

HERMA KLUIN

**DE
PRIVÉ
DETECTIVE**

**Een uniek en eerlijk kijkje achter
de schermen van het detectievak**

HarperCollins

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

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2025 Herma Kluin
Omslagontwerp: Pinta Grafische Producties
Omslagbeeld en auteursfoto: © Mireille Droste
Zetwerk: ZetSpiegel B.V., Best
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1793 8
ISBN 978 94 027 7507 5 (e-book)
NUR 320
Eerste druk juli 2025

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

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentietechnologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en uitgever worden hierbij niet beperkt.

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

De privédetective is gebaseerd op de ervaringen en herinneringen van Herma Kluin en de opdrachtgevers van de casussen. Een ander zou diezelfde gebeurtenissen misschien op een andere manier hebben weergegeven. Het is dan ook een subjectieve weergave van de werkelijkheid. Om redenen van privacy zijn data, namen en/of andere kenmerken van betrokken personen gewijzigd.

Inhoudsopgave

Woord vooraf	9
Inleiding	15
Observeren met verse appeltaart	25
Scheiden doet lijden	35
De onderste steen boven	53
‘Er vallen vroeg of laat doden’	81
Vals beschuldigd	105
Pro deo	113
De escortdame	121
Elke-dag	133
De bemiddelde weduwnaar	159
Geen bericht, goed bericht?	171
‘Ik was jouw gezicht bijna vergeten, papa’	185
Belle en het Beest	201
Onder valse voorwendselen	217
Een kind met een geheim	229
‘Niets wees erop dat dit een slecht idee was’	253
Dankwoord	267

Observeren met verse appeltaart

CASUS: Ziekteverzuimfraude

OPDRACHTGEVER: Werkgever A.

VERDACHTE: Mevrouw M.

Wanneer een werknemer zich ziek meldt, kan een werkgever het vermoeden hebben dat de werknemer zich onterecht ziek voordoet om bijvoorbeeld onder het werk uit te komen. Als er twijfels bestaan over de oprechtheid van het ziekteverzuim, kan de werkgever een privédetective inschakelen om te onderzoeken of de werknemer daadwerkelijk ziek is of misbruik maakt van de situatie. Dit gebeurt doorgaans pas wanneer eerdere stappen, zoals gesprekken met de werknemer of medische onderzoeken, geen duidelijkheid hebben verschaft. Het is dan ook essentieel dat de werkgever het traject zorgvuldig en volgens de geldende procedures heeft doorlopen voordat wij als particulier onderzoekers worden ingeschakeld.

Wanneer een werkgever mij benadert voor een observatie van een zieke medewerker stuur ik altijd eerst een checklist per

e-mail. Indien blijkt dat de juiste procedure niet is gevolgd, wijs ik de werkgever daarop en neem ik de zaak (voorlopig) niet in behandeling. Alleen wanneer er sprake is van goed werkgeverschap en alles conform de regels is verlopen, neem ik een ziekteverzuimfraudezaak in behandeling. Sinds de coronapandemie zien we een toename in het aantal aanvragen van ondernemers of bedrijven die medewerkers willen laten controleren na een ziekmelding. Regelmatig blijkt dan dat een medewerker elders aan het werk is of kwalen heeft gesimuleerd bij de arbo- of bedrijfsarts.

Er kunnen allerlei redenen zijn voor ziekteverzuim, zoals:

- Ziekte of arbeidsongeschiktheid
- Slechte arbeidsomstandigheden
- Stress of burn-out
- Een verstoorde werksfeer

Werkgevers kunnen verzuim deels beheersen door aandacht te besteden aan:

- Een gedegen risico-inventarisatie en -evaluatie (RI&E)
- Een veilige en gezonde werkomgeving
- Het beperken van arbeidsrisico's
- Preventief medisch onderzoek (PMO)
- Het in kaart brengen van individuele gezondheidsrisico's

Daarnaast bestaan er diverse vormen van verzuimfraude, waaronder:

1. Werknemers die zich onterecht ziek melden

2. Werknemers die onterecht bijzonder verlof opnemen
3. Werknemers die tijdens hun ziekmelding elders werkzaamheden verrichten

Als werkgever ben je verplicht om ziekteverzuim binnen een week te melden bij de bedrijfsarts of arbodienst. Na 6 weken moet de bedrijfsarts of arbodienst een probleemanalyse opstellen waarin wordt toegelicht waarom de werknemer niet kan werken. Na 42 dagen dient het verzuim gemeld te worden bij het uww.

De Wet verbetering poortwachter (WvP) is in het leven geroepen om langdurig ziekteverzuim te beperken. Dit gebeurt door werkgevers en bedrijfsartsen te verplichten samen te werken aan een re-integratieplan. Als het verzuim voortduurt, volgt een uitgebreider traject. In de praktijk worden wij vaak ingeschakeld in de periode tussen de vierde en zesde week van het ziekteverzuim.

En geloof me: het tijdig inschakelen van een expert kan een ondernemer veel geld besparen. De kosten van een onderzoek vallen vaak in het niet bij de schade die ziekteverzuimfraude met zich meebrengt. Tegelijkertijd benadrukken wij altijd dat een goed gesprek met de medewerker de eerste stap moet zijn voordat er een onderzoek wordt gestart. Het is immers een ingrijpende maatregel die je niet lichtvaardig inzet. En heel af en toe blijkt dat de ondernemer zich heeft vergist en dat de werknemer wél terecht thuiszit. Daarom: meten is weten – maar menselijkheid blijft essentieel.

De aanmelding

Onlangs meldde een bedrijf zich met de vraag of wij een medewerker konden controleren. De vrouw in kwestie, mevrouw M., had uiteenlopende lichamelijke klachten. Volgens de werkgever stond zij niet open voor een mediationtraject en werkte ze niet mee aan herstel. Ze gaf aan ernstige nekproblemen te hebben, waardoor lopen en autorijden vrijwel onmogelijk waren. Fietsen zou helemaal niet meer lukken. Toch meldden collega's dat ze haar in de stad hadden gezien, ogenschijnlijk zonder klachten. Alleen afgaan op geruchten is risikant, maar in dit geval waren er voldoende aanwijzingen om verzuimfraude te vermoeden.

De strategie

We nemen de checklist door met de werkgever. Er is een verzuimgesprek geweest, de bedrijfsarts en arbeidsjurist zijn betrokken. Deze werkgever heeft alles goed geregeld, waardoor wij direct kunnen starten met het onderzoek.

Ik voer dit onderzoek uit met een team van observanten. Door regelmatig van observant te wisselen, val je minder op. Dit onderzoek doe ik samen met Harald en René, die ik ken via onze branchevereniging. We hebben een goede klik en delen geregeld tips en ervaringen, vaak onder het genot van een etentje.

Het onderzoek

Bij onze eerste observatie is het direct raak. Het subject, mevrouw M., verlaat samen met haar man via de voordeur hun

appartement. René ziet hoe ze over de galerij loopt en vervolgens de trap naar beneden neemt. Doordat er glaswanden aan de zijkant zijn geplaatst, is deze trap vanaf de parkeerplaats goed zichtbaar. Mevrouw M. woont op de tweede verdieping en moet vier trappen af, elk met vijftien treden. Tijdens de voorverkenning, die de avond ervoor plaatsvond, is Harald het appartementencomplex binnengelopen om René – die de volgende dag zou observeren – goed te informeren over de locatie en situatie. Mevrouw M. lijkt geen enkele moeite te hebben met het traplopen en daalt vlot en soepel af naar de begane grond. Bij de fietsenstalling aan de voorzijde van het complex hebben we goed zicht op zowel mevrouw M. als haar man.

Om 10.08 uur stapt mevrouw M. op haar fiets en rijdt ze vanuit de Dorpsstraat in de richting van het centrum. René maakt een duidelijke foto van de fiets, waaruit blijkt dat het niet om een elektrisch model gaat. Mevrouw M. vertrekt voortvarend en rijdt met een gemiddelde snelheid van 17,5 kilometer per uur. Haar man, die aanzienlijk minder mobiel is, blijft ver achter. René legt ook vast dat mevrouw regelmatig haar hoofd omdraait om te controleren of haar man niet te ver achteropraakt. Hij volgt hen op grote afstand met zijn auto en parkeert deze af en toe in een parkeervak naast de rijbaan. Hoewel een fiets wellicht praktischer was geweest, zou het in- en uitladen ervan bij het appartementencomplex te opvallend zijn.

Enemaal in het centrum lukt het René om haar goed te volgen, maar als enige rechercheur is er een aanzienlijk afbreukrisico wanneer je langdurig achter een subject aan rijdt. We overleggen daarom met de opdrachtgever en adviseren om bij

een volgende observatie twee rechercheurs in te zetten en de observatie voor vandaag af te ronden. De opdrachtgever begrijpt onze overwegingen en erkent gelukkig het belang van twee observanten, iets waar hij eerder het nut niet van inzag. Voor vandaag beschikken we over uitstekend beeldmateriaal, waaronder een video-opname, wat de opdrachtgever al beschouwt als sterk bewijs dat mevrouw M. tot meer in staat is dan ze zelf beweert. Of dit slechts een momentopname is? Dat zal blijken uit de vervolgonderzoeken.

De daaropvolgende observatie vindt in het weekend plaats. Harald en ik vertrekken afzonderlijk van elkaar rond halfzeven in de ochtend naar het dorp op de Veluwe. Bij aankomst is het nog stil in de straat; iedereen lijkt nog in diepe rust. De serene stilte is bijna onwerkelijk; wanneer ik mijn raampje opendoe, hoor ik alleen vogels zingen. Geen verkeersgeluiden, geen stadse drukte – iets wat ik zelden meemaak in de grote stad waar ik woon. Ik adem diep in en geniet van de frisse lucht voordat ik mezelf voor meerdere uren installeer op de achterbank van mijn auto om te observeren.

Ik bekijk de omgeving aandachtig en ga op zoek naar een geschikte parkeerplek. Plotseling stopt er een politieauto naast me. Ik leg uit waarom ik daar geparkeerd sta en laat mijn recherchepas zien. De agent begrijpt de situatie.

Vanuit mijn ooghoek zie ik een perfecte plek om te parkeren, maar deze bevindt zich op de oprit van een particulier. Zal ik daar zomaar mijn auto neerzetten, zonder het te vragen? Ik twijfel. Er staat al een auto op de oprit, maar ik zie geen beweging in het huis. Misschien is de familie op vakantie.

Toch besluit ik aan te bellen – in een dorp valt een vreemde immers snel op. De deur wordt al snel geopend. Ik leg kort uit dat ik een observatie uitvoer, zonder inhoudelijk op de zaak in te gaan, en vraag of ik mijn auto tijdelijk op hun oprit mag parkeren.

‘Natuurlijk,’ zegt de bewoner zonder aarzeling.

Terwijl ik observeer, krijg ik thee aangeboden en zelfs een stuk zelfgemaakte appeltaart. Ik maak een foto van de taart en stuur deze naar mijn collega, die in lachen uitbarst. Uiteraard voer ik de observatie zo uit dat de bewoners geen idee hebben op wie onze aandacht gericht is. Wanneer mijn collega een seintje geeft dat het subject vertrekt, kan ik onopvallend achter haar aan gaan.

Er volgen nog drie observaties, steeds vanaf een andere locatie. Na afloop van deze reeks geef ik aan de werkgever door dat ik een confrontatiegesprek aandurf. We beschikken inmiddels over meer dan voldoende beeldmateriaal, verzameld over meerdere momenten. Beelden die – met inachtneming van proportionaliteit en subsidiariteit – als onomstotelijk bewijs kunnen dienen.

Proportionaliteit en subsidiariteit

Proportionaliteit betekent dat een maatregel niet verder mag gaan dan nodig is en in verhouding moet staan tot het doel dat wordt nagestreefd. Er moet een balans worden gezocht tussen de ernst van de ingreep en de rechten van de betrokkenen, zoals het recht op privacy.

Subsidiariteit betekent dat je het minst ingrijpende middel moet inzetten. Bij vermoeden van ziekteverzuimfraude mag een privédetective bijvoorbeeld pas worden ingezet als er concrete aanwijzingen zijn en als mildere middelen, zoals een gesprek of controle door de bedrijfsarts, onvoldoende duidelijkheid hebben opgeleverd. Zonder die basis is observatie te ingrijpend. Met andere woorden, als de informatie op een minder ingrijpende wijze kán worden verkregen, dient dit te gebeuren.

De confrontatie

Een confrontatiegesprek voer ik altijd samen met een advocaat, maar ik ben tijdens het gesprek leidend. Ik heet de geobserveerde welkom en laat mijn recherchepas zien. Ik informeer mevrouw M. dat ze niet tot antwoorden verplicht is, maar dat wij meerdere observaties hebben gedaan, verspreid over maanden, en dat ik heb vastgesteld dat er sprake is van ziekteverzuimfraude.

Na het zien van de bewegende beelden geeft mevrouw M. meteen toe dat ze de klachten simuleerde. Ze had geen plezier meer in haar werk en deed alsof ze ziek was. Ik geef aan dat ik van mening ben dat ontslag op staande voet gerechtvaardigd is, maar dat de werkgever mogelijk bereid is om een vaststellingsovereenkomst aan te bieden. Als alternatief kunnen we naar de rechter stappen, waarbij de werkgever de onderzoekskosten zal proberen terug te vorderen. Mevrouw M. kiest direct voor de vaststellingsovereenkomst. De advocaat wijst

haar erop dat er een bedenktijd van veertien dagen is. Tot op heden heb ik nog niemand ontmoet die hierop is teruggekomen. De werkgever is tevreden met het resultaat.

Het blijft een ingrijpend proces, maar als het zorgvuldig en professioneel wordt uitgevoerd, levert het voor alle betrokken partijen duidelijkheid, rechtvaardigheid en rust op.

Scheiden doet lijden

CASUS: Alimentatiefraude

OPDRACHTGEVER: Patrick van L.

VERDACHTE: Anne H.

De aanmelding

Het is dinsdagochtend in maart 2021 wanneer ik een mailtje ontvang van Patrick: ‘Ik heb je naam doorgekregen van een gemeenschappelijke kennis, je schijnt goed te zijn, kun je me helpen?’ Ik besluit hem uit te nodigen op kantoor.

De ontmoeting

Op een druilerige woensdag heb ik afgesproken met mijn nieuwe opdrachtgever, Patrick van L. Even snel langs het tankstation, want ik heb inmiddels al een paar keer het waarschuwingsteken om te tanken genegeerd. Waarom lukt het mij toch nooit om gewoon eerder te tanken? Altijd zit ik met samengeknepen billen te hopen dat ik het tankstation nog haal. Zo gestructureerd en methodisch als ik tijdens een onderzoek te werk ga, zoveel uitstelgedrag vertoon ik als het om tanken gaat.

Keurig op tijd kom ik aan op mijn kantoor. Ik zet alvast thee en koffie klaar. Nog even een laatste check: Zit mijn haar goed? En mijn make-up? Hakken uit de tas en deze detective is er weer helemaal klaar voor.

De bel gaat beneden. Mijn kantoorgenoot laat mijn klant binnen en geeft hem een seintje dat hij naar de tweede verdieping kan komen. Een lange, knappe man komt de trap op gelopen. Ik wacht hem bovenaan de trap op en geef hem een boks. Het gebaar is door de coronapandemie ontstaan en ik blijf het een raar iets vinden, maar inmiddels lijkt iedereen er wel een beetje aan gewend te zijn. De man, die zich voorstelt als Patrick, knikt vriendelijk, maar lijkt niet heel erg op zijn gemak. Hij kijkt me zelfs een beetje schichtig aan, wat me verbaast.

Over het algemeen heb ik snel contact met mensen en is het ijs vrijwel meteen gebroken, maar bij hem moet ik duidelijk wat meer moeite doen.

Patrick blijkt gedurende het gesprek inderdaad helemaal geen makkelijke prater. Ik neem me daarom voor om zoveel mogelijk open vragen te stellen, anders kan het nog lastig worden om de juiste informatie van hem los te krijgen voor het doen van een gedegen onderzoek. Ik repeteer de belangrijkste open vragen nog even snel in mijn hoofd: wat, waar, waarom, wie, wanneer, waarmee, welke. Dit zijn de gouden w's die ik zoveel mogelijk toepas in mijn werk. Ik begin het gesprek met de vraag: 'Waarom heb je ons ingeschakeld?'

'Een netwerkcontact tipte me om jou in te schakelen,' antwoordt Patrick.

Zo gaat het meestal. Mond-tot-mondreclame is de beste vorm van reclame. Ik vind het dan ook altijd leuk om diegene daarna even persoonlijk te bedanken. Ik vraag: ‘Wie heeft mijn naam doorgegeven?’ Wanneer Patrick de naam noemt, glimlach ik. Het blijkt een van de vele gevallen te zijn van een klant met wie ik na de zaak contact heb gehouden. Dit is een van de mooiste bijkomstigheden van zo intens en persoonlijk met iemand betrokken zijn tijdens een moeilijke periode in diens leven.

Gedurende het gesprek wordt de oorzaak van Patricks gesloten houding steeds duidelijker. Hij is erg aangeslagen na zijn scheiding en naar mijn idee heeft hij hierdoor een minderwaardigheidsgevoel ontwikkeld. Dit is alleen maar gegroeid door het vermoeden dat zijn ex-vrouw, Anne H., alweer een nieuwe partner heeft.

Ik stel mijn volgende gouden w-vraag: ‘Wanneer kwam je achter deze vermoedelijke nieuwe relatie?’

Patrick fronst en zegt: ‘Dat gebeurde eigenlijk per toeval. Mijn zoon versprak zich toen hij vertelde over zijn weekend met zijn moeder. Anne krijgt nog zeven jaar alimentatie, maar ik heb het idee dat ze al een hele tijd samenwoont met deze nieuwe man.’

‘Wat is jouw uiteindelijke doel?’ vraag ik.

‘Je moet weten dat ik al sinds 2016 maandelijks de alimentatie overmaak en dat ik dat de komende zeven jaar nog moet doen. Ik wil van de alimentatieverplichting af als Anne inderdaad samenwoont met haar nieuwe vriend,’ zegt Patrick. Hij is op dit moment financieel niet daadkrachtig genoeg om alles

te dragen en wil dit oplossen door middel van een rechtszaak waarin hij zélf alimentatie toegekend krijgt. ‘Maar ik wil graag dat je mijn zoon buiten de zaak laat. Als ik hem kwijtraak, heb ik niets meer.’

Ik leg hem uit hoe wij te werk gaan bij een alimentatieonderzoek. ‘Het is belangrijk om rekening te houden met subsidiariteit en proportionaliteit en een gerechtvaardigd belang,’ zeg ik tegen Patrick. Ik leg hem de begrippen uit.

‘Je begint met het minst zware middel om bewijs te vergaren, en je mag pas een zwaarder middel inzetten als er anders geen bewijs kan worden geleverd?’

Ik knik. ‘Een rechter zal bijvoorbeeld niet erg gecharmeerd zijn als je geen rekening hebt gehouden met de privacy van jouw ex-partner,’ zeg ik.

‘Het is minder eenvoudig dan ik dacht,’ zegt Patrick.

‘Zie het zo: het is bij een alimentatieonderzoek niet genoeg om alleen maar vast te leggen dat je ex-vrouw bij een ander slaapt. We moeten ook aantonen dat er sprake is van een affectieve relatie die duurzaam van aard is en waarin er sprake is van een gezamenlijke financiële huishouding, zoals het samen betalen van boodschappen. Dit maakt een groot verschil in de bewijslast. Ook moet er sprake zijn van stelselmatigheid. Dit betekent dat wij met regelmaat hebben geconstateerd dat er sprake is van gezamenlijke wederzijdse verzorging, maar ook van gezamenlijk boodschappen halen, waarbij wordt betaald vanuit één portemonnee. Een incidenteel moment is dus niet voldoende. Vandaar dat het nodig is om het onderzoek over een langere periode uit te spreiden. Is het tot zover duidelijk?’

Patrick knikt. Ik stel hem gerust dat wij in een onderzoek niets doen waar hij als opdrachtgever geen goed gevoel bij heeft en dat we, indien gewenst, ook dagelijks met elkaar contact kunnen houden over de voortgang van het onderzoek. Hij lijkt er wat vertrouwen in te krijgen en het gesprek loopt gelukkig steeds soepeler.

Een observatie is een behoorlijk kostbaar middel. Om die reden moet ik als privéresearcher zorgvuldig omgaan met de portemonnee van een ander. Ik doe er alles aan om een onderzoek betaalbaar te houden voor mijn klanten. Zo kan een klant soms het onderzoek verhalen bij zijn rechtsbijstandsverzekering. Ik vraag Patrick of hij dit zou willen.

‘Kan dat?’ Zijn wenkbrauwen schieten omhoog.

‘Soms kan het, maar het is dan erg belangrijk dat we het onderzoek heel zorgvuldig opbouwen. Het is het proberen waard.’

Ik maak een eenvoudige kostenberekening voor hem. De ingewikkelde rekenformules laat ik graag over aan anderen, aangezien ik een extreme vorm van dyscalculie heb, maar op deze manier kan ik Patrick alvast een beeld geven van de opbouw en de kosten van het onderzoek.

‘Dit soort onderzoeken zijn niet goedkoop,’ geef ik toe. ‘Maar in deze kostenberekening kun je zien wat je de komende jaren nog moet betalen aan alimentatie en wat je kunt besparen als je ons inschakelt. Het uurtarief voor observatie is 99 euro. Daarom is het belangrijk om een doelgerichte observatie te doen en niet klakkeloos de hele dag voor iemands deur te gaan liggen. Hoe meer je weet over iemands dagelijkse routi-

nes, hoe meer je kunt afstemmen op diens agenda. Dat bedoelen wij met een doelgerichte observatie.'

Patrick knikt begrijpend. Ik probeer te peilen hoe hij tegen de kosten aankijkt, maar zijn blik is ondoorgrondelijk. Ik weet dat er mensen zijn die een lening afsluiten om de kosten van een recherchebureau te kunnen betalen en hopen dat ze het later kunnen verhalen. Ik vind het verschrikkelijk als dat nodig is en hoop altijd dat dat niet bij mijn klanten het geval is. Ik ben bezig een stichting op te starten die dit soort slachtoffers in de toekomst financieel kan bijstaan, maar voor nu staan ze er nog alleen voor en blijft een observatie een kostbaar verhaal.

'Ik heb er vertrouwen in dat het je gaat lukken. Ik waag het erop,' zegt Patrick. Ik ben blij dat Patrick de zaak nu aan ons kan overlaten. Volgens mij heeft mijn opmerking over dat hij inspraak zal hebben in het onderzoek hem over de streep getrokken.

'Voel je je een beetje opgelucht?' vraag ik.

'Zeker, ik ben blij dat ik contact met je heb opgenomen. Ik kan het nu eindelijk een beetje van me af laten glijden.'

Ik geef hem nog een boks en kijk hem even na terwijl hij de trap af loopt.

De strategie

Ik maak eerst een afspraak met de advocaat van Patrick. Het is handig om kennis met haar te maken voor het geval er later een rechtszaak komt. Dan ga ik aan de slag met mijn strategie.

Het plan van aanpak is bij de meeste alimentatiezaken ongeveer hetzelfde. Ik stel een duidelijk doel, waarbij ik omschrijf

welke middelen ik nodig heb om het onderzoek zo goed mogelijk te kunnen uitvoeren. Denk hierbij aan inzet van rechers en voertuigen voor de observatie, het gebruik van bepaalde camera's, enzovoort.

Ook maak ik een planning van wanneer we het administratieve onderzoek kunnen gaan starten, op het moment dat we beginnen met de observatie. Ik zet het liefst bij elke observatie een andere rechercheur met een ander voertuig in. Zo voorkomen we dat de rechercheur herkend wordt en bijvoorbeeld in de buurtapp wordt gemeld, waardoor de zaak al na een paar dagen stuk zou kunnen lopen.

Het lukt mij gelukkig steeds weer een heel gevarieerd team samen te stellen. Meestal doe ik een beroep op rechers die al jaren voor mij werken en vaak werkzaam zijn geweest bij de politie of marechaussee. Ze hebben een gele recherchepas namens mijn bedrijf, waardoor ik ze met grote regelmaat kan inzetten, zowel overdag als 's nachts. Deze gele pas is ontzettend belangrijk en ontvang je dus ook niet zomaar. Na het behalen van je diploma als particulier onderzoeker word je gescreend door Justis. Ook komt de korpschef van de politie bij je langs op kantoor om te beoordelen of je je zaakjes op orde hebt. Denk hierbij aan een goede kluisruimte voor de opslag van privacygevoelige stukken en een goede beveiliging van je computer. Ook wordt gecontroleerd of je werkt volgens de normen en waarden zoals ze zijn gesteld in de privacygedragscode en de Wet particuliere beveiligingsorganisaties en recherchebureaus.

Ik heb niet voor alle expertises iemand in dienst. Als ik bijvoorbeeld een cybercrimespecialist, DNA-specialist of technisch specialist nodig heb, dan huur ik die in als zzp'er.

De groep rechercheurs met wie ik de afgelopen jaren in binnen- en buitenland heb samengewerkt is erg afwisselend en ik werk altijd met heel veel plezier met hen samen. Je leert veel van elkaar, je kunt met elkaar lachen vanwege eenzelfde soort humor en meestal deel je ook lief en leed met elkaar. Vanwege geheimhouding mag je de meeste zaken niet met het thuisfront delen en kun je die alleen maar met je eigen rechercheurs bespreken.

We zijn een hechte groep en hierdoor voelt mijn bedrijf helemaal niet als een eenmanszaak. Het is dan ook van groot belang om dat contact goed te houden door open en eerlijk met elkaar te communiceren. Ik heb weleens eerlijk tegen een van de rechercheurs gezegd dat ik niet zijn secretaresse ben, maar al vijf jaar volwaardig mijn eigen recherchebureau run. Als vrouw word je zo nu en dan gezien als degene die de koffie haalt of makkelijk kan worden ingezet voor administratieve taken. Laat dat nou net niks voor mij zijn.

De observatie

Ik plan een paar dagen observatie voor mijzelf in. In de omgeving waar de observatie moet plaatsvinden is de kans dat ze mij herkennen nihil. Omdat ik al een paar keer in de media ben geweest, is het toch wat riskanter om zonder vermomming een observatie te doen. Maar ach... met een pruik en bril op zie ik er heel anders uit dan normaal.

Voor mijn eerste observatie bel ik mijn collega Harald en vertel ik hem de locatie van het huis van de nieuwe vriend van Anne, waar we die dag moeten staan. We hebben het adres doorgekregen van de zoon van Patrick.

Met Harald is het altijd leuk. We hebben al jaren een heel goede band met elkaar en hij is mijn steun en toeverlaat. Toch voert humor de boventoon als we op weg zijn naar een opdracht.

Eenmaal aangekomen gaat de knop om en pakken we het werk weer serieus op.

Achter in de auto van Harald vermom ik mij: ik pak een zwarte bril uit mijn tas, doe mijn lichtbruine pruik op en wissel snel mijn jurkje in voor een stoere spijkerbroek met laarzen en een donkerblauw, stoer winterjack met nepbontkraag. Nu ben ik helemaal observatie-proof.

De pruik heeft me een rib uit het lijf gekost, maar je ziet dan ook helemaal niet dat het een pruik is. Niets zo onprofessioneel als tijdens een observatie gezien worden met een goedkope feestwinkelpruik op. Ik wissel regelmatig van pruik en kleding, maar het hangt er ook van af welk soort observatie je moet doen. Is het een risicovolle observatie of niet? Is het afbreukrisico, de kans dat je de zaak schaadt, groot of klein als je er nog een keer in dezelfde outfit langsloopt? Het is van belang dat je daar goed over nadenkt gedurende de observatie. Tijdens deze zaak had ik het voordeel van de mondkapjes die veel werden gedragen tijdens corona. Met een mondkapje op is het helemaal niet zo lastig om onherkenbaar je werk te doen en is het wisselen van kleding en een petje op vaak al meer dan voldoende.