
Haarlem, juni 2012

Geacht gemeenteraadslid van de gemeente Haarlem,

bijgaand treft U informatie aan over de coffeeshopbranche.
Wij van het Team Haarlemse Coffeeshopondememers achten het van groot belang
dat U over deze informatie kan beschikken, het zijn immers roerige tijden in onze nering

Hopende U hiermede van dienst te zijn en een verstandig debat te bevorderen, wensen U veel
leesplezier en tekenen we met de meeste hoogachting,

Team Haarlemse Coffeeshopondememers,

Het bestuur.

Inhoud: -) Onkruid vergaat niet; D. Bruin;
-) Secondant, publicatie CVV;
-) Vaststellen lokaal coffeeshopbeleid, publicatie CVV;
-) Polderwiet, N. Maalste;
-) Rondvraag van de gemeenteraad Tilburg aan bergemeester Noordanus

n.a.v. zes weken wietpas.
-) Brief Wemard Bruining inzake wietpas
-) Publicatie Stichting WeSmoke.nl
-) Publicatie Trimbos instituut
-) Artikel criminoloog Ben Rovers

kek

y i' s i as t i - -i s " " • s -" « s T" « —' e* *• «

In alle commotie rond de invoering van de wietpas in de grensregio's zou je bijna vergeten dat één van de
doelstellingen van het Nederlandse drugsbeleid op de achtergrond in alle stilte gerealiseerd lijkt te worden,
namelijk het weren van buitenlandse klanten in Nederlandse coffeeshops.

Hun massale komst naar Nederland heeft in de afgelopen jaren, behalve voor coffeeshops en illegale
handelaren in verdovende waar, weinig goeds gebracht. Een stad als Maastricht gaat al bijna twintig jaar
gebukt onder de overlast die deze groep met zich meebrengt. Behalve wildparkerende, plassende en
rondhangende coffeeshopbezoekers die elk jaar met honderdduizenden naar de stad komen, heeft dit
gigantische reservoir van vraag ook een aanbod van aanpalende handel gecreëerd waarvan de
drugsrunners het meest overlastgevende en in het oog springende onderdeel vormen.

De eerste berichten wijzen erop dat lokale drugsmarkten in Belgische steden zoals Luik en Antwerpen flink
zijn aangetrokken. Dat het aanscherpen van de gedoogcriteria met een ingezetenencriterium zal leiden tot
een zeer forse daling van buitenlandse cannabisgebruikers op de Nederlandse markt ligt voor de hand.
Eenvoudige logica en beschikbaar onderzoek leren dat mensen niet bereid zijn of geen behoefe hebben de
illegale cannabis van ver te halen als deze ook om de hoek verkrijgbaar is. Circa 90-95% van de
buitenlanders kwam naar Nederland, speciaal voor de coffeeshops. Nu deze voor hen niet meer toegankelijk
zijn, verdwijnt deze groep in overgrote meerderheid van de Nederlandse drugsmarkt.

De forse afname van buitenlandse coffeeshopklanten is uiteraard slecht nieuws voor de coffeeshophouders:
zij zien hun afzet met soms tientallen procenten dalen. Het zal in de grensstreek ook slecht nieuws zijn voor
illegale aanbieders van cannabis en aanverwante producten: zij zien een deel van hun buitenlandse klanten
van de markt verdwijnen. Wat overblijft, zo heeft de situatie in Bergen op Zoom en Roosendaal na de sluiting
van de coffeeshops aldaar geleerd, is vooral de 'handelarenmarkt'. Deze markten blijken doorgaans
hardnekkig. Vanuit een oogpunt van overlast is echter sprake van meervoudige winst: minder massaliteit
veroorzaakt minder overlast op straat, vraaguitval leidt meer in het algemeen tot kleinere en overzichtelijke
drugsmarkten en bovenal: door het verdwijnen van buitenlandse klanten is de kans zeer groot dat het meest
overlastgevende aspect van de illegale markt in de grensregio's gaat verdwijnen: de drugsrunners. Die
vonden hun klandizie immers vooral bij buitenlandse klanten die nu in overgrote meerderheid thuisblijven.

Hoe zit het dan met de straat- en internethandeltjes die als paddestoelen uit de grond lijken te schieten? Hier
stuiten we op het gedoe rond de registratie. In haar poging meer grip te krijgen op het klantenbestand van
coffeeshops en verplaatsingseffecten tegen te gaan, heeft de regering bedacht dat klanten lid moeten
worden en daartoe een paspoort en een uittreksel uit het bevolkingsregister moeten overleggen. Hierover is
in de afgelopen periode veel te doen geweest. Er is nog steeds een uitvoerige discussie gaande over de
vraag in hoeverre dit tot aantasting van de privacy van klanten leidt. Of dit objectief gezien nu wel of niet het
geval is, is eigenlijk niet meer van belang, want het rumoer zelf is voldoende gebleken om ook de
Nederlandse klanten uit de coffeeshops weg te jagen. Zij vertrouwen het niet meer en zijn nu op zoek naar
alternatieve adresjes, die zich uiteraard snel aandienen. Veel coffeeshops in het zuiden leiden intussen
onder deze 'dubbeldip'.

Per 1 januari a.s. wordt de wietpas ook buiten de grensregio's ingevoerd. Hopelijk heeft de regering ruim voor
die tijd bedacht dat de registratie van Nederlandse coffeeshopklanten wel een tandje minder kan, want hun
'uittocht' uit de coffeeshop zou wel eens vervelende bij-effecten kunnen genereren. Haast is geboden, want
voor je het weet heeft de groei van lokale illegale markten allerhande vormen (van duurzaamheid)
aangenomen die niemand wenselijk acht. Het aanbodoverschot dat is ontstaan door het vertrek van
buitenlandse klanten richt zich nu in hoog tempo op de 'verweesde' Nederlandse gebruikers.

Als we kijken naar de situatie buiten de grensregio's, dan kunnen we vaststellen dat coffeeshops die in een
lokale behoefte voorzien door de bank genomen niet voor grote problemen zorgen. Sterker nog, het bestaan
van een gedoogmarkt heeft ook zo zijn voordelen (controlemogelijkheden voor de overheid, scheiding van
soft- en harddrugsmarkt, e.d.). Het is te hopen dat deze situatie na 1 januari a.s. niet totaal verstoord gaat
worden door onnodige, verregaande registratie-eisen. Het ingezetenencriterium biedt meer dan voldoende
mogelijkheden om buitenlanders te weren (het belangrijkste doel van deze operatie). Verdere verstoring van
de markt door coffeeshops ook voor Nederlanders minder toegankelijk te maken, is niet nodig en ook
onwenselijk.

Ben Rovers is criminoloog en eigenaar van onderzoeksbureau BTVO in 's-Hertogenbosch

© Brabants Dagblad 2012, op dit artikel rust copyright.

4 S I * * >• — * S M w 1 ® ' M S ft! 05 <T< sti P*.

; a n n a b i s C o n s u m e n l e n b o r

Stichting WeSmoke
Cannabis Consumentenbond
Mail: bestuurfoiwesmoke.nl
Site: www.wesmoke.nl
Con . Adres : Postbus 118

4510 AC
TERNEUZEN A a n d e G e m e e n t e r a d e n

KvKnr: 54131561 der Zuid-Nederlandse
Banknr: 845044885 Gemeen ten .

Middelburg, 07-06-2012

Geachte Bestuurders,

Naar aanleiding van de televisie uitzending van EenVandaag hedenmiddag doe ik u dit
schrijven toekomen.
EenVandaag heeft onze stichting benaderd met de vraag waar wij denken dat de
Nederlandse cannabisconsument is gebleven nu de extra Bl-criteria in het zuiden zijn
ingevoerd. In dat kader hebben wij een klein onderzoek verricht binnen onze inschrijvingen,
coffeeshops en interactie met de burger.
Stichting WeSmoke is een organisatie die zich bezighoudt met cannabisgerelateerde
onderwerpen ten opzichte van de burger en consument. Via onze website krijgen wij vanuit
het gehele land reacties en inzendingen binnen van betrokkenen. Stichting WeSmoke heeft
inmiddels ruim 10.000 sympathisanten die zich via de website hebben ingeschreven.

Sinds de wietpas in de 3 zuidelijke provincies op 1 mei j.l. is ingevoerd is er nu na 6 weken een
redelijk goed beeld ontstaan wat de situatie is.
Ondernemers zien hun omzetten tot 90% dalen wat inhoudt dat het grote deel van de
Nederlandse consument aldaar zich niet in wil schrijven voor een lidmaatschap bij een
coffeeshop.
Vanuit het zuiden komen bij ons de signalen binnen dat het deel wat niet de illegaliteit ingaat
zich verplaatst naar het noorden.
In het geval van Limburg is dit voornamelijk richting Nijmegen. Vanuit Den Bosch zijn dit Tiel,
Utrecht en Rotterdam. Vanuit Breda en Tilburg zijn dit vooral de Drechtsteden en Rotterdam.
In Zeeland is weinig sprake van verplaatsing waarbij ook opgemerkt dient te worden dat
deze provincie relatief dun bevolkt is. In Zeeuws Vlaanderen is met name sprake van een
toevlucht in de illegaliteit gezien daar voor het gehele gebied maar 1 coffeeshop
beschikbaar is. Bij illegale adressen worden voornamelijk Nederlandse kentekens
gesignaleerd.

Conclusie is ook dat met name de 20 tot 25 jarigen zich minder snel inschrijven dan de
ouderen boven die leeftijd. De verplichte registratie en het GBA zijn hier een van de
remmende factoren. Dit heeft vooral te maken met toekomstperspectieven en de
onbezonnenheid om eerder het illegale circuit op te zoeken dan ouderen, (naïviteit)
Het deel van de ouderen en hoger opgeleiden wat zich wel registreert heeft vaak al carrière
gemaakt of hoeft geen angst te hebben voor de toekomst ten opzichte van
cannabisgebruik. Een aanzienlijk deel hiervan gebruikt ook cannabis om medische redenen
en is daarbij afhankelijk van zijn of haar coffeeshop.

Het verleden heeft ons geleerd dat binnen deze ' jeugd' (ook onder 18 jr.) ook de grootste
kans bestaat dat men zich het vak van 'dealen' snel meester maakt om net als
leeftijdgenoten een graantje mee te pikken van deze gouden markt. Krantenwijken en
supermarktwerkzaamheden zullen steeds vaker plaats gaan maken voor 'dealgebieden'
waar rivaliteit onderling steeds vaker de kop op zal steken. Een zorg voor de jeugd en de
toekomst.

Ook geven krantenberichten aan dat de overlast niet overdreven toeneemt. Hierin ligt juist
het gevaar! Niks zien wil niet zeggen dat het er niet is! De illegale handel neemt namelijk wel
toe. Drugsrunners en straatdealers hoeven alleen steeds minder vaak de straat op omdat zij
de eerste periode van kennismaken achter de rug hebben. Steeds meer rechtstreekse
adressen en afspraken worden uit het zicht gemaakt. Dit zal alleen maar toenemen
waardoor het 'zogenaamd' op straat rustig lijkt. De scheiding der markten tussen cannabis
en harddrugs verdwijnt hierdoor met alle negatieve gevolgen voor de volksgezondheid.
Voorlichting en leeftijdscontrole doet hierbij niet meer ter zake. Ondergronds ontstaat een
kwaadaardig gezwel.

Wederom wil ik u als gemeentebestuur vragen om in alle redelijkheid om te gaan met de
uitvoering van de wietpas.
Elke consument heeft recht op een veilige plek waar zij ongestoord een verantwoord een
product aankan schaffen zonder dat hij/zij daarvoor beperkt wordt in vrijheid en hetzelfde
recht op privacy behoudt als elke andere consument in Nederland.

Hoogachtend en met vriendelijke groet,

Bestuur WeSmoke

Dimitri Breeuwer

TIT centrum
criminaliteitspreventie
veiligheid

VASTSTELLEN LOKAAL COFFEESHOPBELEID

De meeste gemeenten in Nederland hebben coffeeshopbeleid vastgesteld, ook wanneer er geen
coffeeshop wordt toegestaan. Het vaststellen van beleid is van belang omdat er dan makkelijker
kan worden opgetreden tegen een ongewenst verkooppunt.

Sinds de invoering van artikel 13b Opiumwet (april 1999) moet het lokale coffeeshopbeleid
(mede) worden gebaseerd op dit artikel. Uit de jurisprudentie bli jkt dat het handhaven van
vastgesteld coffeeshopbeleid sindsdien eenvoudiger is geworden, mits het beleid goed
gemotiveerd is.

Wie stelt het coffeeshopbeleid vast?
Volgens de richtlijnen van het Openbaar Ministerie (OM) moet de lokale driehoek het
coffeeshopbeleid bespreken. Het coffeeshopbeleid wordt uitgewerkt en neergelegd in
gemeentelijk beleid.

Het OM werkt bij de totstandkomins en handhaving van lokaal coffeeshopbeleid samen met de
lokale autoriteiten. In het kader van een in de lokale driehoek gezamenlijk uit te werken
integraal beleid ten aanzien van coffeeshops, dient tot een evenwichtige inzet van de
verschillende beheersingsinstrumenten te worden gekomen. Bron: Aanwijzing Opiumwet

De in de lokale driehoek vertegenwoordigde partijen dragen elk vanuit hun eigen
verantwoordelijkheid en bevoegdheid bij aan een samenhangend en effectief beleid. In dit
beleid worden de strafrechtelijke en bestuursrechtelijke bevoegdheden op elkaar afgestemd.
Elk van de partijen zorgt voor een deel van de handhaving: de officier van justit ie kan
vervolgen, maar kan een coffeeshop niet sluiten. De burgemeester kan wel sluiten, maar niet
strafrechtelijk vervolgen. De politie kan pas effectief optreden als duidelijkheid bestaat over de
capaciteit die vereist is voor de bestuursrechtelijke handhaving en de opsporing van strafbare
feiten.

Regionale afstemming
Behalve een goede afstemming tussen gemeente, OM en politie is het ook van belang dat
rekening gehouden wordt met het beleid van omliggende gemeenten. In het driehoeksoverleg
dat op districtsniveau - met meerdere gemeenten samen - wordt gevoerd kunnen de gemeenten
onderling afspraken maken. Soms vindt binnen een politieregio op regionaal niveau afstemming
plaats, of wordt een gezamenlijk drugsbeleid geformuleerd. Goede afspraken met
buurgemeenten of een gezamenlijk geformuleerd beleid kan leiden tot een evenwichtige
regionale spreiding van coffeeshops.

Vaststelling door gemeenten
De lokale driehoek is de plaats waar afspraken over het lokale coffeeshopbeleid worden
gemaakt. Dit is echter een overleg, geen bevoegd gezag. De driehoek vervolgt niet, sluit niet,
verstrekt geen exploitatievergunningen of gedoogverklaringen. Het afgesproken beleid moet
worden vertaald tot gemeentelijk beleid. In de gemeenten wordt bepaald welke nadere
voorwaarden, in aanvulling op de AHOJG-criteria, worden gesteld. Welke taken hebben de
burgemeester en de raad hierbij?

Maart 2012

Taken van de burgemeester
In algemene zin geldt dat de burgemeester verantwoordelijk is voor de handhaving van de
openbare orde en veiligheid. De burgemeester is het bevoegd gezag wat het coffeeshopbeleid
betreft. Hij is bevoegd om het beleid ten aanzien van coffeeshops vast te stellen. Op basis van
artikel 174 Gemeentewet is de burgemeester belast met het toezicht op openbare gebouwen en
met de uitvoering van verordeningen die betrekking hebben op dat toezicht. Coffeeshops zijn
"voor het publiek openstaande gebouwen" zoals bedoeld in artikel 174 Gemeentewet. Ook 174a
Gemeentewet, 13b Opiumwet en APV-bepalingen over drugsoverlast wijzen de burgemeester
aan als bevoegd gezag.

Taken van de raad
In het duale stelsel heeft de gemeenteraad een kaderstellende en controlerende rol. In de
Gemeentewet is de raad een aantal bevoegdheden gegeven om deze kaderstellende taken waar
te kunnen maken. De belangrijkste daarvan zijn de budgettaire bevoegdheid en de
verordenende bevoegdheid.

Deze kaders bepalen voor de burgemeester en het college de ruimte om hun bestuurlijke
verantwoordelijkheden uit te kunnen voeren. Vervolgens is het weer de raad die controleert of
het college en de burgemeester hun bestuurstaken goed uitvoeren.

Daartoe hebben college en burgemeester een actieve informatieplicht om de raad die
inlichtingen te verschaffen die nodig zijn voor een goede vervulling van de taken van de raad.
Ook moeten college en burgemeester aan de gemeenteraad verantwoording afleggen over het
door hen gevoerde bestuur. Ten slotte heeft de gemeenteraad bevoegdheden om zijn
controlerende taken uit te kunnen voeren: vragenrecht, recht van interpellatie en onderzoek en
de rekenkamerfunctie.

Verhouding bij het coffeeshopbeleid
Hoe moeten de taken en bevoegdheden gezien worden bij het coffeeshopbeleid: strekken de
kaderstellende en controlerende bevoegdheden van de gemeenteraad zich ook uit tot het
coffeeshopbeleid? Mag de gemeenteraad een kaderstellende nota coffeeshopbeleid vaststellen?
Kan de gemeenteraad de burgemeester controleren? Om deze vragen te beantwoorden is artikel
4:81 Algemene wet bestuursrecht van belang, dat bepaalt dat beleidsregels worden vastgesteld
door het bevoegde bestuursorgaan. De burgemeester is het bevoegd gezag inzake het
coffeeshopbeleid. Daarom kan de raad geen beleidsregels vaststellen.

De raad kan zijn kaderstellende rol inhoud geven door het coffeeshopbeleid te agenderen en
door bijvoorbeeld op andere beleidsterreinen na te gaan welke ondersteunende maatregelen
(preventie, nazorg) ontwikkeld kunnen worden. Denk hierbij aan lokaal gezondheidsbeleid en/of
jeugdbeleid.

De burgemeester kan de raad zoveel mogelijk betrekken bij het vaststellen van het
coffeeshopbeleid door in een vroegtijdig stadium plannen voor te leggen.

De controlerende taak van de gemeenteraad strekt zich verder uit dan de kaderstellende rol van
de raad. De burgemeester is de raad op basis van artikel 180 Gemeentewet verantwoording
verschuldigd over het door hem gevoerde bestuur. Ook geldt de actieve informatieplicht. Ten
slotte kan de raad zijn controlerende bevoegdheden, waaronder de zware instrumenten van de
raadsenquête en onderzoeken door de rekenkamer(functie), inzetten op het gebied van het
coffeeshopbeleid. Voor zover het CCV bekend, heeft dit nog niet plaatsgevonden.

Maart 2012

Aandachtspunten lokale situatie
In het algemeen geldt dat het coffeeshopbeleid alti jd zal zijn toegespitst op de lokale situatie.
Algemeen geldende regels zijn niet te geven. Om invulling te kunnen geven aan het beleid is het
dus nodig de lokale situatie goed te bekijken.

Om een evenwichtig coffeeshopbeleid te kunnen ontwikkelen is het van belang de specifieke
omstandigheden van de gemeente zo objectief mogelijk in kaart te brengen. Hoe groot is de
vraag naar cannabisproducten in de gemeente, welke gebruikersgroepen zijn er te
onderscheiden, is er sprake van problematisch gebruik, waar bevinden zich verkooppunten van
cannabis, is er sprake van overlast en zo ja, waar en in welke vorm? Op basis van onderzoek naar
dergelijke gegevens kunnen beleidskeuzes worden gemaakt.

Ook de keuze om geen coffeeshops in de gemeente toe te laten, het zogenaamde nulbeleid,
moet gebaseerd zijn op een analyse van de actuele situatie in de gemeente.

Om de lokale omstandigheden in kaart te brengen kan de gemeente te rade gaan bij de politie,
het Openbaar Ministerie en de plaatselijke of regionale instelling voor verslavingszorg. Deze
beschikken, ieder vanuit de eigen werkzaamheden, over (cijfermatige) gegevens over de lokale
situatie.

Te denken valt aan een analyse van de volgende gegevens:
• Gemeentegrootte
• Typering van de gemeente
• Lokale vraag naar cannabis
• Omliggende gemeenten.

Gemeentegrootte
De grootte van een gemeente kan een indicatie zijn voor het aantal coffeeshops dat wordt
toegestaan. In veel gemeentelijke beleidsstukken wordt een richtsnoer gehanteerd van één
coffeeshop per 15.000 tot 25.000 inwoners. Dit is geen officiële norm en het is onbekend waarop
deze is gebaseerd.

Nadere typering van de semeente
De aard en het karakter van een gemeente zijn van groter belang dan het absolute
inwoneraantal. De beantwoording van de volgende vragen geven een beeld van het woon- en
leefklimaat van de gemeente. Mogelijk kan ook inzicht worden verschaft in het draagvlak binnen
de gemeente voor een eventuele coffeeshop. Denk hierbij aan:

• Bestaat de gemeente uit meerdere kernen?
• Hoeveel inwoners zijn er per kern?
• Hoe is de bevolkingsopbouw? Is er veel jeugd, of zijn er veel ouderen?
• Heeft de gemeente een streek- of centrumfunctie?
• Is er een uitgebreid horeca-aanbod?
• Is er in de gemeente sprake van overlast?

Om inzicht te krijgen in de overlastsituatie kan een gemeente een zogenaamde overlastkaart
opstellen. Door systematisch alle gegevens over overlast in de gemeente (klachten,
politierapporten etc.) te inventariseren, wordt duidelijk of er sprake van overlast is en op welke
plekken deze overlast zich voor doet.

Lokale vraag naar cannabis
Bestaat er binnen de gemeente een vraag naar cannabis? Is er sprake van een lokale behoefte?
En hoe wordt daar in voorzien? De politie heeft meestal een goed overzicht van straathandel,
handel vanuit woningen en verkoop door koeriersdiensten.
Informatie over het druggebruik in de gemeente kan ook worden ingewonnen bij de instellingen
voor verslavingszorg, het jeugdwerk en scholen.

Maart 2012

Omliggende gemeenten
Het beeld van de eigen gemeente en het lokale gebruik van cannabis is pas compleet als ook
over de gemeentegrenzen heen wordt gekeken. Hoe ziet het coffeeshopbeleid bij
buurgemeenten eruit? Geldt daar een vergelijkbare situatie? Of juist niet? Het is verstandig om
binnen de regio de vraag naar cannabisproducten te inventariseren en het coffeeshopbeleid op
elkaar af te stemmen.

Conclusie
De antwoorden op de voorgaande vragen geven een beeld van de lokale situatie. Al deze
voorvragen dienen uiteindelijk om tot een verantwoorde beleidskeuze te komen. Allereerst kan
hiermee de vraag worden beantwoord of er in de gemeente wel of geen coffeeshops worden
toegelaten. Voor het antwoord op die vraag hangt af welke keuze er gemaakt wordt uit de
verschillende vormen van beleid.

Maart 2012

Drie dingen vallen mij op i n de discussie/berichtgeving rondom de wietpas;
1. er word niet of nauwelijks gesproken over/door de Nederlandse cannabis
consument.
Het gaat immers om hun basisrecht zelf u i t te maken welke genotmiddelen
z i j wensen te gebruiken en nu komt daar de staat en vele andere overheen die
zich ermee menen te mogen bemoeien.
Je zal maar verplicht worden om l i d te worden van een cafe waarbij de
eigenaar noteert hoeveel p i l s j e s of sterkers je genuttigd hebt?
Dan was het land te k l e i n .
2. Het c o l l e c t i e f geheugen laat ons i n de steek en wordt door media en
p o l i t i e k consequent i n b.v. Venlo niet gebruikt t e r l e r i n g .
Immers het was j u i s t Venlo dat vroeger veel drugsoverlast had.
Toen i k daar een jaar of t i e n geleden eens kwam en mijn auto parkeerde op
de parkeerplaats langs de Maas werd mijn deur opengedaan door gedienstige
jongelui van mediterane afkomst, die mij v r i e n d e l i j k vroegen wat i k wilde
en of ze me konden helpen met groen, wit, bruin of l i e v e r paddestoelen?

Als j e de stad i n l i e p waren daar t i e n t a l l e n winkeltjes en i l l e g a l e
achterafkamertjes waar alles te krijgen was.
Ik werd aangesproken, gewoon op straat door een Duitser die op zoek was
naar een k i l o paddestoelen. Een half uurtje l a t e r kwam i k de man weer tegen i n

een headshopje waar h i j me tevreden verteld verschillende p r i j z e n te hebben
gehoord en nu een afspraak had gemaakt om over 10 minuten en k i l o o t j e te
scoren. Hij was heel lovend want het ging allemaal netjes, hier i n Nederland,
grossartich!
De winkeltjes en achterafkamertjes waren niet u i t te roeien omdat ze door
stromannen werden gerund, de mannen achter de schermen hadden complete
panden op r i j i n bezit (via stromannen) en verhuurden/verpachten die dan weer.
Venlo was zo verstandig om een grote coffeeshop toe te staan i n een
voormalig weg restaurant, vlak buiten de stad halverwege de grens met
Duitsland. Binnen korte t i j d was het drugsprobleem i n Venlo opgelost.
Nu begint de hele ellende weer van voren af aan en niemand die roept dat
hebben we a l eerder meegemaakt! Dat moeten we niet doen!
3. De media maar ook de p o l i t i e k kijken lamgeslagen toe en niemand die een
k r i t i s c h e woord slaakt.
J u s t i t i e verspreidt f l y e r s waarin ze oproept om gr a t i s en anoniem een
meldpunt te bellen als je last hebt van 'drugs' Niemand die zich realiseert of
roept dat d i t een kromme zin i s .
Dat je geen last kunt hebben van drugs, als die drugs gewoon ergens liggen,
desnoods op straat en niemand komt eraan i s er niets aan de hand.
Het gaat om de mensen die deze gebruiken!
Er staat dus e i g e n l i j k heeft u last van mensen die andere drugs gebruiken
dan U zelf doet?
Ki j k dan wordt de zaak ineens d u i d e l i j k e r , de War on drugs i s een War
against people!
De War on Drugs i s een oorlog die een de Staat voert tegen een deel van de
eigen bevolking.
De War on drugs i s de auto imuun ziekte van onze t i j d waarbij waarbij
instanties die wij hebben ingesteld om ons te beschermen te ver gaan en
zelf hun eigen werk creëren.
Dan i s b e g r i j p e l i j k waarom Burgemeester Hoes namens j u s t i t i e verklaard dat
alles goed gaat, er z i j n nu vier keer zoveel meldingen van drugsoverlast
als voor de wietpas.
In 2011 160 meldingen per maand en nu 640 en alles gaat goed!.
Wie een k u i l graaft voor een ander heeft i n ieder geval werk.
C* 4i 1 X (5 ü i -< 4' * " i t-l "• 8 * i M S —- - » *' & f"1

We gaan toe naar een maatschappij waarbij de overheid de burgers onder de
duim houdt door alsmaar de nadruk t e leggen op v e i l i g h e i d en onder d i e noemer
z i c h steeds meer aan ons o p d r i n g t .
Op s t r a a t met cameras en alsmaar meer e l e c t r o n i c a i n het verkeer, op het
i n t e r n e t en u i t e r a a r d t i j d e n s r e c r e a t i e .
Er gaat gekeken worden naar wat j e l e e s t i n de biep en a l s j e kinderen t e
d i k z i j n worden ze j e eventueel ontnomen. En dat a l l e s voor Uw eigen b e s t w i l !
Wie n i e t s t e vrezen h e e f t mag hierop n i e t tegen z i j n .

Nederland i s nu a l het land met de meeste t e l e f o o n t a p s t e r wereld.
We geven j a a r l i j k s 1,5 m i l j a r d u i t aan a n t i t e r r o r i s m e maar mogen u i t
v e i l i g h e i d s overwegingen n i e t vragen waaraan dat geld i n hemelsnaam wordt
uitgegeven. Er i s h i e r nog geen ene v u i l n i s b a k opgeblazen.
Het wachten i s e i g e n l i j k op een of andere geheimzinnige vage groep die dat
even r e g e l t zodat nog meer repressieve maatregelen gerechtvaardigd kunnen
worden.

Het o p r i c h t e n van en n a t i o n a l e p o l i t i e i n p l a a t s van l o k a l e korpsen d i e
onder l o k a l e burgemeesters v a l l e n i s ook zo'n stap i n de goede r i c h t i n g .
I n de toekomst hebben de burgers nog minder i n z i c h t en zeggenschap over
j u s t i t i e d i e v a n u i t Den Haag z e l f hun d o e l s t e l l i n g e n kunnen bepalen en hun
g o d d e l i j k e gang kunnen gaan.
Weg met de s o c i a l e c o n t r o l e , w i j maken wel u i t wat goed voor U i s .

De Grieken s t e l d e n dan ook dat een burger z i j n overheid met gezond
wantrouwen moest b e k i j k e n , dat ontbreekt i n NL, de media z i j n de
handlagers van de overheid geworden onder het motto, consumeren en werken t o t U
e r b i j n e e r v a l t en v o o r a l j e kop houden.
Wie n i e t s t e verbergen h e e f t , nou j a de r e s t weten we nu wel,,,,.

Het gaat goed zo.

Groene groet and “be safe” zoals media en i n s t a n t i e s i n
Amerika om de
haverklap a ls een soort Mantra tegen burgers zeggen ,

Wernard

Geacht raadslid,

hier ontvangt U een weergave van de rondvraag Commissie Modem Bestuur aan de BM van
Tilburg..
Deze is opgesteld door de SP in samenwerking met een meerderheid van de coalitie
die de wietpas afwijst.
Dit ter waarschuwing van wat er gaat komen

Na onderzoek van meldingen uit diverse buurten en interviews met coffeeshophouders
vind dit deel van de gemeenteraad dat BM Noordanus niet kan wachten tot eind augustus met de
eerste evaluatie van de effecten van de invoering van de wietpas, daar zijn de waargenomen
effecten te verontrustend voor.
Er wordt softdrugs aangeboden aan jongeren van 16 jaar bij het Theresialyceum, bekende
adressen waar harddrugs worden verkocht groeien als kool doordat er ineens veel softdrugs
worden verkocht, met name aan de leeftijdscategorie 18-28 jaar.

Deze cathegorie klanten blijkt uit onderzoekpraktisch in zijn geheel uit de coffeeshops weg te
blijven uit weerzin tegen registratie als cannabisconsument. Men heeft nog een leven voor zich
en wil dat niet bezoedeld starten.

Ook is de raad bang dat er een andere infrastructuur ontstaat omdat de thuisdealers moeilijk te
pakken zijn, ze werken veelal met sociale media zoals facebook, what'sapp en zg. 'pingen'.
Eenmaal klant bij een veel goedkopere thuidealer zal het heel moeilijk zijn de verloren klanten
weer in de coffeeshop te krijgen, waar alle waar immers duurder is. Dit zijn langdurige effecten
waar men niet gerust op is.

Uiteraard is ook het leed voor de coffeeshops niet te overzien i.v.m. ontslagen van het personeel.

Beter ten halve gekeerd dan ten hele gedwaald

6 1 3;_»l_ra_L, —^4! £ KS.M I S.AA. K S~. t-S . —•.O ffi Vif%

Cie Modern Bestuur 11 juni 2012

Rondvraag SP burgemeester Noordanus

Burgemeester Noordanus zal in augustus 2012 de eerste kwartaalrapportage over de invoering van
de wietpas voorleggen aan de commissie Modern Bestuur (toezegging aan de raad dd 19 maart 2012

De ervaringen en de signalen over de periode van 1 mei tot heden zijn, wat ons betreft, zorgelijk
te noemen. In afwachting van de rapportage van augustus, hebben we enkele vragen aan de heer
Noordanus.

De signalen:

Het aantal clubleden in Tilburg ligt anderhalve maand na invoering van de pas op nog geen 300 per
coffeeshop. Met name de groep tussen 18 en 27 jaar laat zich amper meer zien, deze jongeren en
jong volwassenen zijn vrijwel volledig uit beeld geraakt. Shophouders geven aan dat er kort voor 1
mei meer wiet is verkocht, wellicht wilden mensen een kleine voorraad opbouwen. Op basis van
de omzetcijfers is echter helder dat de extra aankoop niet de normale aankoop van de afgelopen
anderhalve maand dekt. Met andere woorden: dit effect is uitgewerkt.

In buurten zoals Besterd, Tilburg Noord en de Kruidenbuurt signaleren bewoners en
coffeeshophouders meer drugsdealers op straat. Sommigen van deze dealers staan bekend als
harddrugsdealers. Zij zien hun kans schoon om hun assortiment uit te breiden met softdrugs. Dit
gaat gepaard met onderlinge ruzies en met het lastig vallen van passanten in de hoop iets te kunnen
verkopen. Een zeer zorgelijk signaal is in dit kader het feit dat jongeren (ook onder de 18 jaar) bij
hun school worden aangeklampt met de vraag of ze misschien drugs willen kopen.

Naast de zichtbare straathandel ontstaat er nog een andere infrastructuur, te weten social media
en thuishandel. Wanneer de komende maanden de situatie niet verandert, zullen coffeeshops hun
deuren moeten sluiten. De bestaande infrastructuur valt dan nagenoeg weg en maakt plaats voor
agressieve straathandel en de moeilijk te controleren handel via social media en thuishandel.

De heer Noordanus is niet verantwoordelijk voor het feit dat de wietpas een landelijke verplichting
is. De heer Noordanus zal - naar wij aannemen - veel belang hechten aan veiligheid en gezondheid.
Hij kan daar binnen het landelijk kader op sturen via de afspraken die hij met coffeeshops maakt (de
mate waarin mensen ontmoedigd worden een wietpas aan te schaffen) en via de grondigheid van de
evaluaties (de mate waarin deze evaluatie volledig en ter zake doend is en daarmee de mate waarin
de evaluatie overtuigingskracht zal hebben voor bijsturing van lokaal en zelfs landelijk beleid).

Vanuit onze zorg en onze wens om mee te denken, hebben we enkele vragen.

Onze vragen:

Op welke wijze verwacht de heer Noordanus in de driemaandelijkse rapportages een goed beeld te
krijgen van de ernst van hiervoor genoemde signalen en de ontwikkeling daarin gedurende de tijd?

Gaat de heer Noordanus met de coffeeshops overleggen over de wijze van evalueren, dit ter
bevordering van de volledigheid en de validiteit van de evaluatie?

Ziet de heer Noordanus mogelijkheden om, ter voorkoming van inwisseling van een zichtbare naar
een onwenselijke en onzichtbare infrastructuur van wiethandel, binnen het landelijk kader praktische

Cie Modern Bestuur 11 juni 2012

afspraken te maken voor de korte termijn? Bv het niet verplicht stellen van een uitreksel uit het GBA
(zoals bv de gemeente Eindhoven) en/of het terughoudend omgaan met controles bij de shops (zoals
bv de gemeente Den Bosch)?

WAT KAN EEN GEBRUIKER ZELF DOEN?
Iemand die problemen heeft met cannabis, kan
proberen zelf te stoppen. Erzijn speciale in-
ternetprogramma's die daarbij kunnen helpen.
Ook kan een gebruiker deskundige hulp krijgen
bij de verslavingszorg. Tips, links, adressen en
informatie zijn te vinden op www.drugsinfo.nl
of op te vragen bij de Drugs Infolijn.

WAT KAN DE
OMGEVING DOEN?

OPVOEDING EN
BLOWEN
Voor jongeren heeft cannabisgebruik
extra risico's. Stel als ouder duidelijke regels
over het gebruik van hasj en wiet en leef die
ook na. Op www.uwkindenblowen.nl en
www.hoepakjijdataan.nl staat meer infor­
matie over opvoeding. De Drugs Infolijn of de
instelling voor verslavingszorg in de buurt kan
daarnaast een persoonlijk advies geven.

MEER INFORMATIE
EN ADVIES?
Kijk op www.drugsinfo.nl of bel de Drugs
Infolijn: 0900-1995 (€ 0,10 p/min).
Ook de regionale instelling voor verslavings­
zorg kan meer vertellen over cannabis.
Op www.drugsinfo.nl staat het adres van de
instelling in de buurt.

VERSTREKT DOOR

Als een vriend, partner of familielid regel­
matig cannabis gebruikt, kan dat lastig zijn.
Bijvoorbeeld als iemand onder invloed is als je
hem of haar ziet. Wie afhankelijk is van hasj
of wiet, houdt zich soms niet aan afspraken,
kan zich slecht concentreren en heeft vaak
minder interesse voor andere dingen dan het
blowen. Voor de directe omgeving kan dat erg
vervelend zijn.

Een paar tips:
• Als je je zorgen maakt over iemand, kies

dan een rustig moment uit en bespreek
dit met hem of haar. Vertel wat je aan
veranderingen bij de ander ziet sinds het
cannabisgebruik. Vertel dat je je zorgen
maakt en waarom.

• Geef duidelijk en rustig aan welke nadelen
jij ervaart door het gebruik van de ander.

• Accepteer niet zomaar dat het gebruik van
de ander vervelende gevolgen heeft voor
jou. Stel duidelijke grenzen.

• Geef informatie over de mogelijkheden om
hulp te krijgen, als de ander daarvoor open
staat.

• Praat er zelf ook over met iemand die je
vertrouwt, of bel de Drugs Infolijn.

Trimbos
instituut

Netherlands Institute of
Mental Health and Addiction

Trimbos-instituut
Postbus 725
3500 AS Utrecht
030-2971100
mfo@trimbos,nl
www.trirnbos.nl

IE DRUK | JANUARI 2012 ® Trimbos-instituut
TEKST Nathalie Dekker EINDREDACTIE Mare van Bijsterveldt FOTOGRAFIE Pixel-Fotografie
ONTWERP AlbertsKleve BNO BESTELLEN www.trimbos.nl/webwinkel met artikelnummer PFC79043

Cannabis is een verzamelnaam
voor hasj (of hash) en wiet
(weed of marihuana).

Hasj en wiet komen van de
cannabisplant ofwel
hennepplant. De Latijnse
naam is Cannabis Sativa.

KENMERKEN
Wiet: gedroogde groene en
bruine plantendelen.
Hasj: samengeperste plakjes
hars (bruin tot zwart).
Vaak verpakt in plastic zakjes
met een afbeelding van een
hennepblad. Hasj en wiet
hebben een herkenbare,
kruidige geur.

WERKZAME STOF
De belangrijkste stoffen in
hasj en wiet zijn THC en CBD.
THC zorgt vooral voor een
andere blik op de wereld.
Beide stoffen hebben een
pijnstillend effect. Daarom
wordt cannabis soms als
medicijn gebruikt.

MANIER VAN GEBRUIK
• Roken (vermengd met tabak

in een stickie of joint - ook
wel blowen genoemd - of in
een pijpje of waterpijp).

• Eten (spacecake).
• Drinken (thee).
• Verdampen (door middel

van een vaporizer).

Cannabis

Hasj en wiet staan op lijst II van de Opiumwet.
• it betekent dat productie, bezit en handel
strafbaar zijn. Wel zijn de straffen minder hoog
dan bij drugs op lijst I, zoals heroïne en cocaïne.
In Nederland is het gebruiken van drugs niet
strafbaar. Vandaar dat bezit voor eigen gebruik
(tot 5 gram) meestal niet wordt bestraft.
Gemeenten kunnen coffeeshops toestemming
geven om hasj en wiet te verkopen. Een coffee-

| shop moet zich aan de volgende regels houden:
Geen reclame maken.
Geen andere illegale drugs verkopen.
Geen overlast veroorzaken.
Niet aan minderjarigen verkopen.
Niet meer dan 5 gram per klant verkopen.

Cannabis kan verkeerd vallen. De gebruiker voelt
zich dan ziek, draaierig of misselijk.
En soms ook verward en angstig. Die angst
en verwardheid kunnen dagen of zelfs weken
blijven hangen.

Cannabis kan verslavend zijn. Wie regelmatig
gebruikt, kan verslaafd raken.)e kunt dan niet

| meer goed zonder. Zie 'wanneer verslaafd?'

Cannabis kan psychoses uitlokken. Bij een psy­
chose verlies je het contact met de werkelijkheid.
Iemand die psychotisch is, ziet en hoort dingen
die er niet zijn. Bij mensen die aanleg hebben
voor psychoses, bijvoorbeeld omdat het in hun
familie zit, kan het gebruik van hasj of wiet een
psychose oproepen, jongeren die cannabis ge­
bruiken hebben meer kans op een psychose, ook
als ze daar geen duidelijke aanleg voor hebben.

Het roken van cannabis kan de luchtwegen be­
schadigen. Wie regelmatig blowt, kan moeilijker
gaan ademhalen en last krijgen van hoesten en
astma. Bij langdurig en vaak roken van cannabis
loopt een gebruiker waarschijnlijk (net als bij
tabak) een verhoogd risico op longkanker.

Cannabis vermindert het reactievermogen. Wie
onder invloed is van cannabis heeft een groter
risico op een verkeersongeluk. Dit geldt nog
sterker in combinatie met alcohol.

Cannabis kan de vruchtbaarheid verminderen,
zowel bi j mannen als vrouwen. De vruchtbaar­
heid herstelt zich als iemand stopt met het
gebruikvan hasj of wiet.

jongeren. Jongeren die cannabis gebruiken, lopen
meer risico op het krijgen van een psychose
dan anderen. Kinderen die jong beginnen met
hasj of wiet, hebben een grotere kans om later
verslaafd te raken. Ook kan cannabisgebruik
schoolprestaties verslechteren, doordat
geheugen en concentratie verminderen.

Mensen die niet goed in hun vel zitten. Bij
mensen die ziek, moe, somber of gespannen
zijn, vallen hasj en wiet vakerverkeerd.

Mensen met (aanleg voor) psychische
problemen. Hasj en wiet kunnen bestaande
psychische problemen zoals depressies, angsten

WERKING
Cannabis wordt vaak gebruikt om te ontspan­
nen of om een vrolijk gevoel te krijgen. De
gebruiker voelt zich loom en de wereld ziet er
even heel anders uit. Onder invloed zijn wordt
'stoned' of 'high' zijn genoemd. Andere veel
voorkomende effecten zijn de 'lachkick' en de
'vreetkick'.

Bij het gebruiken van hasj of wiet gebeurt
| meestal hetvolgende:

Spieren ontspannen zich (het lichaam voelt
'zwaar').
Geluid klinkt anders.
De omgeving ziet er anders uit.
De fantasie wordt sterker.
Wie zich goed voelt, gaat zich nog beter
voelen.

en psychoses versterken. Soms roept cannabis
deze problemen op bij mensen die er aanleg voor
hebben.

Mensen met hart- en vaatziekten. Door hasj
en wiet kan de bloeddruk plotseling dalen
en ontstaan soms hartkloppingen. Dit kan
gevaarlijk zijn voor mensen met hart- en
vaatproblemen.

Zwangere vrouwen. Bepaalde stoffen uit hasj
en wiet kunnen via de placenta bij de ongeboren
baby terechtkomen. Dit kan schadelijk zijn voor
het kind. Ook vrouwen die borstvoeding geven,
kunnen beter geen cannabis gebruiken.

• De concentratie wordt minder.
• Het geheugen werkt minder goed.
• De gebruiker krijgt rode ogen.

Maar soms gebeurt het volgende:
• De gebruiker wordt misselijk en voelt zich ziek.
• Wie zich niet zo goed voelt, gaat zich nog

slechter voelen.
• Er ontstaan hartkloppingen, duizeligheid of de

gebruiker valt flauw.
• Er ontstaat angst, paniek of verwarring.

Bij roken begint de werking na een halve minuut
en houdt ongeveer twee tot drie uur aan.
Het maximale effect treedt op na ongeveer
een half uur. Bij eten begint de werking na één
tot twee uur en kan tot ongeveer acht uur kan
aanhouden.

WANNEER VERSLAAFD?
Voor sommigen wordt het gebruik van hasj of
wiet een gewoonte. Ze kunnen dan moeilijk zon­
der. Ze verliezen de controle over het gebruik van
hasj of wiet. Het gebruik gaat in de weg staan bij
de dingen die iemand wil of moet doen. Dit noem
je verslaving of afhankelijkheid. Andere signalen

| van afhankelijkheid:
Bij stress krijgt de gebruiker behoefte aan
cannabis.

De gebruiker neemt vaker en meer cannabis
dan hij of zij van plan was.
De gebruiker wordt onrustig als hij of zij niet
kan blowen.
De gebruiker gaat door met cannabis terwijl
hij of zij merkt dat relaties en prestaties min­
der worden.
De gebruiker stelt het stoppen of minderen
van cannabisgebruik steeds uit.

Soms is stoppen makkelijk, maar meestal kost
het veel moeite. Aanleg voor afhankelijkheid en
andere problemen (stress, depressie) kunnen
het moeilijker maken om te stoppen.
Wie lange tijd regelmatig cannabis gebruikt
heeft, kan bij het stoppen ontwennings­
verschijnselen krijgen. Bijvoorbeeld onrust,
somberheid en slaapproblemen.

