
Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   1 7-1-2014   10:46:13


C&B 2012.indb   2 7-1-2014   10:46:13


3
Justitie in statistiek

Rechtspleging Civiel en Bestuur 2012
Ontwikkelingen en samenhangen

Eindredactie:

N.E. de Heer-de Lange (CBS)

B.J. Diephuis (Raad voor de rechtspraak)

R.J.J. Eshuis (WODC)

Centraal Bureau voor de Statistiek

C&B 2012.indb   3 7-1-2014   10:46:13


Justitie in statistiek
Deze publicatie maakt deel uit van de reeks Justitie in statistiek die een gezamenlijke 

uitgave is van het WODC, het CBS en de Raad voor de rechtspraak.

Exemplaren van dit rapport kunnen worden besteld bij het distributiecentrum van  

Boom uitgevers Den Haag

Boom distributiecentrum te Meppel

Tel. 0522-23 75 55

Fax 0522-25 38 64

E-mail budh@boomdistributiecentrum.nl

Voor ambtenaren van het Ministerie van Veiligheid en Justitie is een beperkt aantal  

gratis exemplaren beschikbaar.

Deze kunnen worden besteld bij:

Bibliotheek WODC

Postbus 20301, 2500 EH Den Haag

Deze gratis levering geldt echter slechts zolang de voorraad strekt.

De integrale tekst en tabellen van de publicaties in deze reeks zijn gratis te down-

loaden op www.wodc.nl, www.cbs.nl en www.rechtspraak.nl/organisatie/ 

raad-voor-de-rechtspraak.

© 2013  CBS, WODC, Raad voor de rechtspraak

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uit­

gave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of open­

baar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door foto­

kopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming 

van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toege­

staan op grond van artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde 

vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB Hoofddorp,  

www.reprorecht.nl). Voor het overnemen van (een) gedeelte(n) uit deze uitgave in bloem-

lezingen, readers en andere compilatiewerken (art. 16 Auteurswet) kan men zich wenden 

tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 

2130 KB Hoofddorp, www.cedar.nl/pro).

No part of this book may be reproduced in any form, by print, photoprint, microfilm or any 

other means without written permission from the publisher.

ISBN 978-94-6236-365-6
ISBN e-book 978-94-6094-961-6
NUR 824

C&B 2012.indb   4 7-1-2014   10:46:13

www.rechtspraak.nl/organisatie/raad-voor-de-rechtspraak


De civiele en bestuursrechtspleging krijgen regelmatig maatschappe-
lijke en politieke aandacht. Het aantal gerechtelijke procedures op deze 
terreinen overtreft al jaren het aantal strafrechtelijke procedures. Ook 
buitengerechtelijke instanties behandelen vele verzoeken, klachten en 
geschillen op dit terrein, waarvan slechts een beperkt deel bij een rechter 
of ander orgaan terechtkomt.

De Raad voor de rechtspraak, het Centraal Bureau voor de Statistiek (CBS) 
en het Wetenschappelijk Onderzoek- en Documentatiecentrum van het 
ministerie van Veiligheid en Justitie (WODC) hebben de afgelopen jaren 
nauw samengewerkt aan de publicatie Rechtspleging Civiel en Bestuur 
(C&B). Dit is een periodiek, actueel en gezaghebbend naslagwerk over 
civiele en bestuursrechtspleging in Nederland. De publicatie is bestemd 
voor een breed publiek binnen politiek, beleid, uitvoering, media, 
wetenschap en onderwijs.

C&B wordt tweejaarlijks in boekvorm uitgebracht, en is ook te down
loaden in pdf-formaat via de websites van het WODC (www.wodc.nl), het 
CBS (www.cbs.nl) en de Raad voor de rechtspraak (www.rechtspraak. nl/
Organisatie/Raad-Voor-De-Rechtspraak). De tabellen worden jaar-
lijks bijgewerkt en op dezelfde websites geplaatst. Ook in de StatLine-
database van het CBS is statistische informatie op het terrein van civiel en 
bestuursrecht opgenomen. De ontwikkelingen die in deze editie worden 
beschreven, beslaan over het algemeen de periode 2002-2012.

De ontwikkeling van het aantal civiele en bestuursrechtelijke rechtszaken 
wordt in kaart gebracht, maar ook het gebruik van buitengerechtelijke 
geschilbeslechting en ontwikkeling van juridische beroepen, zoals 
advocaten, deurwaarders en notarissen, komen aan bod. Nadat in de 
voorgaande papieren uitgave (C&B 2010) informatie is toegevoegd over 
de overheidsuitgaven aan de civiele en bestuursrechtspleging, is dit jaar 
de structuur van het boek aangepast. Er wordt duidelijker onderscheid 
gemaakt tussen civiel en bestuursrecht, en er is meer aandacht voor de 
procedures die er buiten de rechter om zijn voor het oplossen van geschil-
len. Ook is er meer ruimte gekomen voor cijfers over het aantal beroeps
beoefenaren en de uitgaven.

Aan de totstandkoming van deze publicatie werkten velen mee (zie 
bijlage 1). Wij bedanken de juridische beroepsorganisaties en de bij de 
buitengerechtelijke geschilbeslechting betrokken instanties voor het 
leveren van de benodigde statistische informatie. Wij danken ook de 

Voorwoord

C&B 2012.indb   5 7-1-2014   10:46:13


projectleiding en de auteurs voor hun bijdrage. Ten slotte danken wij de 
externe reviewcommissie, bestaande uit mw. dr. L. Combrink-Kuiters 
(Raad voor Rechtsbijstand), mr. G. van Dijck (Universiteit Tilburg) en 
prof. dr. A.T. Marseille (Universiteit Groningen) voor hun inspirerende 
bijdrage.

Directeur WODC
Prof. dr. F.L. Leeuw

Directeur-Generaal van de Statistiek
Drs. G. van der Veen

Directeur Strategie en Ontwikkeling van de Raad voor de rechtspraak
Dr. F. van Dijk

6 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   6 7-1-2014   10:46:13


1	 Inleiding� 11
R.J.J. Eshuis, B.J. Diephuis en N.E. de Heer-de Lange

1.1	 Aanleiding en doelstelling� 11
1.2	 Verloop en afloop van geschillen� 12
1.3	 Geschilbeslechting: keten of delta?� 13
1.4	 Leeswijzer� 15

2	 Het Nederlandse civiele en bestuursrechtssysteem� 17
N.E. de Heer-de Lange en M.J. ter Voert

2.1	 Juridische dienstverleners� 17
2.1.1	 Het Juridisch Loket� 17
2.1.2	 Advocaten� 18
2.1.3	 Rechtsbijstandverzekeringen� 20
2.1.4	 Mediators� 22
2.1.5	 Gerechtsdeurwaarders� 23
2.1.6	 Notarissen� 25
2.2	 Buitengerechtelijke procedures� 29
2.2.1	 Buitengerechtelijke procedures op het gebied van civiel recht� 29
2.2.2	 Buitengerechtelijke procedures op het gebied van  

bestuursrecht� 33
2.2.3	 Overige procedures� 35
2.3	 Gerechtelijke procedures� 37
2.3.1	 Civiele rechtspraak� 37
2.3.2	 Bestuursrechtspraak� 41
2.4	 Gesubsidieerde rechtsbijstand� 45

3	 Rechtshulp en buitengerechtelijke procedures� 49
M.J. ter Voert, C.M. Klein Haarhuis en H. Goudriaan

3.1	 Problemen van burgers en gebruik van (juridische) 
dienstverlening� 51

3.2	 Juridische dienstverlening� 54
3.2.1	 Eerstelijns rechtsbijstand: het Juridisch Loket� 54
3.2.2	 Advocatuur� 57
3.2.3	 Rechtsbijstandsverzekeringen� 60
3.2.4	 Mediators� 60
3.2.5	 Gerechtsdeurwaarders� 62
3.2.6	 Notarissen� 63
3.3	 Buitengerechtelijke procedures� 64
3.3.1	 Civielrechtelijke procedures� 65
3.3.2	 Bestuursrechtelijke procedures� 71
3.3.3	 Overige procedures� 79

Inhoud

C&B 2012.indb   7 7-1-2014   10:46:13


4	 Civiele rechtspraak� 83
R.J.J. Eshuis, A.H. Sprangers en B.J. Diephuis

4.1	 In- en uitstroom in eerste aanleg� 84
4.1.1	 De sector kanton� 85
4.1.2	 De sector civiel� 88
4.2	 In- en uitstroom in hoger beroep en cassatie� 91
4.2.1	 De gerechtshoven� 91
4.2.2	 De Hoge Raad� 92
4.3	 Civiele geschillen naar aard en financieel belang� 94
4.3.1	 Handelszaken� 94
4.3.2	 Familiezaken� 96
4.3.3	 Financieel belang� 98
4.4	 De doorlooptijd van civiele procedures� 99

5	 Bestuursrechtspraak� 103
M.M. van Rosmalen en N.E. de Heer-de Lange

5.1	 Bestuursrechtspraak in het kort� 104
5.2	 Rechtbanken� 106
5.3	 Afdeling bestuursrechtspraak van de Raad van State� 108
5.4	 Centrale Raad van Beroep� 110
5.5	 College van Beroep voor het bedrijfsleven� 111
5.6	 Gerechtshoven en Hoge Raad� 112
5.7	 Doorlooptijden� 114

6	 Personeel� 117
B.J. Diephuis, R.J.J. Eshuis en F.P. van Tulder

6.1	 Advocatuur� 118
6.1.1	 Het aanbod van diensten� 118
6.1.2	 Gesubsidieerde advocatuur� 119
6.1.3	 Het toekomstig aanbod: opleiding, leeftijd, geslacht� 119
6.2	 Gerechtsdeurwaarders� 120
6.2.1	 Het aanbod van diensten� 120
6.2.2	 Toekomstig aanbod: opleiding, leeftijd en geslacht� 121
6.3	 Het notariaat� 122
6.3.1	 Het aanbod van notarisdiensten� 122
6.3.2	 Toekomstig aanbod: opleiding, leeftijd en geslacht� 123
6.4	 Rechtspraak� 126
6.4.1	 Rechtspraak civiel en bestuur� 127
6.4.2	 Raad van State en Hoge Raad� 129
6.5	 Beroepsbeoefenaren per 100.000 inwoners� 129

7	 Uitgaven� 131
F.P. van Tulder, M.J. ter Voert en B.J. Diephuis

7.1	 Rechtsbijstand� 133
7.1.1	 De totale omzet aan rechtsbijstand� 134

8 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   8 7-1-2014   10:46:14


7.1.2	 Gesubsidieerde rechtsbijstand� 137
7.1.3	 Rechtsbijstandverzekeringen� 141
7.2	 Gerechtsdeurwaarders� 142
7.2.1	 Tarieven ambtelijke diensten� 142
7.2.2	 Bedrijfseconomische situatie van kantoren� 143
7.3	 Notarissen� 144
7.3.1	 Tarieven notariaat� 145
7.3.2	 Bedrijfseconomische situatie van kantoren� 146
7.4	 Buitengerechtelijke procedures� 148
7.4.1	 Mediation� 148
7.4.2	 Arbitrage� 148
7.4.3	 Bindend advies� 149
7.4.4	 Bezwaarschriften en de Nationale ombudsman� 149
7.5	 Rechtspraak in eerste aanleg, hoger beroep en cassatie� 150
7.5.1	 Civiel en bestuur: totaal rechtspraak� 153
7.5.2	 Civiel en bestuur: eerste aanleg� 154
7.5.3	 Civiel en bestuur: hoger beroep� 155
7.5.4	 Uitgaven per eenheid product (gewogen zaken)� 156
7.5.5	 Uitgaven per type rechtszaak� 158
7.5.6	 Rechtspraak in cassatie� 160

8	 Waardering en kwaliteit� 161
B.J. Diephuis, M.J. ter Voert en R.J.J. Eshuis

8.1	 Waardering� 161
8.2	 Advocatuur: klachten en tucht� 162
8.2.1	 Klachten bij dekens� 163
8.2.2	 Raden en Hof van Discipline� 163
8.2.3	 Geschillencommissie Advocatuur� 164
8.3	 Gerechtsdeurwaarders: klachten, tucht en toezicht� 165
8.3.1	 Klachten bij de Kamer voor Gerechtsdeurwaarders� 166
8.3.2	 Resultaten controle Bureau Financieel Toezicht� 167
8.4	 Notariaat: klachten, tucht en toezicht� 169
8.4.1	 Klachten bij de KNB� 170
8.4.2	 Declaratiegeschillen bij ringvoorzitters� 171
8.4.3	 Kamers van Toezicht� 171
8.4.4	 Resultaten controle Bureau Financieel Toezicht� 172
8.5	 Rechtspraak� 173
8.5.1	 Vertrouwen� 173
8.5.2	 Klantwaarderingsonderzoeken� 174
8.5.3	 Klachten gerechten� 179
8.5.4	 Wraking van rechters� 183
8.5.5	 De Raad van State en de Hoge Raad� 184

9Inhoud

C&B 2012.indb   9 7-1-2014   10:46:14


Literatuur� 191

Bijlage 1	 Medewerkers C&B 2012� 195

Bijlage 2	 Stroomschema’s� 197

Bijlage 3	 Methoden en informatiebronnen� 201

Bijlage 4	 Tabellen� 211

Bijlage 5	 Afkortingen en begrippen� 267

10 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   10 7-1-2014   10:46:14


Ontwikkelingen in de vraag naar rechtspraak en geschilbeslechting 
zijn een afspiegeling van hetgeen zich in de maatschappij afspeelt. 
Economische ontwikkelingen vertalen zich in de hoeveelheid proce-
dures over onbetaalde rekeningen, faillissementen, ontslagzaken en 
schuldsaneringen. Echtscheidingen, boedelgeschillen en gezags- en 
omgangszaken weerspiegelen de (in)stabiliteit van het gezin en andere 
samenlevingsvormen. Ook wets- en beleidswijzigingen kunnen aantoon-
baar van invloed zijn op de vraag naar rechtspraak. Zo bleken in het 
afgelopen decennium de aanpassingen in het vreemdelingenrecht en 
de intensivering van de verkeershandhaving direct van invloed op de 
hoeveelheid bestuursrechtelijke procedures (Van Erp, 2006). Cijfermatige 
informatie over civiele en bestuursrechtspraak moest voorheen uit vele 
verschillende, veelal op professionele gebruikers gerichte informatie
bronnen bijeen worden gesprokkeld. In een gezamenlijk initiatief van de 
Raad voor de rechtspraak, het Centraal Bureau voor de Statistiek (CBS) 
en het Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC) 
wordt die informatie nu in één publicatie gebundeld. De voorliggende 
publicatie is de derde fysieke editie van Rechtspleging Civiel en Bestuur. 
Van de tabellen in deze publicatie verschijnt jaarlijks een update op de 
websites van de participerende organisaties.

1.1	 Aanleiding en doelstelling

Het doel van dit samenwerkingsproject tussen Raad voor de rechtspraak, 
CBS en WODC is het tot stand brengen van een gezaghebbende publica-
tie over de beslechting van (juridische) geschillen en andere juridische 
werkzaamheden op het gebied van het civiele recht en het bestuursrecht. 
De ambitie strekt verder dan alleen het bundelen van de reeds her en der 
beschikbare informatie, want de genoemde organisaties beogen ook het 
verbeteren van de informatievoorziening. Dat betekent dat in het kader 
van het samenwerkingsproject ook initiatieven worden genomen om 
bestaande definities en meetmethoden te verbeteren en te uniformeren.
Bij het verschijnen van de eerste editie van Rechtspleging Civiel en 
Bestuur (C&B) zijn enkele bestaande publicaties stopgezet. Rechtspraak in 
Nederland (CBS) en de Trendrapportages Advocatuur, Deurwaarders en 
Notariaat (WODC) verschijnen niet meer als zelfstandige publicaties.
De nadruk in Rechtspleging Civiel en Bestuur ligt op cijfers. De cijfers in 
deze editie hebben betrekking op de periode 2002-2012. De ontwikkelin-
gen worden in zeven thematisch geordende hoofdstukken besproken en 
met figuren gevisualiseerd. Gedetailleerde cijfers zijn opgenomen in een 
speciale tabellenbijlage. De cijferreeksen in deze publicatie zullen in prin-
cipe ook in de volgende edities terugkeren. De in deze publicatie gebruikte 
concepten en begrippen en hun onderlinge samenhang worden in hoofd-
stuk 2 beschreven.

Inleiding
R.J.J. Eshuis, B.J. Diephuis en N.E. de Heer-de Lange

1

C&B 2012.indb   11 7-1-2014   10:46:14


1.2	 Verloop en afloop van geschillen

De voorliggende publicatie gaat over ‘geschillen’, ‘rechtspraak’ en ‘rechts-
pleging’ op de terreinen van het civiele recht en het bestuursrecht. Die 
termen lichten we hier kort toe.
Bij ‘geschillen’ denken we aan situaties waarin twee of meer mensen of 
instanties zijn betrokken die het ergens niet over eens kunnen worden. 
Aan veel (maar niet alle) rechtszaken ligt een dergelijk geschil ten grond-
slag. Omgekeerd leiden geschillen niet noodzakelijk tot een rechtszaak; 
vaak lost men een geschil uiteindelijk toch onderling op, eventueel door 
iemand te laten bemiddelen, of door het te laten rusten. Onder ‘recht-
spraak’ wordt in deze publicatie de rechtsgang in procedures bij rechts-
colleges verstaan, die in de regel met een uitspraak van een lid van de 
rechterlijke macht wordt beslecht. De term ‘rechtspleging’ is een breder 
begrip dat ook de buitengerechtelijke afhandeling van juridische proble-
men omvat en de daarbij betrokken beroepsgroepen en organisaties.
In het civiele recht worden geschillen behandeld tussen burgers, bedrij
ven, stichtingen enz. Het gaat dan bijvoorbeeld om burenruzies, boedel-
scheidingen, onbetaalde rekeningen of het vergoeden van schade. Niet in 
alle zaken die door de civiele rechter worden behandeld, is sprake van een 
geschil tussen meerdere partijen. Voor sommige kwesties schrijft de wet 
voor dat burgers zich tot de rechter wenden om toestemming te verkrijgen. 
Dat kan gaan om eenzijdige verzoeken, bijvoorbeeld bij adoptie, of om 
gemeenschappelijke verzoeken, zoals bij een niet-betwiste echtscheiding.
In het bestuursrecht worden uitsluitend geschillen behandeld waarbij 
een besluit van een bestuursorgaan, bijvoorbeeld het college van burge-
meester en wethouders van een gemeente, de aanleiding vormt tot het 
geschil. Een belanghebbende bij dat besluit – meestal een burger of een 
bedrijf – kan de beslissing aanvechten bij de rechter. Het komt ook voor 
dat (decentrale) overheden een onderling geschil voor de rechter bren-
gen. Overheden kunnen ook partij zijn in een civiele procedure; als een 
overheidsinstantie wordt aangesproken in haar rol van bestuurder valt 
een zaak onder het bestuursrecht, maar als zij handelt zoals elke burger 
kan handelen (bijvoorbeeld bij de koop van een stuk grond) wordt de zaak 
onder het civiele recht behandeld.
Er is een grote variëteit aan instanties waar burgers met een juridisch 
probleem voor hulp kunnen aankloppen. Vaak wordt dan ook een 
oplossing gevonden vóórdat de gang naar de rechter nodig is. Slechts 
5% van de geschillen die aan de rechter zouden kunnen worden voor
gelegd, belandt ook werkelijk bij de rechter (Van Velthoven & Klein  
Haarhuis, 2010). In de meeste andere gevallen wordt een aanvaardbare 
oplossing bereikt buiten de rechter om (50%), onderneemt de burger 
geen actie (10%) of geeft deze het, na enkele vruchteloze pogingen om 
een oplossing te vinden, uiteindelijk op (35%). Ook voor het midden- en 
kleinbedrijf geldt dat de meeste geschillen buitengerechtelijk worden 

12 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   12 7-1-2014   10:46:14


opgelost en slechts 5% van voor de rechter wordt gebracht (Croes & Maas, 
2009).
Dat lang niet iedereen de gang naar de rechter maakt, heeft te maken 
met verschillende factoren. De gang naar de rechter brengt aanzienlijke 
kosten met zich mee (materieel en immaterieel), terwijl men maar moet 
afwachten of er baten tegenover staan. De rechtsgang kan veel tijd vergen, 
zeker wanneer er beroep wordt aangetekend tegen een uitspraak in eerste 
aanleg. Slepende rechtszaken zijn een bron van stress en onzekerheid en 
kunnen de betrokkenen belemmeren in hun maatschappelijk functione-
ren (Felsö et al., 2007). Ten aanzien van de baten geldt dat het geenszins 
zeker is dat wie een zaak voor de rechter brengt, ook het gelijk aan zijn 
zijde zal krijgen. Bovendien wordt een substantieel deel van de rechter-
lijke uitspraken niet volledig nageleefd, veelal omdat de partij op wie een 
verplichting rust niet in staat is daaraan te voldoen (Eshuis, 2009). Ook de 
aard van een geschil is van invloed op de kans dat een zaak voor de rech-
ter komt. Voor sommige typen geschillen bestaan laagdrempelige alterna-
tieven, zoals geschillencommissies. Voor bijvoorbeeld echtscheidingen is 
de gang naar de rechter verplicht, omdat slechts de rechter mag beslissen 
over de ontbinding van een huwelijk.
Binnen de rechtspraak is al geruime tijd een ontwikkeling gaande waarbij 
ernaar wordt gestreefd minder zaken met een rechterlijke uitspraak te 
beëindigen. Zo is het sinds 2002 gebruik dat binnen een civiele bodem-
procedure bij de rechtbank een poging wordt gedaan de partijen tot een 
onderlinge schikking te bewegen. In zowel civiele als bestuursrechtelijke 
procedures wordt aan de partijen de mogelijkheid geboden een mediator 
in te schakelen, die de partijen helpt om onderling, buiten de rechter om, 
overeenstemming te bereiken.

1.3	 Geschilbeslechting: keten of delta?

Eén van de dominante invalshoeken bij onderzoek in de strafrechts
pleging is ‘de keten’: een groot deel van de zaken in het strafrecht onder-
gaat, in een vaste volgorde, een aantal bewerkingen die door verschillende 
organisaties – waaronder politie, Openbaar Ministerie en rechtspraak – 
worden uitgevoerd.
Voor de beslechting van civiele en bestuursrechtelijke geschillen is de 
invalshoek van ‘de keten’ minder dominant. Er is in veel mindere mate 
sprake van een vaste sequentie van bewerkingen en organisaties die 
zich met deze geschillen bezighouden (Eshuis, 2007). Ook spelen over-
heidsorganisaties een minder dominante rol in de bewerking van zaken. 
Er is een ruime variëteit aan professionele actoren en instanties die zich 
op enigerlei wijze met rechtspleging en geschilbeslechting bezighoudt. 
Naast traditionele rechtshelpers als advocaten en deurwaarders kennen 
we voorzieningen als rechtswinkels en het Juridisch Loket, arbiters, 

13Inleiding


C&B 2012.indb   13 7-1-2014   10:46:14


mediators en ombudsmannen, klachten-, bezwaar- en geschillen
commissies.
Op specifieke terreinen spelen branchegerichte organisaties een rol, zoals 
consumentenorganisaties, de ANWB, de vereniging Eigen Huis en de 
ANVR. Ook de voorzieningen voor gesubsidieerde rechtshulp en rechts
bijstandsverzekeraars spelen een rol van betekenis.
Van Velthoven en Ter Voert (2004) kozen voor de behandeling van civiele 
geschillen het beeld van een delta: een dynamisch landschap van 
parallelle stromen, die zich spontaan vertakken of verenigen. Zoals het 
water in de delta, via niet vooraf te voorspellen trajecten, uiteindelijk naar 
het laagste punt stroomt, bereiken ook de geschilhebbers – tevreden
gesteld of uitgeput – het punt waar ze zich neerleggen bij het laatst bereik-
te resultaat. Hun tocht langs de vele instanties en professionals tot wie ze 
zich kunnen wenden, lijkt even toevallig en onvoorspelbaar als de route 
die het water door een delta kiest.
Toch kunnen ook in de civiele en bestuurlijke geschilbeslechting verschil-
lende sequenties worden onderscheiden die als ‘keten’ kunnen worden 
gezien – zeker wanneer het tot een gerechtelijke procedure komt. Zo is 
er in het voortraject van civiele bodemprocedures en kort gedingen een 
vaste rol voor de deurwaarder (het betekenen van de dagvaarding) en 
in grotere zaken ook voor de advocaat. Bij geldvorderingen gaat daar 
vaak een incassobureau aan vooraf. Als een vonnis niet wordt nageleefd, 
komt opnieuw de deurwaarder in beeld, die een monopolie heeft op de 
toepassing van dwangmiddelen. Bij echtscheidingen bestaat een veelvoor
komende reeks van deelgeschillen; in de klassieke ‘vechtscheiding’ wordt 
in het kielzog van de scheiding zelf een aantal gerechtelijke procedures 
gevoerd over de verdeling van de boedel, de alimentatie, het gezag over de 
kinderen en de omgangsregeling.
In bestuursrechtelijke geschillen is de sequentie van mogelijke stappen 
beduidend eenvormiger dan in civielrechtelijke geschillen. De zaak begint 
namelijk altijd naar aanleiding van een door een bestuursorgaan geno-
men besluit, waartegen een burger of bedrijf in het geweer komt. Daarbij 
geldt dat, alvorens een gerechtelijke procedure kan worden gestart, het 
besluit eerst dient te worden aangevochten bij het bestuursorgaan dat 
het besluit heeft genomen. Hier is dus sprake van een vaste sequentie van 
buitengerechtelijke en gerechtelijke stappen, die als keten kunnen worden 
opgevat. Een minder overzichtelijk aspect van de bestuursrechtspraak 
is het feit dat er meerdere lijnen voor de behandeling van rechtszaken 
in eerste aanleg en in hoger beroep bestaan. Zo wordt het hoger beroep, 
afhankelijk van het type geschil, behandeld door een gerechtshof, de 
Centrale Raad van Beroep, het College van Beroep voor het bedrijfsleven 
of de Raad van State. Hier divergeren de geschilstromen dus na de recht-
spraak in eerste aanleg.

14 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   14 7-1-2014   10:46:14


1.4	 Leeswijzer

Hoofdstuk 2 vormt een algemene inleiding op de hoofdstukken 3 t/m 8. 
Alle belangrijke begrippen in deze publicatie en hun onderlinge samen-
hang worden in dit hoofdstuk ingeleid.
Hoofdstuk 3 behandelt het voor- en buitengerechtelijke traject van civiel- 
en bestuursrechtelijke kwesties. In dit hoofdstuk komen mediation en 
arbitrage aan de orde, en het gebruik van geschillencommissies en de 
Nationale ombudsman.
In de hoofdstukken 4 en 5 staat de rechtspraak centraal. Hoofdstuk 4 
behandelt de civiele rechtspraak, hoofdstuk 5 de bestuursrechtspraak. 
Aan de orde komen de ontwikkelingen in de instroom en uitstroom bij de 
rechtscolleges, de aard van zaken die voor de rechter worden gebracht en 
de doorlooptijd van verschillende typen procedures.
Hoofdstuk 6 gaat in op de beroepsbeoefenaren in de civiele en bestuurs-
rechtspleging. De beroepsgroepen die in dit hoofdstuk worden behandeld 
omvatten de rechterlijke macht, de advocatuur, het notariaat, gerechts-
deurwaarders, mediators en arbiters. Naast de omvang van de beroeps-
groep wordt ook aandacht geschonken aan de continuïteit van de 
dienstverlening, via het aantal personen dat de beroepsopleiding door-
loopt of een intern opleidingstraject volgt.
In hoofdstuk 7 staan financiële gegevens centraal. Het hoofdstuk gaat in 
op de overheidsuitgaven aan de rechtspleging, de omzet en winst van zelf-
standig gevestigde beroepsbeoefenaren en de kosten die gebruikers van 
de voorzieningen maken.
Hoofdstuk 8 behandelt gegevens die verband houden met de kwaliteit van 
de rechtspleging en de waardering door gebruikers. Hierbij komen onder 
meer klantonderzoeken van verschillende organisaties aan de orde, en 
gegevens over ingediende klachten en tuchtprocedures tegen beroeps
beoefenaren in de civiele en bestuursrechtspleging.
Het rapport bevat verschillende bijlagen. Daaronder zijn een omvang-
rijke tabellenbijlage en een bijlage met de gebruikte databronnen en 
methodologische aspecten.

15Inleiding


C&B 2012.indb   15 7-1-2014   10:46:14


C&B 2012.indb   16 7-1-2014   10:46:14


Burgers en bedrijven kunnen in het dagelijkse leven met verschillende 
problemen en vraagstukken worden geconfronteerd die op het civiel- of 
bestuursrechtelijk terrein liggen. Bij de aanpak van die problemen of 
vraagstukken kunnen ze een beroep doen op allerlei juridische dienst
verleners en gerechtelijke of buitengerechtelijke procedures. Dit hoofd-
stuk biedt achtergrondinformatie over de juridische dienstverleners en 
(buiten)gerechtelijke instanties die in de komende hoofdstukken aan bod 
komen. Tevens lichten we de belangrijkste aspecten en begrippen van het 
stelsel van gesubsidieerde rechtsbijstand toe.

In paragraaf 2.1 beschrijven we de juridische dienstverleners. We beper-
ken ons daarbij tot de dienstverleners waar het ministerie van Veiligheid 
en Justitie stelselverantwoordelijk voor is (het Juridisch Loket, advocaten, 
notarissen, gerechtsdeurwaarders), waarvan het gebruik via beleidsmaat-
regelen wordt gestimuleerd (mediators), of die vanuit beleidsoogpunt van 
belang zijn voor de toegankelijkheid van het rechtsbestel (rechtsbijstands-
verzekeraars).
De buitengerechtelijke procedures komen in paragraaf 2.2 aan de orde. 
Hierbij beperken we ons tot procedures bij de grote – nationale – 
instanties. Lokale geschilprocedures (bijvoorbeeld lokale ombudsman) 
of klachtenprocedures van individuele bedrijven laten we buiten 
beschouwing.
In paragraaf 2.3 bespreken we de centrale begrippen en instanties in de 
civiele en bestuursrechtspraak.
Tot slot beschrijven we in paragraaf 2.4 het stelsel van gesubsidieerde 
rechtsbijstand.

2.1	 Juridische dienstverleners

In deze paragraaf worden juridische dienstverleners beschreven en het 
soort hulp dat ze bieden.

2.1.1	 Het Juridisch Loket

Bij het Juridisch Loket kunnen rechtzoekenden terecht voor vraag
verheldering, informatie en advies en verwijzingen naar advocaten, 
mediators of andere personen en instanties. Rechtzoekenden kunnen 
op diverse manieren contact leggen met het Juridisch Loket. Dit kan 
via het landelijke telefoonnummer (0900-8020), maar ook door face-to-
face-contact bij een van de dertig vestigingen (voor advies bij de balie of 
een spreekuur). Tevens kunnen rechtzoekenden gebruikmaken van de 

Het Nederlandse civiele en 
bestuursrechtssysteem

N.E. de Heer-de Lange en M.J. ter Voert

2

C&B 2012.indb   17 7-1-2014   10:46:14


centrale website (www.juridischloket.nl) die voorziet in de mogelijkheid 
om via e-mail of een chatsessie een vraag te stellen.
Het Juridisch Loket is een eerstelijns voorziening in het kader van de Wet 
op de rechtsbijstand (Wrb). Hoewel het Juridisch Loket is bedoeld als voor-
ziening voor minder draagkrachtigen, kan in principe elke Nederlander 
met een juridisch probleem gratis bij het Juridisch Loket terecht, ongeacht 
zijn inkomen of vermogen (Combrink-Kuiters et al., 2013).
Vanaf 2006 zijn er dertig vestigingen van het Juridisch Loket. In de loop 
van 2004 en 2005 zijn ze in de plaats gekomen van de voormalige Bureaus 
Rechtshulp.
Per 1 juli 2011 is de maatregel ‘diagnose en triage’ in werking getreden. 
Daarmee worden rechtzoekenden gestimuleerd eerst langs het Juridisch 
Loket te gaan door hen een korting van € 51 op de eigen bijdrage voor een 
gesubsidieerde advocaat te verlenen, indien dit alsnog noodzakelijk blijkt. 
Rechtzoekenden die niet eerst de route langs het Juridisch Loket hebben 
afgelegd, krijgen deze korting op de eigen bijdrage niet. De verwachting is 
dat meer rechtsvragen en -problemen in een vroegtijdig stadium kunnen 
worden afgevangen of via een betere route kunnen worden opgelost als 
zij eerst aan het Juridisch Loket worden voorgelegd. Door deze beoogde 
versterkte filterfunctie van het Juridisch Loket zouden er in de toekomst 
minder toevoegingen nodig zijn.

2.1.2	 Advocaten

Advocaten vervullen een wettelijk verankerde rol in de Nederlandse 
rechtspleging. Advocaten hebben twee belangrijke taken. Ten eerste geven 
advocaten juridisch advies. Zij informeren cliënten over hun juridische 
situatie en adviseren over het voorkomen of oplossen van problemen. Ten 
tweede vertegenwoordigen zij cliënten in juridische procedures en con-
flicten. Advocaten moeten de belangen van cliënten verdedigen, rechts
bijstand verlenen en waken voor een behoorlijk procesverloop (Commissie 
Van Wijnen, 2006). In bepaalde zaken wordt deskundige rechtsbijstand als 
een noodzakelijke voorwaarde gezien om het recht op een eerlijk proces te 
waarborgen in de zin van artikel 6 EVRM. Daarom mogen partijen bij de 
civiele sectoren van de rechtbanken alleen met een advocaat procederen. 
In civiele procedures bij de sector kanton en bij bestuursrechtelijke proce-
dures bestaat een dergelijke verplichting niet.
Andere vaste taken van advocaten zijn het optreden als bewindvoerder of 
als curator in het civiele domein.
De kernwaarden die voor de beroepsgroep gelden zijn: partijdigheid, 
onafhankelijkheid, deskundigheid, integriteit en vertrouwelijkheid. Om 
de kwaliteit van de dienstverlening te waarborgen, is de advocatuur deels 
wettelijk en deels door de eigen beroepsgroep gereguleerd. De volgende 
instanties spelen daarbij een rol.

18 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   18 7-1-2014   10:46:14


Nederlandse Orde van Advocaten
Alle advocaten in Nederland zijn lid van de Nederlandse Orde van 
Advocaten en moeten zich aan de geldende beroepsregels houden. 
Dit houdt in dat ze zich moeten houden aan de Advocatenwet en de eisen 
die de Orde aan hen stelt. De Orde is een publiekrechtelijk lichaam met 
verordenende bevoegdheid. De wettelijk vastgelegde kernfunctie van de 
Orde is de zorg voor de kwaliteit van advocatendiensten. Die kwaliteit 
wordt onder meer gewaarborgd door het opstellen van verordeningen voor 
advocaten, opleidingsprogramma’s en voorlichting en dienstverlening aan 
de leden.

Deken
Alle arrondissementen hebben een plaatselijke deken. De deken is de 
voorzitter van het bestuur van de plaatselijke orde, de raad van toezicht. 
De deken houdt toezicht op de naleving van de verordeningen en heeft de 
bevoegdheid om mogelijke misstanden aan de Raad van Discipline voor 
te leggen. Tevens onderzoekt hij klachten die binnenkomen over advoca-
ten en probeert te bemiddelen tussen klager en advocaat. Hij kan de zaak 
ook voorleggen aan de tuchtrechter. De beslissing om een klacht alsnog te 
laten behandelen door de Raad van Discipline ligt echter altijd bij de kla-
ger zelf; de deken heeft niet de bevoegdheid om een klager tegen te hou-
den of een klacht ongegrond te verklaren.

Raad van Discipline en Hof van Discipline
Alleen de deken kan een klacht voorleggen aan de tuchtrechter, hij is 
daartoe zelfs verplicht als de klager hierom vraagt. De Raad van Discipline 
en – in hoger beroep – het Hof van Discipline oefenen de tuchtrechtspraak 
uit. Advocaten zijn aan tuchtrechtspraak onderworpen ‘ter zake van enig 
handelen of nalaten in strijd met de zorg die zij als advocaat behoren te 
betrachten ten opzichte van degenen wier belangen zij als zodanig behar-
tigen of behoren te behartigen, ter zake van inbreuken op de verordenin-
gen van de Nederlandse orde en ter zake van enig handelen of nalaten 
dat een behoorlijk advocaat niet betaamt’ (art. 46 Advocatenwet). In de 
Raad van Discipline worden tuchtzaken behandeld door vier advocaten 
en een voorzitter die afkomstig is uit de rechterlijke macht. Het Hof van 
Discipline bestaat uit drie leden van de rechterlijke macht en twee advo-
caten. De Raad en het Hof kunnen de volgende maatregelen opleggen: 
waarschuwing, berisping, schorsing voor de duur van hoogstens een jaar 
en schrapping van het tableau.

Geschillencommissie
Als een klant en een advocaat een conflict niet samen kunnen oplossen, 
dan kan het geschil worden voorgelegd aan de Geschillencommissie 
Advocatuur. Dat kan als het advocatenkantoor is aangesloten bij die 
Geschillencommissie. De Geschillencommissie Advocatuur oordeelt over 

19Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   19 7-1-2014   10:46:14


klachten over de kwaliteit van de dienstverlening van de advocaat, de 
hoogte van de declaratie in alle soorten zaken en schadeclaims met een 
maximum van € 10.000. Advocaten zelf kunnen de commissie verzoeken 
uitspraak te doen over onbetaalde declaraties. De Geschillencommissie is 
eind 2003 ingesteld en bestaat uit vertegenwoordigers van de rechterlijke 
macht, consumentenorganisaties en de advocatuur.1

2.1.3	 Rechtsbijstandverzekeringen

Rechtsbijstandverzekeringen hebben een dubbele functie: (1) juridische 
dienstverlening en (2) kostendekking. Een rechtsbijstandverzekering geeft 
recht op rechtshulp. De verzekering wordt doorgaans modulair aangebo-
den. Afhankelijk van de gekozen module zijn geschillen op (onder meer) 
de terreinen verkeer, wonen en inkomen (waaronder fiscaliteit en sociale 
wetgeving) verzekerd. Een verzekering geeft recht op juridische bijstand 
door een jurist van een rechtsbijstandverzekeraar. Maar ook de kosten 
van inschakeling van externe deskundigen of advocaten vallen onder de 
dekking, evenals de kosten van een gerechtelijke procedure.
De markt voor rechtsbijstandverzekeringen is gesegmenteerd. De klanten 
van rechtsbijstandverzekeraars bestaan uit huishoudens, bedrijven en 
zelfstandigen. De deelmarkt voor gezinsrechtsbijstand verschilt van die 
voor bedrijfsrechtsbijstand, doordat bedrijven en zelfstandigen onderling 
sterk verschillen en gezinnen juist een veel homogenere groep vormen. 
Het Verbond van Verzekeraars onderscheidt drie hoofdvormen van de 
rechtsbijstandverzekering: rechtsbijstand in het verkeer, voor particulie-
ren en voor bedrijven en beroepen.

Verkeer
Met betrekking tot het verkeer zijn er drie verschillende basisvormen van 
rechtsbijstand te onderscheiden. Motorrijtuigrechtsbijstand biedt rechts-
bijstand bij problemen met het motorrijtuig dat op de verzekeringspolis 
is vermeld. Dat kan een auto zijn, maar ook een motorfiets, een bromfiets 
of meerdere motorrijtuigen. Verkeersrechtsbijstand dekt alle rechtspro-
blemen die in of door het verkeer kunnen ontstaan. Met deze verzekering 
maakt het niet uit op welke wijze aan het verkeer wordt deelgenomen (te 
voet, per fiets, per motorrijtuig of op welke andere manier dan ook). De 
verzekering geldt ook voor eventuele passagiers. Verhaalsrechtsbijstand 
is de derde, beperktere vorm van rechtsbijstand. Deze is bedoeld voor het 
verhalen van schade aan het motorrijtuig na een ongeval en waarbij de 
schuld bij de tegenpartij ligt. Het verhalen van letselschade valt dus niet 
altijd onder deze beperkte dekking.

1	 In juni 1999 is de Geschillencommissie Advocatuur, bij de start van de pilot, geïnstalleerd. Deze pilot 
duurde drie jaar, tot juni 2002. Sinds eind 2003 is de Geschillencommissie voor onbepaalde tijd ingesteld.

20 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   20 7-1-2014   10:46:14


Particulieren
De rechtsbijstandverzekering voor particulieren, bekend als de gezins-
polis, dekt rechtshulp voor de verzekeringnemer en zijn of haar gezins-
leden. Wel moet het om een redelijk financieel belang gaan. Voor zover 
deskundigen/specialisten moeten worden ingeschakeld (advocaten, 
experts, accountants) zijn ook dergelijke externe kosten gedekt, evenals 
gerechts- en griffiekosten en kostenveroordelingen voor door een tegen-
partij gemaakte kosten. Het moet gaan om onzekere voorvallen die bij 
het sluiten van de verzekering redelijkerwijs niet te verwachten waren. 
Uitgesloten zijn (doorgaans) echtscheiding en geschillen die voortvloeien 
uit betaalde activiteiten. Arbeidsrechtelijke conflicten zijn wel gedekt als 
de verzekerde een werknemer is.

Bedrijven en beroepen
De bedrijfsrechtsbijstandverzekering biedt een bedrijf of ondernemer bij-
stand bij juridische problemen, met inbegrip van juridisch advies en ver-
goeding van advocaten- en proceskosten. De meeste polissen bieden een 
algemene dekking die kan worden uitgebreid met specifieke aanvullende 
dekkingsrubrieken. Zo kan een polis op maat worden gemaakt. In de 
praktijk geldt de dekking voor problemen op het gebied van:
–	 administratief recht en socialeverzekeringsrecht (onder andere voor 

problemen met bouw- en hinderwetvergunningen, bestemmings
plannen en dergelijke, en bijstand in beroepsprocedures);

–	 arbeidsrecht, ambtenarenrecht (voor arbeidsrechtelijke geschillen met 
werknemers, bijvoorbeeld loon- en ontslagkwesties);

–	 overeenkomsten-/contractrecht (onder andere voor overeenkomsten 
die door de ondernemer als koper, opdrachtgever of afnemer van dien-
sten zijn gesloten; geschillen over verwerving, onderhoud, reparatie of 
verbouwing van bedrijfspanden bestemd voor eigen gebruik);

–	 strafrecht en verhaalsrecht (voor juridische hulp bij strafrechtelijke ver-
volging voor een niet-opzettelijk bega(a)n(e) overtreding of misdrijf, en 
bijstand om geleden schade op een derde te verhalen);

–	 burenrecht en erfdienstbaarheden (met betrekking tot de bedrijfs
panden en de daarbij behorende grond).

Op hiervoor niet genoemde rechtsterreinen kan vaak wel advies bij de 
verzekeraar worden ingewonnen. De dekking voor rechtsbijstand op het 
gebied van contract- en overeenkomstenrecht kent over het algemeen 
beperkingen, vooral voor problemen met afnemers van goederen en dien-
sten. De bijstand geldt alleen voor in de polis omschreven verzekerde 
activiteiten. Rechtsbijstand met betrekking tot motorrijtuigen en (lucht-)
vaartuigen is meestal niet standaard in de dekking opgenomen, en is 
beperkt verzekerd of aanvullend te verzekeren. Faillissement, fiscaal
rechtelijke conflicten, en geschillen over vermogensbeheer en incasso-
vorderingen zijn veelal uitgesloten. De polis kent een wachttijd (meestal 

21Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   21 7-1-2014   10:46:14


drie maanden). Lopende zaken of juridische geschillen die in de lucht 
hangen, vallen daarmee buiten de dekking. De wachttijd geldt niet voor 
het verhalen van schade en voor overeenkomsten die zijn gesloten na het 
aangaan van de verzekering.
Veruit de meeste maatschappijen bieden meer dan alleen rechtsbijstand-
verzekeringen aan. Deze maatschappijen worden multibranchespelers 
genoemd, waaronder grote maatschappijen als Aegon, Nationale-
Nederlanden en Univé. Er zijn ook kleinere, meer specialistische multi-
branchespelers, zoals VVAA. Ook zijn er enkele monobranchespelers (DAS, 
ARAG of Anker Rechtsbijstand). SRK Rechtsbijstand is een voorbeeld van 
een juridisch kantoor dat voor andere multibrancheverzekeraars (zoals 
ING, Aegon en AMEV) de rechtsbijstandverzekeringen uitvoert. Dergelijke 
kantoren zijn veelal stichtingen.

2.1.4	 Mediators

Een mediator is een onafhankelijke derde die partijen begeleidt om tot een 
oplossing te komen van hun onderlinge conflict. Het doel van mediation 
is vanuit de belangen van partijen tot een gezamenlijk gedragen en voor 
ieder van hen optimaal resultaat te komen. Een mediation begint wan-
neer partijen een mediationovereenkomst hebben ondertekend. In een 
mediationovereenkomst zijn de spelregels van de mediation vastgelegd, 
onder andere geheimhouding. Een mediation kan worden afgerond met 
een schriftelijk afrondingsdocument (bijvoorbeeld een vaststellings
overeenkomst of convenant) of een mondelinge overeenkomst. In een 
vaststellingsovereenkomst worden de afspraken vastgelegd die tijdens de 
mediation zijn overeengekomen. Na afloop van de mediation kunnen par-
tijen naar de rechtbank om een eventuele vaststellingsovereenkomst van 
een executoriale titel te laten voorzien.
Partijen in een conflict kunnen op eigen initiatief aan mediation begin-
nen of na verwijzing door instanties. Sinds april 2005 bestaan er binnen 
het rechtsbestel twee structurele verwijzingsvoorzieningen naar media
tion: via het Juridisch Loket en via de rechtspraak. Daarnaast zijn er 
andere verwijzende instanties, bijvoorbeeld arbodiensten, maatschap-
pelijk werk, jeugdzorg, politie, sociaal raadslieden, of rechtsbijstands
verzekeraars.

Het Nederlands Mediation Instituut (NMI) is het instituut dat de kwaliteit 
van de mediators in Nederland bewaakt. Het instituut maakt onderscheid 
tussen geregistreerde en gecertificeerde mediators. Om de kwaliteit van 
mediation te bevorderen en te waarborgen, beheert het NMI een openbaar 
register van gekwalificeerde mediators: het NMI Register van Mediators. 
De mediators die in het register staan ingeschreven, hebben een exclusief 
recht op het gebruik van de titel NMI Mediator (voor mediators die niet 
gecertificeerd zijn) of NMI Gecertificeerd Mediator. Deze mediators 

22 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   22 7-1-2014   10:46:14


houden zich aan het reglement van het Nederlands Mediation Instituut. 
Hierin staat onder meer dat ze een geheimhoudingsplicht hebben en 
onafhankelijk, neutraal en voortvarend moeten optreden. Mediators die 
zich beschikbaar stellen voor verwijzing vanuit het Juridisch Loket en de 
rechtspraak dienen zich tevens in te schrijven bij de Raad voor Rechts
bijstand (RvR).
Mediators hebben verschillende professionele achtergronden en zijn actief 
in of hebben expertise op verschillende terreinen.
De kosten van de mediation worden in principe gedeeld door partijen.2 
Voor minder draagkrachtigen is er een tegemoetkoming in de kosten 
van mediation geregeld in de Wet op de rechtsbijstand, de zogenoemde 
mediationtoevoeging. Daarnaast was tussen 2005 en 2011 voor mediations 
die werden verwezen door de rechtspraak en waarbij de partijen geen 
mediationtoevoeging ontvingen een stimuleringsbijdrage (2,5 uur gratis 
mediation) beschikbaar.

2.1.5	 Gerechtsdeurwaarders

De gerechtsdeurwaarder is – net als de notaris – zowel vrije ondernemer 
als een openbaar ambtenaar die benoemd is door de Kroon.3 Het ambte-
lijke werk van de gerechtsdeurwaarder ligt op het terrein van het civiele 
recht en bestaat onder meer uit het oproepen van personen om voor 
de rechter te verschijnen (dagvaarden), het uitvoeren van rechterlijke 
uitspraken (executie van vonnissen, arresten, beschikkingen en dwang
bevelen) en het nemen van conservatoire maatregelen. In de rechterlijke 
uitspraak staat bijvoorbeeld wat iemand moet doen of nalaten of wat 
iemand moet betalen en waarom hij daarvoor is veroordeeld. Voldoet de 
veroordeelde niet aan het vonnis, dan kan de gerechtsdeurwaarder beslag 
leggen op bijvoorbeeld loon, uitkering, huis of inboedel. Daarnaast kan de 
gerechtsdeurwaarder woningen ontruimen op grond van een vonnis van 
de rechter en houdt hij toezicht bij openbare verkopingen van roerende 
zaken.
De deurwaarder wordt ook buiten het terrein van de civiele rechtspleging 
ingeschakeld. Op het terrein van invordering en executie zijn er verschil-
lende bijzondere wettelijke regelingen die de inschakeling van de 
gerechtsdeurwaarder vereisen bij bijvoorbeeld de inning van studie
schulden (in opdracht van de Dienst Uitvoering Onderwijs), en de inning 
van verkeersboetes en executie van boetevonnissen (opdrachtgever 
Centraal Justitieel Incassobureau).

2	 www.nmi-mediation.nl.
3	 Vaak wordt voor gerechtsdeurwaarder ook de term ‘deurwaarder’ gebruikt. Met die term kunnen 

tevens belastingdeurwaarders en gemeente-, en waterschapsdeurwaarders worden bedoeld. Dit zijn, 
in tegenstelling tot gerechtsdeurwaarders die vrij ondernemer zijn, bezoldigde ambtenaren in dienst 
van de overheid. Als we in deze publicatie de term ‘deurwaarder’ gebruiken, bedoelen we daarmee 
‘gerechtsdeurwaarder’.

23Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   23 7-1-2014   10:46:14


De gerechtsdeurwaarder heeft een zogenoemd domeinmonopolie om de 
hiervoor genoemde ambtelijke handelingen uit te voeren (art. 2 Gerechts-
deurwaarderswet). Dit betekent dat er ten aanzien van de ambtelijke 
taken geen concurrentie is van andere beroepsgroepen.
In aansluiting op de ambtspraktijk verrichten deurwaarders ook niet
ambtelijke diensten zoals de incassopraktijk, debiteurenbeheer, juridisch 
advies en procesvertegenwoordiging. De niet-ambtelijke dienstverlening 
wordt aangeboden in concurrentie met andere ondernemers, zoals 
incassobureaus. Deurwaarders zijn als enige in staat om het hele traject 
van invordering uit te voeren, van incasso tot allerlei ambtelijke handelin-
gen (zoals het uitbrengen van dagvaardingen en beslaglegging op loon).

Ambtshandelingen verricht de deurwaarder op verzoek van (niet namens) 
de partij die opdrachtgever is. Hij dient daarbij onafhankelijk en onpartij-
dig te handelen in het belang van een betrouwbare en zorgvuldige rechts-
pleging. Behalve de belangen van de opdrachtgever moet de deurwaarder 
ook de belangen van andere betrokken partijen dienen (hij moet de 
gedaagde bijvoorbeeld advies geven over diens juridische mogelijkheden 
en onmogelijkheden) en de rechtspleging in het algemeen.
In lijn met de regulering van de advocatuur en het notariaat heeft de 
wetgever ten aanzien van gerechtsdeurwaarders de voorkeur gegeven 
aan een wettelijk stelsel met afgebakende zelfregulering door de beroeps
organisatie. In de Gerechtsdeurwaarderswet zijn bijvoorbeeld het 
domeinmonopolie, de titelbescherming en de ministerieplicht vastgelegd. 
Er zijn drie instanties die zich met de borging van diverse kwaliteits
aspecten bezighouden.

Koninklijke Beroepsorganisatie voor Gerechtsdeurwaarders
De Koninklijke Beroepsorganisatie voor Gerechtsdeurwaarders (KBvG) 
is een publiekrechtelijke beroepsorganisatie met verordenende bevoegd-
heden. De KBvG mag aan de beroepsgroep dwingende voorschriften 
opleggen en interne beroeps- en gedragsregels uitvaardigen waar alle 
leden zich aan moeten houden. Alle (toegevoegd kandidaat-)gerechts-
deurwaarders zijn verplicht lid van de KBvG. De voornaamste doelstelling 
van de KBvG is de bevordering van een goede beroepsuitoefening door de 
leden en van hun vakbekwaamheid. Zo zijn onder meer de Verordening 
beroeps- en gedragsregels gerechtsdeurwaarders en de Gedragscode ter 
bescherming persoonsgegevens vastgesteld en stimuleert de KBvG de 
dienstverlenende kwaliteit van gerechtsdeurwaarderskantoren door het 
opstellen van een kwaliteitshandboek.

Bureau Financieel Toezicht
Het Bureau Financieel Toezicht (BFT) houdt toezicht op de financiële en 
administratieve verplichtingen van gerechtsdeurwaarders. Dit toezicht 
komt neer op de volgende activiteiten:

24 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   24 7-1-2014   10:46:14


–	 financieel en administratief toezicht op het verplicht bijhouden van 
een administratie van werkzaamheden en het kantoorvermogen, het 
verplicht aanhouden van een rekening voor derdengelden en daaruit 
slechts betalingen doen in opdracht van de rechthebbende, de ver-
plichte inzending van jaarstukken aan het BFT binnen zes maanden na 
afloop van het boekjaar;

–	 onderzoek naar beheer van de beroepspraktijk, op eigen initiatief of op 
verzoek van de Kamer voor gerechtsdeurwaarders;

–	 melding aan de tuchtrechter van bevindingen die aanleiding kunnen 
geven tot tuchtmaatregelen, al dan niet in de vorm van een klacht;

–	 ondersteuning van de Commissie van Deskundigen die belast is met 
het beoordelen van ondernemingsplannen.

Kamer voor Gerechtsdeurwaarders
De tuchtrechtspraak wordt uitgeoefend door de Kamer voor 
Gerechtsdeurwaarders. De (kandidaat-)gerechtsdeurwaarder is aan tucht-
rechtspraak onderworpen ‘ten aanzien van enig handelen of nalaten in 
strijd met enige bij of krachtens deze wet gegeven bepaling en ter zake 
van enig handelen of nalaten dat een behoorlijk gerechtsdeurwaarder 
onderscheidenlijk kandidaat-gerechtsdeurwaarder niet betaamt’ (art. 34 
lid 1 Gerechtsdeurwaarderswet). Het tuchtrecht strekt zich uit over alle 
handelingen van (kandidaat-)gerechtsdeurwaarders, niet alleen over de 
ambtelijke handelingen.
De Kamer is ondergebracht bij de Rechtbank Amsterdam, maar kan 
ook elders zitting houden. De Kamer bestaat uit vijf leden, die worden 
benoemd voor een periode van vier jaar. De Minister van Justitie benoemt 
de leden, waarvan er drie – onder wie de voorzitter – uit de rechterlijke 
macht afkomstig zijn en twee uit de beroepsgroep. Bij behandeling van 
een klacht moet de Kamer uit minstens twee leden van de rechterlijke 
macht en één gerechtsdeurwaarder bestaan. Tegen een uitspraak van de 
Kamer is beroep mogelijk bij het Gerechtshof Amsterdam. Daar wordt 
uitsluitend geoordeeld door leden van de rechterlijke macht.

2.1.6	 Notarissen4

Het werkveld van notarissen ligt op het civielrechtelijk gebied. Notarissen 
hebben als belangrijkste taak het vastleggen van afspraken in notariële 
akten, het bewaren van akten en het afgeven van afschriften van de akte 
aan betrokkenen. Notariële akten zijn geschriften waarin overeenkomsten 
en verklaringen juridisch worden vastgelegd. Ze hebben een bijzondere 
betekenis:
–	 Na ondertekening door de notaris staat de datum van de akte tegenover 

iedereen vast. Iedereen kan erop vertrouwen dat de akte is ondertekend 
door degenen die als ondertekenaars zijn vermeld.

4	 Deze tekst is voor een groot deel gebaseerd op informatie van de website van de KNB: www.knb.nl.

25Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   25 7-1-2014   10:46:14


–	 Iemand die een akte heeft laten opmaken, krijgt een kopie (ook wel 
grosse of afschrift genoemd) om de afspraken altijd te kunnen 
bewijzen. Als iemand in een notariële akte een bedrag heeft schuldig 
erkend en de schuldenaar zijn verplichtingen niet nakomt, kan de 
schuldeiser met de grosse direct overgaan tot executie (verkoop van de 
goederen van de schuldenaar). Tussenkomst van de rechter is dan niet 
nodig.

–	 De notaris is een onpartijdige deskundige die de belangen van alle 
betrokkenen behartigt bij het opstellen van een notariële akte.

–	 De akte blijft eeuwig bewaard. Als de notaris stopt, wordt zijn protocol 
(dossier met akten) overgenomen door een andere notaris (zijn opvol-
ger).

De wet stelt de notariële akte vaak verplicht. Een aantal overeenkomsten 
en verklaringen worden pas geldig als ze zijn opgenomen in een notariële 
akte. De belangrijkste zijn de volgende:
–	 het maken of wijzigen van huwelijkse voorwaarden of partnerschaps-

voorwaarden;
–	 het maken of wijzigen van een testament;
–	 het overdragen van een onroerende zaak, zoals een woning;
–	 het vestigen van zakelijke rechten, zoals een hypotheek, op een 

onroerende zaak;
–	 het oprichten van een besloten vennootschap;
–	 het overdragen van aandelen in een besloten vennootschap;
–	 het oprichten van een stichting.

Na de benoeming door de Kroon moet de notaris een eed afleggen. 
Door het afleggen van de eed moet de notaris zich houden aan een aantal 
regels. De belangrijkste zijn:
–	 ministerieplicht: een notaris is niet alleen bevoegd, maar over het alge-

meen ook verplicht zijn diensten aan het publiek te verlenen. Alleen als 
er sprake is van bijzondere omstandigheden kan daar een uitzondering 
op worden gemaakt;

–	 geheimhoudingsplicht: een notaris mag in principe geen informatie 
verstrekken aan (juridische) derden. De notaris heeft een geheim
houdingsplicht ten aanzien van alles wat hem ambtshalve is toe
vertrouwd. Een notaris moet wel sinds november 2011 in bepaalde 
gevallen als daarom wordt gevraagd aan fiscus, politie en justitie 
informatie verstrekken over het betalingsverkeer dat via zijn rekening 
verloopt;

–	 onpartijdigheid: een notaris moet in de uitoefening van zijn ambt 
altijd onpartijdig blijven en ook de belangen van eventuele derden 
behartigen.

26 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   26 7-1-2014   10:46:14


De notaris moet bij de uitoefening van zijn beroep zowel met publieke 
als commerciële belangen rekening houden. Enerzijds is hij een open-
baar ambtenaar die exclusief met een aantal wettelijke taken is belast. 
Anderzijds is hij in economische zin een ondernemer, die zijn kantoor 
draaiende moet zien te houden en concurreert met andere aanbieders.5 
Om de borging van het publieke belang dat notarissen dienen niet alleen 
aan de werking van de markt over te laten, is de beroepsuitoefening in 
een bepaalde mate door wetgeving gereguleerd, in combinatie met zelf
regulering door de beroepsgroep. Per 1 januari 2013 zijn enkele wijzingen 
in werking getreden in de Wet op het notarisambt (Wna) die onder andere 
betrekking hebben op de scheiding en (versterking) van het toezicht en 
tuchtrecht en het bevorderen van de kwaliteit en de integriteit van het 
notariaat.6 Er zijn vier instanties die zich met de borging van diverse 
kwaliteitsaspecten bezighouden.

Koninklijke Notariële Beroepsorganisatie
De Koninklijke Notariële Beroepsorganisatie (KNB) is een publiek
rechtelijke beroepsorganisatie met verordenende bevoegdheden. De KNB 
heeft tot taak een goede beroepsuitoefening en vakbekwaamheid door de 
leden te bevorderen (art. 61 Wna). De verordeningen bevatten beroeps- 
en gedragsregels (waaronder ook opleidingseisen), waarmee de KNB 
beoogt de vereiste professionele standaard van de beroepsuitoefening en 
de financiële soliditeit van de bedrijfsvoering van het notariaat te waar
borgen.
Sinds 1 januari 2009 is de ‘Verordening op kwaliteit’ ingevoerd om de 
kwaliteit en integriteit van het notariaat te bevorderen. Deze verordening 
stelt de intercollegiale toetsing door middel van een peer review verplicht.
De KNB kan bemiddelen bij klachten of kan deze doorverwijzen naar de 
zogeheten ringvoorzitters (vanaf 2013 Geschillencommissie Notariaat) of 
het tuchtrecht.

Kamer van Toezicht en Kamer voor het notariaat
Tot 2013 oefenden 19 Kamers van Toezicht zowel een toezichthoudende 
als een tuchtrechtelijke functie uit. De Kamer trad tuchtrechtelijk op 
tegen ‘enig handelen of nalaten in strijd met de Wna of verordeningen 
van de KNB, of in strijd met de zorg die zij als notarissen of kandidaat-
notarissen behoren te betrachten ten opzichte van degene te wier behoeve 
zij optreden en ter zake van enig handelen of nalaten dat een behoorlijk 

5	 Vanaf 2013 is het ook mogelijk toegevoegd notaris te worden. De toegevoegd notaris mag zelfstandig 
akten passeren, maar is geen ondernemer (geen eigenaar van het kantoor). Zie noot 7.

6	 Zie Staatsblad (2011) 470 Wet van 29 september 2011 tot wijziging van de Wet op het notarisambt naar 
aanleiding van de evaluatie van die wet, alsmede regeling van enkele andere onderwerpen in die wet en 
wijziging van de Wet op het centraal testamentenregister en van de Wet ter voorkoming van witwassen 
en financieren van terrorisme.

27Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   27 7-1-2014   10:46:14


notaris of kandidaat-notaris niet betaamt’ (art. 98 Wna). Het tuchtrecht 
heeft tot doel ‘eer en aanzien’ van het beroep in stand te houden.
De Kamer behandelde ingediende klachten, maar kon ook zelf een onder-
zoek instellen. De voorzitter van een Kamer kon een in opspraak geraakte 
(kandidaat-)notaris oproepen uitleg te geven en kon zowel inzicht in 
kantoor- als privéadministratie en afschriften van stukken verlangen. Hij 
was verder verplicht tot het instellen van onderzoek als het bestuur van 
de KNB of het BFT hem daartoe verzocht. Tegen uitspraken van de Kamer 
van Toezicht stond beroep open bij het Gerechtshof Amsterdam.
Per 1 januari 2013 zijn de Kamers van Toezicht overgegaan in vier Kamers 
voor het notariaat. Deze Kamers hebben alleen nog een tuchtrechtelijke 
functie en geen toezichtsfunctie meer. Wel geeft de gewijzigde Wna de 
voorzitter van de Kamer voor het notariaat de bevoegdheid een stille 
bewindvoerder te noemen als de continuïteit van een notariskantoor 
in gevaar dreigt te komen. Deze stille bewindvoerder geeft de notaris 
advies en begeleiding bij zijn bedrijfsvoering. Hij is bevoegd om bindende 
aanwijzingen aan de notaris te geven. De Kamer voor het notariaat kan 
instructies geven aan de bewindvoerder.
Een kamer bestaat uit vijf personen:
–	 de president van een rechtbank (voorzitter);
–	 twee leden die door de Minister van Veiligheid en Justitie zijn benoemd: 

een rechter en een belastinginspecteur;
–	 twee (kandidaat-)notarissen uit het betreffende arrondissement.

Bureau Financieel Toezicht
Het Bureau Financieel Toezicht (BFT) houdt op grond van de Wet op het 
notarisambt toezicht op de financiën van een notaris. Het BFT contro-
leert bijvoorbeeld of de gelden van cliënten die aan een notaris zijn toe
vertrouwd (derdengelden), op een juiste wijze worden bewaard. Daarnaast 
controleert het BFT de financiële administratie van een notaris. Vanaf 
1 januari 2013 is de functie van het BFT uitgebreid en houdt het ook toe-
zicht op de kwaliteit van de werkzaamheden en op de integriteit van de 
notaris, toegevoegd notaris en kandidaat-notaris.
Bij gebleken nalatigheden kan het BFT een klacht indienen bij de Kamer 
van Toezicht (vanaf 2013 kamer voor het notariaat).

Ringvoorzitters en Geschillencommissie Notariaat
Tot 2013 behandelden ringvoorzitters declaratiegeschillen tussen cliënten 
en notarissen. Per 1 januari 2013 is de procedure waarbij ringvoorzitters 
over declaratiegeschillen beslissen vervallen. In plaats daarvan zijn nota-
rissen aangesloten bij de Geschillencommissie Notariaat (onderdeel van 
De Geschillencommissie).
Voordat de Geschillencommissie de klacht in behandeling neemt, krijgen 
de notaris en de klager vier weken de gelegenheid eerst zelf het probleem 

28 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   28 7-1-2014   10:46:14


op te lossen, overeenkomstig de kantoorklachtenregeling van de notaris. 
De klachten- en geschillenregeling geldt voor geschillen tot € 10.000.

2.2	 Buitengerechtelijke procedures

In Nederland bestaat naast de rechtspraak een breed scala aan buiten-
gerechtelijke procedures. Voorbeelden zijn de bezwaarprocedure in het 
bestuursrecht, (bindend)adviescommissies en arbitrage. Dit zijn procedu-
res waarin personen of instanties met advies- of beslissingsbevoegdheid, 
al dan niet vrijwillig, door de rechtzoekende worden ingeschakeld, voor
afgaand aan of in plaats van een beroep op de rechter (zie ook bijlage 2, 
voor een stroomschema).
Deze paragraaf biedt een globale beschrijving van het landelijke spec-
trum van buitengerechtelijke geschilbeslechtingsprocedures. We beper-
ken ons daarbij tot de grote – nationale – buitengerechtelijke procedures. 
In paragraaf 2.2.1 beginnen we met een overzicht van procedures in het 
civielrechtelijke domein. In paragraaf 2.2.2 volgt een overzicht van de 
procedures in het bestuursrechtelijke domein, met als belangrijkste de 
bezwaarschriftprocedure en de procedure bij de Nationale ombudsman. 
Besloten wordt in paragraaf 2.2.3 met twee procedures op grond van 
specifieke wet- of regelgeving of statuten: de klacht- en verzoekprocedure 
inzake ongelijke behandeling bij het College voor de Rechten van de Mens 
en de procedure bij de Reclame Code Commissie (RCC).

2.2.1	 Buitengerechtelijke procedures op het gebied van civiel recht

Naast de civiele rechtspraak bestaan er verschillende instanties waar 
rechtzoekenden terecht kunnen voor de beslechting van geschillen op 
specifieke gebieden, zoals de bouw, huur of verzekeringen. Deze instan-
ties hebben een advies- of beslissingsbevoegdheid. Ze doen onder andere 
uitspraak op basis van een arbitraal vonnis, of geven een (bindend) 
advies. Soms trachten ze ook in eerste instantie zelf te bemiddelen of kun-
nen partijen alsnog kiezen voor mediation.
Arbitrage is een vorm van geschilbeslechting waarbij partijen een geschil 
voorleggen aan een derde, die een bindende beslissing neemt over de 
beslechting van het geschil, maar die niet optreedt in de hoedanigheid 
van rechter. Deze derde beslecht het geschil door het nemen van een 
bindende beslissing in de vorm van een arbitraal vonnis (Brennink
meijer et al., 2002, p. 15). Op voorwaarde dat een arbitraal vonnis wordt 
gedeponeerd bij de rechtbank, wordt een executoriale titel verkregen, 
waarmee naleving van het vonnis kan worden afgedwongen.
Bij bindend advies leggen partijen hun geschil voor aan een derde, die een 
interpretatie van of aanvulling geeft op de overeenkomst en daarmee een 

29Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   29 7-1-2014   10:46:14


nieuwe, bindende overeenkomst genereert (Brenninkmeijer et al., 2002, 
p. 17).
In deze paragraaf gaan we in op de geschilbeslechtingsprocedures van de 
volgende instanties: de Raad van Arbitrage voor de Bouw, het Nederlands 
Arbitrage Instituut, de Huurcommissie, De Geschillencommissie, het 
Klachteninstituut Financiële Dienstverlening en de Stichting Klachten en 
Geschillen Zorgverzekeringen.

Raad van Arbitrage voor de Bouw
De Raad van Arbitrage voor de Bouw (RvA) is een van de belangrijkste 
arbitrage-instanties in Nederland voor de bouw. De RvA stelt zich ten doel 
om geschillen te beslechten die liggen op het gebied van de bouw, bijvoor-
beeld bij geschillen tussen huizenkopers en aannemers. Naast de woning-
bouw is de RvA er ook voor geschillen op het gebied van utiliteitsbouw 
en weg- en waterbouw. In de meest gebruikte algemene voorwaarden in 
de bouw wordt de RvA met uitsluiting van de gewone rechter als geschil-
lenbeslechter aangewezen. In die gevallen is de gang naar de RvA dus 
verplicht. In consumentencontracten voor nieuwbouwwoningen met 
garantie wordt de consument de keus gegeven tussen arbitrage en de 
gewone rechter.

Nederlands Arbitrage Instituut
Het Nederlands Arbitrage Instituut (NAI) is een onafhankelijke stichting 
zonder winstoogmerk die zich ten doel stelt de beslechting van geschil-
len te bevorderen door het bieden van een arbitraal proces, richtlijnen 
en algemene voorlichting. Het Arbitragereglement van het NAI biedt de 
grondslag voor een goed geregelde arbitrageprocedure. Voorts biedt dit 
Arbitragereglement een basis voor een bindendadviesprocedure. Het NAI 
biedt naast arbitrage ook bindend advies en voorts minitrage en media-
tion (het laatste sinds 2009) aan. Minitrage is een gestructureerde vorm 
van bemiddeling, waarbij een minitragecommissie, bestaande uit een 
onafhankelijke bemiddelaar en een bestuurder van ieder van de partijen, 
poogt een schikking tot stand te brengen.

Huurcommissie
De Huurcommissie doet uitspraak bij geschillen tussen huurder en 
verhuurder. De Huurcommissie is autonoom, het secretariaat van de 
Huurcommissie is onderdeel van het ministerie van Binnenlandse Zaken 
en Koninkrijksrelaties. De Huurcommissie behandelt geschillen over zelf-
standige woningen, kamers, woonwagens en woonwagenstandplaatsen. 
Het gaat daarbij alleen om woningen in de sociale sector (niet-gelibera-
liseerd). De uitspraak van de Huurcommissie is bindend, tenzij partijen 
binnen acht weken na dagtekening ervan een vordering instellen via de 
sector kanton van de rechtbank.

30 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   30 7-1-2014   10:46:14


De Geschillencommissie
De Geschillencommissie (tot 2007 aangeduid als de Stichting Geschillen
commissies Consumentenzaken, SGC) heeft tot doel om geschillen tussen 
consumenten en ondernemers te beslechten. De Geschillencommissie 
probeert dit te doen door het oprichten en in stand houden van geschil-
lencommissies voor zo veel mogelijk branches in Nederland (bijvoorbeeld 
advocatuur, reizen, zorginstellingen) die zich richten op consumenten. 
De stichting oordeelt dus niet zelf over consumentengeschillen maar 
organiseert en faciliteert de afzonderlijke geschillencommissies. In 2012 
zijn drie nieuwe consumentencommissies gestart: Sport en Beweging, 
Bestratingsbedrijf en Webshop. Aan het eind van 2012 waren er 51 geschil-
lencommissies. De legitimiteit van de geschilbeslechting door de geschil-
lencommissies ligt in het feit dat consumenten en ondernemers van 
tevoren hebben afgesproken zich te zullen binden aan de uitspraak van de 
commissie (bindend advies).7

Doet De Geschillencommissie uitspraak, dan gebeurt dat op basis van 
een zitting. Ongeveer 4 tot 6 weken na de zitting wordt de uitspraak en een 
gefundeerde motivering daarvan schriftelijk aan de partijen meegedeeld. 
Tegen een uitspraak van De Geschillencommissie is geen beroep mogelijk. 
Wel kan de consument of de ondernemer de uitspraak van de commissie 
binnen twee maanden aan de rechter voorleggen. Na het verstrijken van 
deze twee maanden staat de uitspraak onaantastbaar vast.

ADR en ODR

Eind 2011 heeft de Europese Commissie twee nieuwe voorstellen voor 
regelgeving gepresenteerd: de Richtlijn ADR (Alternative Dispute Resolution) 
en de Verordening ODR (Online Dispute Resolution). De Richtlijn introduceert 
de verplichting voor lidstaten om voor alle consumentengeschillen een 
geschilleninstantie beschikbaar te hebben.
De Verordening geldt voor grensoverschrijdende e-commerce-geschillen en 
stelt een Europees digitaal verwijsplatform in waarmee grensoverschrijdende 
geschillen tussen consumenten en webwinkels bij de juiste geschilleninstantie 
in een lidstaat terechtkomen (vgl. Jaarverslag De Geschillencommissie 2012, 
p. 8).

Klachteninstituut Financiële Dienstverlening
De stichting Klachteninstituut Financiële Dienstverlening (Kifid) is in 
2007 door financiële brancheorganisaties en de Consumentenbond 
opgericht voor de behandeling van alle klachten en geschillen, onder 

7	 Voor een uitgebreide beschrijving van de procedure bij en tevens externe evaluatie van 
De Geschillencommissie wordt verwezen naar Klapwijk & Ter Voert (2009).

31Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   31 7-1-2014   10:46:14


één regime, tussen aanbieders en afnemers van financiële producten en 
diensten die deze partijen niet samen kunnen oplossen. Consumenten en 
financiële dienstverleners kunnen terecht bij het Kifid voor onpartijdige 
bemiddeling in en beslechting van geschillen over verzekeringen, hypo-
theken, leningen, financieringen en beleggingen.8

Het Kifid is door de Minister van Financiën erkend als bemiddelings
orgaan en bindend adviescollege. Elke bank, verzekeraar, intermediair 
of andere financiële dienstverlener is verplicht zich aan te sluiten bij een 
onafhankelijk, door de Minister van Financiën erkend klachteninstituut. 
In 2012 waren 8.425 financiële dienstverleners bij het Kifid aangesloten.
Het Kifid biedt een aanpak in twee fasen. De eerste fase is een bemid-
delingsfase waarin een ombudsman optreedt, die voor de meeste zaken 
door bemiddeling, verwijzing of advisering een oplossing kan aandragen. 
Kan de ombudsman het geschil niet oplossen, dan kan in de tweede fase 
de Geschillencommissie van het Kifid een bindend oordeel geven over het 
geschil. Is een consument het niet eens met de bindende beslissing van 
de Geschillencommissie, dan kan het geschil worden voorgelegd aan de 
Commissie van Beroep.

Stichting Klachten en Geschillen Zorgverzekeringen
Per 2006 trad de Zorgverzekeringswet in werking. Deze wet bevat een 
verplichting voor zorgverzekeraars om een onafhankelijke instantie in 
het leven te roepen voor het oplossen van problemen tussen verzekerings-
consumenten en ziektekostenverzekeraars. Deze instantie is de Stichting 
Klachten en Geschillen Zorgverzekeringen (SKGZ), die sinds maart 2006 
operationeel is. Onder ziektekostenverzekeraars worden verstaan aan-
bieders van aanvullende en particuliere ziektekostenverzekeringen. Als 
verzekeringsconsument worden aangeduid de (aspirant-)verzekerden en 
verzekeringnemers.
Het oplossen van problemen gebeurt in de eerste plaats door het 
desgevraagd geven van voorlichting. Komen verzekeringsconsument 
en ziektekostenverzekeraar er onderling niet uit, dan kan bemiddeling 
worden gevraagd van de Ombudsman Zorgverzekeringen. Deze ombuds-
man bestond al sinds 1996 en is in 2006 opgegaan in de SKGZ. Als deze 
bemiddeling niet tot een uitkomst leidt, kan de Geschillencommissie 
Zorgverzekeringen een uitspraak doen door een bindend advies.
De eerste jaren van de SKGZ kenmerkten zich door procedurewijzigingen 
en uitbreiding van bevoegdheden. Sinds 1 januari 2008 kan de verzekerde 
bijvoorbeeld ook geschillen met betrekking tot de aanvullende 
verzekering aan de SKGZ voorleggen.9

8	 www.kifid.nl.
9	 Voorts is de Zorgverzekeringswet in september 2009 gewijzigd om personen met achterstand in de 

premiebetalingen te bewegen deze in te lopen. Voor de SKGZ werd daarbij een rol weggelegd als 
instantie waarbij men kan opkomen tegen de eventuele overgang naar een verzwaard incassoregime. 
In 2011 zijn de wanbetalerszaken ondergebracht in het reguliere behandeltraject (Jaarverslagen SKGZ 
2010 en 2011).

32 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   32 7-1-2014   10:46:14


2.2.2	 Buitengerechtelijke procedures op het gebied van bestuursrecht

In deze paragraaf over bestuursrechtelijke procedures beschrijven we een 
belangrijke voorprocedure voordat een rechtszaak kan worden gestart: de 
bezwaarprocedure in het bestuursrecht.
Verder komen de klachtprocedure bij de Nationale ombudsman en de 
klacht- en geschilprocedures onder de koepel van de Stichting Onderwijs-
geschillen aan bod.

Bezwaarprocedure
Burgers of bedrijven die het niet eens zijn met een besluit van een over-
heidsorgaan moeten hun bezwaren eerst kenbaar maken aan het des
betreffende bestuursorgaan, alvorens zij naar de rechter kunnen stappen. 
De bezwaarprocedure is van toepassing op een breed scala aan over-
heidsbesluiten, variërend van eenvoudige parkeerbonnen tot complexe 
en grootschalige infrastructurele plannen zoals de uitbreiding van de 
Luchthaven Schiphol. Ondanks deze verschillende terreinen gelden 
algemene regels voor de bezwaarschriftprocedure, die zijn vastgelegd in 
de Algemene wet bestuursrecht (Awb). De Awb regelt bijvoorbeeld wie 
belanghebbend zijn en wie dus bezwaar kunnen maken, welke procedure 
moet worden gevolgd en welke termijnen moeten worden gehanteerd. 
Als het bezwaar ontvankelijk wordt verklaard (als het voldoet aan de 
daartoe gestelde eisen), vindt in de bezwaarprocedure een heroverweging 
plaats van het bestreden besluit. Daarbij worden zowel de rechtmatig-
heid van het primaire besluit als de belangenafweging opnieuw bekeken. 
Het resultaat van de heroverweging is een besluit op bezwaar, bijvoor-
beeld gegrond of ongegrond bezwaar. Als het bezwaar gegrond is, kan het 
besluit worden herroepen. Als de belanghebbende het niet eens is met het 
besluit op bezwaar, kan hij beroep instellen bij de rechtbank.
Het indienen van een bezwaarschrift is in principe kosteloos.

Klachtprocedure bij de Nationale ombudsman
Bij het instituut Nationale ombudsman kunnen burgers terecht met een 
klacht over een overheidsorgaan. De Nationale ombudsman is een twee-
delijns voorziening: mensen moeten eerst een klacht indienen bij de 
overheidsinstantie zelf. Pas als ze er samen niet uitkomen, is klagen bij de 
Nationale ombudsman mogelijk. De taak van de Nationale ombudsman is 
het doen van onderzoek naar aanleiding van die klachten. Daarnaast kan 
hij op eigen initiatief een onderzoek starten.
Het werkterrein van de Nationale ombudsman bestrijkt vrijwel de gehele 
overheid. Het gaat om honderden instanties, zoals de ministeries en hun 
onderdelen, andere bestuursorganen (zoals de Sociale Verzekeringsbank 

33Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   33 7-1-2014   10:46:14


en de Dienst Uitvoering Onderwijs), de politie, de waterschappen, de 
provincies en (in 2012) 287 van de 415 gemeenten.10

De Nationale ombudsman is bevoegd om gedragingen van bestuurs-
organen te onderzoeken, maar dit geldt niet voor alle gedragingen. De 
bevoegdheid van de Nationale ombudsman betreft alleen de uitvoering 
van overheidstaken, bijvoorbeeld de trage behandeling van brieven of 
verzoeken, het niet reageren op uitspraken van verzoeker, of onjuiste 
toepassing van wettelijke voorschriften.
De Tweede Kamer benoemt de Nationale ombudsman voor zes jaar. 
Jaarlijks brengt hij een verslag uit aan de Tweede Kamer. De ombudsman 
heeft daarmee een formele band met de Kamer en niet met het kabinet. 
Dit draagt bij tot zijn onafhankelijke rol in de samenleving.
Uitspraken van de Nationale ombudsman kunnen niet worden afgedwon-
gen, de betreffende overheidsinstantie beslist zelf of aan het oordeel van 
de Nationale ombudsman gevolgtrekkingen verbonden moeten worden 
(geen macht, wel gezag).
Bij de verzoeken die binnen het werkterrein van de Nationale ombuds-
man vallen is het inmiddels gangbaar om de burger telefonisch of in een 
persoonlijk gesprek om een toelichting te vragen op zijn verzoek. Op deze 
manier wordt het probleem van de burger zo scherp mogelijk in kaart 
gebracht, waarna gekozen wordt voor een aanpak die naar verwachting 
het meest effectief is. Voor sommige gevallen komt dit neer op een gepaste 
doorverwijzing of advies. De Nationale ombudsman neemt het verzoek 
dan niet in onderzoek, omdat niet voldaan is aan bepaalde vereisten. Het 
verzoek heeft bijvoorbeeld betrekking op een beslissing van een over-
heidsinstantie waartegen de burger bezwaar of beroep kan instellen. 
Een andere mogelijkheid is dat het verzoek ouder dan een jaar is of dat 
het verzoek betrekking heeft op een uitspraak van een rechter. In al deze 
gevallen geeft de Nationale ombudsman een gepaste doorverwijzing of 
advies.
Als een verzoek in onderzoek wordt genomen, zijn er grofweg drie moge-
lijke manieren waarop de Nationale ombudsman met het verzoek omgaat:
–	 Het bestuursorgaan krijgt het verzoek om een klacht alsnog op te los-

sen, omdat het bestuursorgaan de klacht niet volgens de regels van 
de Awb in behandeling heeft genomen. In 2002 is de aanpak van de 
herkansing ingevoerd om overheidsinstanties klachten beter te laten 
herkennen. Mensen hadden hierbij wel een klacht bij de overheids
instantie ingediend, maar de klacht was niet door de overheids
instantie als zodanig herkend en behandeld. In die gevallen verzocht 
de Nationale ombudsman de overheidsinstantie de klacht alsnog zelf te 

10	 Gemeenten die niet onder de bevoegdheid van de Nationale ombudsman vallen, hebben een 
eigen onafhankelijke klachtvoorziening (www.nationaleombudsman-nieuws.nl/nieuws/2013/
nieuw-aangesloten-gemeenten-2013). De Nationale ombudsman is sinds 10 oktober 2010 bevoegd 
klachten afkomstig vanuit Caribisch Nederland te behandelen over de politie, het OM, de 
zorgverzekeringskantoren, de Rijksdienst Caribisch Nederland en andere bestuursorganen van het Rijk.

34 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   34 7-1-2014   10:46:14


behandelen. Aangezien overheidsinstanties aantoonbaar vooruitgang 
hebben geboekt met het herkennen van klachten, is deze herkansings-
procedure per 2008 gestopt.

–	 Er wordt een interventie gedaan tussen de burger en de overheids-
instantie. Dit betreft een op de klacht toegespitste aanpak waarbij 
in overleg met de burger en de overheidsinstantie op korte termijn 
gezocht wordt naar een oplossing voor het probleem.

–	 Er wordt een uitgebreid onderzoek ingesteld dat eindigt in een rapport.
Er zijn tot slot ook zaken waarbij een onderzoek tussentijds wordt beëin-
digd. De redenen hiervan kunnen zijn: een verzoeker geeft uitdrukkelijk 
aan geen prijs meer te stellen op verder onderzoek, laat na herhaalde 
pogingen niets meer van zich horen, of tijdens het onderzoek blijkt de 
Nationale ombudsman alsnog niet bevoegd of blijkt de klacht ongegrond 
te zijn. Deze zaken worden aangeduid met ‘tussentijds beëindigd/opge-
lost’.
In 2010 zijn er twee nieuwe categorieën van afdoening toegevoegd, te 
weten bemiddeling en onderzoek met brief.
Dienstverlening door de Nationale ombudsman is gratis.

Stichting Onderwijsgeschillen
Stichting Onderwijsgeschillen is de grootste organisatie voor de behande-
ling van klachten, geschillen, bezwaren en beroepen in het Nederlandse 
onderwijs.11 De Stichting Onderwijsgeschillen is in januari 2009 ontstaan 
uit het samengaan van de Stichting Geschillencommissies Onderwijs 
(SGO), de Landelijke Commissie Geschillen Wet Medezeggenschap 
op Scholen (LCG WMS) en de afdeling geschillencommissies van de 
Vereniging van Openbare en algemeen toegankelijke Scholen (VOS/ABB). 
Onderwijsgeschillen bundelt diverse geschillencommissies die op grond 
van de wet en/of de cao’s verplicht zijn voor onderwijsinstellingen.12 
Het werkterrein van de organisatie strekt zich uit van het primair tot en 
met het wetenschappelijk onderwijs. De commissies behandelen zowel 
geschillen over medezeggenschap, als personeelskwesties (bijvoorbeeld 
bezwaren tegen functiewaardering of beroepen inzake arbeidsrechte-
lijke kwesties) als klachten van ouders of leerlingen over bijvoorbeeld 
onderwijskundige zaken, geweld, vormen van discriminatie, of seksuele 
intimidatie.

2.2.3	 Overige procedures

Een aantal buitengerechtelijke procedures is gericht op de interpretatie 
van en toetsing aan wet- en regelgeving of statuten op specifieke gebieden, 

11	 www.onderwijsgeschillen.nl/over-ons/missie-en-visie.
12	 In het verslagjaar 2012 heeft Onderwijsgeschillen 19 commissies administratief en juridisch ondersteund; 

12 van deze commissies worden door Onderwijsgeschillen in stand gehouden, de overige 7 door andere 
organisaties.

35Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   35 7-1-2014   10:46:14


bijvoorbeeld gelijkebehandelingswetgeving. Geschilbeslechting vindt 
voor een belangrijk deel plaats in de vorm van een gezaghebbende, soms 
bindende, uitspraak. De twee grotere procedures die we hier bespreken, 
zijn de procedures bij de Reclame Code Commissie en het College voor de 
Rechten van de Mens, tot 2012 de Commissie Gelijke Behandeling (CGB) 
geheten.

Reclame Code Commissie
De Reclame Code Commissie (RCC) is in 1963 opgericht om zorg te dragen 
voor een verantwoorde manier van reclame maken. De regels waaraan 
reclame in Nederland moet voldoen, liggen vast in de Reclame Code. 
Zo mag reclame volgens de Code niet misleidend zijn en niet in strijd zijn 
met de goede smaak en het fatsoen. De RCC is verantwoordelijk voor de 
naleving van en toetsing aan de Code.
Een ieder die bezwaar heeft tegen een reclame-uiting kan bij de commis-
sie schriftelijk of door middel van een elektronisch klachtformulier 
een klacht indienen.13 Als de (voorzitter van de) RCC oordeelt dat een 
reclame-uiting inderdaad in strijd is met de Reclame Code, gaat de afde-
ling Compliance na of de adverteerder gehoor geeft aan de uitspraak. De 
uitspraken van de RCC zijn in principe niet juridisch bindend. Niettemin 
hebben de bij de Stichting Reclame Code aangesloten media zich ertoe 
verplicht om bij een herhaalde of ernstige overtreding van de Nederlandse 
Reclame Code de veroordeelde reclame-uiting niet meer uit te zenden.
Het College van Beroep kan het beroep geheel/gedeeltelijk gegrond verkla-
ren en de uitspraak van de RCC geheel/gedeeltelijk vernietigen; het beroep 
geheel/gedeeltelijk ongegrond verklaren en de uitspraak van de RCC 
geheel/gedeeltelijk bevestigen, en/of de zaak terugverwijzen naar de RCC.
Consumenten en in Nederland gevestigde kerkelijke, levensbeschouwe-
lijke, liefdadige, culturele of wetenschappelijke instellingen of andere het 
algemeen nut beogende organisaties kunnen kosteloos een klacht indie-
nen bij de RCC.

College voor de Rechten van de Mens
In oktober 2012 is de Commissie Gelijke Behandeling (CGB) opgegaan in 
het College voor de Rechten van de Mens.14 De CGB had deels al taken die 
een mensenrechteninstituut moet uitvoeren, zoals advisering, rapporte-
ring, het doen van onderzoek en samenwerking met het maatschappelijk 
middenveld in relatie tot gelijke behandeling. Met de oprichting van het 
College voor de Rechten van de Mens zijn deze taken verbreed tot het hele 
mensenrechtenspectrum.

13	 Daarbij moet worden aangegeven: (1) tegen welke reclame de klacht zich richt; (2) waarom de 
reclame-uiting in strijd is met de Nederlandse Reclame Code, indien mogelijk onder vermelding van de 
overtreden artikelen uit de Reclame Code; en (3) in welk(e) medium/media de reclame is opgenomen.

14	 De hier weergegeven informatie is volledig ontleend aan www.mensenrechten.nl.

36 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   36 7-1-2014   10:46:14


Het College voor de Rechten van de Mens (verder: het College) is een 
landelijk, onafhankelijk college dat de naleving van gelijkebehandelings-
wetgeving toetst en een oordeel velt. Iedereen die zich ongelijk behandeld 
voelt, kan schriftelijk – ook elektronisch – een verzoek om een oordeel 
indienen bij het College om toetsing aan, onder andere, de Algemene wet 
gelijke behandeling (Awgb). Dit oordeel is niet juridisch bindend. Daar-
naast adviseert het College (gevraagd én ongevraagd) beleidsmakers en 
maatschappelijke spelers in het licht van gelijkebehandelingswetgeving en 
kan het ook zelf onderzoek instellen naar een situatie waarin regelmatig 
gediscrimineerd lijkt te worden.
De procedure bij het College is volledig kosteloos, net als bij de voorloper 
van het College, de CGB, het geval was.

2.3	 Gerechtelijke procedures

In deze paragraaf beschrijven we de gang van zaken bij de civiele en 
bestuursrechtspraak. Er wordt ingegaan op de taakverdeling tussen de 
sectoren civiel en kanton, de verschillende soorten procedures, de soor-
ten zaken, en de mogelijkheden van hoger beroep en cassatie (zie ook 
bijlage 2, voor een stroomschema).

2.3.1	 Civiele rechtspraak

De civiele rechtspraak behandelt rechtsvragen van private partijen, zoals 
burgers en bedrijven. Ook overheden zijn soms partij in civiele zaken. 
Hoewel strafzaken in de media en bij het publiek de meeste aandacht 
trekken, is het de burgerrechter die de meeste rechtszaken te behandelen 
krijgt. In 2012 waren twee op de drie zaken bij de rechtspraak civielrechte-
lijk van aard. Binnen het domein van de civiele rechtspraak worden zowel 
geschillen behandeld (zaken waarbij ten minste twee partijen met strijdi-
ge belangen zijn betrokken), als (eenzijdige) verzoeken, zoals een verzoek 
tot het wijzigen van een achternaam.
Wanneer de rechter een geschil tussen twee (of meer) partijen behandelt, 
resulteert de rechtsgang veelal in een uitspraak waarbij aan de ene partij 
een verplichting wordt opgelegd ten aanzien van de andere partij; bijvoor-
beeld het vergoeden van schade of het betalen van een openstaande reke-
ning. Aan een dergelijke uitspraak moet de verplichte partij voldoen, de 
ontvangende partij kan desnoods een beroep doen op overheidsmacht om 
het nakomen van die verplichting af te dwingen.
Bij eenzijdige verzoeken wordt (al dan niet) een bepaald recht toegekend, 
zoals het wijzigen van een achternaam, het leggen van beslag of toelating 
tot een schuldsaneringsregeling op basis van de Wet schuldsanering 
natuurlijke personen (WSNP). De wet specificeert voor welke verzoeken 
een burger of bedrijf zich tot de rechter moet wenden.

37Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   37 7-1-2014   10:46:15


Tot de rechterlijke taken in het civiele domein behoort ook het beheer 
van verschillende registers, zoals het Centraal Insolventieregister en het 
Centraal Curateleregister. De taken die daaraan zijn verbonden zullen 
hier verder buiten beschouwing blijven.

Taakverdeling sectoren civiel en kanton
De civiele rechtspraak behandelt een enorme variëteit aan rechtsvragen. 
Al die zaken worden, in eerste aanleg, behandeld binnen drie typen pro-
cedures: de ‘gewone’ dagvaardingsprocedure of bodemprocedure,15 de 
verzoekschriftprocedure en de kortgedingprocedure.16 De behandeling 
in eerste aanleg vindt, afhankelijk van de aard en omvang van de zaak, 
plaats bij de civiele sector of de sector kanton van een rechtbank. Over 
het algemeen behandelt de sector kanton de kleinere zaken. Een wettelijk 
vastgelegde competentiegrens bepaalt bij welke sector de behandeling 
plaatsvindt. Tot halverwege 2011 gold dat de sector kanton bodemzaken 
met betrekking tot huur, pacht en arbeid behandelde, én alle zaken met 
een financieel belang van minder dan € 5.000. Met ingang van 1 juli 2011 
zijn de competenties van de sectoren civiel en kanton gewijzigd. De finan-
ciële grens is opgetrokken naar € 25.000. Daarnaast zijn alle zaken op het 
gebied van consumentenkoop onder de competentie van kantonrechter 
gebracht. Voor verzoekschriftprocedures bepaalt vooral het type zaak 
waar de behandeling in eerste aanleg plaatsvindt. De sector kanton 
behandelt onder meer ontslagzaken, erfrecht en curatele, bewind en men-
torschap. De civiele sector behandelt onder meer echtscheidingen, gezag, 
adoptieverzoeken en faillissementskwesties.
Bij de zaken die door de civiele sector worden behandeld, zijn partijen 
verplicht zich te laten bijstaan door een advocaat. Bij de sector kanton 
geldt die verplichting niet.

Soorten procedures
Welke type problematiek binnen welk type procedure wordt behandeld 
is wettelijk vastgelegd. Over het algemeen geldt dat geschillen worden 
behandeld binnen een bodemprocedure of kortgedingprocedure. Beide 
procedures worden ingeleid door een dagvaarding, waarmee de eisende 
partij de verweerder voor de rechter daagt. De bodemprocedure is de 
standaardprocedure voor het behandelen van deze geschillen. Binnen 
zo’n procedure kan desgewenst onderzoek worden verricht door een 

15	 In de tekst over de eerste aanleg is de voorkeur gegeven aan de term ‘bodemprocedure’. Wanneer 
de term ‘dagvaardingsprocedure’ zonder de toevoeging ‘gewone’ wordt gebruikt, vallen daar ook 
kortgedingprocedures onder. Dat leidt gemakkelijk tot verwarring. In de hier te presenteren cijfers over 
hoger beroep wordt over ‘dagvaardingsprocedures’ gesproken. Daaronder vallen dan zowel ‘gewone’ 
dagvaardingsprocedures als kortgedingprocedures.

16	 Kortgedingprocedures worden ook wel aangeduid als ‘voorlopige voorziening’. De term 
‘kortgedingprocedure’ wordt zowel voor procedures bij de civiele sector als bij de sector kanton 
gebruikt; in andere literatuur wordt in het laatste geval vaak de voorkeur gegeven aan ‘voorlopige 
voorziening’.

38 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   38 7-1-2014   10:46:15


materiedeskundige en kunnen getuigen worden gehoord. Omdat zo’n 
procedure lang kan duren, terwijl soms een snelle uitspraak nodig is, is er 
ook een kortdurend alternatief voor de bodemprocedure: de kortgeding-
procedure. In die procedure beperkt de rechter zich tot het doen van een 
voorlopige uitspraak.
Verzoekschriftprocedures monden uit in een beschikking. Bij verzoek-
schriftprocedures die uitgaan van een eenzijdig verzoek, is het mogelijk 
dat zich een tweede partij in de procedure mengt en een procedure met 
verweer ontstaat. In sommige typen zaken benadert de rechtbank, naar 
aanleiding van een verzoekschrift, andere belanghebbende partijen 
om na te gaan of er bezwaar bestaat tegen het toekennen van het in het 
verzoekschrift gevraagde.17 Voor sommige verzoekschriften, de zoge-
naamde ‘presidentsrekesten’, stelt de wet dat ze moeten worden gericht 
aan de president van de rechtbank.18 Dit geldt bijvoorbeeld voor de 
beëdiging van advocaten en tolken.
Gerechtelijke procedures kunnen op verschillende manieren worden 
beëindigd. Bij rechtspraak denkt men vanzelfsprekend eerst aan rechter-
lijke beslissingen en uitspraken. Toch worden lang niet alle gerechtelijke 
procedures met een beslissing door de rechter beëindigd. In een aanzien-
lijk aantal gevallen bereiken de partijen een schikking. Het beproeven van 
schikkingen kreeg in 1989 voor het eerst een formele plaats in het Neder-
landse burgerlijk procesrecht. Bij de meest recente vernieuwing van dat 
procesrecht, in 2002, is het beproeven van een schikking zelfs tot ‘stan-
daardwerkwijze’ van de rechter in civiele bodemprocedures verheven (zie 
art. 88 Rv). De schikking wordt door velen gezien als een betere afdoening 
dan een rechterlijke uitspraak en ook de procedure is er nu op gericht 
eerst te trachten een schikking te bereiken, alvorens naar een uitspraak 
toe te werken. Dat is reden om in de statistiek ook aandacht aan deze 
afdoeningen te schenken. Schikkingen als zodanig worden echter niet 
door de rechtbanken geregistreerd; ze staan in de registratiesystemen als 
doorhalingen. Onder doorhalingen worden echter ook nog verschillende 
andere – minder vaak voorkomende – afdoeningen gerekend, zoals een 
intrekking (door de partij die de zaak voor de rechter bracht).
In grote lijnen geldt dat bodemprocedures bedoeld zijn voor het oplossen 
van geschillen op tegenspraak en verzoekschriftprocedures voor eenzij-
dige verzoeken zonder verwerende partij. Maar de praktijk van het recht 
is weerbarstiger. In een aanzienlijk deel van de dagvaardingsprocedures 
komt het nimmer tot enig verweer en wordt een verstekvonnis gewezen, 
onder de verzoekschriftprocedures zijn er waarin wel degelijk verweer 
wordt gevoerd.

17	 Bijvoorbeeld bij de aanvraag van een faillissement. In familiezaken kunnen ex-partners of pleegouders 
tot de kring van belanghebbenden behoren.

18	 Het presidentsrekest wordt steeds minder gebruikt. In deze publicatie wordt het geteld als 
verzoekschrift.

39Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   39 7-1-2014   10:46:15


Soorten zaken in het civiel recht
Bij de verzoekschriften die door de sector civiel worden afgehandeld, 
zijn de insolventies belangrijke hoofdcategorieën van zaaktypen. Bij 
de insolventies kan onderscheid worden gemaakt in faillissementen, 
surseances van betaling en schuldsaneringen.
Een faillissement begint met een verzoekschrift tot faillietverklaring, 
ingediend door een of meerdere schuldeisers of door de schuldenaar 
zelf. Het eerste doel is het verdelen van het vermogen over de schuld
eisers. Daarnaast wordt ook behoud van onderneming en werkgelegen-
heid nagestreefd. Dat laatste valt soms bijvoorbeeld te realiseren via 
een doorstart. Een faillissementsaanvraag wordt door schuldeisers ook 
wel gebruikt als drukmiddel om schuldenaren tot betaling te bewegen. 
De schuldeiser dient dan een verzoekschrift in en nadat de schuldenaar 
tot betaling is overgegaan, wordt het verzoekschrift weer ingetrokken. 
Zowel natuurlijke personen als bedrijven en instellingen (eenmanszaken, 
bv’s, nv’s, stichtingen, enz.) kunnen failliet worden verklaard.
De schuldsaneringsregeling dateert van 1998 en is een onderdeel van de 
Faillissementswet. Natuurlijke personen met of zonder eenmanszaak die 
niet aan hun financiële verplichtingen kunnen voldoen, kunnen onder 
voorwaarden een beroep doen op deze regeling. Onder toezicht van een 
bewindvoerder betaalt de schuldenaar volgens een strikt regime zo veel 
mogelijk van zijn schulden aan zijn schuldeisers. De medewerking van 
de schuldeisers kan onder deze wet worden afgedwongen. Na (meestal) 
drie jaar kan dan, wanneer de schuldenaar zich aan de regels houdt, een 
schone lei worden verleend. Dat houdt in dat de restschulden worden 
kwijtgescholden waarmee wordt voorkomen dat de schuldenaar nog 
jarenlang wordt achtervolgd door zijn schuldeisers.

In de handelszaken die de rechter behandelt, vordert de eisende partij 
veelal de betaling van een som geld. Zowel burgers, bedrijven als over-
heden kunnen in een handelszaak betrokken zijn. Handelszaken hebben 
betrekking op een brede variëteit aan geschillen. Zo vallen onder andere 
huur- en arbeidszaken, incassozaken, schadeclaims en burenruzies in de 
categorie handelszaken.

Het gros van de familiezaken wordt ingeleid met een verzoekschrift; de 
meeste verzoekschriften die bij de sectoren kanton en civiel binnenkomen 
hebben betrekking op familiezaken. Het gaat bij de familiezaken onder 
meer om zaken over adoptie, echtscheiding, gezag, bewindvoering en om 
zaken met betrekking tot erfrecht.

Hoger beroep en cassatie
Tegen een rechterlijke uitspraak in eerste aanleg kan in veel geval-
len beroep worden aangetekend. In de regel dient het beroep bij het 
gerechtshof. Tegen uitspraken in zaken met een financieel belang tot 

40 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   40 7-1-2014   10:46:15


€ 1.750 en tegen uitspraken in ontslagprocedures is hoger beroep niet 
mogelijk.
Afwijkende regelingen bestaan voor het beroep tegen verstekvonnissen en 
uitspraken in kortgedingprocedures. Tegen een verstekvonnis kan binnen 
twee weken na de betekening van het vonnis een verzetprocedure worden 
aangespannen. Een verzetprocedure wordt gevoerd bij de gerechtelijke 
instantie die ook het vonnis in eerste aanleg wees. Wie herziening wil van 
een uitspraak in kort geding kan ofwel bij het gerechtshof in hoger beroep 
gaan tegen de voorlopige voorziening (of de afwijzing daarvan), ofwel bij 
de instantie die uitspraak deed in kort geding een bodemprocedure over 
dezelfde kwestie aanspannen. Eigenlijk is zo’n uitspraak in kort geding 
ook bedoeld als ‘voorlopig’, in afwachting van een definitieve uitspraak in 
een bodemprocedure. Maar meestal wordt geen bodemprocedure gestart 
en wordt de uitspraak in kort geding een definitieve uitspraak.
Tegen een uitspraak in hoger beroep kan opnieuw beroep worden aange-
tekend bij de Hoge Raad. Men spreekt dan van ‘cassatie’. De Hoge Raad 
toetst niet opnieuw de stellingen van partijen en het bewijsmateriaal, 
maar oordeelt of sprake is geweest van een juiste toepassing van het recht 
en de motivering. Een uitspraak in cassatie wordt ‘arrest’ genoemd.
De Hoge Raad der Nederlanden is de hoogste rechterlijke instantie 
binnen de rechterlijke macht in Nederland. De Hoge Raad kan de eiser 
niet-ontvankelijk verklaren, het cassatieberoep gegrond verklaren of het 
beroep verwerpen. Als het cassatieberoep gegrond wordt verklaard, wordt 
de bestreden rechterlijke uitspraak vernietigd. Meestal wijst de Hoge 
Raad na vernietiging van een uitspraak een lagere rechter aan om de zaak 
verder te behandelen. De behandeling moet dan worden voortgezet met 
inachtneming van de uitspraak van de Hoge Raad. De Hoge Raad kan 
soms de zaak zelf afdoen. Het beroep wordt verworpen als de Raad geen 
grond ziet tot cassatie.

2.3.2	 Bestuursrechtspraak

Het grootste deel van het geschreven recht wordt gevormd door bestuurs-
recht (zie ook bijlage 2, voor een stroomschema). Dit deel van het publiek-
recht kent, net als bijvoorbeeld het strafrecht, twee kanten. Enerzijds 
regelt het welke bevoegdheden de overheid heeft om de samenleving te 
besturen. Het gaat dan bijvoorbeeld om bevoegdheden op het terrein van 
sociale zekerheid, ruimtelijke ordening, milieu, vreemdelingen en belas-
tingen. Anderzijds biedt het een waarborg voor burgers tegen dat bestuur. 
Zo kunnen zij invloed uitoefenen op een te nemen besluit door inspraak 
vooraf, en kunnen zij opkomen tegen een eenmaal genomen besluit.
In het bestuursrecht is ook geregeld wat een persoon of organisatie moet 
doen als hij het niet eens is met een besluit van de overheid. Dit onderdeel 
van het bestuursrecht heet het bestuursprocesrecht. In de Algemene wet 

41Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   41 7-1-2014   10:46:15


bestuursrecht staan naast andere regels ook de regels voor het maken van 
bezwaar en het instellen van beroep tegen een besluit.

Soorten procedures
De procedure bij de bestuursrechter kent drie manieren waarop een 
zaak kan worden behandeld: de gewone behandeling, de vereenvoudigde 
behandeling en de versnelde behandeling.
Bij de gewone behandeling begint de procedure met het vooronderzoek 
door de rechter. Het binnengekomen beroepschrift wordt direct naar 
het verwerende bestuursorgaan gezonden. Het bestuursorgaan stelt een 
verweerschrift op en moet alle stukken die betrekking hebben op de zaak 
aan de rechter sturen. Daarna vindt een openbare rechtszitting plaats, 
waarin zowel het bestuursorgaan als de burger de gelegenheid heeft om 
zijn standpunten bij de rechter toe te lichten. Dit wordt het ‘onderzoek ter 
zitting’ genoemd.
Bij de vereenvoudigde behandeling blijft het onderzoek ter zitting achter-
wege. Omdat aan partijen processuele mogelijkheden worden onthouden, 
mag dit alleen als er geen twijfel is over de te nemen beslissing.19

De versnelde behandeling wordt gebruikt in spoedeisende gevallen. De 
rechter kan een aantal termijnen in het proces dan verkorten. Van de 
mogelijkheid om een zaak versneld te behandelen, wordt terughoudend 
gebruikgemaakt.

Het is niet mogelijk om te voorkomen dat een bestuursorgaan een bepaald 
besluit neemt. Als de overheid een besluit heeft genomen en men daarte-
gen bezwaar heeft aangetekend, bestaat er in spoedeisende gevallen een 
speciale procedure, de voorlopige voorziening. Op verzoek van de belang-
hebbende kan de rechter via de voorlopige voorziening de uitvoering van 
het besluit tijdelijk blokkeren. Een voorbeeld daarvan is een bezwaar 
tegen een kapvergunning. Met een voorlopige voorziening kan worden 
voorkomen dat een boom wordt gekapt voordat de vergunning onherroe-
pelijk is geworden.

Na sluiting van het onderzoek ter zitting begint de termijn te lopen waar-
binnen de rechter uitspraak moet doen. Hierin geeft hij zijn oordeel 
over het geschil. De rechter kan zichzelf onbevoegd verklaren of het 
beroep niet-ontvankelijk verklaren. Redenen voor dit laatste kunnen 
zijn dat de beroepstermijn is verstreken, het griffierecht niet is betaald 
of ontbrekende gegevens niet zijn aangevuld. De rechter kan het beroep 
ook ongegrond verklaren. Dat wil zeggen dat de rechter vindt dat het 
bestuursorgaan de regels rondom de besluitvorming goed heeft toegepast. 

19	 Degene die in beroep is gegaan, houdt recht op een zitting en kan daarom in verzet gaan tegen de 
uitspraak in vereenvoudigde behandeling. Het verzet heeft alleen betrekking op de aanname dat er geen 
twijfel is over de beslissing. Wordt het verzet gegrond verklaard, dan wordt de gewone behandeling hervat.

42 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   42 7-1-2014   10:46:15


Tot slot kan de rechter het beroep gegrond verklaren. Hij oordeelt dan dat 
het bestuursorgaan zich niet aan de regels heeft gehouden. Als de rechter 
het beroep gegrond verklaart, vernietigt hij het besluit van het bestuurs
orgaan geheel of gedeeltelijk. Vaak moet er dan een nieuw besluit worden 
genomen. Hierbij moet dan het rechterlijk oordeel in acht worden geno-
men. Als schadevergoeding is gevraagd, kan de rechter ook daarover een 
beslissing nemen.

Hoger beroep en cassatie
In de Algemene wet bestuursrecht is bepaald dat een belanghebbende 
beroep kan instellen bij de rechtbank. Tegen een uitspraak in eerste  
aanleg – van de rechtbank – staat in het algemeen hoger beroep open bij 
de Afdeling bestuursrechtspraak van de Raad van State (ABRvS of RvS). 
Bij socialeverzekeringszaken en ambtenarenzaken kan hoger beroep 
worden ingesteld bij de Centrale Raad van Beroep (CRvB). Hoger beroep 
in belastingzaken moet worden ingesteld bij het gerechtshof. Dit is de 
hoofdregel.
In een groot aantal gevallen geldt dat de zaak in eerste aanleg bij een 
ander gerecht dan de rechtbank wordt behandeld. De hoofdregel wordt 
aangeduid als algemene bestuursrechtspraak; dit tweede systeem wordt 
bijzondere rechtspraak genoemd. Een gerecht kan in beide systemen voor-
komen en daardoor zowel zaken behandelen in eerste aanleg als – andere 
soorten zaken – in hoger beroep. Dit is het geval bij het College van Beroep 
voor het bedrijfsleven (CBb), de Centrale Raad van Beroep en de Afdeling 
bestuursrechtspraak van de Raad van State.

De rechtsingang is in het algemeen eenvoudig. Het beroep wordt ingesteld 
door een beroepschrift in te dienen bij de in de wet aangegeven rechter. 
Er is in het bestuursrecht geen verplichte procesvertegenwoordiging. Par-
tijen hoeven dus geen gebruik te maken van een advocaat. Wel moet bij de 
bestuursrechter altijd griffierecht worden betaald.
Bij belastingzaken is het mogelijk om na bezwaar, beroep en hoger beroep 
nog in cassatie te gaan bij de Hoge Raad. Van beslissingen die zijn geno-
men door de Centrale Raad van Beroep is het in beperkte mate mogelijk 
om in cassatie te gaan.

Soorten zaken in het bestuursrecht
De sectoren bestuur van de rechtbanken behandelen alle soorten 
bestuurszaken in eerste aanleg, tenzij in de wet is aangegeven dat die 
bevoegdheid bij een ander rechtsprekend orgaan ligt. In de praktijk komt 
het erop neer dat de rechtbanken zaken behandelen die te maken hebben 

43Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   43 7-1-2014   10:46:15


met verkeerszaken,20 vreemdelingenzaken,21 economisch bestuursrecht, 
sociale verzekeringen en ambtenarenzaken, belasting- en douanezaken, 
en zaken op het gebied van wonen, bouwen en waterschappen. Het ver-
schil tussen de procedures rond deze zaken wordt pas zichtbaar bij het 
instellen van hoger beroep (zie ook hoofdstuk 5).
Bij de Afdeling bestuursrechtspraak van de Raad van State kan hoger 
beroep worden ingesteld tegen een einduitspraak van de rechtbank (sector 
bestuursrecht) bij alle zaken, tenzij de wet aangeeft dat hoger beroep kan 
worden ingesteld bij hof, CRvB of CBb. In de praktijk komt dit er op neer 
dat de Raad van State zaken in hoger beroep behandelt rondom bouw 
en rondom vreemdelingen. Daarnaast is de Afdeling de rechter in eerste 
en enige aanleg voor een aantal wetten op het terrein van ruimtelijke 
ordening en milieu.
Bij de Centrale Raad van Beroep kan hoger beroep worden ingesteld 
tegen uitspraken van de sector bestuursrecht van de rechtbank op het 
terrein van de sociale zekerheid, het ambtenarenrecht, studiefinanciering 
en AWBZ. Daarnaast oordeelt deze bestuursrechter als eerste en enige 
instantie over zaken met betrekking tot enkele bijzondere pensioenen, 
zoals de Spoorwegpensioenwet.
Het College van Beroep voor het bedrijfsleven is ingesteld om, in eerste 
en enige aanleg, rechtsbescherming te bieden op het terrein van sociaal
economische zaken en tuchtbeschikkingen. Daarnaast behandelt het 
College hogerberoepszaken op het terrein van het economisch bestuurs-
recht, die in eerste aanleg door de rechtbanken zijn beoordeeld.
De gerechtshoven behandelen sinds 2005 het hoger beroep in belasting-
zaken die in eerste aanleg door de rechtbanken zijn beoordeeld. Tot 2005 
kwamen belastingzaken in eerste aanleg bij de hoven terecht. Naast belas-
tingzaken behandelen de hoven ook het hoger beroep in douanezaken en 
in verkeerszaken.
De behandeling door het hof eindigt met een mondelinge of schriftelijke 
uitspraak. Wil men daarna in cassatie gaan bij de Hoge Raad, dan is een 
schriftelijke uitspraak nodig. Elk van de partijen kan een verzoek indienen 
om de mondelinge uitspraak te vervangen door een schriftelijke.
De Hoge Raad behandelt in cassatie belastingzaken en in beperkte mate 
ook zaken die – in eerste aanleg of in hoger beroep – door de Centrale 
Raad van Beroep zijn behandeld. Het gaat in die laatste gevallen alleen 
om de eenduidige uitleg van begrippen die ook van belang zijn in belas-
tingzaken. Tot 1 september 2002 behandelde de belastingkamer van 

20	 Verkeerszaken worden in eerste aanleg in behandeling genomen door de sector kanton van de 
rechtbank. Hierover zijn nog geen gegevens beschikbaar die aansluiten bij de gegevens die in dit 
hoofdstuk worden gepresenteerd. Daarom worden verkeerszaken in deze paragraaf buiten beschouwing 
gelaten.

21	 Vreemdelingenzaken worden in eerste aanleg voorgelegd aan de sector bestuursrecht, maar voor 
deze publicatie ontbreekt nog de informatie van de Vreemdelingenkamer. In de cijfers over de sector 
bestuursrecht bij de rechtbanken zijn de vreemdelingenzaken daarom niet meegeteld.

44 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   44 7-1-2014   10:46:15


de Hoge Raad ook cassatieberoepen in ondernemingskamerzaken; tot 
1 september 2004 behandelde deze kamer ook onteigeningszaken.
De Hoge Raad kan het beroep afdoen door de insteller niet-ontvankelijk 
te verklaren, door verwerping van het beroep of door gehele of gedeelte-
lijke vernietiging van het vonnis (ongegrond dan wel geheel of gedeeltelijk 
gegrond verklaren van het beroep). Het is hierbij mogelijk dat de Hoge 
Raad de zaak naar een gerechtshof terugwijst. Er volgt dan een nieuwe 
beroepsbehandeling met wederom de mogelijkheid van beroep in cassatie 
bij de Hoge Raad.

2.4	 Gesubsidieerde rechtsbijstand

Om te voorkomen dat burgers met een juridisch probleem vanwege de 
kosten afzien van juridische bijstand, is een subsidiestelsel ontwikkeld 
dat in de Wet op de rechtsbijstand (Wrb, Stb. 1993, nr. 775) is neergelegd. 
De Wrb regelt het voortbestaan en functioneren van de gesubsidieerde 
rechtsbijstand als collectieve voorziening. De Minister van Veiligheid en 
Justitie is verantwoordelijk voor het stelsel als geheel (systeemverantwoor-
delijk). De Raad voor Rechtsbijstand is belast met de organisatie van de 
rechtsbijstandverlening en het toezicht op de uitvoering ervan.
De voornaamste doelstellingen van de Wrb zijn het bieden van een toe-
gankelijke voorziening aan rechtzoekenden die onder het bereik van 
de Wrb vallen, en het voorzien in voldoende aanbod van kwalitatief 
goede rechtshulpverleners.
Gesubsidieerde rechtsbijstand wordt in de eerste lijn (gratis) verstrekt 
door het Juridisch Loket en via de internetapplicatie www.rechtwijzer.nl. 
In de tweede lijn wordt gesubsidieerde rechtsbijstand, via een toevoeging, 
verleend door advocaten of mediators die bij de Raad voor Rechtsbijstand 
staan ingeschreven. Van een toevoeging is sprake wanneer de overheid 
een deel van de kosten van rechtsbijstand voor haar rekening neemt. 
Men krijgt dan een rechtsbijstandverlener ‘toegevoegd’ door de Raad voor 
Rechtsbijstand.
Ongeveer 36% van de bevolking komt op grond van de inkomens- en 
vermogenspositie voor gesubsidieerde rechtsbijstand in aanmerking 
(Combrink-Kuiters et al., 2013, p. 80).

Soorten toevoegingen
De RvR maakt onderscheid in drie soorten toevoegingen: licht advies, 
mediation en regulier.
Lichte adviestoevoegingen (LAT) bestaan vanaf 2006 en zijn voor zaken 
van eenvoudige aard die niet langer duren dan drie uur. Sinds 2005 is het 
stelsel uitgebreid met de mediationtoevoeging. De reguliere toevoeging 
wordt verstrekt voor het inschakelen van een advocaat voor advies of een 
juridische procedure.

45Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   45 7-1-2014   10:46:15


Eigen bijdrage
Rechtzoekenden met een inkomen en vermogenspositie onder een bepaal-
de grenswaarde betalen een inkomensafhankelijke eigen bijdrage voor de 
kosten van een rechtshulpverlener. De overige kosten die aan de advocaat 
of mediator betaald moeten worden, worden in de vorm van een subsidie 
door de overheid vergoed.
Er zijn toevoegingen waarvoor de rechtzoekende een eigen bijdrage moet 
betalen en toevoegingen waarvoor dat niet geldt (zie staat 2.1). 
Voor toevoegingen die ambtshalve (op verzoek van de rechter) of voor 
asielzaken worden afgegeven, is geen eigen bijdrage verschuldigd. Voor de 
overige toevoegingen op het gebied van civiel- en bestuursrecht is dat wel 
het geval. Voor de reguliere toevoegingen geldt een inkomensafhankelijke 
eigen bijdrage, voor de lichte advies- (LAT) en mediationtoevoegingen 
gelden vaste lage tarieven.
De inkomensafhankelijke eigen bijdrage wordt jaarlijks geïndexeerd en 
hangt ß naast het inkomen ß af van het vermogen en de burgerlijke staat. 
Vanaf april 2006 worden er vijf treden voor het inkomen onderscheiden 
met bijbehorende eigen bijdragen. De inkomensnormen worden jaarlijks 
aangepast. In 2012 ligt de laagste eigen bijdrage op € 76 en de hoogste 
op € 735. Indien de rechtzoekende niet eerst naar het Juridisch Loket is 
gegaan, komen de bedragen € 51 hoger te liggen.
De eigen bijdrage voor mediation wordt jaarlijks geïndexeerd en bedraagt 
in 2012 € 51 of € 102, afhankelijk van de bestede tijd of, bij de laagste 
inkomenscategorie € 51, ongeacht de aan de zaak bestede tijd. Voor een 
LAT lag de eigen bijdrage op € 13,50. Dit bedrag is per 1 juli 2009 verhoogd 
en gedifferentieerd naar twee inkomenscategorieën. In 2012 ligt de 
eigen bijdrage op € 41 in de laagste eigenbijdragecategorie en € 76 in de 
categorieën daarboven. Ook deze bedragen worden jaarlijks geïndexeerd.

Vergoeding rechtsbijstandverlener
De rechtsbijstandverlener ontvangt zijn vergoeding deels rechtstreeks 
van de toevoegingsgerechtigde indien deze een eigen bijdrage is ver-
schuldigd en deels van de RvR. De RvR vergoedt een bedrag op basis van 
een forfaitair systeem, waarop de eigen bijdrage van de rechtzoekende in 
mindering wordt gebracht.

46 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   46 7-1-2014   10:46:15


Staat 2.1	 Gesubsidieerde rechtsbijstand: soorten toevoegingen en puntenvergoeding 
per toevoeging

Type toevoeging Puntenvergoeding rechtsbijstandverlener

Geen eigen bijdrage  

Ambtshalve toevoegingen  

opname, voortzetting, en ontslag psych. ziekte 4 punten

ondertoezichtstelling 7 tot 8 punten

vreemdelingenbewaring Min. 1 punt bij vervolgberoep tot max. 4 punten bij eerste beroep

Asieltoevoegingen 5 tot 8 punten

   

Wel eigen bijdrage  

Licht advies 2 punten (t/m 3 uur)

Advies 4 punten (t/m 6 uur) of 8 punten (> 6 uur)

Mediation 4 punten (t/m 4 uur) of 8 punten (> 4 uur)

Procedure Varieert per type zaak

De vergoeding is, zoals gezegd, forfaitair van aard. Afhankelijk van de 
soort toevoeging en de soort zaak is er een vaste puntenvergoeding (zie 
staat 2.1). De punten zijn bepaald aan de hand van het aantal uur dat 
gemiddeld aan een specifieke zaak wordt besteed.22 Per punt krijgt de 
rechtshulpverlener een basisbedrag uitgekeerd. In 2012 lag dit bedrag 
op € 106,23. Door het aantal punten te vermenigvuldigen met het basis
bedrag kan de vergoeding worden berekend. Tevens komt hier nog een 
vaste vergoeding voor administratiekosten bij (€ 18,61 in 2012). In uitzon-
deringsgevallen kan de advocaat bij bewerkelijke zaken een extra-
urenvergoeding aanvragen.

22	 Kern van het forfaitaire vergoedingensysteem vormt de uitmiddeling. Er zijn zaken die meer dan de 
gemiddelde tijd in beslag nemen en er zijn zaken die minder dan de gemiddelde tijd vergen. Per saldo 
moet het systeem ertoe leiden dat gemiddeld gezien een evenwichtige vergoeding wordt betaald.

47Het Nederlandse civiele en bestuursrechtssysteem

C&B 2012.indb   47 7-1-2014   10:46:15


C&B 2012.indb   48 7-1-2014   10:46:15


Resumé

In 2012 heeft het Juridisch Loket ruim 820.000 klantactiviteiten uitgevoerd op 
het terrein van civiel en bestuursrecht. Het Juridisch Loket wordt het meest 
geraadpleegd voor vragen en problemen op het gebied van arbeidsrecht, 
personen- en familierecht en verbintenissenrecht. De meeste klanten wordt 
hulp geboden via de telefoon of aan de balie.
Het aantal zaken waarbij verplicht een advocaat moest worden ingeschakeld, 
is tussen 2011 en 2012 afgenomen. Wel is er meer gebruikgemaakt van een 
advocaat op basis van gesubsidieerde rechtsbijstand.
Het aantal gezinspolissen bij rechtsbijstandsverzekeraars is gestegen naar 
3,1 miljoen in 2011. Jaarlijks wordt bij 9 op de 100 polissen een verzoek om 
rechtshulp gedaan.
In 2012 is naar schatting ruim 51.000 maal een beroep gedaan op een mediator. 
Het aantal verwijzingen naar mediation via de rechtspraak is na 2010 
afgenomen. Het aantal mediations waarbij gesubsidieerde rechtsbijstand werd 
verstrekt, is gestegen.
In 2012 is er minder vaak een beroep gedaan op gerechtsdeurwaarders om 
dagvaardingen en vonnissen te betekenen. Ook van de dienstverlening van 
notarissen is minder gebruikgemaakt. Notarissen hebben door de stagnatie in 
de huizenmarkt vooral minder akten opgesteld op het gebied van onroerend 
goed.
Bij de buitengerechtelijke procedures zien we een afname van afgehandelde 
zaken bij de Raad van Arbitrage voor de Bouw, De Huurcommissie, De 
Geschillencommissie en de Dienst Uitvoering Onderwijs. Bij de Belastingdienst, 
de Centrale Verwerking Openbaar Ministerie, het Klachteninstituut Financiële 
Dienstverlening, de Immigratie- en Naturalisatiedienst, het Uitvoeringsinstituut 
Werknemersverzekeringen en de Nationale ombudsman is het aantal 
afgehandelde zaken juist gestegen.

Rechtshulp en buitengerechtelijke 
procedures

M.J. ter Voert, C.M. Klein Haarhuis en H. Goudriaan

3

C&B 2012.indb   49 7-1-2014   10:46:15


Burgers en bedrijven kunnen in het dagelijkse leven met verschillende 
civiel en bestuursrechtelijke problemen worden geconfronteerd. Bij de 
aanpak van die problemen kunnen ze al dan niet een beroep doen op 
allerlei hulpverlenende instanties. In dit hoofdstuk komt de vraag naar 
verschillende vormen van rechtsbijstand en buitengerechtelijke proce
dures aan de orde. Die vraag wordt, waar mogelijk, uitgesplitst naar civiel- 
en bestuursrechtelijke rechtsbijstand en procedures.
In paragraaf 3.1 wordt beschreven welke problemen burgers ervaren, 
welke dienstverleners ze raadplegen en hoe vaak ze bij een (buiten)gerech-
telijke procedure terecht zijn gekomen. In paragraaf 3.2 wordt meer in 
detail beschreven hoe vaak rechtzoekenden de afgelopen jaren gebruik 
hebben gemaakt van bepaalde juridische dienstverleners. Specifiek 
gaat het om het beroep dat wordt gedaan op het Juridisch Loket, advo-
caten, rechtsbijstandsverzekeraars, mediators, notarissen en gerechts
deurwaarders. In paragraaf 3.3 komt de instroom bij buitengerechtelijke 
procedures aan de orde, zoals diverse geschillencommissies en bezwaar-
procedures.
De ontwikkelingen worden waar mogelijk geschetst over de periode 2002-
2012. Soms zijn niet over deze hele periode gegevens beschikbaar en 
betreft de weergave een beperktere periode.

In staat 3.1 staan de kerncijfers over de vraag naar juridische dienst
verleners en het gebruik van buitengerechtelijke geschilprocedures 
weergegeven.

50 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   50 7-1-2014   10:46:15


Staat 3.1	 Kerncijfers rechtshulp en buitengerechtelijke geschilprocedures, afgedane 
zaken

2005 2011 2012 

(abs.)

Juridische dienstverleners  

Het Juridisch Loket (klantactiviteiten)   739.590* 821.020

Advocaten    

verplichte procesvertegenwoordiging 215.000 292.000 273.000

op basis van een toevoeging** 211.280 300.000 324.000

Rechtsbijstandsverzekeraars (gezinspolissen) . 3,1 mln .

Mediators (NMI-mediations) . . 51.690

Gerechtsdeurwaarders (dagvaardingen en vonnissen) 1,0 mln 1,3 mln 1,1 mln

Notarissen (akten) 1,8 mln 1,3 mln 1,2 mln

   

Civielrechtelijke procedures    

Raad van Arbitrage voor de Bouw 1.229 1.241 1.048

Nederlands Arbitrage Instituut 155 121 158

Huurcommissie 58.020 9.373 8.618

De Geschillencommissie 13.633 8.591 5.413

Klachteninstituut Financiële Dienstverlening   5.857 7.496

Stichting Klachten en Geschillen Zorgverzekeringen   2.401 2.436

   

Bestuursrechtelijke procedures    

Bezwaarschriften    

Belastingdienst 440.000 507.605 543.790

Immigratie- en Naturalisatiedienst 21.100 10.270 18.060

Dienst Uitvoering Onderwijs 37.000 28.700 25.100

Sociale Verzekeringsbank 17.083 13.440 13.172

Uitvoeringsinstituut Werknemersverzekeringen 137.600 84.526 85.911

Centrale Verwerking Openbaar Ministerie 2.011 282.194 376.751

Klachtprocedures    

Nationale ombudsman 11.451 13.519 15.164

Stichting Onderwijsgeschillen (alleen uitspraken/adviezen) 117 203 225

   

Overige procedures    

Reclame Code Commissie (alleen uitspraken) 971 3.270 3.191

College voor de Rechten van de Mens 543 721 713

*	 Door andere wijze van registratie niet vergelijkbaar met cijfer 2012.
**	 Exclusief 7.000 (in 2011) respectievelijk 8.000 (in 2012) mediationtoevoegingen.
Voor corresponderende cijfers zie tabel 3.1 t/m 3.22 in bijlage 4.

3.1	 Problemen van burgers en gebruik van (juridische) 
dienstverlening

In deze paragraaf wordt een overzicht gegeven van de problemen waar-
mee Nederlandse burgers worden geconfronteerd en welke professionals 
of instanties ze hebben ingeschakeld voor hulp.

51Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   51 7-1-2014   10:46:15


In 2009 gaf 61% van de Nederlandse burgers aan dat ze in een periode van 
vijf jaar (2004-2008) minstens één civiel- of bestuursrechtelijk probleem 
hebben ervaren. In 2003 lag dat percentage nog hoger; 67% van de burgers 
rapporteerde toen minstens één probleem (zie figuur 3.1). De meeste 
problemen komen voort uit de aanschaf van producten of diensten, of zijn 
werkgerelateerd (Van Velthoven & Ter Voert, 2004; Van Velthoven & Klein 
Haarhuis, 2010; zie figuur 3.1).

Figuur 3.1	 Percentage personen* dat een probleem heeft gehad naar 
probleemgebied

0 10 20 30 40 50 60 70

Totaal

overig (discriminatie, laster e.d.)

gezondheidsproblemen door
werk of ongeluk

vanwege kinderen onder de 18

relatie- en familiezaken

geldproblemen

aanschaf van producten/diensten

huren woonruimte e.d.

verhuren van onroerend goed

bezit van onroerend goed

problemen op/met werk

2004-2008 (N=5.166) 1998-2002 (N=3.516)

*	 Personen van 18 jaar en ouder met een of meer problemen in een periode van vijf jaar.
Voor corresponderende cijfers zie tabel 3.1 in bijlage 4.

Burgers kunnen verschillende stappen ondernemen om hun problemen 
op te lossen. Ze kunnen niets doen, rechtshulp inschakelen en/of een 
(buiten)gerechtelijke procedure starten. Bij civielrechtelijke problemen 
onderneemt 7% geen actie, 50% zoekt hulp bij een (juridische) instantie 
en 43% doet wel iets maar schakelt geen instantie in (zie figuur 3.2). Bij 
bestuursrechtelijke problemen doet 4% niets, zoekt 54% hulp en doet 42% 
zelf iets zonder hulp van instanties. Van de civielrechtelijke problemen 
komt uiteindelijk 2% in een buitengerechtelijke en 5% in een gerechtelijke 
procedure terecht. Bij de bestuursrechtelijke problemen wordt in 27% van 
de gevallen een bezwaarschrift ingediend en eindigt 8% in een gerechte-
lijke procedure.

52 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   52 7-1-2014   10:46:15


Figuur 3.2	 Gebruik van dienstverlening en procedures door burgers 
met civiel- en bestuursrechtelijke problemen*

Civielrechtelijke problemen
100%

  
 

(Juridische) dienstverlening
- Juridisch Loket 
- (toegevoegd) advocaat 
- gerechtsdeurwaarder 
- notaris 
- rechtsbijstandsverzekeraar
- mediator 
- overig

 

 

 

 

 

 

 
 
 
 
 

 
  

 
 

 
 

  

 
  
  

 

 
 

 
  

 
 

Wel actie, geen
dienstverlening

50% 7%

Geen actie

Buitengerechtelijke
procedure
- bindend advies
- arbitrage

2%

43%

Gerechtelijke procedure

5%

Bestuursrechtelijke problemen
100%

Wel actie, geen 
dienstverlening

(Juridische) dienstverlening
- Juridisch Loket
- (toegevoegd) advocaat
- rechtsbijstandsverzekeraar
- mediator
- overig

54%42% 4%

Buitengerechtelijke 
procedure
- Ombudsman
- St. onderwijsgeschillen 

0,3%

Buitengerechtelijke 
procedure
- bezwaarschrift

27%

Gerechtelijke procedure

8%

Geen actie

*	 Percentages ten opzichte van het totaal aantal problemen.
Voor corresponderende cijfers zie tabel 3.3 in bijlage 4.

53Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   53 7-1-2014   10:46:16


Degenen die een civiel- of bestuursrechtelijk probleem hebben en hulp 
inschakelen, kloppen het meest aan bij de advocatuur en een rechts
bijstandverzekering, gevolgd door de vakbond, het Juridisch Loket en 
de politie. Al met al is er een grote variëteit aan instellingen waar men 
een beroep op doet. Tevens wordt bij allerlei niet-juridische instanties of 
deskundigen, zoals het maatschappelijk werk, advies gevraagd. Opval-
lend is de toename van het beroep op de rechtsbijstandsverzekering, dat is 
gestegen van 6% naar 11% (zie tabel 3.2 in bijlage 4).

3.2	 Juridische dienstverlening

Er is een grote verscheidenheid aan personen en instanties waar recht-
zoekenden met een juridische hulpvraag voor advies en hulp terecht 
kunnen. Al naargelang de aard van het probleem en de soort hulp die 
ze zoeken kunnen ze aankloppen bij bijvoorbeeld het Juridisch Loket, 
wets- en rechtswinkels, sociaal raadslieden, rechtsbijstandsverzekeraars, 
vakbonden en beroepsverenigingen, consumentenorganisaties, rechts-
kundig adviesbureaus, notarissen of deurwaarders. Afhankelijk van de 
bevoegdheden en het soort probleem geven deze instellingen of beroeps
beoefenaren meer of minder vergaande rechtshulp of verwijzen ze recht
zoekenden door naar een passender adres.
In deze paragraaf beschrijven we het gebruik dat wordt gemaakt van de 
eerstelijnshulp van het Juridisch Loket, de advocatuur, rechtsbijstands
verzekeraars, mediators, notarissen en gerechtsdeurwaarders. Voor 
de klanten van het Juridisch Loket en advocaten die op basis van een 
toevoeging werken, worden tevens de achtergrondkenmerken van de 
rechtshulpzoekers beschreven.

3.2.1	 Eerstelijns rechtsbijstand: het Juridisch Loket

Bij het Juridisch Loket kunnen rechtzoekenden terecht voor vraag
verheldering, informatie en advies en verwijzingen naar advocaten, 
mediators of andere instanties.
In 2012 hebben alle vestigingen van het Juridisch Loket samen bijna 
859.000 zogenoemde ‘klantactiviteiten’ uitgevoerd. Sinds de invoering van 
de maatregel ‘diagnose en triage’1 in juli 2011 worden meer werkzaam-
heden door het Juridisch Loket geregistreerd. Hierdoor zijn de aantallen 
klantactiviteiten in 2011 en 2012 niet goed vergelijkbaar met die in de 
jaren ervoor. Tot de invoering van de maatregel werden alleen de directe 
contacten met klanten geregistreerd, terwijl tegenwoordig ook enkele 

1	 Rechtzoekenden worden gestimuleerd eerst langs het Juridisch Loket te gaan door hun een korting 
van € 51 op de eigen bijdrage voor een toevoeging te verlenen indien dit alsnog noodzakelijk blijkt. Zie 
hoofdstuk 2.

54 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   54 7-1-2014   10:46:16


andere activiteiten worden vastgelegd. Wanneer de halfjaarcijfers van de 
eerste en van de tweede helft van 2011 worden geëxtrapoleerd naar jaar
cijfers, kan de eerste helft van 2011 vergeleken worden met de jaren ervoor 
en de tweede helft met het jaar erna (figuur 3.3; dit is alleen gedaan voor 
het totaal aan activiteiten). Het totaal aantal klantactiviteiten op het terrein 
van civiel- en bestuursrecht was in 2012 ruim 821.000, waarvan een ruime 
meerderheid (bijna 675.000) op civielrechtelijk terrein. Activiteiten voor 
problemen op strafrechtelijk terrein (niet weergegeven) vormen slechts 
4% van het totaal aan klantactiviteiten van het Juridisch Loket. In het 
vervolg van deze paragraaf zijn de klantactiviteiten van het Juridisch Loket 
op het terrein van het strafrecht buiten beschouwing gelaten.

Figuur 3.3	 Totaal aantal klantactiviteiten van het Juridisch Loket, 
x 1.000

0

100

200

300

400

500

600

700

800

900

2006 2007 2008 2009 2010 2011 2012

Totaal activiteiten t/m juni 2011 Totaal activiteiten vanaf juli 2011
Klantactiviteiten civiel recht Klantactiviteiten bestuursrecht

Voor corresponderende cijfers zie tabel 3.4 in bijlage 4.

De klantactiviteiten worden sinds de invoering van de maatregel onder-
verdeeld in contactmomenten en in zaakmomenten. Onder contact
momenten vallen (1) het voeren van een telefonisch gesprek met een 
klant (al dan niet via het centrale 0900-nummer), (2) het voeren van een 
gesprek aan de balie, (3) het voeren van een verdiepend gesprek tijdens 
het spreekuur, (4) het beantwoorden van vragen via de mail en (5) het 
voeren van een chatgesprek met een klant. Dat laatste is sinds 1 januari 
2011 onderdeel van de reguliere dienstverlening van het Juridisch Loket. 
Zaakmomenten zijn te onderscheiden in (6) het voeren van een telefonisch 
overleg met de wederpartij(en) van de klant en (7) het uitvoeren van 

55Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   55 7-1-2014   10:46:16


werkzaamheden naar aanleiding van een hulpvraag van een klant. Die 
laatste categorie wordt ‘uitzoekwerk’ genoemd. Zaakmomenten werden 
tot de invoering van de maatregel ‘diagnose en triage’ niet geregistreerd.
In 2012 is het aantal telefonische contacten met klanten voor het eerst 
sinds 2009 iets gestegen. Het voeren van telefoongesprekken met klan-
ten is in 2012 nog steeds de meest voorkomende activiteit van mede
werkers van het Juridisch Loket (386.100 op het terrein van civiel recht 
en bestuursrecht), hoewel het aantal baliecontacten sterk is toegenomen 
(256.950 in 2012). Het mailcontact is sterk afgenomen (25.430 in 2012, wat 
minder dan de helft is van het jaar ervoor). Dit wordt voor een klein deel 
gecompenseerd door activiteiten die sinds begin 2011 plaatsvinden via 
de chat (9.830 in 2012). (Zie tabel 3.4 in bijlage 4 voor een overzicht van de 
klantactiviteiten naar type.)
De meeste hulpvragen van burgers binnen het civiel recht en bestuurs-
recht hebben in 2012 betrekking op arbeids-/ontslagrecht (ruim 176.000), 
personen- en familierecht (167.000), en verbintenissenrecht (149.000), 
samen goed voor 60% van alle klantactiviteiten met betrekking tot proble-
men op het terrein van het civiel recht en bestuursrecht (zie figuur 3.4). In 
de voorgaande jaren waren de verhoudingen bijna hetzelfde, zij het dat er 
toen relatief iets minder klantactiviteiten plaatsvonden op het terrein van 
het personen- en familierecht (zie tabel 3.5 in bijlage 4).

Figuur 3.4	 Klantactiviteiten van het Juridisch Loket naar 
rechtsgebied, 2012, x 1.000

0 20 40 60 80 100 120 140 160 180

overig bestuur
woonrecht

ambtenaren
fiscaal

vreemdelingen
sociale voorz.

sociale verz.

overig civiel
faillissement

erfrecht
goederen

aanspr. en letsel
huurrecht

verbintenissen
pers. en familie

arbeid

B
es

tu
ur

sr
ec

ht
C

iv
ie

l r
ec

ht

Voor corresponderende cijfers zie tabel 3.5 in bijlage 4.

Vrouwen zoeken iets vaker contact met het Juridisch Loket dan mannen. 
Het verschil is echter klein. Bijna de helft van de klanten is tussen de 

56 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   56 7-1-2014   10:46:16


25 en 45 jaar oud, terwijl deze groep slechts een kwart van de bevolking 
uitmaakt. Ruim 6 op de 10 klanten zijn autochtoon. Zij vormen echter 
bijna 80% van de populatie en zijn dus ondervertegenwoordigd als klant 
van het Juridisch Loket. Vooral eerstegeneratieallochtonen kloppen rela-
tief vaak aan bij het Juridisch Loket. Het meest voorkomende herkomst-
land onder klanten met een allochtone herkomst is Suriname: voor ruim 
1 op de 20 klanten is dit het herkomstland. Zie tabel 3.6 in bijlage 4 voor 
deze en meer informatie over demografische kenmerken van klanten van 
het Juridisch Loket.

3.2.2	 Advocatuur

Cijfers over de vraag naar diensten van advocaten zijn lastig te geven. Hoe 
vaak advocaten juridisch advies verstrekken is onbekend. Uit de geschil
beslechtingsdeltaonderzoeken (zie paragraaf 3.1) blijkt dat burgers met 
een probleem die hulp inschakelen, in 10% van de gevallen bij een advo-
caat aankloppen. Verder zijn er indicaties van het beroep dat op de advo-
catuur wordt gedaan aan de hand van het aantal rechtszaken waarbij het 
inschakelen van een advocaat verplicht is en het aantal zaken dat ze op 
basis van een toevoeging verrichten. Deze gegevens beschrijven we in de 
volgende twee paragrafen.

Verplichte procesvertegenwoordiging
De inzet van advocaten is verplicht in procedures bij de civiele sectoren 
van de rechtbanken, de gerechtshoven en de Hoge Raad. Over de periode 
2005-2011 steeg de instroom van civiele procedures bij de gerechten van 
ongeveer 244.000 zaken naar 312.000 zaken. In 2012 nam het aantal zaken 
weer af naar 295.000 (zie hoofdstuk 4).
Halverwege 2011 is de competentie van de kantonrechter verruimd naar 
alle procedures met betrekking tot consumentenkoop en alle procedures 
met een financieel belang tot en met € 25.000. Deze verschuiving heeft 
tot gevolg dat rechtzoekenden geen advocaat meer hoeven in te scha-
kelen voor deze zaken. Of ze dit ook niet meer doen, of voor een andere 
rechtshulpverlener kiezen, bijvoorbeeld een gerechtsdeurwaarder, wordt 
momenteel onderzocht. Wel blijkt dat de instroom van handelszaken bij 
de civiele sectoren van de rechtbanken tussen 2011 en 2012 is afgenomen 
van 68.000 naar 57.000 (zie hoofdstuk 4).

Advocaten op basis van een toevoeging
Een toevoeging is een verklaring op grond waarvan een rechtzoekende 
aanspraak kan maken op gesubsidieerde rechtsbijstand. Toevoegingen 
kunnen worden afgegeven voor advisering of voor het voeren van een 
procedure. Tussen 2002 en 2012 is het aantal rechtzoekenden dat gebruik 
heeft gemaakt van een advocaat op basis van een toevoeging gestegen met 

57Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   57 7-1-2014   10:46:17


37% tot bijna 450.000 toevoegingen in 2012 (inclusief strafrecht).2 De sterk-
ste stijging vond plaats in 2006. Dit is waarschijnlijk het gevolg geweest 
van een wijziging in het vaststellen van de financiële draagkracht van 
rechtzoekenden.3

Tussen 2007 en 2012 steeg het gebruik van toegevoegd rechtshulp
verleners4 op het terrein van civiel en bestuursrecht samen van ruim 
293.000 naar ruim 332.000. De stijging is vooral sterk bij toevoegingen op 
het terrein van het civiele recht (zie figuur 3.5).

Figuur 3.5	 Aantal afgegeven toevoegingen naar rechtsgebied, 
x 1.000

0

50

100

150

200

250

300

350

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Totaal* civiel recht** bestuursrecht**

*	 Excl. strafrecht en onbekend, inclusief toevoegingen voor mediators.
**	 Door enkele wijzigingen in de indeling naar rechtsgebieden wijken de aantallen toevoegingen 

binnen civiel recht en bestuursrecht voor de jaren 2007-2011 af van die in de voorgaande publi-
catie van Rechtspleging Civiel en Bestuur. De aantallen binnen civiel recht en bestuursrecht in 
2007-2012 zijn hierdoor ook niet vergelijkbaar met die in de jaren 2003-2006. Zie ook bijlage 4.

Voor corresponderende cijfers zie tabel 3.7 in bijlage 4.

In 2012 hebben rechtzoekenden bijna 110.000 keer gebruikgemaakt van 
een toegevoegd advocaat op het terrein van het personen- en familierecht 
(en ruim 8.000 keer van een toegevoegd mediator) (zie figuur 3.6). Dit is 
meer dan een derde van alle toevoegingen op het gebied van het civiel 

2	 Inclusief toevoegingen voor (advocaat-)mediators ( jaarlijks 0% tot 2% van totaal aantal toevoegingen, 
zie figuur 3.8).

3	 Door de introductie van de Wet ViValt (zie Peters en Combrink-Kuiters, 2008).
4	 Inclusief toevoegingen voor (advocaat-)mediators, voornamelijk op het terrein van personen- en 

familierecht (in 2012 ruim 8.000 toevoegingen, zie figuur 3.8).

58 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   58 7-1-2014   10:46:17


en bestuursrecht. Daarna komt het gebruik van toegevoegd advocaten 
op het terrein van het vreemdelingenrecht het meest voor, met ruim 
65.000 toevoegingen in 2012 (bijna 20% van alle toevoegingen binnen het 
civiel recht en bestuursrecht).

Figuur 3.6	 Aantal afgegeven toevoegingen door de Raad voor 
Rechtsbijstand naar rechtsgebied, 2012, x 1.000

0 20 40 60 80 100 120 140

pers. en familie

verbintenissen

BOPZ

arbeid

huur

overig civiel

vreemdelingen

sociale voorz.

sociale verz.

overig bestuur

C
iv

ie
l r

ec
ht

B
es

tu
ur

sr
ec

ht

Voor corresponderende cijfers zie tabel 3.8 in bijlage 4.
Bron: CBS/GRAS

In 2012 bestaat ruim 94% van de toevoegingen op het terrein van civiel- en 
bestuursrecht uit reguliere toevoegingen voor het inschakelen van een 
advocaat. Bij 4% is de toevoeging afgegeven voor het inschakelen van een 
mediator, bijna allemaal op het terrein van het personen- en familierecht. 
Lichte adviestoevoegingen (3% van het totaal) worden vooral verstrekt 
voor hulp door een advocaat op het terrein van het verbintenissenrecht en 
het huurrecht (zie tabel 3.9 in bijlage 4).

Onder de toevoegingsgebruikers op civiel- en bestuursrechtelijk terrein 
zijn mannen ondervertegenwoordigd (46%). Hoewel mannen iets vaker 
een lichte adviestoevoeging krijgen (51%), is aan hen minder vaak een 
reguliere toevoeging afgegeven (46%) en bij de toevoegingen voor een 
mediator zijn de mannen sterk ondervertegenwoordigd (37%).
Evenals bij klanten van het Juridisch Loket is ruim de helft (54%) van de 
toevoegingsgebruikers op het terrein van civiel recht en bestuursrecht 
tussen de 25 en 45 jaar, terwijl deze leeftijdsgroep slechts een kwart van 
de populatie vormt. Jongeren van 15-24 jaar en personen van 55 jaar en 

59Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   59 7-1-2014   10:46:17


ouder die een toevoeging krijgen, krijgen relatief vaak een lichte advies-
toevoeging.
Bijna de helft van de toevoegingsgebruikers is van niet-Nederlandse 
herkomst, terwijl deze groep slechts 21% van de bevolking beslaat. Van de 
personen van niet-Nederlandse herkomst, blijkt vooral de eerste generatie 
sterk oververtegenwoordigd onder toevoegingsgebruikers. Zie tabel 3.10 
in bijlage 4 voor meer informatie over demografische kenmerken van 
toevoegingsgebruikers.

3.2.3	 Rechtsbijstandsverzekeringen

Het aantal rechtsbijstandsverzekeringen voor gezinnen is de afgelopen 
jaren gestegen van 2,3 miljoen in 2007 naar 3,1 miljoen in 2011. Ongeveer 
52% van de Nederlandse gezinnen had in 2010 een rechtsbijstands
verzekering (Verzekerd van Cijfers, 2012).
Op iedere 100 ‘gezinspolissen’ komen jaarlijks 9 verzoeken om rechtshulp 
binnen. Het gemiddelde schadebedrag schommelt over de jaren rond de 
€ 900 en € 1.000 (zie tabel 3.11 in bijlage 4).

3.2.4	 Mediators

Gegevens over het beroep dat wordt gedaan op mediators zijn lastig te vin-
den. Het NMI heeft onderzoek laten uitvoeren onder zijn leden en komt tot 
de volgende schattingen: 47.300 mediations in 2009 en 51.690 in 2011 (NMI 
jaarverslag 2011, p. 15).
Andere bronnen die ontwikkelingen in het gebruik van mediators weer-
geven zijn de aantallen verwijzingen die hebben plaatsgevonden via het 
Juridisch Loket en de Rechtspraak, en het gebruik dat is gemaakt van 
mediators op basis van een toevoeging.5

Het aantal verwijzingen naar een mediator vanuit het Juridisch Loket is 
in de periode 2005-2009 gestegen van bijna 170 naar ruim 3.100. Na een 
daling in 2010 steeg het aantal verwijzingen weer tot ruim 2.800 in 2012.
Het aantal verwijzingen door de Rechtspraak daalde met ingang van 2011 
daarentegen aanzienlijk, tot ongeveer 2.700 in 2012 (zie figuur 3.7). Van 
de verwijzingen in 2012 (verwijzingen in hoger beroep niet meegerekend) 
betrof 7% bestuurszaken (belasting en algemeen incl. vreemdelingen). 
De daling in verwijzingen door de Rechtspraak was het sterkst bij de 
bestuurszaken. Alleen door kantonrechters werd iets meer naar mediation 
verwezen dan in 2011. Volgens het jaarverslag van de Rechtspraak (2012, 
p. 26) is een belangrijke oorzaak voor de sterke daling bij de bestuurs-
rechtspraak de invoering van de nieuwe zaaksbehandeling, waardoor 

5	 Rechtspraak (met hoofdletter) is de Rechtspraakorganisatie, bestaande uit de gerechten (rechtbanken, 
gerechtshoven, CRvB en CBb) en de Raad voor de rechtspraak. Hieronder vallen dus niet de Raad van 
State en de Hoge Raad.

60 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   60 7-1-2014   10:46:17


geen schriftelijk mediationaanbod meer wordt gedaan. Andere mogelijke 
oorzaken voor de daling zijn volgens de Rechtspraak: het vervallen van 
de stimuleringsbijdrage per 2011, steeds vaker mediation in het voor
traject en oplossingen via andere instanties. Ook zouden, omdat rechters 
en raadsheren meer bedreven zijn geworden in conflictdiagnose, partijen 
sneller tot een schikking komen zonder gebruik te hoeven maken van 
mediation. Het percentage mediations dat met volledige of gedeeltelijke 
overeenstemming werd afgesloten is in vergelijking met 2011 met 
2 procentpunt gedaald tot 54% in 2012 voor alle sectoren gezamenlijk.

Figuur 3.7	 Aantal verwijzingen naar mediation door het Juridisch 
Loket en de Rechtspraak

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

2005 2006 2007 2008 2009 2010 2011 2012

Verwijzingen via het Juridisch Loket Verwijzingen via Rechtspraak

Voor corresponderende cijfers zie tabel 3.12 in bijlage 4.

Het gebruik dat wordt gemaakt van mediators op basis van een toevoe-
ging is tussen 2007 en 2012 toegenomen van 4.500 tot 8.500 (zie figuur 3.8). 
Bijna alle mediationtoevoegingen (99%) betreffen het personen- en 
familierecht. Volgens de Raad voor Rechtsbijstand (Jaarverslag 2012, 
p. 64-65) is een mogelijke verklaring voor de toename tussen 2011 en 2012 
dat toevoegingen die voorheen als reguliere echtscheidingstoevoeging 
werden geregistreerd, in 2012 als mediationtoevoeging zijn afgegeven. 
Dit omdat een aantal advocaat-mediators gespecialiseerd in personen- 
en familierecht zich als gecertificeerd mediator bij de Raad heeft 
ingeschreven.
Onder degenen die een beroep doen op een mediator op basis van een 
toevoeging zijn vrouwen en de leeftijdsgroep tussen de 25 en 45 jaar sterk 

61Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   61 7-1-2014   10:46:17


oververtegenwoordigd. Zie tabel 3.10 in bijlage 4 voor meer informatie 
over demografische kenmerken van toevoegingsgebruikers.

Figuur 3.8	 Aantal afgegeven toevoegingen voor een mediator

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

2007 2008 2009 2010 2011 2012

Voor corresponderende cijfers zie tabel 3.12 in bijlage 4.

3.2.5	 Gerechtsdeurwaarders

De gerechtsdeurwaarder zorgt ervoor dat dagvaardingen en gerechtelijke 
uitspraken bij partijen terechtkomen en dat gerechtelijke uitspraken wor-
den uitgevoerd. Daarnaast verrichten deurwaarders ook niet-ambtelijke 
diensten zoals de incasso van geldvorderingen, debiteurenbeheer, juri-
disch advies en procesvertegenwoordiging. De werkzaamheden liggen 
vooral op het civielrechtelijke terrein.
De gerechtsdeurwaarder verricht zijn werkzaamheden in opdracht van 
particulieren, bedrijven, instellingen en (semi)overheid. De opdracht-
gevers zijn onder te verdelen in (1) structurele klanten die voorna-
melijk veel gestandaardiseerde zaken aanbieden en waar contracten 
mee zijn afgesloten, (2) regelmatige klanten en (3) incidentele klanten. 
Tot de structurele opdrachtgevers behoren instanties zoals banken, 
financieringsmaatschappijen, woningbouwcoöperaties, energie
bedrijven, telecommunicatiebedrijven, postorderbedrijven, ziektekosten
verzekeringen, grotere incassobureaus en overheidsinstanties zoals de 
Dienst Uitvoering Onderwijs (DUO) en het Centraal Justitieel Incasso
bureau (CJIB). Opdrachtgevers die regelmatig gebruikmaken van 
diensten van gerechtsdeurwaarders zijn bijvoorbeeld advocaten, collega-
gerechtsdeurwaarders (uit bijvoorbeeld een ander arrondissement), 

62 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   62 7-1-2014   10:46:18


incassobureaus en het midden- en kleinbedrijf. De opdrachten zijn veelal 
minder gestandaardiseerd en vaker maatwerk. De incidentele gebruikers 
bestaat uit opdrachtgevers die slechts één of enkele keren een beroep doen 
op de gerechtsdeurwaarder, zoals burgers en kleine bedrijven die zich 
rechtstreeks tot de deurwaarder wenden. Een groot deel van de opdrach-
ten van particulieren bestaat uit het innen van achterstallige alimentatie
gelden. Dergelijke opdrachten komen echter meestal via advocaten bij de 
gerechtsdeurwaarder terecht.
Gegevens over het totale aantal ambtelijke handelingen van gerechts
deurwaarders zijn niet beschikbaar. In 2005 werd het aantal op 
2,5 miljoen geschat (Kruit, 2006). Een deel van de ambtelijke handelingen 
is in kaart te brengen aan de hand van het aantal civiele dagvaardingen en 
civiele vonnissen dat gerechtsdeurwaarders hebben uitgereikt. De vraag 
naar deze vorm van ambtelijke dienstverlening is de laatste jaren gestegen 
en weer gedaald. Het aantal dagvaardingen en vonnissen bij de sectoren 
kanton en civiel steeg van ruim 1 miljoen in 2005 naar 1,4 miljoen in 2010. 
Daarna is een daling ingezet naar ruim 1,1 miljoen dagvaardingen en 
vonnissen in 2012 (zie hoofdstuk 4).

3.2.6	 Notarissen

De notaris heeft als functie om rechtszekerheid te brengen en werkt op het 
gebied van het civiele recht. Een notariële akte is wettelijk verplicht voor 
onder andere het opmaken van een testament of huwelijkse voorwaarden, 
de overdracht van registergoederen (huizen, schepen, vliegtuigen), aan
delen en het verlenen van hypotheekrechten.
De akten die notarissen opmaken liggen vooral op het terrein van het 
registergoed, familie- en ondernemingsrecht. Na piekjaar 2006, waarin in 
totaal nog 1,8 miljoen akten werden opgemaakt, is het aantal akten sterk 
gedaald naar 1,2 miljoen in 2012 (zie figuur 3.9). Die daling heeft vooral 
te maken met de stagnatie in de onroerendgoedmarkt. Vanaf 2006 is het 
aantal akten in de registergoederenpraktijk drastisch gedaald van ruim 
1,1 miljoen naar ruim 480.000 in 2012. Binnen de familiepraktijk is na een 
opleving in 2010 het aantal testamenten in 2012 weer terug op het niveau 
van de jaren ervoor: ongeveer 230.000.6 De stijging in 2010 heeft waar-
schijnlijk te maken met wijzigingen in de Successiewet per 1 januari 2010.7

6	 Voor de jaren 2002-2009 zijn in figuur 3.9 de aantallen geregistreerde uiterste wilsbeschikkingen 
opgenomen. Dit zijn geen aktes, maar registraties van testamenten en uiterste wilsbeschikkingen in 
overige notariële akten zoals huwelijkse voorwaarden of samenlevingscontracten. Deze cijfers geven 
om twee redenen niet goed de vraag naar akten weer. Ten eerste kan één akte twee registraties van 
uiterste wilsbeschikkingen bevatten. Ten tweede worden de overige notariële akten (zoals huwelijkse 
voorwaarden) al in de cijfers van de categorie ‘familiepraktijk (excl. testamenten)’ meegeteld. Vanaf 
2007 zijn gegevens van akten voor alleen testamenten weergegeven.

7	 Sinds 1 januari 2010 zijn in de Successiewet de tarieven en vrijstellingen voor erfbelasting gewijzigd. 
Echtparen die in algehele gemeenschap van goederen zijn gehuwd en een gezamenlijk vermogen 
tot 1,2 miljoen euro bezitten, kunnen door het wijzigen of maken van een testament voorkomen dat 
er erfbelasting betaald moet worden over de vordering die de kinderen op de langstlevende ouder 
verkrijgen.

63Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   63 7-1-2014   10:46:18


Het aantal akten in de ondernemingspraktijk is na 2006 afgenomen van 
ongeveer 131.000 naar 113.000 in 2012.

Figuur 3.9	 Aantal opgemaakte notariële akten, x 1.000

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Totaal aantal akten registergoederenpraktijk
registratie uiterste 
wilsbeschikkingen

familiepraktijk
(excl. testamenten)
openbare testamenten ondernemingspraktijk

Voor corresponderende cijfers zie tabel 3.13 in bijlage 4.

3.3	 Buitengerechtelijke procedures

In Nederland bestaat naast de rechtspraak een breed en gevarieerd 
scala aan buitengerechtelijke procedures. Voorbeelden zijn de bezwaar
procedure in het bestuursrecht, (bindend)adviescommissies en arbitrage. 
Dit zijn procedures waarin personen of instanties met advies- of beslis-
singsbevoegdheid, al dan niet vrijwillig, door de rechtzoekende worden 
ingeschakeld, voorafgaand aan of in plaats van een beroep op de rechter.
Deze paragraaf biedt een globale beschrijving van het landelijke spectrum 
van buitengerechtelijke geschilbeslechtingsprocedures. We beperken 
ons daarbij tot de grote – nationale – buitengerechtelijke procedures. 
Lokale geschilprocedures (bijvoorbeeld lokale ombudsman) of klachten
procedures van individuele bedrijven laten we buiten beschouwing. 
We beginnen met een overzicht van procedures in het civielrechtelijke 
domein. Hiertoe rekenen we bindendadviesprocedures – zoals die van 
de Geschillencommissie(s) met betrekking tot consumentenzaken – en 
arbitrage. Daarna volgt een overzicht van de procedures in het bestuurs
rechtelijke domein, met als belangrijkste de bezwaarschriftprocedure 

64 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   64 7-1-2014   10:46:18


en de procedure bij de Nationale ombudsman. Besloten wordt met twee 
procedures op grond van specifieke wet- of regelgeving of statuten, de 
klacht- en verzoekprocedure inzake ongelijke behandeling bij het College 
voor de Rechten van de Mens en de procedure bij de Reclame Code 
Commissie.
Per geschilprocedure beschrijven we de instroom (het aantal keer dat 
een beroep is gedaan op de procedure) en de uitstroom (het totale aantal 
afgedane zaken), de samenstelling van de uitstroom (eindoordelen, 
uitspraken, intrekkingen, schikkingen, ongegrondverklaringen, enz.) en 
de doorlooptijd van de procedure.8

3.3.1	 Civielrechtelijke procedures

In deze deelparagraaf over civielrechtelijke procedures behandelen we 
instanties die geschillen afhandelen via arbitrage en/of bindend advies. 
In sommige gevallen worden geschillen ook via bemiddeling of mediation 
afgehandeld.

Raad van Arbitrage voor de Bouw
De Raad van Arbitrage voor de Bouw (RvA) is een van de belangrijkste 
arbitrage-instanties in Nederland voor de bouw. De RvA richt zich op 
geschillen die liggen op het gebied van de bouw, bijvoorbeeld bij geschil-
len tussen huizenkopers en aannemers, utiliteitsbouw en weg- en 
waterbouw.
De instroom bij de RvA schommelde vanaf 2002 jaarlijks tussen ongeveer 
1.000 en 1.300 zaken (zie figuur 3.10). In 2012 werden 940 zaken aanhangig 
gemaakt. Het aantal afgehandelde geschillen volgt hetzelfde patroon. 
In gemiddeld 56% van de gevallen (2006-2012) werd het geschil afgehan-
deld met een eindvonnis. Het aantal doorlopende, veelal complexe zaken 
nam toe van 103 in 2011 tot 167 in 2012 (een stijging van 60%).
Volgens de RvA (jaarverslag 2012) wordt bijna de helft van de zaken binnen 
een jaar afgehandeld en 87% na twee jaar.

8	 Een kwalitatieve vergelijking van de verschillende typen afdoeningen tussen procedures en instanties 
is niet goed mogelijk. De verschillende instanties rapporteren met wisselend detailniveau. Onderscheid 
tussen ‘actieve’ afdoeningen (uitspraken, zittingen) enerzijds en intrekkingen en schikkingen anderzijds 
wordt niet consequent gemaakt.

65Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   65 7-1-2014   10:46:18


Figuur 3.10	 In- en uitstroom van geschillen bij de Raad van Arbitrage 
voor de Bouw

0

200

400

600

800

1.000

1.200

1.400

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Eindvonnis Schikking/dading in vonnis

Proces-verbaal van plaatsopneming Overig

Aanhangig gemaakte geschillenDefinitief afgehandelde geschillen

Voor corresponderende cijfers zie tabel 3.14 in bijlage 4.

Nederlands Arbitrage Instituut
Het Nederlands Arbitrage Instituut (NAI) is een onafhankelijke stichting 
zonder winstoogmerk die zich ten doel stelt de beslechting van geschil-
len te bevorderen door het bieden van een arbitraal proces, richtlijnen en 
algemene voorlichting. Het NAI biedt naast arbitrage ook bindend advies, 
minitrage en mediation (het laatste sinds 2009) aan. Minitrage is een 
gestructureerde vorm van bemiddeling, waarbij een minitragecommis-
sie, bestaande uit een onafhankelijke bemiddelaar en een bestuurder van 
ieder van de partijen, poogt een schikking tot stand te brengen.
Bij het NAI schommelt het aantal ingekomen arbitrage- en bindend
advieszaken over de jaren, maar de instroom is met 109 in 2012 relatief 
laag in vergelijking met de jaren ervoor (zie figuur 3.11). Het aantal afge-
handelde zaken is in 2012, door afhandeling van werkvoorraad, verhou-
dingsgewijs hoog. Mediation en minitrage beslaan met enkele zaken per 
jaar slechts een klein deel van de afdoeningen bij het NAI.
De gemiddelde NAI-arbitrage duurt van eerste aanmelding tot het 
uiteindelijke vonnis ongeveer negen maanden.

66 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   66 7-1-2014   10:46:18


Figuur 3.11	 In- en uitstroom van geschillen bij het Nederlands 
Arbitrage Instituut

0

20

40

60

80

100

120

140

160

180

200

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

  Ingekomen zaken (arbitrage en bindend advies)

  Afgehandelde zaken (arbitrage en bindend advies)

  Minitrage / mediation

Voor corresponderende cijfers zie tabel 3.14 in bijlage 4.

Huurcommissie
De Huurcommissie doet uitspraak bij geschillen tussen huurder en 
verhuurder in de sociale sector. De uitspraak van de Huurcommissie is 
bindend, tenzij partijen binnen acht weken na dagtekening ervan een 
vordering instellen via de sector kanton van de rechtbank.
Bij de Huurcommissie nam het aantal binnengekomen verzoeken na 2009 
af, tot ruim 7.800 in 2012 (zie tabel 3.15 in bijlage 4). De meeste geschillen 
hebben betrekking op de huurprijs en op de servicekosten. De daling deed 
zich voor bij bijna alle soorten verzoeken. Alleen bij de huurverhogings
geschillen was sprake van een stijging ten opzichte van 2011.
De afdoeningen volgen deze dalende trend; wel handelde de Huur
commissie in 2012 meer zaken af (ruim 8.600) dan er binnenkwamen. 
Hierdoor kon de werkvoorraad met 750 zaken afnemen tot in totaal onge-
veer 3.500 (Jaarverslag, p. 9). Van de verzoeken om geschilbeslechting 
waarover de Huurcommissie in 2012 uitspraak deed, is 88% ingediend 
door huurders en 12% door verhuurders.
De instroom wordt volgens het Jaarverslag 2012 (p. 11) door allerlei factoren 
beïnvloed: het aantal verhuizingen, de jaarlijkse huurverhoging, de relatie 

67Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   67 7-1-2014   10:46:19


tussen huurder en verhuurder, het klachtenbeleid van verhuurders en 
de inschatting van de opbrengst van een geschilprocedure in relatie tot 
de kosten. Daarnaast merkt de Huurcommissie dat het in 2011 gestarte 
programma ‘Oplossingsgericht werken’ zijn vruchten afwerpt. Dit program-
ma is bedoeld om geschilprocedures te voorkomen en huurders en verhuur-
ders te helpen hun probleem in een zo vroeg mogelijk stadium samen op te 
lossen. Per 2012 kwam de afhandeling van geschillen op grond van de Wet 
op het overleg huurders verhuurder (‘Overlegwet’) bij het takenpakket van 
de Huurcommissie; dit leidde tot twaalf ingediende geschillen in 2012.
De Huurcommissie handelde in 2011 92% van de huurprijsgeschillen 
binnen de wettelijke termijn van 6 maanden af; een versnelling ten 
opzichte van 2010 en 2009. In 2012 werd de richttermijn van zowel huur-
prijs- als servicekostengeschillen (van resp. 6 en 7 maanden) door de 
commissie verkort naar 5 maanden. Van de huurprijsgeschillen werd 
66% binnen deze kortere termijn afgehandeld en van de servicekosten-
geschillen 57%. In 2012 werd 95% van de geschillen over huurverhoging 
binnen de termijn van 6 maanden afgehandeld (zie tabel 3.22 in bijlage 4).

De Geschillencommissie
De Geschillencommissie heeft tot doel om geschillen tussen consumen-
ten en ondernemers te beslechten. De stichting oordeelt dus niet zelf over 
consumentengeschillen maar organiseert en faciliteert afzonderlijke 
geschillencommissies. In 2012 zijn drie nieuwe consumentencommissies 
gestart: Sport en Beweging, Bestratingsbedrijf en Webshop. Aan het eind 
van 2012 waren er 51 geschillencommissies.
Ook bij De Geschillencommissie is een dalende trend te zien in het aantal 
te behandelen zaken; in 2012 was de instroom met bijna 5.100 lager dan 
ooit (zie figuur 3.12). Hiervan was 51% digitaal ingediend. De terugval 
heeft volgens De Geschillencommissie vooral te maken met de economi-
sche omstandigheden. In de eerste plaats brengt recessie minder trans
acties met zich mee (bijvoorbeeld in de bouw) en in de tweede plaats 
zouden ondernemers klachten in die situatie eerder en sneller willen 
oplossen (Jaarverslag 2012, p. 7). Twee jaar eerder wees De Geschillen-
commissie in hetzelfde verband op het proactieve beleid ten aanzien van 
de inname van geschillen, de digitalisering van het proces en een strenger 
filter op niet echte klachten. De meest voorkomende geschillen betroffen 
in 2012: wonen, energie en water en reizen.9 De jaarlijkse instroom en 
afhandeling van zaken ligt over de hele periode dicht bij elkaar. Het aantal 
uitspraken besloeg in 2011 en 2012 een ruime 45% van het aantal afgehan-
delde geschillen, meer dan in 2009 en 2010 (resp. 30 en 40%) (zie tabel 3.15 
in bijlage 4). Doet De Geschillencommissie uitspraak, dan gebeurt dat op 
basis van een zitting. Ongeveer 4 tot 6 weken na de zitting wordt de 

9	 De jaarverslagen van De Geschillencommissie bieden een specificatie van de afdoeningen per 
geschillencommissie, met casusbeschrijvingen.

68 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   68 7-1-2014   10:46:19


uitspraak en een gefundeerde motivering daarvan schriftelijk aan de 
partijen meegedeeld.
De gemiddelde behandelingsduur bij De Geschillencommissie is afgeno-
men van 4,4 maanden in 2010 tot respectievelijk 3,5 en 3,6 maanden in 
2011 en 2012 (zie tabel 3.22 in bijlage 4). De behandelingsduur is gebaseerd 
op alle producten van de geschillencommissies: onderlinge schikkingen, 
schikkingen door bemiddelingsdeskundigen en uitspraken. De uitspraak-
duur – de tijd tussen de zitting en het verzenden van de uitspraak – was 
1,1 maand in 2012 (tegen 1,2 in 2011 en 1,3 in 2010).

Figuur 3.12	 In- en uitstroom van geschillen bij De Geschillen
commissie, x 1.000

0

2

4

6

8

10

12

14

16

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

UitsprakenOverig

Schikkingen incl. bemiddelingBuiten werkgebied / ondernemer niet 
aangesloten / consument niet voldaan

Aantal binnengekomen geschillen

Voor corresponderende cijfers zie tabel 3.15 in bijlage 4.

Klachteninstituut Financiële Dienstverlening
De stichting Klachteninstituut Financiële Dienstverlening (Kifid) is in 
2007 opgericht voor de behandeling van alle klachten en geschillen tus-
sen aanbieders en afnemers van financiële producten en diensten die zij 
niet samen kunnen oplossen. Consumenten en financiële dienstverleners 
kunnen terecht bij het Kifid voor bemiddeling en beslechting van geschil-
len over verzekeringen, hypotheken, leningen, financieringen en beleg-
gingen. Het Kifid biedt een aanpak in twee fasen. De eerste fase is een 
bemiddelingsfase waarin een ombudsman optreedt, die voor de meeste 

69Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   69 7-1-2014   10:46:19


zaken (volgens het Kifid 75 à 80%) door bemiddeling, verwijzing of advise-
ring een oplossing kan aandragen. Over de geschillen die de ombudsman 
niet kan oplossen, kan in de tweede fase een geschillencommissie binden-
de uitspraak doen. Is een consument het niet eens met de bindende beslis-
sing van de geschillencommissie, dan kan het geschil worden voorgelegd 
aan de Commissie van Beroep.
Het totale aantal geschillen dat instroomde bij de ombudsman van het 
Kifid daalde tussen 2009 en 2011 van ongeveer 7.800 naar 5.800, om in 2012 
weer toe te nemen tot bijna 6.500 (zie tabel 3.15 in bijlage 4). In 2012 werd 
61% hiervan (bijna 4.000 geschillen) ontvankelijk verklaard en in behande-
ling genomen – dit percentage fluctueert overigens sterk over de jaren.
Bij de geschillencommissie van het Kifid is in 2012 juist een geringe daling 
van de instroom van 609 in 2010 tot 595 in 2012 waarneembaar. Kenne-
lijk ving de ombudsman in 2012 veel zaken af. De Commissie van Beroep 
behandelde in 2011 25 en in 2012 39 zaken (niet in de tabel).
De ombudsman van het Kifid handelde in 2012 86% van de klachten 
binnen een jaar af, waarvan 52% binnen zes maanden. De Geschillen
commissie van het Kifid doet momenteel meer dan de helft van de 
klachten binnen een jaar af. Het Kifid tekent daarbij aan dat het staande 
praktijk is dat de doorlooptijd aanvangt bij binnenkomst van de klacht en 
niet pas wanneer het dossier compleet is (Jaarverslag 2012, p. 13).

Stichting Klachten en Geschillen Zorgverzekeringen
De Stichting Klachten en Geschillen Zorgverzekeringen (SKGZ) is een 
onafhankelijke instantie voor het oplossen van problemen tussen ver-
zekeringsconsumenten en ziektekostenverzekeraars. Het oplossen van 
problemen gebeurt in de eerste plaats door het geven van voorlichting. 
Komen verzekeringsconsument en ziektekostenverzekeraar er onder-
ling niet uit, dan kan bemiddeling worden gevraagd van de Ombudsman 
Zorgverzekeringen. Als dat niet tot een oplossing leidt, kan de Geschillen
commissie Zorgverzekeringen een bindende uitspraak doen.
De meeste klachten en geschillen die binnenkomen bij de SKGZ gaan over 
verzekerde prestaties, de laatste jaren met name behandelingen, plasti-
sche chirurgie, hulp- en geneesmiddelen en tandheelkunde (zie tabel 3.15 
in bijlage 4). De toename in klachten en geschillen in 2010 houdt volgens 
de SKGZ verband met de wanbetalersregeling van september 2009; een 
flink aantal klachten ging daarover.10 De laatste drie jaar is sprake van een 
relatief stabiel beeld van het aantal ingekomen geschillen bij de geschil-
lencommissie van de SKGZ, terwijl het aantal ingediende klachten bij 

10	 De Zorgverzekeringswet is in september 2009 gewijzigd om personen met achterstand in de 
premiebetalingen te bewegen deze in te lopen. Voor de SKGZ werd daarbij een rol weggelegd als 
instantie waarbij men kan opkomen tegen de eventuele overgang naar een verzwaard incassoregime. 
In 2011 zijn de wanbetalerszaken ondergebracht in het reguliere behandeltraject (Jaarverslagen SKGZ, 
2010 en 2011).

70 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   70 7-1-2014   10:46:19


de ombudsman een stijgende trend laat zien.11 In 2012 namen onder meer 
klachten over premies, tandheelkunde en de eigen bijdrage met name toe; de 
SKGZ schrijft dit in het jaarverslag toe aan het economisch tij en het expe-
riment in 2012 met de vrije tarieven voor tandartszorg. Het aandeel buiten-
landgerelateerde klachten is sinds de start van de SKGZ steeds toegenomen.
De afhandeling van geschillen door de Geschillencommissie Zorgverzeke-
ringen vergde de laatste jaren gemiddeld ruim 20 weken; de afhandelingstijd 
van klachten door de Ombudsman Zorgverzekeringen van de SKGZ bedroeg 
tot 2010 gemiddeld ongeveer 6 weken en in 2011 en 2012 7 weken.

3.3.2	 Bestuursrechtelijke procedures

In deze deelparagraaf over bestuursrechtelijke procedures passeren enkele 
grote landelijke bezwaarprocedures en de klachtprocedure bij de Nationale 
ombudsman de revue. Ook de klacht- en geschilprocedures onder de koepel 
van de Stichting Onderwijsgeschillen komen aan bod.
De aantallen bezwaarprocedures zijn beperkt tot zes landelijke organisaties. 
Bezwaarprocedures bij andere overheidsinstanties zoals gemeentes, provin-
cies en waterschappen vallen buiten het bereik van deze monitor.

De bezwaarprocedure
Burgers of bedrijven die het niet eens zijn met een besluit van een overheids-
orgaan moeten hun bezwaren eerst kenbaar maken aan het desbetreffende 
bestuursorgaan, alvorens zij naar de rechter kunnen stappen.
In deze paragraaf wordt ingegaan op de bezwaarschriftprocedures van de 
volgende zes landelijke instanties: de Belastingdienst, de Immigratie- en 
Naturalisatiedienst (IND), de Dienst Uitvoering Onderwijs (DUO), de Sociale 
Verzekeringsbank (SVB), het Uitvoeringsinstituut Werknemersverzekeringen 
(UWV) en de Centrale Verwerking Openbaar Ministerie (CVOM).
Niet van alle instanties zijn instroom- en uitstroomgegevens beschikbaar. 
Zo is bij de IND, de DUO en het UWV de totale instroom niet bekend en is 
van de Belastingdienst en de DUO de wijze van afdoening niet bekend.12 Het 
aantal afgedane zaken is wel van alle instanties bekend (zie figuur 3.13). Er 
zijn grote verschillen in het aantal afgedane bezwaarzaken tussen de instan-
ties. Deze worden veroorzaakt door het verschil in bereik van de instanties: 
het ‘klantenbestand’ van de Belastingdienst is veel groter dan de groep 
burgers die te maken heeft met bijvoorbeeld de DUO. Hieronder wordt de 
in- en uitstroom van de verschillende instanties afzonderlijk beschreven (zie 
tabel 3.16 in bijlage 4).

11	 Sinds 2008 werden inkomende zaken in eerste instantie behandeld als klacht (wat de terugval in geschillen 
in dat jaar verklaart), wat dankzij de bemiddeling door de ombudsman vaak leidde tot een oplossing zonder 
dat de geschillencommissie hoefde te worden ingeschakeld. Dit maakte het gemiddelde geschil bij de 
geschillencommissie wel complexer.

12	 Sinds 2008 wordt het totale aantal door de Belastingdienst afgedane bezwaarschriften niet meer 
gerapporteerd. Het beheersverslag (thans jaarverantwoording) van de Belastingdienst over 2012 is niet meer 
gepubliceerd en enkel voor intern gebruik opgemaakt.

71Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   71 7-1-2014   10:46:19


Figuur 3.13	 Afgehandelde zaken bij de verschillende bezwaar
procedures, x 1.000

0

100

200

300

400

500

600

700

2005 2006 2007 2008 2009 2010 2011 2012

Belastingdienst Centrale Verwerking Openbaar Ministerie
Uitvoeringsinstituut 
Werknemersverzekeringen

Informatie Beheer Groep/
Dienst Uitvoering Onderwijs

Immigratie- en 
Naturalisatiedienst

Sociale Verzekeringsbank

Voor corresponderende cijfers zie tabel 3.16 in bijlage 4.

De Belastingdienst treft beschikkingen met betrekking tot belasting
aanslagen en voorlopige teruggaven van particulieren en bedrijven. Sinds 
2010 zijn bezwaarschriften resulterend in een ambtshalve vermindering 
en ingetrokken bezwaarschriften bij de cijfers inbegrepen, wat de toe-
name van het aantal ontvangen bezwaren in 2010 ten opzichte van 2009 
verklaart.13 Het jaar 2011 liet een piek zien met een instroom van ruim 
616.000 bezwaren, wat volgens het jaarverslag wordt verklaard door de 
campagne tijdige aangifte, het ambtshalve opleggen van aanslagen over 
meer jaren en het verscherpte boetebeleid. In 2012 liep de instroom weer 
iets terug tot ruim 575.000 bezwaren, nog steeds aanzienlijk boven het 
niveau van 2010. De afdoeningen laten sinds 2009 een lichte stijging zien, 
tot bijna 544.000 afgehandelde bezwaarschriften in 2012.
Het percentage bezwaarschriften dat de Belastingdienst binnen de wette-
lijke termijn van zes weken afhandelt, is gestegen van 83% in 2007 tot 
94% in 2012 (zie tabel 3.22 in bijlage 4).

13	 In 2010 is ‘bellen bij bezwaar’ gemeengoed geworden binnen de Belastingdienst. Volgens de 
Belastingdienst leidt dit in de praktijk tot het intrekken of direct afhandelen van bezwaarschriften.

72 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   72 7-1-2014   10:46:19


De IND treft beschikkingen naar aanleiding van aanvragen voor gezins-
hereniging, arbeids- en kennismigratie, studie, asiel en naturalisatie. 
Het aantal afgedane bezwaarschriften bij de IND lag in 2010 en 2011 iets 
boven de 10.000. In 2012 is het aantal afgedane bezwaarschriften sterk 
toegenomen tot 18.000. Dit heeft te maken met een verhoging van de 
besliscapaciteit met betrekking tot bezwaarprocedures.
De gemiddelde doorlooptijd van de afgedane bezwaarschriften bij de IND 
bedroeg in 2012 20 weken (zie tabel 3.22 in bijlage 4).

Figuur 3.14	 Afgedane bezwaarschriften bij de IND, x 1.000

0

5

10

15

20

25

30

2005 2006 2007 2008 2009 2010 2011 2012

Inwilliging Afwijzing Overig

Voor corresponderende cijfers zie tabel 3.16 in bijlage 4.

De DUO is op 1 januari 2010 ontstaan uit een fusie tussen de Informatie 
Beheer Groep (IBG) en Centrale Financiën Instellingen (CFI). De DUO 
treft onder andere beschikkingen over toekenning van studiefinanciering, 
de OV-chipkaart en tegemoetkoming in studiekosten en lesgeld.
Het aantal afgedane bezwaarschriften bij de DUO laat sinds 2007 een 
overwegend dalende trend zien (zie tabel 3.16 in bijlage 4). Het aantal 
afgedane bezwaarschriften in 2012 was 25.100. In 2008 betrof het nog 
45.900 afdoeningen.
Het percentage bezwaarschriften dat binnen de wettelijke termijn van 
zes weken is afgehandeld door de IBG/ DUO nam in de periode tot 2010 
toe van 83% naar 95%, om iets af te nemen tot 94% in 2011. Het percen-
tage lag in 2012 weer lager op 77%, waarbij aangetekend kan worden dat 
het niet tot noemenswaardig meer ingebrekestellingen heeft geleid (zie 
tabel 3.22 in bijlage 4).

73Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   73 7-1-2014   10:46:20


De SVB treft beschikkingen met betrekking tot volksverzekeringen, zoals 
de Algemene Ouderdomswet (AOW), de Algemene nabestaandenwet 
(Anw) en de kinderbijslag.
Het aantal binnengekomen bezwaarschriften bij de SVB fluctueerde 
tussen 2010 en 2012 sterk (zie figuur 3.15). Het jaar 2011 werd gekenmerkt 
door een aanzienlijk hogere instroom. Deze valt toe te schrijven aan de 
Mogelijkheid koopkrachttegemoetkoming oudere belastingplichtigen, 
onder ‘overige regelingen’.14 Voor de volksverzekeringen varieert het aantal 
geregistreerde nieuwe bezwaarzaken tussen 2009-2012 licht; wel laten 
de ingekomen bezwaarschriften over kinderbijslag tussen 2010-2012 een 
voorzichtige daling zien (zie tabel 3.17 in bijlage 4). De grote schomme-
lingen in de instroom zijn dus geconcentreerd in de overige regelingen. 
In 2012 handelde de SVB ruim 13.000 bezwaarschriften af; ongeveer even-
veel als in 2011, maar boven het niveau van 2009 en 2010.
Van de procedures bij de SVB zijn geen doorlooptijden beschikbaar.

Figuur 3.15	 Aantal binnengekomen bezwaarschriften bij de SVB  
naar type

0

5.000

10.000

15.000

20.000

25.000

2005 2006 2007 2008 2009 2010 2011 2012

   Ouderdomswet (AOW) Nabestaandenwet (Anw)

   Kinderbijslagwet (AKW) Overige regelingen

Voor corresponderende cijfers zie tabel 3.17 in bijlage 4.

14	 De MKOB is een zelfstandige regeling toegesneden op personen die met hun inkomen nagenoeg geheel 
onder de Nederlandse belastingheffing vallen. De regeling voorziet in een koopkrachtcompensatie door 
middel van een maandelijkse tegemoetkoming voor alle binnenlandse belastingplichtigen van 65 jaar en 
ouder, alsmede buitenlandse belastingplichtigen, van wie tenminste 90% van het inkomen in Nederland 
belast is. De SVB is sinds juni 2011 met de uitvoering van deze regeling belast (SVB Jaarverslag 2012, 
p. 15, 36).

74 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   74 7-1-2014   10:46:20


Het UWV treft beschikkingen over werknemersverzekeringen, zoals de 
Werkloosheidswet en de Wet werk en inkomen naar arbeidsvermogen.
Het aantal afgedane bezwaarschriften bij het UWV is tussen 2009-2012 
betrekkelijk stabiel gebleven en bedroeg in 2012 ongeveer 86.000 zaken. 
In 2012 werden daarmee meer bezwaarzaken afgedaan dan er binnen-
kwamen (84.200). Opvallend is dat bij de afdoening het aandeel gegronde 
bezwaren sinds 2007 is afgenomen ten opzichte van het aandeel onge-
gronde bezwaren (zie figuur 3.16).
Het UWV maakte de afgelopen jaren net als de Belastingdienst gebruik 
van een meer persoonlijke benadering waarbij na ontvangst van een 
bezwaarschrift telefonisch contact wordt opgenomen met de klant. In 
2012 zijn bij het UWV 76 mediations gestart.15

Bij het UWV wordt onderscheid gemaakt tussen wetstechnische bezwaar-
zaken en medische bezwaarzaken, die beide een andere wettelijke 
behandeltermijn hebben. Van de wetstechnische bezwaarzaken werd in 
2012 84% binnen de termijn van dertien weken afgehandeld, aanzienlijk 
minder dan in 2011 (93%) en vergelijkbaar met 2010 (87%). Dit is exclu-
sief de verdagingen waarmee de wettelijke termijn kan worden verlengd. 
De afhandeling van de medische bezwaarzaken binnen de termijn van 
zeventien weken volgt een vergelijkbare tendens; in 2012 werd 72% binnen 
die tijd afgehandeld (zie tabel 3.22 in bijlage 4).

Figuur 3.16	 Wijze van afdoening van bezwaarschriften bij het UWV, 
aantal zaken

0

20.000

40.000

60.000

80.000

100.000

120.000

2007 2008 2009 2010 2011 2012

Gegrond IngetrokkenOngegrond Niet-ontvankelijk

Voor corresponderende cijfers zie tabel 3.18 in bijlage 4.

15	 Daarbij proberen UWV en de klant hun geschil gezamenlijk op te lossen met de hulp van een mediator. 
Van de 76 gestarte mediations zijn er 59 afgesloten. 41 zaken zijn met positief resultaat afgerond, 18 zijn 
afgebroken of zonder positief resultaat geëindigd (Jaarverslag UWV 2012, p. 25).

75Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   75 7-1-2014   10:46:20


De CVOM zorgt voor de landelijke verwerking van drie zaakstromen, 
waaronder het hier te bespreken beroep tegen beschikkingen in Mulder-
zaken (verkeersovertredingen). Voor deze verkeersgedragingen kan de 
politie een bestuursrechtelijke sanctie (boete) opleggen. De burger kan bij 
de officier van justitie in beroep gaan tegen een beschikking op basis van 
de Wet Mulder (analoog aan de bezwaarschriftprocedure bij een bestuurs-
orgaan) en de burger kan in beroep gaan bij de kantonrechter tegen de 
beslissing van de officier van justitie.

Figuur 3.17	 Afdoening beroep tegen beschikkingen op basis van de 
Wet Mulder bij de officier van justitie, x 1.000

0

50

100

150

200

250

300

350

400

2006 2007 2008 2009 2010 2011 2012

Gegrond verklaard Gedeeltelijk gegrond verklaard

Ongegrond verklaard Niet-ontvankelijk

Overig

Voor corresponderende cijfers zie tabel 3.16 in bijlage 4.

De CVOM is sinds 1 december 2005 in bedrijf. In de daarop volgende 
jaren varieerde het aantal beroepen tegen Mulderbeschikkingen. Na een 
lichte afname in 2010 en 2011 nam het aantal afgedane beroepen in 2012 
weer toe tot 376.800. Een belangrijke oorzaak voor deze stijging is volgens 
het OM-Jaarbericht16 gelegen in het grotere aantal boetes dat werd 
uitgeschreven, voortkomend uit een groter aantal uitgevoerde traject
controles op de (snel)wegen, en de zogenoemde ‘vermuldering’ van 
zaken over onverzekerd rijden (art. 30 Wet aansprakelijkheidsverzekering 
motorrijtuigen). De overtredingen van dit artikel worden sinds medio 

16	 www.jaarberichtom.nl/jaarverslag-2012. 

76 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   76 7-1-2014   10:46:20


2011 ook administratiefrechtelijk afgedaan. De samenstelling van de 
uitstroom kent sinds 2010 een groeiend aandeel ongegrond verklaarde 
beroepen. De aanvankelijke OM-beschikkingen werden dus relatief vaker 
bekrachtigd (zie figuur 3.17).17

De gemiddelde doorlooptijd bij het CVOM van de beroepen tegen de offi-
cier van justitie in het geval van Mulderberoepen laat een stijging zien, 
van 5,7 weken in 2010 naar 7,9 weken in 2011 (zie tabel 3.22 in bijlage 4).

Nationale ombudsman
Bij het instituut Nationale ombudsman kunnen burgers terecht met een 
klacht over een overheidsorgaan. De Nationale ombudsman is een twee-
delijns voorziening: mensen moeten eerst een klacht indienen bij de 
overheidsinstantie zelf. Pas als ze er samen niet uitkomen, is klagen bij de 
Nationale ombudsman mogelijk.
De bevoegdheid van de Nationale ombudsman betreft de uitvoering van 
overheidstaken, bijvoorbeeld de trage behandeling van brieven of 
verzoeken, het niet reageren op uitspraken van verzoeker, of onjuiste 
toepassing van wettelijke voorschriften. Uitvoering van uitspraken van 
de Nationale ombudsman kan niet worden afgedwongen, de betref-
fende overheidsinstantie beslist zelf of aan het oordeel van de Nationale 
ombudsman gevolgtrekkingen verbonden moeten worden (geen macht, 
wel gezag).
Het aantal klachten dat werd ingediend bij de Nationale ombudsman is 
tussen 2006 en 2009 licht afgenomen en vanaf 2010 weer gestegen tot ruim 
15.000 verzoekschriften in 2012 – ongeveer op het niveau van 2006 (zie 
figuur 3.18).
Het aantal afgehandelde verzoekschriften volgt nauwgezet de lijn van 
de instroom en was in 2012 het hoogst sinds 2006, namelijk ruim 15.000. 
De meeste afdoeningen bestaan uit doorverwijzingen of informatie
verstrekking. De hoeveelheid via onderzoek afgedane zaken nam 
geleidelijk af sinds 2008 maar volgde in 2012 de stijging in het aantal 
binnengekomen verzoekschriften (zie figuur 3.18).
Een onderzoek kan leiden tot een interventie, bemiddeling, rapport, brief 
of kan tussentijds worden stopgezet. De meeste onderzoeken worden 
afgedaan met een interventie (83%; zie tabel 3.19 in bijlage 4). Het aantal 
rapporten is gedaald van 379 in 2011 tot 209 in 2012. Reden hiervoor is 
onder andere dat het soort klachten dat de Nationale ombudsman in 2012 
ontving vooral gerelateerd is aan financiële zaken (Jaarverslag 2012, p. 43). 
De aanpak van dit soort zaken is snel en oplossingsgericht en terug te 
zien in het aantal interventies, dat (na drie jaar van afname) een stijging 

17	 In 2010 is de CVOM gestart met de invoering van een nieuw systeem, AMBer. Dit is een 
digitaal registratie- en administratiesysteem voor het verwerken van beroepschriften tegen 
Mulderbeschikkingen. Sinds maart 2011 vond de volledige verwerking van nieuwe beroepen in AMBer 
plaats.

77Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   77 7-1-2014   10:46:20


vertoont van ruim 2.600 in 2011 naar 3.400 in 2012. Het jaarlijks aantal 
bemiddelingen is klein en is in 2012 bovendien geringer dan voorheen: 
35 (in 2011 werd 58 keer bemiddeld; zie tabel 3.19 in bijlage 4).
Bij de Nationale ombudsman duurde een oplossing door middel van 
een interventie gemiddeld 47 dagen in 2012. Een onderzoek met rapport 
duurde 10 maanden. Bemiddeling duurde gemiddeld 175 kalenderdagen 
(zie tabel 3.22 in bijlage 4). De gemiddelde doorlooptijd van in onderzoek 
genomen verzoekschriften is sinds 2010 afgenomen.

Figuur 3.18	 In- en uitstroom verzoekschriften bij de Nationale 
ombudsman, x 1.000

0

2

4

6

8

10

12

14

16

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Totaal in onderzoek genomen

Binnengekomen verzoekschriften

Afgehandelde verzoekschriften

Voor corresponderende cijfers zie tabel 3.19 in bijlage 4.

Stichting Onderwijsgeschillen
Stichting Onderwijsgeschillen is de grootste organisatie voor de behande-
ling van klachten, geschillen, bezwaren en beroepen in het Nederlandse 
onderwijs.18 De commissies behandelen zowel geschillen over mede
zeggenschap, als personeelskwesties (bijvoorbeeld bezwaren tegen 
functiewaardering of beroepen inzake arbeidsrechtelijke kwesties) als 
klachten van ouders of leerlingen over bijvoorbeeld onderwijskundige 
zaken, geweld, vormen van discriminatie, of seksuele intimidatie.

18	 www.onderwijsgeschillen.nl/over-ons/missie-en-visie.

78 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   78 7-1-2014   10:46:21


Het totaal aantal inkomende klachten en geschillen bij de Stichting 
Onderwijsgeschillen is sinds 2007 toegenomen tot 528 in 2012 – alleen 
in 2011 was sprake van een daling. De instroom van 2012 is inclusief 
98 zaken uit voorgaande jaren (zie tabel 3.20 in bijlage 4). Het aantal 
uitspraken en adviezen steeg tot 225 in 2012.
De commissies die vallen onder de Stichting Onderwijsgeschillen doen, 
met uitzondering van de klachtencommissie, binnen zes weken na de 
zitting uitspraak. Bij de klachtencommissie is de termijn vier weken, 
met de mogelijkheid tot verlenging van nog eens vier weken. Van laatst
genoemde mogelijkheid wordt een enkele keer gebruikgemaakt.

3.3.3	 Overige procedures

Een aantal buitengerechtelijke procedures is gericht op de interpretatie 
van en toetsing aan wet- en regelgeving of statuten op specifieke gebieden, 
bijvoorbeeld gelijkebehandelingswetgeving. Geschilbeslechting vindt 
voor een belangrijk deel plaats in de vorm van een gezaghebbende, soms 
bindende, uitspraak. De twee grotere procedures die we hier bespreken, 
zijn de procedures bij de Reclame Code Commissie en het College voor 
de Rechten van de Mens, tot 2012 de Commissie Gelijke Behandeling 
geheten. Binnen ‘kleinere’ procedures, zoals die van de Raad voor de 
Journalistiek en de Stichting Internet Domeinregistratie, worden jaarlijks 
tientallen kwesties behandeld. Gelet op dat beperkte volume blijven ze 
hier verder buiten beschouwing.

Reclame Code Commissie
De Reclame Code Commissie (RCC) is verantwoordelijk voor de naleving 
van en toetsing aan de Reclame Code. Een ieder die bezwaar heeft tegen 
een reclame-uiting kan bij de commissie schriftelijk of door middel van 
een elektronisch klachtformulier een klacht indienen. Als de (voorzitter 
van de) RCC oordeelt dat een reclame-uiting inderdaad in strijd is met de 
Reclame Code, gaat de afdeling Compliance na of de adverteerder gehoor 
geeft aan de uitspraak.
Bedroeg het aantal geregistreerde klachten bij de RCC in 2010 nog 5.900, 
in 2011 en 2012 lag het aantal klachten een stuk lager (4.100 in 2012). 
In 74 dossiers werden tegen één reclame-uiting meerdere klachten inge-
diend van dezelfde aard of strekking. In totaal ging het om 924 gelijk-
luidende klachten, ook wel ‘procedurelen’ genoemd (Jaarverslag 2012, 
p. 10). Hiervan worden met het oog op voorkoming van vertraging alleen 
enkele representatieve klachten aan de RCC voorgelegd, de overige klagers 
worden geïnformeerd over de uiteindelijke beslissing. De 924 proce-
durelen (niet in tabel) dienen te worden opgeteld bij de beslissingen en 
andere afhandelingen om tot het totaal van 4.115 geregistreerde klachten 
te komen. In 2011 waren er minder (568) procedurelen, in 2010 veel meer 

79Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   79 7-1-2014   10:46:21


(2.944). Dit hield verband met een groot aantal klachten over dezelfde 
reclameposter voor een film.
De RCC kan op verschillende manieren reageren op een ingekomen 
klacht. Iets meer dan de helft van de klachten wordt afgehandeld zonder 
tussenkomst van de RCC of de voorzitter. Het jaarlijkse aantal uitspraken, 
door de RCC ‘beslissingen’ genoemd, valt uiteen in drie categorieën: 
beslissingen door de RCC, door de voorzitter en door het college van 
beroep.19 De voltallige RCC deed in 2012 421 uitspraken (28% van het tota-
le aantal uitspraken). In 2010 was de voltallige RCC nog verantwoordelijk 
voor 58% van het totale aantal uitspraken (zie figuur 3.19). Daartegenover 
staan opvallend meer voorzittersuitspraken dan voorheen: 69% in 2012 
(tegen 37% in 2010). Dit heeft te maken met een efficiëntere en snellere 
wijze van afdoening. Zijn klachten bijvoorbeeld al eerder behandeld of 
erkent de adverteerder een gemaakte fout, dan volgt een voorzittersbeslis-
sing. Dit zal er volgens het Jaarverslag 2012 toe leiden dat de voltallige RCC 
in de toekomst minder vaak bijeen hoeft te komen. Het aantal uitspraken 
van het college van beroep bedroeg 51 in 2012 (3% van alle uitspraken; zie 
tabel 3.21 in bijlage 4).
Bij de Reclame Code Commissie werd in 2012 circa 80% van de geschillen 
binnen twee maanden afgerond (in 2010 was dat 70%) en bij het college 
van beroep 57% (Jaarverslag 2012, p. 23).

Figuur 3.19	 Aantal uitspraken bij de Reclame Code Commissie

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Door RCC     Door college van beroep     Door voorzitter van RCC

Voor corresponderende cijfers zie tabel 3.21 in bijlage 4.

19	 Dit college kan het beroep geheel/gedeeltelijk gegrond verklaren en de uitspraak van de RCC geheel/
gedeeltelijk vernietigen dan wel geheel/gedeeltelijk bevestigen, en/of de zaak terugverwijzen naar de RCC.

80 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   80 7-1-2014   10:46:21


Figuur 3.20	 In- en uitstroom van verzoeken bij het College voor de 
Rechten van de Mens

0

100

200

300

400

500

600

700

800

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Afgesloten met oordeel

Kennelijk ongegrond

Ingetrokken/schikking/gesloten

Mediation

Binnengekomen verzoeken

Voor corresponderende cijfers zie tabel 3.21 in bijlage 4.

College voor de Rechten van de Mens
Het College voor de Rechten van de Mens (verder: het College) is een 
landelijk, onafhankelijk college dat de naleving van gelijkebehandelings-
wetgeving toetst en een oordeel velt. Iedereen die zich ongelijk behandeld 
voelt, kan een verzoek om een oordeel indienen bij het College. Dit oordeel 
is niet juridisch bindend. Daarnaast adviseert het College (gevraagd én 
ongevraagd) beleidsmakers en maatschappelijke spelers in het licht van 
gelijkebehandelingswetgeving en kan het ook zelf onderzoek instellen.
De omvang van de instroom van het aantal verzoeken bij het College voor 
de Rechten van de Mens fluctueert sterk over de jaren (zie figuur 3.20). In 
2011 was er een piek in het aantal binnengekomen verzoeken (719 tegen-
over 406 in 2010) gevolgd door een lichte afname in 2012 tot 634.
Het aantal afgehandelde verzoeken volgt min of meer dit patroon. In 2012 
werden 713 verzoeken afgehandeld. Door het College wordt per binnen-
gekomen verzoek bekeken wat de best passende behandelwijze is. In iets 
minder dan een derde van de gevallen wordt het verzoek afgesloten met 
een oordeel. Opvallend is de toename in het aantal kennelijk ongegronde 
zaken: in 2012 is 33% afgedaan als kennelijk ongegrond, in 2010 was dat 

81Rechtshulp en buitengerechtelijke procedures

C&B 2012.indb   81 7-1-2014   10:46:21


nog 23%. Volgens het College is de meest voorkomende reden om een zaak 
als kennelijk ongegrond af te doen dat het verzoek ging over bijvoorbeeld 
het verlenen van een paspoort of verblijfsvergunning of het verstrekken 
van een subsidie of vergunning. Over deze specifiek tot de overheid beho-
rende taken mag het College zich niet uitspreken.
De overige zaken worden ingetrokken, geschikt of afgesloten. In enkele 
gevallen per jaar wordt de zaak afgerond met een geslaagde mediation (zie 
tabel 3.21 in bijlage 4).
De normtijd voor een procedure bij het College voor de Rechten van de 
Mens bedraagt zes maanden.

82 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   82 7-1-2014   10:46:21


Resumé

De belangrijkste ontwikkeling in deze editie van C&B bij civiele rechtspraak, 
is de daling van de instroom van nieuwe rechtszaken. Die daling treedt op 
in de periode 2010-2012. De daling betreft het aantal bodemprocedures 
(voornamelijk handelszaken) en is een duidelijke trendbreuk ten opzichte 
van het verleden. Het aantal verzoekschriftprocedures (voornamelijk 
familiezaken) is wel blijven stijgen. Het aantal beheerszaken stijgt al langere 
tijd sterk. Tussen 2002 (75.000 zaken) en 2012 (227.000 zaken) is dat aantal 
verdrievoudigd. Anno 2012 is een kwart van de civiele zaken die voor de 
rechter worden gebracht een beheerszaak.
De competentiegrensverhoging per 1 juli 2011 is op verschillende manieren van 
invloed op de cijferreeksen. De directe consequentie is dat een aanzienlijk deel 
van de bodemprocedures die voorheen bij de civiele sector van de rechtbank 
instroomden, nu door de sector kanton wordt behandeld. Bij de civiele sector, 
waar de relatief zwaardere zaken overbleven, stijgt de gemiddelde doorlooptijd, 
terwijl het verstekpercentage sterk daalt.

In dit hoofdstuk staat de civiele rechtspraak centraal. De gepresenteerde 
gegevens omvatten in- en uitstroomgegevens, doorlooptijden en gegevens 
over het soort geschil en het financieel belang. Het hoofdstuk behandelt 
eerst de eerste aanleg (paragraaf 4.1), gevolgd door hoger beroep en cassa-
tie (paragraaf 4.2). Vervolgens wordt de aard van de zaken en het financieel 
belang behandeld (paragraaf 4.3), en ten slotte de doorlooptijden (para-
graaf 4.4). Staat 4.1 geeft een totaalbeeld van de instroom van civiele proce-
dures bij de verschillende rechtscolleges.

Staat 4.1	 Kerncijfers civiele rechtspraak, instroom 

2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Rechtbank, sector kanton

bodemprocedure 454.879 443.721 444.657 512.881 602.633 622.927 575.285 514.894

verzoekschriftprocedure 224.241 234.325 235.508 259.642 291.425 294.311 276.956 309.791

kortgedingprocedure 12.490 10.966 9.678 9.553 10.369 9.437 8.711 8.660

Rechtbank, sector civiel

bodemprocedure 35.203 38.119 34.276 36.536 40.832 41.163 27.376 15.520

verzoekschriftprocedure 154.558 159.231 165.746 165.616 173.409 178.944 231.201 230.616

kortgedingprocedure 13.906 13.500 13.778 14.159 15.186 14.047 12.766 12.234

presidentsrekest 25.967 25.817 26.551 27.563 30.717 28.637 24.290 21.279

Gerechtshof

dagvaardingsprocedure 7.771 7.195 6.981 7.201 8.120 7.775 7.639 7.269

verzoekschriftprocedure 6.462 6.810 6.810 7.065 7.395 7.632 8.359 8.380

Hoge Raad

dagvaardingsprocedure 341 353 362 343 352 373 354 306

verzoekschriftprocedure 172 189 220 242 217 280 203 256

Bron: Raad voor de rechtspraak en CBS

Civiele rechtspraak
R.J.J. Eshuis, A.H. Sprangers en B.J. Diephuis

4

C&B 2012.indb   83 7-1-2014   10:46:21


4.1	 In- en uitstroom in eerste aanleg

Deze paragraaf gaat in op de in- en uitstroom van zaken in eerste aanleg 
bij de rechtbanksectoren kanton en civiel. De cijfers zijn per sector uit-
gesplitst naar type procedure (bodemprocedure, verzoekschrift en kort 
geding). De verdeling van competenties tussen de sectoren kanton en 
civiel is weergegeven in figuur 4.1. Bij de uitstroom vindt een verdere ver-
bijzondering plaats naar het soort eindbeslissing (rechterlijke uitspraak op 
tegenspraak, rechterlijke uitspraak bij verstek, andere afdoeningen).

Figuur 4.1	 Procedurestromen in de civiele rechtspraak in eerste 
aanleg

Rechtbank sector kanton
Competentie (o.a.) handelszaken op het 
terrein van huur en arbeid, alle andere 

zaken met financieel belang t/m 
€ 25.000; consumentenkredietzaken 

tot maximaal € 40.000;  
familiezaken m.b.t. beschermingsbewind, 

mentorschap en voogdij
                        

Rechtbank sector civiel 
Competentie (o.a.) handelszaken met 
financieel belang vanaf € 25.000 (excl. 

huur en arbeid) of zonder gespecificeerd 
belang; insolventies;  familiezaken m.b.t. 

echtscheiding, alimentatie, omgangs-
regelingen, gedwongen opname en adoptie

inleidend 
processtuk

inleidend 
processtuk

gerechtelijke 
beslissing

gerechtelijke 
beslissing

voorziening

dagvaarding

bodemprocedure

kortgedingprocedure

verzoekschriftprocedure

bodemprocedure

kortgedingprocedure

verzoekschriftprocedure

dagvaarding

verzoekschrift

verzoekschrift

vonnis

vonnis

voorlopige 
voorziening

voorlopige 

beschikking

beschikking

De sector kanton behandelt drie op de vier zaken in eerste aanleg. Bijna 
de helft van alle ingediende zaken bestaat uit bodemprocedures bij deze 
sector (zie figuur 4.2).

84 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   84 7-1-2014   10:46:22


Figuur 4.2	 Instroom civiele rechtspraak in eerste aanleg, 2012

46%

28%

1%
1%

21%

1%2%

Kanton, bodemprocedure

Kanton, verzoekschriftprocedure

Kanton, kortgedingprocedure

Civiel, bodemprocedure

Civiel, verzoekschriftprocedure

Civiel, kortgedingprocedure

Civiel, presidentsrekest

Voor corresponderende cijfers zie tabel 4.1 in bijlage 4.
Bron: Raad voor de rechtspraak

4.1.1	 De sector kanton

De kantonrechter behandelt burgerlijke zaken met een financieel belang 
tot maximaal € 25.000 (de zogenoemde competentiegrens) en daarnaast 
een aantal specifieke zaken, zoals arbeidszaken, huurovereenkomsten en 
consumentenzaken. Vóór 1 juli 2011 was de competentiegrens € 5.000.

Bodemprocedures
Het aantal bodemprocedures bij de kantonrechter nam tussen 2002 en 
2004 toe van 300.600 tot 446.700, een stijging van bijna 50% (zie figuur 4.3). 
Na een periode van betrekkelijke stabiliteit is het aantal bodemzaken bij 
de sector kanton ook tussen 2007 en 2010 sterk toegenomen. In 2010 werd 
een piek bereikt. In dat jaar werden 622.900 zaken ingediend, een stijging 
van 40% ten opzichte van 2007. Na 2010 is het aantal ingediende bodem
zaken sterk afgenomen, tot 514.900 zaken in 2012.
In de periode 2009 t/m 2011 is een aantal maatregelen genomen die van 
invloed zijn op de instroom van bodemprocedures. Het betreft inperkin-
gen ten aanzien van zaken die aanmerking komen voor gefinancierde 
rechtsbijstand en aanpassingen in de griffierechten (die procederen vooral 
voor rechtspersonen duurder maken). Ook de wetgeving rond wanbetalers 
van de zorgverzekering speelt hier een rol. Door een wetswijziging in 2009 
is een gang naar de rechter om een executoriale titel te verkrijgen niet 
meer nodig. In welke mate elk van die maatregelen van invloed is geweest 
op de instroom van bodemzaken bij de rechtbanken is nog niet tot in 
detail onderzocht. Uit een tussenrapportage in het onderzoek ter evaluatie 
van de competentiegrensverhoging (Eshuis et al., te verschijnen) bleek dat 
het aantal zaken in het segment van € 5.000 t/m € 25.000 wél toenam. Qua 

85Civiele rechtspraak

C&B 2012.indb   85 7-1-2014   10:46:22


aantallen staat die toename, van enkele duizenden zaken, echter in geen 
verhouding tot de algemene instroomdaling die in 2010 inzette.

De ontwikkeling van het aantal bodemzaken (instroom) verloopt syn-
chroon met de ontwikkeling van het aantal afdoeningen (uitstroom) bij 
verstek. Het gaat hier veelal om vorderingen die verband houden met 
betalingsachterstanden. Het aandeel van verstekvonnissen op het totaal 
aantal vonnissen was in 2012 bijna 84%. Als een zaak zonder verweer 
wordt afgedaan, betekent dit in de praktijk dat de eis geheel wordt 
toegewezen. Het percentage overige afdoeningen is de laatste jaren 
gedaald. Bij de overige afdoeningen (13% in 2012) gaat het om zaken 
waarin een schikking wordt bereikt en om zaken die door de aanbrenger 
worden ingetrokken.

Figuur 4.3	 Sector kanton, bodemprocedures, x 1.000

100

200

300

400

500

600

700

0

Ingediende dagvaardingen
eindvonnissen met verweer verstekvonnissen
overige afdoeningen  

Beëindigde zaken

2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

Voor corresponderende cijfers zie tabel 4.1 en 4.2 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

Kort geding
Het aantal kortgedingprocedures bij de sector kanton (instroom) is 
afgenomen van 11.400 in 2002 tot 8.700 in 2012 (zie figuur 4.4).
Het aantal vonnissen in kort geding is met meer dan een kwart gedaald: 
van 6.700 in 2002 naar 4.800 in 2012. Vooral het aandeel van verstek
vonnissen is gedaald, van 47% van het totaal aantal vonnissen in 2002 
tot 26% in 2012. Een belangrijke oorzaak van die daling is het afgenomen 

86 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   86 7-1-2014   10:46:22


gebruik van het zogenoemde ‘incassokortgeding’. Dit kortgeding voor 
incassozaken (veelal afgedaan bij verstek) werd aan het begin van dit 
millennium nog veelvuldig toegepast.

Figuur 4.4	 Sector kanton, kort gedingen

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

0

Ingediende dagvaardingen Eindvonnissen met verweer
Overige afdoeningen Verstekvonnissen

2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

Voor corresponderende cijfers zie tabel 4.1 en 4.2 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

Verzoekschriften
Het aantal verzoekschriftprocedures bij de kantonrechter is gestegen 
van 191.500 in 2002 tot 309.800 in 2012 (zie figuur 4.5). Het totaal aantal 
beschikkingen van de kantonrechter is tussen 2002 en 2012 toegenomen 
van 180.300 tot 282.300. Deze stijging komt volledig voor rekening van het 
aantal beschikkingen in familiezaken (zie paragraaf 4.4). In 2012 ging het 
daarbij om 261.400 beschikkingen, 115.000 meer dan in 2005.

87Civiele rechtspraak

C&B 2012.indb   87 7-1-2014   10:46:23


Figuur 4.5	 Sector kanton, verzoekschriften, x 1.000

50

100

150

200

250

300

350

0

Ingediende verzoekschriften Eindbeschikkingen
Overige afdoeningen

2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

Voor corresponderende cijfers zie tabel 4.1 en 4.2 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

4.1.2	 De sector civiel

De sector civiel binnen een rechtbank behandelt in eerste aanleg de zaken 
die volgens de wet niet aan de kantonrechter worden voorgelegd. Zaken 
met een financieel belang van € 25.000 of meer (vóór 1 juli 2011 € 5.000) 
vallen in de meeste gevallen onder de competentie van de sector civiel.

Bodemprocedures
Het aantal bodemprocedures bij de sector civiel is over de periode 2002-
2010 gestegen, tot een niveau van 41.200 (zie figuur 4.6). Na 2010 is dit 
aantal sterk gedaald. Deze afname wordt ten dele veroorzaakt door de 
genoemde wijziging van de competentiegrens. Sinds deze wijziging wor-
den zaken met een financieel belang tussen € 5.000 en € 25.000 niet langer 
door de sector civiel behandeld, maar door de kantonrechter. In 2012 wer-
den 15.500 dagvaardingen ingediend. Ook het aantal vonnissen is tussen 
2010 en 2012 sterk afgenomen: van 20.100 tot 12.900.

Het percentage afdoeningen zonder verweer bij de civiele sector ligt een 
stuk lager dan bij de sector kanton. Na de competentiegrensverhoging 
is het aandeel van afdoeningen zonder verweer verder afgenomen. Dit 
heeft te maken met het feit dat de sector civiel nog slechts zaken met 

88 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   88 7-1-2014   10:46:23


aanzienlijke (financiële) belangen behandelt. Bij de zaken waarin verweer 
wordt gevoerd is een gestage daling gaande van het percentage ‘overige 
afdoeningen’, dat overwegend zaken betreft waarin de partijen tot een 
schikking komen. Bij een wetswijziging in 2002 werd de comparitie na 
antwoord, waarin de rechter actief zo’n schikking tot stand tracht te bren-
gen, de standaard werkwijze in bodemprocedures. Uit de cijfers blijkt dat 
bij zaken waarin verweer wordt gevoerd het aandeel ‘overige afdoeningen’ 
tussen 2002 en 2012 daalde van 55 naar 38%.

Figuur 4.6	 Sector civiel, bodemprocedures

45.000

0

Ingediende dagvaardingen
Eindvonnissen met verweerVerstekvonnissen
Overige afdoeningen

2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

Voor corresponderende cijfers zie tabel 4.1 en 4.3 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

Kort geding
Het jaarlijkse aantal bij de sector civiel ingediende kort gedingen was tot 
2010 min of meer stabiel op een niveau van 14.000 à 15.000 (zie figuur 4.7). 
Na 2010 is het aantal kort gedingen iets afgenomen. In 2012 ging het om 
12.200 nieuwe zaken. Deze afname houdt mede verband met de competen-
tiegrensverhoging, waardoor kort gedingen met een gespecificeerd finan-
cieel belang tot € 25.000 niet langer onder de competentie van de civiele 
sectoren vallen. Bij ongeveer 61% van de ingediende kort gedingen komt 
het tot een vonnis. In de meeste gevallen zijn dit vonnissen op tegenspraak. 
De hier gepresenteerde cijfers zijn exclusief het in 2008 geïntroduceerde 

89Civiele rechtspraak

C&B 2012.indb   89 7-1-2014   10:46:23


kort geding voor schuldsaneringszaken. Daarvan werden er in 2008 bijna 
1.300 aangebracht.1 In 2012 ging het om 3.700 nieuwe zaken.

Figuur 4.7	 Sector civiel, kort gedingen

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

0

Ingediende dagvaardingen Eindvonnissen met verweer
Verstekvonnissen Overige afdoeningen

2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

Voor corresponderende cijfers zie tabel 4.1 en 4.3 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

Verzoekschriften
De rechter bij de sector civiel krijgt steeds meer verzoekschriften te 
behandelen. Tussen 2002 en 2012 is het aantal verzoekschriften toe
genomen van 134.000 tot 231.000, een stijging met ruim 70% (zie 
figuur 4.8). Het aantal beschikkingen bij de sector civiel nam in deze 
periode toe van 123.000 naar 168.000. Tot 2010 steeg vooral het aantal 
familiezaken, in het bijzonder de ondertoezichtstellingen en faillisse-
mentszaken.
De sterke stijging in het aantal verzoekschriften na 2010 komt hoofd
zakelijk doordat de categorie gezamenlijke gezagsverzoeken in 2011 is 
verschoven van de sector kanton naar de sector civiel. Deze zaken stro-
men uit als ‘overige afdoeningen’, waardoor ook dit volume een sterke 
stijging vertoont.

1	 Dit aantal betreft de som van drie gelijktijdig geïntroduceerde maatregelen met betrekking tot 
schuldsaneringen: het dwangakkoord, het moratorium en de voorlopige voorziening schuldsanering. 

90 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   90 7-1-2014   10:46:23


Figuur 4.8	 Sector civiel, verzoekschriften, x 1.000

50

100

150

200

250

0

Ingediende verzoekschriften Eindbeschikkingen
Overige afdoeningen

2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

Voor corresponderende cijfers zie tabel 4.1 en 4.3 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

4.2	 In- en uitstroom in hoger beroep en cassatie

In deze paragraaf komen procedures aan bod waarmee beoogd wordt een 
eerdere rechterlijke uitspraak te vernietigen. Het betreft zaken die behan-
deld worden door de gerechtshoven (hoger beroep) en de Hoge Raad 
(cassatie).

4.2.1	 De gerechtshoven

Procedures bij de gerechtshoven worden ingeleid door een dagvaarding of 
een verzoekschrift.

Dagvaardingen
Het aantal ingediende dagvaardingen2 bij de gerechtshoven is na de eeuw-
wisseling sterk gestegen (zie figuur 4.9). Die stijging was (mede) het gevolg 
van een organisatorische wijziging ten aanzien van het hoger beroep. De 
bestuurlijke samenvoeging van de kantongerechten en rechtbanken in 

2	 Dit betreft zowel beroep tegen uitspraken in bodemzaken (ruim 80%) als tegen uitspraken in kort geding 
(bijna 20%). De standaardbehandeling van kortgedingzaken in hoger beroep wijkt, afgezien van kortere 
termijnen, niet af van die van bodemzaken. Voor zeer spoedeisende gevallen is er de mogelijkheid van 
een ‘spoedkortgeding’. In 2012 werd dat in ongeveer 300 zaken met een dagvaarding toegepast.

91Civiele rechtspraak

C&B 2012.indb   91 7-1-2014   10:46:24


2002 had als consequentie dat het hoger beroep in kantonzaken, dat voor-
heen door de rechtbanken werd behandeld, voortaan door de gerechts-
hoven zou worden behandeld. De laatste jaren schommelt het aantal 
ingediende dagvaardingen bij de gerechtshoven tussen de 7.000 en 8.000. 
Het aantal arresten is licht gedaald, van 5.200 in 2011 tot 4.500 in 2012. Het 
aantal zaken dat niet eindigt met een arrest is naar verhouding groot. In 
2012 ging het om ruim 40% van de afgedane zaken.

Verzoekschriften
Het aantal verzoekschriftprocedures bij de gerechtshoven is tussen 2002 
en 2012 meer dan verdubbeld. Ook hier voltrok de sterkste stijging zich in 
de eerste jaren na de eeuwwisseling, als consequentie van de bestuurlijke 
samenvoeging van kantongerechten en rechtbanken. De stijging van het 
aantal verzoekschriftprocedures bij de gerechtshoven is sinds 2005 afge-
zwakt. In 2012 werden 7.700 verzoekschriften ingediend. Een jaar eerder 
waren dit er nog 7.900.

Figuur 4.9	 Gerechtshoven, instroom en beslissingen

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

0

Nieuwe dagvaardingszaken Eindarresten
Ingediende verzoekschriften Eindbeschikkingen

2003 2004 2005 2006 2007 2008 2009* 2010* 2011*2002 2012*

* 	 Bij dagvaardingen inclusief nevenverzoeken verdeling goederen.
Voor corresponderende cijfers zie tabel 4.4 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

4.2.2	 De Hoge Raad

Procedures bij de gerechtshoven worden ingeleid door een dagvaarding of 
een verzoekschrift.

92 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   92 7-1-2014   10:46:24


Dagvaardingen
De in- en uitstroom van zaken bij de Hoge Raad laat een wat afwijkend 
beeld zien in vergelijking met de andere rechtscolleges. Het aantal dag-
vaardingen is lang min of meer stabiel geweest, maar nam van 2011 op 
2012 af (van 350 naar 310 zaken). Vrijwel alle dagvaardingen (96% over 
de periode 2002-2012) monden uit in een arrest. Het verwerpen van een 
cassatieberoep is de meest voorkomende uitkomst bij zaken die door de 
Hoge Raad worden behandeld. Tussen 2009 en 2012 werd het beroep in 
7 op de 10 de zaken verworpen. In ongeveer een kwart van de zaken werd 
de uitspraak van het gerechtshof vernietigd.

Verzoekschriften
Het aantal verzoekschriften bij de Hoge Raad is toegenomen, van 100 à 
150 in de eerste jaren na de eeuwwisseling tot 260 in 2012 (zie figuur 4.10). 
Het aantal eindbeschikkingen in dit jaar bedroeg 230. In drie kwart 
van de rekestzaken wordt het beroep in cassatie verworpen. Een op de 
zes uitspraken leidt tot vernietiging van de uitspraak van het gerechtshof.

Figuur 4.10	 Hoge Raad, in- en uitstroom civiele rechtszaken

400

0

Nieuwe dagvaardingszaken Eindarresten
Ingediende verzoekschriften Eindbeschikkingen

2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

50

100

150

200

250

300

350

Voor corresponderende cijfers zie tabel 4.5 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

93Civiele rechtspraak

C&B 2012.indb   93 7-1-2014   10:46:24


4.3	 Civiele geschillen naar aard en financieel belang

Deze paragraaf behandelt enkele inhoudelijke aspecten van burgerlijke 
rechtszaken: de aard van de geschillen en het financieel belang van de 
zaken. Met betrekking tot de aard van geschillen onderscheiden we aller-
eerst handels- en familiezaken. Daarnaast wordt ingegaan op enkele meer 
specifieke zaaktypen. Daarvan wordt geen meerjarige ontwikkeling gepre-
senteerd, maar beperken we ons tot het meest recente jaar waarvoor gege-
vens beschikbaar zijn (meestal 2012). Voor wat betreft het financieel belang 
van de zaken beperken we ons tot handelszaken.3

4.3.1	 Handelszaken

Civiele zaken laten zich, aan de hand van het inleidende processtuk en 
andere zaaksgegevens, gemakkelijk onderverdelen in ‘handelszaken’ en 
‘familiezaken’. Wanneer meer gedetailleerde onderverdelingen worden 
gebruikt, zoals in deze paragraaf gebeurt, moet het aantal getelde zaken als 
een minimumaantal worden opgevat. Een gedetailleerde registratie van de 
aard van het geschil vindt niet altijd plaats.4

Het aantal handelszaken bij de sectoren kanton en civiel is tussen 2002 en 
2010 met 68% gestegen (figuur 4.11). In de daaropvolgende jaren is het aantal 
handelszaken, onder invloed van de in 2010 verhoogde griffierechten, weer 
sterk gedaald.

De handelszaken met een financieel belang van ten hoogste € 25.000 (vóór 
1 juli 2011 € 5.000), die door de sector kanton worden behandeld, houden 
veelal verband met betalingsachterstanden. In het gros van die zaken 
verweert de gedaagde partij zich niet, en wijst de rechter vonnis bij verstek. 
Het aandeel huur- en pachtzaken in het aantal ingediende zaken bedraagt 
11%. Het aandeel van arbeidszaken slechts 1%.

Het aantal geregistreerde huur- en pachtzaken (instroom) bedroeg in 2012 
59.000 en het aantal vonnissen ongeveer 50.000, waarvan 34.000 bij verstek.
Andere huurzaken worden behandeld door middel van een verzoekschrift 
door de kantonrechter. In 2012 werden 1.000 van deze verzoekschriften inge-
diend. Het jaarlijkse aantal eindbeschikkingen van huurzaken bij de sector 
kanton schommelt rond de 1.000. In 2012 ging het om 800 beschikkingen.

3	 Het financieel belang, zoals dat door rechtbanken wordt geregistreerd, is het bedrag dat wordt geëist. 
In familiezaken wordt in de regel geen geld geëist, en derhalve geen financieel belang geregistreerd. In de 
bronnenbijlage wordt nader ingegaan op de betekenis van het geregistreerde financieel belang.

4	 Dit geldt in sterke mate voor de bodemzaken bij de sector kanton, waarvan het overgrote deel bij verstek 
wordt afgedaan. Voor ruim een derde deel van de zaken is geen gedetailleerde informatie beschikbaar over 
de aard van het geschil.

94 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   94 7-1-2014   10:46:24


Figuur 4.11	 In- en uitstroom handelszaken in eerste aanleg  
(exclusief kort geding), x 1.000

100

200

300

400

500

600

700

0

Handelszaken, instroom (kanton) Handelszaken, uitstroom (kanton)
Handelszaken, uitstroom (civiel) Handelszaken, instroom (civiel)

2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

Voor corresponderende cijfers zie tabel 4.6 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

Arbeidszaken
In 2012 zijn 9.400 dagvaardingen in arbeidszaken ingediend. Het aantal 
eindvonnissen op tegenspraak in arbeidszaken was in dat jaar 4.800. 
Ruim 3.100 zaken werden bij verstek afgedaan.
Als een werkgever een werknemer wil ontslaan, gaat dit niet via een 
dagvaarding, maar via een verzoekschrift (ontbindingsverzoek) bij de 
sector kanton van de rechtbank. Het aantal ontbindingsverzoeken via 
de kantonrechter is sterk gedaald. In 2003 werden nog 79.000 ontbin-
dingsverzoeken ingediend. In 2012 was dit gedaald tot 21.300. Ontslag 
gaat lang niet altijd meer via de rechter. Een alternatieve ontslagroute is 
het indienen van een ontslagaanvraag bij het UWV. Wanneer de rechter 
een bedrijf failliet verklaart, zal de curator alle werknemers ontslaan. Dit 
gebeurt zonder tussenkomst van de kantonrechter of van het UWV. Veel 
dienstverbanden worden daarnaast van rechtswege beëindigd, in verband 
met het aflopen van een tijdelijk contract of het bereiken van de pensioen
gerechtigde leeftijd. Het aantal tijdelijke contracten is de laatste jaren 
sterk toegenomen. Bij ontslag via de rechter gaat het dus slechts om een 
deel van het gedwongen ontslag. Een totaalbeeld van het aantal gedwon-
gen ontslagen is niet beschikbaar.

95Civiele rechtspraak

C&B 2012.indb   95 7-1-2014   10:46:24


In 2012 is het aantal door de rechter uitgesproken faillissementen sterk 
gestegen en werd een recordaantal van 11.200 bereikt. Dat is 18% meer 
dan in 2011. Niet eerder waren er in een jaar zoveel faillissementen. 
Het vorige ‘record’ dateert uit 2009. Toen telde het CBS 10.600 faillis
sementen.

In 2012 zijn 13.800 personen toegelaten tot de wettelijke schuldsanering. 
Het ging om 11.300 privépersonen en 2.400 zelfstandige ondernemers. 
Na twee jaar van sterke stijging is dit aantal hiermee in 2012 licht gedaald. 
Deze ontwikkeling is opvallend, omdat door stijgende werkloosheid, meer 
faillissementen en dalende huizenprijzen meer mensen in de financiële 
problemen lijken te raken. Drie kwart van de in 2012 beëindigde schuld
saneringen eindigde schuldenvrij.

4.3.2	 Familiezaken

In 2012 schreven de rechtbanken 473.600 nieuwe familiezaken in. Dit is 
meer dan een verdubbeling ten opzichte van 2002, toen het nog om 
222.600 zaken ging (zie figuur 4.12).

Figuur 4.12	 In- en uitstroom familiezaken in eerste aanleg (exclusief 
kort geding), x 1.000

50

100

150

200

250

300

350

0
2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

Familiezaken, instroom (kanton) Familiezaken, uitstroom (kanton)
Familiezaken, uitstroom (civiel) Familiezaken, instroom (civiel)

Voor corresponderende cijfers zie tabel 4.6 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

96 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   96 7-1-2014   10:46:25


Een categorie familiezaken die sterk stijgt, is die van de beheerszaken. 
Beheerszaken hebben betrekking op het beheer van goederen van bijvoor-
beeld minderjarigen en personen die onder curatele zijn gesteld. In 2012 
werden bij de kantonrechter 227.200 beheerszaken aangebracht. Dat is 
meer dan driemaal zoveel als in 2002 (ongeveer 75.000). In het vervolg van 
deze paragraaf gaan we nader in op enkele specifieke typen zaken die bij 
de sector civiel worden onderscheiden.

Het aantal zaken rond de Wet bijzondere opnemingen in psychiatrische 
ziekenhuizen (Wet BOPZ) dat de rechter in 2012 te behandelen kreeg, 
bedroeg ongeveer 23.500. In 2002 ging het nog om 13.500 zaken.

Adopties kunnen via een verzoekschriftprocedure bij de rechtbank 
worden geregeld. Sinds 1998 kunnen buitenlandse kinderen in Neder-
land ook worden geadopteerd via het Haags Adoptieverdrag. Als een 
kind wordt geadopteerd uit een land dat is aangesloten bij het verdrag, 
wordt de adoptie automatisch en volledig erkend zonder tussenkomst 
van een Nederlandse rechtbank. Sinds het piekjaar 2004 is het aantal 
adoptiekinderen vrijwel onafgebroken gedaald. In dat jaar werden bijna 
1.400 kinderen geadopteerd, ruim tweemaal zoveel als in 2011, het meest 
recente jaar waarvoor cijfers beschikbaar zijn. In dat jaar ging het om 
ruim 560 kinderen. Tot halverwege de jaren zeventig werden vooral 
Nederlandse kinderen geadopteerd. Tegenwoordig komen bijna alle adop-
tiekinderen uit het buitenland. In 2011 ging het om er bijna 540 kinderen. 
Dit aantal is sinds 1973 niet meer zo laag geweest. Voor het totaal aantal 
adopties geldt dit zelfs sinds 1965.

Eind december 2012 stonden 30.600 kinderen onder toezicht, anderhalf 
keer zo veel als in 2002. In 2012 kwamen 10.600 kinderen nieuw onder 
toezicht te staan. Dat zijn er bijna twee keer zo veel als in 2002. Het aantal 
ondertoezichtstellingen is vooral tussen 2001 en 2007 gestegen. Deze 
toename is mede te verklaren door de toegenomen aandacht voor kinder-
mishandeling.
Eind december 2012 stonden 8.200 kinderen onder voogdij. In 2002 waren 
dit er 5.000.

In 2012 werden 36.300 verzoeken tot echtscheiding of ontbinding partner-
schap ingediend. Er werden in dat jaar 34.500 zaken afgedaan met een 
eindbeschikking. Dat waren er meer dan in 2011, toen 34.000 verzoeken 
werden ingediend en 33.200 zaken met een beschikking werden 
beëindigd.

97Civiele rechtspraak

C&B 2012.indb   97 7-1-2014   10:46:25


4.3.3	 Financieel belang

Gegevens over de ontwikkeling van het financieel belang in civiele 
zaken zijn gebaseerd op rechtbankgegevens over handelszaken 
(bodemprocedures). In deze zaken is vaak (maar niet altijd) sprake van 
een in financiële termen geformuleerde eis. Voor ruim 95% van de 
handelszaken is een financieel belang geregistreerd. Die registratie is 
gebaseerd op het geëiste bedrag en wordt daarom alleen gedaan als er een 
geldbedrag wordt geëist.

Figuur 4.13	 Geëist bedrag in bodemprocedures met een geregistreerd 
belang, sector civiel en kanton, in procenten

0

20

40

60

80

100

2012

Geldelijk belang € 1 - € 500 Geldelijk belang € 501 - € 2.500 

Geldelijk belang € 2.501 - € 5.000  Geldelijk belang € 5.001 - € 25.000  

Geldelijk belang groter dan € 25.000  

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Voor corresponderende cijfers zie tabel 4.7 en 4.8 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

In het algemeen gaat het in civiele procedures om vorderingen van 
beperkte omvang, die door de kantonrechter worden behandeld. In de 
meest recente jaren bedraagt het aandeel van procedures waarin een 
bedrag tot € 500 wordt gevorderd ruim 40% (zie figuur 4.13). Het zaaks
segment met een financieel belang tussen € 500 en € 2.500 toont een 
vergelijkbaar percentage. Met ingang van 1 juli 2011 is de competentie-
grens van de kantonrechter verhoogd. Vanaf dat moment werden de zaken 
met een financieel belang tussen € 5.000 en € 25.000 niet langer door de 

98 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   98 7-1-2014   10:46:25


civiele sectoren van de rechtbanken behandeld. Uit de cijfers over 2011 
en 2012 blijkt dat het aandeel van zaken in dit segment is toegenomen. 
Het gaat om een toename van 4,5 naar 6,7%. Dit segment is het enige dat 
ook in absolute omvang toenam, van 27.000 zaken (in 2010) naar ruim 
30.000 zaken (in 2012). Deze toename gaat gepaard met een afname van 
het aandeel van zaken in het segment van € 2.500 t/m € 5.000. Eshuis et al. 
(te verschijnen) schrijven de toename van het aantal zaken met een finan
cieel belang van € 5.000 t/m € 25.000 dan ook in belangrijke mate toe aan 
de migratie van zaken in het segment t/m € 5.000 naar het segment van 
boven de € 5.000. Door het geëiste te beperken tot een bedrag van € 5.000 
kon men in het verleden de verplichte vertegenwoordiging door een 
advocaat vermijden. Na de verhoging van de competentiegrens is het niet 
langer nodig om die reden het geclaimde bedrag te beperken.

4.4	 De doorlooptijd van civiele procedures

‘Te trage rechtvaardigheid is geen rechtvaardigheid’ luidt, vrij vertaald, 
een veelgehoorde stelling met betrekking tot de snelheid van de rechts-
gang. Zolang rechtszaken voortduren, duurt ook mogelijk onrecht voort, 
hetgeen ernstige en onomkeerbare gevolgen kan hebben. De duur van 
civiele procedures is ook in Nederland een regelmatig terugkerend onder-
werp in het juridische en het politieke debat.
In de jaren negentig van de vorige eeuw is, met de voortschrijdende auto-
matisering, een aanvang gemaakt met het systematisch meten van de 
duur van gerechtelijke procedures in Nederland. Voor veel gerechtelijke 
procedures, waaronder de civiele procedures, zijn pas sinds enkele jaren 
betrouwbare gegevens beschikbaar.
De in deze paragraaf te presenteren gegevens over doorlooptijden zijn 
afkomstig uit de jaarverslagen van de Raad voor de rechtspraak, waarin 
voor een aantal geselecteerde zaakstypen doorlooptijden worden gespe-
cificeerd. Het betreft gemiddelde doorlooptijden van zaken die in het 
betreffende jaar werden afgedaan.5

Handelszaken, sector kanton
Alle zaakstypen worden gemiddeld in minder dan een jaar afgedaan. 
Verstekzaken – die qua volume het grootste deel van de kantonzaken 
omvatten – worden gemiddeld binnen een maand afgehandeld. Voorlopige 
voorzieningen worden gemiddeld binnen vijf weken afgedaan. De tijd 
die gemoeid is met beschikkingen steeg sterk in de periode 2006-2010 
(van 8 naar 26 weken). Sindsdien is de gemiddelde duur van deze zaken 

5	 Op het gebruik van gemiddelden in doorlooptijdstatistieken over rechtspraak is veel kritiek. In de 
civiele rechtspraak worden met name doorlooptijden in handelszaken met verweer, faillissementszaken, 
echtscheidingen en zaken over gezag en omgang in ongunstige zin vertekend door het gebruik van 
gemiddelden. Zie bijlage 3.

99Civiele rechtspraak

C&B 2012.indb   99 7-1-2014   10:46:25


weer afgenomen, naar 14 weken in 2012. Bodemprocedures met verweer 
vergen de meeste tijd. Eenvoudige procedures met verweer kosten gemid-
deld vijf maanden, de meer gecompliceerde procedures elf maanden (zie 
figuur 4.14). Overigens omvat die laatstgenoemde groep niet meer dan 
2.000 zaken per jaar.

Figuur 4.14	 Sector kanton, handelszaken, gemiddelde doorlooptijd in 
weken

0

60

2005 2006 2007 2008 2009 2010 2011 2012

Eindvonnissen in bodemprocedure met enquête, descente of pleidooi
Verstekvonnissen in bodemprocedure
Eindvonnissen in bodemprocedure zonder enquête, descente of pleidooi 
Beschikkingen verzoekschrift (excl. ontbindings- en familiezaken)
Voorlopige voorzieningen (kort geding)

10

20

30

40

50

Voor corresponderende cijfers zie tabel 4.9 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

Handelszaken, sector civiel
Er bestaan grote verschillen in de duur van procedures bij de civiele sec-
toren. Beschikkingen (verzoekschriften), verstekzaken en kort gedingen 
worden over het algemeen vlot, binnen acht weken afgedaan. Voor han-
delszaken met verweer ligt de gemiddelde doorlooptijd boven een jaar en 
is voor faillissementen zelfs langer dan twee jaar. In die laatstgenoemde 
zaakscategorie is ten opzichte van 2005 wel een aanzienlijke verkorting 
van de doorlooptijd gerealiseerd (zie figuur 4.15).

100 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   100 7-1-2014   10:46:25


De doorlooptijd van bodemprocedures is na jaren van daling, tussen 2010 
en 2012 weer toegenomen. Dit is vermoedelijk een gevolg van de compe-
tentiegrensverhoging. De eenvoudigere zaken verdwenen naar de sector 
kanton en de resterende zaken, met een financieel belang van ten minste 
€ 25.000, kennen een groter risico op vertraging. De stijging doet zich niet 
alleen bij procedures op tegenspraak voor (van 61 naar 69 weken) maar 
ook bij verstekzaken (van 6 naar 9 weken).

Figuur 4.15	 Sector civiel, handelszaken, gemiddelde doorlooptijd in 
weken

0

20

40

60

80

100

120

140

160

180

2005 2006 2007 2008 2009 2010 2011 2012

Beëindigde faillissementen Eindvonnissen in bodemprocedure
Beschikkingen verzoekschrift handel Kort gedingen
Verstekvonnissen in bodemprocedure

Voor corresponderende cijfers zie tabel 4.9 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

101Civiele rechtspraak

C&B 2012.indb   101 7-1-2014   10:46:26


De doorlooptijden van verschillende typen familiezaken zijn in de regel 
vrij stabiel. De duur van echtscheidingszaken bij de civiele sector vertoont 
een gestaag dalende tendens. Bij de overige familiezaken, zowel bij de 
civiele sector als bij een kanton, neemt de doorlooptijd in de meest recente 
jaren toe (zie figuur 4.16). Dat betreft onder meer zaken over gezag, 
bewindvoering en beheer en bijvoorbeeld adoptie (zie paragraaf 4.3).

Figuur 4.16	 Sector kanton en sector civiel, familiezaken, gemiddelde 
doorlooptijd in weken

0

30

2005 2006 2007 2008 2009 2010 2011 2012

5

10

15

20

25

Civiel, overige familiezaak (bijv. adoptie)
Civiel, scheidingszaak
Kanton, familiezaak
Civiel, beschikking verzoekschriftprocedure kinderrechter

Voor corresponderende cijfers zie tabel 4.9 in bijlage 4.
Bron: Raad voor de rechtspraak en CBS

102 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   102 7-1-2014   10:46:26


Resumé

In 2012 nam de uitstroom van zaken bij de bestuursrechter iets af ten opzichte 
van eerdere jaren. Het grootste deel van het totaal aantal uitspraken wordt 
gevormd door de uitspraken van de rechtbanken. Hierop volgen de Afdeling 
bestuursrechtspraak van de Raad van State en de Centrale Raad van Beroep. 
Drie kwart van de uitstroom betreft zaken in eerste aanleg, en bijna een kwart 
betreft zaken in hoger beroep. Cassatie wordt relatief gezien zelden ingesteld.
De wijze van behandeling van rechtszaken verschilt sterk per type rechts
college. De Centrale Raad van Beroep maakt het vaakst gebruik van een 
gewone (of versnelde) behandeling. Bij de rechtbanken gebeurt dat in ruim de 
helft van de zaken. De Raad van State doet relatief vaak uitspraak in voorlopige 
voorziening. Bijna 29% van de zaken wordt ingetrokken of op andere wijze 
afgedaan.

Dit hoofdstuk start bij de procedure voor de bestuursrechter en biedt 
daarbij een overzicht van de diverse manieren waarop bestuurszaken 
door het rechterlijke apparaat stromen. De fase die daaraan voorafgaat 
(bezwaar bij het bestuursorgaan dat het besluit heeft genomen, zie ook 
hoofdstuk 2) blijft hier dus buiten beschouwing.

De eerste paragraaf begint met een beschrijving van de diverse rechts-
colleges en de manier waarop zij bestuurszaken behandelen.1 In deze 
paragraaf wordt ook de structuur zichtbaar gemaakt voor de rest van het 
hoofdstuk. In de daaropvolgende paragrafen wordt per rechterlijke instan-
tie – rechtbanken, Raad van State, Centrale Raad van Beroep, College van 
Beroep voor het bedrijfsleven, gerechtshoven en Hoge Raad – weergegeven 
welke soorten zaken zij de afgelopen jaren hebben behandeld en op welke 
manier. Waar mogelijk wordt ook ingegaan op de uitspraak – gegrond of 
ongegrond. Ook de verkeerszaken, die door het hof Leeuwarden worden 
behandeld, komen aan de orde. Tot slot worden de doorlooptijden in 
bestuursrechtelijke zaken besproken.

1	 In dit hoofdstuk worden alleen de afgedane zaken (uitstroom) besproken. Er zijn geen gegevens 
beschikbaar over ingediende zaken (instroom) die aansluiten bij de aantallen afgehandelde zaken. 
Uitzondering hierop vormen de Afdeling bestuursrechtspraak van de Raad van State en de Hoge Raad, 
waarvan wel instroomcijfers worden gepresenteerd.

Bestuursrechtspraak
M.M. van Rosmalen en N.E. de Heer-de Lange

5

C&B 2012.indb   103 7-1-2014   10:46:26


5.1	 Bestuursrechtspraak in het kort

Deze eerste paragraaf beschrijft op welke manieren de bestuursrechters 
omgaan met de zaken die zij behandelen. Daarnaast biedt deze paragraaf 
een overzicht van de diverse rechterlijke instanties en de uitstroom van 
verschillende soorten zaken die door deze gerechten worden behandeld. 
Het stroomschema dat hieruit voortvloeit, vormt de basis voor de volgende 
paragrafen.
In 2012 werden in totaal 98.000 bestuurszaken afgehandeld.2 Hiervan werd 
driekwart (73.000 zaken) in eerste aanleg afgedaan, vooral door de recht-
banken (70.000 zaken).3 In hoger beroep werden nog eens 20.000 zaken 
afgedaan, vooral door de Raad van State (8.000 zaken). De Hoge Raad 
behandelde in 2012 1.100 zaken. Van 4% van de afgedane zaken is onbe-
kend of deze in eerste aanleg of in hoger beroep zijn afgedaan.

Bijna 62% van de zaken (bijna 61.000) werd in 2012 berecht in vereen
voudigde of gewone (of versnelde) behandeling.4 De rechtbanken passen 
vaker dan de andere gerechten de vereenvoudigde behandeling toe.
Voorlopige voorzieningen vormen met 7% van het totaal een kleiner deel 
van de afgedane zaken in 2012. Het grootste deel hiervan is te vinden 
bij de Afdeling bestuursrechtspraak van de Raad van State. Zowel de 
gerechtshoven als de Centrale Raad van Beroep behandelden nauwelijks 
voorlopige voorzieningen.
Bijna 29% van de zaken werd ingetrokken of op een andere wijze afge-
daan. Dit was bij een derde van de zaken bij het College van Beroep voor 
het bedrijfsleven het geval. Bij bijna 3% van de zaken is de soort behande-
ling onbekend (zie figuur 5.1).

2	 Net als verder in dit hoofdstuk, ontbreken hier de vreemdelingenzaken in eerste aanleg en de 
verkeerszaken in eerste aanleg, omdat over deze zaken momenteel geen gegevens bekend zijn die 
aansluiten bij de gegevens die in dit hoofdstuk worden gepresenteerd. Over zowel vreemdelingenzaken 
als verkeerszaken in hoger beroep zijn wél gegevens opgenomen.

3	 Binnen sommige wetten wordt verwezen naar verschillende instanties. Hierdoor kan het voorkomen dat 
zaken op basis van dezelfde wet bij het CBb zowel voorkomen in eerste aanleg als in hoger beroep. Het 
kleinste niveau waarop wordt gemeten, is op wetsniveau, waardoor een dergelijk onderscheid niet is 
te maken in de analyses. In voorkomende gevallen zijn deze zaken geteld bij de zaken in eerste aanleg. 
Daardoor is het mogelijk dat een (klein) deel van de hogerberoepszaken is geteld bij de zaken in eerste 
aanleg.

4	 In de beschikbare data is er geen onderscheid tussen de gewone en de versnelde behandeling. Doordat 
de RvS daarnaast geen onderscheid maakt tussen vereenvoudigde en gewone behandeling, zijn deze 
– inhoudelijk uiteenlopende – wijzen van behandeling in het totaaloverzicht bij elkaar genomen.

104 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   104 7-1-2014   10:46:26


Figuur 5.1	 Zaakstromen in de bestuursrechtspraak

CBbBijzondere pensioenen

Sociaal-economisch (SER)

Tuchtbeschikkingen

Economisch bestuursrecht

Sociale verzekeringen, 
ambtenarenrecht, 
studiefinanciering
(incl AWBZ)

Belasting*

Douane

Wonen, bouwen, water-
schappen

Vreemdelingen

Milieu, ruimtelijke ordening

Verkeer

Rechtbank

CRvB HR**

Hof

RvS

Kanton

*	 Tot 2005 werden belastingzaken in eerste aanleg behandeld door de hoven. Met ingang van 2005 
komen deze zaken in eerste aanleg bij de rechtbanken, en in hoger beroep bij de hoven. Hierdoor 
is ook in belastingzaken feitelijke rechtspraak in twee instanties in het leven geroepen.

**	 In een zeer beperkt aantal gevallen staat cassatieberoep bij de Hoge Raad open tegen uitspraken 
van het CBb (niet opgenomen in de figuur omdat nadere gegevens ontbreken).

Bron: CBS

105Bestuursrechtspraak


C&B 2012.indb   105 7-1-2014   10:46:26


Staat 5.1	 Kerncijfers bestuursrechtspraak, uitstroom 2012*

In eerste 
aanleg

In hoger 
beroep

Aanleg 
onbekend**

In cassatie Totaal

(abs.)

Rechtbanken* 69.760 69.760

Afd. Bestuursrechtspraak Raad van State 1.841 11.777*** 13.618

Centrale Raad van Beroep 221 6.812 123 7.156

College van Beroep voor het bedrijfsleven 1.090 106 75 1.271

Gerechtshoven   5.213 5.213

Hoge Raad   1.081 1.081

   

Totaal afgedane zaken* (abs.) 72.912 20.191 3.915 1.081 98.099

Totaal afgedane zaken* (%) 74,3 20,6 4,0 1,1 100,0
Vereen-
voudigde 

behandeling

Gewone of 
versnelde 

behandeling

Voorlopige 
voorziening

Ingetrokken of 
anders

Soort 
behandeling 
onbekend

(%)
Rechtbanken* 8,0 50,7 6,7 34,6 -

Afd. Bestuursrechtspraak Raad van State 76,9 12,8 10,3 -

Centrale Raad van Beroep 4,0 73,5 1,5 21,0 -

College van Beroep voor het bedrijfsleven 11,0 53,7 2,4 32,8 -

Gerechtshoven 3,0 52,4 0,1 14,8 29,7

Hoge Raad - - - - 100,0

   

Totaal afgedane zaken (abs.) 60.660 6.576 28.236 2.627

Totaal afgedane zaken (%) 61,8 6,7 28,8 2,7

*	 Exclusief vreemdelingenzaken en verkeerszaken.
**	 Zaken waarvan wel de behandelende instantie bekend is, maar niet of het gaat om eerste aanleg of hoger beroep.
***	 Inclusief milieuzaken in eerste en enige aanleg.
Voor corresponderende cijfers en bronnen zie tabel 5.1 t/m 5.7 in bijlage 4.

5.2	 Rechtbanken

Tussen 2002 en 2006 nam de uitstroom van de sector bestuur van de 
rechtbank (exclusief vreemdelingenzaken) sterk toe, van 41.000 tot bijna 
76.400 zaken. Een belangrijke oorzaak van die stijging is de invoering van 
het beroep in belastingzaken bij de rechtbank vanaf 2005. Tussen 2006 en 
2009 daalde de totale uitstroom, om in 2010 en 2011 weer iets te stijgen. In 
2012 is het aantal zaken weer gedaald, tot 69.800 (zie figuur 5.2).
Iets meer dan de helft van de zaken werd behandeld in een gewone 
(of versnelde) behandeling: 51% in 2012. Het aandeel uitspraken in 
vereenvoudigde behandeling (8%) lag veel lager. Deze verhoudingen zijn 
sinds 2002 ongeveer gelijk. Het aantal voorlopige voorzieningen is sinds 
2002 gehalveerd (van 14% naar 7%). Ruim een derde van de zaken (35%) 
werd ingetrokken of op andere wijze afgedaan. Deze zaken vormden in 
2002 nog maar 27% van het totale aantal zaken.

106 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   106 7-1-2014   10:46:26


Figuur 5.2	 Uitspraken door de rechtbank

40.000

0
2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Economisch bestuursrecht

Belasting

Wonen, bouwen, waterschappen

Sociale verzekeringen, ambtenaren, bijstand, studiefinanciering

Overig en onbekend

Douane

Voor corresponderende cijfers zie tabel 5.2 in bijlage 4.
Bron: CBS

Tussen 2002 en 2012 is het aandeel zaken waarin het beroep ongegrond 
werd verklaard of waarvan de voorlopige voorziening werd afgewezen 
licht gedaald, van 43% naar 37%. In bijna een vijfde van het aantal beroe-
pen op de bestuursrechter verklaart deze het beroep gegrond of wordt de 
voorlopige voorziening geheel of gedeeltelijk toegewezen. Dit aandeel is 
vergelijkbaar met voorgaande jaren (zie tabel 5.1 in bijlage 4).
De groep zaken over ambtenaren, bijstand, sociale verzekeringen en 
studiefinanciering vormt een groot deel van de afgedane bestuurs
rechtelijke zaken in 2012: bijna 28.300 zaken (41%). Deze uitstroom nam 
sterk toe tussen 2002 en 2005 door een groei van het aantal zaken op 
het gebied van sociale verzekeringen en bijstand. Sinds 2005 worden 
belastingzaken niet langer in eerste aanleg door de gerechtshoven 
berecht, maar door de rechtbanken. In 2006 handelden de rechtbanken 
26.200 belastingzaken af. Tussen 2007 en 2011 schommelde dit aantal, om 
in 2012 uit te komen op 24.600. Dat betekent dat de belastingzaken inmid-
dels goed zijn voor 35% van de uitstroom van de sectoren bestuur van de 
rechtbanken.
De zaken op het gebied van wonen, bouwen en waterschappen hadden 
uiteenlopende onderwerpen die met elkaar gemeen hebben dat hun hoger 

107Bestuursrechtspraak


C&B 2012.indb   107 7-1-2014   10:46:27


beroep wordt behandeld door de Afdeling bestuursrechtspraak van de 
Raad van State. Het aantal zaken op dit gebied schommelde tussen 2002 
en 2010 rond de 5.000. In 2011 en 2012 is dit aantal fors gedaald tot 1.600 in 
2012. Zij vormden 2% van het totaal aantal door de rechtbanken afgehan-
delde zaken in 2012.
Douanezaken vormen een select gezelschap, met bijna 200 zaken in 2012. 
Hiermee zijn zij in omvang (0,3% van het totaal) iets groter dan zaken op 
het gebied van het economisch bestuursrecht (0,1%). Het aantal zaken in 
dit laatste rechtsgebied, waarbij het gaat om zaken over mededinging en 
telecommunicatie, is tussen 2002 en 2012 gedaald, tot bijna 80 zaken in 
2012. Van de totale uitstroom van de rechtbanken vormen deze zaken dus 
slechts een zeer klein aandeel. Hierbij moet echter niet uit het oog worden 
verloren dat het vaak gaat om zeer omvangrijke en complexe zaken.

Tot slot is er een vrij omvangrijke categorie ‘overige zaken’. Hierbij gaat 
het om zaken die niet goed zijn in te delen bij de andere groepen zaken 
die door de rechtbanken worden behandeld. Te noemen zijn bijvoorbeeld 
zaken met de omschrijving Wet Bibob (Wet bevordering integriteits-
beoordelingen door het openbaar bestuur), GBA (Gemeentelijke Basis-
administratie), en een omvangrijke groep waarvoor het onderwerp 
van de procedure niet is gespecificeerd. Het gaat jaarlijks om 10.000 tot 
15.000 zaken. Dit aantal is sinds 2008 toegenomen, in 2012 waren deze 
overige zaken goed voor 22% van het totaal aantal zaken dat door de 
sector bestuur van de rechtbanken werd afgedaan.

5.3	 Afdeling bestuursrechtspraak van de Raad van State

De Raad van State behandelt zaken in hoger beroep rondom bouw en 
vreemdelingen. Daarnaast behandelt de Afdeling in eerste en enige aanleg 
zaken op het terrein van ruimtelijke ordening.
Door een gewijzigde indeling van de kamers van de Raad van State per 
juni 2011 is de voorheen gehanteerde indeling niet langer aan te houden. 
De milieuzaken (eerste aanleg) worden daarom hier niet langer geteld bij 
de categorie Milieu en ruimtelijke ordening (in eerste en enige aanleg), 
maar bij de zaken over Wonen, bouw en waterschappen (hoger beroep).
Tussen 2002 en 2005 steeg het aantal zaken dat de Afdeling in totaal 
afdeed van 8.500 tot 11.400. Deze stijging is vrijwel geheel te verklaren 
uit het feit dat de Raad van State sinds 2001 vreemdelingenzaken is gaan 
behandelen. Na 2005 volgde eerst een daling en daarna weer een stijging. 
In 2012 is het aantal zaken dat de Afdeling afdeed weer gedaald tot 13.600.
In eerste en enige aanleg handelde de Raad ruim 1.800 zaken af op het 
gebied van ruimtelijke ordening. Deze zaken vormden daarmee 14% van 
het totaal aantal zaken. Van deze 1.800 zaken ging bijna een kwart (23%) 

108 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   108 7-1-2014   10:46:27


om verzoeken om voorlopige voorziening of schorsing. Ruim drie kwart 
(77%) betrof gewone behandelingen.
De Raad behandelde in 2012 8.000 vreemdelingenzaken en 3.700 zaken 
op het gebied van wonen, bouwen, waterschappen en milieu. Het aantal 
vreemdelingenzaken daalde licht tussen 2005 en 2008, om tussen 2008 en 
2011 te verdubbelen. In 2012 zette weer een daling in (zie figuur 5.3).

Figuur 5.3	 Uitspraken door de Afdeling bestuursrechtspraak van de 
Raad van State

10.000

0
2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012*

In eerste aanleg (milieu, ruimtelijke ordening, AWBZ)

In hoger beroep (Vreemdelingenwet)
In hoger beroep (wonen, bouwen, waterschappen)

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

*	 Door een gewijzigde indeling van de kamers van de Raad van State per juni 2011 is de oor
spronkelijke gehanteerde indeling niet langer aan te houden. De milieuzaken (eerste aanleg) 
worden daarom over de jaren 2011 en 2012 niet langer geteld bij de categorie Milieu en ruimte-
lijke ordening (eerste en enige aanleg), maar bij de zaken over Wonen, bouw en waterschappen 
(hoger beroep).

Voor corresponderende cijfers zie tabel 5.3 in bijlage 4.
Bron: Raad van State ( jaarverslagen)

In het grootste deel (87% in 2012) van de zaken bij de Afdeling bestuurs-
rechtspraak ging het om een ‘gewoon’ (hoger)beroepschrift. Verzoeken om 
voorlopige voorziening of schorsing vormden slechts 13% van het totaal.
Meer dan de helft (61%) van de bestuurszaken bij de Raad van State wordt 
zonder rechtszitting afgehandeld. Vooral vreemdelingenzaken (92%) halen 
dit gemiddelde omhoog. Ruimtelijke-ordeningszaken (11%) en bouwzaken 
(19%) worden veel minder vaak zonder zitting afgehandeld.
Vreemdelingenzaken zijn de enige groep zaken die zelden worden afge-
handeld zonder einduitspraak: 4% van deze zaken wordt ingetrokken 

109Bestuursrechtspraak


C&B 2012.indb   109 7-1-2014   10:46:27


of eindigt op een andere wijze. Bij ruimtelijke-ordeningszaken (18%) en 
bouwzaken (21%) ligt dit aandeel hoger (zie tabel 5.3 in bijlage 4).

5.4	 Centrale Raad van Beroep

Bij de Centrale Raad van Beroep (CRvB) kan hoger beroep worden inge-
steld tegen uitspraken van de sector bestuursrecht van de rechtbank, op 
bijvoorbeeld het terrein van de sociale zekerheid en het ambtenarenrecht. 
Daarnaast behandelt dit rechtscollege in eerste aanleg zaken met betrek-
king tot enkele bijzondere pensioenen.
Tussen 2002 en 2006 nam de uitstroom van de CRvB toe van 6.900 tot 
7.800 zaken. Daarna volgde een afname tot 7.200 zaken in 2012. Slechts 
een klein deel hiervan (220 zaken, 3%) betrof zaken in eerste aanleg, over 
bijzondere pensioenen. In 2002 lag dit percentage hoger (12%), maar het 
neemt sindsdien af. In hoger beroep behandelde de CRvB de zaken die in 
eerste aanleg, bij de rechtbanken, ook al een grote groep vormden. Het 
ging in 2012 om 6.800 bestuurszaken op het gebied van sociale verzekerin-
gen (50%), bijstand (34%), ambtenaren (10%) en studiefinanciering (2%). 
Samen waren zij goed voor 95% van de uitstroom van de Centrale Raad 
van Beroep (zie figuur 5.4).

Figuur 5.4	 Uitspraken door de Centrale Raad van Beroep

8.000

0
2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

In eerste aanleg (pensioenen, uitkeringen)
In hoger beroep (sociale verzekeringen, 
ambtenaren, bijstand, studiefinanciering)

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Voor corresponderende cijfers zie tabel 5.4 in bijlage 4.
Bron: CBS

110 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   110 7-1-2014   10:46:27


Het grootste deel van de zaken (5.300 zaken, 73%) behandelde de CRvB 
in 2012 in gewone of versnelde behandeling. Zaken over bijzondere 
pensioenen (86%) werden iets vaker dan gemiddeld op deze manier afge-
daan. In twee derde (67%) van de zaken die in gewone of versnelde behan-
deling zijn berecht, verklaarde de CRvB het beroep ongegrond. In 30% van 
de zaken werd het beroep gegrond verklaard.
Dat bestuurszaken werden afgedaan in vereenvoudigde behandeling 
(bijna 300 zaken, 4%) of via een voorlopige voorziening (110 zaken, 2%) 
kwam niet vaak voor. Een vijfde (21%) van de zaken werd ingetrokken of 
anderszins zonder inhoudelijke einduitspraak beëindigd. Dit gebeurde 
relatief vaak bij ambtenarenzaken (27%) (zie tabel 5.4 in bijlage 4).

5.5	 College van Beroep voor het bedrijfsleven

Het College van Beroep voor het bedrijfsleven (CBb) biedt rechts
bescherming in eerste en enige aanleg op het gebied van sociaal
economische zaken en tuchtbeschikkingen, en in hoger beroep op het 
gebied van het economisch bestuursrecht. De uitstroom van het CBb nam 
af van bijna 1.700 zaken in 2002 tot rond de 1.000 zaken in 2006. Dit aantal 
bleef tot 2009 stabiel, om vervolgens te stijgen tot bijna 1.300 zaken in 2012.
Het CBb beoordeelde in 2012 bijna 9 op de 10 zaken in eerste en enige 
aanleg, en dan vooral sociaaleconomische zaken (86% van het totaal in 
2012). Dit aandeel van behandelde zaken in eerste en enige aanleg is ten 
opzichte van 2002 (97%) gedaald, maar is de laatste jaren vrij stabiel. De 
zaken rondom tuchtkwesties vormen een steeds kleiner wordende groep. 
In 2012 ging het om bijna 2% van het totaal aantal zaken. Het aantal 
hogerberoepszaken, op het gebied van het economisch bestuursrecht 
(mededinging en telecommunicatie), is toegenomen ten opzichte van 
2002, van 3% naar 8% (zie figuur 5.5).
Net als bij de Centrale Raad van Beroep werden bij het CBb de meeste 
zaken in gewone (of versnelde) behandeling berecht (54% in 2012). Van de 
beroepen die in gewone of versnelde behandeling werden berecht, 
verklaarde het College 35% gegrond en 60% ongegrond.
Ruim 1 op de 10 zaken (11%) die het CBb behandelde, kreeg een 
vereenvoudigde behandeling. De voorlopige voorzieningen vormden 
2% van de zaken in 2012. Een derde van de zaken (33% in 2012) werd 
ingetrokken of op een andere wijze afgehandeld dan via een inhoudelijke 
rechterlijke uitspraak (zie ook tabel 5.5 in bijlage 4).

111Bestuursrechtspraak


C&B 2012.indb   111 7-1-2014   10:46:27


Figuur 5.5	 Uitspraken door het College van Beroep voor het 
bedrijfsleven

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

In eerste aanleg (sociaal-economisch)
In eerste aanleg (tucht)
In hoger beroep (economisch bestuursrecht)

Voor corresponderende cijfers zie tabel 5.5 in bijlage 4.
Bron: CBS

5.6	 Gerechtshoven en Hoge Raad

De gerechtshoven behandelen sinds 2005 het hoger beroep in belasting-
zaken die in eerste aanleg door de rechtbanken zijn beoordeeld. Tot 2005 
kwamen belastingzaken in eerste aanleg bij de hoven terecht. Naast belas-
tingzaken behandelen de hoven ook het hoger beroep in douanezaken en 
in verkeerszaken.
De Hoge Raad behandelt in cassatie belastingzaken en in beperkte mate 
ook zaken die – in eerste aanleg of in hoger beroep – door de Centrale 
Raad van Beroep zijn behandeld.

In totaal deden de gerechtshoven in 2012 5.200 zaken af, veel minder dan 
de 19.300 zaken in 2004.5 Bijna 30% betrof verkeerszaken. Dit aantal is 
tussen 2006 en 2009 snel toegenomen en is vervolgens vanaf 2010 gedaald 
tot 1.500 zaken in 2012. Daarnaast handelden de hoven 3.700 zaken af 

5	 Over verkeerszaken zijn cijfers bekend vanaf 2004. Daarom worden in deze paragraaf, anders dan elders 
in dit hoofdstuk, de cijfers van 2012 vergeleken met 2004.

112 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   112 7-1-2014   10:46:28


op het gebied van belasting en douane. Na de wetswijziging in 2005, het 
moment dat belastingzaken niet langer in eerste aanleg maar in hoger 
beroep door de hoven worden behandeld, liepen de aantallen zaken op dit 
gebied snel terug (zie figuur 5.6).

Figuur 5.6	 Uitspraken door de gerechtshoven en de Hoge Raad

25.000

0
2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

5.000

10.000

15.000

20.000

Gerechtshoven: verkeer
Hoge Raad

Gerechtshoven: belasting en douane

Voor corresponderende cijfers zie tabel 5.6 en 5.7 in bijlage 4.
Bron: CBS, Raad voor de rechtspraak en Hoge Raad ( jaarverslagen)

De gerechtshoven deden drie kwart van de belasting- en douanezaken 
af in gewone (of versnelde) behandeling. Hiervan werd de helft gegrond 
verklaard, en de andere helft ongegrond. Slechts een klein deel van deze 
zaken (4%) behandelde het hof via een vereenvoudigde behandeling. Het 
resterende deel (21%) van de belasting- en douanezaken werd beëindigd 
zonder inhoudelijke uitspraak. Het aantal voorlopige voorzieningen neemt 
steeds verder af; deze worden inmiddels vrijwel nooit meer getroffen door 
de hoven. Bij de verkeerszaken werd bijna de helft (44%) afgewezen. Nog 
eens 18% werd toegewezen, en 38% deden de hoven op een andere manier 
af (zie ook tabel 5.6 in bijlage 4).

In 2012 stroomden 1.100 zaken in bij de Hoge Raad. In 2005 trad een sterke 
piek op in het aantal zaken, dat in de jaren daarna ook weer snel daalde. 
Na 2008 is het aantal zaken elk jaar gestegen. De totale stijging tussen 
2008 en 2012 bedraagt 48% (zie tabel 5.7 in bijlage 4).
Het aantal zaken dat de Hoge Raad afdeed, laat een soortgelijke ontwik-
keling zien. Dit aantal steeg van 800 zaken in 2002 tot 1.100 zaken in 2005. 

113Bestuursrechtspraak


C&B 2012.indb   113 7-1-2014   10:46:28


In de jaren 2006 tot en met 2011 schommelde dit aantal tussen de 900 
en 1.000 zaken. In 2012 vond er een lichte stijging plaats tot 1.100 zaken. 
Het gaat hierbij vrijwel uitsluitend om belastingzaken (91% in 2012) (zie 
figuur 5.6).
Ruim 80% van de zaken werd door de Hoge Raad verworpen (70% in 
2012) of niet-ontvankelijk verklaard (12%). Daarnaast werd 16% van de 
zaken gegrond verklaard. Hiervan doet de Raad een kwart zelf af en wordt 
drie kwart terugverwezen naar het hof. Het aandeel niet-ontvankelijk of 
ongegrond verklaarde zaken is de laatste twee jaar iets toegenomen (zie 
tabel 5.7 in bijlage 4).

5.7	 Doorlooptijden

De tijd die verstrijkt tussen het aanhangig maken van een zaak bij de 
rechter en de einduitspraak van die rechter, is de doorlooptijd. Deze 
periode wordt onder andere beïnvloed door de moeilijkheid van de voor-
liggende zaak en de wettelijk bepaalde tijden voor diverse processtappen. 
De verschillende instanties kennen daardoor sterk uiteenlopende door-
looptijden. Vanwege de overzichtelijkheid zijn alleen de meest omvang-
rijke categorieën zaken per instantie weergegeven in figuur 5.7. In deze 
paragraaf worden gemiddelde doorlooptijden gepresenteerd. Zie bijlage 3 
voor meer informatie over gemiddelden en medianen bij doorlooptijden.

De doorlooptijd van bestuurszaken bij de rechtbank (bodemzaken, 
exclusief zaken over belasting, vreemdelingen en verkeer) lag in 2002 op 
53 weken en daalde tot 43 weken in 2005 en 2006. De doorlooptijd steeg 
daarna tot 47 weken in 2010, om vervolgens weer te dalen tot 37 weken 
in 2012. Belastingzaken worden sinds 2005 behandeld door de rechtban-
ken, vanaf 2006 zijn de doorlooptijden hiervan berekend. In 2012 ging het 
om 49 weken, iets minder dan in de voorliggende jaren. In 2002 kenden 
de vreemdelingenzaken een doorlooptijd van 55 weken, die steeg tot 
67 weken in 2003 en vervolgens daalde tot 19 weken in 2012.
De Afdeling bestuursrechtspraak van de Raad van State (niet opgenomen 
in de figuur) kent verschillende kamers, die elk hun eigen soort zaken 
behandelen. De doorlooptijd van de zaken in eerste aanleg, over ruimte-
lijke ordening, was in 2002 51 weken. Tussen 2007 en 2010 schommelde 
de doorlooptijd rond de 35 weken. Na een piek van 41 weken in 2011 
kwam de doorlooptijd in 2012 uit op 34 weken. De hogerberoepszaken op 
het gebied van wonen, bouwen, waterschappen en (sinds 2011) milieu, 
kenden in 2002 een doorlooptijd van 35 weken. Deze doorlooptijd daalde 
tot 26 weken in 2010, om vervolgens licht te stijgen tot 32 weken in 2012. 
Tot slot behandelt de Afdeling vreemdelingenzaken in hoger beroep. In 
2002 ging het hierbij om een doorlooptijd van 5 weken. Tussen 2003 en 
2010 schommelde de doorlooptijd tussen de 8 en 14 weken. Daarna nam 

114 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   114 7-1-2014   10:46:28


Figuur 5.7	 Doorlooptijden in het bestuursrecht (gemiddelde, 
in weken)

40

60

80

100

120

140

20
2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

Rechtbanken (bestuurszaken excl. belasting, bodemzaken)

Centrale Raad van Beroep (bodemzaken)
Gerechtshoven (belastingzaken)
Hoge Raad (belastingzaken)

College van Beroep voor het bedrijfsleven (bodemzaken)

Voor corresponderende cijfers zie tabel 5.8 in bijlage 4.
Bron: Raad voor de rechtspraak, CBb, CRvB, RvS en Hoge Raad ( jaarverslagen)

de doorlooptijd fors toe, tot 22 weken in 2012. Deze kortere doorlooptijden 
bij vreemdelingenzaken kunnen grotendeels worden verklaard doordat 
voor deze zaken in hoger beroep een apart procesrecht geldt. Meestal 
hoeft geen zitting te worden gehouden (zie ook paragraaf 5.3) en vaak 
hoeft de afwijzing van een beroepsgrond niet te worden gemotiveerd.
De Centrale Raad van Beroep heeft de laatste jaren doorlooptijden van 
bestuurszaken die ongeveer 30 weken korter zijn dan in 2002. Toen lagen 
die ruim boven de 100 weken. Tussen 2005 en 2009 ging het om rond de 
80 weken en na een piek in 2011 daalde de doorlooptijd weer, tot 76 weken 
in 2012. Voor deze instantie is het (nog) niet mogelijk om afzonderlijke 
doorlooptijden weer te geven van de zaken in eerste aanleg (bijzondere 
pensioenen) en in hoger beroep (sociale verzekeringen enz.).
Het College van Beroep voor het bedrijfsleven behandelt in eerste aanleg 
zaken van sociaaleconomische aard en tuchtzaken, en in hoger beroep 
zaken omtrent mededinging en telecommunicatie. Doorlooptijden zijn 
alleen bekend van het totaal aantal zaken dat dit gerecht behandelt. 
In 2002 was die doorlooptijd 73 weken, en na een aanvankelijke daling tot 
2004 steeg de doorlooptijd tot 89 weken in 2012.

115Bestuursrechtspraak


C&B 2012.indb   115 7-1-2014   10:46:28


Van de hoven is alleen bekend wat de doorlooptijden zijn in belasting-
zaken; doorlooptijden van douane- en verkeerszaken zijn onbekend. 
Bij belastingzaken lag de doorlooptijd in 2002 op 75 weken. Sinds 2005 
behandelen de hoven belastingzaken niet langer in eerste aanleg (met 
uitzondering van de werkvoorraad), maar in hoger beroep. Tegelijkertijd 
trad een verschuiving op in de doorlooptijden: in 2006 en 2007 lag deze 
op 111 respectievelijk 118 weken. In 2012 is dit afgenomen tot 71 weken. 
Tussen 2002 en 2006 lagen de doorlooptijden bij de Hoge Raad voor de 
veel voorkomende belastingzaken tussen de 61 en 71 weken. In de periode 
2007 tot en met 2009 lagen deze echter een stuk hoger, namelijk tussen de 
92 en 95 weken. In 2012 is dit aantal weken fors gedaald tot 51. De Hoge 
Raad behandelt een gering aantal zaken die in eerste aanleg of hoger 
beroep zijn berecht door de Centrale Raad van Beroep. Vanwege hun 
geringe aantal hebben individuele zaken grote invloed op de gemiddelde 
doorlooptijd van deze categorie zaken. Deze fluctueert dan ook sterk. 
In 2012 werd de kortste gemiddelde doorlooptijd gemeten: 32 weken.

116 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   116 7-1-2014   10:46:28


Resumé

De personeelsomvang in de advocatuur neemt gestaag toe, terwijl bij de 
gerechtsdeurwaarderij en het notariaat andere ontwikkelingen zichtbaar zijn. 
Het notariaat vertoont een duidelijke afname en het aantal gerechtsdeur
waarders was stabiel/licht afnemend de afgelopen jaren, maar toont groei 
in 2012. De personeelsomvang van de Rechtspraak (alleen civiel en bestuur) 
lag op een top in 2010, neemt sindsdien af.
Het aantal stagiairs en kandidaten is voor de gerechtsdeurwaarders en het 
notariaat relatief groot vergeleken met het aantal deurwaarders en het aantal 
notarissen.

Er is een grote verscheidenheid aan personen en instanties waar recht
zoekenden met een juridische hulpvraag voor advies en hulp terecht 
kunnen. Al naargelang de aard van het probleem en de soort hulp die 
ze zoeken, kunnen ze aankloppen bij advocaten, juridisch loketten, 
wets- en rechtswinkels, sociaal raadslieden, rechtsbijstandverzekeraars, 
vakbonden en beroepsverenigingen, consumentenorganisaties, rechts-
kundige adviesbureaus, notarissen of deurwaarders.
In dit hoofdstuk wordt ingegaan op het personeel van rechtbanken en van 
de vrije beroepsgroepen waarvoor de Minister van Veiligheid en Justitie 
stelselverantwoordelijk is: advocaten, notarissen en gerechtsdeurwaarders. 
De kernfuncties van deze beroepsgroepen zijn wettelijk geregeld omdat ze 
belangrijk zijn voor een goed functionerende rechtspleging en rechtsbede-
ling. De rol van de verschillende beroepsbeoefenaren die in dit hoofdstuk 
worden behandeld, is beschreven in paragraaf 2.1.

Staat 6.1	 Kerncijfers personeel 2012

Advocatuur Gerechts
deurwaarderij

Notariaat Rechtspraak*

Aantal beroepsbeoefenaren 17.068 404 1.399 5.969

Procentuele ontwikkeling 
beroepsbeoefenaren 2002-2012 39 17 -1 .

   

Aantal stagiairs/kandidaten 1.181 564 1.807 .

Procentuele ontwikkeling stagiairs/
kandidaten 2002-2012 19 67 -15 .

*	 Rechters/raadsheren en ondersteuning, alleen rechtsgebieden civiel en bestuur, exclusief 
Raad van State en Hoge Raad, in voltijdsequivalenten (fte).

In paragraaf 6.1 worden de gegevens over de (gesubsidieerde) advoca-
tuur gepresenteerd, in paragraaf 6.2 over de gerechtsdeurwaarderij en 
in paragraaf 6.3 over het notariaat. Vervolgens komt, in paragraaf 6.4 de 

Personeel
B.J. Diephuis, R.J.J. Eshuis en F.P. van Tulder

6

C&B 2012.indb   117 7-1-2014   10:46:28


Rechtspraak aan bod. Het hoofdstuk sluit af met een vergelijking van de 
personeelsomvang per 100.000 inwoners in paragraaf 6.5.

6.1	 Advocatuur

In de komende paragraaf komen achtereenvolgens de aantallen advoca-
ten, stagiairs, advocatenkantoren en hun toekomstig aanbod aan de orde.

6.1.1	 Het aanbod van diensten

Tussen 2002 en 2012 steeg het aantal advocaten van ruim 12.000 naar 
17.000. Het aantal beëdigde advocaat-stagiairs daalde van 2007 tot 2010 
jaarlijks, maar neemt sindsdien weer toe. Het aantal advocatenkantoren 
groeide in de afgelopen tien jaar met ruim 50%. In 2012 bedraagt het aan-
tal kantoren ruim 4.700 (zie figuur 6.1).

Figuur 6.1	 Aantal advocaten, beëdigde stagiairs en advocaten
kantoren

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012
0

Advocaten Beëdigde stagiairs Kantoren

Voor corresponderende cijfers zie tabel 6.1 in bijlage 4.
Bron: Nederlandse Orde van Advocaten ( jaarverslag)

In de afgelopen decennia deden zich verschillende ontwikkelingen voor 
in de organisatieverbanden waarbinnen advocaten werken. De ‘grote 
kantoren’ die Nederland kende, zijn onderdeel geworden van internatio-
nale netwerken. Verschillende gerenommeerde Angelsaksische ‘merken’ 
hebben een plek op de Nederlandse markt verworven. Daar tegenover staan 

118 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   118 7-1-2014   10:46:29


advocaten die zelfstandig (solo), of in kleine samenwerkingsverbanden 
actief zijn. Ruim 80% van de advocatenkantoren is relatief kleinschalig: 
er werken 1 tot 5 advocaten. Vanaf 2006 neemt het aandeel van eenmans
kantoren iets toe. In 2012 behoort meer dan de helft van de kantoren tot 
deze categorie (zie tabel 6.2 in bijlage 4).

6.1.2	 Gesubsidieerde advocatuur

Het aantal advocaten dat gesubsidieerde rechtsbijstand levert, is sinds 2006 
toegenomen van 6.500 in 2006 tot 7.500 in 2012. Het aantal mediators is 
beduidend lager, ruim 550 in 2012 (zie figuur 6.2).

Figuur 6.2	 Personeel gesubsidieerde rechtsbijstand

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

0

9.000

2005 2006 2007 2008 2009 2010 2011 2012

Totaal Advocaten Mediators

Voor corresponderende cijfers zie tabel 6.3 in bijlage 4.
Bron: Monitor Gesubsidieerde Rechtsbijstand

6.1.3	 Het toekomstig aanbod: opleiding, leeftijd, geslacht

De voortdurende groei van het aantal advocaten en advocatenkantoren 
geeft geen aanleiding tot zorgen over de continuïteit van de dienst
verlening in de nabije toekomst. De afnemende instroom van stagiairs is 
weer omgebogen naar een stijging. De beroepsgroep is relatief jong, maar 
de gemiddelde leeftijd nam in recente jaren toe door minder instroom 
van jongeren. Dat minder jongeren tot het beroep toetraden, lijkt primair 
te wijten aan verminderde vraag, niet aan tekortschietend aanbod. Ruim 
21% van de advocaten is jonger dan 31 jaar. Dat was in 2006 nog 25% (zie 
tabel 6.4 in bijlage 4). Toch groeit de beroepsgroep nog steeds en anders dan 

119Personeel

C&B 2012.indb   119 7-1-2014   10:46:29


bij bijvoorbeeld deurwaarders of notarissen bestaan er geen formele belem-
meringen om na het 65e levensjaar door te werken. Het percentage vrouwen 
binnen de advocatuur neemt gestaag toe: in 2002 was 36% van de advocaten 
vrouw, in 2012 is dat 43% (zie tabel 6.1 in bijlage 4).

6.2	 Gerechtsdeurwaarders

In de komende paragraaf komen achtereenvolgens de aantallen 
(kandidaat-)gerechtsdeurwaarders, kantoren en hun toekomstig aanbod 
aan de orde.

6.2.1	 Het aanbod van diensten

Eind december 2012 telde Nederland 404 gerechtsdeurwaarders en 
564 toegevoegd kandidaat-gerechtsdeurwaarders.1 Dit betekent dat in 
2012 in totaal 968 personen bevoegd waren om ambtshandelingen te 
verrichten. Dit aantal was tussen 2008 en 2010 stabiel, maar vertoont 
sindsdien weer een lichte stijging (zie figuur 6.3).

Figuur 6.3	 Aantal (toegevoegd kandidaat-)gerechtsdeurwaarders en 
kantoren

0

700

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Gerechtsdeurwaarder

Toegevoegd kandidaat (incl. stagiairs)

Kantoren

100

200

300

400

500

600

Voor corresponderende cijfers zie tabel 6.5 in bijlage 4.
Bron: Ter Voert & Van Ewijk (2004), jaarverslagen KBvG (2005 t/m 2010) en BFT (aantal kantoren).

1	 Inclusief stagiairs die bevoegd zijn om ambtshandelingen te verrichten.

120 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   120 7-1-2014   10:46:29


Volgens gegevens van het Bureau Financieel Toezicht (BFT) waren er 
de afgelopen jaren rond de 175 gerechtsdeurwaarderskantoren.2 In 2012 
werden echter 11 kantoren minder geteld dan het jaar ervoor.

6.2.2	 Toekomstig aanbod: opleiding, leeftijd en geslacht

Aan de basis van het toekomstige aanbod van (kandidaat-)gerechts
deurwaarders ligt het aantal studenten dat de beroepsopleiding volgt. In het 
vierde jaar volgt de student een verplichte praktijkstage als toegevoegd kan-
didaat-gerechtsdeurwaarder. Na afronding van de stageperiode en na nog 
een jaar te hebben gewerkt als toegevoegd kandidaat-gerechtsdeurwaarder, 
komt de kandidaat in aanmerking voor benoeming tot gerechtsdeurwaar-
der (zie art. 5 lid c Gerechtsdeurwaarderswet, GDW). De afgelopen jaren 
neemt de instroom af; waar in 2002-2010 tussen de 80 en ruim 90 studenten 
instroomden in de beroepsopleiding, ligt dit in de recente jaargangen nog 
rond 60 starters. Ook het aantal afgestudeerden neemt licht af; van rond de 
60 à 70 in 2006-2010 tot rond de 40 nu (zie tabel 6.6 in bijlage 4).
Aan de leeftijdssamenstelling van de beroepsgroep kan worden afgelezen 
hoeveel deurwaarders de komende jaren de beroepsgroep zullen verlaten. 
Gerechtsdeurwaarders worden van rechtswege ontslagen (art. 52 GDW) 
na het bereiken van de 70-jarige leeftijd. Bijna een kwart (23%) van de 
gerechtsdeurwaarders is 56 jaar of ouder en verlaat dus binnen vijftien 
jaar het ambt (zie figuur 6.4). In principe zijn er voldoende kandidaat-
gerechtsdeurwaarders om deze uitstroom op te vangen.

Mannen domineren het gerechtsdeurwaardersambt. In 2005 is slechts 
8% van de deurwaarders vrouw; in 2010 is dit percentage gestegen naar 
11% (zie tabel 6.5 in bijlage 4). Dat dit percentage in de toekomst moge-
lijk hoger komt te liggen, laten de cijfers over de kandidaten zien. In 2010 
is binnen deze groep 38% vrouw. In 2011 en 2012 ligt het percentage op 
respectievelijk 40 en 36%.

2	 Voor het BFT is een kantoor een samenwerkingsverband van gerechtsdeurwaarders dat een zelfstandige 
financiële rapportage aflevert. Een organisatie met meer vestigingen, maar één (centrale) administratie 
telt als één kantoor; bij een organisatie met meer vestigingen waarbij elke vestiging een eigen 
administratie heeft die zelfstandig rapporteert, telt elke ‘rapportage’ als kantoor.

121Personeel

C&B 2012.indb   121 7-1-2014   10:46:29


Figuur 6.4	 Procentuele leeftijdsverdeling gerechtsdeurwaarders

0 5 10 15 20 25

2008 2011 20122010

t/m 30 jaar

31-35 jaar

36-40 jaar

41-45 jaar

46-50 jaar

51-55 jaar

56-60 jaar

61-65 jaar

66 jaar en ouder

Voor corresponderende cijfers zie tabel 6.7 in bijlage 4.
Bron: ministerie van Veiligheid en Justitie

6.3	 Het notariaat

In de komende paragraaf komen achtereenvolgens de aantallen notaris-
sen en notariskantoren en hun toekomstig aanbod aan de orde.

6.3.1	 Het aanbod van notarisdiensten

Het aantal (kandidaat-)notarissen bepaalt mede het volume aan diensten 
dat kan worden aangeboden. In 2008 is het totale aantal (kandidaat-)
notarissen op het hoogste niveau van de afgelopen jaren (zie tabel 6.8 in 
bijlage 4). Daarna neemt het aantal af. Deze daling is deels toe te schrijven 
aan de afname van het aantal kandidaten. De omvang van deze groep 
is de afgelopen tien jaar niet zo klein geweest. In totaal zijn er in 2012 
1.400 notarissen en 1.800 kandidaat-notarissen.
Tot 2009 was er een gestage groei van het aantal kantoorvestigingen. In 
2012 is het aantal kantoorvestigingen gedaald naar 980 (zie figuur 6.5).

122 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   122 7-1-2014   10:46:29


Figuur 6.5	 Aantal (kandidaat-)notarissen en kantoorvestigingen

2.500

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012
0

Notarissen Kandidaat-notarissen Kantoorvestigingen

500

1.000

1.500

2.000

Voor corresponderende cijfers zie tabel 6.8 in bijlage 4.
Bron: KNB

Vanaf 2002 is het aantal notarissen per kantoorvestiging vrij stabiel. In 
2009 heeft 61% van de kantoorvestigingen 1 notaris, 34% 2 tot 5 notarissen 
en 2% 5 of meer notarissen. Kantoren met ‘nul’ notarissen zijn nevenvesti-
gingen van een kantoor waar permanent geen vaste notaris of kandidaat-
notaris aanwezig is. Het zijn zogenoemde franchisekantoren. In 2009 zijn 
er 33 (3%) van dergelijke vestigingen (zie tabel 2.18 in bijlage 3 van Rechts­
pleging Civiel en Bestuur 2010).

6.3.2	 Toekomstig aanbod: opleiding, leeftijd en geslacht

De instroom van het aantal kandidaat-notarissen wordt bepaald door 
het aantal studenten dat de opleiding notarieel recht volgt, afstudeert 
en vervolgens in de notariële praktijk gaat werken. Het aantal studen-
ten notarieel recht lag in de collegejaren 2007/2008-2009/2010 op bijna 
1.400 studenten per jaar (zie figuur 6.6). Sindsdien is het aantal afge-
nomen; 1.250 in 2010/2011, 1.150 in 2011/2012 en minder dan 1.000 in 
2012/2013. Het aantal afgestudeerden lag in 2011/2012 op 216.

123Personeel

C&B 2012.indb   123 7-1-2014   10:46:30


Figuur 6.6	 Aantal studenten notarieel recht

Afgestudeerden notarieel recht Studenten notarieel recht

'99/'00

'00/'01

'01/'02

'02/'03

'03/'04

'04/'05

'05/'06

'06/'07

'07/'08

'08/'09

'09/'10

'10/'11

'11/'12

'12/'13

0 200 400 600 800 1.000 1.200 1.400

Voor corresponderende cijfers zie tabel 6.9 in bijlage 4.
Bron: CBS

Niet alle studenten die in het notarieel recht afstuderen kiezen voor een 
carrière in het notariaat. In 2007 startten 179 kandidaat-notarissen met de 
Notariële Beroepsopleiding (zie figuur 6.7). Daarna is de instroom gedaald 
tot 72 in 2010. In 2011 en 2012 is de instroom weer gestegen tot ongeveer 
100 per jaar. Ruim de helft daarvan is vrouw (zie tabel 6.10 in bijlage 4). In 
2012 was het aandeel vrouwen zelfs 75%. De overgrote meerderheid van de 
kandidaat-notarissen die in de beroepsleiding instromen, rondt de oplei-
ding ook af. Hier zijn geen recente gegevens over beschikbaar.

124 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   124 7-1-2014   10:46:30


Figuur 6.7	 In- en uitstroom notariële beroepsopleiding

50

100

150

200

250

300

0
2003 2004 2005 2006 2007 2008 2009 2010 20112002 2012

Begonnen aan beroepsopleiding
waarvan beroepsopleiding afgerond 
Vrouwen begonnen aan beroepsopleiding
waarvan beroepsopleiding afgerond 

Voor corresponderende cijfers zie tabel 6.10 in bijlage 4.
Bron: CPO

De leeftijdsverdeling van de huidige notarissen geeft een indicatie van het 
aantal notarissen dat de komende jaren van rechtswege het ambt verlaat 
vanwege het bereiken van de leeftijd van 65 jaar. Ongeveer 26% van de 
notarissen is ouder dan 55 jaar en moet dus binnen tien jaar verplicht 
stoppen (zie figuur 6.8). In 2006 lag dit percentage nog hoger, namelijk op 
31%. De aantallen en de leeftijdsverdeling van de kandidaat-notarissen 
laten zien dat er in principe voldoende kandidaat-notarissen aanwezig 
zijn om – bij gelijke marktomstandigheden – de uitstroom van notarissen 
op te vangen (zie tabel 6.11 in bijlage 4).
Die instroom zou voor een groot gedeelte moeten komen van vrouwelijke 
kandidaat-notarissen. Het percentage vrouwelijke kandidaat-notarissen 
ligt de afgelopen jaren op 63% (zie tabel 6.8 in bijlage 4). Hierbij moet er 
rekening mee worden gehouden dat vrouwelijke kandidaat-notarissen de 
voorkeur geven aan een dienstverband in deeltijd en dat ze in vergelijking 
met hun mannelijke collega’s meer belemmeringen ervaren om zich als 
notaris te vestigen (Ter Voert & Van Ewijk, 2004). Vrouwelijke kandidaat-
notarissen ervaren onder andere meer knelpunten in de combinatie 
ouderschap en ondernemerschap. Indien er onvoldoende gelegenheid is 
om als notaris in deeltijd te werken, kan dit tot aanbodproblemen leiden. 

125Personeel

C&B 2012.indb   125 7-1-2014   10:46:30


Het aantal vrouwelijke notarissen is in de loop der jaren wel gestegen, 
maar hun aandeel is nog beperkt tot 18% in 2010 (zie tabel 6.8 in bijlage 4).

Figuur 6.8	 Procentuele leeftijdsverdeling notarissen

0 5 10 15 20 25

2010 2006

31-35 jaar

36-40 jaar

41-45 jaar

46-50 jaar

51-55 jaar

56-60 jaar

61-65 jaar

Voor corresponderende cijfers zie tabel 6.11 in bijlage 4.
Bron: KNB

6.4	 Rechtspraak

Er werken niet alleen rechters en raadsheren bij de Rechtspraak. Naast de 
ongeveer 2.400 rechters en raadsheren (2.200 fte) wordt met 5.500 werk-
nemers (4.800 fte) het grootste deel van het personeel bij de Rechtspraak 
eind 2012 gevormd door juridische en administratieve ondersteuning. 
Het gaat dan bijvoorbeeld om griffiers, gerechtssecretarissen, stafjuristen 
en administratieve ondersteuning bij het behandelen van rechtszaken. 
Daarnaast zijn er nog stafdiensten die taken hebben op het terrein van 
personeels- en salarisadministratie, huisvesting en dergelijke. Verder zijn 
er nog enkele centrale diensten, zoals het Studiecentrum Rechtspleging 
(SSR), het opleidingsinstituut voor officieren van justitie en rechters, maar 
ook aan facilitaire diensten op het gebied van ICT en kwaliteit. De staf- en 
centrale diensten werken deels ook voor het Openbaar Ministerie (OM). 
Tezamen met de stafdiensten zijn dit eind 2012 ongeveer 1.500 personen 
(1.500 fte).

126 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   126 7-1-2014   10:46:30


6.4.1	 Rechtspraak civiel en bestuur

In de Rechtspraakorganisatie – het totaal van de rechtbanken, gerechts
hoven en de bijzondere colleges – werken eind 2012 in totaal 9.400 men-
sen. In fte zijn het er 8.400. Dit betreft het totaal van alle rechtsgebieden, 
dus zowel civiel en bestuur als straf.
De sector straf is verantwoordelijk voor bijna een derde van het personeel 
(2.600 fte gemiddelde bezetting in 2012). Het aandeel van civiel (inclusief 
kanton) is de afgelopen tijd toegenomen; lag het in het begin van de peri-
ode 2002-2012 nog onder de 45%, tegenwoordig bedraagt haar aandeel 
50 à 51%. Dit komt neer op ruim 4.300 fte gemiddelde bezetting in 2012. 
Het aandeel van bestuur is sinds 2008 ongeveer 20%, of ruim 1.600 fte 
gemiddelde bezetting. In de periode vóór 2008 lag het aandeel hoger (zie 
figuur 6.9).

Figuur 6.9	 Personeel Rechtspraak civiel en bestuur*

7.000

2005 2006 2007 2008 2009 2010 2011 2012
0

Totaal civiele rechtspraak bestuursrechtspraak

1.000

2.000

3.000

4.000

5.000

6.000

*	 Gemiddelde bezetting voltijdsequivalenten. Bestuur is inclusief belastingzaken en vreemdelingen-
zaken. 

Voor corresponderende cijfers zie tabel 6.12 in bijlage 4.
Bron: Raad voor de rechtspraak

De sectoren civiel en bestuur bieden dus werk aan bijna 6.000 fte in 2012, 
dat is ongeveer 17% meer dan in 2002. De groei komt voor rekening van 
civiel, waar 32% meer personeel werkt in 2012 vergeleken met 2002. In 
hoofdstuk 4 is al gesproken over de toename in het aantal civiele zaken, 
met name bij kanton.

127Personeel

C&B 2012.indb   127 7-1-2014   10:46:31


Met name in eerste aanleg nam de zaaksinstroom bij civiel sterk toe, wat 
zijn weerslag heeft gehad op de (ingezette) personeelsomvang (figuur 6.10). 
Omdat deze extra instroom in eerste aanleg uiteindelijk (deels) door-
stroomt naar hoger beroep, zijn ook daar de zaaksaantallen dermate toege-
nomen dat het personeelsbestand bij civiele hoven is toegenomen tot ruim 
600 fte in 2009-2011. In 2012 is het afgenomen tot beneden de 600 fte.

Figuur 6.10	 Personeel Rechtspraak civiel en bestuur naar instantie, in 
procenten*

0

100

2005 2006 2007 2008 2009 2010 2011 2012

Civiel eerste aanleg Civiel hoger beroep

Bestuur eerste aanleg Bestuur hoger beroep

Bestuur bijz. colleges

10

20

30

40

50

60

70

80

90

*	 Op basis van de gemiddelde bezetting voltijdsequivalenten. Bestuur is inclusief belastingzaken en 
vreemdelingenzaken.

Voor corresponderende cijfers zie tabel 6.13 in bijlage 4.
Bron: Raad voor de rechtspraak

128 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   128 7-1-2014   10:46:31


De bestuurssector, met algemene bestuurszaken, belastingzaken en vreem-
delingenzaken, is een sterk gevarieerd rechtsgebied. Voeg daaraan toe dat 
vreemdelingenzaken erg volatiel zijn, en afhankelijk van politiek/beleid 
en externe factoren (buitenlandse politiek, sociaaleconomische factoren, 
oorlogen en hongersnood), dan is het goed verklaarbaar dat het perso-
neelsverloop hier het meest grillig is. De personele inzet van bestuur eerste 
aanleg is met 10% afgenomen van 2002 tot 2012. Bestuur hoger beroep gaf 
een afname van liefst 38% te zien, ook door de invoering van belasting-
rechtspraak in twee feitelijke instanties per 1 januari 2005. Het personeel 
dat de eersteaanlegzaken van de hoven daarvoor deed, is in figuur 6.11 tot 
‘bestuur hoger beroep’ gerekend. Dieptepunt voor de hoven waren de jaren 
2007 en 2008 met minder dan 100 fte werkzaam bij bestuur (belasting). In 
2012 waren ongeveer 140 fte betrokken bij afhandeling van appèlzaken. 
Alleen bij de bijzondere colleges is de personele omvang toegenomen, met 
11% tot ongeveer 230 fte in 2012.

6.4.2	 Raad van State en Hoge Raad

Bij de Raad van State zijn bijna 600 personen werkzaam. De gemiddelde 
bezetting over 2012 was 590 personen, 360 hiervan waren werkzaam bij 
de Afdeling bestuursrechtspraak. De rest betrof secretariële en bedrijfs
ondersteuning en personen werkzaam in de Adviseringstaak van de Raad 
van State.
De Hoge Raad vermeldt in haar jaarverslagen geen overzichten van 
personeelsaantallen.

6.5	 Beroepsbeoefenaren per 100.000 inwoners

De ontwikkeling van het aantal juridische dienstverleners en de Recht
spraak per 100.000 inwoners verschilt per beroepsgroep. Vooral de 
omvang van de advocatuur is verhoudingsgewijs toegenomen. In 2000 
waren er 76 advocaten en stagiairs werkzaam per 100.000 inwoners. 
In 2012 is dat aantal gestegen naar 109. Bij de gerechtsdeurwaarderij is 
sprake van een lichte stijging van 4 naar 6 (kandidaat-)deurwaarders 
per 100.000 inwoners. De omvang van het notariaat ten opzichte van het 

129Personeel

C&B 2012.indb   129 7-1-2014   10:46:31


aantal inwoners was de afgelopen jaren stabiel, maar is in 2012 gedaald 
naar 19 kandidaten en notarissen per 100.000 inwoners. De Rechtspraak 
(in fte, alleen civiel en bestuursrecht) bevindt zich qua omvang tussen de 
advocatuur en de notarissen in; rond 35 rechters/raadsheren en onder-
steuning per 100.000 inwoners. Dit laatste cijfer is dus inclusief de juridi-
sche en administratieve ondersteuning werkzaam bij de Rechtspraak (zie 
figuur 6.11).

Figuur 6.11	 Advocaten, gerechtsdeurwaarders, notarissen en 
Rechtspraakpersoneel per 100.000 inwoners

0

20

40

60

80

100

120

2002 2006 2007 2008 2009 2010 2011 2012

Advocaten en stagiairs (Kandidaat-)gerechtsdeurwaarders
(Kandidaat-)notarissen Rechtspraak

2003 2004 2005

Voor corresponderende cijfers zie tabellen 6.1, 6.5, 6.8 en 6.12 in bijlage 4.
Bron: CBS, NOvA, KNB, KBvG en Raad voor de rechtspraak

130 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   130 7-1-2014   10:46:31


Resumé

De omzet van rechtskundige diensten op civiel- en bestuursrechtelijk terrein 
in Nederland bedroeg in 2012 circa 5,7 miljard euro. Het gaat hierbij om een 
heel scala aan dienstverleners, met name: advocaten, rechtskundige advies-
bureaus e.d. (met een omzet van ca. 4,7 miljard euro), gerechtsdeurwaarders 
(440 miljoen euro) en notarissen (560 miljoen euro). Een klein deel van de 
eerstgenoemde omzet wordt gefinancierd via overheidsuitgaven: het gaat 
daarbij om de gesubsidieerde rechtsbijstand op civiel- en bestuursrechtelijk 
gebied (330 miljoen euro). Via gezinspolissen van rechtsbijstandverzekeringen 
werd in 2011 circa 260 miljoen euro aan rechtsbijstand gedekt.

De ontwikkelingen in de omzet worden veroorzaakt door een combinatie van 
ontwikkelingen in het volume van de dienstverlening en in de tarieven. Die 
ontwikkelingen zijn tussen 2005 en 2012 divers. De sterkste stijgingen laten 
de omzet en de dienstverlening van toegevoegde advocaten (gesubsidieerde 
rechtsbijstand) en van de gerechtsdeurwaarders zien. Bij beide stijgt het 
volume van de dienstverlening in genoemde periode met 30% en stijgen de 
tarieven met 6 à 7%. Het volume van diensten van advocaten, rechtskundige 
adviesbureaus e.d. groeide met 9%, dus duidelijk minder hard. De stijging van 
de tarieven was hier overigens hoger: 16%. Het volume van de door notaris-
sen verleende diensten nam daarentegen duidelijk af, met 17%. De tarieven 
daalden daarbij ook: met 8%.

De Rechtspraak wordt geheel via de overheid gefinancierd, al betalen degenen 
die naar de rechter stappen wel griffierecht. In 2012 bedroegen de overheids-
uitgaven aan Rechtspraak in civiele en bestuursrechtelijke zaken circa 
750 miljoen euro. De inkomsten van de overheid uit griffierechten bedroegen 
circa 240 miljoen euro, ofwel circa 32% van de uitgaven. In 2005 was dit 28%. 
Het volume van de inzet aan middelen voor personeel en materieel nam tussen 
2005 en 2012 met circa 8% toe, de lonen en prijzen stegen met circa 16%. Bij 
de meeste onderdelen van de Rechtspraak groeide de productie tussen 2005 
en 2012 iets harder dan de inzet van middelen.

In de voorgaande hoofdstukken kwamen civiel- en bestuursrechtelijke 
problemen en zaken aan de orde. Hoofdstuk 6 ging in op de bij de behan-
delende instanties werkzame personen. Dit hoofdstuk behandelt de 
ontwikkeling van de uitgaven op dit gebied. Het kan daarbij gaan om 
overheidsuitgaven of uitgaven gedaan door particulieren (personen, 
bedrijven, particuliere instellingen). Zo wordt de Rechtspraak geheel 
via de overheid gefinancierd, ook al betaalt degene die een beroep op de 
rechter doet veelal wel griffierechten. De rechtsbijstand van advocaten 
wordt gedeeltelijk door de overheid gefinancierd, namelijk voor zover het 
toegevoegde rechtsbijstand voor lagere inkomensgroepen betreft. Daarbij 

Uitgaven
F.P. van Tulder, M.J. ter Voert en B.J. Diephuis

7

C&B 2012.indb   131 7-1-2014   10:46:31


betaalt de gebruiker van deze bijstand vaak wel een eigen bijdrage. Het 
andere deel van de diensten van advocaten, ofwel van hun omzet, wordt 
door de cliënten volledig zelf betaald. De diensten van notarissen of 
gerechtsdeurwaarders worden niet door de overheid gesubsidieerd, al 
heeft de overheid soms wel invloed via regulering van tarieven.
De ontwikkelingen worden, waar mogelijk, geschetst over de periode 
2002-2012. Soms zijn niet over deze hele periode gegevens beschikbaar 
en betreft de weergave een beperktere periode. Door loon- en prijs
ontwikkelingen zijn uitgavenbedragen op verschillende tijdstippen 
niet rechtstreeks met elkaar te vergelijken. Daarom is het nodig om de 
uitgaven te defleren om te komen tot uitgaven die zijn gecorrigeerd voor 
de ontwikkeling van de tarieven van dienstverleners of van de lonen en 
prijzen bij de Rechtspraak. Zo verkrijgen we een beeld van het volume van 
de dienstverlening of de ingezette middelen. Zie voor achtergronden van 
de gehanteerde deflatoren bijlage 3.

De totale uitgaven aan rechtskundige diensten op civiel- en bestuurs-
rechtelijk gebied, exclusief die van gerechtsdeurwaarders en notarissen, 
bedroegen in 2012 circa 4,7 miljard euro. Hieronder vallen niet de uit
gaven aan rechtspraak, maar wel de omzet van advocaten, mediators, 
rechtskundige adviesbureaus en octrooibureaus. De omzet van gerechts-
deurwaarders bedroeg daarnaast circa 440 miljoen euro en die van nota-
rissen circa 560 miljoen euro.
De meeste van deze uitgaven worden door bedrijven, instellingen en 
particulieren zelf gedaan. Alleen bij juridisch advies door het Juridisch 
Loket en rechtsbijstand door toegevoegde advocaten en mediators is spra-
ke van geheel of gedeeltelijke subsidiëring door de overheid. De collectieve 
uitgaven aan civiel- en bestuursrechtelijke hulp op dit gebied bedroegen 
in 2012 circa 330 miljoen euro (zie staat 7.1 en tabel 7.3 voor het totaal).
De collectieve uitgaven aan civiele en bestuursrechtspraak bedroegen 
met circa 750 miljoen euro meer dan het dubbele (zie voor het totaal 
tabel 7.10 in bijlage 4). Binnen de collectief gefinancierde civielrechtelijke 
en bestuursrechtelijke bijstand beslaat de civiele rechtsbijstand 65%. De 
uitgaven aan civiele rechtspraak bedragen 64%.
De toevoegingen van advocaten die gesubsidieerde rechtsbijstand verle-
nen aan personen onder een bepaalde inkomensgrens vormden bij 
de rechtsbijstand verreweg de grootste post (78% van totaal civiel en 
bestuur).
De rechtspraak in eerste aanleg van de rechtbanken nam het grootste 
deel van de totale uitgaven aan civiele en bestuursrechtspraak in beslag, 
namelijk 74%. Daarnaast was 23% voor de appèlcolleges, bestaande uit 
gerechtshoven (11% van het totaal), de bijzondere colleges Centrale Raad 
van Beroep (CRvB) en het College van Beroep voor het bedrijfsleven (CBb) 
met 3% en de Raad van State met 8%. Ten slotte gaat 3% naar de cassatie-
rechtspraak van de Hoge Raad.

132 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   132 7-1-2014   10:46:31


Staat 7.1	 Kerncijfers uitgaven rechtskundige diensten en rechtspraak, 2012

Totaal* civiel bestuur

(mln. euro)

Rechtskundige diensten, excl. gerechtsdeurwaarders, notarissen 4.727 . .

w.o.    

collectieve uitgaven 333 222 111

Juridisch Loket 23 19 4

toevoegingen 259 163 97

WSNP 19 19 0

uitvoering 17 11 6

overig 15 10 5

   

Gerechtsdeurwaarders 444  

   

Notarissen 561  

   

Rechtspraak 747 475 272

rechtbanken 552 387 165

gerechthoven 84 68 16

bijzondere colleges 27 27

Raad van State 60 60

Hoge Raad 24 20 5

*	 Exclusief strafrecht.
Bron: CBS, Monitor rechtskundige diensten, begrotingen en jaarverslagen (bewerking Raad voor de rechtspraak)

Behalve aan de totale omzet en uitgaven besteedt dit hoofdstuk ook 
aandacht aan de tarieven of eigen bijdragen die rechtzoekenden zelf 
moeten betalen voor het beroep op rechtskundige dienstverlening of de 
Rechtspraak. Zie voor verdere informatie over de kosten waar rechtshulp-
gebruikers mee worden geconfronteerd ook Croes en Van Os (2012).

Paragraaf 7.1 gaat nader in op de ontwikkeling van de tarieven en uitgaven 
op het gebied van rechtsbijstand. De daaropvolgende paragrafen gaan in 
op de tarieven van en uitgaven aan diensten van gerechtsdeurwaarders 
(paragraaf 7.2), notarissen (paragraaf 7.3) en alternatieve vormen van 
geschilbeslechting (paragraaf 7.4). In paragraaf 7.5 komt vervolgens de 
ontwikkeling van de uitgaven op het gebied van de Rechtspraak aan de 
orde. Waar mogelijk komen ook de uitgaven per eenheid product en per 
hoofd van de bevolking in beeld.

7.1	 Rechtsbijstand

In deze paragraaf komt allereerst de ontwikkeling van de totale omzet 
van rechtsbijstandsverleners aan de orde. Dit betreft voornamelijk advo-
caten (paragraaf 7.1.1). Een deel van deze omzet wordt gefinancierd door 

133Uitgaven

C&B 2012.indb   133 7-1-2014   10:46:31


de overheid, namelijk via gesubsidieerde rechtsbijstand op civiel- en 
bestuursrechtelijk gebied. De ontwikkeling van de overheidsuitgaven op 
dit gebied komt in paragraaf 7.1.2 in beeld en wordt tevens in verband 
gebracht met de ontwikkeling van het aantal gebruikers van gesubsidieer-
de rechtsbijstand. Daarnaast komen de overheidsuitgaven per type toe-
voeging in beeld. Paragraaf 7.1.3 gaat in op een andere financieringsbron 
van rechtsbijstand, namelijk de rechtsbijstandsverzekeringen.

7.1.1	 De totale omzet aan rechtsbijstand

De verlening van rechtsbijstand door advocaten vindt voor een groot deel 
plaats tegen commerciële tarieven. Het gaat hier om de dienstverlening 
aan bedrijven, instellingen en natuurlijke personen met inkomen of ver-
mogen boven bepaalde grenzen. Personen met lagere inkomens en ver-
mogens komen in aanmerking voor rechtsbijstand door een toegevoegd 
advocaat. Deze ontvangt voor zijn/haar diensten van de overheid een 
bedrag en daarnaast betaalt de ontvanger van rechtsbijstand meestal 
een eigen bijdrage (zie ook hoofdstuk 2). De uitgaven aan gesubsidieerde 
rechtsbijstand komen in de volgende subparagraaf nader aan de orde.

Het tarief van de commerciële advocaat is geleidelijk gestegen. De stijging 
bedroeg van 2002 tot 2012 26%, vanaf 2005 tot 2012 11%. Vanaf 2008 stijgt 
het commerciële tarief nauwelijks meer. De normvergoedingen die advo-
caten krijgen voor werkzaamheden bij een toevoeging stegen juist van 
2008 tot 2010 harder dan het commerciële tarief, evenals tussen 2002 en 
2005. In 2012 gaat deze vergoeding omlaag. Per saldo is over de totale 
periode 2002-2012 de stijging van de normvergoeding bij een toevoeging 
met 30% wat hoger dan die van het commerciële tarief (26%).1 De gemid-
delde eigen bijdrage die de rechtzoekenden voor een toegevoegd advo-
caat betalen bedroeg in 2012 € 116 en ligt daarmee 2% boven het niveau 
van 2005 (zie figuur 7.1). Dit gemiddelde is inclusief de gevallen waarbij 
geen eigen bijdrage is verschuldigd, zoals bij gedwongen opneming in 
een psychiatrische inrichting of bij asielzaken. De eigen bijdrage voor 
de eerste toevoeging bedroeg voor de laagste inkomensgroepen in 2012 
€ 76 (Combrink-Kuijters et al., 2013, bijlage 1).2 De daling van de gemid-
delde eigen bijdrage na 2005 is met name het gevolg van de wijziging van 
de inkomens- en vermogensvaststelling in 2006.3 Vanaf 2008 stijgt de 

1	 Afhankelijk van de verrichte werkzaamheden wordt aan een toevoeging een aantal punten toegekend en 
wordt dit aantal vermenigvuldigd met de normvergoeding. Daarnaast krijgt de advocaat nog een (in de 
laatste jaren geleidelijk verlaagd) bedrag per toevoeging voor administratiekosten. Dit maakt slechts een 
klein deel uit van de totale vergoeding (zie Combrink-Kuijters et al., 2013, bijlage 1). 

2	 Dit bedrag geldt in 2012 voor meerpersoonshuishoudens met een inkomen in 2010 tot € 24.500 
of alleenstaanden met een inkomen tot € 17.500. Dan moet de rechtzoekende wel eerst langs het 
Juridisch Loket zijn gegaan, anders betaalt hij/zij € 51 meer. De eigen bijdragen lopen op tot maximaal 
€ 735/€ 786 voor meerpersoonshuishoudens met een inkomen tussen € 29.700 en € 35.200 en 
alleenstaanden met een inkomen tussen € 21.000 en € 24.900. 

3	 Het betreft hier de gevolgen van de Wet ViValt, waarbij fiscale inkomensgegevens in principe de 
maatstaf zijn geworden. Zie o.a. Peters & Combrink-Kuiters, 2008 (p. 4).

134 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   134 7-1-2014   10:46:31


gemiddelde eigen bijdrage gestaag. Wel is de stijging over de totale periode 
2005-2012 achtergebleven bij die van de vergoedingen en de commerciële 
tarieven.

Figuur 7.1	 Advocaten: commercieel tarief, vergoeding en eigen 
bijdrage toevoeging, index 2005=100

80

90

100

110

120

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Tarief advocaat commercieel
Vergoeding toegevoegd advocaat
Gemiddelde eigen bijdrage toevoeging

Voor corresponderende cijfers zie tabel 7.1 in bijlage 4.
Bron: CBS, StatLine, Combrink-Kuiters et al. (2013) en aanvullende informatie Raad voor Rechts
bijstand (bewerking Raad voor de rechtspraak)

De ontwikkeling van de totale omzet van advocatenkantoren is niet 
precies bekend. Wel zijn er gegevens over de ontwikkeling van de omzet 
van negen (grote) zogenoemde referentiekantoren, die in 2012 tezamen 
een omzet hadden van 940 miljoen euro. Daarnaast hebben we een 
schatting van de totale omzet van juridische dienstverleners, exclusief 
gerechtsdeurwaarders en notarissen.4 Deze omzet betreft voornamelijk 
advocatenkantoren, maar in deze cijfers is ook de omzet van mediators, 
rechtskundige adviesbureaus en octrooibureaus begrepen. We duiden dit 
geheel in het volgende aan als ‘advocatenkantoren c.a.’. De omzet hiervan, 
exclusief de strafrechtelijke omzet via gesubsidieerde rechtsbijstand, 
bedroeg in 2012 4,7 miljard euro (zie staat 7.1). Dit is gemiddeld per hoofd 
van de bevolking € 282.

4	 Het CBS geeft schattingen van de omzet van het rotaal van rechtskundige diensten, waaruit de 
geschatte strafrechtelijke omzet van advocaten (zie Criminaliteit en rechtshandhaving 2012, hoofdstuk 10) 
kan worden geëlimineerd. Vervolgens zijn hier de in het volgende gegeven schattingen van de omzet van 
gerechtsdeurwaarders en notarissen van afgehaald.

135Uitgaven

C&B 2012.indb   135 7-1-2014   10:46:31


De omzetcijfers zijn gecorrigeerd voor de ontwikkeling van de tarieven en 
geven daarmee een maat voor het volume van de verleende diensten. Daar-
naast vermelden we het aantal toevoegingen op civiel- en bestuursrechtelijk 
gebied. Zo verkrijgen we een beeld van de ontwikkeling van de dienstverle-
ning op het gebied van de gesubsidieerde rechtsbijstand binnen het totaal.
De totale omzet van advocatenkantoren c.a. en de omzet van negen grote 
advocatenkantoren zijn beide tot 2008 gestegen en in 2008-2010 gedaald. 
Na 2010 lijkt de totale omzet weer enigszins te stijgen, al laat de omzet van 
negen grote advocatenkantoren een verdere daling zien (zie figuur 7.2). 
Per saldo ligt de totale omzet van advocatenkantoren c.a. in 2012 9% hoger 
dan in 2005. De omzet bij de negen grote kantoren blijft hierbij duidelijk 
achter en ligt in 2012 6% onder die van 2005. Het beeld bij de toevoegin-
gen is grilliger, maar per saldo is hier van een duidelijke stijging sprake: 
32% in de periode 2005-2012. Dit suggereert dat het belang van toevoe-
gingen in de totale omzet van advocatenkantoren in 2012 groter was dan 
in 2005. Toch is het deel van de bevolking dat recht heeft op een toege-
voegde advocaat naar schatting gedaald van 41% in 2005 naar 36% in 2012 
(Combrink-Kuiters et al., 2013, p. 207).

Figuur 7.2	 Omzet advocatenkantoren, index 2005/2006=100*

80

90

100

110

120

130

140

2005 2006 2007 2008 2009 2010 2011 2012

Omzet negen grote advocatenkantoren
Omzet, totaal**
Toevoegingen

* 	 Omzet gecorrigeerd voor ontwikkeling tarieven.
** 	 Inclusief rechtskundige adviesbureaus, octrooibureaus, mediators, enz.
Voor corresponderende cijfers zie tabel 7.2 in bijlage 4.
Bron: CBS, StatLine, Stand van de Advocatuur 2013 en BFT-gegevens (bewerking WODC en Raad 
voor de rechtspraak)

136 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   136 7-1-2014   10:46:32


7.1.2	 Gesubsidieerde rechtsbijstand

Deze paragraaf gaat specifiek in op de uitgaven aan gesubsidieerde rechts-
bijstand voor civiel- en bestuursrechtelijke problemen. De gesubsidieerde 
rechtsbijstand bestaat voornamelijk uit de kosteloze eerstelijnsrechts
bijstand via de Juridische Loketten en de verdergaande rechtsbijstand 
door toegevoegde advocaten, die geheel of gedeeltelijk door de overheid 
wordt bekostigd.5 Zie voor de regelingen op dit terrein hoofdstuk 2.

De uitgaven aan rechtsbijstand betreffen in de eerste plaats de uitgaven 
aan het Juridisch Loket, dat rechtzoekenden adviseert en eventueel door-
verwijst (‘eerstelijns rechtsbijstand’). Deze loketten hebben vanaf 2005 
geleidelijk de toenmalige Bureaus voor Rechtshulp vervangen.
Daarnaast vallen hieronder de uitgaven aan, in het kader van de Wet op de 
Rechtsbijstand, toegevoegde verleners van rechtsbijstand, zoals advocaten 
en mediators.6

Deze subparagraaf geeft een beeld van het door de overheid gefinancierde 
deel van de uitgaven voor civiel- en bestuursrechtelijke zaken. Over de 
door rechtzoekenden bij toevoegingen betaalde eigen bijdragen zijn 
slechts beperkt cijfers beschikbaar.
De Raad voor Rechtsbijstand heeft nog een aantal bijkomende taken, 
bijvoorbeeld de betaling van bewindvoerders op het gebied van de Wet 
Schuldsanering Natuurlijke Personen (WSNP). Daarnaast vergt de uitvoe-
ring van algemene beheerstaken door de Raden voor Rechtsbijstand 
uitgaven. Deze beheerstaken liggen met name op het gebied van het Juri-
disch Loket, de Wet op de rechtsbijstand (Wrb), de Wet schuldsanering 
natuurlijke personen (WSNP, met name betaling van bewindvoerders) en 
de Wet beëdigde tolken en vertalers (Wbtv). Overigens betreft verreweg 
het grootste deel van deze uitgaven de toevoegingen volgens de Wet op de 
rechtsbijstand (82% in 2012).
Ten slotte is er nog een post ‘overige uitgaven’, zoals subsidies die werden 
verstrekt aan de voormalige Stichtingen rechtsbijstand/Bureaus voor 
rechtsbijstand in verband met asielzaken, stimulering mediation en tijde-
lijke projecten.

Rechtsbijstand kan betrekking hebben op civiele of bestuurszaken, maar 
ook op strafzaken. In het onderstaande zijn alleen de uitgaven op het 
gebied van civiel- en bestuursrechtelijke problemen en zaken betrokken. 

5	 Voor de analyse hier is mede gebruikgemaakt van de kwantitatieve analyse van het stelsel van 
gesubsidieerde rechtsbijstand. Deze is te vinden in de Monitor Gesubsidieerde Rechtsbijstand 
(Combrink-Kuiters et al., 2013). Zie ook de Monitor Rechtsbijstand en Geschiloplossing – 0-meting: 
periode 2000-2009 (Croes et al., 2010) en de Monitor Rechtsbijstand en Geschiloplossing 2011 
(Ter Voert et al., 2012).

6	 Bij de (hier niet verder in beeld gebrachte) uitgaven op strafrechtelijk gebied gaat het ook om 
piketdiensten van advocaten, die in verzekering gestelde verdachten bijstaan.

137Uitgaven

C&B 2012.indb   137 7-1-2014   10:46:32


Bij toevoegingen is het onderscheid expliciet te maken.7 Bij de uitgaven 
aan het Juridisch Loket is een toedeling gemaakt op basis van gege-
vens over de rechtsproblemen waarvoor cliënten contact met het Juri-
disch Loket opnamen. De uitgaven aan beheer en overige uitgaven zijn 
in dezelfde verhouding als de andere uitgaven aan de rechtsgebieden 
toebedeeld.

De totale uitgaven aan civiel- en bestuursrechtelijke bijstand bedroegen in 
2012 333 miljoen euro. Deze uitgaven groeiden in termen van volume, dat 
wil zeggen gecorrigeerd voor de ontwikkeling van de normvergoedingen, 
van 2005 tot 2012 met 16%. De opbouw van het Juridisch Loket leidde op 
dit gebied tot de grootste uitgavenstijging: met 78%. Daarentegen daal-
den de overige uitgaven (o.a. subsidies aan de Raden voor Rechtsbijstand) 
met 65%. De uitgaven aan toevoegingen stegen met 30%. Die stijging 
komt vrijwel volledig op het conto van de civielrechtelijke toevoegingen. 
Deze stegen relatief snel, met 52%. De uitgaven aan bestuursrechtelijke 
toevoegingen bleven met een stijging van 6% daarbij duidelijk achter. 
De uitgaven aan uitvoering via de Raad voor Rechtsbijstand stegen met 
26% ook nog fors. De uitgaven op het gebied van de WSNP stegen licht, 
met 5% (zie figuur 7.3).

In het bovenstaande kwamen de overheidsuitgaven aan de dienst
verlening door toegevoegde advocaten aan de orde. Op basis van 
informatie van de Raad voor Rechtsbijstand (Combrink-Kuiters et al., 
2013 en aanvullende informatie) is te schatten welk bedrag aan eigen 
bijdragen rechtzoekenden daarnaast voor een toegevoegde advocaat 
hebben betaald. Dit komt uit op een bedrag aan eigen bijdragen van 
circa 38 miljoen euro voor toevoegingen op civiel- en bestuursrechtelijk 
gebied in 2012. Dit bedrag ligt, gecorrigeerd voor de normvergoedingen, 
25% hoger dan dat in 2005 (zie tabel 7.3 in bijlage 4).

7	 Bron daarbij vormen de jaarrekeningen van de Raad voor Rechtsbijstand, aangevuld met een nadere 
detaillering van vastgestelde toevoegingen naar rechtsgebied uit de WODC-Monitor (Croes et al., 2010). 
Alle ambtshalve toevoegingen, dus ook die in BOPZ-zaken, zijn hier buiten beschouwing gebleven.

138 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   138 7-1-2014   10:46:32


Figuur 7.3	 Overheidsuitgaven aan rechtsbijstand, index 2005=100*

0

20

40

60

80

100

120

2005 2006 2007 2008 2009 2010 2011 2012

Toevoegingen civiel

WSNP Het Juridisch Loket

Uitvoering Overig

Toevoegingen bestuur

*	 Uitgaven exclusief rechtsbijstand op strafrechtelijk gebied en gecorrigeerd voor loon- en 
prijsontwikkelingen.

Voor corresponderende cijfers zie tabel 7.3 in bijlage 4.
Bron: Raad voor Rechtsbijstand ( jaarverslagen) (bewerking Raad voor de rechtspraak)

Overheidsuitgaven rechtsbijstand per eenheid product
De ontwikkeling van de uitgaven per eenheid product brengt in beeld hoe 
de stijging van de uitgaven zich verhoudt tot de verleende rechtsbijstand, 
of wel een ‘eenheid product’. Met een ‘eenheid product’ bedoelen we bij-
voorbeeld een cliëntcontact bij het Juridisch Loket of een vastgestelde toe-
voeging van een advocaat. Als de ‘productie’, oftewel het aantal eenheden 
product, sneller groeit dan de uitgaven, dalen de uitgaven per eenheid 
product en vice versa. Daarbij zijn alleen de grootste uitgavenposten, met 
duidelijk te definiëren producten, in de analyse betrokken. Dat betreft de 
Juridische Loketten, het aantal cliëntcontacten en het aantal toevoegingen 
op civielrechtelijk en bestuursrechtelijk gebied.
Bij de vanaf 2006 functionerende Juridische Loketten zijn de uitgaven per 
cliëntcontact tot 2012 met 32% gedaald. Ook de overheidsuitgaven per 
toevoeging zijn in totaal tussen 2005 en 2012 gedaald, met 6% bij civiel-
rechtelijke en 11% bij bestuursrechtelijke toevoegingen (zie figuur 7.4).

139Uitgaven

C&B 2012.indb   139 7-1-2014   10:46:32


Figuur 7.4	 Overheidsuitgaven aan rechtsbijstand per eenheid 
product, index 2005=100*

0

20

40

60

80

100

120

2005 2006 2007 2008 2009 2010 2011 2012

Het Juridisch Loket Toevoegingen, civiel Toevoegingen, bestuur

*	 Behalve bij het Juridisch Loket: index 2006=100. Uitgaven gecorrigeerd voor loon- en 
	 prijsontwikkelingen.
Voor corresponderende cijfers zie tabel 7.4 in bijlage 4.
Bron: Monitor Gesubsidieerde Rechtsbijstand (Raad voor Rechtsbijstand) en Monitor Rechtsbijstand 
en Geschiloplossing (WODC) (bewerking Raad voor de rechtspraak)

De totale overheidsuitgaven aan rechtsbijstand in civiel- en bestuurs-
rechtelijke zaken bedroegen in 2012 € 19,90 per hoofd van de bevolking. 
Daarvan had € 9,70 betrekking op civiele toevoegingen en € 5,80 op 
bestuursrechtelijke toevoegingen. Het Juridisch Loket kostte € 1,30 en de 
uitvoering € 1,00 per inwoner.

Overheidsuitgaven rechtsbijstand per toevoeging
De gemiddelde overheidsuitgaven per toevoeging verschillen per rechts-
gebied, met name omdat de vergoedingen aan advocaten verschillen. Voor 
de vaststelling van de vergoeding worden normen gehanteerd, afhan-
kelijk van de per type zaak te besteden tijd en te verrichten handelingen 
(Moduulbesluit). Tevens kunnen de eigen bijdragen verschillen, omdat 
deze afhangen van het inkomen van de rechtzoekende die de advocaat 
krijgt toegevoegd. De uitbetaling van genoemde bedragen vindt vanwege 
voorschotregelingen niet altijd in het jaar van vaststelling plaats.
Op civiel- en bestuursrechtelijk gebied blijken, in de door de Raad voor 
Rechtsbijstand gehanteerde indeling, schuldsanerings-, goederen-, 
faillissements- en milieuzaken gemiddeld de hoogste overheidsuitgaven 

140 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   140 7-1-2014   10:46:32


met zich mee te brengen: meer dan € 1.000 per toevoeging. Relatief goed-
koop voor de overheid is de gesubsidieerde rechtsbijstand bij zaken rond 
wonen, sociale voorzieningen en verzekeringen en overige privaatrecht
zaken: minder dan € 820 per toevoeging (zie figuur 7.5).

Figuur 7.5	 Overheidsuitgaven aan rechtsbijstand per toevoeging, 
naar type zaak, 2012, in euro’s

0 200 400 600 800 1.000 1.200 1.400

schuldsanering
goederen

faillissement
erfrecht

verbintenissen
personen en familie

huur en verhuur
arbeid en ontslag

wonen
restgroep privaat

milieu
ambtenaren

asiel
vreemdelingen

algemeen bestuursrecht
belasting

sociale voorzieningen
sociale verzekeringen

C
iv

ie
l

B
es

tu
ur

Voor corresponderende cijfers zie tabel 7.5 in bijlage 4.
Bron: Combrink-Kuiters et al. (2013)

7.1.3	 Rechtsbijstandverzekeringen

Ook als geen sprake is van een toevoeging, hoeft de rechtzoekende niet 
altijd zelf voor de rechtsbijstand van de advocaat te betalen. Dat is het 
geval als de rechtzoekende een rechtsbijstandsverzekering heeft afgeslo-
ten en het betreffende rechtsprobleem onder de dekking valt.
Het aantal maatschappijen dat onder toezicht staat van De Nederlandsche 
Bank en actief is in de branche van rechtsbijstandverzekeringen daalt 
gestaag, van 49 in 2007 tot 37 in 2012 (zie tabel 7.6 in bijlage 4). De daling 
van het aantal aanbieders heeft te maken met concentratie (bedrijven die 
een kleinere aanbieder opkopen) en sluit aan bij de bredere maatschappe-
lijke trend van schaalvergroting. Veruit de meeste maatschappijen bieden 
meer dan alleen rechtsbijstandverzekeringen aan.
Het aantal rechtsbijstandverzekeringen voor gezinnen is de afgelopen 
jaren gestegen van 1,7 miljoen in 2004 naar 3,1 miljoen in 2011. Dit is 
exclusief verzekeringen voor rechtsbijstand die specifiek gekoppeld zijn 
aan motorrijtuigen en verkeer en exclusief rechtsbijstandverzekeringen 

141Uitgaven

C&B 2012.indb   141 7-1-2014   10:46:33


voor bedrijven. De gemiddelde premie voor een gezinspolis met maximale 
dekking bedroeg in 2012 € 205. Gecorrigeerd voor inflatie is dit 7% meer 
dan in 2004. Het totale via gezinspolissen gedekte bedrag aan rechts
bijstand (‘schade’ in het jargon van de verzekeraars) bedroeg in 2011 circa 
260 miljoen euro. Daar staat een premieheffing van circa 440 miljoen euro 
tegenover (zie tabel 7.6 in bijlage 4). De gezinsrechtsbijstand is overigens 
slechts een deel van de totale rechtsbijstand die via verzekeraars wordt 
gefinancierd. De totale bruto-opbrengst uit premies voor verzekeringen 
op dit gebied bedroeg in 2011 circa 700 miljoen euro (Verbond van 
Verzekeraars, 2013).

7.2	 Gerechtsdeurwaarders

De functies van de gerechtsdeurwaarder zijn in hoofdstuk 2 aan de orde 
gekomen. Daar werd ook onderscheid gemaakt tussen de ambtelijke 
(dagvaardingen, executie van vonnissen, dwangbevelen e.d.) en de niet-
ambtelijke diensten van de deurwaarder (incasso, juridisch advies e.d.). 
Daarmee is de gerechtsdeurwaarder zowel een openbaar ambtenaar die 
benoemd is door de Kroon als een vrije ondernemer. Op het eerste gebied 
ondervindt de gerechtsdeurwaarder geen concurrentie, op het tweede wel.
In de eerstvolgende paragraaf komt de ontwikkeling van de tarieven voor 
ambtshandelingen van gerechtsdeurwaarders aan de orde. Daarna 
worden de ontwikkelingen in de omzet, kosten en winst van gerechts-
deurwaarderskantoren beschreven.

7.2.1	 Tarieven ambtelijke diensten

Een van de doelen van de Gerechtsdeurwaarderswet in 2001 was de 
marktwerking in de ambtelijke dienstverlening te stimuleren. Daartoe 
zijn onder andere de tarieven voor ambtshandelingen aangepast en zijn 
twee soorten tarieven geïntroduceerd: het schuldenaars- en het opdracht-
geverstarief. Voor schuldenaars is een vast tarief ingevoerd dat door de 
overheid wordt vastgesteld en dat jaarlijks wordt geïndexeerd, het zoge-
heten Besluit tarieven ambtshandelingen gerechtsdeurwaarders (Btag).8 
De Btag-tarieven zijn tussen 2005 en 2012 met 6% gestegen (zie tabel 7.7 
en figuur B3.1 in bijlage 3). Tarieven voor enkele veelvoorkomende ambts-
handelingen in 2012 zijn: € 76,17 voor het uitbrengen van een dagvaarding 
en € 73,31 voor het betekenen van een titel.
De tarieven voor opdrachtgevers zijn volledig vrij. Deze tarieven kunnen 
in principe dus hoger of lager uitvallen dan de schuldenaarstarieven. 

8	 Die indexering is gebaseerd op de procentuele stijging van arbeidskosten en arbeidsproductiviteit. 
De indexering heeft er overigens toe geleid dat in 2006 en 2007 de tarieven omlaag zijn gegaan (zie 
KBvG Memo 2006, p. 124-125, of www.kbvg.nl).

142 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   142 7-1-2014   10:46:33


De opdrachtgevers – schuldeisers – moeten in eerste instantie de kosten 
betalen voor de inschakeling van de gerechtsdeurwaarder, maar mogen 
deze kosten op de schuldenaar verhalen tot het maximumtarief dat geldt 
voor schuldenaren (het Btag-tarief). Als het bedrag kan worden terug-
gevorderd op de schuldenaar, heeft de schuldeiser per saldo dus geen 
kosten. Biedt de schuldenaar geen verhaal, dan blijven de kosten (geheel 
of gedeeltelijk) voor rekening van de schuldeiser.
Gerechtsdeurwaarders onderhandelen weinig of niet over de tarieven 
met kleine opdrachtgevers. Door het geringe aantal zaken valt er geen 
efficiencywinst te halen en hebben kleine opdrachtgevers geen onder-
handelingspositie. Voor de ambtelijke handelingen wordt dan in principe 
het Btag-tarief gehanteerd. Sommige deurwaarderskantoren rekenen 
een hoger tarief aan schuldeisers als een opdracht op uitzonderlijke tijd
stippen uitgevoerd moet worden of extra veel werk of reistijd kost. Met 
grote opdrachtgevers wordt vooral onderhandeld over de kosten voor 
vorderingen die een deurwaarder niet heeft kunnen innen. Vorderingen 
die wel worden geïnd, vormen immers geen kostenpost voor schuldeisers, 
omdat de deurwaarderskosten door de schuldenaar worden betaald. 
Er zijn verschillende soorten tariefafspraken in omloop, zoals een bonus/
malussysteem, ‘no cure, no pay’ of een vast (laag) tarief voor niet-inbare 
vorderingen. Ook worden kostenplafonds voor ambtelijke handelingen 
gehanteerd (zie Ter Voert & Van Ewijk, 2006).

7.2.2	 Bedrijfseconomische situatie van kantoren

De bedrijfseconomische gegevens van kantoren geven inzicht in de al 
dan niet gunstige marktontwikkelingen voor de beroepsgroep. De hier 
gepresenteerde gegevens berusten niet alleen op het ambtelijke werk, 
maar ook op niet-ambtelijke werkzaamheden van gerechtsdeurwaarders, 
zoals buitengerechtelijke incassozaken. In 2011 bleek uit een onderzoek 
onder 41% van de gerechtsdeurwaarderskantoren dat ongeveer 18% van de 
omzet bestaat uit de opbrengst van zuivere incassozaken, dat wil zeggen 
omzet waarin geen ambtelijke kosten zijn geboekt (Folpmers et al., 2011).
De netto-omzet van gerechtsdeurwaarderskantoren bedroeg in 2012 
ruim 440 miljoen euro (zie staat 8.1).9 Dit is gemiddeld per hoofd van de 
bevolking € 26,50.
Het volume van de omzet, dat wil zeggen de omzet gedefleerd met de 
Btag-tarieven, steeg in de periode 2005-2012 met 30%. Die stijging vond 
vooral plaats tussen 2007 en 2010 (zie figuur 7.6). De totale kosten die de 
kantoren maakten, bedroegen in 2012 387 miljoen en stegen tussen 2005 

9	 De netto-omzet is het bedrag dat het kantoor bij cliënten in rekening heeft gebracht, exclusief 
omzetbelasting en minus de kosten die de gerechtsdeurwaarder voor bepaalde diensten heeft moeten 
maken (bijvoorbeeld griffierechten). De totale kosten van kantoren zijn de optelsom van personeels-, 
huisvestings-, afschrijvings-, rente- en algemene kosten minus de rentebaten. De kantoorwinst is de 
netto-omzet van het kantoor minus de totale kosten.

143Uitgaven

C&B 2012.indb   143 7-1-2014   10:46:33


en 2012 sterker dan de omzet, namelijk (op dezelfde manier gedefleerd), 
met 73%. De totale winst is hierdoor in de periode 2005-2012 gedaald met 
51% en bedroeg in 2012 57 miljoen.

Figuur 7.6	 Totale netto-omzet, kosten en winst gerechts
deurwaarderskantoren*

0

20

40

60

80

100

120

140

2005 2006 2007 2008 2009 2010 2011 2012

Netto-omzet kosten winst

*	 Alle bedragen gecorrigeerd voor ontwikkeling Btag-tarieven. Index met omzet 2005=100.
Voor corresponderende cijfers zie tabel 7.7 in bijlage 4.
Bron: BFT (bewerking WODC)

Personeelskosten vormen de grootste kostenpost bij gerechtsdeur
waarderskantoren. Onder de personeelskosten vallen salariskosten, 
sociale en pensioenlasten (personeel) en overige kosten zoals onkosten-
vergoedingen en cursussen. In 2012 bestonden de totale kosten bij de 
kantoren gemiddeld voor 62% uit personeelskosten. De verhouding winst/
omzet (‘de winstmarge’) is gemiddeld over alle kantoren in de periode 
2005-2012 gedaald van 32% naar 4% (zie tabel 7.7 in bijlage 4).

7.3	 Notarissen

De functies van de notaris zijn in hoofdstuk 2 aan de orde gekomen. De 
notaris is enerzijds een ambtenaar die exclusief met een aantal wettelijke 
taken is belast en door de Kroon wordt benoemd. Anderzijds is hij in eco-
nomische zin een ondernemer, die zijn kantoor draaiende moet zien te 
houden en concurreert met andere aanbieders.

144 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   144 7-1-2014   10:46:33


In de volgende paragraaf komt eerst de ontwikkeling van de tarieven voor 
notarisdiensten aan de orde. Daarna komen de ontwikkelingen in de 
omzet, kosten en winst van notariskantoren in beeld.

7.3.1	 Tarieven notariaat

Met de inwerkingtreding van de Wet op het notarisambt in 1999 zijn de 
notariële tarieven (geleidelijk) vrijgelaten. De tarieven in de vennoot-
schaps- en familiepraktijk zijn – behalve voor minder draagkrachtigen – 
vóór, respectievelijk bij de inwerkingtreding van de wet losgelaten. Voor 
de tarieven in de praktijk voor onroerend goed gold een overgangsregeling 
waardoor ze pas per 1 juli 2003 volledig vrij vastgesteld kunnen worden.
De gedachte van de wetgever was dat door meer concurrentie de tarieven 
beter zouden aansluiten op de kostprijzen en ‘aanvaardbaarder’ zouden 
worden en dat notarissen bovendien zouden worden geprikkeld tot 
productinnovatie en een verbetering van de productiviteit en kwaliteit 
(Commissie Hammerstein, 2005).10 De verwachting was dat door het 
loslaten van de tarieven, deze in de praktijk voor onroerend goed zouden 
dalen. Tevens werd verwacht dat de tarieven in de familiepraktijk zouden 
stijgen, omdat deze niet kostendekkend waren.11

Uit tarievenonderzoek van het CBS blijkt dat de prijzen in de praktijk voor 
onroerend goed inderdaad zijn gedaald, maar dat deze daling na 2009 
vrijwel tot stilstand is gekomen. In de periode 2006-2011 zijn de tarieven 
12% gezakt. De prijzen in de familiepraktijk zijn inderdaad toegenomen, 
evenals de prijzen in de ondernemingspraktijk. In 2011 liggen de prijzen in 
de familiepraktijk 12% hoger en in de ondernemingspraktijk 7% hoger dan 
in 2006. Over het geheel genomen zijn de prijzen in het notariaat in die 
periode met 5% gedaald (zie figuur 7.7).12

10	 Kamerstukken ll 1995-1996, 23 706, nr. 6, Nota naar aanleiding van het Verslag, p. 16.
11	 Idem.
12	 De omzet van notariskantoren is voor een groot deel uit de praktijk van onroerend goed afkomstig. 

De tarieven in deze praktijk tellen dus zwaar mee in de berekening van het totale prijsindexcijfer voor 
het notariaat.

145Uitgaven

C&B 2012.indb   145 7-1-2014   10:46:33


Figuur 7.7	 Prijsindexcijfers diensten van notarissen, index 2006=100

80

85

90

95

100

105

110

115

2004 2005 2006 2007 2008 2009 2010 2011

Notariaat totaal Familiepraktijk
Onroerendgoedpraktijk Ondernemingspraktijk

Voor corresponderende cijfers zie tabel 7.8 in bijlage 4.
Bron: CBS en StatLine

7.3.2	 Bedrijfseconomische situatie van kantoren

De bedrijfseconomische situatie van notariskantoren staat onder invloed 
van diverse factoren. De vraag naar notariële akten is onder meer afhan-
kelijk van ontwikkelingen op de markt van onroerend goed, de hoogte van 
de hypotheekrente, maatschappelijke ontwikkelingen (aantal huwelijken, 
samenwonenden) en de bedrijvigheid in de samenleving (aantal nieuwe 
bedrijven en uitgifte van aandelen). Daarnaast is de bedrijfsvoering van 
het kantoor van belang. Deze heeft gevolgen voor de kosten voor perso-
neel, materieel en huisvesting.
In deze paragraaf beschrijven we de omzet, kosten en winst van notaris
kantoren. De omzet heeft niet alleen betrekking op het opstellen van 
akten, maar ook op andere notariële diensten zoals advisering of media-
tion. Het gaat hierbij om kantoren die geen onderdeel uitmaken van een 
samenwerkingsverband met andere beroepsgroepen zoals advocaten.

De gevolgen van de stagnerende onroerendgoedmarkt zijn bij het 
notariaat duidelijk zichtbaar (zie figuur 7.8). De totale netto-omzet van 
notariskantoren bedroeg in 2012 561 miljoen euro. Dit is gemiddeld per 
hoofd van de bevolking € 33,50. De omzet is, gecorrigeerd voor de ontwik-
keling van de tarieven, ofwel in termen van volume, vanaf 2005 met 

146 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   146 7-1-2014   10:46:33


25% gedaald.13 Deze ontwikkeling loopt logischerwijs goeddeels parallel 
met die van het aantal opgemaakte akten, dat in paragraaf 3.2.6 in beeld is 
gebracht.
De totale winst van de notariskantoren bedroeg in 2012 78 miljoen euro 
en is daarmee, op dezelfde manier als de omzet gecorrigeerd, tussen 2005 
en 2012 afgenomen met 72%.

Figuur 7.8	 Totale netto-omzet, kosten en winst notariskantoren*

0

20

40

60

80

100

120

2004 2005 2006 2007 2008 2009 2010 2011 2012

Netto-omzet kosten winst

*	 Alle bedragen gecorrigeerd voor ontwikkeling notaristarieven. Index met omzet 2005=100.
Voor corresponderende cijfers zie tabel 7.9 in bijlage 4.
Bron: BFT (bewerking WODC), exclusief IDS-kantoren

Personeelskosten vormen de grootste kostenpost. De afgelopen jaren 
varieert de hoogte van deze kosten ten opzichte van de totale kosten 
tussen de 54% en 64%. In 2012 bestaan de totale kosten voor 62% uit 
personeelskosten.14

De verhouding winst/omzet (‘de winstmarge’) lag in de jaren 2004-2007 
gemiddeld tussen de 33% en 35%. De laatste jaren ligt deze lager. In 2012 
bedraagt de gemiddelde winstmarge 11% (zie tabel 7.9 in bijlage 4).

13	 De netto-omzet is het bedrag dat het kantoor bij cliënten in rekening heeft gebracht, exclusief 
omzetbelasting minus de kosten die de notaris voor bepaalde diensten heeft moeten maken 
(bijvoorbeeld recherchekosten of griffierechten). De totale kosten van een kantoor zijn de optelsom 
van personeels-, huisvestings-, afschrijvings-, rente- en algemene kosten minus de rentebaten. De 
kantoorwinst is de netto-omzet van het kantoor minus de totale kosten. Het is het kantoorresultaat vóór 
aftrek van de beloning voor de notaris(sen), vennootschapsbelasting en de premie voor het notarieel 
pensioenfonds notaris(sen).

14	 Onder de personeelskosten vallen salariskosten, sociale en pensioenlasten (personeel), en overige 
personeelskosten (zoals onkostenvergoedingen en cursussen).

147Uitgaven

C&B 2012.indb   147 7-1-2014   10:46:33


7.4	 Buitengerechtelijke procedures

De informatie over de uitgaven aan diverse vormen van buiten
gerechtelijke procedures (zie voor een overzicht hoofdstuk 2) is schaars. 
De volgende subparagrafen behandelen met name de tarieven en eigen
bijdrageregelingen die recent golden bij deze procedures.

7.4.1	 Mediation

De verschillen tussen de uurtarieven van (NMI-)mediators zijn groot. De 
mediators hebben verschillende professionele achtergronden en zijn actief 
of hebben expertise op verschillende terreinen. De kosten van de media-
tion worden meestal gelijk verdeeld over de partijen, maar er kunnen ook 
andere afspraken gemaakt worden over de kostenverdeling.15

Voor minder draagkrachtigen is er een tegemoetkoming in de kosten van 
mediation geregeld in de Wet op de rechtsbijstand, de zogenoemde 
mediationtoevoeging. Hiervoor betalen rechtzoekenden een eenmalige 
bijdrage van € 52 voor vier uur mediation en € 103 voor een mediation die 
langer dan vier uur duurt. De door de overheid betaalde bedragen voor 
mediationtoevoegingen zijn in de cijfers van paragraaf 7.1 vervat.

7.4.2	 Arbitrage

De proceskosten bij de Raad van Arbitrage voor de Bouw (RvA) dienen ter 
vergoeding van onder meer het honorarium van de arbiter(s), secretaris
uren, zaalhuur en het depot van het vonnis. Het honorarium van een arbi-
ter bedraagt sinds 1 januari 2011 € 1.150 exclusief btw per dag.16 In 2012 
waren de feitelijk gemaakte arbitragekosten bij de RvA als volgt onder-
verdeeld: 6% minder dan € 2.000; 5% tussen € 2.000 en € 3.000; 12% tus-
sen € 3.000 en € 4.000; 8% tussen € 4.000 en € 5.000; 29% tussen € 5.000 en 
€ 10.000 en 40% meer dan € 10.000. Het aandeel zaken met hogere kosten 
is groter dan in 2010. Volgens het jaarverslag van de RvA over 2012 (p. 45) 
heeft dit te maken met een toename in het aantal complexe doorlopende 
zaken van 103 in 2011 tot 167 in 2012. Vanaf 1 oktober 2012 is een groot 
aantal tarieven verlaagd, en zijn vaste en/of plafondbedragen vastgesteld 
voor bepaalde typen geschillen. Dat zou zich in de toekomst moeten ver-
talen in lagere kosten.
De administratiekosten van een arbitrage of mediation bij het NAI 
variëren van € 800 (belang van minder dan € 100.000) tot maximaal 
€ 25.000 (excl. btw) bij een zaaksbelang van groter dan 30 miljoen euro. 
Voorts dienen de kosten van de arbiters te worden vergoed. In nationale 
arbitrageprocedures kunnen de uurtarieven van arbiters variëren van 

15	 www.nmi-medation.nl. 
16	 www.raadvanarbitrage.nl/content-col/31/0/waarborgsom-en-kosten.html#honorarium.

148 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   148 7-1-2014   10:46:34


€ 150 tot € 350 per uur, dit behoudens bijzondere gevallen te bepalen door 
de Administrateur, bijvoorbeeld een kort geding of een zaak met een zeer 
groot financieel belang. De gemiddelde NAI-arbitrage duurt van eerste 
aanmelding tot het uiteindelijke vonnis ongeveer negen maanden.17

7.4.3	 Bindend advies

De tarieven voor bindend advies variëren, afhankelijk van de ingescha-
kelde instantie (zie hoofdstuk 2 voor de verschillende instanties).
De leges voor een geschilprocedure bij de Huurcommissie zijn voor parti-
culieren € 25 en voor rechtspersonen € 450. De verliezende partij wordt 
veroordeeld tot het betalen van de leges, ook als hij niet de verzoeker is.
Bij De Geschillencommissie is de hoogte van het klachtengeld afhankelijk 
van het financiële belang van het geschil (factuurbedrag) en de commis-
sie waar het wordt ingediend. De verschillende commissies zijn ingedeeld 
in vier tariefgroepen – alleen in de vierde groep gaat het om een vast, 
niet-factuurafhankelijk tarief. Het minimale klachtengeld in de eerste 
drie tariefgroepen is € 25,42, het maximale klachtengeld is € 127,10. Dit is 
inclusief een eventueel noodzakelijk deskundigenrapport. In de vierde 
tariefgroep variëren de klachtengelden tussen een minimum van € 10 bij 
de commissie informatiedienstaanbieders en een maximum van € 330,46 
bij de Commissie Garantiewoningen.
Een procedure bij de ombudsman van het Kifid is kosteloos. Bij de geschil-
lencommissie van het Kifid zijn de kosten voor de consument meestal 
€ 50.18 Is een consument het niet eens met de beslissing van de geschillen-
commissie, dan kan het geschil worden voorgelegd aan de Commissie van 
Beroep; het tarief voor de consument daarvoor bedraagt € 500.19

Ook gratis is de bemiddeling door de Ombudsman Zorgverzekeringen 
van de SKGZ. Voor de behandeling van een klacht door de Geschillen
commissie Zorgverzekeringen is een entreegeld van € 37 verschuldigd.20 
Krijgt de indiener gelijk, dan volgt meestal restitutie.

7.4.4	 Bezwaarschriften en de Nationale ombudsman

Het indienen van een bezwaarschrift tegen een besluit van een bestuurs
orgaan, het indienen van een klacht bij de Nationale ombudsman of 
het indienen van een klacht of bezwaarschrift bij de Stichting Onder
wijsgeschillen is in principe kosteloos. Niettemin kunnen er kosten 
aan verbonden zijn als bijvoorbeeld een rechtshulpverlener wordt 

17	 De administratiekosten en doorlooptijd van een bindendadviesprocedure zijn vergelijkbaar met die 
van een arbitrageprocedure. Ook zijn de uurtarieven van bindend adviseurs vergelijkbaar met die van 
arbiters.

18	 Dit kan oplopen tot € 100 als de ombudsman de zaak (kennelijk) ongegrond heeft verklaard.
19	 www.kifid.nl/consumenten/veelgestelde-vragen. 
20	 www.skgz.nl/klachtindienen.php. 

149Uitgaven

C&B 2012.indb   149 7-1-2014   10:46:34


ingeschakeld. Uiteraard maken ook het bestuursorgaan, de Nationale 
ombudsman en de Stichting Onderwijsgeschillen kosten voor de 
behandeling van bezwaarschriften en klachten. Gegevens hierover 
ontbreken.

7.5	 Rechtspraak in eerste aanleg, hoger beroep en cassatie

In hoofdstuk 2 kwam de organisatie van de Rechtspraak aan de orde. 
Deze paragraaf gaat in op de bij een beroep op de rechter door recht-
zoekenden te betalen eigen bijdragen en de (collectieve) uitgaven aan 
Rechtspraak.
Voor een zaak die aan de rechter wordt voorgelegd, dient een zogenoemd 
‘griffierecht’ te worden betaald. Wie dient dit te betalen? Dat is:
–	 in kantonzaken alleen de eiser of indiener van een verzoekschrift;
–	 in civiele (niet-kanton)zaken de eiser/indiener verzoekschrift en de 

verschijnende gedaagde/indiener verweerschrift;
–	 in bestuurszaken de indiener van het beroepschrift in eerste aanleg 

en de insteller van het hoger beroep, anders dan een bestuursorgaan. 
Het appellerende bestuursorgaan betaalt alleen griffierecht als de 
uitspraak van de rechtbank in appèl in stand blijft.

Overigens veroordeelt de rechter de verliezer in een procedure vaak tot 
vergoeding van de door de andere partij betaalde griffierechten.
De tarieven zijn afhankelijk van de aard van de rechtzoekende (natuur-
lijk persoon of rechtspersoon), het soort zaak en bij civiele zaken het 
financieel belang van de zaak.
Overzichten van tarieven in 2005 en 2012 in eerste aanleg en hoger beroep 
zijn te vinden in tabel 7.10 in bijlage 4.
Door wijzigingen in het stelsel van griffierechten in civiele zaken rond de 
invoering van de Wet griffierechten burgerlijke zaken eind 2010 zijn de 
griffierechten in civiele zaken soms flink veranderd. Deze zijn met name 
gestegen in zaken met een financieel belang tussen € 500 en € 5.000 en het 
sterkst voor rechtspersonen. Ook de tarieven bij onvermogende natuur-
lijke personen zijn procentueel meestal fors gestegen, al liggen de bedra-
gen in absolute zin duidelijk op een lager niveau (zie figuren 7.9a, 7.9b en 
7.9c). Ook de tarieven in hoger beroep laten een stijging zien (zie tabel 7.10 
in bijlage 4).

150 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   150 7-1-2014   10:46:34


Figuur 7.9a	 Griffierechten bij diverse typen zaken en naar financieel 
belang, eerste aanleg, rechtspersonen, in euro’s

0

2005 2012

100

200

300

400

500

600

700

K
an

to
n,

on
be

pa
al

d

€ 
0-

90

€ 
90

-4
53

€ 
45

3-
50

0

€ 
50

0-
1.

00
0

€ 
1.

00
0-

1.
36

1

€ 
1.

36
1-

5.
00

0

€ 
5.

00
0-

11
.3

45

C
iv

ie
l, 

on
be

pa
al

d

Fa
m

ili
ez

aa
k 

ci
vi

el

O
ve

ri
g 

be
st

uu
r

Ve
rz

oe
k 

to
t

fa
ill

is
se

m
en

t

Voor corresponderende cijfers zie tabel 7.10 in bijlage 4.

Figuur 7.9b	 Griffierechten bij diverse typen zaken en naar financieel 
belang, eerste aanleg, niet on- en minvermogende 
natuurlijke personen, in euro’s

0

50

100

150

200

250

300

350

2005 2012

K
an

to
n,

on
be

pa
al

d

€ 
0-

90

€ 
90

-4
53

€ 
45

3-
50

0

€ 
50

0-
1.

00
0

€ 
1.

00
0-

1.
36

1

€ 
1.

36
1-

5.
00

0

€ 
5.

00
0-

11
.3

45

C
iv

ie
l, 

on
be

pa
al

d

Fa
m

ili
ez

aa
k 

ci
vi

el

So
ci

al
e 

ze
ke

rh
ei

d/
en

ke
le

 b
el

as
tin

ge
n

O
ve

ri
g 

be
st

uu
r

Ve
rz

oe
k 

to
t

 fa
ill

is
se

m
en

t

Voor corresponderende cijfers zie tabel 7.10 in bijlage 4.

151Uitgaven

C&B 2012.indb   151 7-1-2014   10:46:34


Figuur 7.9c	 Griffierechten bij diverse typen zaken en naar financieel 
belang, eerste aanleg, onvermogende natuurlijke 
personen, in euro’s

0

50

100

150

200

2005 2012

K
an

to
n,

on
be

pa
al

d

€ 
0-

90

€ 
90

-4
53

€ 
45

3-
50

0

€ 
50

0-
1.

00
0

€ 
1.

00
0-

1.
36

1

€ 
1.

36
1-

5.
00

0

€ 
5.

00
0-

11
.3

45

C
iv

ie
l, 

on
be

pa
al

d

Fa
m

ili
ez

aa
k 

ci
vi

el

So
ci

al
e 

ze
ke

rh
ei

d/
en

ke
le

 b
el

as
tin

ge
n

O
ve

ri
g 

be
st

uu
r

Voor corresponderende cijfers zie tabel 7.10 in bijlage 4.

In het volgende komt eerst het totaal van de uitgaven aan Rechtspraak 
in beeld (paragraaf 7.5.1). Vervolgens komt de Rechtspraak in eerste 
aanleg (rechtbanken), in hoger beroep (gerechtshoven, Centrale Raad van 
Beroep, College van Beroep voor het bedrijfsleven en Afdeling bestuurs-
rechtspraak van Raad van State) aan de orde (paragrafen 7.5.2 en 7.5.3).21, 22 
De ontwikkeling van de uitgaven kan niet los worden gezien van die van 
het aantal door de Rechtspraak behandelde zaken (zie hoofdstukken 4 en 
5). De relatie tussen uitgaven en het aantal behandelde zaken komt dan 
ook in een aparte paragraaf (paragraaf 7.5.4) in beeld. Daarna schetst 

21	 Deze laatste drie colleges behandelen daarnaast ook enige specifieke typen bestuurszaken in eerste 
aanleg. Bij de CRvB betreft dit pensioenzaken in eerste en enige aanleg, bij de RvS zaken krachtens 
enige speciale wetten en bij het CBb enige telecom- en mededingingszaken, waarvoor de rechtbank 
te Rotterdam in eerste aanleg bijzondere competentie heeft. De beschikbare financiële informatie laat 
niet toe deze instanties in detail op te splitsen en daarom zijn ze volledig bij de hogerberoepsinstanties 
geteld.

22	 De rechtbanken, gerechtshoven, CRvB en CBb vallen onder de Raad voor de rechtspraak. De uitgaven 
aan centrale diensten, zoals de Raad voor de rechtspraak, het opleidingsinstituut SSR en Spir-it 
(voorheen ICTRO) zijn in principe in de cijfers van deze gerechten begrepen.

152 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   152 7-1-2014   10:46:34


paragraaf 7.5.5 verschillen in uitgaven per type rechtszaak. Ten slotte is er 
aandacht voor de cassatierechter: de Hoge Raad (paragraaf 7.5.6).

7.5.1	 Civiel en bestuur: totaal rechtspraak

Binnen de civiele en bestuursrechtspraak is ongeveer 64% van de totale 
uitgaven gericht op civiel, en 36% op bestuur. Het aandeel civiel neemt de 
afgelopen jaren toe; in 2005 was het nog 59%. In 2012 werd er aan civiele 
rechtspraak 475 miljoen euro uitgegeven en aan bestuursrechtelijke 
rechtspraak 272 miljoen euro. In 2005 was dat nog respectievelijk 352 en 
244 miljoen euro.
De ontwikkeling in nominale bedragen overschat de toename van de 
uitgaven, omdat geen rekening wordt gehouden met het effect van 
veranderingen in loon- en prijspeil. Hiervoor kunnen de bedragen worden 
gecorrigeerd.23 De totale uitgaven aan civiele en bestuurlijke rechtspraak 
zijn dan met ongeveer 8% toegenomen. De stijging komt voor rekening 
van de civiele rechtspraak (met 16%). Bij bestuur is per saldo sprake van 
een afname van de voor lonen en prijzen gecorrigeerde uitgaven tussen 
2005 en 2012 met 4% (zie figuur 7.10).
De rechtbanken zijn verantwoordelijk voor het grootste aandeel in de 
uitgaven. Bij civiel treedt sinds 2005 een gestage toename van de uitgaven 
op. Bij bestuurszaken treedt met name bij de rechtbanken aanvankelijk 
een toename op. De hoven hebben in de periode 2005-2010 eerst te maken 
gehad met een afname in de uitgaven. Dit heeft onder andere te maken 
met het verschuiven van de eersteaanlegzaken in het belastingrecht en 
het pas later op gang komen van de nieuwe stroom aan hoger beroepen in 
belastingzaken vanwege de invoering van belastingrechtspraak in twee 
feitelijke instanties per 1 januari 2005.24 Ook de uitgaven van de bijzondere 
colleges en de Raad van State nemen toe. De uitgaven van de Hoge Raad 
zakten in 2007-2008 enigszins in; de rest van de periode nemen ook bij 
deze instantie de uitgaven toe.

23	 We hanteren de specifieke CBS-deflator voor berechting (zie bijlage 3 over deflatoren).
24	 Vanaf 1 januari 2005 worden belastingzaken in eerste aanleg ingediend bij de rechtbanken en 

hoger beroepen bij de gerechtshoven. Voordien was hoger beroep niet mogelijk en behandelden de 
gerechtshoven de belastingzaken in eerste en enige aanleg.

153Uitgaven

C&B 2012.indb   153 7-1-2014   10:46:34


Figuur 7.10	 Totale (overheids)uitgaven aan rechtspraak, index 
2005=100*

0

20

40

60

80

100

120

2005 2006 2007 2008 2009 2010 2011 2012

Civiele rechtspraak Bestuursrechtspraak

*	 Bedragen gecorrigeerd voor veranderingen in lonen en prijzen.
Voor corresponderende cijfers zie tabel 7.11 in bijlage 4.
Bron: Raad voor de rechtspraak

Partijen die een beroep doen op de civiele of bestuursrechter moeten 
daarvoor vaak griffierechten betalen. Het totaalbedrag dat zo werd 
betaald, bedroeg in 2012 238 miljoen euro. De griffierechtopbrengsten 
zijn per saldo sneller gestegen dan de uitgaven, zodat de griffierechten als 
percentage van de uitgaven aan civiele en bestuursrechtspraak stegen van 
28 naar 32%. Met name in 2011 trad, rond de invoering van een nieuwe 
tariefstructuur via de Wet Griffierechten Burgerlijke Zaken, een sterke 
stijging op (zie tabel 7.11 in bijlage 4).
Alleen de rechtbanken worden in deze publicatie tot de rechtspraak in 
eerste aanleg gerekend (paragraaf 7.5.2). De gerechtshoven, de bijzondere 
colleges CRvB en CBb, en de Raad van State worden gezien als hoger
beroepsinstanties (paragraaf 7.5.3). De uitgaven van de rechtspraak 
in eerste aanleg en hoger beroep worden vervolgens in relatie met de 
behandeling van zaken bekeken (paragraaf 7.5.4). De Hoge Raad wordt als 
cassatieorgaan apart weergegeven (paragraaf 7.5.5).

7.5.2	 Civiel en bestuur: eerste aanleg

De totale uitgaven in eerste aanleg bedragen in 2012 552 miljoen euro, 
waarvan 70% aan civiel wordt toegerekend (zowel sector kanton als 

154 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   154 7-1-2014   10:46:35


sector civiel, zowel handelszaken als familiezaken) en 30% aan bestuur 
(bestuurs-, belasting- en vreemdelingenzaken).
In voor loon- en prijspeil gecorrigeerde termen liggen de uitgaven in eerste 
aanleg in 2012 ongeveer 5% hoger dan in 2005 (zie figuur 7.11). De uitgaven 
stegen van 2005 tot 2007, liepen terug in 2008, en stegen weer van 2008 tot 
2010. De laatste jaren is weer van enige daling sprake. De toename over 
2005-2012 vond plaats bij civiele zaken (+12%); bij bestuur is over deze 
periode sprake van een afname (-9%) in uitgaven.

Figuur 7.11	 (Overheids)uitgaven aan rechtspraak in eerste aanleg 
(rechtbanken), index 2005=100*

0

20

40

60

80

100

120

2005 2006 2007 2008 2009 2010 2011 2012

Civiele rechtspraak Bestuursrechtspraak

*	 Bedragen gecorrigeerd voor veranderingen in lonen en prijzen.
Voor corresponderende cijfers zie tabel 7.12 in bijlage 4.
Bron: Raad voor de rechtspraak

7.5.3	 Civiel en bestuur: hoger beroep

Hoger beroepen worden behandeld door de gerechtshoven, de bijzondere 
colleges CRvB en CBb en de Raad van State. Zoals reeds eerder opgemerkt, 
is deze afbakening niet helemaal correct; elk van deze instanties behan-
delt namelijk ook deels zaken in eerste aanleg.

De uitgaven bij de gerechtshoven, de bijzondere colleges en de Raad van 
State bedroegen in 2012 171 miljoen euro. Gecorrigeerd voor de ontwik-
keling in het loon- en prijspeil zijn de uitgaven aan civiele en bestuurs-
rechtelijke appèlrechtspraak van 2005 tot 2012 met 11% toegenomen. 

155Uitgaven

C&B 2012.indb   155 7-1-2014   10:46:35


Bij de civiele sector van de gerechtshoven gaat het om een groei met 
25%. De appèluitgaven aan bestuurszaken bij de gerechtshoven en de 
bijzondere colleges namen over dezelfde periode eveneens af, met 
13 respectievelijk 3%. De uitgaven aan behandeling van zaken bij de Raad 
van State namen per saldo toe met 13% (zie figuur 7.12).

Figuur 7.12	 (Overheids)uitgaven aan rechtspraak in hoger beroep, 
index 2005=100*

0

20

40

60

80

100

120

2005 2006 2007 2008 2009 2010 2011 2012

Civiel: gerechtshoven Bestuur: gerechtshoven

Bestuur: bijz. colleges Bestuur: Raad van State

*	 Bedragen gecorrigeerd voor veranderingen in lonen en prijzen.
Voor corresponderende cijfers zie tabel 7.13 in bijlage 4.
Bron: Raad voor de rechtspraak

7.5.4	 Uitgaven per eenheid product (gewogen zaken)

In het voorgaande is de ontwikkeling van de uitgaven weergegeven, gecor-
rigeerd voor de ontwikkeling in loon- en prijspeil. Zodoende krijgen we 
een beeld van het volume van de ingezette middelen. Met die ingezette 
middelen zijn allerlei typen zaken behandeld. Voor de rechtbanken, 
gerechtshoven en CRvB bestaat de mogelijkheid gericht de werklast aan 

156 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   156 7-1-2014   10:46:35


civiele en bestuurszaken te vergelijken met de gecorrigeerde uitgaven, 
omdat per type zaak bekend is wat de gemiddelde bewerkelijkheid is, in 
uren werk voor rechters en ondersteuning. Met deze informatie kunnen 
de verschillende typen zaken worden gewogen. De gecorrigeerde uitgaven 
worden dus niet zonder meer met het aantal zaken vergeleken, maar met 
deze werklast (gewogen aantallen zaken), als maatstaf voor de productie.
Weliswaar zijn de aantallen civiele en bestuurszaken die de Hoge Raad en 
de RvS behandelen bekend (zie hoofdstukken 4 en 5 van deze publicatie), 
maar de bewerkelijkheid (werklast) per type zaak, waarmee de aantallen 
zouden kunnen worden gewogen, is onbekend. Daarom valt geen gewogen 
productie voor de Hoge Raad of de RvS te formuleren, deze is dan ook uit 
de volgende analyse weggelaten.
Per saldo is over de periode 2005-2012 alleen bij de door de gerechtshoven 
behandelde civiele zaken sprake van een stijging van de gecorrigeerde 
uitgaven per eenheid product. De sterkste daling deed zich voor bij de 
bijzondere colleges: -11%. Van 2005 tot 2007 stegen de uitgaven per eenheid 
product vooral bij civiele zaken en bij door de gerechtshoven behandelde 
bestuurszaken, dat zijn belastingzaken.25 Daarna is de afhandeling van 
deze zaken relatief minder duur geworden. Bij de door de hoven behan-
delde belastingzaken werkt de invoering van belastingrechtspraak in twee 
instanties in 2005 in de cijfers door: tot 2008 een sterke stijging en daarna 
een scherpe daling. Bij de civiele en bestuurszaken in eerste aanleg (recht-
banken) is per saldo sprake van een geringe daling (zie figuur 7.13).

De totale overheidsuitgaven aan civiele en bestuursrechtspraak (exclusief 
cassatie) bedroegen in 2012 gemiddeld € 43,10 per hoofd van de bevolking. 
Daarvan had € 27,20 betrekking op civiele rechtspraak en € 16,00 op 
bestuursrechtspraak. Verdeeld naar eerste aanleg en hoger beroep ging 
het om respectievelijk € 33,00 en € 10,20 per hoofd van de bevolking.

25	 De ontwikkeling bij belastingzaken is sterk beïnvloed door de invoering van belastingrechtspraak in 
twee instanties in 2005. 

157Uitgaven

C&B 2012.indb   157 7-1-2014   10:46:35


Figuur 7.13	 (Overheids)uitgaven aan rechtspraak per eenheid 
gewogen product, index 2005=100*

0

20

40

60

80

100

120

140

2005 2006 2007 2008 2009 2010 2011 2012

Civiel: rechtbanken Civiel: gerechtshoven

Bestuur: rechtbanken Bestuur: gerechtshoven

Bestuur: bijzondere colleges**

*	 Bedragen gecorrigeerd voor veranderingen in lonen en prijzen.
**	 Exclusief College van Beroep voor het bedrijfsleven.
Voor corresponderende cijfers zie tabel 7.14 in bijlage 4.
Bron: Raad voor de rechtspraak

7.5.5	 Uitgaven per type rechtszaak

De Rechtspraak wordt gefinancierd op basis van de aantallen op diverse 
manieren afgehandelde zaken (de ‘productie’), onderscheiden naar sec-
toren en daarbinnen soms naar rechtsgebied (handel, familie, belasting, 
vreemdelingen, et cetera). De gemiddelde (overheids)uitgaven (‘kostprijs’) 
per type zaak/afhandeling zijn te schatten via gegevens van de geschatte 
gemiddelde bewerkelijkheid van dat type zaak, in termen van benodigde 
arbeidstijd voor rechters en juridische ondersteuning, vermenigvuldigd 
met de prijs per tijdseenheid (de ‘minutentarieven’) voor respectievelijk 
rechters en juridische ondersteuning.
Figuur 7.14 vermeldt de aldus geschatte gemiddelde uitgaven per type 
zaak voor 2012. In deze bedragen is een opslag voor centrale diensten 
opgenomen, zoals de ICT-organisatie van de Rechtspraak en de Raad voor 
de rechtspraak.

158 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   158 7-1-2014   10:46:36


Relatief duur zijn de zaken waarbij de partijen ‘alles uit de kast halen’ en 
zaken die meervoudig worden behandeld, bijvoorbeeld civiele zaken met 
enquête of descente en zaken in hoger beroep. Het tegendeel is het geval 
bij verstekzaken, die vaak het karakter hebben van ‘hamerstukken’ en een 
voornamelijk administratieve bewerking kennen (zie figuur 7.14).

Figuur 7.14	  Uitgaven per rechtszaak, naar type zaak, 2012, in euro’s*

0 2.000 4.000 6.000 8.000

handelszaak bij verstek

handelszaak op tegenspraak zonder enq./desc.

handelszaak op tegenspraak met enq./desc.

familiezaak

handelszaak bij verstek

handelszaak op tegenspraak zonder enq./desc.

handelszaak op tegenspraak met enq./desc.

echtscheidingszaak

voorlopige voorziening**

bodemzaak sociale verzekering**

bodemzaak bouw, ruimtelijke ordening, enz. **

reguliere bodemzaak, meervoudige kamer

asielzaak***

bodemzaak belasting**

handelszaak op tegenspraak zonder enq./desc.

handelszaak op tegenspraak met enq./desc.

echtscheidingszaak

belastingzaak, enkelvoudige kamer

belastingzaak, meervoudige kamer

voorlopige voorziening

bodemzaak

R
ec

ht
ba

nk
,

ka
nt

on
R

ec
ht

ba
nk

, 
ci

vi
el

G
er

ec
ht

sh
of

C
R

vB
R

ec
ht

ba
nk

, 
be

st
uu

r 

*	 Inclusief opslag centrale diensten.
**	 Exclusief door meervoudige kamer afgedane zaken.
***	 Afdoening algemene asielprocedure.
Voor corresponderende cijfers zie tabel 7.15 in bijlage 4.
Bron: jaarverslag van de Rechtspraak 2012 en interne werklastgegevens Raad voor de rechtspraak

159Uitgaven

C&B 2012.indb   159 7-1-2014   10:46:36


7.5.6	 Rechtspraak in cassatie

De Hoge Raad behandelt cassatiezaken in de civiele sfeer en in bestuurs-
zaken.26 De uitgaven aan civiele en bestuurszaken in cassatie bedroegen 
in 2012 24 miljoen euro. Deze uitgaven namen, gecorrigeerd voor lonen 
en prijzen, tussen 2005 en 2012 met 117% toe. Het betrof een toename van 
141% voor civiel en 53% voor bestuur (zie figuur 7.15). De toename vond 
voor een belangrijk deel plaats in 2011-2012. Daarbij speelt een eenmalige 
betaling voor de nieuwbouw van de Hoge Raad van circa 10 miljoen euro 
een rol.
De uitgaven aan civiele en bestuursrechtspraak bij de Hoge Raad bedroe-
gen in 2012, omgeslagen per hoofd van de bevolking, € 1,40.

Figuur 7.15	 (Overheids)uitgaven aan rechtspraak in cassatie, index 
2005=100*

0

20

40

60

80

100

120

140

160

180

200

220

2005 2006 2007 2008 2009 2010 2011 2012

Hoge Raad (civiel) Hoge Raad (belasting)

*	 Bedragen gecorrigeerd voor veranderingen in lonen en prijzen.
Voor corresponderende cijfers zie tabel 7.16 in bijlage 4.
Bron: Raad voor de rechtspraak

26	 Voornamelijk belastingzaken, klein deel douanezaken.

160 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   160 7-1-2014   10:46:36


Resumé

Het vertrouwen van de burger in de rechtspraak is redelijk hoog, maar lijkt af 
te nemen. De algemene waardering van gebruikers van de rechtspraak is hoog 
te noemen, al is men duidelijk minder tevreden over de duur van procedures. 
Hier is een lichte verbetering zichtbaar. De waardering van rechtzoekenden is 
over het algemeen hoger dan die van professionele partijen. Het aantal klachten 
en gehonoreerde wrakingen neemt vanaf 2006 overwegend toe, maar is in 
verhouding tot het totaal aantal behandelde geschillen nog altijd zeer gering.

Dit hoofdstuk gaat in op de waardering en kwaliteit van de civiele en 
bestuursrechtspleging in Nederland.
De inhoudelijke kwaliteit van rechtspleging en rechtspraak is moeilijk 
te definiëren en lastig te meten. Idealiter is de kwaliteit van de dienst
verlening in de rechtspleging en rechtspraak inzichtelijk, maar bij gebrek 
aan betrouwbaar en consistent gemeten kwaliteitsindicatoren moet 
worden gekeken naar meer indirecte maatstaven. Vertrouwen, tevreden-
heid/waardering, en klachten of wrakingsprocedures zeggen iets over de 
mate van – ervaren – kwaliteit. Over de inhoudelijke kwaliteit van de rech-
terlijke uitspraak kunnen we geen uitspraken doen.
Begonnen wordt met gegevens over klachten en tucht van achtereenvol-
gens advocatuur (paragraaf 8.2), gerechtsdeurwaarders (paragraaf 8.3) 
en notariaat (paragraaf 8.4). Vervolgens komt in paragraaf 8.5 de Recht-
spraak aan bod.1 Voor de Rechtspraak komen zowel waarderingsgegevens 
(vertrouwen, tevredenheid) als gegevens over klachten en tucht van de 
gerechten aan de orde. De paragraaf eindigt met een bespreking van de 
klachten en wrakingen bij de Hoge Raad en de Raad van State.

8.1	 Waardering

In dit hoofdstuk staat de waardering van de rechtspraak en het voor-
traject centraal. Daarbij gaat het niet om de inhoud van de zaken, de 
rechtsbedeling zoals die in concrete individuele beslissingen gestalte 
krijgt. De waardering betreft hier de wijze waarop in de ogen van de 
Nederlandse burger de rechtspraak als organisatie functioneert dan wel 
hoe de rechter als geschilbeslechter of bestraffer optreedt.

In 2012 is het aantal tuchtzaken, klachten en wrakingen over de hier 
gepresenteerde breedte van rechtspleging en rechtspraak toegenomen. 
Uitzondering is het aantal klachten over notarissen, dat licht is afgenomen 
van 2011 op 2012, en het aantal klachten over de gerechten, dat stabiel is 
gebleven.

1	 De Rechtspraakorganisatie is in dit verband opgemaakt uit de gerechten (rechtbanken, gerechtshoven 
en de bijzondere colleges CRvB en CBb).

Waardering en kwaliteit
B.J. Diephuis, M.J. ter Voert en R.J.J. Eshuis

8

C&B 2012.indb   161 7-1-2014   10:46:36


Staat 8.1	 Kerncijfers waardering 

  2009 2010 2011 2012

  (abs.)

Tucht  

advocatuur 1.020 1.251 1.200 1.400

gerechtsdeurwaarders 773 907 875 1.049

notariaat 446 360 366 428

   

Ingediende klachten  

Geschillencommissie Advocatuur 329 337 308 314

gerechtsdeurwaarders . . . .

notariaat 304 308 278 254

gerechten 1.093 1.208 1.412 1.398

Hoge Raad (externe regeling) 54 43 13 39

Raad van State  40  50  100*  100*

   

Wrakingsverzoeken  

gerechten (ingediend) 418 529 587 659

gerechten (gehonoreerd) 15 21 36 42

Hoge Raad (totaal behandeld) 3 2 4 10

   

  (%)

Rechtspraak  

vertrouwen burgers** 65 60 . .

algemene klanttevredenheid professionals*** . . 73 .

algemene klanttevredenheid rechtzoekenden*** . . 81 .

tevredenheid doorlooptijden professionals*** . . 46 .

tevredenheid doorlooptijden rechtzoekenden*** . . 55 .

*	 Benadering. Geen exact cijfer beschikbaar.
**	 Uitkomsten 2009 en 2010: Continu Onderzoek Burgerperspectieven (Sociaal en Cultureel Planbureau).
***	 Percentage (zeer) tevreden klanten.
Voor corresponderende cijfers zie de tabellen 8.1, 8.3, 8.4, 8.7, 8.9, 8.12, 8.15, 8.18 t/m 8.20 in bijlage 4.

8.2	 Advocatuur: klachten en tucht

In deze paragraaf komen aantallen klachten en tuchtrechtspraak over 
advocaten aan de orde. Het gebrek aan definities en objectieve metingen 
van kwaliteit leidt ertoe dat dit de enige gegevens zijn die – indirect – iets 
zeggen over de kwaliteit van de advocatuur in Nederland.

In de Advocatenwet is weergegeven waaraan advocaten zich hebben 
te houden. Tevens kan de Nederlandse Orde van Advocaten (NOvA) 
dwingende voorschriften aan de beroepsgroep opleggen en interne 
beroeps- en gedragsregels uitvaardigen die voor alle leden gelden. 
Alle advocaten staan bij de NOvA ingeschreven.

162 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   162 7-1-2014   10:46:36


Klanten kunnen in eerste instantie hun klacht bij het betreffende advo-
catenkantoor indienen. Als dat geen oplossing biedt, bestaan er verschil
lende loketten waar men terecht kan. Een klacht kan worden ingediend bij 
de deken van de lokale Orde van Advocaten. De deken kan deze klachten 
zelf afhandelen en eventueel bemiddelen. Als dit niet tot een oplossing 
leidt, kan de klacht doorstromen naar de – wettelijk verankerde – tucht
organen voor advocaten: de Raden van Discipline (eerste aanleg) en het 
Hof van Discipline (hoger beroep). Declaratiegeschillen worden behan-
deld door de eveneens regionaal georganiseerde Raden van Toezicht 
(één per arrondissement). Een cliënt kan zich bij bepaalde geschillen 
ook rechtstreeks wenden tot de Geschillencommissie Advocatuur als het 
betreffende advocatenkantoor hierbij is aangesloten.

8.2.1	 Klachten bij dekens

Alle arrondissementen hebben een plaatselijke deken. De deken houdt 
toezicht op de naleving van de verordeningen en heeft de bevoegdheid om 
mogelijke misstanden aan de Raad van Discipline voor te leggen. Tevens 
onderzoekt hij klachten die binnenkomen over advocaten en probeert te 
bemiddelen tussen klager en advocaat. Iedere klacht komt in eerste instan-
tie bij de plaatselijke deken terecht en kan niet rechtstreeks bij het Hof van 
Discipline worden ingediend. Zo vervult de deken een belangrijke zeeffunc-
tie voor het aantal klachten dat uiteindelijk het tuchtrecht binnenstroomt.
Elke belanghebbende kan een klacht over een advocaat indienen. Belang-
hebbenden kunnen (ex-)cliënten van de aangeklaagde advocaat zijn, de 
wederpartij, maar ook bijvoorbeeld de advocaat van de wederpartij, een 
officier van justitie of een rechter.
Klachten moeten schriftelijk worden ingediend bij de deken en kunnen 
op verschillende manieren afgehandeld worden. Na tussenkomst van de 
deken kan de klacht worden ingetrokken, geschikt of doorgestuurd naar 
een Raad van Discipline.
Over het aantal klachten dat de afgelopen jaren bij dekens is ingediend, 
zijn beperkt gegevens bekend. Uit onderzoek over de jaren 2000-2005 bleek 
dat er jaarlijks ruwweg 3.000 klachten of bemiddelingsverzoeken waren 
(Ter Voert & Peters, 2007). In 2010 zijn er minstens 2.700 klachten binnen
gekomen en 576 bemiddelingsverzoeken.2 Nieuwe gegevens zijn er niet.

8.2.2	 Raden en Hof van Discipline

Vijf Raden van Discipline en – in hoger beroep – het Hof van Discipline 
oefenen de tuchtrechtspraak uit. Advocaten zijn aan tuchtrechtspraak 
onderworpen ‘ter zake van enig handelen of nalaten in strijd met de zorg 

2	 Gegevens over Middelburg en Assen ontbreken. Zie Jaarverslag Hof van Discipline en Raden van 
Discipline 2010, www.hofvandiscipline.nl/site/14-Jaarverslagen.php.

163Waardering en kwaliteit

C&B 2012.indb   163 7-1-2014   10:46:36


die zij als advocaat behoren te betrachten ten opzichte van degenen wier 
belangen zij als zodanig behartigen of behoren te behartigen, ter zake van 
inbreuken op de verordeningen van de Nederlandse orde en ter zake van 
enig handelen of nalaten dat een behoorlijk advocaat niet betaamt’ (art. 46 
Advocatenwet).
De voorzitters van de Raden kunnen zaken afwijzen die kennelijk 
ongegrond, kennelijk niet-ontvankelijk of van onvoldoende gewicht 
zijn. Wanneer een Raad van Discipline een aanhangig gemaakte zaak 
(deels) gegrond verklaart, kunnen de volgende maatregelen worden 
opgelegd: waarschuwing, berisping, schorsing voor een periode van 
maximaal één jaar, schrapping, openbaarmaking.3

In 2012 zijn er 1.400 tuchtzaken binnengekomen bij de Raden van Disci-
pline. Dat is een stijging ten opzichte van voorgaande jaren (zie tabel 8.1 
in bijlage 4). In ruim 440 zaken oordeelden de Raden dat de klacht gegrond 
was. In 2012 zijn vooral meer waarschuwingen opgelegd en schrappin-
gen uitgesproken in vergelijking met voorgaande jaren. In 2012 waren 
er 25 schrappingsbeslissingen, deze hadden betrekking op 13 advocaten 
(tegen een advocaat kunnen meerdere klachten worden ingediend, waar-
op een beslissing volgt).
De instroom bij het Hof van Discipline is in 2012 toegenomen tot 
368 zaken (was 324 in 2011; zie tabel 8.2 in bijlage 4).

8.2.3	 Geschillencommissie Advocatuur

De Geschillencommissie Advocatuur behandelt klachten van particuliere 
afnemers van diensten van de advocatuur (Stichting Geschillencom
missies voor Consumentenzaken) en bedrijfsmatige geschillen, waaron-
der geschillen tussen advocaten (Stichting Geschillencommissies voor 
Beroep en bedrijf). De Geschillencommissie Advocatuur neemt prijs-
kwaliteitsklachten en schadeclaims (maximaal € 10.000) in behandeling. 
Ook onbetaalde advocatendeclaraties (zonder plafond) kunnen aan de 
Commissie worden voorgelegd. Laatstgenoemde procedure is een alter
natief voor de begrotingsprocedure bij de Raden van Toezicht.
Alleen klanten van advocatenkantoren die zich op vrijwillige basis hebben 
aangesloten bij deze geschillencommissies kunnen er terecht. Dit aantal 
stijgt jaarlijks. In 2000 waren 78 kantoren (607 advocaten) aangesloten. Dit 
aantal was toegenomen tot bijna 1.300 kantoren met ongeveer 5.000 advo-
caten in 2011.4 In 2012 ging het om 1.352 kantoren met ruim 5.300 advoca-
ten.5 Er wordt thans gewerkt aan een verordening die kantoren verplicht 
zich aan te sluiten bij een klachten- en geschillenregeling, maar voorals-
nog geschiedt aanmelding op basis van vrijwilligheid.

3	 De Raden van Discipline registreren niet hoe vaak deze maatregel is opgelegd. Deze maatregel is dan 
ook niet te vinden in tabel 8.1 in bijlage 4.

4	 Jaarverslag Nederlandse Orde van Advocaten, 2011.
5	 Jaarverslag Nederlandse Orde van Advocaten, 2012.

164 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   164 7-1-2014   10:46:36


Het aantal binnengekomen klachten in 2012 ligt op ongeveer hetzelfde 
niveau als het jaar ervoor (zie figuur 8.1). In 2012 werden 140 klachten 
geheel of gedeeltelijk gegrond bevonden.

Figuur 8.1	 Instroom en gegrond bevonden klachten bij de 
Geschillencommissie Advocatuur

0

50

100

150

200

250

300

350

400

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Ingekomen zaken Gegrond bevonden zaken

Voor corresponderende cijfers zie tabel 8.3 in bijlage 4.
Bron: Nederlandse Orde van Advocaten ( jaarverslagen)

8.3	 Gerechtsdeurwaarders: klachten, tucht en toezicht

In deze paragraaf komen aantallen klachten, tuchtrechtspraak en toezicht 
van het Bureau Financieel Toezicht (BFT) over gerechtsdeurwaarders 
aan de orde. Dit zijn de enige gegevens die – indirect – iets zeggen over de 
kwaliteit van de gerechtsdeurwaarders in Nederland.

In de Gerechtsdeurwaarderswet staat waaraan een gerechtsdeurwaar-
der zich heeft te houden. Tevens kan de Koninklijke Beroepsorganisatie 
van Gerechtsdeurwaarders (KBvG) dwingende voorschriften aan de 
beroepsgroep opleggen en interne beroeps- en gedragsregels uitvaardigen 
waar alle leden zich aan moeten houden. Alle (toegevoegd kandidaat-
gerechtsdeurwaarders zijn verplicht lid van de KBvG. De voornaamste 
doelstelling van de KBvG is de bevordering van een goede beroepsuit
oefening door de leden en van hun vakbekwaamheid.
Klachten over de beroepsuitoefening van een (kandidaat-)gerechtsdeur-
waarder komen in aanmerking voor het tuchtrecht. Ze kunnen worden 

165Waardering en kwaliteit

C&B 2012.indb   165 7-1-2014   10:46:37


ingediend bij de Kamer voor Gerechtsdeurwaarders. Alle (kandidaat-) 
gerechtsdeurwaarders zijn aan het tuchtrecht onderworpen.
Het financiële toezicht is opgedragen aan het Bureau Financieel Toezicht. 
Dit bureau controleert de administratie en financiële gezondheid van 
kantoren en het beheer van derdengelden.

8.3.1	 Klachten bij de Kamer voor Gerechtsdeurwaarders

In tegenstelling tot de advocatuur en het notariaat is er bij de gerechts-
deurwaarders geen (verplicht) ‘filterportaal’, zoals de deken of de 
Koninklijke Notariële Beroepsorganisatie, dat klachten kan afvangen 
door bemiddeling of een andere vorm van dienstverlening. Klachten 
worden dus direct ingediend bij de Kamer voor Gerechtsdeurwaarders 
(eerste aanleg). Tegen een uitspraak van de Kamer kan beroep worden 
aangetekend bij het Gerechtshof Amsterdam.
Klachten kunnen alleen schriftelijk worden ingediend. De voorzitter van 
de Kamer kan klachten die kennelijk niet-ontvankelijk, kennelijk onge-
grond of van onvoldoende gewicht zijn, met een beschikking afwijzen. 
Tegen deze beschikking kan de klager schriftelijk verzet aantekenen. 
De voorzitter van de Kamer kan ook van oordeel zijn dat de klacht vatbaar 
is voor een minnelijke schikking. Klager en gerechtsdeurwaarder worden 
dan opgeroepen om via bemiddeling te proberen de zaak op te lossen. 
Indien niet van één van de twee voorgaande afdoeningen gebruik is 
gemaakt, wordt een klacht behandeld op een zitting van de Kamer voor 
Gerechtsdeurwaarders. Als de Kamer oordeelt dat de klacht gegrond is, 
kunnen de volgende maatregelen worden opgelegd (art. 43 lid 2 Gerechts-
deurwaarderswet): berisping; berisping met de aanzegging dat indien 
andermaal in strijd met de tuchtnorm wordt gehandeld, een geldboete, 
schorsing of ontzetting uit het ambt zal worden overwogen; een geldboete; 
schorsing voor een periode van ten hoogste een jaar en ontzetting uit het 
ambt.
Het aantal tuchtzaken is de afgelopen jaren sterk gestegen tot 1.049 in 
2012 (zie figuur 8.2). Ongeveer twee derde van de zaken wordt afgedaan 
met een voorzittersbeslissing. De voorzitter beschouwt deze zaken dus als 
ongegrond, niet-ontvankelijk of van onvoldoende gewicht. In 2012 ging 
het om 723 tuchtzaken (zie tabel 8.4 in bijlage 4). Niet alleen het aantal 
tuchtzaken is sterk gestegen, ook het aantal gegrondbevonden zaken 
is toegenomen (zie figuur 8.2). In 2012 heeft de Kamer 50 tuchtzaken 
gegrond bevonden.

166 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   166 7-1-2014   10:46:37


Figuur 8.2	 Binnengekomen en gegrond bevonden tuchtzaken bij de 
Kamer voor Gerechtsdeurwaarders

Ingekomen zaken Gegrond bevonden zaken

0

200

400

600

800

1.000

1.200

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Voor corresponderende cijfers zie tabel 8.4 in bijlage 4.
Bron: Kamer voor Gerechtsdeurwaarders

In 2012 is in 36 tuchtzaken hoger beroep aangetekend bij het Gerechtshof 
in Amsterdam. Dat aantal ligt lager dan in 2011 (57 zaken) en op ongeveer 
hetzelfde niveau als in de jaren daarvoor (zie tabel 8.5 in bijlage 4). In 2012 
heeft het Hof meer uitspraken van de Kamer bevestigd (13) dan vernie-
tigd (5).

8.3.2	 Resultaten controle Bureau Financieel Toezicht

Het BFT controleert elk jaar de financiële situatie van alle gerechts
deurwaarders; dit betreft zowel de zakelijke als de privésituatie. De 
privésituatie wordt bekeken omdat financiële verplichtingen van gerechts-
deurwaarders in de privésfeer, zoals privéschulden, ook van invloed kun-
nen zijn op de financiële risico’s die een gerechtsdeurwaarderskantoor 
loopt. Tevens controleert het BFT de derdenrekening van alle kantoren. 
Die controle is eind 2004 verhoogd van eens per jaar naar eens per kwar-
taal.
Naast de controle van de jaarstukken en de derdenrekening, voert het 
BFT bij een selectie van gerechtsdeurwaarders een onderzoek uit op loca-
tie. Om de controle op gerechtsdeurwaarders efficiënt te laten verlopen, 
maakt het BFT een risicoselectie op basis van de ingediende jaarstukken 
van alle kantoren, privéjaarstukken (van de gerechtsdeurwaarders zelf) en 
de administratiemededeling. Het BFT kent op basis van de risicoanalyse 

167Waardering en kwaliteit

C&B 2012.indb   167 7-1-2014   10:46:37


drie niveaus van toezicht: normaal, oplettend en verscherpt. Bij verscherpt 
toezicht is de financiële situatie zodanig risicovol dat elk jaar een onder-
zoek plaatsvindt. Vaak worden aanvullende afspraken gemaakt over het 
toesturen van kwartaalcijfers. Het aantal gerechtsdeurwaarders dat onder 
verscherpt toezicht staat, ligt de afgelopen jaren tussen de 3% en 5% (zie 
figuur 8.3). In 2012 worden alleen nog gegevens gerapporteerd over kanto-
ren en niet over gerechtsdeurwaarders. In 2011 staat 7% van de kantoren 
onder verscherpt toezicht, in 2012 is dit gestegen naar 9%.

Het BFT constateert dat gerechtsdeurwaarders in toenemende mate de 
kosten die ze moeten maken om vorderingen van opdrachtgevers te 
incasseren, voorfinancieren. Als een incasso niet slaagt, verschuiven de 
gevolgen daarvan naar de gerechtsdeurwaarder. De risico’s worden groter 
omdat gerechtsdeurwaarders steeds vaker met grote opdrachtgevers te 
maken krijgen. Hoewel gerechtsdeurwaarders de mogelijkheid hebben 
een voorschot te vragen aan opdrachtgevers, wordt dit uit commercieel 
oogpunt vaak nagelaten. Tevens worden er contracten met no cure, 
no pay-afspraken gesloten. Het BFT constateert een toenemende afhanke-
lijkheid van bepaalde opdrachtgevers en toenemende financiële risico’s. 
Sinds eind 2006 schat het BFT per kwartaal of het risico met betrekking tot 
voorfinanciering van een kantoor hoog, normaal of laag is. Het percentage 
kantoren met een hoog risico is gestegen van 30% in 2006 naar 53% in 
2011.6 In 2012 is dit weer teruggelopen naar 49% (zie figuur 8.3).
Het BFT heeft in 2012 3 klachten tegen gerechtsdeurwaarders ingediend 
bij de Kamer voor Gerechtsdeurwaarders. In 2011 waren dat nog 13 klach-
ten. Alle 3 klachten hadden betrekking op het niet tijdig indienen van jaar-
stukken (BFT, jaarverslag 2012).

6	 Van een hoog risico is sprake als het bedrag van de voorfinanciering hoger is dan het eigen vermogen 
van het kantoor.

168 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   168 7-1-2014   10:46:37


Figuur 8.3	 Percentage gerechtsdeurwaarders onder verscherpt 
toezicht BFT en kantoren met een hoog risico inzake 
voorfinanciering

0

10

20

30

40

50

60

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Verscherpt toezicht Hoog risico voor financiering

Voor corresponderende cijfers zie tabel 8.6 in bijlage 4.
Bron: BFT jaarverslagen, peildatum 31 december

8.4	 Notariaat: klachten, tucht en toezicht

In deze paragraaf komen aantallen klachten en tuchtrechtspraak over het 
notariaat aan de orde. Het gebrek aan definities en objectieve metingen 
van kwaliteit leidt ertoe dat dit de enige gegevens zijn die – indirect – iets 
zeggen over de kwaliteit van het notariaat.

In de Wet op het notarisambt staat waaraan (kandidaat-)notarissen zich 
hebben te houden. Tevens kan de Koninklijke Notariële Beroepsorgani-
satie (KNB) dwingende voorschriften aan de beroepsgroep opleggen en 
interne beroeps- en gedragsregels uitvaardigen die voor alle leden gelden. 
Alle (kandidaat-)notarissen zijn verplicht lid van de KNB. De KNB, het 
Bureau Financieel Toezicht en de Kamers van Toezicht zijn instanties die 
toezicht houden op het functioneren van notarissen. Vanaf 2007 zijn er 
tevens intercollegiale kwaliteitstoetsingen.
Klachten over het functioneren van notarissen kunnen via meerdere 
routes worden ingediend. Cliënten kunnen klachten bij het betreffende 
notariskantoor indienen of voorleggen aan de KNB. Cliënten kunnen zich 
met hun klacht ook rechtstreeks wenden tot een Kamer van Toezicht. 

169Waardering en kwaliteit

C&B 2012.indb   169 7-1-2014   10:46:37


Geschillen over declaraties moeten worden ingediend bij de 
ringvoorzitter.
Het financiële toezicht op notarissen is opgedragen aan het BFT. Het BFT 
krijgt inzicht in de financiële positie van notarissen en notariskantoren 
door de verplichte jaarstukken en kwartaalgegevens die notarissen 
moeten aanleveren en door het controleren van de derdenrekening.

8.4.1	 Klachten bij de KNB

De KNB verzorgt de schriftelijke uitwisseling van standpunten tussen 
klager en notaris. In de meeste gevallen is de klacht hiermee opgelost, of 
wordt niets meer van de klagers vernomen. Bij een deel van de klachten 
komt het niet tot een schriftelijke uitwisseling van standpunten, omdat 
de klacht meteen wordt ingetrokken of opgelost, dan wel omdat de klager 
niets meer van zich laat horen. Enkele klachten worden – al dan niet na 
een schriftelijke uitwisseling – naar een Kamer van Toezicht verzonden.
Bij de KNB komen tussen de 200 en 300 klachten per jaar binnen (zie 
figuur 8.4).

Figuur 8.4	 Aantal bij KNB binnengekomen klachten naar terrein van 
dienstverlening*

0

50

100

150

200

250

300

350

'01/'02 '02/'03 '03/'04 '04/'05 '05/'06 '06/'07 '07/'08 '08/'09 '09/'10 '10/'11 '11/'12

Totaal nalatenschappen
registergoed echtscheiding
diversen

*	 Verslagjaar loopt van oktober tot en met september.
Voor corresponderende cijfers zie tabel 8.7 in bijlage 4.
Bron: KNB

170 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   170 7-1-2014   10:46:37


De meeste klachten hebben betrekking op werkzaamheden die de notaris 
verricht in het kader van de afwikkeling van nalatenschappen en in de 
registergoederenpraktijk (zie figuur 8.4). De overige klachten betreffen 
het optreden van de notarissen bij echtscheidingszaken en op alle andere 
werkterreinen van het notariaat (bijvoorbeeld de oprichting van bv’s). 
De klachten gaan veelal over de dienstverlening van de notaris (zie 
tabel 8.8 in bijlage 4). Hierbij gaat het om klachten over een gebrekkige 
communicatie, trage afwikkeling van dossiers en onheuse bejegening 
door de notaris.

8.4.2	 Declaratiegeschillen bij ringvoorzitters

Als klanten klachten hebben over de nota van de notaris, moeten ze hun 
bezwaar eerst kenbaar maken aan de notaris. Als ze er samen met de 
notaris niet uitkomen, kunnen ze het declaratiegeschil schriftelijk 
voorleggen aan de voorzitter van de ring waartoe de notaris behoort. 
Ringvoorzitters proberen in eerste instantie te bemiddelen tussen de 
cliënt en de notaris. Als die bemiddeling slaagt, hoeft de ringvoorzitter 
geen beslissing te nemen. Indien de bemiddeling niet slaagt, neemt de 
ringvoorzitter een beslissing en stuurt deze door naar de KNB. In 2011 
en 2012 ontving de KNB respectievelijk 69 en 84 beslissingen van ring
voorzitters over declaratiegeschillen (zie tabel 8.7 in bijlage 4).

8.4.3	 Kamers van Toezicht

Klachten over de ambts- of beroepsuitoefening van een (kandidaat-)
notaris komen in aanmerking voor het tuchtrecht. Het tuchtrecht wordt 
in eerste aanleg uitgeoefend door de Kamers van Toezicht (in elk arrondis-
sement) en in hoger beroep door het Hof Amsterdam. Belanghebbenden, 
het BFT, de KNB, ambtenaren van de Belastingdienst en notarissen zijn 
bevoegd om een klacht in te dienen.
De voorzitter van de Kamer kan klachten die kennelijk niet-ontvankelijk, 
kennelijk ongegrond of van onvoldoende gewicht zijn, met een beschik-
king afwijzen. Tegen deze beschikking kan de klager schriftelijk verzet 
aantekenen bij de Kamer.
In 2012 zijn 428 tuchtzaken binnengekomen bij de Kamers van Toezicht; 
een toename ten opzichte van voorgaande jaren. Een lager aantal klachten 
dan afgelopen jaren is echter gegrond bevonden (zie figuur 8.5).

171Waardering en kwaliteit

C&B 2012.indb   171 7-1-2014   10:46:38


Figuur 8.5	 Aantal binnengekomen en gegrond bevonden tuchtzaken 
bij de Kamers van Toezicht

0

50

100

150

200

250

300

350

400

450

500

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Binnengekomen zaken Gegrond bevonden zaken

Voor corresponderende cijfers zie tabel 8.9 in bijlage 4.
Bron: Gerechtshof Amsterdam

Indien de tuchtzaak gegrond is bevonden, kan de Kamer overgaan tot het 
opleggen van een maatregel. De sanctiemogelijkheden variëren van waar-
schuwing, berisping, schorsing tot ontzetting uit het ambt. De Kamer kan 
tevens beslissen geen maatregel op te leggen. In 2012 zijn 22 notarissen 
berispt, 11 notarissen geschorst en 2 uit het ambt gezet (zie tabel 8.9 in 
bijlage 4).7

Tegen uitspraken van een Kamer van Toezicht is hoger beroep mogelijk bij 
de notariskamer van het Gerechtshof Amsterdam. In de periode 2011-2012 
is het aantal binnengekomen hogerberoepzaken afgenomen van 171 naar 
149 zaken. In 2012 heeft het gerechtshof ongeveer evenveel beslissingen 
van een Kamer vernietigd als bevestigd (zie tabel 8.10 in bijlage 4).

8.4.4	 Resultaten controle Bureau Financieel Toezicht

Het financiële toezicht op notarissen is opgedragen aan het Bureau 
Financieel Toezicht. Het BFT krijgt inzicht in de financiële positie van de 
notarissen en de notariskantoren door het controleren van de verplichte 
jaarstukken die notarissen moeten aanleveren en van de derdenrekening. 

7	 Eenzelfde notaris kan overigens meerdere keren geschorst of berispt worden. De tuchtcolleges 
registreren dit echter niet.

172 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   172 7-1-2014   10:46:38


Op basis van deze gegevens wordt een risicoanalyse gemaakt. Afhankelijk 
van de risicoanalyse komen notarissen onder een van de drie niveaus van 
toezicht (normaal, oplettend of verscherpt) te staan.

De laatste jaren zijn verhoudingsgewijs meer notarissen onder verscherpt 
toezicht komen te staan. Het percentage is gestegen van 2% in 2004 naar 
5% in 2010. In 2011 en 2012 worden deze percentages niet meer per notaris, 
maar per kantoor weergegeven. In 2011 stond 7% van de kantoren onder 
verscherpt toezicht. In 2012 is dit gedaald naar 6% (zie tabel 8.11 in bijla-
ge 4). Kantoren die onder verscherpt toezicht staan, hebben met elkaar 
gemeen dat er een duidelijk risico aanwezig is voor het voortbestaan van 
de praktijk. Het zijn kantoren waar meer wordt uitgegeven dan er binnen-
komt. Het BFT geeft aan dat de belangrijkste oorzaken zijn dat de notaris 
te laat maatregelen treft op het gebied van personeel en kantoor wanneer 
de omzet sterk terugloopt en dat de notaris zijn (privé)bestedingen niet 
aanpast aan de winstontwikkelingen (Ter Voert & Zwenk, 2011).

Het aantal klachten (12) dat de sector financieel toezicht van het BFT heeft 
ingediend bij een Kamer van Toezicht is in 2012 gedaald ten opzichte van 
voorgaande jaren. Acht klachten hielden verband met het niet tijdig indie-
nen van jaarstukken en vier met een negatief saldo op de derdenrekening.

8.5	 Rechtspraak

In deze paragraaf komen achtereenvolgens het algemene vertrouwen in 
de Rechtspraak, de klantwaardering, wrakingen en klachten aan de orde. 
Met Rechtspraak wordt hier gedoeld op de Rechtspraakorganisatie (recht-
banken, gerechtshoven, bijzondere colleges CRvB en CBb), de Hoge Raad 
en de Raad van State.

8.5.1	 Vertrouwen

Het vertrouwen in de rechtspraak ligt in ons land volgens monitors en 
empirisch onderzoek rond 60% en lijkt deels afhankelijk van de mate 
waarin burgers zelf ervaringen hebben met de rechtspraak.8 Sommige 
onderzoeken laten zien dat meer inzicht in het werk van de rechter en de 
inhoud van de zaak bijdraagt aan een grotere waardering, andere tonen 
dit effect niet. De waardering van de rechtspraak blijkt ook samen te han-
gen met de waardering voor andere overheidsinstanties, zoals de Tweede 
Kamer en de regering. Dit duidt erop dat de ondervraagde burger niet 
altijd in staat is een duidelijk onderscheid aan te brengen tussen verschil-
lende onderdelen van de overheid.

8	 Zie Rechtspleging Civiel en Bestuur 2010 (2011).

173Waardering en kwaliteit

C&B 2012.indb   173 7-1-2014   10:46:38


In de zogenoemde kwartaalberichten van het Continu Onderzoek 
Burgerperspectieven rapporteert het Sociaal en Cultureel Planbureau 
vier maal per jaar over het vertrouwen dat de burger heeft in verschil-
lende instituties. In de rapportage 2013-2 (juni 2013) wordt de rechtspraak 
in figuur 1.2 vergeleken met de andere instituties, zoals onder andere de 
media, de politiek en ondernemingen. Vermeld zijn de percentages scores 
6-10 op een schaal van 1 (geen enkel vertrouwen) tot 10 (alle vertrouwen) 
in antwoord op de vraag ‘Hoeveel vertrouwen heeft u op dit moment in 
de volgende instellingen in Nederland?’ Het ‘voldoende vertrouwen’
percentage schommelt voor de rechtspraak in de periode 2009-1 t/m 
2013-2 rond de 65%, met een dalpercentage van 59% (2010-3) en een piek 
van 71% (2011-4). In 2012 was het percentage elk kwartaal 67 à 68%.
Gemeten over de jaren 2009 en 2010 (dat wil zeggen acht kwartaalcijfers) 
blijkt de verandering in het rechtspraakvertrouwen voor 40% toe te schrij-
ven aan verandering in het vertrouwen in de Tweede Kamer en voor 20% 
aan ontwikkelingen in de rechtspraak zelf (Klijn, 2011).9 Dit beeld spoort 
ook met de analyse van Croes (2011) waarin hij nagaat wie de burger 
verantwoordelijk houdt ingeval de ondervraagde de straftoemeting in ons 
land te ‘soft’ vindt.10 Dan blijkt dat de wetgever daarvan eerder dan de 
rechter de schuld krijgt.

Van het vertrouwen in algemene zin – van het grote publiek op enige 
afstand – gaan we in de volgende paragraaf over naar de waardering door 
direct-betrokkenen, zowel rechtzoekenden als professionele partijen 
(bijvoorbeeld advocaten).

8.5.2	 Klantwaarderingsonderzoeken

Sinds 2001 laten de gerechten periodiek, over het algemeen eens in de 
vier jaar, klantwaarderingsonderzoeken (KWO’s) uitvoeren onder proces
partijen. De geënquêteerden zijn onderscheiden in enerzijds professionele 
partijen (bijvoorbeeld officieren van justitie, advocaten en belasting
inspecteurs) en anderzijds rechtzoekende burgers. Zij konden aangeven 
hoe tevreden zij zijn over kwaliteit van de dienstverlening op een vijf-
puntsschaal (zeer tevreden, tevreden, neutraal, ontevreden, zeer ontevre-
den).
De kwaliteitsaspecten bestrijken tevredenheid over deskundigheid, 
rechtseenheid, motivering, onpartijdigheid, bejegening en doorlooptijden. 
In Rechtspleging Civiel en Bestuur 2010 zijn de uitkomsten van de KWO’s 

9	 Daaraan kan worden toegevoegd dat de Rechtspraak er enigszins toe kan doen wanneer in de 
publiciteit het optreden van de rechter in specifieke gevallen de aandacht trekt in termen van rechterlijk 
falen. Dat was zo bij de Schiedammer parkmoord – zie Dekker en Van der Meer (2007) – en het valt te 
veronderstellen dat het evenzeer het geval zou zijn geweest rondom Lucia de B. en Saban B.

10	 Zie Croes (2011).

174 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   174 7-1-2014   10:46:38


in 2011 beschreven en vergeleken met de eerdere uitkomsten in de periode 
2005-2008. De eerstvolgende nieuwe KWO-ronde zal in 2014 plaatsvinden.

In de zomer van 2011 is bij alle gerechten tegelijkertijd een nieuw klant-
waarderingsonderzoek georganiseerd.11 Hoewel geüniformeerd en tege-
lijk uitgevoerd, bouwt deze meting voor 2011 wel voort op de vorige 
klantwaarderingsonderzoeken, zodat een goede vergelijking kan worden 
geboden. Omdat alle gerechten – en niet slechts een beperkt aantal – 
in het onderzoek zijn betrokken, kon voor het eerst een echt landelijk 
beeld worden geschetst van de tevredenheid van rechtzoekenden en 
professionals over de Rechtspraak.12 Het onderzoek richtte zich op de 
negentien rechtbanken, de vijf gerechtshoven en twee bijzondere colleges, 
te weten de Centrale Raad van Beroep en het College van Beroep voor het 
bedrijfsleven.

In de presentaties zijn de categorieën ‘zeer tevreden’ en ‘tevreden’ samen-
genomen. We presenteren zodoende het aandeel (zeer) tevreden klanten.13

Algemeen en ontwikkeling
De vergelijking van de uitkomsten van de KWO-ronde in 2011 met de 
gemiddelde uitkomsten over de periode 2006-2008 toont aan dat de recht
zoekenden ongeveer even tevreden zijn als toen, maar dat met name de 
professionals minder tevreden zijn geworden. Ook duren procedures in 
veel gevallen nog te lang, vinden zowel rechtzoekenden als professionals, 
in het bijzonder bij familie-, bestuurs- en belastingzaken. De waardering 
voor de duur van de procedures is bij de professionals en bij de recht
zoekenden wel gestegen ten opzichte van de periode 2006-2008.

Professionals
Over de Rechtspraak in het geheel is bijna drie kwart (73%) van de pro-
fessionals tevreden (zie figuur 8.6). Niet over alle aspecten van de 
Rechtspraak zijn de professionals even tevreden. Zij zijn het meest 
tevreden over het rechterlijk functioneren en het minst tevreden over 
de ontvangst. Hieronder valt onder andere het op tijd aanvangen van 
de zitting en de privacy in/van de wachtruimte. Meer dan drie kwart 
(78%) van de professionals is tevreden over het rechterlijk functioneren, 
nog niet de helft (40%) is tevreden over de ontvangst.14 De tevredenheid 

11	 Zie voor een beschrijving van de aanpak van het onderzoek en een uitgebreidere weergave van de 
resultaten: Rechtspleging Civiel en Bestuur 2010 (2011).

12	 Rechtspraak (met hoofdletter) is de Rechtspraakorganisatie, bestaande uit de gerechten (rechtbanken, 
gerechtshoven, CRvB en CBb) en de Raad voor de rechtspraak. Hieronder vallen dus niet de Raad van 
State en de Hoge Raad.

13	 Voor meer informatie over de onderzoeksopzet, de vragenlijsten en de respons en representativiteit, 
zie Klantwaardering Rechtspraak 2011 (Regioplan en Synovate, 2011, uitgevoerd in opdracht van de 
gerechten).

14	 Ongeveer de helft (47%) van de professionals staat overigens neutraal tegenover de ontvangst, slechts 
een klein deel (13%) is ontevreden (niet in tabel).

175Waardering en kwaliteit

C&B 2012.indb   175 7-1-2014   10:46:38


van professionals is verder laag als het gaat om de doorlooptijd (46%, zie 
tabel 8.12 in bijlage 4).

Doorlooptijd, de lengte van een procedure, is een belangrijk kwaliteits-
aspect van rechtspraak. De rechter heeft het tempo van procederen 
overigens niet helemaal zelf in de hand. Hij is ook afhankelijk van de 
medewerking van beide procespartijen en in het bijzonder de professio-
nals, zoals advocaten en officieren van justitie. Een lage waardering van 
de doorlooptijd door professionele partijen betreft daarom ook (deels) 
henzelf. Andere oorzaken van relatief lange doorlooptijden zijn: organi
satieproblemen (zoals veel zieken of vacatures en grote voorraden), 
behandelingsproblematiek (zoals het arbeidsintensiever worden van de 
behandeling van zaken), en het moeten wachten op uitspraken over 
prejudiciële vragen aan het Europees Hof van Justitie.
De algemene tevredenheid van de professionals is de afgelopen jaren afge-
nomen. Sinds 2001 steeg de tevredenheid van professionals eerst tot 80% 
tevreden in de periode 2006-2008. In 2011 zakt dit aandeel terug naar het 
niveau van de periode 2001-2004, rond de 70% tevreden professionals.15 
De respons van professionals bestaat in alle metingen (zowel de oude 
KWO’s als de nieuwe in 2011) voor het grootste deel uit advocaten.
De advocatuur uit zich minder tevreden over de Rechtspraak dan de 
andere functiegroepen, zoals officieren van justitie en rechtsbijstand-
verzekeraars. In 2011 waren er, in vergelijking met eerdere klantwaar
deringsonderzoeken, relatief veel advocaten onder de respondenten; het 
is mogelijk dat dit bijdraagt aan de (lichte) afname in de tevredenheid in 
2011.
De waardering voor de deskundigheid van de rechter laat een lichte, maar 
continue stijging zien over de gehele periode. Bij de hoven zien we een 
vergelijkbare ontwikkeling in de algemene tevredenheid als bij de recht-
banken: het aandeel tevreden professionals zakt in 2011 terug naar rond 
de 70%. Wat betreft de deskundigheid van de rechter nam de tevredenheid 
eerst toe, om vervolgens in 2011 op ongeveer hetzelfde niveau van 2001-
2005, rond de 80%, uit te komen.

15	 Zie voor uitkomsten 2001-2005 de eerste publicatie in deze reeks, Rechtspleging Civiel en Bestuur 2008.

176 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   176 7-1-2014   10:46:38


Figuur 8.6	 Algemene tevredenheid en tevredenheid over 
doorlooptijden, professionals*

0

10

20

30

40

50

60

70

80

90

100

Algemene tevreden-
heid, 2006-2008 

Algemene
tevredenheid, 2011 

Doorlooptijden tevreden-
heid, 2006-2008 

Doorlooptijden
tevredenheid, 2011 

Bestuur ** Familie Handel Kanton

Straf Belasting ** Totaal

*	 Percentages (zeer) tevreden.
**	 Bestuur en belasting niet apart onderscheiden in 2011.
Voor corresponderende cijfers 2011 zie tabel 8.12 en 8.13 in bijlage 4.
Bron: jaarverslag Rechtspraak 2008 en Klantwaardering Rechtspraak 2011

Rechtzoekenden
Een grote meerderheid van de rechtzoekenden (81%) is tevreden over de 
Rechtspraak in het geheel. De tevredenheid varieert wel behoorlijk per 
thema. Rechtzoekenden zijn het meest tevreden over de uitleg van de ver-
volgprocedure (90%) en het rechterlijk functioneren (87%) (zie figuur 8.7). 
Ontvangst en doorlooptijd van de procedure zijn thema’s waarover 
respondenten het minst tevreden zijn. Slechts ongeveer de helft van de 
ondervraagde rechtzoekenden is tevreden over deze zaken (zie tabel 8.12 
in bijlage 4).16

Een extra analyse die in het KWO-hoofdrapport is opgenomen, is de 
opsplitsing van waardering van rechtzoekenden al naar gelang de 

16	 Bovendien geeft bijna 30% van de rechtzoekenden aan ontevreden te zijn wat de doorlooptijd betreft 
(niet in tabel). Men is milder ten aanzien van de ontvangst: een groot deel van de respondenten (40%) is 
neutraal en slechts een klein deel (4%) is ontevreden over de ontvangst (niet in tabel).

177Waardering en kwaliteit

C&B 2012.indb   177 7-1-2014   10:46:38


uitspraak in hun zaak in hun voordeel uitviel of lijkt te gaan vallen. De 
klanttevredenheid is afhankelijk van de (verwachte) uitspraak van de 
rechter. Zoals we eerder zagen, is ruim 80% van de rechtzoekenden (zeer) 
tevreden over de rechtspraak als geheel (totaal: 81%, rechtbanken: 82%, 
gerechtshoven: 76%, colleges: 87%). Rechtzoekenden die een voordelige 
uitspraak ontvingen (of verwachtten), zijn echter vaker tevreden (totaal: 
89%, rechtbanken: 89%, gerechtshoven: 84%, colleges: 100%) en recht-
zoekenden die een uitspraak in het nadeel ontvingen of verwachtten, zijn 
juist minder vaak tevreden (totaal: 55%, rechtbanken: 58%, gerechtshoven: 
42%, colleges: 38%).

Figuur 8.7	 Algemene tevredenheid en tevredenheid over 
doorlooptijden, rechtzoekenden*

0

10

20

30

40

50

60

70

80

90

100

Algemene tevreden-
heid, 2006-2008 

Algemene
tevredenheid, 2011 

Doorlooptijden tevreden-
heid, 2006-2008 

Doorlooptijden
tevredenheid, 2011 

Bestuur ** Familie Handel Kanton

Straf Belasting ** Totaal

*	 Percentages (zeer) tevreden.
**	 Bestuur en belasting niet apart onderscheiden in 2011.
Voor corresponderende cijfers 2011 zie tabel 8.12 en 8.13 in bijlage 4.
Bron: Jaarverslag Rechtspraak 2008 en Klantwaardering Rechtspraak 2011

Verschillen tussen sectoren en instanties
De professionals hebben bij de rechtbanken, gerechtshoven en colleges 
waar zij werken telkens te maken met een andere dagelijkse praktijk en 
andere voorzieningen. De gang van zaken bij een gerechtshof verschilt 
immers van die bij een rechtbank en de ene rechtbank is de andere niet. 

178 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   178 7-1-2014   10:46:39


Dit kan zorgen voor verschillen in de klanttevredenheid van de 
professionals tussen bijvoorbeeld de rechtbanken en de gerechtshoven en 
voor de afzonderlijke rechtbanken, gerechtshoven en de colleges.
Een ruime meerderheid van de professionals is tevreden over de gerechts-
hoven, de rechtbanken en de colleges. Hun algemene oordeel over de 
afzonderlijke rechtscolleges wijkt nauwelijks af van hun oordeel over de 
rechtspraak als geheel (zie tabel 8.12 in bijlage 4). De tevredenheid over 
de bijzondere colleges ligt iets lager (68%) dan voor de hoven en de recht
banken (73%), maar dit verschil is niet significant. Over het algemeen is 
men meer tevreden over de colleges als het gaat om uitspraken en rech-
terlijk functioneren, maar over de doorlooptijd van de colleges is men 
aanmerkelijk minder tevreden (slechts 18% (zeer) tevreden).
Ook de grote meerderheid van de rechtzoekenden is tevreden over de 
rechtbanken (82%) en de colleges (87%). Het beeld wijkt hier niet signifi
cant af van de tevredenheid over de totale rechtspraak (81% tevreden). De 
tevredenheid over de gerechtshoven is echter iets lager: circa drie kwart 
van de ondervraagden is tevreden. Op het thema doorlooptijd scoren de 
colleges (30%) en de gerechtshoven (44%) lager dan gemiddeld, terwijl op 
het niveau van de rechtbanken het tevredenheidspercentage met 57% wat 
hoger ligt dan het gemiddelde. De rechtzoekenden zijn ten aanzien van 
de gerechtshoven vaker dan gemiddeld tevreden over de ontvangst (61%) 
en over de bereikbaarheid (75%). Bij de overige thema’s zijn er geen signi-
ficante verschillen tussen de drie rechtscolleges. Voor verschillen tussen 
sectoren, zie tabel 8.14 in bijlage 4.
Wanneer rechtzoekenden een negatieve beslissing van de rechter 
verwachten of ontvangen, blijkt als gezegd dat dit zijn effect heeft op 
de klantwaardering. Men is dan geneigd om minder positief te zijn. 
Omgekeerd zijn rechtzoekenden die hun zaak positief (verwachten te) 
beëindigen juist vaker positief. Dit effect treedt op op het niveau van de 
rechtbanken, de gerechtshoven en de colleges. Hoe hoger echter het 
gerechtsniveau, des te vaker het voorkomt dat respondenten ontevreden 
zijn bij een nadelige (verwachte) uitkomst. Op het niveau van de recht
banken is bijna 60% tevreden, ondanks een nadelig (verwacht) besluit. Bij 
de bijzondere colleges is dat nog geen 40%.

8.5.3	 Klachten gerechten

Bij de rechtbanken, gerechtshoven en de Raad voor de rechtspraak is het 
mogelijk klachten over gedragingen van een gerecht of daaraan verbonden 
personen voor te leggen aan het bestuur van dat gerecht. Ook bij de Hoge 
Raad en de Raad van State kunnen klachten worden ingediend. Het aantal 
ingediende klachten en het percentage gegronde klachten geeft hiermee 
ook een beeld van de tevredenheid van procespartijen.

179Waardering en kwaliteit

C&B 2012.indb   179 7-1-2014   10:46:39


Klachten over gedragingen van een gerecht of daaraan verbonden personen 
kunnen ingediend worden bij het bestuur van dat gerecht. Over de inhoud 
of de totstandkoming van een rechterlijke beslissing (beschikking, vonnis, 
arrest) kan in het kader van de klachtenregeling niet worden geklaagd. Alleen 
een hogere rechter kan daarover oordelen. Alle gerechten hanteren sinds 2002 
een uniforme landelijke klachtenregeling, die in 2004 op enkele onderdelen 
is aangepast. Zo werd in dat jaar de termijn waarbinnen geklaagd mocht 
worden verlengd van zes maanden naar een jaar. In 2005 is een uniform digi-
taal registratiesysteem voor klachtenbehandeling in gebruik genomen. Voor 
eerdere jaren valt geen landelijk uniform beeld te geven.
In 2012 zijn bijna 1.400 nieuwe klachten ingediend. Het is vergelijkbaar 
met 2011 en een duidelijke toename ten opzichte van eerdere jaren. 
De klachten betreffen zowel rechters als medewerkers. Bij rechters gaat het 
dan bijvoorbeeld over het onnodig interrumperen tijdens de zitting, het 
maken van verkeerde opmerkingen, herhaalde aanhouding van zaken of 
vermeende partijdigheid. Bij de medewerkers zien deze klachten bijvoor-
beeld op verkeerde oproepingen, onjuiste adressering van stukken, het niet 
adequaat reageren op brieven, het zoekraken van stukken, verkeerde bere-
kening van griffierecht, het niet correct telefonisch of persoonlijk te woord 
staan, inadequate informatieverstrekking, verkeerde verwijzing naar de 
zittingszalen of de bejegening bij het toelaten tot de gerechtsgebouwen.

Figuur 8.8	 Ontwikkeling ingediende, afgehandelde en gegronde 
klachten, gerechten

0

200

400

600

800

1.000

1.200

1.400

1.600

2005 2006 2007 2008 2009 2010 2011 2012

Ingediende klachten Afgehandelde klachten
Gegronde klachten

Voor corresponderende cijfers zie tabel 8.15 in bijlage 4.
Bron: Klachtenregistratie, Raad voor de rechtspraak

180 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   180 7-1-2014   10:46:39


In 2012 zijn 1.374 klachten afgehandeld (zie figuur 8.8). Een deel hiervan 
betreft klachten die nog in 2011 zijn ingediend. Het aantal klachten neemt 
duidelijk toe, maar gezien het totale aantal zaken dat door de rechtspraak 
wordt behandeld en de hoeveelheid contacten en handelingen per zaak, 
acht de Rechtspraak het huidige aandeel nog altijd niet hoog. Afgezet 
tegen het aantal afgehandelde zaken ligt het aantal klachten in 2012 op 
7,5 per 10.000 zaken bij de rechtbanken, en op 31 per 10.000 zaken bij de 
gerechtshoven. De toename in het aantal klachten hangt vermoedelijk 
ook samen met de landelijke uitrol in 2009 van het digitale klaagschrift. 
Dit digitale klaagschrift is een webformulier dat is gepubliceerd op de sites 
van de gerechten op www.rechtspraak.nl. Dit webformulier kan worden 
ingevuld en naar keuze digitaal of per post worden ingediend. Hierdoor is 
het eenvoudiger geworden om een klacht in te dienen.
Van de ingediende klachten in 2012 had 35% betrekking op de rechterlijke 
beslissing. Het aandeel klachten over de bejegening door de rechter tijdens 
de zitting is in 2009 t/m 2012 (rond 12 à 13%) duidelijk lager dan in 2008 
(19%). Opvallend is ook dat hoewel rechtzoekenden gemiddeld duidelijk 
minder tevreden zijn over de duur van procedures dan over andere aspec-
ten van het rechterlijk functioneren, de tijdsduur slechts in 12 à 13% van 
de ingediende klachten een rol speelt. Dit lijkt te suggereren dat de lange 
duur van procedures weliswaar bijdraagt aan de ontevredenheid, maar 
dat men er geen – of in mindere mate – reden in ziet gebruik te maken van 
de klachtenprocedure (zie figuur 8.9).

Figuur 8.9	 Soorten van klachten over gerechten, 2012*

11%

13%

17%

24%

35%

Bejegening

Rechterlijke beslissingen 

Tijdsduur procedures

Administratieve fouten

Overig

*	 Bij de samenstelling van deze gegevens is geput uit het digitale klachtenregistratiesysteem van 
de gerechten. Daaraan nemen de CRvB en het CBb niet deel.

Voor corresponderende cijfers zie tabel 8.16 in bijlage 4.
Bron: Kengetallen Gerechten 2012

181Waardering en kwaliteit

C&B 2012.indb   181 7-1-2014   10:46:39


Het aantal (ingekomen) klachten hoeft op zichzelf niet iets te zeggen over 
de kwaliteit van de rechtspraak. Het aantal gegronde klachten zegt wel 
iets over de organisatie van de rechtspraak; immers de rechtspraak dient 
te voldoen aan de gerechtvaardigde wensen van de ‘klanten’. Het aantal 
gegronde klachten fluctueert van jaar tot jaar. In 2010 bedroeg dit aantal 
208; in 2011 was het 400 en in 2012 is het 266.

Van het aantal afgehandelde klachten in 2012 was de helft (51%, 704) niet 
inhoudelijk behandeld, omdat de klacht bijvoorbeeld niet-ontvankelijk 
was, omdat hij over een rechterlijke beslissing ging. Dit aandeel is rede-
lijk constant. Van de zaken die wel inhoudelijk zijn behandeld, is bijna de 
helft (2012: 324 zaken) ongegrond en bijna 40% (2012: 266 zaken) gegrond 
verklaard. In een beperkt maar toenemend aantal zaken (2012: 80) 
hebben de gerechten, ondanks een inhoudelijke behandeling, geen 
oordeel kunnen geven (zie figuur 8.10). In 2011 werden relatief veel klach-
ten gegrond verklaard (29% van de inhoudelijk behandelde klachten).

Vaak is het onderzoeken van een klacht, het vaststellen van de fout en 
het zo mogelijk herstellen daarvan, een voldoende reactie op de klacht. 
Echter, de bedoeling van de klachtenregeling bij de rechtspraak is ook 
om, waar mogelijk, van de klachten te leren. Ook wanneer een klacht 
niet inhoudelijk is afgehandeld, kan deze tot verbetering van de organi
satie leiden, bijvoorbeeld door aanleiding te geven tot het bijstellen of 
aanscherpen van instructies en de aanpassing van werkprocessen.

Figuur 8.10	 Afgehandelde klachten naar wijze van afhandeling, 2012*

24%

19%

6%

51%

Niet inhoudelijk behandeld 

Ongegrond

Gegrond

Geen oordeel

*	 Op het moment van samenstelling van deze gegevens (peildatum kengetallen: januari 2013) 
waren enkele klachtzaken nog in behandeling.

Voor corresponderende cijfers zie tabel 8.17 in bijlage 4.
Bron: Kengetallen Gerechten 2012

182 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   182 7-1-2014   10:46:39


8.5.4	 Wraking van rechters

Iedere rechtzoekende burger in Nederland heeft recht op een onpartijdige 
rechter. Dat is geregeld in het Europees Verdrag voor de Rechten van de 
Mens (EVRM) en is ook in verschillende wetten vastgelegd. Een recht
zoekende (een partij) die goede redenen heeft om te denken dat een 
rechter een zaak niet onpartijdig kan beoordelen, kan verzoeken deze 
rechter te vervangen. Een dergelijk verzoek wordt een verzoek tot wraking 
genoemd. Het verzoek tot wraking kan zich niet richten op de betrokken 
griffier of officier van justitie in de zitting. Wel kan een rechter-commissa-
ris in strafzaken of insolventies (faillissementszaken) worden gewraakt.
De betrokken rechter kan zich bij het wrakingsverzoek neerleggen en 
zich laten vervangen door een andere rechter. De rechter berust dan in de 
wraking en schorst de zitting. Mocht er direct een vervanger beschik-
baar zijn, dan kan de zaak doorgaan. Zo niet, dan wordt de zaak naar een 
andere datum verplaatst.
Een rechter die vindt dat hij onpartijdig is in deze zaak, zal de zitting 
schorsen. In dat geval zal het verzoek worden beoordeeld door drie andere 
rechters, die samen de zogenoemde ‘wrakingskamer’ vormen. De leden 
van de wrakingskamer worden door het gerechtsbestuur aangewezen en 
worden gekozen uit de rechters van de rechtbank die de zaak behandelt 
waarin het wrakingsverzoek werd gedaan.
Het gerechtsbestuur kan ook een vaste wrakingskamer aanstellen. Dat 
betekent dat voor een bepaalde periode dezelfde drie rechters steeds alle 
wrakingsverzoeken behandelen. De wrakingskamer wordt ondersteund 
door een griffier.
Gerechten gebruiken sinds 2006 alle een wrakingsprotocol en publiceren 
hierover in hun jaarverslagen. Wraking is in de Nederlandse rechtspraak 
een betrekkelijk weinig voorkomend middel (zie tabel 8.18 in bijlage 4). Het 
aantal gehonoreerde wrakingen liep op van 15 in 2009, naar 36 in 2011 en 
42 in 2012 (zie figuur 8.11). Dergelijke aantallen laten al zien dat wraking 
nagenoeg niet voorkomt, zeker in het licht van het totale aantal rechts
zaken dat in Nederland op jaarbasis wordt behandeld.

183Waardering en kwaliteit

C&B 2012.indb   183 7-1-2014   10:46:39


Figuur 8.11	 Gegronde wrakingsverzoeken gerechten

0

10

20

30

40

50

2006 2007 2008 2009 2010 2011 2012

Zie voor corresponderende cijfers tabel 8.18 in bijlage 4.
Bron: Kengetallenrapportages gerechten

8.5.5	 De Raad van State en de Hoge Raad

Niet alleen bij de gerechten kan worden geklaagd, ook bij de Raad van 
State en de Hoge Raad kan de burger terecht met klachten over gedra
gingen van rechterlijk personeel. Verder kan bij deze instanties ook 
een wrakingsverzoek worden ingediend bij vermeend gebrek aan 
onpartijdigheid.17

Afdeling bestuursrechtspraak van de Raad van State
Het is mogelijk te klagen bij de vicepresident van de Raad van State over 
de wijze waarop een lid van de Afdeling bestuursrechtspraak zich bij 
deelneming aan de werkzaamheden van de Afdeling bestuursrecht-
spraak heeft gedragen, tenzij de klacht een rechterlijke beslissing 
betreft. Tot ‘rechterlijke beslissing’ worden ook gerekend beslissingen 
van procedurele aard, die in het kader van de totstandkoming van een 
rechterlijke beslissing worden genomen en beslissingen aangaande de 
orde op de zitting. Klagen over de inhoud van uitspraken is niet mogelijk, 
omdat daarvoor een systeem van algemene en bijzondere rechtsmiddelen 
bestaat.

Artikel 45 van de Wet op de Raad van State verplicht de Afdeling bestuurs-
rechtspraak een regeling vast te stellen voor de behandeling van klachten. 

17	 De Raad van State publiceert niet over wrakingsverzoeken.

184 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   184 7-1-2014   10:46:40


Die regeling is op 1 september 2010 in werking getreden. Ingevolge 
artikel 45 lid 3 Wet op de Raad van State zijn de afdelingen 9.1.1 en 9.1.2 
van de Algemene wet bestuursrecht van overeenkomstige toepassing. De 
volledige tekst van de regeling is te lezen op de website van de Raad van 
State. Ook is een brochure beschikbaar.

In 2012 heeft de Afdeling bestuursrechtspraak ruim 13.600 uitspraken 
gedaan.18 Er zijn in die periode ongeveer 100 brieven ontvangen waarin 
in meer of minder duidelijke bewoordingen ongenoegen werd geuit over 
zaakgerelateerde onderwerpen. Het grootste deel van het geuite ongenoe-
gen betrof inhoudelijke kritiek op beslissingen van de Afdeling bestuurs-
rechtspraak. Deze kritiek zag niet alleen op uitspraken, maar ook op 
beslissingen van procedurele aard die waren genomen in het kader van 
de totstandkoming van een rechterlijke beslissing en beslissingen over 
de orde op de zitting. Daarover kan echter niet worden geklaagd. De wet 
en de regeling sluiten dat uit in verband met de onafhankelijke positie 
van de rechter en het karakter van het klachtrecht, dat geen verkapt hoger 
beroep vormt. In een enkel geval was sprake van een onzorgvuldigheid in 
de administratieve verwerking of een misverstand in de communicatie. 
Een aantal klachten betrof de duur van de procedure. In twee gevallen 
is de voorzitter van de Afdeling bestuursrechtspraak overgegaan tot het 
instellen van een klachtadviescommissie. Die klachten zijn conform het 
advies van de klachtadviescommissie ongegrond verklaard.

De Afdeling bestuursrechtspraak probeert lessen te trekken uit de brieven. 
Soms zijn ze bijvoorbeeld aanleiding tot het aanpassen van een werkwijze 
of van de zogenoemde standaardcorrespondentie. In 2012 is een klacht 
over de schending van privacy als gevolg van een fout in het anonimiseren 
van een vreemdelingenuitspraak aanleiding geweest om de wijze waarop 
vreemdelingenuitspraken werden gepubliceerd, te veranderen.19 De Raad 
van State publiceert sinds 1 juli 2012 niet meer alle uitspraken van de 
Afdeling bestuursrechtspraak in vreemdelingenzaken op de website. 
De uitspraken die slechts een standaardformulering bevatten, verschijnen 
niet meer op internet. Het gaat dan om uitspraken die op grond van arti-
kel 91 lid 2 Vreemdelingenwet verkort zijn afgedaan.

Uiteraard worden alle andere uitspraken in vreemdelingenzaken, de zoge-
noemde ‘uitgeschreven’ uitspraken, wel geanonimiseerd gepubliceerd 
op de website. Dit zijn de uitspraken waarin de geschillen inhoudelijk 
gemotiveerd zijn afgedaan. In het verleden werden aan deze uitspraken 

18	 Jaarverslag Raad van State 2012.
19	 De Raad van State publiceert sinds 1 juli 2012 niet meer alle uitspraken van de Afdeling 

bestuursrechtspraak in vreemdelingenzaken op de website. De uitspraken die slechts een 
standaardformulering bevatten, verschijnen niet meer op internet. Het gaat dan om uitspraken die op 
grond van artikel 91 lid 2 Vreemdelingenwet verkort zijn afgedaan.

185Waardering en kwaliteit

C&B 2012.indb   185 7-1-2014   10:46:40


ook de uitspraken van de rechtbank en de hogerberoepschriften gekop-
peld. Dat is nu niet meer zo. Met deze werkwijze worden de risico’s van het 
vermelden van namen en personen in het gepubliceerde document verder 
beperkt.

Hoge Raad: interne klachtenregeling
Klachten over rechtbanken, gerechtshoven, (het parket bij) de Hoge Raad, 
de Centrale Raad van Beroep en het College van Beroep voor het bedrijfs-
leven worden in eerste instantie behandeld bij het desbetreffende gerecht. 
Elk gerecht heeft daarvoor een eigen klachtenregeling vastgesteld die is 
gepubliceerd op de website van dat gerecht.
In 2012 heeft de Hoge Raad ruim 150 nieuwe brieven ontvangen, waarin 
een klacht of een vraag wordt voorgelegd (exclusief enige vervolg corres-
pondentie). De onderwerpen die aan de orde worden gesteld zijn divers. 
Mensen leggen hun persoonlijke situatie voor. Ook kan het gaan over 
zorgen die mensen hebben over de rechtsstaat in het algemeen. Een derde 
categorie reageert op de rechtspraak van de Hoge Raad in hun concrete 
zaak. In de regel worden alle brieven door de griffier afgehandeld. In 2012 
zijn 259 antwoorden verzonden. Zo’n reactie kan uitgebreid ingaan op 
de brief maar ook de korte mededeling bevatten dat de brief voor kennis
geving is aangenomen omdat de Hoge Raad niets voor de briefschrijver 
kan betekenen. Uit deze grote hoeveelheid brieven worden de klachten die 
onder de Klachtenregeling vallen gefilterd. De regeling bepaalt wat wel en 
niet als klacht kan worden behandeld. Zo is uitgesloten dat kan worden 
geklaagd over uitspraken die de Hoge Raad heeft gedaan of over de wijze 
waarop de uitspraak tot stand is gekomen.

In 2012 is 10 keer een beroep gedaan op de interne klachtenregeling of zijn 
brieven onder deze regeling gebracht. In 2013 zijn 2 klachten afgehandeld, 
1 klacht is ingetrokken. De overige 7 zaken konden niet in behandeling 
worden genomen omdat ze niet voldeden aan de eisen van de klachten-
regeling. Klachten moeten gaan over gedragingen. Bij rechtbanken en 
gerechtshoven hebben rechtzoekenden op zittingen persoonlijk contact 
met rechters en raadsheren. Bij de Hoge Raad is dat niet het geval, er is 
vooral sprake van een schriftelijke procedure. Dat verklaart waarom het 
aantal behandelde klachten in de zin van de klachtenregeling ver achter-
blijft bij wat rechtbanken en gerechtshoven hebben af te handelen.

Hoge Raad: externe klachtenregeling (Ombudsregeling)
Nadat de interne klachtprocedure is doorlopen, kunnen klachten over de 
rechtsprekende functionarissen van een gerecht worden ingediend bij de 
procureur-generaal, volgens de bepalingen in de Wet op de rechterlijke 

186 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   186 7-1-2014   10:46:40


organisatie. De procureur-generaal kan, na een vooronderzoek, besluiten 
de klacht voor te leggen aan de Hoge Raad.20

In 2012 zijn er 39 klachten ingediend bij de Hoge Raad. Dit aantal is iets 
lager dan in 2008-2010 (52, 54, 43). Al met al ligt het aantal de afgelopen 
jaren rond de 40 klachten per jaar (zie figuur 8.12).21

Figuur 8.12	 Ingediende klachten bij de Hoge Raad

0

10

20

30

40

50

60

70

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Zie voor corresponderende cijfers tabel 8.19 in bijlage 4.
Bron: Hoge Raad ( jaarverslagen)

Artikel 13a Wet op de rechterlijke organisatie bepaalt dat over rechterlijke 
beslissingen niet kan worden geklaagd. Rechterlijke beslissingen zijn de 
beslissingen over de zaak zelf en beslissingen over de wijze waarop de 
procedure verloopt. De praktijk van het klachtrecht bij de Hoge Raad in de 
afgelopen jaren heeft uitgewezen dat een zeer groot deel van de klachten 
betrekking heeft op een rechterlijke beslissing waarmee de klager het niet 
eens is. In 2012 hadden 19 van de 39 ingediende klachten betrekking op 
een rechterlijke beslissing. In die zaken heeft de procureur-generaal de 
klager bericht dat de klacht niet in behandeling kon worden genomen.
In het geval dat een klacht beoordeling door de Hoge Raad vraagt, dient 
de procureur-generaal een vordering in bij de Hoge Raad. De Hoge Raad 
spreekt zich vervolgens uit over de gegrondheid van de klacht. In 2012 

20	 Het externe klachtrecht (ook wel Ombudsregeling) over gedragingen van rechterlijke ambtenaren 
met rechtspraak belast is geregeld in de artikelen 13a tot en met 13g van de Wet op de rechterlijke 
organisatie. De klachtregeling is tezamen met een toelichting op de klachtbehandeling gepubliceerd op 
de website van de Hoge Raad. Artikel 13g schrijft voor dat de procureur-generaal en de president van 
de Hoge Raad jaarlijks een verslag opmaken van de in het kader van de klachtbehandeling verrichte 
werkzaamheden.

21	 Bron: jaarverslagen Hoge Raad.

187Waardering en kwaliteit

C&B 2012.indb   187 7-1-2014   10:46:40


heeft de Hoge Raad geen uitspraken gedaan in het kader van het extern 
klachtrecht. Wel heeft de procureur-generaal in december 2012 drie vorde-
ringen tot het doen van een onderzoek ingediend. De Hoge Raad heeft in 
deze zaken in het verslagjaar 2013 uitspraak gedaan.

Hoge Raad: wrakingsverzoeken
Tegen leden van de Hoge Raad kunnen wrakingsverzoeken worden 
ingediend. Dit gebeurt zelden, in 2009, 2010 en 2011 slechts respectievelijk 
3, 2 en 4 maal. In 2012 lag het aantal een stuk hoger, op 10 verzoeken. 
In geen van de gevallen werd het wrakingsverzoek overigens toegewezen. 
In 2012 waren 6 verzoeken niet-ontvankelijk en werden 4 verzoeken niet in 
behandeling genomen (zie figuur 8.13).

Figuur 8.13	 Wrakingsverzoeken Hoge Raad

0

2

4

6

8

10

12

2008 2009 2010 2011 2012

Voor corresponderende cijfers zie tabel 8.20 in bijlage 4.
Bron: Hoge Raad ( jaarverslagen)

188 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   188 7-1-2014   10:46:40


Hoge Raad: schorsing en ontslag rechters
Rechters en de procureur-generaal van de Hoge Raad kunnen niet door 
regering of parlement worden geschorst of ontslagen.22 Toch kunnen zich 
situaties voordoen waarin rechters moeten kunnen worden geschorst 
of ontslagen, bijvoorbeeld wanneer een rechter lichamelijk of geestelijk 
niet meer in staat is zijn werk te doen of wanneer hij wegens een misdrijf 
is veroordeeld. In dergelijke gevallen kan de procureur-generaal bij de 
Hoge Raad een vordering indienen tot schorsing of ontslag van een rech-
ter (art. 111 Wet op de rechterlijke organisatie). De vierde kamer van de 
Hoge Raad beslist op die vorderingen. Deze procedure komt zelden voor. 
Een rechter die ziet aankomen dat hij wegens een misdrijf zal worden 
veroordeeld, zal namelijk niet de ontslagprocedure afwachten, maar zelf 
ontslag vragen en dan is er voor de procureur-generaal of de Hoge Raad 
geen taak meer weggelegd. De Wet rechtspositie rechterlijke ambtenaren 
is geen klachtenregeling; deze wet kent niet de mogelijkheid dat de Hoge 
Raad op verzoek van derden, zoals klagers, overgaat tot schorsing of ont-
slag.
Sinds 2005 zijn ongeveer dertig zaken aangaande schorsing en ontslag in 
behandeling geweest bij de procureur-generaal.23 De Raad voor de recht-
spraak publiceert sinds 2011 in het jaarverslag informatie over de aan de 
rechters en raadsheren opgelegde disciplinaire maatregelen en ontslag 
op eigen verzoek voor zover het integriteitsgerelateerde kwesties betreft. 
In 2012 zijn geen besluiten genomen waarbij een disciplinaire maatre-
gel is opgelegd. Eenmaal is een rechterlijk ambtenaar op eigen verzoek 
(vervroegd pensioen) ontslagen. Het ging hier om een combinatie van 
werk- en privégerelateerde factoren.
Volgens artikel 46m Wet rechtspositie rechterlijke ambtenaren kan een 
rechter wel worden ontslagen indien hij bij onherroepelijk geworden rech-
terlijke uitspraak wegens misdrijf is veroordeeld. In 2012 heeft de Hoge 
Raad naar aanleiding van een verzoek van het openbaar ministerie in 
2 zaken met toepassing van artikel 510 Wetboek van Strafvordering een 
gerecht aangewezen voor de eventuele vervolging en berechting van een 
rechter.

22	 Vanwege de in een rechtsstaat vereiste onafhankelijkheid van rechters en van de procureur-generaal 
bij de Hoge Raad schrijft de Grondwet in artikel 117 voor dat zij voor het leven worden benoemd. 
Ook de overige leden van het parket bij de Hoge Raad zijn voor het leven benoemd (art. 1 sub a Wet 
rechtspositie rechterlijke ambtenaren). De Wet rechtspositie rechterlijke ambtenaren (Wrra) bepaalt dat 
het rechterlijk ‘leven’ in ieder geval eindigt wanneer men zeventig jaar is geworden (art. 46 sub h Wrra). 
Volgens artikel 46m Wrra kan een rechter wel worden ontslagen indien hij bij onherroepelijk geworden 
rechterlijke uitspraak wegens misdrijf is veroordeeld.

23	 Bron: Jaarverslag Hoge Raad 2010. In de jaarverslagen van de Hoge Raad is meer inhoudelijke  
informatie te vinden over die zaken waarin sprake is geweest van verdergaande betrokkenheid van 
de procureur-generaal.

189Waardering en kwaliteit

C&B 2012.indb   189 7-1-2014   10:46:40


C&B 2012.indb   190 7-1-2014   10:46:40


Literatuur

Brenninkmeijer, A.F.M., Ewijk, M. van, & Werf, C. van der (2002). De 
aard en omvang van arbitrage en bindend advies in Nederland. Leiden: 
Research voor Beleid.

Combrink-Kuiters, L., Gammeren-Zoeteweij, M. van, & Peters, S.L. (2011). 
Monitor Gesubsidieerde Rechtsbijstand 2010. Den Haag: Boom Juridische 
uitgevers.

Combrink-Kuiters, L., Gammeren-Zoeteweij, M. van, & Peters, S.L. (2013). 
Monitor Gesubsidieerde Rechtsbijstand 2012. Utrecht: Raad voor Rechts
bijstand.

Commissie Evaluatie Wet op het notarisambt (Commissie Hammerstein) 
(2005). Het beste van twee werelden. Den Haag: Ministerie van Justitie.

Commissie Van Wijnen (2006). Een maatschappelijke Orde. Den Haag: 
NOvA.

Croes, M.T. (2011). Heeft de burger vertrouwen in de rechter? In 
M.L.M Hertogh & H.A.M. Weyers, (red.), Recht van onderop. Antwoorden 
uit de rechtssociologie (pp. 301-324). Nijmegen: Ars Aequi Libri.

Croes, M.T., Geurts, T., Voert, M.J. ter, & Zwenk, F. (2010). Monitor 
Rechtsbijstand en Geschiloplossing: Nulmeting 2000-2009. Den Haag: 
WODC. Cahier 2010-7.

Croes, M.T., & Maas, G.C. (2009). Geschilbeslechtingsdelta MKB: Over het 
optreden en afhandelen van (potentieel) juridische problemen in het 
midden en kleinbedrijf. Den Haag: WODC. Cahier 2009-13.

Croes, M.T., & Os, R.M.V. van (2012), De kosten van procedures. 
Gedragskeuzen in de delta van geschilbeslechting. Den Haag: 
WODC. Memorandum 2012-7.

De Stand van de Advocatuur (jaarlijks). Amsterdam: KSU Uitgeverij (edities 
2000-2010) / Den Haag: Sdu Uitgevers (edities 2011-2013).

De Stand van het Notariaat (2000-2008). Amsterdam: KSU Uitgeverij.
Dekker, P., & Meer, T. van der (2007). Vertrouwen in de rechtspraak nader 

onderzocht. Den Haag: Sociaal en Cultureel Planbureau.
Diephuis, B.J., Eshuis, R.J.J., & Heer-de Lange, N.E. (red.) (2010). 

Rechtspleging Civiel en Bestuur 2008: Ontwikkelingen en samenhangen. 
Den Haag: Boom Juridische uitgevers. Onderzoek en beleid 284.

Erp, J.G. van (2006). Kwantitatieve ontwikkelingen rechtspraak 2000 2005: 
Informatie ten behoeve van de Evaluatiecommissie Modernisering 
Rechterlijke Macht. Den Haag: WODC. Cahier 2006-10.

Erp, J.G. van, Niemeijer, E., Voert, M.J. ter, & Meijer, R.F. (red.) (2007). 
Geschilprocedures en rechtspraak in cijfers 2005. Den Haag: 
WODC. Cahier 2007-8.

Eshuis, R.J.J. (2007). De keten en de delta: De verbeelding van de civiele 
rechtspleging. Justitiële verkenningen, 33(6), p. 11-20.

Eshuis, R.J.J. (2009). De daad bij het woord. Het naleven van rechterlijke 
uitspraken en schikkingsafspraken. Den Haag: Raad voor de rechtspraak. 
Research Memoranda, 5(1).

C&B 2012.indb   191 7-1-2014   10:46:40


192 Rechtspleging Civiel en Bestuur 2012

Eshuis, R.J.J., Heer-de Lange, N.E. & Diephuis, B.J. (red.) (2011). 
Rechtspleging Civiel en Bestuur 2010. Ontwikkelingen en samenhangen. 
Den Haag: Boom Juridische uitgevers. Onderzoek en beleid 301.

Eshuis, R.J.J., Dalm, S.J.P.J. en Jong, P.O. de (2014). Evaluatie 
Competentiegrensverhoging 2011. Rapportage voormeting. Den Haag: 
WODC, Cahier 2014-1 (nog te verschijnen).

Felsö, F., Hollanders, D., Honk, J. van, Laemers, M., Nooij, M. de, & 
Rombouts, W. (2007). De tijd loopt door: De gevolgen van lange 
doorlooptijden in de rechtspraak. Amsterdam: SEO Economisch 
Onderzoek.

Folpmers, M., Butteling, B., & Willequet, J. (2011). Onderzoek naar 
omzetverdeling bij gerechtsdeurwaardersondernemingen. Utrecht: 
Capgemini Consulting.

KBvG (Koninklijke Beroepsorganisatie voor Gerechtsdeurwaarders) 
(2006). Memo 2006.

Klapwijk, A., & Voert, M.J. ter (2009). Evaluatie De Geschillencommissie 
2009. Den Haag: Boom Juridische uitgevers. Onderzoek en beleid 278.

KMPG (1994). Bijlage 2 verklaring GRS-codes. In L. van den Heuvel & 
W. Goedhart (red.), Kosten en opbrengsten van het notariaat. 
Amstelveen: KPMG.

Klijn, A. (2011). Redactioneel. Den Haag: Raad voor de rechtspraak. 
Rechtstreeks 2011, nr. 1.

Kruit, R.J. (2006). Resultaten van een onderzoek naar de verrichting 
van ambtshandelingen door gerechtsdeurwaarders in 2005. Utrecht: 
Capgemini Nederland.

Peters, S.L., & Combrink-Kuiters, L. (2008). Monitor Gesubsidieerde 
Rechtsbijstand 2007. Utrecht: Raad voor Rechtsbijstand.

Peters, S.L., Combrink-Kuiters, L., & Gammeren-Zoeteweij, M. van (2010). 
Monitor Gesubsidieerde Rechtsbijstand 2009. Den Haag: Boom Juridische 
uitgevers.

Raad voor de rechtspraak (2011). Kengetallen gerechten 2010. Geraadpleegd 
in oktober 2011: www.rechtspraak.nl.

Regioplan & Synovate (2011). Klantwaardering Rechtspraak 2011. 
Amsterdam: Regioplan & Synovate.

Sociaal en Cultureel Planbureau (2004 t/m 2008). Aanvullend 
Voorzieningengebruik Onderzoek (AVO) 1999, 2003 en 2007. Den Haag: 
Sociaal en Cultureel Planbureau.

Sociaal en Cultureel Planbureau (2009 t/m 2013). Kwartaalberichten 
Continu Onderzoek Burgerperspectieven (COB), 2009-1 t/m 2013-2 
(juni 2013). Den Haag: Sociaal en Cultureel Planbureau.

Velthoven, B.C.J. van, & Klein Haarhuis, C.M. (2010). Geschilbeslechtings­
delta 2009: Over verloop en afloop van (potentieel) juridische problemen 
van burgers. Den Haag: Boom Juridische uitgevers. Onderzoek en beleid 
283.

C&B 2012.indb   192 7-1-2014   10:46:40


193Literatuur

Velthoven, B.C.J. van, & Voert, M. ter (2004). Geschilbeslechtingsdelta 2003: 
Over verloop en afloop van (potentieel) juridische problemen van burgers. 
Den Haag: Boom Juridische uitgevers. Onderzoek en beleid 219.

Verbond van Verzekeraars (2013). Verzekerd van cijfers 2013. Geraadpleegd 
in zomer/herfst 2013: www.verbondvanverzekeraars.nl.

Voert, M.J. ter, & Ewijk, M.D. van (2004). Eerste trendrapportage notariaat. 
Den Haag: WODC. Cahier 2004-12.

Voert, M.J. ter, & Ewijk, M.D. van (2006). Trendrapportage 
Gerechtsdeurwaarders 2006: Toegankelijkheid, continuïteit en kwaliteit 
van de ambtelijke dienstverlening. Den Haag: Boom Juridische uitgevers. 
Onderzoek en beleid 247.

Voert, M.J. ter, Geurts T, & Os, R.M.V. van (2012). Monitor Rechtsbijstand en 
Geschiloplossing 2011. Den Haag: WODC. Cahier 2012-5.

Voert, M.J. ter, & Peters, S.L. (2007). Trendrapportage advocatuur 2006: 
Toegankelijkheid, continuïteit en kwaliteit van de dienstverlening. 
Den Haag: Boom Juridische uitgevers. Onderzoek en beleid 261.

Voert, M. ter, & Zwenk, F. (2011). Kwaliteit in zware tijd, marktwerking, 
vraaguitval en notariële dienstverlening. Den Haag: Boom Juridische 
uitgevers. Onderzoek en beleid 269.

C&B 2012.indb   193 7-1-2014   10:46:40


C&B 2012.indb   194 7-1-2014   10:46:40


Stuurgroep Justitie in statistiek

Dr. ir. R. Choenni (WODC), Hoofd afdeling Statistische Informatie
voorziening en Beleidsanalyse
Dr. F. van Dijk (Raad voor de rechtspraak), Directeur Strategie en 
Ontwikkeling
Drs. H. Rietveld (CBS), Teammanager Rechtsbescherming en Veiligheid, 
Quartaire Sector Den Haag, Divisie Sociaaleconomische en Ruimtelijke 
Statistieken

Projectleiding en redactie

Drs. B.J. (Bart) Diephuis (Raad voor de rechtspraak)
Dr. R.J.J. (Roland) Eshuis (WODC)
Mr. drs. N.E. (Nynke) de Heer-de Lange (CBS)

Auteurs hoofdstukken

Mr. E.M.Th. (Elise) Beenakkers (WODC)
Drs. B.J. (Bart) Diephuis (Raad voor de rechtspraak)
Dr. R.J.J. (Roland) Eshuis (WODC)
Dr. H. (Heike) Goudriaan (CBS)
Mr. drs. N.E. (Nynke) de Heer-de Lange (CBS)
Dr. C.M. (Carolien) Klein Haarhuis (WODC)
Mw. M.M. (Michelle) van Rosmalen, MSc (CBS)
Drs. A.H. (Arno) Sprangers (CBS)
Dr. F.P. (Frank) van Tulder (Raad voor de rechtspraak)
Dr. M.J. (Marijke) ter Voert (WODC)

Opmaak/publicatietraject

Drs. S. (Sandra) van Noord (bureau voor tekst en redactie)

Bijlage 1	Medewerkers C&B 2012

C&B 2012.indb   195 7-1-2014   10:46:41


C&B 2012.indb   196 7-1-2014   10:46:41


1	 Civiele procedures in eerste aanleg, hoger beroep en cassatie

Dagvaarding Verzoekschrift

Verzoekschrift-
procedure

Bodem-
procedure

Kortgeding-
procedure

Vonnis Voorlopige 
voorziening

Beschikking

Dagvaarding Dagvaarding Verzoekschrift

Bodem-
procedure

Spoed-
kortgeding-
procedure

Verzoekschrift-
procedure

Arrest Voorlopige
voorziening

Beschikking

Schriftuur

Cassatie-
procedure

Arrest

Ee
rs

te
 a

an
le

g
H

og
er

 b
er

oe
p

C
as

sa
tie

Inleidend 
processtuk

Inleidend 
processtuk

Inleidend 
processtuk

Rechterlijke
beslissing

Rechterlijke
beslissing

Rechterlijke
beslissing

Bijlage 2	Stroomschema’s

C&B 2012.indb   197 7-1-2014   10:46:41


2	 Voor- en buitengerechtelijke beslechting van bestuursrechtelijke 
geschillen

Besluit op 
bezwaar

Informele oplossing 
‘Prettig contact 
met de overheid’ 

 

Besluit van 
bestuursorgaan

Bezwaarschrift

Mediation

Bezwaarschrift-
procedure 
(bestuurs-

orgaan intern)

Vaststellings-
overeenkomst

198 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   198 7-1-2014   10:46:41


3	 Bestuursrechtelijke procedures in eerste aanleg, hoger beroep en 
cassatie

 

Beroepschrift Verzoekschrift

Bodem-
procedure

Kortgeding-
procedure

Vonnis Voorlopige
voorziening

Beroepschrift Verzoekschrift

Bodem-
procedure

Kortgeding-
procedure

Arrest Voorlopige
voorziening

Schriftuur

Cassatie-
procedure

Arrest

Ee
rs

te
 a

an
le

g
H

o
g

er
 b

er
o

ep
C

as
sa

ti
e

Inleidend 
processtuk

Inleidend 
processtuk

Inleidend 
processtuk

Rechterlijke 
beslissing

Rechterlijke 
beslissing

Rechterlijke 
beslissing

 
  

199Bijlage 2

C&B 2012.indb   199 7-1-2014   10:46:42


C&B 2012.indb   200 7-1-2014   10:46:42


Bij de samenstelling van deze publicatie is gebruikgemaakt van diverse 
databronnen. Deze bijlage beschrijft de wijze waarop informatie is ver-
zameld en bewerkt. Een deel van de gegevens in deze publicatie is zonder 
verdere bewerking overgenomen uit jaarverslagen of informatiesites.
De beschikbare gegevens zijn vaak voor andere doelen verzameld dan 
waarvoor ze hier worden gebruikt. Dat kan leiden tot misinterpretatie. 
Voorts is de wijze van informatieverzameling ten behoeve van jaar
verslagen e.d. vaak slecht beschreven en aan frequente verandering 
onderhevig. Op basis van hetgeen bekend is over de verschillende data-
bronnen plaatsen we in de bijlage ook kanttekeningen met betrekking tot 
de betrouwbaarheid en gevaren voor misinterpretatie.
Deze bijlage is onderverdeeld in vier paragrafen: rechtspraak (para-
graaf 3.1), juridische beroepsgroepen en -organisaties (paragraaf 3.2), 
buitengerechtelijke procedures (paragraaf 3.3) en overheidsuitgaven 
(paragraaf 3.4). Binnen de paragrafen is gekozen voor een beperkt aantal 
onderwerpen, die alfabetisch zijn geordend.

3.1	 Rechtspraak

Rechtspraak, aantallen procedures

De aantallen civiele rechtszaken in eerste aanleg zijn gebaseerd op de 
registraties van nieuwe en afgeronde zaken door de rechtbanken. 
Deze informatie wordt verwerkt door de ICT-organisatie van de recht-
spraak, aan de hand van een landelijke categorisering en bijbehorende 
protocollen. Deze is ontwikkeld met als primair doel een eerlijke verdeling 
van budget over de gerechten; de categorisering heeft verschillen in werk-
last tussen (groepen) zaken als belangrijke invalshoek.
Voor C&B vindt een nadere bewerking van deze gegevens plaats. De 
zaaksaantallen wijken daardoor af van die in het jaarverslag van de 
rechtspraak. Twee overwegingen liggen aan die afwijkingen ten grond-
slag. In de eerste plaats telt de rechtspraak sommige (arbeidsintensieve) 
zaken dubbel. Dat gebeurt om het budget eerlijker over rechtbanken 
te kunnen verdelen. Dit gebeurt bijvoorbeeld bij faillissementszaken, 
die afhankelijk van de wijze van afhandeling sterk in werklast kunnen 
verschillen. Een nevenverzoek tot een boedelverdeling bij een echtschei-
dingszaak wordt sinds enige jaren als aparte zaak geteld. De tweede 
overweging is dat veranderingen in wetgeving of procedures soms tot 
een plotselinge toename van zaken leiden. De instroomcijfers in C&B 
beogen een indicatie te geven van de trends in de vraag naar rechtspraak. 
Plotselinge toenames door een nieuwe procedurevorm verstoren dat 
beeld. Een concreet voorbeeld zijn de schuldsaneringskortgedingen die 
in 2008 werden geïntroduceerd. In deze en de vorige editie van C&B zijn 
de aantallen wel gespecificeerd, maar (nog) niet meegeteld in het totaal 

Bijlage 3	 Methoden en 
informatiebronnen

C&B 2012.indb   201 7-1-2014   10:46:42


aantal kort gedingen. In dit geval bepaalt de keuze het verschil tussen een 
stijgende of een dalende trend in gebruik van het kort geding.
De gegevens over beroepen bij de sector bestuur van de rechtbank, de 
Centrale Raad van Beroep, de gerechtshoven en het College van Beroep 
voor het bedrijfsleven komen uit het beheers- en informatiesysteem 
bestuursrecht (Berber). De beschikbare informatie is altijd de meest 
recente. Op deze gegevens vindt geen nadere bewerking plaats. Voor deze 
editie van C&B zijn de aantallen over alle verslagjaren opnieuw berekend.
De informatie over de Hoge Raad en de Afdeling bestuursrechtspraak van 
de Raad van State is afkomstig uit de jaarverslagen van deze colleges.

Rechtspraak, doorlooptijden

Informatie over doorlooptijden is afkomstig van de Raad voor de recht-
spraak (gegevens over de rechtbank, de Centrale Raad van Beroep, de 
gerechtshoven en het College van Beroep voor het bedrijfsleven) en uit de 
jaarverslagen van de Hoge Raad en de Raad van State.
Voor wie zich een beeld wil vormen van hoe lang een doorsnee rechtszaak 
duurt, is de gemiddelde doorlooptijd niet de ideale maat. De doorlooptijd 
is een ‘scheef’ verdeelde variabele, waarbij het aantal zaken dat korter 
duurt dan de gemiddelde doorlooptijd veel groter is dan het aantal zaken 
met de gemiddelde of een langere doorlooptijd. Zo duren echtscheidings-
zaken gemiddeld 16 weken, maar wordt de helft van die zaken binnen 
6 weken afgedaan.
Onder de aanname dat de mate van ‘scheefheid’ van de verdeling van 
doorlooptijden redelijk stabiel is, leveren gemiddelde doorlooptijden 
ondanks voorgenoemde bezwaren, een redelijke indicatie voor de richting 
waarin de doorlooptijden zich ontwikkelen.

Rechtspraak, financieel belang civiel

Gegevens over het financieel belang van civiele rechtspraak zijn ontleend 
aan het zaaksregistratiesysteem van de rechtbanken. Het financieel 
belang dat daar wordt geregistreerd is geen waardebepaling zoals (bij-
voorbeeld) een econoom die zou verrichten, maar eenvoudig de optelsom 
van bedragen die in de dagvaarding worden genoemd. Dit kan leiden 
tot zowel overschatting als onderschatting van de werkelijke ‘waarde’ 
van een claim. Van overschatting is bijvoorbeeld sprake als de eiser de 
claim extra hoog inzet (om de wederpartij te intimideren of een gunstige 
uitgangspositie voor onderhandelingen te bewerkstelligen). Een onder-
schatting ontstaat bijvoorbeeld als een eiser een deel van zijn claim niet 
in valuta omrekent. Denk aan een boedelscheiding waarbij een van de 
partners de helft van de waarde van de gemeenschappelijke woning 
opeist. Bij die omschrijving, ‘de helft van de waarde’, zal de griffie niet zelf 
een bedrag bedenken. Er wordt voor die zaak dan geen financieel belang 

202 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   202 7-1-2014   10:46:42


geregistreerd. Is in een vergelijkbare zaak reeds een taxatie uitgevoerd 
en wordt in de eis het bedrag daarvan genoemd, dan zal de zaak geregi-
streerd worden als een zaak met een (fors) financieel belang.
Bij het gebruik van het geregistreerde financieel belang in C&B hanteren 
wij de aanname dat de mate waarin dit geregistreerde belang afwijkt van 
het werkelijke belang, redelijk stabiel is over langere tijd. Onder die aanna-
me kan de ontwikkeling van het geregistreerde financieel belang als indi-
cator dienen voor de ontwikkeling van het werkelijke financieel belang.
Omdat financieel belang een scheef verdeelde variabele is, worden 
gegevens gepresenteerd over de verdeling van zaken over een aantal 
financiële segmenten (€ 1-€ 500; € 501-€ 2.500, enz.). Gemiddelden geven 
geen goede indicatie van het geregistreerde financieel belang in een door-
snee zaak, omdat het gemiddelde sterk wordt opgetrokken door een klein 
aantal zaken waarin extreem hoge bedragen worden geëist. De cijfers zijn 
niet gedefleerd.

Rechtspraak, klachten en tucht

De gegevens over klachten en wrakingen bij gerechten zijn afkomstig uit 
het jaarverslag van de Rechtspraak 2010 en Kengetallen gerechten 2010. 
De opgenomen informatie over klachtenregelingen bij de Raad van 
State en de Hoge Raad, en over schorsing en ontslag van rechters is 
afkomstig uit jaarverslagen van deze instanties en hun internetsites  
(www.raadvanstate.nl en www.rechtspraak.nl/Gerechten/HogeRaad).

Rechtspraak, overheidsuitgaven

Gegevens over de overheidsbestedingen aan rechtspraak zijn ontleend 
aan jaarverslagen van de Raad voor de rechtspraak, interne informatie en 
werklastmetingsgegevens (Raad voor de rechtspraak), de rijksbegrotingen 
van het ministerie van Veiligheid en Justitie en jaarverslagen van de Raad 
van State. Deze gegevens hebben bewerking ondergaan door de Raad voor 
de rechtspraak.
De beschikbare cijfers zijn niet altijd uitgesplitst naar straf, civiel en 
bestuur. Voor deze publicatie zijn ze wel gesplitst. Dat gebeurt op basis 
van gespecificeerde aannames. Het civiele en bestuursdeel van de uit-
gaven van de Hoge Raad is, conform de werkwijze bij de Veiligheidszorg
rekeningen (CBS), toegekend aan enerzijds civiel en anderzijds bestuur 
(belasting) aan de hand van de werklastverdeling bij de gerechtshoven. De 
aanname die hieraan ten grondslag ligt, is dat de gerechtshoven een goed 
inzicht geven in de zaaksstroom direct voordat de zaken bij de Hoge Raad 
instromen en ook dat de verhouding van de bewerkelijkheid aldaar een 
betere inschatting biedt dan sec de zaaksaantallen (bij de Hoge Raad) van 
de bewerkelijkheidsverhouding tussen civiel en bestuur bij de Hoge Raad.

203Bijlage 3

C&B 2012.indb   203 7-1-2014   10:46:42

www.raadvanstate.nl
www.rechtspraak.nl/Gerechten/HogeRaad


3.2	 Juridische beroepsgroepen en -organisaties

Advocatuur

De in deze C&B opgenomen gegevens met betrekking tot de advocatuur 
zijn overwegend afkomstig uit openbare bronnen. Ze komen uit het jaar
verslag van de NOvA, of andere jaarlijkse publicaties (zoals ‘De stand 
van de advocatuur’) en websites. Er is geen betrokkenheid van de onder
zoekers die C&B samenstellen bij het registreren of bewerken van die 
gegevens.
Informatie over klachten en tuchtmaatregelen komt, behalve uit voorge-
noemde bronnen, ook uit de jaarverslagen van de Geschillencommissies 
Advocatuur (SGB en SGC) en Raden en Hoven van Discipline.
Gegevens over de ontwikkeling van de prijs van diensten van advocaten 
zijn afkomstig van het CBS. Deze gegevens maken deel uit van de prijs-
index commerciële dienstverlening. Het verzamelen en publiceren van 
deze gegevens is onlangs beëindigd. Gegevens over de omzet van advoca-
tenkantoren zijn afkomstig van het Bureau Financieel Toezicht. De ruwe 
gegevens zijn bewerkt door WODC en Raad voor de rechtspraak.

Gerechtsdeurwaarders

De hier opgenomen gegevens met betrekking tot gerechtsdeurwaarders 
zijn afkomstig uit het jaarverslag van de KBvG (aantal deurwaarders), 
van het ministerie van Veiligheid en Justitie (de leeftijds- en gender
verdeling), de Kamer voor gerechtsdeurwaarders (tuchtzaken), de 
M. Teekensstichting (studenten beroepsopleiding) en het Bureau 
Financieel Toezicht (aantal kantoren; verscherpt toezicht). De laatstge-
noemde gegevens worden door de bij C&B betrokken onderzoekers zelf 
bewerkt. Voor het onderzoek is gebruikgemaakt van de jaarrekeningen 
van alle gerechtsdeurwaarderskantoren die bij het BFT beschikbaar zijn 
over de betreffende boekjaren.

Gesubsidieerde rechtsbijstand

Gegevens over het aantal advocaten dat op basis van een toevoeging is 
ingeschakeld zijn voor de jaren 2002-2006 afkomstig van de Monitor 
Gesubsidieerde Rechtsbijstand 2009 en vanaf 2007 gebaseerd op het 
registratiesysteem (GRAS-bestand) van de Raad voor Rechtsbijstand. 
Dit laatste bestand is tevens gekoppeld aan het Sociaal Statistisch Bestand 
(SSB) van het CBS om de achtergrondkenmerken te beschrijven van recht-
zoekenden die een toevoeging hebben gekregen. Door enkele wijzigingen 
in de indeling naar rechtsgebieden wijken de aantallen toevoegingen 
binnen civiel en bestuursrecht voor de jaren 2007-2010 af van die in de 
voorgaande publicatie van Rechtspleging Civiel en Bestuur. Afgegeven 

204 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   204 7-1-2014   10:46:42


toevoegingen met betrekking tot vreemdelingenbewaring en de Wet tijde-
lijk huisverbod waren in de voorgaande publicatie ingedeeld bij strafrecht 
en nu met terugwerkende kracht vanaf 2007 bij bestuursrecht, waarbij de 
wet tijdelijk huisverbod bij bestuursrecht overig is ingedeeld. Afgegeven 
toevoegingen met betrekking tot de Wet bijzondere opnemingen in 
psychiatrische ziekenhuizen (Wet BOPZ) waren voorheen ingedeeld bij 
strafrecht en met terugwerkende kracht vanaf 2007 bij civiel recht. Het 
was niet mogelijk de herziene indeling verder voor de jaren 2003-2006 
uit te voeren. De aantallen afgegeven toevoegingen binnen civiel en 
bestuursrecht in 2007-2012 zijn hierdoor ook niet vergelijkbaar met die in 
de jaren 2003-2006.
De gegevens over de uitgaven aan rechtsbijstand zijn ontleend aan de 
jaarverslagen van de Raad voor Rechtsbijstand, en bewerkt door de Raad 
voor de rechtspraak. Voor de berekening van de overheidsuitgaven per 
eenheid product is gebruikgemaakt van de Monitor Gesubsidieerde 
Rechtsbijstand (Raad voor Rechtsbijstand) en Monitor Rechtsbijstand en 
Geschiloplossing (WODC). De gegevens zijn bewerkt door de Raad voor de 
rechtspraak.

Het Juridisch Loket

Gegevens over de eerstelijnshulp door het Juridisch Loket zijn afkomstig 
uit het registratiesysteem van het Juridisch Loket (Webtop). Hierin staan 
gegevens over de wijze waarop een klant contact heeft gezocht met een 
loket, voor welk probleem en op welke wijze de klant is geholpen. Dit 
bestand is gekoppeld aan het SSB om de achtergrondkenmerken van klan-
ten van het Juridisch Loket te kunnen beschrijven. Ook is gebruikgemaakt 
van de Monitor Gesubsidieerde Rechtsbijstand 2012.

Mediators, mediation

Er is gebruikgemaakt van het jaarverslag van het NMI 2012, het jaarverslag 
van de Rechtspraak 2012 en de Monitor Gesubsidieerde Rechtsbijstand 
2012.

Notariaat

De in deze C&B opgenomen gegevens met betrekking tot het notariaat 
zijn overwegend afkomstig uit openbare bronnen. Ze komen uit het jaar
verslag van de KNB, CRT en het CBS. Gegevens over de aantallen nota-
riële aktes komen van de KNB en de Belastingdienst. Cijfers over het 
totaal aantal akten en het aantal testamenten zijn afkomstig van de KNB. 
De Belastingdienst heeft gegevens over specifieke typen akten. Gegevens 
over het aantal mensen dat wordt opgeleid tot notaris komen van het CBS 
en het Centrum voor Postdoctoraal Onderwijs. Er is geen betrokkenheid 

205Bijlage 3

C&B 2012.indb   205 7-1-2014   10:46:42


van onderzoekers die C&B samenstellen bij het registreren of bewerken 
van die gegevens.
Gegevens over de ontwikkeling van de prijs van diensten van notaris-
sen zijn afkomstig van het CBS. Deze maken deel uit van de prijsindex 
commerciële dienstverlener. Het verzamelen en publiceren van deze 
gegevens is onlangs beëindigd. Gegevens over de financiële situatie van 
notariskantoren komen van het Bureau Financieel Toezicht. De laatst
genoemde gegevens worden door de bij C&B betrokken onderzoekers zelf 
bewerkt. Voor het onderzoek is gebruikgemaakt van de jaarrekeningen 
van alle notariskantoren die bij het BFT beschikbaar zijn over de betref-
fende boekjaren. De financiële gegevens van kantoren met een Interdis-
ciplinair Samenwerkingsverband (IDS) zijn buiten beschouwing gelaten. 
Tevens zijn gegevens uit de jaarverslagen van het BFT gehaald.
Informatie over klachten en tuchtmaatregelen komt, behalve uit voor
genoemde bronnen, ook uit de jaarverslagen van de Kamers en het Hof 
van Toezicht en van het Bureau Financieel Toezicht.

Rechtsbijstandverzekeringen

Voor de cijfers over rechtsbijstandverzekeringen is gebruikgemaakt van 
de jaarlijkse publicatie Verzekerd van Cijfers van het Verbond van Verze
keraars via www.verbondvanverzekeraars.nl. De consistentie van de rap-
portage over het aantal polissen laat te wensen over. In deze editie van 
C&B is om die reden geen meerjarige cijferreeks meer opgenomen.

3.3	 Buitengerechtelijke procedures

De gegevens zijn in eerste instantie verkregen door gebruik te maken 
van openbare (online te vinden) jaarverslagen en eventuele aanvullende 
bronnen. Deze zijn weergegeven in onderstaande lijst. Aan de hand van 
deze bronnen hebben de onderzoekers een e-mail met in de bijlage de 
zo mogelijk vooringevulde cijfers naar een contactpersoon bij elk van de 
onderzochte geschil- en klachtprocedures gezonden met het verzoek de 
gegevens te controleren en waar nodig aan te vullen. De cijfers in deze 
publicatie zijn gebaseerd op deze gecontroleerde gegevens.
De volgende online bronnen zijn gebruikt:
–	 Belastingdienst: algemene informatie en Beheersverslagen online ver-

kregen via www.belastingdienst.nl. De jaarverantwoording (voorheen 
beheersverslag) van de Belastingdienst over 2012 is niet meer gepubli-
ceerd.

 –	 College voor de Rechten van de Mens, voorheen Commissie Gelijke 
Behandeling (CGB): algemene informatie en jaarverslagen online 
verkregen via www.mensenrechten.nl.

206 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   206 7-1-2014   10:46:42


–	 Centrale Verwerking Openbaar Ministerie (CVOM): algemene 
informatie online verkregen via www.om.nl/organisatie/landelijke/
centrale_verwerking.

–	 Huurcommissie: algemene informatie Huurcommissie en jaarverslagen 
online verkregen via www.vrom.nl en www.huurcommissie.nl.

–	 Informatie Beheer Groep (IBG): algemene informatie en jaarverslagen 
online verkregen via www.ib-groep.nl en www.ocwduo.nl.

–	 Immigratie- en Naturalisatiedienst (IND): algemene informatie en 
jaarverslagen online verkregen via www.ind.nl.

–	 Klachteninstituut Financiële Dienstverlening (Kifid): jaarverslagen 
online verkregen via www.kifid.nl.

–	 Nationale ombudsman: algemene informatie en jaarverslagen online 
verkregen via www.ombudsman.nl.

–	 Nederlands Arbitrage Instituut (NAI): algemene informatie online 
verkregen via www.nai-nl.org.

–	 Raad van Arbitrage voor de Bouw (RvA): algemene informatie en 
jaarverslagen online verkregen via www.raadvanarbitrage.nl.

–	 Stichting Klachten en Geschillen Zorgverzekeringen (SKGZ): algemene 
informatie en jaarverslagen online verkregen via www.skgz.nl (deze 
gegevens zijn niet gecontroleerd door contactpersoon).

–	 Stichting Geschillencommissies Onderwijs en Commissies (SGO): 
algemene informatie en jaarverslagen online verkregen via  
www.onderwijsgeschillen.nl.

–	 Reclame Code Commissie (RCC): algemene informatie en jaarverslagen 
online verkregen via www.reclamecode.nl.

–	 Sociale Verzekeringsbank (SVB): algemene informatie en jaarverslagen 
online verkregen via www.svb.nl.

–	 Uitvoeringsinstituut Werknemersverzekeringen (UWV): algemene 
informatie en jaarverslagen online verkregen via www.uwv.nl.

3.4	 Overheidsuitgaven, deflatoren

Omdat in de loop van de tijd door inflatie en welvaartsstijgingen lonen 
en prijzen of tarieven in het algemeen stijgen, hebben gelijke bedragen 
op verschillende tijdstippen verschillende betekenissen. Zo kan men met 
een bedrag van 1 miljoen euro in 2012 minder goederen en diensten (bij-
voorbeeld arbeid) aanschaffen dan met hetzelfde bedrag in 2000 of 2005. 
Om daarmee rekening te houden is het gebruikelijk om ontwikkelingen in 
uitgaven of kosten te defleren. De daarvoor gebruikte deflator is een maat-
staf voor de stijging van de prijzen van goederen en/of diensten.
Welke deflator in een concreet geval wordt gebruikt, hangt af van het 
type uitgavenbedrag en het doel van de analyse. Gaat het om de ontwik-
keling van de door burgers opgeofferde koopkracht voor de instand-
houding van bepaalde collectieve voorzieningen, dan ligt gebruik van 

207Bijlage 3

C&B 2012.indb   207 7-1-2014   10:46:42

www.om.nl/organisatie/landelijke/centrale_verwerking


het (algemeen bekende) prijsindexcijfer van de gezinsconsumptie als 
deflator voor de hand. Het kan echter ook zo zijn dat we een beeld willen 
hebben van de hoeveelheid arbeidskracht en goederen die voor een 
bedrag kunnen worden aangeschaft. Dan ligt het gebruik voor de hand 
van deflatoren die een beeld geven van de ontwikkeling van de prijs van 
arbeid en materieel, zoals die voor de betreffende sector golden. Daar-
bij kan men gebruikmaken van specifieke deflatoren, zoals die door 
het Centraal Bureau voor de Statistiek (CBS) worden geconstrueerd. Dit 
gebeurt bijvoorbeeld in de Veiligheidszorgrekeningen (Criminaliteit en 
Rechtshandhaving 2012, hoofdstuk 10). De personele uitgaven worden 
daarbij gedefleerd met de contractuele loonkostenstijgingen. De materiële 
uitgaven worden gedefleerd met een prijsindex waarbij zowel de prijsont-
wikkeling van goederen, diensten als huisvesting een rol speelt. Voor de 
Rechtspraak hebben we gebruikgemaakt van de door het CBS ontwikkelde 
deflatoren voor berechting.
Een nog weer andere benadering is die gebaseerd op de ontwikkeling van 
de uurtarieven van dienstverleners. Dit is bijvoorbeeld het uitgangspunt in 
de CBS-statistiek van dienstenprijzen in de commerciële dienstverlening. 
Hieruit afgeleide deflatoren zijn hier gebruikt om de omzetcijfers van 
rechtskundige dienstverleners te defleren. Zodoende verkrijgen we een 
schatting van het volume van de door deze dienstverleners verleende 
diensten. In de verschillende paragrafen over rechtskundige diensten 
komen de specifieke prijsontwikkelingen nader aan de orde. De deflator 
van de uitgaven aan toegevoegde advocaten die gesubsidieerde rechts
bijstand verlenen is gebaseerd op de ontwikkeling van de normvergoedin-
gen. Dezelfde deflator ligt ook aan de basis van de door het CBS gebruikte 
deflator voor rechtskundige diensten in de Veiligheidszorgrekeningen.
De deflatoren kennen onderling een duidelijk verschillende ontwikke-
ling. Het meest opvallend is de daling van de tarieven bij notarissen, 
met 8% tussen 2005 en 2012. Deze ontwikkeling krijgt in de betreffende 
paragraaf nader aandacht. De andere deflatoren laten over deze periode 
stijgingen zien van 6% (gerechtsdeurwaarders) tot 16% (commerciële 
advocaat en rechtspraak). De laatste twee zijn de enige die een totale 
stijging laten zien die de stijging van het prijsindexcijfer van de gezins
consumptie te boven gaat (zie figuur B3.1).

208 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   208 7-1-2014   10:46:42


Figuur B3.1	 Ontwikkeling van zes deflatoren, index 2005=100

90

100

110

120

2005 2006 2007 2008 2009 2010 2011 2012

Advocaat, commercieel Advocaat, toevoeging
Gerechtsdeurwaarders Notariaat
Rechtspraak Gezinsconsumptie

209Bijlage 3

C&B 2012.indb   209 7-1-2014   10:46:42


C&B 2012.indb   210 7-1-2014   10:46:42


Bijlage 4	Tabellen

Verklaring van tekens in tabellen

.		  =	 gegevens ontbreken
*		  =	 voorlopig cijfer
x		  =	 geheim
-		  =	 nihil
-		  =	 (indien voorkomend tussen twee getallen) tot en met
0 (0,0)	 =	� het getal is kleiner dan de helft van de gekozen eenheid
niets (blanco)	 =	 een cijfer kan op logische gronden niet voorkomen
2011-2012	 =	 2011 tot en met 2012
2011/2012	 =	 het gemiddelde over de jaren 2011 tot en met 2012
2011/’12	 =	� oogstjaar, boekjaar, schooljaar enz., beginnend in 2011 en eindigend in 

2012
2001/’02-2011/’12	 =	 oogstjaar, boekjaar enz., 2001/’02 tot en met 2011/’12

In geval van afronding kan het voorkomen dat het weergegeven totaal niet overeenstemt met 
de som van de getallen.

Tabellen bij hoofdstuk 3	 Rechtshulp en buitengerechtelijke procedures

Tabel 3.1	 Percentage personen* dat een probleem heeft gehad naar probleemgebied

1998-2002 (N=3.516) 2004-2008 (N=5.166)

(%)

Totaal aantal burgers met een of meer problemen 67 61

   

problemen op/met werk 30 25

bezit van onroerend goed 20 17

verhuren van onroerend goed 3 2

huren woonruimte e.d. 12 9

aanschaf van producten/diensten 32 30

geldproblemen 22 18

relatie- en familiezaken 10 8

vanwege kinderen onder de 18 3 2

gezondheidsproblemen door werk of ongeluk 7 3

juridische stappen tegen respondent 4 2

dreiging met juridische stappen tegen respondent 5 2

zelf juridische stappen ondernomen of overwogen 7 4

overig (discriminatie, laster e.d.) 7 4

*	 Personen van 18 jaar en ouder met een of meer problemen in een periode van vijf jaar. Deze cijfers worden niet jaarlijks 
verzameld. De cijfers in deze tabel zijn de meest actuele.

Bron: Van Velthoven & Ter Voert, 2004 en Van Velthoven & Klein Haarhuis, 2010

C&B 2012.indb   211 7-1-2014   10:46:42


Tabel 3.2	 Deskundige personen en organisaties die zijn benaderd 
voor advies of hulp bij eerste probleem*

1998-2002 2004-2008

(%)

Totaal benaderd 100 100

   

sociaal raadsman of -vrouw 3,5 3,2

maatschappelijk werk 5,2 4,6

Bureau voor Rechtshulp 6,7 4,4

Juridisch Loket   4,2

wets- of rechtswinkel 2,8 3,8

vakbond, beroepsvereniging 11,0 8,6

Vereniging Eigen Huis 2,1 3,5

consumentenvereniging 2,3 2,2

televisieprogramma (bijv. Kassa, Radar)   1,9

telefonische helpdesk ConsuWijzer   0,8

rechtskundig adviseur/adviesbureau 3,4 3,7

rechtsbijstandverzekering 5,9 10,9

andere verzekering 2,1 1,9

brancheorganisatie (bijv. ANVR) 1,1 1,2

schuldhulpverleningsorganisatie 0,4 1,0

advocaat 10,8 11,3

notaris 1,9 2,9

ombudsman (Nationale, lokale, anders) 0,9 1,1

politie 8,6 6,4

kerkelijke organisatie 1,0 0,8

politicus, politieke partij 2,7 1,8

andere deskundige 27,5 19,6

*	 Deze cijfers worden niet jaarlijks verzameld. De cijfers in deze tabel zijn de meest actuele.
Bron: Van Velthoven & Ter Voert, 2004 en Van Velthoven & Klein Haarhuis, 2010

212 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   212 7-1-2014   10:46:42


Tabel 3.3	 Gebruik van dienstverlening en procedures* door burgers met civiel- en 
bestuursrechtelijke problemen, 2009

Bestuursrechtelijk Civielrechtelijk

(abs.) (%) (abs.) (%)

Problemen totaal 287 100 1.695 100

passief 11 3,8 113 6,7

wel actie, geen dienstverlening 121 42,2 736 43,4

rechtshulpgebruiker 155 54,0 846 49,9

bezwaarschrift 76 26,5 36 2,1

buitengerechtelijke procedure 1 0,3 38 2,2

gerechtelijke procedure 22 7,7 85 5,0

*	 Een probleem kan op meerdere manieren worden aangepakt. De percentages tellen daarom niet op tot 100.
Bron: Geschilbeslechtingsdelta 2009

Tabel 3.4	 Aantal klantactiviteiten van het Juridisch Loket, naar rechtsgebied en  
type activiteit

2006 2007 2008 2009 2010 2011 2012

(abs.)

Totaal* 598.530 611.410 655.960 783.080 770.370 772.030 858.910

civiel recht 468.510 481.840 525.330 638.190 621.790 620.360 674.810

bestuursrecht 103.550 101.790 101.820 112.630 115.450 119.180 146.210

strafrecht 26.270 27.680 28.710 32.220 33.070 32.440 37.890

overig/onbekend 200 100 100 50 60 40 10

   

Totaal civiel en bestuursrecht** 572.260 583.730 627.250 750.860 737.300 739.590 821.020

balie 124.860 127.640 144.990 180.810 171.490 197.600 256.950

chat   4.940 9.830

e-mail 16.690 22.000 32.280 46.990 60.950 56.520 25.430

overleg wederpartij . . . . . 1.760 4.270

spreekuur 84.060 93.990 84.140 89.860 85.250 75.740 61.840

telefoon 346.660 340.100 365.840 433.210 419.610 381.020 386.100

uitzoekwerk . . . . . 22.000 76.610

*	 Inclusief strafrecht en overig/onbekend.
**	 Inclusief overig/onbekend.
Bron: het registratiesysteem van het Juridisch Loket (Webtop) en Monitor Gesubsidieerde rechtsbijstand 2012

213Bijlage 4

C&B 2012.indb   213 7-1-2014   10:46:42


Tabel 3.5	 Aantal klantactiviteiten van het Juridisch Loket naar rechtsgebied

2006 2007 2008 2009 2010 2011 2012

(abs.)

Totaal civiel recht en bestuursrecht* 572.260 583.730 627.250 750.860 737.300 739.590 821.020

   

civiel recht totaal 468.510 481.840 525.330 638.190 621.790 620.360 674.810

arbeidsrecht 113.110 116.160 134.150 199.930 186.940 175.220 176.080

personen- en familierecht 82.490 96.300 105.480 114.430 116.430 130.610 167.050

verbintenissenrecht 89.330 107.740 119.340 142.550 141.860 143.650 148.670

huurrecht 46.630 48.050 49.010 56.430 56.820 59.750 64.760

aansprakelijkheids- en letselschaderecht 22.350 26.230 27.870 30.740 31.820 32.120 33.750

goederenrecht 5.470 7.250 8.590 10.570 11.470 13.550 14.070

erfrecht 7.350 8.090 9.350 10.290 11.280 11.470 11.640

faillissementsrecht 5.570 5.590 5.750 6.450 6.800 6.830 8.110

overig civiel recht 96.210 66.410 65.790 66.800 58.370 47.160 50.690

   

bestuursrecht totaal 103.550 101.790 101.820 112.630 115.450 119.180 146.210

sociale verzekeringen 31.180 29.090 27.810 32.450 34.060 34.300 41.030

sociale voorzieningen 23.550 22.710 22.400 24.470 24.890 27.800 39.380

vreemdelingenrecht 24.460 23.470 22.830 22.680 22.230 21.740 25.840

fiscaal recht 9.130 11.140 11.990 13.680 14.100 14.500 16.910

ambtenarenrecht 1.060 1.130 1.400 1.820 2.640 3.110 3.030

woonrecht 3.920 2.090 1.550 1.330 1.020 930 1.030

overig bestuursrecht 10.250 12.170 13.840 16.210 16.510 16.800 19.000

   

overig/onbekend 200 100 100 50 60 40 10

*	 Inclusief overig/onbekend.
Bron: het registratiesysteem van het Juridisch Loket (Webtop) en Monitor Gesubsidieerde rechtsbijstand 2012

214 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   214 7-1-2014   10:46:43


Tabel 3.6	 Klanten van het Juridisch Loket naar 
achtergrondkenmerken, 2012

Bevolking Klanten*

(%)

Geslacht    

man 49,5 47,4

vrouw 50,5 52,6

   

Herkomstgroep    

autochtoon 78,9 62,0

Marokkaans 2,2 5,1

Turks 2,4 4,1

Surinaams 2,1 5,6

voormalige Ned. Antillen en Aruba 0,9 2,5

overig niet-Westers 4,2 9,2

Westers 9,4 11,6

   

Herkomstgeneratie    

autochtoon 78,9 62,0

1e generatie allochtoon 10,7 26,0

2e generatie allochtoon 10,4 12,0

   

Leeftijd    

tot 15 jaar 17,2 0,0

15-24 jaar 12,2 11,6

25-34 jaar 12,1 25,0

35-44 jaar 13,8 24,1

45-54 jaar 15,1 21,5

55-64 jaar 12,9 12,0

65 jaar en ouder 16,7 5,8

*	 Totaal klanten, dus inclusief klanten met problemen op strafrechtelijk of onbekend terrein.
Bron: CBS/SSB en het registratiesysteem van het Juridisch Loket (Webtop)

215Bijlage 4

C&B 2012.indb   215 7-1-2014   10:46:43


Tabel 3.7	 Afgegeven toevoegingen door de Raad voor Rechtsbijstand naar rechtsgebied

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Totaal* 293.080 299.480 328.210 343.470 343.720 350.620 417.310 405.830 422.530 435.590 429.970 414.010 449.690

civiel recht** . . . 117.130 124.150 124.590 158.720 177.340 189.270 200.340 202.410 192.260 212.950

bestuursrecht** . . . 96.120 82.490 86.690 102.770 116.040 116.570 120.400 120.410 114.990 119.380

* 	 Incl. strafrecht en onbekend.
**	 Door wijzigingen in de indeling naar rechtsgebieden wijken de aantallen toevoegingen binnen civiel recht en bestuursrecht 

voor de jaren 2007-2011 af van die in de voorgaande publicatie. De aantallen binnen civiel recht en bestuursrecht in 2007-
2012 zijn hierdoor bovendien niet vergelijkbaar met die in de jaren 2003-2006.

Bron: CBS/GRAS (2007-2012) en voor overige jaren Monitor Gesubsidieerde Rechtsbijstand 2009

Tabel 3.8	 Afgegeven toevoegingen door de Raad voor Rechtsbijstand naar 
probleemgebied

 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Civiel recht totaal* 117.130 124.150 124.590 158.720 177.340 189.270 200.340 202.410 192.260 212.950

personen- en familierecht 68.810 72.590 72.920 92.040 94.020 101.210 106.280 110.380 106.510 118.190

verbintenissenrecht 18.540 20.750 21.630 31.660 33.220 35.510 37.930 38.930 34.100 37.580

BOPZ*   18.080 19.200 20.320 20.960 22.020 23.210

arbeidsrecht 20.970 21.370 19.890 21.640 18.210 19.040 21.430 17.920 15.450 17.120

huurrecht 6.440 6.680 7.100 9.670 10.380 10.590 10.700 10.520 10.310 12.240

overig civiel recht 2.370 2.760 3.040 3.710 3.420 3.720 3.690 3.710 3.880 4.620

   

Bestuursrecht totaal* 96.120 82.490 86.690 102.770 116.040 116.570 120.400 120.410 114.990 119.380

vreemdelingenrecht* 29.100 30.590 34.560 43.680 65.460 67.190 70.400 71.780 69.610 65.190

sociale voorzieningen 12.810 15.240 19.710 26.200 24.630 23.630 23.580 22.810 22.660 28.860

sociale verzekeringen 16.290 15.360 14.850 17.480 16.140 14.990 14.250 13.000 12.020 13.110

overig bestuursrecht* 9.850 8.780 9.410 12.870 9.810 10.750 12.160 12.810 10.700 12.210

*	 Door enkele wijzigingen in de indeling naar rechtsgebieden wijken de aantallen toevoegingen binnen civiel recht en 
bestuursrecht voor de jaren 2007-2010 af van die in de voorgaande publicatie van Rechtspleging Civiel en Bestuur. Afgegeven 
toevoegingen m.b.t. vreemdelingenbewaring en de Wet tijdelijk huisverbod waren in de voorgaande publicatie ingedeeld bij 
strafrecht en nu met terugwerkende kracht vanaf 2007 bij bestuursrecht, waarbij de Wet tijdelijk huisverbod bij bestuurs-
recht overig is ingedeeld. Afgegeven toevoegingen m.b.t. de Wet bijzondere opnemingen psychiatrische ziekenhuizen (BOPZ) 
waren voorheen ingedeeld bij strafrecht en met terugwerkende kracht vanaf 2007 bij civiel recht. Het was niet mogelijk de 
herziene indeling verder terug te leggen. De aantallen binnen civiel recht en bestuursrecht in 2007-2012 zijn hierdoor ook 
niet vergelijkbaar met die in de jaren 2003-2006.

Bron: CBS/GRAS (2007-2012) en voor overige jaren Monitor Gesubsidieerde Rechtsbijstand 2009

216 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   216 7-1-2014   10:46:43


Tabel 3.9	 Afgegeven toevoegingen door de Raad voor Rechtsbijstand naar 
probleemgebied en type toevoeging, 2012

 Totaal licht advies mediation regulier licht advies mediation regulier

(abs.) (%)

Civiel recht totaal 212.950 6.490 8.470 197.990 3,0 4,0 93,0

personen- en 
familierecht 118.190 1.300 8.400 108.490 1,1 7,1 91,8

verbintenissenrecht 37.580 2.690 20 34.860 7,2 0,1 92,8

BOPZ 23.210 10 0 23.200 0,0 0,0 100,0

arbeidsrecht 17.120 1.110 20 15.990 6,5 0,1 93,4

huurrecht 12.240 880 10 11.340 7,2 0,1 92,6

overig civiel recht 4.620 510 20 4.100 11,0 0,4 88,7

   

Bestuursrecht totaal 119.380 3.420 30 115.930 2,9 0,0 97,1

vreemdelingenrecht 65.190 1.090 0 64.110 1,7 0,0 98,3

sociale voorzieningen 28.860 960 20 27.880 3,3 0,1 96,6

sociale verzekeringen 13.110 470 0 12.650 3,6 0,0 96,5

overig bestuursrecht 12.210 910 10 11.300 7,5 0,1 92,5

Bron: CBS/GRAS

217Bijlage 4

C&B 2012.indb   217 7-1-2014   10:46:43


Tabel 3.10	 Achtergrondkenmerken van gebruikers van afgegeven toevoegingen naar type 
toevoeging, 2012

Bevolking Toevoegingsgebruikers

totaal civiel recht en bestuursrecht totaal gebruikers (incl. 
strafrecht en onbekend)

totaal licht advies mediation regulier

(%)

Geslacht            

man 49,5 45,7 51,0 36,6 45,8 52,7

vrouw 50,5 54,3 49,0 63,4 54,2 47,3

   

Herkomstgroep    

autochtoon 78,9 53,2 43,7 73,5 52,7 52,6

Marokkaans 2,2 7,6 9,4 2,6 7,8 8,4

Turks 2,4 6,7 6,2 2,2 6,9 6,7

Surinaams 2,1 6,2 6,9 3,8 6,3 6,6

voormalige Ned. Antillen en Aruba 0,9 2,6 3,3 1,4 2,6 3,0

overig niet-Westers 4,2 12,4 17,5 5,6 12,5 11,7

Westers 9,4 11,3 12,8 10,8 11,2 11,0

   

Herkomstgeneratie    

autochtoon 78,9 53,2 43,7 73,5 52,7 52,6

1e generatie allochtoon 10,7 34,2 44,5 15,6 34,6 32,7

2e generatie allochtoon 10,4 12,6 11,8 10,9 12,7 14,7

   

Leeftijd    

jonger dan 15 jaar 17,2 0,5 0,1 0,0 0,5 0,5

15-24 jaar 12,2 10,8 13,6 5,3 10,8 15,1

25-34 jaar 12,1 25,1 24,7 31,2 25,0 25,2

35-44 jaar 13,8 29,1 23,4 39,2 29,0 27,2

45-54 jaar 15,1 21,4 21,7 18,2 21,6 20,0

55-64 jaar 12,9 8,8 10,7 4,4 8,9 8,1

65 jaar en ouder 16,7 4,3 5,8 1,6 4,2 3,8

Bron: CBS/SSB en GRAS

Tabel 3.11	 Aantal polissen en claimfrequentie van 
rechtsbijstandverzekeringen*

2007 2008 2009 2010 2011 2012

(x 1.000.000)

Aantal gezinspolissen 2,3 2,4 2,4 2,5 3,1 .

(per 100 polissen)

Claimfrequentie 9 9 9 9 9 .

(gemiddeld in €) 

Schadebedrag 880 930 940 1.030 920 .

*	 Cijferreeksen in Verzekerd van Cijfers 2012 zijn gewijzigd in vergelijking met voorgaande 
rapportages.

Bron: Verzekerd van Cijfers 2012 en Combrink-Kuiters, 2013

218 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   218 7-1-2014   10:46:43


Ta
b

el
 3

.1
2	

A
an

ta
l v

er
w

ijz
in

g
en

 n
aa

r 
m

ed
ia

ti
o

n 
d

o
o

r 
h

et
 J

u
ri

d
is

ch
 L

o
ke

t 
en

 d
e 

R
ec

h
ts

p
ra

ak

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(a
bs

.)

Ve
rw

ijz
in

ge
n 

vi
a 

he
t J

ur
id

is
ch

 L
ok

et
*

16
6

1.
41

3
1.

91
6

2.
80

8
3.

12
3

2.
61

1
2.

66
9

2.
84

5

Ve
rw

ijz
in

ge
n 

vi
a 

R
ec

ht
sp

ra
ak

83
0

2.
13

3
3.

35
4

3.
70

8
4.

18
3

4.
31

1
3.

06
7

2.
71

6

M
ed

ia
tio

nt
oe

vo
eg

in
ge

n
 

 
4.

56
5

5.
52

4
6.

86
6

7.
33

0
7.

34
1

8.
50

1

* 
	

In
 d

e 
vo

or
ga

an
de

 p
ub

lic
at

ie
 w

er
de

n 
ci

jfe
rs

 u
it 

de
 ja

ar
ve

rs
la

ge
n 

va
n 

he
t J

ur
id

is
ch

 L
ok

et
 g

eb
ru

ik
t. 

M
et

 h
et

 o
og

 o
p 

co
ns

is
te

nt
ie

 z
ijn

 n
u 

de
 c

ijf
er

s 
va

n 
de

 R
aa

d 
vo

or
 R

ec
ht

sb
ijs

ta
nd

 w
ee

rg
eg

ev
en

. 
B

ro
n:

 R
aa

d 
vo

or
 R

ec
ht

sb
ijs

ta
nd

 e
n 

R
aa

d 
vo

or
 d

e 
re

ch
ts

pr
aa

k 

Ta
b

el
 3

.1
3	

N
o

ta
ri

ël
e 

ak
te

n

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(x
 1

.0
00

)

To
ta

al
 a

an
ta

l a
kt

en
*

1.
65

4
1.

58
5

1.
62

9
1.

64
2

1.
68

8
1.

78
5

1.
81

5
1.

73
0

1.
62

3
1.

29
2

1.
41

7
1.

30
2

1.
17

5

re
gi

st
er

go
ed

er
en

pr
ak

tij
k*

*
96

8
93

9
.

93
7

1.
12

6
1.

07
0

1.
13

7
99

2
89

9
61

1
60

7
58

9
48

3

fa
m

ili
ep

ra
kt

ijk
 (

ex
cl

. t
es

ta
m

en
te

n)
**

12
6

14
4

.
17

0
19

9
17

8
18

4
18

0
18

7
17

3
16

9
16

5
15

8

re
gi

st
ra

tie
 u

ite
rs

te
 w

ils
be

sc
hi

kk
in

ge
n*

**
25

1
26

9
25

7
32

6
31

2
32

1
32

9
35

0
34

9
32

2
.

.
.

op
en

ba
re

 t
es

ta
m

en
te

n*
**

.
.

.
.

.
.

.
24

0
24

0
22

3
35

4
25

4
22

7

on
de

rn
em

in
gs

pr
ak

tij
k*

*
11

5
12

6
.

10
4

11
7

11
9

13
1

13
7

12
6

11
8

11
9

11
8

11
3

* 
	

B
ro

n:
 K

N
B

.
**

 	
B

ro
n:

 B
el

as
tin

gd
ie

ns
t. 

Vo
or

 d
e 

in
de

lin
g 

in
 r

ec
ht

sg
eb

ie
de

n 
zi

e 
K

PM
G

, 1
99

4,
 b

ijl
ag

e 
2.

**
* 

	B
ro

n:
 C

TR
. V

an
 1

99
9-

20
09

 r
eg

is
tr

at
ie

s 
ui

te
rs

te
 w

ils
be

sc
hi

kk
in

ge
n 

(t
es

ta
m

en
te

n 
en

 u
ite

rs
te

 w
ils

be
sc

hi
kk

in
ge

n 
in

 a
nd

er
e 

no
ta

ri
ël

e 
ak

te
n;

 in
 é

én
 a

kt
e 

ku
nn

en
 t

w
ee

 r
eg

is
tr

at
ie

s 
st

aa
n)

, 2
00

7-
20

12
 a

kt
es

 v
oo

r 
te

st
am

en
te

n.
 

219Bijlage 4

C&B 2012.indb   219 7-1-2014   10:46:43


Tabel 3.14	 In- en uitstroom van zaken in arbitrageprocedures

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Raad van Arbitrage voor de Bouw                        

aanhangig gemaakte geschillen 1.097 1.183 1.185 1.185 1.090 1.020 984 1.085 1.171 1.287 1.306 1.044 940

definitief afgehandelde geschillen 1.023 1.009 1.002 1.090 1.184 1.229 1.016 920 1.150 1.228 1.305 1.241 1.048

ingetrokken 272 333 293 340 373 390 266 288 389 439 431 396 377

uitspraken 806 746 784 825 879 895 819 701 828 953 996 948 838

eindvonnis 491 421 513 587 628 655 628 499 600 697 695 710 605

schikking/dading in vonnis 210 188 164 140 157 137 102 91 121 139 166 124 80

proces-verbaal van plaatsopneming 26 45 34 31 30 19 30 38 31 29 42 24 36

overig 79 92 73 67 64 84 59 73 76 88 93 90 117

   

Nederlands Arbitrage Instituut    

ingekomen zaken (arbitrage en bindend 
advies) 145 179 170 143 130 141 136 117 140 145 125 147 109

afgehandelde zaken (arbitrage en 
bindend advies) 119 128 174 168 155 155 49 139 126 136 131 121 158

minitrage / mediation* 5 3 7 2 4 4 1 7 2 6 2 2 1

*	 Mediation met ingang van 1 maart 2009.
Bron: RvA, NAI

220 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   220 7-1-2014   10:46:43


Ta
b

el
 3

.1
5	

In
- 

en
 u

it
st

ro
o

m
 z

ak
en

 i
n 

b
in

d
en

d 
ad

vi
es

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

H
uu

rc
om

m
is

si
e

 

aa
nt

al
 b

in
ne

ng
ek

om
en

 v
er

zo
ek

en
 (

ge
sc

hi
lle

n 
en

 r
ap

pè
lz

ak
en

)*
72

.1
03

70
.2

49
67

.0
42

50
.6

54
44

.2
37

18
.0

67
11

.8
64

11
.3

72
15

.6
49

11
.4

28
9.

14
9

7.
86

7

aa
nt

al
 a

fg
ed

an
e 

ge
sc

hi
lle

n
61

.7
08

82
.2

05
65

.0
78

56
.9

16
58

.0
20

33
.4

91
15

.1
07

11
.0

24
13

.8
39

13
.2

24
9.

37
3

8.
61

8

D
e 

G
es

ch
ill

en
co

m
m

is
si

e 
 

aa
nt

al
 b

in
ne

ng
ek

om
en

 g
es

ch
ill

en
10

.4
79

11
.3

71
11

.8
73

11
.7

81
12

.9
90

11
.9

73
11

.0
00

11
.0

64
10

.4
83

7.
82

6
6.

89
4

5.
07

3

aa
nt

al
 t

e 
be

ha
nd

el
en

 g
es

ch
ill

en
14

.5
15

11
.6

52
10

.9
28

6.
68

2

sc
hi

kk
in

ge
n 

in
cl

us
ie

f b
em

id
de

lin
g 

do
or

 d
es

ku
nd

ig
e 

1.
47

8
1.

71
2

2.
25

6
2.

09
7

2.
80

9
2.

84
8

3.
01

4
3.

10
9

3.
19

9
2.

45
6

2.
68

5
1.

83
7

bu
ite

n 
w

er
kg

eb
ie

d 
/ 

on
de

rn
em

er
 n

ie
t a

an
ge

sl
ot

en
 /

 c
on

su
m

en
t n

ie
t v

ol
da

an
  

3.
52

0
3.

54
7

3.
43

1
4.

18
5

4.
96

5
3.

74
9

3.
35

5
2.

68
5

2.
62

1
1.

36
2

1.
40

1
84

7

ov
er

ig
e*

*
1.

94
5

2.
36

3
2.

34
3

1.
00

0
1.

25
3

1.
25

9
1.

33
1

1.
47

3
1.

37
3

78
7

60
9

25
9

no
g 

af
 t

e 
ha

nd
el

en
4.

61
8

4.
82

1
4.

56
4

4.
79

3
4.

16
3

3.
58

8
3.

67
3

4.
03

4
4.

20
5

4.
00

1
2.

33
7

1.
26

9

ui
ts

pr
ak

en
 

3.
32

2
3.

54
6

4.
12

5
4.

27
3

4.
60

6
4.

78
6

3.
50

4
3.

41
7

3.
11

7
3.

04
6

3.
89

6
2.

47
0

K
la

ch
te

ni
ns

tit
uu

t F
in

an
ci

ël
e 

D
ie

ns
tv

er
le

ni
ng

 (
si

nd
s 

ap
ri

l 2
00

7)
 

 

O
m

bu
ds

m
an

 K
ifi

d
 

on
tv

an
ge

n 
6.

41
1

7.
81

8
6.

71
9

5.
79

4
6.

46
1

in
 b

eh
an

de
lin

g 
ge

no
m

en
 

3.
80

2
3.

50
5

4.
35

5
2.

92
6

3.
96

3

re
su

lta
at

 
97

2
1.

10
2

1.
16

5
77

0
98

8

G
es

ch
ill

en
co

m
m

is
si

e 
K

ifi
d

 

on
tv

an
ge

n 
34

7
44

3
60

9
62

1
59

5

St
ic

ht
in

g 
K

la
ch

te
n 

en
 G

es
ch

ill
en

 Z
or

gv
er

ze
ke

ri
ng

en
 (

si
nd

s 
m

aa
rt

 2
00

6)
 

O
m

bu
ds

m
an

 Z
or

gv
er

ze
ke

ri
ng

en
 (

kl
ac

ht
en

) 
 

in
ge

di
en

d 
1.

44
0

1.
51

7
1.

59
9

1.
75

1
1.

85
3

1.
97

5

af
ge

ha
nd

el
d 

 
1.

40
7

1.
45

2
1.

60
0

1.
73

6
1.

87
3

1.
94

7

G
es

ch
ill

en
co

m
m

is
si

e 
Z

or
gv

er
ze

ke
ri

ng
en

 

on
tv

an
ge

n 
73

0
40

1
46

0
49

5
51

6
49

1

af
ge

ha
nd

el
d

40
1

24
8

45
0

46
9

52
8

48
9

*	
R

ap
pè

lz
ak

en
 z

ijn
 z

ak
en

 m
.b

.t.
 h

uu
rv

er
ho

gi
ng

en
 w

aa
rb

ij 
er

 n
og

 n
ie

t e
ch

t s
pr

ak
e 

is
 v

an
 e

en
 g

es
ch

il.
 D

ez
e 

pr
oc

ed
ur

em
og

el
ijk

he
id

 is
 m

et
 d

e 
w

et
sw

ijz
ig

in
ge

n 
va

n 
1 

ju
li 

20
06

 
ve

rv
al

le
n.

 D
it 

ve
rk

la
ar

t v
oo

r 
ee

n 
de

el
 d

e 
gr

ot
e 

da
lin

g 
va

n 
he

t a
an

ta
l v

er
zo

ek
en

 in
 2

00
6 

te
n 

op
zi

ch
te

 v
an

 d
e 

vo
ri

ge
 ja

re
n.

**
	

En
tr

ee
ge

ld
 n

ie
t v

ol
da

an
, d

oo
rg

ez
on

de
n 

aa
n 

ve
rz

ek
er

aa
r 

w
eg

en
s 

on
tb

re
ke

n 
he

ro
ve

rw
eg

in
g,

 d
os

si
er

 g
es

lo
te

n 
va

nw
eg

e 
on

vo
ld

oe
nd

e 
in

fo
rm

at
ie

 v
an

 v
er

ze
ke

rd
e,

 n
ie

t o
nt

va
n-

ke
lij

k/
ni

et
 b

ev
oe

gd
, z

aa
k 

in
ge

tr
ok

ke
n.

B
ro

n:
 H

uu
rc

om
m

is
si

e,
 D

e 
G

es
ch

ill
en

co
m

m
is

si
e,

 K
ifi

d 
en

 S
K

G
Z

221Bijlage 4

C&B 2012.indb   221 7-1-2014   10:46:43


Tabel 3.16	 In- en uitstroom bezwaarschriften 

2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Belastingdienst*              

aantal afgedane bezwaarschriften 
(oude definitie) 1.639.000 1.751.000 1.704.000 1.380.000 . . . . 

ontvangen bezwaarschriften . . 412.682 429.255 365.726 432.303 616.334 575.468

aantal afgedane bezwaarschriften 
(nieuwe definitie) 440.000 461.000 468.721 428.398 423.285 484.730 507.605 543.790

   

Immigratie- en Naturalisatiedienst**    

aantal afgedane bezwaarschriften 21.100 16.830 25.700 14.590 15.710 10.110 10.270 18.060 

inwilliging 6.930 5.550 5.950 4.000 4.270 2.540 1.940 4.870 

afwijzing 9.880 8.080 9.600 6.540 8.860 5.950 6.740 11.480 

overige 4.290 3.200 10.160 4.050 2.590 1.630 1.590 1.710 

   

Informatie Beheer Groep/Dienst 
Uitvoering Onderwijs***    

aantal afgedane bezwaarschriften 37.000 37.500 47.000 45.900 37.400 37.200 28.700 25.100

   

Sociale Verzekeringsbank    

aantal binnengekomen bezwaarschriften 15.967 14.733 16.105 13.860 12.056 13.056 20.793 14.348

aantal afgedane bezwaarschriften 17.083 16.953 14.348 13.652 11.890 12.662 13.440 13.172

(%)

gegrond 30 31 27 25 28 35 28 25

ingetrokken 7 9 19 15 13 12 11 12

niet-ontvankelijk 19 18 14 12 13 11 13 20

ongegrond 43 42 40 48 46 42 48 43

(abs.)

Uitvoeringsinstituut Werknemersverzekeringen    

aantal afgedane bezwaarschriften 137.600 115.100 101.500 87.100 84.200 85.400 84.526 85.911

(%)

gegrond . . 30 27 26 23 21 19

ongegrond . . 39 40 40 40 43 45

niet-ontvankelijk . . 9 8 8 8 8 8

ingetrokken . . 22 24 26 29 28 28

(abs.)

Centrale Verwerking Openbaar Ministerie    

instroom beroepen bij officier van justitie 4.152 324.343 366.757 343.393 351.400 333.780 304.800 374.829

uitstroom beroepen bij officier van justitie 2.011 294.126 376.418 329.355 360.206 317.449 282.194 376.751

ongegrond verklaard 848 133.548 172.971 137.581 162.316  153,646 144.932 209.668

niet-ontvankelijk 118 17.720 21.887 26.455 31.378    25,555 20.934 35.301

gegrond verklaard 956 132.357 169.031 153.617 151.588  121,267 103.675 114.006

gedeeltelijk gegrond verklaard 65 8.961 10.404 9.526 11.976      8,836 5.972 6.875

overig 24 1.540 2.125 2.176 2.948     4,008 6.681 10.901

222 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   222 7-1-2014   10:46:44


* 	 Sinds 2009 hanteert de Belastingdienst een nieuwe definitie waarbij uitsluitend de bezwaarschriften worden geteld die zijn 
ontvangen n.a.v. de definitieve, navorderings- en naheffingsaanslagen. In de tweede helft van 2010 heeft de Belastingdienst 
een nieuw systeem voor de bewaking van de doorlooptijden van bezwaarschriften voor de belastingmiddelen van de belas-
tingregio’s in gebruik genomen. Hierdoor is in het cijfer voor 2010 een klein aantal bezwaarschriften niet meegenomen. 
Daarnaast zijn sinds 2010 bezwaarschriften leidend tot een ambtshalve vermindering en ingetrokken bezwaarschriften bij 
de cijfers inbegrepen, wat de toename van het aantal bezwaren in 2010 ten opzichte van 2009 verklaart. 

** 	 De cijfers hebben enkel betrekking op Bezwaar Regulier (mvv+vvr). De cijfers zijn excl. de clusteringen van de soort aan-
vragen Bezwaar Asielgerelateerd en Bezwaar Speciale Regeling en de afdoeningen die vallen onder de clustering admini-
stratief afgesloten.

*** 	 Met ingang van 1 januari 2010 zijn de Informatie Beheer Groep (IBG) en CFI gefuseerd tot Dienst Uitvoering Onderwijs 
(DUO). Cijfers 2005 t/m 2009 hebben betrekking op IBG, cijfers 2010 hebben betrekking op DUO. Cijfers zijn voor 2007 en 
2008 aangepast in de afronding. 

Bron:	De Belastingdienst, IND, IBG/DUO, SVB, UWV en CVOM

Tabel 3.17	 Aantal binnengekomen bezwaarschriften bij de SVB naar type

2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Totaal 15.967 14.733 16.105 13.860 12.056 13.056 20.793 14.348

Ouderdomswet (AOW) 4.847 4.718 4.874 6.165 4.695 4.371 5.117 5.515

Nabestaandenwet (Anw) 2.212 2.077 1.679 1.007 1.032 888 892 904

Kinderbijslagwet (AKW) 7.200 6.347 4.016 3.147 3.380 3.282 3.172 2.703

overige regelingen 1.708 1.591 5.536 3.541 2.949 4.505 11.612 5.226

(%)

Ouderdomswet (AOW) 30 32 30 44 39 33 25 38

Nabestaandenwet (Anw) 14 14 10 7 9 7 4 6

Kinderbijslagwet (AKW) 45 43 25 23 28 25 15 19

overige regelingen 11 11 34 26 24 35 56 36

Bron: SVB

223Bijlage 4

C&B 2012.indb   223 7-1-2014   10:46:44


Tabel 3.18	 Wijze van afdoening van bezwaarschriften bij het UWV

2007 2008 2009 2010 2011 2012

(abs.)

Totaal 101.500 87.100 84.200 85.400 86.170 85.911

(%)

gegrond 30 27 26 23 22 19

ongegrond 39 40 40 40 42 45

niet-ontvankelijk 9 8 8 8 8 8

ingetrokken 22 24 26 29 28 28

(abs.)

Werkloosheidswet 34.500 26.500 30.300 35.200 33.637 31.866

(%)

gegrond 26 25 25 22 22 19

ongegrond 39 39 38 36 37 39

niet-ontvankelijk 8 8 7 8 7 8

ingetrokken 27 28 30 35 34 34

(abs.)

Arbeidsongeschiktheid 37.500 35.300 32.600 31.800 34.411 37.098

(%)

gegrond 29 26 26 22 21 19

ongegrond 45 46 44 45 47 50

niet-ontvankelijk 9 8 9 8 7 7

ingetrokken 17 20 21 25 25 24

(abs.)

Ziektewet 26.500 23.800 21.000 18.300 17.031 15.852

(%)

gegrond 37 32 27 26 23 23

ongegrond 30 32 36 38 42 44

niet-ontvankelijk 10 9 9 9 10 9

ingetrokken 23 26 28 26 25 24

(abs.)

Overig 3.000 1.500 300 100 1.091 1.095

(%)

gegrond 27 23 32 11 13 8

ongegrond 43 46 50 80 39 39

niet-ontvankelijk 9 8 15 5 12 13

ingetrokken 21 23 3 4 36 39

Bron: UWV

224 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   224 7-1-2014   10:46:44


Tabel 3.19	 In- en uitstroom van verzoekschriften bij de Nationale ombudsman 

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Binnengekomen verzoekschriften 8.242 9.528 9.643 10.518 11.156 11.852 14.607 13.242 13.073 12.222 13.979 13.740 15.040

   

Afgehandelde verzoekschriften 8.172 9.088 10.363 10.214 11.347 11.451 14.910 13.096 13.102 12.257 14.311 13.519 15.164

Ombudsman niet bevoegd* . . 1.677 1.629 1.688 1.678 1.717 1.849 1.701 1.598 2.256 1.866 1.616

doorverwijzing/informatie . . 5.788 5.936 6.597 6.640 7.792 7.370 6.787 6.630 8.298 8.177 9.424

via onderzoek afgedaan 3.094 2.717 2.898 2.750 3.062 3.133 5.401 3.877 4.614 4.029 3.757 3.476 4.124

oplossing door interventie . . . . . 1.638 3.952 2.899 4.120 3.550 2.973 2.657 3.409

bemiddeling   . . 53 58 35

onderzoek met brief   136 161 189

terug naar overheidsinstantie   861 719 399 36     

tussentijds beëindigd/opgelost   213 329 240 134 176 213 221 282

rapporten 378 404 411 504 506 417 400 334 322 295 377 379 209

* 	 Hieronder vallen klachten die niet over de overheid gaan, maar bijv. over woningcorporaties, zorgaanbieders en openbare 
nutsbedrijven. Echter ook klachten over bijvoorbeeld een decentrale overheid met een eigen ombudsvoorziening, onder-
wijsinstellingen, de rechterlijke macht, vrijwillige jeugdhulpverlening en over een deel van de AFM en de DNB vallen in deze 
categorie.

Bron: Nationale ombudsman

Tabel 3.20	 Aantal zaken bij de Stichting Onderwijsgeschillen* 

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Totaal aantal zaken in behandeling 230 318 341 437 384 371 431 460 518 489 528

Totaal uitspraken/adviezen 60 98 129 117 132 143 169 205 209 203 225

*	 Per 1 januari 2009 is de SGO opgegaan in de Stichting Onderwijsgeschillen. De cijfers vanaf 2009 hebben betrekking op alle 
commissies tezamen die vallen onder de Stichting Onderwijsgeschillen.

Bron: Stichting Onderwijsgeschillen

225Bijlage 4

C&B 2012.indb   225 7-1-2014   10:46:44


Tabel 3.21	  In- en uitstroom klachten bij de Reclame Code Commissie en het College 
voor Rechten van de Mens

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Reclame Code Commissie    

geregistreerde klachten 1.245 1.375 1.129 1.024 947 . . . . 2.876 5.893 3.838 4.115

afgehandeld zonder tussenkomst 
(voorzitter) RCC* 689 899 907 625 645 . 858 983 907 1.210 1.791 1.742 1.675

beslissingen 979 1.254 986 920 863 971 1.023 1.072 1.100 1.118 1.158 1.528 1.516

door RCC 680 878 665 576 586 555 544 564 587 602 670 625 421

door college van beroep 49 60 50 50 46 50 39 66 83 72 57 57 51

door voorzitter van RCC 250 316 271 294 231 366 440 442 430 444 431 846 1.044

   

CGB / College voor de Rechten van de Mens    

binnengekomen verzoeken 232 464 304 238 428 621 694 515 432 473 406 719 634

afgehandelde verzoeken 242 378 370 289 369 543 680 637 445 398 423 721 713

afgesloten met oordeel 101 150 204 166 179 245 282 247 156 130 203 221 212

kennelijk ongegrond   166 86 81 71 127 170 131 111 96 97 252 235

ingetrokken/schikking/gesloten 68 62 80 53 112 171 219 249 171 167 118 244 264

geslaagde mediation   - - - - - 9 10 7 5 5 4 2

*	 Bijvoorbeeld: klacht is eerder behandeld en klager is in bezit gesteld van bestaande beslissing, klacht is ingetrokken, klacht 
valt buiten bereik Nederlandse Reclame Code, er is niet voldaan aan vormvereisten of klacht is doorverwezen naar andere 
organisatie.

Bron: Reclame Code Commissie en Commissie Gelijke Behandeling/College voor de Rechten van de Mens

226 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   226 7-1-2014   10:46:44


Tabel 3.22	 Doorlooptijden van buitengerechtelijke procedures bij verschillende 
instanties

2007 2008 2009 2010 2011 2012

(% binnen termijn) 

Huurcommissie          

huurprijsgeschillen* 78 93 87 82 92 66

servicekostengeschillen** 81 89 82 83 83 57

jaarlijkse huurverhoging*** 87 95 97 85 93 95

(behandelduur in maanden) 

De Geschillencommissie 4,6 5,2 4,7 4,4 3,5 3,6

(% binnen wettelijke termijn van 6 weken) 

Belastingdienst 83 83 87 87 94 94

(% binnen wettelijke termijn van 6 weken) 

Informatie Beheer Groep / Dienst Uitvoering Onderwijs 83 83 95 95 94 77

(% binnen wettelijke termijn) 

Uitvoeringsinstituut Werknemersverzekeringen****    

wetstechnisch***** 85 88 92 87 93 84

medisch****** 65 71 79 77 80 72

(in weken) 

Immigratie- en Naturalisatiedienst 37 26 21 18 21 20

Centrale Verwerking Openbaar Ministerie******* 4,1 4,3 5 5,7 7,9 .

(kalenderdagen) 

Nationale ombudsman

Geen betrekking op de overheid . 9 9 10 12 13

Over de overheid    

informatie of doorverwijzing . 43 43 35 31 29

in onderzoek genomen . 84 90 96 90 71

oplossing door interventie . 59 58 46 42 47

bemiddeling . 182 157 175

onderzoek met brief (in maanden) . 7 6 6

tussentijds opgelost of beëindigd . 162 140 136 132 76

terug naar overheidsinstantie . 144 . . . .

onderzoek met behoorlijkheidsoordeel in rapport (in maanden) . 12 14 13 11 10

*	 T/m 2011: binnen 6 maanden; 2012: binnen 5 maanden.
**	 T/m 2011: binnen 7 maanden; 2012: binnen 5 maanden.
***	 Binnen 6 maanden.
****	 Dit is exclusief de verdagingen waarmee de wettelijke termijn kan worden verlengd. Inclusief verdagingen zijn de percen-

tages voor 2012 99% wetstechnisch en 98% medisch.
*****	 Wettelijke termijn van 13 weken.
******	 Wettelijke termijn van 17 weken.
*******	 AMBer-zaken zijn niet meegenomen in de berekening van de doorlooptijden.
Bron:	Huurcommissie, De Geschillencommissie, Belastingdienst, IND, DUO, SVB, UWV, CVOM en Nationale ombudsman

227Bijlage 4

C&B 2012.indb   227 7-1-2014   10:46:44


Ta
b

el
 4

.1
	

In
st

ro
o

m
 c

iv
ie

le
 r

ec
h

ts
p

ra
ak

 i
n 

ee
rs

te
 a

an
le

g

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(a
bs

.)

K
an

to
n,

 b
od

em
pr

oc
ed

ur
e

27
6.

70
1

30
2.

97
0

30
0.

55
4

37
2.

97
8

44
6.

65
3

45
4.

87
9

44
3.

72
1

44
4.

65
7

51
2.

88
1

60
2.

63
3

62
2.

92
7

57
5.

28
5

51
4.

89
4

K
an

to
n,

 v
er

zo
ek

sc
hr

ift
pr

oc
ed

ur
e

.
15

6.
88

4
19

1.
49

6
21

1.
14

6
21

8.
06

9
22

4.
24

1
23

4.
32

5
23

5.
50

8
25

9.
64

2
29

1.
42

5
29

4.
31

1
27

6.
95

6
30

9.
79

1

K
an

to
n,

 k
or

tg
ed

in
gp

ro
ce

du
re

12
.4

02
13

.0
85

11
.3

85
12

.9
83

13
.3

93
12

.4
90

10
.9

66
9.

67
8

9.
55

3
10

.3
69

9.
43

7
8.

71
1

8.
66

0

C
iv

ie
l, 

bo
de

m
pr

oc
ed

ur
e

29
.7

64
32

.2
83

29
.9

16
32

.5
97

36
.7

31
35

.2
03

38
.1

19
34

.2
76

36
.5

36
40

.8
32

41
.1

63
27

.3
76

15
.5

20

C
iv

ie
l, 

ve
rz

oe
ks

ch
ri

ft
pr

oc
ed

ur
e

.
13

7.
63

6
13

3.
83

0
14

0.
86

3
15

0.
20

3
15

4.
55

8
15

9.
23

1
16

5.
74

6
16

5.
61

6
17

3.
40

9
17

8.
94

4
23

1.
20

1
23

0.
61

6

C
iv

ie
l, 

ko
rt

ge
di

ng
pr

oc
ed

ur
e

15
.2

05
14

.9
73

14
.8

70
13

.9
66

13
.8

07
13

.9
06

13
.5

00
13

.7
78

14
.1

59
 *

15
.1

86
 *

14
.0

47
 *

12
.7

66
 *

12
.2

34
 *

C
iv

ie
l, 

pr
es

id
en

ts
re

ke
st

.
22

.2
94

22
.1

34
23

.7
42

25
.5

02
25

.9
67

25
.8

17
26

.5
51

27
.5

63
30

.7
17

28
.6

37
24

.2
90

21
.2

79

*	
Ex

cl
us

ie
f v

oo
rl

op
ig

e 
vo

or
zi

en
in

g 
sc

hu
ld

sa
ne

ri
ng

 (
m

or
at

or
ia

 e
n 

dw
an

ga
kk

oo
rd

en
).

B
ro

n:
 R

aa
d 

vo
or

 d
e 

re
ch

ts
pr

aa
k

Ta
b

el
 4

.2
	

S
ec

to
r 

ka
n

to
n

, a
fg

ed
an

e 
za

ke
n

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(a
bs

.)

To
ta

al
 a

fg
ed

aa
n

39
8.

26
8

48
7.

96
2

50
6.

31
9

59
5.

60
9

67
5.

01
0

69
6.

33
2

68
6.

78
1

68
1.

37
8

77
9.

97
0

88
7.

69
9

92
7.

88
4

89
6.

07
5

82
1.

22
4

 
 

bo
de

m
pr

oc
ed

ur
e

25
6.

84
2

31
3.

78
5

30
3.

57
6

36
8.

44
2

44
3.

05
5

45
8.

69
6

44
4.

55
2

44
1.

72
3

51
5.

89
0

58
9.

60
8

62
2.

21
1

57
7.

33
4

51
2.

09
9

ei
nd

vo
nn

is
 m

et
 v

er
w

ee
r

40
.7

11
47

.0
86

48
.7

05
56

.6
36

69
.5

64
73

.7
95

68
.9

28
65

.1
05

67
.9

11
71

.8
08

80
.0

19
79

.1
19

72
.8

77

ve
rs

te
kv

on
ni

s
16

7.
76

2
20

8.
43

0
20

0.
52

8
25

4.
25

2
30

4.
69

2
31

7.
00

9
31

2.
62

1
31

5.
37

8
37

9.
02

6
44

2.
26

0
46

5.
06

7
42

5.
45

5
37

0.
24

1

ov
er

ig
e 

af
do

en
in

g
48

.3
69

58
.2

69
54

.3
43

57
.5

54
68

.7
99

67
.8

92
63

.0
03

61
.2

40
68

.9
53

75
.5

40
77

.1
25

72
.7

60
68

.9
81

 
 

ko
rt

 g
ed

in
g

11
.9

00
12

.7
26

10
.9

10
12

.8
96

13
.2

71
12

.4
87

11
.1

08
9.

66
5

9.
34

2
10

.2
58

9.
51

1
8.

74
1

8.
63

2

ei
nd

vo
nn

is
 m

et
 v

er
w

ee
r

3.
94

7
3.

96
9

3.
56

0
4.

48
9

4.
77

3
4.

48
6

4.
05

6
3.

53
3

3.
55

2
3.

91
8

3.
82

5
3.

57
1

3.
55

6

ve
rs

te
kv

on
ni

s
4.

34
9

4.
58

9
3.

10
0

3.
57

4
3.

40
1

3.
04

3
2.

70
1

2.
12

4
1.

91
8

1.
86

4
1.

42
6

1.
40

0
1.

25
1

ov
er

ig
e 

af
do

en
in

g
3.

60
4

4.
16

8
4.

25
0

4.
83

3
5.

09
7

4.
95

8
4.

35
1

4.
00

8
3.

87
2

4.
47

6
4.

26
0

3.
77

0
3.

82
5

 
 

ve
rz

oe
ks

ch
ri

ft
pr

oc
ed

ur
e

12
9.

52
6

16
1.

45
1

19
1.

83
3

21
4.

27
1

21
8.

68
4

22
5.

14
9

23
1.

12
1

22
9.

99
0

25
4.

73
8

28
7.

83
3

29
6.

16
2

26
5.

32
5*

30
0.

49
3

ei
nd

be
sc

hi
kk

in
g

11
6.

21
2

15
1.

68
0

18
0.

31
9

20
3.

31
8

20
7.

84
7

21
4.

30
9

21
9.

97
7

21
7.

26
2

23
9.

04
3

26
9.

25
6

27
9.

11
8

24
7.

47
5

28
2.

27
7

ov
er

ig
e 

af
do

en
in

g
13

.3
14

9.
77

1
11

.5
14

10
.9

53
10

.8
37

10
.8

40
11

.1
44

12
.7

28
15

.6
95

18
.5

77
17

.0
44

17
.8

50
18

.2
16

*	
C

on
fo

rm
 d

e 
w

ee
rg

av
e 

in
 h

et
 ja

ar
ve

rs
la

g 
va

n 
de

 r
ec

ht
sp

ra
ak

 z
ijn

 d
e 

ge
za

m
en

lij
kg

ez
ag

ve
rz

oe
ke

n 
in

 2
01

1 
(b

ijn
a 

45
.0

00
 z

ak
en

) 
ni

et
 b

ij 
de

 in
st

ro
om

 k
an

to
n 

ge
te

ld
. I

n 
20

12
 z

ijn
 

de
ze

 z
ak

en
 o

nd
er

 d
e 

co
m

pe
te

nt
ie

 v
an

 d
e 

se
ct

or
 c

iv
ie

l g
ek

om
en

, e
n 

w
or

de
n 

da
ar

 v
an

af
 2

01
1 

al
s 

in
st

ro
om

 m
ee

ge
te

ld
.

B
ro

n:
 R

aa
d 

vo
or

 d
e 

re
ch

ts
pr

aa
k

228 Rechtspleging Civiel en Bestuur 2012

Tabellen bij hoofdstuk 4 Civiele rechtspraak

C&B 2012.indb   228 7-1-2014   10:46:44


Ta
b

el
 4

.3
	

S
ec

to
r 

ci
vi

el
, a

fg
ed

an
e 

za
ke

n

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

(a
bs

.)

To
ta

al
 a

fg
ed

aa
n

.
18

1.
79

4
18

2.
94

0
18

6.
93

5
20

0.
93

3
20

4.
86

1
20

7.
48

7
21

2.
04

2
21

3.
73

8
22

6.
86

0
23

5.
02

2
23

3.
98

5
25

9.
69

2

 
 

bo
de

m
pr

oc
ed

ur
e*

32
.0

55
32

.3
50

32
.4

49
34

.9
63

39
.6

69
38

.0
42

37
.4

70
35

.3
93

36
.2

36
40

.2
45

42
.1

74
33

.6
25

19
.4

48

ei
nd

vo
nn

is
 m

et
 v

er
w

ee
r

8.
94

1
9.

68
0

10
.0

58
10

.6
89

11
.3

55
9.

88
2

10
.0

50
10

.8
87

11
.6

07
12

.6
48

13
.7

11
13

.6
38

10
.4

81

ve
rs

te
kv

on
ni

s
9.

20
2

10
.1

52
10

.0
89

12
.0

42
14

.7
91

14
.5

38
14

.1
89

12
.2

84
12

.7
44

15
.9

30
16

.8
06

9.
50

1
2.

46
7

ov
er

ig
e 

af
do

en
in

g
13

.9
12

12
.5

18
12

.3
02

12
.2

32
13

.5
23

13
.6

22
13

.2
31

12
.2

22
11

.8
85

11
.6

67
11

.6
57

10
.4

86
6.

50
0

 
 

ko
rt

 g
ed

in
g*

*
14

.1
64

14
.3

46
15

.0
10

14
.0

58
13

.6
53

13
.8

65
13

.4
75

13
.5

77
15

.2
62

15
.0

57
14

.1
45

12
.8

65
12

.0
54

ei
nd

vo
nn

is
 m

et
 v

er
w

ee
r

5.
98

8
6.

16
1

6.
63

3
6.

39
0

6.
09

9
6.

30
4

6.
29

4
6.

36
4

6.
86

9
7.

04
7

6.
81

5
6.

58
5

6.
42

8

ve
rs

te
kv

on
ni

s
2.

71
4

2.
45

5
2.

38
7

1.
96

1
1.

97
5

1.
88

4
1.

75
0

1.
66

7
1.

75
1

2.
00

1
1.

69
3

1.
21

2
97

2

ov
er

ig
e 

af
do

en
in

g
5.

46
2

5.
73

0
5.

99
0

5.
70

7
5.

57
9

5.
67

7
5.

43
1

5.
54

6
6.

64
2

6.
00

9
5.

63
7

5.
06

8
4.

65
4

 
 

ve
rz

oe
ks

ch
ri

ft
pr

oc
ed

ur
e

.
13

5.
09

8
13

5.
48

1
13

7.
91

4
14

7.
61

1
15

2.
95

4
15

6.
54

2
16

3.
07

2
16

2.
24

0
17

1.
55

8
17

8.
70

3
23

2.
17

0
22

8.
19

0

ei
nd

be
sc

hi
kk

in
g

.
12

2.
92

1
12

2.
76

7
12

6.
22

5
13

4.
95

3
13

9.
89

5
14

3.
27

7
15

0.
05

1
14

9.
43

1
15

7.
41

4
16

4.
85

3
17

2.
77

1
16

8.
12

4

ov
er

ig
e 

af
do

en
in

g
.

12
.1

77
12

.7
14

11
.6

89
12

.6
58

13
.0

59
13

.2
65

13
.0

21
12

.8
09

14
.1

44
13

.8
50

59
.3

99
60

.0
66

*	
Si

nd
s 

20
09

 w
or

de
n 

ne
ve

nv
er

zo
ek

en
 ‘v

er
de

lin
g 

go
ed

er
en

’ b
ij 

ec
ht

sc
he

id
in

ge
n 

(i
ng

el
ei

d 
m

et
 v

er
zo

ek
sc

hr
ift

) 
te

ve
ns

 a
ls

 d
ag

va
ar

di
ng

sz
aa

k 
ge

te
ld

 (
i.v

.m
. b

ew
er

ke
lij

kh
ei

d 
en

 
fin

an
ci

er
in

g)
.

**
	

Ex
cl

us
ie

f v
oo

rl
op

ig
e 

vo
or

zi
en

in
g 

sc
hu

ld
sa

ne
ri

ng
 (

m
or

at
or

ia
 e

n 
dw

an
ga

kk
oo

rd
en

).
B

ro
n:

 R
aa

d 
vo

or
 d

e 
re

ch
ts

pr
aa

k

229Bijlage 4

C&B 2012.indb   229 7-1-2014   10:46:45


Tabel 4.4	 Gerechtshoven, instroom en beslissingen

2001 2002 2003 2004 2005 2006 2007 2008 2009* 2010* 2011* 2012*

(abs.)

Nieuwe dagvaardingszaken 5.281 6.494 7.373 7.588 7.771 7.195 6.981 7.201 8.120 7.775 7.639 7.269

Afgedaan met eindarrest 3.368 3.514 3.892 4.331 4.689 4.659 4.559 4.736 4.988 5.119 5.200 4.539

   

Ingediende verzoekschriften** 4.057 3.961 4.566 5.283 6.462 6.810 6.810 7.065 7.395 7.632 8.359 8.380

Afgedaan met eindbeschikking 3.042 3.520 3.903 4.466 5.355 5.985 6.082 6.767 7.148 7.129 7.903 7.696

*	 Bij dagvaardingen inclusief nevenverzoeken ‘verdeling goederen’ (een nieuwe categorie zaken, die pas vanaf 1 januari 2009 
wordt geteld).

**	 Met ingang van 2011 worden OTS-zaken ‘per pupil’ geteld, waarbij er gemiddeld meer dan 1 pupil per zaak is. Dat leidt tot 
een kunstmatige stijging van het aantal zaken in 2011.

Bron: Raad voor de rechtspraak en CBS

Tabel 4.5	 Hoge Raad, in- en uitstroom civiele rechtszaken 

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Nieuwe dagvaardingszaken 360 340 320 355 341 353 362 343 352 370 354 306

Afgedaan met eindarrest 339 371 375 344 308 314 268 314 319 360 350 347

   

Ingediende verzoekschriften 145 100 151 145 172 189 220 242 217 280 203 256

Afgedaan met eindbeschikking 150 115 115 122 144 149 207 216 208 220 260 229

Bron: Hoge Raad en CBS

Tabel 4.6	 In- en uitstroom eerste aanleg, naar zaakstype (handelszaak, familiezaak)*

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Kanton, instroom    

handelszaken 373.089 455.458 522.129 526.267 505.623 487.625 555.763 650.234 650.538 598.751 540.456

familiezaken 118.961 128.666 142.593 153.526 172.423 192.650 216.760 243.824 266.700 298.165 284.229

   

Kanton, uitstroom    

handelszaken 374.727 448.320 516.965 530.337 506.828 480.498 556.728 640.771 653.604 600.895 537.053

familiezaken 117.491 129.372 140.847 152.346 167.487 189.941 213.018 237.281 264.769 286.439 275.539

   

Civiel, instroom    

handelszaken 60.076 68.480 76.022 74.363 76.200 70.391 65.840 75.415 77.898 68.412 56.716

familiezaken 103.670 104.980 110.912 115.400 121.150 129.633 136.315 138.826 142.209 145.490 189.420

   

Civiel, uitstroom    

handelszaken 63.530 70.288 78.516 77.090 75.429 71.735 66.120 73.672 78.110 74.471 60.258

familiezaken 106.524 104.036 109.409 114.226 119.018 127.337 133.047 138.131 142.767 146.649 187.380

*	 Uitstroom is totaal van eindvonnissen en overige afdoeningen.
Bron: Raad voor de rechtspraak en CBS

230 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   230 7-1-2014   10:46:45


Tabel 4.7	 Geëist bedrag in bodemprocedures met een geregistreerd belang,  
sector civiel*

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Totaal 24.397 26.325 26.934 29.740 33.939 32.599 31.757 30.553 31.609 35.653 37.547 29.413 16.861

                         

€ 1 - € 2.500 245 225 232 272 219 230 210 225 195 317 457 159 54

€ 2.501 - € 5.000 1.324 997 553 357 366 330 239 248 252 289 342 164 49

€ 5.001 - € 7.500 3.698 3.898 3.874 4.207 5.084 4.645 4.238 3.601 3.890 4.711 4.832 3.034 359

€ 7.501 - € 10.000 2.642 2.892 2.956 3.391 3.987 3.747 3.478 3.093 3.067 3.750 3.887 2.549 359

€ 10.001 - € 12.500 1.998 2.108 2.182 2.454 2.895 2.784 2.476 2.289 2.362 2.626 2.823 1.879 308

   

€ 12.501 - € 15.000 1.390 1.649 1.641 1.975 2.283 2.052 1.976 1.840 1.740 1.944 2.099 1.427 238

€ 15.001 - € 17.500 1.088 1.200 1.226 1.419 1.720 1.611 1.545 1.433 1.399 1.640 1.715 1.074 227

€ 17.501 - € 20.000 886 1.029 1.044 1.149 1.365 1.365 1.286 1.178 1.247 1.287 1.372 932 203

€ 20.001 - € 22.500 648 758 763 918 1.091 1.055 1.020 979 960 1.111 1.126 806 163

€ 22.501 - € 25.000 605 682 780 870 1.039 962 948 874 799 941 1.045 686 188

   

€ 25.001 - € 27.500 404 511 532 652 791 833 799 753 726 831 871 630 335

€ 27.501 - € 30.000 382 371 445 545 636 622 606 647 633 736 735 606 379

€ 30.001 - € 32.500 326 354 380 437 545 553 533 529 529 576 611 504 311

€ 32.501 - € 35.000 275 315 368 428 412 453 491 450 447 486 592 432 294

€ 35.001 - € 37.500 213 246 303 344 404 401 448 415 400 432 485 383 281

   

€ 37.501 - € 40.000 213 230 248 300 343 335 373 350 340 379 437 347 229

€ 40.001 - € 42.500 171 204 208 265 289 313 278 290 261 365 322 264 222

€ 42.501 - € 45.000 150 160 224 216 234 274 247 257 278 330 340 283 202

€ 45.001 - € 47.500 164 219 219 260 279 298 225 219 251 279 305 258 210

€ 47.501 - € 50.000 137 137 187 196 243 239 250 245 271 282 314 281 245

   

€ 50.001 - € 100.000 1.221 1.417 1.623 1.853 2.146 2.148 2.084 2.061 2.216 2.481 2.478 2.449 2.234

€ 100.001 - € 150.000 399 487 580 674 804 774 734 743 737 835 827 874 747

€ 150.001 - € 200.000 202 253 290 355 425 391 390 348 405 413 456 457 424

meer dan € 200.000 595 789 965 1.209 1.347 1.363 1.410 1.294 1.470 1.542 1.649 1.823 1.613

€ 0 of geldelijk belang  
niet gespecificeerd 5.021 5.194 5.111 4.994 4.992 4.821 5.473 6.192 6.734 7.070 7.427 7.112 6.987

*	 Deze zaaksaantallen zijn gebaseerd op een uitvraag in de landelijke onderzoeksdatabase (ODB), exclusief insolventies en 
kort gedingen, en tellen niet op tot het totaal aan afgedane zaken van tabel 4.3.

Bron:  Raad voor de rechtspraak

231Bijlage 4

C&B 2012.indb   231 7-1-2014   10:46:45


Tabel 4.8	 Geëist bedrag in bodemprocedures met een geregistreerd belang,  
sector kanton*

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Totaal 206.772 254.393 249.939 312.302 375.462 392.978 384.232 384.545 453.840 521.549 551.177 510.346 448.812

                         

€ 1 - € 500 88.231 109.867 104.426 129.050 159.748 156.307 143.404 135.198 175.944 235.304 238.420 208.134 190.511

€ 501 - € 2.500 83.295 102.336 104.341 130.004 153.233 171.251 179.514 196.431 215.555 219.923 239.618 230.534 187.884

€ 2.501 - € 5.000 18.417 22.511 24.915 29.963 36.115 38.003 37.612 36.746 43.605 49.099 54.627 48.544 34.707

€ 5.001 - € 25.000 2.358 2.781 3.631 4.363 5.342 5.604 5.004 5.324 5.745 6.312 7.493 15.165 28.241

meer dan € 25.000 416 541 644 839 1.037 1.100 1.094 1.227 1.419 1.323 1.699 1.901 2.673

€ 0  of geldelijk 
belang niet 
gespecificeerd 14.055 16.357 11.982 18.083 19.987 20.713 17.604 9.619 11.572 9.588 9.320 6.068 4.796

*	 Deze zaaksaantallen zijn gebaseerd op een uitvraag in de landelijke onderzoeksdatabase (ODB), exclusief kort gedingen en 
geregelde arbeidsontbindingen, en tellen niet op tot het totaal aan afgedane zaken van tabel 4.2.

Bron: Raad voor de rechtspraak, ODB

Tabel 4.9	 Gemiddelde doorlooptijden in de civiele rechtspraak

2005 2006 2007 2008 2009 2010 2011 2012

(in weken)

Sector kanton    

eindvonnis in bodemprocedure met enquête, descente of pleidooi 43 44 43 47 41 43 49 45

eindvonnis in bodemprocedure zonder enquête, descente of pleidooi 16 15 16 19 15 17 17 16

verstekvonnis in bodemprocedure 1 1 1 1 1 1 2 2

beschikking verzoekschrift ontbinding arbeidsovereenkomst* 3 2 3 3 3 3 8 7

beschikkingen verzoekschrift (excl. ontbindings- en familiezaken) 13 8 10 16 18 26 15 14

voorlopige voorziening (kort geding) 4 4 4 5 5 5 5 5

   

Sector civiel, handelszaken    

eindvonnis in bodemprocedure 82 75 60 61 61 59 61 67

verstekvonnis in bodemprocedure 5 5 5 6 6 6 6 9

beschikking verzoekschrift handel 9 9 8 8 7 8 9 8

beëindigde faillissementen 151 161 104 113 114 111 106 .

kort geding 7 7 6 7 6 6 6 6

   

Familiezaken    

sector kanton, familiezaak 4 4 4 5 4 5 6 7

sector civiel, scheidingszaak 17 16 16 16 16 16 15 15

sector civiel, beschikking verzoekschriftprocedure kinderrechter 7 8 8 8 6 5 7 8

sector civiel, overige familiezaak (bijv. adoptie) 22 22 22 23 24 24 24 26

*	 Definitiewijziging vanaf 2011; vanaf dat jaar betreft de doorlooptijd alleen de niet-geregelde arbeidsontbindingen.
Bron: Raad voor de rechtspraak ( jaarverslagen)

232 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   232 7-1-2014   10:46:45


C&B 2012.indb   233 7-1-2014   10:46:45


Ta
b

el
 5

.1
	

U
it

sp
ra

ke
n 

d
o

o
r 

d
e 

re
ch

tb
an

k 
n

aa
r 

so
o

rt
 p

ro
ce

d
u

re
 e

n 
n

aa
r 

u
it

sp
ra

ak

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

*
20

12
*

(a
bs

.)
 

(%
)

To
ta

al
 u

its
tr

oo
m

**
38

.3
82

40
.1

66
41

.0
13

44
.5

55
47

.8
39

59
.3

53
76

.3
65

72
.3

14
69

.2
96

66
.7

02
69

.6
01

73
.3

76
69

.7
60

10
0

 
 

Ve
re

en
vo

ud
ig

de
 b

eh
an

de
lin

g
3.

46
1

3.
90

8
4.

22
2

4.
29

8
4.

16
4

5.
95

7
8.

39
1

7.
59

0
6.

24
8

6.
18

0
6.

24
9

6.
28

0
5.

55
3

8,
0

ke
nn

el
ijk

 o
ng

eg
ro

nd
37

4
43

2
69

4
69

3
72

0
76

2
1.

04
7

90
1

65
1

68
5

65
4

71
0

69
0

 

ke
nn

el
ijk

 g
eg

ro
nd

65
7

73
4

77
7

72
7

71
1

70
1

85
9

72
6

66
5

72
7

46
7

73
7

34
0

 

ov
er

ig
e 

ui
ts

pr
ak

en
2.

43
0

2.
74

2
2.

75
1

2.
87

8
2.

73
3

4.
49

4
6.

48
5

5.
96

3
4.

93
2

4.
76

8
5.

12
8

4.
83

3
4.

52
3

 

 
 

G
ew

on
e 

of
 v

er
sn

el
de

 b
eh

an
de

lin
g

20
.3

60
20

.6
76

20
.2

01
22

.7
32

25
.3

12
27

.8
35

34
.6

24
35

.8
50

34
.7

91
32

.2
48

36
.6

68
37

.8
84

35
.3

75
50

,7

on
ge

gr
on

d
12

.2
83

12
.9

20
12

.9
93

14
.6

35
15

.5
91

16
.5

56
20

.1
52

20
.3

41
20

.5
43

19
.4

62
22

.9
77

23
.0

71
21

.7
17

 

ge
gr

on
d

7.
02

7
6.

60
2

6.
19

1
6.

69
9

8.
14

2
9.

55
2

12
.5

49
13

.2
88

11
.9

08
10

.6
81

11
.2

25
12

.1
81

11
.3

69
 

ov
er

ig
e 

ui
ts

pr
ak

en
1.

05
0

1.
15

4
1.

01
7

1.
39

8
1.

57
9

1.
72

7
1.

92
3

2.
22

1
2.

34
0

2.
10

5
2.

46
6

2.
63

2
2.

28
9

 

 
 

Vo
or

lo
pi

ge
 v

oo
rz

ie
ni

ng
5.

23
7

5.
18

9
5.

71
5

6.
05

0
5.

90
1

6.
29

8
6.

23
0

5.
55

8
5.

22
7

5.
07

4
4.

69
0

4.
65

4
4.

69
4

6,
7

af
ge

w
ez

en
3.

63
0

3.
65

7
3.

99
2

4.
17

2
4.

00
8

4.
15

1
4.

25
8

3.
73

6
3.

53
6

3.
46

3
3.

23
5

3.
22

7
3.

25
7

 

ge
he

el
 o

f g
ed

ee
lte

lij
k 

to
eg

ew
ez

en
1.

15
8

1.
04

4
1.

12
5

1.
13

3
1.

23
8

1.
36

3
1.

28
6

1.
15

7
1.

10
1

1.
07

9
87

8
91

0
96

0
 

ov
er

ig
e 

ui
ts

pr
ak

en
44

9
48

8
59

8
74

5
65

5
78

4
68

6
66

5
59

0
53

2
57

7
51

7
47

7
 

 
 

In
ge

tr
ok

ke
n 

of
 o

p 
an

de
re

 w
ijz

e 
af

ge
da

an
9.

32
4

10
.3

93
10

.8
75

11
.4

75
12

.4
62

19
.2

63
27

.1
20

23
.3

16
23

.0
30

23
.2

00
21

.9
94

24
.5

58
24

.1
38

34
,6

* 
	

Vo
or

lo
pi

ge
 c

ijf
er

s.
**

 	
Ex

cl
. v

re
em

de
lin

ge
nz

ak
en

.
B

ro
n:

	C
B

S

Tabellen bij hoofdstuk 5	 Bestuursrechtspraak

234 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   234 7-1-2014   10:46:45


Ta
b

el
 5

.2
	

U
it

sp
ra

ke
n 

d
o

o
r 

d
e 

re
ch

tb
an

k

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

*
20

12
*

�
(a

bs
.)

 
(%

)

To
ta

al
 u

its
tr

oo
m

**
38

.3
82

40
.1

66
41

.0
13

44
.5

55
47

.8
39

59
.3

53
76

.3
65

72
.3

14
69

.2
96

66
.7

02
69

.6
01

73
.3

76
69

.7
60

10
0

ec
on

om
is

ch
 b

es
tu

ur
sr

ec
ht

56
96

34
5

19
5

22
8

19
3

14
0

12
2

12
1

10
1

66
95

78
0,

1

am
bt

en
ar

en
3.

67
9

3.
06

1
2.

82
5

2.
87

5
3.

44
5

3.
63

1
3.

43
1

3.
16

7
2.

71
9

2.
43

2
2.

41
6

2.
74

6
2.

79
2

4,
0

bi
js

ta
nd

4.
84

8
4.

91
9

4.
54

1
4.

83
7

5.
20

0
7.

37
4

9.
10

2
9.

10
5

8.
44

7
7.

62
8

8.
14

9
7.

77
7

8.
21

3
11

,8

so
ci

al
e 

ve
rz

ek
er

in
ge

n
15

.1
49

15
.3

99
16

.1
94

18
.6

22
20

.9
98

21
.4

45
19

.5
57

16
.7

05
14

.4
44

13
.9

49
16

.0
17

16
.4

02
16

.2
76

23
,3

st
ud

ie
fin

an
ci

er
in

g
77

1.
24

1
91

2
1.

01
5

1.
23

3
1.

39
9

1.
67

8
1.

34
1

1.
57

2
1.

51
2

1.
49

7
1.

38
6

98
7

1,
4

be
la

st
in

g*
**

 
8.

72
0

26
.2

26
23

.7
84

24
.4

17
22

.5
38

22
.7

20
26

.2
04

24
.6

00
35

,3

do
ua

ne
**

*
62

16
4

32
4

34
6

17
1

23
3

22
4

18
3

0,
3

w
on

en
, b

ou
w

en
, w

at
er

sc
ha

pp
en

4.
16

6
4.

65
2

4.
52

4
4.

75
0

4.
39

4
4.

80
4

5.
33

1
5.

50
3

5.
29

7
5.

18
7

5.
27

5
4.

36
6

1.
62

4
2,

3

ov
er

ig
e 

za
ke

n
10

.4
07

10
.7

98
11

.6
72

12
.2

61
12

.3
41

11
.7

25
10

.7
36

12
.2

63
11

.9
33

13
.1

84
13

.2
28

14
.1

76
15

.0
07

21
,5

In
 2

01
2:

*
To

ta
al

Ve
re

en
vo

ud
ig

de
 b

eh
an

de
lin

g
G

ew
on

e 
of

 v
er

sn
el

de
 

be
ha

nd
el

in
g

Vo
or

lo
pi

ge
 v

oo
rz

ie
ni

ng
In

ge
tr

ok
-

ke
n 

of
 

an
de

rs
 

af
ge

da
an

kennelijk 
gegrond / 
toegewezen

kennelijk 
ongegrond / 
afgewezen

overige
uitspraken

kennelijk 
gegrond

kennelijk 
ongegrond

overige 
uitspraken

kennelijk 
gegrond

kennelijk 
ongegrond

overige 
uitspraken

geheel of 
gedeeltelijk 
toegewezen

afgewezen

overige
uitspraken

 
 

To
ta

al
 u

its
tr

oo
m

12
.6

69
25

.6
64

7.
28

9
34

0
69

0
4.

52
3

11
.3

69
21

.7
17

2.
28

9
96

0
3.

25
7

47
7

24
.1

38
                     

 
 

 

ec
on

om
is

ch
 b

es
tu

ur
sr

ec
ht

16
35

4
-

1
4

14
25

-
2

9
-

23

am
bt

en
ar

en
57

1
1.

12
7

15
5

31
4

76
48

9
93

8
69

51
18

5
10

93
9

bi
js

ta
nd

1.
41

4
3.

93
1

69
3

36
67

33
8

94
5

2.
68

1
18

8
43

3
1.

18
3

16
7

2.
17

5

so
ci

al
e 

ve
rz

ek
er

in
ge

n
2.

20
1

7.
41

3
1.

95
4

61
21

8
1.

14
0

2.
09

7
6.

92
4

77
2

43
27

1
42

4.
70

8

st
ud

ie
fin

an
ci

er
in

g
61

53
3

10
1

-
25

70
61

49
3

16
-

15
15

29
2

be
la

st
in

g*
**

5.
18

8
6.

13
9

2.
55

3
95

28
4

2.
08

0
5.

08
5

5.
82

7
46

4
8

28
9

10
.7

20

do
ua

ne
**

*
42

90
7

-
-

4
42

90
3

-
-

-
44

w
on

en
, b

ou
w

en
, w

at
er

sc
ha

pp
en

34
1

60
5

20
7

7
10

56
32

4
53

5
13

8
10

60
13

47
1

ov
er

ig
e 

za
ke

n
2.

83
5

5.
79

1
1.

61
5

11
0

81
75

5
2.

31
2

4.
20

4
63

9
41

3
1.

50
6

22
1

4.
76

6

* 
	

Vo
or

lo
pi

ge
 c

ijf
er

s.
**

 	
Ex

cl
. v

re
em

de
lin

ge
nz

ak
en

.
**

* 
	V

an
af

 2
00

5 
ko

m
en

 b
el

as
tin

g-
 e

n 
do

ua
ne

za
ke

n 
in

 e
er

st
e 

aa
nl

eg
 b

ij 
de

 r
ec

ht
ba

nk
en

. V
oo

r 
di

e 
tij

d 
kw

am
en

 z
ij 

in
 e

er
st

e 
aa

nl
eg

 b
ij 

de
 g

er
ec

ht
sh

ov
en

.
B

ro
n:

	C
B

S

235Bijlage 4

C&B 2012.indb   235 7-1-2014   10:46:46


Tabel 5.3	 Instroom bij en uitspraken door de Afdeling bestuursrechtspraak van de Raad 
 van State

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011** 2012** 2012**

(abs.) (%)

Totaal instroom 5.712 6.483 7.488 9.780 11.227 11.201 10.100 9.819 10.155 11.081 14.899 15.320 13.478 100,0

(hoger)beroepschriften 4.025 4.768 5.907 7.873 9.506 9.554 8.646 8.470 8.827 9.527 12.135 12.983 11.543 85,6

verzoeken om voorlopige voorziening en schorsing 1.687 1.715 1.581 1.907 1.721 1.647 1.454 1.349 1.328 1.554 2.764 2.337 1.935 14,4

   

In eerste en enige aanleg - instroom    

Milieu, ruimtelijke ordening 3.612 3.501 3.073 2.831 2.960 2.824 2.651 2.494 2.415 3.011 3.064 2.207 1.635 12,1

beroepschriften 2.097 2.158 2.007 1.812 1.986 1.918 1.903 1.848 1.761 2.253 2.288 1.602 1.229  

verzoeken om voorlopige voorziening en schorsing 1.515 1.343 1.066 1.019 974 906 748 646 654 758 776 605 406  

   

In hoger beroep - instroom    

Vreemdelingenzaken*   586 2.115 4.431 5.547 5.607 4.960 4.609 4.670 5.288 9.013 9.430 8.174 60,6

hogerberoepschriften   494 1.855 3.838 5.120 5.199 4.559 4.204 4.317 4.853 7.320 8.053 7.049  

verzoeken om voorlopige voorziening en schorsing   92 260 593 427 408 401 405 353 435 1.693 1.377 1.125  

   

Wonen, bouwen, waterschappen 2.100 2.396 2.300 2.518 2.720 2.770 2.489 2.716 3.070 2.782 2.822 3.683 3.669 27,2

hogerberoepschriften 1.928 2.116 2.045 2.223 2.400 2.437 2.184 2.418 2.749 2.421 2.527 3.328 3.265  

verzoeken om voorlopige voorziening en schorsing 172 280 255 295 320 333 305 298 321 361 295 355 404  

(abs.) (%)

Totaal uitstroom 6.338 7.316 8.462 9.438 10.615 11.352 10.348 9.497 9.763 10.520 13.374 14.517 13.618 100,0

(hoger)beroepschriften 4.545 5.474 6.806 7.538 9.259 9.673 8.881 8.167 8.411 9.075 10.605 12.113 11.661 85,6

verzoeken om voorlopige voorziening en schorsing 1.793 1.842 1.656 1.900 1.356 1.679 1.467 1.330 1.352 1.445 2.769 2.404 1.957 14,4

   

In eerste en enige aanleg - uitstroom    

Milieu, ruimtelijke ordening 4.436 4.624 3.751 3.069 3.008 2.881 2.590 2.493 2.369 2.641 2.942 2.362 1.841 13,5

beroepschriften 2.816 3.157 2.616 2.044 2.016 1.927 1.838 1.852 1.706 1.951 2.132 1.713 1.415  

verzoeken om voorlopige voorziening en schorsing 1.620 1.467 1.135 1.025 992 954 752 641 663 690 810 649 426  

   

In hoger beroep - uitstroom    

Vreemdelingenzaken*   520 1.836 3.839 5.090 5.825 5.017 4.480 4.387 4.840 7.726 9.059 8.060 59,2

hogerberoepschriften   432 1.587 3.260 5.038 5.423 4.619 4.082 4.026 4.432 6.077 7.639 6.938  

verzoeken om voorlopige voorziening en schorsing   88 249 579 52 402 398 398 361 408 1.649 1.420 1.122  

   

Wonen, bouwen, waterschappen 1.902 2.172 2.875 2.530 2.517 2.646 2.741 2.524 3.007 3.039 2.706 3.096 3.717 27,3

hogerberoepschriften 1.729 1.885 2.603 2.234 2.205 2.323 2.424 2.233 2.679 2.692 2.396 2.761 3.308  

verzoeken om voorlopige voorziening en schorsing 173 287 272 296 312 323 317 291 328 347 310 335 409  

In 2012: Totaal Met zitting Buiten zitting Ingetrokken of op  
andere wijze afgedaan

             

  (hoger) 
beroep

voorl. voorz. (hoger) 
beroep

voorl. voorz. (hoger) 
beroep

voorl. voorz.  

(abs.)              

Totaal uitstroom 13.618 3.361 507 7.114 1.230 1.186 220  

   

milieu, ruimtelijke ordening 1.841 1.022 291 154 51 239 84  

vreemdelingenzaken* 8.060 289 10 6.367 1.080 282 32  

wonen, bouwen, waterschappen 3.717 2.050 206 593 99 665 104              

*	 Door een gewijzigde indeling van de kamers van de Raad van State per juni 2011 is de hier gehanteerde indeling niet langer  
aan te houden. De milieuzaken (eerste aanleg) worden daarom hier niet langer geteld in de categorie Milieu en ruimtelijke  
ordening (eerste en enige aanleg), maar bij de zaken over Wonen, bouw en waterschappen (hoger beroep).

**	 Vanaf 2001 behandelt de Raad van State vreemdelingenzaken in hoger beroep.
Bron:	Raad van State ( jaarverslagen)

236 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   236 7-1-2014   10:46:46


Tabel 5.3	 Instroom bij en uitspraken door de Afdeling bestuursrechtspraak van de Raad 
 van State

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011** 2012** 2012**

(abs.) (%)

Totaal instroom 5.712 6.483 7.488 9.780 11.227 11.201 10.100 9.819 10.155 11.081 14.899 15.320 13.478 100,0

(hoger)beroepschriften 4.025 4.768 5.907 7.873 9.506 9.554 8.646 8.470 8.827 9.527 12.135 12.983 11.543 85,6

verzoeken om voorlopige voorziening en schorsing 1.687 1.715 1.581 1.907 1.721 1.647 1.454 1.349 1.328 1.554 2.764 2.337 1.935 14,4

   

In eerste en enige aanleg - instroom    

Milieu, ruimtelijke ordening 3.612 3.501 3.073 2.831 2.960 2.824 2.651 2.494 2.415 3.011 3.064 2.207 1.635 12,1

beroepschriften 2.097 2.158 2.007 1.812 1.986 1.918 1.903 1.848 1.761 2.253 2.288 1.602 1.229  

verzoeken om voorlopige voorziening en schorsing 1.515 1.343 1.066 1.019 974 906 748 646 654 758 776 605 406  

   

In hoger beroep - instroom    

Vreemdelingenzaken*   586 2.115 4.431 5.547 5.607 4.960 4.609 4.670 5.288 9.013 9.430 8.174 60,6

hogerberoepschriften   494 1.855 3.838 5.120 5.199 4.559 4.204 4.317 4.853 7.320 8.053 7.049  

verzoeken om voorlopige voorziening en schorsing   92 260 593 427 408 401 405 353 435 1.693 1.377 1.125  

   

Wonen, bouwen, waterschappen 2.100 2.396 2.300 2.518 2.720 2.770 2.489 2.716 3.070 2.782 2.822 3.683 3.669 27,2

hogerberoepschriften 1.928 2.116 2.045 2.223 2.400 2.437 2.184 2.418 2.749 2.421 2.527 3.328 3.265  

verzoeken om voorlopige voorziening en schorsing 172 280 255 295 320 333 305 298 321 361 295 355 404  

(abs.) (%)

Totaal uitstroom 6.338 7.316 8.462 9.438 10.615 11.352 10.348 9.497 9.763 10.520 13.374 14.517 13.618 100,0

(hoger)beroepschriften 4.545 5.474 6.806 7.538 9.259 9.673 8.881 8.167 8.411 9.075 10.605 12.113 11.661 85,6

verzoeken om voorlopige voorziening en schorsing 1.793 1.842 1.656 1.900 1.356 1.679 1.467 1.330 1.352 1.445 2.769 2.404 1.957 14,4

   

In eerste en enige aanleg - uitstroom    

Milieu, ruimtelijke ordening 4.436 4.624 3.751 3.069 3.008 2.881 2.590 2.493 2.369 2.641 2.942 2.362 1.841 13,5

beroepschriften 2.816 3.157 2.616 2.044 2.016 1.927 1.838 1.852 1.706 1.951 2.132 1.713 1.415  

verzoeken om voorlopige voorziening en schorsing 1.620 1.467 1.135 1.025 992 954 752 641 663 690 810 649 426  

   

In hoger beroep - uitstroom    

Vreemdelingenzaken*   520 1.836 3.839 5.090 5.825 5.017 4.480 4.387 4.840 7.726 9.059 8.060 59,2

hogerberoepschriften   432 1.587 3.260 5.038 5.423 4.619 4.082 4.026 4.432 6.077 7.639 6.938  

verzoeken om voorlopige voorziening en schorsing   88 249 579 52 402 398 398 361 408 1.649 1.420 1.122  

   

Wonen, bouwen, waterschappen 1.902 2.172 2.875 2.530 2.517 2.646 2.741 2.524 3.007 3.039 2.706 3.096 3.717 27,3

hogerberoepschriften 1.729 1.885 2.603 2.234 2.205 2.323 2.424 2.233 2.679 2.692 2.396 2.761 3.308  

verzoeken om voorlopige voorziening en schorsing 173 287 272 296 312 323 317 291 328 347 310 335 409  

In 2012: Totaal Met zitting Buiten zitting Ingetrokken of op  
andere wijze afgedaan

             

  (hoger) 
beroep

voorl. voorz. (hoger) 
beroep

voorl. voorz. (hoger) 
beroep

voorl. voorz.  

(abs.)              

Totaal uitstroom 13.618 3.361 507 7.114 1.230 1.186 220  

   

milieu, ruimtelijke ordening 1.841 1.022 291 154 51 239 84  

vreemdelingenzaken* 8.060 289 10 6.367 1.080 282 32  

wonen, bouwen, waterschappen 3.717 2.050 206 593 99 665 104              

*	 Door een gewijzigde indeling van de kamers van de Raad van State per juni 2011 is de hier gehanteerde indeling niet langer  
aan te houden. De milieuzaken (eerste aanleg) worden daarom hier niet langer geteld in de categorie Milieu en ruimtelijke  
ordening (eerste en enige aanleg), maar bij de zaken over Wonen, bouw en waterschappen (hoger beroep).

**	 Vanaf 2001 behandelt de Raad van State vreemdelingenzaken in hoger beroep.
Bron:	Raad van State ( jaarverslagen)

237Bijlage 4

C&B 2012.indb   237 7-1-2014   10:46:46


Ta
b

el
 5

.4
	

U
it

sp
ra

ke
n 

d
o

o
r 

d
e 

C
en

tr
al

e 
R

aa
d 

va
n 

B
er

o
ep

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

*
20

12
*

(a
bs

.)
 

(%
)

To
ta

al
 u

its
tr

oo
m

6.
62

3
6.

94
3

6.
92

7
6.

66
7

7.
09

9
7.

60
5

7.
81

8
7.

38
9

7.
34

1
7.

47
3

7.
49

4
7.

39
2

7.
15

6
10

0

In
 e

er
st

e 
aa

nl
eg

 
 

pe
ns

io
en

en
, u

itk
er

in
ge

n
52

8
62

3
84

5
79

2
53

0
47

5
38

0
21

8
27

9
28

0
24

9
23

8
22

1
3,

1

 
 

In
 h

og
er

 b
er

oe
p

 
 

am
bt

en
ar

en
88

3
1.

02
4

1.
33

8
1.

11
9

93
0

91
9

1.
04

0
1.

24
0

88
4

85
9

87
9

85
6

71
8

10
,0

bi
js

ta
nd

61
7

60
5

80
1

95
4

1.
21

9
1.

47
3

1.
29

3
1.

38
5

1.
43

9
1.

71
5

1.
79

6
2.

05
4

2.
41

0
33

,7

so
ci

al
e 

ve
rz

ek
er

in
ge

n
4.

56
4

4.
66

1
3.

87
6

3.
66

3
4.

30
3

4.
61

0
4.

95
9

4.
38

5
4.

59
6

4.
40

5
4.

34
7

4.
01

5
3.

56
2

49
,8

st
ud

ie
fin

an
ci

er
in

g
-

7
32

12
0

93
10

4
11

9
12

6
11

9
17

0
15

0
11

1
12

2
1,

7

 
 

O
ve

ri
g 

en
 o

nb
ek

en
d

31
23

35
19

24
24

27
35

24
44

73
11

8
12

3
1,

7

In
 2

01
2:

*
To

ta
al

Ve
re

en
vo

ud
ig

de
 b

eh
an

de
lin

g
G

ew
on

e 
of

 v
er

sn
el

de
 

be
ha

nd
el

in
g

Vo
or

lo
pi

ge
 v

oo
rz

ie
ni

ng
In

ge
tr

ok
ke

n 
of

 a
nd

er
s 

af
ge

da
an

 

kennelijk 
gegrond / 
toegewezen

kennelijk 
ongegrond / 
afgewezen

overige 
uitspraken

kennelijk 
gegrond

kennelijk 
ongegrond

overige 
uitspraken

kennelijk 
gegrond

kennelijk 
ongegrond

overige 
uitspraken

geheel of 
gedeeltelijk 
toegewezen

afgewezen

overige 
uitspraken

 
 

 
           

(a
bs

.)

To
ta

al
 u

its
tr

oo
m

1.
57

2
3.

61
7

46
3

2
-

28
1

1.
55

4
3.

53
6

16
9

16
81

13
1.

50
4

 
 

 

pe
ns

io
en

en
, u

itk
er

in
ge

n
37

14
9

20
-

-
15

36
14

9
5

1
15

am
bt

en
ar

en
17

1
33

1
24

-
-

13
16

8
31

1
10

3
20

1
19

2

bi
js

ta
nd

47
5

1.
43

4
12

5
1

-
73

47
0

1.
40

7
51

4
27

1
37

6

so
ci

al
e 

ve
rz

ek
er

in
ge

n
86

1
1.

60
4

26
9

1
-

16
4

85
2

1.
57

0
97

8
34

8
82

8

st
ud

ie
fin

an
ci

er
in

g
18

67
9

-
-

8
18

67
1

-
-

-
28

ov
er

ig
 e

n 
on

be
ke

nd
10

32
16

-
-

8
10

32
5

-
-

3
65

* 
	

Vo
or

lo
pi

ge
 c

ijf
er

s.
B

ro
n:

	C
B

S

238 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   238 7-1-2014   10:46:46


Ta
b

el
 5

.5
	

U
it

sp
ra

ke
n 

d
o

o
r 

h
et

 C
o

lle
g

e 
va

n 
B

er
o

ep
 v

o
o

r 
h

et
 b

ed
ri

jf
sl

ev
en

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

*
20

12
*

(a
bs

.)
 

(%
)

To
ta

al
 u

its
tr

oo
m

1.
21

2
1.

32
0

1.
64

9
1.

55
9

1.
22

4
1.

12
6

98
8

1.
06

1
95

0
97

7
1.

35
3

1.
26

9
1.

27
1

10
0

In
 e

er
st

e 
aa

nl
eg

 
 

so
ci

aa
le

co
no

m
is

ch
e 

za
ke

n
1.

09
8

1.
21

2
1.

53
2

1.
45

2
1.

09
1

1.
01

2
81

5
83

6
81

9
85

9
1.

16
2

1.
09

7
1.

06
6

83
,9

tu
ch

tb
es

ch
ik

ki
ng

en
60

51
65

69
96

47
63

72
50

37
35

43
24

1,
9

 
 

In
 h

og
er

 b
er

oe
p

 
 

ec
on

om
is

ch
 b

es
tu

ur
sr

ec
ht

52
54

52
38

37
63

10
6

15
2

81
76

12
5

98
10

6
8,

3

 
 

O
ve

ri
g 

en
 o

nb
ek

en
d

2
3

-
-

-
4

4
1

-
5

31
31

75
5,

9

In
 2

01
2:

*
To

ta
al

Ve
re

en
vo

ud
ig

de
 b

eh
an

de
lin

g
G

ew
on

e 
of

 v
er

sn
el

de
 

be
ha

nd
el

in
g

Vo
or

lo
pi

ge
 v

oo
rz

ie
ni

ng
In

ge
tr

ok
ke

n 
of

 a
nd

er
s 

af
ge

da
an

 

kennelijk 
gegrond / 
toegewezen

kennelijk 
ongegrond / 
afgewezen

overige 
uitspraken

kennelijk 
gegrond

kennelijk 
ongegrond

overige 
uitspraken

kennelijk 
gegrond

kennelijk 
ongegrond

overige 
uitspraken

geheel of 
gedeeltelijk 
toegewezen

afgewezen

overige 
uitspraken

 

(a
bs

.)
 

 
       

To
ta

al
 u

its
tr

oo
m

26
5

44
4

14
5

19
12

10
9

23
7

41
1

35
9

21
1

41
7

 
 

so
ci

aa
le

co
no

m
is

ch
e 

za
ke

n
20

5
36

4
12

8
19

12
10

0
17

7
33

4
28

9
18

-
36

9

tu
ch

tb
es

ch
ik

ki
ng

en
7

16
-

-
-

-
7

16
-

-
-

-
1

ec
on

om
is

ch
 b

es
tu

ur
sr

ec
ht

34
43

12
-

-
4

34
40

7
-

3
1

17

ov
er

ig
 e

n 
on

be
ke

nd
19

21
5

-
-

5
19

21
-

-
-

-
30

* 
	

Vo
or

lo
pi

ge
 c

ijf
er

s.
B

ro
n:

	C
B

S

239Bijlage 4

C&B 2012.indb   239 7-1-2014   10:46:47


Ta
b

el
 5

.6
	

U
it

sp
ra

ke
n 

d
o

o
r 

d
e 

g
er

ec
h

ts
h

o
ve

n

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

*
20

12
*

(a
bs

.)
 

(%
)

To
ta

al
 u

its
tr

oo
m

.
.

.
.

19
.3

43
14

.5
53

6.
19

3
5.

20
5

5.
29

9
6.

17
2

6.
41

0
6.

12
4

5.
21

3
10

0

 
 

ve
rk

ee
rs

za
ke

n
.

.
.

.
1.

56
0

1.
69

6
1.

45
5

1.
84

4
2.

46
6

2.
79

3
2.

66
9

1.
93

4
1.

54
6

29
,7

be
la

st
in

g*
*

14
.7

63
15

.3
60

20
.8

69
20

.6
02

17
.5

24
12

.6
69

4.
61

6
3.

25
4

2.
73

2
3.

31
2

3.
62

8
4.

10
2

3.
58

4
68

,8

do
ua

ne
**

8
92

27
4

26
4

25
9

18
8

12
2

10
7

10
1

67
11

3
88

83
1,

6

 
 

In
 2

01
2:

*
To

ta
al

af
ge

w
ez

en
to

eg
ew

ez
en

ov
er

ig
 

 
 

 
 

 
 

 
 

 
(%

)
ve

rk
ee

rs
za

ke
n*

**
10

0
43

,8
18

,1
38

,2
 

To
ta

al
Ve

re
en

vo
ud

ig
de

 b
eh

an
de

lin
g

G
ew

on
e 

of
 v

er
sn

el
de

 
be

ha
nd

el
in

g
Vo

or
lo

pi
ge

 v
oo

rz
ie

ni
ng

In
ge

tr
ok

ke
n 

of
 a

nd
er

s 
af

ge
da

an

 

kennelijk 
gegrond / 
toegewezen

kennelijk 
ongegrond / 
afgewezen

overige 
uitspraken

kennelijk 
gegrond

kennelijk 
ongegrond

overige 
uitspraken

kennelijk 
gegrond

kennelijk 
ongegrond

overige 
uitspraken

geheel of 
gedeeltelijk 
toegewezen

afgewezen

overige 
uitspraken

 

(a
bs

.)
   

be
la

st
in

g
1.

36
9

1.
26

7
18

3
-

1
15

7
1.

36
9

1.
26

2
26

-
4

-
76

5

do
ua

ne
7

51
19

-
-

-
7

51
19

-
-

-
6

* 
	

Vo
or

lo
pi

ge
 c

ijf
er

s.
**

 	
Va

na
f 2

00
5 

ko
m

en
 b

el
as

tin
g-

 e
n 

do
ua

ne
za

ke
n 

in
 h

og
er

 b
er

oe
p 

bi
j d

e 
ge

re
ch

ts
ho

ve
n.

 V
oo

r 
di

e 
tij

d 
be

ha
nd

el
de

n 
de

 h
ov

en
 d

ez
e 

za
ke

n 
in

 e
er

st
e 

aa
nl

eg
.

**
* 

	D
e 

in
fo

rm
at

ie
 o

ve
r 

de
 s

oo
rt

 u
its

pr
aa

k 
in

 v
er

ke
er

sz
ak

en
 is

 a
fk

om
st

ig
 u

it 
ee

n 
an

de
r 

re
gi

st
ra

tie
sy

st
ee

m
 d

an
 d

e 
in

fo
rm

at
ie

 v
an

 d
e 

be
la

st
in

g-
 e

n 
do

ua
ne

za
ke

n.
 O

m
 d

ie
 r

ed
en

 is
 

er
vo

or
 g

ek
oz

en
 o

m
 d

ez
e 

in
fo

rm
at

ie
 w

ee
r 

te
 g

ev
en

 in
 p

er
ce

nt
ag

es
.

B
ro

n:
	C

B
S.

 D
at

a 
ov

er
 v

er
ke

er
sz

ak
en

 is
 a

fk
om

st
ig

 v
an

 d
e 

R
aa

d 
vo

or
 d

e 
re

ch
ts

pr
aa

k.

240 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   240 7-1-2014   10:46:47


Tabel 5.7	 Instroom bij en uitspraken door de Hoge Raad

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2012

(abs.) (%)

Totaal instroom 975 1.177 1.118 1.500 1.133 1.498 922 760 749 867 1.009 1.026 1.112 100

   

belastingzaken . 1.105 1.063 1.440 1.086 1.420 877 727 703 810 934 952 1.008 90,6

CRvB-zaken . 23 39 32 33 78 45 33 46 57 75 74 104 9,4

onteigeningszaken* . 39 14 28 14  

ondernemingskamerzaken** . 10 2  

(abs.) (%)

Totaal uitstroom 872 797 789 1.058 1.083 1.084 978 863 941 999 968 905 1.081 100

   

belastingzaken 826 753 737 1.005 1.045 1.053 944 807 898 943 896 818 985 91,1

CRvB-zaken 15 11 17 37 18 31 34 56 43 56 72 87 96 8,9

onteigeningszaken* . 30 26 16 20  

ondernemingskamerzaken** . 4 9  

   

Soort uitspraken***    

niet-ontvankelijk 91 113 62 172 125 131 200 110 133 128 91 96 131 12,1

ongegrond 523 481 495 646 704 691 592 552 613 633 644 585 757 70,0

gegrond en verwijzing 132 97 100 111 124 177 119 138 132 109 110 124 127 11,7

gegrond en zelf afgedaan 71 58 77 74 92 77 64 51 48 105 71 62 45 4,2

overig (bijv. prejudiciële vraag 
aan HvJEG) 5 4 3 2 - 8 3 12 15 24 52 38 21 1,9

* 	 Onteigeningszaken worden per 1 september 2004 behandeld door de civiele kamer van de Hoge Raad.
** 	 Ondernemingskamerzaken worden per 1 september 2002 behandeld door de civiele kamer van de Hoge Raad.
*** 	 Tot en met 2004 tellen deze uitspraken op tot het aantal uitspraken in belastingzaken. Vanaf 2006 tellen deze op tot het 

totaal aantal uitspraken. De uitsplitsing in 2000 telt niet op tot het totaal.
Bron:	Hoge Raad ( jaarverslagen)

241Bijlage 4

C&B 2012.indb   241 7-1-2014   10:46:47


Tabel 5.8	 Doorlooptijden in het bestuursrecht*

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011** 2012**

(abs., gemiddelde, in weken)  

Rechtbank    

bestuurszaken (bodemzaken) 53 49 47 43 43 46 46 45 47 44 37

voorlopige voorzieningen bestuurszaken 6 6 6 6 6 6 6 6 7 6 6

belastingzaken***   38 53 54 53 53 52 49

vreemdelingenzaken 55 67 62 45 30 33 30 29 32 22 19

   

Afdeling bestuursrechtspraak Raad van State    

ruimtelijke ordening 51 35 31 30 32 36 35 35 35 41 34

milieu 38 31 27 25 25 26 27 29 25 36  

algemeen hoger beroep 35 29 26 29 30 27 28 30 26 27 32

hoger beroep vreemdelingenzaken 5 8 13 14 9 8 11 13 13 20 22

   

Centrale Raad van Beroep    

bestuurszaken (bodemzaken) 106 102 102 87 79 81 83 77 73 90 76

voorlopige voorzieningen 9 7 7 6 7 7 8 7 10 8 10

   

College van Beroep voor het bedrijfsleven    

bestuurszaken (bodemzaken) 73 71 60 67 69 73 76 80 87 83 89

voorlopige voorzieningen 6 5 11 8 5 4 7 7 6 8 4

   

Gerechtshof    

belastingzaken**** 75 73 73 81 111 118 85 79 82 74 71

   

Hoge Raad    

belastingzaken 70 61 69 71 71 92 93 95 64 60 51

CRvB-zaken 61 54 68 46 40 111 76 61 50 37 32

* 	 Doorlooptijden die beschikbaar zijn in dagen, zijn voor deze publicatie omgerekend naar weken door te delen door 7.
**	 Door een gewijzigde indeling van de kamers van de Raad van State per juni 2011 is de hier gehanteerde indeling niet langer 

aan te houden. De milieuzaken (eerste aanleg) worden daarom hier niet langer geteld in de categorie Milieu (eerste en 
enige aanleg), maar bij de zaken over Algemeen hoger beroep.

***	 Sinds 2005 komen belastingzaken in eerste aanleg bij de rechtbank.
****	 Sinds 2005 komen belastingzaken in hoger beroep bij het gerechtshof.
Bron:	Raad voor de rechtspraak, Raad van State, Centrale Raad van Beroep, College van Beroep voor het bedrijfsleven en Hoge 
Raad ( jaarverslagen) 

242 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   242 7-1-2014   10:46:47


Tabellen bij hoofdstuk 6	 Personeel

Tabel 6.1	 Aantal advocaten, beëdigde stagiairs en advocatenkantoren

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.) 

Advocaten 11.033 11.807 12.290 12.691 13.111 13.765 14.274 14.882 15.547 15.938 16.275 16.808 17.068

(%) 

Vrouwen 34,5 35,1 36,0 36,5 37,1 37,6 38,4 39,2 40,2 40,8 41,7 42,3 42,7

(abs.)

Beëdigde stagiairs 958 1.126 992 1.013 939 1.051 1.151 1.360 1.122 999 961 1.001 1.180

Advocaten en stagiairs 11.991 12.933 13.282 13.704 14.050 14.816 15.425 16.242 16.669 16.937 17.236 17.809 18.248

Per 100.000 inwoners 76 81 82 85 86 91 94 99 102 102 103 106 109

Advocatenkantoren 2.885 2.927 2.944 3.047 3.216 3.428 3.656 3.762 3.871 4.141 4.307 4.519 4.765

Bron: Nederlandse Orde van Advocaten, De Stand van de Advocatuur

Tabel 6.2	 Aantal advocatenkantoren naar omvang

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(%)

1 advocaat 47,5 48,0 47,2 47,4 47,7 47,2 46,3 47,8 47,9 48,9 49,6 50,3 64,1

2 t/m 5 advocaten 38,8 37,4 37,1 36,8 36,8 36,7 37,7 37,6 37,2 37,0 36,2 35,9 43,0

6 t/m 20 advocaten 11,7 12,4 13,2 13,3 13,0 13,7 13,5 12,3 12,5 11,9 11,9 11,6 13,5

21 t/m 60 advocaten 1,4 1,6 1,8 1,9 2,0 1,8 1,9 1,7 1,8 1,8 1,7 1,7 1,3

> 60 advocaten 0,6 0,7 0,7 0,6 0,6 0,6 0,6 0,6 0,6 0,5 0,6 0,5 0,2

Bron: Nederlandse Orde van Advocaten

Tabel 6.3	 Personeel gesubsidieerde rechtsbijstand

2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Totaal 6.787 6.997 6.989 7.103 7.151 7.332 7.574 7.825

Advocaten   6.504 6.630 6.817 6.875 7.043 7.255 7.462

Mediators     374 455 481 509 535 579

Bron: Monitor Gesubsidieerde Rechtsbijstand

243Bijlage 4

C&B 2012.indb   243 7-1-2014   10:46:47


Tabel 6.4	 Leeftijdsverdeling advocaten

2006 2010 2011 2012

(abs.) (%) (abs.) (%) (abs.) (%) (abs.) (%)

Totaal 13.624 100 16.272 100 16.784 100 100

21-30 jaar 3.421 25,1 3.623 22,3 3.674 21,9 3.668 21,4

31-40 jaar 4.523 33,2 5.221 32,1 5.343 31,8 5.357 31,3

41-50 jaar 3.118 22,9 3.911 24,0 4.038 24,1 4.128 24,1

51-60 jaar 2.092 15,4 2.472 15,2 2.587 15,4 2.732 16,0

 > 60 jaar 470 3,4 1.045 6,4 1.142 6,8 1.183 6,9

Bron: Nederlandse Orde van Advocaten 

Tabel 6.5	 (Toegevoegd kandidaat-)gerechtsdeurwaarders en kantoren

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.) 

Gerechtsdeurwaarder 325 345 354 359 368 392 389 384 388 384 382 404

(%) 

Vrouwen . . . . 8 . . 10 . 11 11 13

(abs.) 

Toegevoegd kandidaat (incl. stagiairs) 300 337 376 380 414 455 505 555 548 565 573 564

(%)

Vrouwen . . . . 33 . . 39 . 38 40 36

(abs.)

Totaal (kandidaat-)gerechtsdeurwaarders 625 682 730 739 782 847 894 939 936 949 955 968

Per 100.000 inwoners 4 4 5 5 5 5 5 6 6 6 6 6

Kantoren . . . . 171 170 169 175 172 177 177 166

Bron: Ter Voert e.a. (2004), jaarverslagen KBvG (2005 t/m 2012), schriftelijke opgave KBvG, jaarverslagen BFT en ministerie van 
Veiligheid en Justitie

Tabel 6.6	 In- en uitstroom beroepsopleiding kandidaat-gerechtsdeurwaarder

’00/’01 ’01/’02 ’02/’03 ’03/’04 ’04/’05 ’05/’06 ’06/’07 ’07/’08 ’08/’09 ’09/’10 ’10/’11 ’11/’12 ’12/’13

(abs.)

Gestart met opleiding 61 73 68 164 101 115 73 87 81 88 97 56 60

Opleiding afgerond 27 54 47 54 23 5 65 61 74 66 46 41 36

Bron: Hogeschool Utrecht, mr. dr. M. Teekens Stichting

244 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   244 7-1-2014   10:46:47


Tabel 6.7	 Procentuele leeftijdsverdeling gerechtsdeurwaarders

2008 2010 2011 2012

t/m 30 jaar 1 1 0 0

31-35 jaar 4 4 3 5

36-40 jaar 15 13 12 11

41-45 jaar 21 22 21 20

46-50 jaar 19 20 20 21

51-55 jaar 15 16 19 18

56-60 jaar 15 16 15 13

61-65 jaar 8 8 8 9

66 jaar en ouder 2 2 2 1

Bron: ministerie van Justitie en Veiligheid

Tabel 6.8	 (Kandidaat-)notarissen en kantoorvestigingen

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Notarissen 1.380 1.414 1.426 1.435 1.440 1.457 1.472 1.482 1.478 1.480 1.448 1.429 1.399

(%)

vrouwen 8 9 10 12 11 12 13 15 16 17 18 19 20
(abs.)

Kandidaat-notarissen 2.095 2.074 2.127 2.115 2.090 2.067 2.115 2.111 2.184 1.974 1.899 1.891 1.807

(%)

vrouwen . . . . . . . 62 63 63 63 63 64

(abs.)

Totaal kandidaten en notarissen 3.475 3.488 3.553 3.550 3.530 3.524 3.587 3.593 3.662 3.454 3.347 3.320 3.206

Per 100.000 inwoners 22 22 22 22 22 22 22 22 22 21 20 20 19

Kantoorvestigingen 854 876 886 895 903 911 932 935 971 999 989 987 984

Bron: De Stand van het Notariaat en KNB

Tabel 6.9	 Aantal studenten en afgestudeerden notarieel recht

’99/’00 ’00/’01 ’01/’02 ’02/’03 ’03/’04 ’04/’05 ’05/’06 ’06/’07 ’07/’08 ’08/’09 ’09/’10 ’10/’11 ’11/’12 ’12/’13

Studenten notarieel recht 875 831 809 881 936 1.023 1.153 1.208 1.364 1.365 1.365 1.247 1.165 966

Afgestudeerden notarieel recht 247 249 206 196 193 188 143 193 205 171 214 201 216 .

Bron: CBS

245Bijlage 4

C&B 2012.indb   245 7-1-2014   10:46:47


Tabel 6.10	 In- en uitstroom notariële beroepsopleiding

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)
Begonnen aan beroepsopleiding 270 243 176 136 106 157 156 179 164 124 72 104 102

waarvan beroepsopleiding afgerond 245 214 148 123 102 145 132 158 124 - - - -

Vrouwen begonnen aan 
beroepsopleiding 170 142 109 98 61 87 97 120 111 67 42 66 77

waarvan beroepsopleiding afgerond 165 138 103 90 58 98 85 108 89 - - - -

Bron: CPO

Tabel 6.11	 Procentuele leeftijdsverdeling notarissen

2006 2010

t/m 30 jaar 0 0

31-35 jaar 3 3

36-40 jaar 15 17

41-45 jaar 20 21

46-50 jaar 17 20

51-55 jaar 14 12

56-60 jaar 21 16

61-65 jaar 10 10

66 jaar en ouder 0 0

Bron: KNB

Tabel 6.12	 Personeel Rechtspraak civiel en bestuur*

2005 2006 2007 2008 2009 2010 2011 2012

(voltijdequivalenten) 

Totaal** 8.375 8.425 8.533 8.684 8.833 8.917 8.823 8.571

waarvan    

civiele en bestuursrechtspraak 5.692 5.780 5.875 5.894 6.086 6.267 6.183 5.969

per 100.000 inwoners 35 35 36 36 37 38 37 36

civiele rechtspraak 3.858 3.933 3.994 4.196 4.410 4.460 4.412 4.330

bestuursrechtspraak 1.834 1.847 1.881 1.699 1.675 1.807 1.771 1.639

*	 Gemiddelde bezetting voltijdsequivalenten. Bestuur inclusief belastingzaken en vreemdelingenzaken. Betreft alleen recht-
banken, gerechtshoven, Centrale Raad van Beroep en College van Beroep voor het bedrijfsleven. Inclusief Raad voor de 
rechtspraak/BISTRO. Exclusief ICTRO/SSR.

**	 Inclusief strafrechtspraak.
Bron: jaarverslagen en werklastmeting Raad voor de rechtspraak 

246 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   246 7-1-2014   10:46:48


Tabel 6.13	 Personeel Rechtspraak civiel en bestuur naar instantie*

2005 2006 2007 2008 2009 2010 2011 2012

(voltijdequivalenten) 

Civiel totaal 3.858 3.933 3.994 4.196 4.398 4.469 4.441 4.330

eerste aanleg 3.373 3.401 3.443 3.620 3.771 3.843 3.814 3.751

hoger beroep 485 532 551 576 627 627 627 579

   

Bestuur totaal 1.834 1.847 1.881 1.699 1.671 1.811 1.745 1.639

eerste aanleg 1.451 1.490 1.541 1.368 1.303 1.420 1.358 1.270

hoger beroep 157 118 97 90 124 140 148 136

bijzondere colleges 225 239 243 240 244 250 239 233

*	 Gemiddelde bezetting voltijdsequivalenten. Bestuur inclusief belastingzaken en vreemdelingenzaken. Betreft alleen recht-
banken, gerechtshoven, Centrale Raad van Beroep en College van Beroep voor het bedrijfsleven. Inclusief Raad voor de 
rechtspraak/BISTRO. Exclusief ICTRO/SSR.

Bron: jaarverslagen en werklastmeting Raad voor de rechtspraak 

247Bijlage 4

C&B 2012.indb   247 7-1-2014   10:46:48


Tabellen bij hoofdstuk 7	 Uitgaven

Tabel 7.1	 Advocaten: commercieel tarief, vergoeding en eigen bijdrage toevoeging

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(euro, nominaal)

Vergoeding toegevoegd advocaat* 81,6 88,8 94,5 99,0 100,0 103,1 106,5 107,2 107,7 109,6 110,3

Gemiddelde eigen bijdrage toevoeging . . . 113,6 102,1 99,5 97,9 100,9 104,0 107,7 115,5

(index 2005=100)

Tarief advocaat commercieel 93 97 98 100 105 108 112 113 113 115 116

Vergoeding toegevoegd advocaat 82 90 95 100 101 103 106 110 112 114 107

Gemiddelde eigen bijdrage toevoeging .  .  .  100 90 88 86 89 92 95 102

*	 Per punt toegekend volgens een puntenstelsel voor diverse werkzaamheden. Exclusief vergoeding voor administratiekosten.
Bron: CBS, StatLine, Combrink-Kuiters et al. (2013) en aanvullende informatie Raad voor Rechtsbijstand (bewerking Raad voor de 
rechtspraak)

Tabel 7.2	 Omzet advocaten c.a.

2005 2006 2007 2008 2009 2010 2011 2012

(mln euro, nominaal)

Omzet negen grote advocatenkantoren  . 907 984 1018 960 955 949 940

Omzet advocaten c.a.* 3.750 3.993 4.184 4.384 4.400 4.380 4.597 4.727

(mln euro, prijzen van 2005)

Omzet negen grote advocatenkantoren  . 863 908 909 852 843 823 811

Omzet advocaten c.a.* 3.750 3.797 3.860 3.915 3.903 3.868 3.988 4.076

*	 Inclusief mediators, rechtskundige adviesbureaus en octrooibureaus. Exclusief strafrechtelijke rechtsbijstand.
Bron: CBS, StatLine, Stand van de Advocatuur 2013 en BFT-gegevens (bewerking WODC en Raad voor de rechtspraak)

248 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   248 7-1-2014   10:46:48


Tabel 7.3	 Overheidsuitgaven aan rechtsbijstand

2005 2006 2007 2008 2009 2010 2011 2012

(mln euro, nominaal)

Totaal, inclusief straf 429,3 440,0 439,2 461,8 489,6 503,3 506,5 522,5

Totaal civiel en bestuur 267,7 281,0 279,7 285,7 308,1 322,7 331,9 332,7

het Juridisch Loket 11,8 20,4 19,3 19,8 20,2 21,4 21,3 22,6

toevoegingen civiel 100,9 115,5 122,7 137,1 150,1 157,1 160,7 162,6

toevoegingen bestuur 84,9 91,7 90,1 87,0 92,1 96,7 97,8 96,6

WSNP 16,8 17,9 18,0 14,0 12,4 15,5 20,4 18,9

uitvoering 12,3 13,5 14,2 15,1 16,4 17,3 17,0 16,6

overig 41,0 22,0 15,4 12,8 17,0 14,7 14,7 15,4

   

eigen bijdragen WRB-civiel en 
bestuur 28,3 30,3 28,3 29,3 31,7 32,9 32,9 37,9

(mln euro, prijzen van 2005)

Totaal, inclusief straf 429,3 436,0 426,5 434,9 446,0 448,6 446,2 486,8

Totaal civiel en bestuur 267,7 278,4 271,6 269,1 280,7 287,6 292,4 310,0

het Juridisch Loket 11,8 20,2 18,7 18,6 18,4 19,1 18,7 21,1

toevoegingen civiel 100,9 114,4 119,1 129,1 136,7 140,0 141,5 151,5

toevoegingen bestuur 84,9 90,9 87,5 81,9 83,9 86,2 86,1 90,0

WSNP 16,8 17,7 17,5 13,2 11,3 13,8 18,0 17,6

uitvoering 12,3 13,4 13,8 14,2 15,0 15,4 15,0 15,4

overig 41,0 21,8 15,0 12,1 15,4 13,1 12,9 14,3

        

eigen bijdragen WRB-civiel en 
bestuur 28,3 30,0 27,5 27,6 28,9 29,3 29,0 35,3

Bron: Raad voor Rechtsbijstand ( jaarverslagen) (bewerking Raad voor de rechtspraak)

Tabel 7.4	 Rechtsbijstand, productie en overheidsuitgaven per eenheid product

2005 2006 2007 2008 2009 2010 2011 2012

(abs., x € 1.000)

Het Juridisch Loket* . 599 611 656 783 770 772 859

Toevoegingen civiel** 140 166 169 183 193 197 186 204

Toevoegingen bestuur** 109 130 116 116 121 119 118 125

(uitgaven per eenheid product, index 2005=100)

Het Juridisch Loket  . 100 91 84 70 73 72 68

Toevoegingen civiel 100 96 98 98 98 99 104 94

Toevoegingen bestuur 100 89 97 90 89 93 94 89

*	 Betreft klantcontacten.
**	 Betreft vastgestelde toevoegingen. Cijfer 2010 geschat o.b.v. groei in afgegeven toevoegingen.
Bron: Monitor Gesubsidieerde Rechtsbijstand (Raad voor Rechtsbijstand) en Monitor Rechtsbijstand en Geschiloplossing 
(WODC) (bewerking Raad voor de rechtspraak)

249Bijlage 4

C&B 2012.indb   249 7-1-2014   10:46:48


Tabel 7.5	 Overheidsuitgaven aan rechtsbijstand,  
gemiddeld per toevoeging, naar type zaak, 2012 

(euro)

Civiel  

schuldsanering 1.287

goederen 1.079

faillissement 1.014

erfrecht 977

verbintenissen 969

personen en familie 869

huur en verhuur 861

arbeid en ontslag 834

wonen 815

restgroep privaat 774

 

Bestuur  

milieu 1.081

ambtenaren 965

asiel 959

vreemdelingen 874

algemeen bestuursrecht 846

belasting 834

sociale voorzieningen 802

sociale verzekeringen 802

Bron: Combrink-Kuiters et al. (2013)

Tabel 7.6	 Rechtsbijstandverzekeringen

2004 2005 2006 2007 2008 2009 2010 2011 2012

Aantal verzekeraars . . . 49 45 45 44 39 37

Aantal gezinspolissen (x 1000) 1.717 2.033 2.790 2.880 2.988 3.209 3.108 3.104 .

Gemiddelde premie per polis (euro) . . . . 129 134 140 143 .

Gemiddelde jaarpremie bij maximale dekking (euro) 166 . 179 . 191 188 197 202 205

Idem, gecorrigeerd voor inflatie (2004=100) 100 . 105 . 107 104 108 108 107

Gemiddelde schadebedrag per gezinspolis . . . 79,2 83,7 84,6 92,7 82,8 .

Totaal omzet gezinsrechtsbijstand (mln. euro) . . . . 385 430 435 444 .

Totaal schadebedrag gezinsrechtsbijstand (mln. euro) . . . 228 250 271 288 257 .

Bron: Verzekerd van Cijfers 2012 (2013, bewerking Raad voor de rechtspraak) en Combrink-Kuiters et al. (2013)

250 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   250 7-1-2014   10:46:48


Tabel 7.7	 Totale netto-omzet, kosten en winst gerechtsdeurwaarderskantoren

2005 2006 2007 2008 2009 2010 2011 2012

(mln euro)

Netto-omzet 322 308 312 355 400 427 428 444

kosten 211 231 232 255 309 343 374 387

winst 110 77 80 100 91 84 54 57

(index 2005=100)

Btag-tarief 100 99 98 100 100 103 106 106

(mln euro, tarieven 2005)

Netto-omzet 322 311 317 356 398 416 403 419

kosten 211 233 236 255 308 334 353 365

winst 110 78 81 100 91 82 51 54

(%)

Gemiddelde winst/omzetverhouding 32 25 20 19 29 23 12 4

Gemiddelde personeelskosten als percentage van de  
totale kosten

54 54 59 56 57 54 62 62

Bron: BFT (bewerking WODC)

Tabel 7.8	 Tarieven notariaat

2004 2005 2006 2007 2008 2009 2010 2011 2012

(index 2006=100) 

Notariaat totaal 101 100 100 99 98 95 94 95 92

familiepraktijk 93 97 100 104 106 110 110 112 .

onroerendgoedpraktijk 105 102 100 98 94 89 88 88 .

ondernemingspraktijk 93 96 100 103 105 105 105 107 .

Bron: CBS, StatLine

Tabel 7.9	 Totale netto-omzet, kosten en winst notariskantoren

2004 2005 2006 2007 2008 2009 2010 2011 2012

(mln euro)

Netto-omzet 743 810 820 812 760 643 685 613 561

kosten 487 515 519 507 552 564 513 507 483

winst 255 294 300 305 208 79 172 106 78

(mln euro, tarieven 2005)

Netto-omzet 733 810 819 816 776 675 726 646 610

kosten 481 515 518 509 563 592 544 534 525

winst 252 294 300 307 213 83 182 112 85

(%)

Winst/omzetverhouding 33 34 33 35 22 8 23 15 11

Personeelskosten als percentage van de totale kosten 58 59 60 64 63 57 54 62 62

Bron: BFT (bewerking WODC), excl. IDS-kantoren

251Bijlage 4

C&B 2012.indb   251 7-1-2014   10:46:48


Tabel 7.10	 Tarieven griffierecht

Financieel belang (euro) Rechtspersonen Niet on- en minvermogende natuurlijke personen Onvermogende natuurlijke personen*

(euro)

 Per 1/2/2005 Per 1/1/2012 Per 1/2/2005 Per 1/1/2012 Per 1/2/2005 Per 1/1/2012

Eerste aanleg            

Kanton, onbepaald belang 276 109 103 73 26 73

€ 0 - € 90 58 109 58 73 15 73

€ 90 - € 453 90 109 90 73 23 73

€ 453 - € 500 146 109 146 73 37 73

€ 500 - € 1.000 146 437 146 207 37 73

€ 1.000 - € 1.361 146 437 146 207 37 73

€ 1.361 - € 5.000 192 437 192 207 48 73

Civiel, onbepaald belang 244 575 244 274 61 73

€ 5.000 - € 11.345 291 437 291 207 73 73

€ 11.345 - € 12.500 294 437 294 207 74 73

€ 12.500 - € 14.364 2,2% van belang** 873 2,2% van belang** 437 0,55% van belang** 73

€ 14.364 - € 25.000 2,2% van belang 873 2,2% van belang 437 0,55% van belang 73

€ 25.000 - € 100.000 2,2% van belang 1789 2,2% van belang 842 0,55% van belang 73

> € 100.000 2,2% van belang*** 3621 2,2% van belang*** 1474 0,55% van belang*** 73

    

Verzoek tot faillissement 244 575 244 274 61 73

Familiezaak civiel 192 575 192 274 50 73

   

Bestuur    

sociale zekerheid en enkele typen belastingen**    37 42 37 42

overig bestuur 276 310 138 156 138 156

   

Hoger beroep    

Kanton 244 666***** 244 291***** 61 291*****

Civiel, onbepaald belang 291 666 291 291 73 291

€ 5.000 - € 11.345 389 666 389 291 97 291

€ 11.345 - € 12.500 392 392 291 98 291

€ 12.500 - € 14.364 3,0% van belang** 666 3,0% van belang** 666 0,75% van belang** 291

€ 14.364 - € 25.000 3,0% van belang 1815 3,0% van belang 666 0,75% van belang 291

€ 25.000 - € 100.000 3,0% van belang 1815 3,0% van belang 666 0,75% van belang 291

> € 100.000 3,0% van belang*** 1815 3,0% van belang*** 1513 0,75% van belang*** 291

    

Familiezaak 254 666 254 291 64 291

   

Bestuur    

sociale zekerheid en enkele typen belastingen****   103 115 103 115

overig bestuur 414 466 207 232 207 232

*	 Onvermogenden’ zijn degenen die in aanmerking komen voor het laagste tarief van de gesubsidieerde rechtsbijstand.  
‘Minvermogenden’ zijn de overigen die in aanmerking komen voor gesubsidieerde rechtsbijstand. Minvermogenden betaalden  
in 2005 het dubbele tarief van onvermogenden, ofwel de helft van het tarief voor niet on- en minvermogenden. In 2012  
betaalden zij hetzelfde tarief als onvermogenden.

**	 Met een minimum van € 294 (eerste aanleg) en € 392 (hoger beroep). Voor onvermogenden een kwart daarvan.
***	 Met maximum van € 4.584 (eerste aanleg) en € 5.731 (hoger beroep). Voor gedaagde natuurlijke persoon zijn deze maxima  

€ 1.100. Voor onvermogenden een kwart daarvan.

252 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   252 7-1-2014   10:46:48


Tabel 7.10	 Tarieven griffierecht

Financieel belang (euro) Rechtspersonen Niet on- en minvermogende natuurlijke personen Onvermogende natuurlijke personen*

(euro)

 Per 1/2/2005 Per 1/1/2012 Per 1/2/2005 Per 1/1/2012 Per 1/2/2005 Per 1/1/2012

Eerste aanleg            

Kanton, onbepaald belang 276 109 103 73 26 73

€ 0 - € 90 58 109 58 73 15 73

€ 90 - € 453 90 109 90 73 23 73

€ 453 - € 500 146 109 146 73 37 73

€ 500 - € 1.000 146 437 146 207 37 73

€ 1.000 - € 1.361 146 437 146 207 37 73

€ 1.361 - € 5.000 192 437 192 207 48 73

Civiel, onbepaald belang 244 575 244 274 61 73

€ 5.000 - € 11.345 291 437 291 207 73 73

€ 11.345 - € 12.500 294 437 294 207 74 73

€ 12.500 - € 14.364 2,2% van belang** 873 2,2% van belang** 437 0,55% van belang** 73

€ 14.364 - € 25.000 2,2% van belang 873 2,2% van belang 437 0,55% van belang 73

€ 25.000 - € 100.000 2,2% van belang 1789 2,2% van belang 842 0,55% van belang 73

> € 100.000 2,2% van belang*** 3621 2,2% van belang*** 1474 0,55% van belang*** 73

    

Verzoek tot faillissement 244 575 244 274 61 73

Familiezaak civiel 192 575 192 274 50 73

   

Bestuur    

sociale zekerheid en enkele typen belastingen**    37 42 37 42

overig bestuur 276 310 138 156 138 156

   

Hoger beroep    

Kanton 244 666***** 244 291***** 61 291*****

Civiel, onbepaald belang 291 666 291 291 73 291

€ 5.000 - € 11.345 389 666 389 291 97 291

€ 11.345 - € 12.500 392 392 291 98 291

€ 12.500 - € 14.364 3,0% van belang** 666 3,0% van belang** 666 0,75% van belang** 291

€ 14.364 - € 25.000 3,0% van belang 1815 3,0% van belang 666 0,75% van belang 291

€ 25.000 - € 100.000 3,0% van belang 1815 3,0% van belang 666 0,75% van belang 291

> € 100.000 3,0% van belang*** 1815 3,0% van belang*** 1513 0,75% van belang*** 291

    

Familiezaak 254 666 254 291 64 291

   

Bestuur    

sociale zekerheid en enkele typen belastingen****   103 115 103 115

overig bestuur 414 466 207 232 207 232

*	 Onvermogenden’ zijn degenen die in aanmerking komen voor het laagste tarief van de gesubsidieerde rechtsbijstand.  
‘Minvermogenden’ zijn de overigen die in aanmerking komen voor gesubsidieerde rechtsbijstand. Minvermogenden betaalden  
in 2005 het dubbele tarief van onvermogenden, ofwel de helft van het tarief voor niet on- en minvermogenden. In 2012  
betaalden zij hetzelfde tarief als onvermogenden.

**	 Met een minimum van € 294 (eerste aanleg) en € 392 (hoger beroep). Voor onvermogenden een kwart daarvan.
***	 Met maximum van € 4.584 (eerste aanleg) en € 5.731 (hoger beroep). Voor gedaagde natuurlijke persoon zijn deze maxima  

€ 1.100. Voor onvermogenden een kwart daarvan.

****	 D.w.z. exclusief dividendbelasting, omzetbelasting, BPM, accijns, verbruiksbelasting, belasting op milieugrondslag en door  
douane opgelegde belastingen. 

*****	 Bij financieel belang tot € 12.500.
Bron: voor de tarieven civiele zaken per 1/2/2005: de Wet tarieven in burgerlijke zaken, diverse artikelen; voor de tarieven civiele 
zaken per 1/1/2012: de Wet griffierechten burgerlijke zaken, bijlage behorend bij de wet; en voor de tarieven bestuurszaken: 
artikel 8.41 van de Algemene wet bestuursrecht (rechtbanken); artikel 22 Beroepswet (CRvB); artikel 40 Wet op de Raad van State 
(Raad van State) en artikel 27b, 27l en 29a Algemene wet inzake rijksbelastingen (rijksbelastingzaken).

253Bijlage 4

C&B 2012.indb   253 7-1-2014   10:46:48


Tabel 7.11	 Overheidsuitgaven aan rechtspraak

2005 2006 2007 2008 2009 2010 2011 2012

(mln euro, nominaal)

Totaal rechtspraak* 822,8 860,4 920,8 942,6 1003,5 1052,0 1063,1 1063,3

rechtbanken, gerechtshoven en bijzondere 
colleges* 755,5 788,3 843,5 860,5 915,5 960,1 964,6 960,9

Raad van State 45,5 46,7 49,2 53,4 57,5 58,9 65,3 59,9

Hoge Raad* 21,8 25,4 28,1 28,7 30,5 32,9 33,2 42,5

waarvan:    

civiele en bestuursrechtspraak 595,9 624,2 658,6 667,7 711,3 751,4 757,3 747,1

rechtbanken 453,9 474,0 495,7 495,5 524,8 556,7 558,9 552,2

gerechtshoven 63,0 65,2 73,3 75,2 83,7 88,9 87,8 84,1

bijzondere colleges** 23,9 24,2 25,2 26,5 27,6 27,8 28,1 26,7

Raad van State 45,5 46,7 49,2 53,4 57,5 58,9 65,3 59,9

Hoge Raad 9,6 14,0 15,2 17,0 17,6 19,0 17,2 24,2

    

civiele rechtspraak 352,1 377,4 406,3 421,6 453,7 477,7 476,6 474,8

rechtbanken 298,3 315,4 333,5 344,2 370,6 390,1 391,5 387,3

gerechtshoven 46,8 50,9 60,2 62,9 68,8 72,4 71,2 67,9

Hoge Raad 7,0 11,1 12,6 14,4 14,3 15,1 13,9 19,6

    

bestuursrechtspraak 243,8 246,8 252,3 246,1 257,6 273,7 280,7 272,3

rechtbanken 155,6 158,7 162,2 151,2 154,2 166,6 167,4 164,8

gerechtshoven 16,2 14,3 13,1 12,3 15,0 16,5 16,6 16,3

bijzondere colleges** 23,9 24,2 25,2 26,5 27,6 27,8 28,1 26,7

Raad van State 45,5 46,7 49,2 53,4 57,5 58,9 65,3 59,9

Hoge Raad 2,6 2,8 2,5 2,6 3,3 3,9 3,3 4,6

    

Betaalde griffierechten*** 168,0 163,5 156,3 162,9 185,1 190,7 241,4 238****

(mln euro, prijzen 2005)

Civiele en bestuursrechtspraak 595,9 615,5 635,8 621,3 643,7 662,5 660,8 644,6

civiele rechtspraak 352,1 372,1 392,2 392,3 410,5 421,2 415,9 409,6

bestuursrechtspraak 243,8 243,4 243,6 229,0 233,2 241,3 244,9 235,0

*	 Inclusief strafzaken.
**	 Centrale Raad van Beroep en College van Beroep voor het bedrijfsleven.
***	 Exclusief griffierechten Raad van State.
****	 Voorlopig cijfer.
Bron: Raad voor de rechtspraak, jaarverslagen en interne informatie, rijksbegrotingen ministerie van Veiligheid en Justitie en 
jaarverslagen Raad van State (bewerking Raad voor de rechtspraak)

254 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   254 7-1-2014   10:46:49


Tabel 7.12	 Overheidsuitgaven aan rechtspraak in eerste aanleg (rechtbanken)

2005 2006 2007 2008 2009 2010 2011 2012

(mln euro, nominaal)

Totaal 453,9 474,0 495,7 495,5 524,8 556,7 558,9 552,2

civiele rechtspraak in eerste aanleg 298,3 315,4 333,5 344,2 370,6 390,1 391,5 387,3

bestuursrechtspraak in eerste aanleg 155,6 158,7 162,2 151,2 154,2 166,6 167,4 164,8

(mln euro, prijzen 2005)

Totaal 453,9 467,4 478,5 461,1 474,9 490,9 487,7 476,4

civiele rechtspraak in eerste aanleg 298,3 311,0 321,9 320,4 335,3 344,0 341,6 334,2

bestuursrechtspraak in eerste aanleg 155,6 156,5 156,6 140,8 139,5 146,9 146,1 142,2

Bron: Raad voor de rechtspraak

Tabel 7.13	 Overheidsuitgaven aan rechtspraak in hoger beroep

2005 2006 2007 2008 2009 2010 2011 2012

(mln euro, nominaal)

Totaal 132,4 136,2 147,7 155,2 168,9 175,6 181,2 170,7

civiel: hoger beroep (gerechtshoven) 46,8 50,9 60,2 62,9 68,8 72,4 71,2 67,9

bestuur: hoger beroep (gerechtshoven) 16,2 14,3 13,1 12,3 15,0 16,5 16,6 16,3

bestuur: hoger beroep (bijzondere colleges*) 23,9 24,2 25,2 26,5 27,6 27,8 28,1 26,7

bestuur: hoger beroep (Raad van State) 45,5 46,7 49,2 53,4 57,5 58,9 65,3 59,9

(mln euro, prijzen 2005)

Totaal 132,4 134,3 142,6 144,4 152,8 154,9 158,1 147,3

civiel: hoger beroep (gerechtshoven) 46,8 50,1 58,1 58,6 62,2 63,9 62,1 58,5

bestuur: hoger beroep (gerechtshoven) 16,2 14,1 12,6 11,5 13,6 14,5 14,5 14,0

bestuur: hoger beroep (bijzondere colleges*) 23,9 23,9 24,4 24,7 25,0 24,5 24,5 23,1

bestuur: hoger beroep (Raad van State) 45,5 46,1 47,5 49,7 52,0 51,9 56,9 51,6

*	 Centrale Raad van Beroep en College van Beroep voor het bedrijfsleven.
Bron: Raad voor de rechtspraak

Tabel  7.14	 Overheidsuitgaven aan rechtspraak per eenheid product

2005 2006 2007 2008 2009 2010 2011** 2012**

(index 2005=100)

Civiel: rechtbanken 100 106 111 105 104 102 99 97

Civiel: gerechtshoven 100 100 114 111 106 107 101 102

Bestuur: rechtbanken 100 100 99 99 101 96 95 99

Bestuur: gerechtshoven 100 119 132 126 107 100 92 96

Bestuur: bijzondere colleges* 100 96 98 100 97 92 94 89

*	 Centrale Raad van Beroep en College van Beroep voor het bedrijfsleven.
**	 Kostentoedeling o.b.v. gewogen productie in zgn. Lamicie-minuten. Om vertekening vanwege een wijziging in de behandel-

minuten in 2011 te voorkomen, is hier de ontwikkeling 2010-2011 en 2011-2012 volgens de behandeltijden van model 2011 
toegepast op de indices van 2010.

Bron: Raad voor de rechtspraak

255Bijlage 4

C&B 2012.indb   255 7-1-2014   10:46:49


Tabel 7.15	 Uitgaven per rechtszaak, naar type zaak, 2012*

(euro)

Rechtbank, kanton  

handelszaak bij verstek 10

handelszaak op tegenspraak zonder enq./desc. 822

handelszaak op tegenspraak met enq./desc. 1.507

familiezaak 228

 

Rechtbank, civiel  

handelszaak bij verstek 177

handelszaak op tegenspraak zonder enq./desc. 3.969

handelszaak op tegenspraak met enq./desc. 7.588

echtscheidingszaak 1.314

 

Rechtbank, bestuur  

voorlopige voorziening** 1.528

bodemzaak sociale verzekering** 2.150

bodemzaak bouw, ruimtelijke ordening, enz.** 2.650

reguliere bodemzaak, meervoudige kamer 5.754

asielzaak*** 931

bodemzaak belasting** 1.256

 

Gerechtshof  

handelszaak op tegenspraak zonder enq./desc. 5.424

handelszaak op tegenspraak met enq./desc. 7.511

echtscheidingszaak 4.738

belastingzaak, enkelvoudige kamer 1.409

belastingzaak, meervoudige kamer 5.702

 

Centrale Raad van Beroep  

voorlopige voorziening 2.753

bodemzaak 4.211

*	 Inclusief opslag voor centrale diensten. 
**	 Exclusief door meervoudige kamer afgehandelde zaken.
***	 Afdoening algemene asielprocedure.
Bron: jaarverslag van de Rechtspraak en interne werklastgegevens Raad voor  
de rechtspraak

256 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   256 7-1-2014   10:46:49


Tabel 7.16	 Overheidsuitgaven aan rechtspraak in cassatie (Hoge Raad)

2005 2006 2007 2008 2009 2010 2011 2012

(mln euro, nominaal)

Totaal 9,6 14,0 15,2 17,0 17,6 18,8 17,2 24,2

Hoge Raad (civiel) 7,0 11,1 12,6 14,4 14,3 14,9 13,9 19,6

Hoge Raad (bestuur) 2,6 2,8 2,5 2,6 3,3 3,9 3,3 4,6

(mln euro, prijzen 2005)

Totaal 9,6 13,8 14,7 15,8 16,0 16,5 15,0 20,9

Hoge Raad (civiel) 7,0 11,0 12,2 13,4 13,0 13,1 12,1 16,9

Hoge Raad (bestuur) 2,6 2,8 2,5 2,4 3,0 3,4 2,9 4,0

Bron: Raad voor de rechtspraak

257Bijlage 4

C&B 2012.indb   257 7-1-2014   10:46:49


Tabellen bij hoofdstuk 8	 Waardering en kwaliteit

Tabel 8.1	 Raden van Discipline: binnengekomen tuchtzaken en opgelegde maatregelen* 

  2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

  (abs.)

Binnengekomen zaken 638 726 838 875 936 . . 1.020 1.251 1.200 1.400

Gegrond bevonden zaken . . . . . . . 309 302 384 441

Opgelegde maatregelen    

geen maatregel 34 36 43 75 45 . . 51 46 47 47

waarschuwing 78 94 110 95 128 . . 110 132 165 192

berisping 55 46 61 64 77 . . 67 78 83 96

voorwaardelijke schorsing 37 28 28 31 39 . . 22 24 28 21

onvoorwaardelijke schorsing 19 17 14 10 23 . . 32 41 51 60

schrapping 2 16 7 12 14 . . 13 6 10 25

art. 60ab schorsing   . . 3 3 8

art. 60b schorsing voor onbepaalde tijd   5 3 . . 3 7 11 4

andere art. 60b voorziening           . . 2 5 5 .

* 	 De registratie is over de jaren heen niet consistent. In 2010 zijn bijvoorbeeld meerdere maatregelen per zaak geregistreerd, 
in 2009 niet. 

Bron: Nederlandse Orde van Advocaten, Hof van Discipline en Raden van Discipline ( jaarverslagen)

Tabel 8.2	 Hof van Discipline: binnengekomen zaken en uitspraken

  2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

  (abs.)

Instroom 187 257 254 233 273 326 303 302 293 324 368

Uitspraken 284 241 239 266 . . 302 217 193 303 308

bekrachtiging beslissing Raad . . . . . . 128 . . . .

vernietiging beslissing Raad . . . . . . 75 . . . .

Bron: Hof van Discipline ( jaarverslagen)

Tabel 8.3	 Geschillencommissie Advocatuur: instroom klachten en uitspraken 

  2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

  (abs.)

Nieuwe zaken 92 116 230 199 228 305 303 329 337 308 277*

Uitspraken 9 40 57 98 99 120 163 211 208 243 197

(deels) gegrond 6 24 36 51 51 . . 165 185 174 140

* 	 Dit cijfer is, in afwijking tot voorgaande jaren, ontleend aan de jaarverslagen van de SGB en SGC. 
Bron: Nederlandse Orde van Advocaten ( jaarverslagen)

258 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   258 7-1-2014   10:46:49


Tabel 8.4	 Kamer voor Gerechtsdeurwaarders: binnengekomen tuchtzaken en wijze van 
afdoening 

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Binnengekomen zaken 350 384 439 528 607 642 599 773 907 875 1.049

   

Ingetrokken zaken 57 49 48 40 33 43 35 70 56 35 42

Voorzittersbeslissing 205 200 268 284 382 356 249 361 491 484 723

Kamerbeslissing* - klacht ongegrond** . . . . 8 5 11 14 23 28 20

Kamerbeslissing* - klacht gegrond . . . . 27 45 42 42 32 26 50

Opgelegde maatregelen***    

geen maatregel . . . . 15 34 28 12 21 12 -

berisping 17 23 10 6 7 24 21 29 24 14 26

berisping met aanzegging 11 3 - 1 2 - - - 3 - 2

geldboete 1 - - 1 2 - - 3 3 1 2

schorsing ten hoogste zes maanden 2 3 3 6 1 3 2 1 2 - -

ontzetting uit het ambt - - - 2 - - 1 1 2 5 -

*	 Kamerbeslissingen zijn exclusief beslissingen op verzet.
** 	 Ongegrond of niet-ontvankelijk.
*** 	 Meerdere maatregelen per beslissing mogelijk.
Bron: Kamer voor Gerechtsdeurwaarders

Tabel 8.5	 Gerechtshof Amsterdam: binnengekomen tuchtzaken gerechtsdeurwaarders 
en uitspraken

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Ingekomen zaken 23 16 41 19 25 38 38 32 57 36

   

Uitspraken    

niet-ontvankelijk 1 3 12 4 7 2 8 16 4 5

bevestiging Kamerbeslissing 3 5 5 15 6 5 14 10 14 13

vernietiging Kamerbeslissing 10 5 3 14 10 18 8 14 19 5

Bron: Kamer voor Gerechtsdeurwaarders 

259Bijlage 4

C&B 2012.indb   259 7-1-2014   10:46:49


Tabel 8.6	 BFT: gerechtsdeurwaarders onder verscherpt toezicht en kantoren met hoog 
risico inzake voorfinanciering

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(%)

Verscherpt toezicht 3 5 5 3 3 5 4 4 3 .

Hoog risico door voorfinanciering . . . 30 40 40 35 50 53 49

Bron: BFT jaarverslagen, peildatum 31 december

Tabel 8.7	 KNB: binnengekomen klachten naar terrein van dienstverlening en aantal 
ontvangen beslissingen van ringvoorzitters

2000* ’01/’02 ’02/’03 ’03/’04 ’04/’05 ’05/’06 ’06/’07 ’07/’08 ’08/’09 ’09/’10 ’10/’11 ’11/’12

(abs.)

Binnengekomen klachten 276 272 254 246 298 258 203 242 304 308 278 254

nalatenschappen 126 126 112 86 134 113 84 104 120 151 127 123

registergoed 80 81 69 71 105 104 72 95 134 98 95 74

echtscheiding 15 11 7 14 18 17 15 17 16 19 16 15

diversen 55 51 62 72 41 24 30 26 34 40 40 42

onduidelijk - 3 4 3 - - 2 - - - - -

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Beslissingen ringvoorzitters inzake 
declaratiegeschillen . . 43 44 46 47 44 49 110 65 69 84

* 	 Gegevens hebben betrekking op het verslagjaar dat loopt van oktober tot en met september.
Bron: KNB

Tabel 8.8	 KNB: ingediende klachten naar type klacht*

’01/’02 ’02/’03 ’03/’04 ’04/’05 ’05/’06 ’06/’07 ’07/’08 ’08/’09 ’09/’10 ’10/’11 ’11/’12

(abs.)

Dienstverlening 136 178 200 241 183 177 222 254 236 236 216

Inhoud** 113 61 29 80 82 53 56 75 39 30 30

Onpartijdig handelen*** 19 12 14 26 14 17 18 27 34 48 42

Overig/onduidelijk, niet te plaatsen 4 3 3 29 6 4 5 9 15 34 15

* 	 Meerdere categorieën per klacht mogelijk.
**	 Fout in akte die de notaris volgens klager behoort te herstellen, of onjuiste adviezen.
*** 	 Komt veel voor wanneer partijen onenigheid hebben bij boedelkwesties. De notaris doet voorstellen, die door de ene partij 

worden opgevat als een voordeel voor de wederpartij.
Bron: KNB

260 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   260 7-1-2014   10:46:49


Tabel 8.9	 Kamers van Toezicht: binnengekomen tuchtzaken notarissen en wijze van 
afhandeling 

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Ingekomen zaken 428 375 404 433 412 457 446 446 360 366 428

   

Ingetrokken zaken 84 83 74 86 69 65 59 79 74 55 64

Voorzittersbeslissing 39 37 31 49 43 35 39 32 34 49 66

Kamerbeslissing* - klacht ongegrond** . . . 132 112 120 144 143 115 96 104

Kamerbeslissing* - klacht gegrond 125 141 118 134 131 137 143 155 134 124**** 101

   

Opgelegde maatregelen***    

geen maatregel 74 84 63 66 61 45 54 55 55 37 32

waarschuwing 30 34 34 43 42 60 46 49 49 50 34

berisping 17 19 16 19 20 23 26 41 20 21 22

schorsing 3 3 4 6 8 7 15 8 5 14 11

ontzetting uit ambt 1 1 - - - - 1 1 4 2 2

kandidaat ontzegging bepaalde duur - - 1 - - 2 1 1 - - -

kandidaat ontzegging onbepaalde duur - - - - - - - - 1 - -

aantekening register kandidaat-notaris - - - - - - - - - - -

* 	 Kamerbeslissingen zijn exclusief beslissingen op verzet.
** 	 Ongegrond of niet-ontvankelijk.
***	 Een tuchtzaak kan meerdere klachten bevatten, per tuchtzaak wordt alleen de zwaarste maatregel geregistreerd.
****	 Herzien cijfer.
Bron: Gerechtshof Amsterdam

Tabel 8.10	 Gerechtshof Amsterdam: binnengekomen tuchtzaken notarissen en 
uitspraken

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Ingekomen zaken 84 148 121 127 126 109 92 158 156 171 149

Nog te behandelen zaken 40 12 8 17 - 1 4 22 5 12 25

Ingetrokken zaken 8 3 2 3 2 - 1 22 7 14 12

   

Uitspraken    

niet-ontvankelijk 5 6 3 10 12 8 8 14 - 12 5

verwerping beroep/bevestiging 
Kamerbeslissing 26 20 26 37 43 21 22 2 49 36 27

vernietiging Kamerbeslissing . 40 34 54 45 40 29 66 39 34 31

Bron: Gerechtshof Amsterdam

261Bijlage 4

C&B 2012.indb   261 7-1-2014   10:46:50


Tabel 8.11	 Bureau Financieel Toezicht: notarissen onder verscherpt en oplettend toezicht

2004 2005 2006 2007 2008 2009 2010 2011 2012

(%)

Oplettend toezicht (notarissen) 9,2 8,5 7,6 7,3 7,7 . . . .

Verscherpt toezicht (notarissen) 2,0 2,2 2,0 1,4 1,7 3,4 4,6 4,9 .

Verscherpt toezicht (kantoren) . . . . . . . 7,0 5,9

Bron: BFT ( jaarverslag)

Tabel 8.12	 Uitslagen klantwaarderingsonderzoek Rechtspraak naar thema en instantie*

Rechtzoekenden Professionals

R
ec

ht
sp

ra
ak

 

re
ch

tb
an

ke
n 

ge
re

ch
ts

ho
ve

n 

bi
jz

on
de

re
 

co
lle

ge
s*

*

R
ec

ht
sp

ra
ak

 

re
ch

tb
an

ke
n 

ge
re

ch
ts

ho
ve

n 

bi
jz

on
de

re
 

co
lle

ge
s*

*

(%, gemiddelde)

Algemene tevredenheid 2011 81 82 76 87 73 73 73 68

rechterlijk functioneren 87 86 86 90 78 77 77 89

bereikbaarheid / administratieve contacten 67 65 75 80 63 64 59 72

ontvangst 56 55 61 53 40 40 40 37

uitspraak 77 77 73 50 65 64 70 74

doorlooptijd 55 57 44 30 46 49 34 18

uitleg vervolgprocedure / rechtspraak.nl 90 91 89 87 65 64 74 70

Algemene tevredenheid 2005-2008*** . 77 75 . . 67 66 .

rechterlijk functioneren . . . . . . . .

bereikbaarheid / administratieve contacten . . . . . . . .

ontvangst . 79 77 . . 71 70 .

uitspraak . . . . . . . .

doorlooptijd . 50 34 . . 43 26 .

uitleg vervolgprocedure / rechtspraak.nl . 84 80 . . 74 73 .

*	 Percentages (zeer) tevreden rechtzoekenden en professionals.
**	 Bijzondere colleges zijn de Centrale Raad van Beroep en het College van Beroep voor het bedrijfsleven.
***	 Uitkomsten van 2005-2008 waren anders van opzet en zijn minder gedetailleerd gepresenteerd. Een precieze een-op-een

vergelijking met de nieuwe uitkomsten van 2011 is daarom niet mogelijk.
Bron: jaarverslag Rechtspraak 2008 en Klantwaardering Rechtspraak 2011

262 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   262 7-1-2014   10:46:50


Tabel 8.13	 Algemene tevredenheid Rechtspraak, naar sector en instantie*

Rechtzoekenden Professionals

R
ec

ht
sp

ra
ak

re
ch

tb
an

ke
n

ge
re

ch
ts

ho
ve

n

bi
jz

on
de

re
 

co
lle

ge
s*

*

R
ec

ht
sp

ra
ak

re
ch

tb
an

ke
n

ge
re

ch
ts

ho
ve

n

bi
jz

on
de

re
 

co
lle

ge
s*

*

(%, gemiddelde)

Algemene tevredenheid, 2011 81 82 76 87 73 73 73 68

sector bestuur-belasting 88 88 87 87 78 78 81 68

sector civiel-familie 81 82 76   75 74 77  

sector civiel-handel 84 86 80   69 70 68  

sector kanton 77 77   69 69  

sector straf 74 76 63   72 73 70  

sector vreemdelingen . .   70 70  

     

Algemene tevredenheid, 2006-2008*** 79 . . . 80 . . .

sector bestuur 85 . . . 81 . . .

sector belasting 90 . . . 81 . . .

sector civiel-familie 76 . . . 82 . . .

sector civiel-handel 85 . . . 75 . . .

sector kanton 76 . . . 87 . . .

sector straf 72 . . . 78 . . .

     

Algemene tevredenheid, 2003-2005*** . . . . 81 . . .

sector bestuur . . . . 81 . . .

sector belasting . . . . . . . .

sector civiel-familie . . . . 82 . . .

sector civiel-handel . . . . 72 . . .

sector kanton . . . . 87 . . .

sector straf . . . . 79 . . .

* 	 Percentages (zeer) tevreden rechtzoekenden en professionals.
** 	 Bijzondere colleges zijn de Centrale Raad van Beroep en het College van Beroep voor het bedrijfsleven.
*** 	 Uitkomsten van 2003-2005 en 2006-2008 waren anders van opzet en zijn minder gedetailleerd gepresenteerd. Een precieze 

een-op-eenvergelijking met de nieuwe uitkomsten van 2011 is daarom niet mogelijk.
Bron: jaarverslag Rechtspraak 2008 en Klantwaardering Rechtspraak 2011 

263Bijlage 4

C&B 2012.indb   263 7-1-2014   10:46:50


Tabel 8.14	 Tevredenheid over duur van de procedures, naar sector en instantie*

Rechtzoekenden Professionals

R
ec

ht
sp

ra
ak

re
ch

tb
an

ke
n

ge
re

ch
ts

ho
ve

n

bi
jz

on
de

re
 

co
lle

ge
s*

*

R
ec

ht
sp

ra
ak

re
ch

tb
an

ke
n

ge
re

ch
ts

ho
ve

n

bi
jz

on
de

re
 

co
lle

ge
s*

*

(%, gemiddelde)

Tevredenheid over duur procedure, 2011 54 57 44 30 46 49 34 18

sector bestuur-belasting 51 55 46 30 40 43 38 18

sector civiel-familie 54 56 46   40 43 28  

sector civiel-handel 59 62 48   49 53 33  

sector kanton 61 61   61 61  

sector straf 49 52 36   37 37 37  

sector vreemdelingen . .   60 60  

     

Tevredenheid over duur procedure, 2006-2008*** 44 . . . 33 . . .

sector bestuur 45 . . . 39 . . .

sector belasting 29 . . . 23 . . .

sector civiel-familie 41 . . . 31 . . .

sector civiel-handel 27 . . . 35 . . .

sector kanton 56 .   54 .  

sector straf 44 . . . 32 . . .

     

Tevredenheid over duur procedure, 2003-2005*** 50 . . . 41 . . .

sector bestuur 36 . . . 37 . . .

sector belasting . . .   . . .  

sector civiel-familie 48 . .   43 . .  

sector civiel-handel 62 . .   38 . .  

sector kanton 51 .   55 .  

sector straf 50 . .   39 . .  

*	 Percentages (zeer) tevreden rechtzoekenden en professionals.
** 	 Bijzondere colleges zijn de Centrale Raad van Beroep en het College van Beroep voor het bedrijfsleven.
*** 	 Uitkomsten van 2003-2005 en 2006-2008 waren anders van opzet en zijn minder gedetailleerd gepresenteerd. Een precieze 

een-op-eenvergelijking met de nieuwe uitkomsten van 2011 is daarom niet mogelijk.
Bron: jaarverslag Rechtspraak 2008 en Klantwaardering Rechtspraak 2011 

264 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   264 7-1-2014   10:46:50


Tabel 8.15	 Ingediende, afgehandelde en gegronde klachten gerechten

2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Ingediende klachten 832 795 887 1.094 1.093 1.208 1.412 1.398

Afgehandelde klachten 663 755 818 1.056 1.040 1.177 1.384 1.374

gegronde klachten 119 161 139 200 187 208 264 266

Bron: Klachtenregistratie, Raad voor de rechtspraak

Tabel 8.16	 Soorten klachten over gerechten*

2008 2009 2010 2011 2012

(abs.)

Totaal 1.094 1.093 1.208 1.412 1.398

bejegening 204 153 160 188 161

rechterlijke beslissingen 382 366 438 461 485

tijdsduur procedures 121 166 140 153 175

administratieve fouten 166 171 202 243 239

overig 221 237 268 367 338

* 	 Bij de samenstelling van deze gegevens is geput uit het digitale klachtenregistratiesysteem van 
de gerechten. 

Bron: Kengetallen Gerechten 2008-2012 

Tabel 8.17	 Afgehandelde klachten door gerechten naar wijze van 
afhandeling

2008 2009 2010 2011 2012

(abs.)

Totaal 1.056 1.040 1.177 1.384 1.374

niet inhoudelijk behandeld 508 530 627 660 704

ongegrond 307 283 297 264 324

gegrond 200 187 208 400 266

geen oordeel 41 40 45 60 80

Bron: Kengetallen Gerechten 2008-2012 

265Bijlage 4

C&B 2012.indb   265 7-1-2014   10:46:50


Tabel 8.18	 Ingediende en gehonoreerde wrakingsverzoeken gerechten

2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Ingediende wrakingsverzoeken gerechten . . . . 418 529 587 659

Gehonoreerde wrakingsverzoeken gerechten . 15 17 39 15 21 36 42

Bron: Kengetallenrapportages Gerechten

Tabel 8.19	 Hoge Raad: ingediende klachten 

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

(abs.)

Ingediende externe klachten 
(Ombudsregeling) 58 41 48 52 47 39 52 54 43 13 39

Bron: Hoge Raad ( jaarverslagen)

Tabel 8.20	 Hoge Raad: wrakingsverzoeken 

2008 2009 2010 2011 2012

(abs.)

Totaal 6 3 2 4 10

toegewezen - - - - -

afgewezen 6 3 2 2 -

niet-ontvankelijk - - - 2 6

niet in behandeling - - - - 4

Bron: Hoge Raad ( jaarverslagen)

266 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   266 7-1-2014   10:46:50


Afkortingen

ABRvS	 Afdeling bestuursrechtspraak van de Raad van State
AKW	 Algemene Kinderbijslagwet
Anw	 Algemene Nabestaandenwet
AOW	 Algemene Ouderdomswet
Awb	 Algemene wet bestuursrecht
AWBZ	 Algemene Wet Bijzondere Ziektekosten
Awgb	 Algemene wet gelijke behandeling
BFT	 Bureau Financieel Toezicht
Btag	 Besluit tarieven ambtshandelingen gerechtsdeurwaarders
C&B	 Rechtspleging Civiel en Bestuur
CBb	 College van Beroep voor het bedrijfsleven
CBS	 Centraal Bureau voor de Statistiek
CGB	 Commissie Gelijke Behandeling
CJIB	 Centraal Justitieel Incassobureau
CRvB	 Centrale Raad van Beroep
CVOM	 Centrale Verwerking Openbaar Ministerie
desc.	 descente
DUO	 Dienst Uitvoering Onderwijs
enq.	 enquête
EVRM	 Europees Verdrag voor de Rechten van de Mens
GBA	 Gemeentelijke Basisadministratie
GDW	 Gerechtsdeurwaarderswet
GRAS	 Gefinancierde Rechtsbijstand Administratie Systeem
(h)JL	 (het) Juridisch Loket
IBG	 Informatie Beheer Groep
IDS	 interdisciplinair samenwerkingsverband
IND	 Immigratie- en Naturalisatiedienst
KBvG	 Koninklijke Beroepsorganisatie voor Gerechtsdeurwaarders
Kifid	 Klachteninstituut Financiële Dienstverlening
KNB	 Koninklijke Notariële Beroepsorganisatie
KWO	 Klantwaarderingsonderzoek
LAT	 Lichte adviestoevoeging
LCG WMS	 Landelijke Commissie Geschillen Wet Medezeggenschap op 

Scholen
NAI	 Nederlands Arbitrage Instituut
NMI	 Nederlands Mediation Instituut
NOvA	 Nederlandse Orde van Advocaten
ODB	 landelijke onderzoeksdatabase
RCC	 Reclame Code Commissie
resp.	 respectievelijk
RvA	 Raad van Arbitrage voor de Bouw
RvR	 Raad voor Rechtsbijstand
RvS	 (Afdeling bestuursrechtspraak van de) Raad van State

Bijlage 5	Afkortingen en begrippen

C&B 2012.indb   267 7-1-2014   10:46:50


SCP	 Sociaal en Cultureel Planbureau
SGC	 Stichting Geschillencommissies Consumentenzaken (tot 

2007 de aanduiding van ‘De Geschillencommissie’)
SGO	 Stichting Geschillencommissies Onderwijs (vanaf 1 januari 

2009 de aanduiding van ‘Stichting Onderwijsgeschillen’)
SSB	 Sociaal Statistisch bestand
Sv	 Wetboek van Strafvordering
SVB	 Sociale Verzekeringsbank
UWV	 Uitvoeringsinstituut Werknemersverzekeringen
VOS/ABB	 Vereniging van Openbare en algemeen toegankelijke 

Scholen
Wbtv	 Wet beëdigde tolken en vertalers
Wet Bibob	 Wet bevordering integriteitsbeoordelingen door het 

openbaar bestuur
Wet BOPZ	 Wet bijzondere opnemingen in psychiatrische ziekenhuizen
Wna	 Wet op het notarisambt
WODC	 Wetenschappelijk Onderzoek- en Documentatiecentrum
Wrb	 Wet op de rechtsbijstand
Wrra	 Wet rechtspositie rechterlijke ambtenaren
WSNP	 Wet schuldsanering natuurlijke personen

Begrippen

Arbitrage
Vorm van geschillenbeslechting waarbij niet de rechter, maar een of meer 
door de partijen zelf aangewezen scheidsrechters (arbiters) een uitspraak 
doen.

Asielverzoek
Aanvraag voor toelating als vluchteling door een persoon uit een ander 
land. Asielverzoeken worden ingediend door personen die om uiteen
lopende redenen hun land hebben verlaten om in een ander land 
bescherming of asiel te zoeken.

Asielzoeker
Persoon die een aanvraag om toelating als vluchteling heeft ingediend.

Beroep (in bestuursrecht)
Verzoek van een belanghebbende aan een rechter om een bestuursorgaan 
op te dragen een beslissing te herzien. Dit kan pas als het bestuursorgaan 
een beslissing heeft genomen nadat er bezwaar was ingediend tegen de 
oorspronkelijke beslissing. Zowel de belanghebbende als het bestuurs
orgaan kan beroep instellen bij de rechter.

268 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   268 7-1-2014   10:46:50


Besluit (in bestuursrecht)
Schriftelijke beslissing van een bestuursorgaan waarmee een wijziging 
van rechten of plichten tot stand wordt gebracht.

Bestuursorgaan
Instantie die de bevoegdheid heeft om beslissingen namens de overheid te 
nemen.

Bezwaar
Verzoek van een belanghebbende aan een bestuursorgaan om een beslis-
sing van dat bestuursorgaan te herzien.

Bezwaarprocedure in het bestuursrecht
Heroverweging van het besluit door betreffend overheidsorgaan.

Bindend advies
Onderwerping van het geschil aan een derde, die een interpretatie geeft 
van, en waar nodig een aanvulling op, de overeenkomst. De beslissing 
van de derde dient door de partijen als (nieuwe) geldige overeenkomst te 
worden aanvaard.

Buitengerechtelijke geschilprocedure
Procedure waarin personen of instanties met advies- of beslissings
bevoegdheid in een geschil, al dan niet vrijwillig, door de rechtzoekende 
worden ingeschakeld voorafgaand aan of in plaats van een beroep op 
de rechter. Er zijn verschillende soorten buitengerechtelijke geschil
procedures: bezwaarprocedure in het bestuursrecht, bindend advies, 
klachtprocedure, arbitrage, en procedures op grond van specifieke wet- of 
regelgeving of statuten.

Cassatie
Rechtsmiddel tegen een uitspraak van een rechter, ingesteld bij de Hoge 
Raad. Cassatie kan alleen worden ingesteld als er geen ander gewoon 
rechtsmiddel openstaat of heeft opengestaan.

Doorlooptijd
De tijd die verstrijkt tussen de start van de procedure en de definitieve 
afdoening van het geschil of de klacht door de behandeldend instantie. 
Het formele startmoment is per procedure gedefinieerd.

Eerste aanleg
De volgens de wet eerst aangewezen rechterlijke instantie waar een zaak 
wordt behandeld.

269Bijlage 5

C&B 2012.indb   269 7-1-2014   10:46:50


Enige aanleg
De als enige aangewezen rechterlijke instantie die op grond van de regel-
geving een uitspraak mag doen over een geschil.

Gegrond
Oordeel van de rechter dat het rechtsmiddel op grond van de (schriftelijk) 
geleverde informatie terecht is ingesteld.

Gesubsidieerde rechtsbijstand
Rechtsbijstand die (deels) wordt vergoed door de overheid middels een 
subsidie op basis van de Wet op de rechtsbijstand.

Gewone behandeling (in bestuursrecht)
Verloop van een rechtsgang voor de bestuursrechter beginnend met een 
vooronderzoek waarin de rechter de schriftelijke stukken van de partijen 
bekijkt. Daarna volgt een openbare rechtszitting. Na de zitting doet de 
rechter uitspraak.

Hoger beroep
Rechtsmiddel, toegekend aan iedere in eerste instantie verschenen en 
geheel of ten dele in het ongelijk gestelde partij. Inzet van het geding is de 
laatste uitspraak van de rechter. Hoger beroep wordt ook appèl genoemd.

Mediation
Een vorm van bemiddeling waarbij een neutrale deskundige, de mediator, 
het overleg tussen partijen begeleidt. Gedurende een mediationproces 
dienen partijen onderling tot overeenstemming te komen. Het proces is 
eventueel af te sluiten met een vaststellingsovereenkomst.

Niet-ontvankelijk
Oordeel van de rechter dat het rechtsmiddel, op grond van de (schriftelijk) 
geleverde informatie, niet vatbaar is voor berechting. De rechter geeft dan 
geen inhoudelijk oordeel over de gegrondheid van het beroep op de rech-
ter.

Ongegrond
Oordeel van de rechter dat het rechtsmiddel op grond van de (schriftelijk) 
geleverde informatie onterecht is ingesteld.

Procedures op grond van specifieke wet- of regelgeving of statuten
Klachtafhandeling en geschilbeslechting in de vorm van een gezag
hebbende uitspraak die gebaseerd is op de interpretatie van specifieke 
wet- en regelgeving of statuten. Voorbeelden zijn de College voor de 
Rechten van de Mens en de Reclame Code Commissie.

270 Rechtspleging Civiel en Bestuur 2012

C&B 2012.indb   270 7-1-2014   10:46:50


Rechtsbijstandverlener
Alle tweedelijns dienstverleners die rechtsbijstand kunnen verlenen op 
basis van een toevoeging: advocaten, mediators en deurwaarders.

Rechtskundige bijstand
Verstrekt door rechtsbijstandverleners aan een rechtzoekende ter zake van 
een rechtsbelang dat hem rechtstreeks en individueel aangaat.

Toevoeging
Hiervan is sprake wanneer de overheid een deel van de kosten van rechts-
bijstand voor haar rekening neemt. Men krijgt dan een rechtsbijstand
verlener ‘toegevoegd’ door de Raad voor Rechtsbijstand.

Vereenvoudigde behandeling (in bestuursrecht)
Verloop van een rechtsgang voor de bestuursrechter waarbij een uitspraak 
wordt gedaan zonder de partijen op een zitting te horen. De rechter kan 
daartoe besluiten op grond van de (schriftelijk) geleverde informatie.

Verplichte procesvertegenwoordiging
Beginsel dat een burger alleen een proces mag voeren als hij door een 
advocaat vertegenwoordigd wordt.

Versnelde behandeling (in bestuursrecht)
Verloop van een rechtsgang voor de bestuursrechter op dezelfde wijze 
als bij een gewone behandeling, maar met verkorte termijnen. In spoed
eisende gevallen kan hiertoe met instemming van de partijen worden 
besloten.

Voorlopige voorziening
Voorlopige beslissing in spoedeisende zaken die gezien kan worden als 
voorschot op de eindbeslissing of als tijdelijke regeling tot de eindbeslis-
sing er is.

Wettelijke schuldsanering
Wettelijke schuldsaneringen worden door de rechter uitgesproken als 
particulieren en zelfstandige ondernemers geen andere mogelijkheden 
meer hebben om hun problematische schulden op te lossen. De wettelijke 
schuldsaneringsregeling is gestart in december 1998 en vormt een onder-
deel van de Faillissementswet. Met deze regeling wordt voorkomen dat 
mensen jarenlang achtervolgd worden door hun schuldenlast.

271Bijlage 5

C&B 2012.indb   271 7-1-2014   10:46:50


C&B 2012.indb   272 7-1-2014   10:46:50


