespaart tijd

Koningsweg 4 | 1811 LM Alkmaar | tel 072 512 22 05 | info@urios.nl | www.urios.nl

Aantjes Zevenberg
ADVOCATEN

CASSATIE
IN CIVIELE ZAKEN

Mr. K. Aantjes
aantjes@ aantjeszevenberg.nl

Mr. J.C. Zevenberg
zevenberg@ aantjeszevenberg.nl

Mr. F.I. van Dorsser
vandorsser@ aantjeszevenberg.nl

070-3906260 | www.aantjeszevenberg.nl

ahladvocaten

zoekt
ADVOCAAT
(kostendeler)

Werken bij ahladvocaten, geloof het of niet, is een dream come true: in volledige vrijheid je praktijk uitbouwen vanuit een klassiek monumentaal pand in de Utrechtse binnenstad. Ondersteuning middels een goed geoutilleerde werkomgeving, professioneel secretariaat en vlotte collega's die allemaal gespecialiseerd zijn in één rechtsgebied en die de derde helft (bijna) net zo belangrijk vinden als de wedstrijd. En dat allemaal tegen maandelijkse kosten waar je op de Zuidas graag tijdens een borrel over uitweidt...

Wegens een mogelijkheid tot uitbreiding van het aantal m2 kantoorruimte, is er bij ahladvocaten ruimte ontstaan voor een advocaat die bij voorkeur een praktijk heeft met één à twee rechtsgebieden en die de overstap naar het ondernemerschap wil maken dan wel zijn of haar onderneming naar een next level wil brengen.

Daarvoor in de plaats heb je zelf ook een hoop te bieden zodat onze droom ook een beetje uitkomt: aantoonbare verdiensten in jouw rechtsgebied op intellectueel/zakelijk gebied, een visie op het ondernemerschap dat aansluit bij de onze en bij voorkeur op het gebied van arbeidsrecht en/of (commercieel) immigratierecht. Minstens zo belangrijk zijn flexibiliteit, kunnen doorpakken, gezelligheid en humor.

REAGEREN?

ahladvocaten t.a.v. mr. J.W. Aartsen
030 - 230 20 60 | aartsen@ahl-advocaten.nl

Contentkey, benut het multiplier-effect

Redactionele kwaliteit en inhoudelijke thematiek telt. De keuze van een Contentkey-categorie weerspiegelt de betrokkenheid van de deelnemer. Het multiplier-effect ontstaat doordat honderden of soms duizenden advocaten een artikel lezen.

deelnemer

inhoud

contentkey multiplier

kerndoelgroep

uiting
advertentie
vacature

Bel Capital Media Services BV | 024 - 360 77 10 | mail@capitalmediaservices.nl

Juridische kwesties
die zijn weggezakt

Ronselen van cliënten

DOOR / ALDERT VAN DER BENT

Welke beperkingen gelden er voor het actief werven van cliënten door advocaten?

Vroeger stond het de advocaat niet vrij om zijn diensten ongevraagd aan te bieden. Het maken van reclame werd in strijd geacht met de eer van de advocatuur; het plaatsen van advertenties was verboden, evenals het spreekuur houden in hotels of koffiehuisen.¹ Hoewel dit verbod in de Gedragsregels 1992 al niet meer voorkwam, bevatte de Verordening op de Publiciteit in artikel 4 nog wel een verbod om publiciteit te bedrijven door het rechtstreeks benaderen van mogelijke opdrachtgevers, niet zijnde cliënten, behoudens voor zover dat schriftelijk geschiedde ten aanzien van een groep geadresseerden. De Verordening op de Publiciteit is per 1 april 2007 ingetrokken.² Sindsdien zijn er geen regels meer die beperkingen stellen aan het actief werven van cliënten. Daarmee is echter nog niet gezegd dat er geen beperkingen zijn. De advocaat dient immers niet alleen de praktijk uit te oefenen overeenkomstig de verordeningen en besluiten van de Nederlandse orde van advocaten, maar onthoudt zich ook van enig handelen of nalaten dat een behoorlijk advocaat niet betaamt.³

Uit de jurisprudentie volgt dat het actief benaderen van potentiële cliënten tuchtrechtelijk verwijtbaar is indien het gaat om een gedetineerde cliënt die reeds een advocaat heeft. Ter borging van een goede rechtsbedeling dient de advocaat die zo'n zaak wil overnemen contact op te

nemen met de behandelend advocaat voordat hij met de cliënt in contact treedt. Dit geldt ook ingeval het nog niet zeker is dat de zaak inderdaad zal worden overgenomen. Dat de cliënt verzoekt om geen contact op te nemen met de behandelend advocaat is geen geldige reden om een uitzondering op dit uitgangspunt aan te nemen.⁴

De raad van discipline 's-Gravenhage deed recentelijk als eerste tuchtrechter een uitspraak over de vraag of er ook een meer algemeen verbod op het actief werven van cliënten bestaat. Twee advocaten waren ingeschakeld door één deelnemer aan een door de klagster georganiseerde verkiezing, toen in een uitzending van het tv-programma *Rambam* de verkiezing, in de woorden van *Rambam*, doorgestoken kaart bleek te zijn. De advocaten benaderden daarop actief andere deelnemers om op kostenefficiënte wijze een collectieve claim tegen de organisator van de verkiezing te kunnen indienen. De organisator klaagde vervolgens bij deken en raad over het ronselen van cliënten door de advocaten.

Klagster trok onder meer in twijfel of de advocaten al voor een cliënt optraden toen zij andere deelnemers benaderden. Ook wilde zij dat de deken (nader) zou onderzoeken hoeveel van de uiteindelijk 191 cliënten door de advocaten waren benaderd en hoeveel cliënten zichzelf als zodanig hadden aangemeld.

De raad van discipline oordeelde dat er voor advocaten geen algemeen verbod bestaat om cliënten te 'ronselen'. Volgens de raad volgt voorts niet uit artikel 46 Advocatenwet, noch uit de gedragsregels en/of rechtspraak dat een advocaat steeds slechts mag handelen indien dat een cliëntenbelang dient.⁵

Het staat de advocaat dus vrij om potentiële cliënten actief en ongevraagd te benaderen en zijn diensten aan te bieden. Is de *prospect* evenwel gedetineerd, dan moet eerst overleg met diens advocaat worden gepleegd.

Aldert van der Bent is advocaat bij Wybenga advocaten in Rotterdam en advocaat-redactielid van dit blad.

NOTEN

- 1 F.A.W. Bannier en N.A.M.E.C. Fanoy, *Beroep: advocaat – In de ban van de balie*, Deventer: Kluwer 2005, p. 119.
- 2 *Stcrt.* 2007, 71, p. 35.
- 3 Artt. 10, 10a aanhef en sub d en 46 Advocatenwet.
- 4 Hof van discipline 23 april 2018, ECLI:NL:TAHVD:2018:71.
- 5 Raad van discipline Den Haag 13 januari 2020, ECLI:NL:TADRSGR:2020:26. De auteur is bij deze zaak betrokken geweest als gemachtigde van de verweerders.

Zwijgrecht afzwakken of afpakken?

DOOR / STIJN VAN MERM, ALRIK DE HAAS & THEO DE ROOS

Zwijgrecht van verdachten is een fundamenteel recht, maar kan voor slachtoffers en nabestaanden frustrerend zijn. Strafkorting en herstelrecht bieden mogelijk een oplossing, menen advocaten Stijn van Merm, Alrik de Haas en Theo de Roos namens de stichting Mens en Strafrecht.

Met enige regelmaat klinkt de roep om het zwijgrecht in het strafproces af te schaffen. Meestal vanuit de samenleving, maar onlangs ook vanuit de beroepsgroep advocatuur. Zo bepleit oud-strafrechtadvocaat Pieter van der Kruijs de afschaffing van het zwijgrecht (19 februari 2020, *Trouw*).¹ Hij beschrijft het als ‘een verworven recht om geen verantwoording te hoeven afleggen’. Het zou de ‘maatschappelijke verantwoordelijkheid’ zijn om wel verantwoording af te leggen. Daarnaast zou de oorspronkelijke noodzaak van het zwijgrecht tegenwoordig ontbreken, aangezien we inmiddels ‘behoorlijk opgeleide verhoorders’ hebben en de verdachte kan worden bijgestaan door een advocaat tijdens het verhoor. Wat hem betreft, zou een weigering om vragen te beantwoorden als bewijsmiddel mee mogen werken. Eventuele onterechte veroordelingen als gevolg hiervan komen hem niet onrechtvaardig over.

Ook strafrechtadvocaat Willem-Jan Ausma laat zijn onvrede over het zwijgen van verdachten blijken (*AD*, 11 juni 2019).² Hij vindt het vooral ‘onverteerbaar vanwege gevoelens van nabestaanden’. Hij ziet voor zichzelf steeds meer een coachfunctie weggelegd ter ‘begeleiding van zijn cliënt’.

Het zwijgrecht is altijd al een controversieel recht gebleken. Vooral vanuit de samenleving, maar in het verleden ook wel vanuit de juridische beroepsgroep. Dat (oud-)strafrechtadvocaten zich anno 2020 afzetten tegen een dergelijk fundamenteel recht is echter opmerkelijk. Hebben zij een punt?

NEMO TENETUR

Het zwijgrecht is een belangrijke waarborg in onze rechtsstaat. Waarom? Het is een uitvloeisel van het *nemo-teneturbeginsel*: niemand is gehouden of kan worden gedwongen om mee te werken aan zijn eigen veroordeling. Dit beginsel vindt zijn oorsprong in het folteren van verdachten om een verklaring af te dwingen, wat vooral gebeurde in de middeleeuwen. In 2005 is er reeds een belangrijk proefschrift³ over geschreven. Het zwijgrecht is vastgelegd in artikel 29 van het Wetboek van Strafvordering. Ook vloeit het voort uit het Europees Verdrag voor de Rechten van de Mens. Dit recht om jezelf niet te hoeven belasten, strekt volgens het Europees Hof voor de Rechten van de Mens (EHRM) tot het respecteren van de *wil* van verdachten om te zwijgen. Het beschermt daarmee een keuzevrijheid van de verdachte. In ons strafproces ligt het bewijsrisico bij het Openbaar Ministerie. De individuele burger staat tegenover

de machtige overheid. Het is aan die overheid om belastende informatie te presenteren.

PROCESDOSSIER

Wat zijn zoal redenen voor gebruik van het zwijgrecht? Allereerst beschikt de verdachte bij het eerste (politie)verhoor bijna nooit over het procesdossier. De inhoud van het bewijs is hem daarom onbekend. Aangezien de verdachte daardoor al vanaf het begin met 2-0 achterstaat, valt er veel voor te zeggen in bepaalde gevallen eerst de kat uit de boom te kijken en voorlopig niets te verklaren. Een andere reden vloeit voort uit de situatie dat de verdachte wel iets te maken heeft met het op te helderen feit, maar dat dit niet strookt met de verweten gedraging waarop de verhorende (politie)ambtenaar het oog heeft. De verdachte kan iemand anders uit de wind willen houden, of zwijgt uit angst voor represailles van de kant van medeverdachten of anderen uit zijn omgeving. Voorts kan het zijn – als het feit een tijd geleden heeft plaatsgevonden of de verdachte verkeerde onder invloed van middelen – dat de verdachte geen heldere herinneringen heeft aan het gebeuren.

Zomaar een greep uit talloze redelijke argumenten om te zwijgen. Voor een verdachte kan het funest zijn als ►

hij iets – al dan niet onbewust – zegt of invult dat onjuist is, of iets zegt dat onvolledig in het proces-verbaal komt te staan. Dat kan zich later in het strafproces tegen de verdachte keren. Bij onjuistheden in zijn verklaring loopt hij al snel het risico om te boek te staan als ongeloofwaardig of zelfs als een leugenaar.

Een verdachte die zich gedurende het gehele proces op zijn zwijgrecht beroept, kan aan de andere kant van een koude kermis thuiskomen. Een weigering van de verdachte om een verklaring af te leggen, kan volgens de Hoge Raad weliswaar op zichzelf niet tot het bewijs bijdragen. Toch kan het gebruik van het zwijgrecht in het nadeel van de verdachte uitpakken. Bijvoorbeeld in het geval dat de verdachte geen verklaring heeft gegeven voor belastende bewijzen die ‘schreeuwen om een uitleg’, om de formulering te citeren die het EHRM in 1996 heeft gebezigd. Dit mag wel degelijk in de overwegingen omtrent het bewijsmateriaal worden betrokken.

GROOTSPRAAK

De vraag is echter welke waarde kan worden gehecht aan een verklaring van de verdachte, vooral wanneer die niet vrijwillig is afgelegd, maar onder (subtiele) psychologische druk van de verhorende ambtenaren. Er kan ook sprake zijn van grootspraak, de behoefte aan (media-)aandacht, het in bescherming willen nemen van een ander of het bekennen om ‘er maar vanaf te zijn’.

Dat het niet slechts een theoretisch gevaar betreft, leert de geschiedenis

ons: denk aan gerechtelijke dwalingen waarin valse bekentenissen werden afgelegd, zoals de Schiedammer Parkmoord, de Puttense moordzaak en recentelijk de Arnhemse Villa-moord.

Daarnaast bestaan ook praktische bezwaren ten aanzien van een ‘antwoordplicht’. Immers, als iemand besluit zijn mond te houden, is daar weinig tegen te doen. Teruggrijpen naar middeleeuwse martelpraktijken is uiteraard geen optie. Opsluiting ter afdwaling van een verklaring druist in tegen het principe om niet mee te hoeven werken aan een eigen veroordeling. Ook anderszins (psychische) druk uitoefenen, komt de betrouwbaarheid van de verklaring niet ten goede nu het gevaar van gerechtelijke dwalingen op de loer ligt. Nog los van de mogelijkheid dat een compleet verzonden verhaal wordt opgedist.

PLEA BARGAINING

Natuurlijk kan het zwijgen of het afleggen van een twijfelachtige verklaring door de verdachte onbevredigend zijn. Met name voor slachtoffers en nabestaanden. Gelet op al het voorgaande is afschaffing noch afzwakking van het zwijgrecht aan de orde.

Wat kan wel een reële oplossing zijn? Grijpen naar het Amerikaanse fenomeen van *plea bargaining*, waarbij het juist wél meewerken of bekennen leidt tot strafvermindering? Het gevaar daarvan is dat de verdachte gaat verklaren om er ‘maar vanaf te zijn’ of omdat hij een afweging maakt van zijn kansen. Een valse bekentenis ligt dan op de loer. In de praktijk komt het overigens geregeld voor dat de rechter bij de straftoemeting de open proceshouding van de verdachte expliciet laat meewegen in zijn voordeel.

Meer aandacht voor een dergelijk *praktische* aanpak, zoals ook Jacco Janssen reeds voorstelde met de strafbepaling,⁴ verdient onze voorkeur. Mogelijkheden kunnen (meer) worden aangegrepen. Een wettelijke regeling hiervoor, zoals bijvoorbeeld Duitsland die kent, is wat ons betreft niet nodig en kan zelfs een negatief effect hebben, omdat zij kan werken als een uitnodiging tot strategisch gedrag in plaats van een waarheidsgetrouwe verklaring. Een *vastgelegd* systeem zoals *plea bargaining* gaat daarom te ver. Ten slotte kan in het strafproces actief worden gewezen op de mogelijkheid van toepassing van het herstelrecht. In veel zaken kan dit voor alle betrokkenen, van verdachte tot nabestaanden, een bevredigende mogelijkheid zijn. Waar de onnatuurlijke setting van de rechtszaal mogelijk te weinig ruimte biedt voor het afleggen van een openhartige verklaring bestaat tegenwoordig de vertrouwelijke setting van een mediation. De vooral menselijke vragen die bij betrokkenen leven, kunnen daar bij uitstek tot hun recht komen.

En voor de verdachte geldt dat met toestemming van partijen bepaalde informatie uit de mediation wordt ingebracht bij de rechter, die daarmee in de straftoemeting rekening kan houden. ■

Stijn van Merm is strafrechtadvocaat bij Weening Strafrechtadvocaten.

Theo de Roos is emeritus hoogleraar strafrecht en strafrechtproces aan Tilburg University, tevens oud-raadsheer-plaatsvervanger in Den Bosch. **Alrik de Haas** is strafrechtadvocaat bij OMVR Advocaten, raadsheer-plaatsvervanger in Den Bosch, tevens voorzitter van de stichting Mens en Strafrecht.

Opinie insturen

Ingezonden opiniebijdragen voor en over de advocatuur zijn meer dan welkom. De advocaat-redactieleden van het *Advocatenblad* beoordelen elk artikel op de juridisch-inhoudelijke merites voordat het wordt geplaatst. Een redactionele bijdrage levert per 500 woorden één opleidingspunt op. De redactie behoudt het recht artikelen in te korten. U kunt uw bijdrage sturen naar redactie@advocatenblad.nl.

NOTEN

- <https://www.trouw.nl/opinie/het-wordt-tijd-het-zwijgrecht-te-schrappen~b959a961/>.
- <https://www.ad.nl/utrecht/advocaat-willem-jan-ausma-een-zwijgende-verdachte-vind-ik-onverteerbaar~add9886a/>.
- <https://research.vu.nl/en/publications/het-nemo-teneturbeginsel-in-strafzaken-van-zwijgrecht-naar-contai>.
- <https://www.nrc.nl/nieuws/2018/08/30/wie-bekent-op-zitting-moet-kunnen-rekenen-op-een-lagere-straf-a1614601>.

Kleos,

praktijkmanagement software
voor de advocaat die wil groeien

Realiseer **meer declarabele uren**
als advocatenkantoor.

Sla mailcorrespondentie
automatisch op in
cliëntdossiers dankzij
de Outlook-koppeling.

Meer weten over de mogelijkheden die Kleos
u kan bieden? Wij ontzorgen u bij het overzetten
van dossiers en cliëntgegevens. Neem contact op
via jeffrey.dekker@wolterskluwer.com of bel
06 57 58 46 32

INHOUD

Kroniek Tuchtrect

- 57 Tuchtrectelijke maatstaf
- 57 Integriteit
- 58 Zorg voor de cliënt, kwaliteit van de dienstverlening
- 58 Communicatie met de cliënt
- 59 Odrachtbevestiging en vastleggen afspraken
- 59 Bespreken gefinancierde rechtsbijstand
- 60 Financiële risico's van bepaalde stappen of te volgen strategie
- 61 Vastlegging (gewijzigde) strategie
- 61 Risico bij ontbreken schriftelijke vastlegging
- 62 Handelen bij beroepsfout
- 62 Belangenconflict
 - 63 Wie is de cliënt?
 - 63 Dezelfde zaak?
 - 63 Voorkennis
 - 64 Cumulatieve vereisten
- 64 Verhouding tot de wederpartij
 - 64 Rauwelijks dagvaarden
 - 65 Belangen wederpartij: equality of arms
 - 66 Rechtstreeks benaderen wederpartij

- 66 Geheimhoudingsplicht
- 67 Wwft
- 68 Optreden in een andere hoedanigheid
- 69 Tuchtprocesrecht
- 69 Invloed EVRM

Kroniek Venootschapsrecht

- 72 Jurisprudentie
 - 72 Selectieve betaling
 - 73 Rechtskarakter vof
 - 73 Reconventionele vordering tegen vennoten in een vof
 - 74 Analoge toepassing van uittreedvordering op certificaathouder
 - 74 Overdracht van aandelen ten titel van beheer
 - 74 SNS Reaal
 - 74 Inlichtingenplicht
 - 75 Medewerkingsplicht onderzoek
 - 75 Concernenquête

- 76 Wetgeving
 - 76 Wetsvoorstel modernisering personenvenootschappen
 - 76 Modernisering nv-recht
 - 76 Voorontwerp Wet Aanpassing Geschillenregeling en verduidelijking ontvankelijkheidsvereisten enquêteprocedure
 - 77 UBO-register
 - 77 Centraal aandeelhoudersregister
 - 77 Tot slot

Deze en eerdere Kronieken zijn ook te lezen op de website van het *Advocatenblad*. U dient zich daarvoor aan te melden met uw gebruikersnaam en wachtwoord. Als u nog geen account heeft, kunt u dat maken. Gebruik daarvoor eenmalig het wachtwoord **Advocatenblad**, om dat vervolgens te veranderen in een wachtwoord naar keuze.

Publicatiedatum 26 mei 2020

100e jaargang

Het *Advocatenblad*, het blad voor de Nederlandse advocatuur, verschijnt 10 keer per jaar en wordt uitgegeven door Boom juridisch. De van de Nederlandse orde van advocaten onafhankelijke redactie stelt de inhoud samen.

Hoofredacteur

Kees Pijnappels

Coördinatie

Sabine Droogleever Fortuyn

Advocaat-redactieleden

Jan Wouter Alt, Aldert van der Bent, Yola Geradts, Karol Hillebrandt, Jack Linssen, Robert Malewicz, Coline Norde, Christiane Verfuurden, Paulien Willemsen, Rogier Wolf

Beeldredactie

Charlotte Helmer

Illustraties

Floris Tilanus

Vormgeving

Textcetera, Den Haag

Eindredactie

Tatiana Scheltema

Correctie

Sandra Braakmann

Druk

Wilco, Amersfoort

Citeerwijze

Adv.bl. 2020-5, Kroniek Tuchtrect, p.
Adv.bl. 2020-5, Kroniek Venootschapsrecht, p.

Aan dit nummer werken mee

Tijtske Cieremans, Lisette van der Gun, Han Jahae, Maurice Mooibroek, Robert Sanders, Rogier Wolf

Redactionele bijdragen

Bijdragen kunnen naar redactie@advocatenorde.nl. Per 500 woorden leveren deze 1 opleidingspunt op. De redactie heeft het recht bijdragen in te korten. De redactie is telefonisch bereikbaar op nummer 070 - 335 35 70.

Boom juridisch

Selma Soetenhorst-Hoedt (uitgever)

Bureau van de orde

Neuhuyskade 94, 2596 XM Den Haag, postbus 30851, 2500 GW Den Haag, info@advocatenorde.nl, 070-335 35 35, helpdesk: helpdesk@advocatenorde.nl, 070-335 35 54.

Abonnementen

De abonnementsprijs bedraagt € 240 per jaar (excl. btw, incl. verzendkosten). Een abonnement biedt u naast de gedrukte nummers tevens het online-archief vanaf 2001 én een e-mailtendering. Kijk op www.advocatenblad.nl voor meer informatie en het afsluiten van een abonnement. Abonnementen kunnen op elk gewenst tijdstip ingaan en worden stilzwijgend verlengd, tenzij het abonnement schriftelijk wordt opgezegd. Na afloop van het eerste abonnementsjaar dient u rekening te houden met een opzegtermijn van één maand. Kijk op www.tijdschriften.boomjuridisch.nl voor meer informatie.

Wilt u een abonnement afsluiten of heeft u vragen? Neem dan contact op via klantenservice@boomdenhaag.nl of via telefoonnummer 070-330 70 33.

Adreswijzigingen

Boom juridisch via klantenservice@boomdenhaag.nl of via telefoonnummer 070-330 70 33.

Adreswijzigingen van advocaten:

adres@advocatenorde.nl.

Media-advies

Maarten Schüttél

Advertentiedeelname

Capital Media Services B.V., Staringstraat 11, 6521 AE Nijmegen
Tel. 024 - 360 77 10, mail@capitalmediaservices.nl

Behoudens door de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden veelevoudigd of openbaar gemaakt zonder voorafgaande schriftelijke toestemming van de uitgever. Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, aanvaarden de auteur(s), redacteur(en) en uitgever geen aansprakelijkheid voor eventuele fouten of onvolkomenheden. Het al dan niet op verzoek van de redactie aanbieden van artikelen aan het *Advocatenblad* impliceert toestemming voor openbaarmaking en veelevoudiging t.b.v. de (elektronische) ontsluiting van (delen van) het *Advocatenblad* in enige vorm.

KRONIEK TUCHTRECHT

Dit is de tweede Kroniek Tucht recht waarin de actuele stand van zaken wordt weergegeven ten aanzien van een aantal gedragsregels en tuchtrechtelijke leerstukken. Die stand van zaken ziet op de jurisprudentie van het hof van discipline en raden van discipline in de periode 2018 tot begin 2020. Steeds meer is de invloed van het EVRM merkbaar. Daarnaast deed het Europese Hof zelf ook enkele, voor het advocatentucht recht relevante uitspraken.

DOOR / TJITSKE CIEREMANS, HAN JAHAE, MAURICE MOOIBROEK & ROBERT SANDERS

TUCHTRECHTELIJKE MAATSTAF

In 2015 werden de kernwaarden in de Advocatenwet verankerd en sindsdien past de tuchtrechter de kernwaarden ruimhartig toe bij het invullen van de open toetsnorm van artikel 46 Advocatenwet.¹ Als algemene vingerwijzing voor de taakopdracht van de advocaat wordt zo nu en dan gewezen op de bijzondere positie die de advocaat in de rechtsbedeling vervult (in lijn met wat in het verleden werd bestempeld als de ‘zesde kernwaarde’). Die bijzondere positie brengt voor een advocaat een zware verantwoordelijkheid mee om met zijn opdracht, privileges (zoals geheimhoudingsplicht en verschoningsrecht) en bevoegdheden op zeer zorgvuldige wijze om te gaan. Zijn optreden dient een goede rechtsbedeling te bevorderen, niet alleen in het belang van zijn cliënt, maar ook in het openbaar belang. Een advocaat dient zich te onthouden van handelingen waardoor het vertrouwen in de advocatuur als zodanig wordt geschaad, en dient zich te allen tijde te onthouden van een handelen of nalaten dat een behoorlijk advocaat niet betaamt (HvD 9 april 2018, ECLI:NL:TAHVD:2018:64).

INTEGRITEIT

Een trend in de tuchtrechtspraak lijkt de afgelopen jaren de aftekening van de kernwaarde integriteit als algemene kapstok om het gedrag van advocaten aan af te meten. Zo merkte het hof van discipline op dat de integriteit van een advocaat een belangrijke, *zo niet de belangrijkste kernwaarde van de advocatuur*, is. Van een advocaat mag worden verwacht dat hij die waarde beschermt, zich van die waarde voortdurend bewust is en dat hij zijn handelwijze afstemt op het voorkomen van twijfel daarover (HvD 3 juli 2019, ECLI:NL:TAHVD:2019:43).

Een advocaat die haar geheimhoudertelefoon aan haar cliënt had uitgeleend, had aldus haar geheimhoudertelefoon ter beschikking gesteld aan een persoon zonder een (afgeleid) verschoningsrecht. Zij liet haar cliënt (en voorts derden die konden deelnemen aan gesprekken) gebruikmaken van haar geheimhoudertelefoon. Niet kon worden uitgesloten dat ook derden zonder haar medeweten (in de keuken van de buurman van haar cliënt) gebruik hadden gemaakt van haar geheimhoudertelefoon omdat zij deze telefoon zonder voldoende toezicht op de keukentafel had gelegd, terwijl

De auteurs zijn advocaat bij respectievelijk VanNiekerkCieremans Advocaten te Rotterdam, JahaeRaymakers Advocaten te Amsterdam, KBS Advocaten te Utrecht en De Clercq Advocaten te Leiden.

de telefoon niet voorzien was van een deugdelijke toegangsbeveiliging; een beveiliging met code viermaal nul kan niet worden aangemerkt als een deugdelijke beveiliging. Het hof oordeelde dat door het misbruik van de geheimhoudertelefoon de advocaat de kernwaarde integriteit in ernstige mate had geschonden en *daarnaast* (ook) in strijd met de oude Verordening op de nummerherkenning had gehandeld (HvD 30 augustus 2019, ECLI:NL:TAHVD:2019:125).

Ook een advocaat die had geprobeerd de presentielijst te tekenen terwijl hij tijdens de cursus in het geheel niet aanwezig was geweest, handelde reeds in strijd met de kernwaarde integriteit, *naast* een ernstige overtreding van de normen ter zake de beroepsbeoefening, in het bijzonder die van de verplichte Permanente Opleiding (HvD 29 oktober 2018, ECLI:NL:TAHVD:2018:242).

Integriteit is ook een maatstaf voor de toetsing van privégedragingen. In het geval van brandstichting en vernieling door een advocaat van een vakantiewoning oordeelde het hof dat deze gedragingen zich weliswaar in de privésfeer hadden voorgedaan, maar dat deze in het licht van zijn beroepsuitoefening absoluut ongeoorloofd moesten worden geacht. De verweten gedragingen raakten de integriteit van een advocaat en waren daarmee vatbaar voor een tuchtrechtelijke toetsing (HvD 26 maart 2018, ECLI:NL:TAHVD:2018:52).

ZORG VOOR DE CLIËNT, KWALITEIT VAN DE DIENSTVERLENING

Sinds geruime tijd hanteert de tuchtrechter bij de beoordeling van de kwaliteit van de dienstverlening de maatstaf dat de vrijheid die de advocaat heeft met betrekking tot de wijze waarop hij een zaak behandelt en de keuzes waar hij voor kan komen te staan, niet onbepert is. Zij wordt begrensd door de eisen die aan de advocaat als opdrachtnemer in de uitvoering van die opdracht mogen worden gesteld. Die eisen brengen

mee dat zijn werk dient te voldoen aan wat binnen de beroepsgroep als professionele standaard geldt. Het hof van discipline sluit daarbij aan bij de civielrechtelijke maatstaf nu die professionele standaard veronderstelt een handelen met *de zorgvuldigheid die van een redelijk bekwaam en redelijk handelend advocaat in de gegeven omstandigheden mag worden verwacht* (zie HvD 5 februari 2018 ECLI:NL:TAHVD:2018:32). Recent vulde het hof van discipline in het kader van die professionele standaard aan dat het toetst of verweerder heeft gehandeld met de zorgvuldigheid die van een redelijk bekwaam en redelijk handelend advocaat in de gegeven omstandigheden mag worden verwacht, vanwege de vaststelling dat binnen de beroepsgroep wat betreft de vaktechnische kwaliteit geen sprake is van breed gedragen, schriftelijk vastgelegde professionele standaarden (zie onder meer HvD 11 oktober 2019, ECLI:NL:TAHVD:2019:182).

De tuchtrechter geeft ter invulling van die vaktechnische kwaliteit wel nadere aanwijzingen. Zo voldeed de dienstverlening aan de eigen cliënt onder andere niet aan de professionele standaard omdat de advocaat onvoldoende kennis van het internationaal procesrecht had (kernwaarde deskundigheid, *red.*) en onvoldoende had gecommuniceerd over de mogelijkheden en consequenties van keuzes rondom de echtscheiding (HvD 12 april 2019, ECLI:NL:TAHVD:2019:32). De zorgvuldigheid die van een redelijk bekwaam en redelijk handelend advocaat mag worden verwacht, brengt mee dat de advocaat in het belang van zijn cliënt een zorgvuldige afweging maakt welke verweren hij wel en niet wenst te voeren (HvD 11 oktober 2019, ECLI:NL:TAHVD:2019:168). Het verdient daarbij volgens het hof aanbeveling de voors en tegens met de cliënt te bespreken en, afhankelijk van de omstandigheden en mogelijkheden en voor zover in het belang van de cliënt, schriftelijk te bevestigen, zodat de cliënt geïnformeerd is en in staat wordt gesteld

de gedachtegang van zijn advocaat en de daarbij gekozen strategie te volgen. Wanneer dit niet is gebeurd, zal een advocaat als hij daarop wordt aangesproken, in ieder geval achteraf een toereikende motivering aan zijn cliënt moeten kunnen geven waarom hij destijds heeft afgezien van het voeren van dat verweer dan wel een bepaald verweer wel heeft gevoerd. Wanneer een verweer door de advocaat wordt gevoerd op verzoek van de cliënt kunnen daar, gelet op de verhouding van opdrachtgever-opdrachtnemer, niet al te hoge eisen aan worden gesteld. Wel moet een advocaat steeds het belang van zijn cliënt voor ogen houden en zal hij zijn cliënt vooraf moeten informeren en waarschuwen als dit voorgenomen verweer het belang van zijn cliënt zou kunnen schaden. Wanneer het verweer niet op verzoek van de cliënt is opgeworpen, zal een advocaat wanneer hij daarop (door zijn cliënt) wordt aangesproken toereikend moeten motiveren waarom hij het verweer naar voren heeft gebracht en welk belang van zijn cliënt daarbij werd gediend.

COMMUNICATIE MET DE CLIËNT

Het hof van discipline stelt voorop dat het in de advocaat-cliëntrelatie van groot belang is dat de cliënt door zijn advocaat goed op de hoogte wordt gehouden van belangrijke informatie, feiten en afspraken (verg. gedragsregel 8 (oud); nu gedragsregel 16). Dit houdt overigens geen verplichting in om alle met de wederpartij of derden gewisselde correspondentie integraal door te zenden aan de cliënt (HvD 11 oktober 2019, ECLI:NL:TAHVD:2019:182). Een advocaat handelt volgens het hof wel tuchtrechtelijk verwijtbaar door een e-mail aan de wederpartij bewust niet aan de cliënt te sturen, omdat hij – juist wanneer hij een discussie met zijn cliënt verwacht over de inhoud of de strekking van een bericht aan de wederpartij – eerst afstemming met zijn cliënt moet zoeken. Een cliënt

moet erop kunnen vertrouwen dat een advocaat niet eigenmachtig beslist tot het versturen van berichten die in strijd zouden kunnen zijn met de kenbaar gemaakte wensen van de cliënt. Ook het doen van een (aanzet tot een) onderhandelingsvoorstel aan de wederpartij zonder overleg met de cliënt acht het hof tuchtrechtelijk verwijtbaar, zeker als de advocaat daarbij is ingegaan op zaken die voor de cliënt onbespreekbaar waren en de cliënt dit kort daarvoor nog had aangegeven bij zijn advocaat.

Onder bedoelde vastlegging valt dat een advocaat zijn cliënt voorhoudt wat de consequenties (kunnen) zijn van een gewenste en/of gekozen aanpak van de zaak en wat daarvan de rechtsgevolgen (kunnen) zijn. Dit vereiste van het vastleggen geldt ook als de advocaat over een thema/consequentie niet kan of wil adviseren en daarvoor een andere professional, zoals een fiscaal adviseur, bij de zaak moet worden betrokken.

Die vastlegging heeft volgens het hof niet alleen een bewijsrechtelijk aspect maar dient er ook toe de cliënt in staat te stellen op een later moment terug te lezen wat besproken en afgesproken is en wat daarvan de eventuele consequenties zijn, zodat de cliënt zich kan bezinnen of de besproken en afgesproken aanpak in de gegeven omstandigheden nog de juiste is en daaromtrent eventueel nader overleg kan voeren met zijn advocaat of een derde (HvD 11 oktober 2019, ECLI:NL:TAHVD:2019:169).

OPDRACHTBEVESTIGING EN VASTLEGGEN AFSPRAKEN

Artikel 7.5 van de Verordening op de advocatuur (Voda) bepaalt dat de advocaat in de opdrachtbevestiging de cliënt informeert met wie deze de opdracht sluit en wie bij de uitvoering daarvan betrokken is. Gedragsregel 16 verplicht de advocaat zijn cliënt op de hoogte te brengen van belangrijke informatie, feiten en omstandigheden. Ter voorkoming van misverstanden dienen belangrijke informatie en afspraken schriftelijk

lijkelijk vastgelegd te worden. Ten aanzien van financiële aangelegenheden wordt een nauwgezette verantwoording afgelegd aan de cliënt.

Wat valt nu te rangschikken onder 'belangrijke informatie, feiten en omstandigheden'? Wat moet volgens de tuchtrechter aan de cliënt meegeedeeld worden en welke 'belangrijke informatie en afspraken' dienen nu precies vastgelegd te worden? En bij wie ligt het risico als de cliënt stelt dat hij belangrijke informatie niet gekregen heeft?

Allereerst dient het voor de cliënt volstrekt duidelijk te zijn welke financiële gevolgen het inschakelen van de advocaat heeft. Tevens dient in de regel duidelijk te zijn welke strategie gekozen wordt en welke financiële gevolgen die strategie mogelijk met zich zal brengen. Niet alleen moet helder zijn tegen welke voorwaarden de advocaat optreedt en wat de opdracht gaat behelzen, de cliënt zal moeten begrijpen welke verdere kosten daaruit mogelijk zullen voortvloeien. Als een en ander niet bij aanvang van de opdracht valt in te schatten, zal de advocaat informatie hieromtrent dienen te delen zodra dat redelijkerwijs mogelijk is.

BESPREKEN GEFINANCIERDE RECHTSBIJSTAND

Gedragsregel 18 verplicht de advocaat om, zowel voor de aanvaarding van de opdracht als iedere keer als daar tussentijds aanleiding toe bestaat, met zijn cliënt te overleggen of er termen zijn om te trachten door de overheid gefinancierde rechtshulp te verkrijgen tenzij hij goede gronden heeft om aan te nemen dat zijn cliënt niet voor gefinancierde rechtsbijstand in aanmerking komt. Ook als de cliënt mogelijk in aanmerking komt voor gefinancierde rechtsbijstand maar desniettemin de keuze maakt daarvan af te zien, legt de advocaat dat schriftelijk vast. De advocaat moet de cliënt erop wijzen onder welke voorwaarden gefinancierde rechtsbijstand verkregen kan worden. Indien de cliënt afziet van

het aanvragen van gefinancierde rechtsbijstand zal dat goed geïnterformeerd en weloverwogen dienen te geschieden. Een en ander dient schriftelijk vastgelegd te worden. De raad van discipline Arnhem-Leeuwarden oordeelde over een geval waarin de advocaat in de opdrachtbevestiging had vastgelegd dat hij zijn cliënt had gewezen op de mogelijkheid gebruik te maken van gefinancierde rechtsbijstand en dat de cliënt had aangegeven daar geen gebruik van te willen maken. Eveneens was vastgelegd dat in geval de cliënt alsnog voor een toevoeging in aanmerking zou willen komen, hij dat schriftelijk kenbaar zou maken. Ten slotte legde de advocaat schriftelijk vast dat hij in dit dossier gezien de te verwachten tijdsbesteding niet op toevoegingsbasis wenste te werken. Cliënt maakte geen bezwaar tegen deze vastlegging en voldeed de eerste nota's. Desondanks werd zijn latere klacht gegrond bevonden omdat de advocaat onvoldoende duidelijk had gemaakt hoe het systeem van gefinancierde rechtshulp werkt, of klager daarvoor in aanmerking had kunnen komen en onder welke financiële voorwaarden hij bereid was om werkzaamheden voor klager te verrichten. Het feit dat de cliënt niet had geprotesteerd tegen de vastlegging en de eerste nota's had voldaan, deed daar niet aan af (RvD Arnhem-Leeuwarden 13 mei 2019, ECLI:NL:TADRARL:2019:81). Ook als evident is dat er geen recht op een toevoeging bestaat, mag een advocaat niet vooruitlopen op de beslissing van de Raad voor Rechtsbijstand (HvD 20 augustus 2018, ECLI:NL:TAHVD:2018:149). Verweerder had eerst een declaratie naar klager gestuurd en pas later de Raad voor Rechtsbijstand verzocht de verleende toevoeging in te trekken. Hiermee handelde verweerder in strijd met gedragsregel 18 lid 2 (gedragsregel 24 lid 2, oud). Als de advocaat op toevoegingsbasis optreedt, dient hij de cliënt erop te wijzen dat een toevoeging onder om-

standigheden kan worden ingetrokken. In die gevallen dient hij uit eigen beweging gedurende de periode dat hij op toevoegingsbasis optreedt periodiek schriftelijk een urenspecificatie en kostenspecificatie te verstrekken, zo oordeelde de raad van discipline 's-Hertogenbosch op 1 juli 2019 (ECLI:TADRSH:2019:105). Als een voorschot is betaald, is de advocaat gehouden de cliënt regelmatig van het verloop daarvan op de hoogte te stellen, aldus de raad in Amsterdam op 8 juli 2019 (ECLI:NL:TADRAMS:2019:142). Slechts in hoogst uitzonderlijke gevallen mag de advocaat aannemen dat zijn cliënt niet in aanmerking kan komen voor door de overheid gefinancierde rechtshulp en hoeft hij daaromtrent niet met de cliënt te overleggen. Die situatie zal zich niet snel voordoen. Zo voerde de advocaat in HvD 21 december 2018 (ECLI:NL:TAHV:2018:220) aan dat uit stukken bleek dat zijn cliënte en haar echtgenoot zeer vermogend waren en dat ze een hoog uitgavenpatroon hadden, wat bleek uit de bankrekening van partijen. Bovendien maakte de cliënte aanspraak op een substantieel deel van het gemeenschappelijk vermogen. Dat was allemaal niet voldoende voor het hof omdat dat beeld niet bepalend is voor de vraag of klaagster aanspraak zou kunnen maken op gefinancierde rechtsbijstand. De maatstaf daarvoor is immers het fiscale inkomen. Verweerder had dan ook moeten aansluiten bij de werkwijze van de Raad voor Rechtsbijstand en aan de hand van de jaarpogaven van klaagster aan de Belastingdienst, dan wel belastingaanslagen moeten beoordelen of klaagster, gelet op haar inkomen en vermogen, voor een toevoeging in aanmerking kwam. Daarbij had ook de mogelijkheid van peiljaarverlegging moeten worden betrokken. Het hof van discipline redeneerde in een andere zaak langs dezelfde lijnen (HvD 25 maart 2019, ECLI:NL:

TAHV:2019:33). De advocaat droeg kennis van het feit dat de cliënt over grote sommen contant geld beschikte en in betrekkelijk korte tijd eerdere nota's van aanzienlijke omvang probleemloos had betaald. Hij was niet bekend met een 'laag wit inkomen' en meende te mogen aannemen dat zijn cliënt niet voor een toevoeging in aanmerking zou komen. Het mocht niet baten: het gaat niet aan zelf op basis van het beeld dat van de cliënt bestaat conclusies te trekken omtrent het bij de Belastingdienst bekende inkomen. Ook had de mogelijkheid van een peiljaarlegging betrokken moeten worden in de afweging. Dat was anders in het geval van een advocaat die al 25 jaar een cliënt op betalende basis bijstond en opnieuw voor deze cliënt optrad in een geschil dat puur zakelijk van aard was en waarbij de uitkomst van de procedure geen gevolg had voor het voortbestaan van de onderneming (RvD Arnhem-Leeuwarden 29 januari 2018, ECLI:NL:TADRRL:2018:67). Onder die omstandigheden was er geen aanleiding voor de advocaat in kwestie om de mogelijkheden van een eventuele bijstand op toevoegingsbasis te bespreken. Kortom: in de overweldigende meerderheid van de gevallen dient de advocaat de mogelijkheden van gefinancierde rechtsbijstand tot in detail te bespreken. Hij moet daarbij betrekken het bij de Belastingdienst bekende inkomen en de mogelijkheden van peiljaarverlegging en mag niet afgaan op het (betaal)verleden van de cliënt en de indruk die hij wekt. Hij dient zich ervan te vergewissen dat de cliënt in staat is een weloverwogen keuze te maken en dient een en ander gedetailleerd schriftelijk vast te leggen. Slechts in zeer uitzonderlijke gevallen mag de advocaat ervan uitgaan dat de cliënt niet voor gefinancierde rechtsbijstand in aanmerking komt en hoeft hij dat onderwerp niet ter sprake te brengen.

FINANCIËLE RISICO'S VAN BEPAALDE STAPPEN OF TE VOLGEN STRATEGIE

De advocaat kan niet volstaan met klare wijn te schenken voor zover het zijn eigen honorering betreft. Hij dient er ook voor te zorgen dat de cliënt begrijpt dat het nemen van bepaalde stappen financiële consequenties voor hem kan hebben. In HvD 25 maart 2019 (ECLI:NL:TAHV:2019:142) kwam de vraag aan de orde of de advocaat zich ervan had moeten vergewissen dat het voor de cliënt helder was dat mogelijk de huur met terugwerkende kracht op een veel hoger bedrag gesteld kon worden. In dat geval zou de cliënt niet alleen met een hoog bedrag aan inmiddels opgelopen huurachterstand worden geconfronteerd, maar bovendien in de toekomst een substantieel hogere huur moeten betalen. De advocaat betoogde dat zijn cliënte dat had moeten weten omdat de ingangsdatum zowel in de brief van de verhuurder als in de dagvaarding stond vermeld. Het hof oordeelde dat een en ander daarmee niet vaststond terwijl een brief met een duidelijke uitleg zich niet in het dossier bevond. Het bewijsrisico ligt dan bij de advocaat. De vraag of de procedure daarmee anders verlopen of afgelopen zou zijn, vond het hof niet van belang. Eveneens diende uitdrukkelijk te worden vastgelegd dat naast een vaste prijsafsprake de cliënt eventueel deurwaarderskosten verschuldigd zou kunnen zijn en dat hij bovendien het risico liep om bij verlies van de procedure in de kosten veroordeeld te worden (RvD 's-Hertogenbosch 8 januari 2018, ECLI:NL:TADRSH:2018:4). Het hof van discipline bevestigde het oordeel dat de cliënt gewezen had moeten worden op het risico van een proceskostenveroordeling. Als niet blijkt dat op dat risico is gewezen, komt dat voor rekening van de advocaat. Het is diens taak dat te doen en zulks vast

te leggen (HvD 11 juni 2018, ECLI:NL:TAHVD:2018:114).

VASTLEGGING (GEWIJZIGDE) STRATEGIE

In de opdrachtbevestiging dient duidelijk te zijn vastgelegd wat de opdracht behelst en wat de sterke en zwakke punten van de zaak zijn. Voor de cliënt moet duidelijk te zijn wat wel en wat niet onder de opdracht valt, aldus de RvD in Amsterdam op 8 juli 2019 (ECLI:NL:TADRAMS:2019:142).

De raad bevestigde daarmee de eerdere uitspraak van 10 april 2018 (ECLI:NL:TADRAMS:2018:66) waarin eveneens bepaald was dat de opdrachtbevestiging een advies dient te bevatten omtrent de goede en kwade kansen van de zaak.

Uit HvD 13 maart 2020 (ECLI:NL:TAHVD:2020:54) valt op te maken dat niet alleen de precieze opdracht, maar ook de te volgen strategie vastgelegd moet worden. Het hof oordeelde dat de plicht tot informatieverstrekking mede betekent 'dat een advocaat zijn cliënt op de hoogte moet houden van de aanpak en voortgang van de zaak'.

Dat brengt met zich dat de advocaat bij de aanvang van zijn werkzaamheden niet alleen een precieze zaaksomschrijving dient te verstrekken maar ook zal moeten vastleggen welke strategie zal worden ingezet. Vervolgens dient de cliënt op de hoogte te worden gehouden van de ontwikkelingen en dienen stukken telkens tijdig te worden verstrekt. De RvD Arnhem-Leeuwarden oordeelde op 2 december 2019 (ECLI:NL:TADRARL:2019:275) dat de advocaat zijn tot dan toe gevolgde strategie had moeten heroverwegen naar aanleiding van ontwikkelingen in de rechtspraak van de Hoge Raad. Hij had de mogelijke gevolgen van die rechtspraak voor de zaak van zijn cliënten met hen moeten delen, hen moeten wijzen op het procesrisico en de mogelijke proceskosten zodat zij een geïnformeerde keuze hadden kunnen maken.

De RvD Arnhem-Leeuwarden was op 30 juli 2018 volstrekt helder (ECLI:NL:TADRARL:2018:200) over de algemene regel dat een advocaat zijn cliënt genoegzaam en tijdig dient te informeren, te waarschuwen en duidelijkheid moet scheppen omtrent

de kansen en risico's van de zaak. Ook over de kosten van zijn optreden dient de advocaat duidelijk te zijn, teneinde onduidelijkheid en misverstanden over gemaakte afspraken zo veel mogelijk te voorkomen. De raad concludeerde dat daar in de onderhavige zaak niet aan was voldaan omdat een op schrift gestelde scenario- en risicoplaning met een afweging van goede en kwade kansen in het dossier ontbrak. Dat gold temeer nu het ging om grote financiële belangen en hoge advocaatkosten.

Als de advocaat de zaak niet zelf behandelt maar daarvoor een stagiaire inschakelt, dient dat schriftelijk vastgelegd te worden (HvD 11 juni 2018, ECLI:NL:TAHVD:2018:114).

RISICO BIJ ONTBREKEN SCHRIFTELIJKE VASTLEGGING

In principe dienen belangrijke informatie en afspraken schriftelijk vastgelegd te worden. Onder omstandigheden kan het bewijs van dergelijke afspraken mede langs andere weg geleverd worden. Dat zal niet snel gebeuren maar in HvD 9 december 2019 (ECLI:NL:TAHVD:

2019:220) volstonden uitgebreide en gedetailleerde telefoonnotities. In HvD 10 mei 2019 (ECLI:NL:TAHVD:2019:154) las klaagster iets anders in de opdrachtbevestiging dan de advocaat had bedoeld. Een nadien door een familievriend van klaagster afgelegde verklaring schoot de advocaat te hulp.

Ondanks het feit dat het hof onder speciale omstandigheden ook acht wenst te slaan op bijkomende omstandigheden is de hoofdregel volstrekt helder: als de cliënt stelt dat hem belangrijke informatie is onthouden, het hem niet duidelijk was hoe het systeem van gefinancierde rechtsbijstand functioneert en hij onverwacht met kosten geconfronteerd wordt die niet waren voorzien, ligt de bewijslast bij de advocaat. Als die een en ander niet in ondubbelzinnige bewoordingen schriftelijk heeft vastgelegd, zal het oordeel dat hij tuchtrechtelijk verwijtbaar heeft gehandeld snel getrokken worden. Dat ligt anders in het geval van de advocaat wiens voormalige cliënte klaagde dat hij werkzaamheden had verricht zonder dat zij zijn opdrachtbevestiging had ondertekend. Een opdrachtbevestiging is niets anders dan de schriftelijke vastlegging van een gemaakte afspraak en de handtekening van klaagster was daarvoor niet vereist, oordeelde de RvD Arnhem-Leeuwarden al op 29 januari 2018 (ECLI:NL:TADRARL:2018:51).

HANDELEN BIJ BEROEPSFOUT

Een advocaat dient zijn cliënt direct op de hoogte te stellen van een beroepsfout of een vermoeden daarvan, zo valt te lezen in gedragsregel 16 lid 2. Ook zal hij de cliënt, zo nodig, moeten adviseren om onafhankelijk advies te vragen. Deze gedragsregel beschermt dus de cliënt. De Verordening op de advocatuur (artikel 6.24) verplicht de advocaat om het risico van beroepsaansprakelijkheid te verzekeren.

De tuchtrechter moet zich geregeld buigen over de vraag of een advocaat die een fout heeft gemaakt, dat

volgens de regels heeft gemeld aan zijn cliënt. De regels van gedragsregel 16 lid 2 en artikel 6.24 Voda zijn de afgelopen twee jaar als volgt ingevuld door raden en hof.

In de eerste plaats moet de advocaat proactief zijn en niet wachten totdat de cliënt de fout zelf ontdekt en gaat klagen. De advocaat die naar de gewone rechter gaat (in plaats van de contractueel voorgeschreven route van bindend advies te bewandelen) en nul op het rekest krijgt bij de rechtbank, moet dat zelf melden aan de cliënt. Hij moet bovendien zijn cliënt naar een andere advocaat verwijzen voor een onafhankelijk oordeel over de gemaakte beroepsfout. Van een redelijk handelend advocaat mag worden verwacht dat hij een verkeerd gekozen rechtsingang en de gevolgen daarvan direct na de constatering daarvan met zijn cliënt bespreekt, aldus de raad (RvD 's-Hertogenbosch 1 juli 2019, ECLI:NL:TADRSH:2019:107).

Voorts moet een advocaat op een aansprakelijkstelling reageren (RvD Amsterdam 22 mei 2018, ECLI:NL:TADRAMS:2018:113). Het moet dan gaan om een 'serieuze' aansprakelijkstelling vanwege een beroepsfout. Een behoorlijk advocaat laat een serieuze aansprakelijkstelling niet onbeantwoord. De betamelijkheidsnorm vergt dat een advocaat daarover helder communiceert (HvD 8 april 2018, ECLI:NL:TAHVD:2018:58). Als daarbij 'reële (financiële)' belangen van de klager zijn betrokken, moet de fout ook direct aan de beroepsaansprakelijkheidsverzekeraar worden gemeld (RvD Amsterdam 22 mei 2018, ECLI:NL:TADRAMS:2018:113). In de tuchtrechtspraak wordt dit algemeen als logisch gevolg gezien van de plicht van een advocaat om zich tegen beroepsaansprakelijkheid te verzekeren. Dat wordt ook wel de waarborgfunctie genoemd (HvD 9 april 2018, ECLI:NL:TAHVD:2018:58). Een tijdige melding voorkomt verval van dekking onder de polis. Dat dient dus ook het belang van de cliënt. De cliënt moet

daarover ook ingelicht worden, zeker als de cliënt uitdrukkelijk melding bij de verzekeraar verlangt.

Dan rest de vraag wat de advocaat aan de cliënt bekend moet maken over de melding onder de polis. Moet de advocaat man en paard noemen, met andere woorden, de inhoud van de melding en de verzekeraar bekendmaken? In 2018 vond het hof van discipline dat de advocaat in het kader van de waarborgfunctie in beginsel de naam van de verzekeraar bekend moest maken, bijvoorbeeld door een afschrift van de melding te verstrekken (HvD 9 april 2018, ECLI:NL:TAHVD:2018:58). Eind 2019 sprak het hof zich daar nader over uit. Het antwoord begint met de civiele verhoudingen. De cliënt had een (beweerdelijke) vordering op de advocaat, of zijn kantoor, maar niet op diens verzekeraar. Het stond de advocaat gedragsrechtelijk vrij om zelf een standpunt in te nemen richting de cliënt. Wel moest voor de cliënt duidelijk zijn wat dat standpunt was -de cliënt laten bungelen of naar de verzekeraar verwijzen zonder diens gegevens bekend te maken, gaf geen pas. Omdat de advocaat in redelijkheid mocht aannemen dat een redelijk belang bij de *claimant* ontbrak, mocht hij de naam van de verzekeraar achterhouden. In deze zaak had de advocaat openheid van zaken gegeven aan de deken, die vervolgens had bevestigd gezien te hebben dat de aanspraak was gemeld en de advocaat verzekerd was. Dat was voldoende en de advocaat had door zo te handelen niet tuchtrechtelijk laakbaar gehandeld (HvD 9 december 2019, ECLI:NL:TAHVD:2019:217).

BELANGENCONFLICT

Gedragsregel 15 die ziet op het vermijden van belangenconflicten is onder het nieuwe regime niet wezenlijk veranderd. Hij luidt nog steeds dat er alleen voor twee of meer (voormalig) cliënten in dezelfde zaak mag worden opgetreden zolang er geen belangenconflict is noch een aanzienlijk risico op zo'n belangenconflict kan ont-

staan. En dat roept vragen op: over wiens belang nu precies beschermd moet worden, de reikwijdte van het begrip 'dezelfde zaak', de relevante voorkennis en het inmiddels beroemde lijstje cumulatieve vereisten om toch te mogen optreden indien een conflict mogelijk is. Er is weer een stroom aan uitspraken geweest die dwingt tot een selectie.

Wie is de cliënt?

Een advocaat die eerder een vennootschap vertegenwoordigde, treedt na faillissement van die vennootschap op tegen de curator. Dat is niet optreden tegen de (voormalig) cliënt, oordeelde het hof. De curator is immers vertegenwoordiger van de gezamenlijke schuldeisers en niet de vennootschap zelve. En ook overigens was van geen bezwaren gebleken die de advocaat ervan hadden moeten weerhouden om tegen de curator op te treden (HvD 25 mei 2018, ECLI:NL:TAHVD:2018:10).

Ook de advocaat die als curator in het faillissement van vennootschap A was opgetreden tegen moedervenootschap B en haar bestuurders, en vervolgens een opdracht aannam van moedervenootschap B en één van haar bestuurders om tegen de andere bestuurder op te treden, ging vrijuit. Het hof was van oordeel dat gedragsregel 15 (oud: gedragsregel 7) betreffende belangenverstremgeling niet op deze situatie van toepassing was. De bestuurder tegen wie werd opgetreden, was immers nooit cliënt geweest van de advocaat. Er was dus geen sprake van optreden tegen een voormalig cliënt. In hoeverre de belangen van de failliet geraakt werden (het faillissement liep namelijk nog), was geen kwestie voor de bestuurders maar viel onder de noodzakelijke afstemming tussen de curator/advocaat en de rechter-commissaris in het faillissement (HvD 30 november 2019, ECLI:NL:TAHVD:2018:213).

Dezelfde zaak?

De advocaat die de letselschadeafdeling van een verzekeraar adviseerde, waarmee zijn cliënten in een andere kwestie een geschil hadden, diende geen conflicterende belangen. Het ging niet om dezelfde zaak. Een toekomstig conflict was niet aanneemelijk. Overleg met de cliënten was mooier geweest, maar niet verplicht (HvD, 8 juni 2018, ECLI:NL:TAHVD:2018:108).

Wél dezelfde zaak was de kwestie waarin twee kantoorgenoten optraden. De eerste advocaat stond een cliënt bij op verzoek van diens rechtsbijstandverzekeraar in een arbeidsrechtelijk geschil. De tweede advocaat van hetzelfde kantoor ging vervolgens de belangen van de rechtsbijstandverzekeraar behartigen in een geschil met diezelfde cliënt, dat voortvloeide uit de arbeidszaak die de kantoorgenoot behandeld had. Dat was belangenverstremgeling (HvD 19 augustus 2019, ECLI:NL:TAHVD:2019:84).

Voorkennis

Onderhandelingsstrategie van de (voormalig) cliënt is relevante voorkennis, ook al betreft het optreden een andere kwestie. Als de voormalig cliënt wederpartij wordt, is de kennis over de belangen en de tactiek van de voormalig cliënt een reden om niet te mogen optreden en zijn de bezwaren van de voormalig cliënt gegrond (HvD 26 januari 2018, ECLI:TAHVD:2018:12). Dat gold ook voor de advocaat die meer dan tien jaar hulp en bijstand had verleend aan een cliënt en daarna tegen die cliënt ging optreden. De advocaat had meerdere procedures voor die cliënt gevoerd. Hij kende de afwegingen die de cliënt maakte in en buiten procedures. Dan mag een dergelijke procedure niet tegen die cliënt gevoerd worden. De kennis van onderhandelingsstrategie valt onder de vertrouwelijk informatie die een advocaat van een (voormalig) cliënt kan hebben (HvD 19 augustus 2019, ECLI:NL:TAHVD:2019:77). Dan klaagt een voormalig cliënt over het optreden van zijn advocaat voor

En toch begrijp ik het niet -
Als jij en ik tegen elkaar optreden
in dit kantoor, is er geen sprake van
Verstremgeling, maar opheffing!

een nieuwe cliënt. De voormalig cliënt heeft een declaratiegeschil met de advocaat. Een kantoorgenoot van de advocaat legt derdenbeslag onder de nieuwe cliënt op een vordering die de oude cliënt op de nieuwe cliënt heeft en vraagt vervolgens het faillissement aan van de oude cliënt met een steunvordering van de nieuwe cliënt. Dit wordt het hof toch wat te gortig. Onenigheid met de eigen cliënt over declaraties, zelfs een incassoprocedure daarover, levert nog geen conflicterend belang op. Maar de advocaat heeft zichzelf in een onmogelijke positie gemanoeuvreerd door zich in te laten met de nieuwe cliënt en deze in het declaratiegeschil met de oude cliënt te betrekken. Het is niet meer vast te stellen welke informatie, van wie en op welk moment afkomstig is gebruikt en dat kan de advocaat worden tegengeworpen (HvD 6 september 2019, ECLI:NL:TAHVD:2019:163).

Cumulatieve vereisten

Onnodig te zeggen dat de lijst van drie vereisten om tóch te mogen optreden in een potentieel conflicterend belang serieus moet worden genomen. De advocaat die dat verzuimde, kreeg een berisping toen hij als advocaat een cliënt ging bijstaan in een zaak tegen klager, terwijl hij eerder klager als advocaat had bijgestaan in een zaak waaraan hetzelfde feitencomplex ten grondslag lag. Dat was dezelfde kwestie: de eerste zonde tegen de lijst van gedragsregel 15, lid 3. Het was al meteen reden om overtreding van deze gedragsregel vast te stellen, want aan de voorwaarden van lid 3 moet cumulatief worden voldaan. Geheel ten overvloede werden ook nog de twee andere voorwaarden van de lijst getoetst om vast te stellen dat daaraan ook niet was voldaan (RvD Den Haag 15 juli 2017, ECLI:NL:TADRSGR:2019:161).

VERHOUDING TOT DE WEDERPARTIJ

De kernwaarde partijdigheid en gedragsregel 2, lid 2 dragen de advocaat op partijdig te zijn en zich slechts te

laten leiden door het cliëntbelang. Maar dat betekent niet dat met de wederpartij in het geheel geen rekening hoeft te worden gehouden. De wederpartij kan evenwel eerst met succes klagen wanneer een advocaat onnodig grievend is geweest, feiten heeft geponeerd waarvan hij de onwaarheid kent of redelijkerwijs kan kennen dan wel dat hij bij de behartiging van de belangen van zijn cliënt de belangen van de wederpartij niet onnodig of onevenredig heeft geschaad zonder redelijk doel. Zo mogen zware beschuldigingen niet als vaststaande (strafbare) feiten worden gepresenteerd. Van een advocaat mag bij het uiten van zware beschuldigingen als valsheid in geschrifte, diefstal en/of verduistering worden verwacht dat hij zich tevoren ervan vergewist dat er voldoende grond voor dergelijke beschuldigingen bestaat. Het enkele feit dat aangifte is gedaan van een strafbaar feit is onvoldoende om als feit te stellen dat degene tegen wie de aangifte is gedaan dit strafbare feit ook heeft gepleegd (HvD 18 oktober 2019, ECLI:NL:TAHVD:2019:190). Gebruik van de term 'fraude' op zichzelf is niet tuchtrechtelijk verwijtbaar. Dat zou anders kunnen zijn wanneer de advocaat de gestelde fraude presenteert als vaststaand feit terwijl er volstrekt onvoldoende grond voor

een dergelijke beschuldiging zou zijn (HvD 11 november 2019, ECLI:NL:TAHVD:2019:196).

De klacht dat de advocaat van de wederpartij procedeerde namens eisers terwijl hij niet voor alle eisers beschikte over procesvolmachten, werd door het hof van discipline in hoger beroep ongegrond verklaard. De advocaat was uitgegaan van de informatie die zijn cliënt over eisers, namens wie hij in rechte zou optreden, aan hem had verschaft. Als aan die informatie gebreken kleefden in die zin dat artikel 7 lid 1 Voda niet zou zijn nageleefd, was dat in eerste instantie een kwestie tussen de advocaat en diens cliënt en niet een belang van de wederpartij (HvD 14 mei 2018, ECLI:NL:TAHVD:2018:84).

Rauwelijks dagvaarden

Het tweede lid van de nieuwe gedragsregel 6 beoogt dat onnodige executies worden voorkomen en geen onnodige gedingen worden gevoerd en voorts dat – als een geding onvermijdelijk is – de wederpartij in

staat moet worden gesteld om zich in rechte naar behoren te verdedigen. Zo is het rauwelijks dagvaarden, executiemaatregelen treffen of faillissement aanvragen in beginsel tuchtrechtelijk verwijtbaar. Van een behoorlijk advocaat mag worden verwacht dat hij de wederpartij van zijn cliënt niet rauwelijks dagvaardt, maar dat hij deze vooraf informeert en in de gelegenheid stelt om vrijwillig aan de vordering van de cliënt te voldoen, dan wel een regeling in der minne te treffen (HvD 5 februari 2018, ECLI:NL:TAHVD:2018:29). Aan de hand nog van de oude gedragsregel 19 oordeelde het hof dat die gedragsregel in beginsel dient te worden nageleefd, maar dat er in uitzonderlijke gevallen van mag worden afgeweken en de advocaat niet tuchtrechtelijk verwijtbaar handelt als hij zonder kennisgeving en zonder het geven van een redelijke termijn overgaat tot het nemen van executiemaatregelen. Dat zal onder meer het geval zijn wanneer van de advocaat in redelijkheid niet kan worden verwacht dat hij de belangen van zijn cliënt op het spel zet door de kennisgeving te doen en de wederpartij een termijn voor beraad te geven met het risico dat daardoor verhaalsmogelijkheden verdwijnen, terwijl bovendien evident is dat de wederpartij niet vrijwillig zal voldoen aan het vonnis (HvD 5 februari 2018, ECLI:NL:TAHVD:2018:20). In die specifieke zaak speelden grote belangen, was op voorhand duidelijk dat de wederpartij niet zou betalen en onduidelijk in hoeverre gelegde beslagen nog kleefden. Daarom kon

in redelijkheid niet van de advocaat worden verwacht dat hij na ontvangst van het erkenningsvonnis de wederpartij een kennisgeving deed en een termijn voor beraad gaf alvorens executiemaatregelen te treffen. Dat een cliënt de rechter wil inschakelen om de moeizame communicatie tussen hem en de wederpartij vlot te trekken vindt het hof van discipline nog wel begrijpelijk. Maar die omstandigheid ontslaat de advocaat niet van de verplichting om de wederpartij zelf behoorlijk te informeren over voorgenomen rechtsmaatregelen (HvD 8 juni 2018, ECLI:NL:TAHVD:2018:104).

Belangen wederpartij: equality of arms

Als een cliënt zich niet kan vinden in een (mede) in opdracht van hemzelf opgesteld en bekostigd deskundigenrapport, staat het de advocaat vrij dit afwijkende standpunt namens zijn cliënt in en buiten rechte naar voren te brengen en te onderbouwen, bijvoorbeeld door middel van een contrarapportage. De advocaat schaaft evenwel de belangen van de wederpartij in beginsel onnodig en zonder redelijk doel, als hij, zonder enige voor aankondiging aan de wederpartij en dus voor deze onverwachts, tijdens een door partijen geplande onderhandelingsbijeenkomst – waarbij de wederpartij ervan mocht uitgaan dat hoofdzakelijk op basis van het reeds bekende deskundigenrapport zou worden onderhandeld – een min of meer uitgebreide contrarapportage inbrengt en toelicht. Deze handelwijze brengt een forse

informatieachterstand en substantiële ongelijkwaardigheid van de wederpartij ten opzichte van zijn cliënt mee (HvD 24 september 2018, ECLI:NL:TAHVD:2018:184). Een andere manifestatie van het equality of armsvereiste is de omgang met getuigen die door de wederpartij zijn aangezegd. Onder de oude gedragsregels luidde gedragsregel 16 kortweg dat door de wederpartij aangezegde getuigen niet tevoren mochten worden gehoord. Na herijking is in de Gedragsregels 2018 een ruimer voorschrift geformuleerd dat de bedoeling van de regel weergeeft: geen beïnvloeding van getuigen. Gedragsregel 22 zegt ons dat de advocaat zich in zijn contacten met getuigen zorgvuldig opstelt en niets zal doen dat zou kunnen leiden tot ongeoorloofde beïnvloeding. De omstandigheid van aanzegging door de wederpartij is losgelaten. Deze nieuwe regel heeft nog niet tot een explosie aan tuchtrechtelijke uitspraken geleid en het is nog een beetje zoeken voor de tuchtrechter. Vermeldenswaardig zijn de volgende gevallen. De eerste uitspraak bevestigt nog eens dat het onder het oude regime niet uitmaakte of sprake was van ongeoorloofde beïnvloeding of niet. Het enkele contact met een door de wederpartij aangezegde getuige was voldoende voor overtreding van gedragsregel 16 (oud). Het enkele feit dat er contact was geweest tussen de getuigen en de advocaat maakte al dat in strijd met gedragsregel 16 (oud) werd gehandeld. Gezien de strikte formulering van deze gedragsregel was niet van belang of en in hoeverre daadwerkelijk van ongeoorloofde beïnvloeding tijdens het gesprek sprake was geweest, aldus de raad (RvD Arnhem-Leeuwarden 28 oktober 2019, ECLI:NL:TADRARI:2019:233).

In een andere zaak, die onder het nieuwe regime van de Gedragsregels 2018 diende, werd de advocaat die bezig was een voorlopig getuigenverhoor op te zetten, ingehaald door een bodemprocedure die de wederpartij

startte. Die wederpartij had zich overigens tegens het voorlopig getuigenverhoor verzet. De in het voorlopig getuigenverhoor aangekondigde getuigen, onderzoekers die in opdracht van de verzekeraar van wederpartij waren opgetreden, werden door de advocaat van het verweer in de bodemprocedure op de hoogte gesteld. Hij zond hen de conclusie van antwoord nadat hij die had ingediend. De wederpartij klaagde daarop dat de advocaat zou hebben geprobeerd de onderzoekers, die ook als getuigen waren aangekondigd, te beïnvloeden. De advocaat meende dat zijn poging om een voorlopig getuigenverhoor te houden door de bodemprocedure was gefrustreerd. Hij voerde aan dat het door hem ingediende verweer in belangrijke mate steunde op het onderzoek van de aangezegde getuigen en achtte het wel zo zorgvuldig dat zij kennisnamen van het verweer, zodat zij zo nodig nog zaken konden bijstellen in het verhoor. De raad volgde de advocaat niet en meende dat de advocaat hooguit zijn verwoording van het onderzoek had mogen delen met de getuigen maar niet het gehele verweer. Qua timing had hij zelf maar een passende list moeten verzinnen. De advocaat werd berispt (RvD Den Haag 28 mei 2018, ECLI:NL:TADRSGR:2018:109). Het hof keek er anders tegenaan en stelde de grote mate van vrijheid die een advocaat geniet om een zaak voor zijn cliënt te behandelen voorop. Hij behoeft in het algemeen niet af te wegen of de gebruikte middelen in het voordeel van zijn cliënt, opwegen tegen het nadeel dat de wederpartij wordt toegebracht. Dat is alleen anders wanneer de middelen ongeoorloofd zijn of geen noemenswaardig voordeel hebben voor de eigen cliënt, terwijl deze onevenredig nadeel toebrengen aan de wederpartij. In dat licht is door de raad aan een te beperkt criterium getoetst. De advocaat had terecht aangevoerd dat de rol van de onderzoekers bekend en duidelijk was geweest voor de wederpartij. De onderzoekers rapporteerden aan

zijn cliënt en maakten deel uit van het verweerteam van zijn cliënt. De (concept)conclusie van antwoord was gebaseerd op de eerdere onderzoeksbevindingen van de onderzoekers, die ook met de cliënt waren gedeeld. Vastlegging van dat onderzoek in het verweer en bekendmaking van dat verweer aan de onderzoekers kon dan ook moeilijk worden gezien als beïnvloeding. Het hof zag ook in de getuigenverklaringen van de onderzoekers geen aanwijzingen voor (voorwaardelijk) opzettelijke beïnvloeding door de advocaat en verklaarde de klacht alsnog ongegrond (HvD 12 oktober 2018, ECLI:NL:TAHVD:2018:193).

Rechtstreeks benaderen wederpartij

Gedragsregel 25 zet het gebod voort van het eerste lid van gedragsregel 18 (oud) dat een advocaat die zich in verbinding wil stellen met een wederpartij waarvan hij weet dat deze wordt bijgestaan door een advocaat, dit slechts kan doen door tussenkomst van die advocaat, tenzij deze hem toestemming geeft zich rechtstreeks tot diens cliënt te wenden. De strekking van deze maatstaf is om te voorkomen dat de advocaat van een wederpartij een partij bij een geschil overrompelt zonder bijstand van zijn eigen advocaat.

Voor de uitzondering die ziet op aanzeggingen die, om het daarmee beoogde rechtsgevolg te kunnen bewerkstelligen, niet anders gedaan kunnen worden dan rechtstreeks aan de andere partij, is geen ruimte indien de sommaties en verzoeken zonder problemen aan de advocaat van de wederpartij kunnen worden gezonden. Aan de advocaat komt niet de vrijheid toe om naar eigen inzicht en keuze rechtstreeks een aanzegging aan de wederpartij te doen (HvD 16 december 2019, ECLI:NL:TAHVD:2019:216).

Ook de aanschrijving door middel van een brief waarin de advocaat stelt dat de wederpartij de aandeelhoudersovereenkomst heeft geschonden

en waarin hij een beroep doet op een boetebeding is geen aanzegging met rechtsgevolg omdat het rechtsgevolg niet uit de brief, maar uit de aandeelhoudersovereenkomst voortvloeit (HvD 19 augustus 2019, ECLI:NL:TAHVD:2019:78).

GEHEIMHOUDINGSPLICHT

Een essentieel aspect van de advocatuurlijke beroepsuitoefening is en blijft de geheimhoudingsplicht op grond van artikel 10a lid 1 sub e en artikel 11a Advocatenwet. Het hof van discipline neemt in voorkomend geval tot uitgangspunt dat de plicht tot geheimhouding behoort tot de kernwaarden van de advocatuur en dat doorbreking daarvan door de advocaat slechts in zeer uitzonderlijke gevallen mag gebeuren. Daarbij valt te denken aan een directe dreiging van ernstig, toekomstig gevaar voor de advocaat zelf of een betrokkene dat zonder het doorbreken van het beroepsgeheim niet kan worden afgewend. Het hof benadrukt dat het een advocaat betaamt om ingeval hij doorbreking van de geheimhoudingsplicht overweegt, hij daarover voorafgaand met de deken overleg dient te plegen en diens advies moet inwinnen (HvD 3 mei 2019, ECLI:NL:TAHVD:2019:22).

Een advocaat dient uit hoofde van de op hem rustende geheimhoudingsverplichting ook uiterst zorgvuldig om te gaan met de door zijn cliënt aan hem verstrekte bescheiden. De advocaat had de bescheiden die onmiskenbaar gegevens uit het privédomein van cliënt bevatten niet aan cliënt geretourneerd, maar door een aan cliënt onbekende derde laten bezorgen in een horecagelegenheid, waar de bescheiden door een ander opgehaald moesten worden, om ze vervolgens weer aan de cliënt terug te geven. Met de cliënt had geen overleg over deze gang van zaken plaatsgevonden. Hiermee handelde de advocaat niet zoals van een zorgvuldig advocaat mag worden verwacht (HvD 19 augustus 2019, ECLI:NL:TAHVD:2019:72).

Ook de enkele mededeling aan een derde dat iemand cliënt van kantoor is, levert een inbreuk op de geheimhoudingsplicht op. Dat de cliënt geen aanspraak meer had op handhaving van de geheimhoudingsplicht omdat haar 'eigen schuld' trof, verwerpt het hof. Een advocaat dient zich ongeacht het gedrag of de opstelling van een cliënt altijd betamelijk en in overeenstemming met de normen van zijn beroep te gedragen (HvD 4 februari 2019, ECLI:NL:TAHVD:2019:28). Aan de geheimhoudingsplicht komt geen einde wanneer een cliënt komt te overlijden (vergelijk HvD 28 januari 2013, ECLI:NL:TAHVD:2013:180). Die situatie was aan de orde in een zaak waarin de advocaat die de inmiddels overleden zoon van klagers had bijgestaan in een strafzaak, door de ouders werd verzocht informatie te delen met het oog op een getuigenverhoor waartoe zij de advocaat opdracht hadden gegeven. Het hof overwoog dat de geheimhoudingsplicht behoort tot de kernwaarden van de advocatuur en slechts in zeer uitzonderlijke gevallen kan worden doorbroken. Van zo'n situatie was geen sprake, temeer nu de zoon de advocaat nadrukkelijk had verboden de informatie te delen met anderen, daaronder begrepen zijn ouders. Zoals het een goed advocaat betaamt, heeft de advocaat overleg gevoerd met de deken en heeft hij het

advies van de deken om de geheimhoudingsplicht niet te doorbreken opgevolgd (HvD 3 mei 2019, ECLI:NL:TAHVD:2019:22).

Als een advocaat abusievelijk informatie naar buiten brengt, mag daarvan geen misbruik worden gemaakt. Aan een door de advocaat wederpartij verzonden e-mail waren per ongeluk eerdere vertrouwelijke e-mails gehecht van de verzender aan zijn cliënten. Vrijwel direct daarna heeft de verzender (het kantoor van) van de advocaat gevraagd deze e-mail met de aanhangende mails te verwijderen/vernietigen. Dit verzoek werd geweigerd. De advocaat heeft de bewuste e-mail tijdens de mondelinge behandeling van een kort geding tussen klagers en zijn cliënte als productie overgelegd. Gesteld noch gebleken is dat de cliënte enig voordeel had bij het in het geding brengen van de e-mail, terwijl de advocaat aan de wederpartij onevenredig nadeel heeft toegebracht door te suggereren dat uit de e-mail bleek dat klagers hun accountant instrueerden verklaringen te vervalsen. Het had op de weg van de advocaat gelegen om de deken voorafgaand advies te vragen over het in het geding brengen van de bewuste e-mail (HvD 3 juni 2019, ECLI:NL:TAHVD:2019:49).

Omgekeerd mag een advocaat aan een geheimhouder elke vraag gericht op informatie stellen. Hierbij zijn

wel grenzen te stellen aan de wijze waarop de vraagstelling geschiedt. Ongeoorloofde middelen zijn uit den boze. Het is vervolgens aan de geadresseerde geheimhouder om een afweging te maken of aan dit informatieverzoek kan en zal worden voldaan. Aangezien de advocaat in kwestie geen gebruik heeft gemaakt van ongeoorloofde middelen stond het haar vrij om de behandelaar van klager te verzoeken om informatie. Anders dan de raad oordeelde het hof dat er geen sprake van was dat de advocaat de behandelaar in de positie had gebracht haar beroepsgeheim te schenden en aldus een strafbaar feit te plegen (HvD 28 mei 2018, ECLI:NL:TAHVD:2018:117).

WWFT

Sinds 2015 is de tuchtrechter ook expliciet bevoegd om een tuchtrechtelijk oordeel te vellen over de naleving door advocaten van de toepasselijke bepalingen in de Wet ter voorkoming van witwassen en financieren van terrorisme (Wwft). Heel druk hebben de tuchtcolleges het met die beoordeling nog niet gehad. De Amsterdamse raad oordeelde op 24 juli 2018 in een zaak waarin de cliënt ruim acht ton had gestort op de derdenrekening van haar advocaat zonder dat daar een noodzaak toe was (ECLI:NL:TADRAMS:2018:159). Uitsluitend pragmatische redenen lagen aan die

overboeking ten grondslag. Zulks is in strijd met de Voda waarin immers bepaald is dat de ontvangst van gelden op de derdenrekening door een advocaat slechts is toegestaan wanneer dit geschiedt in het kader van een door hem behandelde zaak. De advocaat had echter artikel 16 Wwft niet overtreden. Hij had de transactie niet hoeven te melden omdat hij over uitgebreide informatie beschikte omtrent zowel de persoon van zijn cliënt als over de herkomst van de gelden op basis waarvan hij redelijkerwijs kon concluderen dat voldoende vaststond dat geen sprake was van betrokkenheid bij witwassen of financiering van terrorisme. De raad van discipline Den Haag oordeelde 12 november 2018 (ECLI:NL:TADRSGR:2018:239) over een geval waarin een advocaat een bedrag van EUR 43.000 vanaf de derdenrekening had overgemaakt naar diverse rekeningen die alle niet van de cliënt waren. Reden voor de overboeking aan die derden was dat die nog geld tegoed zouden hebben van de cliënt. Bewijsstukken te dien aanzien ontbraken. Wel beschikte de advocaat over een verklaring van de cliënt die instemde met betaling op deze rekeningen. Het dekenbezwaar dat onder meer inhield dat het overmaken van derdengelden aan anderen dan de rechthebbende een dienst betreft die valt onder de werking van de Wwft, waardoor een verplichting ontstaat om niet alleen de cliënt en de herkomst van de gelden te onderzoeken maar ook om, gelet op alle omstandigheden, de transactie als ongebruikelijk te melden, werd in volle omvang gegrond verklaard.

OPTREDEN IN EEN ANDERE HOEDANIGHEID

Naast de zorgplicht voor de cliënt en de betamelijkheid die van de advocaat wordt gevergd in zijn gedrag jegens andere betrokkenen in de rechtspleging oordeelt de tuchtrechter onverminderd over het niet strikt beroepsmatig optreden van advocaten. Volgens vaste jurisprudentie

geldt dat ook wanneer een advocaat optreedt in een andere hoedanigheid, bijvoorbeeld in privé, voor hem het advocatentuchtrecht kan blijven gelden. Wanneer hij zich in die andere hoedanigheid gedraagt op een wijze waardoor het vertrouwen in de advocatuur wordt geschaad, zal in het algemeen sprake zijn van handelen of nalaten in strijd met hetgeen een behoorlijk advocaat betaamt en zal hem een tuchtrechtelijk verwijt gemaakt kunnen worden. Verder geldt dat privégedragingen van een advocaat alleen dan tuchtrechtelijk van belang zijn als er voldoende verband bestaat met de praktijkuitoefening, of als de gedraging voor een advocaat in het licht van zijn beroepsuitoefening absoluut ongeoorloofd moet worden geacht en het vertrouwen in de advocatuur ondermijnt. In ieder geval dient een advocaat geen misverstanden te laten ontstaan over de hoedanigheid waarin hij optreedt (gedragsregel 9).

De advocaat die een huurovereenkomst met onbekende derden aanging op instigatie van een (al dan niet voormalig) cliënt en zich bij verhoren door de politie beriep op zijn verschoningsrecht en niet zijn zwijgrecht, handelde niet in privé (HvD 21 december 2018, ECLI:NL:TAHVVD:2018:227). Ook niet in privé handelde een advocaat die optrad als bemiddelaar tussen twee vrienden, waarbij hij zijn privéhoedanigheid en hoedanigheid als advocaat had vermengd (HvD 14 mei 2018, ECLI:NL:TAHVVD:2018:83).

Opmerkelijk was de klacht van een advocaat over een andere advocaat in zijn hoedanigheid van lid-advocaat van de raad van discipline Den Haag. De Amsterdamse raad overwoog op die klacht dat het tuchtrecht niet is bedoeld om het werk van een (andere) tuchtrechter te beoordelen. Een dergelijke klacht zal om die reden dan ook niet snel gegrond zijn. Dat zou alleen het geval kunnen zijn in zeer in het oog springende gevallen, zoals bij het aannemen van steekpenningen. Daarvan was volgens de

raad echter geen sprake en hij achtte de klacht ongegrond (RvD Amsterdam 26 augustus 2019, ECLI:NL:TADRAMS:2019:168 en ECLI:NL:TADRAMS:2019:169).

De advocaat in hoedanigheid van feitenonderzoeker handelde tuchtrechtelijk verwijtbaar door zich geen renschap te geven van de toepassing van het Protocol feitenonderzoek, opgesteld door haar eigen kantoor, en geen aandacht te besteden aan de uitgangspunten van dit protocol (RvD 's-Hertogenbosch 15 april 2019, ECLI:NL:TADRSH:2019:58). Het bij herhaling seksistische, antisemitische en neonazistische uitlatingen over en jegens voormalige kantoorgenoten was in het licht van de beroepsuitoefening van de advocaat volstrekt onacceptabel, niet alleen voor zover de uitingen werden gedaan in de hoedanigheid van advocaat, maar ook voor zover deze in de hoedanigheid van privépersoon werden gedaan. Een voorwaardelijke schorsing werd opgelegd (RvD Den Haag 28 mei 2018, ECLI:NL:TADRSGR:2018:113).

Ook als een advocaat handelt in het kader van de opleiding en begeleiding van zijn stagiaire, handelt hij niet in een andere hoedanigheid dan die van advocaat (HvD 7 december 2018, ECLI:NL:TAHVVD:2018:214). Op een advocaat die handelt in de hoedanigheid van curator is tuchtrecht van toepassing, zij het dat niet snel van tuchtrechtelijk handelen sprake zal zijn. Dat komt in de ogen van het hof onder meer omdat een curator bij de uitoefening van zijn taak rekening dient te houden met uiteenlopende belangen nu hij de boedel vertegenwoordigt en het belang van de schuldeisers van de gefailleerde. Ook speelt een rol dat de curator zijn taak uitoefent onder toezicht van de rechter-commissaris en dat het in de eerste plaats aan de rechter-commissaris is te beslissen of het handelen van de curatoren zich binnen de wettelijke kaders afspeelt (HvD 1 februari 2019, ECLI:NL:TAHVVD:2019:11).

Volgens vaste jurisprudentie van het hof is het optreden van een (voormalig) deken tevens onderworpen aan tuchtrechtelijke controle. De wijze waarop een deken klachten onderzoekt en stappen onderneemt tegen een advocaat, valt overigens binnen zijn beleidsvrijheid (zie onder andere hof van discipline 30 augustus 2019, ECLI:NL:TAHVD:2019:124). Enkel wanneer uit feiten of omstandigheden blijkt dat een deken door zijn handelwijze het vertrouwen in de advocatuur heeft geschaad, zijn taken zodanig heeft verwaarloosd of zich zodanig heeft misdragen dat sprake is van gedragingen die een behoorlijk advocaat niet betamen, kan sprake zijn van tuchtrechtelijke verwijtbaarheid. Deze jurisprudentie is van overeenkomstige toepassing op de waarnemend deken (HvD 11 november 2019, ECLI:NL:TAHVD:2019:183). Tuchtrechtelijk laakbaar handelde ook de advocaat in hoedanigheid van voorzitter van een klachtencommissie, die klager had opgeroepen voor een zitting zonder eerst zelf kennis te nemen van het toepasselijke klachtenreglement, niet reageerde op e-mails van klager en de voorgeschreven procedure uit het klachtenreglement niet had gevolgd (HvD 14 juni 2019, ECLI:NL:TAHVD:2019:106). Een waarschuwing kreeg de advocaat die als interne klachtenfunctionaris een klacht van een cliënt van zijn kantoorgenoten onvoldoende zorgvuldig had beoordeeld (HvD 25 januari 2019, ECLI:NL:TAHVD:2019:155).

TUCHTPROCESRECHT

Herziening in het advocatentuchtrecht was de afgelopen periode geen rustig bezit. Per 1 januari 2020 trad het nieuwe herzieningsprotocol (waarin de procedurele uitgangspunten voor een herzieningsverzoek staan vermeld) in werking. Dit nieuwe protocol bevat een belangrijke wijziging: behalve bij gebleken schending van een fundamenteel rechtsbeginsel is herziening thans ook mogelijk als na de uitspraak feiten of omstandigheden aan het

licht komen die hebben plaatsgevonden voor de uitspraak, die bij de verzoeker niet bekend konden zijn en die het ernstige vermoeden rechtvaardigden dat het hof tot een andere beslissing zou zijn gekomen als deze voor de uitspraak bij het hof bekend zouden zijn geweest.

Sinds de laatste Kroniek werden dertien herzieningsverzoeken ingediend. Slechts twee slaagden. Bij hof van discipline 25 maart 2019, ECLI:NL:TAHVD:2019:37 kwam vast te staan dat het hof de klacht anders had opgevat dan de advocaat mocht verwachten en een verkeerde rapportage tot uitgangspunt in de beslissing had genomen, een rapportage die bovendien niet was overgelegd. Het hof was dus van onjuiste feiten uitgegaan en had geen hoor en wederhoor toegepast. In hof van discipline 13 december 2019, ECLI:NL:TAHVD:2019:212 achtte het hof het beginsel van hoor en wederhoor geschonden. Het hof had de advocaat nadrukkelijk te kennen gegeven in hoger beroep alleen te oordelen over een bepaald klachtonderdeel en hem ter zitting ook alleen daarover gehoord; vervolgens waren in de beslissing tot schrapping van de advocaat toch ook andere klachtonderdelen betrokken.

Overigens kan op grond van het herzieningsprotocol alleen een advocaat tegen wie een klacht door het hof gegrond is verklaard herziening vragen, een klager niet (HvD 12 juli 2019, ECLI:NL:TAHVD:2019:66).

Op advocatentuchtprocesrechtelijk gebied mag de uitspraak van de Raad van State, Afdeling bestuursrechtspraak van 24 april 2019 niet onvermeld blijven (ECLI:NL:RVS:2019:1306). Daarin werd beslist dat een derde-belanghebbende niet kan deelnemen in een tuchtrechtelijke procedure tegen een advocaat. Van misbruik van tucht(proces)recht was sprake in een kwestie waarbij klager binnen enkele jaren stelselmatig klachten tegen meerdere dekens instelde die ook tot verwijzingen hadden geleid, maar die nergens toe hadden geleid (HvD 11 januari

2019, ECLI:NL:TAHVD:2019:6).

Het appelverbod ex artikel 46h lid 7 Advocatenwet doorbrak het hof in de kwestie waarbij de raad te 's-Hertogenbosch geen nader onderzoek had verricht of klager in redelijkheid wel in staat was nadere medische gegevens ter onderbouwing van zijn aanhoudingsverzoek te verstrekken. Het hof achtte dat in strijd met het recht op hoor en wederhoor (HvD 29 oktober 2018, ECLI:NL:TAHVD:2018:194).

Voor proceskostenveroordelingen hanteren de raden en het hof sinds 2018 de 'Richtlijn Kostenveroordeling Hof en raden van discipline 2018'. De proceskostenveroordelingen zijn gegrond op de omstandigheid dat de kosten van een tuchtprocedure moeten worden gedragen door de beroepsgroep en dat – bij gegrondverklaring van een bezwaar – het redelijk is van de advocaat een bijdrage te verlangen en niet de beroepsgroep voor de kosten te laten opdraaien. In dit verband hanteert het hof forfaitaire bedragen, te vergelijken met het (civiele) liquidatietarief rechtbanken en hoven. Afwijking van dit tarief is in beginsel mogelijk, in het bijzonder op de gronden in de toelichting op het amendement genoemd, namelijk de eisen van proportionaliteit, de ernst van de gedraging, eventuele recidive en de draagklacht van de advocaat. Daarbij is het aan de advocaat om de gronden voor de matiging op te geven (HvD 12 oktober 2018, ECLI:NL:TAHVD:2018:197).

Overigens zag het hof geen reden voor veroordeling in de proceskosten van hoger beroep bij een advocaat die berustte in de beslissing van de raad. Het hoger beroep van klagers leidde er niet toe dat een niet ongegrond of niet-ontvankelijk deel van de klacht alsnog gegrond werd verklaard of dat de opgelegde maatregel werd verzwakt (HvD 25 maart 2019, ECLI:NL:TAHVD:2019:36).

INVLOED EVRM

Zoals reeds verschillende malen door het Europese Hof is beslist, geldt een

advocatentuchtrectelijke procedure niet als ‘criminal charge’ doch wel als procedure waarbij ‘civil rights and obligations’ worden vastgesteld (zie onder andere EHRM 19 mei 2013, nr. 47195/06, *Müller-Hartburg/Oostenrijk*). Het hof van discipline heeft al meerdere malen expliciet hetzelfde standpunt ingenomen (zie in de afgelopen periode impliciet HvD 21 december 2018, ECLI:NL:TAHVD:2018:227). Overigens faalt een beroep van klager op artikel 6 EVRM volgens het hof reeds daarom, nu de daaruit vloeiende rechtsbescherming (uit de aard der zaak) alleen de advocaat regardeert en niet de klager (HvD 20 september 2019, ECLI:NL:TAHVD:2019:161).

De afgelopen periode zette de trend voort waarbij het hof bij zijn overwegingen in toenemende mate ook andere EVRM-bepalingen betrok. Bijvoorbeeld in HvD 21 december 2018, ECLI:NL:TAHVD:2018:221, waar onder andere de uitlating van een advocaat in de media dat hij zijn ‘bedenkingen’ had bij een door het hof opgelegde schorsing ter beoordeling voorlag. Het hof oordeelde dat deze uitlating niet zonder meer onbetamelijk was, nu de advocaat

daarmee niet met name – volgens vaste Straatsburgse jurisprudentie – bijdroeg aan een ondermijning van ‘the authority and impartiality of the judiciary’ (artikel 10 lid 2 EVRM). In HvD 21 december 2018, ECLI:NL:TAHVD:2018:227, meende de (voormalig) advocaat dat zijn schrapping van het tableau in eerste aanleg, zonder dat hij strafrechtelijk was veroordeeld, in strijd was met het recht op privéleven ex artikel 8 EVRM en het recht op ongestoord eigendom ex artikel 1 van het Eerste Protocol bij het EVRM. Het hof passeerde deze stellingen omdat hem niet was gebleken dat de deken bij zijn onderzoek inbreuk had gemaakt op het privéleven van de advocaat en omdat, voor zover sprake was van een schending van een ongestoord genot van de eigendommen van de advocaat, voor die schending een wettelijke basis bestond, gelegen in de Advocatenwet, en sprake was van een legitiem doel. Het hof achtte in de al eerder genoemde HvD 14 mei 2018, ECLI:NL:TAHVD:2018:83, het tuchtrect van toepassing op de gedragingen van de advocaat in zijn rol van bemiddelaar tussen twee vrienden, waarbij hij zijn privéhoedanigheid en hoedanigheid

als advocaat had vermengd. Deze toepassing kwalificeerde het hof ook als inbreuk op het recht op privacy van de advocaat zoals bedoeld in artikel 8 EVRM, maar wel een die in de wet (artikel 46 Advocatenwet) voorzien was en een legitiem doel diende, namelijk de bescherming van de rechten van een ander, in casu de klager. Naar het oordeel van het hof was de inbreuk met het oog op dit belang noodzakelijk: advocaten vervullen als zelfstandig beroepsbeoefenaren in de rechtspleging een bijzondere rol binnen onze democratische samenleving. Die rol brengt volgens het hof mee dat hun professioneel gedrag discreet, eerlijk en waardig moet zijn. Van strijd met artikel 8 EVRM was naar het oordeel van het hof geen sprake.

Eenzelfde type redenering over artikel 8 EVRM volgde het hof in hof van discipline 27 januari 2020, ECLI:NL:TAHVD:2020:5. In die uitspraak wees het hof ook een beroep op artikel 6 en 7 EVRM door schending van het legaliteitsbeginsel af. Ook oordeelde hij dat zijn eerdere vaststelling dat het ten onrechte opmaken van een factuur als valsheid in geschrifte werd gekwalificeerd niet in strijd was met artikel 6 EVRM.

Tegen een beslissing van de raad in een verzetsprocedure staat op grond artikel 46h lid 7 Advocatenwet geen rechtsmiddel open. Uitzondering bestaat slechts als moet worden geoordeeld dat geen sprake is geweest van een eerlijk proces doordat een fundamenteel rechtsbeginsel is geschonden. De klacht is dan door de raad in twee instanties behandeld, waardoor niet gezegd kan worden dat geen toegang tot de rechter heeft bestaan zoals bedoeld in artikel 13 EVRM (HvD 30 maart 2020, ECLI:NL:TAHVD:2020:71).

Welke jurisprudentie over advocatentuchtrectelijke procedures volgde de afgelopen periode uit Straatsburg zelf? Van een schending van een eerlijk proces ex artikel 6 EVRM was sprake in *Ismayilov/Azerbeidzjan* (EHRM 12 maart 2020, nr. 18498/15).

de schrapping van
het tableau is volstrekt
in strijd met het recht
op ongestoord genot
van mijn eigendom
in de toekomst!

Advocaat Ismayilov was van het tableau geschrapt, onder andere omdat hij zijn diensten aan een cliënte niet voldoende zou hebben vastgelegd en onrechtmatig het kantoor van een rechter zou zijn binnengetroten om teruggave van aan de rechter voorgelegde documenten te vragen. Daarbij zou hij de rechter hebben beledigd en bedreigd. In de daaropvolgende tuchtrechtelijke procedures had Ismayilov bewijs overgelegd waaruit duidelijk bleek dat hij zijn juridische diensten aan de betreffende cliënte wel had gedocumenteerd. Bovendien had hij zich beroepen op een verklaring van een kantoorgenoot die aanwezig was bij de ontmoeting met de rechter, waaruit anders bleek. De tuchtrechter had het bewijs echter zonder nadere motivering gepasseerd en de verklaring van de kantoorgenoot als onbetrouwbaar gekwalificeerd op de grond dat hij met Ismayilov werkte, terwijl hij een verklaring van degenen die met de rechter werkten wel gemakkelijk als betrouwbaar had geaccepteerd. Volgens het hof waren de met bewijzen gestaafde argumenten voor de uitkomst van de zaak echter van doorslaggevend belang en waren de tuchtrechters derhalve tekortgeschoten in hun verplichting onder artikel 6 EVRM om beslissingen adequaat te motiveren.

In een andere Azerbeidzjaanse kwestie, *Namazov/Azerbeidzjan* (EHRM 30 januari 2020, nr. 74354/13) toetste het hof een schrapping van het tableau aan artikel 8 EVRM. De kwestie draaide om mensenrechtenadvocaat Namazov, die na tuchtrechtelijke procedures van het tableau was

geschrapt vanwege beweerdelijke belediging van een rechter. Ondanks verzoeken had Namazov tijdens de tuchtrechtelijke procedures geen inzage gekregen in de documenten waaruit zou blijken dat hij de beledigingen had geuit waarvan hij werd beschuldigd. Het was hem ook niet toegestaan om getuigen te laten horen. Het hof stelde voorop dat het beschermingsbereik van artikel 8 EVRM ook zag op relaties van professionele of zakelijke aard en dat een schrapping van het tableau een aantasting van die relaties betekende. Van een schending van artikel 8 EVRM was volgens het hof ook daadwerkelijk sprake omdat de inmenging niet ‘noodzakelijk was in een democratische samenleving’. De tuchtrechtelijke procedures schoten derhalve tekort in waarborgen voor Namazov. Bovendien had de tuchtrechter geen enkele reden gegeven waarom een milde sanctie, zoals een schorsing, niet volstond in plaats van een schrapping van het tableau, wat volgens het hof niet anders kon worden beschouwd dan als een *‘harsh sanction, capable of having a chilling effect on the performance by lawyers of their duties as defence counsel’*.

Ook ging Straatsburgse aandacht uit naar de specifieke status van advocaten in relatie tot de vrijheid van meningsuiting (artikel 10 EVRM), in de zaak *Ottan/Frankrijk* (EHRM 19 juli 2018, nr. 41841/12). Ottan was door de tuchtrechter op de vingers getikt vanwege een uitlating in de media. Hij trad op als advocaat van een nabestaande van een slachtoffer van politiegeweld. Direct na de vrijpraak van de politieagent in kwestie

werd Ottan ondervraagd door toegestormde journalisten. Op de vraag van een journalist of hij dit vonnis niet had verwacht, antwoordde hij: *‘Ja, natuurlijk. Ik wist altijd al dat het een mogelijkheid was. Met een witte – geheel witte – jury waarin niet alle bevolkingsgroepen vertegenwoordigd zijn... stond de deur wijd open voor een vrijspraak, dat is geen verrassing.’*

De hoofdofficier van justitie diende een tuchtklacht tegen Ottan in, omdat hij met deze opmerking de grenzen van de vrijheid van meningsuiting zou hebben overschreden. De tuchtrechter in beroep verklaarde de klacht gegrond en waarschuwde Ottan.

Het hof achtte de tuchtrechtelijke waarschuwing echter een onevenredige inmenging in het recht van Ottan op vrije meningsuiting en derhalve niet ‘noodzakelijk in een democratische samenleving’. Het hof meende dat de opmerkingen van Ottan kritiek vormden op de jury en de rechters van het gerecht dat de vrijspraak had uitgesproken, maar dat zij deel uitmaakten van een debat van openbaar belang over de werking van het strafrechtelijk systeem, in het kader van een zaak die in de media ruim aandacht had gekregen. De kritiek was weliswaar in staat om te choqueren, maar kwam toch neer op een waardeoordeel met een voldoende feitelijke basis in het kader van de vertegenwoordiging van zijn cliënt in een strafprocedure. De waarschuwing was weliswaar de lichtste tuchtmaatregel, maar dit was voor een advocaat ‘geen triviale aangelegenheid’ en kon de inmenging niet rechtvaardigen, aldus het hof.

NOOT

- 1 De tuchtrechtspraak ziet sinds 2015 ook uitdrukkelijk op inbreuken op het bepaalde bij of krachtens de Advocatenwet.

KRONIEK

VENNOOTSCHAPSRECHT

In deze Kroniek bespreken wij de rechtspraak en wetgeving op het gebied van het vennootschapsrecht uit de periode medio april 2019 tot en met medio april 2020.

Wij lichten enkele noemenswaardige uitspraken en wetgevingsinitiatieven toe.

In het eerste deel bespreken wij jurisprudentie over uiteenlopende onderwerpen als bestuurdersaansprakelijkheid, rechtskarakter van, aansprakelijkheid en procesrechtelijke aspecten bij de vof en, in verband met de nationalisering van bank en verzekeraar SNS Reaal, enkele uitspraken over de gang van zaken bij enquêteprocedures.

In het tweede deel gaan wij in op de actuele stand van zaken op wetgevingsgebied, zoals het voornemen om het nv-recht te vereenvoudigen en om de geschillenregeling aan te passen.

Op sommige lopende dossiers – de modernisering van personenvennootschappen, het Centraal Aandeelhoudersregister en het UBO-register – zien wij nauwelijks voortgang.

Vanwege de beperkte omvang van de Kroniek hebben wij een selectie in onderwerpen moeten maken. Wij laten de actualiteit van de coronacrisis en de maatregelen en snel wijzigende spoedwetgeving voor ondernemers en het ondernemingsrecht in dat kader onbesproken. Hopelijk zijn deze maatregelen en spoedwetgeving tijdelijk van aard.

DOOR / LISETTE VAN DER GUN & ROGIER WOLF

JURISPRUDENTIE

Selectieve betaling

Bij het betalen van een schuldeiser in het zicht van een faillissement komt de vraag op of sprake is van bestuurdersaansprakelijkheid vanwege selectieve betaling. Ook in het arrest van de Hoge Raad van 17 januari 2020¹ was deze vraag aan de orde. Het ging om een bestuurder die op 4 december 2014 het verzoek tot faillietverklaring van de vennootschap had ingediend. Op 22 december 2014 was een factuur van een niet-gelieerde vennootschap voldaan. Het faillissement van de vennootschap was vervolgens op 6 januari 2015 uitgesproken. Stond het de bestuurder vrij deze factuur te voldoen? Of handelde hij onrechtmatig jegens onbetaald gebleven schuldeisers van de vennootschap, omdat hij het faillissement had aangevraagd en daarna een schuldeiser selectief had betaald?

Uitgangspunt is dat een bestuurder van een vennootschap niet persoonlijk aansprakelijk is jegens een schuldeiser die is benadeeld wegens het onbetaald en onverhaalbaar blijven van zijn vordering, tenzij zijn handelen of nalaten als bestuurder ten opzichte van die schuldeiser in de gegeven omstandigheden zodanig onzorgvuldig is dat hem daarvan persoonlijk een ernstig verwijt kan worden gemaakt.² De Hoge Raad oordeelde in 1998 in het Coral/Stalt-arrest³ dat de vuistregel ‘niet persoonlijk aansprakelijk, tenzij’ niet op gaat als een vennootschap besloten heeft haar activiteiten te beëindigen, niet in staat is al haar schuldeisers te voldoen, maar wel een schuld aan een gelieerde vennootschap voldoet. Doet hij dat wel, dan is hij persoonlijk aansprakelijk, tenzij bijzondere omstandigheden die betaling rechtvaardigen. De bewijslast werd dus omgekeerd (‘onrechtmatig, tenzij’).

In zijn arrest van 12 april 2019⁴ heeft de Hoge Raad dit nog eens bevestigd. Het ging in dat arrest om selectieve betalingen in het zicht van faillissement aan niet-gelieerde schuldeisers en bij welke betalingen de bestuurder een persoonlijk belang had. De vraag in het arrest van de Hoge Raad van 17 januari 2020 was of de norm voor aansprakelijkheid van een bestuurder van een vennootschap die, nadat het faillissement van de vennootschap is aangevraagd, een niet-gelieerde schuldeiser betaalt, waarbij hij geen persoonlijk belang heeft, is: ‘niet onrechtmatig, tenzij’, of ‘wel onrechtmatig, tenzij’. In de lagere rechtspraak en de literatuur is regelmatig bepleit dat de toepassing van de omkeringsregel uit het Coral/Stalt-arrest (‘onrechtmatig, tenzij’) verruimd moet worden. Ook AG Van Peursesem brak in zijn conclusie bij het arrest van de Hoge Raad van 17 januari 2020 hiervoor een

Lisette van der Gun en **Rogier Wolf** zijn advocaat bij UdinkSchepel Advocaten in Den Haag. Rogier Wolf is ook universitair docent Ondernemingsrecht aan Maastricht University (ICGI) en lid van de advocatenredactie van het *Advocatenblad*.

lans. Hij betoogde dat een bestuurder die een selectieve betaling doet in de fase dat duidelijk is dat een faillissement onafwendbaar is, wel degelijk onrechtmatig handelt, tenzij er een rechtvaardigingsgrond is voor de selectieve betaling. In dit geval was ten tijde van de selectieve betaling al eigen aangifte tot faillietverklaring gedaan. Daarom meende de AG dat een faillissement onafwendbaar was. De Hoge Raad volgde de AG daarin niet. Uitgangspunt blijft daarom: 'niet onrechtmatig, tenzij'.

Rechtskarakter vof

In zijn arrest van 19 april 2019 gaf de Hoge Raad antwoord op prejudiciële vragen over het rechtskarakter van een vof.⁵ Aanleiding was de behoefte aan duidelijkheid over wie in een vof is aan te merken als werkgever. In deze zaak ging het om een vof met twee vennoten. De vof en haar vennoten werden op 1 april 2015 failliet verklaard. De faillissementen van de vennoten zijn op 17 november 2015 omgezet in wettelijke schuldsaneringsregelingen. Op 27 juli 2016 werd het faillissement van de vof bij gebrek aan baten opgeheven. Het UWV diende een boedel- en preferente vordering in de schuldsaneringsregeling in. Die rangorde werd door de bewindvoerder betwist. Daarop vroeg het UWV voor de rangorde een verklaring voor recht. Daarover stelde de rechtbank prejudiciële vragen aan de Hoge Raad. De faillissementsrechtelijke prejudiciële vragen laten wij buiten beschouwing, wij behandelen hier alleen de volgende vraag: 'Indien een vennootschap onder firma een arbeidsovereenkomst met een werknemer sluit, gelden dan de vennoten van die vennootschap onder firma van rechtswege en in alle gevallen, *ieder afzonderlijk*, als werkgever?' Dit arrest van de Hoge Raad leest als een college.⁶ Naar geldend recht is een vof geen rechtspersoon. Ondanks dat heeft zij in het rechtsverkeer wel tot op zekere hoogte een zelfstandige positie⁷ ten opzichte van de afzonderlijke vennoten. Zo kan een vof op

eigen naam in rechte optreden en ook op eigen naam failliet verklaard worden. Het vermogen van de vof is een (van de privévermogens van de vennoten) afgescheiden vermogen. Het faillissement van de vof ziet op de vereffening en verdeling van dit afgescheiden vermogen.⁸ Als een vennoot handelt in naam van de vof, handelt hij namens de gezamenlijke vennoten waarmee hij de gezamenlijke vennoten bindt. Een overeenkomst met de vof is een overeenkomst met de gezamenlijke vennoten in hun hoedanigheid van vennoten. Jegens een schuldeiser is iedere vennoot samen met de vof hoofdelijk verbonden. De vof en iedere vennoot zijn voor het geheel aansprakelijk voor verbintenissen van de vof. De opmaat voor het antwoord van de Hoge Raad op de prejudiciële vraag vormt r.o. 3.4.4: 'Een schuldeiser van de gezamenlijke vennoten kan zijn vordering *zowel geldend maken tegen de gezamenlijke vennoten ("tegen de vof")*, als *tegen iedere vennoot afzonderlijk* (cursivering LvdG en RW, red.). Een vennootschapscrediteur heeft aldus jegens iedere vennoot *twee samenlopende vorderingsrechten*: één jegens de gezamenlijke vennoten ("jegens de vof"), dat verhaalbaar is op het afgescheiden vermogen van de vof, en één jegens de vennoot persoonlijk, dat verhaalbaar is op het privévermogen van deze vennoot. Tegen eerstgenoemde vordering kan een vennoot niet de aan hem persoonlijk toekomende verweermiddelen aanvoeren, tegen laatstgenoemde wel. Een op naam van de vof gewezen vonnis waarbij een vordering uitsluitend tegen de vof is toegewezen, kan geen gezag van gewijsde krijgen jegens een vennoot persoonlijk en niet worden tenuitvoergelegd ten laste van diens privévermogen. Een schuldeiser van de vof kan zowel de vof (de gezamenlijke vennoten in hun hoedanigheid) aanspreken als een of meer vennoten in privé; hij kan dat ook beide – na elkaar of gelijktijdig – doen. (...)'

Volgens de Hoge Raad moet de

arbeidsovereenkomst die de werknemer 'met de vof' heeft gesloten beschouwd worden als een arbeidsovereenkomst met de gezamenlijke vennoten. De gezamenlijke vennoten zijn dus als werkgever in de zin van titel 7.10 BW partij bij de arbeidsovereenkomst. Omdat de vof geen rechtspersoon is, kan zij niet als zelfstandig werkgever aangemerkt worden. Een werknemer 'van de vof' kan zijn uit de arbeidsovereenkomst voortvloeiende vorderingen geldend maken, zowel jegens de gezamenlijke vennoten ('jegens de vof'), met de mogelijkheid van verhaal op het afgescheiden vermogen van de vof, als voor het geheel jegens elke afzonderlijke vennoot, met de mogelijkheid van verhaal op het privévermogen van die vennoot, aldus de Hoge Raad in r.o. 3.5.2.

Reconventionele vordering tegen vennoten in een vof

Een andere kwestie rondom de vof behandelde de Hoge Raad in zijn arrest van 20 maart 2020. Deze uitspraak is meer procesrechtelijk van aard. Er was sprake van een door een vof op eigen naam ingestelde vordering.⁹ Het ging om betaling van openstaande facturen voor werkzaamheden en materiaal. Gedaagden vorderden in reconventie vernietiging dan wel ontbinding van de koopovereenkomst, die eerder met een van de vennoten van de vof was gesloten. De Hoge Raad overwoog dat een reconventionele vordering slechts kon worden ingesteld tegen een processuele wederpartij. In conventie was uitsluitend de vof partij en niet ook een of meer van haar vennoten. Daarom kon de reconventionele vordering van gedaagden uitsluitend tegen de vof worden ingesteld en niet ook tegen een of meer van haar vennoten, aldus de Hoge Raad in r.o. 3.1.2.¹⁰ De oplossing voor deze situatie ligt in artikel 118 Wetboek van Burgerlijke Rechtsvordering (Rv). Een gedaagde kan de rechter verzoeken hem gelegenheid te geven op de voet van

artikel 118 Rv (een van) de vennoten in het geding te betrekken als sprake is van samenhangende vorderingen in conventie en reconventie en de proceseconomie daarmee gediend is. De rechter kan ook ambtshalve die gelegenheid bieden, ook in hoger beroep als de reconventionele vordering in eerste aanleg al was ingesteld. In dat geval zal de appelrechter bij zijn afweging of hij die gelegenheid zal bieden, ook moeten betrekken dat de op te roepen vennoten, doordat zij eerst in hoger beroep als procespartij in het geding worden betrokken, een instantie mislopen.¹¹

Analoge toepassing van uittredvordering op certificaathouder

Als aandeelhouders door hun gedragingen de rechten of belangen van een andere aandeelhouder schaden, biedt de uittredvordering van artikel 2:343 BW voor die laatste aandeelhouder de mogelijkheid uit te treden. Zijn medeaandeelhouders of de vennootschap moeten dan de aandelen overnemen. In de praktijk wordt deze vordering niet heel vaak toegewezen vanwege de hoge drempel die artikel 2:343 BW stelt. De wettekst spreekt over 'aandeelhouder' en niet over 'certificaathouder'. De Ondernemingskamer (OK) deed op 24 september 2019 echter uitspraak in een procedure waarin de uittredvordering analoog op een certificaathouder werd toegepast.¹²

In de nasleep van een vechtscheiding waren de verhoudingen binnen de Stichting Administratiekantoor van een holding (die onder meer moet beslissen over dividenduitkeringen uit de holding) onwerkbaar geworden. Binnen het bestuur van de STAK, waarin de vrouw en de man gelijkelijk stemgerechtigd waren, was een patstelling ontstaan. De man had zonder de vrouw daarin te kennen gelden van de holding omgeleid. Ook had hij de vrouw als bestuurder op andere wijze ten onrechte buitenspel gezet. Zo hield hij haar buiten de administratieve en financiële verslag-

legging en had hij de bank, in strijd met eerdere afspraken, betalingen laten wijzigen en stopzetten. De OK oordeelde dat van de vrouw onder de gegeven omstandigheden niet in redelijkheid kon worden gevergd dat zij certificaathouder van de holding bleef. Bij dit oordeel speelde ook de aard van de onderneming een rol. Sinds de verkoop van een dochteronderneming omvatte de onderneming van de holding voornamelijk liquide middelen en een pand. Er werden geen ondernemingsactiviteiten meer verricht. Uittreding van de vrouw was daarom voor de man en voor de holding niet onredelijk bezwarend. De OK wees de vordering van de vrouw toe om de man te veroordelen de certificaten die de vrouw in de holding hield over te nemen.

Overdracht van aandelen ten titel van beheer

In de uitspraak van de OK van 30 april 2019 stond de voorziening overdracht van aandelen ten titel van beheer op grond van artikel 2:349a BW of van artikel 2:356 BW centraal.¹³ De OK overwoog dat de voorziening overdracht van aandelen ten titel van beheer in een enquêteprocedure niet meebrengt dat de aandelen in goederrechtelijke zin tot het vermogen van de beheerder gaan behoren. De voorziening is een rechtsfiguur *sui generis* en heeft geen verdergaande gevolgen dan noodzakelijk is voor het daarmee beoogde doel, namelijk het bevorderen van sanering en herstel van gezonde verhoudingen binnen de vennootschap. De voorziening overdracht van aandelen ten titel van beheer bewerkstelligt dat de aan de aandelen verbonden vennootschapsrechtelijke bevoegdheden, waaronder het vergaderrecht en het stemrecht, tijdelijk zijn overgedragen aan de beheerder. De overige aandeelhoudersrechten (waaronder het recht op dividend, voorkeursrechten en rechten in het kader van de geschillenregeling en de uitkoopprocedure) blijven bij de aandeelhouder. De door de OK benoemde beheerder van aandelen is

niet bevoegd over de aan hem in beheer gegeven aandelen te beschikken. Die bevoegdheid blijft bij de aandeelhouder. Beslag, executie, bezwaring en vervreemding van de aandelen raken het beheer niet. Daarmee kwam de OK terug op haar eerdere opvatting dat de aandelen deel uitmaakten van het vermogen van de beheerder en dat de beheerder bijvoorbeeld bevoegd was tot overdracht ter certificering van de onder beheer staande aandelen. De OK kan zo nodig de (vennootschapsrechtelijke) gevolgen van een door haar getroffen voorziening van overdracht van aandelen ten titel van beheer nader regelen (met (analoge) toepassing van artikel 2:357 lid 2 BW).

SNS Reaal

Met het afwikkelen van procedures rond bank en verzekeraar SNS Reaal hebben verschillende colleges zich over diverse aspecten van de enquêteprocedure gebogen. De belangrijkste lichten we hier uit.

Inlichtingenplicht

De OK beval in haar beschikking van 26 juli 2018 een onderzoek naar het beleid en de gang van zaken bij SNS Reaal c.s. over de periode van 1 juli 2006 tot 1 februari 2013, ECLI:NL:GHAMS:2018:2651. SNS Reaal was een grote financiële instelling die in de kredietcrisis dermate ernstig in de

Dat kennen we.
Als de noot aan de man is,
werkt ons geheugen opeens
niet meer zo best...

problemen was gekomen dat de Minister van Financiën moest besluiten de onderneming te nationaliseren. Er bestond een algemeen maatschappelijk belang bij het verkrijgen van openheid van zaken, een van de doeleinden van een enquêteprocedure.¹⁴ In een brief van 25 april 2019 verzochten de onderzoekers de OK om enkele voormalige bestuurders, commissarissen en werknemers (hierna: 'voormalig functionarissen') te horen als getuigen. Een aantal van hen verzocht de raadsheer-commissaris van de OK de onderzoekers een aanwijzing te geven. Deze verzochte aanwijzing hield in dat de voormalig functionarissen de vragen van de onderzoekers schriftelijk zouden mogen beantwoorden en dat de gespreksverslagen en de schriftelijke beantwoording van de vragen niet aan het onderzoeksverslag zouden worden gehecht.

De onderzoekers hechtten belang aan transparantie en toetsbaarheid van hun bevindingen en wilden om die reden de vrijheid hebben de gespreksverslagen als bijlage aan het onderzoeksverslag te hechten. Zij wilden praktisch omgaan met de gespreksverslagen. In geval van zwaarwichtige belangen zouden de gespreksverslagen niet of niet geheel bij het onderzoeksverslag kunnen worden gevoegd, stelden zij. Maar de voormalig functionarissen wilden niet dat hun gespreksverslagen openbaar werden omdat deze, bijvoorbeeld, als bewijs tegen hen gebruikt zouden kunnen worden. Het is verplicht noch gebruikelijk dat een gespreksverslag aan het onderzoeksverslag wordt gehecht, stelden zij. De gesprekken gingen over feiten uit het verleden, zij konden zich niet alles even goed herinneren en daarom wilden zij dat de vragen schriftelijk werden gesteld, zodat ze erover konden nadenken en eventueel stukken konden raadplegen. Zo werden onjuistheden en misverstanden voorkomen, aldus de voormalig functionarissen.

SNS Reaal c.s. steunden de voormalig

functionarissen daarin. Maar de Vereniging Effectenbezitters (VEB), die de procedure was gestart, vond dat de onderzoekers de vrijheid toekwam om de gespreksverslagen aan het onderzoeksverslag te hechten.

In zijn beschikking van 4 juni 2019¹⁵ nam de raadsheer-commissaris tot uitgangspunt dat onderzoekers in beginsel vrij zijn in de inrichting van het onderzoek en het verslag.¹⁶ Over de verslaglegging van verklaringen van personen die worden gehoord, kent de wet geen voorschriften. De raadsheer-commissaris overwoog dat de voormalig-functionarissen verplicht zijn alle inlichtingen te geven die nodig zijn voor het onderzoek. Verder was het niet aan de onderzoekers, maar aan de OK, om in verband met de privacy en de bescherming van bedrijfsgevoelige gegevens te bepalen of een onderzoeksverslag bij de deponering ervan geheel of gedeeltelijk voor eenieder ter inzage is, aldus de rc. De gespreksverslagen, die aan het verslag zouden worden gehecht, konden op die manier 'vertrouwelijk' blijven. Partijen die een compleet verslag ontvangen, mogen daaruit in beginsel geen mededelingen aan derden doen. Daarmee bleef de mogelijkheid dat de gespreksverslagen in een eventuele aansprakelijkheidsprocedure als bewijs gebruikt worden, bestaan. Een partij zou de voorzitter van de OK kunnen verzoeken haar te machtigen deze stukken te gebruiken, aldus de raadsheer-commissaris.

Medewerkingsplicht onderzoek

Op 3 april 2020 deed de Hoge Raad uitspraak ter zake de enquêteprocedure in SNS Reaal c.s. over de vraag of een rechtspersoon mag weigeren inzage te geven in notulen, bestuursbesluiten en correspondentie, voor zover daarin informatie staat die is uitgewisseld met advocaten of notarissen.¹⁷ Met andere woorden: komt aan SNS Reaal c.s. een afgeleid verschoningsrecht toe?

Advocaten en notarissen hebben een verschoningsrecht, zodat iedereen hen vrijelijk en zonder vrees voor

openbaarmaking van wat is besproken, om bijstand en advies kan vragen. De beoordeling of schriftelijke stukken onder het verschoningsrecht vallen, is aan de advocaat of notaris aan wie het verschoningsrecht toekomt. Als openbaarmaking van die stukken leidt tot schending van het beroepsgeheim, vallen de stukken onder het verschoningsrecht.

De Hoge Raad overwoog dat een rechtspersoon die een advocaat of notaris om bijstand of advies heeft gevraagd, geen afgeleid verschoningsrecht heeft, ook niet voor zover de rechtspersoon met de advocaat of notaris uitgewisselde vertrouwelijke informatie onder zich heeft.¹⁸ Desondanks kan een rechtspersoon wel een gerechtvaardigd belang hebben om medewerking aan het onderzoek te weigeren als de onderzoekers inzage vragen in informatie die de rechtspersoon met zijn advocaat of notaris heeft uitgewisseld en waarvan de inhoud vanwege de vertrouwenssfeer tussen de rechtspersoon en de advocaat of notaris, verborgen moet blijven. Vanwege dit belang kan een rechtspersoon zich beroepen op de vertrouwelijkheid van de met de advocaat of notaris in hun hoedanigheid gewisselde informatie, ook als de advocaat of notaris zich met betrekking tot deze informatie niet op een verschoningsrecht beroept. De door de OK benoemde raadsheer-commissaris moet beoordelen of de rechtspersoon terecht weigerde bepaalde informatie aan de onderzoekers te verstrekken.

Concernenquête

Op 3 april 2020 deed de Hoge Raad uitspraak in nog een andere kwestie rond SNS Reaal c.s.¹⁹ In deze procedure ging het om de vraag of de VEB ook bevoegd was een enquêteverzoek in te dienen ten aanzien van SNS Bank, een honderd procent dochter van SNS Reaal.

De wet kent een limitatieve opsomming van partijen die enquête-gerechtigd zijn.²⁰ Zo zijn houders van (certificaten van) aandelen in het

kapitaal van de vennootschap, die aan de kapitaalvoldoende, bevoegd een enquêteverzoek in te dienen. De Hoge Raad bepaalde eerder dat onder omstandigheden ook houders van (certificaten van) aandelen in het kapitaal van de moedermaatschappij een enquêteverzoek ten aanzien van een dochtervennootschap kunnen indienen.²¹ In dat geval moeten de twee vennootschappen in een groep²² verbonden zijn en bepaalt de vennootschap waarin de verzoeker aandelen houdt, ten aanzien van de relevante onderwerpen (mede) het beleid of de gang van zaken bij de vennootschap waarop het enquêteverzoek ziet. Er wordt daarmee aangesloten bij de economische werkelijkheid. SNS Reaal en SNS Bank waren in een groep verbonden. De raden van commissarissen van deze vennootschappen bestonden uit dezelfde personen. Dat gold ook voor ongeveer de helft van de leden van de raden van bestuur. SNS Reaal bepaalde op belangrijke punten mede het beleid van SNS Bank, waaronder het beleid ten aanzien van Property Finance. De Hoge Raad oordeelde daarom dat de VEB ook bevoegd was in haar enquêteverzoek ten aanzien van SNS Bank.²³

WETGEVING

In de vorige Kroniek kwam de Voortgangsbrief modernisering ondernemingsrecht²⁴ aan de orde en werd verslag gedaan van de belangrijkste aandachtspunten van de Minister voor Rechtsbescherming in dat kader. Wij bespreken op een aantal onderdelen de stand van zaken.

Wetsvoorstel modernisering personenvennootschappen

De vorige Kroniek besprak op hoofdlijnen²⁵ het Voorontwerp van het wetsvoorstel modernisering personenvennootschappen. De internetconsultatie van dit voorontwerp is op 31 mei 2019 afgesloten. Het is afwachten wanneer en in welke vorm dit voorontwerp als wetsvoorstel bij de Tweede Kamer wordt ingediend.

Modernisering nv-recht

Er zit enig schot in de modernisering van het nv-recht. De Minister voor Rechtsbescherming en de Minister van Onderwijs, Cultuur en Wetenschap hebben op 15 april 2020 een Voorontwerp modernisering NV-recht en evenwichtiger man/vrouw verhouding opengesteld voor internetconsultatie tot 14 mei 2020.²⁶ Het wetsvoorstel heeft tot doel het nv-recht te moderniseren en aan te passen aan de behoeften in de praktijk. Daarnaast beoogt het wetsvoorstel meer evenwicht te brengen in de verhouding tussen het aantal mannen en vrouwen in de top van grote bedrijven. Het wetsvoorstel vloeit voort uit het SER-advies *Diversiteit in de top, tijd voor versnelling*,²⁷ zo stelt de inleiding van de memorie van toelichting. De wens achter de wet is om het nv-recht te moderniseren, te vereenvoudigen en flexibeler te maken zoals eerder al bij de vereenvoudiging en flexibilisering van het bv-recht is gebeurd.²⁸ Beoogd wordt om regels die in de praktijk als onnodig knelend worden ervaren, te versoepelen. Voorgesteld wordt om (i) een statutair maatschappelijk kapitaal niet langer verplicht te stellen, (ii) houders van aandelen van een bepaalde aanduiding te kunnen aanwijzen als orgaan van de vennootschap zonder dat er een nieuwe soort aandelen hoeft te worden gecreëerd, (iii) het mogelijk te maken dat de vennootschap in de akte van oprichting wordt verbonden voor het betalen van kosten die met de oprichting verband houden (dat voorkomt dat het bestuur dit afzonderlijk moet bekrachtigen), (iv) stemrecht te kunnen toekennen aan een pandhouder of vruchtgebruiker op een later moment dan de vestiging van deze beperkte rechten, (v) de grens van tien procent van de inkoop van eigen aandelen af te schaffen (herstel van een omissie), (vi) de besluitvorming buiten vergadering te vereenvoudigen (gelijk het bv-recht), en (vii) het mogelijk te maken om buiten Nederland te vergaderen (van belang voor internationaal opererende nv's).

Om de diversiteit in mannen en vrouwen in de top van het bedrijfsleven te vergroten wordt voorgesteld twee bepalingen op te nemen in Boek 2 BW: (i) een ingroeiquotum voor de RvC van beursgenoteerde vennootschappen en (ii) een zelf op te stellen passend en ambitieus streefcijfer voor de RvC, de RvB en de subtop van grote vennootschappen met de verplichting hiervoor een plan op te stellen, daarover te rapporteren in het bestuursverslag en aan de SER vanwege het eerder genoemde advies.²⁹ Op zich is het voorontwerp lovenswaardig, maar van een *echte* modernisering van het nv-recht is naar onze mening geen sprake. Zo had voor certificaten van aandelen de in het bv-recht ingevoerde regeling van het vergaderrecht ingevoerd kunnen worden om het huidige, feitelijk onduidelijke en rechtsonzekere criterium van met of zonder medewerking van de nv uitgegeven certificaten op te lossen.³⁰ Ook mist het voorontwerp de kans om stemrechtloze aandelen in de nv in te voeren om, bijvoorbeeld, knelpunten bij fusie, splitsing en omzetting van nv's en bv's op te lossen.³¹

Voorontwerp Wet aanpassing geschillenregeling en verduidelijking ontvankelijkheidsvereisten enquêteprocedure

Op 22 augustus 2019 heeft de Minister voor Rechtsbescherming een voorontwerp Wet aanpassing geschillenregeling en verduidelijking ontvankelijkheidseisen enquêteprocedure opengesteld voor internetconsultatie.³² Daarin wordt de geschillenregeling op enkele punten aangepast. Het verruimt de gronden waarop de vorderingen tot uitstoting (artikel 2:336 BW) en uittreding (artikel 2:343 BW) van een aandeelhouder uit de vennootschap kunnen worden toegewezen (zie ook de hiervoor besproken uitspraak van de analoge toepassing van de uittredvordering op de certificaathouder). Daarnaast wordt voorgesteld de doorlooptijd van geschillenregelingprocedures te verkorten door de introductie van

een vereenvoudigde geschillenregelingprocedure. Die kan worden gestart nadat de OK een oordeel over wanbeleid heeft uitgesproken (een nieuw artikel 2:356a BW). Ook wordt artikel 2:346 BW gewijzigd om de huidige ontvankelijkheidseisen voor de enquêteprocedure te verduidelijken. Tot slot wordt een aparte, strengere ontvankelijkheidseis voorgesteld voor aandeelhouders en certificaathouders van beursvennootschappen. De internetconsultatie sloot op 22 november 2019. Aan de voorgestelde aanpassingen bestaat behoefte in de praktijk. Wij hopen dan ook dat het voorontwerp en de reacties uit de internetconsultatie een vervolg krijgen in de vorm van indiening van een wetsvoorstel bij de Tweede Kamer.

UBO-register

Op grond van de gewijzigde vierde Europese anti-witwasrichtlijn (2018/843) ('Richtlijn') moet Nederland een centraal register met informatie over de uiteindelijk belanghebbenden, Ultimate Beneficial Owners (UBO), opzetten. Een UBO is een natuurlijk persoon die de uiteindelijke 'eigenaar' is van een vennootschap of een andere juridische entiteit of zeggenschap heeft via het direct of indirect houden

van meer dan 25 procent van de aandelen, van de stemrechten of van het eigendomsbelang in die vennootschap of andere juridische entiteit, of via andere middelen. Anders gezegd: de UBO is de natuurlijke persoon achter een juridische entiteit die aan de touwtjes trekt. Het UBO-register wordt gezien als een instrument in de strijd tegen witwassen, financieren van terrorisme, en andersoortige financieel-economische criminaliteit. Nederland had uiterlijk op 10 januari 2020 het UBO-register moeten implementeren. Dat is niet gelukt. De Eerste Kamer heeft de parlementaire behandeling van het wetsvoorstel Implementatiewet registratie uiteindelijk belanghebbenden van vennootschappen en andere juridische entiteiten³³ (het UBO-register) opgeschort, omdat de senaat eerst wilde weten hoe de registratie van UBO's van kerkgenootschappen zich verhoudt tot de Algemene Verordening Gegevensbescherming (AVG).³⁴ In een brief van 12 maart 2020 heeft de Eerste Kamer aan de Raad van State daarover advies gevraagd.

Centraal aandeelhoudersregister

Naast het UBO-register worden al langere tijd gewerkt aan een centraal

aandeelhoudersregister (CAHR). Het CAHR verzamelt informatie over aandelen en aandeelhouders, vruchtgebruikers en pandhouders van besloten vennootschappen en niet-beursgenoteerde naamloze vennootschappen. Deze informatie zou alleen beschikbaar komen voor publieke diensten, notarissen en Wwft-instellingen. Ook het CAHR moet bijdragen aan het voorkomen en bestrijden van financieel-economische criminaliteit door gebruik van rechtspersonen en aan rechtszekerheid in het rechtsverkeer. Het voorstel is in behandeling bij de Tweede Kamer.³⁵ Het kabinet heeft in een brief van 13 september 2019 geadviseerd om eerst het UBO-register in te voeren en aan de hand van de ervaringen daarmee het CAHR vorm te geven en in te voeren.³⁶

Tot slot

Het parlement moet op dit moment aan meer belangrijke zaken aandacht geven. Wij hopen in de volgende Kroniek toch te kunnen berichten dat er stappen zijn gezet in de modernisering van het ondernemingsrecht. Ondertussen wensen wij u en uw naasten een goede gezondheid!

NOTEN

- 1 HR 17 januari 2020, ECLI:NL:HR:2020:73, *JOR* 2020/55, m.nt. Salemink, *AA* 20200274, m.nt. Bartman.
- 2 Zie ook HR 8 december 2006, ECLI:NL:HR:2006:AZ0758 (Ontvanger/Roelofsen).
- 3 HR 12 juli 1998, *JOR* 1998/107, m.nt. F.J.P. van den Ingh.
- 4 HR 12 april 2019, ECLI:NL:HR:2019:576, *JOR* 2019/123, m.nt. A.J. Tekstra, *TvOB* 2020-2, p. 61 e.v., m.nt. W.A. Westenbroek.
- 5 HR 19 april 2019, ECLI:NL:HR:2019:649, *JOR* 2019/173, m.nt. Faber, *AA* 20190991, m.nt. Raaijmakers.
- 6 Zie r.o. 3.4.1-3.4.3, en de daar genoemde arresten van de HR.
- 7 In het VDV Totaalbouw-arrest sprak de Hoge Raad nog over een 'afzonderlijk rechtssubject' (HR 6 februari 2017, ECLI:NL:HR:2015:251, r.o. 3.4.1).
- 8 In het VDV Totaalbouw-arrest heeft de Hoge Raad overwogen dat een vof failliet kan worden verklaard zonder dat dit leidt tot het faillissement van de vennoten.
- 9 ECLI:NL:HR:2020:485.
- 10 De Hoge Raad verwijst daarbij naar het hiervoor besproken arrest over het rechtskarakter van de vof (HR 19 april 2019, ECLI:NL:HR:2019:649).
- 11 R.o. 3.1.3.
- 12 Hof Amsterdam (OK) 24 september 2019, ECLI:NL:GHAMS:2019:3555, *JOR* 2020/6, m.nt. C.D.J. Bulten.
- 13 Hof Amsterdam (OK) 30 april 2019, ECLI:NL:GHAMS:2019:1535, *JOR* 2019/187, m.nt. A.F.J.A. Leijten. Vanwege de betrokkenheid van het kantoor van de auteurs van deze Kroniek wordt alleen de relevante rechtsregel uit deze uitspraak weergegeven.
- 14 Vgl. HR 10 januari 1990, *NJ* 1990, 466, m.nt. Ma (Ogem).
- 15 ECLI:NL:GHAMS:2019:1813, vanwege de betrokkenheid van het kantoor van de auteurs van deze Kroniek wordt alleen de relevante rechtsregel uit deze uitspraak weergegeven.
- 16 HR 13 juni 2014, *JOR* 2014/261, m.nt. Blanco Fernández.
- 17 ECLI:NL:HR:2020:600.
- 18 R.o. 3.2.6.
- 19 ECLI:NL:HR:2020:478.
- 20 Art. 2:346 BW.
- 21 HR 4 februari 2005, ECLI:NL:HR:2005:AR8899 (Landis).
- 22 Art. 2:24b BW.
- 23 R.o. 3.3-3.5.
- 24 Brief van 20 december 2018 met kenmerk 2444692.
- 25 Zie B. Visée & R. Analbers, *Advocatenblad* 2019/4, p. 83-84.
- 26 Zie: <https://www.internetconsultatie.nl/nvenmv>.
- 27 Zie: <https://www.ser.nl/nl/Publicaties/diversiteit-in-de-top>.
- 28 Zie paragraaf 3 van het Voorontwerp en *Kamerstukken II* 2006/07, 31 058, nr. 3, p. 1 (MvT).
- 29 Voorontwerp, p. 10.
- 30 Zie R.A. Wolf, 'De certificaathouder zonder vergaderrecht, de kring van betrokkenen en vernietiging van besluiten', *Ondernemingsrecht* 2014/2. Het gestelde in paragraaf 2 van die bijdrage over met en zonder medewerking van de vennootschap geldt thans voor de nv.
- 31 Zie R.A. Wolf, 'Het stemrechtloze aandeel in de NV? Een pleidooi en verkenning', *TvOB* 2014-2, p. 42-50.
- 32 Zie: <https://www.internetconsultatie.nl/geschillenregelingenenquete>.
- 33 *Kamerstukken* 35 179.
- 34 *Kamerstukken I* 2019/20, 35 179, nr. F.
- 35 *Kamerstukken* 34 661.
- 36 *Kamerstukken II* 2018/19, 34 661, nr. 13.

Coming soon... UTRECHT

HET OMGANGSHUIS
van Tugra

info@omgangshuis.nl • www.omgangshuis.nl

NIEUW bij Boom juridisch Boom Strafblad (BSb)

Boom Strafblad (BSb) is de voortzetting van het algemeen strafrechtelijke tijdschrift *Strafblad* dat sinds 2003 door Sdu werd uitgegeven. Met dezelfde redactie als voorheen beoogt *Boom Strafblad* een tijdschrift te zijn, waarin het strafrecht en de strafrechtspleging in hun volle breedte zowel vanuit wetenschappelijk perspectief als vanuit het perspectief van de praktijk worden belicht.

Maak gratis kennis met BSb!

Het eerste nummer van BSb leest u nu gratis via www.bjutijdschriften.nl.

In het eerste nummer:

- 'A Person's a Person, No Matter How Small': enige literaire intermezzi
Prof. mr. dr. A.M.P. Gaakeer
- General Comment No. 24 – nieuw elan voor het jeugdstrafrecht?
Over leeftijdsgrenzen, 'diversion' en de bredere implicaties voor het jeugdstrafrecht
Mr. dr. Y.N. van den Brink en prof. mr. E.M. Mijnaerends
- De strafwetgever en kinderrechten: nog te veel een opgedrongen ideaal?
Mr. dr. J. uit Beijerse

redactie

prof. mr. J.H. Crijns
prof. dr. D. Van Daele
prof. mr. dr. M.F.H. Hirsch Ballin
mr. A. de Lange
mr. J.T.C. Leliveld
mr. dr. P.P.J. van der Meij
prof. mr. dr. J.B.H.M. Simmelink
mr. T.B. Trotman
mr. S.R. Bakker
mr. M. Samadi (redactiesecretaris)

ISSN: 2666-6901

Verschijnt 6x per jaar

Jaarabonnement vanaf
€ 200,00* excl. BTW

* prijswijzigingen onder voorbehoud

**Vertrouwenspersonen
advocatuur**

**‘Vertrouwelijk
sparren met een
vakgenoot’**

**Coronacrisis
Voorstel halvering
PO-punten en
kwaliteitstoetsen**

**Kwaliteits-
bevordering
Stof tot nadenken
in de vernieuwde
DilemmApp**

**Actueel
Volg het laatste
nieuws op
[advocatenorde.nl/
nieuws](https://advocatenorde.nl/nieuws)**

Coronacrisis

“Kom met een goede oplossing voor de advocatuur en rechtzoekenden”

Scan de QR-code en bekijk de videoboodschap van algemeen deken Frans Knüppe over de problemen waar advocaten en rechtzoekenden in de coronacrisis mee te maken hebben.

Coronavirus: updates voor de advocatuur

De ontwikkelingen rondom het coronavirus hebben ingrijpende gevolgen voor de rechtspleging en de advocatuur. Het crisisteam van de NOvA staat voortdurend in contact met het ministerie van Justitie en Veiligheid, de Rechtspraak, het Openbaar Ministerie en de Raad voor Rechtsbijstand over maatregelen met betrekking tot de rechtspleging en de consequenties hiervan voor advocaten.

Op advocatenorde.nl/coronavirus houdt de NOvA de advocatuur voortdurend op de hoogte van de actuele ontwikkelingen. Naast de laatste nieuwsberichten van de NOvA wordt hier ook een chronologisch overzicht bijgehouden van relevante besluiten en regelingen van andere organisaties die de advocatuur raken. Ook vindt u hier de veelgestelde vragen over het coronavirus in relatie tot de advocatuur, onderverdeeld in algemeen, financieel en strafrecht. Staat uw vraag hier niet bij, neem dan contact op met het Informatiepunt voor advocaten via informatiepunt@advocatenorde.nl.

Nederlandse orde van advocaten

Het *Advocatenblad* is het officiële orgaan van de Nederlandse orde van advocaten. Het katern 'Van de NOvA' wordt verzorgd door de afdeling communicatie van de NOvA.

Samenstelling algemene raad

Nederlandse orde van advocaten

- Frans Knüppe (algemeen deken)
- Bernard de Leest (waarnemend deken)
- Theda Boersema
- Petra van Kampen
- Susan Kaak

Bureau van de NOvA

Raffi van den Berg
(algemeen secretaris)

Redactie

Afdeling communicatie NOvA

Eindredacteur

Paul van Wijngaarden

Bezoekadres

Neuhuyskade 94
2596 XM Den Haag
Tel. 070 – 335 35 35
Fax 070 – 335 35 31
E-mail communicatie@advocatenorde.nl
Kvk-nummer: 27339260
BTW-nummer: NL002872833B01

Postadres

Postbus 30851
2500 GW Den Haag

Informatiepunt voor advocaten

informatiepunt@advocatenorde.nl
Tel. 070–335 35 54

Twitter

@Advocatenorde

LinkedIn

Nederlandse orde van advocaten

Facebook

Nederlandse orde van advocaten

Instagram

@Advocatenorde

Corona

Voorstel halvering PO-punten en kwaliteitstoetsen wegens corona

De algemene raad gaat aan het college van afgevaardigden een wijzigingsverordening voorleggen voor halvering van alle verplichtingen voor opleidingspunten. Dit geldt alleen voor 2020 in verband met de coronacrisis.

Het voorstel van de algemene raad betekent dat de verplichte 20 PO-punten worden teruggebracht naar 10 en dat de verplichting om 10 PO-punten per geregistreerd rechtsgebied te halen, wordt gehalveerd naar 5. Ook het aantal verplichte uren dat jaarlijks moet worden deelgenomen aan de kwaliteitstoetsen wordt in het voorstel met vijftig procent verminderd. Nader onderzocht wordt of de voorgestelde wijziging consequenties heeft voor de compensatieregeling.

Onvoldoende digitaal aanbod

De verplichting om jaarlijks opleidingspunten te behalen, vormt een belangrijke kwaliteitsborging voor de advocatuur. Als gevolg van de coronacrisis zijn advocaten nu ernstig beperkt in hun mogelijkheden om opleidingspunten te behalen. Er is onvoldoende opleidingsaanbod online. Opleidingsinstituten schakelen over op digitaal onderwijs maar de opleidingen voldoen vaak (nog) niet aan de eisen die de Voda daaraan stelt, zoals toetsbaar en interactief zijn. Ook is er niet op alle rechtsgebieden voldoende digitaal aanbod beschikbaar en het ziet er niet naar uit dat dat de komende maanden gerealiseerd kan worden. Daarom wil de NOvA, in navolging van andere beroepsorganisaties in binnen- en buitenland, het aantal te behalen opleidingspunten voor dit jaar aanpassen.

Vaststelling door college van afgevaardigden

Het voorstel van de algemene raad wordt rond eind juni besproken in de vergadering van het college van afgevaardigden. Pas na de vaststelling van deze wijziging van de Voda door het CvA wordt duidelijk wat de wijziging voor individuele advocaten precies betekent.

Voor de praktijk

Modelkantoorhandboek geüpdatet

Het modelkantoorhandboek is voorzien van een update. De voornaamste wijzigingen in de versie 2020 zijn doorgevoerd in de hoofdstukken over het rechtsgebiedenregister, gestructureerde feedback en nummerherkenning.

Het modelkantoorhandboek is bedoeld als hulpmiddel om de verschillende werkwijzen en procedures op kantoor te beschrijven en vast te leggen. Het is niet verplicht om het kantoorhandboek te gebruiken. In de actuele pdf-versie van het modelkantoorhandboek zijn de wijzigingen zichtbaar ten opzichte van de vorige versie. Zo kunt u zelf zien wat er is gewijzigd en of (en waar) u deze wijzigingen in uw eigen kantoorhandboek overneemt.

Meer informatie

Download het modelkantoorhandboek en bekijk de veelgestelde vragen op advocatenorde.nl. Of neem contact op met het Informatiepunt voor advocaten via informatiepunt@advocatenorde.nl.

Vertrouwenspersonen

‘Hou op met tobben in je eentje’

Deze maand bestaat het Team Vertrouwenspersonen precies twee jaar. Advocaat Mick Veldhuijsen, vanaf het begin betrokken bij het team, over de waarde van even sparren.

Als advocaat heb je niet altijd een even gemakkelijk beroep. Ingewikkelde zaken, veeleisende cliënten, kantoorperikelen, werkdruk – je moet het allemaal maar zien te bolwerken. En lukt dat even niet, dan kan het prettig zijn op een vertrouwelijke manier contact te zoeken met een ervaren beroepsgeenoot. Dat kan via het Team Vertrouwenspersonen dat in mei 2018 van start is gegaan. Een team van veertien (oud-)advocaten dat in het leven is geroepen nadat de NOVA ook in de advocatuur een toename van het aantal stress- en burn-outklachten zag en daar iets aan wilde doen. Al gauw ontstond het plan een telefonische hulpdienst op te zetten zodat advocaten op een laagdrempelige manier bijstand konden zoeken.

Waardevol

Mick Veldhuijsen, advocaat bij VSVW Advocaten in Naarden, is vertrouwenspersoon vanaf de dag dat het team werd opgericht. Als docent bij de beroepsopleiding en mentor van stagiairs bemerkte hij de meerwaarde voor (beginnend) advocaten van vertrouwelijk overleg met een beroepsgeenoot. ‘Dat is waardevol en ik vervul deze rol dan ook heel graag. Het past bij mijn vak als advocaat om met mensen mee te denken.’

Als voorbereiding volgde hij samen met andere collega's uit het team gesprekst rainingen. ‘Dan leer je vaardigheden om een gesprek goed en helpend te laten verlopen. Dat oefenden we ook met acteurs.’ Eens in de twee maanden heeft hij een week dienst. Tot nu toe wordt het team nog niet platgebeld. In 2018 werd er 28 keer gebeld en in 2019 zochten advocaten 22 keer contact. Op dit moment, tijdens deze coronacrisis, bellen advocaten vaker met de hulplijn.

Begrip

‘Denk vooral niet dat je pas kunt bellen met een onoverkomelijk groot probleem,’ zegt Veldhuijsen. ‘Je hoeft echt niet richting een burn-out of faillissement te gaan om contact met ons op te nemen. De meeste advocaten in dit team zitten al jaren in het vak en hebben ontzettend veel praktijkervaring. Het kan soms heel fijn zijn om even te sparren met een vakgenoot.’ Volgens hem kan juist dit vertrouwelijke, telefonische contact iets anders bieden dan wanneer je je zorgen bespreekt met je partner, een familielid of vrienden. ‘Wij herkennen de omstandigheden en situaties die met de vele aspecten van dit beroep samengaan. We snappen het werk, de gevoelens die erbij komen kijken en niet zelden hebben we het zelf of van dichtbij meegemaakt.’

Vertrouwelijk

Veldhuijsen laat slechts in grote lijnen los waarover advocaten bellen. Dat is bijvoorbeeld wanneer het niet lekker loopt in de maatschap, of advocaten zich nog op hun plek voelen op kantoor, of ze nog wel in de advocatuur willen blijven werken, advocaten die bang zijn voor een klacht of thuis een partner hebben die vindt dat hij of zij te hard werkt. 'Het zijn vaak situaties waar iedere advocaat vroeg of laat wel een keer tegenaan loopt.' Hij benadrukt dat elk contact strikt vertrouwelijk is. 'Iemand kan ook anoniem bellen of een andere naam gebruiken, het maakt ons niets uit. We maken geen notities of aantekeningen,

maken geen dossier en ook in het team bespreken we onderling nooit de issues waarvoor we gebeld zijn. Al het besprokene blijft tussen de beller en de vertrouwenspersoon.'

Na twee jaar ervaring als vertrouwenspersoon heeft Veldhuijsen nog wel een advies: loop niet te lang met je sores door. 'Bellers denken regelmatig de enigen te zijn die dit meemaken of zich zo voelen. Dan kun je je afgesloten en eenzaam voelen. Ik hoor na het gesprek vaak een diepe zucht van opluchting. Dus hou op met tobben in je eentje. Wij zijn er, en we kunnen er samen over nadenken.'

Contact met het Team Vertrouwenspersonen

Het Team Vertrouwenspersonen is telefonisch bereikbaar op nummer 085-064 01 82: op werkdagen tussen 10.00 en 12.00 uur en tussen 20.00 en 22.00 uur en op zaterdagen tussen 14.00 en 16.00 uur. Het team opereert volledig onafhankelijk. De gesprekken met de vertrouwenspersonen zijn vertrouwelijk, worden nergens vastgelegd en niet gedeeld met derden (waaronder de NOvA).

► Zoekenadvocaat.nl

Radiocommercial biedt advocatuur steuntje in de rug

In de eerste twee weken van mei was de NOvA elke dag te beluisteren op de verschillende radiozenders van de publieke omroep. In de radiospot werden rechtzoekenden er op gewezen dat juist in deze coronatijden het krijgen van goed juridisch advies door een advocaat belangrijk is. De kernboodschap: 'Heeft u een advocaat nodig? Kijk op zoekenadvocaat.nl'.

De NOvA maakte hiervoor dankbaar gebruik van de gratis reclamezendtijd die de Ster ter beschikking heeft gesteld aan brancheorganisaties om ondernemers tijdens de coronacrisis te ondersteunen.

De radiocommercial werd dagelijks van 1 tot en met 14 mei – van vroeg tot laat, voor en na het journaal – uitgezonden op NPO Radio 1, Radio 2, 3FM en Radio 5. Heeft u de radiospot gemist? Scan dan de QR-code!

Ondertussen op het Binnenhof

Voor advocaten relevante Haagse debatten en wetten.

Noodfond sociale advocatuur

De NOvA schreef op 9 april aan de Tweede Kamer dat de coronacrisis voor veel sociaal advocatenkantoren de nekslag kan betekenen. Veel politieke partijen deelden deze zorgen. Stieneke van der Graaf, woordvoerder van regeringspartij ChristenUnie, vroeg minister Dekker in een schriftelijk overleg op 15 april om 'de inrichting van een noodfonds en uitbreiding van de voorschotregeling in overweging te nemen, zoals door de NOvA is voorgesteld'. Een reactie van minister Dekker moet nog komen.

Rechtsbijstand asiel

De NOvA voerde een lange strijd om er voor te zorgen dat rechtsbijstand in de eerste fase van de asielprocedure niet wordt afgeschaft. Staatssecretaris Broekers Knol meldde op 9 april dat de regering nu afziet van deze omstreden maatregel. Wel komt er op korte termijn een wetsvoorstel om de dwangsommen voor het niet tijdig beslissen in asielzaken af te schaffen.

➤ Gefinancierde rechtsbijstand

Rapport pilot extra uren Raad voor Rechtsbijstand: 'Forfaitaire vergoeding niet meer toereikend'

De NOvA heeft kennisgenomen van de bevindingen van het evaluatierapport van de pilot adviescommissie extra uren van de Raad voor Rechtsbijstand. De commissie merkt in haar rapport onder meer op dat de forfaitaire vergoeding gemiddeld gezien niet meer toereikend lijkt te zijn omdat de zaken ingewikkelder en complexer zijn dan tien jaar geleden en er minder compensatie is van lichtere zaken.

Ondanks het gering aantal onderzochte zaken (20) en het feit dat er daarbij geen aselecte steekproef heeft plaatsgevonden, geven de bevindingen van de commissie wel enig inzicht in de problematiek rond extra uren. Het rapport onderstreept dat het systeem van bewerkelijke zaken geen noodventiel meer is, zoals het oorspronkelijk wel is bedoeld, en dat dit met name komt door het ernstig tekortschieten van het forfait. De NOvA deelt de conclusie van de commissie dat dit probleem moet worden aangepakt.

Kwaliteit van aanvragen

De commissie signaleert ook problemen rond de kwaliteit van aanvragen, die deels samenhangen met de aanpak in een zaak. Ook blijkt het voor de RvR vanwege een gebrek aan strafrechtelijke kennis soms lastig

aanvragen goed te beoordelen. De commissie doet een aantal praktische aanbevelingen, bijvoorbeeld over het gebruik van een 'slim formulier' voor de aanvraag en beoordeling van extra uren.

Advisering door advocaten

De NOvA vindt het een positieve ontwikkeling dat strafrechtexperts afkomstig uit de advocatuur de RvR kunnen adviseren over de aanvraag van extra uren en ziet voor de toekomst mogelijkheden voor het instellen van een permanente commissie van dergelijke deskundigen. De NOvA denkt graag verder mee over de uitvoering hiervan.

Vacature

De Nederlandse orde van advocaten telt zestien adviescommissies die advies aan de algemene raad uitbrengen over wetsvoorstellen die ter consultatie aan de NOvA worden voorgelegd.

De NOvA zoekt voor de adviescommissie arbeidsrecht een advocaat met de specialisatie sociaal zekerheidsrecht

Lijkt het u leuk om naast uw advocatuurlijke werkzaamheden een bijdrage te leveren aan versterking van wetgevingskwaliteit en beleidsmatige en politieke ontwikkelingen op het gebied van arbeidsrecht van dichtbij te volgen, dan wordt u van harte uitgenodigd uw interesse kenbaar te maken.

De werkwijze van de commissies wordt vastgesteld in overleg met de algemene raad. Ondersteuning vindt zo veel mogelijk plaats door het landelijk bureau van de NOvA. Gemiddeld wordt eenmaal per vergaderd. Verder contact vindt zo veel mogelijk via

e-mail plaats. Er staat geen vergoeding tegenover behalve vergoeding van de reiskosten. Eén keer per jaar wordt de vergadering afgesloten met een informeel diner.

Voor meer informatie kunt u contact opnemen met Roelien Huges via 070-335 35 77 of r.huges@advocatenorde.nl. Uw interesse kunt u uiterlijk 19 juni 2020 kenbaar maken bij het secretariaat van de NOvA via secretariaat@advocatenorde.nl, onder vermelding van 'sollicitatie adviescommissie arbeidsrecht'.

Kwaliteitsbevordering

Stof tot nadenken in de vernieuwde DilemmApp

Na vier jaar is de NOvA DilemmApp in een nieuw jasje gestoken. Naast het uiterlijk is ook de functionaliteit verbeterd. Wat niet is veranderd, is dat advocaten elke twee weken prikkelende dilemma's krijgen voorgeschoteld, die stof tot nadenken en voer voor discussie bieden.

Een zaak voortzetten ondanks bedreigingen, een op kantoor ziek gemelde collega tegenkomen op de buurtklus-app of per ongeluk een gesprek opvangen over het gedwongen ontslag van je cliënt. Een voorbeeld van dilemma's die om de week aan bod komen in de DilemmApp.

De vernieuwde app heeft een gebruiksvriendelijker design gekregen en een duidelijke homepage met dilemma's om op te reageren. Na de gemaakte keuze is direct te zien wat de respons is in percentages van andere advocaten. Ook kan meteen over het dilemma gediscussieerd worden met andere advocaten. Na het invullen van tien dilemma's ontvangt iedere deelnemende advocaat een persoonlijk profiel. Bent u bijvoorbeeld een 'politicus' of juist meer een 'idealist'?

Deelname aan de app is anoniem en niet herleidbaar tot personen of telefoonnummers.

Download

Download de nieuwe versie van de DilemmApp gratis in de App Store (iOS) of Google Play Store (Android). Let op: selecteer de app met het blauwe logo en witte pijlen (zie afbeelding). Als wachtwoord gebruikt u 'Advocaat!' Heeft u de huidige DilemmApp al? Deze versie werkt binnenkort niet meer en kunt u verwijderen.

Meer informatie

Kijk voor meer informatie op advocatenorde.nl/DilemmApp.

► Strafrecht

Nadere uitsplitsing wrakingscijfers

De NOVA heeft op eigen verzoek de uitgesplitste wrakingscijfers over 2019 ontvangen van de Raad voor de rechtspraak. Deze cijfers laten zien dat wrakingen in alle rechtsgebieden voorkomen. De stelling dat wrakingsverzoeken met name in het strafrecht voor veel problemen zorgen, kan met deze cijfers niet worden onderbouwd.

	Straf	Bestuur	Civiel	Overige	Eindtotaal
Kennelijk niet ontvankelijk	12	44	53	7	116
Kennelijk ongegrond	0	3	3	0	6
Ongegrond	117	59	163	1	340
Niet ontvankelijk	18	34	78	3	133
Ingetrokken	18	8	23	0	49
Berusting	4	0	10	0	14
Geground	7	3	10	0	20
Nog openstaand	3	6	6	0	15
Eindtotaal	179	157	346	11	693

Geen verzoeken kennelijk ongegrond verklaard

Ook opvallend is dat in 2019 in strafzaken 0 wrakingsverzoeken kennelijk ongegrond zijn verklaard. Voor het bij wet mogelijk maken van het versneld afdoen van kennelijk ongegronde verzoeken lijkt op grond van deze cijfers dus geen noodzaak te bestaan.

Geslaagde wrakingsverzoeken verdubbeld

Verder valt op dat – het aantal verzoeken waarin is berust meegerekend – het aantal ‘geslaagde’ verzoeken is verdubbeld: van 17 gehonoreerde verzoeken vermeld in het jaarverslag naar 34 gehonoreerde en beruste verzoeken in de aangevulde cijfers.

De NOVA roept de wetgever dringend op deze nadere cijfers te betrekken bij de voorgenomen plannen rondom aanpassing van de wrakingsregeling.

► Benoemingen

Adviescommissie bestuursrecht

Benoemd tot lid per 20 april 2020:

- Dhr. mr. C. N. (Cornelis) van der Sluis

► Wetgevingsadvies

De NOVA telt zestien adviescommissies wetgeving, verdeeld over bijna alle disciplines van het recht die aan de algemene raad advies uitbrengen over wetsvoorstellen. Recent verschenen adviezen over:

Wrakingscijfers 2019 Raad voor de rechtspraak

Algemene raad, 21 april 2020

Wijziging van de Opiumwet

Adviescommissie strafrecht, 15 april 2020

Juridische databank

Download alle wetgevingsadviezen in de juridische databank via advocatenorde.nl/juridische-databank.

Transfers

Wie, wat, waar?

Wie vertrok, wie stopte en wie begon voor zichzelf? Bent u onlangs van kantoor gewisseld of eigen baas geworden? Mail uw verhaal of meld u aan via redactie@advocatenblad.nl.

Naar ander kantoor

Balkema, mw. mr. M.L.:
Rutgers Posch Visée
Endedijk te Amsterdam
Bangma, mw. mr.
S.: Trip Advocaten
& Notarissen te
Groningen
Bemt, mw. mr.

J.E.M. van den:
GMW Advocaten te
's-Gravenhage
Bladel-Oltean, mw. mr.
M.: HMB Advocaten te
Rotterdam
Blankson, mw. mr. C.:
Houthoff New York B.V.
te New York
Blom, mr. G.C.: Alt
Kam Boer advocaten te

's-Gravenhage
Boheemen, mw. mr.
S.M.H. van: Stibbe N.V.
te Amsterdam
Boonstra-Verhaert,
mw. mr. J.: De Brauw
Blackstone Westbroek
N.V. te Amsterdam
Bos, mr. E.C.:
DVDW advocaten te
's-Gravenhage

Braun, mw. mr. S.C.:
Family Affairs |
Mediation Advocatuur
Coaching te Rotterdam
Brouwer, mr. B.:
Loyens & Loeff N.V. te
Amsterdam
Clerck, mr. W.J.L. de:
Legaltree te Leiden
Comans, mr. A.M.J.:
Moszkowicz Advocaten

Utrecht te Utrecht
Couvreur, mw. mr. L.L.:
Noordam advocatuur
te Amsterdam
Dassen, mr. S.: Boels
Zanders Advocaten te
Maastricht-airport
Deiman, mw. mr. L.M.:
Op Zuid Advocaten te
Rotterdam
Doornbos, mr. M.:

'Meer tijd om kantoor goed vorm te geven'

Roland Haas (50) werkte lange tijd in loondienst bij Luijten Advocaten en sinds 2017 als advocaat-partner bij Cogens Advocaten. Afgelopen april startte hij Quattro Advocaten. 'Door COVID-19 is er binnen mijn praktijk een ietwat rustigere periode ontstaan waardoor ik het starten van mijn eigen kantoor besloot te versnellen. Hierdoor heb ik meer tijd gehad om mijn nieuwe kantoor goed vorm te geven. Denk aan vernieuwende technieken zoals het zelf digitaal inplannen van afspraken door cliënten en de mogelijkheid van een gratis digitaal spreekuur. Ik hou mij met name bezig met het personen- en familierecht en het arbeidsrecht. Rechtsgebieden die diep ingrijpen in de persoonlijke levenssfeer van cliënten en waar ik een helpende hand wil bieden. Mijn motto blijft ook in deze bijzondere tijd: een probleem is pas een probleem als je gelooft dat er geen oplossing is!'

Van Doorne UK B.V. te
Londen
Engwirda, mw. mr.
E.G.: Jaeger Advocaten-
belastingkundigen te
Amsterdam
Essen, mr. J.A. van:
Raetsluy Advocaten te
Breda
Frölich, mr. P.J.: La Gro
Geelkerken Advocaten
B.V. te Alphen aan den
Rijn
Geesink, mr. T.M.:
Allen & Overy LLP te
Amsterdam
Gerrevink, mw. mr. S.
van: NautaDutilh N.V.
te Londen
Gerritsen, mr. M.R.:
Oomen & Sweep
Advocaten te Haarlem
Glijnis, mr. A.: Van
Diepen Van der Kroef
Advocaten te Alkmaar
Griffioen-Wennekers,
mw. mr. L.C.:
Rietmeesters te Utrecht

Groot, mw. mr. A.A. de:
Verus te Woerden
Harbers, mr. M.H.B.J.:
Philips International
B.V. te Eindhoven
Hoepel, mr. P.J.:
Smallegange N.V. te
Rotterdam
Hoeven, mw. mr. F. ter:
De Brauw Blackstone
Westbroek N.V. te
Amsterdam
Janse, mr. T.A.: Florent
te Amsterdam
Jong, mw. mr. M. de:
Loyens & Loeff N.V. te
Amsterdam
Kalule, mr. H.D.K.:
Clifford Chance LLP te
Amsterdam
Kerckhaert, mw. mr. P.:
Dentons Europe LLP te
Amsterdam
Kesler, mr. M.J.:
VIOTTA Advocaten te
Amsterdam
Koehof, mw. mr. J.E.W.:
Kennedy Van der Laan

te Amsterdam
Koene, mr. M.:
CORP. advocaten te
Amsterdam
Königslöw, mr. D.G.
von: NautaDutilh te
New York
Kroef, mw. mr. L.C. van
der: Van Diepen Van
der Kroef Advocaten te
Alkmaar
Langenhuizen, mw. mr.
I.: Kuyken Advocaten te
Valkenswaard
Linhart, mw. mr. V.A.:
SMART Advocaten te
Eindhoven
Luijten, mr. J.A.J.A.:
SliedenbeekVan-
CoolwijkVanGaal te
Eindhoven
Maden, mw. mr. E.C.
van der: Stibbe N.V. te
Amsterdam
Meulemans, mr.
T.W.E.: Ludwig & Van
Dam te Rotterdam
Meuwissen, mw. mr.

E.: Douffet Heuts
advocaten te Sittard
Oevelen, mr. R.D. van:
Cees Advocaten N.V. te
's-Gravenhage
Oranje, mw. mr.
M.Y.: Lexence N.V. te
Amsterdam
Ploeg, mr. D.S. de:
Advocatenkantoor
UWV te Amsterdam
Posthumus Meijjes,
mr. H.: Codex Mulder
B.V. Advocaten te
Amsterdam
Ridder, mr. T.: Marble
Labour Law BV te
Amsterdam
Schijndel, mr. P.C.M.
van: Nolet Advocaten te
's-Gravenhage
Scholtes, mw. mr. P.:
Vuurens & Lagerweij
te Delft
Schönfeldt, mw. mr.
V.D.: CodeLegal B.V. te
's-Gravenhage
Selamet, mw. mr. A.:

Law & More B.V. te
Eindhoven
Spijkerman, mr.
E.M.G.F.: Buren N.V. te
Amsterdam
Velthuisen, mr. G.F.H.:
Velthuisen Advocatuur
te Zaandam
Vleesenbeek, mr. L.E.J.:
Delfshaven Advocaten
te Rotterdam
Voerman, mr. J.A.:
Dentons Europe LLP te
Amsterdam
Wernik, mr. B.:
Provincie Noord-
Holland te Haarlem

Naar nieuw(e) kantoor of associatie

#RECHT Smeets B.V.
(mw. mr. V.T.M. Smeets
te Alphen aan den Rijn)
Advalex Advocatuur
(mr. A.J.H. Wijers te
Oosterhout nb)

Advocatenkantoor Suttorp (mr. W. Suttorp te Rotterdam)
Allen & Overy LLP (mr. S.B. Garcia Nelen te Madrid)
Ashurst Australia (mr. F. Klein te Sydney)
Carmen Sneider Advocaat (mw. mr. C.C. Sneider te Baarn)
Cicero Legal Strategy (mr. J.J. Schelling te Rotterdam)
Contrast Advocaat (mw. mr. A.C. de Voogd te Vught)
HMB Advocaat (mw. mr. M. Bladel-Oltean en mr. M.J.B.R. Hermans te Rotterdam)
Houth Advocaat (mr. C. Houth te Uden)
Jaap Spigt Advocaat (mr. J.C. Spigt te Capelle aan den IJssel)
Kroonen Verdult & Menheere Advocaat (mw. mr. M.M. Menheere te 's-Gravenhage)
MY Advocaat (mw. mr. M. Yigitdol te Eindhoven)
Nijenhuis & Lamers Advocaat (mw. mr. M.T. Lamers en mr. H.J.M. Nijenhuis te Nijmegen)
Quattro Advocaat (mr. R.P.H.W. Haas en mw. mr. B.A.L.H. Robijns te Heerlen)
Reehuis Strafrechtadvocaat (mw. mr. N.C. Reehuis te Amsterdam)
Reijnen Advocaat (mw. mr. R.L.J. Reijnen te Geleen)
Schiphol Nederland B.V. / Corporate Legal (mr. M. Rijke te Schiphol)
Susan Koster Strafrechtsspecialist (mw. mr. S. Koster te

Amsterdam)
Trivium Packaging B.V. (mw. mr. C.L. van Meer te Schiphol)
Van Heur Advocaat (mr. G.G.J.G. van Heur te Leveroy)
Vandewiel Advocaat (mw. mr. E.A.C. van de Wiel te Groningen)
VeraNova Advocaat (mr. D. Koerselman en mw. mr. J. Middelbrink te Zwolle)
Visschers Advocaat (mr. R.D.J. Visschers te Zutphen)
WIRE Legal (mw. mr. W.M. Ritsema van Eck te Rotterdam)
Uit de praktijk Altintas-Gümüş, mw. mr. U., Rotterdam (31-03-2020)
Back, mw. mr. S.P. de, 's-Gravenhage (31-03-2020)
Bekker, mr. F.W.M., Breda (17-04-2020)
Berg, mr. P.L.J. van den, Rotterdam (19-04-2020)
Berg, mw. mr. K., 's-Gravenhage (31-03-2020)
Bert, mw. mr. A. de, Haarlem (14-04-2020)
Bettonvil, mw. mr. L.A., Zoetermeer (31-03-2020)
Boesberg, mw. mr. F.M.C., Zwolle (01-04-2020)
Bonte-Meijer, mw. mr. J., Goes (01-04-2020)
Ceulen, mr. D.L.S., Amsterdam (01-04-2020)
Choufoer-van der Wel, mw. mr. J., 's-Gravenhage (02-04-2020)
Coleo-oude Lohuis, mw. mr. J.M., Emmeloord (31-03-2020)

Dam, mr. M.S.A. van, Amsterdam (31-03-2020)
Davelaar, mw. mr. M., Amsterdam (01-04-2020)
Delft-van Thiel, mw. mr. M.E.M. van, Rotterdam (01-04-2020)
Denken, mw. mr. K. van, Utrecht (31-03-2020)
Dijkmans, mr. P.W.H.M., Bladel (15-04-2020)
Dooijeweerd, mr. C., Amsterdam (01-04-2020)
Doreleijers, mw. mr. C., Helmond (01-04-2020)
Ewijk, mr. E.G.M. van, 's-Hertogenbosch (01-04-2020)
Eymeren, mr. L.J. van, Amsterdam (01-04-2020)
Fontijne, mw. mr. I., Vlaardingen (31-03-2020)
Fritschy, mw. mr. H.M., Amsterdam (01-04-2020)
Geerman, mw. mr. L.N., Sittard (01-04-2020)
Haans, mw. mr. V.C., Amsterdam (10-04-2020)
Hendriks, mw. mr. C.E., Amsterdam (01-04-2020)
Hiemstra, mr. J., 's-Gravenhage (14-04-2020)
Hilberink, mr. G., Apeldoorn (01-04-2020)
Huisstede-Zeijlstra, mw. mr. B.L.V., Amsterdam (31-03-2020)
Jansen, mw. mr. S., 's-Hertogenbosch (01-04-2020)
Jansen, mw. mr. W.I., Amsterdam (31-03-2020)
Ketelaar, mr. S., Arnhem (21-04-2020)

Keukens, mr. W.M.T., Amsterdam (01-04-2020)
Kjellevoid, mw. mr. L.A., Arnhem (01-04-2020)
Kok, mr. L., Rotterdam (31-03-2020)
Kok, mw. mr. A.A.B., Rotterdam (01-04-2020)
Kompier, mw. mr. S., Veenendaal (14-04-2020)
Kreeke, mw. mr. J. van de, Rotterdam (01-04-2020)
Kütthe, mw. mr. M.R., 's-Gravenhage (01-04-2020)
Lampe, mw. mr. C.C.H., Nijmegen (01-04-2020)
Leeuwen, mw. mr. J.N. van, 's-Hertogenbosch (02-04-2020)
Lent, mr. A.M. van, Maastricht (01-04-2020)
Lier, mr. H. van, Haarlem (01-04-2020)
Linnewiel, mr. L.E., Amsterdam (08-04-2020)
Louwere, mw. mr. N.E.N. de, Rotterdam (06-04-2020)
Marquenie, mw. mr. F.V., Groningen (01-04-2020)
Meer, mw. mr. M.G.H. van der, Amsterdam (20-04-2020)
Mulder, mr. J.A., Heilig landstichting (01-04-2020)
Otten, mr. J., Amsterdam (20-04-2020)
Otten, mr. J., Grafhorst (20-04-2020)
Plagmeijer, mw. mr. C.N.S., New York (01-04-2020)
Poel, mr. Y.G.H. van der, Amsterdam (01-04-2020)
Rademacher, mr. B., 's-Gravenhage (08-04-2020)

Rijken van Olst, mr. H., Veenendaal (02-04-2020)
Schaake, mw. mr. E.E., 's-Gravenhage (01-04-2020)
Scheurwater, mr. C., 's-Gravenhage (31-03-2020)
Schobbers-Deinum, mw. mr. J.M.P., Eindhoven (01-04-2020)
Schouw, mr. M.J., Breda (31-03-2020)
Smit, mw. mr. C.H., Amsterdam (31-03-2020)
Stalma, mw. mr. N.L., Amsterdam (01-04-2020)
Steijnen, mr. N.M.P., Driebergen-Rijsenburg (24-04-2020)
Swaving, mw. mr. L., Amsterdam (31-03-2020)
Vegchel, mr. V. van, Amsterdam (31-03-2020)
Vegting, mr. T.M., Rotterdam (24-04-2020)
Verschoor, mw. mr. K.J.L., 's-Gravenhage (01-04-2020)
Verschuren, mr. P.H., 's-Hertogenbosch (01-04-2020)
Visser, mr. P.G. de, Amsterdam (16-04-2020)
Vries, mw. mr. L. de, Uitgeest (01-04-2020)
Wanrooij, mr. T.M. van, Deventer (01-04-2020)
Weiffenbach, mr. B.M.M., Amsterdam (16-04-2020)
Wesseling, mr. J.H.M., 's-Gravenhage (01-04-2020)
Wesseling, mw. mr. A.H.C., Amsterdam (01-04-2020)
Wijlen, mr. H.P. van, Amsterdam (31-03-2020)

BRONKHORST®

Exclusieve tuinkamers op maat

Het is heerlijk lang buiten zitten met een tuinkamer van Bronkhorst. De combinatie van robuust hout met materialen als beton, staal en glas maken het een plek om naar uit te kijken. We maken uw tuinkamer graag voor u op maat. Vraag de gratis brochure aan op bronkhorstbuitenleven.nl of bel 0577 - 75 09 44 voor een afspraak.

Nieuw!

de Jurist.

Zakelijk nieuws. Juridisch perspectief.

POWERED
BY
fd.

Dagelijks online nieuws voor juridisch geïnteresseerde zakelijke lezers. Benieuwd?

Meer informatie
www.dejurist.com/kennismaken ►

www.dejurist.com