1
13

 Straffen en rechtspraak

Over straffen en rechtspraak

Artikel 5

Niemand zal onderworpen worden aan folteringen, noch aan een wrede, onmenselijke of onterende behandeling of bestraffing.

Artikel 9

Niemand zal onderworpen worden aan willekeurige arrestatie, detentie of verbanning.

Artikel 10

Een ieder heeft, in volle gelijkheid, recht op een eerlijke en openbare behandeling van zijn zaak door een onafhankelijke en onpartijdige rechterlijke instantie bij het vaststellen van zijn rechten en verplichtingen en bij het bepalen van de gegrondheid van een tegen hem ingestelde strafvervolging.

Artikel 11

1. Een ieder, die wegens een strafbaar feit wordt vervolgd, heeft er recht op voor onschuldig gehouden te worden, totdat zijn schuld krachtens de wet bewezen wordt in een openbare rechtszitting, waarbij hem alle waarborgen, nodig voor zijn verdediging, zijn toegekend.

(Uit de Universele Verklaring van de Rechten van de Mens)

Inhoudstafel

2I. Een goed strafbeleid

1. Functies van straffen
2
Rechtspraak garandeert orde in samenleving
2
Een straf kan verschillende bedoelingen (functies) hebben:
2
2. Over de geschiedenis van de rechtspraak
3
De oudste samenlevingen
3
De eerste landbouwculturen
3
Europese middeleeuwen
3
Moderne tijd (17e en 18e eeuw)
4
Ideeën uit de Verlichting
4
De 19e eeuw
5
De 20e eeuw
5
Huidige discussies
6
3. Enkele discussies over strafbeleid
7
Enkele concrete discussies
7
Algemene vraag: meer repressie of niet?
8
II. Het gerechtelijk systeem in België
9
1. Enkele elementen over de gerechtelijke procedures
9
Wanneer komt er een rechtzaak?
9
Verloop van een rechtzaak
10
Soorten straf
10
2. Structuur van Belgisch gerechtelijk systeem
12
III. Enkele bijkomende thema's
15
1. Is er stijgende criminaliteit?
15
2.
Rechtspraak en de media
16
3. De invloed van de rechterlijke macht
17

I. Een goed strafbeleid

Over het gerecht en over straffen wordt veel gediscussieerd vandaag de dag.

Wil je een goede discussie voeren over de verschillende vraagstukken en een gefundeerde mening vormen, dan moet je vooraf stilstaan bij:

1) de functie van een straf

2) de geschiedenis van het strafbeleid door de eeuwen heen.

1. Functies van straffen

Rechtspraak garandeert orde in samenleving

Een samenleving kan pas bestaan als er wetten bestaan, regels die de verhoudingen tussen de leden regelt en voorschrijft wat de leden al dan niet mogen doen.

De wetten zijn ofwel spontaan gegroeide regels (gewoonterecht) ofwel bewuste beslissingen genomen door wetgevers (bv. een koning, een parlement).

Om de leden van de samenleving de wetten te doen naleven, wordt elke overtreding in principe gevolgd door een sanctie (een straf).

De rechterlijke macht is de instantie nodig om de naleving van de wetten te verzekeren. Ze spoort overtredingen op en geeft de overtreders een straf.

De rechterlijke macht komt ook tussen bij conflicten tussen burgers. De rechter bepaalt dan wie volgens de wet gelijk heeft. Als een burger de beslissing van de rechter niet volgt, kan hij gestraft worden door de rechter.

Een straf kan verschillende bedoelingen (functies) hebben:
· wraak op de schuldige: men wil de andere die jou schade heeft toegebracht, ook schade toebrengen

· herstel door de wetsovertreder van de aangebrachte schade (bv. het betalen van een boete als men iets gestolen heeft, ter waarde van het gestolen goed)

· eliminatie van de misdadiger, zodat hij geen nieuwe misdaden kan begaan

· afschrikking, opdat men niet zou overgaan tot een wetsovertreding (mogelijke wetsovertreders houden zich in omdat ze weten dat ze gestraft kunnen worden)

· wederopvoeding: de straf dient als methode om de wetsovertreder tot inkeer te doen komen, te doen beseffen dat hij iets fout heeft gedaan, zodat hij in de toekomst niet langer misdaden pleegt.

Taak:
ga voor elke functie na of volgens jou

a) een straf effectief is (wordt het vooropgezette doel bereikt met een straf?)

b) een straf verantwoord is (is het vooropgezette doel zinvol en moreel verantwoord?).

2. Over de geschiedenis van de rechtspraak

De oudste samenlevingen

De eerste mensen leefden in kleine groepen (families, clans, stammen) die leefden van jacht, visvangst en pluk. Een individu kon buiten die groep niet bestaan en onderwierp zich spontaan aan de gewoonten en de regels van de groep.

Persoonlijk bezit was waarschijnlijk onbestaande, zodat er zich geen eigendomsconflicten voordeden. De orde binnen de groep werd meestal gehandhaafd door de oudsten van de groep.

De eerste landbouwculturen

Met het ontstaan van de landbouw ontstaan grotere samenlevingen en het privé-bezit. Er ontstaan steeds meer conflicten tussen de leden van de samenleving. De eerste wetgevingen worden neergeschreven en er komen rechterlijke instanties om de toepassing ervan te verzekeren.

De rechtelijke macht berust bij de wetgever, dat is de koning of (bv. in het democratische Griekenland en de het republiek Rome) de welgestelde burgers (de edelen).

De straf bestaat uit lichamelijke verminking, verbanning of doodstraf.

Gevangenisstraf komt niet voor. De gevangenis is enkel een ruimte waar beschuldigden wachten op hun proces.

Europese middeleeuwen

Aanvankelijk gold bij de Germaanse stammen het principe "oog om oog, tand om tand".

De Frankische koning Clovis meende dat door de vetes teveel mensen en krijgers stierven en voerde daarom de Salische wet in, waarbij een rechtbank besliste over schuld en straf.

De straf stond in verhouding tot de ernst van het misdrijf.

Naast lijfelijke straffen (verlies ledematen, doodstraf) komt er de geldelijke straf (weergeld of schadeloosstelling). Gevangenisstraf komt nog steeds niet voor.

Met de ontwikkeling van de steden nam de misdadigheid uitbreiding (meer mensen dicht bij elkaar, stijgende sociale ongelijkheid).

Zelf weerwraak nemen (bv. het uitvechten van vetes) blijft een gangbare praktijk. De rijke burgers van een stad proberen deze praktijk in te dijken. Ze oefenen zelfstandig rechtspraak uit in een schepenbank.

Straffen zijn vaak zeer gruwelijk. Om de schuld vast te stellen worden marteling gebruikt en godsoordelen.

Personen die hun schulden niet betaalden werden aan de kaak of schandpaal vastgebonden.

Moderne tijd (17e en 18e eeuw)

Het gebruik van geweld door burgers wordt verder ingedijkt en wordt meer en meer het voorrecht van de overheid.

Deze evolutie loopt paralel met

· enerzijds het ontstaan van machtsconcentratie in grotere staten (ontstaan van grotere, vaak absolutistische, staatkundige eenheden): de uitoefening van geweld wordt het voorrecht van de koning, die daarvoor een speciaal apparaat uitbouwt, de politie.

· anderzijds een proces van civilisatie: het geleidelijk ontstaan van nieuwe gedragsregels en beleefdheidregels, bv. i.v.m. eten (eetgerei i.p.v. handen gebruiken) of i.v.m. de ontlasting (niet langer open en bloot)

In 1595 wordt in Amsterdam een nieuwe soort straf ingevoerd: de gevangenisstraf, bestemd voor landlopers, bedelaars, kleine misdadigers.

De idee ontstaat dat straf dient tot wederopvoeding. De gevangenen moeten zelf in hun onderhoud voorzien, enerzijds om het systeem te bekostigen, anderzijds als manier omweer een goede burger te worden ("arbeid adelt"). Vrouwen moesten spinnen in het Spinhuis, mannen moesten hout raspen voor de productie van kleurstof in het Rasphuis.

Gevangenen leefden daarbij in groepsverband (tenzij wie rijk genoeg was om een eigen kamer te betalen). Martelingen en folteringen tussen de gevangenen onderling kwamen vaak voor.

In 1773 wordt er ook in Gent een Rasphuis gesticht, dat plaats biedt aan 1500 dwangarbeiders. Ze raspten niet alleen hout, maar werden ook gebruikt voor textielarbeid. Naast de gezamenlijke ruimtes, zijn er echter ook individuele cellen.

Ideeën uit de Verlichting

De filosofen uit de Verlichting (18e eeuw) pleiten voor regels die de burgers moeten beschermen tegen willekeur van het gerecht.

Volgens Montesquieu (L'esprit des lois uit 1748) moeten de rechtelijke macht en de wetgevende macht gescheiden worden. Wie de wetten opstelt, mag niet oordelen of ze opgevolgd worden.

De Verlichtingsfilosofen pleiten meestal voor een democratie: de wetten moeten door het hele volk opgesteld worden.

De Italiaanse jurist Beccaria (Over misdaden en straffen uit 1764) en de Franse filosoof Voltaire (schreef in 1766 een voorwoord bij de Franse vertaling van Beccaria's boek) pleiten voor een menselijke, "rechtvaardige" rechtspraak.

Een beschuldigde moet een eerlijk proces krijgen. Er mag geen marteling gebruikt worden om een schuldbekentenis te bekomen. Iedereen heeft het recht om zich te verdedigen.

Zeer belangrijk is de regel dat iemand onschuldig is zolang de schuld niet is bewezen. De bewijslast ligt bij diegene die beschuldigt (de overheid of diegene die klacht neerlegt).

De straf moet in verhouding staan tot het gepleegde misdrijf en de schade die daardoor aan de maatschappij wordt toegebracht. Er wordt ook gepleit voor een menselijke behandeling van de gevangene.

Beccaria en Voltaire wijzen de doodstraf af.

De 19e eeuw

De principes van de Verlichting werden in de 19e eeuw meer en meer toegepast.

Veel van deze ideeën worden opgenomen in de Code Napoleon, de wetgeving opgesteld in opdracht van Napoleon. Onze huidig rechtsysteem gaat nog grotendeels terug op de Code Napoleon.

In Vlaanderen wordt strijd gevoerd opdat een burger berecht zou worden in zijn eigen taal, zodat hij zich ten volle kan verdedigen.

De eerste celgevangenis ontstaat in de 19e eeuw in Pensylvania, waarbij de gevangene dag en nacht in eenzame opsluiting verblijft. De strenge eenzaamheid wordt enkel onderbroken door onderwijs gegeven in de gevangenisschool.

De 20e eeuw

In de 20e eeuw komen er meer en meer wetten (bv. wetten over bouwen van huizen, milieuwetten).

Er komen ook regels die de afzonderlijke landen overstijgen (bv. internationale regels, Europese rechten van de mens).

Een internationaal tribunaal kan oordelen over oorlogsmisdaden en misdaden tegen de mensheid (bv. de Neurenbergprocessen tegen de nazi's; recentelijk het proces tegen Milosevic).

Men besteedt meer aandacht aan het voorkomen van overtredingen. Men wil preventief (voorkomend) optreden i.p.v. louter repressief (onderdrukkend, bestraffend).

Basisidee daarbij is dat wetsovertredingen het gevolg zijn van de socio-economische omstandigheden van de wetsovertreder. Door de ongelijkheid tussen de verschillende burgers weg te nemen, hoopt men het aantal misdrijven te kunnen verminderen.

De idee dat een straf dient tot wederopvoeding steeds meer op de voorgrond.

Dit leidt o.a. tot volgende concrete regelingen:

· minderjarigen zijn niet onderhevig aan de gewone rechtspraak; ze worden niet veroordeeld, maar ter beschikking gesteld van de jeugdrechter, die maatregelen moet nemen om hen her op te voeden (wet op de jeugdbescherming van 1965)

· er komt een wet op de vervroegde invrijheidstelling (de zogenaamde wet Lejeune): een veroordeelde die 1/3 van zijn straf heeft uitgezeten, kan voorwaardelijk vrij gelaten worden (wie tot levenslang is veroordeeld, kan na 10 jaar vrijkomen)

· meer en meer worden alternatieve straffen uitgesproken, bv. verplichte gemeenschapsdienst.

Huidige discussies

De geschiedenis van de rechtspraak en van de stafregeling toont hoe vroegere praktijken buiten gebruik zijn geraakt. Geleidelijk aan is er een democratische rechtstaat ontstaan, met principes om te komen tot een rechtvaardige rechtspraak en tot bescherming van de burger tegen de willekeur van de rechtelijk macht.

Maar er lijkt weer een kentering te komen.

Rechtspraak komt meer en meer in het nieuws. Dit hangt samen met het feit dat er meer en meer gediscussieerd wordt over de wetgeving terzake.

Verworvenheden van de laatste decennia worden weer in vraag gesteld. Zijn we niet te tolerant geworden? Moet er weer niet strenger opgetreden worden? Moeten sommige praktijken niet weer in gebruik genomen worden?

Ook over de wetgeving wordt er hevig gediscussieerd. Is er op bepaalde gebieden niet te veel regelgeving? Bemoeit de wetgever zich niet met teveel? Moet er op sommige terreinen weer niet minder streng opgetreden worden?

Het is een complexe discussie, met veel aspecten.

3. Enkele discussies over strafbeleid

Enkele concrete discussies

1. Moeten de onderzoekers (bv. de gerechtelijke politie) meer mogelijkheden krijgen (zoals telefoons gemakkelijker afluisteren, meer werken met infiltranten)?

Dit kan in conflict komen met het recht op privacy.

2. Moet voor bepaalde misdrijven het principe van de bewijslast weer omgekeerd worden (de verdachte moet bewijzen dat hij niet schuldig is)?
Deze maatregel werd ingevoerd in de Usa door Ronald Reagan i.v.m. zijn war on drugs. Bij ons bepleit het Vlaams Blok dezelfde maatregel voor de bestrijding van drugsmisdrijven.

3. Moet de wet Lejeune herzien worden?

4. Moet de doodstraf opnieuw ingevoerd worden?

5. Moet het jeugdrecht verstrend worden?

De leeftijd van de daders van misdrijven lijkt te dalen.

Moeten jongeren meer verantwoordelijk gesteld worden? Moeten criminele jongeren gestraft worden als volwassenen, als ze als volwassenen misdaden plegen (bv. moord). Of moet het zo blijven dat een jongere de kans blijft behouden om zich te herpakken.? Is heropvoeding geen betere aanpak dan bestraffing?

Een concrete toepassing: moeten er jeugdgevangenissen komen?

6. Moet het recht op wettige zelfverdediging, nu enkel toegelaten bij bedreiging van eigen leven, uitgebreid worden tot de bescherming van materiële goederen?

7. Wat moet er gedaan worden voor een veiliger verkeer?

Moet de wetgeving zelf verstrengd worden (bv. verlaging van toegelaten snelheid, of van toegelaten alcoholgehalte), moeten de straffen verzwaard worden, of moet enkel de pakkans vergroot worden? Of moet men structurele maatregelen invoeren die een overtreding onmogelijk maken (bv. rotondes, snelheidsbegrenzer)? Of moet men fundamenteler werken en de mentaliteit i.v.m. verkeer veranderden?

8. Moeten bouwovertredingen harder aangepakt worden (afbreken zonevreemde woningen of woningen gebouwd zonder vergunning) of moet er daarentegen een amnestie komen?

9. Moet de wet op spijtoptanten goedgekeurd worden (strafvermindering voor misdadigers die informatie geven aan het gerecht)?

Algemene vraag: meer repressie of niet?

Bij vele discussies zal je deze basiskeuze moeten maken:

moet er weer meer repressief opgetreden worden of moet de filosofie uit de jaren '60-'80 (preventie en alternatieve aanpak is effectiever in strijd tegen misdaad) behouden blijven?

Deze vraag kan ook politiek geformuleerd worden: is een repressievere aanpak geen uiting van verrechtsing en als dusdanig een slechte zaak?

Overdenk ook: eens dief, altijd dief?

Vooraleer je een positie inneemt in de discussie, is het goed na te denken over dit: wanneer wil ik zelf gestraft worden?

En welke straf zou ik voor mezelf rechtvaardig vinden?

Stel je voor dat je maar één kans kreeg.

In de klas moet iedereen van de eerste keer mee zijn, want de leerkracht maakt zich maar één keer moe.

Je snapt nog altijd niets van buitenspel, want de trainer wilde het op jouw eerste voetbaltraining maar één keer zeggen.

Vanaf je zevende heb je voor de rest van je leven ruzie met je ouders omwille van je eerste leugen.

Je kunt het nooit meer bijleggen met je beste vriend, want ruzie betekent dat jullie wegen scheiden.

Moeder en vader trachten elkaar dan maar zoveel mogelijk te mijden, want ze krijgen maar één kans om un huwelijk te doen slagen.

Na één beoordelingsfoutje op zijn werk vliegt vader er onherroepelijk uit.

Je merkt zelf dat er iets niet klopt. Alle mensen maken fouten en moeten voldoende kansen krijgen om iets goed te maken en het in de toekomst beter te doen.

II. Het gerechtelijk systeem in België

Taak:
zoek een artikel uit de krant dat handelt over een rechtzaak (met ten minste 5 termen i.v.m. rechtspraak).

Ga na over welk soort overtreding het gaat, welke rechtbank de zaak

behandelt, wie de verschillende partijen zijn.

1. Enkele elementen over de gerechtelijke procedures

Wanneer komt er een rechtzaak?

Een rechtzaak kan op twee wijzen tot stand komen:

· ofwel daagt een persoon een andere persoon voor een burgerlijke rechtbank (het kan ook gaan om bedrijven of organisaties; we spreken dan over rechtspersonen); de rechter bepaalt wie van de beide partijen gelijk heeft (burgerlijk recht).

· ofwel beslist de overheid een persoon te beschuldigen van een overtreding, al dan niet na een klacht van een burger; de rechter oordeelt of de beschuldiging terecht is en zo ja, welke straf de veroordeelde moet krijgen (strafrecht). Het slachtoffer kan schadevergoeding vragen aan de strafrechter, of afzonderlijk aan een burgerlijk rechter.

De overheidsinstantie die moet waken over de naleving van de wetten in België is het Parket (Openbaar Ministerie) onder leiding van een Procureur des Konings.

De procureur bepaalt wat hij of zij zal vervolgen (bv. de procureur beslist dat de politie verkeerscontroles moet doen, of een dancing binnenvallen op zoek naar drugs; de procureur stelt ook een onderzoeksrechter aan bij een ernstig misdrijf).

Bij een klacht door een burger heeft het parket een aantal mogelijkheden:

· het stelt een strafbemiddeling of een minnelijke schikking met het slachtoffer voor

· het verwijst een verdachte onmiddellijk naar een rechtbank voor vonnis

· het meent dat verder onderzoek nodig is; zo'n gerechtelijk onderzoek wordt gevoerd door een onderzoeksrechter die moet achterhalen wat er juist gebeurd is en dus zowel feiten zoekt die in het voordeel als in het nadeel van een verdachte zijn.

Na een gerechtelijk onderzoek beslist een speciaal onderzoeksgerecht, de Raadkamer, of de verdachte doorverwezen wordt naar een rechtbank. Als een verdachte in voorlopige hechtenis wordt genomen, moet dit eveneens door de Raadkamer beslist worden. Beroep tegen de beslissing van de Raadkamer wordt behandeld door de Kamer van inbeschuldigingstelling.

· het parket kan een klacht seponeren: er komt geen vervolging, hetzij omdat het parket vindt dat er onvoldoende bezwaren zijn (de zaak te futiel is), hetzij omdat het parket meent dat vervolging niet mogelijk of niet opportuun is.

Verloop van een rechtzaak

In een burgerlijke rechtzaak staat de eisende partij tegenover de verwerende partij.

In een strafrechtzaak zal de procureur (als vertegenwoordiger van de overheid) proberen de beschuldigde te doen veroordelen (hij zal de feiten in het nadeel vermelden). De procureur is de ene partij, de beschuldigde is de andere partij (de verdediging).

De rechter bepaalt wie gelijk heeft. Bij ernstige misdrijven zetelen er 3 rechters.

De eventuele onderzoeksrechter wordt opgeroepen als een neutrale getuige (naast de getuigen opgeroepen door het Openbaar ministerie en de getuigen opgeroepen door de verdediging).

Wie met een vonnis niet akkoord gaat, kan (behalve bij een assisenproces met volksjury) in beroep gaan bij een hogere rechtbank, die de zaak helemaal opnieuw behandelt. De uitspraak van deze hogere rechtbank is bindend (definitief).

Voor het niveau van beroep worden andere termen gebruikt dan voor het eerste niveau. Enkele voorbeelden:

in eerste aanleg
in beroep

rechtbank

 bv. - correctionele rechtbank van

 1e aanleg

 - arbeidsrechtbank
hof

 bv. - correctionele kamer van

 hof van beroep

 - arbeidshof

rechter
raadsheer

vonnis
arrest

procureur
procureur-generaal

Wie denkt dat bij een rechtzaak de wettelijke procedures niet correct werden gevolgd, kan dit aanklagen bij het Hof van Cassatie.

Als het Hof van Cassatie oordeelt dat dit het geval is, wordt het vorige vonnis verbroken (vernietigd). Het Hof van cassatie doet echter geen nieuwe uitspraak ten gronde, maar verwijst de zaak door naar een andere rechtbank, op hetzelfde niveau als de rechtbank die het eerste, vernietigde vonnis velde.

Soorten straf

Een rechter kan een wetsovertreder volgende straffen opleggen:

· een geldboete

· een gevangenisstraf

· het verlies van burgerrechten en politieke rechten (bv. het recht om een ambt te vervullen of het recht om te stemmen)

· verbeurdverklaring van goederen (bv. een auto gebruikt voor een overval)

· een alternatieve straf (bv. werkstraf: maatschappelijke hulpverlening).

Doodstraf bestaat in België niet meer.

De zwaarte van de straf (maximale boete of maximale duur gevangenisstraf) ligt vast in de wet en hangt af van de ernst van het misdrijf.

Gerangschikt naar ernst heb je:

· overtredingen ,bv. nachtlawaai, verkeersovertreding

· wanbedrijven, bv. diefstal, slagen en verwondingen

· misdaden, bv. verkrachting, moord.

Een rechter kan een straf opschorten: de persoon wordt veroordeeld (de schuld is bewezen), maar er wordt geen straf uitgesproken.

De persoon moet dan wel tijdens een bepaalde periode geen nieuwe strafbare feiten plegen (gewone opschorting) of zich in die periode aan bepaalde voorwaarden houden (bv. niet op bepaalde plaatsen komen, regelmatig werken - dit noemt probatieopschorting), zoniet kan er toch een straf uitgesproken worden.

Een rechter kan een straf uitspreken, maar de uitvoering uitstellen: de persoon moet de boete niet betalen of de gevangenisstraf niet uitvoeren.

De persoon moet dan wel tijdens een bepaalde periode geen nieuwe strafbare feiten plegen (gewoon uitstel) of zich in die periode aan bepaalde voorwaarden houden (bv. niet op bepaalde plaatsen komen, regemlatig werken - dit noemt probatieuitstel).

Een rechter kan iemand ontoerekenbaar verklaren en oordelen dat iemand in een instelling moet opgenomen worden (internering in een psychiatrische instelling).

Om de 6 maanden oordeelt een commissie of de internering nog nodig is.

2. Structuur van Belgisch gerechtelijk systeem

Het gerechtelijk systeem in België is niet eenvoudig.

Afhankelijk van het soort misdrijf dat iemand pleegt, komt hij voor een andere soort rechtbank.

Daar komt nog het recht bij van elke betrokkene in een rechtzaak om na een eerste uitspraak een tweede uitspraak te vragen door een andere rechter (met uitzondering van de rechtzaken die door een volksjury worden beoordeeld, m.a.w. het assisenhof). De rechtzaak komt dan een tweede keer voor "in beroep". Bij elke rechtbank hoort dus een andere (hogere) rechtbank die een zaak in beroep kan behandelen.

Om het systeem begrijpelijk te maken vind je hierna twee schema's die elk het Belgisch gerecht weergeven, maar op een andere manier voorgesteld.

Overzicht wetgeving en rechtbanken in België

 soort recht
omschrijving
bevoegde rechtbank (
rechtbank voor beroep

strafrecht
bepaalt welke daden door de overheid gestraft mogen worden
· politierechtbank (voor verkeersovertredingen) (
· correctionele rechtbank van eerste aanleg (voor (
 wanbedrijven = zwaardere misdrijven)

· hof van assisen (voor moord, politieke misdrijven en

 persmisdrijven- een volksjury oordeelt)
· correctionele rechtbank van eerste aanleg

· hof van beroep (correctionele kamer)

· geen beroep mogelijk (wel cassatie mogelijk)

burgerlijk recht
regelt overeenkomsten tussen burgers (bv. huwelijk, erfenissen, huurovereenkomsten)
· vredegerecht (voor huurgeschillen, geschillen (
 tussen buren, betwistingen tot 1860 euro)

· burgerlijke rechtbank van eerste aanleg (voor (
 betwistingen boven 1860 euro, echtscheidingen)
· burgerlijke rechtbank van eerste aanleg

- hof van beroep (burgerlijke k.)

handelsrecht
regelt handelstransacties
rechtbank van koophandel (waarbij ook handelaars (
 voor 8 jaar tot rechter worden benoemd)

 hof van beroep

arbeidsrecht
regelt verhouding werkgever en werknemer (bv. regels i.v.m. ontslag, vergoeding bij ongeval)
arbeidsrechtbank (waarbij ook een werknemer en een (
 werkgever als rechter mee optreedt)
arbeidshof

jeugdrecht
bevoegd voor minderjarigen (die misdrijf hebben begaan of die beschermd moeten worden)
jeugdrechtbank (spreekt geen straffen uit, maar neemt (
 "beschermende maatregelen" bv. plaatsing in een

 instelling)
jeugdkamer bij hof van beroep

wet op voorlopige hechtenis
regelt zaken i.v.m. voorarrest en het gerechtelijk onderzoek (bv. inzage in het onderzoeksdossier)
raadkamer (beslist of iemand in voorlopige hechtenis (
 blijft, of iemand vervolgd zal worden en voor

 welke rechtbank de beschuldigde zal verschijnen)
kamer van inbeschuldigingstelling

Speciale rechtbanken:
· Raad van State: behandelt klachten van burgers tegen de overheid (bv. i.v.m. benoemingen, of bouwvergunningen).

· Hof van Cassatie: oordeelt of een bepaalde rechtbank geen procedurefouten heeft gemaakt; als dat zo is, wordt de zaak opnieuw behandeld door een andere rechtbank op hetzelfde niveau als bij de oorspronkelijke rechtzaak.

· Arbitragehof: beoordeelt o.a. bevoegdheidsconflicten tussen verschillende overheden in België.

· Het Europees Hof voor de Rechten van de Mens (in Straatsburg): behandelt klachten tegen de Belgische rechtspraak op basis van schending van de

mensenrechten (je moet alle middelen in België uitgeput hebben vóór je hier klacht kan neerleggen).

Schema rechtbanken

[image: image1.jpg]l sociaal recht | ' burgerlijk recht \

ORGANIGRAM VAN DE RECHTBANKEN EN HOVEN

l strafrecht

l handelsrecht \

Federaal HOF VAN CASSATIE
grondgebied
sociale burgerlijke en strafkamer
kamer handelskamer
| Eén of meerdere ARBEIDSHOF HOF VAN BEROEP
provincies
burgerlijke jeugdkamer correctionele
kamer kamer
Provincie ASSISENHOF
Arrondissement ARBEIDSRECHTBANK RECHTBANK VAN EERSTE AANLEG RECHTBANK
VAN
burgerlijke jeugdrechtbank correctionele KOOPHANDEL
rechtbank rechtbank
Kanton VREDEGERECHT POLITIERECHTBANK VREDEGERECHT

Legende: beroep >

III. Enkele bijkomende thema's

1. Is er stijgende criminaliteit?

Meer criminaliteit?

De voorstanders van een strenger gerechtelijk optreden verdedigen zich meestal door te verwijzen naar de toenemende criminaliteit.

De vraag is echter: klopt dit wel? Neemt de misdadigheid toe? Zijn er meer criminele bendes? Is er meer onveiligheid?

Of is er enkel een groter gevoel van onveiligheid?

Stel dat er inderdaad meer misdadigheid is: hoe kan dat verklaard worden? Heeft dat te maken met immigratie van bepaalde groepen?

Of is er geen grotere misdadigheid, en wordt het gevoel van onveiligheid door sommige groepen niet doelbewust aangewakkerd?

Hoe kan verklaard worden dat het subjectieve gevoel van onveiligheid toeneemt?

Interpretatie van politiestatistieken

Cijfers van politie tonen vaak hoe er meer misdrijven geregistreerd worden. De laatste jaren is er voor sommige misdrijven eerder een daling.

Veel hangt dan ook af hoe je de statistieken presenteert.

Meer registratie betekent bovendien nog niet dat het aantal misdrijven niet toeneemt. Het kan zijn dat de politie intenser misdrijven opspoort.

Je zou nog verder kunnen gaan: hoe meer geregistreerde misdrijven, hoe beter de politie haar werk doet, dus hoe veiliger onze samenleving wordt.

Evolutie van het aantal verkeersdoden

De laatste tijd wordt veel aandacht besteed aan de verkeersveiligheid. Men wijst op het grote aantal verkeersslachtoffers en het groot aantal verkeersdoden. Men wil dit aantal verminderen door nieuwe maatregelen. Terecht natuurlijk, maar…in feite is de veiligheid nog nooit zo groot is geweest als nu.

Ondanks een verdubbeling van het aantal auto's en een verdrievoudiging van het aantal afgelegde kilometers de laatste 30 jaar, is het aantal slachtoffers en het aantal dodelijke slachtoffers ongeveer met de helft verminderd (als gevolg van een hele reeks maatregelen, zoals verplicht rijbewijs, veiligere auto's, snelheidsbeperkingen, verplichting autogordel te dragen).

2. Rechtspraak en de media

Kranten, tijdschriften, radio, TV kunnen een grote rol spelen bij de rechtspraak.

Deze rol kan zowel positief als negatief zijn.

Hoofdzakelijk positief is: de media kunnen bepaalde situaties onder de aandacht brengen, zodat het gerecht verplicht wordt in actie te schieten.

Dat is vooral het geval met de zogenaamde "onderzoeksjournalistiek": het uitspitten en diepgaand onderzoeken van bepaalde praktijken waarbij de wet (en meestal bepaalde morele principes) met de voeten worden getreden.

Onderzoeksjournalistiek houdt natuurlijk ook gevaren in, bv. schending van het onderzoeksgeheim.

Hoofdzakelijk negatief is: de media kunnen zich in de plaats van de rechter stellen en, niet gebonden aan de strenge regels van de rechtspraak (vooral de rechten van de verdediging), oordelen uitspreken over schuld of onschuld van een verdachte.

De media schenden zeer vaak de regel dat iedereen onschuldig wordt geacht tot de schuld is bewezen. Wie in de media als schuldig, of zelfs nog maar als verdachte wordt voorgesteld, wordt in onze media-maatschappij door bijna iedereen als schuldig beschouwd, ook als zij of hij later door de rechter wordt vrijgesproken (denk bv. aan beschuldigingen van pedofilie die later onterecht blijken).

Twee partijen die elkaar bekampen gebruiken de media vaak als wapen om foutieve informatie en valse beschuldigingen te verspreiden.

De sensatiezucht en de jacht op primeurs (gevolg van het streven naar steeds grotere oplage en dus meer winst) primeert meestal op het streven om een juist oordeel te vellen.

Een mooie illustratie van dit gevaar is de zogenaamde Ramsey-case (zie documentaire): het dochtertje van een Amerikaans echtpaar wordt in hun eigen huis vermoord (en misschien seksueel misbruikt) aangetroffen. De media roepen de ouders onmiddellijk uit tot schuldigen en het hele media-circus begint op volle toeren te draaien. Bevindingen in het voordeel van het echtpaar worden doodgezwegen. Mede onder invloed van de media kiest de ook burgemeester partij tegen de ouders.

Grote invloed gaat ook uit van de manier waarop de media berichten over criminaliteit.

De media kunnen door hun berichtgeving het onveiligheidsgevoel aanwakkeren.

3. De invloed van de rechterlijke macht

1. Interpretatie van de wetgeving

De rechterlijke macht moet waken over de naleving van de wetten, gestemd door de wetgevende macht en geconcretiseerd door de uitvoerende macht.

In principe heeft de rechterlijke macht geen invloed op de inhoud van de wetten: de rechters bepalen niet mee wat mag en niet mag gedaan worden door de burgers ("de scheiding van de drie machten"). In de realiteit klopt dit niet volledig.

De wetten en de concrete uitvoeringsbesluiten zijn vaak niet voldoende om te bepalen of een bepaalde daad van een persoon onwettelijk is of niet. Soms is een interpretatie van de wetgeving nodig door de rechter.

De praktijk van de rechtspraak (het geheel van concrete vonnissen) vult de wetgeving aan waar die leemten vertoont of onduidelijk is.

Soms ontstaat een nieuwe techniek waarover in de wetgeving niets opgenomen is (bv. het versturen van boodschappen per fax i.p.v. per brief). Gelden voor die nieuwe techniek dezelfde wetten als voor een vergelijkbare techniek waarover wel wetten bestaan (bv. het briefgeheim)? Zolang er over de nieuwe techniek geen wetten komen, is het de rechter die deze vraag beantwoordt.

Soms staan er in de wetgeving begrippen die zeer vaag zijn. Het is de rechter die dan deze begrippen moet interpreteren en zo bepaalt wat mag en niet mag.

Het gekendste voorbeeld is het begrip "de goede zeden".

Teksten of handelingen die de goede zeden schenden, zijn verboden en strafbaar. De "schending van de goede zeden" wordt soms omschreven als "dat wat het schaamtegevoel van de doorsnee burger kwetst". Maar wie is de doorsnee burger? En verandert het schaamtegevoel niet doorheen de geschiedenis?

De problemen zijn duidelijk. Verschillende rechters kunnen een verschillende interpretatie geven. De erotische film "L'Empire des sens" was in Hasselt zonder problemen te zien, maar werd in Brussel verboden. Er ontstaat dan een zogenaamde "rechtsonzekerheid": de ene burger (in Hasselt) mag wat een andere burger (in Brussel) niet mag.

In Hoger Beroep wordt een veroordeling soms herroepen omdat er een rechtsonzekerheid heerst.

Tegenwoordig probeert de rechterlijke macht te komen tot een zekere overeenstemming tussen de interpretaties van de diverse rechters. Maar ook dan blijft er een probleem.

De visie van de rechterlijke macht kan verschillen van wat maatschappelijk gedacht wordt of getolereerd wordt. Meestal hinkt de rechterlijke macht achterop en probeert ze door haar optreden een maatschappelijke evolutie af te remmen.

De goede zeden zorgen terug voor een goed voorbeeld. Vóór 1900 mocht je niets bloot tonen, later wel blote kuiten, vanaf de jaren 60 kon de bikini. In de jaren 70 wouden sommige vrouwen in monokini op het strand liggen. De rechterlijke macht probeerde dit te verhinderen, maar de burgers zagen er geen probleem meer in. Daar is het wel bij gebleven: buiten het strand blijven blote borsten zedenschendend en volledig naakt kan in België ook nog niet op het strand.

Eenzelfde evolutie kan geschetst worden i.v.m. pornografie.

2. Het vervolgingsbeleid

De rechterlijke macht heeft nog een andere invloed op wat mag en niet mag gedaan worden door de burgers.

Het is onmogelijk alle overtredingen te gaan vervolgen en te bestraffen. Het is de rechterlijke macht, meer bepaald de procureur van een rechtsgebied, die bepaalt wat vervolgd gaat worden en wat niet.

Soms is er een gedoogbeleid: men stopt met vervolging, alhoewel de daad een wetsovertreding blijft, bv. het bezitten van soft drugs, of bepaalde vormen van euthanasie.

Sommigen wijzen erop dat hierdoor een rechtsonzekerheid ontstaat: de procureur kan op elk ogenblik beslissen weer tot vervolging over te gaan. Daarom pleiten die personen voor een zekere oplossing: de wetgeving zelf i.v.m. drugs of euthanasie moet veranderd worden. Conservatieve krachten houden zo'n wetswijziging vaak tegen.

Sommigen willen ook vage begrippen als "goede zeden" of "ontucht" definitief uit de wet schrappen. Ze wijzen bv. op het feit dat begin jaren 80 sommige gelegenheden voor homoseksuelen werden gesloten op basis van de ontuchtwet, of op de recente veroordeling van volwassen personen die met wederzijdse toestemming aan SM doen.

De invloed van de procureur via zijn vervolgingsbeleid kan ook "progressief" zijn van strekking, als zij of hij overgaat tot vervolging van misdrijven die tot voor kort niet aangepakt werden, terwijl ze de samenleving toch veel schade berokkenen. Voorbeelden zijn milieumisdrijven (vervuiling door grote bedrijven), fiscale fraude en andere zogenaamde witte boord criminaliteit.

