

Wraak

Wouter Laumans
Marijn Schrijver

Wouter Laumans & Marijn Schrijver

WRAAK

HET VERVOLG OP

MOCRO MAFFIA

LEBO
WSKI

Wie is wie in Wraak?

Het verhaal dat in *Wraak* wordt verteld, vloeit voort uit het conflict dat in *Mocro Maffia* beschreven werd. Het begon met de beruchte dubbele liquidatie in de Staatsliedenbuurt in Amsterdam, eind 2012. Een overzicht van de hoofdrolspelers in *Wraak* is hieronder weergegeven, samen met de bijnaam die de recherche aan hen linkt. Een volledige namenlijst is achter in dit boek te vinden.

VERMEENDE GROEP

VERMEENDE

HOUSSINE AIT S./BENAOUF A.

GROEP

Houssine Ait S. ('Hoes') Benaouf A. ('Ben')
'Suarez'

GWENETTE

MARTHA

Gwenette Martha

Naoufal

F.

('Noffel')

Najeb

Bouhbouh ('Bo') Najib Himmich

('Ziggy')

CONTACTEN

CONTACTEN

Mitchell Jansen ('Kleine') Jeffrey S. ('J')

Eaneas Lomp ('Verdachte') Massod

Youssef O. ('Boots') Hicham M. ('Furby') Rami Amin Hosseini ('Jack Sparrow') M. ('Willem') Zakaria Z. ('Freaks') Kamal O. Dani M. ('Chinga') Derkaoui van ('Pakkoe') Nabil Amzieb ('Lange') Mohamed H. der

Meijden

('Pirki')

Chahid

(‘Rotje’) Quincy S. (‘Rasta’) Don M. (‘Loempia’) Yakhlaf

Chafik Yakhlaf

‘Hitler’

OVERIG

‘Taba’

Wouter Laumans

& Marijn Schrijver

WRAAK

Het vervolg op Mocro Maffia

LEBOWSKI PUBLISHERS

AMSTERDAM 2019

O V E R A M S T E L

uitgevers

De uitgeverij heeft getracht alle rechthebbenden van het illustratiemateriaal te achterhalen. Diegenen die desondanks menen rechten te kunnen doen gelden, worden verzocht contact op te nemen met de redactie.

© Wouter Laumans & Marijn Schrijver, 2019

© Lebowski Publishers, Amsterdam 2019

Omslagfoto: *Opsporing Verzocht* Omslagontwerp: Riesenkind, 's-Hertogenbosch Typografie: Crius Group, Hulshout

ISBN 978 90 488 3621 5

ISBN 978 90 488 3622 2 (e-book) NUR 339

www.lebowskipublishers.nl

www.overamstel.com

Lebowski is een imprint van Overamstel uitgevers bv Meld je aan voor de nieuwsbrief om op de hoogte te blijven van de nieuwste boeken via www.lebowskipublishers.nl/nieuwsbrief

Alle rechten voorbehouden.

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke wijze ook, zonder

door middel van druk, fotokopie, microfilm of op welke wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voorwoord

Canadese autoriteiten doen op 19 april 2016 een inval bij een hostingbedrijf in Toronto. De actie heeft een duidelijk doel: de servers van de Nederlandse telecomaandier Ennetcom. Een bedrijf dat handelt in BlackBerry-toestellen met pgp-technologie (*pretty good privacy*). De servers staan vol met miljoenen berichten die gebruikers van Ennetcom de afgelopen jaren onderling hebben verstuurd.

De dure telefoons werden online en in spysshops verkocht aan klanten die graag

uit het zicht van de autoriteiten wilden communiceren. De pgp-toestellen zijn erg populair onder criminelen. In het milieu werd lange tijd aangenomen dat de mailberichten die met de toestellen verstuurd werden, niet te ontcijferen waren.

Met de inval in Toronto komt daar een einde aan. Het Nederlands Forensisch Instituut (NFI) slaagt erin om de servers van Ennetcom te kraken.

Wanneer analisten van de recherche de eerste zoektermen loslaten op de servers, kunnen ze een grote glimlach niet onderdrukken. De data bevat een schat aan berichten waarin de ene na de andere liquidatie tot in detail wordt beschreven. Het zal leiden tot doorbraken in een flinke reeks moordonderzoeken.

De berichten zijn verstuurd door ingewikkelde e-mailadressen. De recherche kan

zien onder welke bijnamen deze contactgegevens op andere telefoons stonden opgeslagen. Ook uit de inhoud van de berichten komen namen naar voren. De politie heeft de afgelopen jaren onderzoek gedaan naar de personen die horen bij deze bijnamen. Als de recherche een account kon linken aan een verdachte, was

de puzzel nog lang niet compleet. Want wie zegt dat een verdachte de telefoon

ook daadwerkelijk in handen had op het moment dat belastende berichten werden verstuurd?

Er is bijvoorbeeld gekeken of de bijnamen van Ennetcom-accounts ook gebruikt werden in het dagelijks leven van verdachten. En of afspraken en andere gebeurtenissen die beschreven worden door een account overeenkomen met het leven van de verdachte. Maakte de account gebruik van een zendmast in

van een zenuwast III

de buurt van de woning van een verdachte?

Door te speuren naar persoonlijke details in de pgp-berichten, zijn er tientallen verdachten naar voren gekomen in verschillende politie-onderzoeken. In *Wraak* beschrijven we aan de hand van de bevindingen van het Openbaar Ministerie verschillende zaken. Zo hopen wij inzicht te geven in de achtergronden van een

reeks liquidaties en andere geweldsdelicten die sinds 2014 speelden in de onderwereld. De moorden kenmerkten zich door grof geweld, zware wapens en

veelal jonge daders en slachtoffers. Meerdere onschuldige personen kwamen om

het leven door vergissingen van huurmoordenaars.

Verschiede strafzaken lopen nog. In andere gevallen heeft de rechtbank verdachten al schuldig bevonden, maar volgt er nog een hoger beroep. Het is daarom belangrijk om te benadrukken dat verdachten in beginsel onschuldig zijn, tenzij de rechter hen schuldig acht. In meerdere zaken hebben advocaten vraagtekens gezet bij de rechtmatigheid van de verkregen data van de Canadese

servers. Ook hebben advocaten geopperd dat de berichten niet (achteraf) gemanipuleerd zouden kunnen zijn.

Wraak begint in 2014, als de politie de pgp-berichten nog niet in handen heeft en de inhoud ervan niet kent. De gekraakte pgp-berichten in dit boek zijn soms

leesbaarder gemaakt door vertaling van straattaal, het verbeteren van spelfouten en de toevoeging van leestekens.

Proloog

12 juli 2014

(Amsterdam/Oostelijke Eilanden)

‘*Bro, everyone ready?*’ stuurt de opdrachtgever naar de coördinator. Het is na middernacht. Alles is geregeld. Het wapen, de schutter, een vluchtauto met bestuurder. Het doelwit is bekend, het type en de kleur van de auto waarin hij rijdt, het nummerbord.

De uitvoerders zitten in een gestolen grijze Volkswagen Golf te wachten tot hij

zich laat zien. Naast de bestuurder zit Massod Amin Hosseini, een

zesentwintigjarige Iraniër, beter bekend als 'Jack Sparrow'. Hij heeft een pistoolmitrailleur in de aanslag en observeert de Conradstraat, een rustige straat in het centrum van Amsterdam.

Het is vermoedelijk niet de eerste keer dat hij als moordenaar ingehuurd is.

Begin van het jaar zou hij in Zaandam al een crimineel hebben vermoord. Dat doelwit werd 's ochtends vroeg opgewacht bij zijn auto en met een paar schoten

om het leven gebracht. Die moord verliep probleemloos. Ook nu laten ze niks aan het toeval over. Dit wordt een liquidatie volgens het boekje. Massod tuurt in het donker, hij wacht op een zwarte Fiat Punto die elk moment de straat in kan

komen rijden.

De dertigjarige Stefan Regalo Eggermont heeft vanavond de troostfinale van het

WK gekeken, samen met zijn broer en een vriend. Oranje won met 3-0 van gastland Brazilië, maar die bronzen plak is geen reden om tot diep in de nacht uitbundig te feesten. Onderweg naar huis spreekt hij nog met zijn broer over de

toekomst. Stefan is momenteel vooral thuis met zijn tweejarige zoontje, maar overweegt een baan in het onderwijs. Een andere optie is om met zijn handen te

gaan werken.

Als hij afscheid heeft genomen van zijn broer, rijdt hij naar huis. Hij is moe en wil naar bed, maar alle parkeerplekken in zijn straat zijn bezet. Stefan rijdt iets verder door, de Conradstraat in, om te zien of hij daar meer geluk heeft. En inderdaad. Er is een plek vrij. Terwijl hij zijn auto parkeert, komt Massod in actie. Hij rent met zijn pistoolmitrailleur richting de Fiat Punto en opent het vuur. Er klinkt een reeks harde knallen. Stefan heeft geen schijn van kans.

Massod sprint terug naar de grijze Volkswagen Golf. Hij stapt in en de bestuurder trapt op het gaspedaal. Vijf minuten na de schietpartij staat de wagen

in lichterlaaie op een verlaten weggetje in Amsterdam-Oost.

's Ochtends stuurt de coördinator weer een nieuw bericht naar de opdrachtgever.

'Bro, slaap je?'

'Ben wakker, bro.'

‘Bro, Jack heeft een grote fout gemaakt. Serieus heel groot, bro. Serieus. Man is niet die man. Is niet die kenteken. Is niet die auto. Bro, Sanggg. Ben gewoon doodgeschrokken.’

Massod wist het al meteen. Hij heeft zich vergist. Misschien zag hij het al tijdens het schieten. Het was de verkeerde Fiat Punto. Eentje met een ander kenteken, een andere kleur zelfs. Hij moest een zwarte hebben, maar de auto die

hij beschoot was blauw. Hij heeft een ‘tata’ vermoord.

De coördinator is woedend. Hij is degene die het slechte nieuws aan zijn opdrachtgever moet vertellen. ‘We moesten een zwarte Punto hebben, dat heb ik

hem duidelijk gezegd,’ verontschuldigt hij zich in een bericht aan hem.

Wie er wel vermoord is, weten de daders dan nog niet. De coördinator spreekt in een van de berichten de hoop uit dat op z’n minst een broer van het beoogde

doelwit in de auto zat. De gruwelijke misser heeft allerlei vervelende consequenties. Massod kan fluiten naar zijn beloning, maar de bestuurder van de

vluchtauto zal alsnog komen zeuren om zijn geld. Hij had niets met de vergissing te maken.

De dagen na de mislukte aanslag blijft de coördinator briesen over de fout van *hitman* Massod. ‘Hoe dom kan je zijn? Serieus? Het is toch duidelijk? Ik heb hem het kenteken en de auto gegeven,’ stuurt hij naar een contact.

Inmiddels is duidelijk dat er een totaal onschuldige huisvader om het leven is gekomen. Maar dat is niet wat de woede bij de coördinator veroorzaakt. Het echte doelwit is gealarmeerd. Hij weet nu dat hij gevaar loopt, net als anderen uit zijn groep. Een van de leden heeft naar aanleiding van de mislukte liquidatie zijn auto gecontroleerd en daar een peilbaken ontdekt. Ze zitten al ondergedoken op

verschillende adressen. ‘Niemand slaapt meer thuis,’ weet de coördinator.

‘We werken niet meer met hem,’ besluiten hij en de opdrachtgever. Massod heeft het verpest. ‘Een grote fout gemaakt.’ In plaats van een rivaal uit te schakelen, hebben ze een hele groep vijanden wakker geschud. Daar kunnen ze

maar een woord voor bedenken: ‘Chaos.’

1

24 september 2014

(Amsterdam/Oostelijke Eilanden)

Gaat ze vanavond naar *Pauw* of *RTL Late Night*? Beide programma's willen haar graag aan tafel hebben. Het is woensdagochtend. Janke Verhagen belt met Ellie

Lust. Samen met de bekendste woordvoerder van de Amsterdamse politie overlegt ze wat de beste keuze is. De avond ervoor besteedde *Opsporing - Verzocht* uitgebreid aandacht aan de moord op haar vriend Stefan. De gewelddadige en nietsontziende onderwereldoorlog heeft een eerste onschuldig slachtoffer geëist.

In een segment van maar liefst negentien minuten pakte het televisieprogramma uit met foto's van Stefan en een reconstructie van de aanslag met acteurs. Er was zelfs een oud fragment uit *All You Need Is Love* te zien, waarin Stefan zijn vriendin in de studio van Robert ten Brink verraste met een emotionele liefdesverklaring. Meer dan een miljoen kijkers zagen in *Opsporing -*

Verzocht ook een uitgebreid interview met Janke. Daarin vertelde ze dat ze pas ongerust werd toen het heel laat werd en hij niet reageerde op appjes. 'Leef je nog?' had ze hem gestuurd. Toen ze kort daarna ambulances en politieauto's hoorde op het plein achter haar huis wist ze dat er iets mis was. De auto van Stefan was doorzeefd. Haar vriend was opeens weg. De politie had het in de uitzending over een 'afschuwelijke blunder', gemaakt door schutters die er

'genadeloos' op los schieten in woonwijken.

Het had lang geduurd voordat de politie publiekelijk die conclusie trok. Te lang. Pas na twee maanden sloot de recherche definitief uit dat Stefan het doelwit was. In de tussentijd zag Janke de meest idiote theorieën voorbijkomen

op internet. Haar vriend, de vader van haar tweejarige zoontje, zou een dubbelleven leiden als crimineel. Ook in de wijk keken mensen haar vaak raar aan. Ze hoorde ze bijna denken: 'Zij is toch die vrouw van die man die werd doodgeschoten? Dat gebeurt natuurlijk niet zonder reden.'

Sommige ontmoetingen met het onderzoeksteam waren ronduit zenuwslopend,

ze voelde zich door de recherche af en toe zelf als crimineel behandeld.

Bijvoorbeeld die keer dat ze voor ‘groot nieuws’ naar het bureau moest komen

en twee dames haar meedeelden dat nu ook de politie tot de conclusie was gekomen dat Stefan onschuldig was. Iets wat ze zelf natuurlijk allang wist. Na de uitzending van *Opsporing Verzocht* zal hopelijk voor iedereen duidelijk zijn

dat Stefan voor de verkeerde is aangezien. ‘Deze zaak ligt waarschijnlijk in het verlengde van de reeks liquidaties zoals die begonnen is in de Staatsliedenbuurt,’

zo stelde Ellie Lust.

In de media en op straat ging inmiddels ook de naam rond van het échte doelwit: Omar L., een jongen uit de buurt. Hij reed net als Stefan in een Fiat Punto en parkeerde zijn auto regelmatig in dezelfde straat.

Terwijl Janke nog belt met Ellie Lust gaat de deurbel. Haar moeder rijdt in haar rolstoel naar de voordeur. Een moment later komt ze terug de woonkamer in en

onderbreekt het gesprek van haar dochter: ‘Er staat een Marokkaanse jongen bij

de deur, hij vraagt naar jou,’ zegt ze. Janke besluit op te hangen.

‘Zou je wel gaan?’ vraagt haar moeder bezorgd, maar Janke twijfelt niet. Ze pakt haar sleutels, loopt naar buiten en trekt de deur achter zich dicht. Met wiebelende benen staat hij zenuwachtig voor haar. Hij is echt megajong, denkt Janke. Een jongen in spijkerbroek, met een babyface.

‘Ben jij Janke?’ vraagt hij.

Janke knikt.

‘Was Stefan jouw man?’

‘Ja.’

‘Ik ben Omar,’ zegt hij dan. ‘Weet je wie ik ben?’

‘Ja.’

Dan begint Omar onbedaarlijk te huilen. Het lijkt minuten te duren. De jongen

snikt, tranen rollen over zijn wangen. Janke moet zich inhouden om geen arm om zijn schouder te slaan.

‘Ik zag je op *Opsporing Verzocht*,’ vertelt hij als hij zijn emoties weer een

beetje onder controle heeft. ‘Ik moest naar je toe.’

Janke voelt medelijden, het verdriet van deze jongen lijkt oprecht.

‘Het spijt me zo,’ snikt Omar.

‘Wat spijt je dan? Jij hebt de trekker toch niet overgehaald?’

‘Ze moesten mij hebben. Ze kwamen voor mij.’

Omar vertelt over de avond van de moord op Stefan. ‘Ik was om één uur thuisgekomen en ik zat op mijn PlayStation. Toen kwam mijn zus en zei dat er

allemaal politie bij mijn auto stond. Ik keek naar buiten, maar er stonden geen agenten bij mijn auto. Er stond wel politie verderop in de straat. Toen ben ik naar buiten gegaan en zag ik jou aankomen. Ik heb je gezien, die avond. Je had een grijze joggingbroek aan en je was aan het bellen.’

Omar vertelt dat hij een halfuurtje eerder dan Stefan zijn auto verderop parkeerde. Dertig minuten, denkt Janke. De schutters liepen hun echte doelwit maar nét mis. Als de dingen iets anders waren gelopen, dan had haar zontje nu

nog een vader gehad.

Het echte doelwit had diezelfde avond meteen door dat de schutters de verkeerde hadden gepakt. ‘Ik ben die nacht meteen naar België gegaan,’ vertelt Omar. ‘Ik hoop dat je me niet verkeerd begrijpt, maar ik heb heel lang gehoopt

dat Stefan wél wat op zijn kerfstok had,’ zegt hij dan.

‘Dat begrijp ik.’

‘Ik snap niet zo goed waarom ze mij moesten hebben. Ik zit niet in deze wereld. Ik studeer gewoon.’

‘Dat wil ik allemaal niet weten,’ kapt Janke hem af. Ze heeft hier nu geen behoefte aan. ‘Ik ben blij dat je bent gekomen. Je hebt me hier heel erg mee geholpen.’

Het gesprek duurt misschien wel tien minuten. ‘Ik hoop dat het vanaf hier goed

met je gaat,’ zegt ze dan, terwijl ze hem een knuffel geeft.

Omar zegt dat hij wil helpen. In de uitzending van *Opsporing Verzocht* kwam naar voren dat er waarschijnlijk getuigen zijn die zich nog niet hebben gemeld bij de politie. ‘Ik ga met de recherche praten,’ belooft hij. Ook zal hij

hangjongeren uit de buurt die niet met de politie willen praten, opdragen dat toch te doen.

Dan loopt hij weg.

Janke haalt haar sleutels tevoorschijn en doet de voordeur weer open. In het halletje zit haar moeder met haar oor bijna tegen de deur geplakt. Ze heeft het hele gesprek over haar dochter gewaakt. 'Wat knap van hem,' zegt ze.

Janke pakt haar telefoon en belt Ellie Lust terug. 'Omar is hier net aan de deur geweest,' vertelt ze. Binnen een paar minuten hangt ze aan de lijn met de teamleider van de recherche.

Er is één ding dat die avond nog door het hoofd van Janke spookt. Ze heeft niet

tegen Omar gezegd dat ze hoopt dat hij iets nuttigs gaat doen met zijn leven. Hij ontkwam aan kogels die eigenlijk voor hem bedoeld waren. Als er hogere machten zijn, hebben die hem een tweede kans gegeven. Hopelijk doet hij daar wat mee.

2

September 2014

(Amsterdam/Oostelijke Eilanden)

Een dag later komt Omar zijn belofte aan Janke na en praat hij met de recherche.

De zaterdag daarna is het zijn vierentwintigste verjaardag. Op dagen die een feest zouden moeten zijn, is het gemis nog groter. Omar is het zes jaar jongere broertje van Youssef, een van de twee jongens die eind 2012 omkwamen bij de

beruchte dubbele liquidatie in de Amsterdamse Staatsliedenbuurt. Die wildwestschietpartij schokte de hele stad. Dat Youssef werd doodgeschoten door

een groepje huurmoordenaars met automatische wapens kon niemand in de buurt

geloven. Nog steeds niet eigenlijk. Hij was altijd die vriendelijke jongen die de kinderen uit de buurt op ijsjes trakteerde als het lekker weer was.

Vijf dagen na de gewelddadige dood van Youssef werd Omar geïnterviewd door de Amsterdamse krant *Het Parool*. Hij wilde het beeld van zijn broer bijstellen. In het gesprek omschreef Omar hem als een echte Amsterdammer

met

droge humor. 'Ajaxfan tot op het bot. "In hart en manieren," zei hij altijd.'

En:

'Youssef was een bekende in de buurt. En zeer geliefd. Hij was helemaal geen drugs crimineel zoals de media hem nu schetsen. Hij liep niet met een wapen of

een kogelwerend vest. Hij had geen vijanden. Niemand had iets van hem te vrezen,' aldus Omar. 'We waren beste vrienden. Nick en Simon noemen ze ons.'

Waarom Youssef geliquideerd is? En van wie die Range Rover was waarin ze zaten? Omar had geen idee. 'Hij was op de verkeerde plaats op de verkeerde tijd.

Pure pech. Hij zat bij de verkeerde mensen in de auto. Je weet toch niet altijd waar iemand mee bezig is.'

De dood van Youssef heeft het grote gezin ondergedompeld in rouw. Vroeger werd er veel gelachen, dat is nu al lang niet meer het geval. Een broertje zit zelfs aan de antidepressiva. Omars leven is voor altijd veranderd. De broers woonden

samen in een huis, trokken dagelijks met elkaar op.

Twee jaar na de moord op Youssef lijkt Omar nu zelf verzeild te zijn geraakt in

die bloederige onderwereldoorlog. Iemand schakelde een schutter in, regelde een

wapen en een vluchtauto met als doel hem te vermoorden. Vlak bij het huis van

zijn ouders. Maar waarom?

Dat in de media te lezen is dat Omar het doelwit van een liquidatie is, vinden ze in de wijk ook opmerkelijk. Omar lijkt helemaal niet op een crimineel. Hij lijkt zelfs niet op de stereotiepe Marokkaanse jongen die je op straat ziet hangen, die jongens met een opgeschoren kapsel en jas met dikke bontkraag. Omar is eerder een studentikoos type. Zijn haar wat langer, nette kleding, een brilletje.

Hij is regelmatig te vinden in jongerencentrum De Clutch, bij hem om de hoek.

Op een foto uit 2010 poseert hij, naast zijn broer Youssef, tussen alle jongens

van kickbokschool MTK die een paar keer per week in het buurthuis trainen.
In

zijn normale kleren steekt hij een beetje gek af tussen alle jongens in hun kickboksoutfits. Aan de muur van De Clutch hangen posters met inspirerende quotes. WIE GOED DOET, DIE GOED ONTMOET, is er zo eentje. Ze proberen de jongens daar, naast de kneepjes van de kickboksport, ook normen en waarden bij te brengen. Om zo de jonge pupillen op het rechte pad te houden.

Omar had voor zichzelf een toekomst als jongerenwerker in gedachten. Als geen ander wist hij dat de verlokkingen van de straat altijd op de loer lagen. Hij was als tiener al een paar keer met Justitie in aanraking geweest. Relatief kleine vergrijpen: inbraak, diefstal, heling. Maar in 2010 werd hij ook voor een serieuzere zaak gepakt: handel in en bezit van vuurwapens. Misstappen uit zijn

jeugd, zou je met een beetje goede wil kunnen zeggen, want inmiddels leek hij

zijn leven op de rit te hebben. Hij was serieus bezig met het tweede jaar van de hbo-opleiding Maatschappelijk Werk en Dienstverlening. Tot de liquidatie van Youssef in 2012. Leren zat er daarna niet meer in. Omar stopte uiteindelijk met

zijn studie.

Nu, na de mislukte aanslag op zijn eigen leven, is hij bang. Continu heeft hij het gevoel dat hij achterom moet kijken. De wijk waar hij opgroeide is niet langer een veilige thuishaven. Achter elke hoek kan gevaar schuilen.

3

2011-2014

(Amsterdam/Staatsliedenbuurt)

Omar is niet alleen het broertje van Youssef, maar ook de neef van Houssine Ait

S., een Amsterdamse crimineel die pas net de dertig gepasseerd is, maar al een

flinke reputatie heeft. Niet in de media, wel op straat. Daar gaan de wildste geruchten over deze 'Hoes', die ook wel 'De Burgemeester' genoemd wordt. Hij

wou in Dubai zitten. Nee, in Panama. Of toch gewoon Marokko misschien? Hij

zou ook een plastisch chirurg hebben bezocht, onherkenbaar zijn.

Over één ding is iedereen het echter eens: Hoes is een grote speler in de internationale drugshandel. Een markt waar miljarden in omgaan, met Amsterdam als een van de belangrijkste doorgeefluiken. De cocaïne die criminelen massaal via Antwerpen en Rotterdam naar Europa smokkelen, wordt

in de hoofdstad verhandeld. Niet alleen voor gebruik in Nederland, maar ook voor distributie door heel Noordwest-Europa. Vanuit de hele wereld komen criminelen naar Amsterdam voor zaken.

Hoes is al een tijd niet meer in Nederland gezien. Op 7 november 2011 liet hij zich uitschrijven bij de Gemeentelijke Basisadministratie. Maar dat hij al lange tijd niet meer gesignaleerd is in Amsterdam wil niet zeggen dat hij daar niks meer in de melk te brokkelen heeft. Hoes is erelid van zaalvoetbalclub 't Knooppunt in de Amsterdamse wijk De Pijp, een ploeg die al jaren meedoet op

het hoogste niveau. Hoe ze dat doen? Met tonnen van Hoes, vermoedt de recherche. Met het drugsgeld weet 't Knooppunt de grootste talenten en de beste

trainer te strikken. Criminelen zitten er op de tribune, hun families in het bestuur.

Dat 't Knooppunt zijn thuiswedstrijden in De Pijp speelt, is geen toeval. Het is de wijk waar Hoes zijn eerste stappen in de criminaliteit zet. Hij speelt er als tiener zelf voor de club, samen met zijn vriend Gwenette Martha, een op Curaçao geboren jongen die ooit nog in de jeugd van Ajax zat. Ook Gwenette kiest voor het criminele pad en maakt in korte tijd een razendsnelle carrière in de drugshandel. In 2012 geldt hij als een van de grootste ABC'ers (Amsterdamse beroepscriminelen).

Dat is ook het jaar waarin de vriendschap tussen Gwenette en Hoes definitief tot een einde komt. Tot dan toe was Hoes nog de rechterhand van de Antilliaanse

crimineel, maar hij zou een paar dingen verknald hebben terwijl zijn baas in de

gevangenis zat. Daarom maakt Gwenette in 2012 zijn goede vriend Najeb 'Bo'

Bouhbouh tot zijn nieuwe adjudant.

Hoes begint voor zichzelf en wordt een concurrent van zijn oude vriend

...begint voor zichzelf en wordt een concurrent van zijn oude vriend
Gwenette. Hij geeft leiding aan een nieuwe groep, met daarin vooral
criminelen

van Marokkaanse afkomst. Er is een vaste kern waarvan de leden op twee
handen te tellen zijn. Een van hen is Benaouf A., een zwager van Hoes. Voor
klusjes regelt de groep loopjongens.

De groep Hoes wil in 2012 een grote slag maken. Er is geïnvesteerd in een
partij van tweehonderd kilo cocaïne die aankomt in de haven van Antwerpen.
Maar het

gaat mis. Als een groep Vlaamse criminelen, gespecialiseerd in het 'uithalen'
van gesmokkelde drugs, de lading wil ophalen is die spoorloos. De Belgische
politie zegt de coke te hebben onderschept, maar de groep Hoes meent dat de
uithalers, goede contacten van de groep Gwenette Martha, zelf aan de haal
zijn

gegaan met de partij.

Als Hoes een strafexpeditie naar Antwerpen stuurt, probeert Martha's nieuwe
adjutant Bouhbouh het conflict te sussen. Toch loopt het volledig uit de hand.

Op 18 oktober 2012 schieten twee jonge huurmoordenaars Bouhbouh dood
voor

een hotel in Antwerpen. In de onderwereld is het al snel een uitgemaakte zaak
wie deze aanslag coördineerde. Benaouf A., de zwager van Hoes.

Twee maanden na de moord op Bouhbouh in Antwerpen is Benaouf zelf het
doelwit in Amsterdam. Er zou inmiddels een bedrag van meer dan een
miljoen

euro op zijn hoofd gezet zijn door Gwenette Martha, als wraak voor de moord
op

zijn adjutant. In de Staatsliedenbuurt in Amsterdam-West nemen schutters
met Kalasjnikovs Benaouf onder vuur. Hij weet op wonderbaarlijke wijze te
ontsnappen door in het water te springen. De daders richten hun wapens
daarna

op de twee jonge Marokkanen in zijn gezelschap, onder wie Youssef L. Zij
overleven de aanslag niet.

In de Amsterdams-Marokkaanse gemeenschap is de impact van de dubbele
liquidatie gigantisch. Een 'lokale 9/11', noemen sommigen het. Zulke jonge
jongens, met zoveel geweld. Toch blijkt dit pas het startsein te zijn voor veel
meer bloedvergieten. De Amsterdamse onderwereld is totaal ontregeld. Een

van

de slachtoffers is de eenentwintigjarige Rida Bennajem uit Amsterdam-West. Hij

had al twee moorden op zijn naam staan, waaronder die op Najeb Bouhbouh, zo zal blijken.

Na een reeks liquidaties is het in mei 2014 de grote Gwenette Martha die – kort nadat hij is vrijgekomen uit de gevangenis – vermoord wordt. In

Amstelveen staat hij vlak bij een shoarmazaak als meerdere schutters op hem afkomen. In zijn lichaam tellen de forensische rechercheurs achtentachtig kogelgaten. Wie verantwoordelijk is voor de moord, is onduidelijk. Een scenario

dat snel aan populariteit wint, is dat hij uit de weg geruimd is door de groep van Hoes en Benaouf. En dat is niet alleen de hypothese waarmee de politie aan de

slag gaat. Ook op straat zijn er genoeg mensen die denken dat Benaouf en zijn vrienden de oorlog hebben gewonnen. En winnaars hebben fans. Ook al zijn er

inmiddels al zoveel doden gevallen, op straat zijn er nog altijd jongens te vinden die zich gretig als soldaten willen aansluiten bij deze criminelen, die ervan dromen om bij de grote gangsters te mogen horen.

4

2011-2014

(Amsterdam/Oostelijke Eilanden)

Een scooter met twee jongens erop rijdt door Amsterdam-Oost als een politieauto zijn zwaailichten aanzet en langs zij komt rijden. ‘Stoppen.’ De bestuurder van de scooter heeft geen zin om af te stappen, zijn identiteitsbewijs te overhandigen en de discussie aan te gaan met de agenten. Hij geeft een dot gas en probeert ze af te schudden. De agenten zetten de achtervolging in. De bestuurder van de scooter wil het Oosterpark in rijden, via de smalle paadjes en bruggetjes heeft hij daar aanzienlijk meer kans om te ontkomen. Maar dat weten

de agenten in de auto ook, dus rijden ze dicht op de scooter, met de neus van de wagen proberen ze hem van de weg te rijden, hem klem te zetten.

Achter op de scooter zit Mitchell Jansen. in 2011 nog een braneschopper van

achttien jaar oud uit de wijk Kattenburg op de Oostelijke Eilanden. Hij heeft een metalen velg in zijn handen die hij en zijn vriend net van een geparkeerde brommer hebben gejat. Vandaar dat ze geen zin hebben om tekst en uitleg te geven. Wanneer de politiewagen weer dichtbij komt, vindt Mitchell het te link worden. Hij vreest dat de agenten hem omver gaan rijden. Hij gooit de velg tegen de voorruit van de politieauto, maar dan knalt de scooter bij een bruggetje in het park tegen een boom. De bestuurder vliegt over het stuur, krabbelt op en

wil er snel weer vandoor gaan. Maar Mitchell is hard met zijn buik tegen de boomstam terecht gekomen en kan niet opstaan. Hij krijgt geen lucht na de klap.

Terwijl zijn vriend wegscheurt op de scooter, ziet Mitchell de agenten op hem af lopen. Hij weet overeind te komen en bereidt zich voor om zich flink te verzetten tegen de arrestatie. Toch weten de agenten hem makkelijk te overmeesteren. Ze slaan hem in de boeien en zetten hem achter in de politieauto.

Op Kattenburg gaat de telefoon. ‘Ze zeggen dat ik met dat wiel gegooid heb, maar dat is niet zo hoor!’ hoort zijn moeder Mitchell roepen. Hij heeft met zijn vingertoppen zijn telefoon uit zijn broek weten te toveren.

‘Hé, ophangen jij!’ schreeuwt een agent op de achtergrond. Daarna wordt de verbinding verbroken.

Wanneer de politie op het bureau vraagt wie de Marokkaanse vriend is die reed, houdt hij zijn kaken stijf op elkaar. Hij is geen *snitch*. Voor het eerst in zijn leven belandt Mitchell Jansen in een cel.

Heel onverwacht is dat echter niet. Mitchell is er eentje ‘met een handvat’, zoals oudere Amsterdammers in zijn wijk zeggen. Een jongen met gebruiksaanwijzing, een straatschoffie dat op zijn twaalfde met een brommer al

wheelies trekkend door de wijk scheurde. Toch is het ook de jongen die de deur

openhoudt voor senioren en beleefd hun boodschappen naar boven tilt. Diegenen

die hem wat beter kennen omschrijven hem als een joch dat maar moeilijk zijn

draai kan vinden in het leven. Een jongen met wie het later vast allemaal wel goed zal komen, als hij eenmaal wat rustiger wordt.

Anders dan veel jongeren in de wijk Kattenburg komt Mitchell niet uit een gebroken familie. Integendeel. Hij komt uit een hecht doorsneegezin met twee kinderen en heel veel huisdieren. Hij is dol op de dieren en zij op hem. Noa de

chihuahua is zijn favoriet. Toen het gezin naar de fokker ging, koos Mitchell het hondje uit. Noa zat in een hoekje en werd gepest door andere honden. 'Ik wil die,' zei hij meteen.

Zijn ouders zijn ras-Amsterdammers die al hun hele leven op de Oostelijke Eilanden wonen, van oudsher een volkswijk die, voordat hij gerenoveerd werd,

te vergelijken was met de Jordaan, maar dan aan de andere kant van het centrum.

Hij groeit op in het enorme appartementencomplex uit de jaren zeventig dat kronkelend zo'n beetje heel Kattenburg beslaat. Als jongen van de Eilanden kent

Mitchell de wijk door en door. Elk steegje, elke gracht.

Zijn vader werkt in een toeristenwinkel in het centrum, zijn moeder is huisvrouw. Hij heeft nog een jonger zusje. Mitchell is een moederskindje.

Hoewel ze hem echt wel de waarheid zegt als hij weer rottigheid heeft uitgehaald, ziet zijn moeder in hem nog altijd het onzekere, verlegen kind dat bang was voor grote jongens. Het jochie dat zelfs op zijn eigen verjaardag liever niet in het middelpunt van de belangstelling stond. Ze houdt zielsveel van hem.

Soms lijkt het wel alsof zij de enige is die écht tot hem door weet te dringen. De liefde is wederzijds, al wordt Mitchell af en toe wel helemaal gek van haar gevraagd. 'De rechercheur' noemt hij haar dan geïrriteerd.

Ook zijn vader is dol op hem. Die 'ouwe duif', zoals Mitchell hem soms pesterig noemt, is van het type *tough love*. Hij wil het beste voor zijn zoon, probeert hem uit alle macht, zo goed en kwaad als dat gaat, in het gareel te krijgen. Alleen weigert zijn jongen om naar hem te luisteren. Ze hebben allebei

hetzelfde onbuigzame karakter. Daarom botst het nogal eens tussen hen. Pittige

ruzies, geschreeuw.

Toen Mitchell in groep vijf zat, werden zijn ouders al door de schoolleiding opgetrommeld omdat hun negenjarige zoontje boos was geworden op zijn

gymleraar. Hij had de man dusdanig uitgescholden dat die zich bedreigd voelde.

Er waren altijd consequenties. Toen de negenjarige Mitchell de ramen van een kinderdagverblijf bekogelde met eieren, kreeg hij van zijn moeder een emmertje

sop en kon hij het zelf opruimen. En dan was er ook nog die keer dat hij gepakt

werd toen hij als twaalfjarige met een zakmes in zijn rugzak rondliep. Het leverde hem een taakstraf op bij Bureau Halt.

Wegkijken doen zijn ouders allerminst, maar dat ze het zwaar hebben met hun puberzoon die altijd een donkere wolk boven zich heeft hangen, is duidelijk.

Elke ochtend is het maar weer de vraag hoe Mitchell opstaat. 'De tombe van Toetanchamon gaat weer open,' grappen ze aan de ontbijttafel als boven het eerste gebonk te horen is, vaak gevolgd door een vloek. Er is altijd wel wat. De ene keer is het te warm in huis, dan weer te koud. Zou hij misschien een aandoening hebben die zijn opstandigheid veroorzaakt, vragen ze zich soms af.

Een gedragsstoornis of zoiets. Ze komen er niet achter. Mitchell weigert om zich te laten onderzoeken. Wellicht dat het helpt als hij gaat sporten, hij is fysiek sterk. Zijn vader laat hem voetballen bij SC Voorland en kickboksen bij Mike's Gym, maar het lijkt Mitchell niet te interesseren. Het ontbreekt hem vaak aan doorzettingsvermogen.

Om Mitchell ondanks zijn beruchte ochtendhumeur toch op tijd naar school te krijgen, brengt zijn vader hem elke dag. Er is een heel ritueel met een ontbijtje en in de auto klinkt André Hazes. 'Het is de tijd, de hoogste tijd.' Zijn vmbo-diploma haalt hij uiteindelijk wel, op de De Berkhoff aan de Wibautstraat.

Mitchell kan moeilijk stilzitten. Behalve als er een brommer voor zijn neus staat.

Dan kan hij eindeloos blijven sleutelen. De propvolle kelderbox van de familie is zijn werkplaats. Hij verdient geld door brommers van buurtgenoten te repareren.

Er wordt hem geregeld gevraagd om even de varioringen uit een nieuwe Vespa

te halen zodat het ding nét wat sneller loopt.

Zijn vader ziet ook wel dat zijn zoon helemaal verknocht is aan brommers.

Misschien kan hij daar later wel iets mee doen. Werken voor een baas gaat het waarschijnlijk niet worden voor Mitchell. Kan hij ooit zijn eigen brommerwinkel

beginnen? Wat zijn jongen nodig heeft, zijn succeservaringen waardoor hij zich

realiseert dat er ook dingen zijn waarin hij wél goed is. Helemaal pedagogisch verantwoord is het waarschijnlijk niet, maar mede daarom knijpt zijn vader een

oogje toe als Mitchell op zijn vijftiende al een scooter koopt.

Zonder al te veel moeite haalt hij later ook zijn autorijbewijs, en gaat hij zelfs op voor zijn motorrijbewijs. Helaas gaat net op dat moment de nieuwe

regelgeving in waardoor hij tot zijn eenentwintigste moet wachten om een zware motor te kunnen rijden, dus laat hij het zitten. Een motorrijbewijs is toch niet noodzakelijk. Mitchell heeft een driewielige motorscooter gekocht met geld dat

hij heeft geleend van zijn tante. Daar mag je met een autorijbewijs op rijden.

Als een van de weinige jongens die al een rijbewijs hebben, staat Mitchell voor

al zijn vrienden klaar. Als hij midden in de nacht gebeld wordt of hij iemand om zes uur 's ochtends op Schiphol kan afzetten, dan doet hij dat.

Wanneer hij niet met scooters in de weer is, is Mitchell vaak buiten te vinden, bij de Albert Heijn op Wittenburg of op het speelpleintje er vlak naast. Daar is hij een van de vele hangjongeren. De meeste kent Mitchell al zijn hele leven. Hij zat op basisschool De Pool, de katholieke 'witte' school op de Eilanden. Islamitische kinderen uit de wijk gaan naar de openbare De Parel.

Hoewel Mitchell 1,76 meter lang is noemt iedereen op straat hem 'Kleine'.

Hij

maakte pas laat een groeispurt door, maar toen had hij die bijnaam al te pakken.

Er zijn op de Oostelijke Eilanden namelijk meer jongens met dezelfde naam.

Zo

is er ook een 'lange Mitchell' en een 'grote Mitchell'.

Hij speelt mee in een videoclip van het nummer 'NUON' van een rapper uit de

buurt. In het filmpje is Mitchell te zien op zijn MP3-scooter en wordt er druk

gezwaaid met vuurwapens, al is het de vraag of ze echt zijn. In een van de kelderboxen op Kattenburg spelen buurtjongens een ripdeal na. Mitchell speelt de rol van een van de rippers. Met zijn helm op houdt hij het zogenaamde slachtoffer onder schot. Daarna gaan de rippers ervandoor met de coke. Op ongeveer de helft van de video staat Mitchell vol in beeld. Petje op zijn hoofd, het schoudertasje van Louis Vuitton dat hij ooit van zijn spaargeld kocht, hangt op zijn borst. Hij kijkt recht in de camera en maakt een stoer gebaar met zijn handen. In de clip scheuren jongens in auto's, op motoren en scooters door de wijk. Ook staan ze met flessen drank in hun handen te springen op de muziek.

Op de achtergrond zijn buurtgenoten te zien die langzaam voorbijfietsen en geamuseerd kijken naar de Amsterdamse straatjongens die duidelijk een Amerikaanse gangsterrapclip aan het naspelen zijn.

Een andere populaire hangplek is het Texaco-tankstation bij de molen in Amsterdam-Oost. Daar tanken veel taxi's en gooien ook de jongeren uit de wijk

hun scootertjes vol. Omdat er veel straatjongens rondhangen is het ook de plek

om de laatste nieuwtjes uit het criminele milieu op te pikken. Sommige jongens

rijden voor een van de vele snuiflijnen in de stad, een telefoonnummer dat cocaïnegebruikers bellen wanneer ze een bestelling willen plaatsen. Als de telefoon gaat, wordt een plek afgesproken waar de envelopjes met het witte poeder moeten worden afgeleverd. Sommige snuiflijnen hebben slechts een paar

klanten. Andere bedienen er soms wel een paar honderd. Als ze veel klanten hebben, worden snuiflijnen regelmatig voor veel geld doorverkocht.

Op de hangplek worden ook de laatste onschuldige roddels uitgewisseld. Een mogelijke transfer van een sterspeler van Ajax of Real Madrid, de vraag of dat

ene mooie meisje uit die winkel in de stad alweer vrijgezel is, discussies over het beste Surinaamse restaurant van de stad.

Maar de hangjongeren zijn ook berucht in de buurt. Ze staan vaak te blowen met blikjes energydrink in hun handen, maken lawaai, kunnen ontzettend kloten.

Het gaat regelmatig verder dan wat je nog kattenkwaad kunt noemen. Dingen worden gesloopt, soms gestolen. De politie treedt stevig op, komt soms met

loeiende sirenes aan scheuren. Volgens de jongens was er dan niks aan de hand,

ze voelen zich vaak onterecht hard aangepakt. Het wantrouwen naar de politie is

groot. Ze kennen Mitchell in ieder geval al jaren bij naam. ‘Jansen! Hier komen!

Laat je ID zien!’

Maar dat was allemaal nog kinderspel. Kattenkwaad. Nu is het andere koek.

Omdat hij de politie heeft bekogeld met een metalen voorwerp wordt hem poging tot doodslag ten laste gelegd. Dit keer komt hij er niet vanaf met een stevige reprimande. Mitchell wordt overgebracht naar het Huis van Bewaring aan de Amsterdamse Havenstraat. Een oud gebouw, naargeestig, lawaaiig. Een gebouw waar volwassen criminelen worden opgesloten in afwachting van hun proces.

De achttienjarige Mitchell houdt zich groot. Hij doet alsof het allemaal weinig indruk op hem maakt. Toch leeft hij helemaal op als zijn moeder schone kleren

komt brengen die ruiken naar het wasmiddel van thuis. Ook wil hij graag een vogeltje, een beetje gezelschap in zijn cel. Graag een met een kromme neus, en

in een specifieke kleur. De ouders van Mitchell zoeken letterlijk stad en land af om de juiste dwergpapegaai te vinden. Mitchell noemt de vogel Tony, naar Tony

Montana, het personage van Al Pacino in de film *Scarface*. Op een gegeven moment wisselt hij de Havenstraat in voor De Koepel in Haarlem. Een verbetering is het niet. De oude koepelgevangenis is al net zo’n ellendig gebouw als dat in de Havenstraat.

De rechter veroordeelt hem uiteindelijk voor een poging tot zware mishandeling, de straf valt lager uit dan de tijd die hij al heeft gezeten. Hij mag weer naar buiten en gaat zelfs weer naar school.

Als eind 2012 de dubbele liquidatie in de Staatsliedenbuurt plaatsvindt, is Mitchell flink van de kaart. Ook hij kent Youssef L., net als alle andere jongens uit de buurt. Ze kwamen weleens in dezelfde shishalounge. Mitchell is nog altijd geen doorgewinterde crimineel, ondanks zijn tijd in de bak, maar dat er na die aanslag in Amsterdam een onderwereldoorlog uitbreekt, ontgaat

ook hem niet.

5

2014

(Amsterdam/Oostelijke Eilanden)

In 2014 loopt Mitchell bij de Texaco een oude jeugdvriend uit de buurt tegen het lijf: Rami M., een Marokkaanse jongen die een jaartje jonger is. ‘Wim’ of ‘Willem’ noemen ze hem ook wel. Hij zat lang geleden met Mitchell op dezelfde

crèche.

Rami is, net als Mitchell, een van de vele straatschoffies in de wijk. Hij beschikt alleen over een aanmerkelijk groter strafblad dan de anderen. Sinds zijn veertiende is hij elk jaar wel een of meerdere keren met Justitie in aanraking geweest. Onlangs veroordeelde de rechter hem nog tot een voorwaardelijke celstraf voor een poging tot doodslag. Hij kreeg een enkelband om, maar knipte

die al snel af. Ook lacht hij om de locatieverboden die hem zijn opgelegd. Rami

gaat en staat waar hij wil.

Hij introduceert Mitchell aan zijn vrienden. Veel van deze jongens kent Mitchell al een beetje uit de wijk. Een van hen is de twintigjarige Youssef O.

Zijn vrienden op straat noemen hem bij zijn bijnaam: ‘Boots’. Youssef heeft veroordelingen voor diefstal en openlijke geweldpleging op zijn naam staan, en

verder nog wat snelheidsovertredingen. Hij heeft van dichtbij diepe ellende meegemaakt. Zijn oudere broer Bilal werd eind 2011 door een Ajax-hooligan doodgeschoten tijdens een nachtelijke verkeersruzie in de Albert Cuypstraat.

Andere jongens in het groepje zijn ‘Freaks’ en ‘Pakkoe’. Ook zij hebben al strafbladen. Zakaria ‘Freaks’ Z. komt oorspronkelijk ook uit de buurt, maar verhuisde met zijn ouders naar Almere. Toch komt hij bijna elke dag wel met de

trein naar Amsterdam om met zijn vrienden te hangen. Pakkoe is de bijnaam van

Kamal O. Zijn vrienden noemen hem ook wel ‘Paks’.

De vriendschap tussen de jongens is intens. Youssef beschouwt ze als broers, ook Zakaria spreekt van een broederschap. Ze ontmoeten elkaar niet alleen bij

de Texaco maar ook bij de visboer bij de Oosterkerk. Als ze trek hebben in vlees gaan ze naar snackbar Sphinx aan de Oostenburgergracht. Op hun brommertjes

zoeven ze de stad door. Ze zijn in heel Amsterdam te vinden. In Oost zie je ze veel bij coffeeshop The Power. Een stukje verderop in een koffiehuis aan de wereldberoemde Dappermarkt. Maar ook op de Wallen in café The Mill in de Molensteeg.

Een andere jongen die Mitchell leert kennen, is Hicham M., een jeugdvriend van Youssef 'Boots' O. Die zou bijnamen als 'Furby' en 'Big Head' hebben. Hij is opgegroeid in de buurt en woont nu in Amsterdam-Noord. Hicham gold een paar jaar geleden nog als een veelbelovend kickbokstalent. Op YouTube zijn nog

een aantal van zijn partijen terug te zien. Hicham kwam uit voor de bekende sportschool Pancration en schopte het tot de B-klasse. Net zoals zoveel jonge kickboksers droomde hij ooit van een carrière als prof. Hij was dan ook apetrots dat hij als zestienjarige mocht vechten in het voorprogramma van een groot kickboksgala in de Sporthallen Zuid. Bij die gelegenheid werd hij zelfs geïnterviewd door het *AD*. De verslaggever van de krant stelde ook een paar vragen over criminelen in de kickbokssport. 'Ik merk niks van criminelen. Ik concentreer me op mijn sport,' antwoordde Hicham. Maar ondanks zijn goede voornemens is ook Hicham de laatste tijd in aanraking gekomen met de politie.

Justitie heeft hem beschuldigd van een winkelinbraak en een gewelddadige straatroof. En hij moet voor de rechter komen omdat hij met een *lifehammer* de ruit van een bus insloeg.

Een buurjongen van Mitchell gaat ook met het groepje om. Nabil Amzieb. 'Lange' of 'Longa', zoals zijn vrienden hem vanwege zijn lengte noemen, woont

in hetzelfde gebouw. Ze kennen elkaar al heel lang. Nabil is een goedlachse jongen die bekendstaat om zijn gekke uitspraken. 'Ik ga in mijn nakie door de stad heen fietsen met alleen een sjaal om,' zei hij ooit.

Nabil heeft een oudere broer en een jonger zusje. Zijn familie is uit Rabat naar Nederland gekomen. Dat zijn strenge vader, soms op hardhandige wijze, heeft geprobeerd om hem op het rechte pad te houden kon niet voorkomen dat hij toch

veroordeeld is voor wat kleinere vergrijpen. Al lijkt het de laatste tijd beter te gaan met hem. Twee dagen in de week gaat hij naar school, de opleiding

Bouw

aan het ROC. Zijn lievelingsvak is stucadoren. Het jaar daarvoor werkte hij drie dagen per week als stagiair-monteur voor woningbouwvereniging Stadgenoot.

Tot wederzijdse tevredenheid. Nabil werd gevraagd om een interview te geven aan het blaadje van de vereniging. Met een boormachine in de aanslag poseerde

hij, olijk lachend, voor een foto. In het interview vertelde hij over zijn stage. 'De ene keer moet ik een douchekop vervangen, de andere keer meldt een huurder dat het toilet het niet doet. Dat repareer ik dan.'

Het enige wat hij lastig vindt, is vroeg opstaan, zegt hij. Als de interviewster vraagt naar zijn dromen, antwoordt Nabil dat hij graag een dagje zou willen ruilen met Karim Benzema, de voetballer van Real Madrid. Op de laatste vraag,

waar hij zichzelf over tien jaar ziet: 'Dan ben ik directeur van Stadgenoot. Nee,

grapje. Ik zie mezelf wel in Marokko zitten, ergens op een hoge berg met uitzicht op zee...'

Mitchell gaat ineens ook weer om met een andere buurjongen die hij al heel lang

kent: Jeffrey S. Hij is drie jaar ouder dan Mitchell en woont verderop. Zijn moeder is een paar jaar terug overleden, sindsdien woont Jeffrey alleen met zijn vader. Mitchell kijkt een beetje tegen hem op. Jeffrey verdient namelijk goed.

Mitchell en zijn nieuwe vrienden kunnen af en toe klusjes doen via hem.

Blijkbaar heeft 'J.', zoals hij weleens cryptisch genoemd wordt, contacten met jongens die over heel wat geld beschikken.

De klusjes zijn vaak onschuldig. Bijvoorbeeld het kopen van pgp-telefoons: dure BlackBerry's die zo goed zijn beveiligd dat de recherche niet kan achterhalen wat je met die pgp onderling communiceert. Soms moet zo'n pgp-telefoon ook nog bij iemand bezorgd worden.

Dankzij dat soort klusjes van Jeffrey en zijn contacten belanden de vrienden stapje voor stapje in de onderwereld. De echte, zware criminaliteit. Daarin maken mannen de dienst uit die zich al lang niet meer bezighouden met overvallen of inbraken. In deze wereld draait het om één ding: cocaïne.

Specifieker: de macht over de smokkellijnen tussen Zuid-Amerika en Europa.

wie die controleert, verdient honderden miljoenen. En sinds de Staatsliedenbuurt is er in Amsterdam een onderwereldoorlog gaande met deze lijnen als inzet. Een

oorlog die al veel levens heeft verwoest.

6

Juni 2014

(Amsterdam/Amstelveen)

‘AT5 alarmlijn!’

Is er een brandje in de straat, staat er opeens een colonne politieauto's voor de deur of heb je wat aan te merken op wat er zojuist te zien was op de lokale omroep? Via 020 555 11 55 krijg je direct de redactie aan de lijn. Daar hebben ze alles al weleens meegemaakt, maar in juni 2014 komt er toch wel een opvallend

telefoontje binnen.

Het is een maand na de moord op topcrimineel Gwenette Martha, die met achtentachtig kogelgaten in zijn lichaam sneuvelde om de hoek van een shoarmarestaurant in Amstelveen. Zelfs lezers en kijkers die normaal niet zo geïnteresseerd zijn in misdaad willen daar het fijne van weten. Op de website van AT5 is er uitvoerig over bericht. Bezoekers lieten reacties onder de artikelen achter, maar daar is niet iedereen even blij mee. Een redactrice krijgt Chahid Yakhlaf aan de lijn. Hij heeft een reactie gelezen waarin hij genoemd wordt als

degene die Gwenette verraden heeft.

‘Gwenette Martha is in de val gelokt door zijn eigen vrienden, namelijk met wie hij die dag was: Chahid Yakhlaf uit Weesp,’ schrijft de anonieme reaguurder.

Chahid zou de daders hebben verteld waar Gwenette te vinden was. ‘Hij loopt nu

lekker met geld te strooien, terwijl zielige Martha door de wormen wordt opgegeten. Mooie vrienden. En weet je dat het al helemaal vreemd is dat Chahid

helemaal niks had terwijl normaal iedereen die met Martha loopt ook gedood zou worden?’ Volgens de schrijver is ook de broer van Chahid schuldig aan het

verlinken van Martha. ‘Jullie worden bedankt, mother fuckers.’ Het commentaar

staat onder meerdere berichten op at5.nl, de beschuldigingen zijn openbaar en voor iedereen te lezen: van de politie tot vrienden van de geliquideerde topcrimineel, die misschien wel wraak willen nemen.

‘Dat verhaal klopt niet,’ zegt Chahid tegen de journaliste. ‘Ik was die avond wel met Martha, maar wat daar staat is niet waar.’

De politie heeft vastgesteld dat Chahid inderdaad aanwezig was toen Gwenette

Martha vermoord werd. Op de fatale avond stonden ze met zijn tweeën op een straathoek te praten toen er een snelle BMW aan kwam scheuren. Drie in het zwart geklede mannen sprongen uit de auto en namen Gwenette met automatische wapens onder vuur. Chahid rende hard weg en bleef ongedeerd.

Dat hij ongeschonden weg wist te komen, geeft voeding aan het gerucht dat hij

mogelijk degene is geweest die Gwenette in de val heeft gelokt. Ook de recherche onderzoekt deze theorie. Maar het lijkt niet te kloppen, de politie vindt geen aanwijzingen dat Chahid de lokker was.

Tegenover de redactrice van de stadszender benadrukt Chahid nog maar eens met klem dat het verhaal echt niet waar is. De reactie kan wat Chahid betreft niet snel genoeg verwijderd worden. Hij geeft de redactrice zelfs zijn 06-nummer.

Raak je betrokken in een verhaal, dan kom je er niet zo gemakkelijk meer uit.

Daar weten Chahid en zijn drie jaar oudere broer Chafik inmiddels alles van.

7

2007-2014

(Chahid & Chafik Yakhlaf)

Chahid en Chafik zijn telgen uit een bekende ondernemersfamilie met supermarkten, slachterijen en een evenementenbureau. Zelf zijn ze ook niet vies

van hard werken. Zo heeft Chafik nog een tijdje vloeren gegoten. Mooi werk, maar loodzwaar. Aan het eind van elke werkdag viel hij bekap in slaap.

In 2007 begint hij als horecaondernemer. Samen met zijn broertje exploiteert hij een partycentrum in Lelystad: cabaret Lila. De zaak is het Marokkaanse equivalent van een nachtcafé. De broers beschikken, net als hun familie, over talent voor ondernemen. Binnen no time loopt Lila als een trein. Er is alleen één probleem: het is elke avond knokken geblazen. Als Marokkanen dronken

zijn, worden ze irritant, zo is althans de ervaring van Chahid en Chafik. Wanneer de

lastige klanten aangesproken worden op hun gedrag, komen ze met 'Tony Montana-verhalen'. Ze beginnen te dreigen met van alles en nog wat. Daar is volgens de broers maar een oplossing voor: er gelijk op slaan.

Wanneer ze vanuit Weesp naar Amsterdam verhuizen is hun reputatie hen al vooruitgesneld. Als er problemen zijn gaan Chafik en Chahid voor niets en niemand aan de kant. Tegelijkertijd weet iedereen in het uitgaansleven dat het met de broers goed feesten is. Ze rekenen profvoetballers en andere bekenden uit het clubcircuit tot hun kennissenkring.

In het nachtleven ontmoeten ze Benaouf. 'Ben' voor vrienden. Een charismatische jongen die dan nog als glazenhaler werkt in discotheek Escape.

Chafik en Chahid raken goed bevriend met hem, het drietal is al snel onafscheidelijk. Jarenlang duiken ze overal in het nachtleven op en zijn ze bekende gezichten in de shishalounges van de hoofdstad, zoals Fayrouz aan de

Amstelveenseweg en The Shisha Lounge in de Van Woustraat.

'Wat doen jullie met die jongen?' vragen andere vrienden zich soms verbaasd af.

'Jullie zijn echt mongolen dat jullie met Ben omgaan. Hij brengt jullie alleen maar problemen.' Benaouf is ambitieus, heeft grote dromen, maar heeft niet in ieders ogen een goede reputatie. Hij schijnt regelmatig naar waarzegsters te gaan in Marokko die *sihr* bedrijven, zal Chafik later vertellen. Marokkaanse voodoo, zwarte magie. Zondig, zwaar haram. Vrome imams zeggen dat je je er absoluut

niet mee in mag laten.

Volgens degenen die erin geloven werkt het als volgt: eerst moet er een kledingstuk van een slachtoffer bemachtigd worden, de voodoo lukt alleen als er

DNA in het spel is. Ook belangrijk: de achternaam van de moeder van het beoogde slachtoffer moet doorgegeven worden aan de tovenaer. Die gebruikt vervolgens het voorwerp om daar spreuken op los te laten waarmee satanische energieën naar het slachtoffer geleid worden. Het doel is om macht te krijgen over diens geest.

Als Chafik en een bekende van Benaouf op een zeker moment in Spanje

staande worden gehouden in een razendsnelle Golf R32, ontdekt de politie een zwart doosje in de auto. Daarin zitten allemaal kaartjes met mysterieuze spreuken en een onderbroek. Sihr.

Een waarzegster voorspelde een paar jaar eerder al Benaoufs toekomst. Ze zag

hem met veel geld en wapens, vertelde ze. Dat deze voorspelling uit lijkt te komen, merken de broers als zij opeens aangesproken worden door vreemden die menen dat hij hen heeft geript. Plotseling levert hun stapmaatje problemen op.

Wat Benaouf helpt bij het najagen van zijn dromen is dat een van zijn zussen een relatie krijgt met Hoes, die dan al een sleutelfiguur is in de onderwereld. Samen met Chahid en Chafik reist hij af naar Marokko, waar Hoes veel verblijft. Daar

merken de broers dat Benaouf veranderd is. In het Marokkaanse nachtleven, waar alles draait om showen met geld en status, is hij in zijn element. Hij laat kelners voor honderdvijftig euro water met zout drinken, dat vindt hij grappig.

Hij noemt zich dan 'Bassie', zoals de clown. Chahid en Chafik omschrijven zichzelf als 'gewone boeren'. Nuchtere types. Ze voelen steeds meer afstand ontstaan.

Wat hen ook tegen de borst stuit is dat Benaouf geheimen lijkt te hebben voor ze. Soms wil Hoes zijn zwager even apart spreken in een afgezonderd kamertje,

dan moeten de broers buiten wachten.

Benaouf gedraagt zich anders dan voorheen. Hij vertelt dat hij op een dodenlijst staat, lang voordat er überhaupt sprake is van een onderwereldoorlog.

De broers twifelen aan het verhaal. Benaouf lijkt het wel stoer te vinden, zo hoort hij echt bij de grote jongens. Inmiddels omringt hij zich met steeds meer jonge gastjes die enorm tegen hem opkijken. Jongens uit de Amsterdamse wijk

Bos en Lommer, die ook dromen van het Tony Montana-leven. Benaouf laat ze

er graag van proeven.

Ze worden gehersenspoeld, meent Chafik. Benaouf belooft hen van alles, maar

uiteindelijk zijn ze gewoon pionnetjes. Die jongens kijken ook op tegen de broers Yakhlaf, die al wat ouder zijn. Chafik ziet hoe trots en onder de indruk ze zijn als ze gewoon even een theetje met hem mogen drinken. Het is allemaal een

groot psychologisch spelletje, denken de broers.

Die spelletjes lijkt Benaouf ook met hen te spelen. Op een gegeven moment vertelt hij de broers dat de fameuze hitman Redouan Boutaka hen wil vermoorden. Deze 'Takka' kennen ze wel uit de shishalounges, maar voor zover

ze weten hebben ze geen problemen met hem. Ze vermoeden dat Benaouf het zegt om hen het gevoel te geven dat ze hem dankbaar moeten zijn. Een lulverhaal. Ze verbreken de vriendschap.

Rond die tijd begint de oorlog. Eerst wordt Takka vermoord in The Sisha Lounge aan de Van Woustraat. Als daarna in de Staatsliedenbuurt twee metgezellen van Benaouf worden doodgeschoten, schrikken de broers Yakhlaf.

Dat hadden wij kunnen zijn, realiseren ze zich.

Chahid en Chafik denken dat de breuk niet goed valt bij Benaouf. Hij zou het als een enorme belediging zien, zeker wanneer blijkt dat Chahid wel omgaat met

Gwenette Martha, die dan geldt als vijand van de groep van Benaouf en Hoes. De angst van Chahid en Chafik, die vermoeden nu ook doelwitten te zullen zijn, zal snel gegrond blijken.

8

Juli-oktober 2014

(Amsterdam/Oostelijke Eilanden)

Negen dagen na de moord op Stefan Regalo Eggermont krijgt de politie een anonieme tip. Ze moeten in Amsterdam op bezoek bij ene Eaneas Lomp. De politie doorzoekt zijn woning en vindt een pistoolmitrailleur in het appartement.

Het zit verpakt in een plastic tas. Uit onderzoek blijkt dat dit inderdaad het wapen is waarmee Stefan vermoedelijk werd vermoord.

In de tas zitten ook handschoenen met daarop het DNA van Eaneas. Reden genoeg om hem aan te houden, maar daarmee is de zaak niet opgelost. Eaneas kan de schutter namelijk niet zijn. Getuigen beschrijven de moordenaar als

lichtgetint. Eaneas' huidskleur is veel donkerder, hij heeft bovendien een opvallende tatoeage bij zijn oog. De bestuurder van de vluchtauto is wel omschreven als een donker persoon. Mogelijk was dat de rol van Eaneas, redeneert de recherche. Zelf wil hij er niet al te veel over kwijt. In een verhoor zegt hij dat hij het wapen heeft gekregen van 'een bekende'. Maar op de vraag wie dat is, wil hij geen antwoord geven.

Eaneas is geen onbekende van de politie. Hij zat al enige tijd vast voor een andere moord in de losgebarsten onderwereldoorlog. Die in het

Scheepvaartmuseum, in mei 2013. Toen werd tijdens een feest Souhail Laachir

doodgeschoten, de financiële man van de groep rond Benaouf A. Eaneas was die

nacht gearriveerd in gezelschap van allerlei figuren die de politie rekent tot de entourage van topcrimineel Gwenette Martha. Onder hen ook Chafik Yakhlaf. Ze

kwamen Souhail toevallig tegen en er ontstond ruzie. Een van de mannen uit de

groep Martha schoot hem vervolgens dood. Vlak voor de schietpartij was Souhail nog druk in de weer met zijn telefoon. Er stonden jongens klaar om hem

te komen helpen. Amsterdam ontkwam die nacht mogelijk ternauwernood aan een shootout. Eaneas werd even later buiten het Scheepvaartmuseum met een wapen op zak en met een kogelvrij vest aan in zijn auto aangetroffen.

Verdachte in twee moordzaken. 'Als iemand het vreest om de volgende te zijn,

dan is het mijn cliënt wel,' zei de advocaat van Eaneas al tijdens een eerdere zitting. Maar ook nu zegt de verdachte dat hij er niets mee te maken heeft. Hij zou een alibi hebben voor de avond van de moord op Stefan. Naar eigen zeggen

was hij elders in de stad bij een kennis op bezoek. Daar zou hij drugs hebben afgeleverd en een uurtje zijn blijven hangen.

Eaneas richt zich tijdens een zitting op 24 oktober 2014 tot Janke, de vriendin van Stefan. 'Ik vind het zeer spijtig voor u, gecondoleerd,' zegt hij. 'Maar ik ben onschuldig.' Vervolgens wendt hij zich tot de enige journalist in de zaal. Hij staat op en loopt dreigend op hem af. 'Ga nou niet de hele tijd mijn naam noemen in

de kankermedia! Die kankermedia verpesten mijn leven! Ga me nou niet weer in

de media noemen!’ schreeuwt hij.

Wat de politie op dat moment nog niet weet, is dat de moordenaar van Stefan al

niet meer leeft. Nog voor de uitzending van *Opsporing Verzocht* rekende de onderwereld al op eigen houtje met hem af.

Na de moord op Stefan is Massod ‘Jack Sparrow’ Amin Hosseini opvallend somber, ziet zijn omgeving. Dat hij per ongeluk een onschuldige huisvader doodschoot lijkt echter niet de reden. Het vreet aan hem dat hij door die fout kan fluiten naar zijn betaling. In de loop van augustus ziet zijn familie dat hij weer wat opgeluchter is. Er is hem beloofd dat hij tóch geld krijgt. Hij viert het door een spiksplinternieuwe auto te kopen.

Op dinsdag 2 september 2014 heeft hij een afspraak. Hij laat zijn telefoons thuis in het halletje liggen, om er zeker van te zijn dat de politie niet weet waar hij is en kan meeluisteren. Massod is in de veronderstelling dat hij twee pistolen met dempers moet ophalen in de buurt Nieuw-Sloten. Dat heeft hij van dezelfde

coördinator gehoord die hem instrueerde voor de moord op Stefan. De politie zal

de pgp-accounts van het aansturende duo later linken aan twee mannen uit de groep Gwenette Martha. De coördinator met de bijnaam ‘Lip’ heeft inmiddels heel andere instructies gekregen van zijn opdrachtgever. ‘Praat normaal met hem. Zeg dat er iets aan de hand is, dat pgp storing heeft en dat er twee negenmillimeters met demper voor hem geregeld zijn. Maak hem lekker zodat hij komt.’ Massod moet geveegd worden, is het bevel. ‘Loesoe.’

De volgende ochtend loopt een voorbijganger over de parkeerplaats van het Pisuissehof in Amsterdam-Osdorp. Zijn oog valt op een grijze Volkswagen Polo.

Als hij door de ruit kijkt, ziet hij een dode man. Massod. Hij is van dichtbij met één kogel doodgeschoten. De dader zat vermoedelijk bij hem in de auto, op de

achterbank. In een ruit zit een kogelgat, de kogel zelf is even verderop de slaapkamer van een buurtbewoner in gevlogen. Er zijn geen sporen die erop wijzen dat Massod zich verzette. Het kwam uit het niets, van iemand die hij vertrouwde. Hij keek recht naar voren en heeft er misschien niets van gemerkt.

De Jeroen is recentelijk zestig geworden. Hij kijkt te zijn ongeveerd door zijn

De iramer is zesentwintig geworden. Hij lijkt te zijn opgeottieru door zijn eigen ploeg, om te voorkomen dat zij zelf op zouden draaien voor de 'vergismoord' op

Stefan Regalo Eggermont. Een andere theorie is dat hij op het punt stond verraad te plegen.

'Dit is een les voor anderen,' stuurt de opdrachtgever na de moord naar de coördinator.

9

31 oktober 2014

(Almere/Chahid & Chafik Yakhlaf)

Het is een milde herfstavond. Chahid en een vriend drinken rond kwart over acht

thee op het terras van snackbar Kwalitaria in Weesp, het dorp waar hij nu woont.

Een kalm begin van wat een drukke nacht belooft te worden. Het tweetal heeft

een flink programma voor de boeg. Een uurtje later stappen ze in een zwarte Volkswagen Golf, die ze in Duitsland gehuurd hebben. Chahid zit achter het stuur. Ze rijden naar het centrum. Daar drinken ze wat in café De Natte Krant, een gezellige bruine kroeg langs de Vecht.

Zo rond middernacht houden ze het voor gezien in Weesp en vertrekken naar het minder pittoreske Nieuwegein. Daar schuiven ze aan bij een tafeltje in restaurant Hafana, gespecialiseerd in gerechten uit het Midden-Oosten. 's Nachts kun je er loungen met een waterpijp. Het is een populair adres voor veel Marokkaanse Nederlanders.

Terwijl Chahid en zijn vriend zich binnen vermaken, zien getuigen buiten iets opmerkelijks. Twee jongens in een zijweggetje kijken opvallend vaak om zich heen. Een zwarte jongen van een jaar of achttien en een niet veel oudere jongen

met een lichtgetinte huidskleur. Ze dragen handschoenen. Vreemd. Hoewel het de vroegste uren van november zijn, is het bij lange na niet koud. Het is zelfs de warmste 1 november ooit gemeten.

Chahid krijgt er niets van mee en stapt rond twee uur onbezorgd weer in zijn auto, nu met bestemming Hilversum. Daar blijven ze tot een uur of vijf hangen

in nachtcafé Crystal Club. Daarna is het mooi geweest. Chahid is dronken. De twee vertrekken in het donker richting Almere. Zijn vriend neemt het stuur over.

Bij Almere Poort slaan ze direct de A6 af en rijden de Poortdreef op. Het is inmiddels halfzes. Ze zijn net onder een treinviaduct door gereden als ze opeens een flinke klap horen. Een explosie. Meteen vliegt de Golf een stukje de lucht in.

De motorkap slaat open, de airbags knallen eruit. De bestuurder ziet niets meer

en probeert nog te remmen, maar de auto is onbestuurbaar geworden. Hij schiet

honderd meter door. Als de wagen tot stilstand komt, wordt er vanuit een grijze

BMW met een automatisch wapen op het duo geschoten.

De twee sprinten de auto uit en maken dat ze wegkomen. De bestuurder rent zigzaggend linksaf een grasveld over en verstoppt zich tussen de bomen.

Chahid

rent de berm in richting de spoorbaan. De schutters negeren zijn vriend en houden hem in het vizier. De kogels blijven komen. Een ervan raakt doel.

Chahid voelt een enorme pijn in zijn rechterarm, maar weet overeind te blijven.

Hij rent door en bereikt een sloot waar hij in valt. In eerste instantie wil hij zich in het water verstoppen, maar hij vreest dat hij in de sloot zal doodbloeden. Hij klautert eruit en trekt nog een sprint. Dan merkt hij dat de schutters zijn verdwenen.

In totaal is er zeker dertig keer geschoten, door twee schutters. Een van hen gebruikte een automatisch geweer, de ander een Glock-pistool. Chahid overleeft

de aanslag, ondanks de bom en de tientallen kogelhulzen die de politie in de berm vindt. De kogelinslag heeft hem slechts een paar botbreuken bezorgd.

Op het moment van de explosie ziet een automobiliste de Golf over de weg schieten. Ze stopt en gaat direct op het ongeluk af. Misschien kan ze eerste hulp verlenen. Maar als ze schoten hoort, weet ze dat het geen ongeluk is. Het is een aanslag. Ze rent weer terug naar haar auto, stapt in en gaat er vlug vandoor. Bij de oprit naar de snelweg wordt ze ingehaald door de auto van de daders. Ze drukken haar bijna van de weg. Als ze opzij kijkt, ziet ze een man uit het raam

van de BMW hangen. Hij richt een vuurwapen op haar, maar een schot blijft uit.

De getuige is gewaarschuwd. Daarna verdwijnen de schutters plankgas de A6 op.

Op een hofje in Muiderberg, een paar minuten rijden van de plek van de aanslag, staat de BMW 325i sedan inclusief een AK-47, twee Glock's, munitie en

gestolen kentekenplaten even later in brand. De passagiers zijn overgestapt in een rood Volkswagenbusje. Getuigen zien het gebeuren. Als de politie later in *Opsporing Verzocht* aandacht vraagt voor het rode busje, staat het dezelfde nacht nog brandend in Amsterdam-Osdorp.

Op de plek van de explosie in Almere is het wegdek pikzwart, er ontbreken zelfs stukken asfalt. Explosievenhond Janu, die op de plaats delict rondsuffelt, vindt onderdelen van een bom. Er lijkt gebruik te zijn gemaakt van pentriet, een zware springstof die ook populair is bij plofkrakers en terroristen. Midden op de weg vinden agenten een zwart kastje. Een peilbaken.

Peilbakens zijn gps-trackers waarmee bijvoorbeeld een lading drugs gevolgd kan

worden. Je logt in op een website en ziet precies waar het baken zich op dat moment bevindt. Ze worden daarom ook veel gebruikt om rivalen mee af te leggen. Dat lijkt ook nu het geval te zijn geweest.

Omdat Chahid Yakhlaf opduikt in het onderzoek naar de moord op Gwenette Martha, neemt de Amsterdamse politie de zaak over. De recherche weet snel uit

te vogelen waar het peilbaken vandaan komt, een Sniper 5800 die via een leverancier in het Franse Calais uiteindelijk verkocht is aan een spyshop in Arnhem. Daar is hij een week geleden voor het eerst geactiveerd. Diezelfde avond werd er voor een tweede keer met de gadget gespeeld. Toen bevond het baken zich niet meer in Gelderland, maar straalde het een zendmast aan op het

randje van de Oostelijke Eilanden in Amsterdam.

Het is voor de recherche het begin van een interessante digitale puzzeltocht.

Door

zendmastgegevens

te
combineren
met
andere
telecomdata,

bewakingsbeelden en kentekenregistraties gaat de politie op zoek naar de daders.

Het baken blijkt in de nacht na de aankoop in Arnhem ook op een Shell-tankstation in de buurt van Breukelen actief te zijn geweest. Als rechercheurs de bewakingsbeelden opvragen, zien ze dat er daar op dat moment een Mercedes Benz 190 geparkeerd staat. Twee van de inzittenden zijn goed te zien als ze het

tankstation binnenlopen. Een van hen heeft een grijze joggingbroek aan en een tablet in zijn handen, dat hij nauwlettend in de gaten houdt. De rechercheurs herkennen hem. Het is de twintigjarige Youssef 'Boots' O. uit Amsterdam-Oost,

een van Mitchell Jansens nieuwe vrienden. De andere man blijkt een neefje van

Youssef.

De Mercedes waarin de twee zitten is een oud model, er rijden er een kleine negenduizend van rond in Nederland. Een ervan staat op naam van de vader van

Youssef. Het kenteken is kort daarvoor geregistreerd door een verkeerscamera, op twintig minuten van het tankstation.

Rechercheurs weten ook het telefoonnummer van Youssef te achterhalen. Dat staat niet op zijn eigen naam, maar op die van een andere crimineel. Toch is overduidelijk dat Youssef gebruik maakt van het nummer. Op WhatsApp is hij te

zien op de profielfoto.

Het is de sleutel in het puzzelwerk van de recherche. De telefoon van Youssef is namelijk geregistreerd bij de spyshop in Arnhem op het moment dat het peilbaken gekocht werd. Daarna lijken het nummer en het baken onafscheidelijk.

Nadat ze worden gespot bij het tankstation, maken Youssef en het peilbaken nog

een kleine tour door Nederland totdat in Almere hun wegen scheiden. Youssef gaat terug naar Amsterdam en zet zijn neefje af, het baken blijft in Almere. De

dag erna gaat het signaal van de gadget gelijk op met de Volkswagen van Chahid

Yakhlaf.

Youssef heeft in de nacht van 24 op 25 oktober het peilbaken onder de auto van

Chahid geplakt, concludeert de politie. Of hij heeft het baken overhandigd aan iemand anders die dat vervolgens deed. In de week tussen het moment van plakken en de aanslag, houdt hij het signaal goed in de gaten. Via de website mytrackingpanel.com kan hij precies zien waar de auto van Yakhlaf is. Hij logt

in vanuit zijn eigen huis, hotels, een coffeeshop en een Turks koffiehuis. In een notitie op zijn pgg-telefoon houdt hij bij welke locaties Chahid die week bezoekt. Het bestand heeft de naam 'zusje'. Binnen de groep Benaouf is 'zusjes'

een denigrerend bedoelde bijnaam voor de broers Yakhlaf.

Voor de politie is het een uitgemaakte zaak. Youssef is tot over zijn oren betrokken bij de liquidatiepoging op Chahid Yakhlaf. Ook de driewielige Piaggio-motor van Youssef duikt op in het onderzoek naar de aanslag. Die motor

is in de buurt van Hilversum gespot terwijl Yakhlaf daar feest vierde in Crystal Club, en is ook gezien toen het rode busje van de daders in brand werd gestoken.

Maar ondanks de aanwijzingen houdt de politie Youssef nog niet aan. Ze besluiten het anders aan te pakken. In de buurt van zijn woning in Amsterdam-Oost plaatst de recherche een IMSI-catcher, een apparaat waarmee de politie precies kan zien welke telefoons er op die plek verbinding maken met een zendmast. Zo kunnen ze bijvoorbeeld telefoons met anonieme prepaid—

simkaarten op het spoor komen. De IMSI-catcher vangt niet alleen het uitgaande

signaal van gsm's op, maar ook van peilbakens.

Met de IMSI-catcher hoopt de politie nog meer informatie te krijgen over de schimmige activiteiten waar Youssef zich mee bezighoudt. Wat is hij nog

meer

van plan? En met wie?

10

December 2014 / januari 2015

(Amsterdam/Oostelijke Eilanden)

Youssef heeft geen idee dat de politie hem al uitgebreid in het vizier heeft. Hij gaat na de mislukte aanslag in Almere gewoon door met zijn hand-en-spandiensten voor grote criminelen. Op 11 december is hij opnieuw onderweg naar Arnhem. Deze keer samen met Mitchell Jansen.

‘Boots’ en ‘Kleine’ rijden naar dezelfde spyshop waar Youssef eerder het peilbaken kocht dat uiteindelijk onder de auto van Yakhlaf geplaatst werd. De ruiten van de winkel zijn verduisterd. PRIVACY STORE staat er in grote letters op.

Op de gevel een groot reclamebord van Ennetcom, een aanbieder van ‘encrypted

network communications’.

Ennetcom levert de speciale, zeer prijzige BlackBerry’s. E-mails die je via het Ennetcom-netwerk verstuurt, zijn versleuteld met pgp-technologie. De berichten

zijn onleesbare pakketjes die pas ontcijferd kunnen worden op de BlackBerry van de ontvanger.

Maar Youssef en Mitchell komen geen BlackBerry’s kopen. Ze gaan nieuwe peilbakens halen. Ook die zijn niet goedkoop, pakweg duizend euro per stuk.

Het flinke prijskaartje lijkt voor de twee jongens geen probleem. Met een nieuwe voorraad rijden ze weer terug naar Amsterdam.

Het kan natuurlijk dat de trip naar Arnhem voor Mitchell een onschuldig klusje

is. Even makkelijk geld verdienen. Misschien heeft hij er geen idee van wat Youssef twee maanden eerder allemaal heeft uitgespookt met precies zo’n peilbaken. Maar dat Mitchell inmiddels zelf ook strafbare dingen doet, wordt drie dagen na het bezoek aan de Privacy Store in een klap duidelijk.

Het is 15 december 2014 als om halfzes ’s ochtends de deurbel gaat op Kattenburg, lang en dwingend. De moeder van Mitchell doet open. De politie vraagt naar hem, maar hij ligt nog in zijn bed. De agenten weten precies waar ze naar op zoek zijn: een gestolen motor. Mitchell zou de sleutel hebben. Ze

lopen

direct door naar zijn slaapkamer. De moeder van Mitchell schrikt, schreeuwt dat

hij ze de sleutel moet geven.

De rechercheurs willen naar de garage onder de flat, ooit een junkenparadijs waar heroïnehoeren hun klanten afwerkten. Tegenwoordig zijn de garages met

hekken afgesloten en hebben alleen bewoners nog toegang. Wanneer de agenten beneden komen is het bingo. In de gemeenschappelijke garage staat de *off the road*-motor waar ze naar op zoek zijn. Het ding is onlangs gestolen op de Hoogte Kadijk, een straat in de buurt. Nou ja, gestolen... Mitchell vertelt dat hij een tip had gekregen over een motor met de sleutels nog in het contact. Toen bleek dat

dat klopte, had hij die motor maar meegenomen.

Motordiefstal is nog te overzien. Daar staat een werkstrafje voor, of in het geval van recidivist Mitchell hooguit een paar maanden cel. Maar na de vondst

van de gestolen motor wil de politie ook nog even in de afgesloten kelderbox kijken, Mitchells werkplaats. Als ze het zadel van zijn scooter openen, vinden ze in de bagageruimte onder de buddyseat een plastic tas met maar liefst 278 kogels. Kaliber 7.62-patronen die met een AK-47 worden afgevuurd. De bodemstempels, een soort streepjescodes voor kogels, tonen opvallende gelijkenissen met de kogels die zijn gebruikt in Almere. Ook vinden de rechercheurs handvuurwapens. Op een Russisch Makarov-pistool zit het DNA van

Rami 'Willem' M.

Mitchell wordt in de boeien geslagen en verdwijnt al voor de tweede keer in zijn leven in de gevangenis. Dit keer de Amsterdamse Bijlmerbajes. Het nieuws

van zijn aanhouding bereikt al snel zijn vrienden. Buurjongen Jeffrey S. belt later die dag met Youssef O. De politie luistert mee. 'Heb je die Kleine gesproken, want er is iets heel ergs gebeurd,' vraagt Jeffrey in het gesprek.

Zijn ouders hebben geen idee waar Mitchell zich allemaal mee bezighoudt. Ze vrezen dat hun zoon betrokken is bij het stelen van motoren, misschien het plegen van ramkraken op kledingwinkels of iets dergelijks. Maar wapens? Wat moet hij daar in hemelsnaam mee? Mitchell legt later uit dat de wapens en munitie eigenlijk bij iemand anders moesten worden opgeleverd, maar dat

en minne eigenlijk bij iemand anders moesten worden opgeslagen, maar dat dat even niet kon. Daarom had hij ze maar in de kelderbox gelegd.

Ondertussen zit hij in de Bijlmerbajes. Huis van Bewaring Het Schouw, de middelste toren aan de achterkant. Vanaf de zesde verdieping kan hij vanuit het

raam de containerwoningen voor studenten verderop zien. Het contrast met zijn

huidige wereld kan bijna niet groter.

Hij houdt zich een beetje afzijdig. De enige met wie hij het echt goed kan vinden is een wat oudere Surinamer. Die is niet zo opgefokt als sommige andere

gedetineerden. Hij heeft een bepaalde rust over zich, een soort vaderfiguur.

Bovendien kan hij echt toveren met de twee magnetrons in het keukentje van de

afdeling. Mitchell helpt hem. Samen zetten ze heerlijke gerechten op tafel.

In de week voor oud en nieuw komen vrienden van Mitchell naar het veldje achter de Bijlmerbajes. Ze steken zwaar vuurwerk af voor hun vriend. Bij elke knal joelen ze, sommigen houden een fles drank in de lucht. Mitchell zit vanuit

zijn cel met een grote glimlach naar de geïmproviseerde vuurwerkshow te kijken. Wanneer zijn vrienden het licht in zijn celletje op de zesde verdieping zien knipperen, klinkt opnieuw gejuich. Ze weten dat hun boodschap is

aangekomen. Hou je taai, Kleine. Je vrienden uit de buurt zijn je echt niet vergeten.

De andere vrienden van Mitchell gaan na de nieuwsjaarsfestiviteiten vrolijk door met criminele activiteiten. Naast hun klusjes voor grote criminelen, deïnen ze ook niet terug voor kleinere vergrijpen als ze even krap bij kas zitten. Dat blijkt wel op 24 januari 2015.

Het is halfvier 's nachts. Twee jongens, begin twintig, rennen door de Utrechtsestraat, een populaire winkelstraat in de Amsterdamse binnenstad.

Surveillerende agenten zien het tweetal toevallig voorbij sprinten. Nogal verdacht, vinden ze. Wat hebben die twee uitgespookt?

De jongens rennen naar een scooter die bij een plantenbak geparkeerd staat en willen er vlug vandoor gaan. Maar als ze de scooter starten, duikt opeens de politieauto met de alerte agenten op. In alle paniek rijdt de bestuurder van de scooter zich klem tegen een amsterdammertje. Het duo probeert nog weg te

rennen, maar de politie is sneller en houdt de jongens aan.

Dan pas blijkt waarom dit tweetal zo'n haast had. Kort daarvoor is in de straat geprobeerd om de deur van gokhal Lucky Jack te forceren. Op beelden van een

bewakingscamera zijn de daders goed te zien. Ze hebben dezelfde petjes op en jassen aan als de verdachten die de politie zojuist heeft aangehouden. De ene blijkt Zakaria 'Freaks' Z. te zijn, de ander Kamal 'Pakkoe' O.

Op de bewakingsbeelden is te zien hoe Kamal het slot van de gokhal probeerde

los te wrikken. Zakaria reikte hem het gereedschap aan, terwijl hij de omgeving

goed in de gaten hield. In zijn tas vinden agenten een slotentrekker, accuboort en een flinke schroevendraaier. Ze treffen er zelfs de helft van het slot van Lucky Jack aan. De andere helft ligt nog in de gokhal.

Het is een knullige inbraak die helemaal in de soep liep. De twee jongens hoeven niet eens de gevangenis in na hun aanhouding en mogen de rechtszaak in

vrijheid afwachten. Een flutzaakje, kruimeldiefstal. Als de politierechter zich er twee maanden later over buigt, zit echter toch journalist Paul Vugts van *Het*

Parool in de zaal. In de tussentijd worden de twee jongens namelijk ook verdacht van een heel ander soort misdrijf.

11

31 januari 2015

(Amsterdam/Kolenkitbuurt)

'Brooooo, ik zie zijn waggie!!!!' stuurt Youssef 'Boots' O. naar ene 'Niffo', een contact in zijn pgp-telefoon. Het is kwart voor elf 's ochtends, twee weken na de lullige inbraakpoging in de Utrechtsestraat. Youssef staat bij de garage van een appartementencomplex in de Kolenkitbuurt in Amsterdam-West. Hij moet iets doen met een 'waggie' die daar geparkeerd staat. Er is alleen een probleem: de

deuren van de garage gaan niet zomaar voor iedereen open. Misschien kan Niffo

helpen.

'Regel aub dat die deur open kan, tfoeEEEE tabondjemahhh [je moeders kut]

alle deuren zijn dicht,' stuurt Youssef. Maar Niffo maakt zich druk om andere dingen. Hij stuurt voor de zekerheid het kenteken van de auto. Er staan namelijk twee dezelfde wagens in de garage, weet hij. Hij moet wel de juiste Opel Corsa

hebben.

'Hahahahaha, ik ben hardcore naar binnen gesprongen achter een hoofddoekvrouw aan die garage in. Het gaat kk snel. Hahahaha. Heb hem geplakt, bro,' stuurt Youssef triomfantelijk terug.

Het laat zich raden wat er geplakt is. Een peilbaken. Stap één in een grote operatie, zo blijkt. Youssef schrijft dat hij ook al een tablet heeft geregeld, vermoedelijk om het signaal van het peilbaken te kunnen volgen. En dan begint

hij over andere 'waggies' die in 'eindje' staan geparkeerd. 'Die worden vandaag

denk ik teruggeden.'

Niffo zegt dat die auto's in Eindhoven ('eindje') inderdaad vandaag al terug moeten. 'De kentekens zijn er al. Kijk welk kenteken bij welke auto hoort, gewoon via de tablet op internet. Laat me weten als je ergens hulp bij nodig hebt.

Deze man MOET MOET dood.'

Dit gaat niet meer over het afleveren van een pakketje of over een inbraak. Dit

lijkt op een liquidatieplan. 'Freaks en Pakkoe zouden hem geven op motro, dan

overstap op waggie als ik het goed heb, bro. Die man gaat dood, zijn kk moer. Komt goed.' Youssef weet wat er staat te gebeuren.

'Geven' zou in deze context een ander woord zijn voor omleggen. Zakaria

'Freaks' Z. en Kamal 'Pakkoe' O., die vrij rondlopen na de mislukte inbraak bij

de gokhal, zijn van plan om vanavond iemand neer te schieten.

Youssef heeft niet alleen contact met Niffo, hij wisselt ook berichten uit met een contact dat hij heeft opgeslagen als 'Suarez'.

'Gps is geplakt, ze mapampaaa. Je gaat hem niet meer zien in Marrakech, jonge. Komt goed,' schrijft hij vrolijk.

'Ik heb een contact genaamd 'Suarez' opgeslagen. Het is een contact dat hij heeft opgeslagen als 'Suarez'.

‘Je bent een gangster, droertje. Gruweljjkkk,’ reageert Suarez, die duikbaar in Marokko verblijft. ‘Waar heb je hem geplakt?’

‘Niffo tekste me dat hij half zes osso is gekomen bij zijn ouders. Ik ging ff kijken en toen zag ik die waggie in die garage en ben ik achter een waggie gedoken en heb ik hem geplakt.’

‘Gruwelijk, heb je tablet, alles?’

‘Ja bro, heb ik.’

De man die nadrukkelijk dood moet, staat bekend als ‘Taba’. Nog geen halfjaar

daarvoor was hij ook al het doelwit van een aanslag. Toen klonk op 1 juli rond

halfelf ’s avonds een harde knal bij de garage waar Youssef zojuist naar binnen

glipte. Bewoners van de spiksplinternieuwe nieuwbouwwijk zagen een brandende scooter op straat liggen, vlamme wrakstukken verstrooid over de

straatstenen. Volgens een getuige kwam er even daarvoor een grote vuurbal uit de achterkant van de scooter en zag hij twee jongens hard wegrennen richting het ziekenhuis om de hoek.

De brandweer bluste de scooter en de politie meldde even later dat er twee gewonden waren gevallen bij de explosie. Brandwonden aan hun armen en benen. Een van de gewonden was Taba. Tegen de politie zeiden de slachtoffers

dat het een elektronische storing moest zijn geweest. Het incident verscheen ook in de media als een ongeluk. Maar op straat en bij de recherche wisten ze wel beter. Dit was een bomaanslag.

Maar waarom moeten ze Taba hebben? De twintiger zat weleens vast, maar een grote crimineel is hij niet. Het motief lijkt wraak. Zijn naam duikt op in het onderzoek naar de dubbele liquidatie in de Staatsliedenbuurt.

Taba woonde lange tijd op de Oostelijke Eilanden, groeide er op. Als jonge jongen snoof hij een keer taba in het bijzijn van vrienden. Marokkaanse snuiftabak, bruin spul gemengd met as. Toen hij het goedje van zijn vinger opsnoof reageerde hij er dusdanig komisch op dat zijn schaterlachende vrienden

besloten dat dit zijn straatnaam zou zijn

besloten dat dit zijn strafbaar zou zijn.

Als tiener op de Oostelijke Eilanden had Taba een goede vriend, Bilal.

Dezelfde Bilal die eind 2011 werd doodgeschoten na de uit de hand gelopen verkeersruzie op de Albert Cuypmarkt. Het broertje van Bilal kent hij dan ook goed: Youssef, die zojuist een peilbaken onder zijn auto heeft geplakt.

Kort na de moord op Bilal verhuist Taba van de Oostelijke Eilanden naar Amsterdam-West. Daar krijgt hij nieuwe vrienden, waaronder Adil 'Kinker' A.

Die zit vanaf begin 2013 vast als verdachte voor de moorden in de Staatsliedenbuurt, de onderwereldoorlog die uitgevochten wordt tussen Taba's oude vrienden uit Oost en nieuwe vrienden in West.

Elk kwartaal staat Adil voor de rechter tijdens zogenoemde proformazittingen.

De rechtbank beslist dan of er genoeg bewijs tegen hem is om hem opnieuw drie

maanden op te sluiten. Zijn advocaat, Bénédicte Ficq, grijpt die zittingen keer op keer aan om te pleiten voor zijn vrijlating.

Adil zegt namelijk dat hij helemaal niet aanwezig had kunnen zijn in de Staatsliedenbuurt toen het geweld losbarstte. Hij zou op dat moment aan het knippen zijn geweest in een wiethok. Een nogal vies karwei. Op een gegeven moment was hij moe en plakkerig. Hij had hoofdpijn en wilde frisse lucht.

Daarom zou hij het kniphok hebben verlaten om iets te gaan eten bij snackbar De

Smulhoek in Geuzenveld, toevallig in de buurt van de plek waar de schutters van

de Staatsliedenbuurt op dat moment hun vluchtauto parkeerden. Vandaar dat hij

op dat moment daar was.

Uit telefoongegevens blijkt dat Adil even later belt met Taba met de vraag of hij hem op wil komen halen. Een onschuldige lift naar het huis waar Adil op dat

moment verblijft. In de theorie van het Openbaar Ministerie helpt Taba echter de dader van de Staatsliedenbuurt in zijn vlucht voor de politie.

Dat betekent niet dat Taba wist waarom hij Adil die nacht moest oppikken. Er zijn geen aanwijzingen dat hij op dat moment op de hoogte was van de

liquidaties in de Staatsliedenbuurt. Toch bevindt hij zich plots in een lastige situatie. Liever zou hij helemaal niet verklaren, maar uiteindelijk doet hij het toch. Volgens Adil is dat ook de reden dat Taba nu op een dodenlijst staat.

Nadat hij het peilbaken heeft geplakt onder de geparkeerde Opel Corsa, gaat Youssef naar huis om even te slapen. Rond vier uur 's middags staat hij op en begint het versleutelde berichtenverkeer via de pgp's weer. Er worden plannen gemaakt voor vanavond. De jongens weten dat er iets aan zit te komen – het doelwit is een dag eerder al geobserveerd, een motor is klaargezet – maar het is niet iedereen duidelijk dat ze al over een paar uur in actie moeten komen.

'Morgen of overmorgen gaan we hem veggen,' stuurt Youssef naar Zakaria, de jongen die een week eerder nog probeerde in te breken bij het casinootje in de Utrechtsestraat.

'Hoe dan, waar gaan we hem veggen? Moet tog weggetjes skennoes? Heb je die

ding geplakt dan?' vraagt Zakaria zich af. Moet niet eerst de vluchtroute verkend worden?

Daar is geen tijd meer voor, stelt Youssef. 'Regel die motro, gaan vandaag, we

gaan no skenne.'

Zijn vrienden ontmoet hij die avond op de Dapperstraat. Het duurt even voordat iedereen er is. Berichtjes vliegen over en weer. 'Waar ben je?' 'Waar ben je?' Sommigen moeten eerst nog even wat eten. Behalve Zakaria en Kamal is ook Rami erbij. In de pgp-telefoon van Zakaria is Rami opgeslagen als 'Soldaat

1'.

Rami stuurde om kwart over vijf nog een bericht dat er eigenlijk 'drie drivers nodig' zijn. Maar alleen Youssef heeft een rijbewijs, de rest niet. De voortvluchtige Rami kan wel een auto besturen, maar zou bij een controle tegen

de lamp lopen. Bovendien staan er twee BMW's in Eindhoven en moet ook de gehuurde Citroën van Youssef terug, waar hij dan net een kleine week in rondrijdt.

Om kwart over negen krijgt Youssef weer instructies van Niffo, die steeds gedetailleerd uitlegt wat er vannacht moet gebeuren. Hij herhaalt nog maar

eens

welke kentekenplaten op welke BMW horen. De auto's zijn vlak voor kerst gestolen in Amsterdam-West en al op 24 december naar Eindhoven gereden.

Ook de huurauto van Youssef, met daarin zijn telefoon, reed op dat moment die

kant op. De dagen daarna gaat Youssef nog regelmatig op en neer naar Eindhoven. Maar vanavond is voorlopig de laatste keer.

Ze stoppen rond halfdrie 's nachts op het Servaasplein in de wijk Stratum, niet

ver van de rondweg om Eindhoven. Een door bomen beschut pleintje, omringd

met nieuwbouw en een kerk voor Chinese christenen. Het is ook in de buurt van

de woning van een familielid van Benaouf A.

Daar staan de gestolen BMW's. In een van de auto's liggen wapens en allerlei andere spullen klaar voor een liquidatie. Zoals opgedragen door Niffo beginnen

ze nummerborden van de gestolen auto's te vervangen door andere gestolen kentekens. Het viertal is zo'n veertig minuten bezig met het karwei.

Dan stappen de jongens weer in. De gehuurde Citroën en de gestolen BMW zijn

onderweg terug naar Amsterdam, de andere auto blijft achter. Zakaria zit naast

Youssef in de Citroën. In de andere auto, vol wapens, rijdt Rami met Kamal naast zich.

Terwijl de jongens eerder die avond onderweg naar Eindhoven waren, zette de politie rond halfelf in de Amsterdamse wijk Slotervaart een auto aan de kant: de Opel Corsa waar Youssef die ochtend het baken onder heeft geplakt.

In de auto

zit Taba met twee vrienden.

Hij denkt dat hij wordt aangehouden, maar de agenten hebben een andere boodschap. 'Je mag geen meter meer met deze auto rijden,' zegt een van hen. 'Er

zijn aanwijzingen dat deze auto binnen nu en een paar dagen doorzeefd gaat worden. We nemen de auto in beslag.'

Het is niet de eerste keer dat een politieman hem waarschuwt dat hij op een dodenlijst staat, maar nu krijgt hij te horen dat de daders daadwerkelijk onderweg kunnen zijn.

Taba geeft de sleutels van de Opel aan de agenten. Die laten het peilbaken aan staan. Eerst kijkt de politie goed of er geen bom onder de auto zit, zoals in Almere. Als dat niet zo blijkt te zijn, brengt een kraanwagen van de politie de auto naar Osdorp, waar ze hem om kwart voor twee parkeren op een plek die goed te zien is met verschillende toezichtcamera's. Dit is het lokaas voor het liquidatieteam.

Terwijl de jongens de auto's oppikken in Eindhoven, worden door heel het land

medewerkers van de politie en het Openbaar Ministerie wakker gebeld.

Officier

van justitie Hetty Hoekstra springt om drie uur 's nachts in de auto. Het is eindelijk zo ver. Ze stond al weken vierentwintig uur per dag stand-by. Ze wist

dat dit telefoontje zou komen.

De sfeer is gespannen in de zogeheten 'grijze meldkamer' in Driebergen.

Deze

speciale meldkamer is ooit opgericht na de beruchte Brinks-overval in

Amsterdam. Toen de overvallers in razendsnelle Audi's de A2 afreden, bleek dat

de diverse meldkamers in het land slecht met elkaar samenwerkten. De daders waren daardoor lastig te volgen en wisten te ontkomen. Om dergelijke fiasco's in de toekomst te voorkomen werd er één centrale meldkamer ingericht. Als een soort big brother huist hier het alziend oog van de Nederlandse politie. De kamer tot de nok toe vol met monitoren, verbonden met camera's door heel Nederland.

De bijzondere operatie is begonnen. Een paar jaar geleden was het nog

ondenkbaar geweest, maar door de aanhoudende liquidatiegolf in Amsterdam neemt de recherche een bijzonder risico. De BMW's waar de jongens naartoe zijn

gereden, zijn namelijk twee weken eerder al ontdekt door de politie. Een agent

die toevallig in de buurt was voor een ander onderzoek zag de zilverpriize

de betaling in de buurt was voor een ander slachtoffer zag de zilvergrijze auto

staan. Een dure BMW in een volksbuurt, dat viel op. Hij besloot de sportieve wagen toch even door het systeem te halen. De kentekenplaten stonden gesignaleerd als gestolen.

Al snel bleek dat de auto zelf ook gestolen was. Dezelfde nacht nog werd er een peilbaken van de politie onder bevestigd en werden er geheime camera's op

gericht. Twee nachten later maakten experts van de politie de auto in het holst van de nacht open. In de achterbak vonden ze twee Kalasjnikovs, een

halfgeladen Uzi en een jerrycan met benzine. Hetty Hoekstra werd ook toen 's nachts wakker gebeld. 'Wat zullen we ermee doen?' Justitie besloot de spullen niet in beslag te nemen, zoals normaal gebeurt, maar de wapens te saboteren en

de benzine te vervangen door water. De dop van de jerrycan doopten rechercheurs in benzine, zodat de geur nog klopte.

Weer een paar dagen later ontdekte de politie ook de tweede gestolen BMW die

geparkeerd stond bij het Servaasplein. De eigenaar van de auto, die aangifte van de diefstal deed, kreeg zijn auto echter nog niet terug. De politie vroeg hem zelfs om zijn reservesleutel. Daarmee konden ze ook die auto voorzien van een politiebaken en afluisterapparatuur.

Terwijl de jongens van Eindhoven naar Amsterdam rijden, weet de politie precies waar ze zijn. Op gepaste afstand vliegt een helikopter die ze nauwkeurig volgt.

De jongens hebben nog altijd niet ontdekt dat die helikopter ze al die tijd filmt, en ook het arrestatieteam dat hen achtervolgt is nog niet opgevallen. Maar hoelang blijft dit nog goed gaan? Wat doen ze als ze het ontdekken? Er mogen

geen onschuldige slachtoffers vallen. Als de auto's Amsterdam naderen is het wel mooi geweest, vinden ze in de meldkamer. Het is dan rond vier uur 's ochtends.

De politie- en justitiebazen besluiten dat de auto's nog op de snelweg klemgereden moeten worden. Maar net op het moment dat er ingegrepen gaat worden, nemen de BMW en de Citroën een afslag de A10 af. Hebben ze iets

1 - 1 - 1

door:

Het lijkt een vergissing, want vervolgens rijden ze de ringweg weer op.
Hebben

ze iets door? De auto's rijden langzaam langs, de inzittenden beginnen te praten over waar ze naartoe moeten. Kort daarna slaan de auto's toch weer af richting de stad waarna ze bij de afslag S107 Sloten een woonwijk in rijden.
De

BMW en Citroën nemen dan beiden een andere richting. In het commando-centrum van politie en Justitie is inmiddels het sein gegeven om in te grijpen. Tot hier en niet verder.

Rami, de bestuurder van de BMW, ziet opeens een auto voor zijn neus opduiken. Het arrestatieteam. Hij trapt vlug het gaspedaal in, maar de politie is sneller. Het vriest. De zware gepantserde auto's van de politie vliegen over de gladde straten. Als de BMW een hoek om wil slaan, knalt het arrestatieteam vol

tegen de achterkant van de auto, die daarop dwars op straat komt te staan. Een tweede auto van het arrestatieteam botst met volle vaart tegen die van zijn collega's, waardoor de voorste een tuin in schiet en een pergola omver dendert.

Kamal stapt uit de BMW met de doorgeladen Kalasjnikov in de aanslag. Hij probeert te schieten, maar het wapen is al dagen ervoor onklaar gemaakt. Het arrestatieteam kan niet uitsluiten dat dit toch een ander wapen is, neemt geen risico en schiet terug. Drie keer. Kamal krijgt twee kogels in zijn rechterbil en schreeuwt het uit van de pijn. 'Ik ga dood! Ik ga dood!' horen buurtbewoners hem schreeuwen. Ondertussen is een van de auto's van de politie over zijn voet

gereden. 'Doe eens rustig, hier ga je niet aan dood,' zegt een agent tegen hem.

Rami begint te rennen en gooit de sleutels weg van de BMW die nog in Eindhoven staat. Hij sprint ruim honderd meter en laat de politie in eerste instantie achter zich. Maar als hij een portiek in duikt, weten drie agenten hem daar in te sluiten. Hij krijgt een trap in zijn rug, een hond stormt op hem af.

'Vast!' klinkt een commando. De hond zet zijn tanden in Rami. Als hij vervolgens zijn handen niet laat zien, krijgt hij nog een paar klappen.

Even verderop zijn de jongens in de Citroën ook aangehouden door het arrestatieteam. In de auto vindt de recherche handschoenen, een bivakmuts, een

flare en een tablet. De operatie is geslaagd, er is vannacht een moord voorkomen.

12

Februari 2015

(Amsterdam/Knokkestraat)

Kinderen uit de buurt spelen 's ochtends met waterpistolen de arrestatie na.

Niemand weet nog de ware omvang van de enorme politieoperatie die afgelopen

nacht tot een spectaculaire ontknoping kwam in de Knokkestraat. Het is niet eens het belangrijkste verhaal in het *AT5 Nieuws*. Er blijken die nacht maar liefst drie schietincidenten plaatsgevonden te hebben in Amsterdam. Ook in de

Bijlmer en in de Indische Buurt klonken schoten. Bij die laatste schietpartij op een feest viel een gewonde. Een bezoeker beschrijft voor de camera van AT5 het

geluid van het automatische wapen dat gebruikt werd: 'Kraakaka!'

De gebeurtenissen in de Knokkestraat komen pas na dit nieuwsitem, maar de politie doet erg geheimzinnig over wat er zich heeft afgespeeld. Twee dagen later zegt hoofdcommissaris Pieter-Jaap Aalbersberg pas dat er een liquidatie is voorkomen. Vervolgens duurt het nog twee weken tot tijdens een speciaal belegde persconferentie op het hoofdbureau de details aan het licht komen.

De politie is trots op het succes. Voor de eerste keer is door knap recherchewerk een

ophanden

zijnde

liquidatie

binnen

de

alsmaar

voortdurende

onderwereldoorlog voorkomen. Maar er is ook bezorgdheid. Politie en Justitie wijzen op de jonge leeftijd van de nieuwe generatie gangsters. Zonder

noemenswaardig crimineel *track record* zijn ze al bereid om liquidaties uit te

voeren.

De poule waaruit de opdrachtgevers nieuwe moordenaars kunnen halen bestaat

uit 'enkele tientallen personen', zo is de inschatting. En 'de aanwas is groot'.

Verder blijkt uit zogenaamde 'zachte informatie' waar de analisten van de recherche over beschikken, dat de prijs waarvoor men bereid is een moord op bestelling uit te voeren soms griezelig laag is. 'Enkele duizenden, tot tienduizenden euro's. Of soms voor een auto.' Dat de daders nagenoeg onbekend

zijn bij de politie, maakt de hele situatie alleen maar ondoorzichtiger. 'Het lijkt vanuit het niets te komen,' vat de Amsterdamse recherchebaas Hanneke Ekelmans het nog maar eens kernachtig samen.

Na Mitchell Jansen, zitten nu ook zijn vrienden Youssef, Zakaria, Rami en Kamal in de cel. De politie doet huiszoekingen bij de vier verdachten van de 'Knokkestraat', zoals de zaak al snel bekendstaat. In de woning van Youssef vinden ze negen telefoons en twee peilbakens. En doordat de recherche met de IMSI-catcher de draadloze communicatie in de woning van Youssef in kaart kon

brenge, weten ze dat het peilbaken dat onder de auto van Taba werd geplakt eerder ook in de woning van Youssef lag.

Bij de doorzoeking van Zakaria's huis vindt de politie maar liefst tweeëntwintig telefoons. En Rami blijkt ook een interessante verzameling te hebben: de sleutels van een BMW, politiehandoeken, een bivakmuts, handschoenen, schroevendraaiers en zijn doorgeknijpte enkelband. Bij Kamal vinden ze een kogelhuls van een 9mm-pistool.

De politie doet ook onderzoek naar de munitie die gebruikt zou gaan worden bij de geplande liquidatie op Taba. Deze heeft eveneens bodemstempels die te linken zijn aan de kogels die de politie in de garagebox van Mitchell ontdekte.

Hebben deze jongens van net twintig zelf bedacht dat ze mensen gingen afschieten? Wisten ze welke wapens ze daarvoor nodig hadden, hoe dat allemaal

precies zou werken met het overstappen op vluchtauto's? Waarschijnlijk niet. Het zijn loopjongens. Maar voor wie?

De verdachten van de Knokkestraat worden afgeluisterd in de gevangenis. In

gesprekken gedruken ze elkaars dijnamen. Handig, want zo kan de recnercne nog beter de onderliggende verhoudingen blootleggen.

Als zijn broertje op bezoek komt in de gevangenis, vertelt Rami dat hij op zoek

moet naar een specifiek persoon. 'Weet je met wie je moet praten? S.U.A.,' spelt hij uit. 'Je moet dingen vragen. Voor leuke dingen moet je naar J. Je weet wie J.

is, toch? Je moet naar J. gaan en moet tegen J. zeggen: ik wil met Sua praten.'

13

1 mei 2015

(Amsterdam/Osdorp/'Staatsliedenbuurt')

Het is druk bij de zwaarbewaakte rechtbank in Amsterdam-Osdorp. Buiten staan

de straalwagens van de grote nieuwszenders klaar, binnen wachten tientallen journalisten en andere belangstellenden op het moment dat de deuren van de rechtszaal opengaan. Voor Anouar 'Popeye' B. en Adil 'Kinker' A. is het alles of niets. Ze zullen vandaag te horen krijgen of de rechtbank hen schuldig acht aan

de dubbele liquidatie in de Staatsliedenbuurt in 2012.

De afgelopen weken hebben ze gestreden voor hun vrijheid. Anouar bemoeide

zich met ieder detail, kende het gigantische dossier uit zijn hoofd. Zijn bijdehante houding, af en toe fel, viel echter niet in de smaak bij de rechtbank.

'Ik vind het wel belangrijk meneer, want het gaat om ons leven,' wierp hij tegen als een van de rechters vond dat hij aan het doordrammen was. Veel vragen deed

hij af als roddels en speculaties. 'Ik heb gehoord dat Elvis Presley niet dood is en op onbewoond eiland zit,' reageerde hij laconiek.

Het belangrijkste bewijs tegen Anouar is dat Benaouf zegt dat hij hem heeft herkend in de Staatsliedenbuurt. Het verdere forensische bewijs is volgens de verdediging te verwaarlozen. En aan de verklaring van doelwit Benaouf hechten

ze al helemaal geen waarde. Benaouf heeft Anouar voor de dubbele liquidatie naar eigen zeggen maar twee keer kort gezien. Had hij hem dan echt kunnen herkennen in een snelle Audi terwijl hij ook moest rennen voor zijn leven? Er zijn getuigenissen dat Benaouf na de Staatsliedenbuurt op zoek ging naar

foto's

van Anouar. Volgens de verdediging is een herkenning onmogelijk en achteraf bedacht.

Achter het dikke, kogelvrije glas van de publieke tribune werd er hartelijk gelachen om Anouars gevatte proceshouding. Het was het 'uitvak', vol vrienden

en familieleden van de verdachten. Hoorden ze iets dat niet beviel, dan klonk er gesis of een verwensing.

Als de nabestaanden zelf mogen spreken, komt de emotie. 'Youssef had wel degelijk toegevoegde waarde,' zegt een zusje van Youssef L. 'De vreugde thuis

is opeens weg. Dat is nu ruim twee jaar later niet minder geworden. Dat iemand

het idee had het recht te hebben hem dood te schieten kan ik niet begrijpen.'

'Oud en nieuw sla ik liever over,' zegt een ander zusje. Ze moet nog vaak de tranen tegenhouden thuis, omdat ze bang is om iemand anders verdrietig te maken. Haar broer Youssef noemt ze de belangrijkste pilaar van haar gezin. 'Ik

hoop dat zij die het gedaan hebben enorme spijt hebben.' De familie van het andere slachtoffer, Saïd, laat een verklaring voorlezen. 'Hij stierf alleen, zonder ouderlijke aanraking.'

Het laatste slachtoffer dat zijn verhaal laat voorlezen, is Benaouf A. Hij was het daadwerkelijke doelwit van de dubbele liquidatie, maar wist dus te ontkomen. Zelf is hij inmiddels veroordeeld tot tien jaar cel voor betrokkenheid bij de moord op Najeb Bouhbouh, twee maanden vóór de Staatsliedenbuurt in Antwerpen. Het hof zal er later zelfs twaalf jaar van maken. De dubbele liquidatie van 29 december zou vervolgens een wraakactie geweest zijn.

Benaouf wil 7500 euro van de verdachten. Volgens zijn advocaat voelt hij zich

nog altijd onveilig door de gebeurtenissen in de Staatsliedenbuurt. 'Ik krijg de geluiden waarschijnlijk nooit meer uit mijn hoofd. Als ik geluiden hoor, zoals een harde deur die dichtslaat, begint het allemaal opnieuw.'

De rechtbank oordeelt dat er genoeg bewijs is tegen Adil en Anouar. Ze zijn volgens de rechtbank schuldig aan het medeplegen van de moorden op Saïd el Yazidi en Youssef L. In het vonnis spreekt de rechtbank van een 'ongekend geweldadig optreden' 'Er zijn twee jonge mensen op onwettelijke wijze

gewerdig opreden. Er zijn twee jonge mensen op gruwelijke wijze vermoord. Zij moesten rennen voor hun leven om uiteindelijk toch van dichtbij

op uiterst koelbloedige wijze door het hoofd te worden geschoten. De nabestaanden is een groot en onherstelbaar leed en gemis aangedaan.' Ook het feit dat het beoogde doelwit Benaouf A. ternauwernood heeft weten te ontkomen, blijft niet onbesproken. 'Hij getuigt van de kogels die hem langs de

oren vlogen en de door hem daarbij ondervonden stress en doodsangst.'

De rechtbank tilt er daarnaast zeer zwaar aan dat de mannen na de moordpartij

ook hebben geschoten op twee toegesnelde motoragenten. Uit die daad spreekt minachting voor de rechtsstaat. 'Voor iemand die zich aan dergelijk buitensporig geweld schuldig maakt is geen plaats meer in de maatschappij. Dit moet voor iedereen duidelijk zijn.'

Anouar en Adil worden veroordeeld tot levenslang. Anders dan wat vaak gedacht wordt is levenslang in Nederland ook écht levenslang. Hun enige kans is

om in hoger beroep te gaan, wat zij ook doen.

Het nieuws bereikt ook Benaouf A. in de gevangenis. De gevangene in de cel naast hem hoort hem juichen.

Hoewel dit vonnis gezien wordt als een opsteker voor politie en het Openbaar Ministerie, leven er binnen de opsporingsinstanties toch ook grote zorgen. Een maand eerder heeft de kortgedingrechter in Den Haag namelijk de Wet bewaarplicht telecommunicatiegegevens buiten werking gesteld waardoor aanbieders van telefoon- en internetdiensten niet meer verplicht zijn alle verkeers- en locatiegegevens van gebruikers op te slaan. Een tegenslag voor de

opsporingsinstanties,

aangezien

die

informatie

al

--

meerdere

keren

doorslaggevend was bij het oplossen van liquidaties. Zo is de veroordeling van

Benaouf A. voor een belangrijk deel gebaseerd op mast- en telecomgegevens, camerabeelden en internetverkeer over de huur van auto's. Dat de data nu niet langer opgeslagen wordt, hindert politie en Justitie ernstig bij de opsporing.

'Zonder zulke data wordt het heel moeilijk, zo niet onmogelijk, het netwerk van deze verdachten in kaart te brengen,' aldus officier van justitie Jeroen van Berkel, die alle liquidatiezaken in en rond Amsterdam coördineert, en hoofd Opsporing Hanneke Ekelmans van de Amsterdamse recherche in een interview

met *de Volkskrant*. 'In de liquidatiezaken worden we geconfronteerd met zwijgende verdachten die er alles aan doen om buiten het zicht van de politie te blijven. Dan zijn communicatiedata voor de opsporing cruciaal.'

Als het afschaffen van de bewaarplicht niet wordt teruggedraaid, zo stellen ze, 'accepteren we dat een volgende liquidatiezaak niet op te lossen is.' En dat er een volgende liquidatie aan zit te komen, lijkt vast te staan. Zowel op straat als binnen de opsporingsinstanties koestert niemand de illusie dat het bloedvergieten nu voorbij is. De afgelopen maanden zijn er flink wat afrekeningen en pogingen

daartoe geweest binnen het criminele milieu. Sinds de liquidatie van Gwenette Martha in mei 2014 is het zéér onrustig in de Amsterdamse onderwereld. Veel criminelen zijn daarom naar het buitenland uitgeweken. Een aantal is, net als Hoes, naar Marokko vertrokken.

14

12 mei 2015

(Amsterdam-West/De Clercqstraat)

Tapas & Lounge Village aan de De Clercqstraat in Amsterdam-West is een vage

tent. Van buiten lijkt het op een tapasbar maar eenmaal binnen is het gewoon een shishalounge. Op 12 mei 2015 zijn alle gasten in de ban van een

voetbalwedstrijd op tv. Ook Taba is er. Hij kijkt naar de halve finale van de - Champions League, een wedstrijd tussen Bayern München en FC Barcelona. De

Duitsers winnen, maar dankzij twee uitdoelpunten van Neymar is het Barça dat

toch doorgaat naar de finale.

Als de wedstrijd afgelopen is, verlaten de eerste bezoekers de tent. Rond middernacht zijn er nog zo'n twaalf klanten. Daardoor valt het ook op dat er op

een gegeven moment een onbekende Marokkaanse man de zaak binnenloopt. Hij

is aan het bellen en loopt al vrij snel weer naar buiten. Op dat moment ruikt nog niemand onraad.

Even later schrikt iedereen wel op. Twee mannen met motorhelmen op lopen de tent binnen. Een van hen heeft een Kalasjnikov in de aanslag en blijft posten bij de ingang. Hij houdt bezoekers van de zaak in het vizier, met name de eigenaar die vlak bij de ingang in de weer is met de gokkasten. De shishaloungehouder ziet de man vanaf zo'n twee meter afstand. Hij is donker, heeft een ringbaardje en 'echte moordenaarsogen'. Heel wit met heel zwart vanbinnen.

'Handen omhoog! Handen omhoog!' schreeuwt hij met een Caribisch accent.

Zijn compagnon loopt met een getrokken Glock het café in, rechtstreeks naar een specifiek tafeltje in het midden. Hetzelfde tafeltje waar even eerder Taba zat.

Maar die is net naar huis gegaan.

De gemaskerde man had hier niet op gerekend. Hij lijkt te twifelen en loopt verder het café in. Dreigend schreeuwt hij om Taba. Waar is hij, wil hij weten.

De paniek slaat toe. Er klinkt een knal. Even is het onduidelijk wie er heeft geschoten. Dan ziet iedereen dat de man met de Kalasjnikov in elkaar lijkt te zakken.

Het is chaos. De bezoekers zien hun kans schoon en sprinten door het café heen om zich te verschuilen. De gemaskerde mannen zijn overrompeld en besluiten te vluchten. De gewonde man met de Kalasjnikov probeert achterwaarts naar buiten te lopen, maar struikelt. Terwijl hij valt schiet hij. De kogel vliegt het café uit, de straat over, door een geparkeerde BMW heen. Hij slaat in op een plek waar een moment eerder nog een onbezorgde fietser

passeerde.

Als de gemaskerde mannen vluchten, rijdt er een zwarte Volkswagen Polo voorbij. De bestuurder hoort de knal van de Kalasnikov en remt. Hij blijft even zitten en besluit dan te kijken wat er aan de hand is. Misschien gooit er iemand met vuurwerk naar zijn auto. Hij loopt op zijn slippers naar de plek waar het lawaai vandaan komt.

Als de man met de Kalasnikov de automobilist aan ziet komen lopen, begint hij op hem te schieten. Met zijwaartse passen rent hij richting zijn doelwit. In zes à zeven salvo's vuurt hij veertien kogels af. Sommige projectielen belanden in gebouwen, drie kogels raken een tram van het GVB die net de De Clercqstraat kruist. Passagiers duiken naar de grond terwijl glassplinters in het rond vliegen.

Twee kogels slaan nog geen meter naast de eenenzestigjarige bestuurster in. Ze

twijfelt niet, besluit in een fractie van een seconde door te rijden om zo alle passagiers uit de vuurlinie te krijgen. Pas verderop brengt ze de tram tot stilstand. De man op de slippers wordt geraakt door drie kogels.

Terwijl de twee gemaskerde mannen op een scooter springen, komen er tientallen telefoontjes binnen bij 112. Het is pas twintig minuten na middernacht, veel omwonenden hebben de schoten gehoord. Hulpdiensten komen ter plaatse,

de politie zet de straat af met linten. Twee jongens kruipen eronderdoor om te kijken wie daar in een grote plas bloed op het koude asfalt ligt. Ze kennen hem

niet. Het is geen reguliere bezoeker uit de Village. Zij weten het meteen: de schutters hebben een willekeurige voorbijganger doodgeschoten.

Op straat ligt de vijfentwintigjarige Youssef El Kahtaoui. Zijn longen zijn doorboord, hij stikte in zijn eigen bloed. Misschien dacht de moordenaar met de

Kalasnikov dat El Kahtaoui degene was die hem van buiten beschoot.

Onderzoek wijst later uit dat dit schot van binnen uit het café kwam.

In eerste instantie gaan agenten ervan uit dat Youssef El Kahtaoui het beoogde

doelwit van de moordenaar was. Het slachtoffer was een zogenaamde 'bekende'

van de politie. Een politiewoordvoerder vindt het een dag later dan ook allemaal wel heel toevallig. Dat hij een onschuldig slachtoffer zou zijn, noemt hij tegenover de NOS 'niet heel erg waarschijnlijk'. Pas later trekt de politie de conclusie dat El Kahtaoui inderdaad onschuldig is.

Het echte doelwit was Taba. Die ontspringt voor de derde keer de dans en ontsnapt wederom aan de dood. Iemand is vastberaden om hem om het leven te

brengen. Maar wie en waarom zegt Taba zelf ook niet te weten.

15

Maart/juni 2015

(Amsterdam/Oostelijke Eilanden/Mitchell Jansen)

Mitchell Jansen is pas eenentwintig jaar als hij voor de tweede keer opgehaald wordt uit de gevangenis. Het is begin maart 2015 als zijn vader buiten de poort

van de Bijlmerbajes het moment afwacht dat zijn zoon naar buiten komt lopen.

Weer zat zijn jongen drie maanden in een cel, nu vanwege die kogels en pistolen in de garagebox van het gezin. Dat Mitchell niet aanschoof bij het kerstdiner met de hele familie heeft erin gehakt. Maar ze hopen dat hij er iets van zal leren. Dat hij zijn criminele vrienden vaarwel zegt en, ondanks alles wat er gebeurd is, toch nog wat van zijn leven gaat maken. Hij is nog jong, het kan nog.

Misschien kan hij wel weer naar school of anders gewoon aan het werk.

Zijn vader staat op een afstandje van de ingang. Even eerder werd hem door een stel agenten bij de deur verteld dat hij niet te dichtbij mocht komen. 'Het wordt straks druk,' legden ze uit. Als de poort van de gevangenis niet veel later opengaat, verschijnt Mitchell met in beide handen een blauwe vuilniszak. Daarin

de spullen waarmee hij zijn verblijf in de cel heeft willen veraangename. Een radio onder andere.

Wanneer Mitchell zijn vader ziet en hem wil begroeten, komen de agenten op hem af gelopen. 'Meneer Jansen, u bent aangehouden,' zeggen ze. Hij is nog maar net op vrije voeten of hij moet alweer mee met de politie. 'Papa! Papa!' schreeuwt hij. Zijn vader komt op hem af stormen, maar wordt tegengehouden door de agenten. Mitchell wordt in een busje afgevoerd.

Zijn vader raant de vuilniszakken met snulleties op en keert zonder zijn zoon

Een vader raapt de familieleden met spantjes op en heeft zonder zijn zoon terug naar huis. Woedend en verdrietig. Dit keer is Mitchell aangehouden voor een nog serieuzer vergrijp. Ze verdenken hem nu van betrokkenheid bij de mislukte aanslag op Cahid Yakhlaf in Almere.

Een week later schrikken de ouders van Mitchell opnieuw op als een deurbel klinkt. Niet die van de intercom beneden, maar die van de voordeur op de galerij. Ze weten meteen wie het is. De politie. Agenten stampen de woning binnen en halen alles overhoop. Vol argwaan wordt de hele woning doorzocht.

Nu zijn ook de ouders van Mitchell verdachten. De politie heeft namelijk het idee dat de hele familie meeprofitteert van de criminele activiteiten van Mitchell.

Sieraden, de auto, een scooter: alles van waarde wordt in beslag genomen.

Persoonlijke spullen worden doorzocht. Een van de agenten kan met moeite een

triumfantelijke kreet onderdrukken als hij een envelop vindt met daarin een aanzienlijk geldbedrag. Het spaargeld van de hele familie, zo bezweert de vader

van Mitchell. De agenten geloven er op dat moment niks van. De vader van Mitchell werkt in een souvenirwinkel vol haspijpen, dus is een link met drugs al snel gelegd. Zelfs de grootouders van Mitchell krijgen een bezoekje van de politie.

Als ze na grondig onderzoek weer vertrekken, nemen ze van alles mee. Het spaargeld van de familie is weg, net als dus de auto en de scooter. En ook de ouders van Mitchell worden in de boeien geslagen en mee naar het hoofdbureau

genomen, op verdenking van witwassen. Beiden zullen er, jaren later, voor veroordeeld worden. Een taakstraf van tweehonderdveertig uur.

Ze zijn al vaker op gesprek gekomen bij de politie, maar dat was altijd vrijwillig. Nu verhoort de politie hen als arrestanten. Ze voelen zich vernederd, ervaren het als groot onrecht. Wat ze niet weten is dat Mitchell ondertussen ook vanuit de gevangenis in Hoorn naar het hoofdbureau is gebracht.

Wanneer hij de verhoorkamer ingeloodst wordt heeft Mitchell nog geen idee van

de inval bij hem thuis. Dat hoort hij pas wanneer hij aan tafel zit met de

rechercheurs. Zijn ouders zijn op dit moment in het pand aanwezig, ook achter

tralies. Mitchell reageert verslagen. De rechercheurs doen er nog een schepje bovenop. Ze vertellen over het geldbedrag dat zij hebben gevonden en in beslag

hebben genomen. 'Betaling voor liquidaties?'

Mitchell weet van niks, heeft geen idee dat zijn ouders het spaargeld in huis hadden. Hij gelooft de verhoorders niet, het is vast een leugen om hem onder druk te zetten. Hij wil eerst zijn advocaat spreken, maar die bevestigt vervolgens het verhaal. Mitchell realiseert zich dat hij zijn familie enorme ellende heeft bezorgd.

De rechercheurs ruiken hun kans. Mitchell staat op het punt te breken. Is het niet tijd om iets te vertellen over zijn vrienden? Youssef, Rami, Zakaria, Kamal, Jeffrey? Waar waren die kogels nou voor bedoeld? Wat spoken ze uit? Met wie

gaan ze om? Als hij nu verklaart over alle schimmige praktijken waar hij bij betrokken is geraakt, kan hij misschien zijn ouders helpen. Kijk nou waar ze met z'n allen in verzeild zijn geraakt. Je vader en moeder zitten in de cel...

Maar Mitchell bezwijkt niet onder de druk die de politie op hem uitoefent, al scheelt het niet veel. Hij verklaart niets over zijn vrienden. Als de politie geld van zijn familie in beslag neemt vanwege hem, dan is het ook aan hem om alle

ellende weer recht te breien. Daarvoor zal hij later zijn vrienden nog nodig hebben, redeneert hij wellicht.

Als hij weer terug naar de gevangenis moet, schreeuwt hij door de gangen van het hoofdbureau. 'Mama, papa!' Maar ze kunnen hem niet horen. Hij is er kapot

van dat zijn ouders nu ook in de problemen zitten. Als de politie hen weer laat gaan, belt zijn moeder hem op. 'Papa, wil me zeker nooit meer zien, hè?' vraagt

Mitchell huilend aan de telefoon. Zij stelt hem gerust. Het is heel vervelend allemaal, maar maak je alsjeblieft niet druk om het spaargeld. Dat krijgen we wel terug als de politie eenmaal inziet hoe het allemaal zit. We komen ook hier wel

weer uit. Alles komt goed.

Na hun aanhouding zijn de ouders van Mitchell laaiend op de politie.

Kattenburgers hebben van oudsher sowieso geen hoge pet op van gezagdragers,

maar vanaf nu hoeven agenten op geen enkele vorm van medewerking meer te

rekenen. Ze hebben het idee dat de politie een psychologisch spelletje met ze probeert te spelen. Dat gevoel groeit als Mitchell een week later weer op vrije voeten komt. De rechter-commissaris oordeelde dat er geen aanwijzingen zijn voor Mitchells betrokkenheid bij de aanslag in Almere. Hij krijgt een schadevergoeding voor onterechte detentie. Dik duizend euro.

Mitchell heeft nu wel een enkelband en kan daarom maar een paar uur per dag

naar buiten. Continu dreigt hij om het ding door te knippen, maar doet het nooit.

Hij droomt ervan zijn eigen bedrijf op te zetten: een onlinehandel in wietzaadjes.

Toch is hij onrustiger dan vroeger, lijkt ook vaker een jointje op te steken. Af en toe zegt hij tegen zijn ouders dat ze moeten oppassen, maar waarvoor blijft onduidelijk. En hij maakt er een punt van dat iedereen in huis de deuren goed sluit.

Het is juni en Mitchell is alweer drie maanden op vrije voeten als opnieuw de deurbel gaat. Het is wéér de politie. Brullende agenten bevelen Mitchell en zijn ouders om beneden op de bank te zitten. Er zijn nieuwe aanwijzingen die ze willen natrekken. 'Willen jullie nou ook de televisie meenemen?' schreeuwt -

Mitchell terug.

Ze horen gebonk door het plafond. Agenten halen de slaapkamers opnieuw overhoop. Mitchell maakt aanstalten om op te staan. 'Zitten blijven! Zitten blijven!' schreeuwen twee agenten die dreigend met de hand op het holster op hem af lopen. Maar hij loopt toch weg. 'In mijn eigen huis ga ik gewoon naar de wc,' roept hij en loopt weg om even te plassen.

Even later moet het gezin naar boven en mogen ze de slaapkamer van de ouders van Mitchell niet uit. Nu horen ze beneden lawaai. Als ook de huiskamer

en keuken onder handen zijn genomen, vertrekt de politie weer. Dit keer hoeft er niemand mee.

Het doel van de politieactie is in eerste instantie een raadsel. Maar na de inval

gebeuren er gekke dingen in huis. Het lijkt wel of het spookt. De stoppen slaan

constant door. Ergens is kortsluiting, alleen kan Mitchells vader maar niet achterhalen welk apparaat dit veroorzaakt. Ten einde raad belt hij Nuon en komt

er een monteur langs. Dan blijkt dat er achter een stopcontact twee draadjes verkeerd zitten.

Alle puzzelstukjes vallen op hun plaats. De politie heeft het huis volgehangen met afluisterapparatuur. Drie maanden geleden, toen de ouders van Mitchell opgepakt werden en niemand thuis was. Drie maanden lang luisterden agenten met alles mee. Bij de laatste inval hebben ze het weer opgeruimd, daarom mocht

het gezin niet weten wat de agenten deden. Eerst boven, toen beneden. Bij het weghalen van de microfoontjes heeft de politie twee draadjes verkeerd om teruggeplaatst.

Het is een grote leugen, weet het gezin nu. Psychologische spelletjes. De aanhouding van Mitchell bij de Bijlmerbajes, de inval een week later. Het was allemaal een groot plan geweest om hen maandenlang af te luisteren. Een verre gaande maatregel.

Mitchell voelt zich schuldiger dan ooit. Hij wil het rechtzetten, te beginnen door het spaargeld te compenseren. Zijn criminele vrienden zeggen dat ze daarbij kunnen helpen. Het in beslag genomen geld zal worden vergoed. Maak je geen

zorgen.

Het zijn loze beloftes. Mitchell krijgt geen cent. Hij is woest. Helemaal als hij ziet dat buurjongen Jeffrey kennelijk nog altijd wél genoeg geld heeft om het breed te laten hangen in de stad. Hij geeft rondjes en zit geregeld aan een viptafeltje in een hippe club. Mitchell is er zo op gebrand om het spaargeld van zijn familie terug te bezorgen dat hij een ondoordacht besluit neemt: hij pakt een nieuwe klus aan.

16

6 juni 2015

(Amsterdam-West)

Het is de avond van de Champions League-finale tussen Barcelona en Juventus.

In koffiehuis The Challenger aan de Jan van Galenstraat in Amsterdam-West

zitten ongeveer tien mannen midden in de zaak aan het grote scherm gekluisterd.

De eerste helft wordt gedomineerd door de Catalanen. Na een wonderschone actie van Iniesta heeft Rakitić Barça op voorsprong gebracht. Met die goal is de race allerminst gelopen. Juventus zal in het tweede deel van de wedstrijd nog keihard vechten, zo is de verwachting van alle aanwezigen.

Maar net voordat die tweede helft van start gaat klinkt er ineens rumoer in de zaak. Zwaarbewapende mannen met bivakmutsen komen naar binnen. 'Politie!'

Alle aanwezigen moeten hun handen op hun hoofd leggen. Terwijl een politiehelikopter in de lucht hangt, houden politieagenten te paard buiten nieuwsgierige buurtbewoners op afstand. Er worden zwarte schermen en een witte tent voor de zaak geplaatst, terwijl een legertje agenten het koffiehuis helemaal binnenstebuiten keert. Het plafond wordt opengebroken, een deur wordt ingebeukt, in het keukentje van de zaak worden planken weggetrokken.

De agenten zijn op zoek naar wapens, maar die worden niet gevonden. Wel worden er negen mensen opgepakt: zeven omdat ze geen geldig ID-bewijs kunnen overhandigen en twee vanwege illegaal gokken. Een aantal van de arrestanten wordt met een geblindeerde skibril op hun hoofd afgevoerd.

Eerder die avond is de politie om de hoek ook al binnengevallen bij koffiehuis Tafoghalt aan de Admiraal de Ruijterweg, omdat er iemand met een pistool op zak binnen zou zijn. Bij die inval zijn zes personen aangehouden. Het pistool is niet gevonden. Later die avond vindt ook nog een inval plaats in het pand van stichting Caglayan in Osdorp. Daar wordt één man aangehouden omdat hij harddrugs in zijn bezit heeft.

Met de invallen bij zogenaamde 'sleutelplaatsen' hoopt de gemeente het 'zichtbare excessieve geweldsgebruik' rondom liquidaties in het criminele milieu aan te pakken. Plekken waar criminelen elkaar ontmoeten: een café, een coffeeshop, shishalounge of een spyshop. De recherche houdt deze zaken scherp

in de gaten. Wanneer het vermoeden bestaat dat er dingen gebeuren die het daglicht niet kunnen verdragen, komen ze in actie. Met die nieuwe aanpak hoopt

de politie criminele netwerken en hun activiteiten te verstoren. Het is de hoogste tijd om eens te laten zien dat niet de gangsters, maar de overheid op straat de baas is in Amsterdam.

De politie heeft de zaak in Osdorp opgeblazen. De politie heeft de zaak in Osdorp opgeblazen.

Een cynicus kan denken dat het allemaal symboolpolitiek is. Hoe dan ook gebeurt er eindelijk iets, al stond de opbrengst van de invallen niet in verhouding tot de massale politie-inzet. In ieder geval laten de autoriteiten merken dat ze alle schietpartijen niet zomaar over hun kant laten gaan. Een beruchte shishalounge

wordt gek genoeg ongemoeid gelaten in de aanpak van de criminele sleutelplaatsen. Fayrouz. Het clubhuis van de groep Benaouf.

In de nacht van zaterdag 6 op zondag 7 juni scant een verkeerscamera in Amsterdam-Zuid een zilvergrijze BMW die de nacht ervoor gestolen is. De diefstal is blijkbaar razendsnel geregistreerd en de dieven hebben niet de moeite genomen om de nummerborden te verwisselen.

De politie komt direct in actie. Het is rond vier uur 's nachts als de inzittenden van de auto achter hen een politieauto zien opduiken. Ze stoppen en een van hen

stapt uit. Hij loopt rustig op de politieauto af, maar op het moment dat hij pal naast de agenten staat begint hij te rennen en verdwijnt in het donker. Als de bestuurder wordt aangehouden, heeft die flink wat uit te leggen. De auto blijkt vol te liggen met wapens. Een pistool met geluiddemper, een revolver en een AK-47. De politie vindt ook bijbehorende munitie, een kogelwerend vest, twee flessen benzine, een aansteker en een rol wc-papier, vermoedelijk om de auto in

de fik te kunnen zetten. De inzittenden hadden ook donkerkleurige

handschoenen en andere kledingstukken bij zich. Eigenlijk alles wat je nodig hebt om een liquidatie uit te voeren.

Op camerabeelden ziet de recherche dat de BMW eerder die nacht arriveerde op

de hoek van de Amstelveenseweg en de Karperweg. Daar zit waterpijpcafé Fayrouz. Aangezien de inzittenden van de BMW volgens de politie tot de groep van wijlen Gwenette Martha behoren, rijst de vraag wat zij bij Fayrouz deden.

De politie ziet dat de gestolen BMW wel erg zijn best doet om in de buurt van een andere wagen te blijven. Maar wie wordt er achtervolgd en waarom? In de andere auto blijken twee taxichauffeurs te zitten die niets te maken hebben met

de onderwereldoorlog.

Een paar dagen na de aanhouding van de bestuurder, houdt de politie alsnog

de

tweede inzittende van de BMW aan. De man die snel de nacht in vluchtte, blijkt

een crimineel te zijn die in meerdere dossiers opduikt. Steeds aan de kant van de groep Gwenette Martha. De verdachten ontkennen dat ze van plan waren een liquidatie te plegen. Justitie zal het bewijs uiteindelijk ook niet rond krijgen, al belanden de mannen wel in de cel voor wapenbezit, brandstichting en heling van

de gestolen BMW.

Dat de groep rond Gwenette Martha oog heeft voor shishalounge Fayrouz is nu

echter wel duidelijk. Zeker als in augustus nog eens een bezoeker van het waterpijpcafé achtervolgd wordt door mannen die deel zouden uitmaken van de

groep.

17

Zomer 2015

(Amsterdam/'Staatsliedenbuurt')

Het is inmiddels een jaar na de liquidatie van Gwenette Martha. Maar wie dacht

dat met die moord de onderwereldoorlog definitief beslecht was in het voordeel

van de groep Hoes en Benaouf, heeft het mis. Het conflict dat losbarstte in 2012

is de wereld nog lang niet uit. Gwenettes groep is nog altijd actief. Maar wie zijn die opvolgers dan en waar houden ze zich mee bezig? Dat wil Justitie eveneens

weten.

Na de moord op Gwenette is er een speciaal onderzoeksteam van de Nationale

Recherche opgericht dat zich specifiek richt op zijn 'criminele erven'. Het team focust zich voor een belangrijk deel op de vermeende betrokkenheid van de groep bij grootschalige cocaïnesmokkel. In de broekzak van Martha is een usb-stick gevonden met een verontrustende foto. Op de afbeelding is een computermonitor te zien waarop de locatie van een containerschip is

aangegeven. Die foto is waarschijnlijk genomen in een douanekantoor in de haven van Antwerpen.

Een van de aannames van het onderzoeksteam is dat de groep van de criminele

erven-Martha nog altijd beschikt over corrupte douanecontacten in Antwerpen.

Een prima aanknopingspunt om het onderzoek mee te beginnen.

Het team is pas net uit de startblokken als op 17 juli 2014 vlucht MH17 van Malaysia Airlines wordt neergeschoten boven Oekraïne. De aanslag dompelt heel Nederland in diepe rouw. ‘De onderste steen moet boven komen,’

verordonneert premier Mark Rutte. Het team dat rechercheert op de erven-Martha wordt aangewezen om onderzoek te doen naar de aanslag op de MH17. Er

wordt een Joint Investigation Team-opgericht. Daarin werken justitiële autoriteiten van Australië, België, Maleisië en Oekraïne samen met het Nederlandse Openbaar Ministerie en Nederlandse politiemensen. Het onderzoek

naar de restanten van de groep Gwenette Martha gaat vooralsnog in de ijskast.

Ook de mannen van Gwenette Martha zelf weten in eerste instantie niet wie er achter de moord op hun leider zit. Dat direct gedacht wordt aan de tegenpartij, laat zich raden. Maar gaandeweg lijkt een ander scenario veel waarschijnlijker.

Op straat wordt inmiddels al vrij openlijk verteld dat de liquidatie van Gwenette

een *inside job* is geweest. ‘Ziggy’, een van de adjudanten van Gwenette, zou een complot hebben gesmeed om zijn baas uit de weg te ruimen om zo hogerop te komen. Er zijn aanwijzingen dat Ziggy in de periode voor Gwenettes dood steeds meer op eigen houtje opereerde. Zonder Gwenette in te lichten zou hij zelfs liquidatieopdrachten geven.

De buit lijkt inmiddels ook verdeeld, maar lang heeft Ziggy niet van zijn nieuwe status kunnen genieten. Over de exacte datum is geen duidelijkheid maar

vermoedelijk is hij eind 2014 vermoord in Spanje. Zijn lichaam zou zijn

‘weggemaakt’. Hij is zonder spoor van de aardbodem verdwenen. Als Ziggy’s ex-vrouw Luana Luz Xavier naar aanleiding van de verdwijning op onderzoek uitgaat, wordt zij doodgeschoten voor haar woning in Amstelveen. Haar

kinderen zijn getuigen van de moord op hun moeder.

De interne machtsstrijd na de moord op Gwenette lijkt een jaar te duren.

Daarna is de orde weer hersteld. Er zijn nieuwe mannen opgestaan die aan het roer staan. Het verhaal gaat dat de groep sterker is dan ooit. Een van de mannen die promotie heeft gemaakt is Naoufal ‘Noffel’ F.

Een maand nadat hij tijdens de wilde schietpartij in de Staatsliedenbuurt in 2012

ternauwernood aan de dood heeft weten te ontsnappen, belt Benaouf A. de politie en noemt namen van twee mensen die hij tijdens de schietpartij gezien heeft: Derkaoui ‘Pirki’ van der Meijden en Naoufal ‘Noffel’ F. ‘Ik weet wel met

wie ik hoofdpijn heb! Ik weet dat ze hitmen zijn. Iedereen op straat weet dat ze hitmen zijn.’

Hij zegt de ‘mollige’ Naoufal te kennen ‘van het uitgaan en van de straat’.

‘Jullie onderschatten Pirki en Naoufal. Naoufal is iemand, die snijdt je gewoon

in stukken. Ze hebben allebei een kerkhof op hun naam. Ze laten als ze mensen

omleggen geen sporen na. Die Naoufal heeft een keertje iemand in zijn been geschoten. Is hij vast komen te zitten, kwam hij buiten, heeft hij hem wéér in zijn been geschoten.’

‘Gestoord is zacht uitgedrukt,’ concludeert Benaouf.

Naoufal wordt op zijn zestiende al veroordeeld tot jeugddetentie voor diefstal met geweld, afpersing en mishandeling. Hij zit vast in jeugdinrichtingen door heel Nederland. Als hij tweeëntwintig is wordt hij opgepakt voor een gewapende

overval die met nogal wat geweld gepaard ging. Naoufal drukte zijn slachtoffer

een wapen tegen het lichaam en eiste geld. ‘Ik ga je schieten! Ik ga je schieten!’

Ik ga je dood maken!' riep hij tegen de man. Naar aanleiding van die zaak wordt hij, op last van de rechtbank, onderzocht door een psychiater. Die constateert

'een persoonlijkheidsstoornis met antisociale en narcistische kenmerken.' In het rapport, dat werd ingezien door *Het Parool*-journalist Paul Vugts, wordt verder gesteld dat Naoufal zou beschikken over een 'zwak geweten' en 'snel gekrenkt'

zou zijn. Hoewel hij categorisch weigert mee te werken aan een IQ-test wordt daarnaast gesteld dat Naoufal zwakbegaafd is. Voor de gewapende overval wordt

hij uiteindelijk veroordeeld tot drieënhalf jaar cel.

In 2004 is het opnieuw raak als Naoufal, wederom voor afpersing, wordt veroordeeld tot twintig maanden cel plus tbs met voorwaarden. Hij mag na zijn

gevangenisstraf geen alcohol of drugs gebruiken, moet zich psychiatrisch laten behandelen en zich houden aan de aanwijzingen van de reclassering. Omdat hij

deze voorwaarden niet naleeft, wordt zijn straf omgezet tot tbs met dwangverpleging. Naoufal moet naar het Overijsselse Balkbrug, kliniek Veldzicht. Daar moet hij zich verplicht laten behandelen.

Op straat gaat echter al snel het hardnekkige verhaal dat hij zich tijdens weekendverloven alweer schuldig maakt aan zware misdrijven, al merken de psychiaters van de kliniek daar niks van. In het laatste rapport dat op 30 december 2011 over Naoufal is opgemaakt wordt geconcludeerd dat de eerder geconstateerde persoonlijkheidsstoornis met antisociale en narcistische kenmerken zich in positieve zin ontwikkeld heeft. Zodanig dat die, volgens de psychiater, nauwelijks nog 'interfereert' met het functioneren van Naoufal in zijn dagelijkse activiteiten. De kans dat Naoufal ooit weer de fout in gaat wordt laag ingeschat. Hooguit matig. Ook voor de lange termijn. Na zeven jaar in het tbs-traject heeft de dan eenendertigjarige Naoufal volgens de psychiater voldoende steun, stevigheid en een sociaal netwerk ontwikkeld om op eigen benen verder te kunnen.

Een halfjaar na zijn ontslag uit de kliniek wordt hij alweer aangehouden op verdenking van betrokkenheid bij een wilde vechtpartij in de Amsterdamse nachtclub Jimmy Woo. Wanneer de politie de inhoud van zijn schoudertasje inspecteert vinden ze bijna elfduizend euro. Hoe hij aan zoveel geld komt

inspectie, vinden ze bijna een miljoen euro. Hoe hij aan zoveel geld komt, wil

hij niet zeggen. Wanneer een agent een opmerking maakt over het aanzienlijke

bedrag, zegt Naoufal: 'Stelt niks voor.' Zonder dat hij verder verhoord wordt over het aangetroffen geld wordt hij heengezonden. Op 9 maart 2013 loopt Naoufal opnieuw tegen de lamp als hij wordt aangehouden wegens vuurwapenbezit. Hij wordt veroordeeld tot vier maanden cel.

Omdat hij zich inmiddels na zijn vrijlating heeft uitgeschreven uit de Gemeentelijke Basisadministratie is hij voor de autoriteiten een tijdlang onvindbaar. Toch leidt hij allerm minst het schichtige, opgejaagde leven dat veel criminelen leiden. Integendeel. Aan het eind van de zomer van 2013 bezoekt hij

op een zonnige dag zijn vriend, rapper JayJay van de Green Gang, als die een videoclip aan het opnemen is in de H-buurt in Amsterdam-Zuidoost. Bij de onderdoorgang van metrostation Bullewijk laat hij zich zelfs filmen voor een cameo.

Binnen een paar jaar tijd lijkt Naoufal van ex-tbs'er opgeklommen te zijn tot een van de toonaangevende figuren binnen de restanten van de groep Gwenette.

Dat er ook op hem gejaagd wordt, is geen geheim. Hij is al eerder door de politie gewaarschuwd dat hij op een dodenlijst staat. Hij wijkt daarom uit naar Zuid-Spanje. Daar zit hij ook op 29 augustus 2014, de avond dat de bekende Amsterdamse drugshandelaar Samir Bouyakrichan vermoord wordt. Naoufal zit

tijdens de liquidatie zelfs naast hem aan tafel. Naar aanleiding van die moord zijn er op de website van at5 opmerkelijke berichten gepost over de erven-Gwenette. 'De groep bestaat verder uit Khalid J., Naoufal F. en Demis M. Khalid

was destijds met Gwenette op de Dam gepakt. Naoufal F. was de schutter in de

Staatsliedenbuurt...'

18

2 maart 2015

(Suriname/Paramaribo)

'Jullie weten niet wie ik ben!' schreeuwde Derkaoui 'Pirki' van der Meijden

na

de moordaanslag op 18 augustus 2014. 'Ik lig hier dood te bloeden op de grond.'

Na

enkele

minuten

waren

de

hulpdiensten

gearriveerd.

De

ambulancemedewerkers zagen dat hij er heel slecht aan toe was. Het

kogelwerende vest bleek niet opgewassen tegen de kogels uit een AK-47. Een van zijn armen was er zelfs helemaal af geschoten. Toen de broeders hem vast hadden gesnoerd op een brancard, werd hij razend. Buiten zinnen schreeuwde hij

dat ze hem los moesten maken. Hoewel de artsen nog vochten voor zijn leven bezweek Pirki in het ziekenhuis aan zijn verwondingen.

Pirki was inderdaad niet zomaar iemand. Hij was de 'tweemans' van Naoufal F.,

zijn allerbeste vriend. Er bestaat een foto waarop de twee mannen breeduit lachend in een cabrio zitten. Ze hebben de armen om elkaar heen geslagen, beiden dragen een duur glinsterend horloge om hun pols.

Pirki is, net als Naoufal, genoemd als een van de schutters in de

Staatsliedenbuurt. Ze zouden met zijn tweeën in de Golf hebben gezeten van waaruit Youssef L. is doodgeschoten. Hoewel ze allebei zijn aangemerkt als verdachte in de zaak, is zowel Pirki als Naoufal nooit vervolgd.

Na de moord onderzoekt de politie de zaak. Duidelijk is dat de twee daders er op een zwarte Vespa-scooter vandoor zijn gegaan. Ze zijn voor het laatst gezien

in de buurt van de Oostelijke Eilanden, waar ze vermoedelijk het moordwapen in

de gracht dumpten. De vluchtscooter is voorzien van een vals kenteken, blijkt later. Die kentekenplaat was een maandie eerder gestolen op het eiland

Wittenburg. De politie vermoedt dat Mitchell Jansens buurjongen Jeffrey S. betrokken is geweest bij de moord op Pirki en houdt hem een paar dagen vast, maar wegens gebrek aan bewijs komt hij weer op vrije voeten. De daders zijn nooit gepakt.

Op straat hebben ze minder moeite met het gebrek aan bewijs. Daar gaat al snel

het verhaal dat Marchano Pocorni één van de mannen is die bij de moord op Pirki betrokken is geweest. Amper twee maanden na de moord vindt er een vergeldingsactie plaats.

Café De Zon in Amsterdam-Oost staat op naam van de vriendin van Marchano. Op vrijdagavond 10 oktober 2014 zit Marchano met een vriend in de

kroeg als de deur ineens open zwaait. Twee gemaskerde mannen met petjes op hun hoofd staan in de deuropening, in hun handen automatische wapen. Direct beginnen ze wild om zich heen te schieten. Een van de stamgasten weet met gevaar voor eigen leven de deur weer dicht te krijgen. Hoewel de hele schietpartij nog geen vijftien seconden duurt, is de ravage enorm. Twee cafébezoekers zijn geraakt. Een medewerker van de Stadsreiniging, die aan de bar zat, is door zijn hoofd geschoten. Bij een andere bezoeker is zijn been er half af geschoten.

Ook bij de jongens van de Oostelijke Eilanden is het inmiddels duidelijk dat er

op hen gejaagd wordt. Zo zegt Rami M. dat hij via via te horen heeft gekregen dat hij wordt gezocht vanwege de liquidatie van Pirki. Suarez heeft hem in een

pgp-bericht gerustgesteld. Het verhaal klopt niet.

Marchano duikt na de aanslag onder in Suriname. Maar ook daar is hij niet veilig. Op 2 maart 2015 wordt hij door twee mannen onder vuur genomen in een

shishalounge in Paramaribo en overlijdt ter plekke.

19

7 november 2015

(Amsterdam/Oostelijke Eilanden/Krommenie)

Hij is alweer een paar maanden op vrije voeten. De zeventwintigjarige Eaneas

Lomp woont tegenwoordig bij zijn vriendin in Krommenie. In Amsterdam is het

te gevaarlijk.

Eaneas had lang gezweven over de 'vergismoord' op Stefan Regalo

Eggermont. Toen de recherche bij hem thuis het moordwapen had aangetroffen,

wilde hij daar maandenlang niks over verklaren. Tot hij begin 2015 alsnog met

een naam kwam nadat hij in de gevangenis een telefoontje kreeg en iemand hem

vertelde dat hij 'Sparrow' moest noemen. En dat deed hij. Eaneas vertelde dat hij de pistoolmitrailleur had gekregen van Massod 'Jack Sparrow' Amin Hosseini.

Nu die dood was, leek het veilig genoeg om zijn naam te noemen.

Volgens Eaneas was Massod kort na de moord op Stefan spontaan op visite gekomen. Toen zou hij de plastic tas met het wapen hebben achtergelaten. Het DNA van Massod werd inderdaad aangetroffen op de tas. Ook is een auto die -

Sparrow gebruikte al een nacht voor de moord in de buurt van de Conradstraat

gespot, de plek waar Stefan werd vermoord.

De theorie dat Massod verantwoordelijk is voor de moord op Stefan krijgt bijval uit onverwachte hoek. De recherche besluit ook Benaouf A. te vragen naar

zijn visie op de mislukte liquidatie. Ook al zit Benaouf op dat moment al ruim twee jaar in de cel, hij blijkt nog altijd goed op de hoogte te zijn van wat er zich buiten afspeelt. Hij zegt dat de dader inmiddels zelf dood is en de politie in de goede hoek aan het zoeken is.

Eaneas wordt nog altijd wel verdacht van betrokkenheid bij de moord. Hij zou de bestuurder van de vluchtauto kunnen zijn, redeneert het Openbaar Ministerie.

Maar het onderzoek naar de moord verloopt moeizaam. Op 15 april 2015 zit Eaneas al negen maanden in voorarrest. Zijn advocaat vindt dat het tijd is om de verdachte vrij te laten. Hij wijst erop dat Eaneas niet zo lang geleden vader is geworden. De baby groeit nu op zonder hem, zegt de strafpleiter.

Achter in de rechtszaal barst Janke Verhagen in tranen uit. Elke keer als Eaneas voor de rechter staat, is de vriendin van Stefan erbij. Hoe zwaar het ook is. De opmerking van de advocaat doet pijn. Haar kindje zal zijn vader nooit kennen.

Dan moet ze nog een klap incasseren. De rechter gaat mee in het verzoek van de advocaat. Omdat er geen nieuw bewijs is, mag Eaneas de zaak in vrijheid afwachten. Na afloop staat Janke te huilen op de gang buiten de rechtszaal. ‘Dit was de enige *lead* in het onderzoek. Ik ben bang dat er nu niets meer gaat gebeuren.’

Maar dat Justitie het bewijs tegen Eaneas niet rond krijgt, betekent niet dat ze ook in de onderwereld uitgaan van zijn onschuld. Het is nu al de tweede keer dat zijn naam opdook bij een moord in de onderwereldoorlog. Hij zat ook al even vast voor de liquidatie in het Scheepvaartmuseum. Betrokkenheid bij twee moorden, maar geen straf van de rechter. Dan regelen we het zelf wel, lijkt de gedachte bij zijn vijanden. Eaneas weet zelf ook wel dat hij er genoeg heeft. In Amsterdam-West is er een jongen naar hem toegekomen met de mededeling:

‘Iedereen komt aan de beurt.’

De laatste tijd ziet hij regelmatig een Skoda Fabia en Volkswagen Golf. Hij heeft het idee dat de auto’s hem volgen. Toen hij bij de supermarkt de Skoda geparkeerd zag, liep hij erop af en maakte oogcontact met de inzittenden. Die gingen er toen razendsnel vandoor. Hij deelt deze informatie met Dani M., met

wie hij vrijwel dagelijks contact heeft. Een andere crimineel die de politie tot de entourage van Gwenette Martha rekende, een van de laatste personen die Eaneas

lijkt te vertrouwen.

Op 6 november 2015 is Eaneas al dagen zijn huis niet uit geweest, maar vanavond heeft hij afgesproken met Dani. Ook die werd onlangs door de recherche gewaarschuwd dat hij op een dodenlijst stond. Het is dan ook niet zo

gek dat de politie hem een tijdje terug aanhield met een doorgeladen pistool in zijn broekriem. Hij beloofde de rechter plechtig dat dit niet nog eens zou gebeuren. ‘Ik moet klussen aan mijn huis en zorgen dat ik mijn huur kan betalen.

Anders raak ik mijn woning kwijt,’ zei hij in de rechtszaal. Zijn advocaat

Juriaan de Vries pleitte daarom voor een schorsing van de voorlopige hechtenis, die werd toegewezen.

‘*Awo bo tei si*,’ stuurt Dani even na zes uur ’s avonds naar Lomp.

‘Ben thuis, zou net deur uitgaan, je tel stond uit,’ antwoordt hij.

Ze hebben vanavond afgesproken in Amsterdam. Eaneas pakt straks de trein naar de hoofdstad om te chillen met Dani. Maar terwijl Eaneas zijn kogelvrije vest aantrekt en naar buiten loopt, heeft Dani ook nog contact met een mysterieuze derde persoon. Dat contact loopt via een pgp-telefoon die Dani een week eerder gekregen heeft van Furby.

De volgende conversaties en gebeurtenissen verliepen in de ogen van het Openbaar Ministerie als volgt:

‘De bitch gaat nu uit de deur,’ stuurt hij naar diegene.

‘Ok. Nu gaat die naar jou komen?’

‘Hij gaat nu komen naar Amsterdam. Naar mij.’

‘Ok, bro. Laat hem zuipen zodat zijn bloed dun wordt door alcohol. Dan bloedt

die kankerrat sneller dood. Ze kanker moer.’

‘Jazeker!! Ga wodka voor z’n moeder halen. Over een uur ongeveer is hij bij me.’

‘Waar is die oude telefoon van je? Heb je die kapot gemaakt?’

‘Helemaal stuk gemaakt, zo klein als rijst en in het meer gegooid.’

Op de Oostelijke Eilanden trekken ze op dat moment dikke jassen, bivakmutsen

en handschoenen uit de kast. Drie telefoons houden al de hele dag contact via de pgp. Justitie zal ze later linken aan Mitchell Jansen, Nabil Amzieb en Hicham M.

Die laatste zou de gebruiker zijn die anderen opslaan als ‘Furby’.

Mitchell zit ’s avonds eerst nog in coffeeshop Prix d’Ami op de Wallen, terwijl

Hicham nog thuis in Amsterdam-Noord rondhangt. Nabil stuurt berichtjes naar de jongens. ‘We gaan alvast het een en ander klaarzetten,’ laat hij ze weten.

‘Zoals wat dan, bro?’ vraagt Mitchell zich af.

‘Die ganies enzo,’ antwoordt Nabil. Met ganies bedoelt hij wapens. ‘Oké? En we doen die ganies in die waggie.’

‘Ja, die zijn in de box,’ stuurt Mitchell terug. ‘Wil je ze alvast in de waggie zetten?’

‘Als we met elkaar zijn, toch?’

De drie spreken af dat ze op Wittenburg verzamelen en daar wachten op het signaal van de opdrachtgever. Mitchell haalt Furby eerst even op in Noord. Hij

lijkt erg ontspannen.

‘Die neger komt pas zeven uur,’ stuurt hij naar zijn vrienden. En dan gaat hij eerst nog stappen. Het duurt dus nog wel even voor de jongens in actie moeten

komen, vermoedt Mitchell.

Nabil is iets minder afwachtend. ‘Oké. Maar hoe laat gaan we die dingen in de

waggie zetten?’ wil hij weten.

‘Zo, bro,’ stelt Mitchell hem gerust.

Dan krijgen ze een update van hun opdrachtgever. Dezelfde Suarez die de ‘Knokkestraat’ aanstuurde. ‘Die man is buiten. Zorg dat jullie samen zijn,’ stuurt hij naar de drie jongens.

De uren tikken voorbij. Eaneas is met enige vertraging en een boete voor zwartrijden in Amsterdam gearriveerd en viert feest met zijn vriend Dani. Bij Mitchell, Nabil en Furby is er eerder sprake van verveling dan van spanning. Het is al halftien geweest en er komt maar geen update. Inmiddels zijn ze bij Furby

thuis.

‘Hoe ver zijn we?’ vraagt Nabil aan Suarez.

‘Hij is nog met die gast.’

‘Ik heb gewoon al een dutje gedaan. Waar is hij nu?’

‘Stad.’

‘Oow, stad. Nou, ik ga verder dutten, hoor. Ik meur op Furby’s bank, je wil niet weten.’

‘Hahaha.’

Rond kwart voor elf lijkt er een einde te komen aan het eindeloze wachten.

‘Hij gaat de trein in!’ stuurt Suarez. ‘Ga daar alvast staan!’

Er zijn wisselende berichten over het doelwit. Is hij alleen of is er nog iemand bij hem? Suarez zegt dat de jongens overal rekening mee moeten houden.

‘Ja precies, lekker belangrijk. Twee of één, gewoon squeezezen,’ stuurt Nabil.

‘Ja, kan hij het rodden. Mag ie lekker mee naar de hel,’ beaamt Suarez.

Zo’n twintig minuten later zijn de jongens in positie. Ze zijn vliegensvlug van Amsterdam-Noord naar Krommenie gereden en staan op de route van het station

naar het huis van Eaneas. Nabil is verstoppt in de bosjes. Er is contact met Suarez, die blijkbaar nog een ander mannetje op station Amsterdam-Centraal heeft staan

die een seintje geeft als Eaneas daadwerkelijk instapt. Er is ook tussen de vrienden onderling contact.

‘Over 13 minuten komt zijn trein,’ stuurt Nabil naar Mitchell.

‘Ik weet, Sua zei me. Ik sta klaar, bro.’

Een trein nadert station Krommenie, maar stopt niet. De jongens staan tevergeefs klaar om in actie te komen.

‘Ga maar in de waggie zitten,’ stuurt Suarez naar Nabil. Het is duidelijk dat ze te vroeg zijn, dus de bosjes uit en terug de auto in. Nabil vindt dat niet het beste plan.

‘Tering man,’ reageert hij. Volgens hem is het ‘kk heet’. Hij wil niet betrappt worden.

Suarez denkt dat Eaneas er pas na één uur ’s nachts zal zijn. ‘Dan is onze kans.’

Pas tegen middernacht is op beelden van bewakingscamera’s op Amsterdam-Centraal te zien dat Eaneas weer richting de trein loopt om terug te gaan naar Krommenie. Hij draagt een pet en is samen met Dani. Ze lopen door de lange stationshal, blikjes in hun hand. Eaneas koopt een kaartje bij een automaat en neemt afscheid van zijn vriend.

Terwijl hij nu wel onderweg naar Krommenie lijkt te zijn, heeft Nabil besloten

dat het daar te gevaarlijk is. Hij is met Mitchell, die de vluchtauto bestuurt, en Furby alweer terug naar Amsterdam gereden. ‘We gaan naar Noord, ouwe. Ik

ga

niet hier in de waggie zitten, kk heet en luguber,' stuurt Nabil naar Suarez.

Dani stuurt naar zijn mysterieuze contact dat Eaneas toch onderweg is. 'Wis alle berichtjes, bro. Ze staan in de bosjes te wachten. Hij gaat ze vangen, die kankerrat,' stuurt die terug.

Tegelijkertijd krijgt Nabil weer een berichtje van Suarez: 'Hij zit nu echt in de trein!!!'

'100 procent? Want we zijn nu net in Noord aangekomen.'

'Ja, bro. Rij snel terug.'

Suarez stuurt nog wat instructies door: 'Hij is alleen bro. Zeg aub dat ze de magazijnen helemaal leeg schieten. Door zijn hoofd, ballen, nek, armen, benen,

tenen, nagels zelfs als het kan. Alles bloed. Hij heeft een vest aan!'

'Ai, nospang,' antwoordt Nabil.

De spanning is nu wel voelbaar. Rond tien voor één 's nachts staan Nabil, Mitchell en Furby weer op positie in Krommenie. Nabil zit opnieuw in de bosjes, Mitchell zit achter het stuur van de vluchtauto. Hij is nerveus. Er stond net een man naast de auto die hij toen maar zenuwachtig begroette. Mitchell is

ervan overtuigd dat die de politie gaat bellen.

In de verte kunnen ze zien dat de trein uit Amsterdam stopt en weer doorrijdt.

Hun doelwit zou nu ieder moment moeten verschijnen. Maar de minuten tikken

voorbij. Eaneas komt wéér niet.

Suarez denkt dat hij niet direct naar Krommenie is gegaan, maar eerst nog naar

Sloterdijk. Hij zou ieder moment moeten verschijnen. Misschien in gezelschap van zijn vriendin die hij mogelijk onderweg heeft opgehaald. Daar hoeven de schutters niet voor terug te deinzen. 'Pop ze kk moer, deze kans krijg ik niet meer.'

Wat Suarez en ook Dani niet weten is dat Eaneas helemaal niet op de trein is gestapt. Nadat hij een kaartje kocht en afscheid van zijn vriend nam op Amsterdam-Centraal heeft hij iemand gebeld en is hij weer het station uitgelopen. Pas na een uurtje pikken de bewakingscamera's van het station

hem weer op. Mogelijk had hij nog een andere afspraak in de stad.

‘Ik val gewoon in slaap in de bosjes, man. Wtf,’ stuurt Nabil naar Suarez.
Weer

wacht hij tevergeefs.

Suarez spoort hem aan om nog even door te bijten. ‘Nog even Lange, aub. Na deze actie kom je bij mij op vakantie.’

Dan weet Suarez het eindelijk zeker. ‘1000000% komt ie nu,’ stuurt hij.
‘Lange

en Furbs, geen genade aub!!!’

Nabil kan niet wachten. Hij zit al veel te lang verstopt in de koude bosjes. ‘Ja jonge, we vriezen onze balzak eraf hier.’

Rond kwart voor twee arriveert Eaneas dan eindelijk in Krommenie. ‘Ben bijna thuis,’ stuurt hij naar Dani. Het is nog een kwartiertje lopen. Hij lijkt zich van geen kwaad bewust en wandelt rustig een woonwijk in. Dan duiken Nabil en

Furby uit het niets op en openen van dichtbij het vuur. Nabil met een Glock-pistool, Furby met een AK-47.

Eaneas begint te rennen, de schutters moeten hun best doen om hem te raken.

Een bewoner zit nog in de tuin en hoort ‘tatatatatat’. Hij telt zo’n twintig schoten. Kogels vliegen door meerdere geparkeerde auto’s in de normaal gesproken rustige wijk. Ruiten sneuvelen. Nabil schiet zijn hele magazijn leeg.

Furby blijft achter het doelwit aan rennen terwijl hij vuurt met zijn Kalasjnikov.

Eaneas kan de kogelregen niet ontlopen, even verderop zakt hij naar de grond.

De jongens springen bij Mitchell in de vluchtauto. Een zwarte Volkswagen GTI

waarmee het drietal terug naar Amsterdam-Noord racet. Onderweg brengt Nabil

verslag uit aan Suarez. ‘Gefixt,’ stuurt hij.

‘Is ie dood?’ wil Suarez weten.

‘Broer, ik heb mijn 9mm helemaal geleegd en Furby rende achter hem aan met

de Kalasjnikov. We renderen achter hem aan bro. Bij het laatste schot viel hij ’

de Kalasjnikov. We renderen achter hem aan, Bro. Bij het laatste schot viel hij.

Suarez wil meer zekerheid, hij weet dat Eaneas een kogelvrij vest droeg.

‘Hebben jullie hem door zijn hoofd geschoten?’ vraagt hij. ‘Is ie dood?’

‘Die man is overhoop,’ verzekert Nabil. ‘We hebben niet zijn hoofd kunnen raken, broer. Woellah, hij rende weg en schreeuwde. Hij lag op de grond in een

tuin van mensen.’

Het is Suarez allemaal te vaag. Is Eaneas nou dood of niet? ‘Wat denk je zelf?’

vraagt hij Nabil.

‘Ik denk dat ie fucking dood is, broer. De Kalasjnikov heeft hem geraakt.’

Suarez is niet overtuigd. Waar hebben ze hem geraakt? Ze weten toch dat hij een vest droeg?

Ondertussen heeft het doodseskader de zwarte Golf in Amsterdam-Noord geparkeerd op de oprijlaan van een terrein van de gemeentereiniging. Ze laten de wapens achterin achter, steken de auto vervolgens in de fik. Daarna rennen ze naar een overstapauto aan de andere kant van het viaduct. Als ze een groepje hangjongeren passeren, rent een van de daders met een sjaal voor zijn gezicht op hen af. Hij heeft een pistool in zijn hand en vraagt of ze ‘alsjebliedt’ weg kunnen gaan. ‘Ik smeeek jullie om weg te gaan, ik wil dat jullie geen problemen krijgen,’

zegt hij met wat hoge, benauwde stem.

Nabil schrijft naar Suarez dat die even op at5.nl moet kijken of er al wat bekend is over de moordaanslag. ‘Check of die fucking dood is.’ Hij lijkt nu zelf ook te twijfelen. ‘Sterke aap, ouwe. Hij bleef rennen.’

‘Is ie dood of niet?’ reageert Suarez.

‘Ik weet niet, ouwe. Ik stopte met achter hem aan rennen toen dat pistool van mij leeg was.’

‘Pfff.’

‘Ewa, ja, broer. Sterke aap, wat moet ik zeggen. Ik heb geen AK in mijn hand.’

Suarez is nog altijd niet overtuigd van de kwaliteiten van zijn hitmen. Hij stuurt een berichtje door waarin een ander mannetje dat op de uitkijk stond zegt dat er maar weinig is geschoten in Krommenie. Hebben zijn jongens wel hun best gedaan? Is de actie nou gelukt of niet?

‘Dus wat wil je nu zeggen?’ stuurt Nabil geagiteerd terug. ‘Dat we daar als flikkers één kogel hebben gelost? He broer, maak geen grappen, he. Kijk morgen

maar op at5, dan ga je het zien.’

De drie jongens gaan niet naar huis, maar naar The Mill, de stamkroeg in de Molensteeg op de Wallen. Daar zien ze een vriend van Eaneas die hen

opmerkelijk goed in de gaten houdt. Nabil vertelt het Suarez en biedt aan ook deze ‘nigger’ te smoken. Suarez zegt dat de jongens beter gewoon het café kunnen verlaten. Nabil lijkt nog vol adrenaline te zitten. ‘Ik ben nu duivel. Maar het was echt te zien dat het Furby en Pipa hun eerste keer was. Ze zien dat ik cool ben en alles.’ Met ‘Pipa’ lijkt hij Mitchell te bedoelen.

Suarez is ondertussen aan het speuren op internet naar berichten over de schietpartij in Krommenie. Hij vindt maar niets over een dode. Het is al halfvier

’s nachts en er is al wel een berichtje over de uitgebrande vluchtauto. Dan leest hij ergens dat er maar één keer geschoten is bij de liquidatiepoging.

‘Eén schot, broer? Ben je dom? Mijn hele Glock was leeg,’ werpt Nabil tegen.

‘Jij moet gewoon wachten tot morgen.’

Maar Suarez denkt dat de hele operatie mislukt is. Anders had hij nu toch wel ergens kunnen lezen dat er een dode is gevallen bij de schietpartij. ‘Ik had echt veel vertrouwen in je,’ stuurt hij teleurgesteld naar Nabil. ‘Schiet die man door zijn kk kop, man.’

‘Ja, dat gaat moeilijk als iemand anders ook met een AK-47 op hem schiet.

Hallo, ik wil niet dood gap. Je raakt een gevoelig snaartje bij me hoor.’

Er zijn twijfels of Furby wel goed heeft geschoten met de Kalasjnikov. Volgens

Nabil weet Furby zelf ook niet of hij Eaneas wel of niet goed heeft kunnen raken. ‘Het is zijn eerste keer ofzo, weet ik veel. Ik had die kanker-Kalasjnikov moeten pakken,’ stuurt Nabil.

‘We zien morgen wel,’ besluit Suarez.

Terwijl Suarez en Nabil speculeren over het succes van de actie, ligt Eaneas al uren dood op straat in Krommenie. Bijna wist hij te ontkomen aan de kogels maar werd toch fataal geraakt. Ter hoogte van zijn borst zit een gat in

het kogelwerende vest. De recherche doet onderzoek op de plaats delict die is afgezet met zwarte schermen.

Rond zes uur 's ochtends schrijven journalisten de eerste berichten over de moord. Nabil is verheugd. Het is toch gelukt, ondanks alle twijfels na afloop.

Suarez is tevreden. De grote jongens weten nu dat ze op Nabil kunnen rekenen.

‘Kanker gruwelijk, bro!’ stuurt Nabil blij naar de andere schutter. ‘We hebben naam gemaakt bij de fucking organisatie. Het gaat goed komen, Furby.’

‘Die man is er af,’ stuurt hij ook naar Mitchell, die de vluchtauto bestuurde.

‘Ja, vers toch?’

‘Ja, haal al het bewijs van kk telefoon.’

‘Challa.’

‘En praat met niemand, ook niet met J. Heb je Jef wat gezegd?’

‘Nee, bro. Niks.’

‘Oké.’

Een dag later is er weer contact tussen Nabil en Suarez. In *Het Parool* is na de moord op Eaneas een artikel verschenen waarin de conflicten worden geschetst

waarbij het slachtoffer betrokken was.

‘Je bent momenteel het heetste mannetje van de stad,’ stuurt Nabil.

‘Ja lekker belangrijk. Ahahahaha. Praten mensen op straat?’

‘Nee Parool praat. Modderfokkers.’

‘Fuck hun.’

‘Hitte ouwe. Ik wil nooit maar dan ook nooit meer met jou gezien worden in Nederland.’

‘Nee? Hoezo niet? Kom we gaan lekker de stad in. Escape, alles. Hahahaha.’

‘Je bent gek man. 555 of zo man. VIP als domme guys. Maar de pols moet krachtig zijn.’

‘Hahahahaha. Ik maak fatoe [grap] met je a zebi [lul]. Hahahaha. Maak je niet druk.’

Het is gelukt. Eaneas Lomp is dood. Een liquidatie volgens het boekje. Door de

.....

vluchtauto in brand te zetten, zijn er geen sporen achtergebleven waarmee de politie de daders kan herleiden.

20

November 2015

(Ierland/Dublin)

Naoufal F. verblijft al een tijd in Dublin. Hij is in het voorjaar van 2015 met een vals paspoort vanuit Düsseldorf naar Ierland gevlogen. In de Ierse hoofdstad leidt hij een anoniem bestaan en lijkt zich niet al te veel zorgen te maken over de autoriteiten. In het najaar brengt hij zelfs een bezoekje aan de lokale dierentuin pal tegenover het hoofdbureau van de politie. Daar poseert hij met zijn dochtertje voor een fotograaf. Een vaderlijk tafereel zoals het honderden keren per dag wordt vastgelegd. Naoufal draagt een zwarte muts, een dikke winterjas

van Moncler en heeft een duur Audemars Piguet-horloge om zijn pols.

Hij verblijft in een luxe-appartement in Baggot Street dat op naam staat van een lid van de Kinahan-clan: een Ierse onderwereldfamilie die in heel Europa berucht is. Maar het feit dat hij in Dublin zit, betekent volgens de politie allerm minst dat hij zich onttrokken heeft aan het reilen en zeilen binnen de Nederlandse onderwereld. Integendeel. Hij zou 'Buik' zijn. De gebruiker van een

pgp-telefoon die in november 2015 een liquidatiepoging aanstuurt op de bekende

Nederlandse crimineel Peter 'Pjotr' R.

Als de aanslag mislukt, is Buik razend. Dat blijkt uit het veelvuldig gebruik van de afkorting kk [kanker]. 'Vertel hoe ze zijn geveegd, je praat niet kk hond????' stuurt hij met zijn pgp-telefoon naar een van de betrokkenen die nog

niet is aangehouden. 'Wat is precies gebeurd. Die waggie is ook geveegd. Hoe zijn ze geveegd??? Praat a kk ongeluksvogel!!!!'

Het contact van Buik vertelt daarop dat ze na de mislukte liquidatie in een garage waren om de vluchtauto in brand te steken en toen ineens politie hoorden.

Vervolgens zijn ze allemaal weggerend. Dit maakt de opdrachtgever nog kwader.

'Kk hoer dat je bent. Leg goed uit wat is gebeurd, niet die halve verhalen waar je goed in bent!!! Leg uit kk hoertje. Leg uit a kk hoertje dat je bent!!!'

Wanneer er nog wat summiere uitleg komt over de paniek na de

waarmee er nog wat summere uitleg komt over de paniek na de moordpoging,

toont Buik geen medelijden. ‘Hoe vaak zeg ik tegen jullie kk hoertjes: niet met

zijn allen gaan? Hoe vaak zeg ik dat a kk hoer??? Of heb ik dat niet gezegd a kk hoertje?????’

Nu de vluchtauto niet in brand is gestoken wil hij weten of de politie mogelijk DNA kan vinden: ‘Vieze kk laffe kk hoertje. Wat hebben ze a hoertje. Leg me uit

a hoertje want je praat er weer om heen a kk hoertje!!!! Dus ze hebben die waggie a laffe kk hoertje. Ik vraag je wat. Hoe konden ze weten dat jullie naar daar zijn gereden. Wollah [ik zweer] op mijn dochter als je iets achterhoudt en kom er later achter. Op mijn lieve moeder me zusje en me dochter, jij bent verantwoordelijk.’

Het Openbaar Ministerie zal enkele jaren later ‘sterke aanwijzingen’ hebben dat

Naoufal in die dagen ook een moord heeft aangestuurd die wél lukt. Op 15 november 2015 zou hij via zijn pgp een crimineel contact hebben benaderd met

een ‘mooien klusje’. Het zou daarbij gaan om een ‘torie in Almere’. Die ‘torie’ is de liquidatie van de Iraanse dissident Ali Motamed. Deze Motamed heet in werkelijkheid Mohammad Reza Kolahi Samadi. Hij is door het Iraanse regime veroordeeld tot de dood door ophanging vanwege zijn betrokkenheid bij een bomaanslag op het hoofdkwartier van de Islamitische Republikeinse Partij in Teheran, op 28 juni 1981. Inmiddels leidt hij al meer dan twintig jaar een onopvallend bestaan. Hij werkt als elektricien en woont in een rijtjeshuis in Almere. Daar wordt hij op 15 december 2015 doodgeschoten.

21

November 2015

(Marokko)

Net als Naoufal lijkt ook Suarez nauwelijks in Nederland te zijn. Vanuit Marokko stuurt de regisseur nonchalant de ene na de andere liquidatiepoging aan. Hij waant zich onzichtbaar. De politie zal de via pgp verstuurde moordopdrachten immers nooit kunnen ontcijferen.

Dat betekent niet dat de politie nog nooit gehoord heeft van Suarez. Zijn

naam

werd al in 2013 genoteerd. Na de moord op Souhail Laachir in het Scheepvaartmuseum luisterde de recherche toen een gesprek af tussen leden van

de groep Benaouf A. Ze speculeerden daarin over wie de positie van Souhail zou

overnemen, hij was de financiële man van de groep. Een van de namen die geopperd werden, was die van Suarez. De politie heeft ruim twee jaar later verschillende theorieën onderzocht, maar lijkt nog niet zeker te weten bij wie de bijnaam hoort. En de bloedstollende berichten uit de pgp-accounts kent de politie ook nog niet.

Suarez heeft een dodenlijst die hij onbewogen lijkt af te werken. Welke namen

daar allemaal precies op staan, blijft strikt geheim, maar een aantal is inmiddels wel te raden: de verdachten in de Staatsliedenbuurt-zaak. Maar omdat zij al tot

levenslang veroordeeld zijn, prijkt achter hun naam tussen haakjes het woord 'uitgesteld'. Die komen nog wel een keertje.

In zijn telefoon maakt Suarez aantekeningen met daarin persoonlijke gegevens

van zijn doelwitten. Hij houdt nauwkeurig bij waar ze slapen, met wie ze omgaan, in wat voor auto ze rijden en met welk kenteken.

Als er een liquidatie mislukt, probeert hij het gewoon opnieuw met andere schutters. Hij lijkt zich geen zorgen te maken over de inmiddels opgepakte loopjongens, zoals die van de Knokkestraat. Als de politie hen urenlang verhoort, noemen ze geen namen. Dan kunnen er nare dingen gebeuren, dat snappen zij ook wel.

Suarez weet de juiste snaar te raken bij de jonge, nieuwe soldaten die hij rekruteert. Ze kijken tegen hem op en willen indruk op hem maken. Hij beloont

ze met aanmoedigende berichten, tripjes naar Marokko en uiteindelijk tienduizenden euro's als een opdracht naar tevredenheid is volbracht. Als het misgaat, hebben de jochies een probleem. Suarez zelf blijft veilig buiten schot.

Twee doelwitten die nog steeds op zijn dodenlijst staan, zijn de broers Yakhlaf.

Maar Suarez lijkt vastberaden en heeft inmiddels weer nieuwe jongens gevonden die bereid zijn voor hem aan de slag te gaan.

22

21 november 2015

(Utrecht)

Een hotel. Zo noemt Don M. de ‘gevangenis’ waar hij eind 2015 verblijft. Het is

de zeer beperkt beveiligde inrichting De Ent in Rotterdam. Eigenlijk eet en overnacht hij er alleen. Doordeweeks werkt hij bij een kringloopwinkel in Spijkenisse, ’s avonds kan hij naar de sportschool en in het weekend mag de Dordrechtenaar zelfs op verlof naar huis.

De zesendertigjarige Don is in Jakarta geboren, maar van Molukse afkomst.

Hij zit een straf van zesendertig maanden uit voor brandstichting, bedreiging en mishandeling. Zijn strafblad telt twintig kantjes. Er prijken behoorlijk veel geweldsdelicten op en een paar vermogensdelicten. Hij heeft een flinke tatoeage

in zijn nek. Het zijn drie nummers, naar verluidt een aandenken aan zijn tijd bij een motorclub.

Als hij zich ’s avonds en in het weekend onbespied waant, maakt hij volgens Justitie gebruik van een pgp-telefoon. Het e-mailadres dat hij zou gebruiken staat namelijk bij een andere Ennetcom-gebruiker opgeslagen als ‘Don Moluk’.

Anderen noemen hem ‘Loempia’ of ‘Jet Li’. Op momenten dat hij niet zelf gebruik kan maken van de BlackBerry, zou zijn broertje hem beheren.

Op zaterdagmiddag 10 oktober komt een bericht binnen van het Ennetcom-adres dat anderen kennen als dat van Suarez. Die heeft gehoord dat hij Loempia

‘op een aktie’ kan sturen.

‘Ik begreep dat je alleen in het weekend bereikbaar was, toch? Ik vroeg al een paar keer om je. Jij bent Loempia toch?’

‘Ja, klopt. Ik dacht dat je dat wist. Vanaf nu ben ik altijd te bereiken,’ stuurt Loempia terug. Hij kan alleen niet meteen reageren, legt hij uit. ‘Ik zit open, toch. Overdag moet ik werken, in de avond heb ik twee uurtjes voor mezelf om

weg te gaan. In het weekend ben ik gewoon thuis. Ik kan vrij praten, toch. Je weet wat ik jou heb uitgelegd binnen, over het project.'

'Ik ben een broertje van die lange vriend,' stuurt Suarez terug. 'Ik weet van alles.'

Het eerste contact tussen Suarez en Loempia verloopt stroef. Loempia lijkt in de veronderstelling dat hij met iemand anders communiceert. De 'lange vriend' met

wie hij 'binnen' zat. En deze Suarez die hem nu benadert voor een 'actie' kan dan wel een vriend van diegene zijn, maar daarmee wint hij niet meteen het vertrouwen van Loempia.

Dan krijgt Loempia een bericht van een Ennetcom-adres dat begint met a619. Dit is de persoon met wie hij kennelijk gevangen zat en die hij wel vertrouwt. 'Woestijnrat?!' stuurt Loempia.

'Hahahahahahaha, faka Loempia!' krijgt hij enthousiast terug.

'Oké dan! Ik dacht al, man. Met wie praat ik net? Want hij wist niet alles, dus wilde dit ding alweer bijna weg donderen, hahaha. Maar hier is alles goed.'

'Nee, maak je niet druk. Ik ben het.'

De gesprekspartner van Loempia is al op de hoogte dat Suarez hem benaderd heeft. Hij legt uit dat het allemaal oké is en Loempia dus niet zijn pgp-telefoon weg hoeft te gooien. De twee wisselen enkele beleefdheden uit, maar a619 komt

al snel ter zake.

'Luister dan. Hoe snel wil je aan de slag? Ik heb nu een mooie voor je, kan je meteen aan de slag.'

'Je weet toch dat ik een project heb? Dat moet ik eerst afhandelen, het is een klus die ik al heb aangenomen. En daar heb ik nog even wat tijd voor nodig, ik

kan maar beperkt bewegen. Maar zodra die klus is geklaard, neem ik de jouwe.'

'Hoe lang denk je dat je klaar bent?'

'Weekje of twee, drie max!'

'Kan je niet snel deze doen en dan die als tweede? Anders moet ik hem aan iemand anders geven. Voor je het weet komt die gast niet meer op die plek

waar

die nu komt.'

'Prijs?'

'100.'

'25 procent vooraf,' stelt Loempia voor. En hij vraagt om 'twee kleine en die grote', vermoedelijk wapens. Als hij ook de benodigde informatie krijgt, dan is

hij bereid de klus nu aan te nemen. 'Dan trek ik deze wel voor! Akkoord?'

Het is een deal. Ondanks dat Loempia in een inrichting zit en nog een ander klusje te klaren heeft, neemt hij voor 100.000 euro een opdracht aan. Voor de verdere details moet Loempia bij Suarez zijn. 'Ik ben zelf in het buitenland,' legt Suarez uit. Maar er is een jongen die Loempia alle informatie zal geven over het

'project'. Suarez vraagt hoe laat Loempia de volgende dag kan afspreken met zijn contactpersoon. Ze komen uit op twaalf uur 's middags. Daarop stuurt de opdrachtgever een adres in Amsterdam-Noord en de Ennetcom-contactgegevens

die Justitie linkt aan Hicham 'Furby' M. 'Dit is de jongen die je spullen gaat geven,' aldus Suarez.

De afspraak vindt de volgende dag plaats. Het vermoeden is dat Hicham die middag Don voorziet van vuurwapens. Daarna krijgt Loempia nog een adres opgestuurd van Furby. Het adres is van een waterpijpcafé in Utrecht. Le Scenario heet het.

Ook stuurt Furby twee foto's naar Loempia. Daarop zijn de doelwitten te zien.

Op de ene staat Chahid Yakhlaf, op de ander diens broer Chafik. Furby stuurt nog een extra foto. 'Kijk, broer. Hier staat die ene beter op.'

Suarez meldt zich weer en vraagt Loempia of alles duidelijk is. 'Het zijn twee broers waarvan we één belangrijker vinden dan de ander. Die met baard is ons doel. Mochten ze met z'n tweeën zijn, dan moeten ze allebei weg,' schrijft hij.

Maar de man met de baard 'is ons hoofddoel'. Hij bedoelt daarmee Chafik.

'Alles is goed, broeder. Het project gaat van start,' stuurt Loempia terug.

'Voor ons is het belangrijkste dat die ene met de baard weg gaat,' benadrukt Suarez. 'Maar als het broertje meegaat, is dat mooi meegenomen. Daar komen we samen uit.'

Eentje meer of minder lijkt geen probleem voor Loempia. ‘Jullie horen vanzelf

als ze met pensioen zijn.’

Een maand nadat Loempia de moordopdracht aanneemt, leven de broers Yakhlaf

nog. Hij verontschuldigt zich in berichten aan Suarez. Het is moeilijker dan hij dacht om een leven als gedetineerde te balanceren met een loopbaan als huurmoordenaar. Ondertussen vragen ook de mensen van die andere klus hoelang zij nog moeten wachten op resultaat.

Suarez wijst erop dat Loempia snel moet zijn, nu ze nog zeker weten dat de broers Yakhlaf veel te vinden zijn in deze specifieke shishalounge.

Loempia stelt dat hij desnoods niet meer terug zal keren van weekendverlof.

Het komende weekend zal hij dan echt de klus klaren. ‘Ik heb nog nooit gefaald,’

verzekert hij. ‘Iedereen die mij kent weet dat. Blijf vertrouwen in mij hebben, bro.’

Chafik komt naar eigen zeggen inderdaad sinds een maandje of twee dagelijks in

het waterpijpcafé. Op zaterdag 21 november is dat niet anders. Om tien over halftwaalf arriveert hij samen met zijn broertje Chahid. Die laatste blijft niet lang, tegen halfeen houdt hij het alweer voor gezien en verlaat de zaak.

Het is al wat later als verschillende getuigen een opmerkelijk figuur spotten in de buurt van Le Scenario. Op een straathoek even verderop staat al enige tijd een veertiger, niet veel langer dan 1,65 meter, met een snor die langs zijn mondhoeken loopt. Hij draagt een rode pet en lijkt een oordopje in te hebben, maar dat heeft geen snoertje om muziek mee te luisteren. Hij heeft zicht op de ingang van de shishalounge. Op een gegeven moment staat hij ook in de achtertuin van een woning in een straat parallel aan Le Scenario.

Even na halfdrie 's nachts krijgt de man kort gezelschap van een metgezel, maar die verdwijnt alweer snel. Inmiddels valt een vaste klant van Le Scenario

de man ook op. Hij ziet hem al een tijdje aan de overkant van de shishalounge staan. Omdat hij hem niet kent, loopt hij naar hem toe om te vragen wie hij is.

‘Hij is niet anders dan de man die ik heb gezien op zaterdag 21 november.’

‘Ik kan niet naar binnen, mijn vrouw slaapt,’ antwoordt de verdachte man.
‘Als

ik klaar ben met het sigaretje ga ik naar huis.’

Bewakingsbeelden laten zien hoe drie mannen dan Le Scenario uit lopen en op

de man af stappen. Dat lijkt het signaal voor de man met het petje om zich uit de voeten te maken. De eigenaar van Le Scenario is een van de drie die poolshoogte

komen nemen en rent nog achter hem aan. Hij weet de mysterieuze man niet te

achterhalen, maar ziet wel dat hij op een gegeven moment zijn petje verliest.

De politie is er al met een paar minuten. Ze zijn gebeld door de eigenaar van de shishalounge. ‘Ik dacht eerst dat het een junk was die wilde inbreken,’ zegt hij.

Hoewel het hem verbaasde dat de man enorm hard kon rennen. ‘Veel te hard voor een junk.’

Als de politie gaat rondspeuren in de tuin waar de man zich ophield, maakt het

gebonk en geklets de bewoner van de bijbehorende woning wakker. De tachtiger

met alzheimer heeft wel vaker last van geluidsoverlast en pakt het fietspompje dat hij heeft omgebouwd tot kurkenschietter. Daarmee wil hij de lawaaimakers weggagen. Als hij de deur opendoet en zijn tuin inloopt staan daar geen hangjongeren, maar agenten. Er zijn linten gespannen en een van de politiemannen staat met een geweer in handen.

In totaal vindt de politie twee automatische wapens in de heg van de tuin. Een Kalasjnikov en een Tsjechische variant op de AK-47. Ze zijn allebei doorgeladen, klaar voor gebruik. Dit waren geen inbrekers. Als Chafik ook even komt kijken,

weet hij meteen wat er zich heeft afgespeeld. Ze waren van plan om hem dood te

schieten. Dat vertelt hij aan de agenten.

Een bezoeker van Le Scenario herinnert zich dat twee verdachte mannen eerder die avond even naar binnen en buiten waren gelopen. Een halfuurtje voordat de broers Yakhlaf arriveerden. Een van die mannen droeg een petje.

Mogelijk waren het dezelfde.

Dit was een liquidatiepoging. Chafik weet het ‘duizend procent’ zeker. Hij doet

aangifte. Door het Team Criminele Inlichtingen is hij al gewaarschuwd dat hij op

‘de lijst’ staat. Net als zijn broertje Chahid, die al een paar uur daarvoor uit Le Scenario was vertrokken.

De agenten vinden in de tuin niet alleen de automatische geweren, maar ook een

geel oordopje. En in een straat verderop ligt de rode pet. Op het oordopje zit DNA van Don M. Het rode petje levert in de databank een match op met het DNA van

Frans H., een bekende van Don M.

De eenenveertigjarige Frans H. is geboren op West-Papoea, maar ook van Molukse afkomst. Net als Don woont hij in Dordrecht. De twee noemen elkaar

neef, maar het is niet duidelijk of ze dat ook echt zijn. Frans heeft een strafblad van maar liefst zesendertig pagina’s. Daar staan behalve winkelovervallen, auto-diefstallen en geweldsdelicten ook meer dan veertig inbraken op. Hij zou verslaafd zijn aan harddrugs. Na de mislukte aanslag op de broers Yakhlaf leest

Frans op zijn telefoon nog een bericht op Crimesite.nl over de gebeurtenissen in Utrecht.

De Ennetcom-gebruiker Loempia laat via pgp-berichten weten nog niet klaar te

zijn met de broers Yakhlaf. Maar een volgende keer laat hij wel ‘cuz’ [neef]

thuis. ‘Hij praat echt te veel zo openlijk en hij is niet zo slim,’ stuurt hij. ‘Ik weet zeker dat er onderzoek op hem is na Utrecht, want zijn DNA is zeker al binnen bij het NFI.’

23

31 december 2015

(Kerkdriel/Chahid & Chafik Yakhlaf)

Een druilerige camping in het Gelderse Kerkdriel is eigenlijk geen plek voor telgen uit een bekende familie met supermarkten, slachterijen en een evenementenbureau. Toch verblijven de zevenentwintigjarige Chahid Yakhlaf en

zijn drie jaar oudere broer Chafik er nu al drie weken. De luxe stacaravan waarin ze bivakkeren is van een neef van hun moeder. Het chalet staat direct aan een strandje. Het is helemaal volgehangen met bewakingscamera's.

Ze zijn nu al meerdere keren gewaarschuwd door het Team Criminele

Inlichtingen dat ze op een dodenlijst staan. Dat het niet om loze dreigementen gaat, bleek al uit de mislukte aanslag in Almere waarbij Chahid zwaargewond raakte. Een paar weken na de tweede moordpoging in Utrecht zijn de broers naar

Kerkdriel verhuisd. Ondanks de eerdere liquidatiepogingen voelen ze zich betrekkelijk veilig op de anonieme camping.

In de zomer is de kampeerplek aan een idyllische zijarm van de Maas een 'eldorado

voor

watersportliefhebbers'.

Op

de

familiecamping

staan

speeltoestellen tussen de chalets en caravans, het strandje is gezellig en in de haven liggen allerlei bootjes.

Maar van die zomerse sferen is in deze decembermaand weinig te merken. De

gebroeders Yakhlaf zitten veel binnen, eindeloos spelen ze *Call of Duty*.

Chafik rookt niet, drinkt niet, blowt niet. Hij is scherp, kijkt continu om zich heen en loopt altijd een rondje om te controleren of hij niet gevolgd wordt.

Chahid is een heel ander verhaal, ondanks dat hij in Almere al eens is neergeschoten. Hij houdt nou eenmaal van 'tappen' (drinken), gaat graag op stap en is gek op

Marokkaanse meiden.

Een van zijn favoriete cabarets zit in Antwerpen. Wanneer hij weer eens op stap is geweest in de Scheldestad, presteert hij het tot ongeloof van zijn broer

om zelfs een groepje meiden mee naar hun onderduikadres te nemen. Drie dagen eerder had zich ook al een vriend van Chahid bij de twee broers gevoegd. Ook

hij is niet al te scherp. ‘Stelletje mongolen,’ heeft Chafik hen al toegebeten.

‘Maak effe een extra rondje. Hoeveel moeite kost dat? Het is misschien een of twee minuten extra.’

Chafik vraagt zich al een tijd af wanneer het gaat gebeuren. ‘Luister, ik voel gewoon de dood aankomen,’ zei hij tegen mensen in zijn omgeving. Hij heeft het gevoel dat ze worden afgelegd, dat de mensen die hem willen vermoorden hem

al lang in het vizier hebben. Het is alleen nog de vraag wanneer ze zullen toeslaan.

Twee dagen geleden heeft hij iets vreemds in het water bij het chaletje gezien.

Toen hij het lampje op zijn mobiele telefoon aanzette om bij te lichten, hoorde hij een plonzend geluid. Hij is zelfs nog teruggegaan met een zaklamp. Maar hij

zag niks. Een vriend van hem heeft ook iets gekks gezien. Een Marokkaanse jongen in een dure jas op de camping. Dat vond hij verdacht.

Op deze regenachtige oudjaarsdag 2015 is het rustig. De Poolse

arbeidersgezinnen die sinds enige jaren op de camping verblijven, vieren kerst in eigen land. Op het terrein zijn nog maar enkele tientallen gasten. Het is hen opgevallen dat de drie mannen altijd hun capuchon opzetten als ze naar buiten gaan. Terwijl ze snel naar hun auto lopen, kijken ze steevast naar de grond. Alsof ze niet gezien willen worden.

Chafik heeft al een voorgevoel. Wat het precies is kan hij niet zeggen, maar er is iets niet helemaal in de haak. Die dag dweilt hij het hele chalet en lapt de ramen. Iets na zes uur 's avonds staat het drietal op het punt te vertrekken in de witte Mercedes waar Chafik en Chahid nu al een maand in rondrijden. Om de feestavond door te komen, hebben ze een Louis Vuitton-tasje bij zich met daarin

tweeduizend euro.

Chafik wil nog even het vuil buiten zetten. Zijn broertje zit al achter het stuur en doet grappend alsof hij aan het bidden is. De derde man is op de rijdersstoel gaan zitten. ‘Ik heb je plekje ingenomen,’ zegt hij wanneer Chafik plaatsneemt op de achterbank.

Ze rijden over het donkere verlaten terrein langs de caravans en chalets

ze rijden over het donkere, verlaten terrein langs de caravans en chalets, voorbij het haventje. Bij de entree van de camping moet Chahid even remmen om op het knopje van de slagboom voor de camping te drukken.

Op het moment dat die omhooggaat komt er een man met een capuchon met bontkraag op zijn hoofd op de auto afgerend. Hij heeft een AK-47 in zijn handen.

In de auto hoort Chafik ‘papapapapapap’. Heel even denkt hij aan een soort grap

of vuurwerk. Zijn broertje gilt het uit van de pijn. Op hetzelfde moment voelt hij iets hards tegen zijn hoofd slaan. Daarna voelt hij dat hij in zijn bil wordt geraakt. ‘Geef gas! Geef gas!’ roept hij tegen Chahid. Die trapt in een reflex het gaspedaal in. Wanneer ze wegrijden, duikt een tweede man met capuchon op.

Ook hij neemt ze onder vuur.

In de auto is Chafik over zijn broer heen gekropen en heeft het stuur vastgepakt. Met een bloedgang scheurt de auto door het dorpje. Mensen die op

straat lopen manen de bestuurder dat hij kalm moet rijden, ze weten niet wat zich zojuist heeft afgespeeld bij de camping.

Even verderop draait de man in de passagiersstoel de sleutel van het contactslot om. De auto komt tot stilstand. Chafik pakt zijn broer en gooit hem

op de achterbank. ‘Ik heb pijn,’ zegt Chahid nog. Chafik neemt het stuur over en rijdt weg, linksaf over de smalle dijk langs de rivier. ‘Hou hem wakker!’ schreeuwt hij tegen de derde man. Zijn broertje steekt nog manmoedig een duim

omhoog maar aan de blik in zijn ogen is te zien dat hij veel pijn heeft. ‘Hou vol!

hou vol!’ schreeuwt Chafik. Kort daarna verliest Chahid het bewustzijn.

In de auto bellen ze 112. De centralist hoort een man in paniek. Tijdens het gesprek praat hij ook met iemand anders in de auto. ‘Hou vol, blijf bij me.’ Maar omdat ze niet weten waar ze zijn, kunnen ze de politie niet naar de juiste plek wijzen. Na drie kilometer slaat Chafik de dijk af.

Een inwoner van Hoenzadriël die een gezellige oudjaarsavond voorbereidt, hoort een auto de straat in racen. Piepende banden, een scherpe bocht. Misschien is het de buurjongen, in het donker ziet ze nog niets gekks. Tot er iemand met volle kracht op de voordeur beukt. Hii schreeuwt. maar is

onverstaanbaar. Dan drukt de man de display van zijn telefoon tegen een raampje in de deur. '112'

staat er bij het lopende telefoongesprek. 'Politie! Politie!' roept de man nu. Als de bewoner de deur opent, krijgt ze de telefoon in handen gedrukt. 'Politie bellen, politie bellen! We zijn beschoten!' Hij vraagt nog om een doekje, daarna zakt hij voor haar neus naar de grond.

Al snel is duidelijk waarom de man om een doekje vroeg. Hij is gewond. Er zitten allemaal 'gaatjes' in zijn zij. Hij blijkt niet het enige slachtoffer. In het donker ontwaart ze de doorzeefde auto. De achterrauit is aan diggelen, beide zijkanten van de Mercedes zitten vol gaten, kogels die dwars door de wagen

gevlogen.

Naast de auto, midden op straat, ligt Chahid Yakhlaf. Zijn broer heeft hem uit de auto getrokken en ontfermt zich over hem. 'Blijf praten, praten blijven,' zegt hij. Hij kijkt af en toe angstig naar de dijk om er zeker van te zijn dat de schutters hen niet zijn achtervolgd. Chafiks hoofd zit onder het bloed. Chahid lijkt vooral geraakt in zijn arm, die er bijna af lijkt te liggen. 'Blijf praten, blijf bij me,' zegt Chafik.

Een andere buurtbewoner komt met dekens naar buiten, om de mannen warm te houden. De politie is er vrij snel en begint de omgeving af te zetten. De omwonenden schijnen met zaklampen bij in het donker. Een traumahelikopter landt in een weiland en ambulances arriveren om de gewonde mannen te helpen.

Als het ambulancepersoneel de dikke jassen met bontkragen openknipt, is het straatje bezaaid met bloed en ganzenveertjes.

Het valt de buurtbewoners op dat Chahid geen infuus of zuurstof toegediend krijgt. Het lijkt al te laat. Als de drie mannen met spoed weggevoerd worden, lijkt hij al te zijn overleden. De artsen in het ziekenhuis verklaren hem even later officieel dood. Terwijl de rest van Nederland met oliebollen en vuurwerk het nieuwe jaar inluidt, staan de bewoners van Hoenzadriel rechercheurs te woord en

spuiten rond een uur 's nachts brandweerlieden de straat schoon.

De daders zijn dan al lang ontkomen. Ze hebben hun vluchtauto, een BMW 535

die eerder gestolen is in Utrecht, in brand gestoken in Zaltbommel. Daarna ontbreekt ieder spoor.

1 januari 2016

(Kerkdriel/Chahid & Chafik Yakhlaf)

Een dag na de liquidatie van Chahid Yakhlaf vindt er aan het begin van de avond

een ppg-gesprek plaats tussen Suarez en de account met de bijnaam Furby, die de recherche toeschrijft aan Hicham M.

‘Hoe is ie dan soldaat?’ vraagt Suarez.

‘Hahahaha, rustig bro. Met jou?’ antwoordt Furby die wat zit te eten in een snackbar.

‘Heb je gisteren gespaced?’

‘Hahaha, klein beetje, je weet zelf. He, hoor dan. Ik word wakker en mijn moeder zegt tegen me dat Chafik Yakhlaf is overleden. Ik zeg: hoe weet je dat?’

Ze zegt tegen me: Jouw tante haar vriendin is haar neef. Hahaha, toen ging ik naar boven. Ik was kk blij. Hahahaha, die andere brada was bijna ook loesoe. We

hebben lijp op ze gebosst.’

‘Haha, helemaal lijp.’

Voormalig kickbokstalent Hicham lijkt na Eaneas ook verantwoordelijk voor de aanslag op Yakhlaf. En Suarez is wederom opdrachtgever. Alleen lijken de twee zelf nog niet precies te weten welke Yakhlaf gisteren vermoord is. Het lijkt ze niet eens zoveel uit te maken.

‘Heel Marokko praat erover,’ weet Suarez. ‘Ze zeggen die gasten zijn lijp.

Iedereen is hier toch met nieuwjaar.’ Wederom geeft Suarez in een ppg-gesprek

prijs dat hij niet in Amsterdam of elders in Nederland verblijft, maar in Marokko.

‘Hahahah bro, je weet van mij geen grappen. Alles gaat gewelddadig,’ aldus Furby.

‘Ok, wat moet ik je betalen?’ schrijft Suarez dan.

‘Bro, zeg maar. Hoeveel staat er op hun hoofd. Ze waren wel wat waard, hè?’

Hahaha,’ reageert Furby. ‘Meer dan die aap,’ tikt hij dan, vermoedelijk verwijzend naar Eaneas Lomp.

‘Hahahaha, ik ga goed met je doen,’ belooft Suarez.

Tegelijkertijd is er ook een pgg-gesprek tussen Furby en een ander persoon.
De

politie vermoedt dat dit Mohamed H. is, een vijftwintigjarige crimineel die al op zijn dertiende tot negen maanden jeugddetentie werd veroordeeld.
Mohamed

H. heeft naast ‘Eitje’ naar verluidt de bijnaam ‘Rotje’ omdat hij uit Rotterdam komt. Hij zou de andere schutter zijn geweest in Kerkdriel.

Rotje is voortvluchtig. In 2014 werd hij tot vier jaar cel veroordeeld voor diefstal met geweld. Eigenlijk zou hij nog in de cel moeten zitten, maar twee maanden geleden mocht hij op verlof en kwam hij niet meer terug. ‘Happy new

year, bro,’ stuurt Rotje naar Furby.

‘Hahahaha, jo brother.’

‘Hahahaha, hij is weg, hahahahaha.’

‘Ja bro, die andere is gewond.’

‘We hebben het toch goed gedaan?’ vraagt Rotje aan Furby. ‘Gangster shit.’

Daarna spreken ze nog over en weer de wens uit dat ze hopen dat de andere Yakhlaf, die slechts gewond raakte, ook nog komt te overlijden. Blijdschap overheerst, maar er moet ook afgerekend worden. Furby heeft ondertussen in de

snackbar wat zitten rekenen en besluit hoog in te zetten.

‘Bro, je weet deze man was veel waard volgens mij hè?’ stuurt hij naar Suarez.

‘De een is loesoe en de ander is gewond. Dat is wel iets. Ik dacht zo aan 85.000

euro. Maar jij moet zeggen, bro.’

‘Broer, je beseft wel dat dat echt veel is he? De vorige keer had ik je 60

gegeven omdat ik vond dat je het meeste had gedaan,’ stuurt Suarez terug.

‘Echt, wollah, normaal gaven we hitters 40 a 50 max. Maar bij jou betaal ik meer omdat ik weet dat je nog voor anderen zorgt.’

Furby beseft dat hij zijn hand niet moet overspelen. ‘Ewa, aan wat denk jij, bro? 70, is dat goed, bro?’ stelt hij dan voor.

‘Ben je daar tevreden mee?’

‘Kijk, ik heb de vorige keer veel opgemaakt. Maar kijk, als je 75 kan missen, dan ben ik er blij mee. Ik wil een snuif-telefoon halen.’ Furby wil zo’n 25.000 tot 30.000 euro investeren in een telefoon waar klanten naar bellen als ze cocaïne willen. Wie de telefoon heeft, heeft de handel.

‘Hahahaha, heel slim,’ vindt Suarez. ‘Safi is goed. Ik geef je nu 70 en geef je later 5 akkoord?’

‘Hahaha, ja. Is goed, bro. Je weet, anders gaat het heel snel op, maar ik zeg je straks waar ik het kan ophalen.’

‘Oke, als Rotje je vraagt, zeg je bankoe goed?’ schrijft Suarez. Bankoe is 50.000 euro. Daarmee stelt hij voor dat Rotje 25.000 euro minder betaald krijgt, maar dat Furby dat wel geheim moet houden.

‘Top, bro. Love you, bro,’ stuurt een dankbare Furby terug. Hij heeft nog wel een andere brandende vraag. Blijkbaar is hij met zijn eigen auto naar Gelderland

gereden rond de liquidatie in Kerkdriel. Mogelijk hebben de daders deze groene Ford Fiesta zelfs gebruikt als overstapauto, na het dumpen van de vluchtauto.

Ook is hij in de dagen voor de moord in de buurt van de camping gespot. Furby maakt zich nu zorgen dat zijn auto zal opduiken in het politieonderzoek.

‘Ze kunnen niets doen, toch? Er is geen bewijs dat ik daar ben geweest met mijn

waggie, nee toch?’

‘Nee, sowieso niet man,’ stelt Suarez hem gerust. ‘Zorg dat je die kleren weggooit die je aan had. Klaar. Voor de rest geen bewijs, bro. Had je je waggie

wel een beetje sneaky neergezet? Uit het zicht van de cammies?’

‘Ja, bro.’

‘Dan is er niets en ook al komen ze, er is geen bewijs. Maak je niet te veel druk, bro.’

Suarez vertelt vervolgens waar Furby zijn geld kan halen. Daarna is het gesprek afgerond.

De brandende scooter na de eerste aanslag op 'Taba'
in Amsterdam-West (© ALDO BRINKHOFF)

Mitchell Jansen in de videoclip 'NUON' van rapper Janse (BRON: YOUTUBE)

(links) Mitchell Jansen op zijn scooter

(rechts) Stefan Regalo Eggermont

Jeffrey S.

Bcnaouf A.

Houssine 'Hoes' Ait S.

Kickbokstalent Hicham M. in de ring tijdens een wedstrijd (BRON: YOUTUBE)

Chafik Yakhlaf

Chahid Yakhlaf

Omar L. in jongeren centrum De Clutch, links van hem zijn broer Youssef

Naoufal F.

Gwenette Martha

Politieonderzoek na de eerste aanslag op Chahid Yakhlaf in Almere (© HV-ALMERE.NL)

De auto van Chahid na de explosie in Almere (© HV-ALMERE.NL)

Camerabeelden vanuit de politieheliikopter tijdens de Knokkestraat-achtervolging van Eindhoven naar Amsterdam (BRON: POLITIE)

De klemgereden BMW in de Knokkestraat-zaak

De auto's van het andere arrestatieteam in de Knokkestraat-zaak (© ANP | OLIM BAJNAT)

Wegduikende passagiers in de tram tijdens de schietpartij in de De Clercqstraat (BRON: GVB)

Politieonderzoek op de plaats delict na liquidatiepoging in de De Clercqstraat (© A15 | MAHI IN DAMEN)

Eneas Lomp (rechts) en compositietekening van een inzittende van de vluchtauto
(BRON: POLITE)

Eneas Lomp met Dani M. op
beelden in Amsterdam CS, vlak
voor zijn liquidatie
(BRON: OPSPORING VEFZOCHT)

Aanhouding van Dani M. op
verdenking van betrokkenheid bij
de moord op Eneas Lomp

Camerabeeld van de verdachte voorafgaand aan de aanslag op
Chahid Yakhlaf in Kerkdriel (BRON: OPSPORING VERZOCHT)

Camerabeeld van de aanslag op Chahid Yakhlaf in Kerkdriel
(BRON: OPSPORING VERZOCHT)

Uitgebrande auto aan de Hogeweg in Zaltbommel, vermoedelijk door de schutters gebruikt als vluchtauto na de aanslag op Chahid in Kerkdriel (© ANP | BART MEESTERS)

Nabil Amzieb

Camerabeelden van de man die het hoofd neerlegt bij shishalounge Fayrouz

De blauwe emmer voor het gevonden hoofd bij Fayrouz aan de Amstelveenseweg
(BRON: TWITTER)

De uitgebrande auto met daarin het lichaam van Nabil Amzieb aan het Mijehof
in Amsterdam-Zuidoost (© ANP | OLIM BAJMAT)

Hicham M., Mohamed H., Omar L.
Proforma Avihem
20 september 2017

Rechtbanktekening van de verdachten (vlnr) Hicham M.,
Mohamed H. en Omar L. (© ANP | ALOYS OOSTERWIJK)

Omar L. (© PETRA URBAN)

Pgp-telefoons van Ennetcom ontvangen bericht van de politie over in beslag genomen servers

12 februari 2016

(Stadhuis Amsterdam)

De presentatie van de veiligheidscijfers is een jaarlijks terugkerend evenement op het Amsterdamse stadhuis. In de koffiekamer van de gemeenteraad houdt de

driehoek van politie, Justitie en burgemeester elk jaar een persconferentie. Zoals gebruikelijk is het een goednieuwsshow waarin de nadruk ligt op de successen op het gebied van misdaadbestrijding. Ook vandaag worden er klinkende

resultaten gemeld. Zo heeft de Amsterdamse politie bijna vierhonderd wapens van straat gehaald en zijn er negenentwintig ‘sleutelplaatsen’ dichtgetimmerd: shishalounges, cafés en coffeeshops waar criminelen zich graag ophouden.

De resultaten zijn het directe gevolg van de ‘liquidatie-aanpak’ die eind 2014 gestart is als antwoord op de afrekeningen in het criminele milieu. Die aanpak bestaat uit het ‘hinderlijk volgen’ van leden van rivaliserende bendes en het netwerk eromheen. Daar hebben diverse mensen op straat inmiddels al mee te maken gehad. Vrienden van bekende criminelen worden soms meerdere keren per dag staande gehouden en moeten hun papieren laten zien. Ook worden potentiële doelwitten gewaarschuwd door de politie.

Heeft het resultaat? De politie denkt van wel. Ook de moordcijfers in Amsterdam lijken dat te bevestigen. Sinds 2006 zijn er niet zó weinig mensen geliquideerd in de hoofdstad. Zes om precies te zijn. En alle slachtoffers hadden niks te maken met de zogenaamde liquidatiegolf, zo stelt de gemeentelijke driehoek.

Is het de waarheid of eerder creatief boekhouden? Het is maar net hoe je het bekijkt. Neem bijvoorbeeld de moord op de zevenendertigjarige Augustine Nyantakyi. De Ghanese bordenwasser leefde allerminst het leven van een crimineel. Hij gold als een trouwe bezoeker van de Jesus Christ Foundation Church in de Bijlmer, waar hij in de muziekband speelde. Toch werd hij op 28

januari 2015 in Osdorp op brute wijze uit het leven geschoten. Uiteindelijk komt de recherche erachter dat de schutters eigenlijk iemand moesten hebben van wie

ze op zijn minst vermoedt dat hij betrokken is bij de onderwereldoorlog. Daarom

gaat de dood van Nyantakyi dus de boeken in als een ‘vergismoord’.

Ook de moord op Marchano Pocorni wordt niet in de cijfers meegenomen. De Amsterdammer, van wie Justitie altijd dacht dat hij onder andere een van de schutters was bij de liquidatie van Najeb Bouhbouh in Antwerpen. Op straat noemen ze hem ook voor de liquidatie van Derkaoui ‘Pirki’ van der Meijden. Op Marchano was in oktober 2014 al een moordaanslag gepleegd in café De Zon in

Amsterdam-Oost. Toen wist hij aan zijn belagers te ontkomen. Op 2 maart 2015

is zijn geluk echter op. Hij wordt van dichtbij door zijn hoofd geschoten in bar-dancing PP Shisha. Die horecagelegenheid bevindt zich weliswaar in Paramaribo,

maar toch.

En wat te denken van de wilde schietpartij in de De Clercqstraat op 13 mei 2015 waarbij Youssef El Kahtaoui werd doodgeschoten. Ook hij was niet het beoogde doelwit. Eigenlijk hadden de schutters het voorzien op Taba, een getuige in de Staatsliedenbuurt-zaak. Heeft deze ‘vergismoord’ niets te maken met het conflict dat in 2012 begon?

Ook Eaneas Lomp, die jarenlang deel uitmaakte van de entourage van

Gwenette Martha, is doodgeschoten in Krommenie. Dat ligt, strikt genomen, inderdaad buiten Amsterdam, maar ook zijn dood is moeilijk los te zien van de

aanhoudende reeks moorden die samenhangen met het bekende conflict.

Tot slot is er nog de liquidatie van Chahid Yakhlaf. Kerkdriel ligt ook ver buiten de stadsgrenzen van Amsterdam, maar dat de broers Yakhlaf diep verwickeld zijn in de slepende vete is ook bij politie en Justitie bekend.

Die kennis weerhoudt de Amsterdamse hoofdofficier van justitie Theo Hofstee

er echter niet van om voor de camera van het *NOS Journaal* nog maar eens te herhalen dat de hoofdstedelijke liquidatiegolf ten einde is. ‘Er is een heel specifiek conflict geweest, in 2012, tussen twee criminele groepen. Daar is al veel over gepubliceerd,’ stelt hij. ‘Dat conflict heeft in 2012, 2013 én 2014 aanleiding gegeven tot veel liquidaties. En in 2015 is in die wereld geen liquidatie meer geweest. Dus dat lijkt uitgedoofd, dat conflict.’

4 maart 2016

(Amsterdam/Oostelijke Eilanden)

Van de jongen die twee jaar geleden nog olijk lachend met een boormachine in

zijn handen poseerde voor het krantje van Stadgenoot is nog maar weinig over.

Nabil blowt veel. Hij kan slecht in slaap komen en als hij al slaapt, wordt hij geplaagd door hevige nachtmerries. Als hij dan door zijn moeder wakker wordt

gemaakt, schrikt hij zich kapot en zoekt troost bij haar.

Heeft Nabil, na de brute moord op Eaneas Lomp, soms last van zijn geweten?

Of is hij bang dat rivalen in de onderwereld hem te grazen willen nemen? Het lijkt een combinatie van de twee. Hij gaat nog veel om met Mitchell en de rest van de jongens van Kattenburg, maar hij is voortdurend scherp, loopt permanent

met een pistool op zak.

Op vrijdag 4 maart is hij 's middags thuis aan de Kattenburgerstraat. Zijn broer heeft hem per sms laten weten dat de scooter voor de deur staat en dat hij die kan pakken. Hij rijdt aan het begin van de avond even naar het Muiderpoortstation en gaat vervolgens door naar El Guapo, een kleine coffeeshop in het centrum van de stad. Daar zit hij tot een uur of negen. Dan staat hij op, doet zijn bruine Louis Vuitton-tasje over zijn Canada Goose-jas en vertrekt. Alleen.

Zijn broer stuurt hem rond elfen nog een bericht, maar daarop komt geen reactie. Gek. Nabil zit vaak met zijn telefoon te prutsen en reageert meestal snel.

Hij lijkt plots van de aardbodem verdwenen.

Drie dagen later wordt om een uur 's nachts een Volkswagen Caddy achteruit ingeparkeerd aan een van de parkeerplaatsen aan het Mijehof in Amsterdam-Zuidoost. Een uur lang gebeurt er niets. Dan klinkt een harde explosie. De Caddy staat in brand. Op camerabeelden van een buurtbewoner is te zien hoe een

man hard wegrent. Hij lijkt iets te zijn vergeten, rent terug tussen twee auto's door, pakt een fiets en rijdt vervolgens hard trappend het hofje uit.

Een andere buurtbewoonster zit op het moment van de explosie op de bank te

lezen. Even denkt ze dat er een muur in haar huis is omgevallen. Als ze kijkt naar waar het lawaai vandaan komt, hoort ze nog een paar knallen uit de auto komen. Terwijl sirenes van de brandweer klinken, begint de auto een stukje te rijden. De remmen zijn doorgebrand, denkt de vrouw.

Als de auto geblust wordt, schijnt een van brandweermannen met een zaklamp

het voertuig in. Hij schrikt. Uit de auto steekt een been. Als het vuur gedoofd is en de auto aan een nadere inspectie onderworpen wordt, vinden ze in de laadbak

van de Caddy een lichaam. Zonder hoofd en nagenoeg zonder kleding.

Wanneer de politie de gegevens van de uitgebrande Caddy natrekt, wordt nóg een bizarre ontdekking gedaan. De Volkswagen blijkt een observatie-auto te zijn

van de Utrechtse politie. Het voertuig is een maand eerder voor het laatst gezien om de hoek van een gebouw dat in gebruik is bij de politie van de Domstad.

De recherche vraagt zich af of het een bewuste actie is geweest. Een soort opgestoken middelvinger naar de politie. Toch vormt die vraag op dat moment niet het grootste raadsel. Van wie is het verkoolde lichaam en waar is het hoofd?

Nadat de plaats delict vakkundig is onderzocht, wordt het lichaam overgebracht

naar het Nederlands Forensisch Instituut in Rijswijk. Daar worden de vingerafdrukken van het lichaam vergeleken met die in de databank. Er is een match.

Op dat moment is door de politie nog niet naar buiten gebracht dat er een onthoofd lichaam in de Caddy is gevonden. Ook is niet bekend gemaakt wie het

slachtoffer is en waar het motief zou liggen. Desondanks heeft misdaadjournalist Hendrik Jan Kortering dan al een tijdje een opmerkelijk bericht op zijn site staan. 'Wéér een afrekening in de Mocromaffia,' schrijft hij. 'De uitvoering zou wat anders zijn dan we tot nu toe kenden. Minder lawaaiig, zeg maar. Deze moord zal de geschiedenis in gaan onder een ander aspect, maar daar kan ik nog

niet op vooruitlopen. In de loop van de dag komt het wel naar buiten, neem ik aan. Het zou vannacht rond half twee zijn gebeurd.' De misdaadverslaggever

eindigt zijn bericht met de woorden: 'waaronder nou weer moest.'

Pas in de loop van de middag geeft de politie de details vrij van de bizarre vondst in Amsterdam-Zuidoost. 'Het aangetroffen stoffelijk overschot dat in de

brandende auto op het Mijehof werd aangetroffen was niet meer intact. Het lichaam was ontdaan van het hoofd,' zo valt in het persbericht te lezen.

'Dactyloscopisch onderzoek heeft uitgewezen dat het gaat om een

drieëntwintigjarige man die in Amsterdam woonachtig was. Nu vastgesteld is om wie het gaat kan het rechercheteam verder met het onderzoek. Het slachtoffer

was een bekende van de politie.'

Het is Nabil.

27

9 maart 2016

(Amsterdam-Zuid/Amstelveenseweg)

In de vroege ochtend van woensdag 9 maart verkeert Amsterdam nog in een diepe slaap. Omstreeks kwart voor vijf loopt een man over de Amstelveenseweg.

Een straat in het keurige Amsterdam-Zuid, vlak bij het Olympisch Stadion en het

Vondelpark. Zijn voeten wijzen een beetje naar binnen. Hij draagt een dikke blauwe winterjas die iets te groot lijkt. Zijn postuur is daardoor moeilijk vast te stellen. Er lijkt ook iets met zijn broek aan de hand, alsof hij twee lagen kleding draagt. En doordat de capuchon van zijn jas over zijn hoofd is getrokken, is ook zijn gezicht moeilijk te zien. Hij draagt zwarte handschoenen. In zijn rechterhand heeft de man een vuilniszak.

Hij loopt naar shishalounge Fayrouz. Daar haalt hij iets uit de vuilniszak en legt het voor het raam. Daarna zet hij het op een lopen, terug naar waar hij vandaan kwam. Met zijn linkerhand houdt hij zijn capuchon vast, in zijn rechterhand wappert de lege vuilniszak. Verderop stapt hij in een zwarte Volkswagen Polo. De auto, die gestolen is in Utrecht, wordt later brandend aangetroffen in Amsterdam-Zuidoost, nog geen tien minuten van de plaats waar

een dag eerder de auto met daarin het lichaam van Nabil Amzieb in brand is gestoken.

Het schemert nog als twee studentikoze twintigers die vroege ochtend over de

Amstelveenseweg fietsen. De twee zijn onderweg naar de sportschool. Het is nog rustig in de stad en daarom fietsen ze tegen het verkeer in. Dan hoeven ze niet het hele rondje om de flinke rotonde heen.

Als ze bijna bij dat knooppunt zijn, komen er toch tegenliggers tegemoet. Ze wijken uit naar de stoep. Daar rijdt de jongen bijna iets omver. Een vuilniszak, denkt de student sociologie eerst, maar als hij omkijkt schrikt hij. ‘Er ligt daar een hoofd!’

Een surrealistisch gevoel bekruipt hem. Hij heeft de afgelopen dagen het nieuws gevolgd en weet dat er een onthoofd lichaam is gevonden bij een autobrand in Amsterdam-Zuidoost. Het is moeilijk te bevatten. Hij zegt tegen zijn vriendin dat ze een stukje verderop moet wachten. ‘Ga jij maar achter de bloemenstal staan. Jij hoeft dit niet te zien.’ Daarna belt hij 112.

Getverdemme, denkt de fietsster nadat haar vriend de ‘megalugubere’ ontdekking doet. Ook zij denkt eerst nog aan een vuilniszak, maar ziet dan dat het echt een mensenhoofd is. Het staat rechtop voor de shishalounge, de ogen op de etalage gericht.

In de meldkamer neemt een vrouwelijke centralist de lijn op.

‘Jullie moeten zo snel mogelijk hierheen komen,’ zegt de jongen. ‘We hebben een hoofd gevonden.’

‘Is het een mensen- of een dierenhoofd?’

‘Een mensenhoofd.’

Na de eerste schrik volgt angst. Iemand heeft dit hier neergelegd, realiseert de jonge vrouw zich. Misschien is die persoon nog in de buurt, kijkt hij op dit moment toe. Ze doet haar capuchon op om onherkenbaar te blijven als er een man op haar af komt. Een timmerman die net zijn auto parkeerde langs de Amstelveenseweg en naar de bouwkeet wandelde waar hij al weken aan het werk is. Hij zag het wat paniekerige meisje van een afstandje. Valt die jongen met de telefoon haar soms lastig? Even poolshoogte nemen. ‘Wat is er aan de hand?’

‘Meneer! Meneer! Er ligt hier een hoofd!’ roept ze. Ze wijst naar de stoep. De timmerman besluit even van dichtbij te gaan kijken en hurkt naast het hoofd op

nog geen twintig centimeter afstand. Het valt hem ook meteen op dat het op een

specifieke manier is neergezet. Recntop, de ogen op waterpijpcate Fayrouz gericht. Het gezicht heeft een droevige uitdrukking, een blik van verslagenheid.

Het donkere haar is netjes geschoren, het lijkt erop dat hij net naar de kapper is geweest.

De haren zijn nat, alsof het heeft geregend, ziet ook de jongen die de vondst deed. Hij bestudeert het tafereel nu ook iets nader. Zijn maag draait om. De nek is blauwpaars, vol geronnen bloed.

‘Ik heb nú een emmer nodig.’ Zijn collega’s kijken de timmerman gek aan.

Heb je hem weer. In de bouwkeet zitten zo’n tien mannen aan de koffie. Het is te vroeg voor geintjes. ‘Hou es op, ga zitten,’ zeggen ze.

‘Nu, een emmer.’

‘Nee, zitten. Neem een kop koffie.’

De timmerman heeft inmiddels een blauwe emmer gespot achter in de keet en stampert erop af.

‘Wat ga je doen?’

‘Jullie geloven me toch niet, maar er ligt een hoofd op straat.’

Nu weten zijn collega’s zeker dat hij weer eens de grapjas uithangt. Ze manen hem nog een keer om te kappen met deze gekkigheid.

‘Kom mee dan, als je me niet gelooft.’

Zo’n zeven mannen lopen achter hem aan de keet uit. Dan zien ook zij het hoofd. Dit is geen grap. Telefoons worden uit broekzakken gefrommeld. Er worden foto’s en filmpjes gemaakt.

Het is inmiddels licht geworden. Nog even en de drukke Amstelveenseweg wemelt van de voetgangers, fietsers, auto’s en bussen. Bakfietsen vol kinderen die naar school gaan. De timmerman besluit de blauwe emmer over het hoofd te

plaatsen.

‘Het lijkt me beter als je dat niet doet,’ zegt de student sociologie, die vreest dat dan belangrijke sporen verloren kunnen gaan.

De timmerman knikt. Hij positioneert de emmer zo dat die het hoofd in ieder geval een beetje afschermt voor alle voorbijgangers.

Na vijf à tien minuten arriveren de eerste agenten en zetten de plaats delict af.

De fietsers geven hun telefoonnummers en gaan ‘gevoeg’ naar de sportchool

De nieters geven hun telefoonnummer en gaan gewoon naar de sportschool. Daar horen ze tijdens een workout Giel Beelen op de radio. Het is inmiddels halfacht geweest. Hij vertelt over de voorpagina van 'De Televaag' die ochtend.

'De brandweer heeft bij het blussen van een autobrand in Amsterdam-Zuidoost

een lichaam in een wagen gevonden, maar er was geen hoofd. Dus er zit gewoon

een lijk in een auto zonder hoofd,' vertelt de dj. Terwijl de eerste grappen over

'hoofdpunten' en 'kopzorgen' door de radiostudio vliegen, kijkt het stel in de sportschool elkaar vol ongeloof aan. Niemand weet nog dat het hoofd terecht is.

Maar daar komt snel verandering in. 'Op de Amstelveenseweg is op straat een hoofd aangetroffen, recherche is ter plaatse en doet uitgebreid onderzoek,' twittert de politie om negen minuten over halfacht.

Arjan Hoefakker staat als eerste verslaggever op de Amstelveenseweg. Het is zijn eerste dag bij omroep Powned. 'Dat is hier om de hoek!' werd er geroepen

toen hij die ochtend op de redactie kwam. Er was geen tijd voor een voorstelrondje, Arjan moest er meteen op uit.

Hij ziet agenten zwarte schermen neerzetten en witte pakken aantrekken. Arjan

sprekt de timmerman aan. Die heeft inmiddels een sigaretje opgestoken. Terwijl

de timmerman met de pers spreekt krijgt hij van een agent zijn blauwe emmer terug. Arjan ziet er bloedvlekken op.

Een omstander heeft die ochtend beelden van het hoofd gemaakt en stuurt die door naar Arjan, die het op zijn beurt weer naar zijn nieuwe baas stuurt. 'Ja ik kreeg hem al,' stuurt die terug.

De politie probeert nog om omstanders beelden te laten wissen, maar de foto is

in no time via WhatsAppgroepen verspreid door heel Nederland en zelfs daarbuiten. Een filmpje van het hoofd is zelfs te zien op sommige websites.

Niemand weet meer hebben het al gezien. Arjan heeft al de politie

Duizenden mensen hebben het al gezien. Arjan neemt al de nodige calamiteiten meegemaakt als verslaggever: criminaliteit, zware ongelukken, brand, rellen, maar een hoofd op straat... Bizar. 'Welkom in Amsterdam,' schrijft zijn baas.

Het stukje straat waar de twee fietsers vanochtend vroeg nog zorgeloos op weg

waren naar de sportschool is al snel een komen en gaan van politie en journalisten.

Het nieuws bereikt ook het buitenland. ' *Severed head found outside*

Amsterdam cafe linked to drugs gang war', koppen Engelse kranten, die spreken van ' *horrific footage*'. Een bekende Amsterdamse advocaat krijgt een berichtje van kennissen uit de Mexicaanse stad Culiacán, de thuisbasis van El Chapo: ' *So you Dutch like Mexican style now right?* '

Als de student sociologie weer thuis is na het sporten, beseft hij pas dat hij iets gruwelijks heeft gezien. Zijn maag draait opnieuw om en hij moet kokhalzen.

Later op de dag verschijnt een oude foto van het slachtoffer in de media. Nabil

Amzieb heet hij. De student herkent hem meteen.

De timmerman ziet de afbeelding pas als hij 's avonds te gast is bij Pauw. De foto komt uit een folder van woningbouworganisatie Stadgenoot, waar Nabil stage liep. Op de foto lacht hij terwijl hij poseert met een boormachine. Die ken ik, denkt de timmerman ineens. Krijg nou wat. Dat is die gozer met wie ik een

paar jaar geleden in Amsterdam-West heb samengewerkt bij Stadgenoot. Een superaardige jongen.

Na de bizarre dag ligt de student 's avonds samen met zijn vriendin in bed.

Wanneer hij naar haar kijkt schrikt hij zich opnieuw rot. Haar hoofd steekt boven de dekens uit, opeens flitst het beeld van het hoofd van Nabil weer tevoorschijn.

Die nacht slaapt hij slecht. Hij krijgt het beeld niet meer van zijn netvlies. In de maand erna heeft hij veel last van nachtmerries. Vier keer zoekt hij contact met Slachtofferhulp.

Waarom is Nabil zo gruwelijk vermoord en tentoongesteld? Er zijn genoeg speculaties en theorieën op straat en online. Niemand weet dan nog dat het

Openbaar Ministerie hem uiteindelijk zal verdenken van betrokkenheid bij de moord op Eaneas Lomp, Justitie zelf nog niet eens. Hebben ze zomaar een jongen uit de groep van Benaouf A. gepakt en vermoord, als waarschuwing? Of

is het een wraakactie, maar waarvoor dan? Nabil is een grote onbekende.

Hoofdcommissaris Pieter-Jaap Aalbersberg van de Amsterdamse politie is een paar dagen na de moord stellig: 'Dit was geen grote vis,' zegt hij in een uitzending van *Pauw*.

Op 9 maart schrijft Hendrik Jan Korterink een nieuw bericht op zijn website *Misdaadjournalist.nl*. 'Tot woede, irritatie en nog veel meer van tal van lezers: ik ga nu niet diep in op de affaire. Komt nog wel een keer. Wel opmerkelijk: dat Nabil waarschijnlijk is vermoord vanwege zijn betrokkenheid bij de moord op Derkaoui ('Pirki') van der Meijden,' schrijft de journalist die als eerste op de hoogte was van de onthoofding.

Derkaoui van der Meijden werd in september 2014 vermoord in Amsterdam-Oost. Hij is een van de mannen die volgens Benaouf A. een rol zou hebben gespeeld bij de dubbele liquidatie in de Staatsliedenbuurt, waar Benaouf zelf ternauwernood aan de dood ontsnapte. Het is niet ondenkbaar dat hij op de dodenlijst van zijn groep stond. Na de moord op Van der Meijden vertrokken de

daders op hun scooter richting de Oostelijke Eilanden, waar ze vermoedelijk het

moordwapen in de gracht dumpen. Hun scooter, die een maand daarvoor was gestolen op Wittenburg, was voorzien van een vals kenteken, blijkt later.

In de pgg-berichten die Nabil volgens het OM schreef na de moord op Eaneas Lomp stond het volgende zinnetje: 'Maar het was echt te zien dat het Furby en

Pipa hun eerste keer was. Ze zien dat ik cool ben en alles.' Die boodschap impliceert dat de moord op Lomp niet zijn eerste liquidatie was. Was Nabil ook

bij de moord op Pirki betrokken? De daders zijn nooit gepakt.

28

Maart 2016

(Amsterdam/Oostelijke Eilanden)

De vrienden van Nabil hebben al snel een schuldige gevonden. 'Die bolle.' Ze doelen op Naoufal 'Noffel' F., de bloedgabber van Derkaoui 'Pirki' van der

Meijden. Binnen de vriendengroep had Naoufal al een veelzeggende bijnaam. Onder de jongens van de Oostelijke Eilanden staat hij bekend als 'De Slager'. Er wordt met pgg-telefoons druk gecommuniceerd over een mogelijke wraakactie. 'Bro, luister we moeten vol gaan maar niet te gek doen. Geen gasten

pakken waarvan ze toch geen traan gaan laten,' klinkt het. Het is oorlogstaal. De jongens willen vergelding. 'Bro, we moeten die broer van die dader pakken. Of schieten of onthoofden.'

Tot nu toe hadden de jonge huurmoordenaars van Suarez alleen te vrezen van de politie, maar nu is er ook dreiging vanuit de onderwereld. 'Hij zit achter iedereen van mij aan,' weet Suarez. 'Ze willen iedereen doen.'

Ze zijn uit op wraak, maar de vrienden van Nabil voelen ook veel verdriet. Een

aantal gaat naar de begrafenis in Marokko. Onder hen ook Mitchell. Hij moet er

met spoed een paspoort voor regelen, maar hij zal hoe dan ook daar afscheid nemen van zijn vriend.

Wanneer hij weer thuis op Kattenburg is, is hij schichtig. Hij wordt kwaad als er ramen of deuren open staan, zegt dat hij omwille van zijn veiligheid niet meer naar bepaalde wijken in Amsterdam-Oost kan. Wanneer zijn moeder naar de hoed en de rand vraagt reageert hij gepikeerd. Ze moest eens weten wat hij allemaal aan zijn hoofd heeft. Dat is het enige wat hij erover kwijt wil. Uiteindelijk gaat hij twee maanden bij zijn vriendin wonen.

De onthoofding maakt niet alleen veel los bij de vrienden van Nabil, ook in de Marokkaanse gemeenschap slaat de gebeurtenis in als een bom. Voor het eerst is

er een stille tocht. Familie, vrienden en buurtgenoten. Er zijn ook veel vrouwen op de been. Zo'n tweehonderd steunbetuigers lopen van het Museumplein naar

Fayrouz. Sommigen dragen een T-shirt met de tekst 'RIP NABIL' en 'LANGE 4

EVER'.

'Er wordt altijd gezegd dat die Marokkaanse jongens niet opgevoed zijn. Kijk

om je heen? Je ziet overal moeders. Moeders die het zat zijn. Het moet over zijn

met al dat moorden,' zegt een van hen tegen een verslaggeefster van *De Telegraaf*.

29

Mei 2016

(Ierland/Dublin)

Amper een maand na de moord op Nabil Amzieb, valt de Ierse politie binnen op

Baggot Street 12 in Dublin, Ierland. Ze zijn bezig met een onderzoek naar een grote Ierse gangsteroorlog waarbij al een aantal doden zijn gevallen. Een lid van een van de strijdende partijen is aangehouden met de energierekening van de woning op zak, daarom wil de politie graag een kijkje nemen in het huis dat wordt verhuurd voor bijna 3000 euro per maand.

In de slaapkamer van het appartement treffen de agenten Naoufal aan, die zich

identificeert als Omar Ghazouani. In de slaapkamer vinden ze, naast een kleine

3000 euro aan cash, twee Rolexen die samen bijna 40.000 euro waard zijn. Ook

zien ze een Audemars Piguet Limited Edition van 50.000 euro, twee

BlackBerry's, een Nokia en twee Samsung-telefoons. In het appartement vindt de politie daarnaast nog eens bijna 10.000 euro, een kleine hoeveelheid wiet, een vals Nederlands paspoort en ook een valse Belgische identiteitskaart.

Naoufal moet mee naar het bureau, maar wil niks zeggen over de aangetroffen spullen. Pas wanneer de vingerafdrukken van Naoufal naar Interpol zijn

gestuurd, weet de Ierse politie met wie ze van doen heeft: Naoufal 'Noffel' F. uit Amsterdam. Waar hij zich mee bezighoudt, blijft gissen. Hij laat niks los, maar

dat hij ergens veel geld mee verdient, is duidelijk. Wanneer de politie in een van de telefoons kijkt, zien ze een foto van een grote stapel 500 eurobiljetten.

Vanaf dat moment zit Naoufal in de cel. Eerst in Ierland, later in Nederland. De politie vervolgt hem voor de liquidatiepoging op Peter 'Pjotr' R. in Diemen en de liquidatie van Ali Motamed in Almere. Van de moord op Nabil

wordt hij niet
verdacht.

Er zijn meer theorieën over de onthoofding. Een daarvan komt – volgens een anonieme tip bij de politie – uit de koker van Suarez. Tegen familie van Nabil zou hij hebben gezegd dat een familielid van Staatsliedenbuurt-verdachte Adil ‘Kinker’ A. uit Amsterdam-West achter de gruwelijke moord zit. Die wordt daar

in Marokko zelfs voor aangehouden, maar er blijkt geen bewijs te zijn tegen hem. De Nederlandse autoriteiten zien hem op geen enkel moment als verdachte

in de zaak.

Suarez lijkt na de onthoofding van Nabil geen gas terug te nemen. Er staan nog

altijd namen op zijn dodenlijst die niet afgevinkt zijn.

30

3 april 2016

(Amsterdam/Slotermeer)

Eigenlijk waren de voorbereidingen van een ander ‘project’ in volle gang, maar

onlangs werd in Amsterdam een man gespot die al lange tijd op de lijst van Suarez staat. Omdat deze crimineel met de bijzondere alias ‘Hitler’ niet altijd op vrije voeten is, lijkt het een buitenkans. Daarom trekt Suarez deze actie ‘even snel’ naar voren.

Hitler is door Benaouf A. in het verleden aangewezen als een contact van Gwenette Martha. ‘Die Hitler moet!’ heeft Suarez eerder al laten weten in een ppp-bericht. ‘Ik zoek hem al jaren.’ Over de reden waarom Hitler moet worden

omgebracht is Suarez in de berichten duidelijk: ‘Die flikker heeft de Staatsliedenbuurt georganiseerd.’

Suarez beschikt over gedetailleerde informatie, die hij nauwkeurig bijhoudt in een notitie op zijn telefoon. Hij weet waar Hitler woont, in welke auto’s hij rijdt, wie zijn gezelschap is en dat hij vaak in een waterpijpcafé in de Indische Buurt te vinden is. Sommige informatie is zo gedetailleerd dat het rechtstreeks uit de systemen van de gemeente lijkt te komen.

Een van de jongens die Suarez inschakelt voor de klus heeft de bijnaam 'Sous'.

Die ging al eerder op zoek naar het doelwit. 'Ik ga hem snel snel afschieten bij die lounge in Amsterdam-Oost, bro. Daar chillen die kk honden,' heeft Sous al

bijna een maand geleden aan Suarez beloofd.

Er zijn twijfels of ze wel of niet een peilbaken onder de auto van Hitler moeten plakken. Er is een risico dat hun doelwit de tracker vindt en daarmee ontdekt dat er mensen op hem jagen. Uiteindelijk is er toch voor gekozen om een baken te plaatsen.

Op zondag 3 april halen jongens van Suarez de gadget weer weg, vanavond zijn ze namelijk van plan om toe te slaan. Het is niet de bedoeling dat de politie het peilbaken vindt en als bewijs kan gebruiken.

Niet alle voorbereidingshandelingen verlopen soepel. 'Wat is er dan met de osso,' stuurt Suarez boos naar een van zijn contacten. 'Wollah, ik krijg alleen maar klachten. Jullie zijn toch geen kinderen, man? Hier rwina, Spanje rwina. Wat is er gebeurd?'

Blijkbaar is er een geweer afgegaan in een woning, de kogel is door een ruit gevlogen. Iets soortgelijks was al eens eerder in Spanje gebeurd. De jongens reageren dat het per ongeluk gebeurde tijdens het schoonmaken van het wapen,

maar dat zou zomaar een smoes kunnen zijn.

Toch volgt vandaag groen licht voor de actie. 'Gruwelijk, laat ze het doen,' stuurt Suarez. Hij drukt zijn jongens op het hart om pas te schieten als de auto van Hitler stilstaat.

Behalve Sous zijn ook de accounts van Furby, Freaks en Rotje op pad om de klus uit te voeren.

Sous zou Abderrahmane el B. uit Diemen zijn. Een naam die ook opduikt rond

de allereerste, mislukte aanslag op Chahid Yakhlaf in Almere. Sous moet op de

uitkijk staan, net als Furby, de account die toegekend is aan de schutter in Kerkdriel en Krommenie en gelinkt wordt aan Hicham M. Freaks zit met een helm op een witte scooter. Achterop zit Rotje, dezelfde die schoot in Kerkdriel, zonder helm met een AK 47 in de aanslag. Volgens de recherche is

kerkruiter, zonder hem met een AK-47 in de aanslag, volgens de recherche is dit Mohamed

H.

Even voor halfelf komen zij in actie. In de wijk Sloterveer is een donkere Mercedes gespot waarin doelwit Hitler zit. De witte scooter rijdt langs en een van de jongens stapt af. Een buurtbewoner hoort een harde knal. Als hij de gordijnen opendoet om te kijken wat er aan de hand is, ziet hij een gehurkte schutter het vuur openen op de Mercedes. De auto scheurt ervandoor. De jongen

met het geweer springt weer achterop de scooter en de daders zetten de achtervolging in. Er klinken nog een paar schoten, maar dan blijft het oorverdovend stil.

Het wapen hapert. Er zijn maar drie kogels afgevuurd en het duo op de scooter

maakt snel rechtsomkeert. De liquidatie is mislukt.

‘Yo bro met Rotje,’ wordt in een pgp-bericht naar Suarez gestuurd. ‘We hebben

die man te pakken gehad. Wollah bro, die AK is troep hij gaat niet af. Ik sta tegenover hem, bro. Ik geef hem drie stuks, verder blijft ie haken. Wollah, hij doet het niet.’ Hij zegt dat hij ondanks de ‘kk ak’ wel echt zijn best deed.

Als de politie arriveert blijkt dat de drie kogels die Rotje wel wist af te vuren in een compleet andere auto terechtkwamen. Een band en twee ruiten van een geparkeerde SUV zijn gesneuveld. Na de mislukte moordaanslag verspreidt de politie via Burgernet een bericht waarin bewoners wordt gevraagd uit te kijken naar twee daders met donkere huidskleur op een scooter. ‘Onderneem zelf geen

actie.’ Het levert niets op.

Rotje stuurt naar Suarez dat Freaks zich gedroeg als ‘een soldaat’ en een kleinigheidje heeft verdiend, ook al mislukte de aanslag.

Er volgen meer pgp-berichten met verontschuldigen aan Suarez. Maar de opdrachtgever lijkt niet boos. ‘Ik ga jullie een kleinigheidje geven, sorry voor deze actie,’ schrijft hij. ‘Jammer dat het mislukt is, maar voor mij ben je een soldaat.’

Hij laat weten dat het kleinigheidje van 10.000 euro uit zijn eigen zak komt.

‘Jammer dat het zo gelopen is, maar het is fucked up om niks te geven.’

Suarez lijkt er al snel vrede mee te hebben dat Hitler blijft leven. ‘Er zijn

genoeg andere prooien, haha. Fuck 'm. Vergeet 'm.'

Een dag na de mislukte liquidatiepoging stuurt Freaks, de vermoedelijke bestuurder van de scooter, dat er allemaal politie bij hem voor de deur staat.

'Misschien word ik nu geveegd,' schrijft hij paniekerig. 'Er is lijp veel scotoe.

Ze willen maar niet weggaan.'

Even lijkt het alsof de politie nu al weet wie ze moeten hebben voor de aanslag

van afgelopen nacht. Maar dan blijkt dat het een andere reden heeft. 'Die man moet vandaag voorkomen. Helemaal vergeten,' stuurt Furby.

31

4 april 2016

(Amsterdam/'Knokkestraat'-proces)

De Freaks van de mislukte aanslag op Hitler zou dezelfde Freaks zijn die opgepakt werd in de nacht van de Knokkestraat: Zakaria Z. De politie komt die

ochtend op bezoek bij hem in Almere. Ze bellen en kloppen aan, maar niemand

doet open. Het is maandag 4 april: de eerste dag van het proces tegen de jongens van de Knokkestraat.

Zakaria geldt nog wel als verdachte in die zaak, maar werd vrijgelaten omdat er volgens de rechter niet genoeg reden was om hem in de cel te houden tot de inhoudelijke behandeling. Zakaria vertelde dat hij was meegereden naar

Eindhoven voor de gezelligheid en niets wist over de auto's met wapens. Zijn vrienden – die nog wel vastzitten – onderbouwen dat verhaal. De politie druipt

uiteindelijk af en Zakaria zal niet aanwezig zijn bij de inhoudelijke behandeling van de Knokkestraat-zaak.

Wanneer de drie andere verdachten die ochtend de rechtszaal betreden, zijn ze nog altijd enorm aangeslagen door de moord op hun vriend Nabil Amzieb. Ze durven geen namen te noemen.

'We zijn bang, we lopen gevaar.'

'Ik wil niet dat mijn moeder in de toekomst een afgehakt hoofd voor haar huis vindt.'

— — — — —

De angst van de jongens is voelbaar. Het is een flink verschil met hun houding

kort nadat ze gearresteerd werden. Toen liepen ze tijdens tussentijdse zittingen nog stoer de rechtszaal binnen, kin omhoog. Als echte gangsters. Antwoorden gaven ze niet, iedere vraag werd kort en bondig afgedaan met 'zwijgrecht'. Ook

toen ze bij de recherche op bezoek moesten komen, vertelden ze weinig.

Natuurlijk ontkennen ze dat er sprake was van een liquidatie die zij zouden uitvoeren in de nacht van hun aanhouding. Volgens de verdachten moesten ze slechts de gestolen auto's van A naar B rijden. Gewoon een klusje voor een paar

honderd euro. Als de politie Rami 'Willem' M. vraagt naar de pgg-telefoons die

zijn aangetroffen, zegt hij er weinig van af te weten. Wel merkt hij fijntjes op dat berichten die verstuurd worden met de dure BlackBerry's standaard na vierentwintig uur worden gewist. Maar helaas voor Rami is dat niet helemaal waar.

Het Nederlands Forensisch Instituut NFI heeft drie telefoons weten te kraken en kan nu sommige berichten lezen waarvan de verdachten dachten dat ze nooit boven water zouden komen. Zo ook de berichten waarin Youssef 'Boots' O.

verslag doet van het plakken van het peilbaken onder de auto van het doelwit. En voor het eerst leest de recherche berichten van Suarez.

Het blijkt pas het topje van de ijsberg te zijn. De berichten zijn vaak geschreven in straattaal, er ontbreken leestekens en het lijkt erop dat de BlackBerry's geen autocorrect of spellingcheck hebben. Toch ziet het Openbaar

Ministerie in de onderschepte berichten de blauwdruk van een liquidatieplan.

Het OM eist tot twaalf jaar cel tegen de verdachten.

Enige tijd later doet de rechtbank uitspraak. De jongens zijn schuldig, luidt het oordeel. Rami, Zakaria en Kamal krijgen ruim acht jaar cel opgelegd. Voor Kamal, die van plan was te schieten op de politie, valt de straf zes maanden lager uit omdat hij is geraakt door politiekogels.

Youssef moet maar liefst twaalf jaar de cel in. Hij is de hoofdverdachte en had

een coördinerende rol. Bovendien staat hij tegelijkertijd terecht voor zijn

detrokkenneid dij de mislukte moord op Unanid Y akniar in Aimere.

Zakaria Z. mocht het proces op vrije voeten afwachten, maar desalniettemin veroordeelt de rechter hem ook tot dik acht jaar cel. Op de dag van de strafeis stuurde de Ennetcom-account van Freaks nog geschrokken een bericht naar Suarez. 'Ja man, is maar eis, bro. Kan nog alles gebeuren,' probeerde Suarez hem toen nog gerust te stellen. 'Ja, ik weet het. Maar nu gaan ze wel om me komen jagen,' realiseerde Freaks zich. Omdat hij niet was komen opdagen bij de

uitspraak, is Zakaria nu voortvluchtig, maar blijkbaar weet de politie precies waar hij uithangt, een paar uur na de uitspraak wordt hij aangehouden op de Kinkerstraat in Amsterdam-West.

De veroordelingen in de Knokkestraat-zaak zijn een opsteker voor politie en Justitie. Er is een liquidatie voorkomen, telefoons met versleutelde berichten werden gekraakt en er was genoeg bewijs om de daders toch te veroordelen tot

serieuze straffen. Een klinkende overwinning. Toch zijn de verdachten die nu achter slot en grendel verdwijnen slechts loopjongens. Uitvoerders, niet de opdrachtgevers. Met dit hitteam van de straat, stopt het bloedvergieten niet.

Zware criminelen blijven flinke sommen geld bieden voor liquidaties en er lijkt

altijd wel iemand bereid om deze uit te voeren. Wil het Openbaar Ministerie echt

dat het moorden stopt, dan moeten ze eerst de opdrachtgevers zien te ontmaskeren. Mannen zoals de mysterieuze Suarez.

Nu de eerste pgp-telefoons gekraakt zijn, is het bestaan van Suarez ook voor de buitenwereld bekend. Tijdens het proces tegen de jongens van de

Knokkestraat, verschijnt hij in een bericht op de website van at5. De middag van de derde zittingsdag plaatst de lokale omroep een deel van de pgp-gesprekken.

Onder het kopje 'Mysterieuze opdrachtgever' schrijft een redacteur: 'Ook komt

er nog een vijfde persoon naar voren: "Sua", dit zou ene Suarez zijn. Het is volgens het OM duidelijk dat dit een belangrijke speler is. Maar wie het is, is niet bekend.'

Die passage lijkt voor iemand uit de omgeving van Nabil Amzieb reden om naar voren te stappen. Een dag later krijgt de politie een bericht binnen via

een online tipformulier. 'OM en Justitie vragen zich af wie Sua of Suarez is,' schrijft de tipgever. 'Het is Omar L.'

De anonieme aangever weet het zeker. Omar, die zijn broer verloor bij de dubbele liquidatie in de Staatsliedenbuurt en twee jaar geleden zelf doelwit was van een liquidatiepoging, zou nu de man zijn achter een serie liquidaties en moordpogingen. De tip lijkt een hartenkreet van iemand die wil dat er een einde

komt aan al het geweld.

'Hij is ook de directe link naar de jongens die nu vastzitten voor de [Knokkestraat] en hij heeft onze vriend Nabil geronseld voor vreselijke dingen!!!' schrijft de tipgever. 'Hij bood hem geld aan voor klusjes!!!' Volgens hem ronselt Omar L. nog altijd jongens. In zijn zucht naar vergelding trekt hij ze mee de ellende in. 'Hij is zo gehamerd op wraak voor zijn overleden broer dat

hij niet eens denkt aan mensen hun veiligheid of vrijheid!'

De tipgever beperkt zich niet tot de Knokkestraat. 'Omar heeft vorige week in Nieuw-West een actie laten doen die helemaal nergens op sloeg. Schieten op een

auto in Nieuw-West. Hij wil hiermee laten zien dat hij niet zwak is.' Hiermee bedoelt hij de mislukte moordaanslag op Hitler, de dag voor het Knokkestraat

proces. Hij gaat verder: 'Hij is de opdrachtgever van de moord op Chahid Yakhlaf en op Pirki en is ook de opdrachtgever op de poging tot liquidatie op [Taba].'

Het is een flinke lijst met forse beschuldigingen. Zou het kunnen dat Omar L. de man met de bijnaam Suarez is?

Volgens de anonieme tip wil Omar wraak op de mensen die hij verantwoordelijk houdt voor de moord op zijn broer. Taba getuigde in het voordeel van Staatsliedenbuurt-verdachte Adil 'Kinker' A., pikte hem op nadat

de vluchtauto was gedumpt. Hitler zou de organisator van de dubbele liquidatie zijn geweest. Eneas Lomp had het wapen in huis waarmee Omar zelf vermoord

had moeten worden. Chahid Yakhlaf stond bekend als overloper in de groep, maar ook over hem kwam anonieme informatie binnen bij de politie. Hij zou

gelokt hebben in de Staatsliedenbuurt, klinkt een van de vele geruchten.

Derkaoui 'Pirki' van der Meijden werd door Benaouf aangewezen als een van de

schutters in de Staatsliedenbuurt. Hoewel de moord op Pirki nooit is opgelost, leidde het daderspoor naar de Oostelijke Eilanden.

Klopt de theorie, dan heeft de zucht naar wraak voor de Staatsliedenbuurt tot nog meer bloedvergieten en tragiek geleid. Niet alleen bij de namen op de dodenlijst van Suarez, maar ook bij de jongens die ervoor werden ingeschakeld.

Nabil Amzieb werd op gruwelijke wijze vermoord. In de De Clercqstraat viel een volkomen onschuldig slachtoffer. Andere jonge daders zijn veroordeeld tot flinke celstraffen. Welke namen prijken er nog meer op die dodenlijst? En wanneer is het genoeg?

32

19 april 2016

(Canada/Ennetcom)

Wie de pgp-berichten in voorgaande hoofdstukken leest, kan zich afvragen waarom Suarez niet al lang een van de meest gezochte criminelen van Nederland

is. Sommige berichten zijn zo openhartig over liquidaties en betalingen, dat een verdachte wel met een heel goed verhaal moet komen wil hij een zware gevangenisstraf ontlopen. In april 2016 heeft de politie deze berichten echter nog helemaal niet in handen. Het Nederlands Forensisch Instituut (NFI) wist drie telefoons in de Knokkestraat-zaak te kraken, maar de expliciete berichten die Suarez in andere zaken stuurde zijn nog geheim. Vooralsnog moet de recherche

het met de anonieme tip doen.

Criminelen sturen nog altijd pgp-berichten naar elkaar in de veronderstelling dat ze onleesbaar zijn voor de politie. Zolang die maar niet de dure telefoons in handen krijgt en de wachtwoorden weet te raden, zitten ze veilig. De berichten

zijn versleuteld en worden na enige tijd automatisch gewist. Althans, dat is de bedoeling.

Het NFI heeft wel iets weg van het decor van een sciencefictionfilm. De gang waar ze DNA onderzoeken lijkt nog het meest op een ziekenhuis. Zo ruikt het

er

ook. In de kantoren zijn mensen met mondkapjes bezig met het bemonsteren van

plekjes op kledingstukken om zo sporen veilig te stellen. Is het DNA-materiaal eenmaal gevonden, dan kan het door een databank getrokken worden op zoek naar een match. Deze afdeling is de bekendste van het NFI. De afgelopen jaren werd daar de ene na de andere 'cold case' opgelost.

In de kelder van het gebouw is de wapenkamer vol kasten met schiettuig. Trek

een la open en je ziet AK-47's, Uzi's en zelfs een oud Duits machinegeweer dat je herkent uit Tweede Wereldoorlog-films. Een paar verdiepingen daarboven zit ballistiek; hier weten ze alles over munitie en vergelijken ze kogels. Op de begane grond wordt soms groot bewijsmateriaal binnengebracht. Daar is vorige

maand ook de uitgebrande Volkswagen Caddy met daarin het lichaam van Nabil

Amzieb naartoe gebracht voor sporenonderzoek.

En dan is er ook een gang met specialisten die digitaal opsporen. Het opvragen

van historische telefoongegevens bijvoorbeeld. Daarmee kan gekeken worden welke telefoon zich op welk moment waar bevond. Het ligt er vol met

moederborden, harde schijven, oude TomToms en mobiele telefoons. Het lijkt wel een start-up in Silicon Valley. Jongens met baarden en lang haar die een T-shirt van hun favoriete deathmetalband dragen.

Werken met computers is hun passie. In het bedrijfsleven zouden ze een veelvoud kunnen verdienen van het ambtenarensalaris dat nu maandelijks op hun

rekening wordt bijgeschreven, maar geld interesseert hen niet. Ze krijgen hier de mogelijkheden om hun talent volledig te benutten. Hun werk is nog het best te

omschrijven als hacken. Wanneer de politie bij een onderzoek een laptop in beslag neemt, is het hun taak om alle informatie uit het apparaat te halen.

Dat is bij een laptop of prepaidtelefoon een stuk eenvoudiger dan bij een pgp-BlackBerry. Toch zijn ze er handig in. De *techies* van de afdeling zijn er inmiddels een paar keer in geslaagd om de code van een versleutelde pgp-telefoon te breken waarmee criminelen elkaar berichten sturen. Dat bleek al

toen de jongens van de Knokkestraat voor de rechter verschenen.

Een ander die daarmee geconfronteerd wordt is Benaouf A. Hij werd eind 2014

in eerste instantie tot tien jaar veroordeeld vanwege zijn rol bij de liquidatie van Najeb Bouhbouh in Antwerpen.

Bij de aanvang van het hoger beroep wil de voorzitter van Benaouf horen waarom hij tegen het vonnis in beroep is gegaan. 'Omdat ik mijn naam wil zuiveren,' zegt Benaouf. 'Ik heb er niks mee te maken. Ik zit onterecht vast en ik ben het zat. Ik kan niet wachten tot het afgelopen is.' Het hof veroordeelt hem uiteindelijk tot twaalf jaar, mede op basis van de informatie uit de pgp's.

Het is nog een hele klus om één pgp-telefoon te kraken, als het überhaupt lukt.

Soms door het geheugenkaartje uit de BlackBerry te halen en te kopiëren, een andere keer door de wachtwoorden van gebruikers te kraken. Alles draait om wachtwoorden. Een wachtwoord om toegang te krijgen tot de telefoon, een wachtwoord om in de mailbox te komen, een wachtwoord om een bericht te kunnen versturen.

Hoe moeilijker het wachtwoord, hoe beter uiteraard, maar een aantal gebruikers heeft er geen trek in om telkens ellenlange, ingewikkelde passwords

in te tikken. En wat zijn makkelijk te onthouden wachtwoorden? Juist. Je lievelingsautomerk plus je geboortedatum, de naam van je zusje waarbij je de a's

vervangt door een apenstaartje, de naam van de lagere school waar je op zat, de naam en het rugnummer van je favoriete voetballer.

Dat weten ze bij het NFI ook. Daarom worden alle digitale gegevensdragers van

de persoon van wie het toestel in beslag is genomen doorgespit op zoek naar aanwijzingen. Het Forensisch Instituut heeft daarvoor een speciale zoekmachine

ontwikkeld: Hansken. Hansken kan drie terabyte aan data per uur analyseren.

Uit die analyses komen mogelijke wachtwoorden naar voren die vervolgens met een computer op het toestel losgelaten worden. Soms is er een match, maar

dat is slechts de eerste stap. Nadat de beveiliging eenmaal gekraakt is begint

dat is slechts de eerste stap. Nadat de beveiliging succesvol gebroken is, begint een reeks nieuwe puzzels.

Allereerst moet worden vastgesteld wie de gebruiker is. Bijna niemand heeft een pgp op zijn eigen naam staan. De meeste gebruikers hebben een bijnaam, gekoppeld aan een e-mailadres dat bestaat uit willekeurige cijfers en letters.

Omdat je met een pgp alleen kunt e-mailen, hebben veel gebruikers ook nog een

gewone mobiele telefoon op zak. Daarom wordt aan de hand van gegevens van

zendmasten bekeken welke mobiele telefoon stelselmatig 'meereist' met de pgp.

Ook de aangetroffen berichten worden geanalyseerd.

Wanneer de gebruiker is vastgesteld, begint het speuren naar de ware identiteit

achter alle bijnamen met wie de gebruiker van het toestel gecommuniceerd heeft.

Daarmee kan een van de belangrijkste vragen worden opgelost: wie heeft welk

bericht verstuurd?

Ook daarbij komt klassiek recherchewerk kijken. In verhoren en bij

doorzoekingen is de politie daarom erg geïnteresseerd in contactgegevens.

Een notitieboekje met (bij)namen en telefoonnummers kan een gouden vondst blijken.

Er kleven echter ook een paar nadelen aan deze methode. Niet elk in beslag genomen pgp-toestel is op deze manier te kraken. Wanneer iemand twee ingewikkelde wachtwoorden heeft ingesteld komen zelfs de experts van het NFI

niet binnen. Ook als een telefoon wel kan worden gekraakt, wil dat niet automatisch zeggen dat er ook een schat aan informatie in zit. Veel gebruikers hebben een functie ingesteld waarbij de berichten na korte tijd automatisch worden verwijderd. Het zou een stuk makkelijker zijn als een hele server gekraakt zou kunnen worden.

Veel criminelen gebruiken versleutelde BlackBerry's van het merk Ennetcom. De servers van Ennetcom bevinden zich in Toronto. Daarom dient het

Openbaar

Ministerie een verzoek in bij de Canadese autoriteiten om de server in beslag te mogen nemen. Als na de nodige juridische haarkloverij dat verzoek uiteindelijk

wordt gehonoreerd is in een klap het werk dat het N F I tot dan toe deed, verworpen tot klein bier.

‘Vanaf nu kunt u (voorlopig) geen gebruik meer maken van deze diensten in verband met een grootschalig strafrechtelijk onderzoek naar criminele eindgebruikers van versleutelde informatie,’ luidt het bericht dat op 19 april 2016 naar de bijna twintigduizend gebruikers van de pgp-telefoons van Ennetcom wordt gestuurd. ‘Het onderzoek richt zich, naast het bedrijf Ennetcom, eveneens op de criminele eindgebruikers van de versleutelde communicatie.’

Met name dat laatste zinnetje leidt tot paniek onder criminelen. In de veronderstelling dat hun communicatie toch nooit aan het licht zou komen, hebben ze jarenlang vrijuit gepraat over zaken die het daglicht niet konden verdragen. Drugsdeals, de financiële afhandeling daarvan, het voorbereiden van

overvallen en de laatste roddels in het criminele milieu werden honderduit besproken.

Het brisantste zijn echter de berichten waarin criminele afrekeningen haast van

minuut tot minuut te volgen zijn. Uitvoerders, lokkers en opdrachtgevers houden

elkaar nauwkeurig op de hoogte van de bewegingen van het beoogde slachtoffer.

Wanneer een moord gelukt is, zijn er uitbundige berichten verzonden. Als een liquidatie in het honderd liep, gebeurde het tegenovergestelde.

Opdrachtgevers hebben in niet mis te verstane bewoordingen hun ongenoegen laten blijken.

Uiteindelijk weet het NFI zeventuizend gigabyte aan berichtenverkeer uit de server van Ennetcom veilig te stellen. In totaal 3,6 miljoen berichten. Het ontcijferen van deze reusachtige berg data is geen gering klusje. De recherche moet nu zien uit te vogelen wie welk bericht heeft verstuurd.

Dat er überhaupt berichten te vinden zijn op de Canadese servers, is een enorme blunder van de aanbieder van de versleutelde communicatie. De

berichten zouden na een à twee dagen automatisch gewist moeten worden op de

server. Maar het systeem was niet waterdicht. Ironisch genoeg blijkt dat dit bijvoorbeeld niet gebeurde wanneer gebruikers van een pgp-telefoon voor die tijd zelf de berichten wisten. Dan kwamen ze in een ander mapje waar ze wel bewaard bleven. Dat betekent dat de heetste, riskantste berichten juist nu terug te lezen zijn. Criminelen zullen de telecomaandbieder deze fout niet snel vergeven.

Al een paar dagen na de kraak blijkt Ennetcom-eigenaar Danny M. het doelwit

van een aanslag. Vanaf dat moment is hij zijn leven niet meer zeker. Er zou een geldbedrag van 250.000 euro op zijn hoofd staan.

Toch is nog lang niet duidelijk wat de precieze gevolgen zullen zijn van de vangst via de servers van Ennetcom. Maar dat de kiem gelegd is voor een aardverschuiving die de onderwereld nog jarenlang op zijn grondvesten zal

schudden, is duidelijk.

33

25 mei 2016

(Amsterdam/De Bunker)

Gekleed in een rood Adidas-trainingspak van Manchester United stapt Benaouf

A. op 25 mei 2016 de rechtszaal van de zwaarbeveiligde Bunker in Amsterdam

binnen. Hij oogt geladen. Afgetraind. Terwijl hij naast zijn advocaat plaatsneemt, spant hij zijn spieren aan. Met ogen die lijken te gloeien van woede staart Benaouf naar de twee mannen in het beklaagdenbankje.

Daar zitten ze. Anouar 'Popeye' B. en Adil 'Kinker' A. De mannen over wie hij verklaard heeft dat ze hem hebben geprobeerd te vermoorden, op 29 december 2012 in de Amsterdamse Staatsliedenbuurt. Mede op basis van die verklaring zijn Anouar en Adil veroordeeld tot levenslang. Vandaag is er een zitting in het hoger beroep. Benaouf zal ondervraagd worden, maar nog voordat

het verhoor begint is de sfeer al om te snijden.

Benaouf is razend. Een maand daarvoor heeft hij via via in de bajes gehoord dat Popeye gedreigd heeft iemand van zijn familie iets aan te zullen doen als Benaouf zijn verklaring over hem vandaag zou herhalen. Daarop heeft hij tijdens

een gesprek met een Amsterdamse recherchechef een ijzingwekkende waarschuwing afgegeven. Als iemand van zijn familie iets overkomt, zal hij bloedig wraak nemen. Hij zal de familie van Anouar uitroeien op een manier die

de onthoofding van Nabil Amzieb doet verbleken. Hij is gefrustreerd, omdat hij

nu al drie maanden in isolatie zit. Hij heeft het gevoel dat hij zijn familie moeilijk kan beschermen. 'Wat gaan we daaraan doen?' vroeg hij aan de recherchechef. 'Anders ga ik niks meer verklaren.' Dat laatste heeft hij gezegd in boosheid, zo stelt hij nu. 'Ik ga vandaag gewoon verklaren.'

De rechter wil daarop weten of hij wel blijft bij het feit dat hij gezegd heeft dat hij de familie van Anouar zal uitroeien wanneer zijn familie, na zijn verklaring van vandaag, wat zou overkomen. Dat klopt, zegt Benaouf terwijl hij met lege ogen naar Anouar staart. 'Dan gaat hij zien wat ik ga doen.'

Anouar lacht even schamper.

'Hij is nu wel aan het lachen. Maar ik meen het,' zegt Benaouf.

'Hij loopt me gewoon hier te bedreigen,' zegt Anouar. 'Ik kén deze pannenkoek niet eens.'

'Ik ga je laten zien wie hier een pannenkoek is.'

De rechter grijpt in. Benaouf moet naar de rechtbank kijken, niet naar Anouar.

Hij mag Anouar daarnaast ook niet direct aanspreken.

Het verhoor gaat verder. Benaouf blijft bij zijn verklaring. Hij heeft Anouar herkend als een van de inzittenden van de Audi RS4 die op hem af kwam racen

in de Staatsliedenbuurt. Die bewering maakt Anouar razend. Hij is van mening

dat Benaouf liegt en hem erin probeert te luizen. Hoe zou Benaouf hem kunnen

herkennen? Omdat hij hem eerder had gezien in een shishacafé waar hij zou hebben gevierd dat hij, na een lange gevangenisstraf, weer op vrij voeten was?

‘Ik kom nooit in een shishacafé! Ik heb geen lange gevangenisstraf uitgezeten.

Hij liegt!’

Benaouf: ‘Ik heb hem gezien, met mijn eigen ogen terwijl hij champagneflessen aan het prikken was. Hij had een matje destijds. Iemand zei tegen me: “Dat is Popeye.” Ik zat ernaast.’

Anouar: ‘Ik heb nooit een matje gehad. Waarom zou iemand zeggen: “Dat is Popeye?” Ik ben geen Holleeder.’

Benaouf: ‘Hij is een bekende jongen op straat.’

Anouar: ‘Waarom ben ik een bekende jongen?’

Benaouf: ‘Omdat je mensen overhoop schiet!’

Nu is het de beurt aan Adil ‘Kinker’ A. om vragen te stellen. Hij wil weten waarom Benaouf heeft verklaard dat hij bij de groep Popeye hoort. ‘Ik heb niks

met Popeye. Ik kan nooit met hem gezien zijn.’

‘Jullie waren goede vrienden dus ga dat niet ontkennen,’ antwoordt Benaouf.

Adil: ‘Drie weken voor het gebeuren waren we op hetzelfde feestje. Is het dan niet vreemd dat hij heelhuids thuiskwam als ik hem dood wilde hebben?’

Benaouf: ‘De helft van crimineel Amsterdam was daar. Je weet dondersgoed waarom daar niets gebeurd is. Je durfde die dag niet.’

Adil: ‘Hij is heelhuids thuisgekomen. Er werd toen al op hem gejaagd.’

Benaouf: ‘Hij weet dondersgoed dat het zelfmoord geweest zou zijn als hij toen was gekomen. Ik kom nooit met lege handen. Hij wist ook met wie ik daar

was. Ik was die dag niet alleen. Als je ballen had dan was je gekomen die dag.’

Adil: ‘Denk je oprecht dat ik bij die aanslagen was?’

Benaouf: ‘Ja. Ik weet het zeker.’

34

19 augustus 2016

(Spanje/Costa del Sol/Mitchell Jansen)

Een deel van zijn vrienden zit in de cel, eentje is zelfs op gruwelijke wijze vermoord maar Mitchell Jansen loont nog altijd vrij rond. De laatste tijd is hii

vermoord, maar vintelen vanden loopt nog altijd vrij rond. De laatste tijd is hij regelmatig in Spanje. Hij wordt met wat andere jongens gespot in café De Klikspaan in Torremolinos, waar vakantiegangers met heimwee gewoon live de

Eredivisie kunnen volgen en bitterballen of een patatje met joppiesaus kunnen bestellen. Het groepje verplaatst zich in een grijze Volkswagen Golf met Duitse

kentekenplaten.

Het stukje Costa del Sol van Torremolinos tot aan Estepona heet in de volksmond gekscherend ook wel de ‘Costa del Crime’. Al vanaf de jaren zeventig van de vorige eeuw is dit gedeelte van Spanje in trek bij criminelen.

Aanvankelijk voornamelijk Engelse en Ierse onderwereldfiguren, maar de Hollanders volgden snel. In de jaren negentig had Heineken-ontvoerder Cor van

Hout er een villa en Gwenette Martha kocht er een huis. Ook Naoufal F. verbleef

er nadat hij te horen had gekregen dat hij op een dodenlijst stond. De locatie vlak bij Marokko is top. Niemand kijkt op als mensen met contant geld lopen te smijten en het weer is er prachtig.

El Zoco in Calahonda is een *centro comercial*: een plek waar een aantal bedrijven bij elkaar zit. Onder meer een filiaal van supermarktketen Super Cor,

een paar restaurantjes, wat koffietentjes, een apotheek en natuurlijk de onvermijdelijke *inmobiliaria* met foto’s van huizen in de etalage. El Zoco ligt pal naast *autovía* A7, de snelweg die alle plaatsen aan de Costa del Sol met elkaar verbindt.

Achter het winkelcentrum ligt het wijkje Calypso. Daar ligt ook het complex Pueblo la Paloma, een woonwijk zoals er zoveel zijn in de omgeving van Marbella.

Aan

de

binnentuin

van

het

terrein

bevindt

zich

het

gemeenschappelijke zwembad. Daaromheen een reeks appartementen. In de zomer worden veel van die woningen verhuurd aan toeristen.

In de vroege ochtend van vrijdag 19 augustus 2016 parkeert de zesenvestigjarige Colombiaan Anderson Pineda Celis zijn auto voor het complex. Hij is in gezelschap van zijn twintig jaar jongere vriendin Sandra. De

twee zijn pas enkele dagen in Spanje en verblijven in een hotel in Málaga. Op het moment dat ze rond halfvijf 's nachts de straat in rijden, staan de inzittenden van een snelle, gestolen auto verderop in de straat op scherp.

Als de Colombiaan zijn portier opent, springen de drie uit de auto, rennen op hem af en beginnen meteen te schieten. Omwonenden schrikken wakker door een reeks harde knallen. Anderson Pineda Celis wordt zeker zeven keer in zijn hoofd en lichaam geraakt. Hij is vrijwel op slag dood.

Zijn zesentwintigjarige vriendin probeert meteen te vluchten. Ze springt uit de auto, maar ook zij ontkomt niet aan de kogels. Ze wordt meerdere keren geraakt.

In haar rug, dij en arm. Volgens getuigen hapert het pistool dan, waardoor de jonge vrouw het toch voor elkaar krijgt om tussen de auto's door te vluchten. In een nabijgelegen pand vraagt ze om hulp. De vrouw wordt ernstig gewond naar

het Costa del Sol-ziekenhuis in Marbella overgebracht. Daar overlijdt ze later aan haar verwondingen.

De daders slaan op de vlucht en weten te ontkomen. Kort na de moord zetten ze hun auto in brand. Niet veel later doet de Guardia Civil onderzoek op de plaats delict. De Spaanse recherche vermoedt dat het tweetal in de val is gelokt.

Britse pensionado's en andere getuigen zijn enorm aangeslagen door het geweld.

De Spaanse politie en pers kijken daarentegen niet zo snel meer op van een criminele afrekening aan de Costa del Sol.

De Spaanse recherche onderzoekt de zaak uitvoerig. Als ze een Glock-pistool vinden dat waarschijnlijk gebruikt is bij de moord, zit daar nog een DNA-spoor op. Het levert een match op. Voormalig kickbokstalent Hicham M. Het zou al de

derde en vierde moord zijn waarvan de jongen van net twintig verdacht wordt.

Als de aanslag op Hitler niet mislukt was, zou hij in de ogen van Justitie zelfs bij vijf moorden betrokken zijn geweest.

In de vroege ochtend van 20 juni 2018 doet de Guardia Civil een inval in de woning van Jeffrey S., die dan aan de Costa verblijft. Hij zit in appartement 515

van het Urbanización Riviera del Sol in de buurt van het plaatsje Calahonda. Hij verblijft daar samen met een Noorse kennis en twee dames. In een van de kamers staat een kweektent met daarin een bescheiden wietplantage te snorren.

Er liggen wat zakjes wiet en een paar flinke brokken hasj.

De inval is het sluitstuk van Operación Romeral: een gezamenlijk onderzoek van de Nederlandse, Noorse en Spaanse politie. Tijdens de doorzoeking hebben

de Spaanse agenten een cameraploeg bij zich. Die filmt Jeffrey terwijl hij in een

bruin T-shirt en een korte sportbroek op een van de bedden zit. Zijn handen zijn geboeid. Ook worden drie in beslag genomen vuurwapens gefilmd. De

handvaten zijn afgeplakt met plakband. Een bekende onderwereld-truc. Op die manier zijn de wapens beter schoon te maken en komt er geen DNA in de groeven

van het pistool.

Na afloop geeft de Guardia Civil summier wat informatie over het onderzoek dat draait om de liquidatie van de Colombiaan Anderson Celis en de moord op

diens vriendin. Ze beschouwen die liquidatie als een moord in het internationale drugsmilieu. Verder wordt gesteld dat een Noor en twee Nederlanders zijn aangehouden in het onderzoek. Een ervan is Jeffrey, hij wordt als verdachte vastgezet in de gevangenis in Málaga. De tweede aangehouden Nederlandse verdachte is Hicham M. Die zit op dat moment al in voorarrest. Hij wordt in zijn cel in Alphen aan den Rijn aangehouden op verdenking van betrokkenheid bij de

verdomming van de Colombiaan.

moord op de Colombiaan.

Er blijkt ook nog een derde Nederlandse verdachte te zijn, de vermoedelijke bestuurder van de auto: Mitchell Jansen.

35

Najaar 2016

(Marokko/Marrakech)

Niet alleen Suarez lijkt nog altijd voornamelijk te opereren vanuit Marokko, ook Houssine 'Hoes' Ait S. verblijft al jaren in de hoofdstad Marrakech, een van de

populairste vakantiebestemmingen van het land.

Voor criminelen is het leven goed in Marokko. Onderwereldfiguren hebben er weinig te vrezen voor aanslagen. Er wordt keihard opgetreden tegen wapenbezit.

Liquidaties zijn er hoogst uitzonderlijk. Hoes is een graag geziene gast in het uitgaansleven van Marrakech. Wanneer hij het vipdeck van de populaire club Theatro afhuurt, worden eerst alle aanwezigen weggestuurd. Om de feestvreugde

wat extra luister bij te zetten bestelt Hoes steevast honderd flessen champagne.

Het maakt hem niet alleen mateloos populair bij de eigenaren van de tent, ook de aanwezige dames zijn gefascineerd door de Amsterdamse Marokkaan die met geld smijft alsof het niks is.

Hoes tovert een oud hotel aan de Avenue Echouhada om tot een nachtclub. Het

interieur is chic, veel zwart, met paars en rood neonlicht. Zo nu en dan staan er Amsterdamse dj's achter de draaitafels. Ook de populaire band Broederliefde treedt er op. Op het podium doen zij zingend shout-outs naar Hoes. De tent is *hot*. Juventus-speler Mehdi Benatia promoot de nachtclub zelfs.

Hoes laat zich zien als geslaagd zakenman. Hij investeert, naast de nachtclub, nog in een café, een loungetent en een zwembad in Marrakech en laat zijn zaken

beheren door familie en zijn vrienden. Zijn neefje Omar L. komt geregeld bij hem in Marrakech op bezoek en zo nu en dan komen er ook jongens uit Nederland langs. Die worden royaal ontvangen. Eerst en vooral, het

niemand langs. Die worden royaal ontvangen. Feesten, meiden. Het ontbreekt

ze aan niks.

Het lijkt voor Hoes dus goed toeven in Marokko, maar het is niet alleen maar feest. Op zondag 26 juli 2015 werd hij nog op het vliegveld van Tanger aangehouden toen hij met vervalste papieren Marokko probeerde in te reizen.

Nadat hij werd aangehouden deed de politie een inval in twee appartementen waar hij verbleef. Daar vinden ze valse Nederlandse, Marokkaanse en Franse identiteitsbewijzen, vierendertig dure horloges, tien gsm's, twee tablets en bijna 17.000 euro in diverse valuta. Hoes wordt voor de identiteitsfraude veroordeeld

en zit vier maanden in de cel van de Boulmharezgevangenis.

Ook eind 2016 lijkt Hoes, ondanks zijn zakelijke successen, met een probleem

te zitten. Het verhaal gaat dat hij leeg zou zijn. Plat. Zijn jongens in Amsterdam krijgen niet meer betaald, net als de voetballers van 't Knooppunt. Ook wordt er niet meer gestort op de bajesrekening van mensen die lange straffen in de gevangenis uitzitten. De oorzaak van het geldgebrek? Een transport van 322 kilo

coke dat volledig in de soep gelopen is.

36

Zomer-herfst 2016

(Marokko/Antwerpen)

Abdelkader 'De Jood' Bouker geldt met zijn achtenveertig jaar als een oudgediende binnen de drugshandel in Antwerpen. Aan het begin van het millennium verdiende hij zijn geld met het smokkelen van xtc over de hele wereld. Later stapt hij over op de handel in het witte goud: cocaïne. Dat ging eigenlijk altijd goed. Tot een paar maanden geleden. Toen werd hij op de parkeerplaats van het City Inn Hotel in de wijk Borgerhout aangehouden door de

politie. In zijn auto vonden de Belgische agenten tien sporttassen met daarin in totaal 322 kilo coke. Voor de organisatoren van het transport een schadepost van bijna tien miljoen euro.

Een van die organisatoren is Hoes. Hij ziet het simpel. De coke is, zoals afgesproken, aangekomen in Antwerpen. Betalen dus. Maar daar heeft Bouker geen trek in. Volgens hem is de partij onderscheept omdat er een

strafrechtelijk onderzoek liep naar de uithalers van Hoes. Omdat zijn uithaalploeg werd geobserveerd door de federale politie is het transport uiteindelijk gepakt.

Er wordt maandenlang gesteggeld over de vraag wie er nou verantwoordelijk is en wie de schade op zich moet nemen. In de zomer van 2016 is Hoes het gehakketak beu. Bouker gaat betalen, en als dat niet goedschiks kan, dan moet het maar kwaadschiks. Hoes huurt vier Franse gangsters in om Bouker te ontvoeren om hem en zijn groep op die manier te dwingen alsnog over de brug

te komen. Op 7 juli 2016 wordt hij in de buurt van zijn woning in het plaatsje Schelle, even onder Antwerpen, in een Opel-busje gesleurd.

In een uitgebreid stuk in de Belgische krant *Het Laatste Nieuws* is gesteld dat de rechterhand van Bouker nog een tijdlang heeft onderhandeld met de kidnappers. Op een gegeven moment zou er twee miljoen euro losgeld betaald zijn, maar dat zou voor de ontvoerders niet genoeg zijn. In de *Gazet van Antwerpen* schrijft de goed ingevoerde Belgische misdaadjournalist Joris van der Aa dat voormalige zakenpartners van Abdelkader Bouker stellen dat ze foto's hebben gezien waaruit blijkt dat hij niet langer in leven is. Sommigen beweren

zelfs dat er een filmpje rondgaat waarin te zien is hoe Abdelkader Bouker wordt

opgelost in een vat zoutzuur.

Hoes zit nog altijd op zwart zaad en lijkt andere stappen te ondernemen om zijn geldproblemen op te lossen.

Op 15 november 2016 gaat Younes El Ballouti, het broertje van de bekende Antwerpse drugs crimineel Othman El Ballouti, fitnessen bij Basic Fit aan de Slachthuislaan in Antwerpen. Younes moet terechtstaan voor de onderschepping

van 467 kilo coke in de Antwerpse haven. Een lading die in achttien dozen bananen verstopt was. Maar in afwachting van zijn proces is hij nog op vrije voeten. Na het trainen gaat hij eten bij zijn zus. Dat is althans het plan.

Het loopt allemaal anders. Zijn zus krijgt rond kwart over tien een telefoontje.

In haar scherm ziet ze dat het Younes is die belt. Wanneer ze opneemt, hoort ze

haar broer 'Help' roepen, terwijl hij geslagen lijkt te worden. Ook hoort ze dat

zijn belagers hem ergens in proberen te duwen. Daarna wordt al het contact verbroken.

Ze schakelt daarop de politie in die ook Nordin, een broer van Younes, verhoren. Hij houdt zich op de vlakte, maar na afloop van het verhoor zegt hij dat de politie moet kijken naar de Nederlandse voertuigen die in de omgeving van de Basic Fit rondreden.

Wanneer ze de camerabeelden in de omgeving van de sportschool bekijken, zien ze hoe Younes el Ballouti door onbekende mannen wordt meegenomen in een bestelwagen. Ook zien ze hoe de auto van El Ballouti, een paar uur na de ontvoering, door 'twee negroïde mannen' van de parkeerplaats naast de Basic Fit

wordt weggehaald. De Mercedes A180 wordt vijf dagen later teruggevonden in de Kruishofstraat in Antwerpen.

Vijf dagen na de kidnap meldt Othman El Ballouti zich telefonisch bij de politie. Hij zegt dat hij contact heeft met de ontvoerders van zijn jongere broertje Younes. Ze eisen losgeld. Volgens Othman verblijft de opdrachtgever van de ontvoering in Marokko, het gaat om niemand minder dan Houssine Ait S. Hij noemt ook een handlanger van 'Hoes uit Amsterdam'. Othman El Ballouti geeft

ook gedetailleerde gegevens over een BlackBerry die Houssine in gebruik heeft.

Hij weet zelfs het serienummer van de simkaart die in het toestel zit.

Waarom heeft Houssine de opdracht gegeven om Younes El Ballouti te ontvoeren? Met die vraag worstelt ook de Belgische politie. 'Een aantal leden van de familie El Ballouti zijn gekend voor hun betrokkenheid bij druginbreuken,' noteert de politie. 'Mogelijk ligt deze betrokkenheid aan de achtergrond van deze feiten.'

Het verhaal dat 'Hoes uit Amsterdam' achter de ontvoering van Younes El Ballouti zit, gaat als een lopend vuurtje door de stad. Het is duidelijk dat er een zakelijk conflict is ontstaan tussen Othman El Ballouti en Houssine uit Amsterdam. Over de oorzaak van dat conflict gaan verschillende verhalen. De eerste versie is dat Hoes door de pijlsnelle carrière van Othman El Ballouti buitenspel is gezet in de haven van Antwerpen. Dat pikt Hoes niet. Daarom eist

hij nu een soort boete van El Ballouti.

Een alternatief scenario is dat Othman van kamp is gewisseld. De nieuwe zakenpartners van Othman zijn de oude vrienden van Crispette Martha die tot

zakenpartners van Othman zijn de oude vrienden van Gwendelle Maria die tot zijn liquidatie in 2014 was verwickeld in een bittere vete met Hoes. Daarom willen de oude vrienden van Martha niet dat Othman nog langer zaken met hem

doet. Met de ontvoering van Younes El Ballouti zou Hoes Othman willen dwingen tot het betalen van een soort schadevergoeding wegens gedeelde inkomsten.

Met man en macht werkt de politie om de ontvoering in het criminele milieu tot

een goed einde te brengen. Dat is nog niet makkelijk. Het vermoeden bestaat dat

de familieleden van Younes doelbewust informatie achterhouden.

Wat de recherche wél weet is het nummer van de simkaart die in gebruik zou zijn bij Houssine Ait S. Daarmee gaan de speurders aan het werk. Uit telefoononderzoek blijkt dat de persoon die de BlackBerry gebruikt regelmatig verblijft in een groot wit bedrijfspand aan de Brusselsesteenweg in het plaatsje Zellik, even ten noordoosten van Brussel.

Wanneer de politie checkt op welke naam de aansluiting voor gas, water en licht is afgesloten komen ze uit bij een beruchte gangster uit Parijs. Tegen hem lopen meerdere Europese aanhoudingsbevelen, onder meer voor de moord op een politieman. Hij zit samen met drie andere Fransen in het pand.

Drie weken na de ontvoering, op 8 december 2016, verlaten de verdachten het pand in Zellik halsoverkop. Ze verplaatsen hun slachtoffer in een Volkswagen Passat naar een safehouse in Asse.

Alles wijst erop dat er op dat moment achter de schermen koortsachtig overleg

plaatsvindt. Een van de verdachten, een zevenendertigjarige stadswacht van de gemeente Anderlecht, vliegt op 10 december vanuit Zaventem naar Casablanca.

Hij is een vriend van Hoes. Hun families komen uit hetzelfde Marokkaanse dorp.

Hij blijft nog geen vierentwintig uur in Marokko. En, toeval of niet, precies die nacht is Younes El Ballouti van Brussel overgebracht naar Parijs.

Op 22 december weet Younes te ontsnappen uit een appartement in Nanterres,

naar eigen zeggen door on ouderwetse wijze lakens aan elkaar te knopen.

Volgens de Vlaamse krant *Het Laatste Nieuws* wordt er binnen het criminele milieu echter getwijfeld aan dat verhaal. ‘Broer Othman heeft hem vrijgekocht met enkele miljoenen euro’s losgeld en/of met gratis coke,’ tekenen ze de reacties op van verschillende betrokkenen uit het dossier. Ook bronnen van de *Gazet van Antwerpen* bevestigen dat verhaal.

37

December 2016

(Colombia/Mitchell Jansen)

Terwijl de onderwereld van Antwerpen op zijn kop staat naar aanleiding van de

ontvoeringen van Abdelkader ‘De Jood’ Bouker en Younes El Ballouti, krijgt Mitchell Jansen begin december al instructies. Hij moet naar Colombia.

Achter de schermen zijn er volop onderhandelingen geweest over het te betalen losgeld. De kidnappers zouden ettelijke miljoenen hebben geëist, maar dat geld is er niet. Wat er wel is: cocaïne. Daarom wordt afgesproken dat een deel van de betaling waarmee Younes El Ballouti zal worden vrijgekocht voldaan zal worden in natura. Coke, welteverstaan. Maar die drugs zijn niet in Antwerpen. De coke is nog in Medellín, de stad waar ooit Pablo Escobar zijn bloedige drugsoorlog uitvocht.

Mitchell krijgt de opdracht om de partij te gaan controleren. Hij zal de blokken gaan tellen en erop toezien dat alles in orde is voor transport. Geen onbelangrijke klus en ook niet zonder gevaar. Zijn opdrachtgever belooft dat hij er goed aan zal verdienen.

Mitchell is vaker in het buitenland geweest. Als kind met zijn ouders en zusje op vakantie naar Spanje, de Canarische Eilanden, Lanzarote, Tunesië en Turkije.

En hij is naar Marokko geweest voor de begrafenis van Nabil. Maar helemaal alleen naar een land als Colombia is toch andere koek. En dan ook nog eens naar

Medellín, een stad die nou niet direct bekendstaat om zijn veiligheid.

Desondanks hapt hij toe. Met het geld kan hij zijn ouders misschien terugbetalen. Het door de politie in beslag genomen geld hebben ze namelijk nog

altijd niet terug.

Hij mag van zijn opdrachtgever aan niemand laten weten waar hij precies

Hij mag van zijn opwachting niet aan iemand laten weten waar hij precies naartoe gaat. Tegen zijn ouders en tegen zijn vrienden zegt hij dat hij naar Spanje op vakantie gaat. Daar is hij immers wel vaker. In een reiswinkel in de Javastraat boekt hij tickets van Brussel naar Madrid en vervolgens van Madrid naar Medellín.

Op zaterdag 10 december loopt Mitchell om halfdrie 's ochtends de slaapkamer

van zijn ouders in. Zijn moeder wordt wakker en maakt aanstalten om op te staan. 'Blijf maar liggen, mam,' zegt Mitchell. Hij geeft haar een kus, loopt met

zijn bagage de trap af, doet de voordeur open en stapt de koude ochtendlucht in.

Beneden staat een auto op hem te wachten die hem naar Brussel brengt.

Om acht uur die ochtend vliegt hij in een toestel van de Spaanse

luchtvaartmaatschappij Iberia naar Madrid. Daar landt hij aan het eind van de ochtend, waarna hij na een korte tussenstop overstapt op vlucht IB6589 naar Medellín. Om halfzes lokale tijd arriveert hij in de Colombiaanse bergstad.

Op het vliegveld pakt Mitchell een taxi die hem naar San Pedro del Fuerte brengt, een driesterrenhotelletje in de wijk La Floresta dat is opgetrokken uit bruine bakstenen. Hij checkt in voor twee nachten. Hoewel hij waarschijnlijk een dijk van een jetlag heeft, gaat hij niet naar bed. Eenmaal op zijn kamer neemt hij een douche en trekt schone kleren aan. Net zoals thuis doet hij in Medellín zijn Louis Vuitton-schoudertasje om met daarin zijn geld, kamersleutel

en zijn telefoon. Vervolgens loopt hij langs de balie naar buiten en vertrekt vanaf daar naar de wijk Laureles, een hippe uitgaanswijk met veel hotels, kroegen en

eettentjes. Voor Colombiaanse begrippen is het veilig, maar op websites als TripAdvisor worden bezoekers van Laureles wel gewaarschuwd dat er heel veel

berovingen plaatsvinden. De overvallers hebben het voornamelijk voorzien op rijke *gringo*'s. Het devies voor toeristen is om 's avonds niet te gaan pinnen en niet door de wijk te gaan lopen, maar een taxi te pakken en vooral geen waardevolle spullen als gouden kettingen of dure horloges te dragen. En de belangrijkste waarschuwing: ga nooit met je overvallers vechten als je beroofd wordt.

Het is bijna kerst en zijn ouders maken zich grote zorgen. Er is iets aan de

Het is bijna keis en zijn ouders maken zich grote zorgen. Er is iets aan de hand,

dit is niet normaal. Mitchell laat nooit zo lang niks van zich horen. Nu al zes dagen. Wanneer hij in het buitenland is, appt hij normaal gesproken aan de lopende band met zijn moeder. Nu is er geen enkel bericht binnengekomen.

Mitchells ouders beginnen te twijfelen. Is hij wel in Spanje? Ze gaan naar het politiebureau om hun zoon als vermist op te geven.

Zijn vader kan niet slapen. Om antwoorden te krijgen gaat hij dag en nacht de hort op. In een stad die met versiering en lampjes al helemaal in de kerststemming is, loopt hij ziek van ongerustheid langs alle plekken waar Mitchell en zijn vrienden hangen. Hij is op zoek naar een bekend gezicht, iemand die misschien meer weet. Hij loopt langs snackbar Toetanchamon, de Texaco, de pleintjes, coffeeshops en de cafeetjes. In de Molensteeg op de Wallen

ziet hij eindelijk een jongen die hij herkent als een vriend van Mitchell. Weet hij waar zijn zoon is? De jongen mompelt iets over Colombia. De vader van Mitchell weet nu dat er iets goed mis is.

Een Colombiaanse taxichauffeur ziet Mitchell die eerste avond in Medellín door

een van de achterafstraatjes rennen. Hij is gewond geraakt en even verderop zakt hij voor een supermarkt op straat in elkaar. Als de politie arriveert, ligt Mitchell stuiptrekkend op de grond. Met een ambulance wordt hij met spoed naar het ziekenhuis overgebracht, maar het is dan al te laat.

Nog geen zeven uur na zijn aankomst ligt het levenloze lichaam van Mitchell op de sectietafel van de patholoog-anatoom. Die constateert dat de jonge Amsterdammer twee kogels in zijn lichaam heeft en 'mechanische letselschade'

aan zijn hoofd.

De Colombiaanse politie behandelt de zaak als *business as usual*. Dat is begrijpelijk. Er zijn dat jaar al meer dan vijfhonderd moorden in Medellín gepleegd. Ook toeristen zijn geregeld slachtoffer. Alleen in juni kwamen al drie buitenlanders op een gewelddadige manier aan hun einde.

Is Mitchell gewoon onvoorzichtig geweest door 's avonds met een dure Louis Vuitton-tas door Laureles te gaan lopen? Heeft hij domme pech gehad toen overvallers hem in de smiezen kregen? Is het straatschoffie uit Kattenburg dat voor niets en niemand aan de kant om de vuist oeraan en vervolgens

voor Mitchell en niemand aan de hand ging op de valsteggen en vervolgens neergeschoten? Het is een plausibel scenario. De Louis Vuitton-tas van Mitchell

is namelijk verdwenen.

Of is er toch iets anders gebeurd? Als Mitchell een lading coke moest gaan controleren die als losgeld diende voor een ontvoering, is het niet ondenkbaar dat hij ergens heen gelokt is om vervolgens geliquideerd te worden. Maar zo ja,

door wie dan? Heeft de dood van Mitchell misschien iets te maken met de moord

op de Colombiaan aan de Costa del Sol? Is er wraak genomen? De sleutel voor

het antwoord op die vraag ligt bij degene met wie Mitchell op de avond van zijn

aankomst in Colombia had afgesproken. Maar wie dat is, blijft tot op de dag van

vandaag onduidelijk.

Een dag nadat ze aangifte hebben gedaan van de vermissing van hun zoon, gaat

de telefoon. Het is de advocaat van Mitchell. Hij brengt het allerergste nieuws dat ouders kunnen krijgen: hun kind is overleden. De raadsman wilde niet dat ze het via de media zouden horen. Hij is namelijk zojuist gebeld door een journalist van *Het Parool*, die gaan zometeen op de website melden dat hun zoon geliquideerd is in Colombia.

Op dat moment stort de wereld van de familie van Mitchell in. Hun kind. De baby die ze hebben getroost en zachtjes in slaap hebben gewiegd als hij midden

in de nacht moest huilen. Het mannetje dat ze trots hebben aangemoedigd toen

hij wiebelend zijn eerste stapjes zette. Om wie ze zich zorgen maakten toen hij

met een verschrikt gezichtje voor het eerst een kleuterklas binnenstapte. Het jongetje dat ze hebben leren fietsen. Ze hebben glimlachend toegekeken terwijl

hij juichend zijn Sinterklaascadeautjes uitpakte. De achtste groener die ze

hij juichend zijn smitteklaasdebutjes uitpakte. De achtstegroeper die ze hebben bewonderd toen hij houtherig zijn rolletje speelde in de eindmusical. De jongen die voor hen zo oneindig veel meer was dan de lastpak die maar niet wilde deugen.

Nooit hebben ze hem laten vallen. Steeds hebben ze hem laten merken dat ze, ondanks alle ellende, van hem hielden. Dat ze hem, wat er ook gebeurt, zouden

steunen. Altijd hebben ze geloofd dat het ooit beter zou gaan met hem. Dat hij in rustiger vaarwater terecht zou komen. Dat de storm die constant leek te woeden

in zijn hoofd, ooit zou gaan liggen.

De familie moet hemel en aarde bewegen om te voorkomen dat hun zoon in Colombia begraven wordt. Het lichaam van Mitchell wordt vijftwintig dagen

na zijn dood naar zijn ouderlijk huis op Kattenburg gebracht. Hij is gebalsemd en zijn lichaam zit onder speciale chemicaliën die het ontbindingsproces moeten

vertragen. Als het lichaam in de woonkamer van het gezin neergelegd wordt, trekt zijn moeder het naar zich toe. Ze voelt waar ze maar kan. Ze ontdekt twee

deuken in Mitchells hoofd. Ze wil antwoorden.

Eigenlijk is het advies om de kist met een plastic plaat af te sluiten, maar dat doen ze niet. Zo is het net alsof hij in bed slaapt. Een week lang blijft hun zoon nog thuis. Op het deksel van zijn kist drie andreaskruizen: het wapen van Amsterdam. Op de zijkant van de kist staan foto's van Mitchell. Noa de chihuahua blijft trouw waken bij zijn grote vriend.

Veel jongens uit de wijk zijn ontzettend verdrietig. Tien dagen lang komen vrienden en buurtgenoten langs om afscheid te nemen. De hele buurt loopt uit voor de begrafenis. Op weg naar begraafplaats De Nieuwe Ooster krijgt de rouwwagen begeleiding van Hell's Angels die Mitchell kenden via een gezamenlijke vriend. Bij de begraafplaats staan vrienden te wachten met vuurwerk en *light flares*. Een rode mist bij de entree als de stoet arriveert.

Vrienden van de straat mogen van Mitchells familie voorin de zaal plaatsnemen. Zij weten hoe belangrijk zijn vrienden waren voor hun zoon.

Sommige jongens laten hun tranen de vrije loop. De muziek tijdens de uitvaart is ook in de stijl van Mitchell. 'Free My Niggas' van Ace Hood galmt

door speakers. ‘*Fuck the police and the judge too.*’

Het is nog geen drie jaar geleden dat Mitchell Jansen en zijn vrienden voornamelijk een beetje rondhingen op straat. Van die groep is nu weinig meer

over. Mitchell en Nabil zijn dood, anderen zitten in de cel voor moorden en pogingen tot liquidatie. Hicham M. is eind 2016 aangehouden in Purmerend kort

nadat *Opsporing Verzocht* heftige beelden liet zien van de moord op Chahid Yakhlaf in Kerkdriel. Een van de daders had een opvallend loopje, x-benen. Dat

zou Hicham zijn. Ook Mohamed H. uit Rotterdam wordt aangehouden. Hij is volgens het Openbaar Ministerie de ‘Rotje’ uit pgp-gesprekken na afloop van de

moord, Hicham zou dan ‘Furby’ zijn.

De Ennetcom-servers beginnen hun vruchten af te werpen. Bijna een jaar nadat

ze in beslag werden genomen, zijn 3,6 miljoen berichten gekraakt. Een ‘schat aan criminele informatie’ noemt Justitie het. ‘De ontdekte gegevens kunnen leiden tot grote, beslissende doorbraken in strafzaken.’

Knokkestraat-verdachten Zakaria ‘Freaks’ Z. en Kamal ‘Pakkoe’ O. trekken zelfs hun hoger beroep in. In eerste instantie maakten zij bezwaar tegen de ruim acht jaar cel die ze opgelegd kregen voor de liquidatiepoging op Taba in 2015.

Ze waren immers onschuldig, vonden ze zelf. Maar nu er veel pgp-berichten zijn

gekraakt, vrezen ze dat er alleen maar meer bewijs tegen hen is. Uit die berichten blijkt ook duidelijk dat Suarez (van wie de politie vermoedt dat het Omar L. is) de opdrachtgever van al deze jongens is. Omar is echter nog altijd op vrije voeten.

Voor Mitchell komen alle onthullingen te laat. Als de berichten eerder waren gekraakt, dan had de recherche genoeg bewijs tegen hem gehad om hem aan te

houden en heel lang op te sluiten. Misschien wel zijn hele leven. Maar dan had

hij tenminste nu nog geleefd

1 juni 2017

(Almere)

De servers van Ennetcom zijn dan wel gekraakt, maar dat betekent ook dat de informatie die de politie nu in handen heeft maar strekt tot het moment van inbeslagname. Dat was vorig jaar april. Inmiddels zijn criminelen overgestapt op andere aanbieders van versleutelde communicatie. Er zijn genoeg alternatieven.

Ze laten zich er niet van weerhouden om door te gaan met het plannen van liquidaties.

Net als in de nacht van de 'Knokkestraat' zit officier van justitie Hetty Hoekstra in een commandocentrum, opnieuw monitort ze onwetende criminelen

die op weg zijn om een liquidatie te plegen. Dit keer in Almere. Een zwaarbewapend arrestatieteam van de politie staat al klaar om in te grijpen.

Hoekstra moet de knoop doorhakken wanneer dat moet gebeuren. Hoe dichterbij

huurmoordenaars bij hun doelwit komen, hoe groter de kans dat er slachtoffers

gaan vallen. Maar grijpt Hoekstra te snel in, dan kan dat betekenen dat de daders in de rechtszaak een alternatieve uitleg kunnen geven voor hun acties. Met andere woorden: er moet wel voldoende bewijs zijn. Een duivels dilemma.

De bestuurder van de auto die ze monitoren in het commandocentrum draagt twee lagen zwarte kleding, en tuinhandschoenen met daaronder nog eens plastic

handschoenen. Het is de vijfenveertigjarige Mike I., een bekende Amsterdamse

crimineel met een strafblad van zestien kantjes. Onlangs is hij gewaarschuwd dat hij op een dodenlijst staat.

Op de achterbank zit Quincy S., 1,80 meter lang maar met een tenger postuur.

Hij heeft een indrukwekkende, zware stem en een dik Surinaams accent. Hij heeft een pistool bij zich. In de auto liggen ook twee telefoons, met de batterijen eruit.

De politie kwam de in Paramaribo geboren Quincy op het spoor in een ander onderzoek. Hij zou illegaal in Nederland verblijven onder een valse naam en over 25.000 euro vals geld beschikken. Zijn strafblad bestaat uit slechts één veroordeling: diefstal met geweld. De politie besluit hem nader te bestuderen door zijn telefoonverkeer te tappen. Ze slaan al snel aan op gesprekken over wapens en drugs. Als ze ontdekken dat hij zich vaak rond laat rijden (Quincy heeft als illegaal zelf geen geldig rijbewijs) in de blauwe Volkswagen Polo van

zijn vriendin, besluiten ze deze te voorzien van een 'OVC'. De term staat voor

'Opnemen Vertrouwelijke Communicatie'. Afluisterapparatuur dus.

Zo luistert de politie maandenlang met alles mee. Ook telefoontjes en Skypegesprekken die Quincy en zijn vriendin voeren met familieleden zijn niet

meer privé. En zelfs als ze gaan shoppen in de outlet van Roermond of uitgaan in het centrum van Amsterdam, staat alles op tape.

In tegenstelling tot afgeluisterde telefoongesprekken, zijn de opnames uit de auto lang niet altijd goed te verstaan voor de recherche. Op de achtergrond staat vaak Skyradio op en galmt de stem van Adele door de gesprekken heen.

Regelmatig spreken Quincy en zijn vriendin in het Sranantongo, de taal van Suriname. Om deze gesprekken te kunnen begrijpen, schakelt de politie tolken in. De dames en heren zitten maandenlang dag na dag in een kamertje van het recherchehoofdkwartier met een koptelefoon op de gesprekken uit te tikken. De

tolken leren het leven van het koppel door en door kennen.

De politie verzamelt in een paar maanden tijd ruim vierhonderd gesprekken.

En daar zit ook een aantal opvallende tussen. Quincy heeft het over een busje, een scooter die wel of niet in het water gedumpt zal worden en uit gps-gegevens

blijkt dat hij vaak in de Literatuurwijk in Almere rondrijdt. Uit die aanwijzingen komt het beeld naar voren dat hij weleens bezig zou kunnen zijn met de voorbereidingen voor een liquidatie.

Hoekstra besluit in te grijpen, Quincy wordt aangehouden. Elders in Almere valt

een arrestatieteam ook het huis binnen van de vriendin van Quincy. Ze ligt in bed en draagt alleen een string als de politiemannen letterlijk met de deur in huis vallen. Vrouwelijke agenten vragen haar zich om te kleden, terwijl de mannen buiten wachten. Ook zij is verdachte.

Als de politie DNA afneemt bij Quincy blijkt er in de forensische databank een

match met een eerdere zaak die nog onopgelost is. Een profiel dat in mei 2015 gevonden werd in de deurpost van waterpijpcafé Village in Amsterdam-West.

Dat was na de liquidatie in de De Clercqstraat. Toen de kogels over straat vlogen en een tram raakten. De nacht dat de onschuldige Youssef El Kahtaoui uit

Zaandam om het leven kwam. De man met de Kalasjnikov die in het rond schoot

werd in eerste instantie zelf beschoten vanuit de shishalounge, waar hij bij de ingang de gasten onder schot hield. De kogel doorboorde hem en kwam in de deurpost terecht. Op de kogel die de recherche later aantrof, zat een DNA-spoor.

Dat matcht met het DNA van Quincy.

Het lijkt duidelijk. Quincy is de man die werd beschoten in waterpijpcafé Village en de man die even later in het rond schoot op straat. In de woning van

de vriendin van Quincy vindt de politie een ziekenhuisrekening van een dag na

de moord in de De Clercqstraat. Quincy blijkt bovendien een litteken te hebben

op zijn onderbuik, ongeveer even hoog als de kogelinslag in de deurpost.

Rechercheonderzoek levert nog meer aanwijzingen op. Quincy zou na de avond in de De Clercqstraat naar de ex van zijn vriendin zijn gegaan, die ook in Almere woont. Daar zou hij de hele nacht hebben liggen schreeuwen van de pijn.

Als de recherche Quincy confronteert met alle bevindingen, ligt er al een heleboel bewijs op tafel. Hij kan niet ontkennen dat hij de bewuste avond in waterpijpcafé Village was, maar ontkent wel dat hij de schutter was. Er waren twee daders die avond. Quincy zegt dat hij de man met het kleine wapen was, niet de moordenaar met de Kalasjnikov. Bovendien zou hij er niet zijn
beweest

8-11-2016

om Taba te liquideren, maar voor een ‘incasso’.

Rechercheurs zien in deze man, die zijn geld ook af en toe zou verdienen als snorder, een hitman voor de groep Benaouf. Dat zegt ook het beoogde doelwit van de liquidatiepoging in Almere. Bovendien is het DNA van Quincy aangetroffen in andere zaken, waaronder in het onderzoek naar de Knokkestraat

waar Taba, net als in de De Clercqstraat, het doelwit was.

En ook in deze zaak zijn er gekraakte pgp-gesprekken uit de periode voordat de Ennetcom-servers in beslag werden genomen. Quincy lijkt gebruik te hebben

gemaakt van de account die door een ander is opgeslagen onder de naam ‘Rasta’.

Deze account had veel contact met die van Suarez.

Uit de communicatie tussen de twee blijkt dat Rasta maar wat graag liquidatieopdrachten aannam van Suarez. ‘Schokkend,’ stelt het Openbaar Ministerie na de onthullingen. Zeker omdat hij er soms meerdere tegelijkertijd aanneemt en ‘zich hier volledig beschikbaar voor opstelt’.

Al in januari 2016 zou Quincy in opdracht van Omar L. hebben gepost bij een adres om ‘zijn ding’ te doen. Hij schrijft dat het doelwit de volgende dag ‘1000%

dood’ zou gaan. De gesprekken laten zien hoe makkelijk Suarez over andermans

leven denkt. Hij schrijft over zijn ‘soldaten’, ‘die kleine mocros die vastzitten’.

Dat het niet erg is dat sommige jongens zijn gepakt, omdat hij nog andere ‘toppers’ achter de hand heeft.

‘Ik wil werken toch, broer. Allemaal afmaken, broer,’ biedt Quincy zijn diensten aan bij Suarez.

‘Er is nu een spoedklusje in Amsterdam-Zuid,’ stuurt Suarez in een oud gesprek.

‘Ik kan nu komen. Zeg maar. 20 minuten.’

‘Heb je pipa en vervoer?’

8-11-2016

‘Pipa heb ik niet. Daarom zei ik je laatst dat ik er een nodig heb.’

‘Ok, dan doen we morgen, bro. Sta klaar morgen, want er is werk.’

‘Laat me vandaag alvast een pipa gaan halen dan regel ik die waggie.’

‘Nu ga ik nog ff slapen. We gaan alles klaarzetten straks, dan kan je vanavond al werken.’

‘Wat moet er dan gebeuren? Dan kan ik me alvast voorbereiden.’

‘Effe een sukkeltje vegen.’

‘Is goed, dan weet ik het.’

Het OM zal levenslang eisen tegen Quincy, de rechtbank legt hem uiteindelijk vijftientwintig jaar op.

39

30 juni 2017

(Marokko/Marrakech)

Het is een paar dagen na het Suikerfeest. Omar L. was er speciaal voor teruggevlogen, ondanks dat hij Nederland zo veel mogelijk mijdt, hij voelt zich

er niet veilig meer. Hij heeft het idee dat hij altijd achterom moet kijken. Maar hij wilde het einde van de ramadan met zijn familie vieren. Nu is het weer tijd

om terug naar Marokko te gaan, het land waar hij sinds 2014 een soort zwervend

bestaan leidt. Soms is hij in Marrakech, dan weer in Casablanca. In Marokko werd hij gezien bij het proces tegen Hamza ‘Chiep Chiep’ B., een van de vermeende daders van de Staatsliedenbuurt. De afgelopen jaren is hij ook in Thailand, Turkije en Dubai gespot.

In Marokko werkt hij naar eigen zeggen als een soort makelaar. Hij handelt in grond en vastgoed. En in meloenen. Hij zegt dat de oogst hem zo’n 17.000 euro

oplevert.

Hij staat op vliegveld Zaventem bij Brussel klaar om het vliegtuig naar Marokko te pakken, maar voordat Omar kan instappen wordt hij aangehouden door de Belgische autoriteiten. De Ennetcom-data leverden inmiddels genoeg informatie op om hem officieel aan te houden voor de moord op Chahid Yakhlaf,

die op oudjaarsavond werd doodgeschoten in Kerkdriel.

De politie is er inmiddels van overtuigd dat Omar L. de man achter de mysterieuze Suarez is. Het bewijs uit de Ennetcom-servers lijkt overweldigend.

Een account die Suarez gebruikte stuurde al op 29 december 2013 berichten die

naar hem te herleiden zijn. Het is die dag een jaar na de dood van zijn broer Youssef. Suarez staat daarbij stil.

De Suarez-account heeft contactgegevens opgeslagen van familieleden van Omar. De bijbehorende simkaart maakt met verbinding met zendmasten rond Schiphol op momenten dat Omar daar aankomt of vertrekt, blijkt uit de historische gegevens van zijn paspoort. Suarez en Omar zouden op dezelfde momenten in het buitenland verblijven. Als de naam van Omar in *Het Parool* verschijnt, krijgt Suarez een bericht dat hij in de krant staat. Als de politie Youssef O. in detentie hoort zeggen dat hij bezoek krijgt van onder anderen Sua, komt een paar dagen later Omar op visite.

Hij lijkt ‘vernoemd’ naar de voetballer Suarez. In sommige telefoons staat het adres van Suarez opgeslagen als ‘Barça’. En op een gegeven moment doet Mohamed H. de groeten aan Youssef O. namens ‘een Barcelona-speler, niet zijnde Messi of Neymar’. Het gebit van Omar zou doen denken aan dat van de

oud-Ajaciéd, is de theorie. Een ander verhaal is dat hij zijn bijnaam ontleent aan Omar Suarez, een personage uit de film *Scarface*. Een foto van de acteur zit tussen de bewijsstukken in het strafdossier.

Daarnaast is er nog een anonieme tip binnengekomen bij de politie, die de hele

theorie nog eens lijkt te bevestigen. ‘Hicham vertelde me dat hij voor 50.000 euro Eaneas Lomp had gedaan, samen met Nabil Amzieb,’ weet de geheimzinnige bron van de politie. ‘Omar L. is duidelijk een slimme jongen en

de opdrachtgever. Hij gebruikt alleen zwakbegaafde jongens zoals Nabil Amzieb

en Hicham. Ze liggen tegen het niveau van gehandicapt aan. Als je ze goed kent,

begrijp je dat. Omar L. laat ze komen naar Marrakech en belooft ze bergen

met

goud. Hicham moest in het begin alleen wapens en auto's regelen. Toen later zat

hij er al in en dwong hij Hicham om liquidaties te doen. Echt triest.'

Omar belandt de rest van de zomer in een Belgische gevangenis, in augustus wordt hij overgeleverd aan Nederland. De recherche verhoort hem over zijn vermeende betrokkenheid bij de zaken. Ook vragen ze waarom hij nou in 2014

zelf het doelwit was van een moordpoging, toen de onschuldige Stefan Regalo Eggermont om het leven kwam. 'Ja, ik vond het raar,' antwoordt hij. 'Ik denk dat ze bang waren dat ik mijn broer wilde wreken.'

40

September-oktober 2017

(Roermond)

Niet iedereen is van plan om rustig af te wachten welke informatie er allemaal uit de gekraakte pgp-servers komt bovendrijven.

Houssain el M. belt met HeliCentre in Lelystad. Daar verhuren ze een snelle Eurocopter EC120B voor vipvluchten. Er passen vier personen in. Houssain boekt

een vlucht voor 4 september en vraagt of die niet van Lelystad kan vertrekken maar op heliplatform Heythuysen in Limburg. Zijn verhaal wekt argwaan aan de

andere kant van de lijn. Waarom zou je een helikopter huren waar vier passagiers in passen als je maar met zijn tweeën gaat vliegen? En waarom zouden twee Amsterdammers helemaal naar Limburg gaan rijden voor een rondvlucht van nog geen uur? Onlangs heeft HeliCentre van de politie nog het verzoek gekregen

om alert te zijn op ongebruikelijke boekingen. Dit is er zo een. De politie wordt gewaarschuwd.

Op het laatste moment wordt Houssain door het HeliCentre gebeld. De vlucht kan niet doorgaan. De helikopter is defect waardoor de rondvlucht een weekje moet worden opgeschoven. En er zal vertrokken worden van een andere luchthaven.

Het verhaal van de kapotte helikopter is een smoes om tijd te winnen zodat de politie de operatie secuur kan voorbereiden. Allereerst worden de gangen van Houssain el M. nagegaan. De naam die hij heeft doorgegeven aan het

Houssain er niet. Hagegaan. De naam die hij heeft doorgegeven aan het helikopterbedrijf is die van zijn broertje: Ismail, op straat ook wel bekend als 'Izzy'. De politie kan hem linken aan leden van de groep Benaouf. Een observatieteam ziet dat Houssain plastic pvc-buizen en spijkers koopt bij de Praxis in Amsterdam-Oost. Vermoedelijk wil hij daarmee kraaienpoten maken. Ook de rest van het groepje wordt in kaart gebracht.

Er worden telefoons afgeluisterd. De politie vangt op een gegeven moment een

hallucinant gesprek op tussen een van de verdachten en iemand die een stemvormer lijkt te gebruiken. 'Ik ben het,' zegt de man met de stemvormer. 'Wie?' zegt de persoon aan de andere kant van de lijn. 'Ik ben het,' zegt de man met de stemvormer weer. 'Wie is dit?' zegt degene die er blijkbaar niks van verstaat.

In andere afgeluisterde gesprekken wordt het tijdstip waarop Benaouf zal luchten besproken: 13.55 uur. Er wordt met klem gezegd dat de helikopter zeker niet te vroeg mag komen: 'Misschien staan ze dan nog in de gang, zijn ze bezig

en zien ze die helikopter en doen ze alarm.'

Een paar dagen later gaat de telefoon bij de beheerder van Kempen Airport, een

klein vliegveld in de omgeving van het Brabantse Budel. De Amsterdamse recherche aan de lijn. Of ze morgen even langs mogen komen. Het is namelijk nogal dringend.

Als ze de volgende dag de rechercheurs ontvangt, hoort ze wat er aan de hand is. Criminelen willen op haar luchthaven een helikopter kapen. De vrouw krijgt

te horen dat de politie een operatie gaat uitvoeren.

Weer een dag later arriveert om tien uur in de ochtend een wit politiebusje met

daarin een arrestatieteam. De beheerder achter de balie wordt vervangen door een agent. Het arrestatieteam in het busje stelt zich op in de omgeving van een van de loodsen. Daar vlakbij staat ook de helikopter. Een Robinson 99.

Wanneer

iedereen op zijn plek staat, begint het lange wachten. Om halftwee 's middags

arriveert Houssain. Hij wordt bij het vliegveld afgezet en legitimeert zich aan de balie met het identiteitsbewijs van zijn broertje. Om het plaatje compleet te maken heeft hij zelfs een bosje bloemen meegenomen. Houssain heeft het boeketje nog in zijn handen als hij wordt ingerekend.

De helikopter stijgt vervolgens toch op met politiemensen aan boord. Die zet, zonder Houssain, koers naar de tussenlandingsplaats in Weert. Daar wachten vier

mannen in een gestolen BMW. Wanneer een arrestatieteam hen probeert aan te houden, gaan de mannen ervandoor. Ze scheuren richting Eindhoven.

Onderweg

gooien de inzittenden een AK-47 en een pistool uit het raam. Bij Maarheeze worden ze alsnog klemgereden. Daarbij crasht de BMW. Alle inzittenden zetten het op een lopen. Uiteindelijk weet de politie de vierentwintigjarige bestuurder aan te houden. Wanneer de politie de BMW doorzoekt vinden ze kraaienpoten en

een autoband met lange spanbanden. Ook worden er vuurpijlen en een jerrycan

benzine gevonden. Daarmee had de BMW na afloop in brand moeten worden gestoken.

Op dat moment is een ander deel van de groep die Benaouf moet helpen uitbreken al naar Roermond gereden in een Opel Astra. In de omgeving van de

gevangenis moeten zij op de helikopter wachten in een gestolen BMW en een Audi. Maar ook zij worden nauwlettend in de gaten gehouden door een

observatieteam. Wanneer het team tot actie overgaat, wordt de Opel Astra van de

weg gereden. De Audi, met daarin twee mannen, weet echter te ontkomen.

Opnieuw volgt een wilde achtervolging. Ditmaal in de provincie Limburg.

Tijdens de dollemansrit gooit een van de mannen een Kalasjnikov en een tas met

munitie uit het raam. De jacht komt om circa halfdrie 's middags tot een einde in het dorpje Roosteren. Daar crasht ook de Audi. Een van de inzittenden, de dertigjarige Jaouad Aaros uit het Franse Brest, zet het op een rennen. Als hij via een veldje probeert te ontkomen, wordt hij doodgeschoten door de politie. De bestuurder van de auto wordt aangehouden. Hij zit op zijn knieën, midden op de

weg, geboeid met een zak over zijn hoofd.

In een persverklaring laat de politie daarop weten dat de groep van plan was om een gedetineerde te helpen ontvluchten uit de gevangenis in Roermond.

Het

zou gaan om 'een veroordeelde die vast zit voor betrokkenheid bij een liquidatie in het Amsterdamse criminele milieu'. Dat kan maar één iemand zijn: Benaouf

A.

Bij de gevangenisdirectie bestaat er geen twijfel over. Waarom had Benaouf anders twee lagen kleding aan tijdens het luchten? Vrijwel direct na de verijdelde ontsnappingspoging wordt cel 15 van de Penitentiare Inrichting Zuid-Oost, locatie Roermond, nauwkeurig doorzocht. De cel van Benaouf. Er wordt een versleutelde BlackBerry Q10 gevonden en een piepklein telefoontje van het merk

GT Star. Een toestel met een ingebouwde stemvormer. Op het bureautje in de

cel van Benaouf ligt daarnaast een prop papier met daarop een vrij eenvoudige

plattegrond van de PI Roermond getekend. Er zijn afstandsmaten aangegeven en

ook de hoogte van een muur.

Nu Ben heeft bewezen 'vluchtgevaarlijk' te zijn, wordt hij overgeplaatst naar de Extra Beveiligde Inrichting (EBI) in Vught. Het is de plek met een van de strengste gevangenisregimes ter wereld. Willem Holleeder zit er. Ook Naoufal

'Noffel' F. zit inmiddels daar gedetineerd. Dit keer vertrekt Ben wel met een helikopter uit de gevangenis.

Maar waarom wilde Benaouf ontsnappen? Dat willen ze in de PI Roermond ook

graag weten. Hij is veroordeeld tot twaalf jaar. Met goed gedrag, zou hij na acht jaar weer naar buiten mogen. Dat is medio 2021. Acht jaar is lang, maar ergens

ook nog wel te overzien.

Voordat hij wordt overgeplaatst naar de EBI, geeft hij een korte, vrij cryptische verklaring. 'Ik heb geen ontvluchting georganiseerd,' zegt hij. 'Het

is meer een samenhang van dingen, van familie. Het is moeilijk uit te leggen. Maar ik was

niet de opdrachtgever. Ik heb een fout gemaakt maar ik heb de mensen buiten niet op een idee gebracht. Ik had me niet moeten laten meeslepen. Het is een samenhang van alles. Er was tegen mij gezegd dat ik niet kon faseren. Dat ik voorwaardelijke invrijheidsstelling met een enkelband zal krijgen, dat ik niet naar het buitenland mag gaan. Ik wil na mijn straf gewoon weg. Naar het buitenland. Ik ben geestelijk heel sterk maar ben bij het eindstation. Ik ben moe van het bajesleven.'

Is dat het? Is de hele operatie in gang gezet omdat hij de bajes beu is? Of speelt er wellicht toch iets anders? Nee, zo stelt Benaouf met klem. 'Ik had al veel eerder kunnen ontvluchten maar ik ben er nu echt klaar mee.' Vreest hij misschien dat hij binnen geliquideerd zal worden? Op 24 februari 2016 is er namelijk bij het Team Criminele Inlichtingen al informatie binnengekomen dat er 'serieuze plannen' zijn om hem te vermoorden. Er zou gezocht worden naar een medegevangene om de liquidatie uit te voeren.

'De media-aandacht voor de zaak maakt alles veel groter dan het is,' klaagt hij.

'Dit gebeurt expres omdat de officier van justitie een fout heeft gemaakt. Iemand die wegrent in een weiland wordt in zijn rug neergeschoten. Aandacht in de media is om de aandacht hiervan af te leiden. De zaak wordt opgeblazen.'

Dat is het enige wat hij erover kwijt wil. In verdere verhoren beroept hij zich stelselmatig op zijn zwijgrecht.

Dat wil niet zeggen dat er geen informatie is die een hele andere kant uit wijst.

Zo zat Benaouf in gevangenis De Schie in een kookclubje met Mohamed H. en

ene Don M. De eerste wordt ervan verdacht betrokken te zijn geweest bij de moord op Chahid Yakhlaf en de mislukte aanslag op Hitler als 'Rotje'. De tweede zou als 'Loempia' betrokken zijn geweest bij de mislukte moordaanslag

op de gebroeders Yakhlaf bij shishalounge Le Scenario in Utrecht.

In een pgp-bericht aan Suarez schrijft Rotje (volgens het OM dus Mohamed H.)

al het een en ander over de achtergronden te weten van hun doelwitten. 'Hoofd

zei het me al binnen,' stuurt hij rond de liquidatiepoging op Hitler. Dat zou Benaouf kunnen zijn, die soms 'Hoofd' of 'Edde' zou worden genoemd. In het geval van Don M. zou de aanwezigheid van Benaouf A. nog duidelijker zijn. De

politie linkt de Ennetcom-account die met Don onderhandelt over de prijs voor

de moord op de gebroeders Yakhlaf aan hem, blijkt later uit een bericht op - Misdaadjournalist.nl.

Ook is er ruim een jaar daarvoor al informatie binnengekomen dat Benaouf in de gevangenis een bewaker plat had. Hij zou via een cipier 'alcohol, xtc, hasj en

telefoons' de gevangenis binnen laten smokkelen. Acht maanden later komt nog een opmerkelijke melding over Benaouf binnen bij het Team Criminele

Inlichtingen. Die luidt als volgt: 'Via een medegedetineerde geeft A. nog altijd opdrachten aan criminele contacten buiten de gevangenis.'

41

4 mei 2018

(Amsterdam/Paleis van Justitie)

Na een reeks herfstige dagen is het een warme 4 mei 2018. Mensen op terrasjes

in de zon, het krioelt van de voetgangers, fietsers, trams en auto's in de Amsterdamse binnenstad. Hier en daar hangen al wat vlaggen halfstok. In een zaaltje van het Paleis van Justitie aan het IJ hebben zich nog geen tien aanwezigen gemeld. Het gerechtshof doet om tien uur 's ochtends uitspraak in het hoger beroep tegen Youssef O. en Rami M. in de Knokkestraat-zaak.

Samen met hun vrienden kwamen ze ruim drie jaar geleden voor het eerst gezamenlijk de rechtszaal binnenlopen. Jochies waren het nog, in hun

trainingspakken. Als de rechter iets vroeg, was het antwoord steeds kortaf:

'Zwijgrecht'. Ze waren hitmen en werden gerekend tot de groep Benaouf, ook al

zou Youssef Benaouf pas na zijn aanhouding voor het eerst ontmoeten in de gevangenis.

Tijdens het hoger beroep werd duidelijk dat de jongens van de 'Knokkestraat' ouder zijn geworden. Mannen. Meer baardgroei, bredere schouders. Maar niet

langer de houding van stoere gangstertjes. Youssef lijkt het leventje dat hij met zijn vrienden leidde zat. Hij is nu drieëntwintig. Al drie jaar zit hij in de gevangenis.

Toen hij tot twaalf jaar cel werd veroordeeld en Rami tot acht jaar (minus drie maanden aftrek voor de hondenbeet) had Justitie de servers van Ennetcom nog

niet in beslag genomen en gekraakt. Toen ze dit wel deden, trokken Kamal O. en

Zakaria Z. direct hun hoger beroep in. Youssef en Rami hebben zich toch nog geprobeerd te verweren in hoger beroep. Dat ging moeizaam, ze wilden niet de

verkeerde namen noemen. De hele tijd hamerde Youssef erop dat hij zijn familie

niet in gevaar wilde brengen. Een medewerker van het gerechtshof had in al zijn

jaren nog nooit verdachten gezien die zó bang waren.

Taba, de man die drie aanslagen overleefde, kwam getuigen in het hoger beroep.

Hij zat op het bankje voor Youssef en Rami, de jongens die hem zouden hebben

willen vermoorden. Oogcontact vermeed hij. Taba kon niet geloven dat Youssef

echt van plan zou zijn geweest om zoiets te doen. 'Hij kent mij zo goed.'

Youssef, het broertje van zijn overleden vriend. De jongen die hij nog getroost had.

'Ik hoor alleen speculaties,' zei Taba. 'Ik heb het ver achter me gelaten. Als mijn dag is geschreven, dan is het zo.' Het hof was verbaasd over de laconieke

houding. Praat hij er dan niet met mensen over, om te achterhalen wat er aan de

hand is?

'Waar moet ik dan beginnen? Wat moet ik doen? Als ik er met iemand over zou spreken denk ik dat het eerder erger wordt. Ik wil er niet achter komen wat

de reden is. Iedereen gaat dood.'

de rechter is. Rechter gaat door.

Toen Taba de zaal weer verliet, zat Youssef met de handen voor zijn gezicht gevouwen. 'Ik schaam me kapot. Ik voel zoveel emoties nu. Ik zou deze man nooit iets aandoen. Als ik wist dat er liquidatieplannen bestonden, zou ik er alles aan doen om ze te stoppen.'

Het gerechtshof komt om kwart over tien binnen. 'De verdachte is tweemaal betrokken bij acties die gericht zijn om iemand van het leven te beroven.' Pas na drie jaar kwam Youssef met verklaringen. 'Schoorvoetend en aarzelend kwam deze gedeeltelijke bekentenis tot stand.'

Het hof denkt dat Youssef de ernst van de feiten niet inziet. 'Dat belooft weinig goeds voor de toekomst.' De rechter is bang voor herhaling. Het hof gelooft wel

dat Youssef opgroeide in een crimineel milieu en dat dit een rol speelde bij de ontwikkeling van de verdachte. Ja, hij ging netjes naar school en was nog niet eerder veroordeeld voor ernstige criminaliteit. Het verbaast de rechters. 'Maar in het criminele milieu kunnen jongvolwassenen snel carrière maken.'

De rechter noemt het professionele liquidatiepogingen, die toch chaotisch verlopen omdat anderen de directe leiding hadden. 'Maar het zijn absoluut geen

amateurs.' Toch zijn er personen op de achtergrond die 'cruciale informatie' hebben en instructies geven. In de pgg-gesprekken met deze mensen valt het hof

de 'onverschrokken houding en totale gebrek aan respect voor een leven' op. De

rechter spreekt van verbeterheid en bloedstollende berichten.

Het hof schrikt van de 'zeer lage drempel' die Youssef had om dit pad te bewandelen. Dat Taba, het doelwit van de Knokkestraat, een huisvriend van zijn

familie was en Youssef troostte toen zijn broer overleed, bewijst volgens de rechter de hindernis die hij bereid was te nemen.

Rami krijgt tien jaar cel opgelegd, Youssef vijftien jaar. In zijn geval is dat drie jaar meer dan het Openbaar Ministerie had geëist. Dat betekent dat Youssef al zijn jaren als twintiger in een cel zal doorbrengen.

42

December 2018

(Amsterdam/Justitieel Complex Schiphol/Benaouf A.)

In een grijze hoodie loopt Benaouf A. de rechtszaal in. Hij moet nog één laatste keer opdraven als getuige in de Staatsliedenbuurt-zaak. Het is de eerste dag van de inhoudelijke behandeling van het hoger beroep tegen Adil A. en Anouar B.,

de mannen die vier jaar geleden tot levenslang veroordeeld werden als schutters.

Dit is hun allerlaatste kans om nog op vrije voeten te komen. Anouar heeft een

kind van zes jaar, dat niet beter weet dat zijn vader al sinds zijn geboorte in een snoepfabriek werkt en daarom nooit thuis is.

Benaouf

is

minder

energiek

dan

normaal.

Sinds

de

mislukte

helikopterontsnapping zit hij in de EBI in Vught. Begint het zwaarste

gevangenisregime van Nederland zijn tol te eisen? De rechters wilden eigenlijk

dat Benaouf plaats zou nemen in de speciale cabine voor getuigen. Een

‘ordemaatregel’. In de afgesloten ruimte zou Benaouf alleen te zien zijn voor het gerechtshof en moeten de andere aanwezigen het doen met zijn stem.

Eerdere zittingen liepen uit de hand door felle confrontaties tussen Benaouf en Anouar.

De laatste keer deden ze het volgens een tolk in de zaal geruisloos, met alleen mondbewegingen. ‘Pussy, wacht maar,’ was op Anouars lippen te lezen. ‘Kut van je moeder,’ antwoordde Benaouf.

Maar de getuige weigert in de cabine plaats te nemen. Die is volgens hem voor

verraders en hij is geen snitch. ‘Ik zit hier niet voor mezelf, of voor u of het OM, ik zit hier voor de nabestaanden,’ zegt hij tegen de rechters. Die

nabestaanden zitten achter in de zaal. Zes jaar nadat alle ellende begon, moeten ze nog steeds op en neer naar de rechtbank.

De getuigenis van Benaouf is essentieel in het bewijs tegen Anouar. Direct na de dubbele moord in de Staatsliedenbuurt vertelde hij aan een agent dat Popeye een

van de daders was. En hij noemde Dani M., die later figureerde in het onderzoek

naar de moord op Eaneas Lomp. Later zei Benaouf dat hij niet alleen wist dat Anouar de dader was, maar dat hij hem ook gezien had in de Staatsliedenbuurt.

Volgens de verdediging kan Benaouf de verdachte helemaal niet herkend hebben. Het doelwit zou volgens verschillende getuigen na de Staatsliedenbuurt

op zoek gegaan zijn naar een foto van Anouar. Terwijl hij de verklaring over Dani M. intrekt, worden zijn herinneringen aan Anouar alleen maar scherper.

Het onderuithalen van Benaoufs geloofwaardigheid heeft de hoogste prioriteit in dit hoger beroep. De overige 'tactische sporen' vindt de verdediging te verwaarlozen. Dat weten ze niet alleen in de rechtbank, maar ook daarbuiten.

De reden dat Benaouf nog een keertje moet getuigen is omdat hij een brief kreeg

van een Kroatische crimineel met wie hij gedetineerd zat in Rotterdam. Die schreef dat hij in de gevangenis door vrienden van 'de man die veel spinazie eet'

benaderd was. Ze boden hem tot wel 200.000 euro als hij zou verklaren dat Benaouf hem verteld had dat hij Anouar nooit had gezien.

Volgens Justitie is het een aanwijzing dat vrienden van Anouar proberen getuigen om te kopen om tegen Benaouf te verklaren. De verdediging denkt juist

dat de brief in scene is gezet, om zo andere nadelige verklaringen over de getuigenis weg te kunnen zetten als omkoping. De informatiestrijd buiten de rechtszaal is tekenend voor de zaak, die ooit begon toen Benaouf onder de naam

'KING' reacties plaatste op internet, waarin Adil en Anouar voor het eerst beschuldigd werden.

Anouars advocaat Inez Weski denkt dat Benaouf achter de brief zit. De Kroaat

bedankt Benaouf voor ‘honderd tonijn’, zou dat een betaling zijn? Nee, volgens

Benaouf gaf hij zijn gevangenismaatje tientallen blikjes tonijn toen hij overgeplaatst werd. Die sloeg hij massaal in bij gebrek aan proteïneshakes in de bajes. Ook is er iets te lezen over een dame met wie de Kroaat seks had.

Mogelijk gaat dat over een vrouwelijke cipier met wie hij een affaire had, maar

Weski vraagt of Benaouf misschien vrouwelijke bezoekers regelde voor de Kroaat?

Alleen bij die laatste vraag schiet Benaouf even uit zijn slof. ‘Zie je me als een pooier voor je?’ zegt hij boos tegen Weski. ‘Stel volgende keer een gewone vraag.’

Een confrontatie met Anouar blijft uit, beide mannen blijven dit keer kalm. Dat

levert de verdachte een dag later zelfs een complimentje op. ‘U hebt al heel lang niets gezegd. Wat op zich best een prestatie is, in uw geval. Denk ik,’ zegt een rechter.

Chafik Yakhlaf komt die maandag ook getuigen. Hij neemt wel plaats in de cabine. Als een rechter hem vraagt of hij verdachte is in een lopend onderzoek,

lacht hij door de luidsprekers. ‘Nee, op dit moment niet.’ Hij vertelt veel over Benaouf, hoe de vriendschap tot een einde kwam. Hij maakt er geen geheim van

dat hij hem verantwoordelijk houdt voor de moord op Chahid. Samen met ‘andere domme mongolen’ die zijn voormalige vriend zou hebben geronseld vanuit de gevangenis. Als het gerechtshof hem naar precieze data vraagt, weet hij die niet altijd. ‘Het enige dat ik weet is de datum dat mijn broertje overleden is.’

Op dinsdag behandelt het gerechtshof alle feiten. Verdachte Adil A. komt plotseling met een heel andere verklaring over de gebeurtenissen rondom de Staatsliedenbuurt. Het is tijd voor de waarheid, stelt hij. De tranen van de nabestaanden achter in de zaal raken hem, zegt Adil. Hij geeft toe dat zijn eerdere verhaal gelogen was. Nu vertelt hij dat hij die avond klaarstond bij de auto waar de daders in zouden overstappen, maar dat zij nooit kwamen. Daarom

was hij in de buurt van de plek waar de schutters hun vluchtauto achterlieten en moest hij worden opgehaald door Taha. Hij zou alleen niet hebben

en moest hij worden opgehaald door Taha. Hij zou alleen met hebben
geweten wat

ze van plan waren.

Woensdag mogen de nabestaanden nog een keer hun verhaal vertellen.

Loodzwaar. Een zusje van Youssef L. vertelt dat de pijn nog even groot is als zes jaar geleden. 'Ik weet zelf ook wel dat ik het moet accepteren. Maar wat als je

niemand de schuld kan geven? Dan is accepteren heel lastig. Wat geeft iemand

het recht om iemand te vermoorden? Waar hebben mijn ouders dit aan verdiend,

wat hebben zij gedaan dat jullie het recht hadden om hun zoon het leven te ontnemen?' Ze is boos op Adil dat hij haar tranen misbruikt voor een nieuwe verklaring.

Donderdag is er geen zitting. Dan is de zwaarbeveiligde rechtszaal nodig voor een andere zaak. Achter in de zaal staat nog het aangebroken doosje tissues van

een dag eerder. Op precies dezelfde plek waar gisteren zijn zusje zat, moet nu Omar L. zich nu verantwoorden voor meerdere moorden en pogingen daartoe.

Het is een proformazitting. Terwijl het onderzoek loopt, bekijkt de rechtbank iedere drie maanden of er genoeg gronden zijn om de verdachten in voorlopige

hechtenis te houden.

Alle verdachten in de zaak-Suarez komen langs of sturen hun advocaat. Zo ook

Mohamed H., volgens justitie 'Rotje' uit de pgp-berichten. Ze verdenken hem van de moord op Chahid Yakhlaf en de mislukte liquidatiepoging op Hitler.

Mohamed ontkent dat hij ook maar iets te maken heeft met de hele zaak. 'Wat mij is opgevallen uit het dossier is dat ik geplaatst wordt in de groep rondom Benaouf,' zegt hij. 'Ik heb met die man vastgezeten. Daar heeft hij mij verteld dat hij mensen heeft aangewezen die hij niet heeft herkend in de Staatsliedenbuurt.

Ik wil niet met die gozer geassocieerd worden. Ik zit niet in een groep met hem

en heb dat ook nooit gezeten.'

Er waren al wel twijfels of Benaouf echt Anouar had kunnen herkennen in de Staatsliedenbuurt, maar nu zegt iemand die Justitie tot zijn groep rekent ronduit dat Benaouf toegaf dat hij loog. Een dag later mag Mohamed meteen zijn opwachting maken als getuige in het hoger beroep van de Staatsliedenbuurt.

Mohamed vertelt uitgebreider hoe Benaouf tegen hem zou hebben gezegd dat hij niemand had herkend. 'Ik kon hem onmogelijk hebben herkend,' had Benaouf volgens hem gezegd. Hij doet deze verklaring naar eigen zeggen naar aanleiding van de opmerking die Benaouf tijdens een eerdere zitting maakte.

Weski vroeg hem toen wat Anouar aan had in de Staatsliedenbuurt. 'Ik denk roze

lingerie,' antwoordde hij toen. Mohamed: 'Ik zit voor zo'n soortgelijke zaak vast en mensen maken er gewoon een toneelstuk van in de rechtbank. Zo iemand kan

je gewoon levenslang bezorgen. Toen ging het aan mij vreten.'

Mohamed noemt de naam van nog een Rotterdammer, die samen met hem en Benaouf vastzat en erbij was toen Benaouf toegaf dat hij gelogen had. Deze Jalal L. komt ook getuigen en bevestigt de lezing. Ook Benaouf zelf moet ietwat geïrriteerd naar de rechtszitting komen. Hij lijkt verbaasd door de verklaring van Mohamed, met wie hij naar eigen zeggen een vriendschap onderhield in de gevangenis. 'Een kant en klare leugen,' noemt hij de verklaring. 'Waarom komt

hij er nu pas mee. Uit het niets.' Hij vermoedt dat hij wordt bedreigd, of dat - Mohamed geld is aangeboden. 'Ik zit al veertien maanden in de EBI, ik heb met

niemand contact. Ik zou niet weten wat er achter de schermen nog meer gebeurt.'

Volgens Benaouf is alles gestuurd.

De informatieoorlog is volop aan de gang. Van buiten de rechtbank proberen anderen de rechtsgang te beïnvloeden. Op straat gaat er nog een gerucht waarom

er medegedetineerden getuigen tegen Benaouf. De groep zou het financieel zwaar hebben, waardoor sommige jongens vinden dat er niet goed voor hen gezorgd wordt. Ze zijn boos.

Het hoger beroep gaat gewoon weer verder. Het idee is dat het gerechtshof

het hoger beroep gaat gewoon weer verder. Het idee is dat het gerechtshof volgende maand met een vonnis zal komen. Het Openbaar Ministerie eist opnieuw levenslang, de advocaten bestrijden de feiten zoals ze uitgelegd worden

door Justitie. Maar op een van de allerlaatste zittingsdagen gebeurt er weer iets gekks. Op de website Misdadjournalist.nl staan opeens filmbeelden waarin een van de verdachten in de helikopterkaping-zaak te zien is.

Deze Rachid el M. stond voor de gebeurtenissen met de helikopter in direct contact met Benaouf. Hij nam de telefoon op die Benaouf belde met de stemvormer. Maar het filmpje dat op internet is verschenen, blijkt verre van

voordelig voor Benaouf. Terwijl hij stiekem lijkt te worden gefilmd, zegt El M.

tegen een onbekende persoon dat Benaouf loog in de Staatsliedenbuurt-zaak. 'Ik

heb ze even goed geflasht hè, met die verklaring van mij,' zou hij tegen El M. hebben gezegd. Het zou allemaal bullshit en bledder zijn.

Wie het filmpje maakte en verspreidde is onduidelijk. Waarom het pas nu op het allerlaatste moment online komt is ook een raadsel. Om antwoorden te vinden besluit het gerechtshof om het hoger beroep voorlopig op te schorten.

Maanden later, als politieonderzoek uitwijst dat de beelden authentiek zijn, wordt El M. gehoord achter gesloten deuren. Het filmpje is afkomstig uit de periode na de mislukte helikopterkaping, nog voor de aanhouding van El M. De

getuige zegt dat hij niet wist dat hij gefilmd werd, maar ontkent niet wat hij zegt op de beelden. Hij bevestigt het verhaal juist.

Het hof stelt de behandeling van het hoger beroep wederom maanden uit. Het gaat pas verder in december 2019, een jaar nadat het begon. Opnieuw moet Benaouf komen getuigen.

43

Eind 2017-2019

(Amsterdam-Osdorp/Schiphol)

Na de mislukte helikopterkaping wordt ook de beveiliging rond Omar L. opgeschroefd. Omdat hij in eerste instantie alleen vervolgd wordt voor betrokkenheid bij de moord op Chahid Yakhlaf in Kerkdriel, zijn de

tussentijdse

zittingen in de rechtbank van Arnhem. Kerkdriel ligt in Gelderland dus ligt de zaak bij dat parket.

Als Omar L. tijdens tussentijdse zittingen moet komen opdagen, is het in Arnhem een zootje. Er lopen mannen met machinegeweren op straat en door alle

afzettingen staat het verkeer muurvast. Daarom besluit de rechtbank de zaak te verplaatsen naar de zwaarbeveiligde rechtbanken in Amsterdam-Osdorp en bij Schiphol. Zwaarbewapende mannen met bivakmutsen leveren hem daar in een gepantserde auto af.

Tegen het einde van 2017 draait de zaak allang niet meer alleen om de moord op

Chahid Yakhlaf. De miljoenen gekraakte ppg-berichten leveren steeds weer nieuwe onthullingen op. Er komen meer zaken bij, én meer verdachten. In oktober houdt de politie Omar L. en Hicham M. opnieuw aan, ook al zitten ze al

in de cel. Ze worden nu ook verdacht van de moord op Eaneas Lomp.

Uiteindelijk zijn er zes personen die in wisselende samenstellingen verdacht worden van vier misdrijven.

De eerste was de liquidatie van Eaneas Lomp in Krommenie. Die zou zijn uitgevoerd door Nabil Amzieb en Hicham M., terwijl Mitchell Jansen de vluchtauto bestuurde. Het Openbaar Ministerie vervolgt er naast Hicham ook Omar voor, omdat hij opdrachtgever Suarez zou zijn geweest. En de politie houdt Dani M. aan, de crimineel die door de politie tot nu toe gerekend werd tot de groep rond Gwenette Martha, net als Eaneas zelf. Hij zou zijn 'vriend' uitgeleverd hebben aan de vijand. Dubbelspel dus.

Na de poging in Almere en vóór de moord in Kerkdriel, waren Chahid en Chafik het doelwit van een liquidatie die bij shishalounge Le Scenario in Utrecht had moeten plaatsvinden. Suarez stuurde dit keer Don M. en Frans H. aan, meent

het OM.

De derde aanklacht is de moord op Chahid Yakhlaf in Kerkdriel. Ook die zou uitgevoerd zijn door Hicham M., dit keer met Mohamed H. uit Rotterdam.

Mohamed zou 'Rotje' zijn en zat samen met Benaouf A. gedetineerd, de politie heeft informatie dat ze net als Don M. deel uitmaakten van een

kookclubje in PI

De Schie. Opvallend is dat ze vervolgens in de visie van het OM allebei opduiken als hitmen voor contacten van Benaouf. Ook voor deze moord zou Omar de opdrachtgever zijn geweest.

Het vierde en laatste feit in het proces tegen deze verdachten is de liquidatiepoging op Hitler in Amsterdam-Slotermeer. Omdat de Kalasjnikov van

de daders haperde, misten de kogels hun doelwit. Ook deze opdracht zou van Omar komen. Volgens Suarez organiseerde Hitler de Staatsliedenbuurt, waarbij Omars broer Youssef om het leven kwam. Hicham M. zou het doelwit hebben geobserveerd.

In die laatste zaak staan in een apart proces ook twee anderen terecht. Een van de daders op de scooter zou Zakaria 'Freaks' Z. zijn geweest, die ook al veroordeeld werd voor de 'Knokkestraat'. De andere verdachte is Top 600-crimineel Abderrahmane 'Sous' el B. uit Diemen.

Hij is al veroordeeld tot een halfjaar cel voor wapenbezit en de bedreiging van een agent. Na zijn arrestatie in mei 2017 had hij geboeid in de politieauto zitten schreeuwen: 'Je gaat zien als ik terug ben, dan beloof ik je dat je gaat zien. Kom zonder uniform, dan ga je zien wat ik kan laten zien met mijn collega's. Jullie hebben ook collega's, dan kom ik met mijn collega's. Met je kleine pipa, dat is

niks. Kom met Kalasjnikovs, dan ga ik je laten zien met wat wij komen. Je hebt

toch een vrouw en een kind? Wacht maar, je gaat zien, ik doorzeef je hele woning. Kogels komen van alle kanten.' Het Beretta-pistool dat Abderrahmane

in bezit had was doorgeladen en lag in de slaapkamer van zijn elfjarige zusje.

Mogelijk had de twintiger uit Diemen het wapen in bezit omdat hij een jaar eerder zelf nog beschoten werd vanuit een rijdende auto. Hij wist toen te ontkomen.

Maar de mislukte aanslag op Hitler is niet zijn enige verdenking. Hij zou ook betrokken zijn geweest bij de allereerste aanslag op Chahid Yakhlaf in Almere,

toen de auto van het doelwit met een explosief tot stilstand gedwongen werd.

Een derde aanklacht is dezelfde zaak waarvoor Quincy S. en Mike I. werden aangehouden in Almere. Drie liquidatiemogingen dus

uitgevoerd in Amstere. Die aquadropogingen was.

En dat zijn alleen de zaken waar de verdachten daadwerkelijk voor vervolgd worden. De naam Suarez duikt op in het onderzoek naar de mislukte aanslag op

Taba. Andere contacten werden weer in verband gebracht met de moord in de De

Clercqstraat, Derkaoui 'Pirki' van der Meijden en de dubbele moord in Spanje.

Het is een duizelingwekkende opsomming. De daders zijn vaak jong. In systemen van de gemeente staan ze bekend als 'licht verstandelijk gehandicapt',

'zwakbegaafd' of 'makkelijk beïnvloedbaar'. Omar, een hbo'er, zou er handig gebruik van hebben gemaakt. In zijn zucht naar wraak voor de moord op zijn broer nam hij een flinke groep jonge jongens mee de afgrond in. Of ze gingen dood, of ze moeten zich opmaken voor flinke celstraffen. Misschien wel levenslang.

Het conflict dat volgens hoofdofficier Theo Hofstee begin 2016 wel uitgedoofd

leek, lijkt nog niet ten einde. Ook niet als Omar L. en zijn loopjongens straks de cel in gaan. Door de onthullingen van Ennetcom heeft Omar namelijk niet alleen

politie en Justitie te vrezen, maar ook andere criminelen. Dat blijkt eind januari 2019 als hij met spoed overgeplaatst wordt naar een isoleercel, omdat er in de PI Krimpen aan den IJssel plannen zijn om hem te vermoorden. Het *AD* onthult dat er een vuurwapen de gevangenis is binnengesmokkeld waarmee een onbekende

dader Omar zou hebben willen ombrengen in de gebedsruimte van de bajas.

De eerste dag dat Omar L. moet voorkomen, is er buiten de rechtbank bij Schiphol veel beveiliging te zien. Vergeleken met andere grote zaken zijn er 21

mei maar weinig journalisten. Toch is het erg druk in de gang van de rechtbank.

Dat komt doordat er twintig tot dertig rechercheurs komen kijken. Niet alleen uit Amsterdam, maar ook van andere korpsen. In verschillende regio's deed

de politie jarenlang onderzoek naar de liquidaties die de rechtbank deze week behandelt. De rechercheurs willen met eigen ogen zien hoe hun bevindingen gepresenteerd zullen worden en wat de verdachten erop te zeggen hebben.

Omar draagt een zwart overhemd. Zijn bril lijkt ingewisseld voor contactlenzen. Zijn haar zit netjes. Hij lijkt ontspannen. De hoofdverdachte zwaait naar de publieke tribune, steekt een duim op. Met zijn hand doet hij een

telefoon na. We bellen, lijkt hij te zeggen.

Een rechter vraagt of Omar wil reageren op de verdenkingen van het Openbaar

Ministerie. ‘Er klopt helemaal niets van. Alles waar ik van beschuldigd word is

belachelijk. Ik vind het ook belachelijk dat ik nu vastzit. Ik kan er niks meer over zeggen omdat er niks meer is.’ Hij ontkent dat hij ooit een pgp-telefoon had. Of

zijn bijnaam Suarez is? ‘Ook niet. Ik heb geen pgp gehad en ken ook geen Suarez.’

‘Er wordt van alles over me verteld, maar het klopt allemaal niet,’ zegt Omar.

‘Tot 2014 ging ik gewoon naar school, u zult ongetwijfeld weten dat er bij mij een aanslag is geweest, toen ben ik gestopt met school en vertrokken naar het buitenland. Het is verschrikkelijk, die spanning en stress elke dag. Zelfs in de gevangenis moet ik opletten. [...] Ik heb zeker hulp, heb weleens met een psycholoog gesproken en ook met de imam. Die begeleidt me er een beetje in.

Voor de rest niet.’

Ook Hicham M., in de ogen van het OM de hitman met de bijnaam ‘Furby’, zegt

dat het allemaal niet klopt. Hij had de pgp-telefoons voor andere jongens in bewaring. ‘Als er een bericht binnenkwam, moest ik dat doorgeven.’ Zij maakten

ook gebruik van zijn auto en zelfs zijn pinpas. Vandaar dat veel digitale sporen naar hem leiden. Dat er met een aan hem gelinkte mobiele telefoon bijna dagelijks naar zijn moeder gebeld werd, is simpel te verklaren zegt hij. ‘Dat was om mij te bereiken. Zo was ik te bereiken.’

Mohamed H. is boos. ‘Ik heb geen vertrouwen meer in dit proces. Dat is het gevoel dat ik heb, elke keer als ik de zitting kom binnenlopen.’ Hij vindt dat het OM geen onderzoek gedaan heeft naar zijn uitleg en alibi. Maar de

officier van justitie merkt op dat dit wel geprobeerd is, maar dat hij zo laat met een verklaring kwam dat bewakingsbeelden al verwijderd waren. 'Ik kom naar elke

proformazitting en elke keer is het "ga maar weer terug", het lijkt wel alsof jullie oordeel al klaar staat.' Hij vindt dat het moet draaien om waarheidsvinding. 'Niet vinding voor eigen belang. Na twee jaar onterecht in voorarrest te zitten ben ik een beetje eigenwijs. Niet bij de hand bedoeld of zo.'

Als Mohamed geconfronteerd wordt met de bloedstollende berichten die hij geschreven zou hebben na de mislukte moordpoging op Hitler, zegt hij: 'Het is

echt schokkend, deze berichten. Er wordt gesproken over mensenlevens alsof ze

niets waard zijn. Ik ben echt geschrokken.'

De verdachten hebben zelden antwoord op vragen van de rechtbank. Ze ontkennen allen betrokkenheid bij de liquidaties en moordpogingen, maar geven

verder weinig toelichting tijdens de behandeling van het dossier. Een van de rechters merkt op dat sommige bewijsstukken toch om uitleg 'schreeuwen' en drukt hen tevergeefs op het hart om uitleg te geven.

Dani M. geeft wel een opvallende verklaring over twee bivakmutsen die bij hem thuis zijn gevonden. 'Die had ik gewoon, die gebruikte ik heel vaak tijdens

de seks.'

De rechter: 'Dan is het normaal dat er DNA op achterblijft.'

Voor hun vermeende betrokkenheid bij de liquidatiepoging op Chafik Yakhlaf bij

Le Scenario eist het OM zeven en negen jaar cel tegen Frans H. en Don M. Zij waren in de visie van Justitie alleen betrokken bij deze liquidatiepoging. De andere verdachten hebben volgens de aanklagers meer op hun geweten.

De officieren beschrijven de moorden op Eaneas Lomp en Chahid Yakhlaf. Bij

die laatste ontkwamen Chafik en een vriend van de broers maar net. 'Voor de nabestaanden een onbeschrijflijk leed. Voor de samenleving een grote schok: de

golf van liquidaties lijkt niet op te houden. Er wordt – schijnbaar achteloos –

geschoten op de openbare weg. De gewetenloosheid van de dadergroep springt in het oog,' zeggen ze. De moorden schetsen volgens hen 'een ontluisterend beeld van de uitvoering van de liquidaties. En van de bikkelharde

belevingswereld van deze verdachten die handelen zonder enige empathie.'

De gekraakte Ennetcom-berichten vindt het OM een 'goudschat'. In een vier uur

durend betoog proberen de officieren van justitie de rechtbank ervan te overtuigen dat de verdachten die voor hen zitten de daadwerkelijke daders zijn geweest. Er komen berichten voorbij waaruit zou blijken dat Dani M. niet alleen

zijn vriend Eaneas Lomp zou hebben uitgeleverd aan de vijand, maar in de weken ervoor zelfs actief meedacht over de uitvoering. Er werd zelfs geopperd

om het doelwit te liquideren tijdens een bezoek aan een kinderverjaardag. 'Zou

lekker zijn om de boel te choqueren, of is dat té?' luidt een bericht. Tegen Dani M. eisen de officieren van justitie tweeëntwintig jaar cel.

Het OM ziet Hicham M. en Mohamed H. als gewetenloze huurmoordenaars.

Puur voor eigen gewin zouden ze bereid zijn anderen dood te schieten. Hicham

wou zelfs trots zijn geweest op zijn daden. 'Hoewel mensen kunnen veranderen,

zeker op de lange duur, ziet het Openbaar Ministerie geen aanknopingspunten in

de persoonlijkheid van verdachte die hoop geven voor een verandering ten goede

in de overzienbare toekomst, zelfs als daarbij wordt betrokken dat hij nog jong

is,' zegt een van de aanklagers over Hicham. Beide horen levenslang tegen zich

eisen.

Omar zien ze als opdrachtgever. 'Zijn rol kenmerkt zich door zijn grote zeggenschap. Hij opereert behoedzaam op de achtergrond, is veelal niet eens in

Nederland: het vuile werk laat hij opknappen door anderen. Hij heeft niet geschoten en is niet ter plaatse geweest maar is wel over de hele linie aansturend

en regisserend geweest,' stelt het OM. Ze zien een verdachte die ' bezig is met zijn lijst af te werken'. Het risico dat hij daar na een tijdelijke gevangenisstraf mee door zou gaan, vinden de officieren te groot. Er zijn aanwijzingen dat er nog meer namen op de dodenlijst van Suarez staan. Ze zien persoonlijke motieven die een rol spelen. 'De oorsprong daarvan wordt deels gevonden in de

Staatsliedenbuurt-zaak waarbij zijn broer is doodgeschoten. Het Openbaar Ministerie begrijpt dat gevoelens van rancune kunnen ontstaan tegen hen die verantwoordelijk zijn voor de dood van een geliefde. Maar deze gevoelens kunnen nooit de door verdachte gepleegde feiten rechtvaardigen.' Omar mag volgens Justitie nooit meer op vrije voeten komen.

De verdediging van Dani M. snapt dat het OM bepaalde berichten aan de verdachte linkt. Maar als de rechtbank tot een bewezenverklaring komt, dan vindt advocaat Juriaan de Vries dat de rechters zijn cliënt niet moeten veroordelen voor 'medeplegen', maar 'medeplichtigheid'. Justitie zou de rol van

de verdachte veel te groot maken. In de visie van het OM gaf Dani de locatie van Eaneas Lomp en andere details door, zodat de moordenaars hem konden vinden

en vermoorden. Maar hij was niet de schutter, opdrachtgever of coördinator. Hij

vindt het veelzeggend dat Dani bijvoorbeeld geen bericht kreeg dat de liquidatie was gelukt. Dat zegt iets over hoe klein zijn rol was. De Vries stelt een straf van acht tot twaalf jaar voor, of in het geval van medeplegen twaalf tot vijftien jaar.

Mohamed H. blijft bij zijn alibi. Op het moment dat hij volgens Justitie het vuur opende op de broers Yakhlaf in Kerkdriel, was hij naar eigen zeggen met heel andere dingen bezig: een hasjdeal. Vanwege die drugstransactie was hij op

pad en maakte bij soortgelijke bewegingen als de daders van de moord op - Yakhlaf. Er zijn getuigen die zijn alibi bevestigen. Als de rechter de aanklachten bewezen vindt, dan wijst zijn advocaat Sixten Bordewijk op de jonge leeftijd van Mohamed en de mogelijkheid dat hij met mooie beloftes geronseld is door de onderwereld. Hij vindt het inhumaan als cliënt de rest van zijn leven in een cel zal moeten doorbrengen.

Jan-Hein Kuijpers, de advocaat van Hicham M. is van mening dat zijn cliënt niet de moordenaar is die het OM meent te zien. Hij sluit niet uit dat de inhoud van berichten zelfs is gewijzigd. Een rivaliserende bende zou mogelijk toegang

hebben gehad tot de data en deze kunnen bewerken. Deze ‘machtige en krachtige’ groep zou al vroeg geïnvesteerd hebben in Ennetcom. Volgens Kuijpers zijn er ‘mensen die meer geld hebben dan politie en justitie voor de opsporing’. Kuijpers vindt daarnaast dat er echt te weinig bewijs is om te stellen

wie op welk moment berichten stuurde met telefoons. ‘Die feitelijke vaststelling kan niet! Past u op, de belangen zijn groot.’

Mocht de rechtbank Hicham desondanks tóch schuldig achten dan verzoekt hij

om de rechters de omstandigheden waar alle jongens zich in bevonden, mee te wegen. In zijn verweer rept Kuijpers over ‘loverboy-achtige praktijken’ waarbij

jongens beloftes van geld en broederschap worden geronseld door de onderwereld. ‘Het gaat hier een soort kindsoldaten. Hun breinen zijn onvolgroeid. Mijn cliënt was pas eenentwintig toen dit speelde.’

Sander Janssen, de advocaat van Omar, ziet eveneens te weinig bewijs. Hij wijst

erop dat de systemen van Ennetcom niet waterdicht waren. Mogelijk zijn de berichten op de server gemanipuleerd door andere criminelen om zo de schuld af

te schuiven op Omar, terwijl in werkelijkheid anderen schuldig waren aan de moorden en pogingen daartoe. Bovendien zijn er meer criminelen met de bijnaam ‘Suarez’. Worden berichten niet onterecht op één hoop gegooid?

Hij wijst ook op alle Ennetcom-gebruikers die niet zijn geïdentificeerd in het dossier. Zoals ‘Niffo’ die een rol speelt in de Knokkestraat-zaak, maar ook de onbekende accounts naar welke Dani M. berichten zou hebben verstuurd.

Eaneas

Lomp leek dan wel betrokken bij de moordpoging op Omar, maar die andere accounts lijken zo ook hun eigen belang te hebben om van hem af te willen.

Er

lijken nog meer personen te zijn die betrokken waren bij de liquidaties en

nijnen nog meer personen te zijn die betrokken waren bij de liquidaties en pogingen daartoe. Wie zijn zij? Maakt het OM door het weglaten van deze accounts niet de rol van Suarez veel groter? Hoe kon hij in zijn eentje al die moorden überhaupt betalen? Janssen vindt dat er te makkelijk een beeld gecreëerd is van één opdrachtgever die overal voor verantwoordelijk is.

Dan volgt een bevlogen pleidooi tegen een levenslange celstraf. Mocht de rechtbank toch genoeg bewijs zien dat Omar schuldig is, leg hem dan geen onmenselijke straf op. 'Ik sluit daarbij zeker niet de ogen voor de ernst van de feiten in deze zaak en het grote verdriet dat aan slachtoffers en nabestaanden is aangedaan,' zegt Janssen.

Als de rechters meegaan in het verhaal van OM, dan geloven zij dat Omar 'na de moord op zijn broer Youssef in de Staatsliedenbuurt in december 2012, en na

de aanslag op zijn eigen leven in juli 2014, is afgegleden in een spiraal van wraak en angst. Waarbij iedereen die verantwoordelijk kon worden gehouden voor betrokkenheid bij die moord op zijn broer of die hem naar het leven stond

uit de weg moest worden geruimd.' Dat maakt de context volgens de advocaat uniek.

Omar was pas tweeëntwintig jaar toen zijn broer overleed. En pas vijfentwintig in de tijd dat hij volgens het OM opdrachten gaf voor liquidaties. Als de rechtbank hem de maximale, tijdelijke straf zou opleggen, komt hij als veertiger weer op vrije voeten. Janssen vraagt de rechters zich voor te stellen hoe hun leven eruitziet twintig tot dertig jaar van nu. 'Uw positie op dat moment, hoe uw leven er dan uitziet. Probeert u zich voor te stellen dat u tot dat moment binnen de muren van een gevangenis zit. Dat is bijna niet voor te stellen.' Schiet zo'n straf echt tekort? 'De hele periode waarin mensen zich van jong volwassene ontwikkelen tot de middelbare leeftijd, het stichten van een gezin, het hebben van een baan, het bouwen aan de toekomst, het grootste deel van de

volwassenheid die wel wordt omschreven als "de kracht van je leven", kortom al

die dingen die in mijn en uw leven in volle gang zijn of misschien al hebben plaatsgehad zal aan hem voorbij zijn gegaan.'

Janssen kan het zich niet voorstellen dat iemand na zo'n lange celstraf nog in de positie of überhaupt 'mindset' zou zijn om liquidatieopdrachten te geven. Het gevaar voor de samenleving is daarmee weg. Volgens de advocaat kan een levenslange celstraf dan alleen nog nut hebben als vergelding. Voor de nabestaanden die hun geliefden de rest van hun leven hebben verloren. 'De

hadestaan die hun geheugen de rest van hun leven hebben verloren. De vraag waar het dan uiteindelijk om draait is wat voor samenleving we met elkaar

nastreven. Of daar nog ruimte voor genade bestaat.’ Of zijn we ongenadig en geven we wraak en vergelding de overhand? ‘Precies dat wat Omar volgens het

Openbaar Ministerie heeft gedaan en waarvoor hij volgens dat Openbaar Ministerie die levenslange gevangenisstraf verdient.’

Het laatste woord is voor de verdachten zelf. ‘Edelachtbare, er hangt een levenslange straf boven mijn hoofd, enkel en alleen omdat ik telefoons in bewaring nam en dingen uitleende,’ zegt Hicham M. ‘Ik voel me gebruikt. Ik ben

gebruikt door jongens die mij in deze situatie hebben gezet. Ik hoop dat de rechtbank begrijpt dat ik geen namen kan noemen in verband met de veiligheid

van mijn familie. Dank u wel.’

Mohamed H. haalt uit naar het OM, dat hij een tunnelvisie verwijt. Volgens hem

is er genoeg in het dossier te vinden dat zijn onschuld bewijst, maar heeft Justitie alleen gewerkt vanuit de conclusie dat hij wel schuldig moest zijn. ‘Ik heb vernomen dat het OM vindt dat ik in dit proces geen berouw heb vertoond. Kan ik

berouw tonen als ik iets niet heb gedaan? Ik vraag u mij vrij te spreken van deze schokkende aanklachten.’

Het allerlaatste woord is aan Omar. ‘Ik vind het echt lariekoek,’ zegt de hoofdverdachte. ‘Ik heb hier ook echt niets mee te maken. Ik hoop dat u dat ook zo zult zien.’

De rechtbank zal eind juni 2019 tot een besluit komen in de zaak. Als Omar schuldig bevonden wordt, is zijn leven voorbij. Levenslang hangt boven zijn hoofd. Hij is pas achtentwintig. Net zo oud als zijn broer Youssef toen die overleed.

Epiloog

Wie sowieso levenslang kregen, zijn Janke en haar zoontje. Ze is verhuisd naar

een andere stad, haar kind gaat inmiddels naar school. De jongen heeft geen herinnering aan zijn vader.

Nadat Omar L., het echte doelwit van de schutters, bij haar voor de deur stond,

hoopte Janke dat hij zijn tweede kans zou gebruiken om iets moois te doen met

zijn leven. Nu gaat hij mogelijk de rest van zijn leven de cel in.

Toch is er ook goed nieuws. Na de dood van Eaneas Lomp leek het erop dat nooit duidelijk zou worden wie verantwoordelijk is voor de moord op haar vriend. Maar eind 2018 houdt de politie de Amsterdamse crimineel Ilias K. aan

als coördinator bij de moord op Stefan Regalo Eggermont.

Die nieuwe informatie is ook weer een gevolg van Ennetcom-data. Nu de recherche mee kan lezen met het berichtenverkeer rond de moord op Stefan, valt

wel op dat Eaneas Lomp er iets vanaf lijkt te hebben geweten, maar geen rol te

hebben gespeeld bij de uitvoering. Ook niet als bestuurder van de vluchtauto.

Toch heeft zijn betrokkenheid hem het leven gekost.

Wanneer interim-burgemeester Jozias van Aartsen afscheid neemt van de Amsterdamse gemeenteraad, steekt de scheidend burgervader niet onder stoelen

of banken dat zijn laatste klus hem zwaar is gevallen. Met name de schietpartij

in het buurthuis op Wittenburg waarbij de volstrekt onschuldige zeventienjarige

stagiair Mohamed Bouchikhi is doodgeschoten, heeft hem erg aangegrepen.

‘Geen stad zo trots als Amsterdam. Een vrije stad, een tolerante stad. Volgens het promotiefilmpje dat nieuwe Amsterdammers wordt getoond ook: de stad waar alles kan.

Dat laatste klinkt heel zonnig. Maar mij grijpt het inmiddels naar de keel.

Overvallen, liquidaties, ingeschoten ruiten, handgranaten aan de deur. Daarvan zou je nog kunnen zeggen dat zulke dingen helaas nu eenmaal gebeuren in een

grote, levendige wereldstad

grote, levenslange wereldslau.

Maar wat als de lifestyle van de een bijdraagt aan de dood van een ander?

Van

kinderen? Als een veelbelovende tiener nonchalant wordt doodgeschoten voor de ogen van de kinderen waar hij zich voor inzet, als er piepjonge slachtoffers van cocaïnevergiftiging vallen, als journalisten die zich daarin vastbijten, worden

bedreigd, zijn we wat mij betreft de grens van vrijheid-blijheid ver voorbij. Geen groter schrikbeeld voor een burgemeester, dan dat we onze kinderen niet meer kunnen beschermen.'

Van Aartsen doet een emotionele oproep aan zijn opvolgster Femke Halsema.

'Mevrouw de aanstaande burgemeester, wethouders, leden van de raad, ik vraag

u dringend: laat die gevoeligheid varen. Stop de ondermijning.'

Amper twee uur nadat Van Aartsen het applaus in ontvangst heeft genomen en

Femke Halsema de ambtsketen voor het eerst om haar schouders krijgt, wordt de

stad alweer opgeschrikt door vuurwapengeweld. In een koffiezaak in De Pijp worden drie mannen neergeschoten. Een van hen raakt zwaargewond, hij wordt

meerdere keren in arm en borst geraakt. De politie gaat ervan uit dat hij het doelwit is van de liquidatiepoging. Op straat draait de tam tam dan al op volle toeren. Het slachtoffer wordt gezien als een goede vriend van een, inmiddels geliquideerde, jongen uit de groep van Benaouf en Houssine.

Er is nog één telefoon die niet gekraakt is. Dat is de telefoon die Mitchell thuis liet liggen toen hij naar Colombia vertrok. Zijn familie probeert die nu al jaren te ontsleutelen. Ze zijn nog steeds op zoek naar antwoorden. Waarom is hun zoon

overleden? Is het echt domweg een uit de hand gelopen straatroof geweest, of was er meer aan de hand? Er gaan nog altijd geruchten over Mitchell in de wijk.

Hij zou niet langer een loopjongen zijn geweest, maar wilde investeren in een eigen drugslijn. Alleen het geld dat hij nog tegoed had van zijn opdrachtgevers, mogelijk voor de moord op Eneas Lomp, kreeg hij niet. Een ander gerucht is dat Mitchell tegen Hicham M. had gezegd opdrachtgever Suarez aan te willen pakken. Was het voor zijn opdrachtgevers uiteindelijk

makkelijker om Mitchell

simpelweg op te laten ruimen? Het zijn vragen waarop de antwoorden misschien

nooit gegeven kunnen worden.

Hadden ze nog geleefd, dan zaten Mitchell en Nabil Amzieb vermoedelijk naast Omar, Hicham en Mohamed in de beklagdenbank. En ook tegen hen was

waarschijnlijk een gevangenisstraf van de allerswaarste categorie geëist. Een gelukkig einde van een leven in de criminaliteit zie je zelden. Er zijn twee uitgangen in het labirint van geweld in de onderwereld: je gaat heel lang de gevangenis in, of het graf.

Dankwoord

Om dit boek te kunnen schrijven, deden wij jarenlang onderzoek naar de onderwereldoorlog die in 2012 losbarstte. Daarvoor bezochten we tientallen rechtszittingen en spraken we on en off the record met vele bronnen. Iedereen die de moeite nam om met ons te spreken willen we enorm bedanken. Zeker degenen die daardoor opnieuw geconfronteerd werden met traumatische gebeurtenissen of het verlies van een dierbare.

Bij de totstandkoming van dit boek hebben we ook geput uit het werk van collega-journalisten. In het bijzonder willen wij Paul Vugts en John van den Heuvel noemen, die ondanks heftige dreigementen uit de onderwereld onvermoeibaar doorgaan met hun werk.

Verder willen we alle meelezers bedanken. Jullie weten wie jullie zijn. De feedback die wij kregen was onmisbaar. Een boek schrijven is daarnaast niet mogelijk zonder een uitgeverij met de nodige tolerantie voor twee eigenwijze auteurs die nog weleens een deadline missen. We bedanken Oscar van Gelderen,

Roel van Diepen, Maaïke Pleging, Stefanie Tieben en de rest van team Lebowski

voor het meedenken en het bieden van een schrijfruimte. Robin Goudsmit willen

we danken voor het feit dat hij het nog altijd met ons uithoudt. Het is geen sinecure om met twee ruziënde journalisten op een bomvol terras te zitten.

Maar onze allergrootste dank gaat uit naar het thuisfront. Zonder hun eindeloze

geduld was dit boek er nooit gekomen.

Namenlijst VERMEENDE GROEP HOUSSINE AIT S./ BENAOUF A.

Benaouf A. ('Ben') 1984: Doelwit van de dubbele liquidatie in de Staatsliedenbuurt. Sinds begin 2013 zit hij vast. Veroordeeld tot twaalf jaar cel voor zijn coördinerende rol bij de moord op Najeb 'Bo' Bouhbouh in Antwerpen.

Don M. ('Loempia') 1979: Crimineel uit Dordrecht, zat eerder bij een motorclub. Hoewel hij gedetineerd zat, nam hij volgens Justitie tijdens zijn weekendverlof een liquidatieopdracht aan.

Frans H. ('Cuz') 1973: 'Neef' van Don M., zou op de uitkijk hebben gestaan bij waterpijpcafé Le Scenario.

Hicham M. ('Furby') 1994: Opgegroeid op de Oostelijke Eilanden in Amsterdam. Kickbokstalent. Schopte het tot de B-klasse en droomde in 2010 nog van een carrière als prof.

Houssine Ait S. ('Hoes' of 'De Burgemeester') 1981: Opgegroeid in de Amsterdamse Pijp. Werde ooit gerekend tot de groep van crimineel Gwenette Martha. Emigreerde in 2011 naar het buitenland.

Jeffrey S. ('J.'): Buurjongen van Mitchell Jansen en Nabil Amzieb op de Oostelijke Eilanden. Vermeend tussenpersoon tussen de jongens op straat en opdrachtgever Suarez.

Kamal O. ('Pakkoe') 1993: Verdachte in de Knokkestraat-zaak.

Mitchell Jansen ('Kleine') 1993: Opgegroeid op Kattenburg, een van de Oostelijke Eilanden. Bevriend met veel jongens uit de buurt.

Mohamed H. ('Rotje' of 'Eitje') 1990: Rotterdammer die gedetineerd zat met Benaouf A.

Nabil Amzieb ('Lange') 1992: Opgegroeid op Kattenburg, Oostelijke Eilanden.

Woonde in dezelfde straat als Mitchell Jansen. Rondde in 2014 zijn opleiding tot onderhoudsmonteur af aan het ROC. Liep stage bij Stadgenoot.

Omar L. 1990: Opgegroeid op de Oostelijke Eilanden. Broertje van Youssef L.,

een van de twee slachtoffers in de Staatsliedenbuurt. Was vermoedelijk het daadwerkelijke doelwit toen Stefan Regalo Eggermont werd doodgeschoten.

Quincy S. ('Rasta') 1989: Surinamer die illegaal in Nederland verblijft,

genoemd als 'een hitman voor de groep Benaouf'.

Rami M. ('Willem') 1994: Verdachte in de 'Knokkestraat'-zaak. Jeugdvriend van Mitchell Jansen.

Rida Bennajem 1992: Jonge huurmoordenaar die Redouan Boutaka en Najeb Bouhbouh zou hebben vermoord. Ook was hij vermoedelijk aanwezig in de Staatsliedenbuurt. Werd in maart 2013 geliquideerd in Slotervaart.

Saïd el Yazidi 1991: Jongen uit de Kolenkitbuurt in Amsterdam-West.

Slachtoffer van de dubbele liquidatie in de Staatsliedenbuurt op 29 december 2012.

Souhail

Laachir

(*'Lange'*)

1987: Financiële

man

van

de

group

Houssine/Benaouf. Werd doodgeschoten door een lid van het kamp-Gwenette Martha tijdens een feest in het Scheepvaartmuseum, mei 2013.

Youssef L. ('Peter') 1984: Oudere broer van Omar L. Stierf op 29 december 2012 bij de dubbele liquidatie in de Staatsliedenbuurt.

Youssef O. ('Boots') 1994: Verdachte in de 'Knokkestraat'-zaak. Opgegroeid in Amsterdam-Oost. Zijn oudere broer Bilal werd in 2011 doodgeschoten bij een straatruzie.

Zakaria Z. ('Freaks') 1994: Verdachte in de 'Knokkestraat'-zaak. Jongen van de Oostelijke Eilanden, verhuisde naar Almere.

ERVEN-GWENETTE MARTHA *Adil A. ('Kinker')* 1988 en *Anouar B. ('Popeye')* 1980: Zitten sinds 2013 vast voor de dubbele liquidatie in de Staatsliedenbuurt.

Werden begin 2015 tot levenslang veroordeeld. Het hoger beroep loopt nog.

Chahid Yakhlaf 1988 en *Chafik Yakhlaf* 1985: Broers die enige tijd onafscheidelijk waren met Benaouf A., later werden zij juist gerekend tot de vriendenkring van Gwenette Martha.

Dani M. ('Chinga') 1977: Geboren en opgegroeid op Curaçao. Gerekend tot de groep Gwenette Martha. Vriend van Eaneas Lomp.

Derkaoui van der Meijden ('Pirki') 1980: Beste vriend van Nouafal F. Volgens Benaouf A. zouden zij samen een groep schutters hebben gevormd in de Staatsliedenbuurt.

Eaneas Lomp ('Verdachte') 1988: Gerekend tot de entourage van Gwenette Martha. Werd verdacht maar weer vrijgelaten voor de moord op Souhail Laachir

in het Scheepvaartmuseum (2013) en die op Stefan Regalo Eggermont (2014).

Gwenette Martha 1974: Amsterdamse topcrimineel. Raakte in 2012 verstrikt in een onderwereldvete met zijn gewezen vriend Houssine Ait S. Op 22 mei 2014

geliquideerd in Amstelveen.

'Hitler': Door Suarez gezien als organisator van de dubbele liquidatie in de Staatsliedenbuurt. Zou volgens hem liquidaties regelen voor Gwenette Martha.

Massod Amin Hosseini ('Jack Sparrow') 1988: Vermoedelijke moordenaar Stefan Regalo Eggermont dood. Werd kort daarna zelf geliquideerd.

Najeb Bouhbouh ('Bo') 1977: Rechterhand van Gwenette Martha. De moord op Bouhbouh in oktober 2012 was de eerste in deze onderwereldoorlog. Benaouf A.

is veroordeeld als coördinator van die liquidatie.

Najib Himmich ('Ziggy') 1988: Opvolger van Gwenette Martha. Raakt hetzelfde jaar nog spoorloos. Luana Luz Xavier, de moeder van zijn kinderen, wordt in december 2014 doodgeschoten op straat in Amstelveen. 'Ziggy' lijkt ook te zijn

vermoord, zijn lichaam is nooit gevonden.

Naoufal F. ('Noffel', 'Tiba', 'Buik' of 'Tijger') 1980: Genoemd als schutter bij de dubbele liquidatie in de Amsterdamse Staatsliedenbuurt. Werd ooit veroordeeld

tot tbs met dwangverpleging. Veroordeeld tot achttien jaar cel voor het aansturen van een poging tot liquidatie.

OVERIGEN

Stefan Regalo Eggermont 1983: Huisvader. Eerste onschuldige slachtoffer in

de onderwereldoorlog, werd voor Omar L. aangezien.

'*Taba*': Getuige in de 'Staatsliedenbuurt'-zaak. Gaf verdachte Adil 'Kinker' A.

die nacht een lift. Overleefde meerdere moordpogingen.

Bronnen

Hfst. 1: *Opsporing Verzocht*, AVROTROS, 23 september 2014

Hfst. 2: 'Je weet niet altijd wat iemand doet', Hanneloes Pen en Heiba Targhi Bakkali, *Het Parool*, 5 januari 2013

Hfst. 3: 'Gemeente verbiedt "criminele" zaalvoetbalclub 't Knooppunt', Maarten

van Dun en Paul Vugts, *Het Parool*, 6 juli 2018

Hfst. 5: 'Vechtsportgala's', Arno Gelder, *AD*, 18 september 2010

Hfst. 5: 'Met mensen omgaan, dat gaat me vrij goed af', Wendy Dekker, *Stadleven*, juni 2013

Hfst. 9: *Afrekeningen*, Paul Vugts, uitgeverij De Kring, Amsterdam, 2017

Hfst. 9: 'Ir J.P. van Muijlwijkstraat 66-2 Arnhem', Open Makelaars, YouTube, 7

september 2016

Hfst. 10: 'Twee gewonden door exploderende scooter in West', at5.nl, 4 juli 2014

Hfst. 10: *Misdaad BV*, Bakkali, A., Melchers, N., Schrader, M., Van de Grift, C., at5, 11 mei 2016

Hfst. 11: 'Buurtbewoner: "Die man lag kermend op de grond. Ik ga dood!"', Vincent Smits, *Het Parool*, 1 februari 2015

Hfst. 13: 'Liquidaties door afschaffing bewaarplicht "onoplosbaar"', Elsbeth Stoker en Wil Thijssen, *de Volkskrant*, 1 mei 2015

Hfst. 14: 'Dode in A'dam waarschijnlijk geen onschuldige voorbijganger', nos.nl, 13 mei 2015

Hfst. 15: *Een roerig volkje*, T. Heijdra, Uitgeverij René de Milliano, Alkmaar, 1999

Hfst. 17: "'Noffel gestoord? Dat is zacht uitgedrukt'", Paul Vugts, *Het Parool*, 22 oktober 2016

Hfst. 19: 'Verdachte "vergismoord" Stefan Eggermont voorlopig vrij', at5.nl,

april 2015

Hfst. 19: ‘Buurt geschrokken door gewelddadige moord in Krommenie: “Ik hoorde 20 schoten”’, *nhnieuws.nl*, 7 november 2015

Hfst. 19: *Opsporing Verzocht*, AVROTROS, 15 november 2016

Hfst. 22: ‘Dadergroep liquidatie Yakhlaf beraamde al eerdere aanslag’, Paul Vugts, *Het Parool*, 31 oktober 2017

Hfst. 22: ‘De mislukte aanslag op Chaid Yakhlaf: puzzelen met N N en Edde’, *misdaadjournalist.nl*, 20 mei 2019

Hfst. 23: *Opsporing Verzocht*, AVROTROS, 1 november 2016

Hfst. 25: ‘Minder liquidaties in Amsterdam’, *nos.nl*, 12 februari 2016

Hfst. 26: ‘Weer een lijk: de Moco-maffia dendert vurig door’, *misdaadjournalist.nl*, 8 maart 2016

Hfst. 27: ‘Hoofdcommissaris Pieter-Jaap Aalbersberg over het achtergelaten hoofd en de Moco Maffia’, Pauw, 17 maart 2016

Hfst. 27: ‘Johannes de Doper bij de Shisha Lounge: inspiratie bij IS?’, *misdaadjournalist.nl*, 9 maart 2016

Hfst. 28: ‘Moeders willen dat moorden onder Marokkaanse Amsterdammers stopt’, Mascha de Jong, *De Telegraaf*, 20 maart 2016

Hfst. 31: ‘Gesprekken “liquidatieteam”: Morgen gaan we hem vegen’, *at5.nl*, 6

april 2016

Hfst. 32: ‘Onderwereld zet prijs op hoofd Danny M.’, Henk van Gelder en Stephen Friedrichs, *De Gelderlander*, 17 augustus 2018

Hfst. 34: ‘Fallece un hombre tiroteado en una urbanización de Mijas’, *La Opinión de Málaga*, 19 augustus 2016

Hfst. 36: ‘322 kilo cocaïne kwijtspelen? Dat pikt een drugsbaron niet’, PLA en AG, *Het Laatste Nieuws*, 18 maart 2019

Hfst. 36: ‘Hoe Parijse topgangsters de Antwerpse drugshandelaren Younes “El Magico” en Abdelkader “De Jood” ontvoerden’, VDAA, *De Gazet van Antwerpen*, 19 maart 2019

Hfst. 37: ‘Liquidatieverdachten Knokkestraat trekken hoger beroep in’, *at5.nl*, 8

juni 2017

Hfst. 43: 'Rechtszaak rond kopstuk mocromaffia blijft zwaarbeveiligd',
at5.nl, 7

december 2017

Hfst. 43: 'Moordplan binnen bajesmuren: kopstuk mocromaffia met spoed
overgeplaatst', Koen Voskuil en Yelle Tieleman, *AD*, 25 januari 2019

OVERIG: moordatlas.nl

Deze ebook licentie is jouw eigendom en kan gelezen worden op een Mac, pc
of laptop, e-reader, tablet en/of mobiele telefoon.

(Door)verkopen, verspreiden (sub)licenseren, verhuren, leasen of op
een andere manier overdragen van enig recht in of op deze licentie of
dit eBook, danwel reproduceren, uitgeven, uitzenden of op enige
andere manier beschikbaar stellen van dit digitale bestand aan een 3de
partij is ten strengste verboden.

Dit bestand is voorzien van een watermerk met informatie die jou
aanmerkt als de eigenaar van de licentie om misbruik voorkomen.

Veel leesplezier!

Document Outline

- [Voorwoord](#)
- [Proloog, 12 juli 2014](#)
- [1. 24 september 2014](#)
- [2. September 2014](#)
- [3. 2011-2014](#)
- [4. 2011-2014](#)
- [5. 2014](#)
- [6. Juni 2014](#)
- [7. 2007-2014](#)
- [8. Juli-oktober 2014](#)
- [9. 31 oktober 2014](#)
- [10. December 2014 / januari 2015](#)
- [11. 31 januari 2015](#)
- [12. Februari 2015](#)
- [13. 1 mei 2015](#)
- [14. 12 mei 2015](#)
- [15. Maart/juni 2015](#)
- [16. 6 juni 2015](#)
- [17. Zomer 2015](#)
- [18. 2 maart 2015](#)
- [19. 7 november 2015](#)
- [20. November 2015](#)
- [21. November 2015](#)
- [22. 21 november 2015](#)
- [23. 31 december 2015](#)
- [24. 1 januari 2016](#)
- [25. 12 februari 2016](#)
- [26. 4 maart 2016](#)
- [27. 9 maart 2016](#)
- [28. Maart 2016](#)
- [29. Mei 2016](#)
- [30. 3 april 2016](#)
- [31. 4 april 2016](#)
- [32. 19 april 2016](#)
- [33. 25 mei 2016](#)
- [34. 19 augustus 2016](#)
- [35. Najaar 2016](#)

- [36. Zomer-herfst 2016](#)
- [37. December 2016](#)
- [38. 1 juni 2017](#)
- [39. 30 juni 2017](#)
- [40. September-oktober 2017](#)
- [41. 4 mei 2018](#)
- [42. December 2018](#)
- [43. Eind 2017-2019](#)
- [Epiloog](#)
- [Dankwoord](#)
- [Namenlijst](#)
- [Bronnen](#)