

1

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

Rotterdam, 27 augustus 2007

Erasmus Universiteit Rotterdam: Criminologie, afstudeerscriptie: Student: Laura Rastovac

Studentnummer: 272613

Scriptiebegeleider: Damian Zaitch

Tweede lezer: Henk van de Bunt

2

3

Voorwoord

Voor je ligt mijn eindscriptie, waar ik een zeer leuke, goede en vooral leerzame studieperiode mee afrond. Tijdens mijn studie Criminologie aan de Erasmus Universiteit Rotterdam heb ik een aantal medestudenten leren kennen die veel invloed op me hebben gehad. Zij gaven me inspiratie om mijn eigen weg te kiezen in mijn studie. Dit heeft mede geleid tot het meewerken aan een onderzoekspublicatie voor het W.O.D.C. met Toine Spapens (Universiteit Tilburg) en mijn Criminologie professor Henk van de Bunt. Tijdens het interviewen van respondenten kwam ik steeds meer tot een lijn voor mijn scriptie. Ondertussen werkte ik mee aan het onderzoek met Henk en leerde daar ontzettend veel van. Het onderzoek is inmiddels al een aantal maanden afgerond. Los van het W.O.D.C. heb ik de maanden erna mijn data gebruikt om de scriptie te schrijven. Ik had immers mijn eigen gedachten over wat ik wilde schrijven en hoefde met niemand rekening te houden. Zie hier het resultaat.

Dat ik dit heb mogen bereiken is mede te danken een aantal mensen van de Erasmus Universiteit. In het bijzonder wil ik Damian Zaitch bedanken. Hij heeft mij precies de juiste begeleiding gegeven die ik nodig had voor het schrijven van deze scriptie. Als tweede Henk van de Bunt, aan wie ik veel inspiratie heb ontleend en die een goede leermeester voor mij is geweest.

Mijn dank gaat uit naar mijn lieve familie, die mij gedurende het maken van deze scriptie heeft gesteund en die het geduld kon opbrengen voor eindeloze discussies. Speciaal gaat mijn dank uit naar mijn moeder en mijn zus Inez. Zij hebben ontzettend hard gewerkt om mijn scriptie taalkundig te corrigeren. Ik heb mijn scriptie in een korte tijd kunnen schrijven, doordat mijn schoonouders mij ontzettend goed hebben geholpen door middel van een steuntje in de rug. Zij gaven mij de kans om het schrijven van deze scriptie te combineren met werk. ‘Last but not least’, wil ik mijn lieve vriend Frank bedanken voor al zijn geduld. Hij gaf me de ruimte om hard aan deze scriptie te werken. Natuurlijk had ik dit allemaal niet tot een succesvol einde kunnen brengen zonder al mijn lieve studiegenootjes, met wie ik vele studiereizen heb gemaakt en waar ik gedurende de studiejaren veel van heb geleerd. Ook aan hen wil ik het dankwoord wijden.

4

De respondenten die ik heb gezocht hebben allemaal met plezier hun medewerking verleend. Vorig jaar sprak ik met veel respondenten af in kroegen, cafés en zelfs coffeeshops. Ze spraken allemaal open met me over de verschillende onderwerpen die ik aan bod wilde laten komen. Met veel genoegen nam ik altijd weer afscheid van een respondent. Ik heb veel gezien en geleerd en heb dit allemaal mogen beschrijven. Ik wil al deze mensen hartelijk bedanken voor de geleverde bijdrage aan mijn scriptie, evenals hun geduld voor de uiteindelijke uitgave.

Deze scriptie wil ik graag opdragen aan een dierbaar persoon die ik tijdens mijn studie Criminologie niet meer heb mogen meemaken. Mijn vader was zo trots toen hij hoorde dat ik aan deze opleiding wilde beginnen, dat ik het een gemis vind dat hij mijn afronding niet meer kan meemaken. Toch heb ik gedurende mijn studie steun gevoeld als ik aan hem dacht. Het heeft me mede gedreven om de studie succesvol af te ronden.

Erasmus Universiteit Rotterdam, augustus 2007

Laura Rastovac

5

Inhoudsopgave

VOORWOORD ...3

INHOUDSOPGAVE... 5

1 INTRODUCTIE ...9

1.1

GESCHIEDENIS VAN HET NEDERLANDS GEDOOGBELEID..9

1.2

VAN DOELSTELLING NAAR VRAAGSTELLING...14

1.3

OPZET VAN HET ONDERZOEK...16

1.4

DATABRONNEN... 17

 1.4.1 Etnografie... 17

 1.4.2 Respondenten.. 20

1.5

BESLUIT..21

2 DE HENNEPTELERS ACHTER DE HENNEPTEELT................... 25

2.1

INLEIDING ..25

2.2

SOCIAALDEMOGRAFISCHE KENMERKEN ..27

 2.2.1 Leeftijd ... 28

 2.2.2 Mannelijke en vrouwelijke henneptelers.. 29

 2.2.3 Etnische achtergrond ... 32

2.3

SOCIAAL-ECONOMISCHE SITUATIE ..35

 2.3.1 Type huishouding ..35

 2.3.2 Huur en koop woningen..37

2.4

SOCIAAL-ECONOMISCHE POSITIE.. 38

 2.4.1 Hoogst genoten opleidingen .. 38

 2.4.2 Beroep en inkomen ... 39

2.5

BESLUIT..41

6

3 DE HENNEPTEELT ACHTER DE HENNEPTELERS................... 45

3.1

INLEIDING ..45

3.2

HET STARTEN VAN EEN HENNEPKWEKERIJ... 46

 3.2.1 Waarom wil men beginnen men met telen?..47

 3.2.2 Wat is nodig om een hennepkwekerij te kunnen betrekken?52

3.2.2.1 Kennis..52

3.2.2.2 Beschikbare ruimtes en benodigde materialen....................................54

3.2.2.3 Financiële middelen ...57

3.2.2.4 Sociale relaties en netwerken ..59

3.3

STOPPEN MET EEN HENNEPKWEKERIJ.. 64

 3.3.1 Strafdreiging... 64

 3.3.2 Grimmige sfeer.. 66

 3.3.3 Lucratief en schuld vereffend. ..67

3.4

BESLUIT... 68

4 HET BELEID ACHTER DE HENNEPTELER & DE

HENNEPTELER ACHTER HET BELEID.. 71

4.1

INLEIDING .. 71

4.2

STRAFRECHTELIJKE VERVOLGING ...72

 4.2.1 Artikel 3 en 11 van de Opiumwet..72

 4.2.2 Artikel 140 Wetboek van Strafrecht...74

 4.2.3 Wat zeggen de respondenten hierover? ..74

4.3

BELEID ..80

 4.3.1 Integrale aanpak ..80

 4.3.2 De hennepteler .. 82

4.4

GESIGNALEERDE ONTWIKKELINGEN AAN DE HAND VAN HET BELEID.................... 84

4.5

BESLUIT... 86

5 ALGEMEEN BESLUIT .. 89

5.1

INLEIDING ... 89

5.2

WIE ZIJN DE HENNEPTELERS?...91

5.3

HOE ZIJN ZE BEGONNEN EN WAAROM STOPPEN ZIJ?... 92

7

5.4

REGELGEVING EN BELEID .. 93

5.5

KNELPUNTEN..95

5.6

AANBEVELINGEN ..97

5.7

SLOT .. 98

BIBLIOGRAFIE: ... 101

BIJLAGE 1: TOPICLIJST ...107

BIJLAGE 2: REACTIES UIT DE MAATSCHAPPIJ109

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

8

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

9

1 Introductie

Ramon D.: ”Het is de laatste 2 jaar ontzettend verhard. Ook onder elkaar, veel afgunst, heel veel afgunst. Als ze denken: hij verdient meer als ik dan bellen ze al op naar zo’n speciaal nummer. Ze verraden je gewoon, zo makkelijk tegenwoordig. Nee, Nederland is helemaal niet zo tolerant meer.”

1.1

Geschiedenis van het Nederlands gedoogbeleid

Nederland heeft, ten opzichte van de overige Europese landen, een uitzonderlijke positie ingenomen ten aanzien van het cannabisbeleid. Eind 1970 is het Nederlands drugsbeleid een 2 sporenbeleid gaan voeren (van de Bunt, 2006, p.10-23) . Er kwam een verandering in de Opiumwet, die een onderscheid tussen softdrugs en harddrugs teweegbracht. Dit was voornamelijk te wijten aan de opkomst van goedkope straatheroïne in 1971 en door het rapport van de Werkgroep Hulsman in het najaar van 1971 (Werkgroep, 1971). De werkgroep Hulsman concludeerde destijds dat gezondheidsrisico’s en de verslavingsproblematiek van cannabis vele malen lager is dan bij andere soorten (hard) drugs, zoals heroïne, morfine, LSD etc. Daarbij was de publieke aandacht met name gericht op de problemen en oplossingen van heroïne gerelateerde onderwerpen (van der Stel, 2006, p. 132). Decriminalisering van het gebruik van cannabis werd wenselijk geacht, teneinde te voorkomen dat jongeren afhankelijk zouden worden van het criminele circuit en in een deviante subcultuur terecht zouden komen. De kans dat jongeren in aanraking zouden komen met de heroïnescene zou hierdoor stijgen en meer problemen tot gevolg hebben. Dit alles heeft ertoe geleid dat de cannabis (softdrugs) een andere positie kreeg in de wet ten opzichte van andere soorten drugs (harddrugs). Voor sofdrugs werden de strafmaxima verlaagd van 4 naar 2 jaar, terwijl de strafmaxima voor harddrugs werden verhoogd van 4 naar 12 jaar(van de Bunt, 2006, p. 14).1 Cannabisgebruik werd getolereerd en kreeg een gedoogpositie. Ook de verkoop van cannabis op kleine schaal werd niet vervolgd. Over de handel en productie van cannabis werd nauwelijks gesproken door de politiek. Georganiseerde misdaadgroepen zouden zich aan de productie en handel onttrekken (Werkgroep, 1971). Daarbij was Nederland een dusdanig klein land, dat internationale handel rondom cannabis niet aantrekkelijk zou zijn voor criminele groeperingen. Althans, was dit de veronderstelling . Men 1 De binnenlandse handel van harddrugs werd verhoogd van 4 naar 8 jaar.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

10

redeneerde destijds dat kleine locale ‘ideologische’ huistelers de cannabisgebruikers zouden voorzien van het middel. Het winstoogmerk stond hier niet voorop, dus geen reden voor ongerustheid. Toch kreeg cannabis geen legale status, omdat dat in internationale context niet mogelijk zou zijn.

De eerste huisdealers waren er echter al eind jaren ’60, begin jaren ’70. Dit waren mensen die cannabis verkochten aan jongeren, onder toezicht van het bestuur (Decorte en Boekhout van Solinge, 2006, p.144). In 1972 werd de eerste coffeeshop geopend in Amsterdam, genaamd Mellow Yellow. Eigenaar Wernard Bruining kraakt met andere hippie-vrienden een voormalige bakkerij. Hij zegt het volgende hierover2:

“We hadden vrij veel aanloop in die tijd, vrienden en kennissen die bij ons een stukje kwamen halen, een beetje blowen, een kopje thee drinken. Op een gegeven moment zeiden we tegen elkaar: we moeten maar voor onszelf een coffeeshop of een theehuis beginnen. En we noemden de tent Mellow Yellow”

In de jaren ’80 en begin ‘90 vindt er een heuse wildgroei plaats van coffeeshops, met een piek in de jaren ‘90 (Bieleman en Snippe, 2006;46-60). Begin jaren ‘90 werd het aantal coffeeshops geschat op meer dan duizend (Kuipers, 1991).

Cannabis komt in de jaren 90 steeds meer terug op de politieke agenda. Er vindt een verschuiving van het drugsbeleid plaats. In plaats van de aandacht te richten op de gebruikers van drugs, wordt deze gericht op illegale handel en productie van wiet en ecstasy (van der Stel, 2006, p. 131). Al helemaal wanneer midden jaren ‘90

onderzoeksgroep Fijnaut3 onderzoek verricht naar de aard, omvang en ernst van de georganiseerde criminaliteit in Nederland. Ze concluderen dat georganiseerde autochtone criminele organisaties de handel van softdrugs hebben overgenomen en hier een lucratieve ‘ business’ aan hebben overgehouden (van de Bunt, 2006, p. 18-19).

Ook komt de productie van en handel in cannabis steeds vaker voor in opsporingsonderzoeken. Het gedoogbeleid wordt strakker aangetrokken. Coffeeshops moeten sinds 1991 aan de zogeheten A.H.O.J-G-criteria4 voldoen (Bovenkerk en 2 Bron: VPRO (2004), Hasj Andere Tijden, de geschiedenis van de VPRO. Zie website:

http://geschiedenis.vpro.nl/attachment.db/16386758/hasjdef.doc

3 Vier hoogleraren werden gevraagd onderzoek te doen naar de georganiseerde misdaad in Nederland te weten: prof. dr C.J.C.F. Fijnaut (onderzoeksleider); prof. dr F. Bovenkerk; prof. dr H.G. van der Bunt; prof. dr G.J.N. Bruinsma

4 De coffeeshop eigenaar mag niet adverteren (A), er mag geen harddrugs worden verkocht (H), er mag geen overlast worden veroorzaakt (O), cannabis mag niet aan jongeren worden verkocht (J) en de verkoop van cannabis mag niet grootschalig plaatsvinden (G).

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

11

Hogewind, 2003, p. 34 – 35). Voldoen ze hier niet aan, mogen ze gesloten worden.

Gedurende de jaren ’90 heeft er een verharding in deze criteria plaatsgevonden. De leeftijdsgrens is verhoogd van 16 naar 18 jaar, de toegestane verkoophoeveelheid is verlaagd van 30 gram naar 5 gram per persoon per dag en de toegestane handelsvoorraad staat op maximaal 500 gram. In 1999 wordt de Opium Wet uitgebreid met de toevoeging van de Wet Damocles (Bovenkerk, 2003, p. 35). Hierin wordt het mogelijk gemaakt voor gemeenten om een eigen coffeeshop-beleid te voeren. Zo mogen coffeeshops gesloten worden als ze niet in het beleid van de gemeente passen, ook al worden de A.H.O.J-G-criteria niet overschreden. Het gevolg hiervan is een daling van het aantal coffeeshops in Nederland. In 1997 bedroeg het aantal coffeeshops 1179 in Nederland.5 Het aantal in 2005 wordt slechts nog geteld op 729. De trend is nog steeds dalende.

 Tabel 1.1:

 Aantal coffeeshops in Nederland: 1997 – 2005 6

Ondanks de verscherpingen op de cannabismarkt bleef de veronderstelling overeind staan dat kleine ‘huistelers’ de belangrijkste ‘spelers’ waren van de handel in en productie van cannabis. Zij zouden de belangrijkste leveranciers zijn van coffeeshops (van Ooyen-Houben, 2006, p. 26). Tegelijkertijd werd niet ontkend dat er henneptelers bestonden, die bedrijfsmatig en met winstoogmerk teelden en bovendien banden onderhielden met georganiseerde criminele groeperingen. In 1995

5 http://www.regering.nl/actueel/nieuwsarchief/2003/10October/21/42_22115.jsp#

6 Bronnen: Bielemand en Naayer (2006), Coffeeshops in Nederland, Aantallen Coffeeshops en Gemeentelijk

 Beleid

 1999-2005,

Groningen,

WODC

en

http://www.regering.nl/actueel/nieuwsarchief/2003/10October/21/42_22115.jsp#

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

12

is de eerste geregistreerde campagne van Deventer7 tegen de hennepteelt gevoerd (Bovenkerk en Hogewind, 2003, p. 39). Hierop volgden steeds meer politieregio’s met het kopiëren van de acties die ogenschijnlijk veel winst opleverden in termen van

‘ targets’. In 1996 werden in Nederland 658 hennepkwekerijen ontmanteld, terwijl het in 2001 maar liefst 2.395 waren (Snippe, Bieleman, Naayer en Ogier, 2004, p. 52;) Er kan worden geconcludeerd dat de inpandige hennepteelt een explosieve groei heeft doorgemaakt.

Bovenkerk en Hogewind kwamen in 2003 met een publicatie over inpandige hennepteelt. Hierin concluderen zij dat de hennepteelt steeds meer in de handen geraakt van de georganiseerde criminaliteit. Zij hebben als belangrijke risicogroep zijnde, gewezen op bewoners met een sociaal zwakkere positie in arme buurten en stellen dat in dit soort wijken, evenals woonwagenkampen, veel hennepkwekerijen geconcentreerd zijn (p.112). Dit gaf reden tot toenemende bezorgdheid van de toenmalige Minister van Justitie Donner, die een strengere positie innam in de bestrijding van hennepteelt, dan zijn voorganger.8 Op 14 juli 2003, in een algemeen overleg van de tweede kamer, hebben alle partijen hun ongerustheid uitgesproken over de alarmerende signalen van Bovenkerk en Hogewind.9 Dit gaf aanleiding tot de veelbesproken ‘ Cannabisbrief. ’10 De handel in en productie van de hennepteelt werd hiermee officieel op de politieke agenda gezet. Hierin werd echter wel gesteld dat het gedoogbeleid niet heeft gefaald aan de gebruikerszijde, immers het aantal gebruikers van cannabis heeft niet tot aanzienlijk meer probleemgebruik geleid. Alleen de aanpak van de hennepteelt moet geïntensiveerd worden. Ondanks het feit dat Bovenkerk en Hogewind (p.144) menen dat reguleren en/of legaliseren zonder twijfel het beste zou zijn, blijkt dit niet mogelijk in Europees verband. Daarom hebben zij aanbevelingen gegeven betreffende juridische mogelijkheden, om de illegale hennepteelt nog harder en intensiever te kunnen aanpakken. Deze aanbevelingen werden grotendeels overgenomen door de politiek.

7 Deze campagne behelsd het uitkammen van woonwagenkampen, straten en wijken teneinde inpandige hennepteelt op te rollen. Dit blijkt een succes, er worden 28 kwekerijen in één straat opgerold (p.39).

8 Tweede Kamer, Vergaderjaar 2002 – 2003, 24077, nr. 120: p3

9 Tweede Kamer, Vergaderjaar 2002 – 2003, 24077, nr. 121

10 Tweede Kamer, Vergaderjaar 2003 – 2004, 24077, nr. 125.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

13

In een reactie van minister Donner op Bovenkerk schrijft hij:11

“Niet alleen krijgt de strafrechtelijke

aanpak van de huisteelt meer aandacht,

ook

de

geïntegreerde,

preventief

bestuurlijke aanpak die Bovenkerk

aanbeveelt is inmiddels in verschillende

steden in gang gezet.”

Er vinden diverse -vanuit de

politie- gecoördineerde selectieve

‘ veegacties’ plaats in voornamelijk

arme buurten, achterstandswijken

en

woonwagenkampen.

Henneptelers worden niet alleen strafrechtelijk aangepakt, maar tevens bestuursrechterlijk benadeeld. Indien een hennepkwekerij is aangetroffen in een woning worden alle bewoners (ook kinderen) het huis uitgezet door de betreffende woningbouwvereniging en worden alle gemaakte kosten op hen verhaald. Tevens ontvangen zij een naheffing van de belastingdienst, eventueel de Sociale Dienst en C.W.I. plus zal er een naheffing plaatsvinden van de geschatte gestolen stroom door de elektriciteitsmaatschappij (Spapens, van de Bunt en Rastovac, 2007, p. 81).

Degenen die het wat meer geld hebben of een koopwoning betrekken, zullen niet veel problemen ondervinden. Het zijn juist de minder bedeelden die de harde gevolgen van dit beleid voelen.

Op deze foto is te zien hoe het huis van familie

Klokgieter wordt leeggehaald, nadat is ontdekt

dat ze een hennepkwekerij thuis had. Mevrouw

Klokgieter is een alleenstaande vrouw van 40

jaar en heeft 5 kinderen, waarvan de jongste

gehandicapt is. Ze moest haar huis verlaten,

waardoor ze noodgedwongen 10 maanden met

de kinderen in een caravan op een camping

heeft gewoond. Uiteindelijk is ze in de

hulpverlening terecht gekomen van het

maatschappelijk werk.

 Bron: www.snow-white.nl - Foto: GDP 12

11 Tweede Kamer, Vergaderjaar 2002 – 2003, 24077, nr. 120: p2

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

14

Het lijkt alsof het gedoogbeleid een radicale omslag heeft gemaakt. Daar waar eind jaren ’70 begrip voor de cannabisgebruiker voorop stond en nauwelijks aandacht werd besteed aan de toevoer van cannabis, is anno 2007 het tegengestelde aan de gang. Onbegrip voor producent en handelaar staat voorop en er is nauwelijks aandacht voor de cannabisgebruiker en hoe deze aan zijn middelen moet komen. De Nederlandse politiek concludeert weliswaar dat het gedoogde beleid is gelukt betreffende de gebruikerszijde, maar concludeert ook dat aan de handels- en productiezijde het meer criminaliteit teweeg heeft gebracht. Er is gekozen voor een actief opsporingsbeleid naar de illegale teelt en handel van cannabis. Het integraal aanpakken van de henneptelers boekt succes als naar de cijfers wordt gekeken (Spapens, van de Bunt en Rastovac, 2007, p.90); echter groeit het illegale circuit hierdoor en is er sprake van groeiende criminaliteit in deze sector. Zijn dit slechts veronderstellingen, gezien er nauwelijks informatie voorhanden is over de groep henneptelers? Destijds was er een tekort aan informatie wat tot naïviteit heeft geleid in de stelling dat de criminaliteit aan de productie en handelszijde achterwege zou blijven (van de Bunt, 2006, p. 15). Na 2004 is er gekozen om een beleidskoers te varen, maar nog steeds weten we niet veel over de hennepteler of de handelaar.

Vervallen we niet weer in diezelfde onkunde en naïviteit? Daarom wil ik in deze scriptie henneptelers aan het woord laten. Ik richt mijn aandacht op de groep henneptelers die telen met een winstgevend oogmerk. Wie zijn zij nou eigenlijk, wat is hun verhaal, waarom telen ze hennep, hoe zijn ze begonnen, waarom zouden ze stoppen of doorgaan? Wat zeggen zij over de invloed van het beleid op hun markt?

1.2 Van doelstelling naar vraagstelling

Doelstelling in onderhavig onderzoek is meer inzicht te bieden in de productie en handelszijde van de hennepteelt, zodat hier rekening mee gehouden kan worden in het voeren van beleid. Het gedoogbeleid eind jaren ‘70 werd voornamelijk gericht op de gebruiker. Er was nauwelijks aandacht voor de winstgevendheid van de productie en- handelszijde (Korf et. al, 2006, p.121). Het was een soort ‘grijze zone’ , de straffen waren laag, kleinschalige handel en productie werd getolereerd en de Officieren van Justitie hadden de afspraak henneptelers niet langer te vervolgen (Decorte en 12 GDP staat voor Geassocieerde Pers Diensten. Zij leveren regionale kranten nationaal en internationaal nieuws, zie www.gpd.nl. Dit verhaal werd gepubliceerd op www.snow-white.nl in 2004, zie: http://www.snow-white.nl/artikelen2004/BerooidOpStraatNaThuistelenWiet.htm

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

15

Boekhout van Solinge, 2006, p. 145).13 Maar het gedoogbeleid werd dusdanig onderschat, dat de hennepteelt rondom deze ‘ grijze zone’ explosief is gegroeid (Korf et. al, 2006, p.123).

Anno 2007 is er wel degelijk een algemene politieke beleidslijn uitgezet, die voornamelijk gericht is om de groep henneptelers op te sporen en te vervolgen. De politiek wil koste wat het kost deze explosieve groei drastisch terugdringen en heeft een beleid gemaakt, gericht op eenieder die bedrijfsmatig hennep teelt uit winstgevend oogmerk. Van telers die aan coffeeshops leveren tot telers die hun afzet aan een tussenhandelaar verkopen ten behoeve van export. Ondanks dat coffeeshops door de overheid zijn toegestaan, wordt hierin geen onderscheid gemaakt. Een hennepteler kan al vervolgd worden als deze meer dan 5 planten bezit en professionele materialen gebruikt.14 Wil een beleid de explosieve groei terugdringen, moet op zijn minst kennis verworven worden over de sociale werkelijkheid van henneptelers. Tenslotte zijn zij diegenen die moeten veranderen en waar het beleid op is gericht. Dit onderzoek probeert hier enigszins een bijdrage aan te leveren, door een beschrijving te geven van de groep henneptelers vanuit de praktijk, die hennep teelt uit winstgevend oogmerk. Wat zeggen zij over hun sociale werkelijkheid, hoe ervaren zij het huidige beleid en de effecten hiervan. Het gaat hier niet om statistisch wetenschappelijke verbanden, maar om meer te begrijpen van de sociale werkelijkheid van een hennepteler waar het beleid op is gericht.

De eerste vraagstelling in onderhavig onderzoek is ‘wie is die groep henneptelers, die hennep telen uit winstgevend oogmerk’? Komen zij voornamelijk uit achterstandswijken en woonwagenkampen zoals Bovenkerk en Hogewind (2003) beweren? Passen zij in het huidige criminaliteitsbeeld of wijken zij hiervan af? Een tweede vraagstelling concentreert zich op de vraag ‘hoe raakt men betrokken bij het telen van hennep, wat zijn de voornaamste redenen om dit voort te zetten en waarom wordt dit stilgelegd of gestaakt? De laatste vraagstelling zal zich richten op het effect van beleid. Dit is moeilijk wetenschappelijk te onderzoeken (van der Stel, 2006, p.136; van Ooyen-Houben, 2006, p.25) en er is weinig bekend over beleid en 13 Georganiseerde misdaad viel hier echter niet onder. Dit werd niet getolereerd en had nog steeds opsporingsprioriteit. Was de hennepteler gerelateerd aan georganiseerde misdaad, werd hij alsnog vervolgd.

14 Artikel 3 van de Opium Wet stelt het telen van hennep strafbaar. Het Openbaar Ministerie heeft in zijn richtlijnen vastgesteld dat het bedrijfsmatig telen prioriteit verdiend. Indicatoren voor het bedrijfsmatig telen zijn: de grootte van de teelt, minder dan 5 planten wordt geseponeerd en het gebruik van professionele materialen, zoals belichting, verwarming, bevloeiing, etc (zie

www.openbaarministerie.nl)

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

16

de beoogde of niet-beoogde effecten op de productie en handel (Korf et. al, 2006, p.125). Toch wil ik in mijn laatste vraag de aandacht geven aan wat henneptelers zelf ervaren in hun sociale wereld over het effect van het beleid op de hennepteelt, ‘welke invloed heeft dit beleid op de hennepteelt en henneptelers? ’

1.3 Opzet van het onderzoek

In hoofdstuk 2 zal er een beschrijving worden gegeven van de groep henneptelers aan de hand van sociaal demografische kenmerken, sociaal economische positie en sociaal economische situatie. In de criminologie zijn verscheidene theorieën geponeerd die een verband suggereren tussen ‘crimineel gedrag’ en deze kenmerken.

Een aantal van deze theorieën zullen kort besproken worden. Hierna volgt een beschrijving van het algemene criminaliteitsbeeld die kwantitatief in kaart zijn gebracht a.d.h.v. het aantal verdachtenregistraties. Een waardevolle bron die hiervoor gebruikt wordt, is het gepubliceerde onderzoek van van Blom, Oudhof, Bijl en Bakker (2005). Voor het eerst hebben zij, in samenwerking met het Wetenschappelijk Onderzoek en Documentatiecentrum voor Justitie (WODC) en Centraal Bureau voor Statistiek (CBS), een koppeling gemaakt tussen achtergrondkenmerken van bij de politie geregistreerde verdachten en statistische gegevens van het CBS. Ondanks dat het onderzoek is gedaan in relatie tot allochtonen en autochtonen, zijn de cijfers bruikbaar voor dit onderzoek. Het schetst een algemeen criminaliteitsbeeld van mensen die verdacht worden van een misdrijf en waar politie en justitie vaak hun opsporingsbeleid op afstemmen. Ik ben benieuwd in hoeverre ‘ henneptelers in het wild’ overeenkomen met dit algemene criminaliteitsbeeld op basis van politie en justitiegegevens.

Hoofdstuk 3 is opgedeeld in een aantal vragen: ‘hoe raakt men betrokken bij het telen van hennep, wat zijn de voornaamste redenen om dit voort te zetten en waarom wordt dit stilgelegd of gestaakt? Diverse gelegenheidsstructuren zijn hier van belang. Deze gelegenheidsstructuren zijn het beschikken van de juiste kennis, sociale netwerken, ruimtes, benodigde materialen en financiële middelen. De mate van aan of afwezigheid van deze structuren bepaalt dat het willen telen ook daadwerkelijk in uitvoering kan worden gebracht. Tot slot wordt in dit hoofdstuk gekeken naar overwegingen van henneptelers om de hennepteelt al dan niet voort te zetten.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

17

Om toch iets te kunnen zeggen over het beoogde en niet-beoogde effect van het gedoogbeleid op de hennepteelt zal in hoofdstuk 4 gekeken worden naar waarneembare invloed van regelgeving en het beleid op henneptelers. Wat zeggen zij over wat het met hen doet? Nemen zij een andere werkwijze aan door beleidsmatige veranderingen? Korf et. al. (2006) beschrijven het belang van het effect van beleidsmaatregelen op het gedrag van drugshandelaren. Zij stellen dat (p.125):

“Om beoogde en niet-beoogde beleidseffecten beter te kunnen beoordelen, zouden we dus eigenlijk meer moeten weten over de effecten van specifieke beleidsmaatregelen op het gedrag van drugsgebruikers en/of drugshandelaren ”.

Tot slot zal in het laatste hoofdstuk afsluitend worden geschreven. Daarin zal een conclusie worden getrokken over het huidig beleid, alles geheel overziend.

1.4 Databronnen

Voor het beantwoorden van bovenstaande vragen heb ik gekozen voor een etnografische studie. Onderstaand volgt een uiteenzetting over sterke en zwakke punten van deze etnografische studie en de verschillende databronnen die gebruikt zijn ten behoeve van dit onderzoek.

 1.4.1

 Etnografie

Ik heb gekozen voor een etnografische studie, omdat er nog te weinig bekend is over de sociale praktijken en belevingswereld van henneptelers. Hetgeen bekend is, is voornamelijk gebaseerd op gegevens van politie en justitie. Deze gegevens laten een gebrek zien om de sociale context waarin henneptelers opereren te begrijpen (Zaitch, 2002, p.7). Daarom heb ik 17 niet gepakte henneptelers ‘in het wild’ geïnterviewd, die op het moment van interviewen geen verband hielden met politie of justitie. Zij hebben, los van politie en justitie, antwoord gegeven op bovenstaande vragen. Dit geeft de mogelijkheid de hennepteelt te beschrijven vanuit de perceptie van henneptelers zelf. Een etnografische studie naar henneptelers lijkt een aanvulling te kunnen zijn op de bestaande onderzoeken naar de hennepteelt. Enkele henneptelers zijn eerder ondervraagd door Bovenkerk en Hogewind (2003), maar zij werden geïnterviewd tijdens een inval van de politie. Door de strafdreiging kan dit leiden tot Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

18

het geven van antwoorden die wenselijk worden geacht, teneinde strafvermindering te bewerkstelligen. Daarbij is het doel van politie en justitiegegevens anders dan het doel van de wetenschap. Het kan een selectiviteit geven in de visie van politie en justitie naar dit fenomeen. In de interviews gehouden met deze respondenten staat niet deze visie centraal, maar het verhaal dat ze zelf te vertellen hebben. Zij zien en ervaren de echte werkelijkheid van de hennepteelt dagelijks en niet slecht een waarheid, die door de wetenschap a.d.h.v. verscheidene databronnen van justitie en politie wordt geconstrueerd (Becker, 2001, p. 437).

Etnografisch onderzoek door participerende observatie, is in de criminologie echter een moeilijk te hanteren vorm. Het is tijdrovend en kan onethische of gevaarlijke situaties teweeg brengen. Dit komt vanwege de sociale omgang met een verborgen groep, waarvan hun handelen strafbaarheid is. Daarom heb ik gekozen voor interviews, ondanks diverse aanbiedingen te participeren en te observeren tijdens de uitvoering van hennep telen. Als er zou worden gekozen voor participerende observatie tijdens het hennep telen, zou dit betekenen dat het overtreden van de wet onvermijdelijk is. Daarnaast bestaat het gevaar dat de hennepkwekerij ontmanteld zou worden, terwijl ik daar aanwezig ben. Ik zou het verwijt kunnen krijgen van verlinken vanwege de ‘buitenstaanders rol’. Ik heb gekozen om verwijderd van de plaats van delict te praten over hennep telen. Al deze gespreken zijn in een dusdanig informele setting gevoerd (café, restaurant, coffeeshops etc.) dat ik mijn rol als wetenschapper niet te overduidelijk aanwezig liet zijn. Het ‘spontane’ verhaal van de hennepteler stond centraal.

Een belangrijke voorwaarde voor uitvoering van een etnografisch onderzoek is het winnen van vertrouwen van de henneptelers en het toegang verkrijgen tot hun

‘verborgen wereldje’. Omdat ik een aantal jaren heb gewerkt in een growshop, ben ik in contact gekomen met veel henneptelers van 1999 tot 2003. Allerlei verschillende soorten henneptelers kwamen daar af en aan voor het verkrijgen van goederen. Zij praatten destijds openlijk over hun productie en handel van cannabis. Dit is een voordeel in het interviewen van respondenten. Respondenten praten meer openlijk over hun criminele activiteiten, omdat zij mij niet als vijand beschouwen . Door mijn positie als wetenschapper en mijn vroegere ervaring in de growshop, sta ik dicht bij de groep maar behoud ik ook de nodige afstand. Er wordt waardevolle onderzoeksgerichte informatie verkregen die een bijdrage kan leveren in de criminologie.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

19

Het nadeel van deze ervaring is dat de kans bestaat van ‘going native’.

Vanwege mijn ervaringen kan ik me zodanig identificeren met de hennepteler, dat dit selectiviteit op kan leveren in de interpretatie naar de werkelijkheid. Daarom heb ik in de interviews slechts de rol aangenomen van luisteren en doorvragen. De vragen en antwoorden lagen van te voren niet vast, maar de onderwerpen wel. Er is gebruik gemaakt van een topiclijst (zie bijlage 1) om er zeker van te zijn alle dat onderwerpen besproken zouden worden. Door voornamelijk de henneptelers aan het woord te laten en alles op te nemen met een stem opnamerecorder, probeer ik deze eigen interpretatie zo veel mogelijk te voorkomen. Elk interview in naderhand letterlijk uitgetypt a.d.h.v. deze opname.

Een ander nadeel van etnografisch onderzoek is echter de betrouwbaarheid en externe validiteit. Een mens verandert voortdurend van gedachten en betekenissen.

Het is een dynamisch geheel, waardoor een persoon later in de tijd een andere betekenis kan geven aan datzelfde handelen (Becker, 2001, p. 435). Desalniettemin zegt het wel iets over de werkelijkheid van henneptelers en de betekenissen die zij geven aan deze activiteit. Het gaat om de betekenis in het hier en nu en dat is wat naar voren komt in de interviews.

Het gevaar bestaat dat respondenten een bepaalde rol kunnen aannemen als zij tegenover een wetenschapper zitten. Zo kunnen ze sociaal wenselijke antwoorden geven, juist overdrijven om ‘stoer’ over te komen of gevoelige informatie weglaten.

Door mijn vroegere ervaring is het mogelijk geweest om soms enige nuanceringen in antwoorden aan te brengen of door te vragen naar de werkelijkheid. Immers, ze praten niet tegen een vreemde en het betrappen op tegenstrijdigheden, leugens, of anderszins ongeloofwaardige antwoorden wordt gemakkelijker doorzien.

Een groot nadeel van etnografisch onderzoek is dat het nauwelijks generaliserend is. Het kan ons echter wel iets leren over hun visie betreffende hennep telen en welke structuren hiertoe bijdragen (Maxfield en Babbie, 2001, p. 472-473).

Het doel van deze scriptie is echter niet om generaliserende uitspraken te doen, maar om een deel van de werkelijkheid weer te geven die henneptelers ervaren in de wereld achter de hennepteelt. Zo wordt getracht meer te begrijpen over de groep waar sinds 2004 een actief opsporingsbeleid op wordt gevoerd.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

20

 1.4.2

 Respondenten

Er zijn 17 halfgestructureerde open interviews met henneptelers gehouden. Centraal staan henneptelers die telen uit winstgevend oogmerk. Ik heb gekozen om respondenten te werven met minimaal 100 planten. Het is niet gezegd dat onder de 100 planten geen henneptelers bestaan die puur telen uit winstoogmerk, maar ergens moet een grens getrokken worden. In veel gevallen is voor meer dan 100 planten een minimale organisatie vereist en is de winst relatief hoog.15 Er waren enkele henneptelers die zich hebben aangemeld voor een interview met minder dan 100

planten en zijn hierom niet meegenomen in dit onderzoek. Ook na de 17

respondenten hebben zich nog enkele henneptelers aangemeld. Na 17 respondenten te hebben gesproken zou een 18e respondent niets meer toevoegen. De informatie die werd verkregen kwam allemaal op hetzelfde neer. En aangezien het tijdrovend koos ik om bij dit aantal te stoppen.

Respondenten hebben zich aangemeld, nadat ik mijn netwerk heb geraadpleegd en overal rond heb gevraagd of men iemand kende die hier toe bereid was. Ik begaf me op plekken waar zich sleutelinformanten bevonden die me verder zouden kunnen helpen. Via deze weg hebben zich respondenten aangemeld, die mij overigens allen onbekend waren. Een tweede methode die ik gebruikte was een oproep op een internetforum.16 Ik heb een topic geopend en kort uitgelegd wie ik ben, wat voor een ervaringen ik had in de hennepteelt, wat ik nu deed en dat ik henneptelers zocht voor mijn scriptie. In eerste instantie heerste er een paranoïde sfeer. Henneptelers dachten dat het hier ging om een informant van de politie of om iemand die oogsten wilde stelen. Maar doordat het eerste interview verliep met de beheerder van deze site, werd dit vertrouwen al snel gewonnen. Hierna hebben diverse henneptelers gereageerd die bereid waren tot een gesprek.

Om de externe validiteit meer te kunnen waarborgen, is zoveel mogelijk getracht henneptelers te interviewen die zich niet in hetzelfde netwerk bevinden.

Anders bestaat de kans dat wat zij zeggen niet gerelateerd is aan de hennepteelt, maar aan hetzelfde netwerk waartoe zij behoren. De geïnterviewde henneptelers komen verspreid over heel Nederland. Uit hetgeen ze hebben gezegd over de toeleveranciers 15 Uitgaande van een opbrengst van 25 gram per plant en een kiloprijs tussen de € 2200 en € 3750

(Spapens et. al., 2007, p. 34-36 : p. 109)

16 Vanwege de vertrouwelijkheid van mijn respondenten kan de internetpagina niet weergegeven worden.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

21

en afnemers met wie zij in contact staan, valt op te maken dat dit allemaal verschillende mensen betreft die niet met elkaar in directe verbinding staan.

1.5

 Besluit

Aan ons 30 jaar gedoogbeleid af te lezen is de grootste fout destijds gemaakt, het onderschatten van de handels –en productiezijde van hennep. In de jaren ’70 werd gedacht een goede stap te zetten in beleid, door aan de gebruikerszijde alles minimaal toe te staan. Op dit punt laat het gedoogbeleid anno 2007 geen falen zien. Daar zijn meerdere wetenschappers het over eens. Waar echter wel een falen in ontdekt kan worden is de handel en productiezijde. Er is een explosieve groei geweest van inpandige hennepteelt. Het beleid is veranderd in 2004 en probeert deze groei drastisch terug te dringen. Sindsdien zijn al vele hennepkwekerijen opgerold en vernietigd en veel mensen berecht. Naar mijn mening is dit een negatief. Alle aandacht is gericht op het falen van mensen, in plaats van de hand in eigen boezem te steken en de aandacht te richten op het falen van het beleid.

De

stelling

destijds

dat

cannabis

minimale

verslavings-

en

volksgezondheidsrisico’s met zich meebrengt ten opzichte van andere drugs (Hulsman, 1972) staat anno 2007 nog steeds overeind. Een vergelijking van cannabisconsumptie in West en Centraal Europese landen leert ons dat, ondanks het voeren van een gedoogbeleid, Nederland een middenpositie inneemt.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

22

Tabel 1.2: Percentage Annual prevalence van cannabisgebruik

van de gehele populatie in de leeftijd 15 – 64.17

 * Bron: UNODC, World Drugs Report 2006.

Ook de gezondheidsrisico’s zijn lager van cannabisgebruik dan van andere (legale) genotsmiddelen. Van den Brink (2006), hoogleraar Verslavingszorg verbonden aan het Academisch Medisch Centrum van de Universiteit Amsterdam, schrijft in een artikel dat sigarettengebruik nog eerder zal leiden tot longziektes dan cannabisgebruik (p.83).

Maar als we kijken naar cijfers van het aantal gepakte henneptelers, verandert dit optimisme naar pessimisme. De nadruk van het beleid is niet gericht op het succes van het gedoogbeleid, maar op de mislukking hiervan. Politieacties in de hennepteelt 17 Tenzij anders staat aangegeven achter het land.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

23

zijn voornamelijk gericht om hennepplantages te ontmantelen en telers te vervolgen (Bovenkerk en Hogewind, 2003, p. 67) Steeds meer mensen belanden in een cel en worden gestigmatiseerd als crimineel met alle gevolgen van dien. Hennep telen heeft opsporingsprioriteit gekregen en van legaliseren is er nog lang geen sprake. Wordt het niet eens de tijd om de henneptelers aan het woord te laten en dan verder na te denken over legaliseren of verder criminaliseren? Daarom besteed ik in dit onderzoek aandacht aan de vragen ‘wie zijn die henneptelers nou eigenlijk, hoe beginnen ze met telen en waarom gaan ze door of stoppen ze en welk invloed heeft het huidige beleid op de henneptelers’? en ga ik deze beantwoorden vanuit de optiek van henneptelers zelf.

Laat je in deze scriptie meenemen naar een stukje realiteit van de hennepteler en zijn hennepteelt, waar ze zelf over vertellen. Laat politie en justitiegegevens voor wat ze zijn en luister naar hun perspectief op de wereld achter de hennepteelt. In navolgende hoofdstuk zal eerst een algemene beschrijving van henneptelers volgen.

Dit zal vergeleken worden met een algemeen criminaliteitsbeeld welke voortvloeit uit politie- en justitiegegevens. Passen zij binnen dit beeld of juist totaal niet?

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

24

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

25

2 De henneptelers achter de hennepteelt

Sam K: “Alleen de grote criminelen kunnen het nog veroorloven om een hok te hebben. Om maar even een voorbeeld te noemen, in de shop hoorde ik van iemand dat hij in België een huis heeft gekocht met een stuk grond eraan. Hij heeft achteraan op zijn grond een grote container in de grond gegraven en een aggregaat aangesloten. Wie wil daar nog achter komen? Hij woont gewoon in zijn huurwoning in Nederland en niemand weet dat hij in België een huis heeft gekocht waar hij kweekt. Hij heeft geen last van buren dus dat maakt ook niet uit en maar kweken. Wie wil daar nog achter komen? Geen helikopter die het kan traceren, want het is bedekt met de nieuwste van de nieuwste antidetectie folie.

 Ondertussen zijn koopwoning afbetalen van het kweken en over een paar jaartjes alles eruit trekken en daar gaan wonen. Ze worden steeds vindingrijker. Straks wordt het een onderzeeër, let maar eens op. Als ik het geld zou hebben zou ik zoiets gaan doen ja.” 2.1 Inleiding

Het cannabisbeleid na 2004 wordt voornamelijk gevoerd vanuit het idee dat hoge concentraties hennepkwekerijen zich bevinden in woningen in achterstandsbuurten, woonwagenkampen en arme wijken. Een verdiepend onderzoek met een warmtedetectie camera in de twee grootste gemeenten, Utrecht en Amersfoort, heeft o.a. uitgewezen dat hennepkwekerijen voornamelijk gelegen zijn in zwak sociale buurten en (rondom) woonwagenkampen (Bovenkerk en Hogewind, 2003, p. 74). In een beschrijving van de sociale organisatie van de hennepteelt schrijven zij dat (p.

112):

“Het gaat bij de marihuanateelt om de bewoners van buurten van laag sociaal aanzien, waar het aandeel van de huurwoningen groot is of waar mensen in woonwagens leven, waar verhoudingsgewijs veel mensen zonder werk zitten, die vaak afhankelijk zijn van een bijstandsuitkering en waar sociale problemen geconcentreerd voorkomen.”

Minister Donner heeft dit stukje letterlijk overgenomen in de vertaling naar het drugsbeleid toe. Zo schrijft hij in een brief naar de tweede kamer18:

 “Het rapport van Bovenkerk komt met de volgende bevindingen: Er wordt op grote schaal hennep gekweekt in achterstandswijken en woonwagenkampen.”

18 Tweede Kamer, vergaderjaar 2002-2003, 24077, nr.120, p.1

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

26

Hierbij kunnen kanttekeningen geplaatst worden. Verschillen in kenmerken van grote steden t.o.v. van buitenwijken of kleine steden levert de nodige selectiviteit op.

Er lijkt ook sprake te zijn van een selectiviteit in het opsporingsbelang. Het zijn voornamelijk bewoners van buurten met een laag sociaal aanzien die prioriteit hebben gekregen van justitie, om thuis plantages te ontmantelen en oogsten te vernietigen. Maar klopt dit wel? Zijn er geen andere groepen naast hen net zo actief in de hennepteelt? Hier lijkt nog weinig onderzoek naar gedaan te zijn. Juist diegenen lijken te worden vervolgd, die zichtbaar zijn gemaakt in een onderzoek en waar opsporingsambtenaren makkelijk hun aandacht op kunnen richten.

Worden deze mensen gecriminaliseerd door selectiviteit aan de kant van politie en justitie? Of is de conclusie terecht en komt het voornamelijk alleen in dit soort wijken voor? Een onderzoek naar de hennepteelt in het zuiden van Nederland (Spapens, van de Bunt en Rastovac, 2007, p. 85) heeft uitgewezen dat het grootste gedeelte, 78 tot 90%, wordt geteeld in woningen.19 Maar betekent dit automatisch ook dat de hennepteelt zich voornamelijk in woningen bevindt van kansarme, ongeschoolde, deviante mensen uit asociale buurten of woonwagenkampen? Bovenkerk en Hogewind (2003) stellen dat het voornamelijk sociaal zwakke mensen zijn die zich door intimidatie een stuk van hun woning laten afdwingen voor een hennepkwekerij, omdat dit in politieverhoren en opsporingsmethoden naar voren komt. Ook hier kan de vraag gesteld worden of dit ook echt het geval is in de praktijk of dat het meer over de opsporingsonderzoeken zegt die hierop gericht zijn?

Dit hoofdstuk probeert een antwoord te geven op de vraag, of in deze risicomaatschappij (van Swaaningen, 1996) het beleid terecht wordt gevoerd op bovenstaande aangehaalde daderkenmerken en of deze zo kenmerkend zijn voor de hennepteler. Daarnaast zal ik een vergelijking trekken of deze kenmerken overeenkomen met het complete criminaliteitsbeeld, zodat meer inzicht wordt verkregen of zij hierbinnen passen. Tenslotte brengen statistische gegevens van de politie een samenhang naar voren tussen criminaliteit en daderkenmerken. Om de gegevens vanuit statistiek te raadplegen zal gebruik gemaakt worden van het onderzoek van Blom et.al. (2005), die daarin de meest recente cijfers20 presenteert betreft het aantal verdachten uitgesplitst per kenmerk. Zijn onderzoek is in relatie tot allochtonen en autochtonen gevoerd, desalniettemin zijn de cijfers bruikbaar voor dit 19 Inclusief aangrenzende of bijbehorende schuren van betreffende woningen.

20 De cijfers die hij in dit onderzoek gebruikt zijn de politieregistraties van het Centraal Bureau voor Statistiek uit 2002.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

27

onderzoek. Vanuit de praktijk zal worden gekeken naar 17 interviews met niet gepakte henneptelers van dit onderzoek en naar de 19 beschreven interviews van Maalste en Panhuysen (2007). De door hen gevoerde en beschreven interviews geven een waardevolle aanvulling op de interviews van dit onderzoek. Immers, zij hebben los van dit onderzoek respondenten geworven. Door het illegale karakter van de hennepteelt beschikt men nergens over exacte cijfers vanuit de praktijk en kan er niet gesproken worden van een totaalbeeld. Daarom wordt in dit hoofdstuk niet de nadruk gelegd op kwantitatieve en generaliseerbare uitspraken. Het gaat om de vraag of bepaalde kenmerken van henneptelers vanuit de praktijk overeenkomen als deze worden vergeleken met het algemene beeld dat vanuit politiegegevens naar voren komt.

In de eerste paragraaf zullen meer de algemene kenmerken van de hennepteler gekenschetst worden, de sociaal demografische variabelen. Leeftijd, geslacht en culturele achtergrond zullen hier uitgebreid worden beschreven. Het beleid dat na 2004 is gevoerd, heeft met name betrekking op een lage sociaal-economische status van buurten en een lage economische status van bewoners. Dit wordt als risicofactor geacht. Omdat er weinig bekend is over buurtkenmerken van henneptelers uit de praktijk, zal de aandacht gericht worden op de sociaal-economische positie van henneptelers. Het type huishouding en de woning staan hierin centraal. De sociaal-economische positie van henneptelers zullen beschreven worden aan de hand van het opleidingsniveau en het inkomen dat zij naast hun teelt verwerven. Tot slot zal geëindigd worden met een besluit.

2.2 Sociaaldemografische kenmerken

De sociaaldemografische kenmerken van verdachten in het complete criminaliteitsbeeld en de kenmerken van henneptelers kunnen overeenkomen, maar dit hoeft echter niet het geval te zijn. Deze paragraaf laat zien wat het algemene criminaliteitsbeeld is. Hier wordt gekeken naar de meest recente bevolkingscijfers van het Centraal Bureau voor Statistiek uit 2002, beschreven door Blom et. al.

(2005). Steeds wordt het percentage verdachten van misdrijven en hun kenmerken uit de bevolkingspopulatie weergegeven, waarna de kenmerken van niet gepakte henneptelers worden beschreven.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

28

Eerst zal worden gekeken naar de leeftijd waarop verdachten in aanraking zijn gekomen met de politie en de leeftijd waarop henneptelers voor het eerst zijn begonnen met hun teelt vanuit de interviews. Vervolgens wordt gekeken naar het aandeel man en vrouw in de complete criminaliteit en vanuit de praktijk. Wat zeggen henneptelers over het aandeel vrouwen in de hennepteelt? Tot slot wordt gekeken naar de culturele achtergronden van henneptelers en of er enig samenhang te vinden is met het algemene criminaliteitsbeeld.

 2.2.1

 Leeftijd

Wereldwijd is het een feit dat leeftijd en criminaliteit samenhangen. De piek waarop mensen worden gearresteerd bevindt zich in de laatpubertijd, beginadolescentie.

Vervolgens vindt er een daling plaatst in de laatadolescentie en/of op volwassen leeftijd (Piquero en Mazerolle, 2001, p.57). De gemiddelde leeftijd van verdachten van een misdrijf in 2002, is in de leeftijdscategorie 18 -24 jaar. Dit is 23,9% van de totaal verdachten in 2002 (Eggen et. al., 2005)

 Tabel 2.1. Verdachten (2002) per 100 inwoners, uitgesplitst naar leeftijd.

Leeftijd verdachten

 Bron: HKS/DNRI, CBS, bewerking WODC

De piek ligt op 18 jaar en na het 24ste levensjaar vindt er een daling plaats in de geregistreerde criminaliteit. De gemiddelde leeftijd waarop verdachten worden geregistreerd is 32 jaar. Verdachten van softdrugdelicten zijn met 33 jaar gemiddeld Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

29

één jaar ouder, terwijl verdachten van harddrugdelicten gemiddeld 30 jaar zijn (Naayer en Bieleman, 2005).

De 17 respondenten die zijn geïnterviewd voor dit onderzoek zijn bijna allemaal in de leeftijd tussen de 24 en 30 jaar. Een minder groot deel bevindt zich in de leeftijdscategorie 31-40 jaar. Enkele henneptelers zijn echter wel rond 40 jaar en ouder, maar komen de leeftijd van 46 niet te boven. De jongste hennepteler is 23 jaar.

Maalste en Panhuysen (2007) hebben in hun boek voornamelijk respondenten beschreven in de leeftijd tussen de 30-40 jaar en tussen de 41 en 50 jaar. Een aanzienlijk minder groot deel is onder de 30 of boven de 50. De jongste hennepteler is 25 jaar en de oudste is 56 jaar. De meeste respondenten zijn tussen hun 24 en 30e levensjaar begonnen met hennep telen. Hierna volgt de leeftijd tussen 30 en 40 jaar.

Slechts een klein deel geeft aan jonger te zijn geweest dan 24 of ouder te zijn dan 40

jaar op het moment dat ze zijn begonnen met hennep telen.

De respondenten geïnterviewd door Maalste en Panhuysen zijn gemiddeld ouder dan de respondenten uit dit onderzoek. Dit kan goed komen door het leeftijdsverschil van de onderzoekers.21 Ondanks het verschil in leeftijd laat dit wel zien dat henneptelers over het algemeen wat oudere mensen zijn dan in het criminaliteitsbeeld naar voren komt. Een goede verklaring zou kunnen zijn dat dit komt, doordat er ruimte vereist is voor een hennepteelt. Immers, hoe jonger een verdachte is hoe groter de kans dat deze thuis woont. Elders kweken vereist enige organisatorische kwaliteiten, die minder geschikt lijken voor jeugdige leeftijdscategorieën. Het is voor een jongere bijvoorbeeld gemakkelijker om iets te stelen bij anderen dan een hennepkwekerij op te zetten bij anderen.

 2.2.2

 Mannelijke en vrouwelijke henneptelers

In de jaren ‘70 laaide discussies over ‘gender and crime’ op aan de hand van diverse verschenen publicaties (zie o.a. Smart, 1976; Rowbotham, 1973; Millman, 1975 e.a.).

De discussie over sekse en criminaliteit wordt op de dag van vandaag gevoerd in de criminologie. Als er wereldwijd wordt gekeken naar de cijfers over het aandeel man en het aandeel vrouw in de criminaliteit zie we bij uitstek dat mannen oververtegenwoordigd zijn. Gedurende jaren zijn hier verschillende theorieën op 21 De leeftijd van de onderzoekster uit deze scriptie ligt in het meest voorkomende leeftijdscategorie van de henneptelers. Voor het onderzoek van Maalste en Panhuysen geldt waarschijnlijk hetzelfde, waardoor er sprake kan zijn van een selectiemechanisme.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

30

losgelaten. Verschillen kunnen worden verklaard door biologische eigenschappen, bijvoorbeeld door de agressie gen die meer aanwezig zijn in de man. Verschillen kunnen ook verklaard worden door het verschil in sociale rollen van mannen en vrouwen. Vrouwen zouden meer verbonden zijn met de morele waarden van het moederschap, verzorger en opvoeder, waardoor ze minder geneigd zijn en gelegenheid krijgen om criminaliteit te plegen. (Piquero en Mazerolle, 2001, p.59) .

Hoe dan ook, de hedendaagse cijfers liegen er niet om en vrouwen zijn nog steeds ruim ondervertegenwoordigd in het criminaliteitscijfer vergeleken bij mannen.

Vrouwen lijken toch wel een inhaalslag te krijgen. Het aandeel vrouw is door de jaren heen gestegen in de criminaliteit (Gelsthorpe, 2002, p.122). Kareltje M. (23) en zijn oom (midden 40) runnen een growshop en hebben naast hun growshop andere illegale handeltjes. Zij gebruiken de hennepteelt als dekmantel voor grootschalige internationale handel en vertellen over vrouwen in het illegale wereldje het volgende:

“In dat wereldje, stom dat het klinkt, zijn een paar hele grote vrouwen. Ik zelf zou niet zo snel zaken doen met een vrouw en daar heb ik 2 redenen voor. De eerste reden is dat ik niet zou willen dat mijn eigen vrouw of een vrouw in mijn leven dit zou doen. Het is toch in die zin een gevaarlijke wereld dat je geript kan worden of noem maar op. Maar toch zijn vrouwen wel de beste zakenmensen in dit wereldje. De manier hoe mannen denken is het voordeel van elke vrouw op een man. Met een man kan ik zaken doen en nog zulke goeie deal, prijs of weet ik veel wat afspreken, maar ik kan hem inpakken met hetgeen ik te bieden heb. Met mijn product en met mijn prijs. Maar de kwaliteit van een vrouw is dat zij indruk kan maken van haarzelf zonder dat ze een product nodig heeft. Ze heeft dus iets van nature wat een man nooit zal hebben op een andere man.”

Desondanks liegen de cijfers er niet om. Het aandeel man in de totale criminaliteit is 5 keer zoveel als het aandeel vrouw. Cijfers uit 2002 van het Centraal Bureau voor Statistieken laten zien dat 2,0 %22 van de mannen als verdachte van de politie zijn geregistreerd, tegen 0,4% van de vrouwen (Blom et.al., 2005, p. 74-76). Ongeveer 15% van alle softdrugverdachten is een vrouw, terwijl bij harddrugs het percentage 5% lager ligt (Naayer en Bieleman, 2005). Leeftijd en geslacht blijken sterk samen te hangen als het gaat om geregistreerde verdachten van de politie. Vrouwen zijn aanzienlijk minder vaak verdacht dan mannen (Blom et. al., 2005, p.76) In de interviews van Maalste en Panhuysen komen ook aantal vrouwelijke henneptelers aan het woord. Ook de respondenten die voor dit onderzoek zijn geïnterviewd zijn niet allemaal man. Bovendien verklaren verschillende mannelijke 22 Dit cijfer is gebaseerd op het procentuele aandeel van de totale bevolking.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

31

respondenten uit dit onderzoek samen met vrouwen kwekerijen op te zetten. Zo vertelt Ramon D. (44), een grootschalige en ervaren kweker die op zijn hoogtijdagen meer dan 25 hennepkwekerijen bij anderen exploiteerde, dat hij regelmatig kwekerijen

bij

vrouwen

thuis

opzette.

Sommige

vrouwen

zijn

als

stekkenhandelaarsters of tussenhandelaarsters verdergegaan:

“Ik zei meiske, het is wel zo als ze je pakken zetten ze je het huis uit. Ik heb alles met haar op een rijtje gezet en dan moest dat toch maar gebeuren. (…) Nou een tuintje23 opgezet met haar, was hartstikke leuk. (…) Er is nog wel een meiske dat nog de stekken maakt, dat hokje hebben we samen gedaan. Ze heeft het hokje iets kleiner gemaakt, ze doet er nu iets van 1000 in de week.” Als de henneptelers vertellen over ondersteuning en hulp van de omgeving in het productieproces, valt op dat vrouwen een betrekkelijke rol hebben. Vaak weten partners van het telen af en ondersteunen hen, daar waar mogelijk is, in het gehele productieproces. Meer dan de helft van de respondenten geven aan dat voor het knippen van de henneptoppen vaak vrouwen te vragen mee te helpen. Klaasje B., een man van 28 jaar, heeft totaal 7 hennepkwekerijen gehad. Het plantenaantal varieerde van 300 tot ongeveer 700 planten. Hij had altijd veel knipwerk als er was geoogst:

“Kijk om te knippen zijn de vrouwtjes nou weer goed. Die hebben hier meer aanleg voor dan jongens.

Ik hielp zelf natuurlijk ook altijd mee, ik wil natuurlijk wel goed overzicht hebben. Ik laat niets alleen aan anderen over, dat gaat nooit goed. Mijn vriendin hielp me altijd mee met knippen (…) Ik heb haar vriendinnen laten meeknippen, daar ook weer een moeder van die veel ervaring had met knippen.” Ook Bovenkerk en Hogewind (2003) signaleren in hun boek dat vrouwen een grote rol spelen bij het knippen van de henneptoppen (p. 113).

Als er naar de complete hennepteelt wordt gekeken lijkt de samenhang tussen geslacht en criminaliteit minder aanwezig te zijn. Vrouwen maken zich vaker schuldig aan door de wet gedefinieerde misdrijven.24 Zij hebben voornamelijk een ondersteunende rol in het productieproces van de hennepteelt en nemen zelfs de overhand in uitvoering van bepaalde taken, zoals het knippen van hennep. Maar als wordt gekeken naar het telen van hennep zelf, valt op dat mannen aanzienlijk vaker een leidinggevende rol hebben. Dit is niet anders dan bij bijvoorbeeld andere drugs activiteiten, waar vrouwen ook vaak een ondersteunende rol in spelen. Het lijkt alsof 23 Tuintje is een synoniem voor hennepkwekerij en wordt regelmatig door henneptelers gebruikt.

24 Immers, het knippen van henneptoppen of anderszins meehelpen in de uitvoering valt ook onder wettelijke bepalingen van het Wetboek van Strafrecht.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

32

vrouwen gemakkelijker ondersteuning bieden aan activiteiten in de hennepteelt dan in andere vormen van criminaliteit. Hun rol wordt vaak benoemd door respondenten en de vrouwen die aan het woord zijn verklaren zich nooit in te zullen laten met andere ‘drugszaakjes’ of andere vormen van criminaliteit. Pepita S. (32 jaar) is een vrouwelijke hennepteler die dit samen met haar broer hennep teelde. Dit deden ze over diverse locaties. Ze regelde veel en had een grote rol in de complete teelt:

“Nee, ik zou me nooit inlaten met andere dingen die schade brengen aan mensen. Kweken is toch niet erg. Wat is daar nou verkeerd aan? Dan kun je beter een joint roken dan teveel zuipen. Ik zou me ook nooit inlaten met harddrugs. Ik vind dat dit een veel heftiger invloed heeft op de mens en veel meer schade aanricht. Laat mij maar lekker kweken.”

 2.2.3

 Etnische achtergrond

Etniciteit en cultuur zijn moeilijke begrippen in relatie tot criminaliteit. Sommigen trachten culturele verschillen te gebruiken als een verklaring waarom sommige groepen oververtegenwoordigd zijn in de criminaliteit. Zo zou de ‘steekcultuur’ in Curaçao een verklaring kunnen bieden waarom Antilliaanse mensen oververtegenwoordigd zijn in geweldscriminaliteit, Surinamers vanwege de opstandige cultuur in Paramaribo en noem zo maar op (Bovenkerk en Yesilgöz, 2004, p. 85). Andere wetenschappers zijn weer van mening dat cultuur niet de mens, maar de mens de cultuur maakt. Dus hoe kan cultuur ooit een verklaring bieden voor crimineel gedrag als er gekeken moet worden naar gedragingen en denkbeelden van de mensen zelf.

Wat is wijsheid? Desondanks laat de hedendaagse realiteit zien dat er wel degelijk een samenhang bestaat tussen criminaliteit en etnische achtergrond. Het onderzoek Blom et. al. (2005) laat zien dat allochtonen vooralsnog oververtegenwoordigd zijn in de criminaliteit (p. 74). Cijfers van het CBS tonen aan dat 0,9 % van de totale bevolking autochtone verdachten betreft,25 tegen 2,2 %

allochtonen verdachten. Er is veel discussie of dit wel gesteld kan worden, gezien allochtonen vaker uit achterstandsbuurten komen, minder geld te besteden hebben en een algemene lagere sociaal-economische status hebben (o.a. van San, 1998). In hetzelfde onderzoek van Blom et. al. (2005) hebben auteurs daarom een correctie 25 De cijfers van het CBS registreren allochtoon op basis van nationaliteit en land van herkomst. Dat wil zeggen dat de in Nederland geboren buitenlanders of de tweede generatie allochtonen vertegenwoordigd zijn in het cijfer van de autochtonen verdachten.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

33

toegepast op basis van deze variabelen. Zelfs na deze correctie komen zij tot de conclusie dat het aandeel allochtoon in de criminaliteit weliswaar daalt, maar nog het procentuele aantal toch aanzienlijk hoger blijft dan het aandeel autochtoon (p.77).

Op dit punt laat de hennepteelt een ander beeld zien. Nederlanders zijn opvallend veel vertegenwoordigd in de hennepteelt (Bovenkerk, 2003, p. 74 en Decorte en Boekhout van Solinge, 2006, p. 151). Ook in de interviews komt dit duidelijk naar voren. Alle respondenten komen uit Nederland en hebben een Nederlandse nationaliteit. Één respondent is echter van Antilliaanse afkomst, maar gebruikt de hennepteelt als dekmantel voor zwaardere criminaliteit. Uit de interviews van Maalste en Panhuysen valt op te maken dat tenminste één hennepteler in Suriname is geboren en later naar Nederland kwam en twee andere henneptelers buitenlands bloed hebben, maar geboren en getogen zijn in Nederland. Ook hier komt weer sterk het beeld naar voren dat het voornamelijk autochtonen betreft, die betrokken zijn bij de hennepteelt. Ook de betrokkenen in de zaakdossiers van Spapens et. al. (2007) zijn vaker autochtonen. In 2 casussen betreft het hoofdverdachten van Turkse afkomst en in één casus worden er hoofdverdachten benoemd van Marokkaans en Turkse afkomst (p117 – 125). Het opvallende is dat het echter exporthandel en verkoop aan buitenlandse afnemers betreft.

Diverse henneptelers benoemen echter wel de betrokkenheid van buitenlanders26 in de hennepteelt. Het is opvallend dat dit niet de teelt zelf betreft. Zo zouden steeds meer henneptelers Poolse arbeiders werven om de toppen van de hennepplant te knippen. “Zij willen dit werk doen en zijn een stuk goedkoper dan de Nederlanders” , aldus Freddie H., een grootschalige teler en bezitter van 4 panden van elk ongeveer 1.000 planten. Ook worden er in 2 casussen in het onderzoek van Spapens et. al. (2007) knipploegen ontmanteld waarvan de mensen van Poolse afkomst zijn. Een andere rol voor buitenlanders, die henneptelers veelvuldig aangeven, zijn "rip"27 praktijken en overvallen. Griselda B., een 47 jarige vrouw die 7

jaar ervaring heeft gehad met het telen van 500 hennepplanten op haar zolder, zegt het volgende:

“Ik zou sowieso nooit iets doen met buitenlanders. Er zijn altijd wel problemen met buitenlanders. Kijk naar dat verhaal van die buitenlanders uit Rotterdam die bij die jongen aan de deur kwam en hem 26 Let wel op dat de henneptelers zelf hun interpretatie geven aan de definitie buitenlander.

27 Onder rippen wordt door de henneptelers verstaan, dat er wordt ingebroken en alle planten worden geroofd.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

34

afperste voor 10.000 euro in de maand. En de meeste rippartijen zijn ook allemaal buitenlanders. Nee als je daarmee in zee gaat ben je er zeker van dat je er hoe dan ook nadelig uit gaat komen.” Johan V (26 jaar) is een grote hennepteler. Hij heeft plantages gehad tot max. 1000

planten. Nu heeft hij 3 verschillende plantages tot max. 700 planten. Hij is opgegroeid met de hennepteelt en weet hier veel van. Een familielid is een grote belangrijke man in de hennepteelt. Hij vertelt over situaties, waar buitenlanders bij betrokken zijn geweest:

“Knippen deden we vroeger in dezelfde ruimte, maar dat is tegenwoordig veel te gevaarlijk. Die goede kennis van me heeft meegemaakt dat er een stel Marokkanen met pistolen een hok kwamen binnenvallen en alles hebben buitgemaakt. Ook gewoon bij kampers. Ik heb hier genoeg verhalen over gehoord.”

Bijna alle respondenten geven op de vraag met wie ze absoluut geen zaken zouden willen doen, als antwoord ‘Marokkanen of buitenlanders’. Die vertrouwen ze niet vanwege deze reputatie.

De samenhang tussen allochtonen en criminaliteit is in vergelijking met de praktijk van de hennepteelt tegengesteld. Er lijkt juist een sterke samenhang te zijn tussen autochtonen en hennepteelt. Wel worden buitenlanders veelvuldig benoemd als het gaat om goedkope arbeidskrachten, zoals het knippen van de henneptoppen en het beveiligen van de ruimte. Ook worden allochtonen veelvuldig benoemd in relatie tot criminaliteit tegen de henneptelers, zoals het inbreken en stelen van een oogst tot gewapende overvallen.

De henneptelers uit dit onderzoek geven als reden, waarom zoveel autochtonen betrokken zijn bij de hennepteelt, het minder snel geneigd zijn een ander schade te berokkenen. Veel respondenten geven aan hennep telen niet schadelijk te vinden, ‘Je doet er niemand kwaad mee’, aldus de respondenten .

 ‘Buitenlanders zijn meer in staat iemand kwaad te doen en hebben helemaal geen respect voor andermans spullen. Al helemaal niet als het hun geld kan opleveren’, aldus de telers. Dit geven zij als reden waarom zij een groot aandeel hebben in

"rip"partijen en overvallen in de hennepteelt.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

35

2.3 Sociaal-economische situatie

Het type huishouding lijkt belangrijk, omdat dit in de literatuur als voorspeller van crimineel gedrag gezien kan worden. Sampson en Laub (1993) concluderen in een eigen uitwerking van de controletheorie van Hirschi (1969) dat ‘ crimineel gedrag’

een keerpunt kan hebben in iemands ‘criminele carrière’. Het hebben van een partner en kind kan juist zorgen voor informele sociale controle, waardoor iemand minder geneigd is om wetovertredend gedrag te vertonen. Immers, de bindingen met het gezin worden in volwassenheid als belangrijke factor gezien (Weerman, 2001, p.

145-146).

Het beleid en de politie-acties zijn voornamelijk gericht op risicowijken met een lage sociale status. Bovenkerk en Hogewind (2003) geven de sociale bindingstheorie als verklaring waarom dit soort wijken risicovol zijn. Bewoners genieten van een dusdanig laag sociaal aanzien, dat economische gewin prevaleert boven het eventueel verliezen van maatschappelijk aanzien. Daarbij zou het bij de hennepteelt gaan om bewoners uit buurten met een hoge concentratie aan huurwoningen (p. 112-113). Uit interviews is echter niet duidelijk geworden in wat voor een type buurt de henneptelers wonen, met een hoog of laag sociaal aanzien.

Wel is duidelijk geworden of het een huur- of koopwoning betreft. Het hebben van een koopwoning duidt normaliter op een buurt met een wat hoger sociaal aanzien.

Onderstaand zullen achtereenvolgens, het type huishouding worden beschreven en of het koop- of huurwoningen betreft.

 2.3.1

 Type huishouding

De bindingstheorie van Hirschi (1969) en later herwaardeerd door Sampson en Laub (1993) laten een sterke samenhang zien tussen criminaliteit en het hebben van een stabiele relatie. Zo heeft hun onderzoek uitgewezen dat op één bepaald punt in het leven van een persoon, die normaal geen moeite heeft de wet te overtreden, een ommekeer komt in deze waarden (p. 178). Door persoonlijke relaties en het hebben van een kind ontstaan zodanige bindingen, dat hier informele sociale controle uit voortvloeit en het overtreden van de wet geen optie meer is. Het type huishouding is hierin belangrijk. Indicatoren die hier gebruikt zullen worden zijn één persoonshuishoudens, één ouder gezinnen, stellen met en stellen zonder kind(eren).

Uitgaande van deze theorie, de eerste twee leveren het meeste en de laatste twee het minste risico op om hennep te telen.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

36

Uit de statistieken van 2002 (Blom et. al., 2005) blijkt ook een sterke samenhang tussen het type huishouding en de kans om verdachte te worden van een misdrijf. Als we kijken naar de cijfers van verdachten, vallen het huishoudtype stellen zonder kinderen en stellen met kinderen op. Zij scoren het laagst met 0,6%, resp. 1%

van de totale bevolking. Hoger scoren de éénpersoonshuishoudens en de éénoudergezinnen met 2%, respectievelijk 2,6% van de totale bevolking.

De respondenten uit dit onderzoek en het onderzoek van Maalste en Panhuysen laten een tegenovergesteld beeld vanuit de hennepteelt zien. De éénoudergezinnen en éénpersoonshuishoudens scoren lager dan het huishoudtype stellen met en stellen zonder kinderen. Het huishoudtype éénoudergezin komt niet voor in de respondenten uit dit onderzoek. Dit kan echter toe te wijzen zijn aan de leeftijd

van

de

respondenten

op

het

moment

van

interviewen.

Eenpersoonshuishoudens zijn in ongeveer één derde van de geïnterviewden aangetroffen. Hoger scoorde stellen met en stellen zonder kinderen, waarvan stel met kinderen in bijna de helft van de geïnterviewden sprake was. Maalste en Panhuysen laten een iets andere verhouding zien. Dit is echter logisch, gezien hun respondenten gemiddeld een oudere leeftijd laten zien, dus ook een andere huishouding.

Desalniettemin komt het huishoudtype stel met kinderen en stel zonder kinderen vaker voor dan één ouder gezinnen en één persoon huishoudens. Ook hier is het huishoudtype stellen met kinderen hoger in vergelijking tot stellen zonder kinderen.

De gevonden samenhang tussen type huishouding in de complete criminaliteitscijfers van 2002, waarbij zij als verdachten worden geregistreerd bij politie, is beduidend lager in de hennepteelt als wordt gekeken naar de praktijk zelf.

Juist de één oudergezinnen en één persoonshuishoudens komen het minst voor in dit onderzoek en in die van Maalste en Panhuysen.28 De conclusie die hieruit getrokken kan worden is dat het algemene criminaliteitsbeeld niet aansluit op betrokkenen in de hennepteelt. De notie dat het voornamelijk kansarme bijstandmoedertjes zouden zijn die niet veel hebben te verliezen, zoals wordt verondersteld door Bovenkerk en Hogewind (2003), zou moeten worden herzien.

28 Wellicht zijn hier selectiemechanismen de verklarende factoren en waren stellen meer bereid een interview te geven. Gezien mijn ervaring geloof ik hier echter niet echt in. Gedurende mijn vier jaren ervaring ben ik voornamelijk in contact gekomen met het huishoudtype stellen met of zonder kinderen.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

37

 2.3.2

 Huur en koop woningen

Politieacties zijn voornamelijk gericht op achterstandsbuurten en buurten met een laag sociaal aanzien, als het gaat om het ‘uitvegen’ van hele woonwijken. In de literatuur wordt veelvuldig gewezen op de samenhang tussen buurt kenmerken en hoge concentraties criminaliteit. Zo is door Shaw en McKay (1942) het ecologisch perspectief geponeerd, waarin ze stellen dat buurten met een laag economische status (zoals hoge concentraties uitkeringgerechtigden, allochtonen, werkeloosheid e.d.) meer overlast en criminaliteit ervaren. Dit is echter een verklaring op buurtniveau en richt zich niet op persoonlijke kenmerken van de henneptelers. Het buurtniveau is niet duidelijk gebleken uit interviews, vanwege anonimiteit van de respondenten.

Waar wel meer informatie over is verkregen is over het type woning die zij bezitten en of daar al dan niet hennep geteeld wordt. Dit zegt misschien niet zoveel over de economische status van de buurt, maar het kan wel meer duidelijkheid geven over de stelling dat hennepteelt voornamelijk plaatsvindt in huurwoningen, gevestigd in probleembuurten.

Het merendeel van de respondenten in dit onderzoek en van de respondenten beschreven door Maalste en Panhuysen bezitten een koopwoning. De geïnterviewde henneptelers in dit onderzoek bezitten in de meeste gevallen een koopwoning. Omdat niet iedereen een huisteler is, maar ook exploitant is er tevens gekeken of hier een plantage in was gevestigd.29 In iets minder dan de helft van de bezitters van koopwoningen is tevens de kweeklocaties gevestigd. Ditzelfde geldt echter voor huurwoningen. In minder dan de helft is tevens een hennepkwekerij gevestigd. De beschreven respondenten van Maalste en Panhuysen bezitten ook in de meeste gevallen een koopwoning. Huren komt beduidend minder voor. Het is echter niet bekend of dit daadwerkelijk als kweeklocatie wordt gebruikt.

Uit bovenstaande valt af te leiden dat het beeld dat in 2003 werd neergezet, is achterhaald.

Kweeklocaties

hoeven

zich

niet

voornamelijk

in

arme

achterstandsbuurten met een hoge concentratie huurwoningen te bevinden. Ook hier 29 In deze scriptie wordt een onderscheidt gemaakt tussen de zelfstandige huistelers en de exploitanten, zoals benoemd door Spapens et. al. (2007, p. 38). De zelfstandige teler, ook wel huisteler genoemd, hebben zelf planten in hun woning staan en verzorgen deze zelf. Hij neemt alle stappen van het productieproces voor zijn eigen rekening. Een exploitant installeert kwekerijen bij thuistelers, financiert deze en neemt alle activiteiten rondom de kwekerij voor zijn rekening. Een exploitant heeft meerdere hennepkwekerijen onder zijn hoede. In de interviews zijn respondenten gesproken die de rol hebben van kleinschalige tot grootschalige zelfstandige huisteler en exploitant.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

38

wordt een tegenovergesteld beeld neergezet, dat aanleiding moet geven om de conclusies van het cannabisbeleid opnieuw te herzien.

2.4 Sociaal-economische positie

Mensen met slechte sociaal-economische posities zijn in de politie en justitie registraties oververtegenwoordigd als plegers van delicten.30 Kenmerken zoals een laag opleidingsniveau en een slechte arbeidspositie worden gezien in samenhang met de kans om verdachten te worden van een misdrijf (Blom et. al., p. 16). Ook hier bieden controletheorieën vele verklaringen voor. Zo zou het behalen van een diploma leiden tot betere arbeidskansen en een goedbetaalde baan, waardoor er minder kans is dat de binding met de maatschappij verzwakt. Dit leidt minder snel tot het plegen van delicten, omdat dit gevaar geeft voor eigen maatschappelijke positie en de gevolgen nadelig zouden uitpakken (Weerman, 2001, p. 169-171).

Als dit een goede indicatie zou zijn voor het al dan niet schuldig maken aan hennep telen, zou dit betekenen dat de meeste respondenten ongeschoold en werkeloos zouden zijn. In deze paragraaf zal worden gekeken naar de hoogst genoten opleidingen van de respondenten of dat zij vroegtijdig school hebben verlaten. Hierna zal beschreven worden of de hennepteelt de enige inkomsten zijn waar de telers van genieten en/of ze inkomsten hebben uit andere arbeidsvormen of uitkeringen.

 2.4.1

 Hoogst genoten opleidingen

In een stuk van Weerman (2001) legt hij het verband tussen inzet en waardering van school enerzijds, en het vertonen van delinquent gedrag anderzijds. Hij schrijft het volgende (p.143):

“Jongeren die het goed doen op school en zich daarvoor willen inspannen, plegen minder delicten dan jongeren die problemen hebben in het onderwijs”

Het opleidingsniveau zou een goede indicator zijn voor het al dan niet plegen van een delict. Ook in de politiestatistieken komt dit duidelijk naar voren. Iemand die vroegtijdig school verlaat heeft meer kans heeft om verdachte te worden van een 30 In een elektronische publicatie over de aanpak van criminaliteit, trekken de uitvoerders van dit project [Leuw en Bovenkerk] dezelfde conclusie. Dit is digitaal gepubliceerd in 2005. Voor de volledige versie, zie: http://www.wodc.nl/publicaties/aanpak_criminaliteit/

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

39

misdrijf dan iemand die zijn diploma heeft behaald (Blom et. al, 2005, p. 69). Als wordt gekeken naar de statistische samenhang, dan heeft iemand die vroegtijdig school heeft verlaten 2,5% meer kans om verdachte te worden van een misdrijf dan iemand die zijn school heeft afgemaakt

Wederom moet vanuit de praktijk van de hennepteelt deze stelling enigszins genuanceerd worden. Als er naar de hoogst genoten, afgeronde opleidingen van de respondenten in dit onderzoek wordt gekeken, kan geconcludeerd worden dat slechts enkelen hun middelbare school niet hebben afgemaakt. Een meerderheid heeft zijn middelbare school met succes afgerond. Dit niveau komt echter niet hoger dan het MAVO niveau. Een kwart van de geïnterviewden heeft zijn MBO diploma behaald.

Iets minder dan een kwart heeft zelfs zijn HBO diploma behaald. Van de beschreven henneptelers van Maalste en Panhuysen is bij de helft van hen niet duidelijk wat de hoogst genoten opleiding is geweest. In de gevallen waarbij dit wel duidelijk was heeft het merendeel een MAVO, HAVO of MBO diploma behaald.

Enerzijds kan geconcludeerd worden dat laag tot niet geschoolde henneptelers zeker actief zijn. Anderzijds moet ook geconcludeerd worden dat er aanzienlijk hooggeschoolde henneptelers actief zijn. De stelling dat iemand meer kans heeft om hennep te gaan telen als deze laag tot niet geschoold is, kan niet bekrachtigd worden.

Dit kan komen doordat met het telen van hennep specialistische kwaliteiten vereist zijn. Men moet de nodige kennis in huis hebben of verwerven. Naast deze specialistische kennis moeten deze inzichten in de praktijk uitgevoerd kunnen worden. Tenslotte is het nodig om gemiddeld 6 tot 8 weken planten in leven te houden. Men moet weten hoeveel water een plant nodig heeft, wat de pH of EC

gehalte betekent en hoe hoog deze moet staan, hoe men ziektes kan voorkomen of bestrijden en noem zo maar op (Spapens et. al., 2007).

 2.4.2

 Beroep en inkomen

Beroep en inkomen kunnen belangrijke indicatoren zijn voor het al dan niet plegen van criminaliteit. Daarnaast gaat een laag sociaal economische positie gepaard met het hebben van slecht betaalde banen of zelfs geen baan. Het telen van hennep zou dan een aantrekkelijke optie zijn om snel geld en aanzien te verwerven (Snel et. al., Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

40

1998, p.321). Hij wijst op een sterk statistische verband tussen werkeloos zijn het plegen van een delict.31

Als wordt gekeken naar de criminaliteitscijfers van het aantal geregistreerde verdachten van misdrijven in 2002 is af te lezen dat het hebben van een uitkering een voorspeller is voor het al dan niet verdacht zijn van een misdrijf (Blom et. al., 2005).

Er is gekeken naar personen tussen de 18 en 44 jaar32 en berekend dat 1.4% van de gehele populatie die verdacht worden van een misdrijf geen uitkering ontvangen. Dit in tegenstelling tot 4.5% die wel uitkering ontvangen (p. 123). Uitkeringsontvangers hebben 3 keer zoveel kans verdachte te worden van een misdrijf.

De gegevens uit de interviews met henneptelers brengt een ander beeld naar voren. In tegenstelling tot de algemene criminaliteit zijn bij de hennepteelt de telers juist grotendeels werkzaam in legale bedrijfseconomieën, niet gerelateerd aan de hennepbranche. De meeste respondenten uit dit onderzoek verwerven tevens inkomsten uit een ander beroep. De beroepstypen vallen ook enorm uiteen± van eigen bedrijf tot logistiek verantwoordelijke en van ict’er tot koerier. Klaasje B.(28), een grootschalige henneptelers die 7 verschillende panden heeft gehad met een totaal van meer dan 2000 plantjes, werkte nog vele uren hiernaast:

“Ik werk in drukke periodes in ieder geval veel over. En ik heb tot nu toe geen rustige periode meegemaakt. Jah het is wel minimaal 40 uur in de week.”

Freddie H. (28), een grootschalige kweker die momenteel 4.000 planten bezit, heeft een verantwoordelijke baan naast zijn hennepteelt:

”Wat ik doe is eigenlijk zorgen dat mensen containers kopen. Dit doe ik in mijn ‘normale leven’. Dit doe ik 40 tot 50 uur in de week. Het is helemaal geen slechte baan. Kijk ik kan deze uren maken van maandag tot vrijdag of van vrijdag tot maandag. Als ik mijn klanten maar tevreden houdt.” Een klein deel heeft legaal werk naast de illegale inkomsten, maar is gerelateerd aan de hennepteelt. Te denken valt aan coffeeshop, growshop of anderszins. Eenzelfde kleine deel heeft echter geen werk en geniet van een uitkering buiten de inkomsten van de hennepteelt om. Jules D. (29), een voormalige hennepteler die kwekerijen bezat in verschillende panden, geeft aan geen uitkering te willen ontvangen van de 31 Als wordt dit beeld wel enigszins genuanceerd door hem, doordat vele in deze marginale positie niet kiezen voor het plegen van een delict en zich netjes binnen de aan de wet houden.

32 Leeftijdscategorie boven de 44 jaar zijn niet meegenomen in de cijfers.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

41

overheid, maar zijn geld te verdienen met andere illegale activiteiten buiten de hennepteelt om:

“Ik werkt niet. Maar ik heb ook geen uitkering. Hoe ik mijn geld verdien, dat kan ik wel zeggen denk ik he? Ik doe volop speed verkopen. Maar niet per stuk weet je, gewoon pakketten. Kilo’s, halve kilo’s, onsjes doe ik ook nog wel.”

Een overgroot deel van respondenten uit het onderzoek van Maalste en Panhuysen hebben een legale baan in een andere bedrijfseconomie. Zij laten zeer uiteenlopende banen zien. Van zeer verantwoordelijke functies, zoals een eigen bedrijf, tot minder verantwoordelijke functies. Van de respondenten heeft een klein deel een hennepgerelateerde baan naast de teelt en ontvangt een klein deel een uitkering.

Slechts enkelen ontvangen geen uitkering en hebben ook geen andere inkomsten buiten de hennepteelt of ontvangen inkomsten van andere illegale activiteiten.

De sterk gevonden samenhang tussen verdacht zijn van een misdrijf en het krijgen van uitkering in de algemene populatie is niet toepasbaar op de groep henneptelers uit de praktijk. De interviews laten ook op dit punt tegenovergestelde zien. Het hebben van een hennepkwekerij is niet gerelateerd aan een uitkering, omdat verreweg de meeste personen een legale baan hebben. Dit varieert van een zeer verantwoordelijke baan, tot een minder verantwoordelijke baan. Risicofactoren, zoals het hebben van een uitkering, die voortvloeien uit het algemene criminaliteitsbeeld lijken in aanzienlijk mindere mate toepasbaar te zijn in de hennepteelt. Toch wordt het hebben van een uitkering gezien als een hoog risicofactor en zijn politie/acties gericht op deze groep in armere buurten.

Henneptelers komen ook voor in bepaalde buurten, maar daar eindigt het niet. De hennepteelt komt net zo goed voor in andere lagen van de bevolking. Maar waar zou dan begonnen moeten worden? Arme buurten zijn beter lokaliseerbaar, waardoor deze mensen een makkelijker doelwit vormen voor de opsporing. Hierdoor rijst sterk de vraag of de hoge hennepteeltcijfers een resultaat zijn van eenzijdige, selectieve politieacties op een gemakkelijk en zichtbaar doelwit.

2.5 Besluit

Bovenkerk en Hogewind (2003) hebben in hun boek een groep zichtbaar gemaakt die actief is in de hennepteelt, nl. bewoners uit achterstandsbuurten en arme wijken en Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

42

woonwagenbewoners. Doorgaans vallen zij op in de maatschappij en staan lager op de sociale ladder. Dit maakt hen een geschikt doelwit voor de opsporingsambtenaren.

Door zich hierop te richten worden ‘targets’ gehaald, plantages ontruimd en oogsten vernietigd. De aandacht is ook gericht op criminele organisaties achter de hennepteelt die Bovenkerk en Hogewind benadrukken in hun boek. Zij zijn moeilijk zichtbaar en kosten veel onderzoek, mankracht en tijd. Dit zijn vaak de wat zwaardere criminele groeperingen. De 19 politiedossiers uit het onderzoek van Spapens et. al.

(2007) illustreren dit goed. Respondenten uit dit onderzoek laten echter zien dat er ook hele andere groepen actief zijn in de hennepteelt, n.l. Bewoners die wat hoger op de sociale ladder staan, verantwoordelijke banen en inkomen hebben en meer gebonden zijn met de maatschappij. Zij zijn moeilijk zichtbaar en vallen nauwelijks op vanwege hun positie en betrokkenheid in de maatschappij. Sommigen van hen zijn betrokken bij een criminele organisatie en een aantal van hen niet. Er blijft dus een grote middengroep buiten zicht van politie en justitie, die in dit hoofdstuk zichtbaar is gemaakt.

Ik heb gekeken naar sociaal demografische kenmerken, economische situaties en economische posities van de met winstoogmerk geïnterviewde henneptelers. Deze kenmerken komen in het algemene criminaliteitsbeeld als sterk voorspellende waarden naar voren komen. Door gegevens van mijn respondenten ernaast te leggen en te vergelijken, lijkt de samenhang in de totale criminaliteit en in de literatuur slechts gedeeltelijk overeen te komen met de praktijk van de hennepteelt.

Als wordt gekeken naar de sociaal demografische kenmerken van verdachten in het algemeen, zijn henneptelers uit de praktijk ouder en is in de praktijk doorgaans sterk een mannen aangelegenheid. Vrouwen zijn wel oververtegenwoordigd in specifieke uitvoeringswerkzaamheden van het productieproces. Het knippen van henneptoppen wordt door veel telers gezien als een vrouwenwerk. De samenhang tussen allochtonen en verdachte zijn van een misdrijf is sterk in het algemene criminaliteitsbeeld. De praktijk van de hennepteelt laat het tegenovergestelde zien.

Het telen van hennep is voornamelijk een aangelegenheid van autochtonen. Ook diverse onderzoekers in de criminologie bevestigen dit beeld. Wat opvalt is dat alle respondenten in dit onderzoek Polen benoemen in relatie tot goedkope arbeidskrachten voor uitvoering van diverse werkzaamheden in het productieproces.

Verder worden buitenlands veelvuldig benoemd als het gaat om criminaliteit tegen henneptelers. Zo zouden ze zich vaak schuldig maken aan ŕip´ partijen en Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

43

overvallen, om zo de winst van de oogst op te strijken. Vanuit de perceptie van henneptelers, zijn zij minder bereid anderen schade te berokkenen dan ‘allochtonen criminelen’. Henneptelers benoemen dat voornamelijk Marokkanen in dit wereldje bereid zijn een ander schade toe te brengen. ‘Zij vormen een risicofactor voor het stelen van de oogst’, aldus henneptelers.

Een slechte sociaal/economische situatie van henneptelers zou een verklaring kunnen bieden, waarom zij zich hieraan wagen. Ze hebben niets te verliezen t.a.v. het maatschappelijk aanzien en het biedt perspectief in het opklimmen op de welbekende ladder. Ook in de literatuur komt deze samenhang sterk naar voren. Opvallend is dat de interviews deze samenhang nauwelijks laten zien. Het merendeel van de henneptelers hebben een partner en/of gezin. Er is een duidelijke minderheid gevonden van henneptelers zonder partner of die een kind alleen opvoeden. Ook het hebben van een huurhuis komt beduidend minder voor dan het bezitten van een koophuis. De stelling dat hennepteelt voornamelijk voorkomt in buurten met een lage sociale status en hoge concentraties huurwoningen, is erg zwak.

Een verband tussen een slechte sociaal-economische positie en criminaliteit komt sterk naar voren in het algehele criminaliteitsbeeld. Een slechte arbeidspositie, het hebben van uitkeringen en het vroegtijdig verlaten van school zijn sterke voorspellers van het al dan niet plegen van een delict. In de praktijk van henneptelers is hier naar gekeken. De meeste henneptelers hebben een afgeronde mavo diploma en/of hoger. Het percentage vroegtijdige schoolverlaters is beduidend minder. Ook over de arbeidspositie valt een hoop te zeggen. Het merendeel van de henneptelers die zijn geïnterviewd hebben een baan en een verantwoordelijke positie die niet gerelateerd zijn aan de hennepteelt. Een klein deel van de henneptelers heeft een legale baan, gerelateerd aan de hennepteelt en slechts een minimaal percentage ontvangt uitkering of inkomsten uit andere criminele activiteiten. Het sterke verband waar in de criminologie al vele jaren over wordt geschreven en waar veel onderzoek naar is verricht wordt niet gevonden in de praktijk van de henneptelers.

Samenvattend kan geconcludeerd worden dat de geïnterviewde henneptelers

‘ in het wild’ helemaal niet hoeven te passen in het algehele criminaliteitsbeeld of het beeld dat Bovenkerk en Hogewind naar voren brengen. Toch heeft de toenmalige minister van justitie Donner gekozen hun aanbevelingen te volgen. Enerzijds wijzen Bovenkerk en Hogewind op de noodzaak van ‘lange halen’, anderzijds bevelen zij een Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

44

geïntegreerde aanpak aan.33 Deze geïntegreerde aanpak wordt door politie en justitie met name gericht op achterstands buurten en arme wijken. Donner schrijft in een brief naar de tweede kamer34:

“de bevindingen van het rapport van Bovenkerk zijn dat op grote schaal hennep wordt gekweekt in achterstandswijken en woonwagenkampen die aangestuurd worden door criminele organisaties.

Criminele organisaties moeten aangepakt woorden, maar laat onverlet dat het ontmantelen van plantages en vernietigen van de oogst met kracht zal worden voortgezet.”

Het lijkt of justitie delen van het boek gebruikt als legitimering voor een selectief harder optreden naar een groep die makkelijk ‘gevangen’ kan worden. Andre Becker, strafrechtadvocaat in de nederwietsector, concludeerde destijds al dat dit boek zal leiden tot legitimering van een harder politieoptreden in de cannabissector.35 Maar dat dit harder optreden voornamelijk gericht zou worden op gedepriveerde bevolkingsgroepen werd door niemand rekening mee gehouden. De minder bedeelden zijn met nog minder komen te zitten en kampen met nog grotere maatschappelijke problemen door huisuitzettingen en schulden. De vraag rijst sterk of het invloedrijke boek van Bovenkerk en Hogewind op het cannabisbeleid wel het juiste beeld heeft gegeven van de hennepteelt, of dat de politiek met haar opsporingsbeleid juist een beeld heeft gecreëerd over de hennepteelt?

Waarom henneptelers slecht passen in het algemene criminaliteitsbeeld, wordt getracht te worden gevonden in navolgende hoofdstukken. Hoofdstuk 3 zal beschrijven waarom men begint met hennep telen, waarom men doorgaat met hennep telen of waarom men hiermee zou stoppen. Wellicht dat dit meer perspectief biedt op de verklaring waarom de wat oudere, autochtone mannen met een inkomen en koopwoningen hennep telen.

33 Tweede kamer, vergaderjaar 2002-2003, 24077, nr. 120. p. 2

34 Tweede kamer, vergaderjaar 2002-2003, 24077, nr. 120. p. 2 - 3

35

Zie

zijn

reactie

op

het

interview

van

Bovenkerk

in

Highlife:

http://www.andrebeckers.nl/html/downloads/2002-12-beckers.doc

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

45

3 De hennepteelt achter de henneptelers

Tonnie P.: “Het is een strijd die ze nooit kunnen winnen. Ik snap niet dat ze hennepteelt niet legaliseren. Het is een ‘war on drugs’ die ze nooit zullen winnen. Ze zullen altijd alles verzinnen, zodat er een manier zal zijn om te kweken. Ze blijven dus achter de feiten aanlopen. Ik ben een keer geweest bij een kerel die kweekte in de kelder van een herenhuis, nou helemaal geïsoleerd dat ze nooit met helikopters zullen vinden. Ik vind dat ze hun tijd veel beter ergens anders in kunnen steken. Er zijn veel ergere dingen. En ze zullen misschien een topje kunnen pakken, maar dat zijn altijd de kleintjes. De kleine visjes zorgen er eigenlijk ook voor dat de economie draaiende blijft, want die kopen een tv, een bankstel enzovoort. En de grote vissen, waar het uiteindelijk om draait, zullen ze nooit bij kunnen komen. Die zijn wel zo afgeschermd dat ze het nooit zal lukken. Ze kunnen zich beter bezig houden met dingen die veel schadelijk zijn.”

3.1 Inleiding

In dit hoofdstuk zal ik proberen uiteen te zetten waarom men begint met het telen van hennep, wat hiervoor nodig is en met welke overwegingen men zou stoppen.

Bovenkerk

en

Hogewind

(2003)

schrijven

dat

het

voornamelijk

uitkeringsgerechtigden uit gedepriveerde buurten betreft, die zouden leiden onder sociale erbarmelijke omstandigheden. Zij starten met het telen van hennep om snel uit hun schulden proberen te geraken. Een ander alarmerend signaal uit dat boek, dat door het cannabisbeleid van 2004 werd overgenomen, is dat intimidatie en dwang bij het starten van een hennepkwekerijen steeds vaker zouden voorkomen.36 Bovenkerk en Hogewind (2003, p. 77) schrijven hier het volgende over:

 “De verdachten zijn meestal uitkeringstrekkers die hopen snel uit hun schulden te geraken. In enkele gevallen laten de verdachten doorschemeren dat zijn niets verklaren omdat dit represailles op zou kunnen leveren, één verklaart gedwongen te zijn om een wietplantage in zijn woning te laten leggen.”

Uit de gesprekken met henneptelers komt een ander beeld naar voren. Over chantage en gedwongen kwekerijen is niets terug te vinden. Ditzelfde concludeerde Spapens et.

al. (2007) en werd die conclusie getrokken tijdens een expertmeeting in het kader van 36 Zie bijlage 1 van de cannabisbrief (Ministerie van Volksgezndheid, Welzijn en Sport, kenmerk GVM/2462547, 2004)

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

46

de pilot Hennepteelt en georganiseerde criminaliteit.37 Uit voorgaand hoofdstuk is ook duidelijk geworden dat het lang niet in alle gevallen henneptelers betreft die een laag sociaal en economisch aanzien hebben en hierdoor beginnen met het telen van hennep. Waarom zijn zij hier dan mee begonnen?

De henneptelers die voor dit onderzoek zijn geïnterviewd zijn zo breed mogelijk uitgezocht. D.w.z. van grote telers tot kleine telers. Van zelfstandige huistelers tot exploitanten. Allen geven aan verschillende redenen te hebben waarom ze beginnen met het telen van hennep, wat hier voor nodig is en waarom ze zouden stoppen of al zijn gestopt. Politieverhoren bieden tenslotte onvoldoende achtergrondinformatie, wat hierover meer zou kunnen zeggen. De volgende paragraaf gaat over het starten van een hennepkwekerij. De vraag, waarom respondenten beginnen met een hennepkwekerij, staat centraal. Er wordt onderscheid gemaakt tussen het ‘ willen’ opstarten van een hennepkwekerij en het daadwerkelijk ‘kunnen’

opstarten van een kwekerij. In de derde paragraaf zal beschreven worden waarom henneptelers stoppen of zijn gestopt met hun kwekerij. Tot slot volgt het besluit.

3.2 Het starten van een hennepkwekerij

Veel respondenten, althans zo geven zij aan in interviews, raken betrokken in de hennepteelt, doordat ze graag een extra centje willen verdienen. Dit extra centje kan nodig zijn vanwege schulden of lage inkomsten, maar dit is lang niet altijd het geval.

Uit hoofdstuk 2 is gebleken dat het merendeel van de henneptelers goede en verantwoordelijke banen hebben. Als voorbeeld zien we Ramon D. (44). Hij heeft naast diverse hennepkwekerijen een goedlopend garagebedrijf. Klaasje B. (28) werkt minimaal 40 uur in de week en kweekte tegelijkertijd meer dan 1000 planten op diverse locaties. Freddy H. (28) werkt 40 tot 50 uur in de week. Naast zijn verantwoordelijke functie in de transportsector bezit hij 4 hennepkwekerijen van ongeveer 1000 planten elk. Ook in de 19 interviews die Maalste en Panhuysen (2007) hielden, komt meerdere malen naar voren dat de respondenten legale inkomsten verwerven naast hun hennepkwekerij. Het is duidelijk dat henneptelers ook uit een midden- of hoge klasse van de maatschappij kunnen komen.

37 Verslag expertmeeting ‘Geweld en intimidatie’, projectbureau pilot ‘Hennep en georganiseerde criminaliteit’, juli 2006 (interne notitie).

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

47

De strain theorie, die door de jaren heen vele malen is herzien en aangevuld, biedt een goede verklaring voor criminaliteit onder midden en hoge klassen van de maatschappij. De klassieke strain theorie, die afstamt van Durkheim en Merton, benoemt de discrepantie tussen wat wordt verwacht van een persoon vanuit de maatschappij en de middelen die tot zijn beschikking staan om hieraan te kunnen voldoen (Merton, [1938] 1968; Durkheim, 1984). Niet iedereen heeft de juiste legale middelen en gelegenheidsstructuren tot zijn beschikking om dit succes te behalen.

Deze discrepantie kan leiden tot frustratie en woede (Agnew, 1992).

Gelegenheidsstructuren, welke leiden tot crimineel gedrag, kunnen uitkomst bieden om aan de verwachtingen en doelen van deze kapitalistische samenleving te voldoen.

Crimineel gedrag wordt dan gebruikt als ‘instrument’ (zie o.a. Orru, 1990) om succesvol te zijn. Ook in de hogere lagen van de maatschappij kunnen deze gelegenheidsstructuren net zo goed worden ingezet om alsnog het doel van succes te bereiken. Frauduleuze praktijken en witte-boorden criminaliteit zijn hier goede voorbeelden van (Vaughan, 1983; Passas, 1990). Relatieve deprivatie speelt een belangrijke rol (Merton, 1968; Passas, 1995). Dit is een conditie, waarbij de ene groep of individu zichzelf vergelijkt met een andere groep of individu, die meer gelegenheid hebben een hogere status en financieel kapitaal te verwerven. Om dit toch te evenaren grijpt men ‘illegale’ gelegenheidsstructuren aan, indien ‘legale’ structuren niet voorhanden zijn. Voordat op deze structuren wordt ingegaan, wil ik eerst uiteenzetten met welk doel men wil beginnen met telen van hennep.

 3.2.1

 Waarom wil men beginnen men met telen?

Hennep telen is een leuke

verdienste. Het levert veel

winst op tegen een relatief

laag risico. Dit is wat veel

respondenten zeggen. Er is

slecht een klein deel dat

hennep teelt uit ideologische

overwegingen. Maar waarom

verklaren

respondenten

hennep te telen teneinde hun

Bron: www.hetgroenegoud.nl

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

48

financieel kapitaal en bestedingsruimte te vergroten, terwijl zij over het algemeen goede en stabiele inkomsten verwerven uit legaal werk? De henneptelers ‘in het wild’

vertellen in de meeste gevallen dat zij iemand kennen die hennep teelt. Zij zien deze personen doorgaans in dure wagens rijden, met veel flappen zwaaien en een groot aanzien hebben. Doordat de hennepteler zichzelf vergelijkt met deze ‘big spender’

komen ze vaak tot de conclusie dat ze dat ook willen en ook kunnen. Dus waarom zelf niet tot zo’n positie komen en alle dingen doen die de andere hennepteler ook doet.

John G. (26 jaar) heeft een hennepkwekerij gehad van 400 plantjes die zijn zwager met hem heeft opgezet. Zijn zwager deed dit al enkele jaren en had veel ervaring hiermee. Hij zag hoe goed zijn zwager het had met zijn hennepkwekerijen en hoeveel geld dit opbracht tegen een laag risico. Doordat hij zelf altijd al bereid is geweest met illegale activiteiten inkomsten te verwerven, wilde hij deze ‘ lucratieve business’ ook bewerkstelligen.

‘De vriend van mijn zus die kweekte, door hem kwam ik ermee in aanraking een beetje. Ik zag dat daar geld aan te verdienen en het was niet zo moeilijk en niet zo zwaar illegaal dat je de gevangenis in moest. Er waren wel ergere dingen dat ik deed.’

John G. is een voorbeeld van een respondent die een ruimte tot zijn beschikking heeft om een hennepkwekerij in te richten, maar de kennis en de input mist om het alleen op te zetten. Zijn zwager speelt hier de rol van de organisator, die precies weet wat moet gebeuren om een hennepkwekerij goed in te richten en stroom aan te leggen.

John G. zou onder de groep huistelers geschaard kunnen worden, maar is niet geheel zelfstandig. Hij is afhankelijk van zijn zwager die duidelijk onder de groep exploitanten geschaard kan worden. Hij installeert kwekerijen bij thuistelers, financiert deze en neemt alle activiteiten rondom de kwekerij voor zijn rekening. Als exploitant heeft hij meerdere hennepkwekerijen onder zijn hoede. Ook exploitanten uit dit onderzoek geven aan thuistelers te kunnen vinden, doordat ze extra geld willen verdienen.

Klaasje B (28 jaar) exploiteert 7 hennepkwekerijen naast zijn legale werk. Hij geeft aan thuistelers te kunnen vinden, doordat ze horen hoeveel geld het oplevert.

Omdat ze zichzelf vergelijken met deze persoon ontstaat een situatie van relatieve deprivatie. Ondanks het feit dat zij genoeg geld hebben om zichzelf goed te kunnen onderhouden, willen ze ook net dat extraatje die de ander ook heeft. En als men Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

49

bereid is dit extraatje te verdienen middels een hennepkwekerij, wordt vaak de exploitant om samenwerking gevraagd. Klaasje B. over het werven van thuistelers:

“Iedereen hoort dat je kweekt en veel geld verdiend. Dat willen zij ook. Ik bedoel sommige hebben schulden, leven alleen van een uitkering of willen gewoon een extra centje verdienen en mooie auto’s rijden bijvoorbeeld. Nou ja dan is het niet moeilijk hoor. Ze komen naar me toe en vragen of je dat bij hun ook kan doen. Nou dan gaan we samen zitten, tekenen en kijken hoe of wat”.

Een aantal henneptelers zijn begonnen in een andere functie voor een exploitant.38 Ze komen met het wereldje in aanraking en zien hoe gemakkelijk hiermee veel geld verdiend kan worden. Dit willen zij ook. Pablo E. (24 jaar) is als knipper begonnen voor een exploitant. Hierna is hij het zelf met succes gaan proberen. Na een aantal kweken in zijn eigen woning te hebben gehad, is hij gaan uitbreiden met een vriend van hem. De daaropvolgende de jaren hebben zich meerdere mensen aangemeld en is hij uitgegroeid tot exploitant.

“Daarnaast knipte ik af en toe voor mensen en verdiende ik daar ook mijn geld mee bij. Hier en daar deed ik wat bijverdienen. Ik kreeg 15 euro per uur. Na verloop van tijd ging het beter met diegene voor wie we moesten knippen en ik werd wel benieuwd hoe het reilt en zeilt. Ik vind het knippen wel leuk, maar als ik dat allemaal zo zie dan wil ik meer. Het leek me wel leuk om het zelf te doen”.

Niet alleen de vergelijking met andere ervaren henneptelers leidt ertoe dat mensen hennep willen telen, ook spelen betalingsverplichtingen [zoals schulden of alimentaties] een rol. Meestal zijn dit de thuistelers die een samenwerkingsverband aangaan met de exploitant. Tonnie P. (45 jaar) is een respondent die altijd hard heeft gewerkt, maar weinig over hield omdat hij schulden moest aflossen en alimentatie moest betalen. Hij heeft gekozen om met een exploitant die hij kende in zee te gaan, om zo net dat extraatje te kunnen verdienen om dit af te lossen:

“Ik hoop gewoon zo snel mogelijk uit de shit te zijn en daarom doe ik dit. Ik wil hier over een jaar of twee weg zijn en van mijn schulden af zijn. En dan mijn flatje mooi aankleden enzo. Ik ben dan helemaal van alle ellende af en anders blijf ik er heel mijn leven mee zitten. Ik werk mezelf kapot en houd nog helemaal niets over vanwege mijn schulden en alimentatie. Nou, dat schiet dus niet op.” 38 Veel voorkomende functies in de hennepbranche zijn bijvoorbeeld de hennepknippers en de hokkenbouwers.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

50

Tot slot is er nog een laatste reden die respondenten meerdere malen aangeven om hennep te willen telen. Sommige henneptelers zijn zelf actieve blowers en vinden dat ze teveel geld kwijt zijn aan coffeeshops. Omdat ze niet veel geld willen spenderen, besluiten zij kleinschalig amateuristisch een aantal planten te telen. Zij wilden een kwekerij opzetten om zichzelf te kunnen voorzien. In een aantal gevallen ging dit zo goed, dat ze besloten meer hennep te gaan telen. Zo kunnen zij zowel zichzelf voorzien van de nodige hennep als er nog een leuk centje aan verdienen. Jules D. is een hennepteler van 30 jaar. Hij is begonnen met 43 plantjes ten behoeve van zijn eigen gebruik. Toen hij zag dat dit heel goed ging en hij veel hennep van een plant overhield, heeft hij besloten groter te gaan vanwege het financiële gewin. Zo heeft hij hierna 2 ruimtes gehad samen goed voor ca. 1000 planten. Op de vraag hoe hij is begonnen met hennep telen zegt hij:

“Zelf veel blowen kost toch veel geld als je het haalt bij een coffeeshop. Zodoende zijn we het zelf eens gaan proberen, een experimentje dus eigenlijk. Dat waren 43 plantjes, de allereerste keer”.

Pacco R. (36 jaar) heeft ook al jaren ervaring in de hennepteelt. Hij heeft zelf verschillende kwekerijen bij thuistelers geëxploiteerd. Nadat hij 2 keer is gepakt door justitie heeft hij besloten om van zijn rol als exploitant af te zien en verder te gaan als zelfstandige huisteler om in zijn eigen gebruik te kunnen voorzien. Hij is ook begonnen omdat hij zelf blowde:

“Ik ben toch wel begonnen, omdat ik blow. Als ik niet zou blowen dan weet ik niet of ik wel kwekerijen zou zijn begonnen. Dan had ik misschien wel wat anders gedaan. Kijk ik zeg niet dat ik dan een eerlijk baantje zou zoeken van 9 tot 5 voor 7 euro per uur, maar dan had ik misschien wel bolletjes geslikt of zo.”

Samenvattend valt één doel het meest op. Men is over het telen van hennep gaan nadenken, doordat men zag dat bestaande telers hier veel geld mee verdienden. Zij kunnen mooie spullen kopen en royaal leven. Er groeit een toenemende bereidheid naast ‘legale inkomsten’ een hennepkwekerij op te zetten om dit bereiken. Het is de relatieve deprivatie die hen ertoe aanzet. Dit valt ook af te leiden aan de bestedingspatronen van de winst. Deze worden vaak niet gespendeerd aan het hoognodige levensonderhoud, maar aan luxe: vakanties, mooiere auto’s, een mooier interieur, dure hobby’s etc. Griselda B. is een vrouw van ruim 40 jaar oud. Zij heeft

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

51

jarenlang een kwekerij op zolder gehad met een plantenaantal van 500. Ze vertelt over de besteding van de winst:

“We hebben een aantal jaren geleden een zolder gehad dat we vol hadden met planten. En het geld dat wij verdiende deden we wegzetten en gingen een paar keer per jaar leuk op vakantie met ons gezin en kochten een mooie auto”.

Pablo E. (26 jaar) heeft een lange geschiedenis in de hennepteelt. Een familielid, waar hij mee is opgegroeid is altijd grootschalige exploitant geweest. Hij vertelt dat zijn winst enerzijds wordt gespendeerd aan meer luxe en anderzijds aan het opbouwen van een reserve:

“Ik zorg altijd dat ik geld over houd om nieuwe hokken te bouwen, en de rest heb ik allemaal op gemaakt. Ik heb echt zoveel geld erdoor heen gejaagd. Je rijdt dikke auto’s die veel benzine kosten, koopt dure kleren, gaat veel stappen, champagne drinken, uit eten enzovoort. Je leeft gewoon als een kweker. Maar ik zorg altijd wel voor dat ik geld achter de hand heb voor als ik gepakt wordt met al mijn hokken om 3 hokken van 500 planten te kunnen opbouwen”.

Een tweede reden, welke in mindere mate naar voren komen, is dat door betalingsverplichtingen [zoals alimentaties en schulden] men doorgaans weinig geld overhoudt van legale inkomsten om royaal te

kunnen leven. Men is bereid een hennepkwekerij te

laten installeren in zijn huis. Dit betreft doorgaans

thuistelers

die

met

een

exploitant

een

samenwerkingsverband aangaan. Een derde en

laatste reden is, door het feit dat men zelf blowt en

dit veel geld kost.

De stain theorie, zoals eerder aangegeven, is een aannemelijke theorie om te verklaren waarom men de wil heeft te beginnen met een hennepkwekerij. Omdat de meeste mensen royaal willen leven, proberen zij dit ook te bereiken. Bieden de voorhanden zijnde gelegenheidsstructuren onvoldoende dit legaal te bereiken, zijn sommige mensen bereid dit middels illegale wegen te bereiken. Dit zijn niet alleen de minder bedeelden. Een deel komt uit de midden en/of hogere klasse.

Om een kwekerij te willen beginnen en de bereidheid dit in de praktijk te kunnen brengen, zijn verschillende gelegenheidsstructuren van belang. Dit zijn de Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

52

structuren die daadwerkelijk tot het telen van hennep leiden. De belangrijkste gelegenheidsstructuren uit de interviews hangen samen met kennis, contacten, beschikbare ruimtes, benodigde materialen en/of financiële middelen. In de volgende paragraaf wordt hier uitvoerig op ingegaan.

 3.2.2

 Wat is nodig om een hennepkwekerij te kunnen betrekken?

Niet alleen de wil om hennep te telen is doorslaggevend, maar door veel respondenten werd uitvoerig ingegaan op de vraag wat nodig is om een hennepkwekerij te kunnen opstarten. Met de interviews van Panhuysen en Maalste (2007) ernaast levert dat toch opvallende zaken op. Zo spreken zij vaak over bepaalde basiskennis welke nodig is om de plant te kunnen laten groeien. Zij gaan zelf actief op zoek naar deze kennis, of besteden dit uit aan een ander. Contacten en sociale relaties worden veelvuldig met elkaar in verband gebracht. Het gaat vaak om vrienden, familie of partner die betrokken zijn bij de hennepteelt. Tot slot is het van belang om over een goede kweekruimte te beschikken, de financiële middelen binnen handbereik te hebben en de benodigde [legale en illegale] materialen aan te schaffen.

3.2.2.1

Kennis

Wat belangrijk is om een hennepkwekerij op te starten is de kennis om hennepplanten te laten groeien onder kunstmatige omstandigheden. Zelfstandige thuistelers die zonder medewerking van een exploitant hennep telen, halen kennis vaak uit boeken, van internet of kennen iemand in de omgeving die kennis met hen kan delen. Er zijn growshops die de nodige kennis faciliteren. Exploitanten uit dit onderzoek zijn vaak zelf als thuisteler begonnen, waardoor ze de nodige kennis hebben vergaard.

Boeken over het telen van hennep worden vaak genoemd. Deze zijn vrijelijk te koop in diverse winkels en/of in growshops. Het is dus relatief simpel kennis te vergaren over het opzetten en onderhouden van een hennepkwekerij. Naast boeken bestaan er diverse magazines zoals Highlife en Essensie39, die speciaal toegespitst zijn op de cannabisbranche. Er zijn diverse wietforums op het internet, waarbij openlijk kennis en ervaring omtrent hennep telen met elkaar worden gedeeld.40 Er bestaan 39 De highlife en Essensie zijn hennepmagazines die een aantal keren per jaar worden uitgegeven. Deze zijn speciaal toegespitst op de cannabisbranche en worden door veel mensen internationaal gelezen.

40 Zie bijvoorbeeld www.wietforum.nl.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

53

talloze websites die stap voor stap uitleggen hoe een hennepkwekerij moet worden opgebouwd en/of worden onderhouden. Dit alles is legaal en daarom is deze kennis vrij toegankelijk voor iedereen.

Naast internet en boeken kan ook een bekende de kennis overdragen. Deze bekende heeft vaak zelf de nodige ervaring. In een uitzonderlijk geval vertelde Johan V. (24 jaar) dat hij sinds kort een cursus hennep telen volgt bij een zeer ervaren tuinder die met hennep telen heeft geëxperimenteerd. Hij betaalt een aardig hoog bedrag per keer, maar het levert ook meer winst op naar eigen zeggen.

Tot slot zijn er thuis telers, die de kennis niet in huis hebben, maar er ook niet in geïnteresseerd zijn. Ze laten alles over aan de exploitant en geven alleen een ruimte ter beschikking en vangen een deel van de opbrengst. Daar tegenover is er de thuisteler die zonder enige kennis met een exploitant begint en alleen verder gaat op het moment dat hij alle kennis in huis heeft. Een goed voorbeeld hiervan is Klaasje B., die een hennepkwekerij exploiteerde:

“die vriend van me vond het planten laten groeien concept heel interessant. Ik heb 4 keer samen met hem geoogst en daarna zou hij stoppen, tenminste dat zei hij tegen me. Ik heb hem verder ook nooit meer gezien, maar het zou mij niets verbazen als hij alleen verder is gegaan. Als hij dat wil dan moet ie dat maar doen. De meeste kunnen niet alleen verder omdat ze niet weten hoe ze het dan moeten aanpakken nou hij wel hoor. Hij wilde maar al te graag leren hoe het allemaal ging. Nee de anderen niet die vonden het allemaal maar prima zo en wilde er zelf niet al teveel moeite voor doen”.

Growshops spelen een belangrijke rol in kennisvermeerdering. Zo geven veel respondenten aan kennis te hebben verkregen van een plaatselijke growshop, waar zij terecht konden indien er problemen waren bijv.. Pablo E. is als knipper begonnen voor een familielid en is uitgegroeid tot een exploitant van meer dan 1000 planten.

Hij vertelt over zijn kennis:

“Ik wist inmiddels waar je allemaal op moest letten en wat er allemaal nodig is om een hokje op te zetten. Alleen de planten hadden veel last van ziektes enzo. Dus wij naar de growshop om te vragen wat het allemaal kan zijn. Hier heb ik ook veel van geleerd.” Sam K. (49 jaar) heeft zelf jaren lang een growshop gerund. Op de vraag welke diensten allemaal geleverd werden aan klanten, antwoordt hij o.a. dat kennisvermeerdering hier een belangrijke rol in speelde:

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

54

“Zoals ik het al eerder zei gaven we vooral veel advies aan kwekers. We weten veel en kunnen iedereen van dienst zijn. Wat een kweker ook nodig heeft of wil weten, kunnen wij geven”.

Dit is een kwekerij van Klaas B. in een kamer

van een flatwoning. Het illustreert dat,

buiten de kennis over het groeien van

hennepplanten, kennis nodig is over het te

gebruiken apparatuur.

De nodige kennis wordt vergaard door het zelf uit de boeken of van internet te halen en/of via bekenden of growshops die de nodige kennis en advies overdragen. Kennis is bepalend of iemand al dan niet als exploitant of zelfstandig als thuisteler verder kan gaan. Kennis zorgt tevens voor een afhankelijkheidspositie als dit afwezig is. Als de wil om te kweken aanwezig is, maar de kennis ontbreekt, wordt vaak een samenwerkingsverband aangegaan met iemand in het netwerk die wel deze kennis heeft. Niet alleen is deze kennis van belang, ook moet er een beschikbare ruimte zijn en moeten benodigde materialen aangeschaft worden. In de volgende paragraaf zal ik dit uiteenzetten.

3.2.2.2 Beschikbare ruimtes en benodigde materialen

De strain en relatieve deprivatie kunnen mensen de wil geven hennep te telen om zo hun doel te bereiken. Maar om daadwerkelijk hennep te kunnen telen zijn buiten contacten en kennis ook materialen en een beschikbare ruimte nodig. Dit schept tevens de gelegenheid om een hennepkwekerij te starten. Uit de interviews komen een aantal manieren naar voren, hoe geschikte ruimtes kunnen worden gevonden.

Een eerste manier die vaak wordt benoemd in de interviews, is het feit dat beschikbare ruimtes door mensen in het eigen sociaal netwerk worden aangeboden.

Dit betreft meestal bewoners van appartementen of woonhuizen die ruimte over Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

55

hebben. Doordat ze een extra centje willen verdienen en de juiste contacten zich in het netwerk bevinden gooien ze een balletje op. Of het komt ter sprake in een gesprek tussen exploitant en thuisteler. Een fragment uit het interview met Ramon D.

illustreert dit goed:

“Ik had 2 vrienden, hele aardige gasten. Die leerde ik via via kennen. Hij wilde een kwekerij opzetten thuis en vroeg me te helpen. Ik zei nou ik wil wel met jou in zee maar dan wil ik wel de sleutel hebben van je huis (..)En toen was het zijn vriend. Hij wilde ook een kwekerij. Die leerde ik ook weer kennen en dus ook weer een tuintje bij hem”.

Uit de interviews komt dit het meest naar voren. De meeste ruimtes bevinden zich vooralsnog in woningen, dus dat is niet zo vreemd (Spapens et. al., 2007).

Hennepkwekerijen bevinden zich echter niet alleen in woningen.

Bedrijfsloodsen zijn niet uitzonderlijk. Freddie H. (28 jaar) is een zelfstandige teler die 4 bedrijfsloodsen van witlofboeren tot zijn beschikking heeft. Hij heeft in elke loods ca. 1000 planten staan. Hij werkt met computergestuurd materiaal en exploiteert verder geen hennepkwekerijen in woonhuizen. Hij heeft de ruimtes bemachtigd, doordat er in zijn netwerk zich witlofboeren bevonden die hiertoe bereid waren. De boeren zouden de locatie regelen en Freddie H. de kennis, materialen en het geld.

Wat verder nog wordt benoemd in de interviews en waar Spapens et. al. (2007) ook over schrijven, is het aanwenden van stromannen (p18). Zij zetten een woning op hun naam en krijgen hier een vast bedrag voor in de maand. Soms worden identiteitsbewijzen vervalst om het pand op een andere naam te zetten. Jules D. (30

jaar) beschrijft uitvoerig zijn techniek:

“Ik ging naar de begraafplaats en schreef daar een naam op van een dode. Hahaha gewoon van het graf zo overgeschreven. Met deze naam hebben we valse identiteitspapieren gemaakt en daarmee naar de makelaar gegaan en een huis gehuurd”.

Tot slot zijn er nog de buitenlocaties en de overige locaties, bijvoorbeeld vrachtwagentrailers en containers in de grond. Buitenlocaties zijn echter niet favoriet vanwege de dreiging dat de oogst wordt gestolen of mislukt. Hendrik Jan de T. (29

jaar) heeft veel ervaring met het telen van buitenwiet. Voorheen zette hij elk jaar Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

56

ongeveer 300 hennepplantjes uit tussen het maïs. Tegenwoordig heeft hij dit teruggebracht naar 100, vanwege het risico:

“Een groot nadeel van buitenwiet is dat het rond oktober veel regent en dan kun je echt veel weggooien. Dan krijg je echt veel toprot en schimmels. We hebben de laatste tijd veel last van Polen die plekken afstruinen voor wiet. Vorig jaar hetzelfde. Hadden we er 300 gezet en op het laatst alles weg”.

Naast de beschikbare ruimtes zijn er materialen nodig om de kweekruimte in te richten. Voor deze inrichting zijn legale en illegale middelen nodig. Legale middelen zijn alle bouwmaterialen en complete inrichtingen voor inpandige teelten en middelen zoals voeding en bestrijdingsmiddelen tegen schimmels en ziekten. Deze legale middelen kunnen gemakkelijk ingekocht worden bij bouwcentra’s en tuinbouwcentra’s. Het nadeel hiervan is dat specifieke kennis betreffende het telen van hennep hier niet bemachtigd kan worden. Daarom zijn growshops populair onder de henneptelers. Zij bieden het complete assortiment aan met de nodige kennis en advies voor toepasbaarheid in de hennepteelt. Naast deze legale winkels worden veel spullen ook 2e hands bemachtigd. Dit betreft veelal hennepkwekerijen van iemand in het netwerk die ermee stopt of opgepakt is. Materialen kunnen dan 2e hands gekocht worden. Zelfs op websites waar men 2e hands spullen kan kopen41, worden regelmatig materialen aangeboden speciaal voor de hennepteelt.

Illegale middelen in een hennepkwekerij zijn de stekken. Stekken zijn kleine baby hennepplanten. Dit is een eenvoudigere wijze om hennepplanten te laten groeien, omdat opkweken vanuit het zaad al is gedaan. Uit de interviews komen 3

verschillende manieren naar voren om deze te bemachtigen. Het eerste benoemd is de growshop. Men kan zelf op slinkse wijze stekken verkopen of optreden als bemiddelaar. De volgende twee interviewfragmenten illustreren dit. Het eerste betreft Kareltje M. (23 jaar). Hij helpt mee in een growshop van een familielid. Op de vraag of zij ook stekken verkochten antwoordde hij het volgende:

“Ja zeker verkopen we stekken. Wat is het ding, we zorgen er voor dat ze nooit in de growshop verkocht worden. We spreken altijd op een andere plaats af. Zo kan het nooit in contact worden gebracht met de shop”.

41 Zie bijvoorbeeld www.marktplaats.nl of www.speurders.nl

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

57

De tweede respondent is Sam K. (49 jaar). Hij is ex-eigenaar van een growshop, die hij vijf jaar heeft gerund:

“Als iemand stekken nodig had dan wisten we natuurlijk zat mensen die stekken verhandelden en konden we deze personen met elkaar in contact brengen. Zelf heb ik er nooit iets op gepakt, ik hield me daar gewoon niet mee bezig. Het gebeurde best vaak dat iemand langs kwam met de vraag of we stekken hadden (…) Er kwamen geregeld wel stekkenboeren bij ons in de zaak.” Naast de kennis, spelen beschikbare ruimtes en legale en illegale middelen een belangrijke rol in het kunnen opstarten van een hennepkwekerij. Het huren van (bedrijf) ruimtes, en aanschaffen van legale en illegale middelen kost geld. Dit betekent dat er een bepaald eigen vermogen gegenereerd moet worden om dit op te kunnen brengen. In de volgende paragraaf wordt uiteengezet hoe de financiële zaken van henneptelers geregeld zijn.

3.2.2.3 Financiële middelen

Uit voorgaande paragrafen is duidelijk geworden dat er niet alleen geïnvesteerd moet worden in kennis en contacten, maar dat geld ook een belangrijke rol speelt in het kunnen opstarten van een hennepkwekerij. De materialen en middelen die aangeschaft moeten worden kosten een aardig bedrag aan geld. Spapens et. al. (2007, p. 26) schatten de kosten voor het bouwen van een kwekerij met 100 planten op €

2.000; Klaasje B. vertelt dat hij voor een hokje van 300 planten meer dan € 6.000; kwijt is met alles erop en eraan:

“De materialen voor een hok van 300 planten kost denk ik rond de 5.000 euro. Dan de stekken, 300

keer € 1,75. Dat is 500 euro ofzo. Huur, water en stoom is gemiddeld € 250 per maand. Dan ben je er nog niet hoor, want ook nog de voeding of als er tussendoor problemen zijn zoals trips of spint. Je moet gif kopen. En dan de knippers, droogrekjes tja, al met al ben je toch nog wel zo’n 500 euro meer kwijt hieraan”.

Dit betekent dat een bepaald kapitaal aanwezig moet zijn wil iemand een kwekerij kunnen opzetten. Niet alleen moeten de legale en illegale materialen betaald worden, bijvoorbeeld ook water en stroom en diensten die anderen leveren [bouwen, vervoeren, elektriciteit aanleggen of knippen].

In de onderzoeksdata worden 3 verschillende manieren van investeren benoemd. Een eerste investering wordt door de hennepteler zelf gedaan. Hij heeft Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

58

gespaard, leent geld van de bank of gebruikt geld uit legale of illegale inkomsten.

Illegale inkomsten zijn inkomsten van eerdere kweken of van andere criminele activiteiten. Klaasje B. heeft zijn eerste kwekerij bekostigd met gelden uit illegale inkomsten. Johan V. is een voorbeeld van iemand die met legale gelden zijn eerste hennepkwekerij heeft betaald. Beide, net zoals meerdere uit de interviews, hebben met illegale inkomsten van hun hennepkwekerij bij anderen mensen een hennepkwekerij kunnen bekostigen.

 “ Ik heb dat allemaal uit eigen zak betaald. Tot vorig jaar had ik er een leuke andere handel bij waar ik best veel geld mee verdiende (…) dan heb je geld over om te investeren, zodat ik er meer geld van kan maken. Dus ik heb het allemaal uit eigen zak betaald.”.

“Ik heb met het geld van mijn werk alles geïnvesteerd. En we doen alles sam – sam, dus eerst gaat de investering er af en dan kun je pas winst maken”.

Een tweede vorm van financiering van een hennepkwekerij is door een samenwerkingsverband aan te gaan met een partner die het geld ervoor heeft. Alle gemaakte kosten en opgebrachte winsten worden gedeeld. Omdat één van de partners geen startkapitaal heeft, wordt het geld van de investering als het ware geleend van de ander. Met het geld dat de eerste kweek oplevert wordt deze helft terug betaald. Dit is vaak het geval als alles gedeeld wordt. Tonnie P. is een samenwerkingsverband aangegaan met een partner. Omdat hij zelf het startkapitaal niet had heeft zijn partner alles betaald. Echter onder voorwaarde dat de helft van deze investering bij de eerste kweken werd terug betaald.

“Nou die jongen met wie ik het samen doe die heeft overal in geïnvesteerd. En het was een behoorlijke investering hoor, hij heeft 11.000 euro betaald voor mijn flat. Alles bij elkaar dan. We hebben ook alles helemaal nieuw gekocht, niets is tweedehands. Dus je kunt nagaan dat we nu pas geld kunnen verdienen na 2 slechtje oogsten. De eerste keren moet de investeringen hier wel van betaald worden.

We verdelen dit. We doen alles samen, samen de huur betalen, samen de spullen betalen en samen de winst. We doen het 50-50.”

Een derde en laatste van de in de onderzoeksdata gevonden financieringsvorm, is het aangaan van een samenwerkingsverband met een exploitant. De exploitant zorgt voor alles, ook voor de complete investering. Hij schaft alle materialen aan en zorgt voor de bouw van de kwekerij. Doorgaans betreft dit mensen die alleen maar een woning Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

59

ter beschikking stellen en een deel van de opbrengst krijgen. Alle materialen blijven in het bezit van de exploitant die deze terug krijgt als de bewoner besluit te stoppen.

Het voorbeeld van Freddy H. (4.000 planten) illustreert dit:

“Ik heb mijn stoute schoenen aangetrokken op het dieptepunt en ben hun om de tafel gaan zitten. En ze hadden er wel oren naar. Nou de investering hoeven ze niet bang voor te zijn, dat doe ik allemaal.

Kijk en ik kon het geld laten zien en dan gaan ze erover nadenken” Wat veelvuldig uit interviews naar voren komt is dat henneptelers groeien van kleine thuisteler naar grotere huisteler en tot slot naar exploitant. Financiën, zoals zij allen aangeven, zijn belangrijk. Zodra de eerste winsten worden gemaakt is er een deel die dit investeert in de bouw van grotere of meerdere kwekerijen .

Pablo E. en Willem H. vertellen hierover:

“Bijna alles dat ik heb gedaan is door anderen gefinancierd. Tenminste zo ben ik begonnen. Gaande weg verdien je zelf met kweken en investeer je de winst in nieuwe hokken. Je moet wel vooruit gaan natuurlijk”.

“En bij de rest van de hokjes heb ik ervoor gezorgd dat het één zijn ander heeft betaald. Dus het geld dat ik verdiende van de ene hok besteedde ik aan een andere hok” Het financieel kapitaal is van belang bij het samenwerkingsverband tussen huisteler en exploitant. Ook is dit bepalend voor de positie in het hennepnetwerk. Immers, de exploitant heeft meerdere hennepkwekerijen onder zijn hoede en moet meer geld investeren. Hierdoor groeit het aantal van huistelers naar exploitanten. Vaak zijn het samenwerkingsverbanden tussen vrienden of familieleden. In de volgende paragraaf zal meer worden geschreven over sociale relaties en netwerken van henneptelers.

3.2.2.4 Sociale relaties en netwerken

Uit alle interviews komt naar voren dat sociale relaties en netwerken van henneptelers

van

cruciaal

belang

zijn

bij

het

aangaan

van

een

samenwerkingsverband. Dit samenwerkingsverband kan zijn tussen zelfstandige telers

of

tussen

exploitanten

en

huistelers.

Natuurlijk

worden

samenwerkingsverbanden aangegaan met handelaren, maar deze blijven buiten beschouwing.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

60

Vanwege de risico’s van opsporing en vervolging of beroving door collega-telers, moet de kweek verborgen worden gehouden. Dit wordt complexer wanneer de hennepteelt door meerdere mensen uitgevoerd moet worden. Een goed voorbeeld is het aantal exploitanten. Immers, hoe hoger het aantal hennepkwekerijen, des te groter het aantal betrokkenen en het risico ontdekt te worden. Daarom spelen vertrouwen en geheimhouding een belangrijke rol in het aangaan van samenwerkingsverbanden (Zaitch 2002, p;271-282). Persoonlijke sociale relaties hierin zijn cruciaal (Spapens, 2006). Hoe vertrouwelijker de bindingen in het netwerk zijn des te minder groot de kans bedrogen of bestolen te worden en hoe meer afscherming van deze activiteiten plaatsvindt. Daarbij is een samenwerking gemakkelijker met iemand die men al langer kent of in de toekomst nog vaker zal tegen komen (Kleemans, v.d. Berg, v.d.

Bunt e.a., 1998, p;35).

Dit komt ook duidelijk naar voren uit de interviews. Bijna alle respondenten geven aan dat samenwerken gebaseerd moet zijn op vertrouwen. Door samenwerkingsverbanden aan te gaan met bekenden uit eigen netwerk wordt dit vertrouwen verkregen. Zo zegt Ramon D., een grootschalige exploitant, dat hij samenwerkingsverbanden aangaat op basis van vertrouwen. Naarmate hij iemand langer kent weet hij beter of deze te vertrouwen is.

“Ze moesten wel te vertrouwen zijn. En dat weet ik doordat ik contact heb met hun. Als ik bij iemand geen fijn gevoel heb ga ik daarmee niet in zee”.

John G. die als thuisteler samenwerkt met een exploitant zegt met familie samen te werken, omdat hij deze vertrouwt:

“Je moet met mensen werken die je echt vertrouwt. Dat is wel belangrijk. En hij is een soort familie van mij dus hem vertrouw ik wel.

Exploitanten vinden thuistelers vaak in eigen netwerk of andersom. Thuistelers vinden exploitanten vaak in eigen netwerk. Het sociale netwerk is dus belangrijk in de hennepteelt en bepalend voor samenwerkingsverbanden. Pablo E. (26 jr), een ervaren kweker die tegenwoordig 3 hennepkwekerijen bezit en rond 1500 planten heeft,

vertelt

over

het

belang

van

vrienden

en

kennissen

in

samenwerkingsverbanden:

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

61

“Het is veelal in de vrienden en kennissenkring waarmee je samenwerkt. Mensen moeten te vertrouwen zijn. En vrienden zijn meestal wel te vertrouwen. Hoe beter je band is met mensen, hoe minder snel dat ze je zullen verlinken als de politie komt. (..) Je kunt mensen beter te vriend hebben, zo ben je meer verzekerd dat jou naam niet zal rollen bij de politie”.

Net als bij synthetisch drugs (Kleemans, v.d. Berg, v.d. Bunt, 1998 p; 37-39) kan men het productieproces geheel voor eigen rekening nemen, maar kan ook evengoed verdeeld worden in allerlei deelprocessen welke op zichzelf staan. In een teelt waar relatief weinig planten staan hoeft niet veel te gebeuren. De hennepteler kan alle activiteiten zelf uitvoeren en hoeft geen beroep te doen op anderen. Dit zijn de wat kleinere zelfstandige thuistelers. Het gaat dan om een relatief klein netwerkje. Hoe meer planten er geteeld worden op diverse locaties, des te meer werk er verricht moet worden. Er vinden vertakkingen plaats, waardoor het productieproces wordt gedifferentieerd. Er worden samenwerkingsverbanden aangegaan met anderen en er ontstaan nieuwe netwerken. In dit soort netwerken zijn organisatiekwaliteiten vereist. Dit groeit uit tot een illegale ondernemerschap, waarin winst centraal staat (Kleemans, v.d. Berg, v.d. Bunt, 1998 p;33). Een goed voorbeeld is Ramon D. (44

jaar). Hij is een grootschalige exploitant en had in zijn hoogtij dagen 20 tot 25 diverse kweeklocaties. Hierdoor had hij een eigen netwerk opgebouwd van hennepknippers, hokkenbouwers, stekkenproducenten, vervoerders en noem zo maar op. Iedereen die voor hem werkte kende hij persoonlijk en vertrouwde hij. Zo nu en dan werd er een kwekerij van hem ontmanteld of hennepknippers of bouwers opgepakt. Omdat de productieprocessen redelijk simpel zijn in de uitvoering [vergleken met bijvoorbeeld synthetisch drugs] zijn mensen redelijk snel vervangbaar. Daar waar knippers, bouwers of thuistelers werden gepakt, werden ook weer nieuwe knippers, bouwers of thuistelers geworven. Daar waar netwerken werden opgerold, ontstonden gemakkelijk weer nieuwe. Ook Pablo E. (26 jaar) zegt de dynamiek van samenwerkingsverbanden kenmerkend te vinden voor de hennepteelt:

“Kijk je hebt de grote kweker en daaromheen hangen de kleinere kwekers en daarom heen hangen nog kleinere kwekers. En zo heb je een groepje, maar dit is ook in constante wisselende samenstelling. Die wordt opgerold, daar komt er eentje bij, die gaat met die samenwerken en noem zo maar op.” Een duidelijke hiërarchische leiderschap is er niet gevonden in de onderzoeksdata.

Wel is er sprake van centrale figuren die een belangrijke rol spelen in een hennep Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

62

netwerk. Te denken valt aan personen die geld hebben om te investeren, de kennis in huis hebben om een ruimte in te richten en te onderhouden en die contacten hebben om illegale materialen te verkrijgen [hennepstekken] om het product te verkopen.

“Ja, het is natuurlijk wel zo dat van diegene die het hok heeft die regelt het eten, zorgt voor de ruimte, zorgt voor knippers, zorgt dat het geld verdeeld wordt. Maar als je een keer in een andere hok mee helpt kan het zijn dat die ander dit allemaal regelt. Er is niet sprake van een echte leider”.

Het soort leiderschap dat is gevonden in de onderzoeksdata, is gebaseerd op de afhankelijkheidspositie. Afhankelijkheid wordt gecreëerd doordat personen iets kunnen leveren, waarin andere personen niet in kunnen voorzien. Als henneptelers steeds minder afhankelijk worden van anderen gaan zij op eigen krachten verder. Dit is mede bepalend voor de dynamiek van een illegaal netwerk (Kleemans et. al., 1998, p. 35) Zo kan een ‘ knipper’ of ‘ hokkenbouwer’ gedurende zijn “carriere” zoveel geld hebben verdiend, contacten hebben opgebouwd en/of kennis hebben verworven over het telen van hennep, dat hij besluit zelf hennep te telen. Zij betrekken weer personen uit hun eigen sociale omgeving en zo ontstaat er een nieuw hennep netwerk en kan een (zelfstandige) thuisteler uitgroeien tot exploitant. De kleinschalige exploitant kan uitgroeien tot grootschalige exploitant. Dit is duidelijk te illustreren aan de hand van een aantal fragmenten uit de interviews. Eerste is van Klaasje B. die voor zichzelf is begonnen als zelfstandige thuisteler, nadat hij in zijn sociale omgeving veelvuldig in aanraking is gekomen met ‘hennep netwerken’. Uiteindelijk heeft hij meer kennis, geld en contacten verworven en is uitgegroeid tot exploitant. Tweede voorbeeld is Johan V. Hij is begonnen als hennepknipper; vervolgens heeft hij met behulp van de hennepteler zijn eerste kleine hok gebouwd. Hierna kwam hij in aanraking met diverse personen met wie hij een samenwerkingsverband is aangegaan, welke tot een geheel nieuw hennep netwerk heeft geleid.

“Mijn eerste hokje was bij mij thuis. Ik heb eerst 25 plantjes weggezet om te kijken hoe het allemaal ging. Dit ging allemaal en heb ik daarna de gehele kamer vol gezet. Dat waren iets van 300 tot 350

plantjes. Mijn tweede hokje was bij een vriend van me en dat waren net zoveel plantjes als bij mij thuis. (…) Het derde hokje had ik bij mijn familie gezet, de vriend van mijn zus hij had een flatje. (…) ik had er ook nog eentje staan bij een vriend van mijn vriendin. Hij had een woning en een kamer over.

Hier had ik iets van 300 plantjes staan”.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

63

“Ik heb mijn moeder overgehaald om het kleine hokje te gebruiken om te kweken en dat vond ze goed.

Dit waren 50 plantjes. Het was wel spannend, mijn eerste hok. (...)Toen leerde ik iemand anders kennen. Hij vroeg aan zijn moeder of hij daar ook een hok mocht zetten. Dat mocht. We hebben daar 200 planten gezet en hebben alles zelf gebouwd. (…) Ik wist inmiddels waar je allemaal op moest letten en wat er allemaal nodig is voor een hokje. Ik kwam later weer iemand anders tegen. Hij had interesse en wilde dit wel. Met het geld van de vorige kweken, want ik had een hoop opgespaard en gelukkig niet verbrast, konden we alles opbouwen bij hem. Dat waren er 250. (…) Hij ging verhuizen naar een groter huis. Toen zijn we gaan verdubbelen en zijn naar de 500 gegaan”.

Net als netwerken in de georganiseerde criminaliteit, zijn netwerken in de hennepteelt dynamisch en voortdurend in wisselende samenstellingen (Klerks, 1999, p. 53). De hennepteelt kent een relatief simpel productieproces. Mensen zijn een stuk makkelijker vervangbaar dan in bijvoorbeeld harddrugs, waar het productieproces complexer is. ‘Daar waar een netwerk wordt gepakt, ontstaat gemakkelijk weer een nieuw. Het is niet moeilijk in uitvoering, iedereen kan dat.’, aldus de henneptelers.

Net als wat Klerks (2000a) onderzocht heeft over middelgrote tot grote drugsorganisaties, wijkt het functioneren van de groep henneptelers af van het traditionele hiërarchisch bureaucratisch model. Er is niet één grote baas die alles aanstuurt. Althans, er is niets gevonden in de data die wijst op een monopolisering van de markt of een afgebakend terrein. Ook heb ik niets gevonden dat wijst op geweld of intimidatie in dit soort netwerken en is het afschermingniveau vrij laag.

Netwerken in de hennepteelt zijn voornamelijk gebaseerd op solidariteit, sociale relaties met familieleden, vrienden en kennissen. Kortom, netwerken in de hennepteelt zijn vrij toegankelijk.

In een onderzoek naar de georganiseerde criminaliteit in Nederland concluderen Kleemans et. al. (2002) dat het aanboren van netwerken mede bepaald wordt door de mate van afhankelijk zijn van hulpbronnen o.a. kennis, geld en contacten. Mijn data laat dit ook duidelijk zien. Henneptelers werken zich omhoog op de ‘ladder’ door zelf een onafhankelijkheid te creëren en anderen afhankelijk van hen te laten zijn. In de hennepteelt komt het vaak voor dat een knipper zelfstandig verder gaat als teler, zodra hij de juiste middelen, kennis, geld en contacten heeft bemachtigd. Zo is het geen uitzondering dat een kleine huisteler uiteindelijk zoveel geld, kennis en contacten heeft bemachtigd, dat hij uitgroeit tot een grote exploitant.

Er ontstaat een geheel nieuw netwerk, waarin hij een prominentere rol speelt.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

64

3.3 Stoppen met een hennepkwekerij

Deze paragraaf zal zich richten op de redenen die respondenten aangeven om te stoppen met het telen van hennep. Deze vraag is voorgelegd aan alle respondenten:

 “waarom zou je stoppen of doorgaan, wat zouden je redenen hiervoor kunnen zijn?” Een aantal is reeds gestopt. Anderen zetten hun activiteiten nog steeds voort.

Iedereen heeft hier wel een duidelijke mening over. Sommigen zijn gedwongen gestopt of zullen gedwongen moeten worden te stoppen. Anderen zijn vrijwillig gestopt of zullen vrijwillig willen stoppen. Gedwongen stoppen is meestal door tussenkomst van politie/justitie. Één vrouw gaf aan te willen kweken, maar dit niet te mogen van haar nieuwe man. Zij werd min of meer gedwongen te stoppen met het kweken. Vrijwillig stoppen gebeurt vaak omdat men angsten heeft, geen geld meer heeft of dat het teveel gezeur kost.

De rationele keuzetheorie of de gelegenheidstheorie van Clarke en Cornish (1983) gaat uit van een vrije keuze van de overtreder. In deze vrije keuze maakt hij een afweging tussen de kosten en baten (Kleemans, 2001, p. 48 – 66). In navolgende paragraaf zullen de kosten en de baten, die henneptelers meenemen in hun overweging te stoppen met kweken, beschreven worden. Ondanks de limitaties van de rationele keuzetheorie42, is het de rationaliteit van de respondenten die in deze paragraaf centraal staat.

 3.3.1

 Strafdreiging

Een aantal respondenten geeft aan nooit problemen te hebben gehad met hennep telen. Dit was tenslotte niet zo crimineel. Er stonden geen hoge straffen op en werden geen verregaande maatregelen getroffen. Vaak kwam men er met een lichte werkstraf vanaf. Omdat het telen van hennep steeds meer wordt gecriminaliseerd, willen sommige respondenten zich hier niet meer aan wagen. De straffen worden hoger, de acties die worden ondernomen zijn steeds ingrijpender en zwaarder en de pakkans is verhoogd. Mensen hebben angst gepakt te worden, hoge boetes te moeten betalen en hun huis uit te worden gezet. Griselda B. (45 jaar) komt uit een volksbuurt en heeft 7

jaren ca. 500 planten gekweekt. Vorig jaar is zij gestopt met haar hennepteelt. De grond werd haar te heet onder de voeten met het nieuw beleid: 42 Zo is de beslissing om criminaliteit te plegen niet altijd toe te spelen aan een rationele overweging.

Niet alle overwegingen zijn volledig doordacht of volledig rationeel (Haan en Vos, 1993, p. 351-377).

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

65

“Op een gegeven moment werden de volksbuurten om ons heen leeg geveegd, de veegacties. Het werd te heet onder onze voeten dus toen hebben we alles weggehaald en zijn gestopt. We hebben er een mooi centje aan over gehouden, maar stoppen met die handel. Want een sociale dienst zullen ze misschien een maand geen uitkering geven, maar wij werkten. Dus wij zouden dubbel zohard gepakt worden. En iemand die werk heeft wordt van Essent ook extra hard gepakt”.

John G. vindt het risico uit huis te worden gezet door het telen van hennep, niet opwegen tegen hetgeen het oplevert. Naar eigen zeggen kan hij zich beter bezig houden met andere vormen van criminaliteit, want zijn huis is alles voor hem. Nadat de regel van uit huis zetten door de woningbouwvereniging werd geïmplementeerd in hun beleid, is hij gestopt.

“Nou bij mij was het vooral de risico om eruit gezet te worden. Mijn huisje is een stuk belangrijker dan het geld dat ik ermee kon verdienen. Dat doe ik dan wel op een andere manier, maar mijn huisje zullen ze niet zomaar afpakken. Ik heb ook bijna 4 jaar ingeschreven moeten staan om dit te krijgen dus dat ga ik niet zomaar verspillen. Als ik iets anders doe dan heb ik misschien wel een risico om vast te zitten, maar mijn huisje blijft dan wel gewoon. Als ik met wiet gepakt zou worden dan heb ik niks meer. Stel je nou voor als deze regel niet meer zou zijn dan zou ik het zo weer gaan doen, daar hoef ik niet over na te denken”.

Een belangrijke overweging om te stoppen met het telen van hennep is het risico uit huis te worden gezet en de komende vijf jaar op een zwarte lijst te staan. Het hebben van een thuis is een belangrijke behoefte van een mens en weegt voor velen van hen niet op tegen hetgeen het oplevert. Exploitanten geven aan moeilijk huistelers te kunnen vinden en/of met huistelers te zijn gestopt vanwege gepakt te worden. Zo vertelt een exploitant:

“De hokjes bij die anderen die zijn allemaal gestopt omdat ze te schijterig waren dat ze hun huis uit gezet zouden worden. De vriend van mijn zus was helemaal paranoïde. Die durfde niet meer te slapen in de nacht omdat ie alleen maar bang was dat de buren iets zouden ruiken, dat de buren iets zouden zien, dat de politie aan de deur zou staan enz…daar heb ik echt veel last mee gehad”.

Niet alleen de angst en het risico gepakt te worden is een overweging te stoppen, maar ook als men daadwerkelijk is gepakt door de politie. Sommige respondenten die gepakt zijn, gaan gewoon door met hennep telen op dezelfde of andere locaties. Maar er zijn ook respondenten die vertellen hierdoor te zijn gestopt. Enerzijds uit angst nog een keer gepakt te worden, anderzijds omdat veel materialen zijn verloren en het te Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

66

veel geld heeft gekost tegenover de winst die het heeft opgeleverd. Klaasje B. is een grootschalige thuisteler en exploitant geweest. Naar eigen zeggen is hij gestopt, omdat vele hokken van hem werden gepakt, zonder dat het al winst had opgeleverd.

 3.3.2

 Grimmige sfeer

Een tweede belangrijke overweging om te stoppen met het telen van hennep is het wantrouwen en de spanningen in dat wereldje. Respondenten geven aan de sfeer steeds grimmiger en harder te vinden. Er is een verhoogde kans geript te worden door bepaalde groeperingen. Soms op zeer vijandige wijze. Zo vertelt Pablo E. dat een vriend van hem een pistool tegen zijn hoofd aan heeft gehad, omdat hij zijn oogst moest afstaan. Niet alleen maar de kans geript te worden door onbekenden, maar ook de kans opgelicht te worden door je partner c.q. exploitant speelt een grote rol in het wantrouwen dat heerst in dat wereldje. In een aantal gevallen haalt een exploitant de wiet op en zorgt voor de afzet en het geld. Omdat diegene de wiet moet achterlaten er verder geen zicht meer op heeft, is het een vertrouwenskwestie. Tonnie P. vertelt:

“We doen het 50-50. Maar het is wel allemaal op vertrouwensbasis. Hij neemt het mee en ik moet hem maar geloven“.

Sommigen staan hier wantrouwend tegenover. Zij denken te worden voorgelogen over de opbrengst, waardoor de ander er met een groter deel dan afgesproken vandoor gaat.

In de interviews zijn een aantal exploitanten gestopt met huistelers, omdat ze voortdurend gewantrouwd werden. Dit leverde allerlei spanningen en minder leuke situaties op waar zij geen zin in hadden. Ook de afgunst naar elkaar toe kan leiden tot een grimmigere sfeer onder elkaar. Ramon D. is 7 jaar een grootschalige exploitant geweest. Naar zijn eigen zeggen is hij gestopt met de hennepteelt, omdat het teveel gezeur was elke keer.

”Ik heb er 6 a 7 jaar goed geld mee verdiend en het is gewoon klaar. Het is tijd voor iets anders. Er is teveel controle nou en teveel gezeik. Het is de laatste 2 jaar ontzettend verhard. Ook onder elkaar, veel afgunst, heel veel afgunst. Als ze denken: hij verdient meer als ik dan bellen ze al op naar zo’n speciaal nummer. Ze verraden je gewoon, zo makkelijk tegenwoordig”.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

67

Weer anderen stoppen ermee vanwege een ruzie met diegene met wie ze moeten samenwerken. Ze gaan uit elkaar: sommigen stoppen er mee en sommigen gaan alleen verder. Jules D. vertelt dat hij een groot project had opgezet met een partner in een grote bedrijfsloods. Hier zouden duizenden planten komen te staan. Alles was al geregeld, het pand, het contract en de materialen. Het was alleen een kwestie van opbouwen. Deze samenwerking is echter voortijdig gestopt. Door een kleinigheid hebben de partners ruzie gekregen. Hij is hier niet mee doorgegaan. Ook niet alleen, want de kans dat hij dan geript zou worden zou groot zijn:

“Ik werd gebeld en lag met mijn vriendin op de bank. Ik dacht 2 uur later ik bel even terug was hij boos zeg. Ik zeg gast als we nu al zo beginnen, omdat ik 2 uur te laat voor jou de telefoon oppak, hoe gaat dat zo meteen dan als het geld verdeeld moet worden? Ik denk dat ik maar beter kan stoppen met jou. We zijn niet meer verder gegaan in dat pand, want die gast weet dat ik daar zit als ik doorga. Dus dat was einde verhaal”.

 3.3.3

 Lucratief en schuld vereffend.

Dat het lucratief moet zijn, klinkt door in alle gesprekken. Willem H. (23 jaar) kweekt sinds een paar jaar. Hij is begonnen als kleine huisteler en is snel aan het groeien naar een grotere huisteler. Zijn afweging om te stoppen zou de winstmarge zijn.

Zodra de winstmarge daalt naar 20 tot 30% vindt hij het niet meer lucratief tegenover het risico dat hij loopt:

“Een aantal kilo brengt met deze marktprijzen 10.000 euro, maar al doe je het met een lagere soort laten we zeggen zo’n 6000 euro dan zit je nog goed. Maar in principe heb je altijd een winmarge van min. 100 %. Nou daar moet je natuurlijk naar toe werken, kijk er moet ook een bepaald risico afgedekt worden. Als de kosten niet meer opwegen tegen de baten dan kun je het beter niet doen. In theorie zou ik wel gaan stoppen. Kijk als het niet meer lucratief is om te doen, als dat je winstmarges hebt van 20 a 30 % nou dan schiet het niet meer op”.

Klaasje B., waar meerdere malen hokken van zijn gepakt, heeft veel geld verloren en weinig aan over gehouden. Het was niet meer lucratief voor hem. De kosten wogen niet af tegen de baten. Uiteindelijk is hij gestopt, zonder zelf ooit te zijn gepakt.

Tot slot geeft een exploitant aan veel te hebben samengewerkt met huistelers die zijn begonnen vanwege hoge schulden. Zodra zij hun schulden hadden afgelost zijn ze gestopt met het telen van hennep. Tonnie P. (43 jaar) geeft ook aan te zullen stoppen, zodra hij alles heeft afgelost:

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

68

“Nee, ik wil echt stoppen zodra ik van mijn schulden af ben. Als ik hiervan af ben kan ik met minder leven. Straks ben ik ook van mijn alimentatie af en dat soort dingen. Dat zijn allemaal kostenposten waar ik dan vanaf ben”.

Alles recapitulerend kan gesteld worden dat in de rationele afweging tussen de kosten en baten van respondenten, ze stoppen om verschillende redenen. Risico’s, zoals een verhoogde pakkans door een strenger beleid en hogere straffen, leiden ertoe dat bepaalde groeperingen zich hier niet aan willen wagen. Dit zijn voornamelijk de kleinere huistelers. Voor exploitanten is het hierdoor ook moeilijker geworden huistelers te vinden voor een eventuele samenwerking. De sfeer in het wereldje wordt door de hennep telers als steeds grimmiger ervaren. Zo heerst er veel wantrouwen onder elkaar, maar ook wantrouwen naar buurtbewoners toe. Er is steeds meer ruzie en afgunst naar elkaar toe, waardoor bepaalde henneptelers zich niet meer in deze omgeving willen begeven. Het toenemende risico bestolen te worden speelt ook een rol. Tot slot geven sommige respondenten aan te zullen stoppen als het kweken niet meer lucratief is of als ze al hun schulden hebben afbetaald, zodat ze met een schoon schip kunnen verdergaan.

3.4 Besluit

In de wereld achter de hennepteelt gaat er meer schuil dan alleen maar hennep telen vanwege hoge schulden, uitkeringen of lage inkomsten. In dit onderzoek zijn naast dit type henneptelers, ook anderen type henneptelers aan het woord gekomen.

Henneptelers die genieten van een hoger sociaal aanzien, legale inkomsten hebben en uit goede buurten komen. In dit hoofdstuk is beschreven waarom mensen uit diverse lagen van de maatschappij beginnen met hennep telen. Niet alleen de wil en bereidheid zijn hiertoe bepalend, ook zijn diverse hulpbronnen belangrijk in het daadwerkelijk kunnen uitvoeren hiervan. Centraal in dit hoofdstuk stonden de vragen waarom wil men beginnen met hennep telen, wat is hiervoor nodig en met welke overwegingen zou of is men gestopt met hennep telen. Door mijn data is heb ik hier een duidelijk antwoord op kunnen geven, die niet uit politiegegevens naar voren komen.

De stain theorie legt goed uit waarom respondenten zouden willen beginnen met het telen van hennep. Vaak liggen hier economische overwegingen aan ten Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

69

grondslag en speelt relatieve deprivatie een belangrijke rol. Ze zien hoe eenvoudig anderen hier geld mee kunnen verdienen en willen dit ook. Dit betreft respondenten met een hoog sociaal aanzien, als wel respondenten met een laag sociaal aanzien. Als deze

bereidheid

aanwezig

is,

zijn

verschillende

sociale

en

fysieke

gelegenheidsstructuren bepalend of het in uitvoering gebracht kan worden. Deze structuren behelzen de nodige kennis, financiële middelen, een goede ruimte, benodigde materialen en juiste contacten. Men kan alleen een hennepkwekerij opstarten of in samenwerking met een partner of een exploitant. Doorslaggevend is de mate van afhankelijk zijn van anderen voor de benodigde kennis, contacten, beschikbare middelen en ruimten en financiële middelen. Deze mate van afhankelijkheid bepaalt ook de (hiërarchische) positie van een hennepteler, van (zelfstandige) huisteler tot exploitant.

De redenen die men aangeeft te willen of te moeten stoppen sluiten goed aan bij de rationele keuze theorie. De rationele overwegingen die zij maken is tussen de winst die een kwekerij oplevert en de kosten en risico’s die het met zich meebrengt.

Als risico geven respondenten een verhoogde pakkans door het steeds harder wordend beleid aan. Ook door het steeds grimmiger wordend wereldje is het risico op ruzies, rippartijen, wantrouwen en gezeur groot geworden. Voor sommige respondenten weegt dit niet op tegen de opgeleverde winst. Naar eigen zeggen houden zij zich liever bezig met andere zaken. Andere respondenten stoppen of zouden stoppen als de schulden zijn afbetaald of als het niet meer winstgevend is.

Uit dit hoofdstuk komt duidelijk naar voren dat het vaak de wat kleinere huistelers betreft die in een afhankelijkheidspositie verkeren. Als zij uit deze afhankelijkheidspositie komen zijn zij vaak uitgegroeid tot exploitant. Omdat de beschikbare hulpbronnen, zoals kennis, contacten en materialen, gemakkelijk toegankelijk en verkrijgbaar zijn in de hennepteelt, is het niet verwonderlijk dat netwerken in voortdurende wisselende samenwerkingsverbanden opereren. Omdat de kleinere huisteler in een kosten en baten afweging het tegenwoordig steeds vaker laten afweten, hebben exploitanten meer moeite met het vinden van huistelers. Ze geven aan angst te hebben gepakt te worden en veel te verliezen. Soms stoppen zij omdat ze al gepakt zijn. Ook het steeds grimmig wordende wereldje van de hennepteelt is niet iets waar de meeste huistelers zich in kunnen vinden.

Exploitanten hebben hier echter minder moeite mee. Ze geven aan dat ze hierdoor uitwijken naar andere en grotere locaties. Een gevolg van dit beleid kan dus zijn dat Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

70

met het verdwijnen van de relatief onschuldige huisteler, de productie alleen nog maar besteed is aan bepaalde types die zich hier aan durven te wagen. Vaak zijn dat types die bereid zijn tot alle vormen van criminaliteit en niet zomaar terugdeinzen.

De wereld van de hennepteelt zal overgenomen worden door zwaardere criminelen, die dit soort risico’s niet als bedreigend zien. Of het beleid inderdaad deze uitwerking heeft kan moeilijk empirisch bewezen worden. Toch wordt een volgend hoofdstuk besteed aan de mening van henneptelers over hun ervaringen met het beleid en wat het gebracht heeft. Ook al kan empirisch niets worden bewezen zou de politiek er verstandig aan doen toch te luisteren naar wat henneptelers te vertellen hebben.

Anders zal de geschiedenis zich herhalen en kunnen de gevolgen op langere termijn meer nadelen opleveren voor de samenleving dan de voordelen die het op korte termijn zullen opleveren.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

71

4 Het beleid achter de hennepteler &

de hennepteler achter het beleid

Jules D.: “Ik vind mezelf niet crimineel, want ik doe niemand kwaad of dring mensen niets op. Ze komen zelf naar me toe, omdat ze iets nodig hebben van me. Ze doen het allemaal zelf het is hun eigen keuze hoor. Weet je ik zeg niet je moet dit of je moet dit. Maar als iemand crimineel is die de wet overtreed ben ik wel crimineel. Ik zie mezelf niet als een professional, want iemand is professional als je genoeg geld hebt om te leven zoals je wilt en niet gepakt gaat worden. En als ik dit toepas op mijn eigen situatie dan ben ik dit niet. Ik verneuk het altijd wel. De dingen gaan kapot of ik zie iets nieuws wat ik wil kopen. Het geld is meteen op. Ik zal nooit gaan werken, een baan van 9 tot 5. Ik denk het niet, het klinkt heel eng. Ik denk niet dat dit gaat lukken, dat is echt niet uitvoerbaar voor me zeker niet na 30 jaar.”

4.1 Inleiding

Er is op het moment veel gaande rondom de hennepteelt. Mediaverhalen schieten als paddestoelen uit de grond en plotseling is de aandacht van harddrugs verschoven naar softdrugs. Immers, het kromme beleid van Nederland laat iedereen hierover nadenken. Het tegenstrijdige van het beleid is de gebruikerszijde gedogen, terwijl de handel -en productiezijde illegaal is. Het gebruik is steeds meer genormaliseerd, waar de handel –en productiezijde steeds meer is gecriminaliseerd. Op dit moment is het telen van vijf plantjes voor eigen gebruik toegestaan. Het staat weliswaar in de wet beschreven dat het verboden is, maar er is een afspraak met het OM mensen hier niet voor te vervolgen. Toch speelt de discussie momenteel in de maatschappij om vijf planten ook te verbieden. Volgens B. Jansen van het Nationaal Netwerk Drugsexpertise van de Politie leveren vijf plantjes ook al gauw 1 kilo á 3.000 euro op.43

Er zijn verschillende mogelijkheden om een hennepteler strafrechtelijk te vervolgen. Als eerst zijn artikel 3 en 11 van de Opiumwet van belang. Het ene artikel stelt de handeling strafbaar en het andere artikel bepaalt de strafmaat. Naast de artikelen 3 en 11 OW, is artikel 140 Sr. ook van belang. Dit artikel omschrijft een verhoogde strafmaat voor deelname aan een organisatie die gericht is op het plegen van misdaden. Hoe groter hennepkwekerijen zijn, des te meer organisatie er vereist 43 De Telegraaf, Verbod op thuisteelt wiet, 23 juli 2007.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

72

is. Een hennepteler die gepakt wordt en waar meerdere mensen bij betrokken zijn, kan art. 140 Sr. ten laste worden gelegd. Concreet betekent dit voor de hennepteler een verhoogde strafmaat.

Niet alleen strafrechtelijke vervolging is van belang, ook is een beleid ontwikkeld op gemeentelijk niveau. Nadat de politiek alarmerende signalen overnam uit de publicatie ‘Hennepteelt in Nederland’ (Bovenkerk en Hogewind, 2003), werd de cannabisbrief (2004) opgesteld. Hierin werden maatregelen aangekondigd om de hennepteelt nog harder en intensiever aan te pakken. Dit heeft geleid tot een integrale aanpak. Gepakte henneptelers krijgen niet alleen te maken met het strafrecht, maar ook met civiel en privaatrecht. Diverse instanties hebben gezamenlijk een convenant getekend die de hennepteler op geïntegreerde en gecoördineerde wijze financieel en persoonlijk treffen.

In de navolgende paragrafen zal deze regelgeving en dit beleid beschreven worden. Wat zegt de regel, m.a.w. welke handeling is strafbaar gesteld, welke strafmaten staan hierop en wat zeggen de respondenten over de toepassing in hun praktijk? Tot slot zullen in de laatste paragrafen de gevolgen die henneptelers ervaren worden besproken en wordt er afgesloten met een besluit.

4.2 Strafrechtelijke vervolging

De strafrechtelijke vervolging is waar iedere gepakte hennepteler mee te maken krijgt. Rijk, arm, achterstandswijk, villabuurt, het recht maakt hier geen onderscheidt in. De ten laste gelegde artikelen waar de hennepteelt mee wordt bestraft zijn de artikelen 3 en 11 van de Opiumwet en artikel 140 van het Strafrecht. Deze artikelen zullen onderstaand besproken worden. Wat betekent deze wettelijke regel voor de hennepteler en wat voor invloed heeft het op de hennepteelt?

 4.2.1

 Artikel 3 en 11 van de Opiumwet

De wetgeving met betrekking tot verdovende middelen, zoals vastgelegd in de Opiumwet, is het juridisch instrument voor de aanpak van bedrijfsmatige wietteelt.

In deze wet wordt het voor Nederland typerende onderscheid gemaakt tussen harddrugs (Lijst I) en softdrugs (Lijst II). Met betrekking tot Lijst II zijn de artikelen 3 en 11 van de Opiumwet van belang. Artikel 3 OW bepaalt dat het verboden is stoffen behorende tot lijst II: binnen of buiten het grondgebied van Nederland te brengen Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

73

(lid a); te telen, te bereiden, te bewerken, te verwerken, te verkopen, af te leveren, te verstrekken of te vervoeren (lid b); aanwezig te hebben (lid c); te vervaardigen (lid d).44 Artikel 11 OW bepaald de strafmaat van de in artikel 3 OW begane overtreding.

Lid 1 bepaalt dat ‘hij die handelt in strijd met een in artikel 3 gegeven verbod, wordt gestraft met hechtenis van ten hoogste een maand of geldboete van de tweede categorie. Lid 2 bepaalt dat ‘hij die opzettelijk handelt in strijd met een in artikel 3

onder B, C of D, gegeven verbod, wordt gestraft met gevangenisstraf van ten hoogste twee jaren of geldboete van de vierde categorie’. Lid 3 stelt dat ‘hij die in de uitoefening van een beroep of bedrijf opzettelijk handelt in strijd met een in artikel 3, gegeven verbod, wordt gestraft met gevangenisstraf van ten hoogste vier jaren of geldboete van de vijfde categorie’. In lid 4, tot slot, is vastgelegd dat ‘hij die opzettelijk handelt in strijd met een in artikel 3 onder A, gegeven verbod, wordt gestraft met gevangenisstraf van ten hoogste vier jaren of geldboete van de vijfde categorie.’45

Er is (nog) geen sprake van bedrijfsmatige teelt wanneer er vijf planten of minder worden gekweekt. In dat geval kan de teler afstand doen en zal een politiesepot volgen. Om te kunnen spreken van bedrijfsmatige wietteelt moet sprake zijn van een plantage met meer dan vijf planten. Daarnaast is een aantal indicatoren opgesteld met betrekking tot belichting, verwarming, bevloeiing, et cetera.46 Een kwekerij ‘scoort’, vrij vertaald, hoger op het begrip bedrijfsmatigheid naarmate de opbouw van de plantage en de gebruikte apparatuur professioneler zijn. In totaal worden in de beleidsregels 11 indicatoren genoemd: wanneer in een kwekerij sprake is van tenminste twee daarvan gaat de richtlijn voor strafvordering Opiumwet (met betrekking tot softdrugs) uit van een hogere beboeting.

In het algemeen genomen kan worden vastgesteld dat de strafmaten voor misdrijven in relatie tot art. 3 OW relatief bescheiden zijn in vergelijking tot de strafmaten voor harddrugs. De bedrijfsmatige teelt van hennep kan weliswaar worden bestraft met maximaal vier jaar gevangenisstraf, maar in de praktijk wordt een straf van die omvang nooit opgelegd. Indien louter sprake is van een misdrijf op grond van artikel 3, lid B, C of D, worden nauwelijks celstraffen opgelegd die de 44 Bovendien kunnen door de Minister van Justitie, krachtens artikel 3a, vijfde lid, stoffen onder de werking van artikel 2 en 3 worden gebracht, in afwachting van toevoeging aan Lijst I of Lijst II.

45 Artikel 11 bevat ook nog een lid 5 en 6, waarin uitzonderingen worden gemaakt wanneer het slechts gaat om hoeveelheden hennep of hasjiesj van ten hoogste 30 gram, of om geringe hoeveelheden bestemd voor eigen gebruik. In die gevallen zijn het tweede en vierde lid van artikel 11 niet van toepassing.

46 In de beleidsregels Drugs, die worden uitgevaardigd door het College van Procureurs-Generaal, is nader gepreciseerd hoe art. 11, lid 3 OW moet worden geïnterpreteerd Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

74

twaalf maanden te boven gaan. Een voorbeeld is een zaak waarin iemand twee grote hennepkwekerijen in bedrijf had, tot een gevangenisstraf van 12 maanden werd veroordeeld (Spapens et.al., 2007).

 4.2.2

 Artikel 140 Wetboek van Strafrecht.

Groeperingen die zich bezighouden met de exploitatie van meerdere hennepkwekerijen, kennen in de praktijk vaak een aantal medewerkers. Zulke groeperingen kwalificeren snel als ‘criminele organisaties’ volgens het Nederlandse Wetboek van Strafrecht. Wie wel of niet tot de criminele organisatie moeten worden gerekend is afhankelijk van de bijdrage die deze persoon concreet aan het bedrijfsproces levert. 47 Kortom, artikel 140 Sr. kan in stelling worden gebracht tegen organisaties die in min of meer dezelfde samenstelling langere tijd actief zijn.

De deelneming aan een organisatie die tot oogmerk heeft het plegen van misdrijven kan, conform artikel 140 Sr., worden gestraft met gevangenisstraf van ten hoogste zes jaren of een geldboete van de vijfde categorie. Voorts wordt in lid 3

bepaald dat ten aanzien van de oprichters, leiders of bestuurders de gevangenisstraffen met een derde kunnen worden verhoogd. De strafmaten zijn aanzienlijk hoger als een hennepteler artikel 140 Sr. ten laste wordt gelegd. In vrijwel alle onderzochte zaaksdossiers uit het onderzoek van Spapens et. al. (2007)48 werden de groeperingen als criminele organisaties vervolgd en werd hen artikel 140 Sr ten laste gelegd. Een conclusie kan zijn dat opsporingsonderzoeken vaak gericht zijn op georganiseerde verbanden en derhalve met art. 140 Sr. te maken hebben.

 4.2.3

 Wat zeggen de respondenten hierover?

Een aantal henneptelers uit dit onderzoek is eerder in aanraking geweest met het strafrecht voor hennepteelt. Ze hebben de directe gevolgen ervaren. De veroordeelden die een straf krijgen, zijn voor de staat ‘crimineel’. Dat wil zeggen dat ze volgens het Wetboek van Strafrecht zijn veroordeeld voor een ‘misdaad’. In de praktijk levert dit doorgaans geen zware gevangenisstraf op, of alleen een werkstraf. Respondenten geven aan hier bewust van te zijn en vinden het hebben van een hennepkwekerij niet

 ‘crimineel’.

47 Uitspraak in de zaak LJN:AA9189, 29 december 2000.

48 Zie bijlage 1 (p.117)

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

75

Euthien K. (26 jaar) heeft jarenlang een eigen coffeeshop gehad en heeft ervaring met hennep telen. Hij ziet een coffeeshop en hennep telen niet los van elkaar. Het één kan niet bestaan zonder het ander. Alleen wordt het telen van hennep vervolgd en het hebben van een coffeeshop niet. Zo vindt hij het enige criminele aspect van het telen van hennep het strafbaar zijn volgens het recht. Het telen zelf is niet verkeerd. Zijn duidelijke mening over hennep telen wordt door andere geïnterviewde henneptelers in dit onderzoek:

‘Mensen vragen hier zelf om en het mag gebruikt worden. Wat is hier dan zo verkeerd aan? Het enige dat hier verkeerd aan is, is dat het bij wet verboden is. Ik overtreed de wet. Maar als ze morgen zeggen lang haar is crimineel, zou ik morgen crimineel zijn. Dus ik zou zeggen voor de maatschappij is het enige dat ik verkeerd doe de wet overtreden. Maar ik breng geen schade, ik doe niets verkeerds, ik benadeel niemand. Ik ben niet crimineel’.

Het komt erop neer dat de respondenten het telen van hennep, dus de gedraging die het recht strafbaar maakt, niet echt crimineel vinden. Het is voornamelijk het strafrecht die deze gedragingen strafbaar maken. Velen delen de mening daar anderen geen kwaad mee te doen. Het gebruik van hennep is niet schadelijker dan het gebruik van alcohol, zo vinden velen. Indien blowen iemand schaadt, is dit zijn verantwoordelijkheid. De meeste respondenten geven aan het een individuele keuze van een persoon te vinden of hij wil blowen. Ze zien het net als alcoholgebruik. Als iemand niet met alcohol kan omgaan moet hij er vanaf blijven. Kan hij dit niet, is dat zijn eigen probleem. Alcoholfabrikanten, zoals Heineken, kunnen hier onmogelijk aansprakelijk voor worden gesteld. Zo geeft Jules D. (30 jaar) aan jaren lang met zijn vriendin honderden planten op verschillende locaties te hebben gekweekt en zichzelf niet crimineel te vinden:

‘Ik vind me niet crimineel met wiet, want ik doe niemand kwaad of dring mensen niets op. Ze doen het allemaal zelf het is hun eigen keuze hoor. Weet je ik zeg niet je moet dit of je moet dit. Maar als crimineel iemand is die de wet overtreed ben ik wel crimineel’.

Als verder wordt gezocht in mediaberichten en op internet valt op dat dit standpunt leeft in de maatschappij. In een televisieprogramma op Nederland 1 bijvoorbeeld49, heeft B. Jansen van het Nationaal Netwerk Drugsexpertise van de Politie betoogd om 49 Bron: Radio 1, actualiteitenprogramma ‘De Ochtenden’. Datum: 23 juli 2007

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

76

ook de vijf toegestane hennepplantjes illegaal te maken en te vervolgen. Het interview is in diverse media [ANP nieuwsberichten en kranten] weergegeven. Zo konden mensen uit heel Nederland op de website van de Telegraaf reacties achterlaten. Een aantal reacties is in de bijlage toegevoegd50 Van de 156 reacties die geplaatst zijn, is een overgrote meerderheid (meer dan 125 reacties) voor het reguleren of legaliseren van hennep of vinden dat het verbieden en gedogen van hennep alleen maar meer problemen geeft. Een reactie van de website van de Telegraaf51:

“Men moet wetenschappelijk kijken naar de schadelijke gevolgen van wiet in onze maatschappij. Ik kan me niet voorstellen dat uit statistieken zal blijken dat wietgebruikers onze samenleving meer schade berokkenen dan alcohol gebruikers. Derhalve zou de productie van wiet net als de productie van alcohol gelegaliseerd moeten worden. Andere niet objectieve redenen doen er niet toe. Immers, alcohol zal ondanks dat het slecht is de samenleving veel kost nooit verboden worden. Gelijke monniken gelijke kappen.

Naast het feit dat henneptelers vinden dat hennep niet schadelijker is dan alcohol en het een kwestie is van vraag en aanbod, verwerpen veel henneptelers de productie en verkoop van hard drugs wel. ‘Dit is een stuk schadelijker dan alcohol en wiet, trekt een ander soort mensen aan en is dus crimineel’, aldus de henneptelers. Uit veel antwoorden valt dit ook op te maken. Griselda B. (45 jaar) laat weten dat ze pertinent tegen het gebruik en de handel van harddrugs is. Pablo E. (26 jaar) heeft veel ervaring in de hennepteelt en kent hele grote jongens hierin. Ook hij vindt het wereldje van de harddrugs een totaal andere.

 Griselda B.

Ik ben echt tegen heroïne en cocaïne enzovoort. Dat trekt allemaal andere mensen aan en dat is echt te zwaar. Ik ben daar fel op tegen. Ik ken mensen die van de wiet naar de harddrugs zijn gegaan. Die zijn echt zo veranderd. In de wiet was het gewoon een normale jongen, maar nu zit hij in zo’n wereldje dat is pas crimineel.

 Pablo E.

50 Mensen uit heel Nederland kunnen een online reactie plaatsen onder betreffende krantenartikel. Op het artikel ‘Verbod op Thuisteelt’ zijn 156 reacties geplaatst t/m 24 juli 2007. Reacties worden enkel geplaatst indien het over het krantenartikel gaat en onderbouwd zijn. Bron: Telegraaf, Verbod op Thuisteelt. Gezien op het World Wide Web op 25 juli 2007:

http://www.telegraaf.nl/binnenland/67897211/Verbod_op_thuisteelt_wiet.html?pageOffset=1#reacties

51 Een aantal reacties heb ik als bijlage toegevoegd, om te illustreren hoe de maatschappij reageert.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

77

Coke dealen zou ik nooit doen enzovoort, om dat wereldje dat het erom heen aantrekt. Ik hoop niet dat het zo ook met de wiet gaat worden. Kijk met wiet vind ik niet dat ik iets verkeerds doe want ik doe niets tegen iemands wil in. Ze vragen er zelf om. Het enige dat ik doe is misschien stroom stelen en geen belasting betalen, maar voor de rest doe ik niets verkeerd.

Tot slot valt uit een hoop interviews af te leiden dat men vindt dat het hard werken is voor de centen. Het kost hen de nodige uurtjes en inspanningen in de week. Ramon D. (43 jaar) heeft 7 jaar lang grootschalig gekweekt. Hij is een grote jongen en verwoordt goed wat de overige respondenten beamen. Willem H (24 jaar) is momenteel groeiende in de wietteelt en werkt, naar eigen zeggen, ontzettend hard om het tot een goede, eerlijke en rechtvaardige business te brengen. Om dit na te streven houdt hij een afstand naar andere vormen van handel:

 Ramon D:

“Ik werkte 7 dagen in een week. Kijk dus ik heb wel wat geld verdiend, maar niet met stelen en bedriegen. Ik heb er altijd hard voor gewerkt”.

 Willem H:

“Kweken is gewoon geen misdrijf. Kijk kweken is gewoon iemand die hard werkt voor zijn geld. En het is een stuk beter dan cocaine verkopen en dergelijke. Ik hou me ook het liefst zo ver mogelijk van harddrugs vandaan”.

Uit een hoop reacties van de internet site van De Telegraaf is te lezen dat men de mening toebedeeld is dat het verbieden van softdrugs zal leiden tot meer en zwaardere vormen van criminaliteit. Het krijgt steeds meer de status van harddrugs en zal daarom een ander soort wereldje aantrekken. Een reactie van de site van De Telegraaf:

“Achter dit soort maatregelen moeten wel criminelen zitten! Alleen grote criminelen zijn hierbij gebaat! De georganiseerde misdaad zal toenemen met alle gevolgen van dien.” De strafbaarheid van de gedraging ‘hennep telen’, zoals strafbaar gesteld in artikel 3

Opiumwet, wordt niet gezien door henneptelers. Ook in de maatschappij zijn veel mensen deze mening toebedeeld. Maar wat vinden henneptelers dan wel verkeerd aan wat ze doen? Het merendeel van de respondenten vindt het criminele aspect aan deze gedraging het stelen van de stroom en de belastingontduiking. Cor H. (24 jaar) vindt het enige criminele aspect hiervan de belastingontduiking. Freddy H. (28 jaar) Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

78

heeft voor zijn 4.000 planten een speciale gasaggregaat. Naar eigen zeggen steelt hij alleen het gas en ontduikt hij de belasting. Dit kan crimineel genoemd worden. Pablo E. (26 jaar) heeft veel ervaring in de hennepteelt en met grote jongens. Hij voegt elektriciteitsdiefstal hieraan toe:

“Terwijl ik vind dat moord wel en kweken eigenlijk niet crimineel is. Je doet toch niets verkeerd, het is gewoon een kwestie van vraag en aanbod. Meer is het niet. Alleen je betaalt er geen belasting over, dat is alles”.

“Ik vind niet dat ik iets verkeerds doe. Ja, gas jatten is het enige dat ik doe. Maar de rest betaal ik gewoon. En ik betaal natuurlijk geen belasting. Dat is ook een hele grote issue”.

“Het enige dat ik doe is misschien stroom stelen en geen belasting betalen, maar voor de rest doe ik niets verkeerd. Ik werk altijd zo veilig mogelijk aan hokken, ik weet precies wat ik doe en noem maar op. Dus nee, ik vind niet dat ik iets verkeerds doe met het telen van wiet”.

Wat opvalt uit de antwoorden is, dat de hennepteelt niet zwaar bestraft wordt. De straffen, zoals vastgelegd in artikel 11 Opiumwet, vallen over het algemeen laag uit.

De respondenten uit dit onderzoek die (meerdere) malen voor hennepteelt zijn veroordeeld hebben allen een werkstraf gekregen, variërend van 40 tot 240 uur en/of een geldboete. Een aantal van hen geeft aan door te zijn gegaan of door te zullen gaan, indien zij gepakt en veroordeeld worden door politie en justitie. Pacco R. (36

jaar) is 3 keer gepakt in verschillende hennepkwekerijen, goed voor 800 planten totaal. Hij is nu een rustige huisteler geworden die met 150 planten zichzelf voorziet en een klein centje verdient om zijn vaste lasten te betalen. Hij geeft aan door te zullen gaan als hij gepakt wordt, omdat hij vindt dat hij niets verkeerds doet:

“Ik kan er niets aan doen, maar als ik morgen gepakt wordt zal ik er overmorgen alles aan doen om het weer vol te krijgen. En ik mag weer alternatief straf doen met alle plezierige gevolgen hiervan”.

Artikel 140 Sr. is tot nu toe bij geen enkele respondent ten laste gelegd. Enkele respondenten zouden absoluut onder dit artikeltje kunnen worden geschaard, indien zij voor het gerecht zouden moeten verschijnen voor hun handelingen in de hennepteelt. Dit betreft voornamelijk de exploitanten uit dit onderzoek. Toch is het is opvallend dat de meeste henneptelers uit dit onderzoek criminele organisaties juist verwerpen. Pacco R. zegt hierover:

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

79

“Ik zou nooit zaken doen met kampers, Marokkanen, Sjonnies, mensen met pistolen enzovoort. Ik moet daar niets van hebben, dat is allemaal gespuis. Dat gebeuren wil ik niet in mijn huis hebben. Dat zijn echt criminele organisaties nee hoor, is alleen maar gezeik” Respondenten geven ook aan zich bewust te zijn van de strafverhoging indien art. 140

Sr. bewezen kan worden. Het gevolg hiervan is dat respondenten hun verklaringen zodanig zullen brengen, dat van samenwerking geen sprake is. Want, zo vinden meerdere respondenten, je zegt altijd dat het van jou alleen is en voor je eigen gebruik. Griselda B. zegt hierover:

“Alleen als je ooit gepakt wordt dan zeg je niet van wie het is. Want als je het samen doet met mensen dan is het een organisatie en wordt je harder gepakt. Als je zegt dat je het alleen doet krijg je een boete.”

Uit vele reacties van geïnterviewde henneptelers en vanuit de maatschappij is af te leiden dat het telen van hennep niet altijd crimineel wordt geacht. De schade van hennep gebruik zou aanzienlijk minder zijn dan het legale middel alcohol. Daarbij is het -net als alcohol-de eigen verantwoordelijkheid van de mens om hiervoor te kiezen er al dan niet goed mee om te gaan. ‘Het is een kwestie van vraag en aanbod’, aldus de reacties. Daarnaast vinden de meeste geïnterviewde henneptelers de wereld van sofdrugs aanzienlijk minder crimineel dan de wereld van harddrugs. Het is hard werken voor je centen. Het enige dat ze crimineel vinden rondom de hennepteelt is de stroomdiefstal en belastingontduiking. Maar dit betreft andere regelgevingen.

Ten aanzien van artikel 140 Sr. kan gesteld worden dat voornamelijk de opsporingsonderzoeken naar de hennepteelt (Spapens et.al., 2007) tot deze tenlastelegging leidt. Dit is ook logisch, gezien de inspanningen en kosten die aan een opsporingsonderzoek verbonden zijn. Hoe zwaarder een criminele groepering, des te meer prioriteit een opsporingsonderzoek heeft. Toch zijn in de interviews een aantal exploitanten actief die onder art. 140 Sr. geschaard kunnen worden. Ze werken met meerdere mensen samen op continue basis en exploiteren een kwekerij bij andere mensen thuis. Als hier geen opsporingsonderzoek naar is of komt en deze thuisteler wordt gepakt, blijft de exploitant vaak buiten beeld. Thuistelers zouden namelijk niet zo snel toe geven met iemand samen te werken, vanwege de strafverhoging indien art.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

80

140 Sr. wordt opgelegd. Daarnaast werken zij vaak samen met bekenden die zij niet willen verraden.

4.3 Beleid

Indien een hennepteler wordt gepakt door de politie, moet zijn hennepkwekerij ontmanteld worden. Dit ontmantelen brengt de nodige kosten met zich mee. Te denken valt aan het vernietigen van de planten, verwijderen van alle apparatuur, het reparen van eventuele beschadigingen aan de woning [indien de hennepteler niet de eigenaar is van de woning] etc. Naast de kosten die gemaakt moeten worden door diverse partijen is er vaak sprake van belastingontduiking, energiediefstal en/of oneigenlijk ontvangen van een maandelijkse uitkering. Om de hennepteelt te ontmoedigen en de kosten te kunnen verhalen op de hennepteler hebben steeds meer gemeenten gekozen voor de integrale aanpak. Voor de hennepteelt is dit een belangrijke en invloedrijke beleidskoers die gevaren wordt. Hierover later meer. In navolgende paragraaf eerst meer over de integrale aanpak. Hierna zal uitgebreid worden ingegaan op de invloed van dit beleid volgens de henneptelers en in welke mate zij getroffen worden.

 4.3.1

 Integrale aanpak

Zoals in hoofdstuk 1 al werd beschreven, heeft de ‘Cannabisbrief’ van april 2004 met name geleid tot het opvoeren van de inspanningen om hennepkwekerijen te ontmantelen. Het zorgt voor diverse problematiek in woonwijken. ‘ Het brengt overlast, verloedering en gevaarzetting in wijken en gaat gepaard met energiediefstal, uitkeringsfraude en belastingontduiking’, aldus Johan Remkes, minister van binnenlandse zaken en koninkrijkrelaties, in een inleidingbrief voor een voorbeeldconvenant (2006)52.

52 Dit is een voorbeeldconvenant, gemaakt door de ministeries van BKZ en Justitie. Gemeentes die nog geen convenant hebben opgesteld kunnen dit gebruiken als praktische handleiding om afspraken vast te leggen met verschillende partijen om de hennepteelt gezamelijk aan te pakken. Gemeentes met een al bestaande convenant kunnen deze voorbeeldconvenant gebruiken om zich te heroriënteren, knelpunten te signaleren of op te lossen of elementen aan het convenant toe te voegen (MinBZK, 2006; p 5-6).

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

81

Deze inspanningen hebben zich o.a. vertaald

in de zogehete Integrale Aanpak. Diverse

private en publieke instanties werken

gecoördineerd samen. Te denken valt aan het

OM,

de

politie,

gemeente,

energiebedrijven,verzekeringsmaatschappijen

, woningbouwcorporaties, belastingdienst, het

CWI, de sociale dienst, het UWV en

gemeentelijke kredietbanken53. Hier zijn

Een medewerker van een energiebedrijf is

de meterkast aan het controleren, nadat

echter geen

hier een hennepkwekerij is ontdekt. Hij is

meegegaan met de politie tijdens

landelijke

ontmanteling. (bron: Panorama, nr.44)

afspraken

over gemaakt. Dit zijn afspraken vastgelegd in een

convenant op gemeentelijk niveau. Dit convenant

raakt

de

thuistelers

direct.

In

het

woningbouwcontract staat dat bewoners het huis

uit

gezet

mogen

worden,

indien

een

hennepkwekerij in de woning is gebouwd.

Een

medewerker

van

de

Sommige gemeenten gaan nog een stapje verder

woningbouwvereniging

is

de

woning aan het controleren op

en zetten de mensen voor 5 jaar op een zwarte lijst,

eventuele beschadigingen, nadat

een hennepkwekerij is ontdekt.

zodat ze niets meer kunnen huren. Voor de

Ook hij is meegegaan met de

energiediefstal,

belastingontduiking

en

politie tijdens een ontmanteling.

 (bron: Panorama, nr. 44)

uitkeringsfraude wordt een flinke naheffing

opgelegd. Alle kosten die worden gemaakt door instanties worden bovendien op de bewoner verhaald.

Naast het strafrecht heeft de hennepteler ook te maken met privaat -en civielrechtelijke zaken. De hennepteler wordt niet alleen door de strafdreiging getroffen, financieel en persoonlijk wordt hem ook het een en ander ten laste gelegd.

Dit is niet zonder gevolgen volgens de henneptelers uit dit onderzoek. Ieder van hen heeft hier direct of indirect mee te maken (gehad) en heeft een uitgesproken mening.

In het volgend hoofdstuk zal vanuit de henneptelers worden bezien wat voor een invloed het beleid heeft op hen en op de hennepteelt.

53 In de notitie Integrale aanpak hennepteelt (2006) die is aangeboden namens het Ministerie van Binnenlandse Zaken en Koninkrijkrelaties, en mede namens de Minister van Justitie, worden deze partners o.a. genoemd

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

82

 4.3.2

 De hennepteler

Henneptelers uit dit onderzoek laten duidelijk blijken dat een angst bestaat voor dit beleid. De huistelers worden hier direct mee getroffen. In de interviews geven zij aan voornamelijk angst te hebben voor de huisuitzetting. Exploitanten geven aan moeilijker samenwerkingsverbanden aan te kunnen gaan met huistelers door dit risico. Geheel onlogisch lijkt dit niet. Immers, door gepakt te worden verliezen ze de huurwoning en komen op straat te staan. Zo heeft John G., één van de huistelers, besloten te stoppen uit angst de woning te verliezen. Griselda B. vertelt een jongen te kennen die het huis uit is gezet. Doordat hij de komende vijf jaar op een zwarte lijst staat en geen geld heeft particulier te huren [mede door de boetes die hem zijn opgelegd en de uitkering die hij heeft verloren] is hij noodgedwongen moeten uitwijken naar een camping:

“Ik ken iemand die het huis is uitgezet en voor de komende vijf jaar geen huis meer mag huren. Die had geen werk, geen huis, geen kwekerij niets meer. Die heeft heel goedkoop zo’n oude caravan gekocht en die moet de komende vijf jaar op een camping wonen. Dat is toch niet normaal. Nee, je kunt tegenwoordig alleen nog maar kweken als je een koopwoning hebt.” Diegene die een koopwoning betrekken en hier een hennepkwekerij houden, kunnen hun woning niet uit worden gezet. Zij zullen minder de nadelige gevolgen van het integrale beleid ondervinden. Zij zullen geen uitkering verliezen, omdat zij vaak legaal werk hebben. De naheffingen die worden opgelegd zullen makkelijker afgelost kunnen worden, vanwege het kapitaalkrachtiger zijn.

De boetes die voortvloeien uit dit beleid worden als minder bedreigend ervaren, tenminste voor diegenen die met exploitanten werken. Vaak is de afspraak dat alle opgelegde boetes worden betaald door de exploitant. Tonnie P. vertelt dat diegene die een kwekerij bij hem exploiteert verantwoordelijk is voor het betalen van alle opgelegde boetes indien hij gepakt wordt. Deze afspraak is gemaakt mits hij hem buiten schot zal houden. Maar, naar eigen zeggen, zal hij dit te allen tijde doen. Het betreft tenslotte een vriend.

“Maar stel je voor als ik gepakt zou worden zou hij me natuurlijk financieel wel steunen, bijvoorbeeld de boetes van Essent ofzo. Hij is namelijk diegene die zeer kapitaalkrachtig is.” Zelfstandige thuistelers zijn angstiger een boete of naheffingen opgelegd te krijgen.

Zij moeten tenslotte alles zelf betalen. Respondenten geven aan de eerste kweek heel Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

83

spannend te vinden. Als de eerste kweek gepakt wordt hebben zij alleen schulden over, zonder iets verdiend te hebben. Sommige respondenten gaan een stapje verder.

Door de boetes die hen zijn opgelegd, nadat ze gepakt zijn met een kwekerij, voelen ze zich noodgedwongen verder te gaan met het telen van hennep. Zo kunnen ze uit hun schulden komen. Johan V. vertelt over een huisteler waar hij een kwekerij exploiteert:

“Hij moest op een één of andere manier aan het geld zien te komen. Na een tijdje te hebben gepraat hebben we samen een hok bij hem thuis gebouwd. Alweer een hok voor hem op dezelfde plaats, maar hij kan niet anders. Hij heeft zoveel boetes gekregen dat als ie het terug zou moeten betalen hij niet eens zou kunnen eten. Het is eigenlijk noodgedwongen voor hem”.

Van dit beleid schijnt een grotere dreiging uit te gaan dan van de strafdreiging. De gevolgen die henneptelers ondervinden van dit beleid zijn aanzienlijk groter dan de gevolgen van het overtreden van een wetgeving. Het is vooral een angst onder de huistelers die hiermee wordt bewerkstelligd. Zij lopen immers het risico hun huurwoning te verliezen en door de woningbouwvereniging het huis uit te worden gezet. Hierdoor durven bewoners van een huurwoning van de woningbouwvereniging zich niet snel te wagen aan het telen van hennep. Exploitanten geven aan moeilijker samenwerkingsverbanden te kunnen aangaan met huistelers van huurwoningen.

De boetes die opgelegd worden leveren voornamelijk angst op bij de zelfstandige thuisteler. Hij moet immers overal zelf voor opdraaien indien hij gepakt wordt. Daarom vinden veel telers de eerste kweek het spannendst. Dit is immers bepalend of ze een volgende keer winst kunnen draaien of dat ze hoge schulden zullen hebben. Sommige respondenten geven aan juist noodgedwongen verder te moeten kweken, om de boetes van de eerste kweek te kunnen bekostigen. Huistelers die samen werken met een exploitant geven aan minder angst voor opgelegde boetes te hebben. De meeste hebben de afspraak dat de exploitant alle kosten zal dragen, mits niet verraden, omdat deze kapitaalkrachtiger is.

Resumerend kan worden gesteld dat het wetboek en rechtssysteem niet ontmoedigend werkt voor henneptelers. Ze zien hun activiteit niet als crimineel en krijgen vaak lage straffen opgelegd. Het integrale beleid daarentegen, levert meer angst op. Al lijkt deze angst voornamelijk te werken voor de huistelers en zelfstandige telers. De exploitanten lijken hier niet bang voor te zijn. Dit kan de nodige gevolgen met zich meebrengen. Respondenten praten hierover. In navolgende paragraaf zal Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

84

worden ingegaan op de gevolgen voor de hennepteelt, zoals de respondenten dit ervaren.

4.4 Gesignaleerde ontwikkelingen aan de hand van het beleid De aanpak van de hennepteelt is niet zonder gevolgen is gebleven. Het voert te ver in dit onderzoek om verklaringen en causale verbanden bloot te leggen. Dit vereist immers meer onderzoek. Wel komen er verschillende ontwikkelingen uit de onderzoeksdata naar voren, die henneptelers ervaren.

Verplaatsing is één van de gesignaleerde ontwikkelingen. De wietteelt lijkt zich van huurwoningen naar bedrijfs- of soortgelijke ruimtes te verplaatsen, waar bovendien kwekerijen van grotere omvang worden ingericht. Zo vertelt Sam K. (49

jaar), een voormalige growshop eigenaar, dit te horen van verschillende klanten die er kwamen:

“Om maar even een voorbeeld te noemen, in de shop hoorde ik van iemand dat hij in België een huis heeft gekocht met een stuk grond eraan. Hij heeft achteraan op zijn grond een grote container in de grond gegraven en een aggregaat aangesloten.”

Het gevaar is dat bij grote plantages meer organisatie is vereist en dus meer mensen zijn betrokken. Zo blijkt uit interviews. De grootschaligheid van de plantage zorgt voor meer risico van diefstal van de planten. Het gevolg kan zijn dat de plantages beter beveiligd moeten worden, waardoor geweld een grotere rol speelt in de bescherming hiervan. Pablo E. zegt over de beveiliging van grote plantages:

“Ze pakken niet de belangrijke mensen aan door de huistelers uit huis te zetten en op te pakken. Ik bedoel nu gaan mensen in grote loodsen kweken, moeten deze goed beveiligd worden voor het rippen dus komen er vuurwapens aan te pas, diegene die dit kunnen betalen zijn alleen nog maar de grote criminelen.”

Henneptelers uit de interviews spreken ook over veranderende ontwikkelingen op

‘hun’ markt. Zo komt er veelvuldig naar voren dat de hennepteelt te maken heeft met een prijsstijging. Volgens de meeste respondenten is deze prijsstijging te danken aan het verminderde aanbod van wiet. Zo zouden thuistelers veelvuldig gepakt worden en zijn minder geneigd hennep te gaan telen. Een paar reacties uit de interviews: Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

85

“Vroeger begon ieder voor zich te kweken. Het was zoveel, dat de prijzen van de wiet heel erg laag stonden. Er was gewoon een overschot. Soms zaten growhops gewoon helemaal vol. Zo is dat allemaal ontstaan. Nu is dat wel even anders. Nu zijn al die mensen gepakt en hele buurten uitgeveegd”.

“Het ligt eraan hoe de prijzen van wiet staat. Soms geven ze hoge prijzen soms lage prijzen. Het is niet een vaste prijs. Tja, waar ligt dat aan? Hoeveel wiet er in de omloop is en hoe makkelijk ze het kunnen krijgen. Ik weet wel net als nu staan de prijzen heel hoog, er is een hoge risico, veel mensen worden gepakt dus er is een stuk minder wiet. Dan moeten ze wel veel geven.” In de interviews komt nog een opvallende ontwikkeling naar voren. De groep henneptelers zou aan het veranderen zijn. In meerdere interviews wordt gesproken over de stijgende risico’s die de inspanningen van de politie hebben opgeleverd. Dit zou ertoe leiden dat een bepaalde groep zich niet meer durft te wagen aan deze activiteiten. In BN de Stem is op donderdag 29 maart 2007 een artikel verschenen54

die dit bevestigt. Pablo E. begeeft zich veel in het wereldje van de hennepteelt en is hiermee opgegroeid. Zelf is hij exploitant en kent aanzienlijk ‘grote mannen’ in dit wereldje. Hij zegt hierover:

“Doordat de straffen zo laat zijn trekt het nou eenmaal ook een ander slag volk aan, dat vriendelijker en beter doordacht te werk gaat. Maar nu is de politie flink zijn best aan het doen om het wereldje van de wiet naar de kloten te laten gaan. Ze zorgen ervoor dat de prijzen gaan stijgen van de wiet en dat de risico’s zodanig hoog worden dat het alleen nog maar gekke mensen aantrekt of grote criminelen. De politie jaagt de ongevaarlijke mensen weg. Ze zorgen ervoor dat de goede de plaats moeten ruimen voor de slechten.”

Tot slot een laatste opvallende ontwikkeling, welke door een aantal respondenten worden aangegeven: door de schaarste van de wiet zou er worden gerotzooid met het eindproduct. Natte ongeknipte wiet wordt opgekocht door bepaalde groeperingen om het vervolgens met andere middelen zwaarder te maken. Dit zou alleen maar op natte wiet kunnen. Euthien K., een voormalige coffeeshopeigenaar, vertelt het volgende:

“Er is een zwaar tekort in de coffeeshops aan wiet. Dat komt enerzijds doordat er minder wiet in de omloop is en anderzijds door een bepaalde groep. Wat ze doen is veel meer geld geven voor wiet. Ze geven geld voor natte ongeknipte wiet. Nou ideaal voor een kweker natuurlijk. Een kweker krijgt meer geld voor zijn wiet dat hij niet hoeft te laten drogen en niet hoeft te knippen. Dit scheelt hem veel risico en hij krijgt nog meer voor zijn oogst ook. Dus wat doet iedereen, die brengt het naar het kamp toe.

54 BN de Stem, Niemand durft het nog om thuis hennep te kweken, 29 maart 2007.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

86

Wat ze ermee doen is het volgende. Ze gooien er glassnippers bij, zodat het de helft zwaarder wordt van gewicht. Dit verkopen ze allemaal aan het buitenland. Er zijn al een hoop mensen in het buitenland overleden hierdoor. Vorige week is er nog iemand uit Nederland uitgeleverd aan Frankrijk.

Daar waren ook een paar doden gevallen door deze wiet.

Deze ontwikkelingen zijn ook niet ongezien gebleven door de Media. Zo publiceert Dagblad BN de Stem55 op 27 oktober 2006 een artikel, waarin bovenstaande ontwikkelingen worden beschreven. Coffeeshopshouders kunnen steeds moeilijker aan wiet komen en raken hun vaste leveranciers kwijt, doordat mensen niet meer durven te telen. ‘ Ook worden allerlei partijen vervuilde wiet aangeboden, versneden met bakmeel, zand of gemalen takjes’, aldus BN de Stem.

Wetenschappelijke verklaringen betreffende de gesignaleerde ontwikkelingen kunnen niet zonder meer gegeven worden. Er kan niet gezegd worden dat de aanpak van hennepteelt hiertoe geleid heeft. Het blijft suggestief en behoeft diepgaand onderzoek. Andere verklaringen voor de gesignaleerde ontwikkelingen kunnen net zo goed aan de orde zijn. Desalniettemin geeft het wel aan wat leeft onder de bevolking en henneptelers. Immers, een krantenartikel wordt niet geschreven over iets wat niet leeft in de maatschappij en respondenten praten niet onafhankelijk van elkaar over hetzelfde fenomeen indien dit niet speelt.

4.5 Besluit

Dat de hennepteelt beter georganiseerd is en professioneler opgesteld wordt is niet verwonderlijk, aangezien het beleid zorgt dat huistelers steeds minder aanwezig zijn in de wereld van de hennepteelt. Artikelen 3 en 11 Opiumwet schijnen niet preventief of afschrikkend te werken, daar de henneptelers vinden dat zij niets verkeerd doen.

Dit is ook niet verwonderlijk gezien de status van softdrugs in de maatschappij en de lage straffen die men opgelegd krijgt. De angst voor het opleggen van artikel 140 Sr.

leeft wel onder de henneptelers. Ze zijn zich bewust van het feit dat dit een strafverzwaring oplevert. Ten overstaan van de politie verklaren zij daarom alleen te werk te zijn gegaan. Het lijkt wel of het opsporingsonderzoeken kost om dit soort samenwerkingsverbanden aan het licht te brengen.

Het integrale beleid zorgt voor meer spanning en dreiging in de wereld van de hennepteelt. Dit beleid ontmoedigt huistelers van huurwoningen te kweken vanwege 55 BN de Stem, Wiet bijna niet meer te krijgen, 27 oktober 2006.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

87

de angst het huis uit te worden gezet. De exploitanten lijken hier ook mee geraakt te worden, al is het alleen maar in de zin van het vinden van een huisteler. Zoals exploitanten aangeven wijken ze uit naar grotere bedrijfsruimtes of mensen met koopwoningen. Dit brengt de nodige gevolgen met zich mee. Respondenten merken op dat alleen mensen met veel geld het nog kunnen veroorloven te kweken en de

 ‘kleintjes’ maken plaats voor de ‘groten’. Hennepkwekerijen worden groter en moeten beter beveiligd worden. Door het toenemende risico is de prijs van een kilo wiet op vele plaatsten gestegen.

De thuisteelt lijkt grotendeels te zijn opgelost. Achterstandswijken zijn uitgekamd, telers zijn uit hun huis gezet en de elektriciteitsmaatschappijen verliezen minder geld door stroomdiefstal. Angst onder de thuistelers om hennep te telen is volop aanwezig en de mensen van een huurwoning denken nu wel twee keer na alvorens een kwekerij te starten. Toch is de vraag in de maatschappij hetzelfde gebleven en zijn coffeeshops gewoon nog open. De vraag naar wiet onder de consument is hetzelfde gebleven. Hiermee doet het beleid of de dreiging van het strafrecht niets aan af. Als wordt gekeken naar mijn data verdwijnen de thuistelers steeds meer op de markt van de hennepteelt. Volgens hen wordt dit steeds meer overgenomen door grotere criminele organisaties. Dit maakt de coffeeshophouder ook meer crimineel. Waar ze voorheen werden voorzien door huistelers, moeten ze nu een beroep doen op criminele organisaties. De thuistelers maken plaats voor georganiseerde criminaliteit. Als het zo door gaat verandert het wereldje van de hennepteelt in het wereldje van de harddrugs.

Het huidig cannabisbeleid is duidelijk een voorbeeld van het behalen van korte termijn doelen. Het oprollen van kwekerijen in gedepriveerde buurten en verdwijnen van de thuisteelt lijkt geslaagd. Maar is gedacht aan de gevolgen op langere termijn?

Nee, niet wat uit dit onderzoek naar voren komt. In het laatste hoofdstuk zal ik dit laten zien en wat een mogelijke oplossing zou kunnen zijn voor de langere termijn.

Vanuit de praktijk van de hennepteelt beschrijf ik hoe de henneptelers het verder criminaliseren van de handel –en productiezijde hebben ervaren en welke gevolgen dit heeft gehad in de wereld van de hennepteelt.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

88

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

89

5 Algemeen Besluit

Johan V : “Doordat de straffen zo laag zijn trekt het nou eenmaal ook een ander slag volk aan, dat vriendelijker en beter doordacht te werk gaat. Maar nu is de politie flink zijn best aan het doen om het wereldje van de wiet naar de kloten te laten gaan. Ze zorgen ervoor dat de wietprijzen gaan stijgen en dat de risico’s hoog worden zodat het alleen nog maar gekke mensen aantrekt of zwaardere criminelen. Ik bedoel, ze doen niets aan de kern van het probleem, want dat blijft bestaan.

 De huistelers zelf zijn niet het probleem, maar wel het feit dat deze doelgroep aan de onderkant van de samenleving staat. Doe hier dan iets aan. Maar de politie verergert de situatie door de huistelers uit huis te zetten en op te pakken in plaats van de echte criminelen aan te pakken. Ik bedoel, nu gaan mensen in grote loodsen kweken, waardoor deze goed beveiligd moeten worden om het ‘rippen’ tegen te gaan. Daardoor komen er vuurwapens aan te pas, en diegenen die dit soort ‘beveiliging’ kunnen betalen zijn alleen nog maar de grote criminelen. De politie jaagt ongevaarlijke mensen weg. Ze zorgen ervoor dat de ‘goeden’ plaats moeten maken voor de slechten.” 5.1

Inleiding

Sinds de jaren ’70 is Nederland een gedoogbeleid t.a.v. softdrugs gaan voeren. Het wordt mensen toegestaan een kleine hoeveelheid cannabis te kopen voor eigen gebruik. Ondanks het feit dat dit nooit wettelijk is vastgelegd, wordt het door het opportuniteitsbeginsel toch mogelijk gemaakt deze mensen niet te vervolgen.

Kleinschalige hennepteelt door huistelers werd destijds ook niet vervolgd. De maatschappij kent nu talloze coffeeshops waar ‘blowers” op een semi-legale manier een kleine hoeveelheid hennep mogen inkopen. Na bijna 30 jaar gedogen is het gebruik niet uit de hand gelopen. Nederland neemt in Europa een middenpositie in.

De conclusie werd getrokken dat het beleid succes had geboekt aan de gebruikerszijde. Maar aan de handel- en productiezijde werd niets gedaan, daar was destijds geen rekening mee gehouden. Men leefde in de veronderstelling dat kleine huistelers deze zouden bevoorraden. Dit was echter een verkeerde inschatting. Er is een explosieve groei gekomen van inpandige hennepteelt. Men zag in dat met een relatief kleine hennepkwekerij veel geld verdiend kon worden. Daarnaast was er ook geen actief opsporingsbeleid en waren de straffen relatief laag.

Dit veranderde door het cannabisbeleid van 2004. In 2003 is het boek van Bovenkerk en Hogewind (2003) gepubliceerd, ‘Hennepteelt in Nederland; het probleem van de criminaliteit en haar bestrijding’. De conclusie luidde, dat op grote schaal hennep zou worden geteeld in achterstandswijken en woonwagenkampen en dat hier georganiseerde criminele organisaties achter zaten. De toenmalige minister

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

90

van Justitie heeft dit standpunt overgenomen uit het rapport Bovenkerk. 56 Hiermee kondigde hij een intensivering aan van de aanpak van de hennepteelt. Enerzijds zouden de organisaties achter de hennepteelt aangepakt moeten worden, anderzijds zou het ontmantelen en vernietigen van hennepkwekerijen met kracht moeten worden doorgezet (p.2). Tijdens een algemeen overleg van de tweede kamer op 14 juli 2003 is deze brief besproken.57 Alle partijen spraken hun onrust uit over het feit dat op grote schaal in achterstandsbuurten en woonwijken hennep werd geteeld en dat criminele organisaties hier verantwoordelijk voor zouden zijn. Dit heeft geleid tot de Cannabisbrief van 2004.58 De hennepteelt werd hiermee officieel op de politieke agenda gezet en kreeg een opsporingsprioriteit. ‘ Niet alleen krijgt de strafrechtelijke aanpak van de huisteelt meer aandacht, ook de geïntegreerde, preventief bestuurlijke aanpak die Bovenkerk aanbeveelt krijgt aandacht’ aldus Donner. Het gevolg was dat de groep henneptelers uit achterstandswijken en woonwagenkampen voornamelijk getroffen werd door het integrale beleid van Donner. Hele straten, volksbuurten en woonwagenkampen werden ‘schoongeveegd’. Meer dan 1000

gezinnen in Nederland zijn op straat gezet omdat ze thuis een hennepkwekerij hadden

geïnstalleerd,

blijkt uit een onderzoek

uitgevoerd door Aedes.59

Een hennepteler uit de

middenklasse met een

koophuis

en

goed

inkomen

wordt

beduidend minder zwaar

gestraft

dan

de

bijstandsmoeder met vijf

kinderen die hennep teelt

Bron: Aedes

uit geldnood. Hoe kan

het zijn, dat in een land als Nederland het mogelijk is de minderen harder te straffen?

Ik heb, los van de politie, 17 niet gepakte henneptelers geïnterviewd en hen gevraagd hoe hun wereldje eruit ziet. Ik heb ze verschillende vragen gesteld om te kunnen beoordelen om wat voor soort mensen het gaat, hoe zij zijn begonnen, wat 56 Tweede Kamer, vergaderjaar 2002-2003, 24077, nr.120

57 Tweede Kamer, vergaderjaar 2002-2003, 24077, nr.121

58 Tweede Kamer, vergaderjaar 2002-2003, 24077, nr.125

59 Dit is een overkoepelend orgaan van woningbouwverenigingen. Meer dan 500

woningbouwverenigingen in heel Nederland zijn hierbij aangesloten. Zie: http://www.aedesnet.nl.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

91

hun overwegingen waren om door te gaan of te stoppen en welk invloed het beleid volgens hen heeft gehad op de hennepteelt. Achtereenvolgens komt de beantwoording van deze vragen aan bod, waarna er aanbevelingen zullen worden gedaan ten behoeve van eventueel toekomstig beleid.

5.2 Wie zijn de henneptelers?

De groep henneptelers waar Bovenkerk en Hogewind (2007) over schrijven is slechts één groep, zo blijkt uit dit onderzoek. Door de interviews is het duidelijk geworden dat er een grote middenklasse bestaat die zich ook aan de hennepteelt wagen. Alleen is op deze middenklasse nauwelijks zicht. De opsporing tenslotte is voornamelijk gericht op de onderklasse. In hoofdstuk 2 zijn de sociaaldemografische- en sociaal-economische factoren alsmede de sociale positie van de henneptelers vergeleken met het algehele criminaliteitsbeeld. Het gehele criminaliteitsbeeld is echter afhankelijk van de gegevens van politie en justitie. Het opmerkelijke is dat de kenmerken van de geïnterviewde henneptelers niet overeenkomen met dit criminaliteitsbeeld. Zo ook niet met het beeld dat uit de politiegegevens door Bovenkerk en Hogewind (2003) naar voren is gekomen.

Wanneer wordt gekeken naar de leeftijd valt het op dat henneptelers gemiddeld iets oudere mensen zijn, in vergelijking tot het aantal verdachten van politie. In hoofdstuk 3 is het duidelijk geworden dat alvorens men een hennepkwekerij start er een aantal factoren van cruciaal belang zijn. Het is namelijk moeilijk om op jonge leeftijd ruimte te genereren en over de juiste kennis en financiën te beschikken.

Net als in het gehele criminaliteitsbeeld zijn het de mannen die domineren in deze branche. Toch valt op dat vrouwen een betrekkelijke rol hebben in de hennepteelt. Deze rol is voornamelijk ondersteuning van de man of het voorhanden nemen van een deel van het productieproces, n.l. knippen van henneptoppen.

Henneptelers geven aan dat de vrouwen niet het gevoel hebben iets verkeerds te doen. ‘ Het is net als thuiswerk, alleen verdien je hier iets meer mee’ aldus een vrouwelijke hennepknipper.

Allochtonen zijn oververtegenwoordigd in de criminaliteit, bijna 2 keer zoveel als autochtonen. De hennepteelt wijkt hier van af. Het zijn voornamelijk autochtonen die een hennepkwekerij beginnen. Een verklaring die zij aangeven is dat autochtonen minder bereid zijn anderen schade te berokkenen, terwijl allochtonen meer geneigd Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

92

zijn schade te brengen aan een ander als dit geld oplevert. Zoals zij ervaren worden veel opbrengsten gestolen door Marokkanen, wat vaak op vijandige wijze gebeurt. In sommige gevallen is er zelfs sprake van beroving met vuurwapens. Veel henneptelers vinden daarom het aangaan van een samenwerking met buitenlanders te risicovol.

Dat henneptelers niet altijd geldarme, ontspoord van de maatschappij zijnde mensen zijn blijkt uit het type huishouding, soort woning, opleiding en werk. Het merendeel van de geïnterviewde henneptelers uit dit onderzoek bestaat niet uit werkeloze, schuldhebbende eenoudergezinnen of eenpersoonshuishoudens. In tegenstelling tot het criminaliteitsbeeld zijn de meeste henneptelers opgeleide, werkende stellen met of zonder kinderen die in meer dan de helft van de gevallen een koopwoning betrekken.

Hoe komt het dat de kenmerken van deze henneptelers zo afwijken van het gehele criminaliteitsbeeld? Dit valt enerzijds te wijten aan selectiemechanismen die een rol spelen bij politiegegevens. Anderzijds kan het wellicht zijn dat de hennepteelt niet als ‘crimineel’ wordt ervaren en daarom niet alleen maar ‘doorsnee’ criminelen aantrekt. In de navolgende paragraaf zal ik proberen hier een antwoord op te geven.

5.3 Hoe zijn ze begonnen en waarom stoppen zij?

Het merendeel van de geïnterviewde henneptelers uit dit onderzoek zijn autochtone werkende mannen met gezin, bezitten koopwoningen en zijn betrokken bij de maatschappij. Door de vragen te stellen waarom zij een hennepkwekerij hebben en hoe zij ertoe zijn gekomen is duidelijk geworden waarom zo’n grote groep middenklassers zich hieraan wagen.

De strain en relatieve deprivatie bieden een plausibele verklaring waarom iemand uit de middenklasse hennep teelt. Men ziet dat het telen van hennep, na het doen van enige moeite om kennis te werven, veel geld oplevert tegen een relatief laag risico. Niet alleen het willen is van belang voor daadwerkelijke uitvoering, ook moeten zij in een positie verkeren dit te kunnen doen. Bepalend hiervoor zijn kennis, sociale netwerken, beschikbare ruimtes en financiële middelen voor aanschaf van het benodigde materiaal. Vanwege het semi-criminele karakter van de hennepteelt, is dit relatief simpel te bewerkstelligen, zonder dat men in contact hoeft te komen met het criminele milieu. Deze elementen zijn tevens bepalend of een hennepteler een kleinschalige thuisteler is en blijft of dat hij een exploitant wordt. Immers, hoe meer dit soort elementen, hoe onafhankelijker een hennepteler is, des te groter hij kan worden. Hoe minder van deze elementen aanwezig zijn, hoe afhankelijker een Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

93

hennepteler zich maakt van de ander die deze wel bezit. De eerste categorie telers zijn vaak de exploitanten. De laatste categorie is vaak de exploiterende thuisteler.

Reden om te stoppen met het telen van hennep ligt voornamelijk aan het gestegen risico gepakt te kunnen worden door de politie. De straffen worden steeds hoger, de politieacties steeds ingrijpender en het kost de teler of exploitant uiteindelijk veel geld. Ook is de sfeer steeds grimmiger geworden in de hennepteelt.

Op soms hardhandige manieren wordt men bestolen van de oogst. Daarnaast zorgen wantrouwen en afgunst voor de nodige spannen. Door Meld Misdaad Anoniem in het leven te roepen, is het makkelijk gemaakt een hennepteler te verraden uit afgunst.

Een ruzie tussen samenwerkingspartners leidt ook vaak tot het stopzetten van alle activiteiten.

De middenklasse heeft zich voornamelijk gewaagd aan hennep telen omdat dit niet veel risico’s met zich meebracht en goed geld opleverde. Daarnaast had de hennepteelt een semi-crimineel karakter. Hulpbronnen zoals kennis en materialen konden makkelijk verkregen worden zonder een beroep te hoeven doen op het criminele milieu. De opbrengsten werden in veel gevallen naar een coffeeshop gebracht, die tevens een semi-legaal status heeft. Of de opbrengst werd aan tussenhandelaren verkocht, die het op hun beurt weer aan de coffeeshop verkochten.

Het was een feit dat lang niet iedereen betrokken was bij een criminele organisatie voor bijvoorbeeld export. De hennepteelt wordt steeds meer in een criminele sfeer getrokken. Omdat het tegenwoordig moeilijk is hieraan te ontkomen, gaat de middenklasse groep henneptelers zich steeds meer terug trekken. Zij durven en willen simpelweg dit risico niet te nemen. Het gevolg is dat er plaats wordt gemaakt voor criminelen die dit risico wel durven te nemen. Tenslotte blijft de vraag aan de gebruikerszijde dezelfde. Het verergeren van criminaliteit rondom hennepteelt wijten de henneptelers uit dit onderzoek voornamelijk aan regelgeving en beleid. In de volgende paragraaf zal ik beschrijven hoe de henneptelers regelgeving en beleid ervaren.

5.4 Regelgeving en beleid

In hoofdstuk 4 zijn de belangrijkste wettelijke bepalingen in de hennepteelt besproken. Artikel 3 en 10 van de Opiumwet en artikel 140 Strafrecht zijn hier van belang. Het eerste heeft betrekking op de behandeling hennepteelt en de strafbaarheid van de dader, het tweede ziet toe op criminele organisaties. De straf kan Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

94

hierdoor worden verhoogd. Naast deze regelgeving is in 2004 een integraal beleid op gemeentelijk niveau gedeponeerd, dat door steeds meer gemeenten wordt opgevolgd.

Hierdoor wordt de hennepteler niet alleen strafrechtelijk benadeeld, maar ook civiel en privaatrechtelijk. Hij kan uit zijn huurhuis worden gezet en moet allerlei naheffingen betalen die hoog kunnen oplopen.

Henneptelers hebben niet zozeer vrees voor de gevolgen van het opleggen van artikel 3 en 10 OW. Naar eigen zeggen hebben zij niet het gevoel iets verkeerds te doen en doorgaans levert de tenlastelegging van deze artikelen lage straffen op.

Doordat het gebruik in de maatschappij wordt gedoogd en een aantal henneptelers direct aan coffeeshops leveren, hebben zij niet het gevoel crimineel te zijn. Het opleggen van deze artikelen ervaren zij ook niet als crimineel bezig te zijn. Zij hebben eerder het gevoel een overtreding te hebben begaan. Daarnaast hebben zij niet het gevoel dat ze mensen schade toebrengen. Velen vinden het gebruik van alcohol en sigaretten schadelijker of even schadelijk en zien dat bedrijven zoals Heineken en Marlboro hier niet verantwoordelijk voor worden gehouden. Het is de keuze van een persoon zelf om al dan niet een sigaretje te roken, een drankje te drinken of een blowtje te roken. Harddrugs echter zien de meeste als veel meer schadelijk en verwerpen de productie en handel hierin. Artikel 140 Sr. proberen henneptelers te vermijden door tegen de politie te verklaren dat zij alles alleen hebben gedaan.

Het beleid heeft wel de nodige gevolgen gehad voor een bepaalde groep in de hennepteelt. Dit geldt met name voor de minder bedeelden in onze samenleving. Zij die afhankelijk zijn van een uitkering en van een sociale huurwoning en zich toch aan de hennepteelt wagen, worden vele malen harder gestraft dan een hennepteler die niet afhankelijk is van een uitkering, een koophuis en meer geld heeft. Het beleid benadeelt voornamelijk de onderkant van de samenleving. Dit wil niet zeggen dat andere soort henneptelers niet gepakt worden. Wordt er iemand gepakt uit de middenklasse, dan zal beleid zal minder nadelige gevolgen hebben voor hen. Dit levert een ongelijkheid op. Zij die minder afhankelijk zijn van de overheid, zullen minder hard benadeeld worden.

Doordat er zoveel henneptelers worden opgepakt, hebben henneptelers het gevoel dat er een verhoogde pakkans bestaat. Ook zijn straffen zwaarder en hoger, waardoor ze ervaren dat er een verhoogd risico is. Dit beleid heeft gezorgd voor onrust in de hennepteelt. Steeds minder mensen zijn bereid dit risico te lopen. Op eerste gezicht lijkt het succesvol te zijn. Dit is tenslotte het doel van politie en justitie.

Als verder wordt gekeken en goed wordt geluisterd naar henneptelers uit dit Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

95

onderzoek, is te zien dat dit succes ten koste gaat van de wereld achter de hennepteelt. Het relatief onschuldige gedeelte van de hennepteelt wordt steeds meer vervangen door zwaardere criminelen die bereid zijn dit risico te lopen. Wat zijn de consequenties van de toenemende en strenger wordende regelgeving en beleid? De knelpunten zoals die naar voren zijn gekomen uit de interviews zullen in volgende paragraaf worden beschreven.

5.5 Knelpunten

Het beleid richt zich voornamelijk op de onderklasse, diegenen met hoge schulden en/of weinig geld, komende uit achterstandwijken. Zij zijn vaak de thuisteler waar wordt geëxploiteerd. Als de hennepkwekerij wordt gepakt, zijn zij diegene die er voor opdraaien. De exploitant, zo blijkt uit hoofdstuk 3, betreft in de meeste gevallen bekenden uit eigen sociale netwerk. Zij blijven vaak buiten schot, omdat men hen niet wil verraden. Daarbij leeft de mening onder kwekers dat het verklaren van een samenwerking een hogere straf oplevert. Men is voornamelijk bang dat artikel 140 Sr.

wordt bewezen. Een onbedoeld gevolg is dat het brein niet wordt gepakt, slechts de

 ‘kleine visjes’. ‘Ze pakken niet diegene die ze moeten pakken’, aldus Johan V.

Sinds dit beleid is het voor de exploitant moeilijk geworden mensen te vinden die bereid zijn zulke hoge risico’s te lopen om thuis een kwekerij te laten opzetten. Op het eerste gezicht zou men concluderen dat het beleid effectief is. Maar als men verder kijkt blijkt dit slechts schijn te zijn. De exploitant kan twee kanten uitgaan, zo blijkt uit de interviews. De exploitant vindt het risico te hoog en besluit te stoppen met de hennepteelt of hij pakt het grootschaliger aan. Exploitanten wijken uit naar andere ruimtes, zoals bedrijfsloodsen. Deze grootschaligheid gaat gepaard met meer risico’s. Ruimtes moeten beter beveiligd worden om zich in te dekken tegen het risico overvallen of bestolen te worden. Bodyguards, vuurwapens en boobytraps zijn hier geen uitzonderingen. Er is meer kennis en geld nodig om de ruimte in te richten.

Hierdoor worden kwekerijen steeds professioneler ingericht. Door de grootschaligheid zijn de kosten voor een hennepkwekerij een stuk groter. Alleen diegene met een groot financieel kapitaal kunnen hierin nog investeren.

Het risico gepakt en zwaar gestraft te worden, zijn overwegingen van veel respondenten om te stoppen met de hennepteelt. De hennepteelt wordt steeds meer in een criminele wereld getrokken vinden verreweg de meeste respondenten. ‘Dit zijn meer eigenschappen van de harddrugswereld’, aldus een hennepteler. In hoofdstuk Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

96

4 is duidelijk naar voren gekomen dat de meeste henneptelers de harddrugswereld verwerpen en, in tegenstelling tot de hennepteelt, vergelijken met een criminele wereld. ‘De hennepteelt was een totaal ander soort wereldje’, aldus de henneptelers.

Het gevolg is dat de huistelers of relatief onschuldige exploitanten afhaken. Omdat de vraag in de samenleving hetzelfde blijft, zullen straks alleen nog criminele groepen overblijven die bereid zijn zulke risico’s te nemen. Ook in de maatschappij zijn deze signalen terug te vinden. In een artikel van de Panorama schrijft Andre Becker, specialist in cannabisstrafzaken60:

“De ‘ondeugende’ thuiskweker is afgehaakt. Die heeft geen zin om uit zijn huis gezet te worden. Hij maakt plaats voor de echte boef die de overheid durft te trotseren. De strengere aanpak werkt dus criminaliteit in de hand.”

Een ander knelpunt van dit beleid is dat door het pakken van zoveel huistelers hennep moeilijker te verkrijgen is, zo geven de respondenten aan. In verschillende krantenartikelen van dagblad De Stem61 (zie bijlage) valt te lezen dat dit ook in de maatschappij leeft. Coffeeshops kunnen moeilijker aan hun voorraad komen en worden steeds afhankelijker van grote criminele groeperingen. Omdat de opsporing geen onderscheid maakt voor wie of wat de wiet bestemd is, worden deze huistelers net zo goed vervolgd. Tenslotte werden veel coffeeshops in Nederland door huistelers van wiet voorzien. De wiet schaarste leidt er ook toe dat mensen van alles verzinnen om van weinig zoveel mogelijk te maken. Ze doen er allerlei middeltjes bij om het te verzwaren, zonder stil te staan bij de gevolgen voor volksgezondheid. Dit wordt door een aantal respondenten beaamd. Prijsstijgingen worden ook geweten aan het afnemen van thuistelers en van wiet. ‘De wiet schaarste maakt dat prijzen zijn gestegen’, aldus de henneptelers. Andre Becker, specialist in cannabisstrafzaken, zegt in hetzelfde artikel in de Panorama het volgende:

“De blower is gewend te consumeren en blijft dat doen, want daar wordt niet tegen opgetreden. Een bekend economisch verschijnsel is dat als het aanbod daalt en de vraag gelijk blijft, dat de prijs dan stijgt.”

60 Panorama, Mee met de ontmantelingbrigade: Operatie Wietzwiepen, nr. 44, 26 oktober – 2

november

61 Zie o.a. BN de Stem, Door aanpak thuiskwekers wiet bijna niet meer te krijgen, 27 oktober 2006 ; BN de Stem, Niemand durft het nog om thuis hennep te kweken, 29 maart 2007.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

97

Gevolg is dat het telen van hennep steeds aantrekkelijker wordt voor criminele groeperingen die risico’s durven te nemen.

5.6 Aanbevelingen

De huidige gedoog situatie rondom de productiezijde van de hennepteelt is onhoudbaar geworden. Er moet een beslissing worden genomen voor de totale hennepteelt, dus ook voor de gebruikerszijde. Tenslotte kan het één niet zonder het ander en mogen ze niet los van elkaar worden gezien. Feitelijk betekent dit twee opties. Of de productie en het gebruik moet verboden worden, of de productie en het gebruik moet gereguleerd worden.

Het succes aan de gebruikerszijde is een feit. Als alles wordt verboden loopt men het risico dat het succes aan de gebruikerszijde teniet wordt gedaan en is 30 jaar gedogen voor niets geweest. Ook zal het volledig verbieden van productie en gebruik leiden tot een toenemende criminaliteit en zal het in de sfeer van harddrugs worden getrokken. Dit betekent meer georganiseerde criminaliteit aan de productiezijde, in plaats van het oplossen van georganiseerde criminaliteit aan de productiezijde. Voor de gebruikerszijde betekent dit dat zij afhankelijk worden van het crimineel milieu met alle gevolgen van dien. Dit terwijl het gedoogd beleid daar al die jaren juist in heeft proberen te voorzien. In 2005 heeft Kamerlid v.d. Ham (D66) een motie ingediend om de achterdeurproblematiek op te lossen door legalisatie.62 Donner die dit totaal niet zit zitten schrijft in een reactie hierop ‘alleen een harde aanpak van illegale wietteelt kan verdere criminalisering voorkomen. Streng overheidsoptreden zou ook het gebruik van de ongezonde softdrugs doen verminderen’. 63 Dit onderzoek stelt Donner in het ongelijk. Het harder aanpakken van de hennepteelt leidt niet alleen tot verdere criminalisering, ook werkt het ongezonde softdrugs in de hand.

Naar mijn mening is verbieden geen goede optie, het zal de criminaliteit en de problemen hieromheen alleen maar verergeren.

Een aanbeveling voor het aanpakken van de hennepteelt de overheid gereguleerd moet gaan worden, wil het verdere succes boeken. Dit levert meer voordelen dan nadelen op voor de Nederlandse samenleving. Er kunnen controles worden uitgevoerd op het eindproduct, waardoor de ‘blowende’ burger weet wat hij rookt. Niet alleen controle op het eindproduct, maar ook controles op hennepkwekerijen lijkt een groot voordeel. Zo kan gevaarzetting in woonwijken door 62 Tweede Kamer, vergaderjaar 2004-2005, 24077, nr. 151

63 Tweede Kamer, vergaderjaar 2004-2005, 24077, nr. 170

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

98

slechte kwekerijen worden voorkomen. Henneptelers kunnen dit als beroep uitoefenen en hoeven zich niet te wagen aan crimineel gedrag. Hierdoor trekt het de

‘onschuldige’ henneptelers uit de criminaliteit en kan de opsporing zich richten op echte criminele groeperingen in de hennepteelt. Het belastinggeld dat wordt afgedragen, kan worden besteed aan preventieprojecten om risicogroepen te helpen.

Dit lijkt reden genoeg om als Nederlandse overheid de Europese regelgeving niet te laten prevaleren. Want als kan worden bewezen dat Europese regelgeving een samenleving op nationaal niveau meer schade toebrengt dan dat het iets oplevert, kan deze dan in uitzonderlijke gevallen nietig worden verklaard?

5.7 Slot

Uit mijn onderzoek is naar voren gekomen dat er ook andere groepen henneptelers actief zijn naast deze. Dit betekent dat het opsporingsbeleid selectief op de minder bedeelden gericht is. Door hen zwaarder te straffen in samenwerking met verschillende instanties hebben zij nog minder en worden de maatschappelijke problemen rondom deze gezinnen vergroot. Zo worden mensen die afhankelijk zijn van een woningbouwvereniging het huis uit gezet,

komen met hoge schulden te zitten door allerlei

naheffingen en krijgen te maken met het strafrecht.

Daarnaast gaan sommige gemeenten ongestraft een

stapje verder. In Limburg zetten ze de volledige namen

van gepakte henneptelers op het internet. ‘ We nagelen ze digitaal aan de schandpaal’, aldus gedeputeerde Vestjens in de Volkskrant.64 In Rotterdam hangen

woningbouwverenigingen borden aan de buitenkant van

het raam met de tekst: ‘ Weer één opgerold’. Naar mijn mening kan dit echt niet.

Het beleid is niet alleen selectief en ongelijk voor iedereen, ook zorgt het voor een toenemende verontrusting in de wereld achter de hennepteelt. Het is duidelijk aan het verharden en de criminaliteit begint steeds ernstigere vormen aan te nemen.

Kortom, voor de ‘onschuldige’ hennepteler niet meer rendabel, voor de echte criminele organisaties des te aantrekkelijker. Prijzen stijgen, plantages worden steeds 64 De Volkskrant, Wietkwekers in Limburg aan de digitale schandpaal genageld, 18 maart 2006.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

99

groter en professioneler, coffeeshophouders worden steeds afhankelijker van criminele organisaties en noem maar op.

Verbieden is geen optie voor wat de politiek probeert op te lossen, tenminste niet als wordt gekeken naar mijn data. Er kan, doormiddel van een bestuurlijk preventieve aanpak en in samenwerking met allerlei instanties, gezocht worden naar een andere oplossing. Gemeenten kunnen zorgen voor goede veilige kweeklocaties.

Elektriciteitsbedrijven kunnen ingezet worden om veilig en verantwoord stroom aan te leggen. Milieudiensten kunnen controles uitoefenen op voeding -en bestrijdingsmiddelen. Door volksgezondheid kan productcontrole worden uitgevoerd om goede cannabis te garanderen. De belastingdienst kan geld heffen waar ze recht op hebben. Nu heffen ze nog voornamelijk geld van gepakte henneptelers uit achterstandswijken. Wat misschien nog wel belangrijker is, het opsporingsapparaat kan de aandacht richten op echte criminele organisaties in de hennepteelt. Ook de rechterlijke macht wordt minder belast, zodat er meer tijd is voor belangrijkere zaken. Tot slot kan het geld dat de overheid zou verdienen besteed worden aan preventieprojecten voor risicogroepen. Een klein gedeelte van de criminaliteit kan opgelost worden. Een stukje geschiedenis kan geschreven worden. Of blijft het reguleerbeleid van cannabis een kladje, wat uiteindelijk weer in de prullenbak zal eindigen?

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

100

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

101

Bibliografie:

Agnew, R. S. (1992), F oundation for a General Strain Theory of Crime and Delinquency. In: Criminology 30, p. 47-87

Baumann G., (1996), Contesting Culture. Discourses of Identity in Multi-Ethnic London.

New York: CUP.

Becker, H. (2001), The Epistemology of Qualitative Research. In: R. Emerson (2001) Contemporary Field Research. Perspectives and Formulations, p. 317-330. Prospect Heights: Waveland Press

Bieleman, B., Naayer, N. (2006), Coffeeshops in Nederland 2005. Aantallen coffeeshops en gemeentelijk beleid 1999-2005. Groningen: Intraval.

Bieleman, B., Snippe J. (2006), Coffeeshops en criminaliteit. Justitiële Verkenningen 6 (1), 46 – 61. Den Haag: Boom Juridische uitgevers.

Blom M., Oudhof J., Bijl R.V., Bakker B.F.M. (2005), Verdachten van criminaliteit.

 Autochtonen en Allochtonen nader bekeken. Den Haag: Wetenschappelijk Onderzoek- en Documentatiecentrum van Justitie, Centraal Bureau voor Statistiek.

Bovenkerk, F., Hogewind I.M. (2003), Hennepteelt in Nederland. Het probleem van criminaliteit

 en

 haar

 bestrijding.

Utrecht:

Willem

Pompe

Instituut

voor

Strafrechtswetenschappen, Apeldoorn: Politie en Wetenschap.

Bovenkerk, F., Yesilgöz Y. (2004), Crime Ethnicity and the Multicultural Administration of Justice. In: Ferrel, J., Hayward, K., Morrison, W. en Presdee M. (eds) (2004) Cultural Criminology Unleashed. London: Glasshouse Press

Brink, W. van den (2006), Hoe schadelijk zijn softdrugs? Justitiële Verkenningen 6 (1), 72 –

89. Den Haag: Boom Juridische uitgevers.

Bunt, H. van de (2006), Hoe stevig zijn de fundamenten van het cannabisbeleid, Justitiële Verkenningen 6 (1), 10 – 24. Den Haag: Boom Juridische uitgevers.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

102

Clarke , R.V., Cornish, D.B. (1983), Crime Control in Britain: A review of policy and research. Albany: State University of New York Press.

Decorte, T., Boekhout van Solinge, T. (2006), Het aanbod van cannabis in Nederland en België. Tijdschrift voor Criminologie 48 (2), 144 – 155. Den Haag: Boom Juridische uitgevers.

Durkheim, E. (1984), The Division of Labor in Society. New York: Free Press.

Eggen A.Th.J, Heide van der, W. (2005), Criminaliteit en rechtshandhaving 2004.

 Ontwikkelingen en samenhangen. Meppel: Boom Juridische Uitgevers, Centraal Bureau voor Statistiek, Den Haag: Wetenschappelijk Onderzoek- en Documentatiecentrum van Justitie.

Gelsthorpe L. (2002), Feminism and criminology. In: Maguire M., Morgan R., Reiner R. The Oxford Handbook of Criminology. Oxford: Oxford University Press, p. 112-144.

Haan, W. de, Vos, J. (1993), De huilende rover en de schaamteloosheid van de rationele keuzebenadering. In: Tijdschrift voor Criminologie 1993, p. 351 – 377.

Hulsman, L. C. H. (1972), Kriteria voor strafbaarstelling. In: Da la Porte, E.A. (red.).

 Strafrecht Te-Recht. Baarn: In den Toren, p. 80-92.

Klerks, P. (1999), The Network Paradigm Applied to Criminal Organisations: Theoretical nitpicking or a relevant doctrine for investigators? Recent developments in the Netherlands.

In: Connections 24 (3), 53 – 56. Amsterdam: Elsevier Science B.V.

Klerks, P. (2000), Groot in Hasj; theorie en praktijk van de georganiseerde criminaliteit.

Antwerpen: Kluwer Rechtswetenschappen.

Kleemans, E.R., Berg, E.A.I.M. van den, Bunt, H.G. van de, Brouwers, M., Kouwenberg, R.F., Paulides, G. (1998), Georganiseerde criminaliteit in Nederland; rapportage op basis van de WODC-monitor. Onderzoek en beleid 173. Den Haag: WODC.

Kleemans, Brienen, van de Bunt (2002), Georganiseerde criminaliteit in Nederland: Tweede rapportage op basis van de WODC-monitor. Den Haag: WODC.

Korf, D.J., Kleemans E., Decorte T., Boekhout van Solinge T. (2006), Drugs en drugshandel in Nederland en België. Tijdschrift voor Criminologie 48 (2), 115 – 131. Den Haag: Boom Juridische uitgevers.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

103

Kuipers, H. (1991), Inventarisatie cannabis-verkoop-punten in werkgebieden van korpsen Rijkspolitie en Gemeentepolitie; rapportage van een enquête. Utrecht: NAID.

Lanier, M., Henry, S. (1998), Essensial Criminology. Oxford: Westview Press Maalste, N., Panhuysen, P. (2007), Polderwiet, Een veelzijdig en onthullend beeld van de wietteelt in Nederland. Baarn: De Fontein bv.

Maxfield, M., Babbie E. (2001), Research Methods for Criminal Justice and Criminology (third edition). Belmont: Wadsworth

Merton, R.K. (1938), Social Structure and Anomie. American sociological Review 3 : p. 627 –

682.

Merton, R. K. (1968), Social Theory and Social Structure. New York: Free Press.

Millman, M. (1775), She Did it All for Love: a feminist view of the sociology of deviance. In Millman, M., Kanter, R. M., Another Voice: Feminist Perspectives on Social Life and Social Science. New York: Anchor Books

Naayer N., Bieleman B. (2005), Drugsoverlast en Criminaliteit. WODC: Electronische Publicatie naar de aanpak van criminaliteit. Gezien op het Wold Wide Web op 25 mei 2007.

http://www.wodc.nl/publicatie/aanpakcriminaliteit/criminaliteitsproblemen/drugsoverlast

_en_criminaliteit/index.asp

Ooyen-Houben, M.M.J. van (2006), Hoe werkt het Nederlandse drugsbeleid? Een evaluatieve verkenning van een decennium drugsbeleid. Justitiële Verkenningen 6 (1), 24 –

46. Den Haag: Boom Juridische uitgevers.

Orru, M. (1990), Merton’s Instrumental Theory of Anomie. In: Clark, J. Modgil, C. en Modgil, S. Robert K. Merton: Consensus and Controversy. Londen: Falmer Passas, N. (1990), Anomie and Corporate Deviance. In: Contemporary Crisis 14, p. 157 –

158.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

104

Passas, N. (1995), Continuities in the Anomie Tradition. In: Adler, F. en Laufer, W. S. The legacy of Anomie Theory. Advances in Criminological Theory, Vol. 6. New Brunswick: Transaction Publishers.

Piquero A., Mazerolle P. (2001), Life-Course Criminology. Contemporary and classic readings. Belmont: Wadsworth, Thomsom Learning.

Rowbotham, S. (1973), Women’s Consciousness, Man’s World. Harmondsworth: Penguin.

San, M. van (1998), Stelen en Steken. Delinquent gedrag van Curaçaose jongens in Nederland. Amsterdam: Het Spinhuis.

Shaw, C., McKay, H. (1942), Juvenile Delinquency and Urban Areas. Chicago: University Press.

Smart, C. (1976), Woman, Crime and Criminology. London: Routledge and Kegan Paul.

Snel E., Leun J. van der, Engbersen G. (1998), Onveilige buurten. Sociale deprivatie en criminaliteit. In: Theoretische Criminologie deel 2, 2002/2003 . Arnhem: Gouda Quint b.v. p.

311-324.

Spapens, T. (2006), Interactie tussen criminaliteit en opsporing. De gevolgen van opsporingsactiviteiten voor de organisatie en afscherming van XTC-productie en –handel in Nederland. Antwerpen / Oxford: Intersentia.

Spapens T., Bunt van de H.G., Rastovac L. (2007), De wereld achter de hennepteelt.

Conceptversie 4. Den Haag: W.O.D.C. (in voorbereiding)

Stel, J. van der (2006), De rust is weergekeerd, 25 jaar drugs, drugsbeleid en drugsgebruikers. Tijdschrift voor Criminologie 48 (2), 131 – 144. Den Haag: Boom Juridische uitgevers.

Sampson, R.J., Laub, J.H. (1993), Crime in the making: Pathways and turning points through life. Cambridge: Harvard University Press.

Swaaningen R. (1997), Justitie als verzekeringsmaatschappij. Actuarial justice in Nederland. In: Preventie en bestraffing van Criminaliteit deel 1, 2003/2004 . Arnhem: Gouda Quint b.v. p. 102-120.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

105

United Nations Office on Drugs and Crime (UNODC). World Drugs Report 2006. Volume 2: Statistics. Vienna: United Nations Publications.

Vaughan, D. (1983), Controlling Unlawful Organization Behaviour. Social Structure and Corporate Misconduct. Chicago: University of Chicago Press.

Weerman F.M. van (2001), Controlebenaderingen. In: Theoretische Criminologie deel 1, 2002/2003 . Arnhem: Gouda Quint b.v. p. 101-113.

Werkgroep van de stichting algemeen central bureau voor de geestelijke volksgezondheid (1971). Ruimte in het drugbeleid. Meppel: Boom.

Zaitch, D. (2002), Trafficking Cocaine, Colombian Drug Entrepreneurs in the Netherlands.

Den Haag: Kluwer Law International.

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

106

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

107

Bijlage 1: Topiclijst

Dit is de topiclijst die ik gebruikte tijdens de interviews met de respondenten.

Ik zorgde er dat alle onderwerpen op deze lijst besproken werden.

 Topic:

 Subtopic:

1. Persoonsgegevens

1.1

 Geboortedatum/leeftijd

1.2

 Geslacht

1.3

 Werk, aard en omvang

1.4

 Opleiding

1.5

 Leef/woonsituatie (partner/kinderen)

1.6

 Ooit drugs gebruikt?

1.7

 Aantal planten / ruimtes

2. Historie

 Hoe lang ervaring / wanneer begonnen /

2.1

 hoe ertoe gekomen

 Aanraking met de politie voor de

2.2

 hennepteelt

2.3

 Verbeteringen

2.4

 Huidige activiteiten van de hennepteelt

3. Logistiek

 Benodigde activiteiten (opstarten, telen,

3.1

 afzet)

3.2

 Starten

 Hoeveel tijd spendeer je aan het telen van

3.3

 hennep?

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

108

4.

Investeringen/opbrengsten

4.1

 Investeringen

4.2

 Opbrengsten

 Hoe zorg je voor een zo groot mogelijke

4.3

 winst?

4.4

 Bestedingspatroon winst

 Risico’s

 (milieu,

 brand,

 veiligheid,

 huisuitzetting,

 geldboete,

 straf,

4.5

 maatregelen, pesticide, rippers etc.)

4.6

 Concurrentie

5.

Samenwerking/contacten

5.1

 Samenwerking / contacten

 Wat vind je belangrijk aan contacten, met

5.2

 wie zou je zeker geen zaken doen?

5.3

 Problemen met contacten

 Ken je veel mensen in je omgeving die

5.4

 hennep telen?

 Weten je vrienden / familie / omgeving af

5.5

 van het kweken?

6. Overig

6.1

 Afweging tot voortzetten/stoppen kweken

 Zie je jezelf als een professional en

6.2

 waarom?

 Vind je zelf dat je met het telen iets

6.3

 verkeerds doet?

 Eerdere veroordelingen / mening over

6.4

 andere vormen van criminaliteit

 Zijn er nog andere dingen die je kwijt wil

6.6

 die niet aan de orde zijn geweest?

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

109

Bijlage 2: reacties uit de maatschappij

Op 23 Juli 2007 verscheen een krantenartikel in De Telegraaf met de titel ‘ Verbod op de thuisteelt’. De vijf legale plantjes die je nu nog op je balkon mag gaan telen willen ze gaan verbieden. In dit Krantenartikel zegt Ben Janssen van het Nationaal Netwerk Drugsexpertise van de politie:

“Vijf planten kunnen tegenwoordig 1 kilo hennep opleveren; wat neerkomt op een opbrengst van 2600

tot 3000 euro. Dat is aanmerkelijk hoger dan de toegestane hoeveelheid van 5 gram wiet die je in bezit mag hebben. Daarom moeten we strafrechtelijke vervolging instellen vanaf 1 wietplant", Iedereen kon hier via internet reageren. Uit heel Nederland zijn meer dan 150

reacties gekomen. Meer dan 125 reacties hielden verband met voorstander zijn van het reguleren of legaliseren van hennep, of vonden dat verbieden hiervan de criminaliteit in de hand zou helpen. Een greep uit een paar reacties:

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

110

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

111

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

112

Henneptelers in het ‘Wild’

Verhalen uit de Praktijk

113

index-1_8.png

index-1_7.png

index-24_1.png
Western and Central Europe

Spain, 2003 T3
Caach Rep., (18:64) 2002 105
England and Wale, (16-55), 200304 10.8
France, 2002 95
Switzsriand, 2003 96
Belgum-. 2003 50
Scotand, (1659), 2003 75
Luembourg”, 2003 76
Greeriand.2003 76
Austia, 2004 75
Haly, (15:53), 2003 71
‘Germany, (16-53), 2003 65
Stovenia®, 2003 62
Denmark, (16-54), 2000 62
Netherlands, 2001 61
Lschtanstin, 1935 50
Northern rsland, 200203 54
Ireland, 200203 H]
celond, (1875, 2001 50
Norwiay, 2004 a6
Estoria, 2003 a6
Siovaki, (18.64) 2004 fx]
Hungary, 2003 35
Latua, (1568), 2003 38
Cyprus*. 2003 37
Portugal, 2001 33
Firland, 2002 32
Poland, 2002 26
Lithuania, 2003 22
Sweden, (1864 2004 22
Greace, 2004 7

‘Malta, (18-65), 2001 08

index-1_9.png

index-49_1.jpg

index-30_1.jpg
40

3

a0

2

20

1

0

05

00

1276 20 24 28 31 36 40 44 4 52 5 60 64

.1\””””\H\\\l\ll|r|||||nmm......._

%8 1276

index-56_1.jpg

index-53_1.jpg
L

cover.jpeg
Laura Rastovac

index-1_5.png

index-1_4.png

index-1_6.png

index-1_17.png

index-1_19.png

index-1_18.png

index-1_20.png

index-1_2.png

index-1_3.png

index-1_21.jpg

index-1_14.png

index-1_13.png

index-1_16.png

index-1_15.png

index-15_2.png

index-15_1.jpg

index-1_10.png

index-1_1.png

index-1_12.png

index-1_11.png

index-92_1.png
Groningen

2005 2006

Bred: Maastricht 7
= sastricht

index-83_2.jpg

index-83_1.jpg

index-100_1.jpg

index-112_1.png
Leuk dat de polie dat wil, alleen de politiek slaapt
stiekum omdat de wietieelt een “ondergrondse”
‘multinational is die miljarden omzet per jaar en
dientengevolge een economische uitstekende bedrifstak
s die deel uitmaaktvan onze economie. 90% is voor de
‘export en brengt 4000 euro de kilo op. Met normaal werken
s dat neverte verdienen.

‘ma 237, 19:06
jroos e 8 i heb cen isent over deze resctie

De handel moet volledig worden vrijgegeven. Dan storen
de prijzen vanzelfin. het gebruik moet echter weer zwaar
bestraftworden met verplicht werkkamp, net zolang tot
‘men volledi afgekicktis. In dat werkkamp moeten ze de.
‘gedetineerden wietplantages laten schoffelen. Zo ontstaat
ervanzelf een antipathie tegen die rotzooi.

. ma 237, 19:24
marcel camman, D19 i hep een iiacht over dese resete

Ja hoor we leven in een Democratische Dictatuur met
Politiestaat. hebben ze nou echt ks beters te doen.

‘ma 237, 19:25

Tyl 8 i heb cen isent over deze resctie

index-111_1.png
5kilo HENNEP? Daar kun je alleen maar veel touw van
‘maken. Word ik niet stoned van, hoor!

e 247, 07358
m g A cheb e kiacht over deze
i Tesci

hmm weer typisch een actie van iemand die denitte.
weeten waar hi het over heeft Je mag dan straks niet
meer voor eigen gebruik thuis-telen (ik rook ook om
medische redenen)maar zef alcohol produceren in dit
Iand mag weer wel Nooit hoor je eens iemand over het
‘gevaar dat daar in schuilt...er zijn mensen die eigen wijn
produceren met een alcoholpercentace van bijna 15%, en
wie zegt dat die flessen niet verkocht worden ? Hypocriet
landis dittoch zeg, bah

i 2477, 07:23
s 8 i heb cen isent over deze resctie

index-114_1.png
Waar krijgen de coffeeshops hun vooraad van daan wordt
het ergens legaal verbouwd?Nee ze krijgen hun vooraden
van lligaal verbouwd hennep.Er is ergens iets vieselijk
verkeerd Laat het legaal verbouwen dan ziin we van al die
ellende af of sluitalle coffesshops{de naam alleen al is
verkeerd,noem het gewoon wietshop.

‘ma 237, 16:38.

o heeu) 8 i heb cen isent over eze resctie

Ditartikel brengt mij op een idee. Drie duizend Euro is
precies wat ik elk jaar tekort kom. Dus ik ga ook aan de.
‘gang. Ik heb vif balkons dus op ieder balkon een plantje
danis de pak kans zero.

‘ma 237, 16:38.
TFYH, WiedeWeer9a e neb een uiacht over deze resctie

Hetlevert een persoon misschien 3000 euro per jaar op,
‘maar watlevert het de nederlandse staat op? Van die
3000 euro zal men dingen kopen waar belasting over
betaald zal moeten worden.. Daamaast komt nog steeds
‘een groot deel van de toeristen naar nederland voor de
wiet Toerisme levert de nederlandse staat ook weer geld
op. Dus is een verbod slim of handig? Nee], want dan zal
de teelt nog verder ondergronds gaan, en dan zal men
helemaal de grip op de softdrugs kit raken, en op de
fange duur de NLs economi

‘ma 237, 16:40
M, AMSIerdam i heb een kischt over dese resete

index-113_1.png
Ikhad vorig jaar onder slechte omstandigheden op miln
balkonnetie 4 planten staan en datleverde iets meer als
‘een halve kilo op. De kwaliteit daarentegen was dusdanig
‘goed datik het hele jaar knetier ben geweest Ditjaar 40
planten in de bushbush gezet f kilken wat er gebeurd, en
5 0p me balkon natuuriik. Oja, nog 12 bij me ma n de tuin
voor de zekerheid, hahahahahahahahahahana... Op naar
de tachtien kilo?

. ‘ma 237, 16:48
Fn 8 i heb cen isent over deze resctie

Groot onzinargument dit Ten eerste is het genoemde.
bedrag nietreeél. Op een balkon kun je uit 5 planten geen
Kilo wiet kweken. Op zijn hoogst redt je misschien een ons
of drie met die één a twee ogsten die je per jaar buiten kan
telen in ons kimaat. Dan s de kwalieit bovendien aardig
‘waardeloos. Ten tweede is dit Uberhaupt een non-
‘argument Want wanneer zoveel mensen zoveel zouden
kweken voor de verkoop zou de prijs al lang gedaald zin
(even aangenomen datze die prut zouden kunnen
verkopen) Nonsense dus

. ‘ma 237, 16:49
Jaap, aruba A lkc heb een kisoht over deze reactie

index-115_2.png
Achter dit soort mastregelen mosten wel criminelen ziten!
Alleen grote crimelen zin hierbij gebaati De
‘georganiseerde misdaad zal toenemen met alle gevolgen
van dien.

. ‘ma 237, 16:45
e o] 8 i heb sen isent over deze resctie

index-115_1.png
Men moet wetenschappelij kijken naar de schadelijke
‘gevolgen van wietin onze maatschappil ik kan mij niet
voorstellen dat uit statistieken zal bijken dat
‘wietgebruikers onze samenleving meer schade
berokkenen dan alcohol gebruikers. Derhalve zou de
productie van wiet netals de productie van alcohol
‘gelegaliseerd moeten worden. Andere niet objectieve.
redenen doen er niettoe, immers alcohol zal ondanks dat
het slechtis en de samenleving veel kost nog nooit
verboden worden. Gelije monnikken gelijke kappen

. - ‘ma 237, T6:57
e e 8l heb sen kischt over
e vese resstie

Fantastisch, drugs letterij met wortel en al uitrosien
Zelfs van de zofte dat zoveel mensen nog in de:
verdediging schisten. Hetis gewoon troep, het stinkt en je.
hersenen worden langzaam gaar van die smerigheid. Nee.
hoor, ik help mee die planten verwideren. Goede actie!

‘ma 237, 16:58.
FIREID 8 i heb cen isent over deze resctie

stuur een foto van een hennepkwekerij van je buren ? doet
‘me sterk denken 3an hetnsb tidperk jammer genoeg
verbaast het me niet dat de telegraaf hieraan meewerkt
‘wordt nu een beetje misselijk | wat een schande.

‘ma 237, 16:58
g, amsterdam e e e et s e et e

index-13_1.jpg
oo
1000
900

750

600

450

300

150

1987 1999 2000 2001 2002 2003 2004 2005

