

Jaarverslag 2018

van de raad van de orde van advocaten in het arrondissement Zeeland – West-Brabant

1

Voorwoord van de deken

Het afgelopen ordejaar kende een aantal opvallende gebeurtenissen.

Op de eerste plaats was dat de verhuizing van de rechtbank naar de nieuwe locatie aan de

Stationslaan. Deze verhuizing heeft er ook toe geleid dat besloten is het bureau van de orde niet

langer in het gebouw van de rechtbank te hebben. Kostenoverwegingen hebben tot dit besluit geleid.

Wel is er een dekenkamer waarin ook besprekingen worden gehouden en uiteraard kent het

gerechtsgebouw een advocatenkamer.

Het onderwerp gefinancierde rechtsbijstand kreeg het afgelopen jaar al veel aandacht, en ook daarna

is dat terecht het geval. Helaas waait de wind zeker niet uit een voor de advocatuur gunstige hoek.

Alle in 2018 en eerder al gevoerde acties ten spijt, is de politiek, althans zij die in dat veld de dienst

uitmaken, weinig bereid gebleken om de advocatuur inzake het onderwerp van de gefinancierde

rechtsbijstand tegemoet te komen.

Gefinancierde rechtsbijstand staat nog steeds op de agenda van de orde, ook landelijk. Met name is

het aan de NOVA om dit onderwerp steeds de nodige aandacht te geven en de belangen van de balie

te behartigen.

Bij gelegenheid van de vorige ordevergadering was er de verwachting dat in het arrondissement

Zeeland-West-Brabant nog in 2018 de 1000e advocaat op het tableau zou worden bijgeschreven. Die

verwachting is uitgekomen. Op 31 augustus 2018 werd de 1000e beëdigd en op het tableau

bijgeschreven. Zowel door de rechtbank, het OM, het bestuur van de Jonge balie en uiteraard door de

raad van de orde werd de betreffende advocaat bij deze gebeurtenis in het zonnetje gezet, net als

overigens alle advocaten die op die zitting werden beëdigd.

Per 1 januari 2019, na de gebruikelijke mutaties aan het einde van het jaar, bedroeg het aantal in ons

arrondissement op het tableau ingeschreven advocaten 979. Begin 2019 zal, met het starten van de

volgende leergang voor de beroepsopleiding, dit aantal weer tot boven de 1000 stijgen. De

verwachting voor 2019 is een blijvende stijging van het aantal advocaten in het arrondissement.

Ik bedank de baliegenoten die zich ieder jaar weer bereid tonen om deel uit te maken van

contactcommissies, het college van afgevaardigden en zij die anderszins naast hun werk als advocaat

werkzaamheden ten behoeve van de orde verrichten, voor hun inzet.

2

Ook de medewerkers van het bureau, de adjunct-secretaris en de leden van de raad van de orde

bedank ik voor de vele werkzaamheden die zij voor de orde verrichten. Ik weet mij als deken daardoor

gesteund.

Lex Lensink

3

Inhoudsopgave

1. Verslag van de raad van de orde

1.1 Vergaderingen

1.2 Portefeuilles

1.3 Jaarvergadering

2. Verslag van het bureau van de orde

2.1 Klachten

2.2 Bemiddelingen

2.3 Adviezen

2.4 Kantoorbezoeken

2.5 Opgave startende kantoren

2.6 Centrale controle verordeningen

2.7 Bestuurlijke handhaving

2.8 Specifiek toezicht dossiers

3. Samenstelling balie Breda Middelburg

3.1 Advocaten

3.2 Kantoren

Bijlage 1: Samenstelling raad van de orde 2018

Bijlage 2: Samenstelling bureau orde van advocaten 2018

Bijlage 3: Samenstelling fractie college van afgevaardigden 2018

Bijlage 4: Samenstelling contactcommissies 2018

Bijlage 5: Samenstelling balie arrondissement Zeeland –West-Brabant 2018

Bijlage 6: Cijfers en overzichten klachten, kantoorbezoeken en specifiek toezicht 2018

Bijlage 7: Representatie en contacten 2018

Bijlage 8: Verslag jaarvergadering 2018

Bijlage 9: Verslag fractievoorzitter college van afgevaardigden 2018

Bijlage 10: Verslag voorzitter Jonge Balie 2018

4

1. Verslag van de raad van de orde

1.1. Vergaderingen

In maart 2018 zijn twee leden van de raad afgetreden en heeft de jaarvergadering één nieuw lid

gekozen. In het jaar 2018 heeft de raad van de orde 12 maal vergaderd. Vaste agendapunten voor die

vergaderingen zijn onder andere klachten, bemiddelingen, verzoeken tot beëdiging, verzoeken tot

uitreiking verklaring voltooide stage, contactcommissies en representatie. Twee maal is het eerste

deel van de vergadering bijgewoond door het bestuur van de Jonge Balie. Met de Jonge Balie worden

onder meer de haardgesprekken en pleitoefeningen besproken, alsmede de door de Jonge Balie

georganiseerde Zuidelijke Pleitwedstrijden en het Jonge Balie golftoernooi. De deelname van het

bestuur van de Jonge Balie aan de twee vergaderingen van de raad van de orde is geëvalueerd.

Geconcludeerd werd dat er een andere vorm van overleg tussen het bestuur van de Jonge Balie en

de raad van de orde moet worden gezocht. Het overleg heeft te weinig inhoud en zou minder als “een

verplicht nummer” moeten worden ingevuld. In 2019 zal gezocht worden naar een nieuwe vorm van

overleg en daarmee worden geëxperimenteerd.

Voorts heeft in juni 2018 in Oostvoorn de jaarlijkse brainstormbijeenkomst van de raad van de orde

plaatsgevonden. Hoofdonderwerp was het beleid ten aanzien van stage en beroepsopleiding.

Voor de samenstelling van de raad van de orde in 2018 wordt verwezen naar de bijlagen bij dit

verslag.

1.2. Portefeuilles

Binnen de raad worden de volgende portefeuilles onder de leden van de raad en de adjunct-secretaris

verdeeld: stage en opleiding, burgerlijk proces, strafrecht, bestuursrecht, personen- en familierecht,

jeugdrecht, insolventierecht, gefinancierde rechtsbijstand, kleine kantoren, PR en communicatie en

personeelszaken.

De raad van de orde heeft op de verschillende rechtsterreinen contactcommissies samengesteld. De

meeste leden van de raad maken q.q. deel uit van één of meer contactcommissies en doen in de

vergaderingen van de raad verslag van de activiteiten van de commissies. Voor een overzicht van de

verdeling van de contactcommissies wordt verwezen naar de bijlagen waarin de portefeuilleverdeling

van de leden van de raad staat vermeld. In 2019 zal stilgestaan worden bij de verdeling van de

werkzaamheden van de leden van de raad aan de hand van de hierboven vermelde portefeuilles en

bekeken worden of een werkverdeling aan de hand van thema’s of projecten niet de voorkeur zou

verdienen.

Portefeuille burgerlijk proces

De contactcommissie burgerlijk proces is in het jaar 2018 samengesteld uit de volgende leden:

mr A.A. Feenstra (tevens portefeuillehouder), mr M.B.A. Alkema, mr H.M.J. van den Hurk (voorzitter),

5

mr drs. P.H.A. van Namen, mr A.J.H.W. Coppelmans, mr G.W.J. van Dijke en mr S.E. van den Berg.

Mr Van den Berg is in de loop van 2018 afgetreden en per 1 januari 2019 opgevolgd door mr R. van

der Jagt.

In 2018 hebben de reguliere, halfjaarlijkse, overleggen plaatsgevonden met zowel de rechtbank als het

gerechtshof. De overleggen met de rechtbank vonden wederom plaats via een videoverbinding tussen

de locaties Breda en Middelburg. Het spreekt voor zich dat het onderwerp KEI in alle overleggen

steeds een belangrijk gespreksitem was. Andere terugkerende thema’s zijn de werkvoorraden en

doorlooptijden bij de gerechten en rolperikelen. Maar ook worden zaken als personele wisselingen en

wijzigingen in de teams en indelingen gedeeld met de balie. Daarnaast is de professionele ontmoeting

van eind september georganiseerd in samenspraak met de rechtbank. Op 4 april 2019 staat de

professionele ontmoeting met het Hof in het hofressort op de agenda. De commissie doet via de

nieuwsbrieven verslag van deze overleggen en bijeenkomsten.

Portefeuille strafrecht

In het verslagjaar 2018 heeft er twee maal een overleg plaatsgevonden tussen de contactcommissie,

het openbaar ministerie en de rechtbank. Ook vanuit de balie worden agendapunten aangeleverd.

Voorts is er twee maal per jaar overleg met het gerechtshof in Den Bosch. Twee leden van de

contactcommissie nemen daaraan deel.

Portefeuille personen- en familierecht

Op 24 september 2018 heeft de commissie een lezing georganiseerd voor familierechtadvocaten in

het arrondissement Zeeland-West-Brabant. Het onderwerp was Procederen in familiezaken en de

spreker was prof. mr. L.M. (Lieke) Coenraad. De bijeenkomst is zeer goed bezocht. In 2019 zal

opnieuw een lezing worden georganiseerd. Ook de rechters van de rechtbank ZWB zullen uitgenodigd

worden de bijeenkomst bij te wonen.

De commissie heeft twee maal per jaar overleg met de rechtbank en daarnaast één maal per jaar met

het gerechtshof. In het overleg met de rechtbank is onder ander de verschillen in behandeltijd van

zaken tussen de rechtbank in Breda en de rechtbank in Middelburg onderwerp van gesprek geweest.

Bij het gerechtshof is onder meer gesproken over de termijn voor het indienen van stukken en het feit

dat het regelmatig voorkomt dat er vlak voor de zitting alsnog overeenstemming tussen partijen wordt

bereikt.

Portefeuille gefinancierde rechtshulp

Op het terrein van de gefinancierde rechtshulp is het in het verslagjaar zeer druk geweest. Vier maal

per jaar vindt er overleg over de gefinancierde rechtshulp plaats met alle portefeuillehouders in het

6

land en de portefeuillehouder in de algemene raad van de Nederlandse orde van advocaten. Zowel in

Middelburg als in Breda hebben bij de rechtbank protestacties plaatsgevonden. Ook zijn er twee

interviews aan de lokale media afgegeven waarin het ongenoegen van de advocatuur met de plannen

rond de stelselherziening zijn geuit. De acties die tegen de voorgenomen wijziging van het stelsel van

gefinancierde rechtshulp zijn ondernomen lijken tot nu toe niets te hebben opgeleverd.

Portefeuille insolventierecht

In het verslagjaar 2018 bestond de contactcommissie insolventierecht uit mr K.E.H. de Klerk, mr

M.C.J. Oonk-Pallandt, mr F.T. Hiemstra en als portefeuillehouder vanuit de raad van de orde mr J. de

Waard. Mr J. de Waard is in de loop van het jaar vervangen door mr J.A.M. de Kerf.

De commissie heeft in het verslagjaar de reguliere halfjaarlijkse overleggen gevoerd met een delegatie

van de insolventiekamer van de rechtbank. Daarnaast heeft op 14 juni 2018 een professionele

ontmoeting plaatsgevonden, waarbij een externe spreker van de Dienst Justus een inleiding heeft

verzorgd.

Portefeuille bestuursrecht

De gewoonte is om jaarlijks een bijeenkomst met de rechtbank met de teamvoorzitter en medewerkers

te hebben. In 2018 heeft geen bijeenkomst plaatsgevonden wegen het ontbreken van agendapunten.

In 2019 zal weer een professionele ontmoeting tussen de rechtbank en de balie worden

georganiseerd. Op het moment van publicatie van het jaarverslag is het onderwerp nog niet bekend.

Voor de samenstelling van de contactcommissie wordt verwezen naar de bijlage.

Portefeuille kleine kantoren

De portefeuillehouder kleine kantoren, mr Hendarin Mouselli, heeft begin 2018 een enquête uitgezet

onder de solopraktijkhouders. De respons op de enquête was goed. Maar liefst 52,9% van de

ontvangers heeft de enquête ingevuld. Blijkens de resultaten van de enquête is met name behoefte

aan informatieverstrekking per e-mail, alsmede door middel van bijeenkomsten.

Naar aanleiding van de uitkomsten van de enquête heeft de raad van de orde Zeeland-West-Brabant

in september 2018 twee bijeenkomsten voor solopraktijkhouders georganiseerd. Eén bijeenkomst

heeft in Breda plaatsgevonden en de ander in Goes. Beide bijeenkomsten zijn goed bezocht.

Daarnaast is tijdens de bijeenkomst ingegaan op een onderwerp dat prominent naar voren kwam uit

de resultaten van de enquête, te weten ‘kantoorbezoeken’. De deelnemers van de bijeenkomsten

hebben positief gereageerd op de twee bijeenkomsten.

7

1.3. Jaarvergadering

Op 15 maart 2018 vond de jaarvergadering van de orde van advocaten Zeeland – West-Brabant

plaats in Slot Oostende te Goes. Tijdens de jaarvergadering zijn de gebruikelijke zaken besproken

zoals de financiën en de vervulling van één van de twee vacatures in de raad van de orde.

8

2. Verslag van het bureau van de orde

Met ingang van 1 mei 2018 is het bureau van de orde verhuisd. Doordat de rechtbank naar een

nieuwe locatie ging en het bureau van de orde niet kon meeverhuizen met de rechtbank, is naar een

nieuwe locatie voor het bureau van de orde gezocht. Voor het bureau van de orde is onderdak

gevonden in een advocatenkantoor dat gevestigd is vlakbij de nieuwe rechtbank. Het bureau van de

orde heeft van het advocatenkantoor afgescheiden werkruimten, een eigen telefoon- en ICT-inrichting

en een eigen postbus. Het bureau van de orde heeft geen ontvangstruimte bij het kantoor. In de

rechtbank is een dekenkamer ingericht. De ontvangst van advocaten en derden vindt plaats in de

dekenkamer. Zowel advocaten als de medewerkers van het bureau hebben laten weten het jammer te

vinden dat de contacten tussen het bureau en advocaten verminderen. Even binnen lopen om een

vraagje te stellen, of kort een advocaat aanschieten om snel een inlichting in te winnen is niet meer

mogelijk. De contacten vinden nu met name telefonisch of per e-mail plaats.

Het bureau van de orde ondersteunt de deken en de raad van de orde. Met de wijziging van de

Advocatenwet is er een wijziging gekomen in de taken van de deken en de raad van de orde. Het

toezicht op toetreding tot de balie, goedkeuring stage en patroon, de opleiding van stagiaires en

voltooiing van de stage, permanente opleiding, advisering met betrekking tot detachering en het

kantoor houden buiten Nederland en dergelijke, behoort tot de bevoegdheden van de raad van de

orde.

Het overige toezicht zoals klachtbehandeling, het voldoen aan vereisten voortvloeiend uit de

Advocatenwet, Verordening op de advocatuur, WWFT en overige op advocaten van toepassing zijnde

regelgeving berust bij de deken.

In al deze taken, inclusief het ontwikkelen van beleid en de administratieve verwerking van dit alles

vindt ondersteuning vanuit het bureau van de orde plaats. De eerder ingeslagen weg naar verdere

professionalisering van het bureau van de orde is voortgezet. Met betrekking tot de

kantoorautomatisering zijn grote stappen gemaakt. Het begin 2016 ingezette traject van

automatisering van alle ordebureaus in het land is in 2017 en 2018 voortgezet. De verwachting was

dat het hele proces van automatisering in 2017 zou kunnen worden afgerond. Dat is helaas niet het

geval gebleken. De verwachting is dat dat eind 2019 wel het geval zal zijn. Het ordebureau in Breda is

een van de bureaus in het land waar het automatiseringssysteem als pilot voor het hele land is getest.

Hierdoor is er veel kennis vergaard over de werking van het systeem en is de nieuwe werkwijze die

een dergelijk nieuw systeem met zich meebrengt inmiddels gemeengoed geworden. Voor de

samenstelling van het bureau in 2018 wordt verwezen naar de bijlagen bij dit verslag.

2.1. Klachten

Het onderzoek in klachten die bij de deken van de orde worden ingediend, wordt voor de deken

uitgevoerd door de stafjuristen van het bureau. Sinds de invoering van het automatiseringssysteem is

9

het voor klagers mogelijk om met een webformulier, dat op de website van de orde is geplaatst, een

klacht in te dienen. De behandeling van de klachten vindt plaats overeenkomstig de landelijk

vastgestelde Leidraad dekenale klachtbehandeling. Als bemiddeling mogelijk lijkt, wordt eerst

geprobeerd de klacht op die wijze op te lossen. Mocht dat niet lukken dan geeft de deken na de klacht

te hebben onderzocht, zijn standpunt ten aanzien van de klacht. Indien de klager het niet eens is met

het standpunt van de deken, heeft de klager de mogelijkheid zijn klacht te laten doorzenden naar de

raad van discipline, die de klacht opnieuw zal beoordelen. In 2018 zijn er 156 klachten bij de deken

ingediend. Dit zijn er 7 meer dan in 2017. Voor een volledig overzicht van de in 2018 ingediende

klachten wordt verwezen naar de bijlagen.

2.2. Bemiddelingen

Bij een gerezen geschil tussen een cliënt en zijn advocaat of tussen advocaten onderling, kan om

bemiddeling door de deken worden gevraagd. In 2018 zijn 27 verzoeken om bemiddeling ingediend.

Dit zijn er 30 minder dan in 2017. Dit verschil is te verklaren door een andere wijze van registreren en

categoriseren van bemiddelingsverzoeken en adviezen.

2.3. Adviezen

In 2018 zijn 39 verzoeken om advies bij de deken ingediend. Hiervan zijn 7 verzoeken om overleg ex

gedragsregel 17, lid 6 (conservatoir beslag ter zake van een vordering op de cliënt) bij de deken

ingediend. Daarnaast is in 2018 10 maal een verzoek ex artikel 13 Advocatenwet (aanwijzing

advocaat) bij de deken ingediend.

2.4. Kantoorbezoeken

Reeds enige jaren worden door en namens de deken bezoeken aan advocatenkantoren in het

arrondissement afgelegd. De selectie van de kantoren vindt steekproefsgewijs plaats. In 2018 heeft de

steekproef plaatsgevonden onder kleine kantoren en dan met name kantoren waarin een solopraktijk

wordt gevoerd. Reden voor een beperking in de doelgroep van de steekproef is, dat de indruk bestaat

dat solopraktijken kwetsbaarder zijn en een groter risico vormen op niet of onvoldoende naleving van

de regelgeving.

Ook in 2018 was het doel van de bezoeken om, naast controle op de naleving van de voor advocaten

en kantoren geldende regelgeving uit te oefenen, ook over en weer informatie uit te wisselen. Bij de

bezoeken wordt gebruik gemaakt van een door het dekenberaad vastgestelde vragenlijst die van te

voren naar de kantoren wordt gezonden. Evenals in 2017 was er in 2018 speciale aandacht voor de

financiële situatie van de advocatenkantoren. Aan de kantoren is gevraagd om van te voren financiële

gegevens van het jaar voorafgaande aan het kantoorbezoek toe te sturen. Deze stukken worden voor

en in opdracht van de deken bekeken en beoordeeld door de unit Financieel Toezicht Advocatuur.

Deze beoordeling wordt voorafgaand aan het kantoorbezoek aan het kantoor toegezonden. Op die

10

manier wordt het kantoor in staat gesteld om eventuele vragen die in de beoordeling worden gesteld,

voor te bereiden en te bespreken met de accountant of boekhouder.

In 2018 hebben 38 kantoorbezoeken plaatsgevonden op basis van een steekproef en één

kantoorbezoek heeft plaatsgevonden op basis van een signaal. Uit de steekproef is niet gebleken dat

solopraktijken minder compliant zijn. Wel is gebleken dat solopraktijken minder geautomatiseerd zijn

en er dus meer tijd moet worden besteed aan zaken die op grotere kantoren door ondersteunend

personeel worden uitgevoerd. Vijf kantoorbezoeken hebben geleid tot het aanleggen van een

specifiek toezicht dossier. Onderwerpen waren: twee maal financiële situatie monitoren, Wwft-cursus,

kantoororganisatie en beroepsaansprakelijkheidsverzekering. Bij 13 kantoren is gevraagd een Wwft-

cursus te doen. Voor nadere cijfers met betrekking tot de kantoorbezoeken wordt verwezen naar de

bijlagen.

2.5. Opgave nieuwe kantoren

Aan startende kantoren wordt gevraagd om informatie over het kantoor te verstrekken. Hierbij moet

gedacht worden aan informatie over de beroepsaansprakelijkheids-verzekering, de stichting beheer

derdengelden, de vervangings- of waarnemingsregeling, melding geheimhoudernummers en overige

verplichtingen voortvloeiend uit de Verordening en regeling op de advocatuur.

Het aantal solopraktijken, al of niet deel uitmakend van een samenwerkingsverband is stabiel

gebleven en bedraagt eind 2018 circa 60% van het aantal in het arrondissement gevestigde kantoren.

In het jaar 2018 zijn 37 opgaven nieuw kantoor op het bureau van de orde in behandeling genomen.

Dit zijn er 3 minder dan in 2017.

2.6. Centrale controle op de naleving van de Verordening op de advocatuur in 2017 (CCV 2017)

In 2018 is in het arrondissement Zeeland – West-Brabant met betrekking tot de CCV de in 2016

gestarte pilot met de CCV voortgezet. Met een CCV in een nieuwe vorm wordt beoogd de

bewustwording van de inhoud van de regelgeving bij advocaten te verhogen. De indruk bestaat dat dit

ook in 2017 zo heeft gewerkt.

Van de 966 advocaten aan wie is verzocht het formulier op de naleving van de verordeningen in te

vullen hebben 955 advocaten voldaan aan de verplichtingen. Aan 7 advocaten is door de deken de

verplichting opgelegd een puntentekort aan te vullen. Er was geen sprake van recidive of een

puntentekort van meer dan 4. Twee advocaten hebben voldaan na actie van de deken. Twee

advocaten hebben een vrijstelling gekregen voor het indienen van het formulier CCV 2017. Dit betreft

advocaten die langdurig 100% arbeidsongeschikt waren.

11

2.7. Pilot opvragen kengetallen

In 2016 is in het kader van de ontwikkeling van het verdiepen van het toezicht op de financiële situatie

van advocatenkantoren een pilot gestart met het opvragen van financiële gegevens van kantoren. Uit

de gegevens kunnen de kengetallen worden gedestilleerd waaruit de financiële situatie van

advocatenkantoren kan worden beoordeeld. De beoordeling van de opgevraagde gegevens heeft op

verzoek van de deken plaatsgevonden door de Unit Financieel Toezicht die is ondergebracht bij de

Nederlandse orde van advocaten. Deze unit staat onder leiding van Fred Blok RA.

Bij alle kantoren zijn financiële gegevens volgens een bepaald format opgevraagd. Dit heeft in 2018

tot de volgende resultaten geleid.

Op basis van de analyses heeft de unit FTA de volgende opmerkingen geplaatst:

Bespreken / overleg – 23 kantoren. Dit zijn 59 minder kantoren dan in 2017.

Actie – geen. Dit is 6 minder dan in 2017.

Ook in 2018 is gebleken dat de door de unit FTA als te bespreken / overleg aangemerkte kantoren,

met de achtergrondinformatie die vanuit de bureaus over het kantoor kon worden gegeven, in de

meeste gevallen niet tot zorgen over het kantoor leidde. Gedacht moet hierbij worden aan kennis over

vertrek van partners, aanstaande beëindiging van het kantoor, voorbereiden vertrek van

kantoorpartners, herstructurering (b.v. na overname door jonge partners), kantoor in opstartfase,

parttime werken, bezoldigde nevenfunctie, enz. In geen enkel geval bleek dat er nadere informatie

moest worden opgevraagd in verband met het ontbreken van gegevens.

Van de 23 door de unit FTA als te bespreken bestempelde kantoren zullen er in 2019 3 kantoren een

signaal kantoorbezoek krijgen. Een drietal andere kantoren zijn opgenomen in de steekproef

kantoorbezoeken 2019. Opvallend is dat deze zes kantoren allemaal solopraktijken zijn.

Het opvragen van kengetallen leidt beslist tot meer informatie over de financiële situatie van kantoren.

Er moet echter voor gewaakt worden dat de deken niet op de stoel van de ondernemer gaat zitten.

Het enige doel dat kennis over de financiële situatie van de kantoren mag dienen is inzicht in de

continuïteit van het kantoor en daarmee waken voor de belangen van de cliënten.

In 2019 zullen er in meerdere arrondissementen kengetallen worden opgevraagd en zal het

pilotkarakter komen te vervallen. Het is de bedoeling dat in 2020 in alle arrondissementen kengetallen

bij kantoren worden opgevraagd.

2.7. Bestuurlijke handhaving

Vanaf 1 januari 2015 beschikt de deken op grond van de Advocatenwet over bestuursrechtelijke

toezicht- en handhavingsbevoegdheden. Door het dekenberaad is afgesproken om vanaf 2015 bij

12

overtreding van de regels ten aanzien van een vijftal onderwerpen bestuursrechtelijk te handhaven.

Het gaat om de volgende onderwerpen:

- advocatenpas,

- stichting derdengelden,

- kantoorklachtenregeling,

- informatieverstrekking,

- opdrachtbevestiging.

In het verslagjaar heeft de deken geen gebruik gemaakt van dit toezichtinstrument. Wel hebben

diverse zogenoemde “norm overdragende contacten” plaatsgevonden. Dit blijkt over het algemeen

een goede manier om compliance te bewerkstelligen.

2.8. Specifiek toezicht

In overleg met de deken of een of meer portefeuillehouders uit de raad van de orde behandelt het

bureau van de orde dossiers in het kader van toezicht en naleving van de regelgeving. Het gaat hier

om toezichtactiviteiten anders dan de uitvoering van kantoorbezoeken, behandeling van klachten,

adviezen en bemiddelingen. Van deze activiteiten wordt een zogenoemd s-dossier aangelegd. De

onderwerpen van deze s-dossiers zijn zeer divers. S-dossiers kunnen bijvoorbeeld voortkomen uit

kantoorbezoeken of de CCV, Nadere Controle Opleidingspunten of de opvraag financiële gegevens

(ook wel kengetallen genoemd). Ook signalen die voortkomen uit klachten, ontvangen van derden of

door eigen waarneming kunnen tot het openen van een s-dossier leiden. Niet alle s-dossiers leiden tot

een toezichtmaatregel van de deken. Het kan ook voorkomen dat na onderzoek blijkt dat er geen

reden is voor zorg of dat er sprake was van loos alarm. Voor een overzicht van de in 2018 aangelegde

s-dossiers wordt verwezen naar de bijlagen.

13

3. Samenstelling balie Zeeland – West-Brabant

3.1. Advocaten

Per 1 januari 2018 waren er in het arrondissement Zeeland – West-Brabant 975 advocaten

ingeschreven, van wie 106 stagiaire. Per 1 januari 2019 waren er 979 advocaten ingeschreven van

wie 107 stagiaire. Voor een uitgebreid overzicht wordt verwezen naar de bijlagen.

3.2. Kantoren

Per 31 december 2018 waren er 385 advocatenkantoren in het arrondissement Zeeland – West-

Brabant gevestigd. Van dit aantal is 217 kantoren een eenpersoonskantoor. Solopraktijken die

samenwerken onder één kantoornaam zijn hierin niet uitgesplitst. Voor een uitgebreid overzicht wordt

verwezen naar de bijlagen.

14

Bijlage 1

Samenstelling raad van de orde

De raad van de orde van advocaten in het arrondissement Zeeland – West-Brabant bestond in het

ordejaar 2018 uit de volgende leden:

Van 1 januari 2018 tot en met 31 december 2018

mr W.A. Lensink, deken

mr M.J. Hoekstra, wnd. deken (tot maart 2018), portefeuille PR en communicatie (tot maart 2018),

contactpersoon Jonge Balie West (tot maart 2018), gedragsregel 12 Oost en West (tot maart 2018)

mr J.C. Sneep, wnd. deken (vanaf maart 2018), contactpersoon Jonge Balie West (vanaf maart 2018),

gedragsregel 26 (voorheen gedragsregel 12) (vanaf maart 2018) en portefeuille strafrecht

mr H.J.P.M. van Berckel-van der Rijken, secretaris en portefeuille PR en communicatie (vanaf maart

2018), portefeuille personen- en familierecht en portefeuillehouder jeugdrecht

mr J.A. de Waard, penningmeester (tot maart 2018) en portefeuille insolventierecht (tot maart 2018)

mr J.A.M. de Kerf, penningmeester (vanaf maart 2018) en portefeuille insolventierecht (vanaf maart

2018)

mr M.B.M.C. van den Berg, contactpersoon Jonge Balie Oost, portefeuille stage en opleiding en

portefeuille personeelszaken

mr H.C. Struijk, portefeuille gefinancierde rechtshulp en portefeuille vreemdelingenrecht

mr H. Mouselli, portefeuille kleine kantoren

mr A.A. Feenstra, portefeuille burgerlijk proces

mr W.H. Lindhout, portefeuille bestuursrecht

mr M.A.M. Rademaker, adjunct-secretaris

15

Bijlage 2

Samenstelling bureau van de orde van advocaten Zeeland – West-Brabant

Tijdens het ordejaar 2018 was de samenstelling van het bureau van de orde als volgt:

mr M.A.M. Rademaker, adjunct-secretaris en directeur van het bureau van de orde 1,0 fp

mr C.A.L. Keijzers, stafjurist 0,6 fp

mr M. Leenaars-Vis, stafjurist 0,8 fp

S. Koorn, bureaumedewerker ondersteuning deken / adjunct-secretaris 0,6 fp

(vanaf 1 september 2018 0,8 fp)

S. Damen-Tanasale BBA, bureaumedewerker ondersteuning deken / adjunct-secretaris 0,8 fp

A. Sloothaak-van der Pool BA, bureaumedewerker ondersteuning stafjuristen 0,7 fp

16

Bijlage 3

Samenstelling fractie in het college van afgevaardigden

De fractie in het college van afgevaardigden in het arrondissement Zeeland – West-Brabant bestond

in het ordejaar 2018 uit de volgende leden:

mr J.M. de Jonge

mr V.C. Andeweg

mr G.L.A.M. van Doveren

mr I. Leenders

De fractie in het college van afgevaardigden in het arrondissement Zeeland – West-Brabant bestond

in het ordejaar 2018 uit de volgende plaatsvervangende leden:

mr A.M.W.A. van der Hoeven

mr K.C.A.M. Oomen

mr N. Vollebergh

17

Bijlage 4

Samenstelling contactcommissies

De contactcommissies waren in het ordejaar 2018 als volgt samengesteld:

Contactcommissie burgerlijk proces

Portefeuillehouder : mr A.A. Feenstra

Leden : mr M.B.A. Alkema

 mr H.M.J. van den Hurk

 mr drs. P.H.A. van Namen

mr A.J.H.W. Coppelmans

 mr G.W.J. van Dijke

 mr S.E. van den Berg

 mr A.A. Feenstra (lid namens rvdo)

Contactcommissie bestuursrecht

Portefeuillehouder : mr W.H. Lindhout

Leden : mr I. Leenders

 mr C.J. IJdema

 mr S.J.E. Loontjens (vanaf 10 september 2018)

 mr M.M. van Woensel (vanaf 10 september 2018)

 mr W.H. Lindhout (lid namens rvdo)

Contactcommissie strafrecht

Portefeuillehouder : mr J.C. Sneep

Leden : mr R. van ’t Land (tot 16 maart 2018)

 mr V.C. Serrarens

mr R.T.K. Davidse

mr G.J. Woodrow

mr Z. Yeral

mr F.J. Koningsveld

mr J.C. Sneep (lid namens rvdo)

18

Contactcommissie jeugdrecht

Portefeuillehouder : mr H.J.P.M. van Berckel-van der Rijken

Leden : mr M.J.E.M. Edelmann

 mr C.E.J.E. Kouijzer

 mr L.E. Swart

 mr M. Verger-Maas

 mr F.L. Donders (vanaf 8 juni 2018)

 mr H.J.P.M. van Berckel-van der Rijken (lid namens rvdo)

Contactcommissie personen- en familierecht

Portefeuillehouders : mr H.J.P.M. van Berckel-van der Rijken

Leden : mr L.A.E. Bregonje-Voermans

 mr Ph. van Kampen

 mr W.E. de Wit-de Witte

 mr E.M.G. van Nuenen-Meulesteen

 mr N.M. Lindhout-Schot

 mr J.C. Snikkenburg-den Haan

 mr H.J.P.M. van Berckel-van der Rijken (lid namens rvdo)

Contactcommissie insolventierecht

Portefeuillehouders : mr J.A.M. de Kerf (vanaf 16 maart 2018)

mr J.A. de Waard (tot 16 maart 2018)

Leden : mr F.T. Hiemstra

mr K.E.H. de Klerk

mr M.C.J. Oonk-Pallandt

mr J.A.M. de Kerf (lid namens rvdo vanaf 16 maart 2018)

mr J.A. de Waard (lid namens rvdo tot 16 maart 2018)

Contactcommissie gefinancierde rechtshulp

Portefeuillehouder : mr H.C. Struijk

Leden : mr W.G.M. Vos

 mr P.M.J.T. Schumans

 mr J.M.M. Verstrepen

 mr H.C. Struijk (lid namens rvdo)

19

Bijlage 5

Samenstelling balie arrondissement Zeeland – West-Brabant

975

44 20 1 16 42

979

106
31 2 0 1 3

107

869

13 18 1 15 39

872

0

200

400

600

800

1000

1200

Samenstelling Balie Zeeland-West-Brabant
ordejaar 2018

Totaal

Advocaat-stagiaires

Volwassen advocaten

20

217114

32

4

12 6

Samenstelling kantoren
per 31 december 2018

(totaal 383 kantoren)

Eenmanskantoren

Twee tot vijf advocaten

Zes tot twintig advocaten

eenentwintig tot veertig
advocaten

Kantoren met advocaten in
dienstbetrekking

Kantoren gevestigd in het
buitenland

21

49

5

2

25

Goedkeuringen
patronaten

(totaal 56 patronaten)

en
verklaringen van voltooide stage

Ordejaar 2018

Nieuwe patronaten goedgekeurd

Wijzigingen patronaten
goedgekeurd

Patronaten goedgekeurd
verplaatsers naar ons
arrondissement

Verklaringen van voltooide stage
goedgekeurd en uitgereikt in
2018

22

Bijlage 6

Cijfers en overzichten klachten, kantoorbezoeken en specifiek toezicht 2018

 Cijfermatige verantwoording Zeeland-West-Brabant1

Resultaten klachtregistratie 2018

NB: de onderwerpen waar "VERVALLEN" voor staat, kunnen niet worden verwijderd uit Amadeus omdat deze in het
verleden zijn gebruikt en dus een waarde in Amadeus hebben.
Deze onderwerpen worden in Amadeus met "VERVALLEN" aangeduid om te voorkomen dat ze opnieuw worden
gebruikt maar staan daarom nog wel vermeld in onderstaande tabellen en grafieken.

Type klacht

Klachten aantal klachten in %

klacht tegen de eigen advocaat 65 42%

klacht tegen de advocaat van de wederpartij 57 37%

klacht van advocaat tegen advocaat 10 6%

klacht van de deken 3 2%

klacht tegen de deken 12 8%

overig 6 4%

VERVALLEN - klacht van derden grens tuchtrecht 3 2%

Totaal 156 100%

1 Opgemerkt wordt dat het hier gaat om een momentopname; alle cijfers gaan over dossiers die in 2018 zijn gestart, maar niet
per se in 2018 zijn afgerond.

Basisinformatie

Periode van de analyse 01-01-2018 t/m 31-12-2018

Aantal klachten 156

Aantal advocaten per 01-01-2018 975

23

Onderwerp per type klacht2

klacht tegen de eigen advocaat aantal in %

kwaliteit van de dienstverlening 20 28%

beleidsvrijheid 1 1%

opdracht 9 13%

vrijheid terugtrekken / bijstand weigeren 5 7%

communicatie cliënt / bejegening 4 6%

geheimhoudingsplicht 0%

termijnen 4 6%

traagheid 5 7%

informatieverschaffing / instemming cliënt 7 10%

financiën algemeen 4 6%

vereiste schriftelijke vastlegging 0%

declaratie / aanvullende zekerheid / incasso 9 13%

retentierecht 0%

toevoegingsmogelijkheden en aanvraag 0%

toevoeging en financiën 2 3%

belangenverstrengeling 0%

juridische kwaliteit 0%

tekortkoming in de dienstverlening 0%

andere bezwaren 1 1%

VERVALLEN - vrijheid/ruimte van handelen 0%

VERVALLEN - van derden tegen advocaat 0%

VERVALLEN - tegenstrijdige belangen 0%

VERVALLEN - tegen advocaat privé 0%

VERVALLEN - tegen advocaat andere hoedanigheid 0%

VERVALLEN - regels mbt de juridische strijd 0%

VERVALLEN - rechtsmaatregelen 0%

VERVALLEN - grievende uitlatingen / dreigement / bericht derden 0%

VERVALLEN - zorg in acht te nemen jegens wederpartij 0%

2 Een klacht kan meerdere onderwerpen hebben.

65

57

10

3

12

6

3

0 10 20 30 40 50 60 70

klacht tegen de eigen advocaat

klacht tegen de advocaat van de wederpartij

klacht van advocaat tegen advocaat

klacht van de deken

klacht tegen de deken

overig

VERVALLEN - klacht van derden grens tuchtrecht

Type klacht

24

VERVALLEN - bewust gebruik onjuiste gegevens/info 0%

20

1

9

5

4

4

5

7

4

9

2

1

0 5 10 15 20 25

kwaliteit van de dienstverlening

beleidsvrijheid

opdracht

vrijheid terugtrekken / bijstand weigeren

communicatie cliënt / bejegening

geheimhoudingsplicht

termijnen

traagheid

informatieverschaffing / instemming cliënt

financiën algemeen

vereiste schriftelijke vastlegging

declaratie / aanvullende zekerheid / incasso

retentierecht

toevoegingsmogelijkheden en aanvraag

toevoeging en financiën

belangenverstrengeling

juridische kwaliteit

tekortkoming in de dienstverlening

andere bezwaren

VERVALLEN - vrijheid/ruimte van handelen

VERVALLEN - van derden tegen advocaat

VERVALLEN - tegenstrijdige belangen

VERVALLEN - tegen advocaat privé

VERVALLEN - tegen advocaat andere hoedanigheid

VERVALLEN - regels mbt de juridische strijd

VERVALLEN - rechtsmaatregelen

VERVALLEN - grievende uitlatingen / dreigement /…

VERVALLEN - zorg in acht te nemen jegens wederpartij

VERVALLEN - bewust gebruik onjuiste gegevens/info

Onderwerpen klacht tegen de eigen advocaat

25

klacht tegen de advocaat van de wederpartij aantal in %

vrijheid / ruimte van handelen 7 8%

grievende uitlatingen / dreigement / berichten
derden 19 23%

bewust gebruik onjuiste gegevens / informatie 21 25%

rechtsmaatregelen 2 2%

schikkingsonderhandelingen 0%

inbreuk op belangen wederpartij 30 36%

andere bewaren 1 1%

VERVALLEN - tegen advocaat privé 0%

VERVALLEN - tegenstrijdige belangen 0%

VERVALLEN - toevoeging en financiën 0%

VERVALLEN - toevoegingsmogelijkheden en aanvraag 0%

VERVALLEN - financiën algemeen 0%

VERVALLEN - tegen advocaat in andere hoedanigheid 0%

VERVALLEN - regels mbt de juridische strijd 0%

VERVALLEN - financiële verplichtingen/toezeggingen 0%

VERVALLEN - confraternele correspondentie 0%

VERVALLEN - kwaliteit van de dienstverlening 0%

VERVALLEN - belangenverstrengeling 0%

VERVALLEN - zorg in acht nemen jegens wederpartij 4 5%

VERVALLEN - communicatie cliënt/bejegening 0%

26

klacht van advocaat tegen advocaat aantal in %

tegenstrijdige belangen 0%

confraternele correspondentie 1 10%

financiële verplichtingen / toezeggingen 1 10%

overname van zaken 2 20%

regels mbt de juridische strijd 1 10%

onwelwillendheid 1 10%

andere bezwaren 4 40%

VERVALLEN - rechtsmaatregelen 0%

VERVALLEN - retentierecht 0%

VERVALLEN - tegen kantoor/samenwerkingsverband 0%

VERVALLEN - kwaliteit van de dienstverlening 0%

VERVALLEN - informatieverschaffing/instemming cliënt 0%

VERVALLEN - tegen advocaat andere hoedanigheid 0%

VERVALLEN - geheimhoudingsplicht 0%

VERVALLEN - financiën algemeen 0%

VERVALLEN - communicatie cliënt/bejegening 0%

7

19

21

2

30

1

4

0 5 10 15 20 25 30 35

vrijheid / ruimte van handelen

grievende uitlatingen / dreigement / berichten derden

bewust gebruik onjuiste gegevens / informatie

rechtsmaatregelen

schikkingsonderhandelingen

inbreuk op belangen wederpartij

andere bewaren

VERVALLEN - tegen advocaat privé

VERVALLEN - tegenstrijdige belangen

VERVALLEN - toevoeging en financiën

VERVALLEN - toevoegingsmogelijkheden en aanvraag

VERVALLEN - financiën algemeen

VERVALLEN - tegen advocaat in andere hoedanigheid

VERVALLEN - regels mbt de juridische strijd

VERVALLEN - financiële verplichtingen/toezeggingen

VERVALLEN - confraternele correspondentie

VERVALLEN - kwaliteit van de dienstverlening

VERVALLEN - belangenverstrengeling

VERVALLEN - zorg in acht nemen jegens wederpartij

VERVALLEN - communicatie cliënt/bejegening

Onderwerpen klacht tegen de advocaat van de wederpartij

27

VERVALLEN - bewust gebruik onjuiste gegevens/info 0%

VERVALLEN - grievende uitlatingen / dreigement / berichten
derden 0%

VERVALLEN - toevoeging en financiën 0%

VERVALLEN - vrijheid/ruimte van handelen 0%

VERVALLEN - wat in het algemeen niet betaamt 0%

VERVALLEN - zorg in acht nemen jegens wederpartij 0%

VERVALLEN - schikkingsonderhandelingen 0%

VERVALLEN - termijnen 0%

1

1

2

1

1

4

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

tegenstrijdige belangen

confraternele correspondentie

financiële verplichtingen / toezeggingen

overname van zaken

regels mbt de juridische strijd

onwelwillendheid

andere bezwaren

VERVALLEN - rechtsmaatregelen

VERVALLEN - retentierecht

VERVALLEN - tegen kantoor/samenwerkingsverband

VERVALLEN - kwaliteit van de dienstverlening

VERVALLEN - informatieverschaffing/instemming cliënt

VERVALLEN - tegen advocaat andere hoedanigheid

VERVALLEN - geheimhoudingsplicht

VERVALLEN - financiën algemeen

VERVALLEN - communicatie cliënt/bejegening

VERVALLEN - bewust gebruik onjuiste gegevens/info

VERVALLEN - grievende uitlatingen / dreigement /…

VERVALLEN - toevoeging en financiën

VERVALLEN - vrijheid/ruimte van handelen

VERVALLEN - wat in het algemeen niet betaamt

VERVALLEN - zorg in acht nemen jegens wederpartij

VERVALLEN - schikkingsonderhandelingen

VERVALLEN - termijnen

Onderwerpen klacht van advocaat tegen advocaat

28

klacht van de deken aantal in %

kantoorhouden (art 12 Aw) 0%

inbreuk op gedragsregels 0%

onvoldoende kwaliteit 0%

stagezaken 0%

uitvoering tuchtrechtelijke maatregel 0%

niet meewerken onderzoek van de deken 0%

vakbekwaamheid 0%

praktijkstructuren en kantoornaam 0%

praktijkuitoefening in dienst 0%

kantoororganisatie 0%

financiële administratie 0%

derdengelden 0%

beroepsaansprakelijkheid 1 33%

contante betalingen 0%

klachten en geschillenregeling 0%

controle identiteit cliënt en wettigheid opdracht 0%

informatieverstrekking en opdrachtbevestiging 0%

cassatie 0%

resultaat gerelateerde beloning 0%

Wwft 0%

VERVALLEN - tegen de eigen deken 0%

VERVALLEN - grievende uitlatingen / dreigement / berichten
derden 0%

VERVALLEN - zorg in acht te nemen jegens wederpartij 0%

VERVALLEN - handelen in strijd met de Voda 0%

VERVALLEN - andere bezwaren 1 33%

VERVALLEN - tekortkomingen uit de CCV 0%

VERVALLEN - informatie/onderzoek/aangifte(n) derde(n) 0%

VERVALLEN - wat in het algemeen niet betaamt 1 33%

VERVALLEN - tekortkomingen uit de ONK 0%

29

klacht tegen de deken aantal in %

tegen de eigen deken 12 100%

VERVALLEN - informatie/onderzoek/aangifte(n)
derde(n) 0%

1

1

1

0 0,2 0,4 0,6 0,8 1 1,2

kantoorhouden (art 12 Aw)

inbreuk op gedragsregels

onvoldoende kwaliteit

stagezaken

uitvoering tuchtrechtelijke maatregel

niet meewerken onderzoek van de deken

vakbekwaamheid

praktijkstructuren en kantoornaam

praktijkuitoefening in dienst

kantoororganisatie

financiële administratie

derdengelden

beroepsaansprakelijkheid

contante betalingen

klachten en geschillenregeling

controle identiteit cliënt en wettigheid opdracht

informatieverstrekking en opdrachtbevestiging

cassatie

resultaat gerelateerde beloning

Wwft

VERVALLEN - tegen de eigen deken

VERVALLEN - grievende uitlatingen / dreigement /…

VERVALLEN - zorg in acht te nemen jegens wederpartij

VERVALLEN - handelen in strijd met de Voda

VERVALLEN - andere bezwaren

VERVALLEN - tekortkomingen uit de CCV

VERVALLEN - informatie/onderzoek/aangifte(n) derde(n)

VERVALLEN - wat in het algemeen niet betaamt

VERVALLEN - tekortkomingen uit de ONK

Onderwerpen klacht van de deken

12

0 2 4 6 8 10 12 14

tegen de eigen deken

VERVALLEN - informatie/onderzoek/aangifte(n) derde(n)

Onderwerpen klacht tegen de deken

30

overig aantal in %

tegen advocaat als tuchtrechter 0%

tegen advocaat privé 0%

tegen advocaat andere hoedanigheid 3 43%

van derden tegen advocaat 2 29%

tegen kantoor/samenwerkingsverband 2 29%

tegen patroon/stagiaire 0%

andere bezwaren 0%

VERVALLEN - beklag tegen weigering in behandeling nemen
verzoek 0%

VERVALLEN - klacht van derden, grens tuchtrecht aantal in %

VERVALLEN - tegen advocaat als tuchtrechter 0%

VERVALLEN - tegen advocaat privé 0%

VERVALLEN - tegen advocaat andere hoedanigheid 2 67%

VERVALLEN - van derden tegen advocaat 1 33%

VERVALLEN - tegen kantoor / samenwerkingsverband 0%

VERVALLEN - tegen patroon / stagiaire 0%

VERVALLEN - wegens inbreuk statuut voor strafr.adv. 0%

VERVALLEN - wegens inbreuk int. regels en richtlijnen 0%

VERVALLEN - andere bezwaren 0%

VERVALLEN - beklag tegen weigering in behandeling nemen
verzoek 0%

VERVALLEN - declaratie/aanv zekerheid/incasso 0%

VERVALLEN - financiële verplichtingen/toezeggingen 0%

VERVALLEN - kwaliteit van de dienstverlening 0%

VERVALLEN - onwelwillendheid 0%

VERVALLEN - regels mbt de juridische strijd 0%

VERVALLEN - toevoegingsmogelijkheden en aanvraag 0%

3

2

2

0 0,5 1 1,5 2 2,5 3 3,5

tegen advocaat als tuchtrechter

tegen advocaat privé

tegen advocaat andere hoedanigheid

van derden tegen advocaat

tegen kantoor/samenwerkingsverband

tegen patroon/stagiaire

andere bezwaren

VERVALLEN - beklag tegen weigering in behandeling…

Onderwerpen overig

31

Rechtsgebied per klacht

Rechtsgebieden aantal in %

arbeidsrecht 13 8%

bestuursrecht + sociaal zekerheidsrecht 11 7%

BOPZ 0%

curator + faillissementen 8 5%

civiel - overig 59 38%

familierecht 36 23%

huurrecht 3 2%

letselschade 3 2%

ondernemingsrecht 0%

strafrecht 8 5%

tuchtrecht 0%

vreemdelingenrecht 0%

overig 15 10%

VERVALLEN - nalatenschap/erfrecht 0%

VERVALLEN - insolventierecht 0%

Totaal 156 100%

2

1

0 0,5 1 1,5 2 2,5

VERVALLEN - tegen advocaat als tuchtrechter

VERVALLEN - tegen advocaat privé

VERVALLEN - tegen advocaat andere hoedanigheid

VERVALLEN - van derden tegen advocaat

VERVALLEN - tegen kantoor / samenwerkingsverband

VERVALLEN - tegen patroon / stagiaire

VERVALLEN - wegens inbreuk statuut voor strafr.adv.

VERVALLEN - wegens inbreuk int. regels en richtlijnen

VERVALLEN - andere bezwaren

VERVALLEN - beklag tegen weigering in behandeling…

VERVALLEN - declaratie/aanv zekerheid/incasso

VERVALLEN - financiële verplichtingen/toezeggingen

VERVALLEN - kwaliteit van de dienstverlening

VERVALLEN - onwelwillendheid

VERVALLEN - regels mbt de juridische strijd

VERVALLEN - toevoegingsmogelijkheden en aanvraag

Onderwerpen VERVALLEN - klacht van derden, grens
tuchtrecht

32

Hoedanigheid van de klager

Hoedanigheid klager aantal in %

advocaat 13 8%

bedrijf of instelling 22 14%

persoon 116 74%

persoon en advocaat samen 0%

deken 3 2%

bedrijf of instelling en advocaat samen 0%

anders 2 1%

Niet ingevuld 0%

Totaal 156 100%

13

11

8

59

36

3

3

8

15

0 10 20 30 40 50 60 70

arbeidsrecht

bestuursrecht + sociaal zekerheidsrecht

BOPZ

curator + faillissementen

civiel - overig

familierecht

huurrecht

letselschade

ondernemingsrecht

strafrecht

tuchtrecht

vreemdelingenrecht

overig

VERVALLEN - nalatenschap/erfrecht

VERVALLEN - insolventierecht

Rechtsgebied per klacht

13

22

116

3

2

0 20 40 60 80 100 120 140

advocaat

bedrijf of instelling

persoon

persoon en advocaat samen

deken

bedrijf of instelling en advocaat samen

anders

Niet ingevuld

Hoedanigheid klager

33

Afhandeling klachten

Afhandeling klachten aantal in %

griffierecht niet betaald 3 4%

klacht bemiddeld door deken 0%

klacht geschikt 0%

klacht in ruste 7 10%

klacht in ruste na dekenstandpunt 18 26%

klacht ingetrokken 15 21%

klacht naar geschillencommissie / andere instantie 0%

klacht naar Raad van Discipline 25 36%

niet toegekend 0%

niet van toepassing 2 3%

Totaal 70 100%

nog open eind 2018 86

Afhandeling nieuwe klachten / losse brieven (geen klachtzaak)
(bijv. door intrekking klacht voordat klacht in behandeling is genomen / door ontbreken contactgegevens
klager etc.)

Afhandeling nieuwe klachten / losse brieven (geen klachtzaak) aantal in %

aanvraag niet compleet (intern) 2 5%

dubbel aangevraagd (extern) 4 11%

dubbel aangevraagd (intern) 1 3%

geen aanvraag/registratie nodig (extern) 0%

geen bemiddeling plaatsgevonden 0%

in ruste 17 46%

ingetrokken 7 19%

niet ontvankelijk (extern) 6 16%

ontbreken belang (intern) 0%

Totaal 37 100%

nog open eind 2018 2

3

7

18

15

25

2

0 5 10 15 20 25 30

griffierecht niet betaald

klacht bemiddeld door deken

klacht geschikt

klacht in ruste

klacht in ruste na dekenstandpunt

klacht ingetrokken

klacht naar geschillencommissie / andere instantie

klacht naar Raad van Discipline

niet toegekend

niet van toepassing

Afhandeling klachten

34

2

4

1

17

7

6

0 2 4 6 8 10 12 14 16 18

aanvraag niet compleet (intern)

dubbel aangevraagd (extern)

dubbel aangevraagd (intern)

geen aanvraag/registratie nodig (extern)

geen bemiddeling plaatsgevonden

in ruste

ingetrokken

niet ontvankelijk (extern)

ontbreken belang (intern)

Afhandeling nieuwe klachten / losse brieven (geen
klachtzaak)

35

Resultaten kantoorbezoeken 2018

Aantal kantoorbezoeken

Arrondissement
Totaal kantoren per

1 januari 2018
10%

Bezocht per 31
december 2018

Zeeland-West-Brabant 376 38 39

Aanleiding voor het kantoorbezoek

Aanleiding Aantal In %

Signaal 1 3%

A-selecte steekproef 38 97%

Omvang van de bezochte kantoren

Omvang kantoor Aantal In %

E = 1 advocaat 33 85%

K = 2-5 advocaten 6 15%

M = 6-20 advocaten 0 0%

G = 21-60 advocaten 0 0%

ZG = 61 + advocaten 0 0%

Kantoorbezoek geleid tot nader toezichtonderzoek (S-dossier)3

 Aantal

Aantal kantoren waarbij het kantoorbezoek heeft geleid tot één of meer
nadere toezichtonderzoeken (S-dossier)

5

Kantoorbezoek met unit FTA4

 Aantal In %

Unit FTA 0 0%

Kantoorbezoek met inschakeling van derde

 Aantal In %

Andere ingeschakelde derde 0 0%

3 Eén kantoorbezoek kan leiden tot meerdere S-dossiers.

4 Hiermee wordt bedoeld inschakeling van de unit FTA anders dan de standaardscreening die de unit FTA voor een aantal
arrondissementen voorafgaand aan een kantoorbezoek verzorgt.

36

Resultaten S-dossiers 2018

Aantal S-dossiers5

 Aantal

S-dossiers 78

Aanleiding voor het S-dossier6

Aanleiding Aantal

Advies 3

Bemiddeling 0

Kantoorbezoek 5

CCV 3

Opgave Nieuw Kantoor 0

Klacht 4

Geschillencommissie 0

Stage aangelegenheden 1

Eigen melding/eigen verzoek 25

Signaal Rechterlijke Macht 3

Signaal OM 2

Signaal Raad voor Rechtsbijstand 0

Signaal IND 0

Signaal derden 5

Thematisch toezicht, dekenberaad 0

Overig 28

Totaal 79

5 Er wordt per onderwerp een S-dossier gemaakt. Dat betekent dat één S-dossier één onderwerp heeft en dat als er bij een
advocaat meerdere aspecten aanleiding geven tot nader toezichtonderzoek, er meerdere S-dossiers worden aangemaakt voor
die ene advocaat.
6 Eén S-dossier kan meerdere aanleidingen hebben.

37

Onderwerpen S-dossiers

Nalevingstoezicht Aantal Totaal aantal

Vakbekwaamheid 15

Praktijkstructuren en kantoornaam 0

Praktijkuitoefening in dienst 0

Kantoororganisatie 3

Beroepsaansprakelijkheid 1

Resultaat gerelateerde beloning 0

Kantoorhouden (art 12 Advw) 2

Gedragsregels 15

Onvoldoende kwaliteit 1

Uitvoering tuchtrechtelijke maatregel 2

Overig 4

Totaal nalevingstoezicht 43

3

0

5

3

0

4

0

1

25

3

2

0

0

5

0

28

0 5 10 15 20 25 30

Advies

Bemiddeling

Kantoorbezoek

CCV

Opgave nieuw kantoor

Klacht

Geschillencommissie

Stage aangelegenheden

Eigen melding/eigen verzoek

Signaal Rechterlijke Macht

Signaal OM

Signaal Raad voor Rechtsbijstand

Signaal IND

Signaal Derden

Thematisch toezicht/dekenberaad

Overig

Aanleiding S-dossier

38

Financieel toezicht

Financiële administratie 2

Derdengelden 1

Contante betalingen 2

Wwft 1

Financiële soliditeit 25

Overig 0

Totaal financieel toezicht 31

Toelatingstoezicht

Nader onderzoek inzake inschrijvingsverzoek 0

Stage zaken 4

Totaal toelatingstoezicht 4

Eindtotaal 78

Gebruikte toezichtinstrumenten S-dossiers

Gebruikte toezichtmaatregelen Aantal

Normoverdragend contact 24

Dekenbezwaar 7

Gedoogbesluit 0

Boete 0

Last onder dwangsom 0

Voornemen last onder dwangsom 0

Besluit Awb 11

Coaching 2

60ab 0

60b 1

60c 0

Geen toezichtmaatregel 34

Totaal 79

In 34 van 79 van de gevallen, dat is 43 procent, bleek bij nader onderzoek er geen aanleiding een
toezicht instrument in te zetten.

39

Speerpunten dekenberaad7 Aantal

Wwft 1

Kwaliteit van de dienstverlening 1

Financiën eenzijdige toevoegingspraktijk 0

Financiën kengetallen 4

Totaal 6

7 In het Jaarplan van het dekenberaad voor 2018 is een aantal speerpunten opgenomen voor het dekenale toezicht. In de
verantwoording is opgenomen hoeveel S-dossiers er zijn behandeld over onderwerpen die in dat jaar als speerpunt zijn
aangemerkt.

24

7

0

0

0

0

11

2

0

1

0

34

0 5 10 15 20 25 30 35 40

Normoverdragend contact

Dekenbezwaar

Gedoogbesluit

Boete

Last onder dwangsom

Voornemen last onder dwangsom

Besluit Awb

Coaching

60ab

60b

60c

Geen toezichtmaatregel

Gebruikte toezichtmaatregelen

40

Bijlage 7

Representatie en contacten in 2018

Januari

9 januari Nieuwjaarsborrel (deken en leden rvdo)

18 januari Haardgesprek (mr Sneep)

19 januari Beëdigingszitting (mr Van Berckel)

19 januari Pleitoefening (deken en mr Van Berckel)

26 januari Beëdigingszitting (mr Struijk)

29 januari Nieuwjaarsreceptie van de Orde van Vlaamse Balies (deken)

Februari

8 februari Haardgesprek Zeeland (mr De Waard)

15 februari Haardgesprek (mr Mouselli)

16 februari Beëdigingszitting (mr Mouselli)

19 februari Uitreiking stageverklaring (deken en leden rvdo)

22/24 februari Festivity of Sant Raimon of Penyafort (FBE) (mr Van Empel)

23 februari Beëdigingszitting (mr Feenstra)

Maart

9 maart Installatiezitting rechters (deken en mr Lindhout)

15 maart Jaarvergadering te Goes (deken en leden rvdo)

19 maart Kennismakingsbijeenkomst President rechtbank (deken en mr Sneep)

22 maart Haardgesprek (mr Feenstra)

23 maart Pleitoefening (mr Mouselli en mr Feenstra)

April

5 april Haardgesprek Zeeland (deken)

6 april Zuidelijke Pleitwedstrijden en Jonge Balie feest met diner (deken en leden

rvdo)

7 april Dekenlunch (deken en leden rvdo)

9 april Uitreiking stageverklaringen (deken, mr Rademaker, mr Van den Berg, mr De

Kerf, mr Van Berckel en mr Feenstra)

19 april Haardgesprek (mr Van Berckel)

20 april Beëdigingszitting (mr Van den Berg)

41

Mei

17 mei Haardgesprek (mr Van den Berg)

17 mei Strafrechtpubquiz (deken, mr Sneep en mr Feenstra)

25 mei Beëdigingszitting (mr Van den Berg)

25/26 mei Justitia te Amsterdam (deken)

Juni

8 juni Brainstorming (deken en leden rvdo)

12 juni Bijeenkomst Nieuwe Rechtbank voor alle advocaten ZWB (deken en leden

rvdo)

19 juni Roldiner en Jonge Balie Golftoernooi (deken en leden rvdo)

21 juni Haardgesprek (mr Sneep)

22 juni Pleitoefening (mr Van den Berg en mr Sneep)

22/23 juni Rotterdamse dekendagen (deken)

28 juni Dekenconcert Den Haag (mr Rademaker)

28/29/30 juni Haagse Sluitingszittingsfestiviteiten en Lustrumgala Jonge Balie (deken)

29 juni Beëdigingszitting (mr Mouselli)

Juli

13 juli Installatiezitting rechters (deken)

20 juli Beëdigingszitting (mr Sneep)

27 juli Beëdigingszitting (deken)

Augustus

16 augustus Haardgesprek (mr Mouselli)

24 augustus Beëdigingszitting (mr Van Berckel)

31 augustus Beëdigingszitting (deken)

September

6 september Haardgesprek Zeeland (mr Struijk)

6 september Kennismakingsbijeenkomst President rechtbank (deken en mr Feenstra)

7 september Pleitoefening (mr Lindhout en mr Van Berckel)

7 september Plechtige openingszitting Fusiefeest Balie Provincie Antwerpen (deken, mr

Mouselli en mr Van Berckel)

10 september Uitreiking stageverklaringen (deken, mr Rademaker, mr Van den Berg en mr

Van Berckel)

14 september Officiële opening gerechtsgebouw Breda (deken en mr Rademaker)

42

20 september Haardgesprek (mr Feenstra)

21/22 september Openingszitting Balie West Vlaanderen (deken)

28 september Beëdigingszitting (mr Lindhout)

Oktober

4/5 oktober International Conference of Legal Regulators te Den Haag (deken)

18 oktober Haardgesprek (mr Van den Berg)

26 oktober Beëdigingszitting (mr Struijk)

26/27 oktober Openingszitting Gent en lunch van de stafhouder (deken)

November

8 november Haardgesprek (deken)

9 november Jaardiner (oud)leden rvdo (deken en leden rvdo)

15 november Haardgesprek (mr Mouselli)

23 november Pleitoefening (mr Feenstra en mr Struijk)

23 november Openingsconferentie Brussel (deken)

30 november Beëdigingszitting (mr Sneep)

December

6/7 december Openingsconferentie Dendermonde (openingsrede en banket) (mr De Kerf)

7 december Afscheid mr Olie en mr Van den Dries (deken)

11 december Afscheid algemeen deken mr Van Tongeren (deken)

13 december Haardgesprek (mr Sneep)

14 december Installatiezitting Arrondissementsofficieren van Justitie (mr Van den Berg)

14 december Buitengewone openbare zitting Gerechtshof (deken)

21 december Beëdigingszitting (deken)

43

Bijlage 8

Verslag jaarvergadering 2018

NOTULEN VAN DE JAARVERGADERING VAN DE ORDE VAN ADVOCATEN IN HET

ARRONDISSEMENT ZEELAND-WEST-BRABANT, GEHOUDEN OP 15 MAART 2018 OM 16.30

UUR IN GOES

Aanwezig van de raad van de orde:

mr. W.A. Lensink, deken; mr. M.J. Hoekstra, waarnemend deken; mr. H.J.P.M. van Berckel-van der

Rijken, secretaris; mr. J.A. de Waard, penningmeester; mr. M.B.M.C. van den Berg; mr. H. Mouselli;

mr. W.H. Lindhout; mr. J.C. Sneep, mr. H.C. Struijk, mr. M.A.M. Rademaker, adjunct-secretaris.

Aanwezige leden:

Mr. F.S. Alting-Landa, mr. H.J. Amsing, mr. M. van der Bent, mr. J.J. Blaak-Looij, mr. P.R. Botman,

mr. A.A. Broekman-de Freijter, mr. ir. M.F.P.M. Brogtrop, mr. J.G. Cabboort, mr. A.J. de Danschutter,

mr. E. van Empel, mr. C.A.F. Haans, mr. D.J.C. Hans, mr. F.T. Hiemstra, mr. U.T. Hoekstra, mr.

M.G.J. van Hoeve, mr. drs. C.G. Huijsmans, mr. H.M.J. van den Hurk, mr. J.M. de Jonge, mr. Ph.

van Kampen, mr. J.A.M. de Kerf, mr. J.W. van Koeveringe, mr. J.M. van Koeveringe-Dekker, mr.

M.E. Kok, mr. P.C. van der Kuijl, mr. B. van Leeuwen, mr. D.I.N. Levinson-Arps, mr. R.A.A. Maat,

mr. M.A.C. van der Mark, mr. J.B. de Meester, mr. M.R. Minekus, mr. P.H.A. van Namen, mr. D.J.

Olie, mr. J. Ossewaarde, mr. K. van Overloop, mr. V.J.C. Pieters, mr. M.J. Roelse, mr. R.P.

Slingerland, mr. E.F.M. van Swaaij, mr. L.E. Swart, mr. E.M.J. Thomas, mr. G. Veen, mr. D.A.H.

Veldhof, mr. S.E.C. Veldhof, mr. R.W. Voorst Vader, mr. R. Wouters,

(totaal aantal aanwezigen:55)

1. Opening door de deken

De deken opent de vergadering om 16.30 uur en heet de aanwezigen welkom.

Er is voor gekozen om de vergadering te houden in Zeeland, onder andere vanwege het aftreden

van mrs. Hoekstra en De Waard. Er zal geen spreker zijn deze vergadering, maar wel is er na

afloop een borrel en is er gelegenheid om te dineren.

De deken staat stil bij het overlijden van mr. Jan Schouten op 14 januari 2018. Mr. Schouten

was 38 jaar advocaat, verbonden aan de balie Breda.

Voorts bespreekt de deken het voorgaande ordejaar. Een jaar dat zal worden herinnerd als “het

jaar van de twee dekens” omdat mr. Van Empel eerst is afgetreden op 1 juli 2017. Tijdens het

roldiner is al uitgebreid stilgestaan bij de wijze waarop mr. Van Empel invulling heeft gegeven

44

aan haar dekenaat. De groei van de balie die al op 1 juli 2017 zichtbaar was, heeft zich

doorgezet. Op 1 juli 2017 waren er 952 advocaten ingeschreven in het arrondissement Breda-

Middelburg en op 1 januari 2018 waren dat er al 975. Vandaag, 15 maart 2018, op de dag dat

het arrondissement voortaan “arrondissement Zeeland-West-Brabant” zal heten, zijn dat er 987.

Verwacht wordt dat nog in 2018 de 1000e advocaat zal worden verwelkomd.

Op 22 februari 2018 zijn de nieuwe gedragsregels in werking getreden. De deken vraagt

bijzonder aandacht voor de wijziging van de gedragsregel betreffende confraternele

correspondentie. Er wordt voorts stilgestaan bij het automatiseringsproject van de orde

(Amadeus) dat naar verwachting op 1 april 2018 zal zijn afgerond. De deken refereert aan de

protestactie tegen de druk op de gefinancierde rechtsbijstand. Daarbij waren advocaten uit alle

hoeken van het arrondissement aanwezig.

Aan de orde komt tevens de verhuizing van de rechtbank in de eerste week van juni 2018. Dit

zal ook voor de advocaten de nodige gevolgen hebben, waarbij de deken onder andere doelt op

de parkeergelegenheid bij de rechtbank en het feit dat het bureau van de orde niet meer zal

inhuizen bij de rechtbank. Er komt wel een mooie, grote advocatenkamer en een dekenkamer,

zodat gesprekken met de deken nog wel op de rechtbank zullen plaatsvinden.

De deken bedankt iedereen die hem het afgelopen jaar in zijn werkzaamheden hebben

ondersteund: de medewerkers van het bureau van de orde, de leden van de raad van de orde,

de leden van het college van afgevaardigden, het bestuur van de jonge balie, de leden van de

contactcommissies en alle anderen die hebben bijgedragen.

2. Mededelingen en berichten van verhindering

Geen mededelingen.

De volgende personen hebben zich afgemeld:

mr. B. van der Pluijm-de Jonge, mr. A. Groenewoud, mr. H. van der Sluis-Westerlaan, mr. E.M.C.

Melis, mr. B.J.M.P. Cremers, mr. N. Vollebergh, mr. B.F. Louwerier, mr. J.M. van Riessen, mr.

H.A. Stein, mr. M.Th.S. van Gelder, mr. J.C.M. Nuijten, mr. B. van der Werf, mr. J.A.M. van der

Velden, mr. M. Verger-Maas, mr. G.L.A.M. van Doveren, mr. L.P.J.M. van Woensel, mr. W.

Tiggelaar, mr. drs. A.W. van der Linden, mr. C. van Aken, mr. Elink Schuurman, mr. H.E.G. van

den Eijnden, mr. I.C.M. de Boer, mr. H.J.M. van Mierlo, mr. B. de Smit, mr. J.J. Brosius, mr. C.

Bijlsma, mr. J.F. Dominicus, mr. J. van Arkel, mr. E.J.M. Zomer-Van den Berg, mr. R.A.J. Zomer,

mr. K.J.. Zomer, mr.K.C.A.M. Oomen.

3. Notulen van de jaarvergadering van de orde van advocaten in het arrondissement Breda-

Middelburg, gehouden op 23 maart 2017.

45

De notulen hebben ter inzage gelegen op het bureau van de orde van advocaten.

De notulen zijn door de notulencommissie 2017 goedgekeurd, waarvan de vergadering kennis

neemt.

3a. Benoeming notulencommissie voor het vaststellen van de notulen van deze vergadering.

Aangesteld voor de notulencommissie 2018 worden: mr. W.A. Lensink, mr. P.H.A. van Namen

en mr. R.P. Slingerland.

4. Vacature raad van de orde

Mr. M.J. Hoekstra en mr. J.A. de Waard treden af. Zij zijn beiden lid geweest van de raad van

de orde in de periode 2013-2018. De deken bedankt hen voor hun inzet.

Mr. J.A.M. de Kerf wordt door de raad van de orde voorgesteld ter vervanging van mr. J.A. de

Waard. De vacature die vrijkomt na het aftreden van mr. M.J Hoekstra blijft vooralsnog

onvervuld.

Het Stembureau bestaat uit: mr. J.B. de Meester en mr. B. van Leeuwen.

5. Financiën

a. Verslag van de penningmeester en verslag van de commissie tot nazien van de

rekening en verantwoording over het geldelijk beheer van de raad van de orde over

het afgelopen ordejaar 2017.

Mr. J.A. de Waard, penningmeester, geeft namens de raad van de orde een toelichting op

de jaarrekening. De toelichting is als bijlage 1 bij deze notulen gevoegd.

Mr. E.F.M. van Swaaij doet verslag namens de commissie tot nazien. Daarbij spreekt zij haar

bijzondere dank uit aan mevrouw Koorn, medewerkster van het bureau van de orde, voor

de ondersteuning van de penningmeester. Het schriftelijke verslag van de commissie is als

bijlage 2 bij deze notulen gevoegd. De commissie stelt voor décharge te verlenen aan de

raad van de orde.

b. Vaststelling van de jaarrekening over het afgelopen ordejaar 2017 en verlening van

décharge aan de raad van de orde.

De jaarrekening wordt vastgesteld en aan de raad van de orde wordt décharge verleend.

c. Vaststelling van de begroting voor het ordejaar 2018, tevens vaststelling hoofdelijke

omslag voor het ordejaar 2018 ter hoogte van € 660,- exclusief BTW.

Mr. J.A. de Waard geeft een toelichting op de begroting. Deze is terug te lezen in bijlage 1.

46

Er worden twee vragen gesteld aan de penningmeester. De eerste betreft nieuwe locatie

van het bureau van de orde na 1 mei 2018. Het bureau zal na die datum gehuisvest zijn aan

de Willemstraat en verhuist aldus niet mee naar de nieuwe locatie van de rechtbank. Die

keuze is

ingegeven door de woonlasten. Gesprekken zullen nog wel plaatsvinden op de rechtbank,

daarvoor zal de dekenkamer worden gebruikt.

De tweede vraag heeft betrekking op de kosten van de verhuizing en de automatisering. Met

de extra uitgaven is al rekening gehouden in de begroting en de hoofdelijke omslag.

Na beantwoording van de vragen wordt de begroting vastgesteld.

d. Benoeming van de commissie van drie tot nazien van de rekening en het geldelijk

beheer van de raad van de orde over het ordejaar 2018.

Mr. E.F.M. van Swaaij en mr. H.M.J. van den Hurk zetten hun werkzaamheden voort. Mr.

M. Verger-Maas treedt af. Mr. K. van Overloop treedt toe tot de commissie.

6. Beknopt verslag van de werkzaamheden van het College van Afgevaardigden over het

afgelopen ordejaar door mr. J.M. de Jonge, fractievoorzitter CvA.

Mr. J.M. de Jonge doet verslag van de werkzaamheden van het College van Afgevaardigden.

Zijn verslag is als bijlage 3 bij deze notulen gevoegd.

Mr. De Jonge is al 25 jaar lid van het College van Afgevaardigden. De deken feliciteert hem met

dit jubileum en overhandigt hem een vloeibare blijk van waardering.

7. Beknopt verslag van het bestuur van de Vereniging de Jonge Balie Breda-Middelburg van

het afgelopen ordejaar door mr. P.R. Botman, voorzitter van de Jonge Balie.

Mr. P.R. Botman doet namens het bestuur van de Vereniging Jonge Balie Breda-Middelburg

verslag van het afgelopen ordejaar. Het verslag is opgenomen als bijlage 4 bij deze notulen.

8. Uitslag van punt 4.

Mr. J.A.M. de Kerf wordt met 53 van de 54 uitgebrachte stemmen gekozen als lid van de raad

van de orde. Één aanwezige heeft niet gestemd, één stem is ongeldig.

9. Rondvraag

Er zijn geen vragen

47

10. Sluiting

Om 17.45 uur sluit de deken de vergadering.

48

Bijlage 9

Verslag College van Afgevaardigden over het jaar 2018

Het collegejaar 2018 kende wederom een aantal belangrijke momenten. Om te beginnen heeft de

Algemene Raad op 14 februari 2018 de Gedragsregels 2018 vastgesteld ter vervanging van de tot

dan toe geldende Gedragsregels 1992. Het College van Afgevaardigden is nauw betrokken geweest

bij de totstandkoming van de vernieuwde gedragsregels. Verder is er lang en uitvoerig gesproken over

de invoering van het Rechtsgebiedenregister in het kader van de kwaliteitsbevorderende maatregelen.

Onze fractie heeft zich sterk gemaakt voor opneming en handhaving in het rechtsgebiedenregister van

het rechtsgebied ‘Algemene praktijk’, omdat dit rechtsgebied, als het aan de Algemene Raad gelegen

had, op korte termijn geheel zou zijn verdwenen. Het register is inmiddels ingevoerd, maar de eerste

ervaringen met dit register laten zien dat aanpassingen niet lang op zich zullen laten wachten. Ook de

ontwikkelingen met betrekking tot het project BA2020 (Beroepsopleiding Advocaten 2020) vormden

een regelmatig terugkerend onderwerp op de collegevergaderingen. Doel van het project is de

verdere verhoging van de kwaliteit van de (startende) advocaat door middel van een

toekomstbestendige beroepsopleiding, mede in het licht van de groeiende diversiteit in de balie, de

verdergaande specialisatie en andere ontwikkelingen die invloed hebben op de beroepspraktijk.

Plenair is er vergaderd in Utrecht op 30 januari (Gedragsregels), 29 maart, 26 juni, 26 september en

13 december 2018. Onze fractie heeft voorafgaand aan iedere plenaire vergadering een

voorvergadering gehouden in Breda op het kantoor van Hertoghs Advocaten.

Naast de plenaire vergaderingen van het College van Afgevaardigden zijn er een aantal zogenaamde

kleine collegevergaderingen geweest over specifieke onderwerpen, omdat het vaak efficiënter werkt

om bepaalde specifieke zaken in kleiner verband (voor) te bespreken.

Gedurende het afgelopen jaar heeft het college zich weer met een aanzienlijk aantal onderwerpen

bezig gehouden in het belang van de balie als geheel. Daarbij zijn er een aantal steeds terugkerende

zaken, zoals verkiezing en benoeming van onder andere de leden van de Algemene Raad en van de

leden van raden en hof van discipline, de financiën van de orde en het jaarverslag.

Het college heeft - helaas blijft dat nodig - in de loop van 2018 wederom veel aandacht besteed aan

de gefinancierde rechtshulp, met als (twijfelachtig) hoogtepunt op 1 februari 2018 een demonstratie

van honderden advocaten voor het gebouw van de Tweede Kamer om de toegang tot het recht veilig

te stellen voor alle rechtzoekenden. Met deze demonstratie is getracht om zowel minister Sander

Dekker als de Tweede Kamerfracties ervan te overtuigen dat extra geld moet worden uitgetrokken

voor de gefinancierde rechtshulp om op die manier de sociale advocatuur ‘in de benen’ te houden.

49

Resultaat heeft deze inspanning nog niet opgeleverd en dat noodzaakte de balie om op 23 januari jl.

opnieuw te demonstreren, dit keer bij de ‘eigen’ rechtbanken, met als steeds terugkerend motto ‘Red

de Rechtsstaat’.

Tot slot nog iets over het project KEI. In mijn vorige verslag heb ik al aangegeven dat vlak voor kerst

2017 bekend werd dat de invoering van digitaal procederen in civiele zaken grote problemen oplevert

voor de Raad voor de Rechtspraak en voor het Ministerie. Invoering op korte termijn bleek niet

haalbaar en de verwachting was toen dat de invoeringsdatum met minimaal een jaar zou opschuiven.

De actuele stand van zaken is dat de Raad voor de rechtspraak bij brief van 10 april 2018 de minister

heeft geïnformeerd dat KEI wordt gereset. Op 13 april 2018 heeft de minister gereageerd op deze

brief en aangegeven dat hij het vooralsnog onverantwoord vindt om op de voorgestane wijze door te

gaan met het proces van digitalisering van de rechtspraak. In de loop van 2018 zijn plannen

uitgewerkt met betrekking tot een beperkte invoering van digitalisering. De Raad voor de rechtspraak

hoopt medio 2019 te starten met digitaal communiceren in het civiele recht en het bestuursrecht.

Verdere informatie over de ontwikkelingen voor wat betreft digitaal procederen is te vinden op de

website van de NOVA in het dossier ‘digitaal procederen’.

Door het college van afgevaardigden wordt periodiek kennis genomen van de verslagen en, voor

zover van toepassing, adviezen van het Dekenberaad, het College van Toezicht en de Raad van

Advies.

Voor belangstellenden onder u wijs ik erop dat de agenda’s en vergaderstukken voor de plenaire

collegevergaderingen steeds ongeveer twee weken voor de vergaderingen te raadplegen zijn op de

site van de NOVA.

In 2019 worden de vergaderingen gehouden op 25 maart, 26 juni, 19 september en 10 december.

Evenals voorgaande jaren op deze plaats een woord van dank aan de leden van onze fractie, Valerie

Andeweg, Angela van der Hoeven, Kitty Oomen, Ivo Leenders, Gerwin van Doveren en Niek

Vollebergh voor hun inzet, de prettige samenwerking en zeker ook de gezelligheid tijdens de diverse

bijeenkomsten. Ivo Leenders speciale dank voor het feit dat wij voor onze voorvergaderingen steeds

welkom zijn op jouw kantoor. Uiteraard ook veel dank aan Monique Rademaker voor haar

ondersteunende werkzaamheden vanuit het bureau van de orde en aan onze deken, voor zijn input en

ondersteuning.

En dan zijn we er nog niet, want met pijn in het hart nemen de overblijvende afgevaardigden afscheid

van Niek Vollebergh. We gaan de samenwerking met hem node missen, maar hij is nu eenmaal

geroepen tot een veel hoger ambt, namelijk dat van lid van de Raad van de Orde en dat moet gezien

worden als een kroon op zijn werk binnen de fractie. We feliciteren Niek dan ook van harte met zijn

50

verkiezing en we wensen hem alle goeds voor de toekomst. De Raad mag zich gelukkig prijzen met

de komst van Niek binnen zijn gelederen.

In de plaats van Niek komt mr. Breewel-Witteveen onze fractie versterken en vanaf deze plaats heet ik

haar van harte welkom.

Jaap de Jonge, fractievoorzitter.

51

Bijlage 10

Speech Jaarvergadering Orde van Advocaten 14 maart 2019

Door: mr. J.J.L. Paijmans - Voorzitter Jonge Balie Breda-Middelburg

Aan mij de eer en het genoegen om u –kort– te informeren over het reilen en zeilen binnen onze

vereniging in het afgelopen verenigingsjaar. Degene die had verwacht dat na een lustrumjaar een

rustiger jaar zou volgen moet ik teleurstellen. Het afgelopen verenigingsjaar ving namelijk aan met de

lustrumeditie van de ZPW. Vlammende betogen wisselden elkaar af in de Lutherse kerk met uiteindelijk

een Brugse confrater die er met de hoofdprijs van doorging. Er volgde een heerlijk diner in Holland

Casino en ook werd daar afgesloten met een spetterend feest! Waar de Belgen vroeger een verbod

voor advocaten hadden om te mogen gokken, werden nu toch aardig wat gokjes gewaagd.

Uiteraard zijn de gebruikelijke activiteiten zoals onder andere de maandelijkse haardgesprekken

georganiseerd zoals u van ons verwacht en het is mooi om te zien dat zowel bij de formelere activiteiten

als bij de informelere activiteiten een stijgende opkomst van leden te zien is. Met name de zomeractiviteit

in Zeeland sprong hierbij uit, wat uiteraard positief is, omdat zo de banden kunnen worden aangehaald

binnen de gehele geografische breedte van de balie, wat best een uitdaging is.

Voor wie het voorgaande nog niet voldoende was als terugblik op het afgelopen verenigingsjaar verwijs

ik u graag naar onze almanak. Het petitum in een nieuw jasje. In plaats van een digitale nieuwsbrief is

overgestapt naar een nieuwgeboren traditie. Een mooi boekwerk waarin het hele afgelopen

verenigingsjaar van begin tot eind wordt doorgenomen aan de hand van verhalen en foto’s. Mocht u

en/of uw kantoor een exemplaar willen dan kan dat al voor een uiterst amicaal bedrag van € 5,--.

Tot slot wil ik namens de Jonge Balie de Raad van de Orde graag bedanken voor de prettige

samenwerking en ook mijn vertrouwen uitspreken in eenzelfde constructieve samenwerking voor het

komende verenigingsjaar. De korte lijntjes die zijn gemaakt zorgen er mede voor dat de statutaire doelen

van de Jonge Balie zo goed als mogelijk worden gerealiseerd en dat is uiteraard de kerntaak van ons

als bestuur.

Ik dank u allen voor uw aandacht en wens u nog een goed vervolg van deze vergadering toe. Verder

hoop ik u allen te mogen verwelkomen bij de Zuidelijke Pleitwedstrijden, waar onze balie zal worden

vertegenwoordigd door mevrouw mr. (Kimberley) van der Heijden, namens het Zeeuwse deel, en

52

mevrouw mr. (Natasja) Rensen, namens het Bredase deel van onze balie. Let op! Dit jaarlijks spektakel

zal op vrijdag 5 april a.s. tegen de traditie in niet bij de Lutherse kerk plaatsvinden, maar bij de ‘nieuwe’

rechtbank. Tot dan!

