


Rapport

h2>Klacht

Verzoeker klaagt over het optreden van een ambtenaar van het regionale politiekorps Limburg Zuid op 8 augustus 2007, toen deze hem staande hield in verband met mobiel bellen in de auto. Hij klaagt er met name over dat de agent:

- hem niet de gelegenheid gaf om aannemelijk te maken dat hij niet zat te bellen met een mobiele telefoon, maar dat hij een "oortje" (bluetooth) in zijn oor had en de telefoon in een tas had zitten;
- hem ter zake van belediging heeft aangehouden en hem heeft laten afvoeren in een arrestantenbus, terwijl hij zijn jonge kind bij zich in de auto had en heeft aangeboden om, na overhandiging van zijn autopapieren, achter de politie aan te rijden naar het politiebureau.

Beoordeling Bevindingen

Algemeen

1. Op 8 augustus 2006 bekeurde politieambtenaar S. van het regiokorps Limburg Zuid verzoeker voor mobiel bellen in zijn auto. Verzoeker was het hier niet mee eens, omdat hij zou hebben gebeld via een bluetooth-oortje. Uiteindelijk is hij aangehouden en meegenomen naar het politiebureau voor belediging van een ambtenaar in functie. Hij is door S. verhoord.

Over dit gebeuren diende verzoeker een klacht in bij de politie. De korpsbeheerder vond de klacht, in afwijking van het advies van de Klachtencommissie, niet gegrond.

2. Tegen de beschikking inzake het mobiel bellen heeft verzoeker beroep ingesteld. Bij beslissing van 1 november 2007 heeft de Kantonrechter te Maastricht het beroep gegrond verklaard. Hij overwoog:

"Uit hetgeen daaromtrent (de gedraging: "als bestuurder tijdens het rijden een mobiele telefoon vasthouden"; N.o.) zowel in het beroepschrift als ter terechtzitting door en namens betrokkene is aangevoerd zijn bij de Kantonrechter twijfels gerezen omtrent de juistheid van de opgelegde sanctie. Nu ook de inhoud van een bij de stukken aangetroffen aanvullend proces-verbaal (zie hierna, onder 8; N.o.) onvoldoende duidelijkheid en inzicht verschaft dient dit twijfelgeval in het voordeel van betrokkene te worden uitgelegd."

3. Verzoeker kon zich desgevraagd niet meer herinneren wat er met het proces-verbaal voor belediging was gebeurd. Volgens informatie van het parket Maastricht is hem hiervoor op 3 november 2006 een transactie aangeboden. Deze is betaald.

Standpunt verzoeker

4. Volgens verzoeker heeft zich op 8 augustus 2006 het volgende afgespeeld.

Politieambtenaar S. had een onjuiste constatering gedaan. Verzoeker belde via een oortje in zijn oor (bluetooth) voor handsfree bellen, dat hij net aanzette toen S. hem zag. De telefoon zat in een tasje, dat op zijn schoot lag. Toen hij zich wilde verdedigen tegen de bekeuring, mocht dit niet. S. sommeerde hem zijn mond te houden. De emoties liepen hoog op en uiteindelijk noemde verzoeker S. een "idiot", waarop S. zei: "nu heb ik je". S. belde meteen voor versterking en gaf aan dat verzoeker niet mee wilde werken. Verzoeker zei dat hij dat wél wilde en bood zijn rijbewijs en autopapieren aan en meldde tevens dat hij wel achter S. wilde aanrijden naar het politiebureau. Dit werd genegeerd. Hij vroeg toen of hij zijn schoonmoeder mocht bellen die even verderop woont, zodat die zijn zoontje van drie (dat in de auto zat) kon meenemen. S. antwoordde dat een collega in verzoekers auto naar het bureau zou rijden en dat zijn zoontje daar kon worden opgehaald. Er was geen discussie mogelijk. Bij de arrestatie waren vier politieambtenaren aanwezig; een arrestatiebus, een politieauto en een motor. Verzoeker werd behandeld als een crimineel. Hij is leraar; iedereen kon hem in het busje zien zitten. Hij voelt zich vernederd en vindt dat zijn goede naam is geschonden. De aanpak van S. is volgens hem disproportioneel. S. had bij deze kleine overtreding geen rekening gehouden met de aanwezigheid van verzoekers zoontje.

Verzoeker heeft daarom een klacht ingediend, die hiervoor samengevat is weergegeven.

Standpunt korpsbeheerder

5. In reactie op verzoekers klacht verwees de korpsbeheerder naar zijn eerdere beslissing, waarin hij de klacht niet gegrond achtte.

6. De Klachtencommissie politieoptreden Limburg Zuid adviseerde verzoekers klacht gegrond te verklaren. Zij motiveerde dit als volgt:

"De commissie houdt rekening met de mogelijkheid dat de verbalisant, die ter zitting verklaarde dat hij een op een gsm gelijkend toestel heeft gezien, zich heeft vergist. De commissie houdt hier met name rekening mee omdat klager ten tijde van de aanhouding een "oortje" droeg en om dat te bedienen zijn hand naar zijn oor moest brengen. Echter de commissie acht zich niet bevoegd om binnen het kader van de klachtenprocedure t.a.v. dit aspect, dat binnen het strafrechtelijk kader past, tot een oordeel te komen.

Er is bij de staande-houding sprake geweest van een spanningsveld waarin beide partijen zeker waren van hun gelijk. Dat heeft geleid tot een belediging van verbalisant door klager die daarvoor vervolgens werd aangehouden. Het is de keuze van verbalisant om voor deze weg te kiezen en hij is daarmee formeel niet over de grenzen van zijn beleidsvrijheid gegaan. Echter, gelet op de aard van het misdrijf, beschouwd in samenhang met de omstandigheid dat er een 3-jarig kind bij de kwestie betrokken was, had de verbalisant

binnen die beleidsvrijheid ook een andere keuze kunnen, en naar het oordeel van de commissie in dit geval moeten, maken. De toegepaste maatregel stond naar het oordeel van de commissie niet in verhouding tot de genoemde omstandigheden."

7. De korpsbeheerder motiveerde zijn beslissing om af te wijken van het advies van de commissie als volgt:

"Uit de voorliggende stukken en verklaringen blijkt dat:

- u werd verdacht van het plegen van een strafbaar feit dat op heterdaad werd ontdekt;
- de politiefunctionaris bevoegd was u aan te houden en
- de klachtencommissie heeft vastgesteld dat de politiefunctionaris de grenzen van zijn beleidsvrijheid niet heeft overschreden.

Ik ben - met de klachtencommissie - van oordeel dat een andere keuze zeer wel tot de mogelijkheden had behoord c.q. het politieoptreden wat gematigder had kunnen zijn. Het voert evenwel te ver te stellen dat het voorliggende politieoptreden als onbehoorlijk is aan te merken."

Standpunt betrokken ambtenaar

8. Politieambtenaar S. heeft op 8 augustus 2006 een proces-verbaal van aanhouding voor belediging opgemaakt. Tevens heeft hij in reactie op verzoekers bij de politie ingediende klacht een schriftelijke reactie daarop gegeven en is hij voorts ter zitting van de Klachtencommissie verschenen. Uit de diverse stukken komt als zijn visie het volgende naar voren.

Hij reed pal naast verzoeker en keek hem in het gezicht. Daarbij zag hij dat deze belde met een gsm, althans iets wat daarop lijkt. Toen verzoeker S. zag liet hij gauw zijn hand zakken. Hij hield verzoeker staande; de gsm lag toen tussen diens benen op de stoel. Verzoeker overhandigde hem desgevraagd zijn rijbewijs, waarna S. meedeelde dat hij had gezien dat verzoeker zijn mobiele telefoon had vastgehouden. S. zag dat verzoeker om zijn linkeroerschelp een bluetooth oortelefoon droeg. Omdat hij zeker wist dat hij verzoeker met de gsm in zijn handen had zien rijden, bleef hij bij zijn voornemen hem hiervoor een kennisgeving van beschikking uit te reiken. Verzoeker voldeed aan de vordering tot afgifte van zijn rijbewijs. S. had hem niet gesommeerd om zijn mond te houden. Omdat op het rijbewijs slechts één volledige voornaam stond en nog twee andere initialen vroeg S. naar verzoekers andere voornamen. Verzoeker gaf aan dat hij verder geen tijd had en dat S. zijn rijbewijs moest teruggeven, waarop S. zei dat verzoeker zijn volledige personalia moest opgeven. Vervolgens deed hij ook moeilijk met het opgeven van zijn nieuwe adresgegevens, die afweken van wat er op zijn rijbewijs stond. Toen S. vroeg om afgifte van de telefoon opdat hij het merk kon noteren, weigerde verzoeker dat in eerste instantie.

Bij overhandiging van de aankondiging beschikking zei verzoeker diverse malen "idiot" tegen hem, waardoor hij zich beledigd voelde. Hij deelde verzoeker mee dat hij was aangehouden voor belediging en naar het politiebureau zou worden afgevoerd. Direct bij aanhouding had hij verzoeker gevraagd of hij iemand kon bellen om zijn zoontje op te komen halen, maar kreeg toen op onvriendelijke toon te horen dat dit niet zijn zaken waren. Verzoeker stapte uit zijn auto en nam een dreigende houding aan. S. zei tegen hem dat hij niet zelf mocht rijden en dat hij iemand kon bellen om het kind aan het bureau op te halen. Volgens S. is het niet gebruikelijk dat een aangehoudene zelf naar het politiebureau rijdt; daarom was hij niet ingegaan op verzoekers verzoek daartoe. S. merkte op dat juist van een leraar mag worden verwacht dat hij weet dat je een ambtenaar in functie niet zomaar mag beledigen. Hij heeft zich correct gedragen. Hij had steeds op een normale manier geprobeerd te communiceren, maar stuitte steeds op een muur van onbeschikbaarheid. Overigens was geen sprake van een arrestantenbus, maar van een gewone politiebus.

Beoordeling

Ten aanzien van het geen gelegenheid geven tot uitleg

9. Als vaststaand kan worden aangenomen dat verzoeker een bluetooth oortelefoon droeg. Alhoewel dat op zichzelf niet geheel uitsluit dat hij toch een mobiele telefoon in zijn hand had tijdens het rijden, roept een en ander toch op zijn minst vragen op, hetgeen ook wel blijkt dat de kantonrechter later het mobiel bellen niet bewezen heeft geacht. In dat licht bezien had het voor de hand gelegen dat de politieambtenaar verzoeker de gelegenheid had gegeven om zich uit te laten over de door de politieambtenaar waargenomen gedraging, nog los van het feit dat daar een de-escalerende werking van uit kan gaan, die recht doet aan de positie van de burger. Dit betekent uitdrukkelijk niet dat een politieambtenaar (lange) discussies moet aangaan. Als hij na het horen van de burger toch besluit om te verbaliseren kan hij in ieder geval aangeven dat de burger is gehoord, maar dat hij toch niet overtuigd is. Hij kan de burger er vervolgens op wijzen dat hij zijn bezwaren aan de officier van justitie en/of de rechter kan voorleggen.

Of verzoeker wel voldoende gelegenheid heeft gehad om zijn zegje te doen, kan de Nationale ombudsman niet beoordelen, nu de visies over het verloop van het (eerste) contact lijnrecht tegenover elkaar staan. Volgens verzoeker heeft S. hem direct toegevoegd dat hij zijn mond moest houden, terwijl S. uitdrukkelijk heeft ontkend dat hij dit heeft gezegd. Volgens S. gedroeg juist verzoeker zich irritant. Het is niet meer te achterhalen wat zich nu precies heeft afgespeeld en of het S. duidelijk was dan wel had moeten zijn dat verzoeker wilde reageren op de bekeuring, zodat de Nationale ombudsman zich moet onthouden van een oordeel over de onderzochte gedraging.

Ten aanzien van de aanhouding

10. Het evenredigheidsvereiste houdt in dat bestuursorganen voor het bereiken van een doel een middel aanwenden dat voor de betrokkenen niet onnodig bezwarend is en dat in evenredige verhouding staat tot dat doel. Dit brengt mee dat de aanwending van strafvorderlijke bevoegdheden - als bijvoorbeeld aanhouding - in overeenstemming moet zijn met de eisen van gematigdheid en evenredigheid. Daarbij dient de politie er steeds alert op te zijn dat de inbreuk op de persoonlijke levenssfeer van een burger door de toepassing van strafvorderlijke bevoegdheden zo gering mogelijk is.

11. Verzoeker heeft niet bestreden dat hij politieambtenaar S. op zeker moment "idiot" heeft genoemd; hij heeft de boete hiervoor ook betaald. S. kon verzoeker dan ook aanmerken als verdachte van "belediging van een ambtenaar in functie" en hij was dus op zich bevoegd verzoeker aan te houden. De wettelijke bevoegdheid tot aanhouding brengt nog niet zonder meer mee dat die aanhouding ook *behoorlijk* was. Hiervoor dient te worden getoetst aan het zojuist genoemde evenredigheidsvereiste.

De Nationale ombudsman is van oordeel dat S. ervan af had moeten zien gebruik te maken van deze bevoegdheid. Immers, op het moment dat hij tot aanhouding besloot waren alle relevante gegevens al bekend. Verzoeker had zijn rijbewijs overhandigd en (al dan niet met tegenzin) adresgegevens verschaft. Niet valt in te zien welk opsporingsbelang op dat moment nog was gediend met de aanhouding en overbrenging van verzoeker naar het politiebureau, terwijl het feit dat verzoeker zijn zontje van drie in de auto had S. nog eens extra had moeten doen nadenken over de vraag of er nu werkelijk moest worden overgegaan tot aanhouding. S. had kunnen volstaan om verzoeker mee te delen dat hij (ook) een proces-verbaal ter zake van belediging zou opmaken. Al met al heeft S. derhalve gehandeld in strijd met het evenredigheidsvereiste.

De onderzochte gedraging is niet behoorlijk.

De Nationale ombudsman merkt nog het volgende op. Een overweging om een verdachte van belediging van een politieambtenaar (toch) aan te houden kan gelegen zijn in de omstandigheid dat het minder wenselijk is wanneer de politieambtenaar in kwestie in zijn eigen zaak proces-verbaal opmaakt. In dit geval heeft die overweging kennelijk geen rol gespeeld, nu S. zelf het (summiere) verhoor op het politiebureau heeft gedaan.

Slotbeschouwing

Deze zaak laat verruwde verhoudingen tussen de politie en een burger zien. Deze verruwing kan niet eenzijdig aan het gedrag van burgers toegeschreven worden (het is niet juist om tegen een agent "idiot" te zeggen). Hoewel niet valt vast te stellen wat er precies is gebeurd, merkt de Nationale ombudsman op dat ook de politie kan bijdragen tot de verruwing door in een stijl van zero tolerance geen enkele ruimte te bieden aan de burger om zich uit te laten over hetgeen de agent heeft waargenomen.

In deze zaak is omstreden of verzoeker in de auto mobiel heeft zitten bellen zonder headset. De kantonrechter heeft hem het voordeel van de twijfel gegeven. Ons onderzoek wijst uit dat de verklaringen van verzoeker en de agent over wat er over en weer gezegd is, zodanig tegenover elkaar staan dat het niet mogelijk is om tot een oordeel te komen. Wel is de communicatie tussen de agent en verzoeker vrij snel geëscaleerd en verzoeker heeft het woord "idiot" in de richting van de agent uitgesproken. Daarvoor is verzoeker geverbaliseerd en hij heeft de boete betaald. Ongelukkig is dat de escalatie in die zin voort is gegaan dat de politieagent vanwege het feit dat hij het woord "idiot" als belediging kreeg toegeworpen verzoeker onnodig heeft aangehouden en overgebracht naar het politiebureau.

Naar het oordeel van de ombudsman is de escalatie in deze zaak te ver doorgedaan. Van de politie mag verwacht worden dat met de passende professionaliteit een dergelijke escalatie vermeden wordt. Het is een elementaire vereiste dat als een agent een verbaal opmaakt of een bekeuring uitschrijft hij - zonder in lange discussies verzeild te raken - de burger de gelegenheid geeft om zijn visie te geven. Dat is voor het feitenonderzoek vaak ook wenselijk. Nu blijkt het al dan niet handsfree bellen tot en met de rechter omstreden. Het bij een belediging verder escaleren door betrokkene dan maar aan te houden en naar het politiebureau over te brengen valt te betreuren.

Conclusie

De klacht over de onderzochte gedraging van het regionale politiekorps Limburg Zuid is gegrond ten aanzien van de aanhouding wegens strijd met het evenredigheidsvereiste.

Ten aanzien van het geen gelegenheid geven zich uit te laten over de bekeuring onthoudt de Nationale ombudsman zich van een oordeel.

Onderzoek

Op 28 januari 2008 ontving de Nationale ombudsman een verzoekschrift van de heer R. te Heerlen, met een klacht over een gedraging van het regionale politiekorps Limburg Zuid.

Naar deze gedraging, die wordt aangemerkt als een gedraging van de beheerder van het regionale politiekorps Limburg Zuid (de burgemeester van Maastricht), werd een onderzoek ingesteld.

In het kader van het onderzoek werd de beheerder van het regionale politiekorps Limburg Zuid verzocht op de klacht te reageren en een afschrift toe te sturen van de stukken die op de klacht betrekking hebben.

Daarnaast werd de betrokken ambtenaar de gelegenheid geboden om commentaar op de klacht te geven.

In verband met zijn verantwoordelijkheid voor justitieel politieoptreden werd ook de hoofdofficier van justitie te Maastricht over de klacht geïnformeerd en in de gelegenheid gesteld zijn zienswijze kenbaar te maken, voor zover daarvoor naar zijn oordeel reden was. De genoemde hoofdofficier van justitie maakte van deze gelegenheid geen gebruik.

Vervolgens werd verzoeker in de gelegenheid gesteld op de verstrekte inlichtingen te reageren.

Het resultaat van het onderzoek werd als verslag van bevindingen gestuurd aan betrokkenen.

De korpsbeheerder deelde mee zich met de inhoud van het verslag te kunnen verenigen.

De reactie van de betrokken ambtenaar gaf geen aanleiding het verslag aan te vullen.

Verzoeker gaf binnen de gestelde termijn geen reactie.

Informatieoverzicht

De bevindingen van het onderzoek zijn gebaseerd op de volgende informatie:

Verzoekschrift van 22 januari 2008 met bijlagen waaronder stukken van de klachtprocedure bij de politie.

Standpunt betrokken ambtenaar van 27 februari 2008.

Standpunt korpsbeheerder van 1 april 2008.

Reactie verzoeker van 18 april 2008.

Bevindingen

Zie onder Beoordeling.

Achtergrond