Netwerk Samenleving & Detentie

p/a Liga voor Mensenrechten

Jan Van Stopenberghestraat 2

9000 Gent

Tel.: 09/223 07 38

Fax: 09/223 08 48

Email: info@mensenrechten.be
dinsdag 9 november 2004

PERSBERICHT

Basiswet Gevangeniswezen en Rechtspositie van Gedetineerden

Het Netwerk Samenleving & Detentie is verheugd dat de rechtspositie van gedetineerden eindelijk een wettelijke basis krijgt. De rechtspositie van gedetineerden was in het verleden onvoldoende geregeld. Men moest zich baseren op een kluwen van meer dan 500 omzendbrieven. De gedetineerde bleef dan ook vaak in het ongewisse over zijn rechten en plichten binnen de instelling. Met de nieuwe Basiswet komt daar eindelijk verandering in. Op basis van het intensieve werk van de Commissie Dupont, werd een wetsvoorstel ingediend, dat na een lange parlementaire weg, vandaag in de Commissie Justitie werd gestemd. Een stemming in de plenaire vergadering van De Kamer volgt wellicht spoedig.

De algemene doelstelling van de Basiswet is een antwoord te bieden op de vraag wat nu de echte inhoud en draagwijdte van een gevangenisstraf of een voorlopige hechtenis zijn. De wet vertrekt vanuit het principe dat de gedetineerden deel blijven uitmaken van de samenleving en dus als volwaardige burgers beschouwd moeten worden. De detentieschade moet zo veel mogelijk beperkt worden.

De gevangenisstraf is gericht op herstel van de schade aan het slachtoffer en op de voorbereiding van de reïntegratie in de samenleving.

Toch blijven enkele belangrijke principes uit het oorspronkelijke wetsvoorstel spijtig genoeg niet overeind.

Zo was in het Voorstel tot basiswet een maximumcapaciteit voorzien. Overbevolking binnen de gevangenismuren is immers nefast voor de menswaardige behandeling van de gedetineerden. Een amendement om deze maximumcapaciteit te schrappen werd door de regering ingediend en door de Commissie Justitie goedgekeurd.

Ook het recht op een individuele verblijfsruimte werd uit de Basiswet geschrapt, omwille van de hedendaagse praktijk waarbinnen dit niet mogelijk zou zijn. Het recht op een individuele cel is nochtans één van de pijlers van het oorspronkelijke voorstel.

Tenslotte legt de Basiswet geen datum voor haar inwerkingtreding vast. Het Netwerk begrijpt dat het de nodige tijd vergt om sommige bepalingen in de praktijk om te zetten. Maar de vraag blijft waarom geen datum van inwerkingtreding kon worden voorzien, waarbij uitzonderingen worden gemaakt voor sommige artikels. Het Netwerk meent dat men ten allen koste moet vermijden dat de uitvoering van de basiswet op de lange baan wordt geschoven.

Het Netwerk Samenleving & Detentie betreurt dat deze belangrijke principes van maximumcapaciteit en individuele verblijfsruimte niet zijn behouden. Deze principes zouden geen plaats mogen ruimen voor pragmatische argumenten. Het is niet de Basiswet die afgestemd moet worden op de huidige praktijk. De Basiswet hoort te dienen als norm voor een nieuwe praktijk.

Ondanks deze fundamentele kritiek betekent de stemming van de Basiswet volgens het Netwerk Samenleving & Detentie wel degelijk een stap voorwaarts in het verbeteren van de rechtspositie van gedetineerden. Een belangrijke volgende stap is uiteraard de uitvoering ervan. Het Netwerk Samenleving & Detentie zal dit alvast met veel aandacht blijven volgen.

Voor meer informatie, kan u volgende personen van het Netwerk Samenleving & Detentie contacteren:

Frederik Janssens, GSM: 0472/95.64.65
Tina Demeersman (Steunpunt Algemeen Welzijnswerk), tel. 03/340.49.19 email: tina.demeersman@steunpunt.be
Angela van de Wiel (Liga voor Mensenrechten), tel. 09/223 07 38, email: angela@mensenrechten.be
Voor meer duiding en achtergrondinformatie bezorgen wij u de namen en contactgegevens van enkele experts. Hun standpunten komen niet noodzakelijk overeen met die van het Netwerk Samenleving & Detentie:

Greet Smaers, docent strafrecht aan de Universiteit van Maastricht, maakte deel uit van de Commissie Dupont, tel.: 0031 - 43 - 388 27 76, email: Greet.Smaers@STRAFR.unimaas.nl

Sonja Snacken, hoogleraar aan de Vrije Universiteit Brussel, tel.: 02-6292633, email: ssnacken@vub.ac.be
Wilfried Meyvis, Beleidscel Samenleving & Criminaliteit, Tel.: 02-553 33 84, wilfried.meyvis@wvc.vlaanderen.be

1
2
Pagina 2 van 2

