
Onderzoek spreekkoren

Den Haag, 22 augustus 2005

 Pagina 2 Onderzoek spreekkoren

Inhoudsopgave

 Samenvatting 4

 1 Inleiding 8

 2 Beleid en regelgeving ten aanzien van spreekkoren 12
 2.1 Evaluatie Beleidskader: protocol kwetsende/discriminerende spreekkoren 12
 2.2 Nieuwe richtlijn verbaal geweld 13
 2.3 Bestraffen van spreekkoren 14

 3 Overzicht wedstrijden 18
 3.1 ADO Den Haag – Ajax 12 september 2004 18
 3.2 PSV – Heerenveen 25 september 2004 22
 3.3 ADO Den Haag – PSV 16 oktober 2004; gestaakt 23
 3.4 ADO Den Haag – FC Twente 27 oktober 2004 28
 3.5 AZ – Feyenoord; 31 oktober 2004 29
 3.6 Jong Feyenoord – RKC; 10 november 2004 (Amstel Cup) 31
 3.7 Veendam – Eindhoven; 13 november 2004; stilgelegd 33
 3.8 Vitesse – PSV 21 november 2004; stilgelegd 35
 3.9 VVV Venlo – Heracles; 3 december 2004; stilgelegd 38
 3.10 AZ – ADO Den Haag; 5 december 2004 40
 3.11 FC Dordrecht – FC Den Bosch; 25 januari 2005 (Amstel Cup) 42
 3.12 Fortuna Sittard – Heracles Almelo; 11 februari 2005; stilgelegd 43
 3.13 NEC – RKC; 20 februari; stilgelegd 45
 3.14 Willem II – AZ; 25 februari; stilgelegd 47

 4 Conclusies en Aanbevelingen 50
 4.1 Voorbereiding 50
 4.2 Constateren van spreekkoren 51
 4.3 Aard en intensiteit spreekkoren 52
 4.4 Ingrijpen bij spreekkoren tijdens de wedstrijd 54
 4.5 Bewijsvoering, sancties en straffen 58

Bijlagen
 Bijlage 1 Tolerantiegrens spreekkoren en spandoeken beleidskader 2003 66
 Bijlage 2 Protocol kwetsende en discriminerende/ racistische spreekkoren 68
 Bijlage 3 Nieuwe richtlijn bestrijding verbaal geweld KNVB 70
 Bijlage 4 Richtlijn bestrijding verbaal geweld (oud) 74
 Bijlage 5 Strafbare feiten Tuchtrechtspraak 76
 Bijlage 6 Uitgangspunten straffen wanordelijkheden 78
 Bijlage 7 Protocol spreekkoren ADO Den Haag 80
 Bijlage 8 Stappenplan Spreekkoren PSV 84
 Bijlage 9 Afspraken Spreekkoren Feyenoord 86
 Bijlage 10 Overzicht voorbereidende maatregelen 90
 Bijlage 11 Geïnterviewde personen 92

 Pagina 3 Onderzoek spreekkoren

 Pagina 4 Onderzoek spreekkoren

 Samenvatting

In het voetbalseizoen 2004-2005 zijn kwetsende en/of discriminerende
spreekkoren voluit op de agenda van voetballend en voetbalminnend Neder-
land komen te staan. Met de wedstrijd ADO Den Haag – Ajax in één van de
eerste speelweekenden werd de toon gezet en de wedstrijd leidde tot ver-
sterkte aandacht voor het fenomeen spreekkoren van publiek, media, sup-
porters en iedereen die professioneel bij de organisatie van een wedstrijd
betrokken is. De richtlijn bestrijding verbaal geweld van de KNVB werd naar
aanleiding van deze wedstrijd aangescherpt, later gevolgd door een door
alle betrokken partijen gezamenlijk opgesteld en door de minister van Bin-
nenlandse Zaken en Koninkrijksrelaties uitgevaardigd ‘protocol kwetsende
en discriminerende spreekkoren’ 1.

In het voetbalseizoen 2004-2005 is in 20 à 30 wedstrijden sprake geweest
van kwetsende en/of discriminerende spreekkoren, die de aandacht hebben
getrokken. Veertien wedstrijden daarvan, waaronder zes van de zeven wed-
strijden die zijn stilgelegd en ‘een wedstrijd die is gestaakt, zijn door het
Auditteam nader onderzocht.

Voorbereiding
Het landelijke beleid met betrekking tot spreekkoren is (in verband met on-
derscheiden verantwoordelijkheden van betrokken partijen) verspreid over
een aantal documenten, waarbij het al genoemde ‘protocol kwetsende en
discriminerende spreekkoren’, leidend is. Voor wat betreft de te nemen pre-
ventieve maatregelen levert dit een enigszins versnipperd beeld op. Het
Auditteam is voorstander van integratie van de documenten op dit onder-
deel, waardoor zaken als kenbaarheid bij het publiek en de betrokken partij-
en op lokaal niveau, de lokale beleidsafstemming tussen de partijen en de
rol van het wedstrijdoverleg over de operationalisering van de uitgangspun-
ten in één document zijn terug te vinden. Dit laatste, de rol van het wed-
strijdoverleg, waar de landelijke richtlijnen voorzien worden van een precie-
ze lokale invulling, is een essentieel onderdeel in een goede voorbereiding
op de wedstrijd en mogelijke gebeurtenissen. Verder is uit het onderzoek
gebleken dat een deel van de huidige preventieve maatregelen met betrek-
king tot spreekkoren door de diverse betrokken partijen goed wordt nage-
komen (waarschuwing vooraf en wedstrijdoverleg).

Constateren van spreekkoren
Het constateren van spreekkoren blijkt in de praktijk geen sinecure te zijn.
De scheidsrechter is primair belast met het leiden van de wedstrijd en is qua
aandacht en concentratie gericht op hetgeen op het veld gebeurd en in min-
dere mate op de directe omgeving van het veld. Daarnaast zijn betrokkenen
van mening dat niet altijd duidelijk is bij welke spreekkoren moet worden
ingegrepen. De KNVB heeft geprobeerd hier enige helderheid in te schep-
pen met het opstellen van de lijst met in ieder geval niet toelaatbaar geachte
spreekkoren. Ondanks dat deze richtlijn redelijk helder is, is de beslissing of
wel of niet sprake is van een kwetsend of discriminerend spreekkoor niet
simpelweg een logische afgeleide maar vooral een interpretatiekwestie.

 Noot 1 Uitzondering van de Samenwerkende Organisaties Voetbalsupporters (SOVS).

 Pagina 5 Onderzoek spreekkoren

Kijken we naar de spreekkoren ‘an sich’ dan blijkt dat ze vooral gezien kun-
nen worden als een emotionele reactie op dat wat zich op het voetbalveld
afspeelt. Ze verschillen maar in beperkte mate in aard, intensiteit en proces-
verloop.

Ingrijpen bij spreekkoren tijdens de wedstrijd
Wanneer eenmaal kwetsende of discriminerende spreekkoren zijn geconsta-
teerd wordt in het overgrote deel van de gevallen vroeg of laat ingegrepen
door de autoriteiten. Veelal wordt als eerste maatregel de stadionspeaker
ingezet op initiatief van de scheidsrechter of van de BVO. Dit staat niet op-
genomen in het protocol kwetsende en discriminerende spreekkoren, maar
het Auditteam acht het van belang dat deze mogelijkheid blijft bestaan.
Het Auditteam is van mening dat het begrip onverwijld uit de nieuwe richtlijn
van de KNVB terecht ruim wordt geïnterpreteerd: de thuisspelende BVO
moet in de gelegenheid zijn gesteld als verantwoordelijke organisatie te rea-
geren en supporters moet de gelegenheid worden geboden hun gedrag aan
te passen. Niet het stilleggen maar het omroepen door de stadionspeaker
dient onverwijld na het constateren van de spreekkoren te geschieden.
Daarbij is tevens van belang dat de stadionspeaker in de om te roepen
standaardtekst al waarschuwt dat bij aanhoudende of hervatte spreekkoren
de wedstrijd door de scheidsrechter zal worden stilgelegd. Mocht dit laatste
het geval zijn dan is het stilleggen van de wedstrijd een logische en reeds
aangekondigde volgende stap. Dit stilleggen dient onverwijld na constate-
ring van de aanhoudende/ hervatte spreekkoren te gebeuren.

Wanneer het waarschuwen niet helpt, de spreekkoren aanhouden en de
wedstrijd wordt stilgelegd, geeft het protocol kwetsende en discriminerende
spreekkoren aan hoe verder gehandeld dient te worden. Dit protocol is bij
alle betrokkenen bekend en wordt ook in de praktijk als leidraad gebruikt.
Nagenoeg alle stilgelegde wedstrijden zijn na de hervatting probleemloos en
zonder spreekkoren verlopen. Het stilleggen kan daarmee als een effectief
middel worden beschouwd voor het stoppen van ongewenste spreekkoren.
Met het definitief staken van een wedstrijd wordt terecht zeer terughoudend
omgegaan; het wordt duidelijk gezien als ultimum remedium. Dit blijkt tevens
uit het feit dat slechts één wedstrijd, te weten ADO – PSV, in het seizoen
2004 – 2005 gestaakt is.

Bewijsvoering, sancties en straffen
De bewijsvoering richting individuele daders is bij spreekkoren lastig. Beel-
den zijn niet voorzien van geluid of met een ander doel gefilmd. Bovendien
gaat het opkomen van spreekkoren razendsnel en het verspreiden zo moge-
lijk nog sneller. Lastige bewijsvoering ten spijt is het Auditteam van mening
dat clubs en supportersverenigingen, overeenkomstig hun verantwoordelijk-
heden, meer werk dienen te maken van een consequent (repressief) beleid.
Een consequent repressief beleid zou gebaseerd moeten zijn op drie pei-
lers: verhogen van de pakkans, passende sanctiemogelijkheden richting de
daders en het consequent handhaven van de sancties. Het Auditteam is van
mening dat de stewards hierbij een belangrijker rol moeten gaan spelen,
zeker gezien de steeds meer in belang toenemende functie van de steward.
De meningen van de clubs hierover zijn divers.
Een discussie over wat van de steward mag/moet worden verwacht bij de
uitvoering van de opgedragen ta(a)k(en) is op zijn plaats, zeker gelet op het
beleidsuitgangspunt dat de politie niet meer (zichtbaar) aanwezig dient te
zijn in het stadion.

 Pagina 6 Onderzoek spreekkoren

Naast individuele daders kunnen ook clubs worden gestraft voor massale
ongewenste spreekkoren op basis van het tuchtreglement en de tuchtrecht-
spraak in het Betaald voetbal. Dit is het geval wanneer zij zich niet kunnen
disculperen: heeft beschuldigde partij alles gedaan ter voorkoming van de
wanordelijkheden voor, tijdens en na de wedstrijd. Dit seizoen waren er bij
de behandeling van spreekkoren minder sepotzaken; clubs konden zich
minder vaak disculperen.

Effectiviteit aanpak
In hoeverre het gewijzigde beleid t.a.v. spreekkoren resultaat heeft is op dit
moment nog te vroeg om te zeggen. Waarschijnlijk ‘dankzij’ het feit dat er in
het seizoen 2004/2005 meer aandacht is voor spreekkoren, is het aantal
zaken dat bij de aanklager betaald voetbal in vooronderzoek is genomen
niet verminderd maar op het niveau van het vorige seizoen gebleven
(2004/2005 19 zaken, 2003/2004 18). Het aanscherpen van het beleid, maar
ook het simpelweg op de agenda zetten van de spreekkoren als ongewenst
fenomeen, heeft geleid tot meer actief ingrijpen en sancties. In hoeverre de
sancties ook effect hebben op het gedrag van de BVO’s (die geldboetes
tikken heel hard aan bij clubs), maar ook indirect op supporters is nu nog te
vroeg om te zeggen. Wel hebben, mede in reactie op de strengere richtlij-
nen, een aantal clubs (nieuwe) maatregelen tegen spreekkoren genomen
(o.a.inzet cameraman ADO Den Haag, Feyenoord).

 Pagina 7 Onderzoek spreekkoren

 Pagina 8 Onderzoek spreekkoren

 1 Inleiding

In het voetbalseizoen 2004 – 2005 zijn kwetsende en/of discriminerende
spreekkoren voluit op de agenda van voetballend en voetbalminnend Neder-
land komen te staan.
Met de wedstrijd ADO Den Haag - Ajax in één van de eerste speelweeken-
den van de betaald voetbalcompetitie werd de toon gezet; de richtlijn be-
strijding verbaal geweld werd naar aanleiding van deze wedstrijd aange-
scherpt en de wedstrijd leidde tot versterkte aandacht voor het fenomeen
spreekkoren van publiek, media, supporters en iedereen die professioneel
bij de organisatie van een wedstrijd betrokken is. In het voetbalseizoen 2004
-2005 is in 20 à 30 wedstrijden sprake geweest van kwetsende en/of discri-
minerende spreekkoren, die de aandacht hebben getrokken2.

Zijn spreekkoren daarmee een nieuw fenomeen? Nee, in het Jaarverslag
van het CIV voor het voetbalseizoen 2003 – 2004, maar ook in eerdere jaar-
verslagen, wordt melding gemaakt van spreekkoren. Ook gestaakte wed-
strijden naar aanleiding van spreekkoren zijn eerder voorgekomen: in het
Voetbalvolgsysteem van het CIV staat een eerder gestaakte wedstrijd we-
gens spreekkoren vermeld: 13 september 1997 Helmond Sport – ADO Den
Haag3. Overigens zijn spreekkoren ook niet voorbehouden aan betaald
voetbalwedstrijden. In het weekend van 2 en 3 april 2005 werd een duel van
hoofdklasser Quick Boys gestaakt wegen het gooien van bananen4.

Opzet onderzoek
De aard en intensiteit van de spreekkoren, de maatschappelijke impact en
de aanscherping van het beleid en de wijze waarop dat ten uitvoer wordt
gebracht zijn voor het Auditteam voetbalvandalisme aanleiding geweest om
eens dieper op het onderwerp in te zoomen; daartoe zijn veertien wedstrij-
den geselecteerd:

• ADO Den Haag – Ajax 12 september 2004.
• PSV – Heerenveen 25 september 2004.
• ADO Den Haag – PSV 16 oktober 2004; gestaakt.
• ADO Den Haag – Twente 27 oktober 2004.
• AZ - Feyenoord 31 oktober 2004.
• Jong Feyenoord – RKC 10 november 2004.
• Veendam – Eindhoven 13 november 2004; stilgelegd.
• Vitesse – PSV 21 november 2004; stilgelegd.
• VVV Venlo – Heracles; 3 december 2004 stilgelegd.
• AZ – ADO Den Haag; 5 december 2004.

 Noot 2 Op basis van cijfers CIV; bij openbare aanklager KNVB zijn 19 gevallen in onderzoek genomen.
 Noot 3 In 2004/2005 werd door de openbare aanklager van de KNVB op basis van rapportages 19x

een onderzoek gestart n.a.v. spreekkoren, in 2003/2004 18x en in 2002/2003 9x.
 Noot 4 Thuisduel van hoofdklasser Quick Boys tegen Katwijk moest worden gestaakt omdat vanuit het

publiek bananen op het veld werden gegooid. De donkere arbiter Doest weigerde daarna verder
te spelen. Voor het gooien met bananen was er sprake van kwetsende/discriminerende spreek-
koren op grond waarvan de scheidsrechter de wedstrijd al tijdelijk had stilgelegd.

 Pagina 9 Onderzoek spreekkoren

• Dordrecht – Den Bosch 25 januari 2005.
• Fortuna Sittard – Heracles Almelo 11 februari 2005; stilgelegd.
• NEC – RKC 20 februari 2005; stilgelegd.
• Willem II – AZ 25 februari 2005; stilgelegd.

Dit zijn alle wedstrijden in de Nederlandse competitie en beker die zijn stil-
gelegd en/of gestaakt in het voetbalseizoen 2004-2005, die wedstrijden met
spreekkoren waaraan in de media veel aandacht is gegeven en tot slot is
een aantal wedstrijden steekproefsgewijs geselecteerd uit alle wedstrijden
met spreekkoren die zijn vastgelegd in het Voetbalvolgsysteem van het
CIV5.
Per wedstrijd is getracht de volgende informatie te achterhalen:
• Voorbereiding; concrete (lokale) afspraken veiligheidsoverleg (ongeveer

4 weken voor wedstrijd) en wedstrijdoverleg (direct voor aanvang wed-
strijd); beleid club ten aanzien van spreekkoren, tolerantiegrenzen (incl.
eigen protocol); specifieke acties richting supporters over spreekkoren.

• De wedstrijd; feitelijk verloop spreekkoren6, aard van de spreekkoren;
maatregelen tijdens de wedstrijd; onderlinge communicatie; sfeer wed-
strijd; oorzaak/ achtergrond spreekkoren.

• Na afloop: actie van openbaar aanklager (tenlastelegging aanklager be-
taald voetbal), uitspraken tuchtcommissie / commissie van beroep , actie
clubs en KNVB, actie politie/ OM richting supporters (aanhoudingen/ sta-
dionverboden); bepaling strafmaat en bewijsvoering; evaluatie/ maatrege-
len na afloop (en evt. resultaten hiervan).

Bij dit onderzoek is gebruik gemaakt van diverse informatiebronnen:
• alle landelijke regelingen en beleid met betrekking tot spreekkoren;
• telefonische interviews met betrokkenen (zie bijlage 11);
• meldingsformulier incidenten en wanordelijkheden KNVB;
• verslagen arbitraal kwartet;
• diverse wedstrijddraaiboeken;
• verslag tuchtcommissie betaald voetbal KNVB;
• verslag commissie van beroep betaald voetbal KNVB;
• artikelen in de pers;
• overig door clubs aangeleverd materiaal (o.a. tolerantiegrenzen, eigen

protocol spreekkoren).

In bijlage 11 is een lijst opgenomen met betrokkenen die in eerste instantie
geïnterviewd zijn. Nadat de wedstrijdverslagen in concept waren opgesteld
is elk verslag ter verificatie doorgestuurd naar de beide betrokken BVO's.
Tevens met het verzoek dit, indien nodig, ook ter verificatie voor te leggen
aan partners (politie, gemeente). De op- en aanmerkingen uit deze ronde
zijn verwerkt.

 Noot 5 Bij het ter perse gaan van dit onderzoek bleek dat er nog één stilgelegde wedstrijd is die wij niet

in onderzoek hebben genomen, Go Ahead Eagles – Sparta d.d. 20 mei 2005. Aangezien deze
wedstrijd niet in vooronderzoek is genomen door de KNVB omdat er door de clubs voldoende
maatregelen getroffen waren en er geen dossier aanwezig is, was het zowel in tijd als praktisch
gesproken niet mogelijk voor het Auditteam dit in haar onderzoek te verwerken. Uit datgene wat
wel bekend is blijkt niet dat deze wedstrijd tot andere inzichten zou hebben geleid.

 Noot 6 Hierbij proberen we zoveel mogelijk informatie over de spreekkoren te achterhalen. Denk
daarbij aan een indicatie van aantallen supporters, frequentie en duur, categorie (kwetsend/
discriminerend), moment van stilleggen (indien van toepassing).

 Pagina 10 Onderzoek spreekkoren

Het Beleidskader bestrijding voetbalvandalisme en voetbalgeweld 2003 en
vanaf het moment van invoering de aangescherpte richtlijn in aanvulling op
het beleidskader, zijn bij het onderzoek leidend als toetsingskader.

Opbouw rapportage
In hoofdstuk twee wordt de formele wet- en regelgeving en het geformuleer-
de landelijk beleid met betrekking tot spreekkoren besproken.
Het feitelijk verslag per wedstrijd is terug te vinden in hoofdstuk drie. Daarbij
is voor elke wedstrijd dezelfde structuur gebruikt volgens de eerdergenoem-
de driedeling: voorbereiding, wedstrijd en na afloop. Tevens is voor iedere
wedstrijd bekeken in hoeverre de preventieve en repressieve maatregelen
uit het beleidskader zijn nagekomen (zie bijlage 2), in hoeverre het lokale
protocol, indien dat bestaat, is gevolgd en in geval een wedstrijd is stilge-
legd of gestaakt ook in hoeverre het protocol kwetsende/ discriminerende
spreekkoren uit het beleidskader is opgevolgd (zie bijlage 3). Hoofdstuk vier
biedt een overzicht van de te trekken lessen in de vorm van conclusies en
aanbevelingen.

 Pagina 11 Onderzoek spreekkoren

 Pagina 12 Onderzoek spreekkoren

 2 Beleid en regelgeving ten aanzien van
spreekkoren

Het huidige landelijk beleid en de regelgeving met betrekking tot spreekko-
ren wordt grotendeels bepaald door de afspraken zoals die zijn voortgeko-
men uit de evaluatie van het beleidskader bestrijding voetbalvandalisme 7 op
basis van het eindrapport van het Auditteam voetbalvandalisme over het
seizoen 2003 – 2004, het Handboek Veiligheid KNVB en de nieuwe richtlijn
verbaal geweld 8 van de KNVB.

 2.1 Evaluatie Beleidskader: protocol kwetsende/discriminerende
spreekkoren

Het Auditteam voetbalvandalisme heeft in zijn eindrapportage seizoen
2003 – 2004 de handhaving van de tolerantiegrenzen m.b.t spreekkoren op
de agenda gezet. Het Auditteam concludeerde dat het handboek veiligheid
van de KNVB en het beleidskader tegenstrijdigheden bevatten over 'wie'
moet optreden en bij welk soort spreekkoren wordt opgetreden. De stuur-
groep9 heeft besloten naar aanleiding van het eindrapport van het Auditteam
het beleidskader op drie punten te wijzigen. Een van die punten betreft het
beleid ten aanzien van spreekkoren. In de brief van de minister van BZK aan
de voorzitter van de Tweede Kamer naar aanleiding van de evaluatie staat
over de aanpak van spreekkoren onder andere het volgende aangegeven: "
Bij de aanpak van spreekkoren wordt uitgegaan van een driestappenplan
conform de aanpak die in het beleidskader bestrijding voetbalvandalisme
2003 is opgenomen. Door de drie stappen in tijd anders in te richten worden
de spreekkoren sneller aangepakt. De nieuwe aanpak uit het beleidskader
en de nieuwe richtlijnen van de KNVB (richtlijnen van 16 september 2004)
sluiten op elkaar aan. Naast dit stappenplan, gericht op het concreet hande-
len bij spreekkoren, dienen door clubs en supportersorganisaties actief, zo-
wel preventief als repressief, maatregelen en initiatieven ontplooid te wor-
den gericht op het voorkomen van kwetsende en discriminerende
spreekkoren". Overigens kan hierbij worden aangetekend dat het nieuwe
protocol en de richtlijn van de KNVB de oude tekst uit paragraaf 4.5 van het
beleidskader bestrijding voetbalvandalisme 2003 niet volledig vervangt; met
name delen van de teksten over sancties op ongewenst gedrag en (preven-
tieve) maatregelen blijven van toepassing (zie bijlage 2).

Bij de aanpak van spreekkoren wordt een onderscheid gemaakt in kwetsen-
de en discriminerende/racistische spreekkoren. Dit onderscheid uit zich in
de verantwoordelijkheid van de scheidsrechter enerzijds en de driehoek,
met name de burgemeester, anderzijds. In bijlage 3 staat het stappenplan
voor beide soorten spreekkoren opgenomen.
In aansluiting hierop dient te worden opgemerkt dat naast de in het protocol
genoemde partijen de BVO de primaire verantwoordelijkheid behoudt om

 Noot 7 Brief d.d. 4 oktober 2004 van de Minister van Binnenlandse Zaken en Koninkrijksrelaties aan de

voorzitter van de Tweede Kamer der Staten-Generaal.
 Noot 8 Brief d.d. 16 september 2004 van de KNVB aan bestuur en directie van de BVO's.
 Noot 9 Stuurgroep Voetbalvandalisme onder voorzitterschap van het ministerie van BZK.

 Pagina 13 Onderzoek spreekkoren

binnen het stadion tijdens de wedstrijd repressief op te treden tegen onge-
wenste (kwetsende, discriminerende) spreekkoren (gebaseerd op art. 1 en 2
voorschriften wedstrijdorganisatie KNVB en het Beleidskader 2003).

Overigens staat in de brief van de minister vermeld dat de Samenwerkende
Organisaties Voetbalsupporters (SOVS) in de stuurgroep hebben aangege-
ven zich niet te kunnen vinden in de aanpak. De SOVS acht de beschreven
procedure overtrokken en contraproductief.

 2.2 Nieuwe richtlijn verbaal geweld

Sinds 16 september 2004 is de nieuwe richtlijn verbaal geweld van de KNVB
van kracht (zie bijlage 3). Ten opzichte van de oude richtlijn is de rol van de
scheidsrechter veranderd. Scheidsrechters hebben nu de opdracht om bij
constatering van kwetsende en discriminerende spreekkoren het spel direct
stil te leggen en het veld te verlaten. De scheidsrechter treedt vervolgens
direct in contact met de (thuisspelende) BVO en de lokale autoriteiten. Op
basis van het lokale beleid ter bestrijding van verbaal geweld zal de scheids-
rechter instructies ontvangen hoe te handelen. Voorheen werd de scheids-
rechter geacht te toetsen of de beledigde/gediscrimineerde betrokkene(n),
waaronder zijn persoon, nog in staat bleek naar behoren te functioneren dan
wel of de uitingen van invloed zouden zijn op een regulier wedstrijdverloop
en slechts op te treden in die gevallen waarin normaal functioneren niet
meer het geval was of het wedstrijdverloop negatief werd beïnvloed.
Tot zover de verandering in de nieuwe richtlijn ten opzichte van de oude.
Daarnaast behandelt de richtlijn ook de rol van de BVO's bij het beheersma-
tig optreden en zijn een viertal beleidsuitgangspunten èn preventieve maat-
regelen geformuleerd.

Ter verduidelijking van de richtlijn en om helderheid te scheppen naar sup-
porters heeft de adviescommissie tuchtrecht van de KNVB een lijst opge-
steld met (in ieder geval) niet-toelaatbaar geachte spreekkoren conform de
aanbevelingen van het Auditteam in haar eindrapport.
Deze lijst is per brief d.d. 21 januari 2005 gezonden naar het bestuur en de
directie van de Betaald Voetbal Organisaties (BVO’s) en aan alle scheids-
rechters betaald voetbal. Het bestuur betaald voetbal heeft vervolgens met
ingang van het weekend van 22 en 23 januari 2005 de onderstaande lijst
overgenomen en sindsdien geldt dat scheidsrechters deze lijst als uitgangs-
punt hanteren.

Niet-toelaatbaar geachte spreekkoren10

Wat zijn spreekkoren?
Spreekkoren zijn alle gevallen waarin kwetsende, beledigende, bedreigen-
de, racistische en/of discriminerende teksten vanaf de tribune worden ge-
roepen.

 Noot 10 Uit brief KNVB 16 september 2004.

 Pagina 14 Onderzoek spreekkoren

Voorbeelden spreekkoren11
• alle verwijzingen naar 'hoer', ziekten en geslachtsdelen;
• alle kwetsende, beledigende, racistische of discriminerende verwijzingen

naar ras, geloof of bevolkingsgroep, zoals:
• oerwoudgeluiden;
• imitaties van geitengemekker / schapengeblaat;
• 'hamas';
• gesis;
• vuurwerkgeluiden;
• geitenneuker.

 2.3 Bestraffen van spreekkoren

Het Handboek Veiligheid van de KNVB biedt een overzicht van de voor-
schriften en voorwaarden met betrekking tot veiligheid en wedstrijdorganisa-
tie. In het kader van de spreekkoren is titel 7 van belang die handelt over
wanordelijkheden en daarbinnen, meer specifiek artikel 30, dat handelt over
verbaal geweld.

Artikel 30
1 De BVO dient maatregelen te nemen om verbaal geweld tegen te gaan.
2 Ter bestrijding van ongewenste spreekkoren dient de betaaldvoetbal-

organisatie gebruik te maken van de richtlijn bestrijding verbaal geweld
(zie bijlage 5 en Handboek Veiligheid KNVB juli 2004; genoemde richtlijn
is inmiddels vervangen door de nieuwe richtlijn van 16 september 2004).

Procedure Tuchtrechtspraak betaald voetbal
In geval zich tijdens een wedstrijd wanordelijkheden in de vorm van spreek-
koren hebben voorgedaan kan de zaak in vooronderzoek worden genomen
door de aanklager betaald voetbal die zijn bevoegdheden ontleent aan en
de strafbare feiten ten laste legt op basis van het Reglement Tuchtrecht-
spraak Betaald Voetbal12. De aanklager gaat bij het wel of niet starten van
een vooronderzoek uit van diverse informatiebronnen: rapportages arbitraal
kwartet, meldingsformulier incidenten en wanordelijkheden opgemaakt door
de verantwoordelijken (veiligheidscoördinatoren) van beide BVO's en even-
tueel een rapport van de auditor. Ook wordt soms gebruik gemaakt van
beeldmateriaal. Tijdens het vooronderzoek krijgt de club de gelegenheid aan
te tonen wat zij gedaan heeft om de spreekkoren te voorkomen en/of te
stoppen. Naast de vraag of de spreekkoren zich hebben voorgedaan staat
de vraag naar de disculpatiegrond centraal bij de tuchtrechtspraak; heeft
beschuldigde partij alles gedaan ter voorkoming van de wanordelijkheden
voor, tijdens en na de wedstrijd. De afweging of een spreekkoor discrimine-
rend/racistisch is, en dus mogelijk strafbaar, wordt niet getoetst want die
behoort tot de competentie van de lokale autoriteiten.

 Noot 11 Niet exclusief, andere spreekkoren dan genoemde kunnen ook reden zijn tot het stilleggen c.q.

staken van een wedstrijd.
 Noot 12 Het bewezen verklaarde, de spreekkoren, levert op overtreding van artikel 19 lid 1 van het

Reglement Tuchtrechtspraak Betaald Voetbal juncto artikel 20 lid 2 sub b van het Reglement
Tuchtrechtspraak Betaald Voetbal (zie bijlage 6).

 Pagina 15 Onderzoek spreekkoren

Op basis van het vooronderzoek kan de aanklager tot een sepot komen of
een schikkingsvoorstel doen. Daarnaast is het mogelijk dat een zaak recht-
streeks aan de tuchtcommissie wordt voorgelegd. Indien het schikkings-
voorstel door de beschuldigde partij niet wordt geaccepteerd, wordt de zaak
ter beslissing voorgelegd aan de tuchtcommissie. De tuchtcommissie kan
besluiten tot vrijspraak of een tuchtrechtelijke sanctie opleggen. Gelet op
vermelde feiten en omstandigheden, alsmede op de aard en ernst van het
onderhavige strafbare en bewezen verklaarde feit en de strafkaart van be-
schuldigde, komt de tuchtcommissie tot een beslissing. Bij het vaststellen
van de sanctie baseert de commissie zich op het gestelde in Hoofdstuk VI
(straffen) van het Reglement Tuchtrechtspraak Betaald Voetbal (RTBV) en
de uitgangspunten straffen wanordelijkheden zoals die vermeld staan in het
Handboek Veiligheid van de KNVB (zie bijlage 6 en 7). De tuchtrechtelijke
sanctie kan variëren van een geldboete tot het spelen van wedstrijd(en)
zonder publiek. Een wedstrijd hoeft niet per se te worden stilgelegd of
gestaakt voor de toepasselijkheid van de bepaling dat tuchtrechtelijke
sancties kunnen worden opgelegd.
Uiteraard weegt het stilleggen en/of staken wel mee in de hoogte van de
sanctie, omdat dit gegeven ook zelfstandig, los van het zich voordoen van
spreekkoren, een overtreding is.

Mocht de beschuldigde of de aanklager niet akkoord gaan met de beslissing
van de tuchtcommissie dan wordt de zaak uiteindelijk aan de commissie van
beroep voorgelegd die de definitieve uitspraak doet. Zowel bij de tuchtcom-
missie als bij de commissie van beroep wordt de zaak helemaal opnieuw
behandeld.

In het seizoen 2004/2005 zijn door de aanklager 19 zaken in behandeling
genomen die deels of geheel met spreekkoren te maken hebben. In het
seizoen 2003/2004 waren dit er 18; in het seizoen 2002/2003 waren er
9 'spreekkorenzaken'.

Naast sancties van de zijde van de KNVB kunnen sancties ook opgelegd
worden van de zijde van de gemeente. Een burgemeester kan besluiten, op
basis van zijn bevoegdheden in het kader van de handhaving van de open-
bare orde, één of meer wedstrijden van de betreffende club zonder publiek
te laten spelen. Tevens kan de burgemeester, in het geval de bezoekende
supporters zich schuldig hebben gemaakt aan spreekkoren, bepalen dat de
supporters van de desbetreffende BVO bij de volgende wedstrijd (meestal
het seizoen erna) de toegang wordt ontzegd. Daarnaast kan de burgemees-
ter van een club eisen dat deze alles in het werk stelt om herhaling van
spreekkoren te voorkomen. Soms wordt dit expliciet vastgelegd in het (jaar-
lijks) af te sluiten convenant.

Niet alleen clubs kunnen worden gestraft voor spreekkoren, ook individuele
daders kunnen worden aangehouden en vervolgd. Het OM kan waar moge-
lijk vervolging instellen tegen personen die zich schuldig maken aan kwet-
sende en discriminerende spreekkoren. Het gaat dan om overtreding van de
volgende artikelen uit het Wetboek van Strafrecht:
• 137 c (belediging van groep mensen);
• 137 d (aanzetten tot discriminatie);
• 137 f (steun verlening discriminatie) of;
• 137 g (discriminatie bij ambtsuitoefening).

 Pagina 16 Onderzoek spreekkoren

Uit het VVS (Voetbal Volg Systeem) van het CIV blijkt dat in het voetbalsei-
zoen 2004/2005 11 personen zijn aangehouden voor artikel 137c WvStr.
Deze personen hebben een dagvaarding gekregen. De afdoening is nog niet
bekend, uitgezonderd opgelegde werkstraf van 40 uur, maar de ervaring uit
andere jaren leert dat de vervolging naar alle waarschijnlijkheid zal worden
afgedaan met een transactie tussen de € 275 en € 360.

De onderstaande cijfers zijn afkomstig uit het Voetbal Volg Systeem en heb-
ben betrekking op de supporters die aan de KNVB zijn gemeld wegens ge-
noemde overtredingen13 en die in reactie daarop vanuit de KNVB een civiel-
rechtelijk landelijk stadionverbod kregen; strafrechtelijke stadionverboden
voor spreekkoren zijn nog nooit opgelegd.

Aantal landelijke civielrechtelijke stadionverboden wegens spreekkoren:
• Seizoen 2002/2003 (01-07-02 - 01-07-03): 39 uitsluitingen;
• Seizoen 2003/2004 (01-07-03 - 01-07-04): 34 uitsluitingen;
• Seizoen 2004/2005 (01-07-04 – d.d.04-08-05): 21 uitsluitingen14.

Naast landelijke civielrechtelijke stadionverboden worden ook lokale civiel-
rechtelijke stadionverboden opgelegd. Er zijn plannen om deze lokale stadi-
onverboden ook landelijk te registreren, maar op het moment gebeurt dit
nog niet.
De cijfers moeten daarom nog met de nodige zorgvuldigheid betracht wor-
den. Voor zover bekend bij het CIV hebben in het seizoen 2004/2005 14
supporters een lokaal stadionverbod gekregen voor spreekkoren (allen voor
het overtreden van de huisregels bij de wedstrijd ADO-PSV).

 Noot 13 (Massale) eenvoudige belediging is hier buiten beschouwing gelaten.
 Noot 14 Dit aantal zal naar alle waarschijnlijkheid nog stijgen. Pas aan het eind van het seizoen

2005/2006 is dit definitieve aantal bekend. Dit heeft te maken met het feit dat de gedragingen
eerst door BVO’s en/of Openbaar Ministerie dienen te worden beoordeeld alvorens tot melding
wordt overgegaan

 Pagina 17 Onderzoek spreekkoren

 Pagina 18 Onderzoek spreekkoren

 3 Overzicht wedstrijden

 3.1 ADO Den Haag – Ajax 12 september 2004

Voorbereiding
Het vooroverleg heeft plaatsgevonden op 10 augustus 2004. Daarbij waren
aanwezig beide BVO's, beide politiekorpsen, supportersvereniging OVA en
de supporterscoördinatoren van beide BVO's. Tijdens dit vooroverleg is met
betrekking tot de bestrijding van ongewenste spreekkoren afgesproken het
landelijk beleidskader voetbalvandalisme te volgen waarbij ADO, indien
noodzakelijk, aanvullende stappen kan nemen zoals beschreven in het ei-
gen protocol spreekkoren: stewards ondernemen actie, de stadionspeaker
waarschuwt, spreekkoren worden overstemd door harde muziek, het stilleg-
gen van de wedstrijd gedurende een afkoelingsperiode en het staken van de
wedstrijd (zie bijlage 8). Deze afspraak is tevens opgenomen in het draai-
boek. In het draaiboek staat verder nog het volgende aangegeven:
• bij stadionomroeper liggen de op schrift gestelde goedgekeurde teksten;
• de VC van ADO Den Haag instrueert de omroeper;
• indien noodzakelijk wordt CD gedraaid om spreekkoren te overstemmen.

In feite gelden deze afspraken elke wedstrijd. In het draaiboek van deze
wedstrijd staan ook enkele specifieke maatregelen en voorzieningen ver-
meld:
• Er is door ADO extra veel aandacht besteed aan spreekkoren. Via inter-

net, de media en op de wedstrijddag zelf wordt aan de supporters duide-
lijk gemaakt dat spreekkoren ongewenst zijn.

• De stadionspeaker zal ook op een ludieke manier gebruikt worden tijdens
speelpauzes om te voorkomen dat eventuele spreekkoren kunnen wor-
den ingezet.

Voor aanvang van de wedstrijd is het genoemde stappenplan van ADO te-
vens met het arbitrale kwartet besproken. Bij dit overleg waren tevens, de
veiligheidscoördinatoren van Ajax en ADO, de auditor van de KNVB en de
politie Haaglanden aanwezig. Tijdens dit overleg stond de veiligheidscoördi-
nator van ADO uitgebreid stil bij de bijzonderheden rondom deze wedstrijd
die in de hoogste risicocategorie C was ingedeeld. Op voorhand verwachtte
men de grootste problemen rond de spreekkoren. Men zou conform het af-
gesproken protocol reageren op eventuele kwetsende spreekkoren, met
uitzondering van een noviteit: men zou voor het eerst via de geluidsinstalla-
tie van de betreffende supportersvakken harde muziek laten horen om de
kwetsende spreekkoren op deze wijze te overstemmen en hopelijk in te
dammen. Nadrukkelijk werd gesteld dat deze noviteit met instemming van
alle betrokken partijen was afgesproken. De politie benadrukte tevens dat bij
langdurige strafbare spreekkoren ingegrepen zou worden.

De wedstrijd
Tijdens de gehele wedstrijd zijn er kortdurende spreekkoren te horen, in de
eerste 20 minuten waren de spreekkoren voornamelijk over en weer tussen
de ADO- en Ajax aanhang. Later meer vanuit het ADO-publiek en op de
persoon gericht: o.a. 'Sylvie is de hoer van Amsterdam' en 'Wesley is een
hoer'. In de 53e minuut heeft de stadionspeaker omgeroepen nadat
ongeveer 20 seconden 'Hamas, Hamas, Joden aan het gas' gevolgd door

 Pagina 19 Onderzoek spreekkoren

sissende geluiden was te horen. ADO heeft hierop kort een muziek CD
ingezet om de spreekkoren te stoppen. In de 75e minuut werd de stadion-
speaker nogmaals ingezet in reactie op spreekkoren richting Ajax-speler
Van der Vaart. In de 76e minuut legde de scheidsrechter de wedstrijd een
minuut stil en verzocht via de 4e official een oproep via de stadionspeaker te
doen. Dit verzoek van de scheidsrechter had betrekking op vuurwerk dat op
het speelveld was gegooid. Bij herhaling van vuurwerk op het veld zou de
scheidsrechter de wedstrijd tijdelijk staken. De stadionspeaker heeft aan de
oproep van de scheidsrechter gehoor gegeven.

Op de noordzijde werden extra stewards geplaatst. Toen de spreekkoren
aanhielden is vanuit de commandokamer besloten om met muziek de
spreekkoren te overstemmen, die vervolgens ook enige minuten ophielden.
In de 78e minuut wordt een beginnend spreekkoor overstemd door de
muziek CD. In de 80e minuut wordt na een spreekkoor de muziek CD weer
gebruikt totdat het spreekkoor stopt. In de 82e minuut wordt de muziek CD
weer ingeschakeld, op dat moment waren er geen spreekkoren. De muziek
blijft zonder onderbreking spelen tot het einde van de wedstrijd.

Na afloop
Het gebruik van de muziek CD is achteraf ter discussie gesteld door Ajax,
zowel het continue gebruik vanaf de 82e minuut, omdat er op dat moment
geen spreekkoren waren, als de muziekkeuze die in de ogen van Ajax
sfeerverhogend was en werd gezien als een ongeoorloofd hulpmiddel terwijl
de stand 3-3 was.

Tien personen zijn geïdentificeerd en aan zes van hen heeft ADO een lokaal
stadionverbod opgelegd. Vier personen hebben zich voor de rechter moeten
verantwoorden voor het uiten van racistische spreekkoren. Tevens hebben
zij een civielrechtelijke stadionverbod gekregen. Normaalgesproken moeten
geïdentificeerde aanheffers van spreekkoren zich verantwoorden bij de sta-
dionverbodencommissie van de club. Afhankelijk van de ernst van het delict
krijgen zij dan een gele kaart (waarschuwing), wat min of meer neerkomt op
een voorwaardelijk stadionverbod of direct een civielrechtelijk lokaal of lan-
delijk stadionverbod. De rol van de stewards bij het aanspreken van suppor-
ters en het rapporteren over spreekkoren is in die zin beperkt dat dit geheel
aan hun eigen inschatting en verantwoordelijkheid wordt overgelaten. ADO
is van mening dat het niet mogelijk is de stewards hierin te verplichten aan-
gezien zij een week later weer tussen de supporters in het vak moeten
staan.

Procedure aanklager betaald voetbal
De aanklager betaald voetbal was bereid in deze zaak van verdere vervol-
ging af te zien, indien door ADO het aan haar toegezonden schikkingsvoor-
stel zou worden geaccepteerd. Het schikkingsvoorstel hield in een veroorde-
ling met ingang van drie weken na 21 oktober 2004 tot het spelen van de
twee eerstvolgende thuiswedstrijden van ADO Den Haag zonder publiek.
Daarnaast werd de voorwaardelijke straf van de opschorting van het recht
tot het verkrijgen van toegangskaarten voor een uitwedstrijd in het seizoen
2004-2005 van de competitie omgezet. Deze straf zou gelden voor de wed-
strijd Ajax – ADO van 30 januari 2005.

 Pagina 20 Onderzoek spreekkoren

Dit schikkingsvoorstel werd door ADO niet geaccepteerd, waarna de zaak
aan de tuchtcommissie werd voorgelegd. Uiteindelijk ging ADO in beroep
tegen de beslissing van de tuchtcommissie bij de commissie van beroep die
de beslissing van de tuchtcommissie bevestigde.

De commissie verweet ADO Den Haag dat zij onvoldoende maatregelen had
getroffen om de spreekkoren tijdig een halt toe te roepen. Zo is in de eerste
helft van de wedstrijd geen gebruik gemaakt van de stadionspeaker. Ten
aanzien van het verweer van ADO Den Haag dat zij stewards zou hebben
ingezet om de spreekkoren tegen te gaan en te doen stoppen, zei de com-
missie dat het feit dat de spreekkoren zich gedurende de gehele eerste helft
hebben voorgedaan, niet in die richting wijst. Ook de door ADO Den Haag
getoonde videobeelden maakten deze stelling niet aannemelijk.

De commissie gaf in haar uitspraak aan dat zij begrip heeft voor de moeilijk-
heden om deelnemers van spreekkoren te identificeren. Toch is ADO Den
Haag er met behulp van gemaakte videobeelden en het protocollenteam 15
in geslaagd 10 personen te identificeren. De commissie stelde echter ook
vast dat de video-opnames zijn gemaakt van grote afstand en dat nauwelijks
is ingezoomd. De commissie was van oordeel dat de inzet van technische
hulpmiddelen niet zodanig is geweest dat de kans op herkenning optimaal
was.

Aan de tien geïdentificeerde supporters heeft ADO Den Haag zes lokale
civielrechtelijke stadionverboden opgelegd. Vier personen kregen een lande-
lijk civielrechtelijk stadionverbod. Hiermee wordt volgens de commissie niet
voorkomen dat desbetreffende personen bij uitwedstrijden of wedstrijden
van andere clubs aanwezig zijn en zich daar mogelijk misdragen. De keuze
voor lokale stadionverboden hangt volgens ADO samen met het feit dat de
KNVB geen onderscheid aanbrengt in aard van de spreekkoren. ADO is van
mening dat dit wel zou moeten. Voor minder zware spreekkoren vaardigt de
club daarom een lokaal stadionverbod uit dat drie maanden geldig is, voor
zwaardere spreekkoren een landelijk stadionverbod dat 1 jaar geldig is.

De commissie van beroep stelde dat vaststaat dat de aanhang van ADO
zich tijdens deze wedstrijd heeft schuldig gemaakt aan het uiten van beledi-
gende, discriminerende en racistische spreekkoren. De commissie van be-
roep was van mening dat ADO Den Haag ter bestrijding van deze wanorde-
lijkheden geen gebruik heeft gemaakt van alle aanwezige middelen. De straf
na commissie van beroep was een onvoorwaardelijke geldboete van €
25.000,- en een voorwaardelijke straf met de proeftijd van één jaar van het
spelen van één wedstrijd zonder thuispubliek. En een omzetting van de
voorwaardelijke straf d.d. 1 juni 2004 van het opschorten van het recht om
kaarten te kopen voor een uitwedstrijd. Dat was de wedstrijd tegen Ajax van
30 januari 2005. Bij de omzetting van de voorwaardelijke straf in een defini-
tieve was mede gekeken naar de lange strafkaart van ADO Den Haag met
betrekking tot wanordelijkheden en de ernst en de duur van de wanordelijk-
heden bij de wedstrijd ADO Den Haag - Ajax.

 Noot 15 Het protocollenteam is aan het begin van het seizoen 2004 – 2005 in het leven geroepen en

bestaat uit vertegenwoordigers van alle Haagse veiligheidspartners. Als daartoe aanleiding is
bekijken zij gezamenlijk de videobeelden met als doel de aanheffers te kunnen aanpakken.

 Pagina 21 Onderzoek spreekkoren

Lokale afspraken
ADO Den Haag hanteert een eigen protocol met betrekking tot spreekkoren.
Schema 3.1 biedt een overzicht van de wel/niet genomen maatregelen.

 Schema 3.1 Protocol spreekkoren ADO
 Preventief J/N
 standaard speakertest KNVB voorafgaand aan wedstrijd J
 aanvullende speakertest ADO voorafgaand aan wedstrijd J

 Beginnende spreekkoren
fase 1 oproep tot publiek middels de stadionspeaker

regie: scheidsrechter
J

 Aanhoudende spreekkoren
fase 2 aanhoudende spreekkoren→ vanuit radiokamer wordt muziek gedraaid J
fase 3 aanhoudende spreekkoren→ club stelt fase 3 in→ trainer en/of aanvoerder

zullen op het veld het publiek toespreken
N

fase 4 treedt in werking bij tijdelijk stil leggen→ overleg in de scheidsrechterkamer
met betrekking tot voorwaarden eventueel hervatten wedstrijd

N

fase 5 treedt in werking bij definitief staken wedstrijd→ ontruiming stadion N

Beleidskader
In het Beleidskader Voetbalvandalisme staat een aantal afspraken opgeno-
men (zie bijlage 2). Voor elke wedstrijd afzonderlijk bekijken we in hoeverre
deze zijn nagekomen (zie schema 3.2).

 Schema 3.2 Te nemen preventieve en repressieve maatregelen door ketenpartners (uit
Beleidskader 2003)
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan en aanstichters te straffen:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

N16

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
J

Tevens worden in het beleidskader 2003 een aantal sancties genoemd op
ongewenst gedrag, die als het ware als de voorlopers van het huidige stap-
penplan kwetsende en discriminerende spreekkoren kunnen worden be-
schouwd (zie bijlage 9), te beginnen met het stilleggen van het spel door de
scheidsrechter na de 1e keer en het waarschuwen van de scheidsrechter.
Dit is gebeurd, alleen niet direct na de 1e keer maar later.

 Noot 16 Commissie van Beroep KNVB heeft aangegeven dat dit onvoldoende was.

 Pagina 22 Onderzoek spreekkoren

Overigens golden de (nieuwe) KNVB-richtlijnen met betrekking tot spreek-
koren (ter vervanging van bovengenoemde sancties) nog niet voor deze
wedstrijd. Deze richtlijnen zijn ingegaan het eerste weekend na 16 septem-
ber 2004, te weten 18 en 19 september.

 3.2 PSV – Heerenveen 25 september 2004

De voorbereiding
Het veiligheidsoverleg 4 weken voorafgaand is telefonisch afgedaan; de
wedstrijd PSV-Heerenveen levert in principe nooit problemen op. Elk wed-
strijdoverleg wordt de inhoud van het stappenplan besproken met de
scheidsrechter, zo ook deze wedstrijd.

PSV kent een eigen stappenplan spreekkoren dat deel uitmaakt van het
lokaal convenant. Dit stappenplan is aan het begin van het seizoen opge-
steld naar aanleiding van de oplaaiende discussie over spreekkoren en de
richtlijnen van de KNVB. Op het moment van invoeren is het stappenplan
ook met de supporters gecommuniceerd.

Voor aanvang van de wedstrijd wordt niet door de stadionspeaker een
anti-spreekkoren boodschap omgeroepen maar wordt de boodschap gepro-
jecteerd op de grote beeldschermen (Alfrescoschermen) in het stadion.
Hiervoor is gekozen omdat de ervaring leert dat de boodschap wordt weg-
gefloten op het moment van omroepen.

Doen er zich spreekkoren voor tijdens de wedstrijd dan wordt in eerste in-
stantie de stadionspeaker ingezet. Bij continuering wordt op de Alfresco-
schermen een stopbord getoond (tekst: stop spreekkoren nu). Helpt dat nog
niet dan wordt een videoboodschap met aanvoerder M. van Bommel ge-
toond. PSV voert zelf de regie over deze verschillende stappen. Indien dat
alles nog niet helpt kan de scheidsrechter of PSV zelf beslissen tot het stil-
leggen van de wedstrijd. Als de wedstrijd is stilgelegd is het de beurt aan
een official van PSV (trainer of aanvoerder) om het veld op te gaan. Tevens
worden dan op de schermen dia's getoond met oproepen tot normaal ge-
drag. De wedstrijd wordt hervat als de rust is teruggekeerd. Indien dit niet
het geval is wordt het publiek via de schermen toegesproken door de bur-
gemeester van Eindhoven middels een videoboodschap die het publiek erop
wijst dat hij de wedstrijd zal staken ingeval de spreekkoren doorgaan. Na
een afkoelingsperiode of het definitief staken van de wedstrijd moet een
besluit genomen worden over het vervolg van de wedstrijd. In geval van
staken moet de leegloop van het stadion worden voorbereid.
De ervaringen met dit stappenplan zijn vrij beperkt omdat de club zegt door
de goede resultaten nog weinig last te hebben gehad van spreekkoren.

Het stappenplan van PSV wijkt enigszins af van het stappenplan van de
KNVB omdat de ketenpartners in Eindhoven van mening zijn dat zij zelf de
regie in handen willen houden; de lokale partijen zijn verantwoordelijk voor
de evenementenorganisatie en willen dit niet overlaten aan de KNVB of de
scheidsrechter.

Elke wedstrijd wordt in het lokale krantje (de Flits) opgeroepen tot fair play,
antiracisme en ook spreekkoren komen daar aan bod.

 Pagina 23 Onderzoek spreekkoren

De wedstrijd
In de 42e minuut is één maal de stadionspeaker ingezet vanwege spreekko-
ren door de PSV-aanhang richting scheidsrechter Luinge. Dit was n.a.v. een
aantal beslissingen die in de ogen van de PSV-aanhang onterecht waren.

Nadat kort daarop een speler van PSV scoorde en de scheidsrechter aan
een Heerenveen-speler een rode kaart gaf hielden de spreekkoren op.

Na afloop
Bij deze wedstrijd zijn geen aanhoudingen verricht. Normaalgesproken wor-
den personen die direct aanwijsbaar zijn als bron van spreekkoren direct
voorgedragen voor een stadionverbod. PSV hanteert daarbij een rechtlijnig
beleid; gewaarschuwd wordt er niet omdat men van mening is dat suppor-
ters vaak gewoon duidelijkheid willen. De moeilijkheid is alleen dat spreek-
koren zich meestal vliegensvlug verspreiden en dat de oorspronkelijke
bron(nen) bijna niet te traceren zijn.

Deze wedstrijd is niet bij de aanklager betaald voetbal in onderzoek
geweest.

Beleidskader
Schema 3.3 laat zien of de noodzakelijke maatregelen zijn genomen.

 Schema 3.3 Te nemen preventieve en repressieve maatregelen door ketenpartners:
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan en aanstichters te straffen:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

J

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
Nvt

 3.3 ADO Den Haag – PSV 16 oktober 2004; gestaakt

Voorbereiding
Vooroverleg heeft plaatsgevonden op 31 augustus. Daarbij waren aanwezig
beide BVO's, beide politiekorpsen, supportersvereniging OVA, gemeente en
de supporterscoördinatoren van beide BVO's. Tijdens dit vooroverleg is met
betrekking tot de bestrijding van ongewenste spreekkoren afgesproken dat
het landelijk beleidskader voetbalvandalisme zou worden gevolgd waarbij
ADO, indien nodig, aanvullende stappen zou nemen zoals beschreven in het
eigen protocol spreekkoren (omroepen, muziek CD). Deze afspraak is te-
vens opgenomen in het draaiboek. In het draaiboek staat verder, net als bij
de wedstrijd tegen Ajax, het volgende aangegeven:
• bij de stadionomroeper liggen de op schrift gestelde goedgekeurde

teksten;
• de VC van ADO Den Haag instrueert de omroeper;
• indien noodzakelijk wordt CD gedraaid om spreekkoren te overstemmen.

 Pagina 24 Onderzoek spreekkoren

In feite gelden deze afspraken elke wedstrijd. In het draaiboek van deze
wedstrijd staan ook enkele specifieke maatregelen en voorzieningen ver-
meld:
• Er is door ADO extra veel aandacht besteed aan spreekkoren. Via inter-

net, de media en op de wedstrijddag zelf, is aan de supporters duidelijk
gemaakt dat spreekkoren ongewenst zijn. Door middel van acties zal ook
getracht worden om supporters bewust te maken van de kwetsbaarheid
van woorden als kanker en tering.

• Het stappenplan tav spreekkoren is bij alle partners bekend. Dit stappen-
plan zal voorafgaand aan de wedstrijd uitgebreid besproken worden met
de scheidsrechter, PSV en de politie Haaglanden.

ADO heeft in het wedstrijdoverleg direct voorafgaand aan de wedstrijd (met
de veiligheidscoördinatoren van beide verenigingen, arbitrale kwartet, een
vertegenwoordiger van de lokale autoriteit en de auditor van de KNVB), me-
degedeeld dat ingeval kwetsende en/of discriminerende spreekkoren zich
zouden voordoen de lokale autoriteiten een andere procedure zouden vol-
gen dan die was afgesproken tussen KNVB en de lokale autoriteiten van
Den Haag. Eerst zou geprobeerd worden de spreekkoren te doen stoppen
door het draaien van de muziek cd of het omroepen door de stadionspeaker.
Daartoe verzocht ADO de scheidsrechter om de regie van het eerste optre-
den over te laten aan ADO en de politie. ADO voerde hiervoor als reden aan
dat zij zelf de verantwoordelijkheid wilde nemen en niet wilde wachten op
een reactie van de scheidsrechter.

ADO meldt dat voorafgaand aan de wedstrijd veel aandacht is besteed aan
spreekkoren. Zowel de fanclub ADO Den Haag, de supporterscoördinator,
de stewardorganisatie alsmede de clubleiding hebben, mede naar aanlei-
ding van de wedstrijd tegen Ajax, veel gesproken met diverse supporters en
supportersgroepen. Via diverse mediakanalen, waaronder internet, locale
radio en TV West is opgeroepen om de club positief te ondersteunen. Ook is
bij deze wedstrijd een flyer uitgedeeld waarin de supporters werd opgeroe-
pen zich te onthouden van kwetsende spreekkoren. Tevens is daarin de
nieuwe richtlijn ten aanzien van spreekkoren meegenomen. In het gratis uit
te delen programmaboekje is een omlijnd kader geplaatst met daarin een
oproep geen negatieve spreekkoren te bezigen en/of betrokken te raken bij
incidenten. Ook is vooraf kenbaar gemaakt dat de club beschikt over zeer
technologische apparatuur waarbij daders conform KNVB reglementen zul-
len worden gestraft. Tevens meldt ADO ter ondersteuning van het CCTV-
systeem en om een dadergerichte aanpak te bewerkstelligen een professio-
nele cameraman te hebben ingehuurd. Deze maakt expliciet alleen opna-
men van supporters en supportersgroepen17.

De wedstrijd
In de 1e helft is er gezang over en weer geweest waarbij de PSV aanhang
de woorden “Haagse Joden” gebruikten en de ADO Den Haag aanhang
“kankerboeren”. Ook moest PSV-speler Mark van Bommel het verbaal ont-
gelden met teksten als: “Van Bommel, je moeder is een hoer”. Dit gezang
heeft de eerste 15 minuten van de eerste helft geduurd, steeds korte tijd
maar herhalend en is daarna gestopt.
In de 2e helft is vanaf de 50e minuut kort gezongen richting de scheidsrech-

 Noot 17 Bij navraag blijkt deze cameraman overigens al vanaf het begin van het seizoen elke uit- en

thuiswedstrijd opnamen te maken.

 Pagina 25 Onderzoek spreekkoren

ter vanaf de Aad Mansveldtribune. De scheidsrechter heeft middels een
teken naar de 4e official aangegeven dat wat hem betreft grenzen werden
overschreden. Hierna heeft de stadionspeaker één maal omgeroepen. Ook
heeft de scheidsrechter de aanvoerder van ADO gevraagd wat deze ging
doen. In de 70e minuut neemt het gezang toe. De spreekkoren die hierbij
gebruikt werden zijn: “Temmink is de hoer van PSV, je moeder is een hoer,
Temmink is de hoer van PSV” en “Kale kankerhond”, dit laatste ten opzichte
van de 2e assistent-scheidsrechter.

In de 80e en 81e minuut werd vanuit het supportersvak van ADO massaal
geuit: "Hamas, Hamas, Temmink aan het gas". Na dit spreekkoor besloot de
scheidsrechter de wedstrijd tijdelijk te onderbreken. Dit was in de 80e minuut
bij een stand 0-2. De scheidsrechter heeft daarbij tevens opdracht gegeven
aan de spelers en technische staf van beide verenigingen om het veld te
verlaten.

Hierna is overleg geweest met dezelfde personen die bij het wedstrijdover-
leg aanwezig waren. Daarbij is afgesproken dat een rustperiode van 10 mi-
nuten zou worden ingelast en dat de wedstrijd zou worden voortgezet indien
het rustig en veilig zou zijn. Bij herhaling zou de wedstrijd definitief worden
gestaakt. De scheidsrechter heeft daarbij tevens aan de lokale autoriteit en
de veiligheidscoördinatoren gevraagd hoe zij dachten de situatie aan te
pakken. Nadat de verantwoordelijke van de politie DH buiten de situatie in
ogenschouw had genomen keerde hij terug met de mededeling dat op last
van de burgemeester van Den Haag, dhr. Deetman, de wedstrijd moest
worden gestaakt. De afkoelingsperiode had niet voor rust gezorgd. Tiental-
len Haagse supporters hadden zich gemeld bij de ingang met het PSV-vak.
Daar ontstond rumoer. ADO-supporters probeerden ook de deur tot de be-
stuursruimte te forceren. Als burgemeester Deetman door de commandant
van politie op de hoogte wordt gesteld van de dreigende escalatie verbiedt
hij het uitspelen van de wedstrijd. Het 'openbare orde- en veiligheidspro-
bleem' is de reden van het definitieve staken, aldus dhr. Deetman.

Scheidsrechter Temmink deelt (achteraf) mee dat vooraf was afgesproken
dat ADO bij kwetsend gezang zou proberen de gemoederen te sussen door
een oproep van de speaker of door het draaien van harde muziek. Temmink
wacht tevergeefs op ingrijpen, in de 77e minuut geeft hij zelf een signaal
naar de vierde official langs de lijn om de stadionspeaker in te zetten.

Na afloop
ADO geeft aan extra inspanningen te hebben gedaan met betrekking tot het
traject na de wedstrijd. Vanaf het begin van het voetbalseizoen is er een
protocolteam actief dat bestaat uit een aantal veiligheidspartners. Indien
daar aanleiding toe is wordt dit team ingezet met als doel de aanheffers aan
te pakken. Al het materiaal wordt bekeken in combinatie met het geluid dat
beschikbaar is. Uit al het opgevraagde foto- en filmmateriaal heeft ADO een
fotoboek samengesteld. Dit heeft geresulteerd in herkenning van 14 perso-
nen die zich schuldig hebben gemaakt aan het uiten van spreekkoren. Deze
personen hebben uiteindelijk een lokaal stadionverbod gekregen van 3
maanden.

 Pagina 26 Onderzoek spreekkoren

Procedure aanklager betaald voetbal
De aanklager betaald voetbal was bereid in deze zaak van verdere vervol-
ging af te zien, indien door ADO het aan haar toegezonden schikkingsvoor-
stel was geaccepteerd.
Het schikkingsvoorstel hield in een veroordeling met ingang van drie weken
na 11 november 2004 tot het spelen van de twee eerstvolgende thuiswed-
strijden van ADO in de competitie van de Holland Casino Eredivisie en/of
bekercompetitie van de KNVB zonder publiek, waarvan één wedstrijd voor-
waardelijk, met de proeftijd van één jaar.
Het genoemde schikkingsvoorstel werd door ADO niet geaccepteerd. Daar-
om werd de zaak ter beslissing voorgelegd aan de tuchtcommissie.
De tuchtcommissie kwam tot de volgende straf: het met ingang van 3 weken
na datum van de uitspraak van de tuchtcommissie spelen van de twee
eerstvolgende thuiswedstrijden van het 1e elftal van ADO in de competitie
van de KNVB zonder publiek, waarvan 1 zodanige wedstrijd voorwaardelijk,
met de proeftijd van 1 jaar. ADO heeft tegen deze beslissing beroep inge-
steld waardoor de zaak uiteindelijk is voorgelegd aan de commissie van
beroep.

De commissie van beroep stelt ADO verantwoordelijk voor de wanordelijk-
heden binnen het stadion, veroorzaakt door haar aanhang. Het verwijt van
de commissie van beroep richt zich op het (gebrek aan) handelen door ADO
tijdens de wedstrijd.

ADO voert aan dat de spreekkoren door toedoen van de leden van haar
stewardorganisatie van zeer korte duur bleven, waardoor van een spreek-
koor in tuchtrechtelijke zin, dat immers langdurigheid en massaliteit vereist,
geen sprake is geweest. De commissie van beroep geeft aan dat evenzeer
sprake kan zijn van een spreekkoor indien de betreffende uitingen massaal
maar kort en bij herhaling ten gehore worden gebracht.

ADO voert aan dat de spreekkoren van korte duur zijn gebleven doordat
haar stewards de desbetreffende supporters steeds nadat de spreekkoren
ten gehore werden gebracht op hun gedrag hebben aangesproken en heb-
ben kunnen bewegen de spreekkoren te staken. De commissie van beroep
stelt vraagtekens bij de effectiviteit van het optreden van de stewards.

ADO geeft aan tot de 76e minuut te hebben gewacht met het inzetten van de
stadionspeaker omdat het optreden van de stewards tot dan toe effectief
was en het inzetten van de stadionspeaker veelal contraproductief is. De
commissie van beroep geeft aan dat alle middelen moeten worden ingezet
en dat die verantwoordelijkheid met zich meebrengt dat reeds in het begin-
stadium van de wanordelijkheden ook op deze manier dient te worden opge-
treden.

De commissie van beroep merkt verder op dat ADO een actief opsporings-
beleid heeft gevoerd, hetgeen heeft geresulteerd in de herkenning van 14
daders van de spreekkoren. Aan deze personen zijn lokale stadionverboden
van 3 maanden opgelegd. Ook zijn de daders aan de KNVB gemeld met het
verzoek om de stadionverboden van 3 maanden een landelijk karakter te
geven. De KNVB is hiertoe niet overgegaan, aangezien de voorgestelde
termijn van 3 maanden niet in overeenstemming is met de Richtlijn termijn
stadionverbod.

 Pagina 27 Onderzoek spreekkoren

De commissie van beroep gaat niet helemaal mee in de strafbepaling van de
tuchtcommissie. Waar deze er bij haar strafbepaling vanuit is gegaan dat
ADO zowel tijdens als na afloop van de wedstrijd tekort is geschoten, richt
het verwijt van de commissie van beroep zich enkel op het handelen tijdens
de wedstrijd. Reden waarom de commissie van beroep de door de tucht-
commissie opgelegde straf, het spelen van een wedstrijd zonder publiek, te
zwaar acht en omzet in een voorwaardelijke straf, met een proeftijd van 1
jaar alsmede tot betaling van een geldboete van 40.000 euro.

Lokale afspraken
ADO Den Haag hanteert een eigen protocol met betrekking tot spreekkoren.
Schema 3.4 biedt een overzicht van de wel/niet genomen maatregelen.

 Schema 3.4 Protocol spreekkoren ADO
 Preventief J/N
 standaard speakertest KNVB voorafgaand aan wedstrijd J
 aanvullende speakertest ADO voorafgaand aan wedstrijd J

 Beginnende spreekkoren
fase 1 oproep tot publiek middels de stadionspeaker

regie: scheidsrechter
J

 Aanhoudende spreekkoren
fase 2 aanhoudende spreekkoren→ vanuit radiokamer wordt muziek gedraaid N
fase 3 aanhoudende spreekkoren→ club stelt fase 3 in→ trainer en/of aanvoerder

zullen op het veld het publiek toespreken
N

fase 4 treedt in werking bij tijdelijk stil leggen→ overleg in de scheidsrechterkamer
met betrekking tot voorwaarden eventueel hervatten wedstrijd

J

fase 5 treedt in werking bij definitief staken wedstrijd→ ontruiming stadion J

Beleidskader
In het Beleidskader Voetbalvandalisme staat een aantal afspraken opgeno-
men. Voor elke wedstrijd afzonderlijk bekijken we in hoeverre deze zijn na-
gekomen (zie schema 3.5).

 Schema 3.5 Te nemen preventieve en repressieve maatregelen door ketenpartners:
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan en aanstichters te straffen:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

N18

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
J

 Noot 18 Commissie van beroep KNVB heeft aangegeven dat dit onvoldoende was.

 Pagina 28 Onderzoek spreekkoren

Tijdens de wedstrijd was zowel sprake van kwetsende als discriminerende
spreekkoren. Schema 3.6 biedt een overzicht van de genomen stappen.

 Schema 3.6 Protocol racistische/discriminerende spreekkoren
Stap 1 Preventief J/N
• onderdeel 1 waarschuwing voorafgaand aan wedstrijd / lokaal bepaald J
• onderdeel 2 communicatielijnen ketenpartners helder in lokale draaiboek J

Stap 2 Beginnende spreekkoren
• onderdeel 1 scheidsrechter beslist over stil leggen J
• onderdeel 2 burgemeester overruled scheidsrechter na oordeel driehoek J
• onderdeel 3 tijdens onderbreking: clubs trachten spreekkoren te stoppen / lokaal

bepaald
J

• onderdeel 4 tijdens onderbreking: overleg scheidsrechter/driehoek over aanpak J
• onderdeel 5 hervatten wedstrijd indien spreekkoren stoppen Nvt

Stap 3 Aanhoudende spreekkoren
• onderdeel 1 scheidsrechter beslist over wel/niet staken incl. toestemming burge-

meester
Nvt

• onderdeel 2 burgemeester overruled scheidsrechter na oordeel driehoek Nvt
• onderdeel 3 in geval van situatie 2 → scheidsrechter moet uitleggen waarom niet

besloten tot staken
Nvt

• onderdeel 4 indien wedstrijd niet wordt gestaakt → uitleg burgemeester achteraf
waarom geen toestemming

Nvt

 3.4 ADO Den Haag – FC Twente 27 oktober 2004

Voorbereiding
De wedstrijd tegen FC Twente betrof de 1e thuiswedstrijd na de gestaakte
wedstrijd tegen PSV.
Het vooroverleg vond plaats op 21 september in aanwezigheid van beide
BVO's, beide politiekorpsen, supportersvereniging OVA, gemeente en de
supporterscoördinatoren van beide BVO's. In het draaiboek staan dezelfde
algemene maatregelen genoemd als bij beide eerder besproken wedstrijden
van ADO; specifieke maatregelen worden niet genoemd.

Voorafgaand aan de wedstrijd is geflyerd. In het kort betrof het een laatste
oproep van ADO aan de supporters om met elkaar de aanstichters van
spreekkoren aan te spreken. Verder stond er vermeld dat daders streng
zullen worden gestraft en dat de regels hiervoor zijn aangescherpt.

De wedstrijd
De tekst op de flyer is vlak voor aanvang van de wedstrijd door de stadi-
onspeaker opgelezen. Tijdens dit oplezen was het muisstil in het stadion en
daarna klonk er een luid applaus door het hele stadion.

Op het meldingsformulier Incidenten en Wanordelijkheden van de KNVB dat
wordt opgemaakt door de veiligheidscoördinatoren van de bezoekende en
thuisspelende club is te lezen dat beide VC's van mening verschilden over
het incident rond N'Kufo, speler van Twente.
Volgens de lezing van ADO provoceert N'Kufo na afloop van de wedstrijd,
de supporters op de Aad Mansveldtribune door voor de tribune te gaan
staan en te applaudisseren, terwijl hiervoor geen enkele aanleiding was. De
VC van Twente was echter een andere mening toegedaan. Hij was van me-
ning dat N'Kufo na afloop van de wedstrijd cynisch klapte naar de aanhang

 Pagina 29 Onderzoek spreekkoren

van ADO, die hem daarvoor meerdere malen bejegend had met oerwoudge-
luiden. Onduidelijk is in hoeverre er deze wedstrijd inderdaad sprake is ge-
weest van oerwoudgeluiden.
Scheidsrechter Luinge heeft N'Kufo een gele kaart gegeven na afloop van
de wedstrijd voor zijn provocerende gedrag richting Haagse aanhang.

Na afloop
Naar aanleiding van deze wedstrijd zijn geen acties richting supporters on-
dernomen.
De wedstrijd is niet bij de aanklager betaald voetbal in onderzoek geweest.

Het lokale protocol spreekkoren van ADO is er niet aan te pas gekomen.

Beleidskader
Schema 3.7 biedt een overzicht in hoeverre de afspraken uit het beleidska-
der zijn nagekomen.

 Schema 3.7 Te nemen preventieve en repressieve maatregelen door ketenpartners:
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan en aanstichters te straffen:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

N

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
J

 3.5 AZ – Feyenoord; 31 oktober 2004

Voorbereiding
In het vooroverleg op 6 oktober 2004 zijn de te nemen stappen bij spreekko-
ren doorgesproken. Hierbij waren aanwezig de VC's van beide BVO's, beide
politiekorpsen en de supporterscoördinator van AZ. De stappen zijn elke
thuiswedstrijd van AZ hetzelfde. Eerst spreken de stewards de supporters
aan, vervolgens wordt op initiatief van de scheidsrechter dan wel van de VC
een bericht omgeroepen door de stadionspeaker.

Direct voor aanvang van de wedstrijd was er een wedstrijdoverleg tussen
beide VC's en de auditor van de KNVB. De auditor heeft daarbij opgemerkt
dat voorafgaand aan iedere wedstrijd de eerste waarschuwing met betrek-
king tot spreekkoren wordt gegeven. Dit wordt lokaal bepaald. AZ heeft toe-
gelicht dat zij dit bewust niet doet. Bij AZ geldt het regime dat mensen die
zich schuldig maken aan spreekkoren daar persoonlijk direct op aangespro-
ken worden. AZ is van mening dat het hele stadion hier niet vooraf op aan-
gesproken hoeft te worden en is ook van mening dat het vooraf omroepen
van de tekst van de KNVB eerder als provocerend dan preventief wordt er-
varen. Voorafgaand aan de wedstrijd is de KNVB - tekst dus niet omgeroe-
pen. Vanaf die wedstrijd gebeurt dit echter wel.

 Pagina 30 Onderzoek spreekkoren

Ook is er voorafgaande aan de wedstrijd overleg geweest tussen AZ en de
scheidsrechter waarbij is afgesproken zich te houden aan de richtlijnen ge-
steld door de KNVB.

De wedstrijd
In de 43e minuut waren de eerste spreekkoren vanuit het bezoekersvak rich-
ting de scheidsrechter te horen. Na mogelijk in de ogen van de Feyenoord
supporters een verkeerde beslissing werd geroepen: "Vriend van de
Joden...". In de 44e minuut werd dit gevolgd door het spreekkoor:
"Egmond klootzak zijn moeder is een hoer".
Deze spreekkoren hielden ongeveer 4 à 5 seconden aan. Tussen de 77e en
81e minuut werden er bij vlagen zaken geroepen naar scheidsrechter van
Egmond "Hamas, hamas, van Egmond aan het gas" en "Egmond, hoeren-
jong". Dit was nadat een speler van Feyenoord een rode kaart had gekregen
en het speelveld moest verlaten. Het was luid en duidelijk te horen en werd
geroepen door een groep van ongeveer 500 tot 600 personen. Het hield
steeds ongeveer 5 tot 6 seconden aan. De stewards hebben deze personen
aangesproken en de stadionspeaker van AZ heeft in de 82e minuut omge-
roepen dat als de spreekkoren aan zouden houden de wedstrijd gestaakt
zou worden en dat men niet meer terug zou keren op het veld. Daarna stop-
te het.
Over beledigende spreekkoren vanuit het bezoekersvak richting Barry van
Galen, speler van AZ, verschillen de meningen. De auditor maakt in zijn
verslag diverse malen melding van spreekkoren richting Barry van Galen
door 300 tot 500 Feyenoord supporters (22e en 31e minuut, 39e en 40e mi-
nuut en ook in de 60e minuut bij het verlaten van het veld spreekkoren in de
trant van "Barry slaat zijn wijf….").

Na afloop
Achteraf kan de vraag gesteld worden waarom de wedstrijd niet is stilge-
legd. Naar de mening van de scheidsrechter was er niet of niet volledig vol-
daan aan het afgesproken criterium kwetsend, massaal en langdurig.

De aanheffers van de spreekkoren zijn niet getraceerd. Bij Feyenoord is de
videoband van AZ nog bekeken maar omdat de opnamen te ver af waren en
er geen geluid was, konden ze er niet veel mee. In Alkmaar is het stadion
niet voorzien van camera's met geluid. Voor het nieuwe stadion overweegt
men dit wel. Maar meer belang wordt gehecht aan het aanspreken door
stewards en het opmaken van een rapport door hen. Wanneer een steward
spreekkoren constateert is de afspraak dat hij er een andere steward bij
haalt. Samen constateren zij de spreekkoren nogmaals en na afloop wordt
de betreffende persoon bij de uitgang om zijn persoonsgegevens gevraagd.
Samen met een eventuele foto vanuit de controlekamer wordt dit toege-
voegd aan hun rapport. Dit rapport vormt de basis voor de VC in de week
daarna om de betreffende persoon namens het bestuur van de club uit te
nodigen voor een gesprek. De eerste keer volgt een waarschuwing, de
tweede keer een stadionverbod.

Voor Feyenoord is deze wedstrijd aanleiding geweest om met onmiddellijke
ingang te zorgen voor een eigen cameraman. Deze cameraman maakt, net
als bij ADO Den Haag, zowel bij uit- als bij thuiswedstrijden opnamen van de
eigen supporters. Op die manier is Feyenoord niet afhankelijk van de club
waar ze op bezoek is en is het makkelijker het gehele plaatje rond te krijgen
en een sfeerbeeld neer te zetten. Daarnaast kunnen de beelden dienen als
instructiemateriaal en als bewijsmateriaal bijvoorbeeld ook ter bescherming

 Pagina 31 Onderzoek spreekkoren

van het eigen personeel. Met de supporters is breed gecommuniceerd dat er
voortaan opnamen van hen gemaakt worden. De cameraman is gewoon
zichtbaar in het stadion aanwezig.

Bij AZ is naar aanleiding van deze wedstrijd de tekst die omgeroepen wordt
door de stadionspeaker gewijzigd. Omgeroepen werd dat men op diende te
houden met het roepen van kwetsende dan wel discriminerende spreekko-
ren. Indien men hieraan niet zou voldoen dan: "zou de wedstrijd gestaakt
worden en men zou niet meer terugkeren op het veld". De clubauditor merkt
in het verslag van de evaluatie na afloop op dat "uiteraard de omroeper niet
uitmaakt of de wedstrijd volledig gestaakt zal worden. Deze dient dit aan de
daarvoor verantwoordelijke personen over te laten". Naar aanleiding hiervan
heeft de VC van AZ bij de omroeper aangeven dat hij zich dient te houden
aan de standaard tekst die hiervoor is geschreven.

Procedure aanklager betaald voetbal
Feyenoord heeft het schikkingsvoorstel van de aanklager geaccepteerd:
voorwaardelijke straf met de proeftijd van één jaar; het niet verkrijgen van
toegangskaarten voor een nader te bepalen uitwedstrijd en een onvoor-
waardelijke geldboete van € 2.500,-.

Beleidskader
Schema 3.8 laat zien of de noodzakelijke maatregelen zijn genomen.

 Schema 3.8 Te nemen preventieve en repressieve maatregelen door ketenpartners:
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan en aanstichters te straffen:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

N

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
J

 3.6 Jong Feyenoord – RKC; 10 november 2004 (Amstel Cup)

Voorbereiding
Bij deze wedstrijd was er vooraf geen veiligheidsoverleg of wedstrijdoverleg
dus van te voren is ook niets afgesproken met betrekking tot spreekkoren.

Feyenoord hanteert ten aanzien van de aanpak van spreekkoren een drie-
trapsmodel:
• De stadionspeaker roept de supporters op tot het stoppen met de spreek-

koren.
• De wedstrijd wordt gestopt en spelers, staf en officials verlaten het veld.

De stadionspeaker roept nogmaals de supporters op te stoppen met de
spreekkoren. Na ongeveer 10 minuten wordt de wedstrijd hervat.

• De wedstrijd wordt definitief gestaakt.

 Pagina 32 Onderzoek spreekkoren

Ook heeft de club eigen tolerantiegrenzen geformuleerd die moeten worden
gezien als aanvulling op hetgeen reeds landelijk geregeld is (zie bijlage 10).

De wedstrijd
Tijdens de bekerwedstrijd worden met name in de eerste helft door
Feyenoordsupporters schapen/geitengeluiden geuit aan het adres van
doelman Khalid Sinouh wanneer deze aan de bal is.

Na afloop
Bij deze wedstrijd zijn geen aanheffers getraceerd. Ook het bekijken van de
beelden nadien bood onvoldoende aanknopingspunten.

Bij Feyenoord worden stewards standaard ingezet bij de aanpak van
spreekkoren. Wanneer ze een aanheffer lokaliseren dienen ze dit te melden
en zorg te dragen voor een juiste waarneming. Vervolgens wordt actie on-
dernomen door flex- of standbyteams. De afhandeling geschiedt volgens
een vast protocol met behulp van een aanhoudingskaart. First offenders
krijgen eerst een gele kaart, een waarschuwing, bijvoorbeeld in de vorm van
een brief.
Daarop kunnen ze schriftelijk reageren waarna ze eventueel worden uitge-
nodigd voor een gesprek. Zijn de supporters vaker betrapt dan komen ze in
aanmerking voor een stadionverbod.

Procedure aanklager betaald voetbal
De aanklager betaald voetbal heeft Feyenoord verantwoordelijk gesteld voor
de wanordelijkheden door de aanhang van haar club bij deze wedstrijd, te
weten het uiten van spreekkoren jegens RKC Waalwijk-speler K. Sinouh. De
aanklager was bereid in deze zaak van verdere vervolging af te zien, indien
door Feyenoord het strafvoorstel zou worden geaccepteerd. Het strafvoor-
stel hield in een veroordeling, met ingang van 10 januari 2005, tot het spelen
van een nader te bepalen thuiswedstrijd van het 2e elftal zonder publiek,
geheel voorwaardelijk met een proeftijd van 1 jaar alsmede een onvoor-
waardelijke geldboete van € 5.000,-. Het schikkingsvoorstel werd door
Feyenoord niet geaccepteerd en dus werd de zaak aan de tuchtcommissie
voorgelegd.

De zaak is enige tijd aangehouden omdat de aanklager de gehele beeld en
geluidsband wilde bekijken die door Feyenoord was inbracht en waaruit naar
hun oordeel zou moeten blijken dat er geen sprake was van spreekkoren.
De schriftelijke verklaringen die waren ingediend waren volgens Feyenoord
niet eenduidig en correspondeerden niet met de beeld en geluidsband voor
wat betreft de tweede helft van de wedstrijd. Na bestudering van de beelden
heeft de aanklager toch besloten tot verdere vervolging over te gaan.

Na bespreking van het verweer zag de aanklager, alles afwegende, gronden
om de straf van de voorwaardelijke thuiswedstrijd zonder publiek niet te
vorderen en een straf van een onvoorwaardelijke geldboete van € 5000,-
te eisen.

In haar uitspraak gaf de tuchtcommissie aan dat zij van mening is dat
Feyenoord zich niet kan disculperen. Naar het oordeel van de tuchtcommis-
sie vallen geiten- en/of schapengeluiden in dit verband ook onder "alle kwet-
sende, beledigende, racistische of discriminerende verwijzingen naar ras of
bevolkingsgroep" zoals die vermeld staan in de richtlijn bestrijding verbaal
geweld van de KNVB (brief 16 september 2004).

 Pagina 33 Onderzoek spreekkoren

De tuchtcommissie stelde op basis van de beeld- en geluidsband vast dat
de geiten en/of schapengeluiden zich meerdere malen in de eerste helft
hebben voorgedaan. Feyenoord gaf aan deze geluiden niet te hebben ge-
hoord en derhalve geen enkele actie te hebben ondernomen. Tevens voerde
Feyenoord aan dat de scheidsrechter evenmin actie had ondernomen naar
aanleiding van de spreekkoren.
Dit is echter geen reden voor Feyenoord om zich te disculperen van haar
eigen verantwoordelijkheid, gaf de tuchtcommissie aan in haar uitspraak.
Echter aangezien de scheidsrechter, in overleg met speler Sinouh geen
aanleiding heeft gezien tijdens de wedstrijd actie te ondernemen en evenmin
na afloop van de wedstrijd melding heeft gemaakt van genoemde spreekko-
ren, zag de tuchtcommissie in dit geval reden om de straf geheel voorwaar-
delijk op te leggen. De vordering van de aanklager, te weten een onvoor-
waardelijke geldboete van € 5000,-, achtte de tuchtcommissie, mede gelet
op de uitgangspunten voor straffen voor wanordelijkheden, op zich gepast.
Maar gelet op het feit dat deze zaak de eerste was van deze aard die aan
de tuchtcommissie was voorgelegd en zich bij een thuiswedstrijd van Jong
Feyenoord niet eerder wanordelijkheden hebben voorgedaan, volstond de
tuchtcommissie met een voorwaardelijke geldboete van € 5000,-.

Beleidskader
Schema 3.9 laat zien welke maatregelen zijn genomen.

 Schema 3.9 Te nemen preventieve en repressieve maatregelen door ketenpartners:
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan en aanstichters te straffen:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

N

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

N

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. N
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
J

 3.7 Veendam – Eindhoven; 13 november 2004; stilgelegd

Voorbereiding
Er waren vooraf geen specifieke afspraken gemaakt met betrekking tot de
spreekkoren. Ook is er van te voren geen boodschap onder het publiek ver-
spreidt die ongepaste spreekkoren zouden moeten voorkomen. Bij Veendam
gaf men aan nog nooit last te hebben gehad van spreekkoren.

De wedstrijd
Veendam speler Cijntje werd begin 34e minuut van het veld gezonden met
een rode kaart. Vanaf dat moment begon een aantal Veendam-supporters
(50-75) spreekkoren te uiten. Twee en een halve minuut werd er luid geroe-
pen aan het adres van scheidsrechter Koopman: " Koopman, je moeder is
een hoer" en " Koopman hoerenjong". Tijdens een dood spelmoment is
scheidsrechter Koopman naar de 4e official gegaan en heeft hij gewezen
naar de desbetreffende supporters, zodat iedereen kon begrijpen waar het
om ging. Ook heeft hij via de 4e official verzocht de stadionspeaker om te
laten roepen. Terug in zijn diagonaal constateerde de scheidsrechter dat de
spreekkoren alleen maar waren toegenomen. Daarop is de wedstrijd in de

 Pagina 34 Onderzoek spreekkoren

36e minuut, bij een stand 0 -1, stilgelegd en is iedereen van het veld ge-
gaan.

Tijdens de onderbreking is er overleg geweest tussen politie, VC Veendam,
en arbitraal kwartet. Daar is besloten dat als de spreekkoren zouden worden
hervat na de onderbreking de wedstrijd definitief gestaakt zou worden. De
stewards zijn het vak ingegaan en de stadionspeaker riep om te stoppen
met de spreekkoren. Na 10 minuten is de wedstrijd weer hervat waarna er
geen spreekkoren meer zijn geweest.

Politie en voetbalclub Veendam gaven achteraf aan beide zeer verbaasd te
zijn dat de scheidsrechter de wedstrijd zonder aankondiging stillegde. De
club gaf aan geen kans gehad te hebben maatregelen te treffen.

Na afloop
Naar aanleiding van deze wedstrijd is er het één en ander veranderd in de
aanpak bij Veendam. Voor aanvang van iedere wedstrijd worden nu goede
afspraken tussen club en scheidsrechter gemaakt. De richtlijnen van de
KNVB zijn daarbij de basis. De club is tevens een gesprek met de “harde
kern” aangegaan. Ook staan de stewards nu in het vak tussen de harde
kern. Verder is er continu camerabewaking, maar doordat er geen geluid bij
is, is de effectiviteit daarvan beperkt.

Procedure aanklager betaald voetbal
BV Veendam is door de aanklager betaald voetbal verantwoordelijk gesteld
voor de spreekkoren jegens scheidsrechter M.L. Koopman waardoor hij de
wedstrijd tijdelijk heeft stilgelegd. Het schikkingsvoorstel een onvoorwaarde-
lijke geldboete van 2500 euro is door Veendam afgewezen waardoor de
zaak bij de tuchtcommissie kwam.

De tuchtcommissie achtte onvoldoende aannemelijk dat Veendam voldoen-
de maatregelen had getroffen die in de gegeven omstandigheden van haar
gevergd konden worden om de wanordelijkheden zoveel mogelijk te voor-
komen dan wel zoveel mogelijk te beperken. Zo had Veendam voorafgaand
aan de wedstrijd geen enkele activiteit ondernomen om de wanordelijkheden
te voorkomen. De tuchtcommissie merkte in haar verweer op, naar aanlei-
ding van het verweer van de beschuldigde, dat het feit dat Veendam niet
eerder met spreekkoren geconfronteerd was niet wil zeggen dat ze dus geen
maatregelen hoeft te nemen om spreekkoren tegen te gaan. Dit temeer om-
dat alle clubs in september 2004 door de KNVB zijn geïnformeerd over te
nemen maatregelen tegen spreekkoren.

Met betrekking tot de op te leggen straf merkte de tuchtcommissie het vol-
gende op. Gelet op de uitgangspunten inzake straffen voor spreekkoren is
voor een eerste vergrijp een onvoorwaardelijke geldboete van € 5000,- ge-
indiceerd. Gelet op de feiten en omstandigheden alsmede de blanco straf-
kaart van Veendam, zag de tuchtcommissie reden de straf geheel voor-
waardelijk op te leggen. De tuchtcommissie veroordeelde Veendam tot een
voorwaardelijke geldboete van € 5000,- met een proeftijd van één jaar.

 Pagina 35 Onderzoek spreekkoren

Beleidskader
Schema 3.10 laat zien welke maatregelen zijn genomen.

 Schema 3.10 Te nemen preventieve en repressieve maatregelen door ketenpartners:
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan:
• aan stichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

N

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

N

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. N
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
J

Tijdens de wedstrijd was sprake van kwetsende spreekkoren. Schema 3.11
biedt een overzicht van de genomen stappen.

 Schema 3.11 Protocol kwetsende spreekkoren
Stap 1 Preventief J/N
• onderdeel 1 waarschuwing voorafgaand / lokaal bepaald N
• onderdeel 2 communicatielijnen ketenpartners helder in lokale draaiboek J/N

Stap 2 Beginnende spreekkoren
• onderdeel 1 scheidsrechter beslist over stil leggen J
• onderdeel 2 na beslissing iedereen van veld af J
• onderdeel 3 tijdens onderbreking: clubs trachten spreekkoren te stoppen / lokaal

bepaald
J

• onderdeel 4 tijdens onderbreking: overleg scheidsrechter/driehoek over aanpak J/N
• onderdeel 5 hervatten wedstrijd indien spreekkoren stoppen J

Stap 3 Aanhoudende spreekkoren
• onderdeel 1 scheidsrechter beslist over wel/niet staken incl. toestemming burge-

meester
Nvt

• onderdeel 2 uitleg scheidsrechter achteraf bij niet staken en wel toestemming Nvt
• onderdeel 3 indien wedstrijd niet wordt gestaakt → uitleg burgemeester achteraf

waarom geen toestemming
Nvt

 3.8 Vitesse – PSV 21 november 2004; stilgelegd

Bij de wedstrijd waren geen supporters van PSV aanwezig; zij boycotten de
wedstrijd omdat ze het niet eens waren met de verplichte combiregeling.

Voorbereiding
Bij aanvang van de competitie heeft Vitesse een oproep in algemene zin
gedaan aan alle supporters om zich goed te gedragen. Later in het seizoen
zijn de supporters nogmaals opgeroepen goed gedrag te vertonen en zich te
onthouden van kwetsende/ discriminerende spreekkoren. Deze oproep heeft
plaatsgevonden via Omroep Gelderland en via verschillende supporters-
websites.

 Pagina 36 Onderzoek spreekkoren

In het vooroverleg van de wedstrijd is in het bijzijn van beide VC's, justitie,
politie Arnhem, gemeente en vertegenwoordigers van de harde kern het
algemene protocol van de KNVB inzake spreekkoren besproken en de pro-
cedure die Vitesse hanteert bij kwetsende spreekkoren; inzet van speaker,
stewards en eventueel aanvoerder.

Een uur voor de wedstrijd vond er overleg plaats tussen de scheidsrechter,
4e official, club en politie. Daarbij is afgesproken wie wat doet. De scheids-
rechter bepaalt het stilleggen, waarna overleg tussen scheidsrechter, club,
politie en gemeente plaatsvindt. Tijdens het overleg was niet geheel duide-
lijk hoe lang een spreekkoor mag duren alvorens er wordt ingegrepen (“wat
langer dan 1 of 2 keer roepen of zoiets”). De club neemt vervolgens maatre-
gelen volgens het eigen protocol. De politie en de gemeente maken een
inschatting over de risico’s tav de openbare orde. Na de hervatting bepaalt
de scheidsrechter in overleg met de burgemeester over een eventuele defi-
nitieve staking.

De wedstrijd
Voor aanvang van de wedstrijd is de 'KNVB tekst' met betrekking tot spreek-
koren omgeroepen.

De eerste spreekkoren "Bossen is een hoerenjong" duurde ongeveer 52
seconden en begonnen in de 62e minuut nadat de scheidsrechter Vitesse-
speler Dinsdag een rode kaart had gegeven. Daarna was er een fluitconcert
van ongeveer een minuut. Vervolgens is de stadionspeaker ingezet op ver-
zoek van de veiligheidscoördinator van Vitesse. Dit had een beperkt effect
en er volgde een fluitconcert van ongeveer 2 minuten. Daarna werd weder-
om een spreekkoor aangeheven "Bossen is de hoer van PSV" waarna de
scheidsrechter in de 68e minuut de wedstrijd tijdelijk staakte. De spelers
verlieten het veld en de aanvoerder van Vitesse sprak het publiek toe met
het verzoek te stoppen met de spreekkoren.
Tussen arbitraal kwartet, waarnemer van de KNVB, beide VC's en de politie
vond overleg plaats. De scheidsrechter gaf aan de wedstrijd weer te willen
hervatten maar de politie moest eerst overleggen met de burgemeester. De
burgemeester was ook van mening dat de wedstrijd weer hervat moest wor-
den en na ongeveer 18 minuten is men weer het veld op gegaan. Er hebben
zich daarna geen spreekkoren meer voorgedaan.

De politie gaf na afloop aan het stilleggen na zo’n korte tijdspanne van de
wedstrijd (waarin de spreekkoren zich manifesteerden) ongepast te hebben
gevonden en weet dat aan de op dat moment net nieuwe richtlijn van de
KNVB.

Na afloop
Met behulp van opgenomen videobeelden zijn na afloop van de wedstrijd 7
supporters opgespoord waarmee een traject is ingezet. Deze supporters
hebben een voorwaardelijk stadionverbod opgelegd gekregen van 12 maan-
den alsmede 40 uur dienstverlening te verrichten ten behoeve van Vitesse.
Daarnaast zijn deze supporters naar een andere tribune verplaatst. Verder
geeft Vitesse aan een CD met een overstemmend fluitconcert aangeschaft
te hebben die in wordt gezet nadat de stadionspeaker tevergeefs heeft op-
geroepen te stoppen met de spreekkoren. De CD dient (ook) om tijd te win-
nen en de stewards de gelegenheid te geven naar de vakken te gaan en

 Pagina 37 Onderzoek spreekkoren

hun werk te doen. Tot slot heeft de politie haar protocol aangepast; in het
vervolg zijn hulptroepen dichterbij het stadion aanwezig.

Procedure aanklager betaald voetbal
De aanklager betaald voetbal heeft de wanordelijkheden tijdens deze wed-
strijd, zijnde spreekkoren jegens scheidsrechter R. Bossen, aanhangig ge-
maakt bij de tuchtcommissie omdat het schikkingsvoorstel, een geldboete
van € 5000,- door Vitesse niet werd geaccepteerd.

Vitesse voert als verweer aan dat de stadionspeaker conform de afspraken
heeft gereageerd. Gelet op de korte tijdspanne tussen het laatste spreek-
koor en het stilleggen van de wedstrijd door de scheidsrechter, heeft Vitesse
niet de gelegenheid gehad maatregelen te nemen die effectief konden zijn.
Wel zijn stewards het vak ingegaan om te trachten mensen op te sporen.
Vitesse geeft tevens ter verweer aan dat het de bedoeling was dat een groot
aantal extra stewards de tribune op zou gaan naar aanleiding van de
spreekkoren maar dat de wedstrijd toen al was stilgelegd.
Ook geeft Vitesse aan dat zij zeer veel overleg heeft met haar supporters.
Er worden forumavonden georganiseerd en via de website kan worden ge-
discussieerd.
De tuchtcommissie gaat mee in de redenatie van Vitesse en de club kan
zich succesvol beroepen op de disculpatiegrond. "De club heeft aannemelijk
gemaakt dat zij voor, tijdens en na de wedstrijd voldoende maatregelen
heeft getroffen van dusdanig verstrekkende en stringente aard, dat de kans
dat haar aanhang zich misdraagt te verwaarlozen is" is het oordeel van de
tuchtcommissie. Vrijspraak was het gevolg.

Beleidskader
Schema 3.12 laat zien welke maatregelen zijn genomen.

 Schema 3.12 Te nemen preventieve en repressieve maatregelen door ketenpartners:
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

J

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
J

Tijdens de wedstrijd was sprake van kwetsende spreekkoren. Schema 3.13
biedt een overzicht van de genomen stappen.

 Pagina 38 Onderzoek spreekkoren

 Schema 3.13 Protocol kwetsende spreekkoren
Stap 1 Preventief J/N
• onderdeel 1 waarschuwing voorafgaand / lokaal bepaald J
• onderdeel 2 communicatielijnen ketenpartners helder in lokale draaiboek J

Stap 2 Beginnende spreekkoren
• onderdeel 1 scheidsrechter beslist over stil leggen J
• onderdeel 2 na beslissing iedereen van veld af J
• onderdeel 3 tijdens onderbreking: clubs trachten spreekkoren te stoppen / lokaal

bepaald
J

• onderdeel 4 tijdens onderbreking: overleg scheidsrechter/driehoek over aanpak J
• onderdeel 5 hervatten wedstrijd indien spreekkoren stoppen J

Stap 3 Aanhoudende spreekkoren
• onderdeel 1 scheidsrechter beslist over wel/niet staken incl. toestemming burge-

meester
Nvt

• onderdeel 2 uitleg scheidsrechter achteraf bij niet staken en wel toestemming Nvt
• onderdeel 3 indien wedstrijd niet wordt gestaakt → uitleg burgemeester achteraf

waarom geen toestemming
Nvt

 3.9 VVV Venlo – Heracles; 3 december 2004; stilgelegd

Voorbereiding
Tijdens het wedstrijdoverleg is het vaste stramien besproken volgens welke
elke wedstrijd van VVV met de spreekkoren wordt omgegaan: zodra de
spreekkoren losbarsten worden de daders aangesproken door stewards;
helpt dat niet dan wordt de stadionspeaker ingezet en de laatste stap is dat
de scheidsrechter de wedstrijd kan stilleggen.

De wedstrijd
Arbiter Liesveld legt het duel na 78 minuten voor 13 minuten stil wegens
kwetsende spreekkoren van de Venlose supporters.

De wedstrijd sloeg om toen in de zeventigste minuut Sherjill MacDonald van
Heracles de 0-2 maakte. Vanaf dat moment ging het publiek van de thuis-
club zich bezig houden met oerwoudgeluiden richting donkere spelers van
Heracles en kwetsende spreekkoren richting arbitrage.

In de 73e en 74e minuut waren een aantal seconden oerwoudgeluiden te
horen tegen Heracles speler Hellings. Speler Allach van VVV keerde zich in
de richting van de VVV-supporters op de Oost-tribune (sfeertribune) en
maande middels handgebaren dat zij zich rustig moesten houden. Kort
daarop worden er extra stewards naar de Oost-tribune gedirigeerd. Een
supporter van VVV, die opviel in de menigte, wordt aangesproken en uit het
vak gehaald.
Nagenoeg gelijktijdig zijn er opnieuw oerwoudgeluiden richting dezelfde
speler. De tijdsduur van de geluiden was beide keren een tien tot vijftien
seconden. Onmiddellijk hierna, nog in dezelfde minuut, heeft de stadi-
onspeaker van VVV het publiek toegesproken. Dit werd met een luid nega-
tief gefluit ontvangen.

 Pagina 39 Onderzoek spreekkoren

Na een aantal beslissingen waar de supporters van VVV het niet mee eens
waren kreeg scheidsrechter Liesveld het publiek tegen zich. In de 75e mi-
nuut begon het eerst kortstondig met "hij is een hoerenjong", maar dit werd
al snel "hi ha hondenlul". De spreekkoren hielden zo'n 12 seconden aan.
Onmiddellijk na aanvang van de tweede keer dat het spreekkoor werd aan-
geheven, het was inmiddels de 78e minuut legde arbiter Liesveld het spel stil
en verliet het veld.

Tijdens het stilleggen vond er overleg plaats tussen arbitraal kwartet, beide
VC BVO's, auditor van de KNVB en de politie. Daarbij kwam men tot de
conclusie dat er geen reden was om de wedstrijd permanent stil te leggen.
Na een afkoelingsperiode zou de wedstrijd gewoon uitgespeeld kunnen
worden. De speaker heeft het publiek hierover ingelicht en de wedstrijd is na
13 minuten uitgespeeld zonder verdere incidenten.

Na afloop
Uit de videobeelden kon niet worden vastgesteld wie de daders waren van
de spreekkoren en het produceren van de oerwoudgeluiden. Tijdens de
wedstrijd was al één persoon getraceerd die voorgedragen is voor een lan-
delijk stadionverbod.

Procedure aanklager betaald voetbal
De aanklager betaald voetbal heeft de zaak na vooronderzoek geseponeerd;
VVV Venlo heeft voldoende en al het mogelijke gedaan.

Beleidskader
Schema 3.14 laat zien welke maatregelen zijn genomen.

 Schema 3.14 Te nemen preventieve en repressieve maatregelen door ketenpartners:
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

J

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
Nvt

Tijdens de wedstrijd was sprake van kwetsende spreekkoren. Schema 3.15
biedt een overzicht van de genomen stappen.

 Pagina 40 Onderzoek spreekkoren

 Schema 3.15 Protocol kwetsende spreekkoren
Stap 1 Preventief J/N
• onderdeel 1 waarschuwing voorafgaand / lokaal bepaald N
• onderdeel 2 communicatielijnen ketenpartners helder in lokale draaiboek J

Stap 2 Beginnende spreekkoren
• onderdeel 1 scheidsrechter beslist over stil leggen J
• onderdeel 2 na beslissing iedereen van veld af J
• onderdeel 3 tijdens onderbreking: clubs trachten spreekkoren te stoppen / lokaal

bepaald
J

• onderdeel 4 tijdens onderbreking: overleg scheidsrechter/driehoek over aanpak J
• onderdeel 5 hervatten wedstrijd indien spreekkoren stoppen J

Stap 3 Aanhoudende spreekkoren
• onderdeel 1 scheidsrechter beslist over wel/niet staken incl. toestemming burge-

meester
Nvt

• onderdeel 2 uitleg scheidsrechter achteraf bij niet staken en wel toestemming Nvt
• onderdeel 3 indien wedstrijd niet wordt gestaakt → uitleg burgemeester achteraf

waarom geen toestemming
Nvt

 3.10 AZ – ADO Den Haag; 5 december 2004

Voorbereiding
In het wedstrijdoverleg direct voor aanvang van de wedstrijd met beide VC's,
de scheidsrechter en de vertegenwoordiger van de lokale autoriteit (vaak
politie) zijn de KNVB-richtlijn en het lokale stappenplan ten aanzien van
spreekkoren doorgesproken. In principe is dit elke thuiswedstrijd van AZ
hetzelfde; eerst spreken de stewards de mensen aan, als de VC van de
stewards te horen krijgt dat hun inzet geen effect heeft dan wordt de stadi-
onspeaker ingelicht die een boodschap omroept. Ook de scheidsrechter kan
via de vierde official een verzoek bij de stadionspeaker neerleggen.

In het draaiboek van ADO voor deze wedstrijd staat verder vermeld dat de
club strak zit in de procedure omtrent kwetsende spreekkoren. De VC van
ADO zal snel overgaan tot het inschakelen van de stadionspeaker bij kwet-
sende spreekkoren. Hierbij zal hij de politie Haaglanden en de VC van AZ
op de hoogte stellen. Ook wordt er op internet en teletekst aandacht be-
steed aan het uiten van spreekkoren.

De wedstrijd
Voor aanvang van de wedstrijd werd er diverse malen "Kanker KNVB" ge-
roepen door een klein deel van de Haagse aanhang. Dit was naar aanleiding
van een boete die ADO eerder die week had gekregen. In reactie daarop is
diverse malen omgeroepen om de Haagse aanhang erop te wijzen geen
kwetsende leuzen aan het adres van de KNVB te gebruiken. Ook zijn deze
personen direct hierop en daarna meerdere malen aangesproken door ste-
wards van ADO en leden van het supportersdetachement van de politie
Haaglanden.

In de eerste helft kwamen diverse teksten voorbij: Barry van Galen, sterspe-
ler van AZ, moest het ontgelden; de KNVB "KNVB Maffia". Ook werd een
aantal keren een lied aangeheven op de melodie van een sinterklaasnum-
mer: "De zak van de KNVB wordt gevuld door de NSB, de groeten uit Den
Haag, de kanker in de maag". Na dit spreekkoor ontstond enige discussie
over het kwetsende gehalte van dit lied tussen beide BVO's omdat de tekst

 Pagina 41 Onderzoek spreekkoren

niet goed te verstaan was. Als gevolg daarvan ging er enige tijd overheen
voordat AZ en ADO besloten om hiervoor de stadionspeaker in te schake-
len. Op dat moment, rond de 40e minuut, waarschuwde de scheidsrechter
ook de 4e official direct gebruik te maken van de omroepinstallatie. De
spreekkoren zijn gestopt na de waarschuwing via de omroepinstallatie.

In de rust is er overleg geweest tussen de scheidsrechter, VC AZ, VC ADO
en een afgevaardigde van de lokale overheid. Daarbij heeft de scheidsrech-
ter de anderen op hun verantwoordelijkheden gewezen en medegedeeld dat
zij niet gehandeld hadden volgens het protocol spreekkoren. Ook heeft de
scheidsrechter de VC van ADO erop gewezen dat er direct actie genomen
diende te worden. Tevens heeft de scheidsrechter medegedeeld dat bij her-
haling van eerdergenoemd spreekkoor ('sinterklaasnummer') of andere
kwetsende spreekkoren, hij de wedstrijd direct stil zou leggen.

ADO heeft hierop nogmaals haar stewards supporters laten aanspreken om
te stoppen met het zingen van genoemd spreekkoor en het roepen van an-
dere leuzen aan het adres van de KNVB. Leden van het supportersdeta-
chement van de politie Haaglanden zijn daarbij behulpzaam geweest. Te-
vens heeft ADO tijdens de rust nogmaals een dringende oproep gedaan om
geen leuzen of liederen meer te zingen met het woord "kanker" erin of ge-
richt aan het adres van de KNVB. Daarbij is er op gewezen dat bij herhaling
of ander kwetsend spreekkoor, de wedstrijd zou worden stilgelegd en dat
het stilleggen van de wedstrijd grote consequenties voor ADO zou hebben.
Gedurende de tweede helft zijn er geen kwetsende spreekkoren meer ge-
hoord.

Tijdens de wedstrijd heeft AZ vier tot zes stewards rondom het bezoekers-
vak geposteerd om waar te nemen of er belastende spreekkoren waren te
horen. Op die manier wilde de club snel kunnen reageren en de stadi-
onspeaker inzetten voordat de scheidsrechter de wedstrijd eventueel zou
stilleggen.

Na afloop
ADO is van mening dat hetgeen geroepen werd door haar supporters niet
kwetsend was en heeft daarom geen supporters opgepakt voor de spreek-
koren.

Procedure aanklager betaald voetbal
Het schikkingsvoorstel, zijnde een veroordeling met ingang van 3 weken na
8 februari 2005 tot opschorting van het recht tot het verkrijgen van toe-
gangskaarten voor een uitwedstrijd in de competitie, werd door ADO niet
geaccepteerd. Als gevolg daarvan werd de zaak voorgelegd aan de tucht-
commissie.

Vastgesteld werd dat de spreekkoren zich in ieder geval een aantal minuten
hebben voorgedaan en dat het de tuchtcommissie niet is gebleken dat ADO
zich ook achteraf moeite heeft getroost de supporters die zich daaraan
schuldig hebben gemaakt op te sporen. Ook constateerde de tuchtcommis-
sie dat daargelaten de eventuele inspanningen van de stewards dit niet
heeft geleid tot constateringen die na afloop van de wedstrijd tot aanhoudin-
gen hebben geleid.

De tuchtcommissie achtte onvoldoende aannemelijk dat ADO met name
tijdens en na afloop van de wedstrijd voldoende maatregelen heeft getroffen

 Pagina 42 Onderzoek spreekkoren

die in de gegeven omstandigheden van haar gevergd konden worden om de
wanordelijkheden te voorkomen dan wel zoveel mogelijk te beperken. De
tuchtcommissie verklaarde ADO strafbaar en veroordeelde de club tot een
onvoorwaardelijke geldboete van € 5000,-

Beleidskader
Schema 3.16 laat zien welke maatregelen zijn genomen.

 Schema 3.16 Te nemen preventieve en repressieve maatregelen door ketenpartners:
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

N

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
J

 3.11 FC Dordrecht – FC Den Bosch; 25 januari 2005 (Amstel Cup)

Voorbereiding
In het vooroverleg een aantal weken voor de wedstrijd is niets specifieks
met betrekking tot de spreekkoren besproken. In het wedstrijdoverleg zijn
onder andere de lokale afspraken doorgenomen. Deze afspraken zijn al
jaren hetzelfde. Eerst spreken de stewards in het vak de supporters aan.
Helpt dat niet dan wordt de stadionspeaker ingezet.

De wedstrijd
Gedurende ongeveer 20 minuten waren vanuit de Dordrecht aanhang zo nu
en dan afwisselende spreekkoren te horen. De spreekkoren refereerden aan
het schietincident van een paar jaar terug waarbij een supporter van Den
Bosch, Bouleij, in zijn woning dodelijk werd getroffen door een politiekogel.
"In Den Bosch schiet de politie altijd raak". De spreekkoren riepen in het vak
met Boschse supporters veel irritatie op. Op initiatief van de politie en de VC
van Den Bosch riep de stadionspeaker vervolgens op om de spreekkoren te
stoppen. Nadat de spreekkoren weer hervat waren is nog een keer verzocht
via de stadionspeaker om de spreekkoren te stoppen.

De waarschuwing van de stadionspeaker was iets in de trant van "laten we
het gezellig houden". Er werd niet gedreigd met stilleggen of staken. Toen
de spreekkoren doorgingen, na ongeveer 20 minuten en twee oproepen van
de stadionspeaker besloot de politie om de ME het vak van de Dordtse sup-
porters in te sturen; toen werd het rustig.

Na afloop
De betrokken partijen hebben na afloop een evaluatie gehouden. Daar
kwam uit naar voren dat men tevreden was over het optreden en dat men
het de volgende keer weer zo zou aanpakken. Volgens de politie Dordrecht
is de wedstrijd niet stilgelegd omdat de spreekkoren niet gericht waren aan
spelers, scheidsrechters en trainers. Is dat wel het geval dan wordt de wed-
strijd echt belemmerd. Als dat, zoals bij deze wedstrijd, niet het geval is dan
is het beter te handelen zoals hier, waarbij desnoods het vak ontruimd kan

 Pagina 43 Onderzoek spreekkoren

worden.
Er zijn geen daders van de spreekkoren getraceerd en/of aangepakt.
De wedstrijd is niet bij de aanklager betaald voetbal in onderzoek geweest.

Beleidskader
Schema 3.17 laat zien welke maatregelen zijn genomen.

 Schema 3.17 Te nemen preventieve en repressieve maatregelen door ketenpartners
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

J

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
Nvt.

 3.12 Fortuna Sittard – Heracles Almelo; 11 februari 2005; stilgelegd

Voorbereiding
Vooraf is afgesproken met de scheidsrechter en de vierde man dat zodra
zich spreekkoren zouden voordoen de stadionspeaker zou omroepen en
stewards in het betreffende vak zouden worden ingezet. Dit is de standaard
aanpak van Fortuna.

De wedstrijd
De wedstrijd werd in de 84e minuut stilgelegd door de scheidsrechter van-
wege spreekkoren aan zijn adres naar aanleiding van een tweede gele kaart
en penalty.

De spreekkoren startten ongeveer in de 80e minuut naar aanleiding van de
2e gele kaart aan een Fortuna-speler. De 2e gele, dus rode kaart, leverde
een strafschop op voor Heracles, dat betekende 0-3. Het publiek, voorname-
lijk het vak achter het doel van Fortuna Sittard, was het met de beslissing
van de scheidsrechter niet eens en er werd gedurende 4 a 5 minuten na de
spelhervatting "hoerenjong" gezongen richting de scheidsrechter. In reactie
daarop mengden stewards zich tussen de supporters en spraken hen aan
op hun gedrag. Conform de afspraken voorafgaand aan de wedstrijd sprak
vervolgens de stadionspeaker het publiek meerdere malen toe.
Het publiek bleef echter doorgaan met het roepen van de spreekkoren, even
afgewisseld met oerwoudgeluiden toen een speler van Heracles, Quansah,
in balbezit kwam.

Over de oerwoudgeluiden zijn de meningen overigens verdeeld. Het publiek
begon of "Joep, joep, joep" te roepen (Joep was de uit het veld gestuurde
Fortuna-speler) of het waren, en dat gebeurde naar de mening van de don-
kere speler oerwoudgeluiden ("oeh, oeh, oeh…"). Hij spreekt de scheids-
rechter hierop aan en die legt de wedstrijd stil, mede gezien de aard en duur
van de spreekkoren in de richting van arbitrage en speler(s) en het feit dat
ingrijpen door middel van de speaker van Fortuna Sittard geen effect had.

Tijdens de onderbreking is er overleg geweest tussen de arbitrage, veilig-

 Pagina 44 Onderzoek spreekkoren

heidscoördinator, politie, afvaardiging van gemeente, waarnemer scheids-
rechter en aanvoerders van beide partijen. Daar heeft de scheidsrechter
aangegeven dat de lokale overheid verantwoordelijk is bij hervatting van de
wedstrijd. Na een onderbreking van ongeveer 7 à 8 minuten heeft de lokale
overheid besloten de wedstrijd te hervatten.

Tijdens de onderbreking heeft Fortuna nogmaals via de stadionspeaker ver-
zocht geen spreekkoren meer te laten horen. Tevens is de aanvoerder van
Fortuna naar het supportersvak gegaan en heeft mondeling verzocht de
spreekkoren te laten stoppen. Nadat de wedstrijd hervat is hebben zich
geen spreekkoren meer voorgedaan. De rust keerde terug. De wedstrijd had
tot de rode kaart geen aanleiding gegeven tot escalatie.

Na afloop
Via videobeelden is getracht de daders te traceren maar de beelden zonder
geluid waren te onduidelijk. Tijdens de rust van de daaropvolgende thuis-
wedstrijd zijn er wel twee vermoedelijke daders opgepakt (waarvan één
naam inmiddels bekend is in VVS) op aanwijzing van stewards; zij zouden
met spreekkoren gestart zijn; van hen zijn foto's tijdens de wedstrijd ge-
maakt. De aanhouding lukte niet want de twee vluchtten het stadion uit. La-
ter zijn ze wel aangehouden op basis van de namen die de stewards wisten.
Ze bleken bekenden van de politie te zijn. Strafmaat: 36 maanden stadion-
verbod. Uitspraak volgt nog.

De politie heeft de club tips gegeven hoe de videobeelden te verbeteren
opdat ze beter bruikbaar zijn in dergelijke gevallen. Tevens geeft de politie
aan dat ze in het vervolg iets alerter zullen zijn en eerder stewards willen
inzetten.

Procedure aanklager betaald voetbal
De zaak is geseponeerd bij de aanklager.

Beleidskader
Schema 3.18 laat zien welke maatregelen zijn genomen.

 Schema 3.18 Te nemen preventieve en repressieve maatregelen door ketenpartners
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

O19

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
O

 Noot 19 Onbekend, want de zaak is nog in behandeling bij de aanklager betaald voetbal.

 Pagina 45 Onderzoek spreekkoren

Tijdens de wedstrijd was sprake van kwetsende spreekkoren. Of ook sprake
was van discriminerende spreekkoren is nog onduidelijk. Schema 3.19 biedt
een overzicht van de genomen stappen.

 Schema 3.19 Protocol kwetsende spreekkoren
Stap 1 Preventief J/N
• onderdeel 1 waarschuwing voorafgaand / lokaal bepaald J
• onderdeel 2 communicatielijnen ketenpartners helder in lokale draaiboek J

Stap 2 Beginnende spreekkoren
• onderdeel 1 scheidsrechter beslist over stil leggen J
• onderdeel 2 na beslissing iedereen van veld af J
• onderdeel 3 tijdens onderbreking: clubs trachten spreekkoren te stoppen / lokaal

bepaald
J

• onderdeel 4 tijdens onderbreking: overleg scheidsrechter/driehoek over aanpak J
• onderdeel 5 hervatten wedstrijd indien spreekkoren stoppen J

Stap 3 Aanhoudende spreekkoren
• onderdeel 1 scheidsrechter beslist over wel/niet staken incl. toestemming burge-

meester
Nvt

• onderdeel 2 uitleg scheidsrechter achteraf bij niet staken en wel toestemming Nvt
• onderdeel 3 indien wedstrijd niet wordt gestaakt → uitleg burgemeester achteraf

waarom geen toestemming
Nvt

 3.13 NEC – RKC; 20 februari; stilgelegd

Voorbereiding
Voor de wedstrijd zijn met de politie, RKC en NEC, met de scheidsrechter
en de 4e official afspraken gemaakt over hoe te handelen bij aanhoudende
kwetsende en/of discriminerende spreekkoren. Afgesproken was dat de
scheidsrechter een seintje zou geven naar de 4e man die dan vervolgens de
stadionspeaker zou waarschuwen. Verder was afgesproken dat de spreek-
koren minimaal 20 seconden moesten duren voordat men tot actie zou
overgaan.

Vooraf zijn uitvoerig afspraken gemaakt, zowel met de stewards als met de
supportersbegeleiding, tav spreekkoren, waarbij vooral aandacht werd ge-
vraagd voor de aanzetters tot ongewenste spreekkoren. Door de suppor-
tersbegeleiding van de politie is preventief met supporters gesproken over
dit onderwerp en gewezen op de mogelijke ongewenste consequenties van
hun gedrag.

De wedstrijd
Rond de 25e minuut in de tweede helft werd de wedstrijd door scheidsrech-
ter Luinge stil gelegd. Reden daarvoor was, dat tot tweemaal toe, kort du-
rende massale beledigende spreekkoren in zijn richting werden geroepen
naar aanleiding van een tweede gele dus rode kaart voor een N.E.C. speler.
"Luinge is een hoerenjong" werd door ongeveer ca. 4000 supporters vanaf
de Hazentribune geroepen. In eerste instantie werd het aangeheven door de
'gewone' supporters, iets later ook door de harde kern. Nog tijdens het eer-
ste spreekkoor, werd direct door de stadionspeaker omgeroepen om de club
op een positieve wijze aan te moedigen. Op het lichtscherm was ook een
boodschap. Tegelijkertijd werd vanuit de commandoruimte opdracht aan de
stewards gegeven, de aanstichters van de negatieve spreekkoren te lokali-
seren. Na aanvang van het tweede spreekkoor, enkele minuten na het eer-

 Pagina 46 Onderzoek spreekkoren

ste, werd de wedstrijd door de scheidsrechter stilgelegd.
Vervolgens vond er overleg plaats tussen arbitraal kwartet, de politie en de
VC van NEC. In dat overleg werd besloten, dat een speler of de voorzitter
het publiek toe zou spreken en tot rust zou manen. Bovendien zou worden
omgeroepen, dat wanneer de scheidsrechter opnieuw geconfronteerd zou
worden met beledigende spreekkoren, hij definitief de wedstrijd zou staken.
Daarop heeft de voorzitter van NEC de supporters van NEC toegesproken
en hen gevraagd zich behoorlijk te gedragen en te stoppen met de beledi-
gende spreekkoren. Na ongeveer 12 minuten werd de wedstrijd hervat, de
spreekkoren kwamen nog lichtjes op gang maar werden niet meer echt her-
vat.

Na afloop
De Nijmeegse partijen zijn van mening dat de scheidsrechter de wedstrijd
zonder vooraankondiging richting hun kant heeft stilgelegd en daarmee de
vooraf gemaakte afspraken niet is nagekomen. Volgens de scheidsrechter
was de 2e gele kaart die hij uitdeelde terecht en waren de daaropvolgende
spreekkoren daarmee onterecht waarna volgens hem maar één reactie mo-
gelijk was en dat was stilleggen.
Ook zijn de Nijmeegse partijen van mening dat hun procedure aanpak vol-
deed en dat zij alles in het werk hebben gesteld om de spreekkoren te voor-
komen en/of te marginaliseren.
De aanstichters van de spreekkoren heeft men niet kunnen traceren.

Procedure aanklager betaald voetbal
De aanklager stelde NEC in het gelijk en seponeerde de zaak.

Beleidskader
Schema 3.20 laat zien welke maatregelen zijn genomen.

 Schema 3.20 Te nemen preventieve en repressieve maatregelen door ketenpartners
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

J

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
Nvt

Tijdens de wedstrijd was sprake van kwetsende spreekkoren.
Schema 3.21 biedt een overzicht van de genomen stappen.

 Pagina 47 Onderzoek spreekkoren

 Schema 3.21 Protocol kwetsende spreekkoren
Stap 1 Preventief J/N
• onderdeel 1 waarschuwing voorafgaand / lokaal bepaald J
• onderdeel 2 communicatielijnen ketenpartners helder in lokale draaiboek J

Stap 2 Beginnende spreekkoren
• onderdeel 1 scheidsrechter beslist over stil leggen J
• onderdeel 2 na beslissing iedereen van veld af J
• onderdeel 3 tijdens onderbreking: clubs trachten spreekkoren te stoppen / lokaal

bepaald
J

• onderdeel 4 tijdens onderbreking: overleg scheidsrechter/driehoek over aanpak J
• onderdeel 5 hervatten wedstrijd indien spreekkoren stoppen J

Stap 3 Aanhoudende spreekkoren
• onderdeel 1 scheidsrechter beslist over wel/niet staken incl. toestemming burge-

meester
Nvt

• onderdeel 2 uitleg scheidsrechter achteraf bij niet staken en wel toestemming Nvt
• onderdeel 3 indien wedstrijd niet wordt gestaakt → uitleg burgemeester achteraf

waarom geen toestemming
Nvt

 3.14 Willem II – AZ; 25 februari; stilgelegd

Voorbereiding
De voorbereiding voor aanvang van elke wedstrijd is min of meer standaard.
Willem II kent een eigen procedure met betrekking tot de aanpak van
spreekkoren:
• De stadionspeaker roept 10 minuten voor aanvang van de wedstrijd de

onder vernoemde tekst om:
"Willem II doet een dringend beroep op u om uw club op een positieve
wijze te ondersteunen en u te onthouden en afstand te nemen van kwet-
sende en/of discriminerende spreekkoren. Bij kwetsende en/of discrimi-
nerende spreekkoren zal de scheidsrechter het spel direct stilleggen, het
veld verlaten en de wedstrijd in principe definitief staken".

• Stewards krijgen maximaal 3 minuten de tijd om supporters tot kalmte te
manen.

• De stadionspeaker wordt zo laat mogelijk ingezet.
• Tussentijds overleg via begeleider scheidsrechter en 4e official.
• Het staken van een wedstrijd zal zoveel mogelijk vermeden worden.
• Mochten er tijdens de wedstrijd massale kwetsende en/of discrimineren-

de spreekkoren worden waargenomen dan kan op initiatief van de
scheidsrechter, Willem II of via de burgemeester de wedstrijd in principe
definitief worden gestaakt.

• Na het staken van de wedstrijd komen de scheidsrechter en het calami-
teitenteam bij elkaar in de kleedkamer van de scheidsrechter.

De tekst die door de stadionspeaker wordt omgeroepen voor aanvang van
de wedstrijd is onlangs herzien. Waar eerst vermeld werd dat bij kwetsende
en/of discriminerende spreekkoren de scheidsrechter het spel direct zal stil-
leggen, het veld zal verlaten en de wedstrijd definitief zal staken, zijn bij dit
laatste deel nu de woorden 'in principe' toegevoegd; de wedstrijd kan in
principe definitief worden gestaakt. Dit op aandringen van de scheidsrech-
ters die vonden dat de geformuleerde tekst hen te weinig bewegingsruimte
overliet.

 Pagina 48 Onderzoek spreekkoren

De wedstrijd
Conform het Tilburgse protocol heeft de stadionspeaker ongeveer 10 minu-
ten voor aanvang van de wedstrijd de eerdergenoemde tekst omgeroepen.

In de 32e minuut van de 2e helft krijgt een speler van Willem II een rode
kaart. Er volgt een blessurebehandeling. Ongeveer een minuut later wordt
het spel hervat. Tussen de 32e en 35e minuut zijn er vanuit drie verschillen-
de tribunes kort spreekkoren te horen richting scheidsrechter Sterk "Sterk is
een hoerenjong". Voor de scheidsrechter is dit in de 35e minuut aanleiding
om de wedstrijd stil te leggen.

Tijdens de spreekkoren zijn de stewards actief de tribune opgestuurd met de
taak de supporters tot kalmte te manen. Conform het Tilburgse protocol is
geen gebruik gemaakt van de stadionspeaker. Nadat de scheidsrechter de
wedstrijd had onderbroken is tijdens de afkoelingsperiode de stadionspeaker
ingezet waarbij dezelfde boodschap werd omgeroepen als voorafgaand aan
de wedstrijd. In de kleedkamer zijn scheidsrechter, beide VC's en de politie
bij elkaar geweest en werd gezamenlijk besloten de wedstrijd te hervatten.
Binnen 10 minuten is dit gebeurd en er zijn daarna geen spreekkoren meer
geweest.

Na afloop
Een aantal aanstichters van de spreekkoren is aangesproken op hun gedrag
maar bij Willem II is men van mening dat het allemaal zo snel ging en dat
nauwelijks sprake was van spreekkoren.

Procedure aanklager betaald voetbal
Willem II is niet akkoord gegaan met het schikkingsvoorstel van de aankla-
ger, te weten een voorwaardelijke geldboete van € 5000,- met een proeftijd
van 1 jaar, en de zaak is daarmee voorgelegd aan de tuchtcommissie.

De tuchtcommissie oordeelde dat het tot de verantwoordelijkheid van de
club behoort om in geval van beledigende spreekkoren van haar supporters
repressief op te treden (onder meer) met behulp van de stadionspeaker,
tenzij er concrete aanwijzingen en/of dringende redenen zij die maken dat
dit achterwege gelaten moet worden. Hiervan is de tuchtcommissie niet ge-
bleken. Daarnaast was de tuchtcommissie van mening dat Willem II welis-
waar een aantal supporters heeft kunnen opsporen die zich aan de spreek-
koren schuldig hebben gemaakt maar deze zijn vervolgens niet adequaat
bestraft. Hierdoor wordt naar het oordeel van de tuchtcommissie een ver-
keerd signaal richting supporters afgegeven. De tuchtcommissie veroor-
deelde Willem II alsnog tot een voorwaardelijke geldboete van € 5000,-, met
een proeftijd van 1 jaar.

Beleidskader
Schema 3.22 laat zien welke maatregelen zijn genomen.

 Pagina 49 Onderzoek spreekkoren

 Schema 3.22 Te nemen preventieve en repressieve maatregelen door ketenpartners
 J/N
• Supportersvereniging en BVO ondernemen al het mogelijke om ongewenste spreek-

koren tegen te gaan:
• aanstichter en daders worden aangesproken op hun gedrag;
• en door de club of KNVB wordt een stadionverbod opgelegd.

O20

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven bij welke
spreekkoren ingegrepen wordt.

J

• Voor aanvang wedstrijd overleg met scheidsrechter over beleid tav spreekkoren. J
• KNVB geeft bij spreekkoren betreffende BVO tenminste een boete indien de hierbo-

ven geschetste procedures niet worden gevolgd.
O

Tijdens de wedstrijd was sprake van kwetsende spreekkoren. Schema 3.23
biedt een overzicht van de genomen stappen.

 Schema 3.23 Protocol kwetsende spreekkoren
Stap 1 Preventief J/N
• onderdeel 1 waarschuwing voorafgaand / lokaal bepaald J
• onderdeel 2 communicatielijnen ketenpartners helder in lokale draaiboek J

Stap 2 Beginnende spreekkoren
• onderdeel 1 scheidsrechter beslist over stil leggen J
• onderdeel 2 na beslissing iedereen van veld af J
• onderdeel 3 tijdens onderbreking: clubs trachten spreekkoren te stoppen / lokaal

bepaald
J

• onderdeel 4 tijdens onderbreking: overleg scheidsrechter/driehoek over aanpak J
• onderdeel 5 hervatten wedstrijd indien spreekkoren stoppen J

Stap 3 Aanhoudende spreekkoren
• onderdeel 1 scheidsrechter beslist over wel/niet staken incl. toestemming burge-

meester
Nvt

• onderdeel 2 uitleg scheidsrechter achteraf bij niet staken en wel toestemming Nvt
• onderdeel 3 indien wedstrijd niet wordt gestaakt → uitleg burgemeester achteraf

waarom geen toestemming
Nvt

 Noot 20 Onbekend, want de zaak is nog in behandeling bij de aanklager betaald voetbal.

 Pagina 50 Onderzoek spreekkoren

 4 Conclusies en Aanbevelingen

 4.1 Voorbereiding

In de verschillende beleidsstukken21 worden voor wat betreft de voorberei-
dende maatregelen ten aanzien van spreekkoren diverse eisen gesteld;
bijlage 10 biedt een overzicht.

Het protocol kwetsende en discriminerende spreekkoren dat door de minis-
ter van BZK is uitgevaardigd, is leidend. Aangezien ook in de andere be-
leidsstukken maatregelen staan opgenomen met betrekking tot de voorbe-
reiding is het Auditteam van mening dat het de eenduidigheid en
toegankelijkheid van het landelijk beleid ten aanzien van spreekkoren ten
goede komt als de beleidsstukken op dit onderdeel zouden worden geïnte-
greerd.

Aanbeveling 1
Het landelijk beleid met betrekking tot spreekkoren zou gebaat zijn bij het verwerken en des-
gewenst aanpassen van de huidige beleidsdocumenten, voor wat betreft de voorbereiding ten
aanzien van spreekkoren, en het vervolgens onderbrengen van een eenduidig en helder beleid
in één document waar alle partners zich aan conformeren; het herziene beleidskader 2005.

De beleidsstukken overziend is de kern van de voorbereidende maatregelen
de volgende:

Algemeen beleidsuitgangspunt: De BVO’s en de supportersverenigingen
dienen al het mogelijke te ondernemen om ongewenste spreekkoren c.q.
verbaal geweld tegen te gaan. Dit betekent in ieder geval dat vooraf helder
gemaakt wordt dat er grenzen worden gesteld en dat aanstichters en daders
worden aangesproken op hun gedrag en waar mogelijk door de club of
KNVB een stadionverbod krijgen opgelegd (R3 en B1; zie bijlage 10).

Maatregelen
• De tolerantiegrenzen dienen duidelijk te zijn; bij welke spreekkoren wordt

ingegrepen door wie en wanneer. Met de nieuwe richtlijn verbaal geweld
en het stappenplan kwetsende en discriminerende spreekkoren wordt
hierin voorzien (B2).

• De tolerantiegrenzen dienen bekend te worden gemaakt bij het publiek
(R1 en B2).

• Tussen de lokale ketenpartners (BVO, supportersvereniging, politie, justi-
tie, gemeente e.d.) dient optimale onderlinge afstemming te zijn ten aan-
zien van spreekkorenbeleid en daaruit voortvloeiende maatregelen (R2).

• Voor aanvang van de wedstrijd dient overleg (wedstrijdoverleg) plaats te
vinden tussen de beide veiligheidscoördinatoren, de auditor KNVB (in-
dien aanwezig), politie en het arbitraal kwartet i.v.m afstemming over het
operationaliseren van de uitgangspunten (o.a. aanpak ten aanzien van
spreekkoren en de communicatielijnen) (B3 en P2). De uitgangspunten
worden vastgesteld door de lokale driehoek, die veelal in het wedstrijd-

 Noot 21 Nieuwe richtlijn verbaal geweld KNVB (R), Beleidskader 2003 (B) en Protocol kwetsende en

discriminerende spreekkoren (P).

 Pagina 51 Onderzoek spreekkoren

overleg wordt vertegenwoordigd door de politiefunctionaris.
• Voorafgaand aan iedere wedstrijd dient een eerste algemene waarschu-

wing te worden gegeven. De wijze waarop dit gebeurt wordt lokaal be-
paald (P1).

Kijken we naar de wedstrijdverslagen (en dan meer specifiek naar de toege-
voegde schema's) dan blijkt dat de preventieve maatregelen in de vorm van
het voorafgaand aan de wedstrijd waarschuwen van het publiek tegen het
uiten van spreekkoren en het houden van een wedstrijdoverleg waarin de
afspraken met betrekking tot spreekkoren worden gecommuniceerd meestal
wel gebeuren. In paragraaf 4.4 wordt hier verder op ingegaan.

Conclusie1
Een deel van de preventieve maatregelen uit het huidige landelijke beleid en regelgeving met
betrekking tot spreekkoren wordt over het algemeen goed nagekomen (waarschuwing vooraf-
gaand en wedstrijdoverleg).

Mede vanuit preventief perspectief dienen BVO's en supportersverenigingen
al het mogelijke te ondernemen om ongewenste spreekkoren c.q. verbaal
geweld tegen te gaan. Door een aantal geïnterviewden wordt daarom het
belang van een preventief supportersbeleid aangestipt. Men geeft aan voor-
al veel heil te zien in de dialoog met de supporters. Intensief investeren in
de eigen supporters betekent in hun beleving onder andere ook de suppor-
ters uit de anonimiteit halen volgens het kennen en gekend worden principe.
Ook tussen supporters onderling moet men elkaar aanspreken op onge-
wenst gedrag. Supporters die dreigen te ontsporen vallen dan niet tussen
wal en schip maar worden gelijk uitgenodigd voor een gesprek.

 4.2 Constateren van spreekkoren

Het constateren van de spreekkoren blijkt in de praktijk geen sinecure te
zijn. De scheidsrechter loopt niet in het veld om spreekkoren te constateren
maar om gewoon de wedstrijd te leiden en heeft daaraan meestal zijn han-
den al vol. Bovendien moet hij net in de buurt van de betreffende tribune zijn
om één en ander goed op te kunnen vangen. De vertegenwoordigers van
BVO's en de politie kennen een ander probleem. Zij zitten namelijk vaak
gezamenlijk in de commandoruimte die zelden geluidsdicht is. In die geval-
len zijn zij afhankelijk van signalen die zij 'van buiten' krijgen, bijvoorbeeld
van stewards of supportersbegeleiders van de politie. Maar ook als de
commandoruimte niet geluidsdicht is zijn de spreekkoren daar slechter te
horen dan elders in het stadion. Een voordeel is wel weer dat door de nabij-
heid de communicatielijnen over het algemeen heel kort zijn. Bovendien
bevindt de radiokamer zich vaak weer naast de commandoruimte.

Daar komt bij dat het constateren van spreekkoren mensenwerk is en daar-
mee deels een kwestie van interpretatie. Wanneer is sprake van een kwet-
send/ discriminerend spreekkoor? De KNVB heeft geprobeerd hier helder-
heid in te scheppen met het opstellen van de lijst met in ieder geval niet
toelaatbaar geachte spreekkoren. Deze lijst wordt door de meeste geïnter-
viewden als zo duidelijk mogelijk ervaren. De lijst is niet uitputtend maar dat
kan ook niet want supporters zijn in dat opzicht zeer creatief en bedenken
toch altijd weer iets anders, is men van mening. Veel geïnterviewden zijn
echter in de overtuiging dat door de vele mogelijke varianten op de lijst de

 Pagina 52 Onderzoek spreekkoren

beslissing over of wel of niet sprake is van kwetsende spreekkoren niet sim-
pelweg een logische afgeleide is van de lijst. Het is vooral een interpretatie-
kwestie van in eerste instantie de scheidsrechter maar ook van andere be-
trokkenen als club en politie en bij discriminerende spreekkoren met name
ook van de burgemeester.

De interpretatie heeft niet alleen betrekking op de aard van de spreekkoren
maar ook op de intensiteit. De definitie van spreekkoren zoals verwoord in
de brief van de KNVB d.d. 21 januari 2005 zegt hier niets over en laat daar-
mee veel ruimte voor eigen uitleg. Eerder hanteerde de tuchtcommissie nog
de terminologie massaal en langdurig. Deze begrippen leven ook nog steeds
bij betrokkenen maar zijn voor de tuchtcommissie niet meer noodzakelijk.
Inmiddels blijkt uit de jurisprudentie van de tuchtcommissie dat ook bij
spreekkoren van korte duur die zich bij herhaling voordoen dient te worden
ingegrepen.

In het verlengde hiervan verschillen soms ook de meningen bij de betrokke-
nen over welke maatregelen genomen moeten worden tijdens de wedstrijd
en over de juistheid van het wel of niet stilleggen van de wedstrijd. Een veel
gehoorde klacht is dat het scheidsrechterscorps consequent(er) moet zijn in
de maatregelen tav spreekkoren. Welke overwegingen in deze een rol spe-
len bij de scheidsrechters is op basis van dit onderzoek niet eenduidig te
zeggen. Scheidsrechters leggen een wedstrijd stil " als bij hen de maat vol
is", maar wanneer dit het geval is lijkt op basis van de wedstrijdverslagen bij
elke scheidsrechter verschillend. Sommige scheidsrechters gaan daarbij
puur af op hun eigen inschatting, anderen geven aan dat zij zich (mede)
laten leiden door een verzoek tot optreden van speler(s) of andere official(s)
van een club.

Conclusie 2
Ondanks een redelijk heldere richtlijn van de KNVB wordt de vraag wanneer sprake is van een
kwetsend of discriminerend spreekkoor door betrokkenen nog ervaren als lastig en groten-
deels een kwestie van interpretatie. Als gevolg daarvan is er tussen de verschillende partijen
vaak nog discussie over de te nemen maatregelen of de juistheid van al genomen maatrege-
len.

Hierbij merkt het Auditteam op dat het wedstrijdoverleg zich bij uitstek leent
voor een goede afstemming tussen de scheidsrechter en overige partijen.
Indien dat overleg goed is verlopen, kunnen onduidelijkheden en interpreta-
tieverschillen worden geminimaliseerd.

 4.3 Aard en intensiteit spreekkoren

Kijkend naar de veertien wedstrijden valt een aantal zaken op met betrek-
king tot de aard en intensiteit van de spreekkoren. De spreekkoren starten
vaak na een scheidsrechterlijke beslissing waar een deel van de toeschou-
wers het niet mee eens is. Heel vaak heeft dit te maken met bijvoorbeeld het
uitdelen van een gele of rode kaart of het al dan niet geven van een penalty.
De scheidsrechter en/of assistent scheidsrechter is daarmee vaak ook
meteen het doelwit van de spreekkoren. Meestal dus gericht tegen de
scheidsrechter, soms tegen spelers maar het publiek reageert met de
spreekkoren veelal op handelingen die zich op het veld afspelen. Spreekko-
ren lijken daarmee vooral een emotionele uitlaatklep te zijn in reactie op dat
wat op het veld gebeurt. In veel mindere mate komen spreekkoren voor als

 Pagina 53 Onderzoek spreekkoren

zelfstandige actie zonder directe aanleiding. Bij die wedstrijden waar dit wel
het geval is, bijvoorbeeld de wedstrijd ADO Den Haag tegen Ajax, speelt de
emotie op een andere manier een belangrijke rol. Niet zozeer de handelin-
gen op het veld maar veelmeer de rivaliteit tussen de supportersgroepen of
een antipathie ten opzichte van een bepaalde speler kan voor de benodigde
emoties zorgen. Of een andersoortige reden zoals de door de tuchtcommis-
sie opgelegde sanctie richting ADO bij de wedstrijd tegen AZ leidde tot
spreekkoren richting KNVB.

Conclusie 3
Spreekkoren zijn vooral een emotionele reactie op dat wat zich op het voetbalveld afspeelt.

Aanbeveling 2
Er van uitgaande dat spreekkoren veelal hun aanleiding vinden op het voetbalveld benadrukt
het Auditteam dat spelers, scheidsrechters en trainers op en rond het veld een voorbeeldfunc-
tie dienen te vervullen.

Actie op het veld leidt tot reactie op de tribune. Het woordgebruik dat sup-
porters daarbij bezigen is tamelijk beperkt. "Hoer", “hoerenjong” en "kanker"
in combinatie met de naam van de scheidsrechter komt veelvuldig voor. Dit
zijn spreekkoren die als kwetsend moeten worden bestempeld.
Een heel enkele keer wordt daar een persoon bijgehaald die niets met de
wedstrijd an sich van doen heeft. Silvie Meis, de vriendin van Ajax-speler
van der Vaart is daarvan het meest bekende voorbeeld.
Discriminerende spreekkoren zijn meer losse acties, komen minder veelvul-
dig voor en als het voorkomt vooral in twee varianten: "Hamas, Hamas,
joden (of de naam van de scheidsrechter) aan het gas" of gesis en oer-
woudgeluiden/ geitengemekker en/of schapengeblaat.
Overigens is het onderscheid in kwetsend en discriminerend niet alleen een
onderscheid dat van belang is voor de verdere aanpak en de vraag welk
protocol gevolgd moet worden. Clubs blijken het onderscheid ook op te vat-
ten als verschil in gradatie in de ernst van de spreekkoren en daar bij de
bestraffing van de supporters rekening mee te houden.

Een indicatie van aantallen supporters die zich met de spreekkoren bezig
houden is lastig te geven. De informatie daarover is vrij beperkt maar het
aantal lijkt te variëren van enkele tientallen tot een paar duizend, met het
zwaartepunt rond de paar honderd.
Verder blijkt uit de wedstrijdverslagen dat het qua aantal nooit blijft bij één
spreekkoor. Wanneer supporters éénmaal begonnen zijn met spreekkoren
volgen er altijd meer, soms dezelfde soms andere. Met soms korte en soms
lange tussenpozen worden de spreekkoren kortstondig herhaald. Veelal is
het een kwestie van tien tot twintig seconden waarin het spreekkoor te horen
is waarna het weer wegebt.

Conclusie 4
De gebezigde spreekkoren verschillen maar in beperkte mate in aard, intensiteit en procesver-
loop.

 Pagina 54 Onderzoek spreekkoren

 4.4 Ingrijpen bij spreekkoren tijdens de wedstrijd

Het waarschuwen
Wanneer eenmaal ongewenste spreekkoren zijn geconstateerd wordt in het
overgrote deel van de gevallen vroeg of laat ingegrepen door de BVO en/of
scheidsrechter. Veelal wordt eerst de stadionspeaker ingezet gevolgd door
andere lokale maatregelen. Soms is dit op een teken van de scheidsrechter
via de vierde man waarin hij alvorens mogelijk de wedstrijd stil te leggen,
aan de veiligheidscoördinator verzoekt de omroepinstallatie te gebruiken en
op te roepen tot het staken van de spreekkoren. Vaak neemt de BVO ook
zelf dat initiatief zonder aandrang van de scheidsrechter, eventueel in over-
leg met de scheidsrechter.

Conclusie 5
De aard van het eerste ingrijpen is nagenoeg overal hetzelfde; de stadionspeaker wordt inge-
zet. Dit gebeurt veelal op initiatief van de scheidsrechter of van de veiligheidspartners (veelal
BVO en politie).

Het protocol kwetsende en discriminerende spreekkoren (dat is opgenomen
in de brief van de Minister van BZK d.d. 4 oktober 2004) is leidend voor wat
betreft het handelen bij kwetsende en discriminerende spreekkoren. In het
protocol is echter geen stap opgenomen tijdens de wedstrijd voorafgaand
aan de beslissing over het stilleggen. In het stappenplan zoals dat in het
Beleidskader 2003 staat opgenomen is dit wel het geval.

Zoals gezegd wordt in de overgrote meerderheid van de gevallen de stadi-
onspeaker in eerste instantie ingezet. Daarvoor wordt de wedstrijd echter
niet stilgelegd conform het stappenplan in het beleidskader 2003, in plaats
daarvan gebeurt het omroepen veelal tijdens het spelen. Ook is het laten
omroepen via de stadionspeaker niet alleen voorbehouden aan de scheids-
rechter, maar wordt dit ook geïnitieerd door de veiligheidscoördinator. Dit
laatste is gebaseerd op het feit dat de BVO maatregelen dient te nemen om
verbaal geweld tegen te gaan (Handboek Veiligheid KNVB, art 30) en in de
daartoe geëigende gevallen dient de omroeper, op aangeven van de veilig-
heidscoördinator, supporters bij ordeverstoringen op te roepen de orde te
bewaren en het ordeverstorend gedrag te beëindigen (Handboek Veiligheid
KNVB, art 31). Zo toetst de tuchtcommissie altijd bij de vraag of de BVO
zich kan disculperen - of zij aannemelijk maakt dat zij voor, tijdens en na de
wedstrijd voldoende maatregelen heeft getroffen van dusdanig verstrekken-
de en stringente aard, dat de kans dat haar aanhang zich misdraagt te ver-
waarlozen is – of de club zelf, voor het eventuele stilleggen, de stadi-
onspeaker heeft geactiveerd.

Conclusie 6
In de eerste reactie op spreekkoren zoals in de praktijk over het algemeen wordt gehanteerd,
zijn elementen terug te vinden uit het beleidskader 2003, het protocol kwetsende en discrimi-
nerende spreekkoren en het handboek Veiligheid.

Het Auditteam acht het van belang dat de mogelijkheid blijft bestaan om op
initiatief van de BVO en/of scheidsrechter direct na de eerste spreekkoren
een waarschuwing (b.v. via gebruik geluidsinstallatie) af te geven en de
wedstrijd niet gelijk stil te leggen.

 Pagina 55 Onderzoek spreekkoren

Aanbeveling 3
In het protocol kwetsende en discriminerende spreekkoren dient de stap van waarschuwen na
het eerste spreekkoor opgenomen te worden en moet tevens worden aangesloten bij art 30 en
31 uit het Handboek Veiligheid van de KNVB. Dit kan worden vastgelegd in het nieuwe be-
leidskader 2005.

Lokale afspraken
In paragraaf 4.1 bleek dat voorafgaand aan de wedstrijd lokaal overleg dient
te zijn tussen beide veiligheidscoördinatoren, de auditor KNVB (indien aan-
wezig), politie en het arbitraal kwartet in verband met afstemming over het
operationaliseren van de uitgangspunten (wedstrijdoverleg)22. Aanpak, re-
gierol en communicatielijnen liggen grotendeels vast in landelijke richtlijnen,
maar dat neemt niet weg dat hier en daar lokale accentverschillen bestaan
(bijv. over de vraag wie de stadionspeaker activeert).

Zo hebben sommige BVO’s een lokaal stappenplan (ADO Den Haag) en
andere clubs niet. Een aantal clubs geeft heel duidelijk in hun lokale stap-
penplan aan dat zij zelf de regie over de verschillende fasen wil voeren. Bij
ADO Den Haag en PSV is dit bijvoorbeeld het geval. Bij PSV gaat dit zelfs
zo ver dat de club niet alleen de regie heeft over de voorfase maar ook con-
form hun eigen protocol kan beslissen over wel of niet stilleggen. Dit in
weerwil van het protocol kwetsende en discriminerende spreekkoren waarin
een dergelijke beslissing aan de scheidsrechter is voorbehouden en in geval
van discriminerende spreekkoren tevens aan de burgemeester en nadrukke-
lijk niet aan een BVO. Natuurlijk kan de thuisspelende BVO als verantwoor-
delijke partij voor de veiligheid in het stadion, wel altijd via de vierde official
aan de scheidsrechter laten weten dat men van mening is dat er stilgelegd
zou moeten worden, maar men heeft hierin geen beslissingsmacht23.

Conclusie 7
Omdat de landelijke richtlijnen kleine openingen bieden voor couleur locale en de BVO’s zelf
ook lokale accenten aanbrengen dient er voorafgaand aan de wedstrijd lokaal overleg te zijn
tussen alle bij de wedstrijd betrokken partijen. De grote lijnen worden besproken in het voor-
overleg enkele weken voor de wedstrijd en de 'fine-tuning' in het wedstrijdoverleg op de speel-
dag.

Moment van ingrijpen
Uit de wedstrijdverslagen blijkt dat er grofweg twee scenario's zijn tussen
het moment waarop het eerste spreekkoor te horen is en het moment waar-
op de eerste reactie vanuit de BVO en/of scheidsrechter volgt. Opvallend is
dat bij de meeste stilgelegde wedstrijden in het seizoen 2004/2005 weinig
tijd zit tussen het eerste spreekkoor en het moment van stilleggen. Binnen
10 minuten na het eerste spreekkoor is de wedstrijd stilgelegd en verlaat
iedereen het veld, vaak nog voorafgegaan door één of meerdere oproepen
van de stadionspeaker, het extra activeren van de stewards of andere maat-
regelen. Naast dit snelle scenario is er ook een langzamer scenario te zien
waarin de spreekkoren zich meer over de wedstrijd uitspreiden en de eerste

 Noot 22 Daarnaast is er een meer beleidsmatig vooroverleg, bij risicowedstrijden tenminste zes weken

voor de wedstrijd, bij wedstrijden zonder risico tenminste drie weken voor de wedstrijd, waar de
lokale autoriteiten in samenspraak met de BVO's en de officiële supportersverenigingen bepa-
len welke veiligheidsmaatregelen benodigd zijn.

 Noot 23 Zie tevens artikel 28 Reglement Wedstrijden Betaald Voetbal: Taken en bevoegdheden van de
scheidsrechter, de assistent-scheidsrechters en de vierde official.

 Pagina 56 Onderzoek spreekkoren

reactie van de BVO en/of scheidsrechter pas volgt tussen de 20 tot 50 minu-
ten nadat het eerste spreekkoor te horen was, ook hier veelal in de vorm
van een oproep door de stadionspeaker.

In de nieuwe richtlijn van de KNVB staat over het moment van stilleggen
opgenomen dat " de rol van de scheidsrechter behelst het onverwijld stilleg-
gen van de wedstrijd in geval van kwetsende, discriminerende of racistische
spreekkoren". Volgens het woordenboek betekent onverwijld "onmiddellijk"
of "zonder uitstel". Uit de wedstrijdverslagen blijkt dat het begrip ruim geïn-
terpreteerd wordt; geen enkele wedstrijd is meteen stilgelegd na het eerste
spreekkoor. Naar de mening van het Auditteam is dit terecht; de thuisspe-
lende BVO moet in de gelegenheid zijn gesteld als huisbaas en als verant-
woordelijke organisatie te reageren en supporters moet de gelegenheid ge-
boden worden hun gedrag aan te passen. Bovendien sluit dit aan bij de
inmiddels gegroeide praktijk waarin voorafgaand aan het stilleggen eerst
wordt omgeroepen door de stadionspeaker. Belangrijk is dat in de uitvoe-
ringsinstructie voor de scheidsrechter het begrip onverwijld van een voor de
praktijk hanteerbare uitleg wordt voorzien.

Conclusie 8
In de praktijk zijn grofweg 2 scenario's te zien met betrekking tot het eerste moment van ingrij-
pen door de BVO en/of scheidsrechter. Dit is of zeer snel of behoorlijk later na het eerste
spreekkoor, maar in geen geval onverwijld na het constateren van kwetsende, racistische of
discriminerende spreekkoren zoals in de nieuwe richtlijn verbaal geweld van de KNVB ver-
meld.

Wat betekent dit in algemene zin voor het moment van ingrijpen? Valt daar
dan wel iets over af te spreken? In onze optiek wel. Een brede interpretatie
van het begrip onverwijld zoals nu het geval is, is onwenselijk. Niet het stil-
leggen van de wedstrijd maar het omroepen door de stadionspeaker dient
onverwijld na het constateren van de spreekkoren te geschieden. Dit sluit
tevens aan bij de uitspraken van de commissie van beroep waarin wordt
aangegeven dat alle middelen moeten worden ingezet om spreekkoren te
voorkomen en/ of te stoppen en dat die verantwoordelijkheid met zich mee-
brengt dat reeds in het beginstadium van de wanordelijkheden (lees:
spreekkoren) dient te worden opgetreden. Daarbij is tevens van belang dat
de stadionspeaker in de om te roepen standaardtekst al waarschuwt dat bij
aanhoudende of hervatte spreekkoren de wedstrijd zal worden stilgelegd.

Mochten de spreekkoren niet stoppen na het omroepen of weer hervat wor-
den na verloop van tijd, dan is het stilleggen van de wedstrijd een logische
en reeds aangekondigde volgende stap. Dit stilleggen dient dan onverwijld
na constatering van de aanhoudende/ hervatte spreekkoren te gebeuren.

Aanbeveling 4
Onverwijld na het constateren van kwetsende of discriminerende spreekkoren dient (op initia-
tief van de BVO of de scheidsrechter) de stadionspeaker om te roepen dat de wedstrijd in
geval van aanhoudende of hervatte spreekkoren, zal worden stilgelegd. Het moment van
stilleggen is vervolgens onverwijld na het daadwerkelijk constateren van de aanhoudende of
hervatte spreekkoren. Het protocol kwetsende en discriminerende spreekkoren en de richtlijn
verbaal geweld dienen hiertoe aangepast te worden.

 Pagina 57 Onderzoek spreekkoren

Maatregelen BVO's
Zoals al eerder aangegeven staat in het beleidskader opgenomen dat de
BVO en de supportersvereniging(en) al het mogelijke dienen te ondernemen
om ongewenste spreekkoren tegen te gaan; voorafgaand, tijdens en na af-
loop van de wedstrijd. Ook de aanklager toetst dit middels de disculpatie-
grond. Kijken we naar de genomen maatregelen dan blijkt uit de wedstrijd-
verslagen in hoofdstuk 3 dat die vaak niet voldoende zijn (zie verslagen
aanklager betaald voetbal en toegevoegde schema's). De aanklacht kan
betrekking hebben op verschillende zaken: de stadionspeaker wordt te laat
of helemaal niet ingezet (o.a. ADO Den Haag - Ajax), stewards worden niet
of onvoldoende geactiveerd (o.a. ADO Den Haag - Ajax / ADO Den Haag -
PSV), voorafgaand aan de wedstrijd wordt onvoldoende ondernomen (o.a.
Veendam – Eindhoven), er wordt überhaupt geen enkele actie ondernomen
voor, tijdens of na de wedstrijd (o.a. Jong Feyenoord – RKC). Uitgangspunt
is dat de BVO op wat voor manier dan ook invulling moet hebben gegeven
aan haar eigen verantwoordelijkheid.

Conclusie 9
In het overgrote deel van de gevallen waarin sprake is van kwetsende of discriminerende
spreekkoren en sancties zijn opgelegd, zijn door de BVO onvoldoende maatregelen getroffen
voor, tijdens of na de wedstrijd om de kans dat haar aanhang zich misdraagt te minimaliseren.

Het stilleggen
Wanneer het waarschuwen niet helpt, de spreekkoren aanhouden en de
wedstrijd wordt stilgelegd, geeft het genoemde protocol kwetsende en dis-
criminerende spreekkoren aan hoe gehandeld dient te worden. Uit de wed-
strijdverslagen blijkt dat dit protocol bij nagenoeg alle partijen inmiddels be-
kend is en uitgangspunt is van handelen. De schema's die aan de
wedstrijdverslagen zijn toegevoegd (zie bijlage 1) laten zien dat bij elke stil-
gelegde en/of gestaakte wedstrijd de verschillende fasen uit het protocol
doorlopen worden: scheidsrechter beslist over stilleggen; na beslissing gaat
iedereen van het veld af; tijdens de onderbreking trachten de clubs de
spreekkoren te stoppen (hoe is lokaal bepaald); er vindt overleg plaats tus-
sen scheidsrechter en vertegenwoordigers van de lokale driehoek en tot slot
wordt de wedstrijd weer hervat indien de spreekkoren gestopt zijn.

Conclusie 10
Het protocol kwetsende en discriminerende spreekkoren is bij alle betrokkenen bekend en
wordt gebruikt als richtlijn bij het optreden na het stilleggen of staken van de wedstrijd.

Effectiviteit stilleggen
Alle stilgelegde wedstrijden zijn na de hervatting probleemloos en zonder
spreekkoren verlopen. Alleen bij de wedstrijd NEC – RKC waren na de her-
vatting nog zachtjes spreekkoren te horen. Hiermee lijkt stilleggen een effec-
tief middel om spreekkoren te stoppen. Overigens wordt naar het oordeel
van het Auditteam die effectiviteit sterk beïnvloedt door de sancties die
daadwerkelijk opgelegd worden.
Ook de geïnterviewden zijn over het algemeen positief over de effectiviteit
van het stilleggen. Stilleggen wordt gezien als een goede waarschuwing; het
is menens. Stilleggen brengt een schokeffect teweeg bij de supporters. Bo-
vendien biedt het de verschillende partijen de mogelijkheid tot overleg, kun-
nen de clubs proberen hun supporters tot bezinning te laten komen en kun-
nen eventueel verdergaande voorbereidende maatregelen worden getroffen.

 Pagina 58 Onderzoek spreekkoren

Conclusie 11
Het stilleggen van een wedstrijd kan als een effectief middel voor het stoppen van spreekko-
ren worden beschouwd, mede door de sancties die eraan verbonden zijn.

Staken wedstrijd
Over de volgende stap, het staken van een wedstrijd, is men veel terughou-
dender. Staken is alleen een oplossing bij grote excessen want met het sta-
ken van de wedstrijd kan tegelijk een openbare orde probleem worden ge-
creëerd. Staken is daarmee wel een volgende stap na stilleggen maar in de
praktijk wordt deze overgang toch gezien als een reuzenstap. Dit blijkt mede
uit het feit dat het staken van de wedstrijd bij de stilgelegde wedstrijden lang
niet altijd de revue passeert tijdens het overleg tussen het arbitraal kwartet
en de veiligheidspartners in de rustperiode. Kan er wel, gelet op de openba-
re orde, uiteindelijk tot staken overgegaan worden? Afgaande op de ge-
sprekken blijkt dit in ieder geval zeker niet bij elke stilgelegde wedstrijd het
geval geweest te zijn. Daarmee heeft men in feite "geluk" gehad dat het
stilleggen heeft gewerkt. Het Auditteam merkt op dat het overleg vooraf-
gaand aan de wedstrijd en in de rustperiode bij het stilleggen er overigens
onder andere op dient te zijn gericht om onderling helderheid te scheppen of
staken feitelijk mogelijk is gelet op de gevolgen voor de openbare orde.
Hierbij dient de burgemeester vanuit de verantwoordelijkheid voor de open-
bare orde altijd de beslissende stem te hebben en de scheidsrechter dient
dus vooraf goed op de hoogte te zijn van de lokale afspraken. Voor aanvang
van de competitie dienen de partijen een scenario ontwikkeld te hebben
over hoe te handelen in geval van definitief staken van de wedstrijd.

Ook het feit dat slecht één wedstrijd, te weten ADO - PSV, in het seizoen
2004 - 2005 gestaakt is laat zien dat met dit middel terughoudend wordt
omgegaan. Overigens zijn bij deze wedstrijd niet de spreekkoren maar de
dreigende escalatie de reden geweest voor de burgemeester om tot het
staken van de wedstrijd te beslissen.

Conclusie12
Met het definitief staken van een wedstrijd wordt zeer terughoudend omgegaan; het wordt
duidelijk gezien als ultimum remedium.

Het Auditteam kan zich vinden in de heersende opvattingen betreffende
staken als ultimum remedium.

 4.5 Bewijsvoering, sancties en straffen

Bewijsvoering
De bewijsvoering richting individuele daders is bij spreekkoren een lastig
probleem. Bij alle onderzochte wedstrijden zijn de videosystemen in de sta-
dions alleen voorzien van beeldopnamen en niet van geluid. Clubs kunnen
wel gebruik maken van beelden, die soms door de eigen technische staf of
door Canal Plus of Studio Sport zijn gemaakt, waarin wel sprake is van een
combinatie van beeld en geluid. Maar deze opnamen zijn veelal onbruikbaar
omdat deze met een ander doel gefilmd zijn; niet de supporters en meer
specifiek de daders van spreekkoren staan centraal, maar het vertoonde
spel.

 Pagina 59 Onderzoek spreekkoren

Een andere manier om bewijsmateriaal te vergaren is door gebruik te maken
van de waarneming van stewards. Over de inzet van stewards met dit doel
zijn de meningen bij de clubs verdeeld. Zo geeft ADO aan dit tot de eigen
beslissingsverantwoordelijkheid van de steward te rekenen en dit zeker niet
te verplichten. Dit vanuit de gedachte dat de steward een week later weer
een wedstrijd heeft en zijn/haar taken moet vervullen tussen dezelfde sup-
porters. Andere clubs, zoals bijvoorbeeld AZ, verwachten expliciet dat haar
stewards niet alleen actief zijn in het aanspreken van de supporters maar
ook een stapje verder gaan, met een collega de wanordelijkheid constateren
en daarover een rapport opmaken. Dit rapport vormt de input voor een indi-
vidueel traject dat de club vervolgens met de betreffende persoon ingaat. Uit
de jurisprudentie van de tuchtcommissie blijkt inmiddels dat ook de tucht-
commissie van mening is dat stewards, als getuige, een rol kunnen hebben
bij het aanwijzen van supporters en dat dat momenteel nog in onvoldoende
mate gebeurt.

Maar ook al zouden stewards en videosystemen optimaal geactiveerd zijn
dan nog blijft het lastig de daders te achterhalen. Het opkomen van spreek-
koren gaat razendsnel en het verspreiden gaat zo mogelijk nog sneller. Wel-
ke keel dan als eerste of één van de eersten open ging is vaak moeilijk te
achterhalen. Een enkele keer worden supporters opgepakt voor het uiten
van spreekkoren maar het blijven enkelingen. Een uitzondering hierop wa-
ren de wedstrijden ADO - Ajax en ADO - PSV, waar in totaal 24 supporters
een stadionverbod hebben gekregen naar aanleiding van het uiten van
spreekkoren.

Als gevolg van de lastige bewijsvoering zal het bij de aanpak van daders
van spreekkoren niet snel gaan om hele grote aantallen supporters. Maar
meer dan tot nu toe is mogelijk en noodzakelijk; dit blijkt ook uit de procedu-
res bij de aanklager betaald voetbal. Zoals al eerder geconstateerd kunnen
clubs zich vaak niet disculperen tijdens de procedure vanwege een gebrek
aan genomen maatregelen tijdens de wedstrijd, bijvoorbeeld het activeren
van de stewards.
Maar ook na afloop van de wedstrijd, met name richting het traceren en be-
staffen van de daders, kunnen meer initiatieven worden ondernomen.

Conclusie13
De bewijsvoering bij spreekkoren is weliswaar lastig maar dat neemt niet weg dat clubs (en
supportersverenigingen) meer maatregelen kunnen nemen gericht op het aanspreken, identi-
ficeren en bestraffen van de daders.

Aanbeveling 5
Overeenkomstig hun verantwoordelijkheden dienen clubs en supporterverenigingen meer werk
te maken van een consequent (preventief én repressief) beleid richting daders van spreekko-
ren.

 Pagina 60 Onderzoek spreekkoren

De verantwoordelijkheden in deze voor clubs, en supportersverenigingen,
staan ook verwoord in de nieuwe richtlijn verbaal geweld van de KNVB.
Daar worden onder andere de volgende beleidsuitgangspunten genoemd:
• BVO en supportersvereniging zijn in beginsel verantwoordelijk voor het

gedrag van hun supportersaanhang c.q. leden.
• BVO en supportersverenigingen dienen al het mogelijke te ondernemen

om ongewenste spreekkoren c.q. verbaal geweld tegen te gaan. Dit be-
tekent in ieder geval dat aanstichters en daders worden aangesproken op
hun gedrag.

• Aanstichters van ongewenste spreekkoren dienen te worden opgespoord
en te worden gecorrigeerd via de ketenbenadering.

Rol supportersverenigingen
Naast een rol voor de BVO's is hierbij ook een duidelijke rol weggelegd voor
de supportersverenigingen. Zonder iets over de feitelijke invulling van deze
rol te kunnen zeggen 24 valt op dat in alle documenten en gesprekken die in
het kader van dit onderzoek gevoerd zijn de rol van de supporterverenigin-
gen niet duidelijk geëxpliciteerd is. Weinig is terug te vinden over hun bij-
drage in de aanpak van spreekkoren. Waar de BVO door de openbare aan-
klager getoetst wordt op hun aanpak van spreekkoren, lijkt er bij de
supportersverenigingen sprake te zijn van een redelijk vrijblijvende invulling
van hun verantwoordelijkheid. Ook het feit dat de SOVS zich heeft gedistan-
tieerd van de landelijke aanpak draagt niet bij tot een positieve beeldvor-
ming over de rol van supportersverenigingen in deze.

Conclusie 14
De rol van de supportersverenigingen in het geval van spreekkoren is in de praktijk nog te
weinig expliciet.

Het Auditteam vindt dit een onwenselijke situatie en is er voorstander van
dat de supportersverenigingen, ook op dit onderwerp, een constructieve
bijdrage leveren aan de beleidsvorming.

Aanbeveling 6
De BVO's dienen in overleg te treden met hun supportersverenigingen om de bijdrage van de
supportersverenigingen aan het tegengaan van spreekkoren te expliciteren dan wel dienen
supportersverenigingen zelf het initiatief te nemen om hun rol in deze te expliciteren.

Repressief beleid
Een consequent repressief beleid zou gebaseerd moeten zijn op drie pei-
lers: verhogen van de pakkans, passende sanctiemogelijkheden richting de
daders en het consequent handhaven van de sancties.
Wat betreft dit laatste is al eerder in deze paragraaf vastgesteld dat dit mo-
menteel nog vaak onvoldoende is.

Ook bij het verhogen van de pakkans valt nog wat te verbeteren. Stewards
en andere veiligheidsfunctionarissen, zouden daarbij een belangrijkere rol
moeten vervullen, mede gezien het feit dat de BVO verantwoordelijk is voor
de veiligheidsorganisatie in en rondom het stadion (Beleidskader 2003 en
Handboek Veiligheid). Wanneer de BVO deze verantwoordelijkheid wil

 Noot 24 Simpelweg omdat het geen onderwerp van onderzoek was.

 Pagina 61 Onderzoek spreekkoren

waarmaken dan heeft zij o.a. het 'instrument' van de steward en de inge-
huurde veiligheidsfunctionaris tot haar beschikking. De rol van de steward
en zijn/ haar effectiviteit in het algemeen doch mede in relatie tot het optre-
den bij spreekkoren is tot op heden echter onduidelijk. De centrale vraag
daarbij is wat wel en niet van een steward mag/ moet worden verwacht bij
de uitvoering van de opgedragen ta(a)k(en). Hierover wordt divers gedacht
binnen het betaald voetbal. Het CIV heeft in haar jaarverslagen van de afge-
lopen twee jaar ook aandacht besteed aan dit onderwerp.
Aan de ene kant lukt het succesvol terugbrengen van de politie-inzet in het
stadion alleen als de politietaken (deels) overgenomen worden door ande-
ren (lees: stewards). Dit betekent wel dat stewards daadwerkelijk moeten
ingrijpen en zich actief moeten toeleggen op toezicht en handhaving in het
stadion. Ook voor de geloofwaardigheid van hun optreden is het van belang
dat het niet alleen bij aanspreken blijft. Voor een stringente aanpak is het
bovendien noodzakelijk dat een ongewenste actie van supporters gevolgd
wordt door een reactie van de autoriteiten. Een norm stellen en die vervol-
gens niet handhaven leidt juist eerder tot het plegen van meer ongeregeld-
heden. Daarnaast doemt echter de vraag op aan welke risico's een steward
blootgesteld mag worden; een reden voor ADO Den Haag om in hun beleid
de steward vrije keus te laten over wel of niet aanspreken van supporters.

Aanbeveling 7
Gelet op de steeds meer centraal wordende, en in belang toenemende functie van de steward,
dienen zaken als kwaliteit, opleiding en informatiepositie van stewards beter te worden geor-
ganiseerd.

Aanbeveling 8
Voorts dienen de betrokken organisaties veel aandacht te besteden aan een goede verdeling
van taken en communicatie tussen politie en stewards rekening houdend met de grenzen van
inzetmogelijkheden van stewards.

Sommige clubs hebben ook andere initiatieven ontplooid om hun repressie-
ve beleid te verbeteren. Zo maken ADO en Feyenoord elke thuis- en uitwed-
strijd gebruik van de diensten van een cameraman die enkel en alleen op-
namen maakt van de eigen supporters. Dit met als doel de pakkans te
verhogen en de bewijsvoering te vergemakkelijken. Ook participeren en
financieren een aantal clubs mede het project "Op goed gehoor" dat de
KNVB in samenwerking met TNO heeft gestart. Met opnameapparatuur pro-
beert men te achterhalen wie op de tribune de kreet riep om zo de dader er
uit te kunnen pikken, maar dat is niet eenvoudig. Verder wordt met TNO de
mogelijkheid onderzocht van een soort geluidswal die ervoor moet zorgen
dat de kreten van een bepaald vak niet kunnen doordringen tot het veld.

De toegepaste sancties in geval van spreekkoren zijn vrij beperkt in variatie:
een civielrechtelijk landelijk stadionverbod of een lokaal stadionverbod,
eventueel voorafgegaan door een waarschuwing (vaak in de vorm van een
voorwaardelijk stadionverbod). Een strafrechtelijk stadionverbod is in het
geval van spreekkoren nog nooit voorgekomen. De vraag is of genoemde
sanctiemogelijkheden voldoende zijn of dat behoefte is aan andere sancties.
Een stadionverbod is bij uitstek een middel dat de echte voetbalsupporter
treft; die supporter die wekelijks zijn of haar club aanmoedigt. De daders van
spreekkoren lijken tot die categorie supporters te behoren en een stadion-
verbod is daarmee voor hen een passende sanctie. Naar de opvatting van
het Auditteam voldoet het huidige instrumentarium dan ook al valt een uit-

 Pagina 62 Onderzoek spreekkoren

breiding met meer mogelijkheden tot maatwerksancties, bijvoorbeeld in de
vorm van taakstraffen, te overwegen. Maar clubs hanteren bij het opleggen
van sancties toch wel hun eigen maatstaven. Sommige clubs zijn vrij recht-
lijnig in hun benadering (1x deelnemen aan spreekkoren is een stadionver-
bod), anderen kennen een soepeler benadering (gesprek, waarschuwing
etc.). Naar de supporter toe is dit moeilijk uit te leggen, maar vanuit het
bredere perspectief van de club is het verdedigbaar.

Aanbeveling 9
De individuele sanctiemogelijkheden richting supporters bij spreekkoren zijn voldoende en
passend en dienen consequent te worden toegepast.

Aanbeveling 10
Er dient een betere afstemming te komen tussen de lokale aanpak met betrekking tot straffen
en het landelijke regime van de KNVB.

Effectiviteit aanpak
In hoeverre het gewijzigde beleid ten aanzien van spreekkoren resultaat
heeft is op dit moment nog lastig te zeggen. Waarschijnlijk 'dankzij' het feit
dat er in het seizoen 2004 - 2005 meer aandacht is voor spreekkoren, is het
aantal zaken dat bij de aanklager in vooronderzoek is genomen niet vermin-
derd maar op het niveau van het vorig seizoen gebleven (2004 - 2005 19,
2003 - 2004 18). Van de 19 zaken die in vooronderzoek zijn genomen
speelden er 10 tijdens de 1e seizoenshelft; de rest vond plaats in de 2e helft
van het seizoen. Door de strengere richtlijnen is het logisch dat meer zaken
aanhangig worden gemaakt. Het aanscherpen van het beleid, maar ook het
simpelweg op de agenda zetten van de spreekkoren als ongewenst feno-
meen, heeft geleid tot meer ingrijpen en sancties. Dit blijkt ook uit het feit
dat in het seizoen 2004 - 2005 er 6 wedstrijden zijn stilgelegd en 1 wedstrijd
is gestaakt, terwijl dit in eerdere seizoenen niet is voorgekomen.

Wat verder opvalt is dat het aantal sepots binnen de tuchtrechtspraak be-
taald voetbal groot is. Zo zijn in het seizoen 2002 - 2003 van de 9 aange-
brachte zaken 6 sepots uitgesproken. In het seizoen 2003 - 2004 waren dit
er 11 (van de 18). Het seizoen 2004 - 2005 had 8 sepots op dit onderwerp
(van de 19). Achteraf kunnen de clubs in vele gevallen zich dus nog discul-
peren; aannemelijk maken dat zij voor, tijdens en na de wedstrijd voldoende
maatregelen hebben getroffen. Het seizoen 2004 - 2005 had in verhouding
echter aanmerkelijk minder sepots wat wijst op het handhaven van strenge-
re richtlijnen.

Hieruit blijkt dat de procedures bij de tuchtorganen van de KNVB zorgvuldig
zijn en veel helderheid verschaffen, ook door de jurisprudentie. In hoeverre
de sancties ook effect hebben op het gedrag van de BVO's is nu nog te
vroeg om te zeggen. Wel hebben, mede in reactie op de strengere richtlij-
nen, een aantal clubs (nieuwe) maatregelen tegen spreekkoren genomen
(o.a. cameraman Feyenoord, intensivering beleid ADO Den Haag).

 Pagina 63 Onderzoek spreekkoren

Conclusie15
Het aangescherpte beleid met betrekking tot spreekkoren heeft geleid tot een heldere norm-
stelling over wat in ieder geval niet wordt getolereerd, zowel preventief als gedurende de
wedstrijd (waarschuwen, stilleggen) en een strikt toegepast sanctiebeleid, zowel ten aanzien
van de clubs als ten aanzien van zich misdragende supporters; dit heeft de effectiviteit van het
beleid vergroot.

Aanbeveling 11
Het Auditteam is van mening dat het aangescherpte beleid brede ondersteuning verdient bij
alle betrokken partijen. Daarom worden alle betrokken partijen opgeroepen scherp(er) stelling
te nemen tegen kwetsende en/of discriminerende spreekkoren.

 Pagina 64 Onderzoek spreekkoren

Bijlagen

 Pagina 65 Onderzoek spreekkoren

 Pagina 66 Onderzoek spreekkoren

 Bijlage 1 Tolerantiegrens spreekkoren en spandoeken
beleidskader 2003

Beoogd gedragseffect

• Het voorkomen van kwetsende en discriminerende en/of racistische

spreekkoren en spandoeken, op weg naar of van het stadion, in of buiten
het stadion.

Ongewenst gedrag

• Op weg naar of van het stadion, als wel in en rondom het stadion is het

ontoelaatbaar dat (groepen van) supporters kwetsende, discriminerende
en/of racistische spreekkoren aanheffen en/of dergelijke
uitingen op spandoeken meevoeren.

Sancties op ongewenst gedrag

Bij overtreding in het stadion:
a Na de eerste keer legt de scheidsrechter het spel neer en waarschuwt de

stadionspeaker. Na de tweede keer legt de scheidsrechter het spel 10
minuten neer en spreken de aanvoerders met het publiek. Na de derde
keer legt de scheidsrechter het spel definitief neer.

b Zo mogelijk aanhouding door politie.
c Opleggen civielrechtelijk stadionverbod.
d In tegenstelling tot de strafrechtelijke vervolging bij discriminatie en/of

racisme wordt door het OM aan kwetsende spreekkoren en spandoeken
geen prioriteit gegeven maar is het aan BVO/KNVB om hiertegen op te
treden.

Bij overtreding buiten het stadion:
e Het terugsturen van individuele of groepen supporters, die dergelijke

spreekkoren hebben aangeheven c.q. spandoeken meevoeren (en hier-
voor gelden ook de maatregelen genoemd onder b, c en d).

Wie is verantwoordelijk

a Bij eerste en tweede keer stilleggen de scheidsrechter, bij definitief stil-

leggen gebeurt dit in overleg met burgemeester en politie.
b Politie.
c BVO en/of KNVB.
d OM.
e Burgemeester.

 Pagina 67 Onderzoek spreekkoren

Te nemen (preventieve) maatregelen door ketenpartners

• De BVO en de supportersvereniging(en) dienen al het mogelijk te onder-

nemen om ongewenste spreekkoren tegen te gaan. Aanstichters en da-
ders worden aangesproken op hun gedrag en worden door de club of
KNVB een stadionverbod opgelegd.

• BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te geven
bij welke spreekkoren ingegrepen wordt.

• Voor de wedstrijd dient conform de KNVB richtlijn overleg met de
scheidsrechter plaats te vinden over het beleid ten aanzien van spreek-
koren. Hierbij dient onder andere rekening gehouden te worden met in
hoeverre de beledigde betrokkene(n) niet meer in staat blijken naar be-
horen te functioneren.

• De KNVB geeft bij spreekkoren de betreffende BVO tenminste een boete
indien de hierboven geschetste procedures niet worden gevolgd.

 Pagina 68 Onderzoek spreekkoren

 Bijlage 2 Protocol kwetsende en discriminerende/
racistische spreekkoren

Kwetsende spreekkoren

Stap1
• De eerste waarschuwing met betrekking tot spreekkoren wordt vooraf-

gaand aan iedere wedstrijd gegeven. Dit kan bijvoorbeeld door middel
van het omroepen van een bericht, teksten op het ticket of anderszins.
Dit wordt lokaal bepaald.

• In het draaiboek dat voor elke wedstrijd wordt opgesteld, wordt expliciet
opgenomen hoe de communicatielijnen tussen betrokken ketenpartners
bij spreekkoren lopen en of het staken van de wedstrijd in geval van
kwetsende en/of discriminerende/racistische spreekkoren mogelijk en uit-
voerbaar is. Dit beleid wordt met de scheidsrechter besproken.

Stap 2
• Is er sprake van kwetsende spreekkoren dan beslist de scheidsrechter –

al dan niet op aandringen van de grensrechter/vierde official, club, drie-
hoek – of de wedstrijd wordt stilgelegd.

• Beslist de scheidsrechter dat de wedstrijd wordt stilgelegd dan gaan spe-
lers, scheidsrechter en trainers het veld af de kleedkamer in.

• Tijdens de onderbreking trachten de clubs de spreekkoren te stoppen. Dit
kan bijvoorbeeld door middel van het omroepen van een bericht, inzet
van stewards of het toespreken van de supporters door een trainer of
speler. De exacte wijze waarop dit gebeurt, is afhankelijk van de lokale
omstandigheden en wordt vastgelegd in het lokale beleid.

• Tijdens de onderbreking overlegt de scheidsrechter met de driehoek in
hoeverre het vooraf vastgelegde beleid (staken/niet staken) nog steeds
gevolgd kan worden.

• Indien de spreekkoren stoppen, kan de wedstrijd worden hervat.

Stap 3
• Mochten de spreekkoren niet stoppen of worden de spreekkoren nadat

de wedstrijd weer is hervat, opnieuw aangeheven dan is aan de scheids-
rechter om te beslissen of de wedstrijd wordt gestaakt. Hij heeft hiervoor
expliciet toestemming nodig van de burgemeester. Deze is tijdens de on-
derbreking bij stap 2 afgegeven.

• Indien de wedstrijd bij aanhoudende spreekkoren niet wordt gestaakt
door de scheidsrechter terwijl hiervoor wel expliciet toestemming was
gegeven door de burgemeester dan is het aan de scheidsrechter om ach-
teraf duidelijk te maken waarom hij heeft besloten de wedstrijd niet te
staken.

• Indien de wedstrijd bij aanhoudende spreekkoren niet wordt gestaakt
door de scheidsrechter omdat hiervoor expliciet geen toestemming is ge-
geven door de burgemeester dan is het aan de burgemeester om achter-
af duidelijk te maken waarom hij geen toestemming heeft gegeven de
wedstrijd te staken.

 Pagina 69 Onderzoek spreekkoren

Discriminerende/ racistische spreekkoren

Stap 1
• Gelijk aan stap 1 bij kwetsende spreekkoren.

Stap 2
• Is er sprake van racistische/ discriminerende spreekkoren dan is het in

eerste instantie aan de scheidsrechter om te beslissen – al dan niet op
aandringen van de grensrechter/ vierde official, club, driehoek – of de
wedstrijd wordt stilgelegd.

• Mocht de scheidsrechter de wedstrijd niet stil leggen terwijl daar naar het
oordeel van de driehoek wel reden toe is, dan kan de burgemeester via
de vierde official de wedstrijd stilleggen. Hij kan hierin dus de scheids-
rechter "overrulen", omdat racistische en/of discriminerende spreekkoren
betrekking hebben op de openbare orde. Wordt de wedstrijd stilgelegd
dan wordt de procedure gehanteerd die ook bij kwetsende spreekkoren
wordt gevolgd.

• Tijdens de onderbreking trachten de clubs de spreekkoren te stoppen. Dit
kan bijvoorbeeld door middel van bijvoorbeeld het omroepen, inzet van
stewards of het toespreken van de supporters door een trainer. De exac-
te wijze waarop dit gebeurd, is afhankelijk van de lokale omstandigheden
en wordt vastgelegd is het lokale beleid.

• Tijdens de onderbreking overlegt de scheidsrechter met de driehoek in
hoeverre het vooraf vastgelegde beleid (staken/niet staken) nog steeds
gevolgd kan worden.

• Indien de spreekkoren stoppen, kan de wedstrijd worden hervat.

Stap 3
• Mochten de spreekkoren niet stoppen of worden de spreekkoren nadat

de wedstrijd weer is hervat, opnieuw aangeheven dan kan de scheids-
rechter beslissen of de wedstrijd wordt gestaakt. Hij heeft hiervoor expli-
ciet toestemming nodig van de burgemeester. Deze is tijdens de onder-
breking bij stap 2 afgegeven.

• Mocht de scheidsrechter de wedstrijd niet staken terwijl daar naar het
oordeel van de driehoek wel reden toe is, dan kan de burgemeester via
de vierde official de wedstrijd staken. Hij kan hierin dus de scheidsrechter
"overrulen", omdat racistische en/of discriminerende spreekkoren betrek-
king hebben op de openbare orde.

• Wordt een scheidsrechter door de burgemeester "overruled" en wordt de
wedstrijd gestaakt, dan dient de scheidsrechter uit te leggen waarom hij
zelf niet heeft besloten de wedstrijd te staken.

• Indien de wedstrijd bij aanhoudende spreekkoren niet wordt gestaakt,
noch door de scheidsrechter noch door de burgemeester, dan is het aan
de burgemeester om achteraf duidelijk te maken waarom hij de wedstrijd
niet heeft gestaakt.

 Pagina 70 Onderzoek spreekkoren

 Bijlage 3 Nieuwe richtlijn bestrijding verbaal geweld
KNVB

Beleidsuitgangspunten

a BVO’s en supportersverenigingen zijn in beginsel verantwoordelijk voor

het gedrag van hun supportersaanhang c.q. leden.
b BVO’s en supportersverenigingen zijn verantwoordelijk voor het duidelijk

stellen van tolerantiegrenzen ten aanzien van ongewenste spreekkoren
c.q. verbaal geweld. Dit dient onder meer te geschieden door actieve be-
kendmaking van het opgestelde huisreglement.

c BVO’s en supportersverenigingen dienen al het mogelijke – vanuit zowel
preventief, beheersmatig als repressief perspectief - te ondernemen om
ongewenste spreekkoren c.q. verbaal geweld tegen te gaan. Dit betekent
in ieder geval dat aanstichters en daders worden aangesproken op hun
gedrag.

d Aanstichters van ongewenste spreekkoren dienen te worden opgespoord
en te worden gecorrigeerd via de ketenbenadering (BVO’s, supporters-
vereniging, KNVB en politie en justitie).

Preventie

De KNVB stelt dat het gedrag van officials, trainers en spelers van grote
invloed is op het supportersgedrag. Dit betekent dat de gedragscode, waar
een voorbeeldwerking vanuit gaat, strikt dient te worden nageleefd.
Daarnaast dienen BVO’s in samenwerking met hun supportersverenigingen
duidelijkheid te scheppen omtrent de tolerantiegrenzen. Het overschrijden van
deze grenzen dient waar mogelijk te leiden tot gedragscorrectie.
Ten aanzien van de tolerantiegrenzen dient optimale onderlinge afstemming
plaats te vinden tussen de lokale ketenpartners (BVO’s, supportersvereniging,
politie, justitie, gemeente, e.d.) over beleid en daaruit voortvloeiende maatrege-
len.
Het beleid dient er in principe op gericht te zijn om (potentiële) daders – in het
bijzonder de aanstichters – uit de anonimiteit te halen en ze aan te spreken op
vertoond gedrag.
Goed gedrag dient daarentegen te worden gestimuleerd en indien mogelijk
beloond.

Beheersmatig optreden

1 De rol van de BVO’s (met name de veiligheidscoördinatoren).

a Afspraken maken (en/of communiceren) met:
• de stadionspeaker (eventueel een eigen speaker voor toespreken

aanhang uitspelende BVO);
• het arbitrale kwartet;
• de politie;
• de officier van justitie;
• de beide stewardgroepen;
• de supporterscoördinatoren van beide BVO’s;

 Pagina 71 Onderzoek spreekkoren

• de aanvoerders van beide spelersgroepen;
• de begeleidingsgroep van de uitspelende BVO’s.

 b Over onder andere:

• de (wijze van communicatie over de) tolerantiegrenzen in het be-
treffende stadion;

• de inzet van de BVO’s (b.v. door stewards en het CCTV) om aan-
stichters/daders van ongewenste spreekkoren te lokaliseren en te
identificeren;

• de inzet van de BVO’s en de politie om aanstichters/daders van
ongewenste spreekkoren op te sporen en aan te houden;

• het vervolgingsbeleid van de officier van justitie en de melding aan
de KNVB.

 c En vastleggen in:

• het convenant (jaarlijks);
• (integrale) beleidsplannen (incidenteel);
• het veiligheidsdraaiboek (voor elke wedstrijd).

2 De rol van de scheidsrechter:

• kennis nemen van lokale beleid;
• kennis nemen van de wedstrijdorganisatie;
• het onverwijld stil leggen van de wedstrijd in geval van kwetsende,

discriminerende of racistische spreekkoren. De scheidsrechter verlaat
het veld en treedt direct in contact met de (thuisspelende) BVO’s en
de lokale autoriteiten. Op basis van het lokale beleid ter bestrijding
van verbaal geweld zal de scheidsrechter instructies ontvangen hoe te
handelen;

• rapportage aan KNVB.

 Pagina 72 Onderzoek spreekkoren

Koninklijke Nederlandse Voetbalbond

Aan bestuur en directie van de BVO’s

Zeist 16 september 2004 Uw kenmerk b Ons kenmerk BvO/VZ-04.113
Behandeld door M. Legierse Doorkiesnr. Faxnr. 0343-499188
Onderwerp aanpassing richtlijn bestrijding verbaal geweld

Geachte heer, mevrouw,

Vanaf komend weekend hebben de scheidsrechters betaald voetbal de op-
dracht bij constatering van kwetsende of discriminerende spreekkoren het
spel direct stil te leggen en het veld te verlaten. Afhankelijk van het lokale
beleid kunnen clubs en lokale autoriteiten hierna verdere maatregelen ne-
men.

Met deze maatregel wil de KNVB stelling nemen tegen het normoverschrij-
dend gedrag van 'supporters' en tegemoet komen aan de gevraagde duide-
lijkheid over het stilleggen van een wedstrijd. Dit is vastgelegd in de aange-
paste 'Richtlijn bestrijding verbaal geweld' (bijlage 1).

In verband met een eenduidige communicatie en conform hetgeen in het
beleidskader is afgesproken, dient u voorafgaand aan de eerstkomende
thuiswedstrijd van uw BVO via de stadionspeaker de volgende tekst om te
roepen:

'De KNVB doet een dringend beroep op u om uw club op een positieve
wijze te ondersteunen en u te onthouden en afstand te nemen van
kwetsende en/of discriminerende spreekkoren. Bij kwetsende en/of
discriminerende spreekkoren zal de scheidsrechter het spel direct stil-
leggen en het veld verlaten'.

 Pagina 73 Onderzoek spreekkoren

Mocht u naar aanleiding van deze brief of bijgevoegde documenten nog
vragen hebben, dan kunt u uiteraard contact met ons opnemen op één van
de volgende telefoonnummers:
Bert van Oostveen 0343-499351, Gijs de Jong 0343-499509 of Just Krijn
0343-499367.

Met vriendelijke groet,
KONINKLIJKE NEDERLANDSE VOETBALBOND

Bert van Oostveen
Manager competitiezaken

 Pagina 74 Onderzoek spreekkoren

 Bijlage 4 Richtlijn bestrijding verbaal geweld (oud)

Beleidsuitgangspunten

a BVO’s en supportersverenigingen zijn in beginsel verantwoordelijk voor

het gedrag van hun supportersaanhang c.q. leden.
b BVO’s en supportersverenigingen zijn verantwoordelijk voor het duidelijk

stellen van tolerantiegrenzen ten aanzien van ongewenste spreekkoren
c.q. verbaal geweld. Dit dient onder meer te geschieden door actieve be-
kendmaking van het opgestelde huisreglement.

c BVO’s en supportersverenigingen dienen al het mogelijke – vanuit zowel
preventief, beheersmatig als repressief perspectief – te ondernemen om
ongewenste spreekkoren c.q. verbaal geweld tegen te gaan. Dit betekent
in ieder geval dat aanstichters en daders worden aangesproken op hun
gedrag.

d Aanstichters van ongewenste spreekkoren dienen te worden opgespoord
en te worden gecorrigeerd via de ketenbenadering (BVO’s, supporters-
vereniging, KNVB en politie en justitie).

e Gedragsbeïnvloeding c.q. interventies die gericht zijn tegen ongewenste
spreekkoren, vinden te allen tijde plaats op initiatief van de betreffende
BVO’s, na overleg met de lokale autoriteiten.

Preventie

De KNVB stelt dat het gedrag van officials, trainers en spelers van grote
invloed is op het supportersgedrag. Dit betekent dat de gedragscode, waar
een voorbeeldwerking vanuit gaat, strikt dient te worden nageleefd. Daar-
naast dienen BVO’s in samenwerking met hun supportersverenigingen dui-
delijkheid te scheppen omtrent de tolerantiegrenzen. Het overschrijden van
deze grenzen dient waar mogelijk te leiden tot gedragscorrectie.
Ten aanzien van de tolerantiegrenzen dient optimale onderlinge afstemming
plaats te vinden tussen de lokale ketenpartners (BVO’s, supportersvereni-
ging, politie, justitie, gemeente, e.d.) over beleid en daaruit voortvloeiende
maatregelen.
Het beleid dient er in principe op gericht te zijn om (potentiële) daders – in
het bijzonder de aanstichters – uit de anonimiteit te halen en ze aan te spre-
ken op vertoond gedrag.
Goed gedrag dient daarentegen te worden gestimuleerd en indien mogelijk
beloond.

 Pagina 75 Onderzoek spreekkoren

Beheersmatig optreden

1 De rol van de BVO’s (met name de veiligheidscoördinatoren).

a Afspraken maken (en/of communiceren) met:
• de stadionspeaker 9eventueel een eigen speaker voor toespreken

aanhang uitspelende BVO);
• het arbitrale kwartet;
• de politie;
• de officier van justitie;
• de beide stewardgroepen;
• de supporterscoördinatoren van beide BVO’s;
• de aanvoerders van beide spelersgroepen;
• de begeleidingsgroep van de uitspelende BVO.

b Over onder andere:

• de (wijze van communicatie over de) tolerantiegrenzen in het be-
treffende stadion;

• de inzet van de BVO (bijv. door stewards en het CCTV) om aan-
stichters/ daders van ongewenste spreekkoren te lokaliseren en te
identificeren;

• de inzet van de BVO en de politie om aanstichters/ daders van on-
gewenste spreekkoren op te sporen en aan te houden;

• het vervolgingsbeleid van de officier van justitie en de melding aan
de KNVB.

c En vastleggen in:

• het convenant (jaarlijks);
• (integrale) beleidsplannen (incidenteel);
• het veiligheidsdraaiboek (voor elke wedstrijd).

2 De rol van de scheidsrechter:

• kennis nemen van lokale beleid;
• kennis nemen van de wedstrijdorganisatie;
• toetsen of door massaal aanhoudende, discriminerende spreekkoren

– gericht tegen een of meer spelers, de scheidsrechter of zijn assis-
tenten – de beledigde betrokkene(n) niet meer in staat blijken naar
behoren te functioneren, waardoor het sportief verloop van de wed-
strijd ernstig in het geding is

• slechts optreden in die gevallen wanneer door massaal aanhoudende,
discriminerende spreekkoren – gericht tegen een of meer spelers, de
scheidsrechter of zijn assistenten – de beledigde betrokkene(n) niet
meer in staat blijken naar behoren te functioneren, waardoor het spor-
tief verloop van de wedstrijd ernstig in het geding is;

• rapportage aan KNVB.

 Pagina 76 Onderzoek spreekkoren

 Bijlage 5 Strafbare feiten Tuchtrechtspraak

Artikel 19
1 Met inachtneming van de bepalingen in de artikelen 29 en 30 zal in het

algemeen strafbaar zijn zodanig handelen of nalaten, dat in strijd is met
de statuten, reglementen, spelregels en/of (bestuurs)besluiten van de
KNVB, de FIFA of de UEFA of dat de belangen van het betaald voetbal of
de voetbalsport in het algemeen schaadt.

2 Richtlijnen die zullen gelden voor registratie en bestraffing van overtre-
dingen van de spelregels onder vermelding van de maximumstraf, wor-
den door de algemene vergadering vastgesteld.

Artikel 20
1 Indien door een club niet wordt voldaan aan de verplichtingen uit hoofde

van de reglementen en/of bestuursbesluiten over orde en veiligheid inge-
volge artikel 38 van het reglement wedstrijden betaald voetbal, kan de
tuchtcommissie op vordering van de aanklager straffen opleggen over-
eenkomstig artikel 21 van dit reglement.

2a Indien als gevolg van wanordelijkheden binnen enig stadion (mede) ver-
oorzaakt door de aanhang van een club een wedstrijd - ongeacht of het
een thuis- of een uitwedstrijd is - niet gespeeld danwel niet uitgespeeld
kan worden, danwel zodanig wordt beïnvloed dat sprake is van een on-
regelmatig verloop van de wedstrijd, dan is de desbetreffende club daar-
voor (mede)verantwoordelijk, tenzij de betrokken club aannemelijk maakt
dat zij voor, tijdens en na de wedstrijd voldoende maatregelen heeft ge-
troffen van dusdanig verstrekkende aard, dat de kans dat haar aanhang
zich misdraagt te verwaarlozen is. De tuchtcommissie kan op vordering
van de aanklager in dat geval straffen opleggen overeenkomstig artikel
21 van dit reglement.

b Behoudens het in sub a bepaalde zullen, indien wanordelijkheden binnen
enig stadion veroorzaakt door de aanhang van een of meer clubs plaats-
vinden, de bij de wedstrijd betrokken clubs door de tuchtcommissie op
vordering van de aanklager, indien geen schikking tot stand is gekomen,
een straf als genoemd in artikel 21 van dit reglement opgelegd krijgen,
tenzij de betrokken clubs aannemelijk maken dat zij voor, tijdens en na
de wedstrijd voldoende maatregelen hebben getroffen van dusdanig ver-
strekkende en stringente aard, dat de kans dat hun aanhang zich mis-
draagt te verwaarlozen is.

c Behoudens het in sub a bepaalde zullen, indien wanordelijkheden buiten
enig stadion veroorzaakt door de aanhang van een of meer clubs plaats-
vinden, de bij de wedstrijd betrokken clubs door de tuchtcommissie op
vordering van de aanklager, indien geen schikking tot stand is gekomen,
een straf als genoemd in artikel 21 van dit reglement opgelegd krijgen,
tenzij de betrokken clubs aannemelijk maken dat zij voor, tijdens en na
de wedstrijd in redelijkheid voldoende maatregelen hebben getroffen van
dusdanig verstrekkende en stringente aard, dat de kans dat hun aanhang
zich misdraagt te verwaarlozen is.

d Een bezoekende club wordt alleen verantwoordelijk gesteld indien de in
sub a, b en c genoemde wanordelijkheden (mede) worden veroorzaakt
door (een gedeelte van) de aanhang van de bezoekende club. Aan die
club zal geen straf worden opgelegd indien door hem wordt aangetoond
dat zijn aanhang niet beschikte over door de desbetreffende club ver-

 Pagina 77 Onderzoek spreekkoren

strekte geldige toegangskaarten en de club zoveel mogelijk heeft bevor-
derd dat geen aanhang zonder door de desbetreffende club verstrekte
geldige toegangskaart afreist.

e Indien van overheidswege een wedstrijd wordt verboden, zal de thuisspe-
lende club dan wel de uitspelende club indien de oorzaak van het verbod
bij haar ligt, door de tuchtcommissie op vordering van de aanklager, in-
dien geen schikking tot stand is gekomen, een straf als genoemd in arti-
kel 21 van dit reglement opgelegd krijgen, tenzij de betrokken club aan-
toont dat zij in redelijkheid alle maatregelen heeft getroffen van dusdanig
verstrekkende en stringente aard dat het verbod had kunnen worden
voorkomen.

 Pagina 78 Onderzoek spreekkoren

 Bijlage 6 Uitgangspunten straffen wanordelijkheden

Feit Straf Straf bij thuisspelende BVO Straf bij uitspelende BVO
Spreekkoren Recidive (strafkaart) /

discriminerend
Recidive (strafkaart) /
discriminerend

1e keer binnen sei-
zoen

€ 5.000 € 7.500 € 7.500

2e keer binnen sei-
zoen

€ 7.500 € 10.000
+ 1 wedstrijd zonder
(het verantwoordelijk deel,
indien mogelijk, van) thuispu-
bliek

€10.000
+ 1 wedstrijd zonder
uitpubliek

3e keer binnen sei-
zoen

€ 10.000 € 10.000 - € 15.000
+ 2 wedstrijden zonder
(het verantwoordelijk deel,
indien mogelijk, van) thuispu-
bliek

€ 10.000 - € 15.000
+ 2 wedstrijden zonder
uitpubliek

Feit Straf bij thuisspelende BVO Straf bij uitspelende BVO
Vernielen (zwaar) / het
gooien van voorwerpen naar
anderen

1e keer binnen seizoen € 10.000
+ 1 wedstrijd zonder
(het verantwoordelijk deel,
indien mogelijk, van) thuispu-
bliek

€10.000
+ 1 wedstrijd zonder uitpubliek

2e keer binnen seizoen € 20.000
+ 2 wedstrijden zonder
(het verantwoordelijk deel,
indien mogelijk, van) thuispu-
bliek

€10.000
+ 1 wedstrijd zonder uitpubliek

3e keer binnen seizoen € 30.000
+ 1 wedstrijd zonder thuis-
publiek

€10.000
+ 1 wedstrijd zonder uitpubliek

Confrontatie/ vechten met
andere supporters

1e keer binnen seizoen

€ 15.000
+ 1 wedstrijd zonder
(het verantwoordelijk deel,
indien mogelijk, van) thuispu-
bliek

2 wedstrijden zonder uitpu-
bliek

2e keer binnen seizoen € 22.500
+ 1 wedstrijd zonder thuis-
publiek

4 wedstrijden zonder uitpu-
bliek

 Pagina 79 Onderzoek spreekkoren

 Pagina 80 Onderzoek spreekkoren

 Bijlage 7 Protocol spreekkoren ADO Den Haag

Protocol spreekkoren

Standaard speakertekst KNVB voorafgaand aan wedstrijd:
Dames en heren, de KNVB doet een dringend beroep op u om uw club
op een positieve wijze te ondersteunen en u te onthouden en afstand te
nemen van kwetsende en/of discriminerende spreekkoren. Bij kwetsende
en/of discriminerende spreekkoren zal de scheidsrechter het spel direct stil-
leggen en het veld verlaten.

Aanvullende speakertekst ADO Den Haag voorafgaand aan wedstrijd:
In samenwerking met de supportersvereniging roept ADO Den Haag onder
het motto ‘Spreekkoren? Come on The Hague willen we horen!’ van-
avond een ieder op om af te zien van spreekkoren. Voetbal is emotie en
natuurlijk moet die geuit kunnen worden. Maar er zijn genoeg mogelijkheden
om dat te doen zonder daarbij gebruik te maken van kwetsende spreekko-
ren.

Na de landelijke discussie die over spreekkoren is losgebarsten, zullen alle
ogen vanavond op het Zuiderparkstadion gericht zijn. Met z’n allen moeten
we ervoor zorgen dat ADO Den Haag de positieve aandacht krijgt die onze
fantastische club verdient.

Dus geen spreekkoren, maar ‘Come on The Hague’ willen we horen!

Fase I oproep tot het publiek middels de stadionspeaker

Speakertekst:
Dames en heren, hier volgt een dringend verzoek aan de supporters van
ADO Den Haag. Wij verzoeken u in het belang van ADO Den Haag onmid-
dellijk te stoppen met kwetsende spreekkoren. Namens de spelers van ADO
Den Haag danken wij u voor uw medewerking.

Fase 2 (treedt in werking nadat spreekkoren aanhouden ondanks op-
roep stadionspeaker) vanuit de radiokamer wordt muziek gedraaid

Speakertekst:
Dames en heren, hier volgt nogmaals een dringend verzoek aan de suppor-
ters van ADO Den Haag. Wij verzoeken u in het belang van ADO Den Haag
onmiddellijk te stoppen met kwetsende spreekkoren. Zolang de spreekkoren
aanhouden, zijn wij genoodzaakt deze te overstemmen met muziek.

 Pagina 81 Onderzoek spreekkoren

Fase 3 (treedt in werking als spreekkoren aanhouden)
Trainer en/of aanvoeder zullen op het veld het publiek toespreken.

De trainer en/of aanvoeder zullen het publiek in de specifieke situatie toe-
spreken. De tekst zal op dat moment aan de aanvoeder en/of trainer worden
overlegd. De afdeling Media en Communicatie is verantwoordelijk voor het
aanleveren van een tekst aan de aanvoeder en/of trainer.

Fase 4 (treedt in werking bij tijdelijk stilleggen)
Overleg in de scheidsrechterkamer met betrekking tot voorwaarden
eventueel hervatten wedstrijd

Speakertekst:
Dames en heren, de wedstrijd is door de scheidsrechter tijdelijk stilgelegd.
Wij verzoeken u vriendelijk om op uw plaats te blijven. Nadere informatie
over het verdere verloop van de wedstrijd zal zo spoedig mogelijk volgen.

Fase 5 (treedt in werking bij definitief staken van de wedstrijd)
Ontruiming stadion

Speakertekst bij staken op last van scheidsrechter:
Dames en heren, de wedstrijd is door de scheidsrechter gestaakt en zal
derhalve niet meer hervat worden. Wij verzoeken u vriendelijk het stadion in
alle rust te verlaten. Nadere informatie zal zo spoedig mogelijk vermeld wor-
den op de officiële website www.adodenhaag.nl alsmede op NOS teletekst
pagina 810.

Speakertekst bij staken op last van lokale autoriteiten:
Dames en heren, de wedstrijd is door de lokale autoriteiten gestaakt en zal
derhalve niet meer hervat worden. Wij verzoeken u vriendelijk het stadion in
alle rust te verlaten. Nadere informatie zal zo spoedig mogelijk vermeld wor-
den op de officiële website www.adodenhaag.nl alsmede op NOS teletekst
pagina 810.

Speakertekst bij staken door ADO Den Haag:
Dames en heren, ondanks de initiatieven voorafgaand aan de wedstrijd en
de herhaaldelijke verzoeken van onze stadionspeaker om alleen op positie-
ve wijze de club te ondersteunen, hebben de kwetsende spreekkoren aan-
gehouden. De directie van ADO Den Haag heeft daarom besloten de wed-
strijd definitief te staken.

Wij verzoeken u vriendelijk het stadion in alle rust te verlaten. Nadere infor-
matie zal zo spoedig mogelijk vermeld worden op de officiële website
www.adodenhaag.nl alsmede op NOS teletekst pagina 810.

Scheidsrechter:
• Scheidsrechter meldt spreekkoren aan de 4e official
• stadionspeaker gaat over tot fase 1
• bij geen gewenst resultaat directe doorschakeling naar fase 2
• (let op scheidsrechter kan nu tijdelijk stilleggen!)
• club kan fase 3 in werking stellen
• (scheidsrechter kan wedstrijd na afkoelingsperiode herstarten)
• (bij terugkeer van spreekkoren, kan club fase 5 in werking stellen)

 Pagina 82 Onderzoek spreekkoren

• (scheidsrechter kan wedstrijd definitief staken)

Lokale driehoek:
• Via de commandokamer zal fase 1 in werking worden gesteld
• Commandokamer meldt doorschakeling naar fase 2 en 3/5

Communicatiestructuur:
• scheidsrechter;
• 4e official;
• steward naast dug-out/ BVO;
• commandokamer;
• radiokamer;
• omroepbericht/muziek/stilleggen wedstrijd;
• overleg in scheidsrechterskamer (fase 4).

 Pagina 83 Onderzoek spreekkoren

 Pagina 84 Onderzoek spreekkoren

 Bijlage 8 Stappenplan Spreekkoren PSV

Voorfase

• Vooroverleg 8 a 6 weken voor de wedstrijd vermelden wat het lokaal be-

leid is & “potentiële spreker namens bezoekende BVO” vragen.
• Vooroverleg wedstrijddag: scheidsrechter op de hoogte brengen van het

lokaal beleid in geval van het stil leggen van de wedstrijd.
• Voor de wedstrijd communiceren aangaande spreekkoren middels “Flits”,

website en Alfrescoschermen.
• Stadionspeaker instrueren en teksten + videoboodschappen van aan-

voerder PSV en Burgemeester van Eindhoven klaar leggen.

Uitvoering stappenplan

• Bij spreekkoren van langdurige / massale aard stadionspeaker en video-

boodschap aanvoerder PSV inzetten.
• Zodra de scheidsrechter, PSV of Burgemeester besluit de wedstrijd stil te

leggen:
• Beide VC’s + politiecommandant richting kleedkamer van de scheids-

rechter voor overleg.
• Politiecommandant geeft Burgemeester voorwaarschuwing (medede-

ling van stilleggen van de wedstrijd).
• Namens de BVO(’s) spreekt een official (in geval PSV Hoofdtrainer of

aanvoerder) het publiek toe.
• Op de Alfrescoschermen worden dia’s getoond met oproepen tot nor-

maal gedrag (staken van de spreekkoren).
• Wedstrijd wordt hervat als de rust is terug gekeerd.
• Indien dit niet het geval is wordt het publiek middels de Alfresco-

schermen toegesproken door de Burgemeester van Eindhoven (vi-
deoboodschap) welke het publiek wijst op het feit dat hij de wedstrijd
zal laten staken ingeval de spreekkoren doorgaan.

• Besluit tot vervolg wedstrijd na afkoelingsperiode of staken wedstrijd.
• In geval van staken wedstrijd tijdig leegloop stadion voorbereiden.

 Pagina 85 Onderzoek spreekkoren

 Pagina 86 Onderzoek spreekkoren

 Bijlage 9 Afspraken Spreekkoren Feyenoord

Al enkele jaren vormen beledigende en kwetsende spreekkoren van voet-
balsupporters onderwerp van gesprek. Zodra zich een incident voordoet laat
de politiek van zich horen en wordt hierop de KNVB en clubs gereageerd.
Vanuit de Klankbordgroep van de Feyenoord Supportersvereniging (FSV) –
een representatieve groep Feyenoord-supporters – is een aantal maanden
geleden een zogenaamde Task Force Spreekkoren geformeerd. Zij kregen
als opdracht om te onderzoeken op welke wijze er vanuit de supporters zelf
iets tegen spreekkoren gedaan zou kunnen worden. In augustus 2002 heeft
de TF Spreekkoren haar bevindingen voorgelegd aan de Feyenoord Suppor-
tersvereniging.

Op 20 november 2002 is een uitgewerkt voorstel voorgelegd aan de voor-
noemde Klankbordgroep. Supporters werden in de gelegenheid gesteld op-
of aanmerkingen te maken. Het voorstel, aangevuld met de opmerkingen
van supporters, is vervolgens op woensdag 4 december met diverse instan-
ties besproken. Tijdens dit gesprek waren aanwezig:
• Gemeente Rotterdam.
• Openbaar Ministerie.
• Centrum Informatie en Documentatie Israël.
• Politie Rotterdam Rijnmond.
• Feyenoord Supportersvereniging.
• Supporters (TF Spreekkoren).
• Rotterdamse Anti Discriminatie Actie Raad.
• Tweede Kamer Fractie Pvda, P. van Heemst.
• Tweede Kamer Fractie SP, B. Smit.

Naar aanleiding van gesprekken met supporters en deze instanties is het
volgende tot stand gekomen.

Begripsomschrijving

Spreekkoor
Alvorens te kunnen vaststellen of een spreekkoor beledigend dan wel kwet-
send is dient eerst duidelijk te worden omschreven wat een spreekkoor is.
Van Dale omschrijft een spreekkoor als volgt: een groep die samen een
tekst voordraagt of uitschreeuwt. Onder een groep wordt verstaan: een aan-
tal min of meer bijeen horende personen of een aantal mensen dat geza-
menlijk iets onderneemt. Binnen een voetbalstadion is altijd sprake van een
groep. Immers, men onderneemt gezamenlijk al iets door naar het stadion te
gaan. Doordat men in het stadion plaats neemt kan tevens worden gesteld
dat men bijeen hoort.
Letterlijk genomen zou het roepen van één zin door twee mensen in een
stadion reeds gezien kunnen worden als een spreekkoor. Vertaald naar de
situatie in een voetbalstadion zou de definitie van een spreekkoor als volgt
kunnen zijn:

 Pagina 87 Onderzoek spreekkoren

Een of meerdere personen roepen, schreeuwen of zingen iets langere tijd
achtereen en/of trachten meerdere mensen te bewegen mee te roepen, te
schreeuwen of te zingen.

Richtlijn Bestrijding verbaal geweld

Middels haar Richtlijn Verbaal Geweld noemt de KNVB de supportersvere-
niging nadrukkelijk als een van de partijen die verantwoordelijk is voor het
duidelijk stellen van tolerantiegrenzen ten aanzien van de ongewenste
spreekkoren. Hiermee is elke supportersvereniging in principe in staat deze
tolerantiegrenzen vast te stellen op basis van hetgeen in een bepaalde regio
of stad maatschappelijk aanvaardbaar is. Dit kan dus per club verschillen.
Immers, wat in het ene deel van het land als shockerend of kwetsend wordt
ervaren kan in andere delen van het land algemeen geaccepteerd zijn.

De tolerantiegrenzen moeten overigens worden gezien als aanvulling of
hetgeen reeds wettelijk geregeld is. Discriminatoire en antisemitische
spreekkoren zijn volgens de wet strafbaar.

Tolerantiegrenzen

Het gebruik van ziektes als bijvoeglijk naamwoord om een bepaalde uit-
spraak of belediging kracht bij te zetten is een algemeen verschijnsel.
Woorden als tyfus, tering of kanker zijn de meest voorkomende. Veel men-
sen kijken er in een stad als Rotterdam nauwelijks van op wanneer iemand
de tyfus of tering wordt gewenst, en ook het noemen van het woord kanker
doet bij velen nauwelijks de wenkbrauwen fronsen. Het stellen van een
grens waarbij als criterium wordt gebruikt of de ziekte een dodelijke afloop
kan hebben is zinloos. Veel mensen overlijden aan bijvoorbeeld de griep, en
er is in Nederland niemand die zich zal storen aan een tekst als “krijg de
griep”. Er is echter een grote groep mensen die zich wel degelijk stoort en
gekwetst voelt bij het horen van het woord kanker. Veel supporters hebben
dit regelmatig mondeling en/of schriftelijk via de Feyenoord Supportersvere-
niging geuit.

Tolerantiegrens 1
Ernstig kwetsende spreekkoren waarbij woorden dan wel uitingen ge-
bruikt worden gebruikt die maatschappelijk gezien niet geaccepteerd
zijn, zoals daar bijvoorbeeld is het woord kanker.

Voorts zijn er spreekkoren waarbij verwezen wordt naar bepaalde bevol-
kingsgroepen, zonder dat deze spreekkoren zich daadwerkelijk tegen deze
bevolkingsgroepen richten. Een goed voorbeeld hiervan zijn spreekkoren
gericht tegen joden, terwijl ze zijn gericht tegen (supporters van) Ajax. Een
tweede tolerantiegrens dient zich te richten op het beledigen van bepaalde
bevolkingsgroepen, waarbij die tegen joden (omdat ze nu eenmaal het
meest voorkomen) speciale aandacht verdienen. Het gaat daarbij niet om
het gebruik van een benaming alleen maar om het geval wanneer sprake is
van belediging of kwetsing.

 Pagina 88 Onderzoek spreekkoren

Tolerantiegrens 2
Ernstig kwetsende spreekkoren waarbij een of meerdere personen of
bevolkingsgroepen de dood wordt toegewenst of waarbij in dit opzicht
naar bepaalde bevolkingsgroepen wordt verwezen.

Opvolging en sanctionering

Feyenoord en de KNVB kennen een huisreglement dan wel een reglement
van orde. Bij thuiswedstrijden is Feyenoord gastheer en dient het de verant-
woordelijkheid te nemen om er voor te zorgen dat de bezoekers van de
wedstrijden gevrijwaard worden van kwetsende, beledigende en discrimina-
toire spreekkoren. De Feyenoord Supportersvereniging acht het wenselijk
dat de tolerantiegrenzen zoals in deze notitie omschreven worden opgeno-
men in het huisreglement van Feyenoord, en als zodanig worden gepubli-
ceerd op borden bij de toegangspoorten van het stadion. Door het kopen
van een kaart verklaren supporters zich akkoord met het huisreglement en
dus met deze tolerantiegrenzen. Het verdient tevens aanbeveling om zodra
de nieuwe regels van toepassing worden hiervoor extra aandacht te vragen
middels de bestaande (Feyenoord)media. Supporters dienen vooraf duidelijk
en uitgebreid geïnformeerd te worden.

Momenteel staan de veiligheidsorganisatie van Feyenoord reeds middelen
en procedures tot haar beschikking om sancties op te leggen aan supporters
die de huisregels van Feyenoord overtreden. Het is derhalve niet noodzake-
lijk deze middelen ten behoeve van de aanvullingen op de huisregels aan te
passen. De Feyenoord Supportersvereniging zal van Feyenoord dan wel
van de veiligheidsorganisatie echter verlangen dat wanneer n.a.v. spreekko-
ren een sanctie wordt opgelegd de FSV hier vooraf uitvoerig van op de
hoogte wordt gebracht. De FSV stelt zich hierbij uitdrukkelijk ten doel te
voorkomen dat supporters voor relatief kleine vergrijpen onevenredige wor-
den geconfronteerd met onevenredig hoge sanctiemaatregelen.

Joden

Jarenlang woedt een verbale strijd tussen supporters van verschillende
clubs en de supporters van Ajax waarbij het gebruik van het woord “joden” al
dan niet versterkt door het gebruik (anti-) Israëlische uitingen.

De Feyenoord Supportersvereniging is van mening dat het gebruik van het
woord joden alleen ontoelaatbaar is wanneer tevens sprake is van het over-
schrijden van de tolerantiegrenzen. Daarbij dienen mogelijke provocaties
van bijvoorbeeld Ajax supporters mee te wegen in de beoordeling of een
spreekkoor kwetsend is. Spreekkoren over “joden” of uitingen in die richting
kunnen derhalve niet op voorhand betiteld worden als beledigend of provo-
cerend. Daarbij dient tevens in overweging te worden genomen dat middels
bijvoorbeeld een tv-uitzending van een voetbalwedstrijd het bereik vele ma-
len verder gaat dan de mensen die zich in het stadion bevinden.

 Pagina 89 Onderzoek spreekkoren

Verschillende instanties hebben aangegeven iets te willen doen aan het
“gejood” in de stadions. De Feyenoord Supportersvereniging is bereid hier-
aan een bijdrage te leveren, wil hierin een voortrekkersrol spelen, maar is
tevens van mening dat dit probleem alleen structureel kan worden aange-
pakt mits de club Ajax en haar supporters eveneens deze bereidheid tonen.

Tot slot

Voorkomen moet worden dat een heksenjacht ontstaan op supporters die
trachten middels spreekkoren te shockeren. Mits dit binnen bepaalde gren-
zen blijft moet aan de supporters deze mogelijkheid worden geboden. Voet-
balstadions kunnen nu eenmaal geen bolwerken van fatsoen worden, en
van mensen in een stadion kan en mag niet verwacht worden dat zij zich
anders en beter gedragen dan mensen buiten het stadion.

Supporters moeten ten alle tijden in staat blijven hun emoties te tonen en
hun onvrede duidelijk te maken. Uiteraard met inachtneming van de toleran-
tiegrenzen. Maar eventuele maatregelen dienen zich alleen te richten tegen
extremiteiten en moeten er niet op gericht zijn supporters monddood te ma-
ken.

Legioen,
officiële supportersvereniging van Feyenoord
Februari 2003

 Pagina 90 Onderzoek spreekkoren

 Bijlage 10 Overzicht voorbereidende maatregelen

Uit de nieuwe richtlijn verbaal geweld KNVB (R):
• R1 BVO’s en supportersverenigingen zijn verantwoordelijk voor het dui-

delijk stellen van tolerantiegrenzen ten aanzien van ongewenste spreek-
koren c.q. verbaal geweld. Dit dient onder meer te geschieden door ac-
tieve bekendmaking van het opgestelde huisreglement.

• R2 Ten aanzien van de tolerantiegrenzen dient optimale onderlinge af-
stemming plaats te vinden tussen de lokale ketenpartners (BVO, suppor-
tersverenigingen, politie, justitie, gemeente, e.d.) over beleid en daaruit
voortvloeiende maatregelen.

• R3 BVO’s en supportersverenigingen dienen al het mogelijke – vanuit
zowel preventief, beheersmatig als repressief perspectief - te onderne-
men om ongewenste spreekkoren c.q. verbaal geweld tegen te gaan. Dit
betekent in ieder geval dat aanstichters en daders worden aangesproken
op hun gedrag.

Uit het protocol kwetsende en discriminerende spreekkoren: Stap 1 (P)
• P1 De eerste waarschuwing met betrekking tot spreekkoren wordt voor-

afgaand aan iedere wedstrijd gegeven. De wijze waarop dit gebeurt wordt
lokaal bepaald.

• P2 In het draaiboek dat voor elke wedstrijd wordt opgesteld, wordt expli-
ciet opgenomen hoe de communicatielijnen tussen betrokken ketenpart-
ners bij spreekkoren lopen en of het staken van de wedstrijd in geval van
kwetsende en/of discriminerende spreekkoren mogelijk en uitvoerbaar is.
Dit beleid wordt met de scheidsrechter besproken.

Uit het Beleidskader 2003: te nemen (preventieve) maatregelen door keten-
partners (B)
• B1 De BVO en de supportersvereniging dienen al het mogelijke te onder-

nemen om ongewenste spreekkoren tegen te gaan. Aanstichters en da-
ders worden aangesproken op hun gedrag en worden door de club of
KNVB een stadionverbod opgelegd.

• B2 BVO, gemeente en politie dienen voor de wedstrijd duidelijkheid te
geven bij welke spreekkoren ingegrepen wordt.

• B3 Voor de wedstrijd dient conform de KNVB richtlijn overleg met de
scheidsrechter plaats te vinden over het beleid ten aanzien van spreek-
koren. Hierbij dient onder andere rekening te worden gehouden met in
hoeverre de beledigde betrokkene(n) niet meer in staat blijken naar be-
horen te functioneren.

 Pagina 91 Onderzoek spreekkoren

 Pagina 92 Onderzoek spreekkoren

 Bijlage 11 Geïnterviewde personen

ADO Den Haag veiligheidscoördinator

Stichting AZ veiligheidscoördinator
Politie regio Noord-Holland-Noord voetbalcoördinator

FC Dordrecht veiligheidscoördinator
Politie regio Zuid-Holland-Zuid voetbalcoördinator

Feyenoord veiligheidscoördinator

Fortuna Sittard veiligheidscoördinator
Politie regio Limburg-Zuid algemeen commandant

NEC veiligheidscoördinator
Politie regio Gelderland-Zuid algemeen commandant

PSV veiligheidscoördinator
Politie regio Brabant Zuid-Oost voetbalcoördinator

BV Veendam veiligheidscoördinator
Politie regio Groningen voetbalcoördinator

SBV Vitesse veiligheidscoördinator
Politie regio Gelderland-Midden voetbalcoördinator

VVV Venlo veiligheidscoördinator

Willem II veiligheidscoördinator

