


Slechts negende op het NK squash na 'kennelijke misslag' toernooileiding

Tijdens het Nederlands kampioenschap squash 2008 werd door de toernooileiding een besluit genomen dat de speelster Melissa Meulenbelt in ernstige mate dupeerde. Door de toernooileiding werd haar een *bye* onthouden waardoor ze 'opeens' tegen een hoger geplaatste speelster diende uit te komen. Dit besluit werd genomen zonder reglementaire basis, zo stelde Meulenbelt. Tegen dit besluit werd beroep ingesteld en in de aangespannen beroepszaak bij de Commissie van Beroep van de Squash Bond Nederland werd onder meer bepleit dat het Nederlands kampioenschap niet rechtsgeldig was. De Commissie van Beroep oordeelde uiteindelijk dat het besluit van de toernooileiding geen 'kennelijke misslag' was en wees het beroep af. Deze uitspraak is opvallend, omdat werd vastgesteld dat volstrekt onduidelijk was welke reglementen op het NK nu precies van toepassing waren. In dit artikel zal deze zaak nader worden beschreven en wordt ingegaan op het criterium 'kennelijke misslag' en op de rol van arbitrage bij een kleinere sportbond als de Squash Bond Nederland.

Het Nederlands kampioenschap squash 2008

Meulenbelt nam als een van de topspelers mee aan het Nederlands kampioenschap squash 2008 (hierna: het NK). Het NK werd georganiseerd door de Squash Bond Nederland, een vereniging met volledige rechtsbevoegdheid. Op basis van de statuten is Meulenbelt gebonden aan de door de bond gehanteerde spelregels en het huishoudelijk reglement.

Het NK vond plaats in de periode van 9 tot en met 17 februari 2008 in Amsterdam. De speeldata van het NK werden vooraf bekendgemaakt, onder andere via de website van de Squash Bond Nederland (hierna: de SBN), via posters en via andere uitingen (waaronder e-mailcorrespondentie). Tijdens het NK is gespeeld in een aantal categorieën. Per categorie is uiteindelijk steeds één Nederlands kampioen aangewezen. Meulen-

belt, nam deel aan de categorie Dames A, dit betreft de hoogste categorie voor dames.

De eerste wedstrijd in de categorie Dames A vond plaats op donderdag 14 februari 2008 en de finale op zondag 17 februari 2008. Nadat het NK feitelijk was aangevangen, maar voordat de eerste wedstrijd in de categorie Dames A plaatsvond, trok een van de geplaatste speelsters zich op 11 februari 2008 terug vanwege een blessure. Deze geblesseerde speelster was oorspronkelijk als vierde geplaatst en was de tegenstandster van Meulenbelt in de eerste ronde. De toernooileiding heeft naar aanleiding van de afmelding van de geblesseerde speelster niet aan Meulenbelt een zogeheten *bye* verleend – een *bye* betekende voor Meulenbelt dat zij automatisch voor de volgende ronde zou zijn geplaatst – maar wijzigde het speelschema zodat Meulenbelt tegen een andere (geplaatste) speelster diende uit te komen.

Hoewel tegen de wijziging, althans de aanpassing van het speelschema en dus tegen het vervangen van de geblesseerde speelster, direct formeel is geprotesteerd, werd door de toernooileiding besloten dat de wedstrijd doorgang diende te vinden. Op 14 februari 2008, derhalve enkele uren voordat Meulenbelt haar eerste wedstrijd diende aan te vangen, is het protest uiteindelijk mondeling afgewezen. Het nadrukkelijke verzoek van Meulenbelt om haar openingswedstrijd naar een later tijdstip of latere datum te verplaatsen, teneinde partijen hiermee de gelegenheid te geven in overleg tot een oplossing te komen, werd ongemotiveerd afgewezen. Tegen dit besluit van de toernooileiding is op 7 maart 2008 schriftelijk beroep ingesteld bij de Commissie van Beroep (hierna: de Beroepscommissie). Het beroepschrift werd mondeling behandeld tijdens de zitting van de Beroepscommissie op 20 mei 2008. Op 10 juni 2008 volgde de uitspraak van de Beroepscommissie, inhoudende de afwijzing van het beroep. Op de uitspraak wordt hierna meer uitgebreid teruggekomen.

* Mr. M.I. van Dijk is advocaat partner bij CMS Derks Star Busmann N.V. en maakt deel uit van de werkgroep Sportrecht. Hij stond de speelster Melissa Meulenbelt in de hier beschreven procedure bij.

Terug naar het NK. Meulenbelt verloor haar openingswedstrijd, waarmee haar kansen op het nationale kampioenschap in één klap verdwenen. Meulenbelt kwam in de verliezerspoule terecht en een negende plaats werd het hoogst haalbare. Uiteindelijk won Meulenbelt alle overige wedstrijden en werd zij ten slotte negende. Zij verloor echter kostbare punten die relevant waren voor haar *ranking* en voor uitzending naar het Europees kampioenschap en Europees jeugdkampioenschap. Daarnaast liep zij publiciteit en mogelijke prijzengelden en sponsorinkomsten mis.

Procedureel, arbitrage of kort geding?

Meulenbelt had ervoor kunnen kiezen om te trachten via een civiele procedure bij de kortgedingrechter de aanvang van haar openingswedstrijd op 14 februari 2008 uit te stellen, althans te verdagen. Statutair gezien was de Beroepscommissie echter (ook) in spoedzaken bevoegd¹, terwijl er geen mogelijkheid bestond dat de kortgedingrechter voor de aanvang van deze wedstrijd uitspraak zou doen. Tijdens een zogeheten *hearing* (telefonische hoorzitting) op 14 februari 2008 werd met alle betrokkenen overeengekomen dat het bestreden besluit aan de Beroepscommissie zou worden voorgelegd.

Niet rechtsgeldig NK?

Kort gezegd luidde de stelling van Meulenbelt dat, nu het NK reeds was aangevangen, het speelschema volgens algemeen geldende regels niet meer mocht worden gewijzigd en haar derhalve een *bye* had moeten worden verleend, in plaats van het aanwijzen van een vervangster. Meulenbelt voerde hiertoe aan:

- a. dat voor de genomen beslissing geen onderbouwing in de reglementen bestond;
- b. het niet duidelijk was welke reglementen van toepassing waren; en
- c. het genomen besluit bovendien oorspronkelijk in het geheel niet was gemotiveerd en naderhand ondeugdelijk, omdat steeds weer andere argumenten werden gehanteerd – die in tegenspraak met elkaar waren – en waarbij naar steeds verschillende reglementen werd verwezen.

De inzet van de beroepsprocedure was derhalve de vraag of het door de toernooileiding genomen en door Meulenbelt bestreden besluit kon standhouden. Als het bestreden besluit niet standhield, was het mogelijke gevolg dat het NK – dat ten tijde van de beroepsprocedure al gespeeld was – achteraf beschouwd niet rechtsgeldig was, met alle gevolgen van dien. De vraag

was ook in hoeverre de Beroepscommissie het wel zou 'aandurven' om het NK niet rechtsgeldig te beoordelen. De stelling van Meulenbelt dat de bestreden beslissing juridisch ondeugdelijk was, zou immers vrij eenvoudig kunnen worden bewezen. Het was dan de vraag hoe de Beroepscommissie hiermee zou omgaan.

Toepassing reglementen

Volgens door de SBN vooraf verspreide en openbaar gemaakte informatie was op het NK het zogenaamde Toernooireglement van toepassing.² In dit reglement valt te lezen: 'Gespeeld wordt volgens de spelregels van de WSF (World Squash Federation).' Op de site van de SBN stond voorts te lezen dat op het NK van toepassing was een ander reglement, te weten het Standaard Toernooireglement. Dit reglement verwees op zijn beurt weer naar de regels van de WSF én de SBN.

Het oorspronkelijke besluit van de toernooileiding werd uiteindelijk gemotiveerd onder verwijzing naar weer andere regels, de zogenaamde WISPA-regels (Women's International Squash Players Association). In de correspondentie die tussen Meulenbelt en de toernooileiding volgde, werd door de toernooileiding nog verwezen naar andere regels, de ESF-regels (European Squash Federation) en de PSA-rules (Professional Squash Association). Bovendien werd in dit kader en met name tijdens de mondelinge behandeling op 20 mei 2008 door de toernooileiding en de SBN gesteld dat de door de WSF gehanteerde World Championship Regulations zouden zijn gevolgd.

Het was dus volstrekt onduidelijk welke reglementen nu van toepassing waren op het NK. Hierbij merk ik op dat er bij de inschrijving geen reglement ter hand is gesteld en dat digitaal, via de site van de SBN (of via doorlinken), geen reglementen konden worden gedownload. Evenmin werden op een andere wijze reglementen openbaar gemaakt. Verder speelt dat er niet zoiets bestond als 'de WSF-regels'³ of 'de ESF-regels'. Opvallend is verder dat, zoals ter zitting werd bevestigd, de overgrote meerderheid van de deelnemers aan het NK zich digitaal hadden aangemeld, terwijl de SBN er niet in had voorzien dat bij een digitale aanmelding duidelijk werd welke regels van toepassing waren en wat de inhoud was van deze regels.

Nadat de toernooileiding het bestreden besluit nam, verzocht Meulenbelt terecht om een onderbouwing hiervan. Vanaf dat moment ontstond een wat kribbige correspondentie tussen Meulenbelt en de toernooilei-

1 De artikelen 17a en 22 Statuten SBN en de artikelen 55 e.v. Huishoudelijk Reglement SBN.

2 Zie ook <www.toernooi.nl>.

3 Via de site van de WSF wordt verwezen naar diverse rules, waar de hier bedoelde World Championship Rules er een van is. Ten tijde van deze beroepszaak konden deze echter niet worden aangeklikt en/of gedownload en waren ze dus op dat moment niet inzichtelijk.

ding omdat deze meende dat er geen onderbouwing behoefde te worden verstrekt. Saillant detail hierbij is dat de toernooileiding vrijwel direct na het NK, maar voor de mondelinge behandeling bij de Beroepscommissie, om moverende redenen afscheid heeft genomen of moeten nemen van de SBN.

Op 14 februari 2008, enkele uren voor de openingswedstrijd van Meulenbelt, zijn door de toernooileiding uiteindelijk de door de WSF gehanteerde World Championship Regulations aan de gemachtigde van Meulenbelt toegezonden, welke dus volgens de toernooileiding zouden gelden voor het NK. Hierbij zij opgemerkt dat deze Regulations niet via de site van de WSF waren te downloaden.

Standpunt Meulenbelt

In de beroepsprocedure speelde dus de vraag of de World Championship Regulations (hierna: de Regulations) al dan niet van toepassing waren op het NK. Als dit het geval was, wat Meulenbelt dus primair betwistte, dan was het gevolg daarvan dat de inconsistentie en innerlijke tegenstrijdigheid en onvoldoende onderbouwing van het oorspronkelijke besluit van de toernooileiding vaststond, aldus Meulenbelt. Ter motivering verwees de toernooileiding immers naar 'de WSF-regels' (maar die bestonden als zodanig dus niet), maar tevens naar andere regels: de WISPA-, PSA- en ESF-regels.

Uit de Regulations bleek, naar de mening van Meulenbelt, niet dat deze zouden gelden voor het NK. Er zou dan immers een verwijzing in de Regulations naar het NK moeten staan, maar deze ontbrak. Ook omgekeerd – via de site van de SBN, via het toernooireglement of anderszins – ontbrak iedere verwijzing naar de Regulations. Er bleek ook nergens uit dat de Regulations zouden worden 'gevolgd'. Meulenbelt vroeg zich dan ook af op grond waarvan de Regulations zouden gelden en hoe zij de inhoud kon kennen.

Materieel bleek evenmin dat de Regulations van toepassing waren op het NK, aldus Meulenbelt. Uit de inleiding en definities bleek dit niet en evenmin uit de context en opbouw. Tekstueel werd ook niet duidelijk dat de Regulations bedoeld waren te gelden voor het NK. Sterker, diverse definities als 'host country', 'host associations' en 'tender' duiden er volgens Meulenbelt juist op dat de Regulations nadrukkelijk zijn geschreven voor (een) wereldkampioenschap(en). Dit werd ook nog eens expliciet bevestigd in de Regulations zelf (in hoofdstuk C (Championship Organisation), onder aanhef en in artikel C5; in de daar genoemde limitatieve opsomming kwam het NK in het bijzonder niet voor).

In het bestreden besluit wordt door de toernooileiding verwezen naar een specifiek artikel uit de Regulations, artikel V6, onder letter c. Dit artikel luidt:

'No reseeding shall be done in the event of withdrawals except if two or more of the top eight seeds, at least one of which must be 1 – 4 seeded, withdraw more than 48 hours prior to the start of the Main draw of the tournament, (and before commencement of any respective qualification competition), the draw must be re-made. In the event of any of the top eight seeds withdrawing where a redraw is not required lower seeds move up accordingly.

The successful qualifiers will be drawn by lot for their places in the main draw. The places in the main draw shall be designated as QUALIFIER with their occupant being determined by the draw at the conclusion of the qualifying event.'

Vastgesteld moet worden dat in de eerdere correspondentie en tijdens de telefonisch hearing niet naar dit artikel (of überhaupt naar de Regulations) is verwezen. De vraag of de Regulations nu wel of niet van toepassing zijn, was relevant omdat de toernooileiding – en later de SBN – zich op basis van deze regels op het standpunt stelde dat het toernooi nog niet was aangevangen zodat het nog mogelijk was om het speelschema (*the draw*) te wijzigen, althans een vervangster aan te wijzen voor de geblesseerde speelster.

Naar de mening van Meulenbelt ging de stelling van de toernooileiding dat het toernooi nog niet was aangevangen nadrukkelijk niet op. Immers, het toernooi was volgens eigen opgave van de SBN reeds gestart, namelijk op 9 februari 2008. Een onderscheid tussen de verschillende subtoernooien werd door de toernooileiding niet gemaakt. Er werd gewoon gesproken over twee data, te weten de aanvangsdatum en de finaledatum. Ook de tekst van het bestreden besluit duidt hierop, nu de toernooileiding het werkwoord 'doorgang vinden' gebruikt, met andere woorden het toernooi was ook volgens eigen woordkeuze reeds gestart.

Naast de reglementaire onduidelijkheid beriep Meulenbelt zich op het feit dat het bestreden besluit niet deugdelijk, althans onvoldoende was gemotiveerd. Het is vaste rechtspraak in zaken als deze dat enige (reglementaire) onduidelijkheid nimmer ten nadele van een sporter mag worden uitgelegd. Als een bond reglementen gebruikt heeft hij ervoor in te staan dat dit duidelijk gebeurt en duidelijk aan de sporter bekend wordt gemaakt. Als dit niet gebeurt, mogen deze reglementen niet ten nadele van de sporter worden uitgelegd, zeker niet achteraf. Dit laatste werd bijvoorbeeld bevestigd in de zaak van schaatser Bob de Jong versus KNSB.⁴

⁴ Geschillencommissie KNSB 11 februari 2008 (*Bob de Jong /KNSB (Topsportcommissie Langebaan)*).

Standpunt toernooileiding/SBN

In essentie kwam het standpunt van de toernooileiding respectievelijk de SBN hierop neer dat (1) het toernooi voor de categorie Dames A nog niet was aangevangen, (2) de door de WSF gehanteerde Regulations werden gevolgd, en (3) op basis hiervan het speelschema kon worden aangepast. Een terugtrekking twee dagen voor het toernooi, resulteerde niet in een *bye*, aldus de toernooileiding/SBN.

Beroepscommissie: kennelijke misslag

Zoals eerder aangegeven vond de mondelinge behandeling plaats ruimschoots nadat het NK was gespeeld. Meulenbelt leek hiermee het 'momentum' te hebben verloren en de vraag was of zij nog wel belang had bij haar eis. De Beroepscommissie kwam aan deze vraag toe, nadat zij de bevoegdheid had beoordeeld.

Ter zake de bevoegdheid bepaalde de Beroepscommissie allereerst dat het toernooireglement NK Squash 2008 zou gelden. Volgens dit reglement zou dan de beslissing van de toernooileiding in alle gevallen bindend zijn. Artikel 22 lid 1 Statuten jo. artikel 55 lid 1 Huishoudelijk Reglement bepaalt dat een beroep tegen een besluit van het bestuur of van een commissie ingesteld door het bestuur, kan worden ingesteld door, binnen een termijn van dertig dagen na de bekendmaking, een beroepschrift bij de Beroepscommissie in te dienen. De Beroepscommissie bepaalde verder dat, nu het bestuur van de SBN ermee heeft ingestemd om deze zaak voor te leggen aan de Beroepscommissie, het zich zonder verder nader onderzoek bevoegd acht.

Wat betreft het belang van Meulenbelt oordeelde de Beroepscommissie dat zij voldoende belang bij de eis had, nu niet valt uit te sluiten dat een uiteindelijke beslissing gevolgen kan hebben voor haar ranking en/of plaatsing.

Gelet op deze feiten was de Beroepscommissie van mening dat het beroep ontvankelijk was.

Inhoudelijk oordeelde de Beroepscommissie dat het toernooireglement bepaalt dat de toernooileiding in alle gevallen beslist waarin het toernooireglement niet voorziet. Op grond hiervan oordeelde de Beroepscommissie dat dit de primaire mogelijkheid zou ontnemen om op een beslissing van de toernooileiding terug te komen, behoudens in het geval dat er sprake is van een kennelijke misslag, waardoor naar de maatstaven van de redelijkheid en billijkheid een genomen besluit niet langer in stand kan blijven. De Beroepscommissie stelt vervolgens (uitsluitend) aan dit criterium te toetsen. De Beroepscommissie geeft hier aan dat hierbij van belang is dat het toernooireglement aan de toernooileiding een ruime discretionaire bevoegdheid zou toekennen alsmede dat zou worden verwezen naar de toepasbaarheid van de WSF-regels. Toepassing van deze regels en meer in het bijzonder van de Regulations

was aldus voor Meulenbelt te verwachten. Vervolgens is voor de vraag wie zou worden ingedeeld als vervangster van de teruggetrokken speelster gehandeld conform de blijkbaar bekende WISPA-regels. De Beroepscommissie vervolgt en stelt dat beide regelgevingen internationaal geaccepteerd zouden zijn en, zeker bij een A-speelster die eerder internationale wedstrijden heeft gespeeld, geacht worden bekend te zijn, zodat op basis hiervan niet valt in te zien waarom toepassing van deze regels naar de maatstaven van redelijkheid en billijkheid niet mogelijk zou zijn. Op grond hiervan wordt vervolgens geconcludeerd dat er geen sprake is van een 'kennelijke misslag' die een herziening van het bestreden besluit zou rechtvaardigen, zodat het beroep wordt afgewezen.

Commentaar

De uitspraak van de Beroepscommissie is om verschillende redenen interessant.

Allereerst is het toetsingskader dat de Beroepscommissie zichzelf 'aanmeet' opvallend. De Beroepscommissie stelt (primair) niet op beslissingen van de toernooileiding terug te kunnen komen, tenzij sprake is van een kennelijke misslag. Wat in dit verband een kennelijke misslag is, wordt zoals wel vaker niet gedefinieerd, wel vult de Beroepscommissie dit criterium enigszins in door te oordelen of de beslissing naar de maatstaven van de redelijkheid en billijkheid in stand kan blijven. De vraag is of de Beroepscommissie hier wel een juist toetsingskader heeft gehanteerd. Naar mijn smaak had de Beroepscommissie meer oog moeten hebben voor de onderbouwing van de beslissing en niet zozeer voor de vraag of de beslissing naar maatstaven van redelijkheid en billijkheid al dan niet in stand kan blijven. Hoewel de toernooileiding een grote mate van bevoegdheid toekomt, kan het niet zo zijn dat er achteraf met regels mag worden gegooid om een besluit juridisch te kunnen onderbouwen. Regels moeten nu eenmaal vooraf inzichtelijk en bekend zijn.

Voorts is de uitspraak interessant omdat de Beroepscommissie op cruciale punten uitgaat van aannames en niet van feiten. De Beroepscommissie geeft namelijk aan dat het voor Meulenbelt 'te verwachten was' dat de WSF-regels en meer in het bijzonder de Regulations van toepassing waren op het NK. Bovendien stelt de Beroepscommissie dat de WISPA-regels 'blijkbaar' bekend zouden zijn en dat 'al deze regels' bij Meulenbelt 'geacht werden bekend te zijn'. Kortom, met zoveel woorden erkent de Beroepscommissie dat vaststaat dat er van inzichtelijke regelgeving geen sprake is. Letterlijk stelt de Beroepscommissie dat de verwijzing naar de regels duidelijker had gekund en dat deze regels voor de deelnemers aan een toernooi (via internet) beschikbaar moeten zijn. Hiermee krijgt de SBN een flinke tik op de vingers. Bij een toenemende digitalisering moeten sportbonden en toernooiorganisaties er dus op letten dat bij digitale inschrijvingen, vol-

doende inzichtelijk wordt gemaakt welke regels gelden en hoe deze regels luiden.

Daarnaast is de uitspraak interessant omdat de Beroepscommissie verder stelt dat zij niet inziet welke bepaling of welk recht zich zou verzetten tegen de vervanging van een uitgevallen tegenstander, meer dan 48 uur voor aanvang van een bepaald toernooi, indien en voor zover de WSF-regels niet van toepassing zouden zijn geweest. De Beroepscommissie gaat hier volledig voorbij aan het feit dat, volgens informatie van de SBN zelf, het toernooi reeds was aangevangen en het in de sport in het algemeen een bekend uitgangspunt is dat een speelschema tijdens een toernooi niet mag worden gewijzigd. De toernooileiding had dan ook een *bye* moeten verlenen of gemotiveerd moeten aangeven waarom het speelschema werd gewijzigd. Juist hier ontstond het probleem in de communicatie, omdat de toernooileiding dit weigerde en Meulenbelt (terecht) een motivatie eiste.

Rol arbitrage en relevantie voor de praktijk

De Beroepscommissie is een college van arbitrage als bedoeld in artikel 1020 Rv. De taak van de arbiters is om 'als wijze mannen naar redelijkheid en billijkheid te oordelen'. In de (sport)praktijk wordt in dit kader niet zozeer getoetst of een aangevallen besluit 'in rechte' kan standhouden, maar 'in alle redelijkheid' kan standhouden. Dit, wat ruimere, toetsingskader neemt niet weg dat wel degelijk 'aan het recht' moet worden getoetst. Het heeft er in deze zaak alle schijn van dat deze stap door de Beroepscommissie wat te eenvoudig is gezet.

Een groot aantal Nederlandse sportbonden maakt gebruik van eigen arbitrage- of tuchtcommissies. In de praktijk wordt dit luid toegejuicht omdat 'deskundigen' uit de eigen gelederen moeten worden geacht de specifieke mores van de betreffende sport goed te kennen. Een goed voorbeeld is rugby, een sport waarbij veel en zwaar fysiek contact plaatsvindt, maar waarbij ook uitzonderlijk zware straffen worden opgelegd voor overtreding van de regels. Specifieke kennis van deze regelgeving en van de sport is dan vereist. Een uitzondering geldt in dit verband voor dopingzaken, waar in toenemende mate valt te constateren dat dopingzaken door sportbonden aan het Instituut Sportrechtspraak (ISR) worden voorgelegd.

Tegenover het voordeel van specifieke kennis is het nadeel van arbitrage dat, ondanks de statutaire onafhankelijkheid, er toch een zekere afhankelijkheid en binding is. Immers, de arbiters zijn veelal afkomstig uit de gelederen zelf, zijn meestal actief (geweest) als sporter of als bestuurder of zijn actief lid (geweest) bij een bij de bond aangesloten sportvereniging en dat betekent dat er een kans bestaat dat er onvoldoende afstand is en/of op voorhand een zekere mate van

subjectiviteit of vooringenomenheid. Het gevolg kan dan zijn dat te snel een uitspraak tot stand komt waar, zoals in het onderhavige geval, 'alle betrokkenen' mee kunnen leven, terwijl als op zuiver juridische merites was geoordeeld een andere uitspraak in de rede lag. De (squash)bal is rond, geldt dus ook voor het toetsingskader bij arbitrage.

Conclusie

Een wedstrijd moet niet achter een bestuurstafel worden beslist, maar op – in dit geval – de squashbaan worden gespeeld. Uitgaande van dit principe kon Meulenbelt leven met de uitspraak. Een aantal aan de Beroepscommissie voorgelegde principiële vragen is helaas niet beantwoord. Waarom thans geen sprake is van een kennelijke misslag blijft een raadsel. De overwegingen in de uitspraak dat de verwijzing naar de litigieuze regels duidelijker had gekund en ontmoeten en de constatering dat de SBN op dit punt inmiddels orde op zaken heeft gesteld, maakt het toch allemaal wat wrang voor Meulenbelt. Zij was liever hoger geëindigd op het NK 2008 dan als een klokkenluider binnen haar sport door het leven te moeten gaan. Later in 2008 nam Meulenbelt sportieve wraak door Nederlands kampioen onder 19 te worden.