
26 352 Contourennota modernisering rechterlijke
organisatie

Nr. 62 VERSLAG VAN EEN ALGEMEEN OVERLEG
Vastgesteld 24 juni 2002

De vaste commissie voor Justitie1 heeft op 6 juni 2002 overleg gevoerd
met minister Korthals van Justitie over:
– de brief van de minister van Justitie d.d. 13 maart 2002 inzake

de zesde voortgangsrapportage Contourennota (26 352,
nr. 59);

– de brief van de minister van Justitie d.d. 9 april 2002 inzake
het eindrapport van het Programma versterking rechterlijke
organisatie (PVRO) «Oogsten om te zaaien» (Just 02-358).

Van dit overleg brengt de commissie bijgaand beknopt verslag uit.

Vragen en opmerkingen uit de commissie

De heer Van Haersma Buma (CDA) merkt op dat het project inzake de
versterking van de rechterlijke organisatie een omvangrijke operatie is
geweest. Het plan uit het rapport van 1998 is uitgevoerd, waarvoor veel
wetgeving en een omvangrijke reorganisatie nodig zijn geweest. De instel-
ling van de Raad voor de rechtspraak vormt een goede, structurele veran-
dering van het Nederlandse rechtssysteem.
In het financieel overzicht staan de kosten vermeld die zijn gemaakt tot
31 december 2001. Is dit een compleet overzicht of worden er nog meer
kosten verwacht? Hoe verhoudt zich dit tot de begroting bij aanvang?
Het project was geen doel op zich; het streven was om de praktijk te
verbeteren. Er is veel gezegd en ook in de wet vastgelegd over afbakening
van taken tussen het ministerie, de Raad voor de rechtspraak en de
gerechten. Wat zijn de eerste bevindingen? Vindt men zijn weg in de
compleet nieuwe setting?
Bij het ministerie is de directie Strategie rechtspleging gecreëerd. Hoe is
deze gepositioneerd ten opzichte van de Raad voor de rechtspraak? Hoe
werkt het in de praktijk? Hoe groot is deze directie? Hoe verhoudt de totale
overhead zich nu tot die van voor aanvang van het project? De huidige
overhead wordt gevormd door de ambtenaren bij de directie, de Raad
voor de rechtspraak en mogelijkerwijs mensen bij de gerechten, die de
beleidsregels moeten implementeren.
In het kader van het PVRO is er een nieuw bestuursmodel geïntroduceerd
op basis van integraal management. In het eindrapport staat dat sommige
gerechten dit model van harte hebben overgenomen maar dat andere

1 Samenstelling:
Leden: Van de Camp (CDA), Van Heemst
(PvdA), Dittrich (D66), fng. voorzitter, Kamp
(VVD), Vos (GroenLinks), Rouvoet (Christen-
Unie), B. M. de Vries (VVD), Van Blerck-
Woerdman (VVD), De Wit (SP), Nicolaï (VVD),
Arib (PvdA), Rietkerk (CDA), Halsema (Groen-
Links), Albayrak (PvdA), Eurlings (CDA), Cörüz
(CDA), Janssen van Raay (LPF), Teeven (LN),
Wolfsen (PvdA), J. M. de Vries (CDA), Van
Haersma Buma (CDA), Schonewille (LPF),
Stuger (LPF), Van Vroonhoven-Kok (CDA) en
Varela (LPF).
Plv. leden: Ross-van Dorp (CDA), De Graaf
(D66), Azough (GroenLinks), Van der Staaij
(SGP), Lazrak (SP), De Pater-van der Meer
(CDA), Van Gent (GroenLinks), Aasted-
Madsen-van Stiphout (CDA), Wiersma (LPF),
Jager (CDA), Jense (LN), Van As (LPF), Zeroual
(LPF), Joldersma (CDA) en Eerdmans (LPF).

Tweede Kamer der Staten-Generaal 2
Vergaderjaar 2001–2002

KST62312
ISSN 0921 - 7371
Sdu Uitgevers
’s-Gravenhage 2002 Tweede Kamer, vergaderjaar 2001–2002, 26 352, nr. 62 1


gerechten de veranderingen tot een minimum hebben beperkt. Dit baart
de heer Van Haersma Buma zorgen. De bedoeling van het PVRO was
volgens hem juist dat gerechten niet meer zelf zouden bepalen wat goed
management is.
Er is nog steeds een tekort aan huisvesting bij de gerechten. Hoe is de
stand van zaken daarbij op dit moment en wat wordt eraan gedaan?
Dit voorjaar zouden er rapporten komen over de doorlooptijden en de
tijdigheid. De doorlooptijden moeten worden verkort. Een voordeel van de
operatie is dat de Kamer beter kan controleren of de doelstellingen op dit
punt worden gehaald. Op dit moment is daarvoor nog onvoldoende infor-
matie, wat overigens ook geldt voor zaken als klanttevredenheid en
werklast bij de gerechten. Wanneer is deze informatie beschikbaar? Deze
is nodig om op macroniveau te beoordelen of er voldoende rechters zijn.
De Kamer moet daarover geïnformeerd blijven.
Het bevorderen van de eenheid van rechtspraak wordt een van de taken
van de Raad voor de rechtspraak. Deze taak is belangrijk, bijvoorbeeld in
het licht van het proefschrift van Wim van Kordelaar over de verschillen
tussen de gerechten bij de oplegging van tbs. De Raad kan richtlijnen
opstellen en voorstellen doen aan de rechtbanken.
Het project is afgerond, maar eigenlijk begint het echte werk nu pas. In dat
verband is het van belang dat de Kamer de komende jaren goed op de
hoogte blijft. Waarschijnlijk zal er in de jaarverslagen van de Raad voor de
rechtspraak aandacht worden besteed aan zaken als doorlooptijden en
werklast. Komen deze ook aan de orde in de begroting van het ministerie?
Verder valt te verwachten dat de verschillende partijen ontwikkelingen
anders zullen duiden. Hoe krijgt de Kamer in dit verband het juiste beeld?

De heer Stuger (LPF) constateert dat het grote en complexe project ter
modernisering van de rechtspraak positief heeft uitgepakt. Dit blijkt ook
uit signalen uit het veld.
Er wordt in de stukken geen aandacht besteed aan de honorering van
rechters. Ter versterking van de rechterlijke macht is het mogelijk interes-
sant om rechters aan te trekken uit andere beroepsgroepen. De honore-
ring is daarbij vaak een knelpunt.
De heer Stuger vindt dat Alternative Dispute Resolution (ADR) tot nu toe
te vrijblijvend wordt toegepast. Kan de minister hierbij wat voortvarender
optreden?
Het is van belang dat na het afsluiten van het project daaraan een goed
vervolg wordt gegeven. Het bestaande momentum moet worden benut,
maar de concrete acties daarvoor lijken nog te ontbreken. Kan de minister
dit toelichten?
Wordt de dissertatie van prof. Franken betrokken bij het vergroten van de
eenheid van rechtspraak?

De heer Nicolaï (VVD) geeft aan dat het PVRO onderdeel is van het groot
project «Rechtspraak in de 21e eeuw», dat nu in politieke zin is afgerond.
Grosso modo is het een succes. De effecten ervan komen echter zeer
langzaam tot uiting. Dit vloeit mede voort uit de aard van de rechtspre-
kende macht, een porseleinkast waar je niet als een olifant doorheen moet
lopen. In dat licht is er gekozen voor een verstandige aanpak, die nu
verder zal moeten worden voortgezet.
Een belangrijk achterliggend punt is de onafhankelijkheid van de
rechtsprekende macht. Met het PVRO, dat grotendeels is uitgevoerd door
de rechterlijke macht zelf, en de instelling van de Raad voor de recht-
spraak vindt er per saldo een verschuiving plaats van «macht» naar de
rechtsprekende macht. Zo liep het beheer vroeger via het ministerie en is
men daar nu zelf verantwoordelijk voor. De heer Nicolaï vindt dit een
positieve ontwikkeling, die echter wel vereist dat binnen de rechtspre-
kende macht meer afstemming en samenwerking tot stand komt.

Tweede Kamer, vergaderjaar 2001–2002, 26 352, nr. 62 2


De angst binnen de rechterlijke macht voor aantasting van de individuele
vrijheid van een rechter bij het bepalen van zijn oordeel lijkt in dit verband
ongegrond. Wel zal de maatschappelijke druk toenemen. Ten eerste in
kwantitatieve zin omdat meer zaken snel behandeld moeten worden. De
politiek zal ervoor moeten zorgen dat daarvoor middelen beschikbaar
komen. Ten tweede in kwalitatieve zin omdat de rechterlijke macht, net als
andere actoren in de maatschappij, meer rekenschap zal moeten afleggen
over zijn handelen en oordelen. Men zou het als een uitdaging moeten
beschouwen, het vertrouwen op dat punt te versterken.
De wijze waarop de rechterlijke macht is georganiseerd, is voor de politiek
minder interessant dan de resultaten van een betere organisatie. Het gaat
met name om meer eenheid in de rechtspraak, snellere en toegankelijkere
procedures en meer externe oriëntatie. Daarbij gaat het ook om het reken-
schap afleggen door rechters, het meer en beter motiveren van uitspraken
in vonnissen. Dit draagt bij aan de eenheid van rechtspraak omdat een
rechter moet aangeven waarom zijn vonnis afwijkt, zoals bij de al
genoemde tbs. Wanneer kan het aangekondigde rapport over de eenheid
van rechtspraak worden verwacht?
De heer Nicolaï is van oordeel dat er op de genoemde punten nog niet kan
worden gemeten of er verbeteringen zijn. Er is nu sprake van een
nulmeting en er moet een instrumentarium worden ontwikkeld om in de
toekomst wel te kunnen meten. Deelt de minister deze inschatting? Is er al
een deugdelijk instrumentarium in de vorm van streefcijfers of ijkpunten,
om te bepalen wat reëel of wenselijk is?
De titel van het eindrapport «Oogsten om te zaaien» klinkt veel poëtischer
dan het normale «zaaien om te oogsten». De heer Nicolaï begrijpt echter
niet wat precies de diepere gedachte erachter is.
De visitatiecommissie heeft de verschillende gerechten beoordeeld en
vervolgens daarover gerapporteerd. Hoever wil de minister daarmee
gaan? De heer Nicolaï vindt het denkbaar dat er per gerecht een (open-
baar) oordeel wordt gegeven. Het is goed als zoiets wordt opgezet binnen
de rechterlijke macht, omdat daarmee de scheiding van machten in het
kader van de trias politica wordt gerespecteerd.
Wordt er in het kader van het veiligheidsbeleid gebruik gemaakt van
ratio’s, bijvoorbeeld de verhouding tussen agenten en rechters?

Het antwoord van de minister

De minister geeft nog eens kort de geschiedenis van de totstandkoming
van het project weer. Destijds is het rapport van de commissie-Leemhuis
betrokken bij het opstellen van het regeerakkoord, waaruit de Contouren-
nota is voortgekomen. Daarin is aangegeven op welke wijze de rechter-
lijke organisatie moest worden vernieuwd.
Het beeld bestaat dat rechters niet de meest vernieuwende beroepsgroep
vormen, maar bij dit project hebben zij dat gelogenstraft; er is door hen
hard gewerkt aan veranderingen. Er zijn nu zes voortgangsrapportages
aan de Kamer geweest, wat bij grote projecten ook nodig is. Een belang-
rijk kenmerk bij zo’n project is dat dingen moeten worden gedaan voordat
er daadwerkelijk toe besloten is in de Kamer. Dit is noodzakelijk om de
dynamiek en het momentum vast te houden, maar er mag niets onom-
keerbaars worden gedaan.
De kosten zijn berekend tot en met 2001. Vanaf dat moment valt het finan-
cieel beheer onder de Raad voor de rechtspraak. Er zijn overigens nog wel
tekorten bij de huisvesting voor de gerechten en de Raad. Men heeft een
goed programma gemaakt om dit op te lossen, dat van belang kan zijn
voor het nieuwe regeerakkoord. Bij het streven naar meer veiligheid moet
niet worden vergeten dat daarvoor meer rechters nodig zijn, die ook weer
moeten worden gehuisvest. In het verleden heeft het ministerie van
Justitie in het kader van het veiligheidsbeleid ratio’s ontwikkeld, maar die
werden niet altijd geaccepteerd door het ministerie van Financiën. Er zijn

Tweede Kamer, vergaderjaar 2001–2002, 26 352, nr. 62 3


dus alleen officieuze ratio’s. Deze kunnen in de toekomst worden vastge-
legd omdat duidelijk is dat er keteneffecten zijn.
De ervaringen met het verschuiven van het beheer naar de rechterlijke
macht zelf zijn tot nu toe positief, hoewel er in toekomst ongetwijfeld
tegenvallers en meningsverschillen zullen ontstaan. De structuur-
verandering is geen doel op zich. Uiteindelijk moet de rechtspraak effi-
ciënter en sneller worden en moeten de gerechten beter met elkaar
kunnen worden vergeleken zodat er een grotere eenheid in de rechtspraak
komt, bijvoorbeeld bij de tbs. De Raad voor de rechtspraak zal het voor-
touw nemen bij die afstemming. Een rechter blijft natuurlijk onafhankelijk
en verantwoordelijk voor een eigen uitspraak, maar er is geen bezwaar
tegen om gerechten te confronteren met grote verschillen. Aan het toege-
zegde rapport op dit punt wordt de laatste hand gelegd. De minister zegt
toe, het deze of volgende maand naar de Kamer te zenden. Het werken
aan een grotere eenheid van straffen begint bij het rekwireerbeleid van
het openbaar ministerie; in gelijke gevallen zijn de eisen hetzelfde. Rech-
ters zullen zich hierdoor voor een groot deel laten leiden. Verder leiden de
mogelijkheden voor hoger beroep tot meer eenheid.
Aanvankelijk bestond de directie Strategie rechtspleging uit 186 fte’s, op
dit moment zijn dat er 37. Bij de Raad voor de rechtspraak gaat het op dit
moment om 94 fte’s, maar daar zal nog een uitbreiding volgen. De
verwachting is echter dat het totaal onder de 186 fte’s blijft, wat een
beperking van de overhead zou betekenen. De gerechten hoeven in dit
verband geen extra personeel aan te nemen, omdat men voor dat soort
zaken al personeel had. Er loopt nog wel een aantal projecten dat beslag
legt op menskracht, maar de totale overhead is afgenomen.
De minister vindt niet dat hij moet beoordelen of «Oogsten om te zaaien»
een goede titel is. Deze is zo ingewikkeld dat hij wel mooi moet zijn; als
iets niet te begrijpen is, moet het wel heel knap zijn! Er zijn verschillende
manieren waarop de Kamer op de hoogte wordt gehouden. De jaar-
plannen en -verslagen van de Raad voor de rechtspraak worden voorge-
legd. Vervolgens kan er in het kader van de begroting over worden
gesproken. Het ministerie zal de komende tijd de ontwikkelingen nauw-
keurig volgen. Indien nodig zal de Kamer van deze bevindingen op de
hoogte worden gesteld. Verder zullen de twee wetten over vijf jaar
worden geëvalueerd.
De minister streeft naar een goede samenwerking met de Raad voor de
rechtspraak. De verschillen van mening zijn tot nu toe altijd in onderling
overleg opgelost; het is een kwestie van geven en nemen. Zo kon het
ministerie niet voldoen aan alle financiële wensen. In de toekomst zullen
verschillen van inzicht tussen het ministerie, de Raad voor de rechtspraak
en de gerechten aan de Kamer worden gemeld, onder andere in de jaar-
verslagen.
In het kader van de VBTB-aanpak zal de Raad voor de rechtspraak op basis
van een nulmeting doelstellingen en prestatienormen vaststellen. Dit is
dan geen verantwoordelijkheid meer voor de minister van Justitie, hoewel
de Raad natuurlijk kan worden aangesproken op slechte prestaties. Ook
de beslissing of het instrument benchmarking wordt gebruikt, is aan de
Raad. Tot op zekere hoogte kunnen gerechten met elkaar worden verge-
leken, maar er zijn ook grote verschillen, bijvoorbeeld ten aanzien van de
instelling van de advocatuur.
Ten aanzien van de accountancy is er een visitatie geweest bij de verschil-
lende gerechten. In het verleden waren er op dit terrein problemen, maar
de verbeterplannen van de laatste jaren zullen er waarschijnlijk toe leiden
dat er over het jaar 2002 een goedkeurende accountantsverklaring wordt
afgegeven. In 2001 was het nog niet allemaal in orde.
Een aantal jaren geleden is er een onderzoek geweest naar de honorering
van rechters, waaruit bleek dat de beloning redelijk marktconform was.
Het probleem is meer dat er onvoldoende middelen zijn om extra rechters
te betalen. Het ministerie heeft ongeveer een halfjaar geleden een uitge-

Tweede Kamer, vergaderjaar 2001–2002, 26 352, nr. 62 4


breide brief geschreven over de behoefte aan groei van het aantal rech-
ters tot 2010. In het nieuwe regeerakkoord zullen middelen moeten
worden gereserveerd om dit te realiseren. Voor het garanderen van de
kwaliteit van de rechtsstaat moet het rechtssysteem goed op orde zijn.
Het in 2000 gestarte project inzake ADR is opgezet om de mogelijkheden
te onderzoeken van mediation in de Nederlandse rechtspraktijk. Langza-
merhand raakt men eraan gewend en ontstaat inzicht wanneer toepassing
nut heeft. In dit licht neemt het aantal succesvolle mediations toe. In 2001
is het project inzake de gefinancierde rechtsbijstand van start gegaan. Tot
nu toe is het aantal zaken dat wordt doorverwezen nog niet groot. ADR
heeft meer tijd nodig om goed van de grond te komen, maar de vooruit-
zichten zijn goed. Met name het bedrijfsleven ziet veel in mediation. In
sommige gevallen is het verstandig dat mediation wordt uitgevoerd door
rechters, maar om de druk op de rechterlijke macht niet verder te
vergroten, zouden ook andere beroepsgroepen daarvoor kunnen worden
ingeschakeld. De minister is voor het vergroten van het aantal
ADR-projecten, maar daarvoor is dan wel extra geld nodig.
De minister is van plan om met de Raad voor de rechtspraak van
gedachten te wisselen over de motivering van uitspraken door rechters.
Enerzijds is er de wens van meer en betere motivering; anderzijds gaat
een uitgebreidere motivering ten koste van de productiviteit van rechters.
Het rapport over de eenheid van rechtspraak zal worden gevoegd bij de
brief over de derde fase van de herziening van de rechterlijke organisatie,
die binnenkort aan de Tweede Kamer wordt gezonden. Het rapport over
de doorlooptijden zal voor de zomer beschikbaar zijn. Het bureau Prisma
heeft met betrekking tot zeven gerechten een rapport over de klant-
tevredenheid gepresenteerd. Dit was bedoeld voor intern gebruik, maar
als de Kamer daarvoor belangstelling heeft, is de minister bereid om het
toe te sturen.

Nadere gedachtewisseling

De heer Van Haersma Buma (CDA) geeft aan dat rechters, die gewend
zijn solitair te werken, meer over de schutting zullen moeten kijken. De
Kamer zal de ontwikkelingen goed moeten volgen, wat kan worden verge-
makkelijkt door met elkaar vergelijkbare jaarlijkse rapportages. Het beheer
is weliswaar overgedragen, maar de Kamer moet de minister kunnen
blijven aanspreken op de randvoorwaarden.
Kan het rapport over klanttevredenheid worden beschouwd als een
nulmeting?

De heer Stuger (LPF) is in het licht van de eenheid van rechtspraak
benieuwd welke invloed het ministerie kan uitoefenen op het openbaar
ministerie.

De heer Nicolaï (VVD) vindt dat de minister met het doorschuiven naar de
Raad voor de rechtspraak te veel verantwoordelijkheden van zich
afschuift. Dit zou een ongewenste ontwikkeling zijn. Het is (mede) aan de
politiek om zaken als doorlooptijd, toegankelijkheid en eenheid van recht-
spraak te bewaken en daartoe eisen te stellen aan met name kwaliteit,
snelheid en motivering. De rechterlijke macht kan dan eventueel
aangeven daarvoor extra geld nodig te hebben. Vindt de minister overi-
gens niet dat het leggen van de verantwoordelijkheden bij de Raad op
gespannen voet staat met zijn initiatief tot de eerdergenoemde rapporten
over bijvoorbeeld de doorloopsnelheid? Het zou goed zijn als er een
kabinetsstandpunt komt over de motivering; eisen daaraan zouden zelfs in
wetgeving kunnen worden vastgelegd. Is de minister bereid, een kader te
ontwikkelen voor zaken als nulmeting, streefcijfers en doelstellingen?

Tweede Kamer, vergaderjaar 2001–2002, 26 352, nr. 62 5


De minister benadrukt nog eens dat het beheer nu is overgedragen aan
de rechterlijke macht zelf. De politiek beslist weliswaar over de financiën,
maar de Raad voor de rechtspraak moet het initiatief nemen voor bijvoor-
beeld prestatienormen. Vervolgens zal de politiek, in eerste instantie de
minister van Justitie, dit kritisch moeten bezien en kan erover worden
gediscussieerd. Zo kan de politiek aangeven dat de doorlooptijd korter
moet worden, maar is het aan de Raad om uit te werken op welke wijze
dat kan worden bereikt. De minister gaat ervan uit dat dit alles valt onder
de VBTB-aanpak. Overigens vindt hij dat de rechtspraak in Nederland, in
vergelijking met de omringende landen, goed functioneert.
Er bestaat nu al een wettelijke motiveringsplicht. De discussie gaat over
de mate van motivering. De noodzaak daartoe kan per zaak verschillen. De
minister wil dit bespreken met de Raad voor de rechtspraak, maar hij wil
daarbij voorkomen dat hij, door zich te bemoeien met het beheer, invloed
uitoefent op de inhoud van rechterlijke uitspraken.
In tegenstelling tot wat geldt bij de Raad voor de rechtspraak, draagt de
minister de volle verantwoordelijkheid voor het openbaar ministerie, niet
alleen voor het beleid maar ook voor individuele gevallen. Het beleid
wordt in samenspraak tussen minister en OM vastgesteld. Alle richtlijnen
van het OM worden gepubliceerd en kunnen ter sprake komen in de
Tweede Kamer. Wel is in de wet vastgelegd dat het OM een zekere zelf-
standigheid heeft, die moet worden gerespecteerd. In dat licht vindt de
minister dat hij zich alleen met individuele zaken mag bemoeien als
daarbij een algemeen element in het geding is. Hij is er overigens trots op
dat hij zijn wettelijke aanwijzingsbevoegdheid nog niet heeft gebruikt.

De fng. voorzitter van de vaste commissie voor Justitie,
Dittrich

De wnd. griffier van de vaste commissie voor Justitie,
Beuker

Tweede Kamer, vergaderjaar 2001–2002, 26 352, nr. 62 6


