

LEONIE VAN DER GRINTEN

Meester Leonie

Het leven van een
strafrechtadvocaat

HarperCollins


Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.
Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2023 Leonie van der Grinten
Tekst: Leonie van der Grinten en Kim Buitenhuis
Omslagontwerp: Pinta Grafische Producties
Omslagfoto: © John Geven
Foto binnenzijde omslag: Cloveur.com x PLEIN PUBLIQUE
Zetwerk: ZetSpiegel B.V., Best
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom.

ISBN 978 94 027 1274 2
ISBN 978 94 027 6879 4 (e-book)
NUR 320
Eerste druk juni 2023

Deze uitgave kwam tot stand door bemiddeling van Maarten Boers Literary Agency.

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.
® en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met ® zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Meester Leonie is gebaseerd op de ervaringen en herinneringen van Leonie van der Grinten. Een ander zou diezelfde gebeurtenissen misschien op een andere manier hebben weergegeven. Het is dan ook een subjectieve weergave van de werkelijkheid. Om redenen van privacy zijn de namen en/of andere kenmerken van betrokken personen gewijzigd.

Waarschuwing: in dit boek komen onderwerpen als (seksueel) geweld, mishandeling en zelfmoord voor. Ben je of ken je iemand die hulp nodig heeft bij het vinden van ondersteuning of crisishulp? Aarzel dan niet en neem contact op met 113 Zelfmoordpreventie. Anoniem en vertrouwelijk. Als je op dit moment in gevaar bent, bel dan 112.

Inhoud

Proloog: De hamermoord	9
Voorwoord	13
1. Waarom ik doe wat ik doe	23
2. Zitting vol zenuwen	27
3. Ode aan mijn zwarte gewaad	30
4. Het verdedigen van Jezus	34
5. De waarheid duurt het langst	40
6. Doorbraak door typemachine	45
7. Van bloggen naar bedrijf	49
8. Cash is King?	52
9. De moslima en de vergeten boodschappen	56
10. De meesteres en de poep-pump	63
11. Waarom ik geen slachtoffers bijsta	69
12. Dertien hamerslagen	72
13. De flexibele advocaat	78
14. Edelachtbare Majesteit	83
15. Partners in crime	87
16. Wat verdient een strafrechtadvocaat?	91
17. De hennepcliënte en de anderhalve ton	96

18. Mental breakdown	102
19. PI-perikelen en peeskamertjes	109
20. Niet meer schoffelen maar brommen, hoera!	114
21. Stank voor d(r)ank	119
22. Vragenvuur van Martien Meiland	123
23. De geheime notitie	127
24. Angstcultuur	132
25. De man met de jas	139
26. De handkus	144
27. Een Scofieldje	148
28. De verrassende bekentenis	151
29. Heulen met de vijand	158
30. Scheurpak	165
31. Monsters uit de samenleving	172
32. Vrijgezellenfeest	179
33. Getuigen beïnvloeden	184
34. Overtuigen als een strafrechtadvocaat	190
35. Het verkeerde antwoord	195
36. Het gebrek aan vrijspraken	199
37. Ongeluk in een klein hoekje	202
38. De ondernemende advocaat	208
39. De cliënt met parkinson	215
40. Levenslang	220

41. Gossip Girl	224
42. Vormfouten	228
43. Megazaken	234
44. Bejegening op zitting	241
45. De minderjarige	246
46. Strenger straffen helpt niet	253
Epiloog: Het einde van de hamermoord	261
Dankwoord	265
Begrippenlijst	271

Proloog

De hamermoord

Het is vrijdagochtend halfnegen als ik onhandig de kantoordeur probeer open te duwen, met in mijn ene hand mijn sleutelbos en in mijn andere een tas vol dossiers. Het lijkt in eerste instantie op een gewone werkdag, maar eenmaal binnen komt mijn secretaresse meteen naar me toe gesneld.

‘Goedemorgen, Yvonne, jij bent enthousiast om me te zien!’ grap ik terwijl ik haar vragend aankijk.

‘Leonie, er is net voor je gebeld. Voor je ook maar iets anders oppakt, moet je meteen even terugbellen. Het gaat om de hamermoord,’ legt Yvonne uit.

Verschillende krantenkoppen flitsen in mijn gedachten voorbij. De hamermoord ken ik wel, de kranten staan er al maanden vol mee. Een jonge vrouw, genaamd Suzanne de V., wordt ervan verdacht haar man om het leven te hebben gebracht met een steigerhamer. Suzanne is vrijwel even oud als ik, en ik volg de zaak op de voet. Niet alleen omdat het een zaak is uit mijn regio, maar ook om-

dat het een zaak is die niet bepaald standaard is. In de media heb ik gelezen dat Suzanne jarenlang door haar partner is mishandeld: ze is geslagen, getrapt, als levend dartbord gebruikt, moest midden in de winter in haar ondergoed in de vrieskou staan... Buren zagen haar vaker wel dan niet bont en blauw door de straat lopen, met haar kinderen van op dat moment één, twee en drie jaar; dat ook nog eens. Het escaleert op de avond van 4 mei 2016, nu drie maanden geleden. Tijdens een ruzie pakt Suzanne een steigerhamer: een hamer met aan de ene kant een lange, scherpe punt. Zelfverdediging, aldus Suzanne, omdat haar partner op dat moment haar keel dichtknijpt: 'Het was hij of ik.'

Het resultaat: dertien hamerslagen. De man in kwestie, de vader van de kinderen, overleefde het niet en Suzanne werd aangehouden en vastgezet.

Yvonne houdt een papiertje met een telefoonnummer voor mijn neus. 'Dit is het nummer van de ouders van Suzanne. Ik heb beloofd dat je zo spoedig mogelijk terugbelt.'

Op dat moment ben ik welgeteld anderhalf jaar advocaat. Naam moet ik dan nog maken, dus ik ben benieuwd waarom ze specifiek naar mij op zoek zijn. Het wordt al snel duidelijk als ik de vader van Suzanne aan de lijn krijg. In één ademteug vertelt hij me dat Suzanne over mij heeft gehoord van haar celgenoot en dat ze mij ook als haar advocaat wil. De dag ervoor is het me namelijk gelukt haar celgenoot vrij te krijgen, en tja, dat is dus hoe mond-tot-mondreclame werkt in de advocatuur.

Het valt me op dat de ouders van Suzanne weinig begrip hebben voor de gang van zaken tot nu toe.

‘Hoe kan dat nou?’ vraagt haar vader aan mij door de telefoon. ‘Ons Suus zit al drie maanden vast, terwijl het om zelfverdediging gaat. Wat had ze dan moeten doen? Zich laten wurgen?’

Ik besluit de zaak aan te nemen. Haar huidige advocaat wil nog bij Suzanne op bezoek om te kijken of hij haar van gedachten kan laten veranderen, maar haar besluit staat vast.

Twee dagen later zit ik tegenover Suzanne in Penitentiare Inrichting (PI) Ter Peel, een van de drie vrouwen-gevangenissen in Nederland. Het is de start van een proces dat uiteindelijk zes jaar zal gaan duren, met – wat ik op dat moment nog niet kan weten – een afschuwelijk einde.

Welkom in het leven van een strafrechtadvocaat.

Voorwoord

Van een zaak zoals de hamermoord kon ik als jong meisje alleen maar dromen, ook al klinkt dat voor buitenstaanders misschien wat gek: er is immers iemand om het leven gebracht en het gaat om groot leed. Als je het echter door een juridische bril bekijkt, dan is het een interessante zaak waar veel te winnen is. Zo'n zaak als deze is niet 'dicht-gerechercheerd', er is als advocaat dus nog ruimte om verweer te voeren, en het is een zaak met veel media-aandacht. Bovendien voelt het als een eer als je voor zo'n soort zaak benaderd wordt. Het gaat vaak om uiterst preciaire situaties waarin het vertrouwen volledig bij mij wordt neergelegd.

Al zolang ik me kan herinneren wilde ik advocaat worden. Ik ben opgegroeid in Nuenen, een klein dorpje naast Eindhoven, en had op jonge leeftijd al grote ambities. Op de basisschool circuleerden destijds van die vriendschapsboekjes, en waar mijn vriendinnen opschreven dat ze later moeder wilden worden, schreef ik in elk boekje weer

dat ik later advocaat wilde worden. Waar deze beroeps-
wens vandaan komt is me nooit duidelijk geworden, ik
heb bijvoorbeeld geen familieleden die in het strafrecht
werken. Volgens mijn moeder ‘was het gewoon zo’. En
tja, als ik iets in mijn hoofd heb, dan moet dat ook gebeu-
ren. Dat is nog altijd zo, en ook de reden dat je dit boek nu
in handen hebt.

Het voordeel van op jonge leeftijd al weten welke kant je
op wilt gaan, is dat je al in een vroeg stadium kunt begin-
nen je vervolgstappen daarop af te stemmen. Zo kwam
het dus dat ik al in groep 8 van de basisschool een week
snuffelstage ging lopen bij het advocatenkantoor van de
vader van een klasgenootje. Deze vader, Hans, zou mij
jaren later helpen aan mijn allereerste baan, maar dat wist
ik op dat moment natuurlijk nog niet. Wat ik op dat mo-
ment wél wist, bevestigde deze stage nog eens: ik wilde de
advocatuur in.

Het tweetalig vwo doorliep ik zonder kleerscheuren, en
zo startte ik op achttienjarige leeftijd met de rechtenoplei-
ding aan Tilburg University, die toen nog Universiteit
van Tilburg heette. Datzelfde jaar ging ik het ouderlijk
huis uit en verhuisde ik naar ‘de Bunker’ – een studenten-
huis midden in het centrum van Tilburg waar ik met
acht andere studenten een onvergetelijke tijd heb beleefd.
Wellicht iets té onvergetelijk zelfs, want mijn bachelor
sloot ik uiteindelijk af met een wat magere 6,5. Rechten-
studenten zijn altijd enigszins opgelucht als ik ze dit ver-
tel. Naast het feit dat ik vaker wel dan niet een kater had

(hoewel: op die leeftijd viel het allemaal nog reuze mee), zal het er ook mee te maken hebben gehad dat ik strafrechtelijke vakken fantastisch vond, maar de rest helaas een stuk minder. Arbeidsrecht, fiscaal recht, ondernemingsrecht... Ik heb het allemaal afgerond, maar in alle eerlijkheid alleen omdat het moest.

Gelukkig ging mijn master een stuk beter, cijfermatig gezien dan. Ik volgde nagenoeg alleen strafrechtelijke vakken en stond uiteindelijk gemiddeld een 8,5.

Inmiddels was ik tweeëntwintig en kon ik gaan afstuderen; ik hoefde alleen mijn scriptie nog te schrijven. Toch vond ik mezelf te jong om al de arbeidsmarkt op te gaan. Het voelde niet goed om als blond broekie allerlei zware jongens te gaan vertellen wat ze moesten doen, en daarom besloot ik er een halfjaar tussenuit te gaan en daarna nog een tweede master te doen. Dat halfjaar heb ik onder andere gependeed in Amsterdam, op het kantoor van strafrechtadvocaat Gerard Spong. Als de dag van gisteren herinner ik me hoe blij ik mijn Bunkermaatje Erik in de armen viel toen ik hoorde dat ik was aangenomen als student-stagiair.

Het waren fantastische weken. Ik mocht mee naar zittingen, was aanwezig bij cliëntbesprekingen, schreef memo's voor de advocaten, deed jurisprudentie-onderzoek (wat hebben rechters in vergelijkbare zaken opgelegd?) en nog veel meer. Terugkijkend is dit een van de leerzaamste periodes geweest in het begin van mijn carrière. Zo'n studentstage kan ik iedere advocaat in spe aanraden.

Naast de werkzaamheden bij Spong was ik werkzaam als Halt-werkbegeleider. In deze functie hield ik supervisie over minderjarigen die naar Bureau Halt waren verwezen voor het uitvoeren van een taakstraf, zoals vuil prikken in het park of stoelen poetsen in het Willem II-stadion. Als ik in een goede bui was, poetste ik gerust een paar stoelen mee, maar eigenlijk kwam het vooral neer op praten met die jongeren: ‘Hoe komt het nou dat je hier zit? Wat ging er mis? Hoe ga je dit de volgende keer voorkomen?’

In dat stadion heb ik niet alleen de mooiste gesprekken gevoerd, maar ook geleerd hoe ik me écht kan inleven in anderen. Ik vergelijk mezelf vaak met een kameleon. Als strafrechtadvocaat krijg je met mensen uit alle lagen van de samenleving te maken, en leren communiceren met al die lagen heb ik geleerd tussen die stoeltjes.

Ik heb ook een tijdje lesgegeven als student-docent. Eerste- en tweedejaarsstudenten die zich gedurende de ‘gewone’ strafrechtlessen verveelden, konden zich bij mij melden en dan gaf ik ze tekst en uitleg over extra onderwerpen. Als bij de stoelen in het Willem II-stadion de basis is gelegd voor mijn vaardigheden als kameleon, is in de tijd als student-docent de basis gelegd voor mijn latere lezingen en masterclasses.

Overigens heb ik niet alleen juridische bijbaantjes gehad. Ik heb ook jarenlang als hostess gewerkt op zakelijke evenementen en beurzen, en kreeg zelfs (goed!) betaald om als promomodel in een Bavaria-catsuit op festivals te staan. Laten we dat maar beschouwen als de basis voor mijn socialmediapresence jaren later.

Uiteindelijk rondde ik ook mijn tweede master zonder vertraging af. Met veel plezier volgde ik de ‘CSI-master’ in Maastricht, oftewel de master Forensica, Criminologie en Rechtspleging aan Maastricht University. Met één dubbele scriptie studeerde ik voor beide masters tegelijkertijd af (voor eentje zelfs cum laude), en zo was ik op vierentwintigjarige leeftijd dan toch echt klaar om officieel te gaan solliciteren als advocaat.

Naïef (of arrogant) als ik was, dacht ik dat die eerste baan zo geregeld zou zijn. Vier maanden later en tientallen sollicitatiebrieven in heel het land verder was ik nog geen steek opgeschoten. Op een gegeven moment had ik een gesprek bij het grootste advocatenkantoor van Nederland, op de Zuidas in Amsterdam, waar de partner van dat kantoor mij vriendelijk vroeg wat ik kwam doen, mijn cv ‘ademde immers strafrecht’. Dat vroeg ik mezelf ook af, maar op dat moment had ik ‘ja’ gezegd tegen elke baan die enigszins met de advocatuur te maken had. Ik kon moeilijk eeuwig in catsuits rond blijven huppelen.

Gelukkig liep mijn moeder ongeveer tegelijkertijd de vader van mijn oud-klasgenoot tegen het lijf in de supermarkt in Nuenen, van die snuffelstage van jaren geleden. Hij wilde wel even voor mij rondbellen, en zo mocht ik een paar dagen later op gesprek komen bij De Rooij Van Wijk Advocaten in Eindhoven. Ik kon een glimlach niet onderdrukken: ik had het hele land aangeschreven en eindigde alsnog in mijn achtertuin.

Wat voor Jules, mijn gesprekspartner en naamgever

van het kantoor, als aardigheidje voor een bekende begon, werd al snel veel meer: ik kon er beginnen als juridisch medewerker. Ik heb nooit onder stoelen of banken gestoken dat ik liever meteen als advocaat was begonnen, maar gelukkig hoefde ik daar niet lang op te wachten. Na negen maanden ondersteunende werkzaamheden te hebben verricht was het zover.

Op 30 januari 2015 ben ik beëdigd. Daar stond ik dan voor een volle zaal. Op van de zenuwen maakte ik een peaceteken in plaats van twee vingers tegen elkaar. Het was ook de eerste keer dat ik die magische toga aan mocht. Bijna iedere student had die al een keer gedragen tijdens het vak oefenrechtbank, maar juist dat moment had ik gemist omdat ik toen een halfjaar in Madrid studeerde.

Het was een van de mooiste dagen van mijn leven. Alles waar ik als jong meisje van droomde werd op dat moment werkelijkheid.

Om onvoorwaardelijk tot de balie, de beroepsgroep van de advocatuur, toe te treden, moet je de eerste drie jaar een advocaat-stage afronden. Die benaming is enigszins misleidend, omdat een stagiair vaak alleen maar meekijkt. In de advocatuur is het anders. Als advocaat-stagiaire mag en ga je meteen zelfstandig aan de slag. Een concreet voorbeeld: ik was op vrijdag beëdigd en de dinsdag daarop had ik mijn eerste zitting. Wel werk je op dat moment nog onder begeleiding van een patroon, en in mijn geval was dat Jules. De patroon leert je de fijne kneepjes van het vak en is je eerste aanspreekpunt bij vragen.

Gedurende drie jaar volg je ook de Beroepsopleiding Advocaten. Deze neemt niet de volledige drie jaar in beslag, maar wel het grootste gedeelte ervan. Eens in de zoveel weken reisde ik naar Utrecht om daar vakken te volgen met mede-advocaat-stagiaires. Niet alleen (strafrechtelijk) inhoudelijke vakken, maar ook vakken over vaardigheden: aan welke ethische en tuchtregels moet je je houden? Hoe ga je om met een dwingende cliënt? Hoe kom je overtuigend over tijdens een zitting? Dat soort lessen. Tijdens de Beroepsopleiding heb ik vrienden gemaakt voor het leven. Het bleek soms heel fijn te zijn om met mensen die in precies hetzelfde schuitje zitten even te bashen op je vak, collega's of cliënten, en ja, dat scheidt een band.

Vanaf dat moment ging het snel. Nog in mijn tijd als juridisch medewerker had ik mijn blog *Meester Leonie* opgericht, en de gevolgen daarvan werden goed merkbaar. Ik werd gevraagd voor lezingen, organiseerde masterclasses pleiten en schreef een column over mijn avonturen als startend advocaat. Zo viel ik blijkbaar ook buiten kantoor op en in 2017 leverde het me de titel 'Aanstormend strafrecht talent van de provincie Noord-Brabant' op.

Ook mijn pleitkunsten bleven niet onopgemerkt en in hetzelfde jaar sleepte ik de beker van de prestigieuze Oost-Brabantse Pleitwedstrijden binnen. Een jaar later stond ik in de finale van Legal Women Upcoming Talent of the Year en zo rolde ik van de ene highlight in de andere. (Maak je overigens geen illusies: later in dit boek zul je lezen dat mijn advocatenleven echt niet alleen maar rozengeur en maneschijn is.)

Het leukste moest toen echter nog komen. Iets wat ik ten tijde van die snuffelstage nooit had durven dromen werd op 1 mei 2018 werkelijkheid: op negenentwintigjarige leeftijd startte ik mijn eigen kantoor. Meester Leonie Strafrechtadvocatuur was een logische naam en dus al snel een feit. Drie jaar later trad Kim Elema toe als tweede advocaat, en recent volgde zelfs nog een derde.

Af en toe moet ik mezelf even knijpen. Ik werk er hard genoeg voor, maar ik voel me ongelooflijk gezegend en dankbaar dat zoveel cliënten hun weg naar mijn kantoor weten te vinden.

Tot zover mijn cv. Het idee van dit boek is niet dat van een biografie, maar het leek me goed om je even mee te nemen naar waar ik vandaan kom.

Waarom ik dit boek dan wel heb geschreven? Dat is eigenlijk zo simpel als de ondertitel: om je een beeld te geven van hoe het leven van een strafrechtadvocaat eruitziet. Ik weet namelijk dat het beeld dat veel mensen hebben doorgaans niet overeenkomt met de werkelijkheid en daar wil ik iets aan veranderen.

In dit boek deel ik mijn ervaringen door de jaren heen en geef ik een kijkje achter de schermen van het strafrecht. Wat is ervoor nodig om verdachten van de gruwelijkste misdaden te verdedigen? Wat heeft de moord op advocaat Derk Wiersum teweeggebracht? Hoe ga je om met een minder begaafde cliënt die je probeert te zoenen op het politiebureau? Wat te doen als je een oud-client tegenkomt in de kroeg? En hoe zorg je er met een soms

tachtigjarige werkweek voor dat er een gezonde balans is tussen werk en privé?

Je kunt de hoofdstukken los van elkaar lezen of alles in één ruk achter elkaar. Alles is geschreven zoals ik het heb meegemaakt en ervaren.

Tot slot een disclaimer. Uiteraard heb ik als advocaat een geheimhoudingsplicht. Alles wat een cliënt aan mij vertelt is vertrouwelijk en dat blijft het ook. In dit boek heb ik er daarom voor gekozen alle anekdotes op zo'n manier te beschrijven dat het niet direct herleidbaar is naar de betrokkenen. De strekking van de verhalen is precies zoals ik het heb beleefd, maar sommige verhalen zijn een combinatie van meerdere ervaringen geworden, en alle namen en persoonlijke details zijn gewijzigd en/of gefingeerd. De zaak van Suzanne de V. vormt daarop een uitzondering. De hamermoord is uitgebreid in het nieuws verschenen en kan ik daarom delen.

Ik hoop dat je net zo geniet van dit inkijkje zoals ik elke dag weer geniet van dit prachtige vak.

Leonie