

■ De rol van samenwerkingspartners in het doorverwijzingsproces van slachtoffers naar het Schadefonds Geweldsmisdrijven

Auteurs

Mr. Tanja van Mazijk
Mr. Marion Uitslag
Mr. dr. Quirine A.M. Eijkman
Dr. Majda Lamkaddem

Januari 2018

© Hogeschool Utrecht, 2018

Bronvermelding is verplicht. Verveelvoudigen voor eigen gebruik of intern gebruik is toegestaan.

COLOFON

Het Kenniscentrum Sociale Innovatie (KSI) van de Hogeschool Utrecht is een bundeling van een aantal lectoraten op het gebied van zorg en welzijn, sociaal beleid, maatschappelijke participatie, ondersteuning en dienstverlening, arbeid, recht en veiligheid. Het doel van het kenniscentrum is om kennis te ontwikkelen, te bundelen en over te dragen ten behoeve van onderwijs en praktijk. Het lectoraat Toegang tot het Recht richt zich op juridisch en sociaalwetenschappelijk onderzoek over maatschappelijke vraagstukken rondom de toegang tot het recht. Dit onderzoek vond plaats binnen deze onderzoekslijn en sluit aan bij het KSI-brede onderzoek 'gebiedsgericht werken'. Daarnaast is dit project aangesloten bij de landelijke werkgroep Mensenrechten & Social Work.

Jaar van uitgave: 2018

Contact en adres

Kenniscentrum Sociale Innovatie, Hogeschool Utrecht
Lectoraat Toegang tot het Recht
Padualaan 101 – 3584 CS Utrecht
Telefoon secretariaat: 088-4819222
Email: ksi@hu.nl
www.socialeinnovatie.hu.nl / www.hu.nl

Inhoudsopgave_Toc507591412

1. INLEIDING	3
1.1 HET SCHADEFONDS GEWELDSMISDRIJVEN	3
1.2 BEREIK VAN HET SCHADEFONDS.....	5
1.3 AANLEIDING VOOR DIT ONDERZOEK	5
2. ONDERZOEKSDOEL	7
2.1 DOORVERWIJZENDE SAMENWERKINGSPARTNERS VAN HET SCHADEFONDS	7
2.2 DEFINITIE SAMENWERKENDE ORGANISATIES.....	8
2.3 DEFINITIE SAMENWERKINGSPARTNERS VAN HET SCHADEFONDS	8
3. AANSLUITING BIJ DE HOGESCHOOL UTRECHT	9
4. ONDERZOEKSVRAGEN	10
5. METHODE	11
6. RESULTATEN	13
6.1 POLITIE.....	13
6.2 OPENBAAR MINISTERIE	15
6.3 SLACHTOFFERHULP NEDERLAND	17
6.4 GGZ-INSTELLINGEN	19
6.4.1 <i>Centra Seksueel Geweld</i>	19
6.5 LANGZS ADVOCATEN.....	23
6.6 MEDIATORS IN STRAFZAKEN	24
7. CONCLUSIES	27
8. AANBEVELINGEN	31
9. REFERENTIES	34
10. BIJLAGE 1: TOPICLIJST	36
11. BIJLAGE 2: VRAGENLIJST	37

1. Inleiding

1.1 Het Schadefonds Geweldsmisdrijven

Ontwikkelingen ten aanzien van de positie van het slachtoffer

Na de Tweede Wereldoorlog wordt de positie van het slachtoffer binnen het strafrecht steeds belangrijker (van der Duijn Schouten, 2010). De belangrijkste ontwikkelingen in de verbeteringen van de positie van het slachtoffer vinden plaats in de jaren '70. Er komt meer erkenning van het onrecht dat hen wordt aangedaan en de schade die zij daarbij lijden. Dit leidt niet alleen tot het instellen van bureaus voor slachtofferhulp maar ook tot oprichting van het Schadefonds Geweldsmisdrijven (hierna: Schadefonds). In 1975 is daartoe de Wetschadefonds geweldsmisdrijven in het leven geroepen. Een jaar later, in 1976, is het Schadefonds als zelfstandig onderdeel van het ministerie van Veiligheid en Justitie een feit. Dit fonds wordt gefinancierd door voornoemd ministerie.

Het Schadefonds Geweldsmisdrijven

Het Schadefonds heeft als doel het slachtoffer een financiële tegemoetkoming te geven voor de door het slachtoffer geleden schade om zo het onrecht dat het slachtoffer is aangedaan te erkennen. Slachtoffers of nabestaanden met ernstig psychisch of fysiek letsel als gevolg van een ernstig misdrijf of een verkeersongeval met dodelijk gevolg kunnen een financiële tegemoetkoming van het Schadefonds krijgen. Ook getuigen kunnen een uitkering krijgen van het Schadefonds als zij ernstig fysiek of psychisch lijden naar aanleiding van het gepleegde feit. Dergelijke misdrijven kunnen een grote en langdurige impact hebben op slachtoffers, nabestaanden of getuigen. Met de tegemoetkoming in de geleden schade erkent het Schadefonds het onrecht dat slachtoffers is aangedaan en draagt zo bij aan het herstel van vertrouwen van het slachtoffer in de samenleving. Uit verschillende onderzoeken is gebleken dat dit doel van het Schadefonds ruimschoots wordt bereikt: door een financiële tegemoetkoming voelen slachtoffers zich erkend in hun slachtofferschap, ervaren zij gerechtigheid en emotionele steun en de tegemoetkoming draagt bij aan verlichting van de pijn en de verwerking van het misdrijf (Akkermans, 2015; Mulder, 2009; Mulder, 2013; Alverdez, 2008; Strang, 2002).

Ook internationaal wordt het belang van de financiële tegemoetkoming aan slachtoffers van ernstige misdrijven erkend (Apolstolovski & Mostli, 2014). Het feit dat de overheid bijdraagt aan deze tegemoetkoming wordt door slachtoffers ervaren als erkenning door de overheid van het hen aangedane leed. (Okimoto & Wenzel, 2008). Niet alleen voor slachtoffers is het van belang dat hun herstel zo voorspoedig mogelijk verloopt dit is ook van belang voor de samenleving. Slachtoffers, die niet volledig herstellen, hebben meer maatschappelijke steun en hulp nodig (McCollister, French & Fang, 2010).

Ernstig misdrijf

Om in aanmerking te komen voor een eenmalige tegemoetkoming moet er sprake zijn van een opzettelijk geweldsmisdrijf of dood door schulddelict. Een opzettelijke geweldsmisdrijf is een misdrijf waarbij opzettelijk geweld is gebruikt of hiermee is bedreigd. Dit is bijvoorbeeld diefstal

met geweld, straatroof, bedreiging met een wapen, mishandeling, een zedenmisdrijf, moord maar ook huiselijk geweld, stalking of incest. Een dood door schuld­misdrijf is een misdrijf waarbij iemand het leven verliest door de schuld van een ander.

De dader hoeft niet altijd te zijn aangehouden of veroordeeld

Om te kunnen bepalen of er sprake is van een geweldsmisdrijf, is het niet altijd noodzakelijk dat de dader aangehouden of veroordeeld is. Belangrijk is wel dat het slachtoffer kan aantonen wat hem/haar is overkomen. Een aangifte of een veroordeling van de dader helpen daarbij, maar ook uit getuigenverklaringen of medische gegevens kan soms voldoende blijken wat er is gebeurd. Het slachtoffer moet wel lichamelijk of psychisch letsel hebben opgelopen dat ernstige en langdurige of blijvende medische gevolgen heeft. Voorbeelden zijn: een wervelfractuur, het verlies van een oog of straatangst. Bij de beoordeling van het psychisch letsel, speelt onder meer een rol of het slachtoffer hiervoor wordt behandeld. Bij zeden­misdrijven en gewapende overvallen wordt aangenomen dat er sprake is van ernstig psychisch letsel, ook als het slachtoffer hiervoor niet wordt behandeld.

Vergoeding

Het Schadefonds keert geen volledige schadevergoeding uit, maar een tegemoetkoming in de schade in de vorm van een eenmalige uitkering. De hoogte van deze eenmalige uitkering kan afwijken van de werkelijke schade die het slachtoffer heeft geleden. De eenmalige uitkering is bedoeld tegemoet te komen aan het leed van het slachtoffer en de eventuele financiële schade die het slachtoffer heeft geleden. Denk hierbij bijvoorbeeld aan de kosten voor medische hulp en vermindering van inkomsten. De eenmalige uitkering bestaat uit één vast bedrag. Dit bedrag is gekoppeld aan één van de zes letselcategorieën die het Schadefonds gebruikt. In welke letsel­categorie het opgedane letsel valt, hangt af van de ernst van het letsel, de gevolgen ervan en de omstandigheden waaronder het geweldsmisdrijf plaatsvond. Hoe ernstiger het letsel, de omstandigheden en de gevolgen zijn, hoe hoger de letsel­categorie en het bijbehorende bedrag. De uitkering kan variëren van € 1.000 tot maximaal € 35.000 afhankelijk van de ernst van het letsel. Dit ter beoordeling van het Schadefonds.

In Nederland

Het (gewelds)misdrijf moet in Nederland hebben plaatsgevonden. De nationaliteit van het slachtoffer of de nabestaande is daarbij niet van belang. Ook hoeft het slachtoffer, getuige of de nabestaande niet in Nederland te wonen om een aanvraag te kunnen indienen.

Verjaringstermijn indienen aanvraag

De aanvraag tot schadevergoeding moet binnen tien jaar na de dag van het misdrijf zijn ingediend. In uitzonderingsgevallen neemt het Schadefonds ook later ingediende aanvragen in behandeling als het slachtoffer kan aantonen dat er gegronde redenen zijn waarom de aanvraag later wordt ingediend.

1.2 Bereik van het Schadefonds

“Op donderdag ... 2015 vond een overval plaats op een drogisterij te Twee mannen, die beiden - om herkenning te voorkomen - hun gezicht en hoofd hadden bedekt, dwongen de twee aanwezige medewerksters van de drogisterij onder bedreiging van een vuurwapen de kassalades open te maken en geld te geven. Na verloop van tijd worden er twee verdachten opgepakt. Op de zitting waar de zaak inhoudelijk wordt behandeld blijkt dat het bewijs uiteindelijk onvoldoende is om beide verdachten te kunnen veroordelen en de rechtbank besluit beide verdachten vrij te spreken. De medewerksters van de drogisterij hebben beiden een vordering tot schadevergoeding, wegens geleden psychisch letsel, ingediend ten bedrage van € 1.545,-. De Rechtbank verklaart de vorderingen echter niet ontvankelijk vanwege de vrijspraak van verdachten. Beide dames staan nu ondanks de traumatische gebeurtenis met lege handen terwijl deze medewerksters bij het Schadefonds geweldsmisdrijven wel in aanmerking komen voor schadevergoeding. Zij zouden beiden een uitkering van € 2.500 ontvangen omdat het Schadefonds ernstig letsel veronderstelt als een slachtoffer rechtstreeks is bedreigd met een mes of vuurwapen” (interview beleidsmedewerker Schadefonds Geweldsmisdrijven).

Ondanks het feit dat het Schadefonds inmiddels 40 jaar bestaat, lijkt het erop dat veel slachtoffers de weg naar het Schadefonds niet weten te vinden. Onderzoek in 2008 wees uit dat het Schadefonds een vijfde van de werkelijke doelgroep bereikt (Hoogeveen & van Burik, 2008). De belangrijkste oorzaak voor het beperkte doelgroepbereik is volgens dit onderzoek dat het bestaan van het Schadefonds onvoldoende bekend is. In een recent uitgevoerd onderzoek wordt ingeschat dat het potentiële bereik van het Schadefonds verdrievoudigd kan worden (Leiden, Scholten & Ferwerda, 2016). Er is dus een groot aantal slachtoffers dat geen beroep doet op een tegemoetkoming in de geleden schade terwijl zij daar wel recht op hebben. De rol van de ketenpartners, of instanties die mogelijk kunnen (door)verwijzen naar het Schadefonds, is echter onbekend.

“Het is doodzonde dat zo weinig slachtoffers van seksueel geweld gebruik maken van het Schadefonds Geweldsmisdrijven. Deze slachtoffers hebben het geld vaak juist zo nodig. Je vraagt je af wie hier welke plank mislaat” (interview casemanager Centrum Seksueel Geweld).

1.3 Aanleiding voor dit onderzoek

Vragen over de beperkte bekendheid van het Schadefonds kwamen het Kenniscentrum Sociale Innovatie (KSI) ter ore tijdens het jaarcongres van Slachtofferhulp Nederland en via onderzoeksprojecten van het lectoraat Werken in Justitieel Kader (van Vliet, Krechtig & Menger, 2014; Krechtig, Menger, de Boois & Zuurbier, 2016).

Het Schadefonds wil naar aanleiding van het onderzoek van Leiden, Scholten & Ferwerda nader onderzoek naar de vraag of en hoe de verschillende samenwerkingspartners van het Schadefonds doorverwijzen naar het Schadefonds (Leiden, Scholten & Ferwerda, 2016). Het management van het Schadefonds formuleert dit als volgt:

“Zolang het Schadefonds onvoldoende weet van de hulpverleners kunnen wij onvoldoende bij hen aansluiten. Wij willen de hulpverleners zodanig kunnen bereiken dat zij de meerwaarde van het Schadefonds zien voor hun cliënten. Om dat te bereiken hebben wij meer informatie nodig van deze hulpverleners, verwijzen zij door en hoe verwijzen zij door, en dat hopen wij te krijgen door middel van dit onderzoek. In de hoek van de Jeugd en huiselijk geweld problematiek zij we nog niet bekend. Ook van hen willen we graag weten wat ze van ons nodig hebben. Welke informatie, welke hulp?” (interview beleidsmedewerker Schadefonds Geweldsmisdrijven).

“Op basis van een onderzoeksrapport uit 2016 van Leiden, Scholten en Ferwerda hebben wij geconcludeerd dat wij slechts een derde deel van de mogelijke doelgroep bereiken. Dat bereik willen we vergroten. Wij willen graag weten wat werkt voor de mensen en wat doorverwijzers nodig hebben van het Schadefonds om door te verwijzen” (interview beleidsmedewerker Schadefonds Geweldsmisdrijven).

2. Onderzoeksdoel

Dit onderzoek heeft als doel het Schadefonds inzicht te geven in de rol van de samenwerkingspartners inzake de doorverwijzing naar het Schadefonds.

Op basis van de uitkomsten willen de onderzoekers concrete aanbevelingen doen aan het Schadefonds ter verbetering van de doorverwijzing door haar samenwerkingspartners zodat meer slachtoffers de weg weten te vinden naar het Schadefonds.

2.1 Doorverwijzende samenwerkingspartners van het Schadefonds

Via welke weg komt het slachtoffer bij het Schadefonds?

Figuur 1 – Verwijzende organisaties (bron: Landelijke Survey GFK Panel uit van Scholten en Ferwerda, 2016)

Uit het onderzoek van Scholten en Ferwerda (2016) blijkt dat een kwart van de slachtoffers die terecht komen bij het Schadefonds kennis heeft genomen van het Schadefonds via Slachtofferhulp Nederland of via de politie. Vijftien procent kent het Schadefonds via andere websites op het internet en twaalf procent kent het via het sociale netwerk (vrienden, familie). Ongeveer tien procent heeft kennis genomen van het Schadefonds via eerder slachtofferschap van een misdrijf. In mindere mate kent men het Schadefonds via gericht zoeken op het internet, het Openbaar Ministerie of het ministerie van Veiligheid & Justitie of via de gezondheidszorg (beide 8%), via de (rechtsbijstand-) verzekering (7%), de advocaat (6%), het Centrum voor Seksueel Geweld (3%) of het Slachtofferloket (1%).

Bijna één op de vijf kent het Schadefonds via een andere weg, bijvoorbeeld via de media, hun werk of via een vertrouwenspersoon. Een enkeling geeft aan dat hij/zij zelf hulpverlener is en het Schadefonds via die weg kent. Slachtofferhulp Nederland en de politie zijn de belangrijkste doorverwijzers voor het Schadefonds. Er blijft echter een categorie slachtoffers die wel recht heeft

op een schadevergoeding van het Schadefonds maar die het Schadefonds niet weet te vinden. Het Schadefonds wil dan ook graag weten of de samenwerking met de bestaande samenwerkingspartners verbeterd kan worden zodat ook de groep slachtoffers die het Schadefonds nu nog niet weet te vinden, beter bereikt kan worden.

2.2 Definitie samenwerkende organisaties

Samenwerking wordt door Kaats, Klaveren & Opheij (2005) gedefinieerd als *“een vorm van organiseren waarbij autonome organisaties ertoe overgaan duurzame afspraken aan te gaan en zo delen van het werk op elkaar af te stemmen. Dit leidt tot diversiteit van samenwerkings-relaties die een duurzame intentie hebben, maar wel eindig zijn”*. Een andere definitie van samenwerking is die van Bardach (1998): *“any joint activity by two or more agencies that intended to increase public value by working together rather than working separately”*. De definitie van Mattessich, Murray-Close & Monsey (2004) luidt: *“Collabration is a mutually benifcial and well-defined relationship entered into by two or more organisations to achieve common goals. The relationship includes a commitment to mutual relationships and goals: a jointly developed structure and shared responsibility; mutual authority and accountability for success; and sharing of resources and rewards”*.

In dit onderzoek sluiten we aan bij de laatstgenoemde definitie (definitie van Bardach) vanwege het feit dat de samenwerking tussen het Schadefonds en haar doorverwijzers vooral gebaseerd is op het publieke belang van deze samenwerking.

2.3 Definitie samenwerkingspartners van het Schadefonds

Het Schadefonds ziet als haar ketenpartners de organisaties waarmee het slachtoffer in de strafrechtketen te maken krijgt. Dat zijn politie, OM, Slachtofferhulp Nederland en Stichting Landelijk Advocaten Gewelds- en Zeden Slachtoffers (LANGZS-advocaten). Citaat van stafmedewerker Schadefonds: *“Voor het Schadefonds zijn echter niet alleen deze organisaties belangrijk als doorverwijzers maar ook de verschillende hulp- en dienstverlenende instanties die met slachtoffers werken zoals Slachtofferhulp Nederland, Centra Seksueel Geweld en dergelijke. Het Schadefonds hanteert dan ook liever de term samenwerkingspartners dan de term ketenpartner. De term samenwerkingspartners omvat alle organisaties, die direct of indirect doorverwijzen naar het Schadefonds”*.

Zowel uit de definitie van samenwerking van Bardach (1998) als uit de aanwijzing door het SGM, worden de volgende belangrijkste samenwerkingspartners van het Schadefonds geïdentificeerd, die vervolgens in het huidige onderzoek zijn meegenomen (zie methode-sectie):

- Politie
- Openbaar Ministerie
- Slachtofferhulp Nederland
- Centra seksueel geweld / Multidisciplinair Centrum Kindermishandeling
- LANGSZ advocaten
- Mediators in strafzaken

3. Aansluiting bij de Hogeschool Utrecht

Aansluiting bij de programmering van het Kenniscentrum

Dit onderzoek sluit aan bij de kern van het onderzoeksprogramma van het KSI van de Hogeschool Utrecht en daarbinnen in het bijzonder bij de lectoraten 'Toegang tot Recht', en 'Werken in Justitieel kader'. De vraag hoe kwetsbare burgers, slachtoffers van een geweldsmisdrijf, met hulp van de verwijzende professionals beter de weg naar het Schadefonds kunnen vinden en daarmee tot de tegemoetkomingen waar zij recht op hebben, is een concrete uitwerking van het grotere thema van het lectoraat 'Toegang tot Recht'. Het lectoraat 'Werken in Justitieel Kader' doet al jaren onderzoek naar herstelgerichte interventies in het kader van het strafrecht.

Aansluiting bij HU-brede thema's van de Hogeschool Utrecht

Het onderzoek richt zich op het door ontwikkelen van een duurzame verbinding tussen het beroepenveld, onderzoek en opleidingen en draagt daarmee bij aan de HU 2020 ambities. De herstelgerichte benadering gericht op het compenseren van leed dat slachtoffers is aangedaan draagt bij aan het HU thema 'de kwaliteit van samenleven' en thematiseert het spanningsveld rondom slachtoffers van delicten. Ook het subthema sociale, rechtvaardig en veilige samenleving sluit aan op het strategisch plan van de gezamenlijke KSI lectoraten.

Kennisdisseminatie

Kennisdisseminatie vindt op verschillende wijzen plaats. Allereerst worden de bevindingen van het onderzoek beschikbaar gesteld aan verschillende doelgroepen: het Schadefonds, studenten en de wetenschap. De ontwikkelde kennis krijgt een plaats in de innovatie in het sociale en juridische domein, in het bijzonder binnen de opleiding Sociaal Juridische Dienstverlening (SJD), HBO Rechten en Social Work, de Master Forensisch Sociale Professional, de Post HBO opleiding Mediation en Conflicttherapie en de International Summercourse Conflictresolution and Mediation Skills. De bevindingen zullen gepresenteerd worden aan het SGM en haar samenwerkingspartners tijdens een werkconferentie. De bijeenkomst heeft tevens tot doel een nadere invulling te geven aan toekomststrategieën voor een beter doelgroepbereik. Door het Schadefonds hierbij te betrekken, kunnen de handreikingen nader geconcretiseerd worden en getoetst worden op haalbaarheid en draagvlak en kan er direct een eerste stap worden gezet.

Daarnaast wordt de opgedane kennis gedeeld in de vorm van presentaties, conferenties en andere plaatsen waar wetenschappers, andere kenniswerkers, professionals en studenten bij elkaar komen.

4. Onderzoeksvragen

Doel van dit onderzoek was om inzicht te geven in de rol van de samenwerkingspartners inzake de doorverwijzing naar het Schadefonds. Om dit doel te bereiken zijn de volgende onderzoeksvragen geformuleerd:

- A. Welk beleid hanteren de samenwerkingspartners inzake de doorverwijzing naar het Schadefonds?
- B. Hoe wordt er in de praktijk door de samenwerkingspartners doorverwezen naar het Schadefonds?
- C. Worden er in de praktijk knelpunten ten aanzien van doorverwijzing naar het Schadefonds door de betrokken samenwerkingspartners ervaren? Indien ja, welke?

5. Methode

Dit onderzoek is verkennend van aard, en kwalitatief van opzet. Individuele interviews zijn gehouden met medewerkers werkzaam bij verschillende samenwerkingspartners van het Schadefonds in de periode november 2016 – april 2017. Deze interviews zijn face-to-face of telefonisch gehouden, afhankelijk van de beschikbaarheid van de respondenten. De face-to-face interviews hebben gemiddeld 45 minuten in beslag genomen, en de telefonisch interviews 30 minuten.

Respondenten en organisaties

De volgende organisaties (samenwerkingspartners/doorverwijzers) zijn geselecteerd om deel te nemen aan de interviews (zie 2.3 : Definitie samenwerkingspartners van het Schadefonds).

- Politie
- Openbaar Ministerie
- Slachtofferhulp Nederland
- GGZ-instellingen: Centra seksueel geweld en een Multidisciplinair Centrum Kindermishandeling
- LANGZS advocaten
- Strafrechtmediators

Voor elk organisatie is er getracht om zowel respondenten op het niveau van de uitvoering als respondenten op beleidsniveau te includeren, indien relevant voor de organisatiestructuur. Respondenten die voornamelijk uitvoerende taken binnen hun functie vervullen, kunnen informatie leveren voor onderzoeksvraag B, en respondenten die voornamelijk op beleidsniveau actief zijn, zijn benaderd om informatie te leveren voor onderzoeksvraag A. Beiden soorten respondenten hebben informatie geleverd voor het beantwoorden van vraag C.

Respons

Van de 36 benaderde respondenten hebben 32 toestemming gegeven voor een interview (95%). Deze hoge respons wordt deels verklaard door benaderingswijze:

In eerste instantie heeft het Schadefonds aangegeven wie haar samenwerkingspartners zijn en zij hebben de namen van key-note personen binnen die organisatie aangeleverd. Vervolgens is de sneeuwbalmethode toegepast: degenen, die door de onderzoekers zijn benaderd, leverden weer namen aan van personen, die ofwel op beleidsniveau ofwel op praktijkniveau een bijdrage aan dit onderzoek zouden kunnen leveren.

Interviews

Semi-gestructureerde interviews zijn gehouden aan de hand van een topiclijst (zie bijlage 1).

Tabel 1 geeft een overzicht van de uitgevoerde interviews binnen elke organisatie.

Tabel 1: Uitgevoerde interviews, organisaties en respondenten

Organisatie	Respondenten	Interviewvorm
Politie	6 agenten	Face-to-face
	1 medewerker beleid	Face-to-face
OM	3 medewerkers	Telefonisch
	1 Officier van Justitie	Telefonisch
	1 Landelijk beleidsmedewerker slachtofferzorg	
Slachtofferhulp Nederland	1 beleidsmedewerker	Telefonisch
	4 medewerkers	Telefonisch
Centrum Sexueel Geweld	1 beleidsmedewerker	Telefonisch
	2 medewerkers	Telefonisch
LANGZS advocaten	1 medewerker	Telefonisch
	4 advocaten	Telefonisch
Mediators in Strafzakan	1 beleidsmedewerker	Face-to-face
	5 mediators	Face-to-face
Multidisciplinair Centrum Kindermishandeling	1 medewerker	Telefonisch

Data-analyse

Voor de analyse van de interviewgegevens is per organisatie onderscheid gemaakt tussen respondenten op a) uitvoeringsniveau en b) beleidsniveau. Beide soorten interviews zijn aan de hand van een topiclijst gehouden (zie bijlage 2). Inhoudsanalyse is toegepast.

a) Uitvoeringsniveau

Interviews met respondenten voornamelijk actief op uitvoeringsniveau hebben zich gericht op het beantwoorden van onderzoeksvragen B en C (zie 3. Onderzoeksvragen).

b) Beleidsniveau

Interviews met respondenten op beleidsniveau hebben zich voornamelijk gericht op het beantwoorden van onderzoeksvraag A, B en C (zie 3. Onderzoeksvragen).

6. Resultaten

In deze sectie worden de resultaten per organisatie weergegeven. Eerst wordt het beleid inzake de doorverwijzing naar het Schadefonds weergegeven. Daarna wordt weergegeven hoe in de praktijk door de samenwerkingspartners wordt doorverwezen naar het Schadefonds. Tot slot wordt weergegeven of er knelpunten worden ervaren ten aanzien van doorverwijzing naar het schadefonds, en zo ja, welke.

6.1 Politie

Slachtoffers van een strafbaar feit komen vaak als eerste bij de politie terecht. Zij kunnen hier aangifte van dit strafbare feit doen. Als het slachtoffer aangifte doet, wordt er door de politie of door het OM een beslissing genomen om de zaak nader te onderzoeken en al dan niet voor de rechter te brengen. De politie mag bij lichte overtredingen en misdrijven zelfstandig bepalen of er naar aanleiding van een aangifte wel of geen nader onderzoek wordt ingesteld. Als de politie besluit om een zaak niet nader te onderzoeken, noemt men dit een politiesepot. De zaak eindigt dan hier. Als de politie besluit dat de zaak wel nader moet worden onderzocht, dan wordt deze doorgezet naar het Openbaar Ministerie. De officier van justitie (OvJ) besluit vervolgens (opnieuw) om wel of niet te vervolgen. Als de OvJ namens het OM besluit dat er geen verdere strafvervolgning zal plaatsvinden (het OM seponeert de zaak) dan eindigt hier de strafzaak. Als de officier van justitie de zaak voor de rechter brengt dan moet de rechter een uitspraak doen. Bij lichte misdrijven en overtredingen kan het slachtoffer zelfstandig digitaal aangifte doen. Bij ernstige misdrijven moet de aangifte op het politiebureau plaatsvinden. De dienstdoende politieagent neemt dan de aangifte op. Dit gebeurt door het invullen van een digitaal aangifteformulier. Bij ernstige misdrijven mag de politie niet zelfstandig bepalen of er naar aanleiding van een aangifte wel of geen nader onderzoek wordt ingesteld. De zaak wordt altijd doorgezet naar het Openbaar Ministerie.

Beleid van de politie ten aanzien van doorverwijzing van het slachtoffer naar het Schadefonds

Aandacht voor het Schadefonds in protocollen en opleiding

Op beleidsniveau geeft de geïnterviewde beleidsmedewerker aan dat Slachtofferhulp Nederland op grond van het overvallenprotocol het loket voor het slachtoffer is. Volgens dit overvallenprotocol moet de politie het slachtoffer verwijzen naar Slachtofferhulp Nederland. Slachtofferhulp Nederland verwijst vervolgens door naar het Schadefonds, als hiertoe reden is en helpt ook bij het invullen van een eventuele uitkeringsaanvraag bij het Schadefonds. De politie verwijst dus door naar Slachtofferhulp Nederland en niet naar het Schadefonds.

“Het Schadefonds is al onderdeel van de opleiding tot politieagent maar je moet het Schadefonds onder de aandacht van de agenten blijven brengen. Die mensen hebben het erg druk” (interview beleidsmedewerker politie).

Volgens de geïnterviewde beleidsmedewerker is kennis over het Schadefonds een onderdeel van de opleiding tot politieagent. Ook is een jaar geleden het gehele politiecorps opnieuw geïnformeerd over het Schadefonds. Dit is volgens deze beleidsmedewerker echter niet voldoende om politieagenten blijvend bewust te maken van het Schadefonds. Dit komt voor een groot deel door de dagelijkse hoge werkdruk van de agenten.

De geïnterviewde beleidsmedewerker weet dat je voor een tegemoetkoming van het Schadefonds geen aangifte hoeft te doen maar dat een melding bij de politie voldoende is. Dit weten volgens hem weinig agenten.

Hoe wordt de (indirecte) doorverwijzing door de politie naar het Schadefonds in de praktijk vorm gegeven?

Op uitvoerend niveau hebben wij zes dienstdoende agenten van vier verschillende politiebureaus geïnterviewd. Ook heeft het interview met de respondent op beleidsniveau input geleverd voor deze interviews.

Bekendheid van het Schadefonds

Van de zes dienstdoende agenten die wij hebben geïnterviewd geven vijf agenten aan dat zij volgens protocol aan een slachtoffer dat aangifte doet vragen of dit slachtoffer behoefte heeft aan bijstand van Slachtofferhulp Nederland. Op het aangifteformulier, dat door de dienstdoende agent wordt ingevuld, staat het vinkje bij de vraag of het slachtoffer hulp van Slachtofferhulp Nederland wil, standaard aangevinkt. Als het slachtoffer geen hulp wil van Slachtofferhulp Nederland dan wordt het vinkje door de agent uitgezet, waarmee ook de indirecte doorverwijzing naar het Schadefonds niet tot stand komt.

Op de rechtstreekse vraag of zij het Schadefonds kennen gaven deze vijf agenten aan het Schadefonds niet te kennen. Deze agenten weten ook niet dat Slachtofferhulp Nederland het slachtoffer kan helpen met een aanvraag inzake een schadevergoeding bij het Schadefonds. Wel weten zij dat Slachtofferhulp Nederland slachtoffers op allerlei manieren helpt, ook met juridische kwesties. De zesde respondent kent het Schadefonds wel. Hij vertelt dat hij het Schadefonds kent omdat hij er in het verleden zelf een beroep op heeft gedaan. Hij zegt ook dat hij het Schadefonds waarschijnlijk niet had gekend als hij er zelf niet mee in aanraking was gekomen. Maar welke schade wordt vergoed en onder welke voorwaarden wist ook deze agent niet en de website van het Schadefonds kent hij ook niet:

“Ik ken het Schadefonds omdat ik er zelf in het verleden een beroep op heb gedaan. Als ik dat niet had gedaan dan had ik ze niet gekend. Als ik de aangifte opneem noem ik het Schadefonds niet omdat ik eigenlijk ook niet precies weet welke schade ze wel en niet vergoeden” (interview politieagent 1).

Deze agent geeft als enige aan dat hij het vinkje in het aangifteformulier toch op ‘ja’ laat staan als het slachtoffer aangeeft geen behoefte aan Slachtofferhulp Nederland te hebben. Zijn mening is dat als Slachtofferhulp Nederland het slachtoffer vervolgens toch benadert het slachtoffer altijd nog nee kan zeggen. De rest van de agenten volgt gewoonlijk de wens van het slachtoffer wat

betreft de verwijzing naar Slachtofferhulp Nederland en zet het vinkje op nee als het slachtoffer heeft aangegeven dat hij geen behoefte heeft aan Slachtofferhulp Nederland.

Ervaren knelpunten bij doorverwijzing

Bekendheid Slachtofferhulp Nederland

Aangezien de verwijzing naar het Schadefonds indirect, via Slachtofferhulp Nederland, is geregeld, speelt de bekendheid van Slachtofferhulp Nederland een belangrijke rol. Het merendeel van de agenten (vijf van de zes) geeft aan dat zij de indruk hebben dat veel slachtoffers geen bijstand willen van Slachtofferhulp Nederland omdat de naam Slachtofferhulp Nederland suggereert dat het slachtoffer hier met name psychologische bijstand krijgt.

“Volgens mij is Slachtofferhulp Nederland niet zo’n heel duidelijke naam. Slachtoffers denken dan aan de ‘zachte kant’ zoals gesprekken en therapie. Veel mensen die aangifte doen willen niet op die manier in de slachtofferhoek worden geplaatst” (interview politieagent 2).

Deze mening wordt ook gedeeld door de geïnterviewde beleidsmedewerker. Volgens deze geïnterviewde is ‘Slachtofferhulp Nederland’ geen goede naam. Ook hij denkt dat slachtoffers Slachtofferhulp Nederland met therapie associëren en om die reden niet altijd contact willen met deze organisatie. Vanwege de cruciale rol die Slachtofferhulp Nederland speelt als doorverwijzer en ondersteuner richting Schadefonds wordt hiermee ook de link tussen slachtoffers en Schadefonds gemist.

Werkdruk dienstdoende agenten

Het Schadefonds wordt tijdens de opleiding tot politieagent wel onder de aandacht gebracht maar vervolgens, in de dagelijkse praktijk, wordt er niet meer structureel aan gerefereerd. Door de hoge dagelijkse werkdruk van de dienstdoende agenten houden agenten zich aan het bestaande protocol en gaan zij niet extra informatie opzoeken en verstrekken aan het slachtoffer.

Toegankelijkheid website Schadefonds

Een andere factor die de kennis van het Schadefonds door dienstdoende agenten in de weg staat, is volgens de geïnterviewde beleidsmedewerker de toegankelijkheid van de website van het Schadefonds. Politieagenten hebben behoefte aan eenvoudige en duidelijke informatie, die ze in de dagelijkse drukte snel tot zich kunnen nemen:

“Als ik de aangifte opneem noem ik het Schadefonds niet omdat ik eigenlijk ook niet precies weet welke schade ze wel en niet vergoeden. Dat is hele moeilijke materie” (interview politieagent 3).

De geïnterviewde politieagenten geven aan meer kennis over het Schadefonds te willen hebben, maar wel in eenvoudige bewoordingen omdat ze het verhaal van schade een moeilijke juridische kwestie vinden

6.2 Openbaar Ministerie

“Van de 1 miljoen aangiften die jaarlijks worden gedaan komen circa 200.000 zaken binnen bij het openbaar ministerie en de rechter. Van de overige 800.000 slachtoffers wordt de zaak om diverse

redenen niet opgepakt. Er is geen verdachte, te weinig bewijs of de zaak heeft geen prioriteit. Deze "vergeten" slachtoffers blijven met het gevoel zitten dat hun onrecht is aangedaan". Uit brandbrief van Monique de Groot, directeur SGM en Roland R. Knobbout, OvJ Slachtofferrecht en Veilige Publieke Taken, aan Johan Bac, directeur Strafrechtketen en hoofdofficier van Justitie d.d. 17 maart 2017.

De Officier van Justitie speelt namens het OM een cruciale rol in de afwikkeling van een strafzaak. Hij/zij kan een zaak zelf afdoen (via een sepot of een transactie) of de strafzaak doorzetten naar de rechter.

Beleid van het OM ten aanzien van doorverwijzing van het slachtoffer naar het Schadefonds

Het OM heeft een informatieplicht inzake slachtoffers. Deze informatieplicht is onder andere opgenomen in de 'Aanwijzing Slachtofferzorg'. In deze aanwijzing staat beschreven hoe het Openbaar Ministerie zijn taak moet vervullen. Om alle medewerkers binnen het OM die met slachtoffers werken op een uniforme wijze te informeren over slachtofferzorg zijn zogeheten 'beleidsmedewerkers slachtofferzorg' aangesteld.

Op beleidsniveau hebben wij gesproken met een landelijk beleidsmedewerker slachtofferzorg (zie methodesectie). Deze beleidsmedewerker heeft als taak ervoor te zorgen dat binnen het OM alle medewerkers die met slachtoffers werken op een uniforme wijze geïnformeerd zijn inzake slachtofferzorg. Zij vertelde dat de slachtoffers van zaken die bij het OM belanden goed geïnformeerd worden. Dit komt onder andere voort uit de informatieplicht inzake slachtoffers, die is opgenomen in de 'Aanwijzing Slachtofferzorg' (Wet van 8 maart 2017, Stb 2017, Nr. 128).

Hoe wordt de doorverwijzing door het OM naar het Schadefonds in de praktijk vorm gegeven?

Op uitvoerend niveau hebben wij vier medewerkers geïnterviewd, drie zaakscoördinatoren van het OM en een officier van justitie. Een zaakscoördinator is verbonden aan het Slachtofferloket van het OM. Het Slachtofferloket is een servicebalie voor slachtoffers waarin het OM, Slachtofferhulp Nederland en de politie samenwerken. Een slachtoffer van een ernstig misdrijf krijgt hier een persoonlijk aanspreekpunt doordat een zaakscoördinator het slachtoffer gedurende de hele strafzaak helpt:

"Wij worden ingezet op de ernstige misdrijven. We zijn de schakel tussen de officier van justitie en het slachtoffer of de nabestaanden. Ik regel namens het OM alle noodzakelijke bezigheden met betrekking tot het slachtoffer of de nabestaanden" (iinterview zaakscoördinator 1).

De drie geïnterviewde zaakscoördinatoren zijn alle drie bekend met het Schadefonds. Zij gaven aan dat in 90% van de zaken die bij hen terechtkomen (doorgaans ernstige geweldsmisdrijven) het slachtoffer ook al bekend is met Slachtofferhulp Nederland en dat Slachtofferhulp Nederland de slachtoffers uitgebreid informeert en helpt, ook richting het Schadefonds.

Als een slachtoffer nog niet bekend is met het Schadefonds (of Slachtofferhulp Nederland) dan maken de zaakscoördinatoren het slachtoffer hierop attent en verwijzen door naar Slachtofferhulp Nederland. De zaakscoördinatoren begeleiden het slachtoffer niet zelf bij een aanvraag om een schade-vergoeding bij het Schadefonds. Dat zien ze niet als hun taak.

De geïnterviewde officier van justitie geeft aan ook dat zij het Schadefonds kent en dat het zelden tot nooit voorkomt dat de slachtoffers die zij tegenkomt nog niet met Slachtofferhulp Nederland of het Schadefonds bekend zijn. Als dit wel het geval is, wijst zij hen op het bestaan van Slachtofferhulp Nederland en maakt zij duidelijk dat slachtoffers hier ook geholpen kunnen worden met het indienen van een verzoek om een schadevergoeding via het Schadefonds. Als het slachtoffer aangifte heeft gedaan bij de politie en het OM besluit niet tot verdere vervolging krijgt het slachtoffer een brief van het OM waarin zowel Slachtofferhulp Nederland als ook het Schadefonds wordt genoemd. Dus ook als een zaak uiteindelijk door het OM wordt geseponeerd, is het slachtoffer in ieder geval per brief geïnformeerd over het Schadefonds.

Ervaren knelpunten bij doorverwijzing

De zorg van de meeste geïnterviewden van het OM gaat uit naar de slachtoffers, die om verschillende redenen geen aangifte doen of melding maken van een strafbaar feit. Bij deze slachtoffers is het bestaan van het Schadefonds en de mogelijkheden die het Schadefonds hen eventueel zou kunnen bieden, doorgaans niet bekend.

“Een probleem zijn de slachtoffers die geen aangifte doen. Hoe worden zij op de hoogte gebracht van het bestaan van het Schadefonds?” (interview Officier van Justitie).

6.3 Slachtofferhulp Nederland

Slachtofferhulp Nederland helpt slachtoffers van misdrijven, verkeersongelukken en calamiteiten. Ook nabestaanden, getuigen en andere betrokkenen kunnen een beroep doen op Slachtofferhulp Nederland. Doel van Slachtofferhulp Nederland is om slachtoffers te ondersteunen bij het verwerken van de gebeurtenis en, waar mogelijk, herstellen dan wel verlichten van de materiële en immateriële schade. Slachtofferhulp Nederland biedt dus psychische, praktische en juridische hulp. Slachtofferhulp Nederland helpt het slachtoffer ook bij het invullen van de vergoedingsaanvraag bij het Schadefonds. De hulp die Slachtofferhulp Nederland biedt is kosteloos omdat Slachtofferhulp Nederland wordt gefinancierd vanuit het ministerie van Veiligheid en Justitie, de gemeenten en het Fonds Slachtofferhulp.

Beleid van Slachtofferhulp Nederland ten aanzien van doorverwijzing van het slachtoffer naar het Schadefonds

Op beleidsniveau hebben wij een beleidsmedewerker van Slachtofferhulp Nederland geïnterviewd. Zij vertelde dat in elk relevant beleidsdocument en elke relevante werkinstructie van Slachtofferhulp Nederland het Schadefonds onder de aandacht van de medewerkers wordt gebracht. Op de website van Slachtofferhulp Nederland (slachtofferhulp.nl) wordt onder het kopje ‘juridisch advies’ onder andere het volgende genoemd: *“Onze medewerkers helpen slachtoffers met juridische zaken, zoals het doen van een aanvraag voor schadevergoeding bij het Schadefonds”*.

Hoe wordt de doorverwijzing door Slachtofferhulp Nederland naar het Schadefonds in de praktijk vorm gegeven?

Wij hebben vier medewerkers van Slachtofferhulp Nederland geïnterviewd. Alle vier zijn juridisch medewerkers en drie van hen zijn tevens schadefondsspecialisten bij Slachtofferhulp Nederland.

Alle geïnterviewden zien Slachtofferhulp Nederland als de 'hofleverancier' van het Schadefonds. Binnen Slachtofferhulp Nederland bestaan er Schadefonds-specialisten, die weten wanneer een aanmelding/verzoek om een schadevergoeding kans van slagen maakt en welke ondersteunende documentatie noodzakelijk is. Ook weten deze medewerkers hoe zij om moeten gaan met een afwijzing van het Schadefonds, en hoe op de meest succesvolle wijze bezwaar in te dienen.

De Schadefonds-specialisten van Slachtofferhulp Nederland krijgen regelmatig voorlichting van het Schadefonds. De Schadefonds-specialisten binnen Slachtofferhulp Nederland bieden op hun beurt weer ondersteuning aan de andere medewerkers van Slachtofferhulp Nederland.

Alle geïnterviewden geven aan dat de slachtoffers die bij Slachtofferhulp Nederland terecht komen op de juiste wijze worden begeleid richting het Schadefonds. Dit ook omdat het één van de kerntaken van Slachtofferhulp Nederland is om slachtoffers bij schade afwikkeling te helpen, Deze mening wordt onderschreven door de medewerkers die wij bij de politie en het OM hebben gesproken.

Ervaren knelpunten bij doorverwijzing

Alle geïnterviewden zijn van mening dat het grote probleem inzake de doorverwijzing naar het Schadefonds gerelateerd is aan de vraag óf de slachtoffers bij Slachtofferhulp Nederland terecht komen. Als zij wel bij Slachtofferhulp Nederland terecht komen, is daar voldoende expertise aanwezig om de potentiële aanvragen voor een schade bij het Schadefonds zo te ondersteunen dat dit een optimale kans van slagen heeft.

Naar de mening van de geïnterviewden zit het probleem bij de slachtoffers die geen aangifte kunnen of willen doen bijvoorbeeld omdat zij zich schamen of bang zijn om aangifte te doen. Deze slachtoffers zijn vaak bang voor de dader, de omgeving van de dader of voor de eigen omgeving. Dit is vaak het geval bij huiselijk geweldzaken, seksueel misbruik en stalking.

“Een belangrijke categorie slachtoffers, die niet bereikt wordt door het Schadefonds zijn de slachtoffers van seksueel en huiselijk geweld. Dit onder andere omdat dit soort delicten doorgaans één op één delicten zijn en de verklaring van het slachtoffer tegenover die van de dader kan staan, waardoor circumstantial evidence ontbreekt (getuigenverklaring zijn er niet ter ondersteuning) en bij een ontkennende verdachte is er een bewijsprobleem. Ook de dubbele loyaliteit naar de dader kan een probleem zijn” (interview medewerker Slachtofferhulp Nederland 1).

Soms maakt een slachtoffer wel melding van een incident maar doet zij geen aangifte. Als de politie deze meldingen niet systematisch opslaat, wordt een aanvraag bij het Schadefonds lastiger. Aangifte is overigens geen vereiste voor het Schadefonds om een uitkering toe te kennen, maar een aanvraag voor een schadevergoeding met wel verifieerbaar zijn. Als de klachten geregistreerd zijn, kan dit meegenomen worden door het Schadefonds bij de vaststelling of het verzoek gebaseerd kan worden op objectieerbare criteria. De geïnterviewden pleiten er dan ook voor dat de politie alle meldingen van huiselijk geweld, stalking, seksueel misbruik e.d. registreren.

De wijze waarop de politie slachtoffers informeert over de gevolgen, die het doen van aangifte met zich mee kan brengen, zoals het gevaar om opnieuw 'gevictimiseerd' te worden, met name

als de bewijslast dun is of dat het doen van een valse aangifte meened is, kan slachtoffers afschrikken om aangifte te doen.

De geïnterviewden vragen zich ook af of bij het 'gewone publiek' wel voldoende bekend is dat Slachtofferhulp Nederland veel meer biedt dan psychosociale hulp maar dat Slachtofferhulp Nederland ook juridische dienstverlening en praktische ondersteuning biedt.

“De juridische dienstverlening van Slachtofferhulp Nederland is te weinig bekend. Dat is jammer want ik denk dat daardoor sommige slachtoffers een mogelijke schadevergoeding mislopen, waar ze wel recht op hebben en die hen ook goed zou doen” (interview medewerker Slachtofferhulp Nederland 2).

Tot slot geven de geïnterviewden aan dat de bekendheid van het Schadefonds bij hulpverlenende instellingen in de GGZ niet groot is en dat het goed zou zijn als het Schadefonds haar bekendheid bij deze instellingen vergroot.

“Het Schadefonds Geweldsmisdrijven zou zelf meer outreachend moeten zijn en met name richting de coördinatiepunten seksueel geweld, mensenhandel, huiselijk geweld, loverboys, blijf van mijn lijf huizen e.d.. Elke psycho-trauma afdeling van een GGZ-instelling zou bekend moeten zijn met het Schadefonds Geweldsmisdrijven” (interview medewerker Slachtofferhulp Nederland 3).

Slachtofferhulp Nederland en Schadefonds hebben korte lijnen. Zo worden er medewerkers van de juridische afdeling van Slachtofferhulp Nederland opgeleid door Schadefonds opdat de aanvragen aangaande de schadevergoedingen zo goed mogelijk kunnen worden voorbereid door Slachtofferhulp Nederland.

Er is dus sprake van een goede samenwerking tussen Slachtofferhulp Nederland en Schadefonds. Al zijn beide instellingen gebaat bij meer publieksbekendheid. Voor Slachtofferhulp Nederland geldt dat zij landelijk behoorlijk bekend zijn, maar in mindere mate als het gaat om de praktische en juridische hulp, inclusief de hulp bij het aanvragen van een schadevergoeding bij het Schadefonds.

6.4 GGZ-instellingen

Wij beperken ons tot een tweetal GGZ instellingen, te weten de Centra voor Seksueel Geweld en een Multidisciplinair Centrum voor Kindermishandeling waar slachtoffers terecht komen voor hulp.

6.4.1 Centra Seksueel Geweld

De Centra voor Seksueel Geweld bieden opvang, steun en hulp aan mensen die zijn aangerand of verkracht. Deze steun is zowel praktisch als sociaalpsychologisch van aard. Slachtoffers worden onder andere geholpen met het doen van aangifte maar worden ook begeleid inzake de psychische verwerking van het gebeuren.

Slachtoffers van seksueel geweld zijn in veel gevallen gebaat bij een schadevergoeding van het Schadefonds.

“Als een meisje is verkracht dan moet ze daarna medicatie krijgen om een SOA infectie te voorkomen of om HIV te bestrijden. Vaak kunnen die meisjes dat helemaal niet betalen. Zo’n meisje krijgt dan dus geen medicijnen. Dat is erg. Een vergoeding van het Schadefonds zou in zo’n geval zeer welkom zijn” (interview beleidsmedewerker Centrum Seksueel Geweld).

Na een verkrachting is het belangrijk dat het slachtoffer medicatie krijgt om geslachtsziekten te voorkomen of om HIV te bestrijden. Bij minderjarigen wordt de zorgverzekering doorgaans betaald door de ouders, de rekening voor het eigen risico komt dus ook bij de ouders terecht. Veel meisjes willen niet dat hun ouders weten dat zij verkracht zijn. Hierdoor willen zij geen beroep doen op de verzekering en krijgen zij dus geen medicijnen. Het komt ook voor dat de volwassen slachtoffers de zorgverzekering zelf betalen maar gewoon het geld niet hebben om de medicatie te betalen als dat in het eigen risico gedeelte van de vergoeding van de zorgverzekering valt.

Beleid van Centra Seksueel Geweld ten aanzien van doorverwijzing van het slachtoffer naar het Schadefonds

Eén beleidsmedewerker van de Centra Seksueel Geweld is geïnterviewd. Zij geeft aan dat op beleidsniveau het Schadefonds bij de professionals onder de aandacht wordt gebracht door middel van de ‘Kwaliteitscriteria voor de Centra Seksueel Geweld’. Hierin staan de richtlijnen waar alle professionals, die werkzaam zijn bij de Centra Seksueel Geweld of die betrokken zijn bij de Centra Seksueel Geweld, zich aan dienen te houden. In deze kwaliteitscriteria staat onder de ‘Algemene kwaliteitscriteria’: *“Een CSG waarborgt de overgang van de subacute fase naar nazorg en stemt af met Slachtofferhulp Nederland voor sociale, juridische en financiële zaken”*. Meer specifiek staat bij de kwaliteitscriteria voor de casemanager: *“De casemanager wijst het slachtoffer op de mogelijkheid tot praktische en juridische ondersteuning (in het strafproces) door Slachtofferhulp Nederland; en de casemanager wijst het slachtoffer op de mogelijkheid tot schadevergoeding door het Schadefonds Geweldsmisdrijven.”*

Hoe wordt de doorverwijzing door de Centra Seksueel Geweld naar het Schadefonds in de praktijk vorm gegeven?

“Ik verwijs slachtoffers eigenlijk altijd door naar Slachtofferhulp Nederland. Ik bemoei me niet zo zeer met de vraag of een schade al dan niet voor vergoeding door het Schadefonds in aanmerking komt. Daar weet Slachtofferhulp Nederland veel meer van af” (interview met medewerker Centrum Seksueel Geweld).

De geïnterviewden geven aan dat er obstakels en vragen zijn als het gaat om de doorverwijzing naar het Schadefonds, die met name te maken hebben met de specifieke problematiek bij de Centra Seksueel Geweld. Deze knelpunten worden hieronder weergegeven.

Ervaren knelpunten bij doorverwijzing

Veel slachtoffers willen geen aangifte of melding bij de politie doen.

De geïnterviewden geven aan dat doorverwijzing naar het Schadefonds, via Slachtofferhulp Nederland, vanuit Centra Seksueel Geweld zeker plaatsvindt, maar niet altijd eenvoudig en eenduidig is omdat de Centra Seksueel Geweld met een doelgroep werkt die vaak geen aangifte of melding bij de politie wil doen. Het betreft hier meestal jonge meisjes of jongens die vaak niet willen dat hun ouders weten wat er is gebeurd. Volgens de respondenten willen deze slachtoffers het liefst zo snel mogelijk doorgaan met hun leven en geen aandacht meer geven aan hetgeen is voorgevallen. Ook geven de geïnterviewden aan dat zij slachtoffers geen valse hoop willen geven op een schadevergoeding als de kans van slagen misschien niet zo groot is, onder andere omdat de verificerbaarheid van een geweldsdelict minder goed mogelijk is wanneer slachtoffers geen aangifte of melding willen doen bij de politie.

Verklaring van de hulpverlener als er geen aangifte of melding is gedaan bij de politie

De geïnterviewden geven aan dat het goed is om te weten dat een beroep op het Schadefonds ook mogelijk is zonder aangifte of melding, maar dat het dan naar mening van de geïnterviewden nog steeds allerm minst eenvoudig is om een uitkering aan te vragen bij het Schadefonds. In het geval dat een slachtoffer geen aangifte of melding doet zijn er namelijk wel verklaringen van hulpverleners nodig om een beroep op het Schadefonds te kunnen doen. Anders kun je niet aantonen dat een beroep op het Schadefonds gerechtvaardigd is. Dit is volgens de geïnterviewde een groot probleem. Een dergelijke verklaring, van de hulpverlener waarvan voor de hulpverlener de inhoud ook niet helemaal duidelijk is, vraagt naar de mening van de geïnterviewde veel van de hulpverlener. Er zijn veel vragen over het opstellen van een dergelijke verklaring, waaronder:

- Wordt een schadevergoeding die wordt uitgekeerd aan slachtoffers op de dader wordt verhaald? De angst van een aantal slachtoffers is, dat zij (in)direct toch weer met de dader in contact komen of dat de dader hen dit alsnog kwalijk neemt.
- Mag een hulpverlener een verklaring afgeven over een misdrijf waarvan het slachtoffer zelf geen aangifte wil doen of melding wil maken?
- Hoe moet het aantoonbare verband tussen het gepleegde delict en -als dit aan de orde is- het opgelopen trauma (bv. PTSS) worden aangetoond? Allerlei andere factoren kunnen ook van invloed zijn op de vraag op iemand een trauma oploopt, zoals de geestelijke gesteldheid van het slachtoffer voor het incident, de kenmerken van het incident en de reacties van de omgeving. Al deze zaken kunnen een rol spelen bij het opgelopen trauma dat maakt het niet gemakkelijk om van een eenduidig oorzaak (misdrijf) – gevolg (trauma) – verband te spreken.
- Wordt de hulpverlener later geconfronteerd met juridische claims van de dader of het slachtoffer?
- Kost het niet erg veel tijd om een verklaring op te stellen?
- Welke informatie moet er precies in een dergelijke verklaring staan? Wat mogen we wel verklaren en wat niet?

De geïnterviewde geeft aan dat het erg zou helpen als het Schadefonds een format of een voorbeeld van een dergelijke verklaring zou verschaffen met daarbij een toelichting over de rechten en de risico's van de hulpverlener. Zij geeft ook aan graag begeleiding en hulp van het Schadefonds te krijgen bij het opstellen van een verklaring.

“Een verklaring vraagt nogal wat van de hulpverlener. Mag een hulpverlener bijvoorbeeld wel een verklaring afgeven over iets waarvan het slachtoffer geen aangifte wil doen of melding wil maken? En hoe kun je het verband aantonen tussen het gepleegde delict en het opgelopen trauma?” (interview met beleidsmedewerker Centrum Seksueel Geweld).

Deze problematiek wordt onderschreven door de geïnterviewden, die bij Slachtofferhulp Nederland werken.

Welke schade wordt wel vergoed en welke schade niet?

“Vaak blijft een kind dat ernstig is mishandeld toch bij de ouders wonen. Wat kan het Schadefonds voor zo'n kind betekenen? Kan zo'n kind geld voor extra bijscholing krijgen?” (interview medewerker Multidisciplinair Centrum Kindermishandeling).

“Minderjarigen kunnen doorgaans geen aangifte doen, dat kan alleen met toestemming van (één van) de ouders. En wat als één van deze ouders de mishandelende ouder is? Of de ouders in een vechtscheiding zitten waardoor de één nooit toestemming gaat geven aan de andere ouder voor wat dan ook” (interview medewerker Multidisciplinair Centrum Kindermishandeling).

De geïnterviewde geeft aan dat de medewerkers niet precies weten welke schade wel of niet voor vergoeding in aanmerking komt.

Angst om de dader aan te wijzen

“Slachtoffers van seksueel geweld door een bekende kunnen ook kampen met schuldgevoelens over het gebeurde. Ze kampen met vragen als: had ik niet anders moeten reageren, had ik niet duidelijker moeten zijn? (...)Dat maakt het ook lastig de pleger als dader te zien. Niet alle slachtoffers willen/durven de pleger te benoemen” (interview medewerker Centrum Seksueel Geweld).

Slachtoffers van seksueel geweld door een familielid of bekende kunnen last hebben van schuldgevoelens over het gebeurde: had ik niet anders moeten reageren? Had ik niet duidelijker moeten zijn? etc. Deze schuldgevoelens maken het moeilijk voor de slachtoffers om de pleger als dader te zien. Niet alle slachtoffers willen of durven de pleger te benoemen. De geïnterviewden vragen zich af of een slachtoffer die de dader niet durft aan te wijzen wel een vergoeding van het Schadefonds kan krijgen.

Hoe dan wel?

Volgens de geïnterviewden zou doorverwijzing naar het Schadefonds bevorderd worden als een verklaring van de casemanager of zorgcoördinator in samenwerking met een behandelaar voldoende zou zijn om een aanvraag bij het Schadefonds te honoreren. In deze verklaring wordt dan onderbouwd dat er sprake is van ervaren seksueel geweld en van de noodzaak tot behandeling. Hoe deze constructie er precies uit zou moeten zien, moet dan nog nader, samen

met het Schadefonds, worden uitgewerkt. Het Multidisciplinair Centrum Kindermishandeling vraagt zich af of het niet mogelijk is om een geormerkte subsidie van het Schadefonds te ontvangen. Zij zijn van mening dat de complexiteit van het systeem waarin kindermishandeling plaatsvindt de aanvraag voor een uitkering bij het Schadefonds erg moeilijk maakt.

6.5 LANGZS Advocaten

Stichting Landelijk Advocaten Netwerk Gewelds- en Zeden Slachtoffers (LANGZS) richt zich op de juridische bijstand aan slachtoffers van ernstige gewelds- en zedenmisdrijven. De stichting heeft als doel de deskundigheid van advocaten die slachtoffers bijstaan te vergroten, de positie van slachtoffers van gewelds- en zedenmisdrijven te versterken en aan publieksvoorlichting te doen. De advocaten die zijn aangesloten bij LANGZS zijn geschoold op het gebied van slachtofferrechten. Zij hebben allen de basisopleiding slachtoffer- en letselzaken gevolgd. Deze opleiding is ook door de Raad voor Rechtsbijstand verplicht gesteld voor rechtsbijstandverleners op het terrein van slachtofferhulp.

LANGZS advocaten ten aanzien van doorverwijzing van het slachtoffer naar het Schadefonds

Vrijwel alle LANGZS advocaten werken als zelfstandig ondernemer. Dit betekent dat zij gebonden zijn aan het kwaliteitsbeleid van de Orde van Advocaten en dat zij zich hebben aangesloten bij de Stichting LANGZS.

Een medewerker van LANGZS is geïnterviewd over het beleid dat binnen deze Stichting bestaat ten opzichte van het Schadefonds.

Volgens deze medewerker maakt het Schadefonds onderdeel uit van de voor LANGZS advocaten verplichte basisopleiding slachtoffer- en letselzaken. LANGZS heeft nauw contact met het Schadefonds. Als er nieuws is van het Schadefonds zoals bijvoorbeeld een wijziging in de letselschadelijst dan mailt het Schadefonds dat aan LANGZS. LANGZS stuurt deze informatie op haar beurt weer door aan haar leden. Ongeveer zes keer per jaar stuurt LANGZS een nieuwsbrief aan haar leden waarin ook de nieuwe informatie over het Schadefonds wordt vermeld. Mocht er tussentijds nog belangrijke informatie ten aanzien van het Schadefonds zijn dan stuurt LANGZS deze informatie via tussentijdse mailings door aan de aangesloten advocaten. Verder verstrekt LANGZS informatiefolders aan de deelnemende advocaten met informatie over het Schadefonds. De advocaten kunnen deze folders op hun beurt weer aan de slachtoffers verstrekken.

Op de website van LANGZS wordt onder het kopje schadevergoeding niet (direct) naar het Schadefonds verwezen.

Hoe wordt de doorverwijzing door LANGZS Advocaten naar het Schadefonds in de praktijk vorm gegeven?

Wij hebben vier LANGZS advocaten telefonisch geïnterviewd. Alle geïnterviewden geven aan bekend te zijn met het Schadefonds. Zij begrijpen de website van het Schadefonds goed en dienen waar mogelijk voor hun cliënten een aanvraag tot uitkering in bij het Schadefonds. Alle geïnterviewden zijn positief over de gewijzigde site van het Schadefonds. Zij zijn van mening dat de nieuwe site van het Schadefonds duidelijker en overzichtelijker is dan de oude site.

Ervaren knelpunten bij doorverwijzing

Kosteloos invullen van aanvraag tot schadevergoeding

De geïnterviewden geven aan dat de advocaten geen vergoeding (meer) krijgen voor het invullen van een aanvraag tot schadevergoeding bij het Schadefonds. Dit wordt wel wenselijk geacht aangezien zij dit nu kosteloos moeten doen.

Publiceren jurisprudentie

Een van de geïnterviewden geeft dat het plezierig is als het Schadefonds haar werkinstructies en haar jurisprudentie zou publiceren. Dat maakt het gemakkelijker om een betere inschatting te maken of een aanvraag kans op succes heeft en de aanvragen om een uitkering zo goed mogelijk in te vullen.

Beroepsprocedure van het Schadefonds

“Sommige schades vallen in meer categorieën en dat kan ongunstig uitpakken voor mijn cliënten. Ik ga tegen een dergelijk besluit van het Schadefonds in beroep bij het Schadefonds maar de slachtoffers zelf zullen dat niet snel zelf doen. Zij begrijpen de categorie-indeling van de schades niet en hebben de houding van: als je iets krijgt ga je niet zeuren over dat je nog meer wilt” (interview LANGZS advocaat 1).

Eén van de geïnterviewden geeft aan dat hij zich zorgen maakt over het feit dat advocaten die beroep instellen tegen een besluit van het Schadefonds dit gratis voor hun cliënten moeten doen. De beroepsprocedure tegen het Schadefonds is een bestuursrechtelijke procedure maar de cliënt krijgt hiervoor geen kosteloze rechtsbijstand omdat een beroepsprocedure tegen het Schadefonds niet valt onder de uitzondering van art. 44, lid 1 en 2, Wet op de Rechtsbijstand. Hierdoor stellen slachtoffers doorgaans geen beroep in tegen besluiten van het Schadefonds.

Ook geeft een van de LANGZS advocaten aan dat zij het Schadefonds goed weten te vinden en ook wel kritisch staan ten opzichte van het Schadefonds, waarschijnlijk meer dan Slachtofferhulp Nederland.

“Slachtofferhulp Nederland doet goed werk. Zij helpen slachtoffers met het invullen van de aanvraagformulieren, maar de echte Schadefondsspecialisten bij Slachtofferhulp Nederland zijn opgeleid door het Schadefonds zelf. Dat maakt wel dat ze heel goed weten wat het Schadefonds wil, maar maakt hen waarschijnlijk ook minder kritisch ten opzichte van het Schadefonds dan dat wij zijn. Soms ben ik het oneens met het Schadefonds als gaat om de categorie waarin het Schadefonds een schade heeft ingedeeld en denk ik dat het wel wat hoger kan en dat wil ik dan ook wel aanvechten” (interview LANGZS advocaat 2).

6.6 Mediators in Strafzaken

Mediators in strafzaken bemiddelen lopende de strafzaak tussen verdachte en slachtoffer. Het kan hierbij ook gaan om de afwikkeling van schade. In het geval dat de verdachte geen middelen heeft, is het mogelijk om het slachtoffer te adviseren om een beroep voor een schadevergoeding op het Schadefonds te doen. De mediator in strafzaken kan het slachtoffer hiervoor doorverwijzen naar Slachtofferhulp Nederland. Het beroep mediator in strafzaken is nog volop in ontwikkeling.

In 2017 is de pilot mediation in strafzaken, die bij een aantal rechtbanken draaide landelijk uitgerold, al is de financiering op de lange termijn nog niet zeker.

De mediators in strafzaken zijn vrijwel allemaal zelfstandigen, die zelf verantwoordelijk zijn voor hun kennis en kunde. Van beleid is, gezien de kleine omvang van de praktijken, doorgaans geen sprake.

Een aantal mediators in strafzaken heeft zich verenigd in de Vereniging Mediators in Strafzaken (VMSZ) Deze vereniging heeft tot doel het bevorderen van de bekendheid van mediation in strafzaken en de kwaliteit van de mediation en de mediator in strafzaken.

Wij hebben een bestuurslid van de VMSZ geïnterviewd. Dit bestuurslid is van mening dat het belangrijk is dat mediators in strafzaken kennis hebben van het Schadefonds. De geïnterviewde kent het Schadefonds wel maar weet niet wat het Schadefonds precies doet en welke schade wel of niet wordt vergoed. De geïnterviewde geeft ook aan dat het Schadefonds met name met Slachtofferhulp Nederland in verband wordt gebracht en denkt dat het de bekendheid van het Schadefonds goed zou doen als het Schadefonds meer zou worden losgekoppeld van Slachtofferhulp Nederland.

“Slachtofferhulp Nederland wordt in het algemeen meer met psycho-sociale hulp geassocieerd dan met concrete financiële hulp en als dit beeld voorop staat, en slachtoffers geen behoefte hebben aan psycho-sociale hulp kan deze koppeling ertoe leiden dat er geen beroep op het Schadefonds plaatsvindt omdat Slachtofferhulp Nederland niet benaderd wordt” (interview bestuurslid VMSZ).

Inmiddels heeft de VMSZ een themamiddag over schade en schadeafwikkeling georganiseerd. Het Schadefonds heeft een deel van de presentatie voor haar rekening gehouden met als doel om zo meer bekendheid aan het Schadefonds te geven. De VMSZ wil deze en andere bruikbare informatie verstrekken aan haar leden, onder andere via haar website.

Hoe wordt de doorverwijzing door mediators in strafzaken naar het Schadefonds in de praktijk vorm gegeven?

Op uitvoerend niveau hebben wij vijf mediators in strafzaken geïnterviewd. Alle geïnterviewden gaven aan dat zij niet doorverwijzen naar het Schadefonds, vanwege hun onbekendheid met het Schadefonds.

Ervaren knelpunten bij doorverwijzing

Twee van de vijf geïnterviewden kennen het Schadefonds niet. De drie andere geïnterviewden hebben wel van het Schadefonds gehoord maar weten niet wat het Schadefonds doet. Zij kennen de website van het Schadefonds evenmin. Alle geïnterviewden geven aan het jammer te vinden dat ze het Schadefonds niet kennen. Ze willen graag meer informatie over het Schadefonds en zullen zeker doorverwijzen naar het Schadefonds als ze weten voor welke schade en in welke gevallen een schadevergoeding kan worden gevraagd bij het Schadefonds.

7. Conclusies

In dit hoofdstuk geven wij onze conclusies aan de hand van onze onderzoeksvragen.

De eerste onderzoeksvraag: *'Welk beleid hanteren de samenwerkingspartners inzake de doorverwijzing naar het Schadefonds?'*

De geïnterviewde samenwerkingspartners hebben geen eenduidig beleid inzake de doorverwijzing naar het Schadefonds. Het gehanteerde beleid verschilt per samenwerkingspartner. Bij sommige samenwerkingspartners is het Schadefonds onderdeel van een opleiding voor de medewerkers of leden (zoals bijvoorbeeld bij de politie, Slachtofferhulp Nederland en de LANGZS advocaten). Bij andere samenwerkingspartners wordt het Schadefonds door middel van nieuwsbrieven of informatie-bijeenkomsten onder de aandacht van de medewerkers of leden gebracht (zoals bijvoorbeeld bij de Centra Seksueel Geweld en de mediators in strafzaken).

Hoewel de meerderheid van de samenwerkingspartners wel enig beleid heeft, blijkt dit beleid er vooral uit te bestaan dat er wordt gewezen op de mogelijkheid van doorverwijzing naar Slachtofferhulp Nederland. Dat is alleen anders bij Slachtofferhulp Nederland zelf en de LANGZS advocaten.

De tweede onderzoeksvraag: *'Hoe wordt er in de praktijk door de samenwerkingspartners doorverwezen naar het Schadefonds?'*

Vrijwel alle geïnterviewden zijn van mening dat doorverwijzing van het slachtoffer naar het Schadefonds belangrijk is maar of er ook daadwerkelijk wordt doorverwezen, hangt grotendeels af van de vraag of de uitvoerders bekend zijn met het Schadefonds en of zij weten wat de rol is van Slachtofferhulp Nederland als doorgeleider naar het Schadefonds.

Met name bij de politie, de Centra voor Seksueel Geweld en het Meldpunt Kindermishandeling lijken er nog veel mogelijkheden voor verbetering te zijn in de praktijk van alledag inzake de doorverwijzing naar het Schadefonds.

De politie is in de regel het eerste aanspreekpunt voor het slachtoffer van een misdrijf en is daardoor een belangrijke samenwerkingspartner voor het Schadefonds. Hun rol in de doorverwijzing is daarom cruciaal. Bij de politieagenten, waar aangiftes en meldingen binnen komen, blijkt dat, ondanks de opleiding en nieuwsbrieven, het Schadefonds bijna niet bekend is. De indirecte manier van doorverwijzen zou dit kunnen verklaren. Er wordt namelijk niet direct naar het Schadefonds doorverwezen maar naar Slachtofferhulp Nederland. De manier waarop Slachtofferhulp Nederland (en dus indirect het Schadefonds) onder de aandacht van het slachtoffer wordt gebracht verschilt ook per politieagent.

De resultaten uit interviews bij de Centra Seksueel Geweld laten zien dat er bijna niet naar het Schadefonds wordt doorverwezen. Hetzelfde geldt voor de verwijzing door het Multidisciplinair Centrum Kindermishandeling. Dit heeft onder andere met de onbekendheid van het Schadefonds te maken en met het gebrek aan kennis over de werkwijze van het Schadefonds.

Ook bij de mediators in Strafzaken blijkt dat bijna niet wordt doorverwezen naar het Schadefonds dit komt met name doordat de mediators het Schadefonds zelf niet kennen en als zij het Schadefonds wel kennen, niet voldoende geïnformeerd zijn inzake de werkwijze van het Schadefonds.

Bij het OM, Slachtofferhulp Nederland en de LANGZS advocaten zijn de uitvoerenden goed bekend met het Schadefonds. Deze uitvoerenden verwijzen veelvuldig door naar het Schadefonds, zowel direct als indirect via Slachtofferhulp Nederland.

Bij het OM worden alle slachtoffers geïnformeerd door de zaakscoördinator of de Officier van Justitie en wordt duidelijk gemaakt dat slachtoffers bij Slachtofferhulp Nederland worden geholpen met het indienen van een verzoek om een schadevergoeding via het Schadefonds.

De geïnterviewden bij Slachtofferhulp Nederland geven aan dat de slachtoffers die bij Slachtofferhulp Nederland terecht komen op de juiste wijze worden geïnformeerd over het Schadefonds en worden geholpen bij het indienen van een aanvraag tot schadevergoeding bij het Schadefonds.

De geïnterviewde LANGZS advocaten kennen het Schadefonds ook goed en dienen waar mogelijk voor hun cliënten een aanvraag tot uitkering in bij het Schadefonds.

De derde onderzoeksvraag: Worden er in de praktijk knelpunten ten aanzien van doorverwijzing naar het schadefonds door de betrokken samenwerkingspartners ervaren? Indien ja, welke?

Hierna volgt een opsomming van de thema's die door de samenwerkingspartners als knelpunt bij de doorverwijzing naar het Schadefonds worden ervaren:

Bekendheid van het Schadefonds

Vrijwel alle organisaties geven aan dat iedereen gebaat is bij meer bekendheid van het Schadefonds. Meerdere instanties, zoals de politie en de Centra voor Seksueel Geweld hebben aangegeven dat de bekendheid van het Schadefonds onder de uitvoerenden binnen de eigen organisatie klein is. De bereidheid om meer te weten over het Schadefonds en haar rol is echter groot, mits de informatie goed toegankelijk (bereikbaar en eenvoudig verwoord) gemaakt wordt voor uitvoerders binnen deze instanties. Ook geeft Slachtofferhulp Nederland aan dat de bekendheid van het Schadefonds bij hulpverlenende instellingen zoals de GGZ niet groot is en dat het goed zou zijn als het Schadefonds haar bekendheid ook bij deze instellingen vergroot.

Werkwijze van het Schadefonds is onvoldoende bekend

Als de uitvoerenden wel bekend zijn met het Schadefonds, dan zijn zij vaak nog niet voldoende bekend met de werkwijze van het Schadefonds. Deze uitvoerenden weten bijvoorbeeld niet wat er nodig is om een kansrijke aanvraag in te dienen bij het Schadefonds. De medewerkers van Slachtofferhulp Nederland en de LANGZS advocaten vormen hierop een uitzondering en zijn wel goed op de hoogte van de wijze waarop een aanvraag tot uitkering bij het Schadefonds ingediend moet worden en wat de voorwaarden voor het verkrijgen van een vergoeding zijn. De andere samenwerkingspartners weten dit niet of onvoldoende, en dat kan hen ervan weerhouden een

slachtoffer door te verwijzen naar het Schadefonds of een aanvraag bij het Schadefonds in te dienen.

Naam Slachtofferhulp Nederland

De onderzoeksresultaten laten meermalig zien dat de naam 'Slachtofferhulp Nederland' een associatie oproept met psychosociale hulp en therapie. Deze associatie weerhoudt een deel van de slachtoffers ervan om contact op te nemen met Slachtofferhulp Nederland. Met name de politie, een instantie die indirect doorverwijst via Slachtofferhulp Nederland, noemt dit knelpunt.

Ook bij Slachtofferhulp Nederland zelf twijfelt men of het brede publiek voldoende bekend is met het feit dat Slachtofferhulp Nederland veel meer biedt dan alleen psychosociale hulp.

Vergoeding van kosten

De LANGZS advocaten geven aan dat zij het als knelpunt ervaren dat zij geen vergoeding krijgen voor het invullen van een aanvraag tot schadevergoeding bij het Schadefonds. Ook het instellen van beroep tegen een besluit van het Schadefonds moeten zij gratis voor hun cliënten doen. Hierdoor wordt doorgaans niet in beroep gegaan tegen besluiten van het Schadefonds.

Slachtoffers die geen aangifte doen

Een ander knelpunt dat tijdens dit onderzoek naar voren is gekomen is de problematiek van de slachtoffers die om verschillende redenen geen aangifte doen of melding maken van een strafbaar feit. Bij deze slachtoffers en/of hun hulpverleners is het bestaan van het Schadefonds doorgaans niet of onvoldoende bekend. Voor de hulpverleners die met deze slachtoffers werken en wel bekend zijn met het Schadefonds, is het niet altijd duidelijk wat er moet gebeuren om zonder een aangifte of systematisch opgeslagen melding toch een succesvolle aanvraag bij het Schadefonds in te dienen.

De uitvoerende hulpverleners van de Centra Sexueel Geweld die wel op de hoogte zijn van de mogelijkheid om via een hulpverlenersverklaring en/of medische verklaring de aanvraag bij het Schadefonds te ondersteunen, weten niet waaraan zo'n hulpverlenersaanvraag/medische verklaring moet voldoen om kans van slagen te hebben. Zij zijn bang dat zij fouten maken bij het opstellen van een dergelijke verklaring en dat kan ertoe leiden dat een aanvraag bij het Schadefonds niet wordt ingediend.

Verwijzing door het Multidisciplinair Centrum Kindermishandeling kent nog een ander obstakel. Aangezien we maar één medewerkster van een Centrum voor Kindermishandeling hebben gesproken is het moeilijk om conclusies te trekken maar feit lijkt wel dat het zeer ingewikkeld is om een schadevergoeding aan te vragen voor deze slachtoffers omdat het kinderen zijn. Kinderen zijn niet in staat en bij machte om aangifte dan wel melding te doen bij de politie. De daders komen vaak uit de directe kring van deze kinderen (ouders en directe verwanten) en dit zijn doorgaans degenen, die de aangifte of melding namens de betreffende kinderen moeten verzorgen. Dit klemt temeer omdat deze kinderen vaak op meerdere terreinen noodlijdend zijn en de financiële hulp goed kunnen gebruiken.

Tot slot wordt in dit kader door een geïnterviewde van Slachtofferhulp Nederland nog opgemerkt dat de manier waarop de politie slachtoffers informeert over de gevolgen, die het doen van aangifte met zich mee kan brengen, zoals het gevaar opnieuw 'gevictimiseerd' te worden, slachtoffers ook kan afschrikken om aangifte te doen. Daar komt nog bij dat als een slachtoffer geen aangifte wil doen maar wel een melding, de politie deze melding niet altijd systematisch opslaat. Hierdoor wordt een aanvraag bij het Schadefonds lastiger omdat de aanvraag dan niet goed verifieerbaar is.

Samenvattend is onze belangrijkste conclusie dat een deel van de slachtoffers die potentieel recht hebben op hulp van het Schadefonds, niet wordt bereikt doordat de uitvoerenden van een aantal samenwerkingspartners onvoldoende bekend is met het Schadefonds en de werkwijze van het Schadefonds.

8. Aanbevelingen

Hieronder volgen de aanbevelingen naar aanleiding van ons onderzoek naar de rol van samenwerkingspartners in het doorverwijzingsproces van slachtoffers naar het Schadefonds. Deze aanbevelingen zijn onderverdeeld in algemene aanbevelingen en specifieke aanbevelingen gespecificeerd per samenwerkingspartner.

Algemene aanbevelingen:

1. Vergroten van de naamsbekendheid en de werkwijze van het Schadefonds in het algemeen

Het meest genoemde probleem tijdens dit onderzoek is de relatieve onbekendheid van het Schadefonds bij de uitvoerende medewerkers van de geïnterviewde samenwerkingspartners. Voor alle samenwerkingspartners, met uitzondering van Slachtofferhulp Nederland en de LANGSZ-advocaten, geldt dat het Schadefonds op beleidsniveau bekend is maar dat dit niet betekent dat dit ook op het uitvoerende niveau het geval is. Dat laatste is van het grootste belang omdat juist op dit niveau gewerkt wordt met de slachtoffers, die mogelijk een beroep op het Schadefonds zouden kunnen doen.

Een (PR-)campagne waarin uitgebreid aandacht is voor het Schadefonds en wat het Schadefonds kan betekenen voor slachtoffers is voor vrijwel alle samenwerkingspartners zeer wenselijk. Hierbij is vooral belangrijk dat duidelijk wordt wat het Schadefonds kan betekenen, welke schades al dan niet vergoed worden en wat ervoor nodig is om een succesvolle aanvraag in te dienen.

2. Vergroten van bekendheid van het Schadefonds en haar werkwijze binnen de samenwerkingsorganisaties op uitvoeringsniveau.

Het Schadefonds zou met name voor de uitvoerende medewerkers van de samenwerkingspartners informatiebijeenkomsten en voorlichtingscampagnes kunnen organiseren. De geïnterviewde samenwerkingspartners geven aan dat zij het op prijs stellen als het Schadefonds vaker voorlichting zou geven toegespitst op de werkzaamheden van de desbetreffende samenwerkingspartner. De geïnterviewden geven ook aan dat zij behoefte hebben aan een website waarop in eenvoudige en duidelijke taal wordt vermeld wat er kan en nodig is in verband met een schadevergoeding(saanvraag). Hierbij is het goed als het Schadefonds zich realiseert dat het merendeel van degenen, die gebruik zou willen of kunnen maken van deze website, niet juridisch is geschoold. Naast de behoefte aan informatie in eenvoudige en voor iedereen begrijpelijke taal wordt ook aangegeven dat het belangrijk is dat het Schadefonds (nog) meer informatie op haar website publiceert bijvoorbeeld informatie voor hulp- en dienstverleners, die werken met slachtoffers die geen aangifte of melding van een strafbaar feit willen doen bij de politie.

Specifieke aanbevelingen per samenwerkingspartner:

Politie

Directe verwijzing naar het Schadefonds door middel van een extra vinkje op het aangifteformulier

De politie is een belangrijke samenwerkingspartner van het Schadefonds. Het slachtoffer meldt zich doorgaans in eerste instantie bij de politie om daar aangifte te doen maar niet alle agenten weten dat slachtoffers in sommige situaties de mogelijkheid hebben om via het Schadefonds een schadevergoeding te krijgen. Dit probleem kan eenvoudig worden opgelost door niet alleen een vinkje voor Slachtofferhulp Nederland maar ook een vinkje voor het Schadefonds aan het aangifteformulier van de politie toe te voegen. Door dit vinkje toe te voegen moet de agent die de aangifte opneemt, het Schadefonds met het slachtoffer bespreken. Het Landelijk Informatiebeheer is verantwoordelijk voor het aangifteformulier. Het Schadefonds zou via het Ministerie Veiligheid en Justitie kunnen regelen dat Landelijk Informatiebeheer het aangifteformulier aanpast.

Voorlichting t.a.v. het belang van het systematisch opslaan van meldingen door de politie

Het is van groot belang dat meldingen van strafbare feiten goed worden geregistreerd en opgeslagen door de politie. Bij gebrek aan een aangifte kunnen meldingen namelijk het fundament van de aanvraag voor een schadevergoeding bij het Schadefonds vormen. Voorlichting aan de dienstdoende agenten door het Schadefonds op dit specifieke punt wordt dan ook aanbevolen.

LANGZS-advocaten

Publicatie van werkinstructies en jurisprudentie van het Schadefonds

Een deel van de geïnterviewden, waarvan met name de LANGZS-advocaten, geeft aan dat het zeer behulpzaam zou zijn, voor degenen die aanvragen bij het Schadefonds moeten doen, als het Schadefonds haar werkinstructies en jurisprudentie zou publiceren. Dat zou het invullen van de aanvraag bij het Schadefonds vereenvoudigen omdat zo meer kenbaar wordt welke factoren een rol spelen bij het uiteindelijke toekennen dan wel afwijzen van een vergoeding door het Schadefonds.

Vergoeding voor indienen van de aanvraag en instellen van beroep

De geïnterviewde LANGZS-advocaten geven aan dat zij geen vergoeding krijgen voor het invullen van een aanvraag inzake schadevergoeding bij het Schadefonds en het instellen van beroep tegen besluiten van het Schadefonds. Dit vergroot de kans dat advocaten dit in de toekomst niet meer willen doen. Het verdient aanbeveling dat het Schadefonds onderzoekt of zij in deze kwestie enige invloed zou kunnen uitoefenen.

Centra voor Seksueel Geweld en een Multidisciplinair Centrum voor Kindermishandeling

Geven van voorlichting op maat

Bij de Centra voor Seksueel Geweld en een Multidisciplinair Centrum voor Kindermishandeling is de specifieke problematiek van de cliënten een reden tot voorlichting op maat door het Schadefonds. Het gaat hier veelal om jonge mensen en kinderen die geen aangifte of melding kunnen of willen doen vanwege hun connectie met de dader, of andere multi-probleemsituaties waarin zij verkeren. De hulpverleners die met deze categorie cliënten werken, weten niet goed wat er wel en niet mogelijk is als het gaat om het verkrijgen van een schadevergoeding voor hun

cliënten. Zij zijn bang om fouten te maken en verkeerde verwachtingen omtrent een uitkering van het Schadefonds bij hun cliënten te wekken.

Opstellen van een format of een voorbeeldformulier Hulpverlenersverklaring

Ingeval een slachtoffer geen aangifte of melding doet is een hulpverlenersverklaring nodig om een beroep op het Schadefonds te kunnen doen. Anders kun je niet aantonen dat een beroep op het Schadefonds gerechtvaardigd is. Het opstellen van een dergelijke hulpverlenersverklaring is voor de geïnterviewden een probleem. Zij weten niet hoe een dergelijke verklaring eruit moet zien en wat wel en niet mag of wel en niet moet. Ook geven zij aan bang te zijn dat zij zelf achteraf aansprakelijk kunnen worden gesteld bij eventuele fouten. De geïnterviewden geven aan dat het hen erg zou helpen als het Schadefonds een format of een voorbeeld van een dergelijke verklaring voor hen zou maken met daarbij een toelichting over de rechten en de risico's van de hulpverlener.

Slachtofferhulp Nederland

Meer bekendheid geven aan de praktische en juridische hulp die Slachtofferhulp Nederland verleent

Een groot deel van de geïnterviewden gaf aan dat de naam van Slachtofferhulp Nederland het beeld oproept dat Slachtofferhulp Nederland met name psycho-sociale hulpverlening biedt. Dat Slachtofferhulp Nederland ook juridische en praktische ondersteuning biedt is veel minder bekend bij het publiek. Dit verkeerde beeld kan slachtoffers ervan weerhouden naar Slachtofferhulp Nederland te gaan. Als gevolg daarvan missen zij ook het contact met het Schadefonds. Zowel Slachtofferhulp Nederland als het Schadefonds zijn erbij gebaat als deze praktische en juridisch ondersteunend functie van Slachtofferhulp Nederland meer bekend zou worden.

Tot slot

Uit de interviews is duidelijk geworden dat het Schadefonds meer bekendheid moet krijgen. Niet alleen bij de samenwerkingspartners maar ook daarbuiten. Eén van de geïnterviewde agenten opperde om hiertoe een app te ontwikkelen met de titel 'Slachtoffer en Vergoeding' zodat slachtoffers en hulp- en dienstverleners het Schadefonds beter weten te vinden. In deze app moet duidelijk worden vermeld wat er nodig is om een aanvraag te kunnen doen bij het Schadefonds en op welke wijze men geholpen kan worden bij het aanvragen van een schadevergoeding bij het Schadefonds. Met deze laatste aanbeveling ronden wij dit onderzoek af.

9. Referenties

- Alvidrez, J., Shumway, M., Boccillari, A., Dean Green, J., Kelly, V., & Merrill, G. *Reduction of State Victim Compensation Disparities in Disadvantaged Crime Victims Through Active Outreach and Assistance: A Randomized Trial*, Research and Practice, American Journal of Public Health, 2008, no 5, 882–888.
- Akkermans, A.J. (2015). Think Rehab! Over de prioriteit van herstel, herstelgerichte dienstverlening, de knikers e het spel, In: (Ed.), (Je) geld of je leven (terug). Vergoeding in natura. Voordrachten gehouden op het symposium van de Vereniging van Letselschade Advocaten 2015, Den Haag: Boom Juridische uitgevers, 11-36
- Apostolovski, V., Mostl, M., (2014). Victim Support Services in the EU: An overview and assessment of victims' rights in practice, Australia: Franet, European Training and Research Centre for Human Rights and Democracy.
- Bardach, E. (1998). *Getting agencies to work together. The practice and theory of managerial craftsmanship*. Washington D.C.: Brookings Institution Press, 163-198.
- FRA European Union Agency for Fundamental Rights, (2014). Victims of crime in the EU: the extent and nature of support for victims, Luxembourg: Publication Office of the European Union.
- Hoogeveen, C. & A. van Burik (2008). Doelgroep Schadefonds Geweldsmisdrijven: een onderzoek naar de omvang en het profiel van de doelgroep van het Schadefonds Geweldsmisdrijven. Woerden: Van Montfoort.
- Kaats, E., Klaveren van, P. & Opheij, W. (2005) Organiseren tussen organisaties. Schiedam: Scriptum, p. 30.
- Mattessich, P.W., Murray-Close, M. & Monsey, B.R. (2004) Saint Paul: Wilder Publishing Center.
- McCollisser, K.E., French, M.T. & Fang, H. (2010) *The cost of crime to society: new crime-specific estimates for policy and program evaluation*, Drug Alcohol Depend, 108 (1-2), 96-108.
- Mentzer, J. T., (2001). *Defining supply chain management*, Journal of Business Logistics, Vol.22, No. 2, 1-25
- Mulder, J. (2009). Compensatie na geweld. Wie krijgen er een vergoeding van het Schadefonds Geweldsmisdrijven en wat zijn de effecten van zo'n financiële vergoeding? Tilburg: INTERVICT/PrismaPrint Tilburg
- Mulder, J.D.W.E. (2013). *Compensation: the victims perspective*. PhD Thesis, Tilburg University. Nijmegen: Wolf Publishing
- Okimoto T.G. & Wenzelf, M. (2008). The symbolic meaning of transgressions: Towards a unifying framework of justice restoration. *Advances in Group Processes*, 25, 291-326
- Strang, H. (2002). Repair or revenge: *Victims and restorative justice*. Oxford: Oxford University Press.

Van der Duijn Schouten, A-J., 2010, *De positie van het slachtoffer in het Nederlandse strafprocesrecht. Een onderzoek naar de waarborg van de positie van het slachtoffer tijdens en na afloop van de strafrechtelijke procedure van het nationale strafprocesrecht, onder invloed van Europese wetgeving*. Tilburg, Universiteit van Tilburg.

Van Leiden, I., Scholten, L. , Ferwerda, H. (2016). Wie is het slachtoffer? Kenmerken van de doelgroep van het Schadefonds Geweldsmisdrijven en strategieën voor een beter doelgroepbereik. Bureau Beke

10. Bijlage 1: Topiclijst

Op beleidsniveau:

Bekendheid met het Schadefonds

Aandacht voor het Schadefonds

Communicatie met de uitvoerenden

Knelpunten inzake de aanvraag en het verloop hiervan

Op uitvoerend niveau:

Bekendheid met het Schadefonds

Aandacht voor het Schadefonds

Praktijk van het doorverwijzen

Knelpunten inzake de aanvraag en het verloop hiervan

Wensen ten behoeve van een beter verloop van de aanvraag van een schadevergoeding bij het Schadefonds.

11. Bijlage 2: Vragenlijst

Naam:

Datum:

Kent u het Schadefonds Geweldsmisdrijven?

Zo nee

Zou u nu u op de hoogte van het Schadefonds Geweldsmisdrijven wel doorverwijzen naar het Schadefonds Geweldsmisdrijven en wat zou u dan nodig hebben om door te verwijzen?

Zo ja

Verwijst u door naar het Schadefonds Geweldsmisdrijven?

Zo ja

In welke situaties wel of niet?

Wat zijn uw afwegingen om wel of niet door te verwijzen. Zijn er situaties waarin u twijfelt?

Weet u welke schade in welke situaties vergoed wordt?

Kent u de aanvraagprocedure?

Kent u de website? Wat vindt u daarvan?

Hebt u nog punten die u anders zou willen of doen? Hebt u een goede tip voor het Schadefonds Geweldsmisdrijven?

Zo nee

Waarom niet en wat zou u nodig hebben om door te verwijzen?