2 APRIL 2004 _ PERSBERICHT

“SUPER-MINISTERRRAAD”: STAPPEN VOORWAARTS, OPEN VRAGEN EN GEMISTE KANSEN

Op twee maanden van de verkiezingen heeft onze regering tijdens een bijzondere ministerraad een reeks maatregelen genomen inzake justitie en veiligheid. De Liga voor Mensenrechten en haar Franstalige zusterorganisatie, la Ligue des Droits de l’Homme, betreuren dat bepaalde voorontwerpen van wet die door de ministerraad zijn aangenomen, onvoldoende rekening houden met fundamentele rechten. Alhoewel de ministerraad een aantal belangrijke stappen voorwaarts heeft gezet, moeten de Liga’s ook vaststellen dat heel wat beloften en engagementen blijven wachten op concretisering. Laten we even de thema’s overlopen.

Het veiligheidsbeleid

De regering verduidelijkt haar prioriteiten tot in 2007: de strijd tegen het terrorisme en de georganiseerde misdaad. Uiteraard moeten beide fenomenen worden bestreden, maar de Liga’s benadrukken dat deze strijd niet mag leiden tot een afzwakking van fundamentele rechten, noch tot een criminalisering van sociale bewegingen. Onze vrees is niet ongegrond. Denken we maar aan de wet van 19 december 2003 inzake terroristische misdrijven. De vage definitie van ‘terroristisch misdrijf’ die door deze wet wordt geïntroduceerd, zou ook de acties van sociale bewegingen, zoals de andersglobalisten, kunnen omvatten. 

De hervorming van het jeugdbeschermingsrecht

Naar een uitbreiding van het plaatsen van jongeren

Hoewel de regering verklaart dat de hervorming van het jeugdbeschermingsrecht tot doel heeft de jongeren te responsabiliseren, moet worden vastgesteld dat een aantal maatregelen haaks staan op deze filosofie. Blijkbaar wil men veeleer komen tot een uitbreiding van de plaatsing in al zijn vormen (in federale instellingen, in de psychiatrie, …) De Minister van justitie heeft ook een aantal criteria ontwikkeld die de jeugdrechter moeten helpen bij het nemen van de meest aangepaste maatregelen. De Liga’s stellen echter vast dat deze criteria verre van objectief zijn. 

‘Uit handen geven’ : in strijd met de aanbevelingen van het Kinderrechtencomité van de Verenigde Naties

Beide Liga’s zijn fel gekant tegen het principe van het uit handen geven dat ertoe leidt dat een minderjarige als een volwassene wordt berecht. Het ontwerp van de regering beoogt duidelijk een uitbreiding van deze praktijk. Hieromtrent wijzen de Liga’s nogmaals op de aanbeveling die het Kinderrechtencomité van de VN aan ons land heeft gericht: “België moet erover waken dat personen jonger dan 18 jaar niet als volwassenen worden berecht”. Daarenboven hekelen de Liga’s de beslissing van de regering om jongeren tijdens de procedure van het uit handen geven in een gesloten instelling (Everberg, zie infra) onder te brengen. In feite komt dit neer op het opsluiten van de minderjarige in een jeugdgevangenis en dus op een vorm van preventieve detentie. Zolang het uit handen geven niet is uitgesproken, kan een minderjarige niet aan een bijzonder regime worden onderworpen. Dit zou immers het verloop van de verdere procedure voor de betrokken jongere nadelig kunnen beïnvloeden. 

Nut van een bijzondere correctionele kamer binnen de rechtbank van eerste aanleg?

Het ontwerp van de regering voorziet in de oprichting van een bijzondere correctionele kamer binnen elke rechtbank van eerste aanleg. Deze kamer zou bevoegd zijn voor jonge delinquenten die door de jeugdrechter uit handen zijn gegeven. Hieruit moet worden afgeleid dat men het niet wenselijk acht een jongere als volwassene te berechten, maar dit is precies de achterliggende gedachte bij het uit handen geven…Als men de nood erkent voor een onderscheiden aanpak van jeugdige en volwassen delinquenten, waarom dan nog deze gespecialiseerde kamer? Trouwens, er bestaat reeds een gespecialiseerde rechtbank voor jongeren, de jeugdrechter.

Everberg: banaliseren van een uitzonderlijke situatie

Het toenemend plaatsen van minderjarigen vanaf 14 jaar in het gesloten centrum van Everberg leidt tot een banaliseren van deze uitzonderlijke maatregel. Nochtans wordt dit uitzonderlijk karaker van de plaatsing door de wet van 1 maart 2002 benadrukt. Niet alleen kunnen bij het plaatsen van jongeren in deze instelling de nodige vraagtekens worden geplaatst, het gevaar is bovendien reëel dat er steeds meer jongeren naar Everberg zullen worden gestuurd, zodat er ook daar een tekort aan plaatsen zal optreden en dat er nieuwe centra zullen moeten worden gebouwd… En dit terwijl het Kinderrechtenverdrag voorschrijft dat eender welke vorm van detentie ten aanzien van jongeren slechts een ultieme maatregel kan zijn die zo snel mogelijk moet ophouden. 

Middelen voor de hervorming van het jeugdbeschermingsrecht?

De federale regering heeft zich gebogen over de financiële implicaties van deze hervorming, maar het is een feit dat de gemeenschappen een groot aantal van de voorgestelde maatregelen zullen moeten uitvoeren. Het is op dit moment echter onduidelijk in hoeverre de gemeenschappen over de vereiste middelen beschikken om de voorstellen ook daadwerkelijk te implementeren.  

Het strafbeleid

Zowel de Liga voor Mensenrechten als de Ligue des Droits de l’Homme verwelkomen de beslissing van de regering om de omstandigheden van de voorlopige hechtenis te verbeteren en om werk te maken van strafuitvoeringsrechtbanken. De Liga’s zullen de voorontwerpen van wet in detail bestuderen. Toch moet de aandacht worden gevestigd op het volgende: 

Het verzwaren van de toegang tot de voorwaardelijke invrijheidstelling.

De Commissie Holsters, samengesteld uit deskundigen en praktizijnen, heeft zich gedurende drie jaar gebogen over de externe rechtspositie van gedetineerden. De Commissie heeft uitdrukkelijk aangeraden geen onderscheid meer te maken tussen personen die voor de eerste maal werden veroordeeld en recidivisten. Bovendien is de Commissie ook voorstander van het vrijlaten van een veroordeelde wanneer hij/zij een derde van de straf heeft uitgezeten, tenzij er sprake is van een onaanvaardbaar risico dat de betrokkene opnieuw misdrijven zou plegen en dat door andere maatregelen niet kan worden verhinderd. Daarom betreuren de Liga’s de beslissing van de regering om een voorwaardelijke invrijheidstelling voortaan slechts mogelijk te maken na twee derde van de uitgezeten straf of drie vierde voor recidivisten die ernstige misdaden hebben gepleegd. In werkelijkheid wordt de straf zo onsamendrukbaar.

Strafuitvoering: Minister van justitie behoudt bepaalde bevoegdheden

De Liga’s betreuren ook het feit dat de Minister van Justitie haar beslissingsbevoegdheid behoudt inzake uitgangspermissies en penitentiair verlof. Zo blijft de Dienst Individuele Gevallen bevoegd om over deze aanvragen te beslissen, maar de werking van de dienst laat momenteel te wensen over. Zo blijken beslissingen over penitentiair verlof vaak lang aan te slepen. Dit leidt tot andere problemen. De personeelscolleges van de gevangenis en de commissies voor voorwaardelijke invrijheidstelling staan in principe geen voorwaardelijke invrijheidstelling toe als de betrokkene niet heeft genoten van meerdere uitgangspermissies en penitentiaire verloven. Hierdoor behoudt de gevangenisadministratie de macht om beslissingen over voorwaardelijke invrijheidstelling tegen te houden. 

De rechten van gedetineerden

De (interne) rechtspositie van gedetineerden stond ook op de agenda van de ministerraad. Met de verkiezingen in het verschiet is dit echter een weinig populair thema en heeft het bijgevolg bitter weinig aandacht gekregen. 

Een wetsvoorstel omtrent de rechtspositie van gedetineerden, uitgewerkt door de Commissie Dupont, wordt momenteel in de Kamercommissie Justitie besproken. Dit voorstel behandelt het tuchtrecht voor gedetineerden en stelt een geformaliseerde tuchtprocedure in. Bovendien voorziet deze tekst in een klachtrecht voor gedetineerden en een bijhorende klachtenprocedure. Beide Liga’s dringen erop dat het parlement nu snel werk maakt van deze uitermate belangrijke wet, maar stellen nog enkele amendementen voor
. 

Het elektronisch toezicht

De regering denkt aan een veralgemeende toepassing van het elektronisch toezicht. De Liga’s onderstrepen dat het systematisch opteren voor elektronisch toezicht mogelijk spanningen in de familiale sfeer kan veroorzaken, zoals de inmenging in het gezinsleven en een eventuele controle (misschien zelfs verraad?) door andere familieleden wanneer de betrokkene de toegelaten ruimte verlaat.

Bovendien stellen de Liga’s zich de vraag of er in ons land al een grondige evaluatie werd uitgevoerd naar de impact van elektronisch toezicht.

Justitie 

Beide Liga’s stellen vast dat het merendeel van de genomen beslissingen betrekking hebben op het wegwerken van de gerechtelijke achterstand, terwijl weinig concrete stappen worden gezet om de toegang tot de rechter te verbeteren. In dit kader kan verwezen worden naar het Platform ‘Justice pour tous!’ waar de Ligue des Droits de l’Homme aan deelneemt. Dit platform heeft voorgesteld een fonds voor toegang tot de rechter te creëren dat zou worden gevoed door de directe of indirecte belastingen en door een bijdrage van de rechtsonderhorigen overeenkomstig hun financiële mogelijkheden. 

Tot slot drukken de Liga’s hun hoop uit dat de gelegitimeerde doelstelling om de procedures te versnellen niet zal leiden tot een beperking van de rechten van de verdediging en van het principe van de tegenspraak. 

� De tuchtprocedure dient de gedetineerde dezelfde waarborgen te bieden als van dewelke hij/zij geniet voor de onderzoeks- en vonnisgerechten. Elke voorlopige maatregel moet duidelijk voorbehouden zijn voor de meest ernstige voorvallen en mag in geen geval een verborgen tuchtsanctie uitmaken. De onafhankelijkheid van de commissies (toezichtscommissie, klachtencommissie, beroepscommissie van de Centrale Toezichtsraad voor het Gevangeniswezen) moet worden gegarandeerd. 


