

De Europese Slachtofferrichtlijn en Handle With Care (HWC)

“in dit boek ontbreekt de schuldige. Misschien is de enige schuldige degene die niets doet en routinematig doorgaat met zijn of haar bezigheden”

(J. de Savornin Lohman in: ‘Doe wel en Zie om: Maatschappelijke hulpverlening in relatie tot het recht’, 1990)

Gert Jan Slump¹

1 Uitgangspunten Europese Slachtofferrichtlijn

De Europese Slachtofferrichtlijn (verder: ‘Richtlijn’)² is een nieuwe, voor lidstaten bindende, richtlijn van de Europese Unie die de positie van slachtoffers van misdrijven verder verbetert. De richtlijn is primair opgesteld voor justitiepartners maar gelden in feite voor iedereen die op enigerlei wijze is betrokken bij de zorg voor en rond slachtoffers van misdrijven. Daarvoor zijn in de Richtlijn minimumnormen vastgesteld. Of zoals het in de Richtlijn staat: meer mag altijd.

De vraag in dit essay is wat de betekenis van de Richtlijn kan zijn voor de praktijk van de Handle With Care projecten (verder: ‘HWC’).

In paragraaf 1 beschrijven we de relevante uitgangspunten.

In paragraaf 2 gaan we in op de indeling en relevante artikelen.

In paragraaf 3 zetten we de werkwijze binnen HWC af tegen de kaders die de Richtlijn biedt.

En in paragraaf 4 beschrijven we enkele implicaties van de Richtlijn voor HWC.

In HWC staat sociale steun van kinderen die thuis te maken krijgen met huiselijk geweld centraal. We behandelen de Richtlijn en de meerwaarde ervan voor HWC daarom specifiek vanuit het belang van het kind. Binnen HWC komt het feit dat het kind oor- en ooggetuige is en direct slachtofferschap als gevolg van huiselijk geweld³ vaak samen voor en vallen in feite samen. Een ruime uitleg van het begrip slachtoffer door het kind als oor- en ooggetuige ook als slachtoffer van huiselijk geweld te zien is ons uitgangspunt en ook algemeen onderschreven in overheidsbeleid. Dat wordt ook ingegeven door het karakter van de Richtlijn dat ‘minimum vereisten’ bevat (minder kan niet, meer mag) en het feit dat de Richtlijn meerdere malen expliciet benadrukt dat de belangen van het kind ook in (de uitvoering van) deze Richtlijn voorop dienen te staan⁴.

De Richtlijn draait in zijn geheel om de positie, rechten en behoeften van slachtoffers van misdrijven en hun familie en de nadruk ligt op het strafproces en alle voorzieningen daaromheen, van melding of aangifte tot afdoening.

¹ Met dank aan Annemieke Wolthuis en Marga Haagmans voor hun annotaties bij conceptversies van dit stuk.

² RICHTLIJN 2012/29/EU VAN HET EUROPEES PARLEMENT EN DE RAAD van 25 oktober 2012, publicatiedatum 14 november 2012

³ Zie FAQ’s Handle With Care, 4/17/2018, p. 6 We sluiten in dit verband ook aan bij Nederlandse beleidsstukken: *“Als een kind getuige is van huiselijk geweld tussen zijn ouders of tussen andere huisgenoten, wordt dit gezien als een vorm van kindermishandeling. Dit geldt ook voor kinderen die de negatieve gevolgen ondervinden van een vechtscheiding van ouders”*.

<https://www.handelingsprotocol.nl/ggzvarkin-stap-1-signaleren-profiel2/definitie-huiselijk-geweld>

⁴ Dit keert terug in alle onderdelen van de Richtlijn, zowel in de overwegingen als in de verschillende onderdelen en artikelen.

Centraal staat een respectvolle behandeling van slachtoffers. Die behandeling bestaat uit een aantal onderdelen:

1. adequate informatieverschaffing;
2. passende ondersteuning indien nodig;
3. bescherming indien nodig, en bescherming van kwetsbare groepen in het bijzonder;
4. zorgvuldige bejegening met respect voor het slachtoffer;
5. toegang tot en deelname aan relevante onderdelen van het strafproces;
6. assessment/screening voor passende ondersteuning van specifieke (groepen) slachtoffers;
7. aan professionals die met slachtoffers werken worden specifieke eisen t.a.v. kennis over slachtofferschap gesteld.

In de overwegingen van de Richtlijn wordt meteen de toon gezet: kinderen die slachtoffer worden verdienen speciale aandacht. De Richtlijn stelt namelijk⁵ dat 'in alle contacten met een bevoegde autoriteit die in het kader van strafprocedures optreedt en organisaties die in contact komen met slachtoffers (...) rekening moet worden gehouden met de persoonlijke situatie en onmiddellijke behoeften⁶, de leeftijd, het geslacht, de eventuele handicap en het ontwikkelingsniveau van slachtoffers van strafbare feiten'. Diezelfde overweging stelt dat de lichamelijke, geestelijke en morele integriteit volledig moet worden gerespecteerd.

Het Internationale Verdrag inzake de Rechten van het Kind (IRVK) wordt expliciet genoemd; dat betekent dat kinderen dezelfde rechten worden toegekend als volwassenen en van die rechten gebruik mogen en kunnen maken op een manier die rekening houdt met hun vermogen een eigen mening te vormen⁷.

Verder is te lezen⁸ dat (gespecialiseerde) hulp gebaseerd moet zijn op een benadering die rekening houdt met de specifieke behoeften van slachtoffers, de ernst van de schade en de gevolgen van een strafbaar feit en de relatie tussen slachtoffers, daders, kinderen en de verdere sociale omgeving. Naast tal van traumagerelateerde diensten worden specifieke diensten voor kinderen als directe of indirecte slachtoffers benoemd.

2 Indeling Europese Slachtofferrichtlijn

De Richtlijn is als volgt opgebouwd. We arceren de onderdelen die in het kader van de HWC werkwijze (aan de voorkant van ons strafrecht) ons inziens het meest van belang zijn en waar HWC aan bijdraagt.

Artikel 1 De doelstelling van de Richtlijn is dat slachtoffers passende informatie, ondersteuning en bescherming krijgen en kunnen deelnemen aan de strafprocedure. *Belangen van kinderen en een kindvriendelijke aanpak bij de ondersteuning komen op de eerste plaats en daarvoor wordt maatwerk ('beoordeling per geval') vereist.* Binnen HWC bepalen leerkrachten per kind wat nodig is.

Artikel 2 Slachtoffers zijn *natuurlijke personen die als rechtstreeks gevolg schade lijden in welke vorm dan ook van een strafbaar feit.* Zoals hiervoor uitgelegd gaan wij ervan uit dat kinderen die oor- of ooggetuige zijn van huiselijk geweld dan wel anderszins te

⁵ Overweging 9

⁶ En daar ligt juist de kracht van HWC

⁷ Overweging 14

⁸ Overweging 38

lijden hebben onder de gevolgen van huiselijk geweld daar ook onder horen te vallen.

Vrij specifiek, en mogelijk van belang voor HWC en de aanpak rond huiselijk geweld waar HWC onderdeel van is, is de *positie en definitie van herstelrecht*. Dat is 'een proces waarbij het slachtoffer en de dader in staat worden gesteld, indien zij er vrijwillig mee instemmen, actief deel te nemen aan het oplossen, met de hulp van een onpartijdige derde, van zaken die het gevolg zijn van het strafbare feit'. HWC zelf is geen herstelrechtvoorziening; er zitten echter wel elementen van herstel in en denkbaar is dat herstelrechtvoorzieningen⁹ in het geval van huiselijk geweld een rol vervullen¹⁰ en de aanpak van HWC in een verdergaande herstelrechtelijke richting wordt doorontwikkeld.

- Artikel 3 - 8 Rechten van slachtoffers ten aanzien van informatie en ondersteuning, waaronder:
- *het recht om in contacten met bevoegde autoriteiten te begrijpen en te worden begrepen;*
 - het recht op informatie bij een eerste contact met een bevoegde autoriteit met specificatie welke info (waaronder bescherming);
 - rechten bij en rond het doen van aangifte;
 - recht op informatie over de zaak;
 - recht op vertolking en vertaling;
 - recht op toegang tot slachtofferhulporganisaties.
- HWC draagt bij aan het feit dat een kind wordt begrepen, gehoord en gezien.

- Artikel 9 *Recht op ondersteuning door gespecialiseerde organisaties en gerichte ondersteuning voor slachtoffers met specifieke behoeften zoals slachtoffers van geweld in hechte relaties.*
- Binnen HWC steunen leerkrachten kinderen die specifieke behoefte hebben aan steun. Deze leerkrachten zijn daar speciaal voor opgeleid.

- Artikel 10 – 17 Rechten van slachtoffers ten aanzien van deelname strafprocedure, inclusief herstelrecht, waaronder:
- *recht te worden gehoord;*
 - rechten indien besloten wordt tot niet vervolging;
 - *als een slachtoffer gebruik wil maken van herstelrecht het recht op veilige en competente herstelrechtvoorzieningen;*
 - recht op rechtsbijstand;
 - recht op vergoeding van de kosten;
 - recht op teruggave van voorwerpen;
 - recht op een beslissing inzake schadevergoeding door de dader in de loop van de strafprocedure.

- Artikel 18 – 24 Rechten van slachtoffers ten aanzien van bescherming:
- *recht op bescherming tegen secundair en herhaald slachtofferschap en het risico van emotionele of psychologische schade;*
 - recht op bescherming van SO's tijdens strafrechtelijk onderzoek;
 - recht op bescherming van de persoonlijke levenssfeer tegen en in de media;

⁹ Mediation, bemiddeling of slachtoffer-dadergesprekken, herstelconferentie.

¹⁰ Het Verweij-Jonker Instituut publiceerde in 2016 een handreiking voor herstelrecht in huiselijk geweld zaken: <https://www.verweij-jonker.nl/publicaties/2016/handreiking-restorative-justice-and-domestic-violence>

- *individuele beoordeling (assessment) van slachtoffers om specifieke beschermingsbehoeften tijdens de strafprocedure te bepalen*

HWC biedt juist in de eerste periode waarin de hulpverlening vaak nog niet optimaal georganiseerd is de mogelijkheid om secundair slachtofferschap te signaleren en te voorkomen.

Artikel 25 Functionarissen van wie het waarschijnlijk is dat zij met het slachtoffer in contact komen¹¹, *krijgen algemene en gespecialiseerde opleidingen krijgen op een niveau dat aangepast is aan hun contact met het slachtoffer, teneinde hen bewuster te maken van de behoeften van het slachtoffer*, en hen in staat te stellen op een onpartijdige, respectvolle en professionele manier met het slachtoffer om te gaan. Mensen werkzaam bij slachtofferhulp- en herstelrechtvoorzieningen worden opgeleid op een niveau dat aangepast is aan hun contact met het slachtoffer, en nemen professionele normen in acht waardoor gegarandeerd wordt dat zij hun werkzaamheden op een onpartijdige, respectvolle en professionele manier verrichten. De basis van de aanvullende scholing is herstelgericht en leert docenten met name hoe in contact te treden met kinderen die slachtoffer of getuige zijn van huiselijk geweld.

Artikel 26-30 Overige bepalingen.

3 De 'werkwijze' van HWC en de 'kaders' van de Slachtofferrichtlijn

Rekening houden met de behoeften en vermogens van kinderen

Doordat het IVRK (zie onder 1) van toepassing verklaard wordt onderstreept de Richtlijn onomwonden de werkwijze binnen HWC: kinderen worden benaderd en kunnen rekenen op slachtofferzorg op zo'n manier dat rekening wordt gehouden met hun leeftijd en vermogens. Alle autoriteiten die met kindslachtoffers in aanraking komen moeten dat ook doen op een manier dat kinderen op een gelijkwaardige manier van hun rechten gebruik kunnen maken. Deze benadering is de kern van HWC: alles draait om actief waarnemen en op basis daarvan handelen. HWC kan in het verlengde van alles wat aan zorg en hulp geregeld is worden aangemerkt als (gespecialiseerde) hulp /zorg als bedoeld in de overwegingen van de Richtlijn en in aanvulling op de reguliere aanpak van politie en Veilig Thuis als specifiek informeel aanbod voor kinderen als direct of indirect slachtoffer van huiselijk geweld.

Soft approach versus duidelijke kaders / harde rechten

In de HWC werkwijze wordt gebruik gemaakt van een 'normaliserende' benadering van kinderen die te maken krijgen met huiselijk geweld. Daarin wordt samengewerkt met professionals (o.a. politie en Veilig Thuis) die de bevoegdheid hebben normerend en handhavend op te treden. Met name voor deze professionals is de Richtlijn geschreven. Natuurlijk hebben leerkrachten naast de pedagogische en zorgfunctie ook een 'signalerende' functie. Binnen de Richtlijn worden duidelijke kaders gesteld (minimumnormen) en binnen die kaders is zorgvuldigheid, zorgzaamheid en maatwerk het uitgangspunt. HWC sluit daar mooi bij aan.

¹¹ zoals politiefunctarissen, officieren van justitie en rechters.

Professionals zoals politie en Veilig Thuis hebben zich te houden aan de minimumnormen: bij de toegang tot het strafrecht speelt met de Richtlijn in de hand ook in zaken van huiselijk geweld de positie van het slachtoffer zwaar mee. Voortdurend zal de vraag opklinken wat 'genoeg doen' inhoudt, welk perspectief daarin leidend is en wanneer normstellend moet worden ingegrepen en wanneer kan worden volstaan met normaliseren; of dat norm stellen en normaliseren samen op kunnen lopen.

Toegang tot het strafrecht

In feite zou het recht op toegang tot het strafrecht ook veronderstellen dat een betrokkene ervoor kan kiezen die toegang te negeren dan wel te heroverwegen, ofwel op zijn minst invloed te kunnen uitoefenen op het proces. Deze gedachte staat haaks op het feit dat een eenmaal gedane aangifte niet kan worden ingetrokken. Wel bestaat de mogelijkheid (waarover hierna meer) om via herstelrechtvoorzieningen waaronder mediation in strafzaken¹² direct invloed uit te oefenen op de uitkomst van het proces. Dat gebeurt via het vastleggen van afspraken die langs herstelrechtelijke weg tot stand gekomen zijn.

Binnen HWC staat strafrechtelijke inzet niet centraal. Wel wordt binnen de eventueel kaderstellende werking van het strafrecht via HWC een zorgzame en aandachtige benadering ingezet om 'genoeg te doen'. Tegelijk wordt de snelheid van handelen die nodig is bij huiselijk geweld door HWC vergroot, aangezien er binnen 24 uur steun in het eigen netwerk georganiseerd kan worden. Daarmee wordt kwaliteit toegevoegd en het 'recht op passende ondersteuning voor slachtoffers van geweld in hechte relaties' uit artikel 9 van de Richtlijn voor kinderen verder gerealiseerd. HWC is daarmee ook een passend antwoord op huiselijk geweld dat aansluit bij een meer op herstel gerichte werkwijze. Om daarin via HWC maatwerk te leveren is het bondgenootschap van justitiepartners, Veilig Thuis en school essentieel.

Kwetsbaarheid, natuurlijk en professioneel handelen

Binnen de aanpak van huiselijk geweld is de systeemgerichte benadering met oog voor het gezin waarbinnen het huiselijk geweld zich afspeelt al decennia lang uitgangspunt. HWC neemt daarbij in haar, zoals we net schreven, soft approach, de kwetsbaarheid en veerkracht van het kind als uitgangspunt. Inzet is dat de reactie van de leerkrachten binnen HWC normaal en alledaags is. Door niet probleem georiënteerd te reageren maar extra aandacht en zorg te geven op basis van wat nodig is kan een kind ook zo alledaags mogelijk blijven functioneren. Er wordt kortom maatwerk geleverd: iets wat de Richtlijn ook voorschrijft. Leerkracht en kind werken samen op basis van normale pedagogische en menselijke aandacht.

De herstelnotie

De laatste decennia doet zich een ontwikkeling voor in en rond het strafrecht waarbij herstel van de schade en de gevolgen van normoverschrijdend gedrag en herstel van relaties waar mogelijk centraal staat. HWC is geen herstelrecht maar heeft wel trekken van herstelgericht werken. Die betreffen niet zozeer het samenbrengen van betrokken partijen als wel het leveren van een bijdrage vanuit de schoolgemeenschap aan herstel van het betrokken kind (zelfherstel) op basis van diens behoeften en herstel vanuit het netwerk.

Het is overigens ook niet aan de school maar meer aan de 'bevoegde organisaties' om na te gaan of

¹² Artikel 51h Wetboek van Strafvordering

het huiselijk geweld al dan niet via een herstelrechtelijke en vaak ‘normaliserende weg kan worden afgedaan, bijvoorbeeld via een mediation of herstelconferentie. HWC zou goed gezien kunnen worden als ‘randvoorwaardelijk’ voor het normaliseren van de situatie.

Professionele duidelijkheid (kaderstelling) en handelingsruimte voor netwerk

Eerder is opgemerkt dat bij de aanpak van huiselijk geweld normeren en normaliseren hand in hand zouden moeten gaan. En dat ‘genoeg doen’ voor betrokkenen zowel vanuit strafrechtelijk kader als vanuit pedagogisch of zorgkader de inzet zou moeten zijn. HWC is ingebed in en laat onverlet de kaders waarin handelen gewenst of noodzakelijk is. Daarmee biedt HWC als soft approach meerwaarde binnen of naast die (gedwongen) kader. Die meerwaarde zit met name in het versterken van de veerkracht van het kind binnen het gezin waarin het huiselijk geweld zich voordoet. Het leveren van een actieve bijdrage door ‘met zorg te handelen’ vergroot de kans op verdere sociale steun in een situatie waarin kinderen en andere betrokkenen vaak vooral daar op zitten te wachten.

Samengevat: de HWC taakopvatting in het kader van de Richtlijn

Elementen uit de kaders van de Richtlijn	Vertaald naar onderdelen binnen HWC
Behoeften en vermogens van het kind	Actief waarnemen en daarnaar handelen
Soft approach en rechten	Normaliseren en langs andere weg normeren
Toegang tot het strafrecht	Genoeg doen vanuit het recht op passende steun
Kwetsbaarheid en maatwerk	Alledaags handelen om veerkracht te vergroten
Herstelnotitie	Zelfherstel en herstel binnen netwerk
Duidelijkheid en handelingsruimte	Binnen kaders versterken en sociale steun vergroten

4 Implicaties Slachtofferrichtlijn voor Handle With Care

In deze paragraaf beschrijven we de mogelijke implicaties van de Richtlijn voor HWC

I. Kaderstelling

HWC wordt ingezet voorafgaand en binnen de kaderstelling (mogelijke inzet) van het strafrecht. Door HWC kan wellicht in veel gevallen strafrechtelijke inzet worden ‘gematigd’ aangezien de notie van herstel meer geaccentueerd wordt. Dat is de ene kant. De andere kant is dat die kaderstelling het ook mogelijk maakt om alles op alles te zetten de situatie voor kinderen te normaliseren terwijl strafrechtelijke inzet altijd een optie is. De Richtlijn biedt ruimte voor beide. Kinderen die betrokken zijn bij huiselijk geweld moeten ook op beide kunnen rekenen. Daarbij komt vakmanschap om de hoek kijken van (onder meer) politie, Veilig Thuis en school en de leerkracht: vakmanschap dat zich zowel in normeren als in normaliseren rekenschap geeft van de belangen van deze kinderen.

II. Kind centraal

HWC stelt het kind centraal en daarmee komt de werkwijze tegemoet aan deze ‘kern-gedachte’ van de Richtlijn. Kinderen die op wat voor manier ook te maken krijgen met huiselijk geweld moeten onverkort kunnen rekenen op een zorgvuldige, zorgzame en veilige ondersteuning en bejegening. Kind centraal betekent ook dat het verhaal en de behoeften van het kind goed begrepen worden. Dan kan een kind ook op een gelijkwaardige manier

meedoen en meedenken over de gevolgen van huiselijk geweld en wat er nodig is die het hoofd te bieden of daarin te herstellen. Die inzet mag ook binnen HWC verwacht worden, inclusief passende informatie.

III. Normaliseren en informeren

In de huidige aanpak van HWC zit voorzover wij kunnen nagaan nog geen voorlichtingscomponent. Gerichte voorlichting als onder meer bedoeld in artikel 3-9 van de Richtlijn zou bij de doorontwikkeling samen met de justitie- en zorgpartners kunnen worden overwogen. Naast normaliseren zou informeren via psycho-educatie de ondersteuning en bijstand van een kind dat te maken krijgt met huiselijk geweld nog beter kunnen maken. Daarbij dient wel goed te worden nagedacht over de vorm waarin die wordt verstrekt (zie II: passend bij de ontwikkeling en leeftijd van het kind) en wie die dan verstrekt.

IV. Maatwerk

De Richtlijn vraagt om maatwerk. Kinderen geven aan niet altijd te willen praten of te moeten praten over huiselijk geweld. Het HWC signaal dat wordt afgegeven biedt ruimte om, in woorden van HWC, met begrip en steun te reageren om ontwikkelingschade te voorkomen. Standaard protocollen die vaak pas dagen of weken later worden ingezet zijn van een andere orde en vermogen niet altijd wat met HWC als onderbouwde methode wel kan: gewoon doen: effectieve inzet vanuit het sociale netwerk binnen 24 uur. Het gaat om dat ene simpele gebaar, begrip en extra aandacht in een ongewone situatie: het vak dat goede leerkrachten van nature verstaan. Maatwerk betekent ook dat de 'soft approach' van HWC nauw aansluit op wat er langs andere (bijvoorbeeld zorgsignalering) weg nodig kan zijn en is in die zin een belangrijke aanvulling op in het kader van het voorkomen van verdere victimisatie.

V. Morele ruimte en perspectief

De afweging wat gedaan moet worden na een melding van huiselijk geweld geschiedt in feite altijd in een morele ruime waarin (soms in een gedwongen kader) afwegingen gemaakt worden of moeten worden. De Richtlijn vult die morele ruimte nadrukkelijk vanuit het slachtofferperspectief. Veel bepalingen uit de Richtlijn zijn met name gericht op professionals werkzaam binnen het strafrecht zoals politie en Veilig Thuis. Daarbij geldt dat kinderen die betrokken raken bij huiselijk geweld op alle steun die nodig is mogen en moeten kunnen rekenen. HWC voegt aan die morele ruimte de belangrijke en onmisbare waarde van informele steun toe.

VI. Tweezijdige ethiek: goed doen èn recht doen¹³

Met de notie van de tweezijdige ethiek van goed doen en recht doen komen we tot de kern wat dit essay. De aanpak van huiselijk geweld (en kindermishandeling) heeft in feite altijd trekken gehad van die tweezijdige ethiek van goed doen en recht doen. De Savornin Lohman (1990) onderscheidt vier stijlen van besluitvorming die dan samen komen.

a. Het hulpverleningsmodel:

is erop gericht om vanuit een vertrouwensrelatie op basis van diagnoses mensen te helpen (diagnosticering).

¹³ J. de Savornin Lohman, *Doe wel en Zie om – Maatschappelijke hulpverlening in relatie tot het recht*, Swets & Zeitlinger, Lisse, 1990

- b. Het juridisch of rechtvaardigheidsmodel:
is erop gericht op regeltoepassing in redelijkheid en billijkheid, gegeven de persoonlijke situatie van mensen (juridificering).
- c. Het bureaucratisch model:
is erop gericht op objectieve criteria en procedures om zorgvuldige afwegingen te maken op een neutrale en generaliserende manier op basis van objectieve data (standaardisering).
- d. Het contextgerichte model:
is erop gericht de situatie of belasting (verantwoordelijkheid nemen) van een hulpvrager niet over te nemen maar te zien als aanknopingspunt voor zelfherstel en gaat uit van mogelijkheden in plaats van 'defecten' (contextualisering).

In de contextgerichte werkwijze komen goed doen en recht doen samen. De Richtlijn ademt in feite dezelfde geest. Van professionals mag in die geest worden verwacht dat zij op dat snijvlak van goed doen en recht doen kunnen opereren. Zij houden oog voor wat recht en hulp kunnen bijdragen in situaties van huiselijk geweld, wanneer er gestandaardiseerd gehandeld moet worden en waar handelingsruimte (professionele vrijheid) zit. Zij zijn voortdurend (samen) op zoek naar de juiste mix tussen formele en informele ondersteuning. HWC is juist in die zin een verrijking, gericht op het zelfherstel van het kind vanuit contextuele veerkracht. Snelle opvang en sociale steun vanuit het eigen netwerk als eerste vorm van zorg en aandacht is immers een cruciaal onderdeel van slachtofferbeleid en ligt ons inziens besloten in de bedoeling van de Richtlijn. In feite wordt daarmee namelijk erger voorkomen. Ook kunnen daarmee in het belang van het kind wellicht meer formele vormen van ondersteuning of interventie achterwege blijven of worden gematigd. En dat is winst voor alle betrokkenen.