
Jaarverslag betreffende het contentieux van België voor
het Europees Hof voor de Rechten van de Mens

2017 – 2018

Woord vooraf

De inwerkingtreding op 1 augustus 2018 van het Protocol nr. 16 bij het Europees Verdrag voor de Rechten van de Mens, het
zogeheten Protocol van de dialoog tussen de hoogste nationale rechtscolleges en het Hof was zeker één van de opvallend-
ste gebeurtenissen van dit jaar. Het Protocol nr. 16 werd door ons land op 8 november 2018 ondertekend en zal binnenkort
ter instemming worden voorgelegd aan het parlement. Door middel van dit Protocol kunnen onze hoogste rechtscolleges
(het Hof van Cassatie, het Grondwettelijk Hof en de Raad van State) het Hof om raadgevend advies verzoeken over princi-
piële kwesties inzake de interpretatie of de toepassing van de rechten en vrijheden van het Verdrag of de Protocollen erbij.
Het mechanisme bevordert de dialoog tussen de rechters en versterkt de constitutionele rol van het Hof.

De rol van het Hof is van bijzonder belang op het tijdstip waarop de burger steeds meer het gevoel heeft dat er een kloof
bestaat tussen hem en de instellingen. Het Hof tracht met elke uitspraak en beslissing concrete en daadwerkelijke rechten
te bekrachtigen door de lacunes te verhelpen en een passend evenwicht tussen de aanwezige concurrerende belangen
te vinden. Van haar kant kan de betrokken autoriteit uit eigen beweging kiezen voor de piste van niet-betwisting: de min-
nelijke schikking (twee dossiers tijdens de referentieperiode) of de eenzijdige verklaring (vijf dossiers). In totaal werden
tussen augustus 2017 en december 2018 vijf veroordelingen en zes uitspraken van niet-schending geformuleerd ten aan-
zien van België.

De kern van de Verklaring van Kopenhagen, aangenomen tijdens de Conferentie op hoog niveau te Kopenhagen op 12
en 13 april 2018 op initiatief van het Deense voorzitterschap van het Comité van Ministers van de Raad van Europa, is een
dialoog tussen de Staten en het Hof over hun respectieve rollen in de tenuitvoerlegging en ontwikkeling van het systeem
van het Verdrag. Die dialoog tussen het nationale en Europese niveau, zowel op gerechtelijk als politiek niveau, biedt de
mogelijkheid om de ontwikkeling van de rechten van de mens in de Europese democratieën steviger te verankeren. Het
maatschappelijk middenveld moet daarbij nauw worden betrokken.

Tot slot zijn de dialoog en het overleg in onze Staat essentieel, meer nog dan een letterlijke lezing van een tekst, om de ver-
dediging van de Belgische zaken voor het Hof beter voor te bereiden en om een antwoord te bieden op de uitdagingen in
verband met de tenuitvoerlegging van veroordelingen die wetgevende werkzaamheden of de aanneming van algemene
beleidsmaatregelen vergen. Het doel bestaat er niet alleen in de begane schendingen te herstellen, maar ook herhaling
ervan en aldus repetitieve veroordelingen te voorkomen.

Mijn administratie is verantwoordelijk voor de behartiging van de belangen van België voor het Hof en voor de tenuitvoer-
legging van de uitspraken voor het Comité van de Ministers. Als minister van Justitie heb ik dan ook het genoegen om u
dit derde jaarverslag betreffende het contentieux van België voor het Europees Hof voor de Rechten van de Mens voor te
stellen. Het schetst een beeld van het belang van dit contentieux en van de impact ervan op de rechten en vrijheden van
de burger. De verdediging van de Staat voor het Hof en de tenuitvoerlegging van de uitspraken vereisen samenwerking
van alle takken van de macht, waarmee wij in overleg zijn blijven werken.

											 Koen Geens,

											 Minister van Justitie

Inhoudsopgave

Inhoudsopgave ...3
I.	 Inleiding ..4	
	 A.	 Doelstellingen ...4	
	 B.	 Voorstelling van het Bureau van de agent van de regering ...5	
	 C.	 Inhoud van het verslag en referentieperiode ..5	
II.	 Rechtspraak van het Europees Hof voor de Rechten van de Mens met betrekking tot België van
	 1 augustus 2017 tot 31 december 2018 ..6
	 A.	 Synthese van de procedure voor het Hof ..6 	
		 1.	 Algemene beginselen ...6
		 2.	 Uitzonderlijke maatregelen ...8
	 B.	 Uitspraken en beslissingen tijdens de referentieperiode ...8
		 1.	 Gevangenissen ...8
		 2.	 Vreemdelingen ..10
		 3.	 Uitlevering ..13
		 4	 Stedenbouw ...15
		 5.	 Justitie	 ..18	
			 a.	 Strafprocedure ...18
			 b.	 Administratieve procedure ..23
		 6.	 Politie	 ..29
		 7.	 Vrijheid van godsdienst	 ...31
		 8.	 Varia ..32
III.	 Tenuitvoerlegging van uitspraken onder toezicht van het Comité van Ministers met betrekking tot België van
	 1 augustus 2017 tot 31 december 2018 ...34
	 A.	 Synthese van de toezichtsprocedure voor het Comité van Ministers	 ...34
		 1.	 Algemene principes: ..34
		 2.	 Werkmethoden van het Comité van Ministers ..34
		 3.	 Verschillende graden van toezicht	 ..35
	 B.	 Tenuitvoerlegging van uitspraken en beslissingen tijdens de referentieperiode ...36
		 1.	 Hangende zaken in uitvoering op 31 december 2018 ..36
		 1.	 Gevangenissen	 ...36
		 2.	 Vreemdelingen	 ...39
		 3.	 Politie	 ..40
		 4.	 Internering ..41
		 5.	 Stedenbouw ..43
		 6.	 Justitie	 ..43
		 2.	 Zaken afgesloten tijdens de referentieperiode ..44
		 1.	 Internering ..45
		 2.	 Justitie	 ..46
			 a.	 Strafprocedure	 ...46
			 b.	 Administratieve procedure ..48
			 c.	 Burgerlijke procedure ..48
		 3.	 Vreemdelingen	 ...49
		 4.	 Uitlevering ..48
		 5.	 Politie	 ..50
		 6.	 Varia ...51
IV.	 Conclusie(s) ...52

4

I.	 Inleiding

A. Doelstellingen

Dit verslag wil informatie bieden over het contentieux van België voor het Europees Hof voor de Rechten van de Mens (hierna “het Hof”) en

tevens de mogelijke impact ervan op nationaal niveau in het licht stellen. Met het oog op transparantie met betrekking tot de uitspraken en

beslissingen van het Hof ten aanzien van België en met betrekking tot de maatregelen die zijn aangenomen voor de tenuitvoerlegging van

de veroordelingen, wil dit verslag informatie bieden over de mogelijke oriënterende pistes van het wetgevend werk
1
 en/of de algemene

beleidsmaatregelen, meer bepaald die van budgettaire aard, die voortvloeien uit die veroordelingen. Daarmee zou het verslag tegelijk een

instrument kunnen worden waarmee eenieder de staat van tenuitvoerlegging van die uitspraken kan nagaan.

Voor een goed begrip van de impact van het Verdrag op de Belgische rechtsorde moeten twee wezenlijke systeemkenmerken van dit Verdrag

in het achterhoofd worden gehouden.

Ten eerste is het Verdrag een levend instrument, wat betekent dat de interpretatie ervan evolueert met de rechtspraak van het Hof in het

licht van de uitdagingen waarvoor de samenleving zich op een welbepaald moment gesteld ziet en met de evolutie van het recht binnen

de Staten die partij zijn. Het Verdrag kan inzonderheid toepassing vinden op rechtstoestanden die destijds niet konden worden voorzien bij

de aanneming ervan (bijvoorbeeld moderne technologieën zoals internet of, op gezondheidsvlak, in-vitrofertilisatie). Voor een goed begrip

van de strekking van de fundamentele rechten en vrijheden die gewaarborgd zijn door het Verdrag is de kennis van de geactualiseerde

rechtspraak van het Hof dan ook van cruciaal belang.

Ten tweede zijn de uitspraken van het Hof declaratoir en hebben zijn bindende kracht. Zij kunnen de Staten die partij zijn bij het Verdrag

ertoe brengen om hun wetgeving, hun rechtspraak of hun bestuurlijke praktijken te wijzigen naar aanleiding van een veroordeling ten

aanzien van België of preventief op grond van de veroordelingen van het Hof die gedaan zijn ten aanzien van andere Staten
2
.

De Staten moeten dus beleidslijnen aannemen die conform het Verdrag zijn, naar de interpretatie van het Hof, in het kader van hun dagelijkse

normatieve, uitvoerende en gerechtelijke activiteiten. In dat verband moet worden benadrukt dat het Verdrag voor de Staten negatieve

verplichtingen inhoudt (zich onthouden van gedragingen die indruisen tegen het Verdrag
3
) en ook positieve verplichtingen (de individuele

rechten en plichten beschermen
4
 of rechten en plichten tot stand brengen

5
).

Bovendien moet de nadruk worden gelegd op het transversale karakter van de rechten en vrijheden die zijn beoogd door het Verdrag en

de aanvullende Protocollen daarbij, waarbij dan ook aan belangrijke aspecten van juridische aangelegenheden wordt geraakt: strafrecht,

burgerlijk recht, bestuurlijk recht, fiscaal recht, familierecht, stedenbouwkundig recht, asiel en migratie, penitentiaire en politionele

aangelegenheden, kinderbescherming, recht op gezondheid en op een gezonde leefomgeving, recht op privéleven en familieleven, vrijheid

van godsdienst, van meningsuiting en van vereniging, bescherming van eigendom, verbod op discriminatie, enz.

Tot slot kunnen de impact en de tenuitvoerlegging van het Verdrag in België betrekking hebben op zowel de federale overheden als

de gefedereerde entiteiten. Het doel van dit verslag bestaat er aldus in alle betrokken actoren te informeren, zowel de wetgevende, de

uitvoerende en de rechterlijke macht als de instellingen en ngo’s die zich inzetten voor de bescherming van de rechten van de mens in België.

Dit verslag is een oproep tot samenwerking en waakzaamheid.

1 De problemen die aan de basis liggen van de veroordelingen van het Hof doelen vaak op praktijken in het veld of op rechtspraak. Weinig uitspraken van het Hof stellen aldus eigenlijke wetgeving ter discussie 	

 waarvan de wijziging noodzakelijk is met het oog op de tenuitvoerlegging ervan (enkele voorbeelden: zie infra).

2 Aldus is België, ingevolge de uitspraak in de zaak Salduz v. Turkije, overgegaan tot de aanneming van een wet van 13 augustus 2011, die voortaan meer bepaald de toegang tot de advocaat mogelijk maakt vóór

 het eerste verhoor.

3 Bijvoorbeeld folterpraktijken, onmenselijke of vernederende behandelingen of rechtstreekse discriminatie.

4 Bijvoorbeeld door bestraffing van feiten die gepleegd zijn tussen particulieren tegen het Verdrag.

5 Bijvoorbeeld door het aannemen van maatregelen die voor elke rechtzoekende een kwaliteitsvolle toegang tot justitie binnen een redelijke termijn garanderen, of door het aannemen van positieve maatregelen

 in het licht van het verbod van onrechtstreekse discriminatie.

5

B. Voorstelling van het Bureau van de agent van de regering

Sinds België in 1955 partij is geworden bij het Verdrag valt de functie van agent van de regering voor het Hof toe aan de Federale Overheidsdienst

Justitie (hierna ‘FOD Justitie’). Het Bureau van de agent behoort tot de dienst Rechten van de Mens van het Directoraat-generaal Wetgeving

en Fundamentele Rechten en Vrijheden en bestaat uit een agent en twee co-agenten, alsook twee andere specialisten van het Verdrag en de

rechtspraak van het Hof.

Het Bureau heeft de taak België te verdedigen in de zaken die voor het Hof worden gebracht alsook de tenuitvoerlegging van de

veroordelingen ten aanzien van België te coördineren.

Na een veroordeling identificeert het Bureau van de agent met de betrokken autoriteiten de tekortkomingen en gebreken met het oog op de

tenuitvoerlegging van de uitspraak en plant het met die overheden de individuele en/of algemene maatregelen teneinde de problematieken

op te lossen zoals die naar voren traden in de uitspraak. Naargelang de aard ervan, gebeurt de dialoog door middel van elektronische

uitwisselingen, formele vergaderingen, informele contacten of de oprichting van een specifieke werkgroep.

Het gegeven dat het Bureau van de agent is ondergebracht bij het Directoraat-generaal Wetgeving en Fundamentele Rechten en Vrijheden

van de FOD Justitie, dat belast is met de uitwerking van de strafwetgeving, de burgerlijke wetgeving en het gevangenisbeleid, vormt een

waardevolle hulp voor het identificeren van de algemene maatregelen die moeten worden genomen voor de tenuitvoerlegging van tal van

uitspraken met betrekking tot justitie.

Tot slot neemt het Bureau van de agent ook deel aan de jaarlijkse ontmoetingen tussen de griffie van het Hof en de agenten van de regeringen

voor de bespreking van procedurele aangelegenheden.

C. Inhoud van het verslag en referentieperiode

In het kader van de opvolging van de Verklaring van Brussel werd reeds beslist dat het Bureau van de agent van de Belgische regering bij het

Hof jaarlijks een verslag betreffende het contentieux van België voor het Hof zou voorbereiden, met de uitspraken en beslissingen van het

Hof (deel II) en van de uitspraken en beslissingen waarvan de tenuitvoerlegging onder toezicht stond van het Comité van Ministers (deel III).

Hoewel de twee eerste verslagen een referentieperiode van 1 augustus tot 3 juli bestreken, omvat dit verslag de periode van 1 augustus 2017

tot 31 december 2018. In de toekomst zullen de verslagen een kalenderjaar bestrijken.

Het verslag 2017-2018 is een voortzetting van het verslag 2016-2017 en is een tabel van de huidige stand van zaken van het contentieux van

België voor het Hof en het Comité van Ministers. Het is de bedoeling dat de lezer dit document als uniek referentie-instrument kan gebruiken,

zonder dat hij het vorige verslag moet raadplegen of aanschaffen. Wat bepaalde oude zaken betreft, is een deel van de huidige informatie een

herhaling van de informatie uit het vorige verslag.

Alle informatie in dit verslag is afkomstig van openbare documenten die terug te vinden zijn op verschillende pagina’s van de Raad van Europa

(www.echr.coe.int). Dit verslag is louter bedoeld om de toegang en het gebruik ervan in een nationaal perspectief te bevorderen.

6

Het Verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden (hierna: "het Verdrag"), werd aangenomen op 4

november 1950 en trad in werking op 3 september 1953. Sindsdien werden 16 aanvullende Protocollen aangenomen
6
. Protocol nr. 15 is

van procedurele aard en zou in werking moeten treden zodra de laatste bekrachtiging is gebeurd. Protocol nr.16 is in werking getreden op

1 augustus 2018 ten aanzien van de Staten die het hebben ondertekend en bekrachtigd. Het voorziet in de mogelijkheid voor de hoogste

rechtscolleges van de Staten die partij zijn, om aan het Hof adviesverzoeken te richten met betrekking tot principiële vragen over de

interpretatie of toepassing van de rechten en vrijheden die omschreven zijn door het Verdrag of de Protocollen daarbij. België heeft dit

Protocol ondertekend op 8 november 2018, en de bekrachtiging daarvan is lopend.

In het verlengde van het Verdrag werd in 1959 het Hof opgericht, met het oogmerk in laatste aanleg
7
 de naleving te garanderen van de

verbintenissen van de Staten die partij zijn bij het Verdrag en de Protocollen daarbij.

Het Hof houdt zich bezig met de interpretatie en toepassing van het Verdrag en van de Protocollen daarbij, en heeft tot dusver 252 uitspraken

en 668 beslissingen gedaan ten aanzien van België.

A. Synthese van de procedure voor het Hof

1. Algemene beginselen

Door de ondertekening en bekrachtiging van het Verdrag hebben de Staten die partij zijn zich ertoe verbonden eenieder die ressorteert

onder hun rechtsmacht de rechten en vrijheden welke zijn vastgesteld in dit Verdrag, te verzekeren (artikel 1).

Indien men van mening is dat een of meerdere van zijn rechten werden geschonden door een Staat die partij is bij het Verdrag, kan men een

verzoekschrift indienen bij het Hof
8
.

Het aldus ingediende verzoekschrift zal dan in verschillende stappen worden onderzocht. Eerst zal een alleensprekend rechter een eerste

onderzoek naar de ontvankelijkheid uitvoeren, waarna hij bij definitieve beslissing het verzoekschrift niet-ontvankelijk zal verklaren, het zal

schrappen van de rol ofwel zal beslissen om het voor verdere behandeling door te verwijzen naar een comité van 3 rechters of een kamer van

7 rechters.

Belangrijk: enkel de verzoekschriften die a priori ontvankelijk zijn verklaard naar aanleiding van een voorafgaand onderzoek door het

Hof worden meegedeeld aan de verwerende Staten
9
. Volgens het jaarlijks Activiteitenverslag van het Hof uit 2015 werd aldus, op 79 750

verzoekschriften die hangende waren op 31 december 2015 bij een rechterlijke samenstelling, 30,9% meegedeeld aan de Staten
10

. De

overige verzoekschriften zijn dus niet-ontvankelijk verklaard, zonder dat de Staten in kennis zijn gesteld van het bestaan ervan.

De mededeling van de verzoekschriften aan de verwerende Staten gaat vergezeld met “Vragen gesteld aan de partijen” waarmee het Hof de

contouren van het juridische debat afbakent. Het Hof kan bij die gelegenheid een of meer grieven van de verzoekers weren of herkwalificeren

onder andere bepalingen van het Verdrag. Voor de repetitieve zaken waarin de rechtspraak van het Hof duidelijk gevestigd is, is voorzien in

een versnelde procedure waarbij idealiter enkel opmerkingen over de feiten worden uitgewisseld en niet over de rechtsaangelegenheden die

het Hof reeds in soortgelijke gevallen heeft behandeld.

6 Van die Protocollen van substantiële aard (nieuwe rechten) is enkel Protocol nr. 12, aangenomen in 2000, niet bekrachtigd door België. Er zijn dan ook reeds tal van internationale aanbevelingen in dat verband

 tot ons land gericht. Tot dusver zijn alle Belgische parlementen, op het Vlaamse parlement na, overgegaan tot de aanneming van een wetgeving houdende instemming ermee.

7 Protocol nr. 15 verwijst naar het subsidiariteitsbeginsel, waarbij eerst de Staten (inzonderheid hun hoven en rechtbanken) de naleving van de rechten en vrijheden van het Verdrag behoren te garanderen en

 daartoe een beoordelingsmarge onder toezicht van het Hof genieten.

8 Een Staat die partij is kan eveneens elke vermeende niet-nakoming van de bepalingen van het Verdrag en de Protocollen daarbij door een andere Hoge Verdragsluitende Partij bij het Hof aanhangig maken. Dit

 komt echter slechts uitzonderlijk voor.

9 Artikel 35 van het Verdrag preciseert de ontvankelijkheidsvoorwaarden: uitputting van de interne rechtsmiddelen en indiening van de verzoekschriften binnen een termijn van zes maanden; geen anoniem

 karakter; nieuwe feiten indien reeds een of meer grieven voorgelegd zijn aan het Hof of aan een andere internationale instantie voor onderzoek of regeling; verenigbaarheid van de verzoekschriften met het

 Verdrag; kennelijk niet ongegrond of abusief karakter; bestaan van een wezenlijk nadeel waarbij de eerbiediging van de rechten van de mens noopt tot onderzoek van het verzoekschrift naar de gegrondheid

 ervan en/of de zaak niet naar behoren is behandeld door een intern gerecht.

10 http://www.echr.coe.int/Documents/Annual_report_2016_FRA.pdf, blz. 200-202.

II.	 Rechtspraak van het Europees Hof voor de Rechten van de Mens met 	
	 betrekking tot België van 1 augustus 2017 tot 31 december 2018

7

Na mededeling van een verzoekschrift kunnen de Staten kiezen voor de betwisting of de niet-betwisting.

Bij een niet-betwisting zijn er twee niet-exclusieve opties: de minnelijke schikking en de eenzijdige verklaring.

De minnelijke schikking is een akkoord tussen de verwerende Staat en de verzoekende partij, bedoeld om het geschil af te sluiten via storting

van een geldsom, en eventueel middels het aangaan van specifieke verbintenissen. Indien het Hof dit akkoord aanvaardt, schrapt het Hof het

verzoekschrift van de rol. Indien geen akkoord wordt bereikt, blijven de onderhandelingen vertrouwelijk en onderzoekt het Hof de zaak ten

gronde. Een minnelijke schikking is mogelijk in elk stadium van de procedure.

De Staten kunnen ook een eenzijdige verklaring tot erkenning van de schending van een of meerdere bepalingen van het Verdrag aannemen

en zich ertoe verbinden de verzoeker een passend herstel aan te bieden. Indien het Hof de verbintenissen aanvaardt, schrapt het Hof het

verzoekschrift van de rol, zelfs indien de verzoekende partij de voortzetting van het onderzoek wil.

Indien geopteerd wordt voor betwisting, stelt het Bureau van de agent opmerkingen op – alleen of met medewerking van een advocaat –

op basis van een uitvoerige nota afkomstig van de betrokken autoriteiten. De verzoekende partij kan antwoorden op de opmerkingen van

de Staat en haar financiële eisen voorstellen. De Staat dient dan een aanvullende memorie in. In het merendeel van de gevallen verloopt de

procedure volledig schriftelijk: het Hof houdt slechts zeer uitzonderlijker zittingen.

In de praktijk stelt het Bureau van de agent aan de betrokken autoriteiten voor om de piste van betwisting niet te bewandelen wanneer uit

de vaste rechtspraak van het Hof blijkt dat de rechten van de verzoekende partij miskend zijn. In het merendeel van de gevallen opteren de

betrokken autoriteiten voor betwisting. Toch moedigt het Hof de Staten steeds meer aan om eerst de piste van niet-betwisting te overwegen

en slechts indien dat niets oplevert te opteren voor betwisting. In dat verband zou er in 2019 een tweefasige procedure moeten komen,

met een specifieke termijn voor een verplichte inoverwegingneming van niet-betwisting (met name in het kader van niet-complexe zaken

die geen nieuwe kwesties aansnijden, niet van specifiek belang zijn voor de publieke opinie of geen betrekking hebben op een moeilijk te

becijferen schadevergoeding), vooraleer eventueel naar de fase van betwisting over te gaan.

Indien het verzoekschrift werd ingediend bij een kamer van 7 rechters in het kader van een betwisting, doet deze uitspraak over de

ontvankelijkheid en gegrondheid ervan. Indien de uitspraak niet wordt verwezen naar de Grote Kamer, wordt zij na drie maanden definitief.

De Grote Kamer beslist bij einduitspraak in, voornamelijk, twee gevallen: indien een kamer afstand van rechtsmacht gedaan heeft ten gunste

van haar wanneer een verzoekschrift aanleiding geeft tot een ernstige vraag of wanneer de uitkomst ervan kan indruisen tegen een uitspraak

van het Hof; of indien een verzoek tot verwijzing na een uitspraak van de kamer werd aanvaard, wat niet systematisch gebeurt
11

. Voorts is er

nog de vrij zeldzame procedure van het verzoek om advies betreffende rechtsvragen die geen verband houden met verzoekschriften. Ten

slotte kan de Grote Kamer eveneens worden gevorderd in het kader van een beroep wegens niet-nakoming ingevolge niet-uitvoering van

een uitspraak, maar deze procedure is nog nooit aangewend.

11 Een college van 5 rechters aanvaardt het verzoek indien de zaak aanleiding geeft tot een ernstige vraag betreffende de interpretatie of toepassing van het Verdrag of van de Protocollen daarbij, of een ernstige

 kwestie van algemeen belang (artikel 43 van het Verdrag) inhoudt. Die procedure blijft uitzonderlijk, in de praktijk wordt slechts 5 % van de verzoeken tot verwijzing aanvaard.

8

2. Uitzonderlijke maatregelen

In uitzonderlijke gevallen, indien er voor de verzoekende partij een dreigend risico van onherstelbare schade bestaat, staat artikel 39 van het

Reglement van het Hof toe dat het Hof, vooraleer dat een verzoekschrift formeel wordt meegedeeld, de verwerende Staat een voorlopige

maatregel oplegt in afwachting dat het Hof een uitspraak kan doen over de grond van de zaak of dat het risico in kwestie verdwijnt.

Zodra de voorlopige maatregel wordt ontvangen, neemt het Bureau van de agent contact op met de betrokken autoriteiten opdat zij de

naleving ervan waarborgen en hem op de hoogte houden van enige wijziging inzake de situatie van de verzoekende partij. Indien de

autoriteiten niet alle maatregelen treffen die redelijkerwijze kunnen worden overwogen om zich daarnaar te schikken, schenden zij artikel 34

van het Verdrag (gebrek aan medewerking met het Hof)
12

.

In de huidige referentieperiode kreeg België slechts één voorlopige maatregel opgelegd in het kader van de imminente verwijdering van een

vreemdeling

B. Uitspraken en beslissingen tijdens de referentieperiode

Het Hof heeft ten aanzien van België 36 uitspraken en beslissingen geformuleerd tussen 1 augustus 2017 en 31 december 2018. Zij volgen

hierna in verkorte weergave volgens specifieke aangelegenheid. Die verkorte weergave heeft enkel tot doel de toegang tot en de kennis van

de rechtspraak van het Hof in de hand te werken, maar enkel de integrale beslissingen van het Hof “zijn authentiek”
13

.

Een beslissing wordt doorgaans gewezen door een alleensprekend rechter, een comité of een kamer van het Hof. Zij heeft enkel betrekking

op de ontvankelijkheid en niet op de grond van de zaak. Normaal gezien voert een kamer tegelijkertijd onderzoek naar de ontvankelijkheid

en de grond van de zaak en wordt daarna uitspraak gedaan.

1. Gevangenissen

Uitspraak in de zaak-TEKIN EN ARSLAN v. België van 5 september 201714

Schending – met eenstemmigheid – artikel 2: recht op leven – gebruik van geweld – overlijden van een gedetineerde met psychische problemen
ingevolge het gebruik van de nekklem door een penitentiair beambte.

De zaak betreft het overlijden van de zoon van de verzoekers in de gevangenis te Jamioulx in 2009 als gevolg van een handeling door

penitentiaire beambten om hem te beheersen (nekklem) na een woordenwisseling veroorzaakt door de kennisgeving, aan de gedetineerde,

van een tuchtbeslissing.

Vaststelling van het Hof

Aangezien het personeel van de gevangenis op de hoogte was van zijn psychiatrisch profiel, had de zoon van de verzoekers zich op zijn minst

in de psychiatrische vleugel van de gevangenis moeten bevinden, omringd door speciaal opgeleid personeel.De beambten die de zoon

van de verzoekers in kennis moesten stellen van de tuchtbeslissing waren niet voldoende opgeleid inzake geweldbeheersing en er werd

onvoldoende rekening gehouden - hetzij door de beambten, hetzij door de directeur van de gevangenis - met het psychiatrisch profiel van

de gedetineerde.

12 Zie bv. infra, deel III: zaak-Trabelsi v. België.

13 Die beslissingen zijn terug te vinden op: www.hudoc.echr.coe.int/ met verschillende mogelijke filters/zoekmachines, bijvoorbeeld per Staat, per type van schending(en) (artikel(en) in kwestie), per type van

 beslissing (uitspraken, beslissingen – van een comité, van een kamer, van de Grote Kamer), enz.

14 Verzoekschrift nr. 37795/13.

9

Het interne rechtskader was destijds ontoereikend en bood de beambten geen duidelijke criteria en aanbevelingen betreffende het gebruik

van geweld, ondanks de aanbevelingen van het Europees Comité voor de Preventie van Foltering (CPT) betreffende het strikt verbod om

wurgtechnieken als dwangmiddel te gebruiken en de uitvaardiging van richtlijnen die technieken van fysiek geweld verbieden waarbij de

ademhaling in het gedrang kan komen. Dit gebrek aan duidelijke regels kan verklaren waarom initiatieven werden genomen waarbij het

leven van de gedetineerde in gevaar werd gebracht, hetgeen misschien niet het geval was geweest indien de beambten een passende

opleiding hadden genoten over hoe te handelen in een dergelijke situatie.

Het Hof besluit derhalve dat artikel 2 werd geschonden aangezien het gebruik van geweld niet “absoluut noodzakelijk” was.

Billijke genoegdoening toegekend door het Hof: 20 000 euro wegens morele schade.

Terugbetaling van kosten en uitgaven: 6 000 euro.

Bij ontstentenis van verwijzing geldt de uitspraak in de zaak-TEKIN EN ARSLAN als einduitspraak sinds 5 december 2017. Overeenkomstig de

werkmethoden van het Comité van Ministers heeft België op 5 juni 2018 een Actiebalans ingediend, met een gedetailleerde beschrijving van

de individuele en algemene maatregelen die werden genomen om deze uitspraak ten uitvoer te leggen (infra, deel III, B).

Beslissing ABERKAN v. België van 5 december 201715

Niet-ontvankelijkheid – met eenstemmigheid – artikel 3: buitensporige sensorische en sociale afzondering – bijzonder veiligheidsregime – terroris-
megerelateerde activiteiten.

De zaak betreft een persoon die onder individueel bijzonder veiligheidsregime is geplaatst wegens terrorismegerelateerde redenen. Met

aanvoering van artikel 3 beklaagde de verzoeker zich over de buitensporige sensorische en sociale afzondering waartoe die opeenvolgende

veiligheidsregimes hebben geleid. Hij wees inzonderheid erop dat de detentieomstandigheden niet werden aangepast, ondanks de

verschillende medische attesten, en dat de beslissingen niet op gepaste wijze werden gemotiveerd.

Vaststelling van het Hof

De afzonderingsmaatregelen ten aanzien van de verzoeker werden genomen om redenen van veiligheid en bescherming met het rechtmatige

oogmerk de risico’s op proselitisme binnen de gevangenis te beperken.

De verzoeker werd nooit in volledige sensorische en sociale afzondering geplaatst: gedurende de volledige toepassing van het bijzonder

veiligheidsregime onderhield hij telefonisch en visueel contact met zijn familie en, na de eerste drie maanden van zijn detentie, heeft hij

eveneens - weliswaar beperkt - sociaal contact kunnen onderhouden met andere gedetineerden tijdens zijn toegangen tot de wandeling.

Het bijzonder veiligheidsregime dat aan de verzoeker werd opgelegd, was relatief kort (ongeveer acht maanden in totaal).

De door de directeur-generaal genomen beslissingen om een bijzonder veiligheidsregime aan de verzoeker op te leggen, waren behoorlijk

gemotiveerd en zijn geenszins arbitrair of onredelijk. De autoriteiten hebben bovendien een evolutief onderzoek naar de omstandigheden

en de gezondheid van de verzoeker gevoerd bij iedere hernieuwing van het regime, waarbij het regime bijvoorbeeld na drie maanden werd

afgezwakt teneinde rekening te houden met de medische aanbevelingen in verband met de psychologische toestand van de verzoeker.

Het Hof, met eenstemmigheid, verklaart het verzoek derhalve niet-ontvankelijk aangezien de uitvoeringsmodaliteiten van de detentie van

de verzoeker niet verder gingen dan de onvermijdelijke mate van lijden die inherent is aan de opsluiting en aangezien de graad van ernst om

een behandeling als vernederend te beschouwen niet werd bereikt.

15 Verzoekschrift nr. 28529/17.

10

Beslissing POROSNICU DANUT v. België van 6 februari 201816

Schrapping: afwezigheid van memorie van antwoord – detentieomstandigheden.

De zaak betreft een Roemeense onderdaan gedetineerd in de gevangenis te Andenne, die zich tot het Hof heeft gericht op grond van artikel

3. De verzoeker heeft echter geen memorie van antwoord ingediend en heeft evenmin geantwoord op de brief van de griffie waarin hij werd

herinnerd aan het verstrijken van de opgelegde termijn.

Het Hof heeft het verzoekschrift van de rol geschrapt aangezien het concludeerde dat de verzoeker niet langer wilde vasthouden aan zijn

verzoekschrift.

Beslissing BECKERS v. België van 21 juni 201817

Gedeeltelijke schrapping: minnelijke schikking – detentieomstandigheden en afwezigheid van een daadwerkelijk rechtsmiddel – gebrek aan privacy –
samenleven op een beperkte ruimte – gebrek aan toezicht – gezondheidsproblemen – gedeeltelijk niet-ontvankelijk – met eenstemmigheid – artikel
3 en 13 juncto 3: detentieomstandigheden en daadwerkelijk rechtsmiddel – andere grieven.

De zaak betreft de detentieomstandigheden van de verzoeker in de gevangenis te Lantin. Met aanvoering van de artikelen 3 en 13 juncto 3

beklaagde de verzoeker zich voor het Hof over verschillende grieven.

De Belgische regering heeft een gedeeltelijke eenzijdige verklaring opgesteld ter erkenning van het gebrek aan privacy in de toiletten,

het samenleven op een beperkte ruimte, het in gebreke blijven van het toezicht gelet op het defecte oproepsysteem en het gebrek aan

matrassen die zijn aangepast aan de rugproblemen van de verzoeker en ter toekenning van een morele schadevergoeding van 5 700 euro, te

vermeerderen met de kosten en uitgaven.

Wat de andere grieven van de verzoeker betreft, is het Hof van oordeel dat de weerlegging van de regering overtuigend is, temeer daar

zij werd aanvaard door de verzoeker. Laatstgenoemde beklaagde zich inzonderheid over het gebrek aan toegang tot de douches en de

wandeling en aan psychologische opvolging of begeleiding in het kader van zijn verslavingsproblematiek, alsook over de verplichting om

zijn was te doen in een emmer.

Het Hof schrapt het verzoekschrift derhalve gedeeltelijk van de rol gelet op de eenzijdige verklaring en herkwalificeert het als minnelijke

schikking gelet op de aanvaarding van de verbintenis door de verzoekende partij. Voor het overige verklaart het Hof, met eenstemmigheid,

het verzoekschrift gedeeltelijk niet-ontvankelijk.

2. Vreemdelingen

Uitspraak in de zaak-K.G. v. België van 6 november 201818

Niet-schending – met eenstemmigheid – artikel 5, eerste lid: rechtmatige opsluiting – opsluiting door veiligheidsmaatregel – terbeschikkingstelling
van de regering – asielaanvraag.

De zaak betreft een asielzoeker die werd onderworpen aan vier opsluitingsmaatregelen om veiligheidsredenen in afwachting van de afsluiting

van zijn asielprocedure. Hij werd inzonderheid ter beschikking van de regering gesteld en daartoe ongeveer dertien maanden gedetineerd.

Met aanvoering van artikel 5, eerste lid, klaagt de verzoeker over de onrechtmatigheid van zijn opsluiting.

16 Verzoekschrift nr. 4474/16.

17 Verzoekschrift nr. 63713/17.

18 Verzoekschrift nr. 52548/15

11

Vaststelling van het Hof

De wettelijke middelen werden in acht genomen: het algemeen belang woog zwaar door in de keuze om de verzoeker in opsluiting te

houden en het Hof merkt niets willekeurigs op in de beoordeling van de nationale autoriteiten.

De opsluiting streeft een doel na dat is toegestaan door artikel 5, eerste lid, aangezien zij beoogt te verhinderen dat de verzoeker onrechtmatig

het grondgebied betreedt tijdens het onderzoek van zijn asielaanvraag.

De gezondheid van de verzoeker werd niet in gevaar gebracht en hij heeft bijzondere aandacht genoten in de twee centra waar hij verbleef.

Aldus besluit het Hof dat er geen sprake is van een schending van artikel 5, eerste lid, aangezien de duur van de terbeschikkingstelling van

de regering niet kan worden beschouwd als excessief, gelet op de inzet ter zake, en aangezien de nationale autoriteiten met de vereiste

zorgvuldigheid hebben gehandeld.

Bij ontstentenis van een verzoek tot verwijzing geldt de uitspraak in de zaak-K.G. als einduitspraak vanaf 6 februari 2019.

Beslissing A.S. v. België van 19 september 201719

Niet-ontvankelijk – met eenstemmigheid – artikel 3: risico voor de fysieke integriteit – terugdrijving naar Thailand – artikel 13 en artikel 13 juncto
artikel 3: afwezigheid van daadwerkelijk rechtsmiddel – asielprocedure – verwijderingsprocedure.

De zaak betreft de terugdrijving van een Iraakse onderdaan naar Thailand. Met aanvoering van de artikelen 3 en 13 beweert de verzoeker

dat er een risico bestaat dat hij in Thailand voor onbepaalde duur wordt gedetineerd onder onmenselijke en vernederende omstandigheden

vooraleer hij wordt teruggedreven naar Irak, waar hij het risico loopt te worden vervolgd en blootgesteld aan willekeurig en veralgemeend

geweld. Hij klaagt eveneens dat hij geen beroep heeft kunnen doen op een daadwerkelijk rechtsmiddel voor de Belgische instanties.

Er moet ten eerste worden onderstreept dat, volgens de rechtspraak van het Hof, het bestaan van een risico van slechte behandeling

hoofdzakelijk moet worden beoordeeld met verwijzing naar de omstandigheden waarvan de betrokken Staat kennis had of zou moeten

hebben op het tijdstip van de uitzetting. Wanneer er een interne procedure is geweest, is het bovendien niet de bevoegdheid van het Hof

om zijn eigen visie op de feiten in de plaats te stellen van die van de nationale autoriteiten, die in principe de door hen verzamelde gegevens

moeten afwegen. Dat geldt inzonderheid voor de beoordeling van de geloofwaardigheid van de asielzoeker.

Vaststelling van het Hof

Aangaande het risico van slechte behandeling in geval van verwijzing

Gelet op de diplomatieke, nationale en internationale verslagen is de algemene veiligheidssituatie in Irak niet dermate ernstig dat in geval van

verwijzing naar dit land artikel 3 wordt geschonden.

Uit geen enkel element blijkt dat de nationale autoriteiten willekeurig of kennelijk onredelijk waren door geen geloofwaardigheid te hechten

aan het feit dat de verzoeker uit Kirkouk afkomstig zou zijn. Aangezien Kirkouk geen internationale luchthaven heeft, kan de verzoeker

bovendien niet rechtstreeks naar daar worden teruggebracht en zou hij er enkel op eigen initiatief kunnen geraken.

De verzoeker toont niet aan dat hij op het tijdstip van de procedure voor het Hof nog wordt bedreigd door de gewapende groep Naqshbandiyya.

Hij heeft dit risico ook niet aangevoerd tijdens het gesprek met het Commissariaat-generaal voor Vluchtelingen en Staatlozen, hierna: “CGVS”,

in het kader van zijn derde asielaanvraag.

Aangaande de afwezigheid van een daadwerkelijk rechtsmiddel

De verzoeker beschikte over een van rechtswege schorsend rechtsmiddel voor een gespecialiseerd rechtscollege om zijn verwijdering naar

Thailand te betwisten;

Uit geen enkel element blijkt dat de nationale autoriteiten willekeurig of kennelijk onredelijk waren in de overweging dat niets de verzoeker

19 Verzoekschrift nr. 68739/14.

12

belette om in de transitzone van de luchthaven van Bangkok te blijven en meteen zijn reis voort te zetten, zonder het Thaise grondgebied te

betreden en dus te worden beschouwd als een illegale migrant in de zin van de Thaise wetgeving.

Wat de asielaanvragen van de verzoeker betreft, kan de grief van afwezigheid van een daadwerkelijk rechtsmiddel nergens toe leiden bij

gebrek aan een verdedigbare grief in het licht van artikel 3 (cf. het voorgaande punt).

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk.

Beslissing NANA v. België van 15 mei 201820

Schrapping van de rol: eenzijdige verklaring – artikel 3: bestaansmiddelen – artikel 6: laattijdige uitvoering van het vonnis.
De zaak betreft een Kameroense asielzoeker. Met aanvoering van de artikelen 3 en 6 klaagde hij dat hij geen bestaansmiddelen heeft gehad

tijdens het onderzoek van zijn aanvraag door de verzadiging van het opvangnetwerk en de niet-uitvoering van het vonnis dat de bevoegde

instanties verplichtte om hem de sociale bijstand te storten.

De Staat heeft een eenzijdige verklaring geformuleerd waarin de schending van de artikelen 3 en 6 wordt erkend en de som van 10 000 euro

wordt aangeboden tot vergoeding van de morele schade en de kosten.

Het Hof heeft het verzoekschrift van de rol geschrapt, gelet op de eenzijdige verklaring.

Beslissing BASRA v. België van 10 juli 201821

Schrapping: eenzijdige verklaring – artikel 13 juncto artikel 3: afwezigheid van daadwerkelijk rechtsmiddel – risico van onmenselijke en vernederende
behandeling – terugkeerprocedure.

De zaak betreft de betwiste weigering van de Raad voor Vreemdelingenbetwistingen om een nieuw document in aanmerking te nemen

in het kader van het beroep van de verzoeker tegen de beslissing van het CGVS waarin zijn asielaanvraag wordt afgewezen. De Raad

voor Vreemdelingenbetwistingen had geoordeeld dat het document geen bewijskracht had en enkel geloofwaardige verklaringen kon

ondersteunen, zonder evenwel de authenticiteit ervan te bewijzen. Met aanvoering van artikel 13 juncto artikel 3 klaagde de verzoeker dat

zijn recht op een daadwerkelijk rechtsmiddel geschonden was.

Na mislukking van de pogingen tot minnelijke schikking heeft de Belgische regering een eenzijdige verklaring opgesteld waarin aan de

verzoeker wordt gewaarborgd dat het CGVS de nieuwe asielaanvraag zal onderzoeken die hij zou indienen met de waarborg dat het document

“in aanmerking wordt genomen”.

Aldus heeft het Hof het verzoekschrift van de rol geschrapt, gelet op de eenzijdige verklaring.

20 Verzoekschrift nr. 9317/11.

 21 Verzoekschrift nr. 47232/17.

13

3. Uitlevering

Uitspraak in de zaak-PACI v. België van 17 april 201822

Niet-schending – met eenstemmigheid – artikel 5, eerste lid: rechtmatigheid van de detentie – Europees aanhoudingsbevel – afwezigheid van overle-
vering aan de Italiaanse autoriteiten – artikel 6, eerste lid: eerlijke procedure – onmogelijkheid om de realiteit te controleren en de elementen die aan
de telefoontaps ten grondslag liggen, te betwisten.

De zaak betreft een in België gevoerde strafrechtelijke procedure die heeft geleid tot de veroordeling van een Italiaanse onderdaan wegens

internationale wapenhandel. Met aanvoering van de artikelen 5 en 6 betwistte de verzoeker de rechtmatigheid van zijn detentie aangezien

hij van oordeel was dat hij aan de Italiaanse autoriteiten had moeten worden overgeleverd na afsluiting van het onderzoek. Hij beklaagde zich

ook over het gebruik, in de desbetreffende strafrechtelijke procedure, van telefoontaps die in een ander strafdossier waren bevolen, alsook

over het gegeven dat hij geen toegang tot het integraal afschrift van dat dossier had gekregen.

Vaststelling van het Hof

Rechtmatigheid van de detentie

De detentietitels waren geldig gedurende de volledige strafrechtelijke procedure: de Belgische rechtscolleges waren van oordeel dat,

overeenkomstig artikel 5, punt 3, van het kaderbesluit van de Raad van de Europese Unie betreffende het Europees aanhoudingsbevel

(hierna “EAB”), de overlevering aan de uitvoerende lidstaat pas moest gebeuren zodra de procedure in de uitvaardigende lidstaat is afgerond.

Aangezien deze aangelegenheid niet als willekeurig of onredelijk kan worden beschouwd, is het niet aan het Hof om een oordeel te vellen

over de vraag of dit kaderbesluit of de Italiaanse wet correct werd geïnterpreteerd.

De afloop van de procedure inzake de overlevering van de verzoeker aan de Italiaanse autoriteiten hing niet enkel af van de Belgische

autoriteiten, die tijdens de maanden na het arrest van het Hof van Cassatie bovendien de nodige stappen hebben ondernomen en hun

Italiaanse collega’s meermaals hebben aangemaand.

Eerlijk proces

De verzoeker werd verdacht, maar niet beschuldigd in het kader van het dossier “voertuigen” en kon geen aanspraak maken op toegang tot

dat dossier. Het openbaar ministerie kon bovendien geen elementen onthullen die nog vertrouwelijk moesten blijven om het onderzoek in

de zaak “voertuigen” tot een goed einde te brengen.

De verzoeker had toegang tot het volledige strafdossier “wapens”, met inbegrip van het eensluidend afschrift van de gemotiveerde

beschikkingen en de uitvoeringsstukken van de telefoontaps. Het stond hem vrij de stukken van het dossier “voertuigen” in het dossier

“wapens” te betwisten, inzonderheid wat de regelmatigheid van de motivering van de beschikkingen betreft.

De telefoontaps werden toegestaan door een onderzoeksrechter die belast was met het dossier “voertuigen” in de vorm van gemotiveerde

beschikkingen die voldoen aan de inhoudelijke en vormelijke criteria waarvan de inachtneming was voorzien op straffe van nietigheid. De

vonnisgerechten hebben alle argumenten van de verzoeker bovendien uitvoerig onderzocht, inclusief de grieven met betrekking tot zijn

rechten van de verdediging. Tot slot werd de verzoeker niet veroordeeld op grond van de telefoontaps alleen; er waren nog andere materiële

elementen te zijnen laste.

Het Hof besluit derhalve tot de niet-schending van de artikelen 5, eerste lid, en 6, eerste lid, aangezien de opsluiting van de verzoeker in een

Belgische gevangenis gedurende bijna twee jaar na de veroordeling niet willekeurig was en evenmin de redelijke termijn in het licht van de

bijzondere omstandigheden van deze zaak overschreed en aangezien de veroordeling van de verzoeker berustte op bewijzen ten aanzien

waarvan hij zijn rechten van de verdediging heeft kunnen uitoefenen.

Bij ontstentenis van verwijzing geldt de uitspraak in de zaak-PACI als einduitspraak sinds 17 juli 2018.

22 Verzoekschrift nr. 45597/09.

14

Uitspraak in de zaak-PIROZZI v. België van 17 april 201823

Niet-schending – met eenstemmigheid – artikel 5, eerste lid: regelmatige detentie – tenuitvoerlegging van een Europees aanhoudingsbevel – artikel
6, eerste lid: eerlijk proces – overlevering aan de Italiaanse autoriteiten.

De zaak betreft de detentie van de verzoeker door de Belgische autoriteiten, alsook zijn overlevering aan de Italiaanse autoriteiten op grond van

een EAB met het oog op de tenuitvoerlegging van een strafrechtelijke veroordeling wegens handel in verdovende middelen. Met aanvoering

van de artikelen 5 en 6 beweerde de verzoeker dat bij zijn aanhouding de wettelijke middelen niet in acht werden genomen, waardoor zijn

detentie als onregelmatig kan worden beschouwd, en dat het EAB ten uitvoer werd gelegd zonder enige controle van de rechtmatigheid en

de regelmatigheid ervan, hoewel het berust op een veroordeling die in het kader van een verstekprocedure werd uitgesproken.

Vaststelling van het Hof

Het door de Italiaanse gerechtelijke autoriteiten uitgevaardigde EAB vormde een aanhoudingstitel en het is de taak van de politiediensten

om de personen in wier aanhouding in de wet is voorzien, op te sporen en aan te houden. Overeenkomstig de wet betreffende de voorlopige

hechtenis had de procureur des Konings de politiediensten door middel van een kantschrift bovendien bevolen om over te gaan tot de

aanhouding van de verzoeker en hem te vatten door zijn verblijfplaats binnen te dringen.

De Belgische autoriteiten hebben de gegrondheid van de grieven in het verlengde van het Verdrag onderzocht, binnen de grenzen die

inherent zijn aan het systeem waarin het kaderbesluit betreffende het EAB heeft voorzien, te weten dat zij de tenuitvoerlegging van een

aanhoudingsbevel – waarvan de Italiaanse autoriteiten de rechtmatigheid en de regelmatigheid moeten beoordelen – enkel kunnen weigeren

om de redenen die in de Belgische wet zijn bepaald. De Belgische wet voorzag in de mogelijkheid om de tenuitvoerlegging van het EAB te

weigeren indien de verzoeker niet de mogelijkheid zou hebben gehad om zijn verdediging voor te dragen voor de Italiaanse rechtscolleges,

hetgeen in casu niet het geval was aangezien zijn advocaat een strafvermindering heeft verkregen.

De tenuitvoerlegging van het EAB door de Belgische rechtscolleges werd niet aangetast door een duidelijk onvermogen dat aanleiding

zou kunnen geven tot de weerlegging van het vermoeden van gelijkwaardige bescherming waarvan zowel het systeem van het EAB

– zoals omschreven door het kaderbesluit en nader bepaald door de rechtspraak van het Hof van Justitie van de Europese Unie – als de

tenuitvoerlegging ervan door het Belgische recht genieten.

Het Hof besluit derhalve tot de niet-schending van de artikelen 5, eerste lid, en 6, eerste lid, aangezien bij de aanhouding van de verzoeker de

wettelijke middelen in acht werden genomen en aangezien zijn overlevering aan de Italiaanse autoriteiten niet kan worden beschouwd als

zijnde gebaseerd op een proces dat een flagrante rechtsweigering onderstelt.

Bij ontstentenis van verwijzing geldt de uitspraak in de zaak-PIROZZI als einduitspraak sinds 17 juli 2018.

Beslissing PRISACARU v. België van 4 december 201824

Schrapping: eenzijdige verklaring – artikel 3: detentieomstandigheden – tenuitvoerlegging van een EAB met verwijdering naar Roemenië – artikel 3
juncto artikel 13: afwezigheid van daadwerkelijk rechtsmiddel.

De zaak betreft de tenuitvoerlegging van een Europees aanhoudingsbevel dat door de Roemeense autoriteiten werd uitgevaardigd ten

aanzien van de verzoeker. Met aanvoering van artikel 3, alleen en juncto artikel 13, klaagde de verzoeker erover dat de Belgische autoriteiten

23 Verzoekschrift nr. 21055/11.

24 Verzoekschrift nr. 8339/15.

15

25 Verzoekschrift nr. 67957/12.

hem hadden blootgesteld aan een behandeling die in strijd was met artikel 3 door hem te verwijderen naar Roemenië, zulks wegens de

materiële detentieomstandigheden in de Roemeense gevangenissen. Bovendien voerde hij, in het licht van artikel 13, juncto artikel 3, aan dat

hij, in dat opzicht, geen gebruik had kunnen maken van een daadwerkelijk rechtsmiddel.

Op 3 mei 2018 heeft de Belgische regering een voorstel tot minnelijke schikking gedaan dat tot niets heeft geleid.

Het Hof heeft het verzoekschrift evenwel van de rol geschrapt aangezien de Staat een eenzijdige verklaring heeft geformuleerd waarin de

schending van artikel 3 en 13 wordt erkend en de som van 10 000 euro wordt aangeboden wegens morele schade en tot vergoeding van de

kosten.

Het is interessant op te merken dat de verzoeker om de voortzetting van de procedure voor het Hof had verzocht omdat de regering naar

zijn mening niet had aangetoond een wetswijziging of een wijziging van de administratieve of gerechtelijke handelwijze bij de overlevering

van personen in het kader van het systeem van het Europees aanhoudingsbevel te hebben doorgevoerd. Het Hof was evenwel van oordeel

dat die overweging niet in aanmerking kon worden genomen om de verklaring te verwerpen, inzonderheid gelet op de Belgische wet van

19 december 2003 betreffende het Europees aanhoudingsbevel. Bij die wet werd Kaderbesluit 2002/584/JBZ omgezet en werd uitdrukkelijk

voorzien in de verplichte weigering van de tenuitvoerlegging van het EAB als er een risico bestaat op schending van de fundamentele rechten

(zie PIROZZI, supra).

4. Stedenbouw

Uitspraak in de zaak-C.M. v. België van 13 maart 201825

Schending – 5 stemmen tegen 2 – artikel 6, eerste lid: afwezigheid van tenuitvoerleggingsprocedure – stedenbouwkundige overtreding – aanpassings-
werken.

De zaak betreft de niet-tenuitvoerlegging van de rechterlijke beslissingen ten gunste van de verzoeker. De buur van de verzoeker was

immers veroordeeld tot het verrichten van werken met het oog op herstel in vorige staat teneinde zijn toestand op stedenbouwkundig

vlak te regulariseren. Met aanvoering van artikel 1 van het Protocol (bescherming van eigendom), beklaagde de verzoeker zich over de niet-

tenuitvoerlegging van het arrest in hoger beroep. Het Hof heeft die klacht evenwel onderzocht vanuit de invalshoek van artikel 6, eerste lid.

Vaststelling van het Hof

Het interne recht stelt twee rechtsmiddelen ter beschikking van de persoon die benadeeld is door een stedenbouwkundige overtreding,

met het oog op het verkrijgen van de tenuitvoerlegging van een rechterlijke beslissing die de overtreder beveelt om het gebouw in zijn

oorspronkelijke staat te herstellen: 1) deze persoon kan de rechtbank verzoeken om de overtreder te veroordelen tot de betaling van een

dwangsom in geval van niet-tenuitvoerlegging, en 2) hij kan zelf zorgen voor de tenuitvoerlegging ervan.

Gelet op de aanzienlijke kosten van de werken (ongeveer 34 000 euro) en de financiële middelen van de verzoeker, was de mogelijkheid voor

de verzoeker om zelf, met vooruitbetaling van de kosten, te zorgen voor de tenuitvoerlegging van het arrest dat zijn buur veroordeelt tot het

verrichten van de werken geen realistische optie.

De dwangsomprocedure is in dit geval niet probaat gebleken.

Bleef nog de mogelijkheid, waarin het interne recht voorziet, dat de bevoegde autoriteiten (het college van burgemeester en schepenen

16

en de gemachtigde ambtenaar) ambtshalve de tenuitvoerlegging van de rechterlijke beslissing zouden bewerkstelligen, maar er werd niets

in die zin ondernomen voordat de gemachtigde ambtenaar tot tussenkomst is geroepen voor de burgerlijke rechtbank door de verzoeker.

Hoewel het niet gaat om een verplichting tot handelen, moet die mogelijkheid worden beoordeeld in het licht van de positieve verplichting

van de Staat om, via de door hem gekozen middelen, de tenuitvoerlegging van de rechterlijke eindbeslissingen te verzekeren, ook al zijn zij

gewezen tussen privépersonen.

Aldus besluit het Hof tot de schending van artikel 6, eerste lid, aangezien de verzoeker niet de effectieve medewerking van de administratieve

overheden heeft gekregen om zijn buur te dwingen tot tenuitvoerlegging van het arrest waarbij laatstgenoemde veroordeeld werd, en er

geen enkel rechtsmiddel in de praktijk passend is gebleken om de situatie te verhelpen.

Billijke genoegdoening toegekend door het Hof: 12.000 euro wegens morele schade.

Terugbetaling van kosten en uitgaven: 500 euro.

Bij ontstentenis van verwijzing geldt de uitspraak in de zaak-C.M. als einduitspraak sinds 13 juni 2018. Overeenkomstig de werkmethoden

van het Comité van Ministers heeft België op 21 december 2018 een Actiebalans ingediend, met een gedetailleerde beschrijving van de

individuele en algemene maatregelen die werden genomen om deze uitspraak ten uitvoer te leggen (infra, deel III, B).

Beslissing JACQUES v. België van 5 september 201726

Niet-ontvankelijk – met eenstemmigheid – artikel 6, eerste lid: overschrijding van de redelijke termijn – strafrechtelijke vervolging – tenuitvoerleg-
ging van de beslissing binnen een redelijke termijn.

De zaak betreft de gedwongen tenuitvoerlegging van een strafrechtelijke veroordeling wegens stedenbouwkundige overtreding (bouw van

een bijgebouw zonder stedenbouwkundige vergunning), daterend van 1977. Met aanvoering van artikel 6 beklaagde de verzoeker zich over

de overschrijding van de redelijke termijn.

Vaststelling van het Hof

De eigenaars van het goed (onder wie de verzoeker) moesten de nodige maatregelen nemen voor de tenuitvoerlegging van de veroordeling

tot herstel in zijn oorspronkelijke staat. De mogelijkheid voor de administratieve overheid om ambtshalve over te gaan tot de tenuitvoerlegging

van het vonnis heeft een subsidiair karakter en doet niets af aan de hoofdverplichting van de eigenaar van het goed.

Hoewel het vonnis niet ten uitvoer is gelegd, behield het zijn uitvoerbare kracht. De verzoeker heeft het genot gehad van het betwiste

bouwwerk, ondanks het feit dat het illegaal was en moest worden gesloopt. De overschrijding van de redelijke termijn kan niet worden

aangevoerd door een partij waartegen een uitvoerbare rechterlijke beslissing werd uitgesproken en die zelf die beslissing ten uitvoer kan

leggen maar verzuimt dat te doen.

Om die reden verklaart het Hof, met eensgezindheid, het verzoekschrift niet-ontvankelijk, vermits het kennelijk ongegrond is.

26 Verzoekschrift nr. 11593/09.

27 Verzoekschrift nr. 67963/12.

17

28 Verzoekschrift nr. 44759/14.

Beslissing STEYAERT v. België van 26 september 201727

Niet-ontvankelijk – met eenstemmigheid – artikel 6, eerste lid: overschrijding van de redelijke termijn – ongepast herstel van de vastgestelde over-
schrijding – artikel 13 juncto artikel 6, eerste lid: daadwerkelijk rechtsmiddel.

De zaak betreft een strafrechtelijke veroordeling wegens stedenbouwkundige overtreding (bouw van een chalet in bosgebied zonder

stedenbouwkundige vergunning). Met aanvoering van artikel 6 afzonderlijk en juncto artikel 13, beklaagde de verzoeker zich erover dat hij

geen gepast herstel van de schending van de redelijke termijn zoals vastgesteld door de interne rechtscolleges, had genoten. Aangezien de

autoriteiten de illegale bouw ongeveer 30 jaar lang gedoogd hadden, was de verzoeker van oordeel dat de sloop niet langer kon worden

bevolen.

Vaststelling van het Hof

Overschrijding van de redelijke termijn

In strafzaken kan verlichting van straf bestaan in een gepast herstel indien zij meetbaar en substantieel is, hetgeen hier het geval was. Het hof

van beroep te Luik had immers beslist een strafvermindering uit te spreken in de vorm van een geldboete met uitstel, na vaststelling van de

overschrijding van de redelijke termijn wegens de buitensporig lange termijn die verlopen is sinds de inleiding van de zaak (2004) en sinds

het vonnis in eerste aanleg (2009).

De overschrijding van de redelijke termijn inzake stedenbouw zou evenwel niet de bestendiging van een situatie die indruist tegen

de regelgeving op het vlak van ruimtelijke ordening, tot gevolg mogen hebben. De omstandigheid dat er geen verzachting was van de

“bijkomende” maatregel tot herstel in vorige staat neemt niet weg dat er daadwerkelijk herstel wegens overschrijding van de redelijke termijn

van de procedure is geweest.

Daadwerkelijk rechtsmiddel

In voorgaande Belgische zaken (J.R. en Hiernaux) had het Hof vastgesteld dat het beroep tot schadevergoeding op grond van de artikelen

1382 en 1383 van het Burgerlijk Wetboek om zich te beklagen over de buitensporig lange duur van de procedure in het stadium van het

gerechtelijk onderzoek of van de regeling van de rechtspleging, in principe kon beschouwd worden als een daadwerkelijk rechtsmiddel met

het oog op herstel van een schending voortvloeiend uit de buitensporige duur van een strafprocedure.

Er is in dit geval geen enkele reden om af wijken van die vaststelling, die speciaal geldt met betrekking tot de gevolgen van de lengte van

de procedure op het verzoek tot herstel in vorige staat. De enige omstandigheid dat, niettegenstaande de overschrijding van de redelijke

termijn, het herstel in vorig staat was bevolen, doet niets af aan het daadwerkelijke karakter van het beroep tot schadevergoeding.

Om die reden verklaart het Hof, met eensgezindheid, het verzoekschrift niet-ontvankelijk, vermits het kennelijk ongegrond is.

Beslissing TARIKI v. België van 19 juni 201828

Schrapping: minnelijke schikking – artikel 6, eerste lid: recht op een eerlijk proces – bevoegdheid met volle rechtsmacht van de Raad van State – arti-
kel 13: daadwerkelijk rechtsmiddel – verhuurverbod.

De zaak betreft het verbod om een woning nog verder te verhuren, dat door de dienst van de gewestelijke huisvestingsinspectie van het

Brussels Hoofdstedelijk Gewest aan de verzoeker was opgelegd, wegens vaststelling van onbewoonbaarheid. Met aanvoering van de artikelen

6 en 13 heeft de verzoeker aangeklaagd dat hij zijn zaak niet heeft kunnen laten behandelen door een rechtbank die over een bevoegdheid

met volle rechtsmacht beschikte.

18

De partijen hebben besloten tot een minnelijke schikking, waarbij de regering zich ertoe verbindt de som van 14.441,74 euro te storten

aan de verzoeker, bij wijze van morele en materiële schadevergoeding en voor kosten en uitgaven, te vermeerderen met de betalingen die

verricht zijn door de verzoeker in handen van de deurwaarder sinds 27 oktober 2017, en waarbij de verzoeker verzaakt aan enige andere

aanspraak jegens België over de feiten die aan de basis van zijn verzoekschrift liggen.

Het Hof heeft het verzoekschrift geschrapt, akte nemend van de minnelijke schikking en oordelend dat zij ingegeven was door de naleving

van de rechten van de mens zoals gewaarborgd door het Verdrag en zijn Protocollen.

5. Justitie

A. Strafprocedure

Uitspraak in de zaak-GUERNI v. België van 23 oktober 201829

Niet-schending – zes stemmen tegen een – artikel 6: rechten van de verdediging – artikel 6 en 6, derde lid, d: recht om de getuigen te ondervragen –
infiltratie – netwerk van handelaars in verdovende middelen.

De zaak betreft de strafprocedure die heeft geleid tot de veroordeling van de verzoeker wegens handel in verdovende middelen. In het

kader van hun onderzoeken hadden de politiële autoriteiten de toestemming om een beroep te doen op een informant en een infiltrant-

pseudoaankoper. Met aanvoering van artikel 6, eerste en derde lid, d), klaagde de verzoeker over de bijzondere opsporingsmethoden die

de nationale autoriteiten hadden gebruikt en de weigering van de rechtscolleges om over te gaan tot de ondervraging van de informant en

infiltrant die hadden meegewerkt aan de tenuitvoerlegging van die methoden.

Vaststelling van het Hof

Ondanks het gebrek aan een wettelijk kader vormt de door de feitenrechters uitgevoerde controle van de regelmatigheid van de infiltratie

een belangrijke waarborg en toont niets aan dat de rechten van de verdediging zijn geschonden.

De rechtscolleges hebben op grond van betrouwbare elementen van het dossier – inzonderheid de verklaringen van de verzoeker, alsook de

overeenstemmende verklaringen van andere beklaagden – besloten dat de intentie om verdovende middelen te importeren reeds bestond

voordat de informant en infiltrant op het toneel verschenen en dat deze laatsten geen enkele druk hebben uitgeoefend.

De weigeringen van de nationale rechtscolleges om de informant en de infiltrant te ondervragen berustten op ernstige redenen, aangezien

er werd geoordeeld dat het nutteloos was om hen te horen voor de onthulling van de waarheid.

Aldus besluit het Hof dat er geen sprake is van een schending van artikel 6, gezien de afwezigheid van willekeur en de voldoende procedurele

waarborgen opdat het globale eerlijke karakter van de procedure wordt gewaarborgd.

Uitspraak van de Grote Kamer in de zaak BEUZE v. België van 9 november 201830

Schending – met eenstemmigheid – van artikel 6, eerste lid en derde lid, c: eerlijk proces – rechten van de verdediging – zich verdedigen met de
bijstand van een advocaat.

De zaak betreft feiten die teruggaan tot 2007. Met aanvoering van artikel 6 klaagde de verzoeker dat de afwezigheid van een advocaat

29 Verzoekschrift nr. 19291/07.

30 Verzoekschrift nr. 71409/10.

19

31 Verzoekschriften nr. 52961/09, 52975/09, 53054/09 en 53235/09.

32 Rekening houdend met de gelijkenis van de vier verzoekschriften met betrekking tot de gestelde vragen in feite en ten gronde, heeft Hof het gepast geoordeeld om die samen te voegen met toepassing van

 artikel 42, eerste lid, van zijn reglement.

tijdens de fase die voorafgaat aan het strafproces indruiste tegen de vereiste van een eerlijk proces en de inachtneming van de rechten van

de verdediging.

Vaststelling van het Hof

In totaal werd de verzoeker vijfmaal gehoord door de gerechtelijke politie, driemaal door de onderzoeksrechter en tweemaal door de

procureur des Konings zonder aanwezigheid van een advocaat. De advocaat heeft de reconstructie van de feiten ook niet bijgewoond.

Zonder voldoende duidelijke voorafgaande informatie over het zwijgrecht heeft de verzoeker uitvoerige verklaringen afgelegd, vervolgens

verschillende versies van de feiten gegeven en daarna verklaringen afgelegd die zijn positie, inzonderheid in hoofde van de poging tot doden,

substantieel hebben beïnvloed.

Het hof van assisen heeft alle verklaringen van de verzoeker toegestaan als bewijs zonder dat het rechtscollege was overgegaan tot een

passend onderzoek van de omstandigheden waaronder die verklaringen werden vergaard noch de gevolgen van de afwezigheid van

advocaat.

Hoewel het Hof van Cassatie vervolgens de ontvankelijkheid van de vervolgingen heeft onderzocht door na te gaan of het recht op een eerlijk

proces in acht werd genomen, heeft het zich evenwel geconcentreerd op de afwezigheid van de advocaat tijdens de inverzekeringstelling

zonder te beoordelen welke gevolgen die afwezigheid had tijdens de verhoren, ondervragingen en andere handelingen die plaatsvonden

tijdens het gerechtelijk onderzoek.

Aldus besluit het Hof dat er sprake is van een schending van artikel 6, eerste lid en derde lid, c, aangezien de samenloop van die verschillende

factoren geleid heeft tot een oneerlijke strafprocedure ten aanzien van de verzoeker en de procedure in haar geheel het niet mogelijk heeft

gemaakt om de procedurele lacunes tijdens de voorafgaande fase van het proces te verhelpen.

Billijke genoegdoening toegekend door het Hof: nihil (vaststelling van de schending volstaat);

Terugbetaling van kosten en uitgaven: nihil.

De uitspraak in de zaak-BEUZE van 9 november 2018 werd gedaan in de Grote Kamer en geldt als einduitspraak met ingang van de dag dat

zij gedaan werd. Overeenkomstig de werkmethoden van het Comité van Ministers moet België binnen een termijn van zes maanden een

Actieplan of -balans voorleggen, met een gedetailleerde omschrijving van de individuele en algemene maatregelen die genomen zijn om

deze uitspraak ten uitvoer te leggen.

Daarnaast werd het onderzoek van verschillende gelijksoortige zaken bevroren in afwachting van deze uitspraak. Die zaken worden in de

volgende maanden aan het Bureau van de agent doorgegeven.

Beslissing HOMAN en anderen v. België van 23 januari 201831

Niet-ontvankelijk – met eenstemmigheid – artikel 6: fiscaal misdrijf – hoofdelijke straf – aanvullende onderzoekshandelingen – afwezigheid van
advocaat – niet-uitputting van de interne rechtsmiddelen.

De zaak betreft de strafrechtelijke vervolgingen ingesteld tegen de verzoekers
32

 en verschillende medebeschuldigden, leidinggevenden van

de naamloze vennootschap A., voor verscheidene fiscale misdrijven, inzonderheid wegens het opstellen van valse facturen met het oog

op het ontduiken van de vennootschapsbelasting en de belasting op de toegevoegde waarde. Met aanvoering van artikel 6 klaagden de

20

verzoekers dat zij hoofdelijk gehouden zijn tot de betaling van het volledige bedrag van de ontdoken belasting zonder dat een rechter deze

‘straf’ heeft kunnen individualiseren.

Vaststelling van het Hof

Over de grief met betrekking tot de hoofdelijke verplichting om de ontdoken belasting te betalen

Ten eerste moet worden bepaald of artikel 6 van toepassing is.

Hoewel de verzoekers doen gelden dat de hoofdelijke verplichting om de ontdoken belasting te betalen een ‘straf’ in de zin van artikel 6 vormt

en dat het strafrechtelijke karakter van de vervolgingen ten aanzien van de verzoekers geen twijfel laat, betreft de grief van de verzoekers

uitsluitend een bijkomende maatregel bij de veroordeling.

Aangezien de grief dan ook uitsluitend de vaststelling van de belastingheffing ten laste van de verzoekers betreft, ontsnapt de betwiste

maatregel aan de toepassing van het burgerrechtelijk gedeelte van artikel 6 van het Verdrag.

Wat de toepasselijkheid van het strafrechtelijk gedeelte van artikel 6 betreft, had de betwiste bijkomende maatregel, die zich beperkte tot de

betaling van de ontdoken belasting, geen repressief of bestraffend karakter, maar beoogde deze louter de door de Staat geleden schade te

vergoeden. Volgens de rechtspraak van het Hof hebben bedragen die zich beperken tot het bedrag van de naheffing van de belasting, geen

strafrechtelijk karakter niettegenstaande hun kwalificatie in het nationale recht of de grootte van de bedragen in het spel.

Over de andere grieven

Bepaalde verzoekers doen gelden dat zij waren veroordeeld voor feiten waarvoor zij zich niet hebben kunnen verdedigen, dat een aanvullende

onderzoekshandeling die zij hadden gevraagd niet werd uitgevoerd en dat er onvoldoende herstel was van de buitensporig lange duur van

de procedure.

Andere verzoekers klaagden dat zij werden veroordeeld op grond van verklaringen gedaan door een van de medebeschuldigden zonder dat

deze werd bijgestaan door een advocaat. Zij klaagden eveneens over de duur van de procedure.

Geen enkele van deze grieven werd aangevoerd voor de nationale rechtscolleges.

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk wegens onverenigbaarheid ratione materiae, aangezien

de hoofdelijke verplichting tot betaling van de ontdoken belasting in dit geval geen ‘straf’ vormt op grond van artikel 6, en wegens niet-

uitputting van de interne rechtsmiddelen met betrekking tot de andere grieven.

Beslissing LOSFELD v. België van 5 september 201733

Niet-ontvankelijk – met eenstemmigheid – artikel 6, eerste lid: rechten van de verdediging – verstrijken van de tijd – verdwijning van bewijselemen-
ten – geen toegang tot de telefoontaps en telefoongegevens.

De zaak betreft de strafprocedures tegen de verzoeker voor feiten van uitbuiting van de prostitutie van zijn echtgenote. Met aanvoering van

artikel 6 onderstreepte de verzoeker de overschrijding van de redelijke termijn en de beweerde schending van de rechten van de verdediging.

Hij klaagde in het bijzonder erover dat er geen vaststelling was geweest van verdwijning van bewijselementen na verloop van tijd en dat hij

geen toegang had gehad tot de telefoontaps en telefoongegevens.

33 Verzoekschrift nr. 39304/11.

21

Vaststelling van het Hof

Het hof van beroep heeft de overschrijding van de redelijke termijn vastgesteld en vervolgens, bij een met eenparigheid van stemmen getroffen

gemotiveerde beslissing, overeenkomstig het interne recht, de in eerste aanleg ten aanzien van de verzoeker uitgesproken gevangenisstraf

verzwaard. In het licht van alle elementen van dit bijzondere geval (ernst van de feiten, gevolgen voor het slachtoffer, enz.) blijft die straf

minder streng dan de straf die had kunnen worden opgelegd indien de redelijke termijn niet was overschreden. De verzoeker heeft overigens

de schorsing van de tenuitvoerlegging van een niet-verwaarloosbaar deel van de tegen hem uitgesproken vrijheidsbenemende straf genoten.

In die omstandigheden is de verlichting van de uitgesproken straf niet enkel meetbaar maar ook toereikend om als “substantieel” te kunnen

worden gekwalificeerd en aldus de overschrijding van de redelijke termijn te herstellen.

De grief met betrekking tot de rechten van de verdediging werd niet opgeworpen voor de interne rechtscolleges en de verzoeker voert

niet aan dat hij op enig tijdstip van de procedure heeft verzocht om toegang tot telefoontaps of tot telefoongegevens. Uit het dossier blijkt

daarentegen dat hij de afwezigheid van een dergelijke onderzoeksmaatregel als argument heeft gebruikt ter ondersteuning van zijn verzoek

om vrijspraak wegens de volgens hem onvolledigheid van het onderzoek. In ieder geval kan de grief bij gebrek aan enige ontwikkeling inzake

de weerslag die het verloop van de tijd zou hebben gehad op de uitoefening van zijn rechten van de verdediging niet als gestaafd worden

beschouwd.

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk.

Beslissing G.S. v. België van 5 september 201734

Niet-ontvankelijk – met eenstemmigheid – artikel 6, eerste lid: overschrijding van de redelijke termijn – artikelen 6 en 7: geen straf zonder wet –
rechtszekerheid – zwaarste straf – niet-uitputting van de interne rechtsmiddelen.

De zaak betreft de overschrijding van de redelijke termijn bij strafprocedures tegen de verzoeker wegens valsheid in geschrifte en het gebruik

van valse stukken, huisdiefstallen en witwassen. Met aanvoering van de artikelen 6 en 13 juncto 6 klaagde de verzoeker over een schending

van de redelijke termijn. Het Hof achtte het relevant de grief te onderzoeken enkel in het licht van artikel 6, eerste lid. Bovendien klaagt de

verzoeker over de rechtsonzekerheid die in het Belgische recht zou bestaan met betrekking tot de bepaling van de zwaarste straf bedoeld

in artikel 65 van het Strafwetboek, wat des te meer nadelig zou zijn wanneer moet worden gecontroleerd of een straf op significante en

meetbare wijze is verminderd.

Vaststelling van het Hof

Overschrijding van de redelijke termijn

De niet-inachtneming van de redelijke termijn werd vastgesteld door de interne rechtscolleges die in het licht van de buitengewone ernst van

de feiten evenwel hebben beslist om de gevangenisstraffen en geldboetes waarin in eerste aanleg werd voorzien en die veel lager zijn dan

het wettelijke maximum te behouden, zulks met correcte motivering ervan.

Schending van de artikelen 6 en 7

De interne rechtsmiddelen werden niet uitgeput: de verzoeker heeft zich in zijn cassatieberoep ertoe beperkt te klagen over de toepassing

door het hof van beroep van artikel 21ter van de Voorafgaande Titel van het Wetboek van Strafvordering. Evenmin als voor de feitenrechters

heeft hij het gebrek aan voorspelbaarheid met betrekking tot de bepaling van de zwaarste straf in het licht van artikel 65, eerste lid, van het

Strafwetboek dan ook niet ingeroepen.

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk.

34 Verzoekschrift nr. 79267/16.

22

Beslissing FRROKU EN MARINAJ v. België van 6 maart 201835

Niet-ontvankelijk – met eenstemmigheid – artikel 6, eerste lid: overschrijding van de redelijke termijn – artikel 13: daadwerkelijk rechtsmiddel –
beroep tot schadevergoeding.

De zaak betreft de strafvervolgingen ingesteld tegen de verzoekers, Albanese onderdanen. De verzoekers, die werden vervolgd voor feiten die

teruggaan tot maart 1999, werden in 2010 bij verstek veroordeeld door het hof van assisen te Brussel. Vervolgens werd de zaak door het Hof

van Cassatie naar het hof van assisen van Waals-Brabant verwezen. In 2015 brachten de Albanese autoriteiten hun Belgische ambtgenoten

evenwel op de hoogte van hun beslissing om de verzoekers in Albanië te vervolgen. Beide verzoekers werden in 2017 uiteindelijk vrijgesproken

door de rechtbank van eerste aanleg te Tirana. Met aanvoering van de artikelen 6, eerste lid, en 13 voerden de verzoekers aan dat de duur van

de procedure onredelijk was en dat zij niet over een daadwerkelijk rechtsmiddel beschikten om erover te klagen.

Vaststelling van het Hof

Overschrijding van de redelijke termijn

Met betrekking tot de periode 1999-2010 heeft het hof van assisen te Brussel de verantwoordelijkheid van de Belgische autoriteiten inzake de

buitensporig lange duur van de procedure erkend en beslist tot een lagere straf. Hoewel dit later door het Hof van Cassatie werd vernietigd,

hadden de verzoekers evenwel een beroep tot schadevergoeding kunnen indienen op grond van de artikelen 1382 en 1383 van het Burgerlijk

Wetboek.

Met betrekking tot de periode 2010-2015 hebben de verzoekers elk in aanzienlijke mate bijgedragen tot de duur van de procedure tegen hen

door meermaals uitstel te vragen van het nieuwe onderzoek van de zaak door het hof van assisen.

De duur van de procedure in België heeft de verzoekers in zekere zin voordeel gebracht aangezien de vervolgingen definitief zijn beëindigd

in België.

Daadwerkelijk rechtsmiddel

Het beroep tot schadevergoeding op grond van de artikelen 1382 en 1383 van het Belgische Burgerlijk Wetboek kan in principe worden

beschouwd als een daadwerkelijk rechtsmiddel met het oog op het herstel van een schending voortvloeiend uit de buitensporig lange duur

van een strafprocedure (cf. supra, STEYAERT).

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk.

Beslissing GOYENS EN ROBBEN v. België van 13 maart 201836

Eenzijdige verklaring – artikel 6: toegang tot een rechtbank – excessief formalisme.

De zaak betreft de verwerping door het Hof van Cassatie van het cassatieberoep van de verzoekers als niet-ontvankelijk omdat de

ondertekenaar ervan zijn hoedanigheid van advocaat niet had vermeld. Met aanvoering van artikel 6 klaagden zij over een schending van

hun recht op toegang tot een rechtbank.

Het Hof heeft het verzoekschrift van de rol geschrapt aangezien de Staat een eenzijdige verklaring heeft geformuleerd waarin de schending

van artikel 6 wordt erkend en de som van 8 000 euro aan elk van de verzoekers wordt aangeboden wegens morele schade en tot vergoeding

35 Verzoekschrift nr. 56066/10.

36 Verzoekschrift nr. 47739/08.

23

37 Verzoekschriften nr. 74209/16 en nr. 75662/16.

38 Verzoekschrift nr. 25503/10.

39 Verzoekschrift nr. 5475/06.

van de kosten. Dat onderstelt overigens dat de verzoekers afstand doen van hun aansprakelijkheidsvordering tegen de Staat wegens het

betwiste arrest van het Hof van Cassatie.

Beslissing WILLEMS EN GORJON v. België van 13 maart 201837

Eenzijdige verklaring – artikel 6: toegang tot een rechtbank – excessief formalisme.

De zaak betreft de verwerping door het Hof van Cassatie van het cassatieberoep van de verzoekers als niet-ontvankelijk omdat de

ondertekenende advocaat niet had vermeld dat hij houder is van het vereiste opleidingsgetuigschrift. Met aanvoering van artikel 6 klaagden

zij over een schending van hun recht op toegang tot een rechtbank.

Het Hof heeft het verzoekschrift van de rol geschrapt aangezien de Staat een eenzijdige verklaring heeft geformuleerd waarin de schending

van artikel 6 wordt erkend en de som van 8 000 euro aan elk van de verzoekers wordt aangeboden wegens morele schade en tot vergoeding

van de kosten.

Beslissing VUERINCKX v. België van 19 juni 201838

Schrapping: intrekking van het verzoekschrift – artikel 3: duur van de procedure – artikel 13: daadwerkelijk rechtsmiddel.

De zaak betreft de strafprocedure tegen de verzoeker. Met aanvoering van de artikelen 6 en 13 klaagde hij over de duur van de tegen hem

ingestelde procedure en over het gebrek aan een daadwerkelijk rechtsmiddel. De verzoeker heeft evenwel geen memorie van antwoord

geformuleerd en heeft de griffie laten weten dat hij niet langer wilde vasthouden aan zijn verzoekschrift.

Het Hof heeft het verzoekschrift van de rol geschrapt.

B. Administratieve procedure

Uitspraak in de zaak-RONALD VERMEULEN v. België van 17 juli 201839

Schending – met eenstemmigheid – artikel 6: recht op een eerlijk proces – toegang tot een rechtbank – Betwisting van de resultaten van een vergelij-
kend examen voor het openbaar ambt.

De zaak betreft een administratief geschil met betrekking tot de resultaten die de verzoeker behaalde bij een vergelijkend examen voor het

openbaar ambt. Na ervan in kennis gesteld te zijn dat hij niet geslaagd was voor de test voor de jury, diende hij voor de Raad van State een

beroep tot schorsing en nietigverklaring in dat onontvankelijk werd verklaard. Met aanvoering van artikel 6, eerste lid, klaagde de verzoeker

over de afloop van zijn tweede beroep tot nietigverklaring, en inzonderheid over de interpretatie van het begrip ‘procesbelang’ door de Raad

van State.

24

Vaststelling van het Hof

De onontvankelijkheid van het beroep tot nietigverklaring is het gevolg van de toepassing door de Raad van State van artikel 19 (eerste lid)

van de wetten op de Raad van State, waarin is bepaald dat de verzoeker tijdens de volledige procedure een belang moet doen blijken. De –

legitieme – doelstellingen van die voorwaarde bestaan erin, onder andere, te voorkomen dat het optreden van de administratieve overheden

ten onrechte ter discussie kan worden gesteld, wat tot een verlamming van het optreden van de overheden kan leiden, en te voorkomen dat

het hoogste administratief rechtscollege overbelast raakt.

In casu was de reservelijst die op het einde van de selectieprocedure in kwestie werd opgesteld nog steeds geldig op het tijdstip waarop

het beroep tot schorsing en nietigverklaring werd ingesteld; de verzoeker had op dat tijdstip dus een actueel procesbelang. De verzoeker

heeft dat belang verloren wegens de duur van de procedure voor de Raad van State: het beroep tot schorsing heeft tien maanden in beslag

genomen en het beroep tot nietigverklaring heeft iets meer dan drieënhalf jaar in beslag genomen.

Aangezien de Raad van State zich niet heeft gebogen over de eventuele invloed van de duur van de voor hem ingestelde procedure op het

verlies van het procesbelang van de verzoeker, heeft de beslissing tot niet-ontvankelijkheid van het beroep tot nietigverklaring het recht op

toegang tot een rechtbank in zijn wezen aangetast en was zij niet evenredig met het beginsel van goede rechtsbedeling.

Aldus besluit het Hof tot de schending artikel 6, eerste lid, gelet op de procedure in haar geheel en inzonderheid gelet op het gegeven dat de

Raad van State zich niet heeft gebogen over de eventuele invloed van de duur van de procedure die voor hem werd ingesteld op het verlies

van het procesbelang van de verzoeker.

Billijke genoegdoening toegekend door het Hof: 5 000 euro voor de volledige omvang van de schade.

Terugbetaling van kosten en uitgaven: 263,18 euro.

Bij ontstentenis van verwijzing geldt de uitspraak in de zaak-RONALD VERMEULEN als einduitspraak sinds 17 oktober 2018. Overeenkomstig

de werkmethoden van het Comité van Ministers moet België binnen een termijn van zes maanden een Actiebalans voorleggen met een

gedetailleerde omschrijving van de individuele en algemene maatregelen die genomen zijn om deze uitspraak ten uitvoer te leggen.

Uitspraak in de zaak-SA PATRONALE HYPOTHÉCAIRE v. België, van 17 juli 201840

Niet-schending – met eenstemmigheid – artikel 6: recht op een eerlijk proces – bevoegdheid met volle rechtsmacht van de Raad van State – verwer-
ping van een erkenningsaanvraag.

De zaak betreft de verwerping door de Commissie voor het Bank-, Financie- en Assurantiewezen, hierna “CBFA”, van de erkenningsaanvraag

van de verzoekende vennootschap om verder haar kapitalisatie-activiteit uit te oefenen, zulks inzonderheid omdat drie personen die in

de aanvraag als effectieve leidinggevenden waren vermeld onder de toepassing vielen van het verbod om leidinggevende functies uit te

oefenen in de financiële sector. De Raad van State, waarbij een beroep tot nietigverklaring aanhangig werd gemaakt, was van oordeel dat hij

niet gemachtigd was om voor recht te zeggen wat de rechten van de betrokken partijen zijn of om de verwerende partij te veroordelen tot

het nemen van bepaalde maatregelen met het oog op de tenuitvoerlegging van de uitspraak, noch bevoegd was, aangezien de verzoekende

partij meer vorderde dan de nietigverklaring van de betwiste beslissingen van de CBFA. Met aanvoering van artikel 6, eerste lid, klaagde

de verzoekende vennootschap inzonderheid erover dat zij haar zaak niet had kunnen laten behandelen door een rechtbank die over een

bevoegdheid met volle rechtsmacht beschikte.

40 Verzoekschrift nr. 14139/09.

25

41 Verzoekschrift nr. 25019/13.

Vaststelling van het Hof

De rol van artikel 6 is niet om de toegang te waarborgen tot een rechtbank die haar oordeel in de plaats kan stellen van dat van de administratieve

overheid, inzonderheid wat de verplichte inachtneming betreft van de administratieve beslissingen inzake opportuniteitskwesties die vaak

gespecialiseerde domeinen van het recht betreffen, wegens de technische aard van het voorwerp van het geschil. Er kan geen enkele schending

van het Verdrag worden vastgesteld als de procedures voor de CBFA later worden onderworpen aan de controle van een rechtsorgaan met

volle rechtsmacht dat de waarborgen van artikel 6 biedt. Het nationale recht voorziet in casu in de mogelijkheid om, door middel van een

beroep bij de Raad van State, het juridische toezicht te verkrijgen op de wettelijkheid van de beslissingen van de CBFA.

Om na te gaan of de Raad van State een voldoende ruime rechterlijke toetsing heeft uitgevoerd, heeft het Hof verschillende elementen in

aanmerking genomen:

-	 Het voorwerp van het geschil: het Hof aanvaardt dat het ging om een kwestie met betrekking tot de uitoefening van een bepaalde 	

	 discretionaire bevoegdheid van de CBFA, de autoriteit die in het bijzonder belast is met de toekenning van de bedoelde erkenning,

	 die bovendien wordt omkaderd door wettelijke bepalingen waarin de voorwaarden zijn vastgelegd waaraan een instelling moet

	 voldoen om de beoogde erkenning te krijgen.

-	 De methode: hoewel de CBFA geen onafhankelijke en onpartijdige ‘rechtbank’ was in de zin van artikel 6, § 1, bood de gevolgde

	 methode een zeker aantal procedurele waarborgen; zo heeft de verzoekende partij inzonderheid toegang gehad tot haar dossier,

	 heeft zij de mogelijkheid gehad om haar argumenten zowel mondeling als schriftelijk te doen gelden en heeft zij een verzoek

	 tot intrekking of wijziging van de eerste beslissing kunnen indienen. Bovendien werd zij gehoord door de CBFA, waarvan de

	 beslissingen zorgvuldig waren gemotiveerd en een antwoord boden op alle argumenten die door de verzoekende partij naar voor

	 werden gebracht.

-	 De strekking van het geschil: het gegeven dat de bevoegdheid van de Raad van State in de bijzondere omstandigheden van de

	 zaak beperkt was tot de nietigverklaring van de betwiste beslissingen en niet de herziening ervan omvatte, is in se geen probleem

	 in het licht van artikel 6 van het Verdrag. Bovendien heeft de Raad van State de middelen van de verzoekende partij punt per punt

	 grondig onderzocht, zonder zich ooit verplicht te zien om zich onbevoegd te verklaren om er een antwoord op te bieden.

Het Hof besluit derhalve tot de niet-schending van artikel 6, § 1, aangezien de Raad van State een voldoende ruime controle heeft uitgevoerd

in het licht van artikel 6 van het Verdrag.

Bij ontstentenis van verwijzing geldt de uitspraak in de zaak-SA PATRONALE HYPOTHECAIRE als einduitspraak sinds 17 oktober 2018.

Beslissing NDAYAMBAJE v. België van 19 december 201741

Onontvankelijk – met eenstemmigheid – artikel 6: onpartijdigheid van de rechtbank – beslissing tot niet-geslaagd aan de universiteit.

De zaak betreft het vermeende gebrek aan onpartijdigheid van de Raad van State bij het beslissen over het beroep dat door de verzoeker

werd ingesteld tegen de definitieve beslissing tot niet-geslaagd aan de universiteit. Met aanvoering van artikel 6, was de verzoeker van

mening dat de Raad van State niet onpartijdig was geweest, aangezien de kamer werd voorgezeten door een personeelslid van de universiteit

waarvan de beslissing werd betwist. Bovendien klaagde hij erover dat hij zonder redenen tot de kosten was ‘veroordeeld’ en dat de Raad van

State een fout had moeten rechtzetten in het overzicht van zijn studieresultaten.

26

Vaststelling van het Hof

Onpartijdigheid van de Raad van State

Er moet een onderscheid worden gemaakt tussen de subjectieve en de objectieve aanpak.

Wat de subjectieve aanpak betreft, wordt uitgegaan van de persoonlijke onpartijdigheid van een magistraat tot bewijs van het tegendeel. In

casu heeft de verzoeker met betrekking tot het gedrag van de magistraat in kwestie echter geen enkele reden aangehaald op grond waarvan

zijn onpartijdigheid in twijfel zou kunnen worden getrokken en uit het dossier blijkt geen element in die zin.

Wat de objectieve aanpak betreft, namelijk de samenstelling van de kamer van de Raad van State, wijst geen enkel element erop dat de

voorzitter van de kamer, hoewel hij docent was aan de universiteit waarvan de beslissing werd betwist, kennis had van het geschil of de

verzoeker kende. Het blijkt evenmin dat hij op enige wijze betrokken was geweest bij de beslissing tot uitstel van deliberatie van de verzoeker

in tweede licentie of dat hij docent was geweest van de verzoeker. De twijfels van de verzoeker op het stuk van de onpartijdigheid van de Raad

van State en, inzonderheid, van de voorzitter van de kamer, zijn niet op objectieve wijze gemotiveerd.

Overige grieven

De overige grieven zijn niet onderbouwd en in het licht van de elementen van het dossier en voor zover de aangeklaagde feiten tot de

bevoegdheid van het Hof behoren, blijkt er geen enkele schending van het Verdrag uit.

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk.

Beslissing SA TRANSPORTS IWAN WERTZ v. België van 19 december 201742

Onontvankelijk – met eenstemmigheid – artikel 6, tweede lid, en artikel 6, derde lid, a, c, e: recht op een eerlijk proces – vermoeden van onschuld –
kosteloze bijstand van een tolk – bijstand van een advocaat.

De zaak betreft de verkeersovertreding die ten aanzien van de verzoekende vennootschap werd vastgesteld voor de inbreuk op het

verbod om schade te veroorzaken aan het wegdek van een openbare weg met een voertuig waarvan de massa op de grond onder een

van de wielassen meer dan 5 % hoger is dan de bij de technische keuring toegestane maximale overbelasting. Tijdens de controle vulde

de bestuurder een vragenlijst in bij wijze van verklaring. Met aanvoering van artikel 6, tweede lid, en artikel 6, derde lid, c) en e), klaagde de

verzoekende vennootschap over het feit dat zij niet in een taal die zij begreep in kennis was gesteld van de beschuldiging tegen haar en over

de afwezigheid van de bijstand van een advocaat ‘vanaf de vaststelling van de inbreuk’. Zij was eveneens van mening dat het beginsel van

het vermoeden van onschuld was geschonden aangezien de verboden beschadiging van het wegdek onmiddellijk werd verondersteld na de

vaststelling van de overbelasting.

Vaststelling van het Hof

Vermoeden van onschuld

De regel van de aansprakelijkheid van de vervoerder wanneer er overbelasting wordt vastgesteld, past in het nastreven van het wettige doel

om beschadiging van de wegeninfrastructuur te bestrijden. Het feitelijke vermoeden is evenredig.

De verzoekende partij heeft de opgelegde geldboete kunnen aanvechten voor een rechtbank en, in het kader van soortgelijke procedure,

heeft zij alle verweermiddelen kunnen aanwenden.

Taal van het proces-verbaal en van de brief waarin de administratieve geldboete werd opgelegd

De voorgelegde vragenlijst was zowel in het Frans als in het Nederlands opgesteld en bevatte essentiële informatie met betrekking tot de

42 Verzoekschrift nr. 37216/17.

27

beschuldiging.

Een inbreuk inzake overbelasting waarvan de vaststellingen worden weergegeven in meeteenheden of in percentages is niet dermate

complex dat een grondige kennis van het Nederlands nodig was.

De verzoekende partij heeft niet om de bijstand van een tolk, noch om de vertaling van bepaalde stukken verzocht.

Afwezigheid van een advocaat

De bestuurder die reed voor rekening van de verzoekende partij werd ondervraagd op de openbare weg, wat geen danige beperking van zijn

handelingsvrijheid was dat in die fase van de procedure juridische bijstand nodig was.

De verkregen inlichtingen waren beperkt (technische gegevens, proces-verbaal van inspectie van het voertuig, enz.).

Uit de vragenlijst blijk dat de bestuurder zowel schriftelijk als mondeling op de hoogte was gebracht van zijn rechten en van de ten laste

gelegde feiten.

De verzoekende partij heeft onmiddellijk een raadsman geraadpleegd die haar gedurende de volledige interne procedure heeft bijgestaan

zodra de procureur des Konings kennis had gegeven van zijn beslissing om niet strafrechtelijk te vervolgen en de wegeninspecteur-controleur

groen licht had gegeven om een administratieve geldboete op te leggen.

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk.

Beslissing DEPRAETERE v. België van 18 december 201843

Niet-ontvankelijk – met eenstemmigheid – artikel 6: onpartijdigheid en onafhankelijkheid van de rechtbank – dienst voor geneeskundige evaluatie
en controle (DGEC) – rijksinstituut voor ziekte- en invaliditeitsverzekering (RIZIV)

De zaak betreft de veroordeling van de verzoeker, een neurochirurg, voor het ten onrechte factureren van chirurgische ingrepen, zulks met

overtreding van de geldende regelgeving. Met aanvoering van artikel 6, eerste lid, klaagde de verzoeker erover dat de rechtscolleges die

uitspraak hadden gedaan in de hem betreffende procedure niet onafhankelijk en onpartijdig waren.

Vaststelling van het Hof

Toepasselijkheid van artikel 6, eerste lid, van het Verdrag

In de op deze zaak gelijkende zaak Defalque v. België was het Hof van oordeel dat artikel 6, eerste lid, van toepassing was op de procedure

voor de administratieve rechtscolleges opgericht bij de Dienst voor geneeskundige evaluatie en controle (DGEC) van het Rijksinstituut voor

ziekte- en invaliditeitsverzekering (RIZIV). Er bestaat geen enkele reden om van die conclusie af te wijken.

Onafhankelijkheid en onpartijdigheid van de administratieve rechtscolleges

Wat de kamer van eerste aanleg betreft, kan bij een gebrek aan onafhankelijkheid of onpartijdigheid van een beslissingsorgaan niet worden

gesproken van een schending van artikel 6, eerste lid, wanneer de beslissing nadien werd onderworpen aan de controle van een gerechtelijk

orgaan dat over volle rechtsmacht beschikt en dat de inachtneming van de waarborgen van artikel 6, eerste lid, heeft verzekerd door het

aanvankelijke gebrek te verhelpen. In casu heeft de Raad van State opgemerkt dat de kamer van beroep over een bevoegdheid met volle

rechtsmacht beschikt, wat niet werd betwist door de verzoeker. Het is derhalve niet noodzakelijk om de grieven met betrekking tot die kamer

te onderzoeken.

De bedenkingen van de verzoeker met betrekking tot de onafhankelijkheid en de objectieve onpartijdigheid van de kamer van beroep kunnen

niet als objectief gerechtvaardigd worden beschouwd. De grieven van de verzoeker werden reeds grondig onderzocht door zowel de kamer

van beroep zelf als door de Raad van State, die beiden hebben besloten dat de waarborgen inzake onafhankelijkheid en onpartijdigheid in

43 Verzoekschrift nr. 52691/13.

28

acht werden genomen. De kamer wordt voorgezeten door een beroepsmagistraat, die als enige stemgerechtigd is. Bovendien had het Hof in

de zaak Defalque v. Belgique reeds geoordeeld dat het gegeven dat de beroepscommissie, de voorganger van de kamer van beroep, zitting

hield in de lokalen van het RIZIV onvoldoende grond is om van een gebrek aan onafhankelijkheid te kunnen spreken. Er is geen enkele reden

om tot een andere conclusie te komen met betrekking tot de kamer van beroep. Tot slot trekt de verzoeker de subjectieve onpartijdigheid van

de leden van de kamer van beroep niet in twijfel.

Wat de Raad van State betreft, stoelen de algemene beweringen van de verzoeker – volgens wie de uitvoerende macht meermaals zou hebben

gepoogd de rechterlijke macht te beïnvloeden, inzonderheid wanneer budgettaire aangelegenheden ter discussie staan, zoals in casu – op

geen enkel tastbaar element op grond waarvan de onafhankelijkheid en de onpartijdigheid van het hoogste administratieve rechtscollege,

die door de Belgische grondwet gewaarborgd worden, in twijfel kunnen worden getrokken.

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk.

Beslissing DEPELSENAIRE v. België van 18 december 201844

Niet-ontvankelijk – met eenstemmigheid – artikel 6: onpartijdigheid en onafhankelijkheid van de rechtbank – Raad van State – afwezigheid van
rechtstreeks rechtsmiddel – benoemingsbesluiten – beroep tot nietigverklaring – niet-uitputting van de interne rechtsmiddelen.

De zaak betreft de beroepen tot nietigverklaring die door de verzoeker werden ingediend tegen vier koninklijke besluiten waarbij vier andere

personen tot griffier werden benoemd bij de afdeling bestuursrechtspraak van de Raad van State. De eerste procedure werd zeer snel niet-

ontvankelijk verklaard omdat de benoemde persoon intussen adjunct-auditeur bij de Raad van State is geworden en zijn betrekking van

griffier bijgevolg vacant is geworden. Wat de andere drie procedures betreft, diende de auditeur-generaal een aanvullend verslag in, waarin

hij van mening was dat de beroepen ten dele ontvankelijk waren omdat niet aan de minimale vereiste inzake motivering was voldaan. Met

drie nieuwe koninklijke besluiten trok de Koning de eerdere benoemingsbesluiten in en benoemde hij dezelfde personen met terugwerkende

kracht tot griffier bij de Raad van State. Daarbij werd verwezen naar de sollicitatieprocedure die was gevolgd en werd vermeld hoe de

benoemde kandidaten hadden aangetoond dat zij over de vereiste kwaliteiten voor de functie van griffer beschikten en waarom zij boven de

andere kandidaten moesten worden verkozen.

Met aanvoering van artikel 6, eerste lid, klaagde de verzoeker over het gebrek aan onpartijdigheid en onafhankelijkheid van de Raad van State,

over het gebrek aan een ‘rechtstreeks’ rechtsmiddel tegen de voordrachtlijsten, over de afwezigheid van antwoord op de ter ondersteuning

van zijn beroepen tot nietigverklaring ontwikkelde middelen, over de wijze waarop de ad-hocrechters en de auditeur worden aangewezen,

over de proceshouding van de auditeur in kwestie en over de volgens hem onrechtmatige intrekking van de benoemingsbesluiten. Met

aanvoering van artikel 14 juncto artikel 6, eerste lid, klaagde de verzoeker eveneens over de beperking van de bevoegdheid van de Raad van

State om de wettelijkheid van haar eigen handelingen te controleren en over de afwezigheid van een ‘extern’ rechtsmiddel.

Vaststelling van het Hof

De grieven betreffende de procedure tot betwisting van de eerste benoeming zijn achterhaald en moeten worden verworpen.

Met betrekking tot de procedures betreffende de drie andere benoemingen, werden de door de verzoeker ingediende beroepen tot

nietigverklaring tegen de eerste benoemingsbesluiten verworpen omdat zij zonder voorwerp waren geworden ingevolge de intrekking

ervan door drie nieuwe koninklijke besluiten die voldeden aan de opmerkingen van de auditeur-generaal. De verzoeker heeft die koninklijke

besluiten niet betwist door een beroep tot nietigverklaring ertegen in te stellen voor de Raad van State en heeft dus niet alle interne

rechtsmiddelen uitgeput.

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk.

44 Verzoekschrift nr. 25021/13.

29

44 Verzoekschrift nr. 25021/13.

45 Verzoekschriften nrs. 4956/12 en 55802/12. Rekening houdend met de gelijkenis tussen de verzoekschriften, heeft het Hof het passend geacht om ze samen te onderzoeken in één enkele beslissing.

46 Verzoekschrift nr. 38759/14.

Beslissing JACOBS en HAESBROUCK v. België van 13 december 201845

Schrapping: eenzijdige verklaring – artikel 6, eerste lid, alleen of juncto artikel 14: toegang tot een rechtbank – afwezigheid van rechtsmiddel – admi-
nistratieve beslissing.

De zaken betreffen de afwezigheid, tussen de inwerkingtreding van de wet van 15 september 2006 en de inwerkingtreding van de wet van

20 januari 2014, waarbij artikel 14 van de wetten op de Raad van State werd gewijzigd, van enig rechtsmiddel om de ten aanzien van de

verzoekers – magistraten van de Raad van State – genomen administratieve beslissingen te betwisten, zulks terwijl de magistraten van de

rechterlijke orde en de burgers wel beroep konden instellen tegen soortgelijke beslissingen die, volgens de verzoekers, verhulde tuchtstraffen

waren. Met aanvoering van artikel 6, eerste lid, alleen of juncto artikel 14, klaagden zij over een schending van hun recht op toegang tot een

rechtbank.

Het Hof heeft de verzoekschriften van de rol geschrapt omdat de Staat een eenzijdige verklaring heeft geformuleerd waarin de schending van

artikel 6, eerste lid, en artikel 14 wordt erkend en de som van 6 500 euro aan elk van de verzoekers wordt aangeboden wegens morele schade.

6. Politie

Uitspraak in de zaak-L.G. v. België van 18 september 201846

Niet-schending – met eenstemmigheid – artikel 3: verbod van foltering – materieel aspect – daadwerkelijk onderzoek – procedureel aspect – niet-
ontvankelijk – met eenstemmigheid – artikel 2: recht op leven – artikel 5: wettigheid van de gevangenhouding.

De zaak betreft het politiegeweld dat de verzoekster zou hebben ondergaan in een politiecommissariaat. Met aanvoering van artikel 3

klaagde de verzoekster erover heftig te zijn geslagen door vier politieagenten en over de inefficiëntie van het ter zake gevoerde onderzoek.

Vaststelling van het Hof

Procedureel aspect

Het onder supervisie van de onderzoeksrechter gevoerde onderzoek werd uitgediept: onmiddellijk na de aangegeven feiten werd door de

betrokken politieambtenaren een verslag opgesteld met een relaas van de feiten die zich die dag op het commissariaat hadden afgespeeld.

Vervolgens werd naar aanleiding van de burgerlijkepartijstelling van de verzoekster een gerechtelijk onderzoek geopend en werden

de aansprakelijk gestelde politieambtenaren in verdenking gesteld wegens opzettelijke slagen en verwondingen door agenten van de

openbare macht met arbeidsongeschiktheid tot gevolg en wegens willekeurige arrestatie. In de daaropvolgende maanden werden tal van

onderzoekshandelingen verricht, merendeels door de inspecteur van de Algemene Inspectie, hierna: “AIG”.

De voor het Hof aangevoerde aanvullende onderzoekshandelingen lijken niet het onderwerp te zijn geweest van verzoekschriften voor de

onderzoeksrechter of van conclusies genomen voor de onderzoeksgerechten. Aangezien het Hof een subsidiaire rol speelt, moet het zich

in het kader van haar onderzoek van de overeenstemming van het uitgevoerde onderzoek met artikel 3 beperken tot een controle van de

procedure in zijn geheel zonder te onderzoeken of een bepaalde specifieke aanvullende onderzoekshandeling dienstig had kunnen zijn om

de waarheid aan het licht te brengen in de gegeven omstandigheden.

Aangezien het gerechtelijk onderzoek conform de wettelijke voorschriften is verlopen, onder het gezag van een onderzoeksrechter, was het

in handen van een onafhankelijke autoriteit. In tegenstelling tot wat de verzoekster aanvoert, doet niets overigens vermoeden dat de AIG

geen onafhankelijk orgaan van de betrokken politiediensten zou zijn.

30

Materieel aspect

Na afloop van het gerechtelijk onderzoek waren de Belgische rechtscolleges van oordeel dat uit het dossier niet bleek dat de politieambtenaren

gebruik hadden gemaakt van ander geweld dan het strikt noodzakelijke geweld om de verzoekster te kunnen bedwingen gelet op haar

gedrag.

De door de medische attesten vastgestelde letsels zijn verenigbaar met de immobilisatie van de verzoekster en de vage en evolutieve aard van

de aantijgingen van de verzoekster inzake de slagen die zij zou hebben gekregen, maakt het niet mogelijk haar verklaringen overtuigender te

maken. Bovendien heeft geen enkele van de drie verhoorde burgerlijke getuigen gewag gemaakt van slagen toegebracht aan de verzoekster.

In casu zijn er niet voldoende elementen die de mogelijkheid bieden om boven elke redelijke twijfel te besluiten dat de verzoekster het

onderwerp was van de aangevoerde slagen. Niets wijst overigens erop dat het gebruikte geweld niet strikt noodzakelijk of evenredig was in

de bijzondere omstandigheden van de zaak.

Recht op leven en wettigheid van de gevangenhouding

Naast het gegeven dat die grieven niet onderbouwd zijn, werden zij, zelfs in wezen, niet opgeworpen voor de interne rechtscolleges. De

verzoekster heeft de interne rechtsmiddelen dan ook niet uitgeput.

Het Hof besluit derhalve tot de niet-schending van artikel 3, zowel inzake het procedurele aspect als inzake het materiële aspect. Rekening

houdend met de procedure in zijn geheel is het Hof van oordeel dat de nationale autoriteiten een onderzoek hebben gevoerd dat geschikt

is om te kunnen antwoorden op de vraag of de verzoekster al dan niet een behandeling had ondergaan die strijdig is met artikel 3 van het

verdrag.

Het Hof verklaart de grieven op grond van de artikelen 2 en 5 niet-ontvankelijk wegens niet-uitputting van de interne rechtsmiddelen.

Beslissing AKHIM v. België van 10 juli 201847

Schrapping: eenzijdige verklaring – artikel 3: onmenselijke en vernederende behandelingen – artikel 13: afwezigheid van een daadwerkelijk onder-
zoek – artikel 14: verbod van discriminatie.

De zaak betreft de door de verzoeker ingediende klacht tegen zijn hiërarchische meerdere – hoofdinspecteur van politie – wegens

mishandelingen ingegeven door een racistisch motief. Na afloop van de nationale procedure werd de meerdere van de verzoeker veroordeeld

tot het betalen van 50 euro schadevergoeding aan de verzoeker en werd de uitspraak van de strafrechtelijke veroordeling opgeschort. Met

aanvoering van de artikelen 3, 13 en 14 klaagde de verzoeker erover het slachtoffer te zijn geweest van een onmenselijke en vernederende

behandeling wegens zijn herkomst en de afwezigheid van een daadwerkelijk onderzoek ter zake.

Na de mislukking van de pogingen tot minnelijke schikking heeft de Belgische regering een eenzijdige verklaring opgesteld waarin

de afwezigheid van toereikende tuchtrechtelijke opvolging en de vrij onvolledige motivering inzake het racistische aspect van de

woordenwisseling in deze zaak worden erkend en 6 500 euro wordt aangeboden wegens morele schade en 4 000 euro tot vergoeding van

de kosten.

Aldus schrapt het Hof het verzoekschrift van de rol, gelet op de eenzijdige verklaring.

47 Verzoekschrift nr. 27399/17.

31

48 Verzoekschrift nr. 3413/09.

49 Verzoekschrift nr. 55047/10.

7. Vrijheid van godsdienst

Uitspraak in de zaak-LACHIRI v. België van 18 september 201848

Schending – zes stemmen tegen een – artikel 9: vrijheid van gedachte, geweten en godsdienst – vrijheid zijn godsdienst of overtuiging te belijden –
uitsluiting van een vrouw bedekt met een islamitische hoofddoek (hidjab) uit een zittingszaal.

De zaak betreft de uitsluiting van de verzoekster uit de zittingszaal van een rechtbank in een zaak met betrekking tot de doodslag van haar

broer omdat zij weigerde haar hidjab af te nemen. Met aanvoering van artikel 9 vond de verzoekster dat haar uitsluiting uit de zittingszaal

afbreuk had gedaan aan haar vrijheid om haar godsdienst te belijden.

Er moet worden opgemerkt dat de regering op 22 maart 2016 een eenzijdige verklaring heeft voorgelegd die het Hof niet heeft aanvaard.

Vaststelling van het Hof

De uitsluiting van de verzoekster – een gewone burger die de Staat niet vertegenwoordigt – uit de zittingszaal vormde een “beperking” in het

kader van de uitoefening door laatstgenoemde van het recht om haar godsdienst te belijden.

De beperking streefde als legitiem doel de bescherming van de orde na, inzonderheid met het oog op de voorkoming van respectloos gedrag

ten aanzien van het gerechtelijk apparaat en/of gedrag dat het goede verloop van een zitting verstoort.

De noodzaak van de betwiste beperking is evenwel niet vastgesteld en de schending van het recht van de verzoekster was niet verantwoord

in een democratische samenleving. De wijze waarop de verzoekster zich gedroeg toen zij de zittingszaal binnenkwam, was immers niet

respectloos of vormde geen bedreiging – of had weinig kans om een bedreiging te vormen – voor het goede verloop van de zitting.

Het Hof besluit tot de schending van artikel 9 aangezien de schending van het recht van de verzoekster op de vrijheid om haar godsdienst te

belijden niet verantwoord is in een democratische samenleving.

Billijke genoegdoening toegekend door het Hof: 1 000 euro wegens morele schade.

Terugbetaling van kosten en uitgaven: nihil.

Bij ontstentenis van verwijzing is de uitspraak in de zaak-LACHIRI definitief geworden op 18 december 2018. Overeenkomstig de werkmethoden

van het Comité van Ministers moet België binnen een termijn van zes maanden een Actiebalans voorleggen, met een gedetailleerde

omschrijving van de individuele en algemene maatregelen die genomen zijn om deze uitspraak ten uitvoer te leggen.

32

8. Varia

Beslissing ASBL CHAMBRE SYNDICALE DES MÉDECINS DES PROVINCES DU HAINAUT, DE NAMUR ET DU BRABANT WALLON EN
GILLIS v. België van 23 januari 201849

Niet-ontvankelijk – met eenstemmigheid – artikel 8: eerbiediging van het privéleven – uitwisseling van medische gegevens – gezondheidswerkers –
schrapping: intrekking van het verzoekschrift.

De zaak betreft de wet van 21 augustus 2008 houdende oprichting en organisatie van het eHealth-platform en diverse bepalingen op grond

waarvan een uitwisseling van medische persoonsgegevens tussen de actoren van de gezondheidszorg wordt ingevoerd. Met aanvoering van

artikel 8 waren de verzoeksters van oordeel dat het platform een schending vormt van het privéleven van de personen van wie de medische

gegevens worden uitgewisseld. Zij klaagden in het bijzonder over de wijze van uitwerking van de wet, over het gebrek aan nauwkeurigheid

en duidelijkheid ervan en over het gebrek aan passende veiligheidsmaatregelen en waarborgen.

Vaststelling van het Hof

Door de eerste verzoekster ingediend verzoekschrift

Een verzoekschrift kan niet ontvankelijk zijn indien de verzoekende partij niet kan aantonen dat zij de gevolgen van de betwiste maatregel

onmiddellijk heeft ondervonden of zij een slachtoffer van de beweerde schending vertegenwoordigt. Het Hof aanvaardt noch de klacht in

abstracto, noch de actio popularis.

In casu is de verzoekster een rechtspersoon die aanvoert dat zij een aantal geneesheren vertegenwoordigt die zouden vinden dat het

beroepsgeheim wordt geschonden en/of de vertrouwelijkheid van medische gegevens niet in acht wordt genomen en dat zij aldus een groep

personen vertegenwoordigt die beweert slachtoffer te zijn van een schending van het verdrag. Zij verstrekt evenwel geen enkele schriftelijke

volmacht om aan te tonen dat zij duidelijke en uitdrukkelijke instructies heeft gekregen van de vermeende slachtoffers, wat het reglement

van het Hof haar oplegt.

Door de tweede verzoekster ingediend verzoekschrift

De verzoekster heeft het Hof laten weten dat zij niet langer wilde vasthouden aan haar verzoekschrift.

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk aangezien het werd ingediend door de eerste verzoekster,

die ratione personae niet verenigbaar is met de bepalingen van het verdrag.

Het Hof schrapt het verzoekschrift overigens van de rol aangezien het is ingediend door de tweede verzoekster.

50 Verzoekschrift nr. 34952/07.

33

Beslissing BEECKMAN en anderen v. België van 18 september 201850

Niet-ontvankelijk – met eenstemmigheid – artikel 14: verbod van discriminatie – artikel 14 juncto artikel 1 Eerste Protocol: eigendomsbescherming –
politiehervorming – terugzetting in graad.

De zaak betreft de verandering van statuut van de verzoekers naar aanleiding van de hervorming van de politie waarbij de gemeentepolitie,

de rijkswacht en de gerechtelijke politie in één enkele politie worden geïntegreerd. Aangezien de verzoekers een eerste keer in het gelijk

werden gesteld voor het voormalige Arbitragehof, thans Grondwettelijk Hof, wijzigde de wetgever de wet, waarbij een nieuwe categorie werd

gecreëerd tussen de lagere en de hogere officieren. Met aanvoering van artikel 1 van het protocol, juncto 1 en 14 van het verdrag voerden

de verzoekers aan dat de personeelscategorie waartoe zij behoorden – de vroegere gerechtelijke afdelingscommissarissen van graad 1C –

de enige was van alle personeelsleden van de politie die een terugzetting in graad had ondergaan, wat inzonderheid een impact had op de

loonevolutie waarop zij aanspraak konden maken.

Vaststelling van het Hof

De ten aanzien van de verzoekers genomen maatregelen streefden een legitiem doel na, te weten inzonderheid het behoud van het evenwicht

tussen de drie vroegere korpsen en het aanbieden van juridisch correcte oplossingen en van een bevredigend antwoord op de conclusies van

het voormalige Arbitragehof, thans Grondwettelijke Hof, waarbij de budgettaire gevolgen zo veel mogelijk worden beperkt.

De Staten moeten over een ruime beoordelingsmarge beschikken in het kader van de betrokken hervorming, zulks in het licht van de

aanzienlijke omvang ervan en de noodzaak van een groot aantal aanpassingen om een globaal evenwicht te bereiken. In het licht van de

regelgeving in haar geheel en het globale evenwicht van de hervorming was de bijzondere maatregel die een categorie van personeelsleden

treft, redelijk verantwoord.

De loonevolutie waarop de verzoekers aanspraak zullen kunnen maken, werd niet in dezelfde mate verhoogd als dat het geval was voor

andere categorieën van politieambtenaren. De verzoekers maken evenwel geen gewag van een loonsvermindering naar aanleiding van de

hervorming en uit de elementen kan worden opgemaakt dat zij hebben aangevoerd dat het bereikbare maximumloon waarin is voorzien

voor hun categorie van ambtenaren hoger is dan vroeger.

Aldus verklaart het Hof, met eenstemmigheid, het verzoekschrift niet-ontvankelijk. In de veronderstelling dat ervan kan worden uitgegaan

dat de verzoekers zich, als voormalige hogere officieren, in een situatie bevonden die vergelijkbaar is met de andere personeelscategorieën

die het statuut hadden van hogere officier vóór de hervorming, streeft het verschil in behandeling een legitiem doel na en is het evenredig.

34

A. Synthese van de toezichtsprocedure voor het Comité van Ministers

1. Algemene principes:

Het toezicht op de tenuitvoerlegging van de uitspraken is gebaseerd op een dialoog tussen de verwerende Staat en het Comité van Ministers,

dat is samengesteld uit vertegenwoordigers van alle lidstaten van de Raad van Europa. Dat systeem van toezicht vloeit rechtstreeks voort uit

artikel 46 van het Verdrag.

Wanneer het Hof aldus een uitspraak tot vaststelling van een of meer schendingen van het Verdrag doet, moet de verwerende Staat overgaan

tot de tenuitvoerlegging ervan zodra de uitspraak definitief is. Het Comité van Ministers moet er dus op toezien dat de verwerende Staat de

nodige maatregelen neemt voor de tenuitvoerlegging van de uitspraak in kwestie.

België wordt op het Comité van Ministers vertegenwoordigd door zijn Permanente vertegenwoordiger bij de Raad van Europa of door

diens afgevaardigde (Buitenlandse Zaken). Hij verdedigt er de maatregelen die al dan niet zijn genomen (sommige uitspraken hoeven

immers niet noodzakelijkerwijs de aanneming van een specifieke maatregel in te houden) door de Belgische autoriteiten omwille van de

tenuitvoerlegging van de einduitspraken van het Hof. Hij werkt daartoe in nauwe samenwerking met het Bureau van de agent van de regering,

dat de tenuitvoerlegging van de uitspraken op nationaal niveau coördineert.

In concreto betekent de tenuitvoerlegging van een uitspraak – naast de betaling van de eventuele billijke genoegdoening die is toegekend

aan de verzoeker en de vergoeding van de kosten en uitgaven – dat de Staat indien nodig overgaat tot individuele en/of algemene

maatregelen. De individuele maatregelen zijn gericht op het herstel van de schade die is geleden door de verzoeker en op de beëindiging

van de schending die is vastgesteld door het Hof, bijvoorbeeld het heropenen van een strafprocedure. De algemene maatregelen moeten

voorkomen dat soortgelijke nieuwe schendingen zich in de toekomst zouden voordoen, bijvoorbeeld door een wijziging in de wetgeving

of rechtspraak, een praktische verbetering in de detentieomstandigheden, of een aanpassing van de invulling van de opleidingen voor het

overheidspersoneel.

Tot slot moet worden onderstreept dat het Comité van Ministers, overeenkomstig artikel 39, vierde lid, van het Verdrag, eveneens toezicht

heeft op de tenuitvoerlegging van de minnelijke schikkingen door de Staten.

Wat de eenzijdige verklaringen betreft is het Comité van Ministers niet belast met het toezicht op de verbintenissen genomen door de Staat

en bekrachtigd in de beslissing van het Hof. Indien de regering de goedgekeurde individuele maatregelen niet nakomt, kan de verzoeker

vragen dat zijn verzoekschrift opnieuw op de rol van het Hof wordt ingeschreven.

2. Werkmethoden van het Comité van Ministers

Het Comité van Ministers oefent zijn toezicht uit op de tenuitvoerlegging van een uitspraak op grond van het Actieplan of de Actiebalans

die door de verwerende Staat wordt voorgelegd en waarin de maatregelen vervat zijn die hem nodig lijken voor de tenuitvoerlegging. De

Staat moet dergelijk Actieplan of Actiebalans voorleggen binnen de zes maanden volgend op de dag waarop de uitspraak als einduitspraak

geldt. Meerdere opeenvolgende Actieplannen kunnen toegezonden worden vóór de neerlegging van een Actiebalans houdende voorstel tot

afsluiting van het toezicht op het dossier door het Comité van Ministers (dit is meer bepaald het geval bij de uitspraken tot vaststelling van

schendingen van structurele aard), hetgeen veronderstelt dat alle nodige maatregelen voor de tenuitvoerlegging van de uitspraak eerder zijn

genomen.

III.	 Tenuitvoerlegging van uitspraken onder toezicht van het Comité van
	 Ministers met betrekking tot België van 1 augustus 2017 tot 31
	 december 2018

35

51 Thans ongeveer 6000.

De verzoekers kunnen interveniëren bij het Comité van Ministers om het in kennis te stellen van hun problemen bij het verkrijgen van

schadeherstel. De niet-gouvernementele organisaties en de nationale instellingen voor de bescherming en de bevordering van

de mensenrechten kunnen eveneens interveniëren om het in kennis te stellen van hun analyse van een uitspraak van het Hof en van de

opgelegde tenuitvoerleggingsmaatregelen, in voorkomend geval in reactie op het Actieplan of op de Actiebalans die door de verwerende

Staat is toegezonden aan het Comité van Ministers.

In dat verband kan worden aangestipt dat, in het kader van de opvolging van de Verklaring van Brussel, het Bureau van de agent van de

regering bij het Hof eveneens heeft beslist om zijn dialoog op te voeren met de instanties die in België reeds gedeeltelijk het mandaat van een

nationaal mensenrechteninstituut uitoefenen. Die laatsten worden aldus voortaan geïnformeerd over de mogelijkheid om vanwege het Hof

een kennisgeving te ontvangen van de zaken die zijn meegedeeld aan de Belgische Staat (en die kunnen resulteren in derdeninterventies);

de einduitspraken met betrekking tot België (die kunnen resulteren in een uitwisseling van standpunten voorafgaand aan de voorlegging van

Actieplannen en Actiebalansen) en de Actieplannen en -balansen van België wanneer zij gepubliceerd worden door de Raad van Europa (en

die kunnen resulteren in reacties bij het Comité van Ministers).

Het Comité van Ministers vergadert thans viermaal per jaar om de tenuitvoerlegging van de uitspraken en beslissingen van het Hof

door de Staten te onderzoeken. Het Comité van Ministers neemt twee soorten resoluties aan: de eindresoluties die het toezicht op de

tenuitvoerlegging van een uitspraak afsluiten, wanneer deze toereikend is, en de tussentijdse resoluties, meer bepaald om een stand van

zaken omtrent de voortgang van de tenuitvoerlegging van een uitspraak op te maken of om uiting te geven aan zijn bezorgdheid en/of om

suggesties te formuleren over de maatregelen die de verwerende Staat zou moeten treffen.

Voortaan kan het Comité van Ministers, om zijn achterstand van de ten uitvoer te leggen uitspraken weg te werken, ook eindresoluties

aannemen teneinde zaken af te sluiten op zijn gewone vergaderingen (buiten de voornoemde trimestriële vergaderingen). Die oplossing is

evenwel voorbehouden aan zaken die geen bijzondere problemen meebrengen en waarover dan ook geen mondelinge debatten binnen het

Comité van Ministers vereist zijn.

De documentatie over de tenuitvoerlegging van de uitspraken van het Hof is terug te vinden op de website van de Raad van Europa (www.

coe.int/execution en www.coe.int/cm), met ook de Actieplannen en -balansen die zijn meegedeeld door de Staten en de resoluties die zijn

aangenomen door het Comité van Ministers.

Tot slot verleent de Dienst voor de tenuitvoerlegging van de uitspraken van de Raad van Europa alsook het Secretariaat van het Comité van

Ministers ondersteuning aan het Comité van Ministers bij zijn opdrachten en staat hij in voor de voorbereiding van de vergaderingen, van de

regeling van de werkzaamheden en van de ontwerpbeslissingen van het Comité. Voorts verleent de Dienst voor de tenuitvoerlegging van de

uitspraken ondersteuning aan de Staten met het oog op een volkomen, efficiënte en snelle tenuitvoerlegging van de uitspraken van het Hof.

3. Verschillende graden van toezicht

Gelet op het grote aantal uitspraken dat wacht op tenuitvoerlegging
51

 onder toezicht van het Comité van Ministers is sinds 2010 beslist om ze

te prioriteren en te classificeren naargelang de behoefte om er al dan niet een versterkt toezicht aan te verbinden en, in voorkomend geval,

ze te bestemmen voor een mondeling debat binnen de vergaderingen CM-DH van het Comité van Ministers.

36

Bijgevolg omvat het systeem twee niveaus van toezicht:

	 •	 een vereenvoudigde standaardprocedure, die geldt als norm;

	 •	 een versterkt toezicht voor bepaalde soorten zaken.

De criteria voor classificatie onder het versterkte toezicht zijn de volgende:

	 -	 de uitspraken die spoedeisende individuele maatregelen impliceren (inzonderheid een reëel of imminent risico van

		 schending van de fundamentele rechten of van verergering van de situatie);

	 -	 de pilootarresten
52

;

	 -	 de uitspraken die duiden op aanzienlijke structurele en/of complexe problemen geïdentificeerd door het Hof en/of het

		 Comité van Ministers;

	 -	 de interstatelijke zaken.

Tot slot kan een zaak, bij beslissing van het Comité van Ministers op initiatief van een Staat of van het Secretariaat, worden overgeheveld

van de ene procedure naar de andere naargelang de genomen maatregelen of doordat een Actieplan of -balans niet is voorgelegd na een

bepaalde tijd. Enkel de zaken die zijn ingeschreven of voorgesteld in versterkt toezicht worden mondeling behandeld tijdens de trimestriële

vergaderingen van het Comité van Ministers. De zaken in standaardprocedure zijn dus voorwerp van ontwerpbeslissingen zonder debat, die

worden aangenomen bij aanvang van de vergadering door het Comité van Ministers. Dat is ook het geval met de zaken in versterkt toezicht

die niet zijn voorgedragen voor debat.

B. Tenuitvoerlegging van uitspraken en beslissingen tijdens de referentieperiode

1. Hangende zaken in uitvoering op 31 december 2018

Op 31 december 2018 zijn er achttien uitspraken van schending of beslissingen van schrapping naar aanleiding van een minnelijke schikking

waarvan de tenuitvoerlegging nog steeds onder toezicht staat.

Hieronder volgen deze achttien uitspraken of beslissingen op grond van de behandelde aangelegenheden.

1. Gevangenissen

Uitspraak in de zaak-TEKIN EN ARSLAN van 5 september 2017, einduitspraak op 5 december 201753

Recht op leven – overlijden van een gedetineerde met psychische problemen ingevolge het gebruik van de nekklem – standaardtoezicht.

Zoals uiteengezet in deel II van dit verslag, heeft het Hof in deze zaak besloten dat er sprake is van schending van artikel 2 van het Verdrag,

aangezien het gebruik van het geweld dat geleid heeft tot het overlijden van de zoon van de verzoekers in detentie niet absoluut noodzakelijk

was. Het Hof heeft eveneens gewezen op de onvoldoende opleiding van de beambten en het gebrek aan duidelijke regels over het gebruik

van geweld.

52 Wanneer een groot aantal repetitieve dossiers hangende is voor het Hof, beoogt het pilootarrest de aanzet tot de invoering van een nationaal rechtsmiddel dat kan worden toegepast op soortgelijke zaken of

 tot het aannemen van structurele maatregelen om ze te regelen. Het Comité van Ministers verleent prioriteit aan het toezicht op de pilootarresten, aangezien het zaak is tegelijk het Hof te ‘ontlasten’.

53 Verzoekschrift nr. 37795/13.

37

54 Verzoekschrift nr. 64682/12.

55 Verzoekschriften nrs. 37768/13 en 36467/14.

56 De zaak-Vasilescu betreft de detentieomstandigheden van de verzoeker in het arresthuis te Antwerpen en gevangenis te Merksplas; de zaak-Sylla de detentieomstandigheden van de verzoeker in de gevangenis

 te Vorst; de zaak-Nollomont de detentieomstandigheden van de verzoeker in het arresthuis van de gevangenis van Lantin.

57 Zie http://www.coe.int/fr/web/execution/annualreports, bladzijde 117.

58 Het Hof heeft de volgende sommen aan de verzoekers toegekend: 10 000 euro (morele schade) en 800 euro (kosten en uitgaven) in Vasilescu, 3 500 euro (morele schade) en 800 euro (kosten en uitgaven) in

 Sylla en 11 500 euro (morele schade) en 560 euro (kosten en uitgaven) in Nollomont.

België heeft op 18 juni 2018 een Actiebalans voorgelegd, met de maatregelen die zijn genomen voor de tenuitvoerlegging van de uitspraak.

De bedragen van 20 000 euro wegens morele schade en 6 000 euro voor kosten en uitgaven werden gestort aan de verzoekers (individuele

maatregelen). Als algemene maatregel werd de uitspraak bekendgemaakt en verspreid, inzonderheid bij de centrale administratie van de

Penitentiaire Inrichtingen. Aangezien het overlijden van de zoon van de verzoekers een grote schok was voor de autoriteiten, werden bovendien

verschillende maatregelen ingevoerd reeds voor de uitspraak van het Hof. Hierbij werd de nadruk gelegd, met succes, op de opleiding –

die in het bijzonder eerder gericht is op efficiënte en geweldloze communicatie dan op de fysieke technieken van geweldbeheersing – en

goede praktijken. Naar aanleiding van de feiten werd eveneens de ministeriële omzendbrief nr. 1810 betreffende de dwangmiddelen en de

interventie-uitrusting goedgekeurd. Deze omzendbrief bepaalt onder andere welke rechtstreekse dwangmiddelen gebruikt kunnen worden,

en onder welke voorwaarden.

Groep van zaken VASILESCU
	 Uitspraak in de zaak-VASILESCU54 van 25 februari 2014, einduitspraak op 20 april 2015.
	 Uitspraak in de zaak-SYLLA EN NOLLOMONT55 van 16 mei 2017, einduitspraak op 16 augustus 2017.

Onmenselijke of onterende behandeling – overbevolking in de gevangenis en detentieomstandigheden – versterkt toezicht vanwege structurele en/of
complexe aard van het probleem.

In die zaken heeft het Hof opgemerkt dat de detentieomstandigheden in de betrokken penitentiaire inrichtingen
56

 niet beantwoordden aan

de vereisten van artikel 3.

Het Hof heeft in het bijzonder de volgende elementen onderstreept:

	 -	 het gebrek aan individuele ruimte in collectieve cellen. In cellen die berekend zijn op twee gedetineerden verblijven soms

		 drie gedetineerden, waarbij dan één gedetineerde slaapt op een matras op de grond om problemen inzake overbevolking

		 het hoofd te bieden. De individuele ruimte bedraagt dan tussen 3 en 4 m², of minder;

	 -	 collectieve cellen die berekend zijn op twee gedetineerden zijn voorzien van een sanitaire ruimte op cel (wastafel en wc)

		 die enkel 	afgescheiden is door een kamerscherm;

	 -	 gedetineerde niet-rokers op cel met gedetineerde rokers kunnen blootgesteld worden aan passief roken;

	 -	 de lastige detentieomstandigheden op cel vallen samen met een gebrek aan activiteiten buiten de cel;

	 -	 cellen beschikten niet over een toilet of toegang tot stromend water.

Met uitzonderlijke toepassing van artikel 46 van het Verdrag in de uitspraak in de zaak Vasilescu heeft het Hof de Belgische Staat aanbevolen

om te overwegen om algemene maatregelen aan te nemen zodat de gedetineerden zich verzekerd weten van detentieomstandigheden

conform artikel 3, alsook om een rechtsmiddel open te stellen voor de gedetineerden om te beletten dat een aangevoerde schending zou

aanhouden of om verbetering in hun detentieomstandigheden te kunnen bewerkstelligen
57

.

Op 7 november 2017 heeft de Staat een Actieplan betreffende de drie zaken afgeleverd. Op het vlak van de individuele maatregelen vinden

de autoriteiten dat geen enkele andere maatregel dan de betaling van 25 000 euro wegens morele schade en 2 160 euro voor kosten en

uitgaven
58

 moet worden opgelegd, aangezien de drie verzoekers niet meer gedetineerd zijn.

38

Op het vlak van de algemene maatregelen tonen de autoriteiten aan dat zij overgegaan zijn tot de uitvoering van masterplannen, die

komaf moeten maken met de overbevolking en die detentieomstandigheden moeten tot stand brengen die in overeenstemming zijn met

de internationale standaarden. Voorts wordt binnen afzienbare tijd een koninklijk besluit aangenomen, dat de minimumnormen vaststelt,

inzonderheid wat de afmeting van de cellen en de voorzieningen ervan betreft. De autoriteiten hebben overigens structurele aanpassingen met

betrekking tot hun strafuitvoeringsmodaliteiten doorgevoerd om de lastige detentieomstandigheden te compenseren en de overbevolking

tegen te gaan: vervroegde toelating tot voorlopige invrijheidstelling voor personen die veroordeeld zijn tot korte gevangenisstraffen van

maximaal drie jaar, toekenning van penitentiaire verloven van zeven dagen per twee weken, toelating tot voorlopige invrijheidstelling van

illegale vreemdelingen met het oog op verwijdering van het grondgebied of met het oog op overlevering gedurende zes maanden om in de

voorwaarden te kunnen verkeren voor een voorlopige invrijheidstelling.

In zijn beslissing van december 2017 heeft het Comité van Ministers de autoriteiten verzocht om een precies tijdspad voor de tenuitvoerlegging

van de maatregelen uit de masterplannen te verstrekken aan het Comité, alsook informatie over de concrete impact van de alternatieve

maatregelen voor de detentie, de lopende initiatieven en, in voorkomend geval, de voorwaardelijke invrijheidstellingen op de vermindering

van de gevangenisbevolking. Het Comité moedigt de autoriteiten aan om verder na te denken over een betere verdeling van de gedetineerden

tussen de gevangenissen teneinde de overbevolking in kwestie terug te dringen. Het Comité vraagt actueel en volledig cijfermateriaal samen

met nadere toelichting te bezorgen, zodat het bij machte is zich een oordeel over de vorderingen te vormen.

Wat de problemen omtrent hygiëne en verouderde staat betreft, vraagt het Comité de autoriteiten om zoveel mogelijk activiteiten buiten cel

te bevorderen in afwachting van de integrale tenuitvoerlegging van de masterplannen.

Tot slot, wat betreft het daadwerkelijk rechtsmiddel bij ontstentenis van enige evolutie in de rechtspraak, vraagt het Comité de Belgische

autoriteiten een specifiek rechtsmiddel in te stellen, overeenkomstig de vereisten van het Verdrag.

Uitspraak in de zaak-BAMOUHAMMAD59 van 17 november 2015, einduitspraak op 17 februari 2016

Onmenselijke en vernederende behandelingen – herhaalde overbrengingen van en naar gevangenissen – verslechtering van geestelijke gezondheid –
standaardtoezicht.

In deze zaak heeft het Hof besloten dat er sprake is van een schending van artikel 3 en van artikel 13 juncto artikel 3 wegens de

uitvoeringsmodaliteiten van de straf van de verzoeker (herhaalde overbrengingen), de kwaliteit van de opvolging en van de gezondheidszorg

en de handhaving van zijn detentie alsook aan het gebrek van een daadwerkelijk rechtsmiddel om zich te beklagen over die overbrengingen.

Met uitzonderlijke toepassing van artikel 46 van het Verdrag heeft het Hof de Belgische Staat aanbevolen om een rechtsmiddel in te stellen

dat aangepast is aan de toestand van de gedetineerden die overgebracht worden van en naar gevangenissen.

België heeft op 23 november 2018 een Actiebalans voorgelegd, met de maatregelen die zijn genomen voor de tenuitvoerlegging van de

uitspraak. Naast de betaling van 12 000 euro tot vergoeding van de morele schade en 30 000 euro voor kosten en uitgaven werd de verzoeker

op 10 april 2015 in voorlopige vrijheid gesteld om medische redenen (individuele maatregel). Sinds 31 maart 2016 is hij evenwel opnieuw

opgesloten, aangezien zijn invrijheidstelling werd herroepen wegens nieuwe ernstige feiten. Zijn laatste overbrenging dateert echter van

2016 en zijn detentieregime is voortaan aangepast aan zijn gezondheidsproblemen. Wat de algemene maatregelen betreft, is de vereiste

bekendmaking van de uitspraak binnen de gevangenisadministratie gebeurd. Gelet op de opmerking van het Hof waarin wordt gesteld dat

het beroep in kort geding op zichzelf niet beschouwd kan worden als een daadwerkelijk rechtsmiddel, wordt ervan uitgegaan dat het beroep

59 Verzoekschrift nr. 47687/13.

39

60 Verzoekschrift nr. 63713/17.

61 Verzoekschrift nr. 58689/12.

tot schadevergoeding, voorzien in het Belgisch recht in geval van aansprakelijkheid van de Staat, in combinatie met het beroep in kort geding,

adequaat is. Tot slot voorziet de Potpourri-wet IV in een nieuw mechanisme dat meer onafhankelijkheid verschaft aan de organen voor

toezicht en klachten in het penitentiair domein.

Beslissing BECKERS60 van 21 juni 2018, eindbeslissing op dezelfde dag

Onmenselijke en vernederende behandelingen – detentieomstandigheden – eenzijdige verklaring – standaardprocedure.

Zoals toegelicht in deel II van dit verslag heeft de regering in deze zaak een eenzijdige verklaring geformuleerd die erkent dat artikel 3

geschonden wordt voor een deel van de grieven van de verzoeker. Het Hof heeft het overige onontvankelijk verklaard.

De storting van 5 700 euro waarin de eenzijdige verklaring voorzag, is op 10 oktober 2018 voldaan.

2. Vreemdelingen

Uitspraak in de zaak-M.D. en M.A.61 van 19 januari 2016, einduitspraak op 19 april 2016

Onmenselijke en vernederende behandelingen – verwijdering van asielzoekers naar Rusland – standaardtoezicht.

In deze zaak heeft het Hof besloten dat er sprake is van een schending van artikel 3 wegens het risico op slechte behandelingen in geval van

verwijdering van de verzoekers naar Rusland zonder voorafgaand onderzoek van hun vierde asielaanvraag.

Een herziene Actiebalans werd toegezonden op 5 december 2018. Aangezien het Hof de vaststelling van schending had beoordeeld als

een afdoende billijke genoegdoening voor de morele schade die is geleden door de verzoekers, heeft geen storting plaatsgevonden. De

Dienst Vreemdelingenzaken heeft de asielaanvraag van de verzoekers bovendien overgezonden naar het Commissariaat-generaal voor de

Vluchtelingen en de Staatlozen (CGVS) voor een heronderzoek op grond van het risico voor de verzoekers op basis van de documenten

die zijn verstrekt ter ondersteuning van hun vierde asielaanvraag. Bij beslissingen van 30 september 2016 heeft deze instantie hen

het vluchtelingenstatuut en de subsidiaire beschermingsstatus geweigerd volgens een motivering die ingaat tegen alle argumenten

en stukken die door de betrokkenen naar voren zijn gebracht. Die beslissingen werden in hoger beroep bevestigd door de Raad voor

Vreemdelingenbetwistingen bij een arrest van 27 februari 2017 en de hogere beroepen die bij de Raad van State tegen die arresten werden

ingediend, hebben in mei 2017 geleid tot een arrest van niet-ontvankelijkheid (individuele maatregelen). Wat de algemene maatregelen

betreft, werd de uitspraak verspreid bij de betrokken actoren. Het CGVS heeft zich bovendien ertoe verbonden om erop toe te zien dat de

hoorzittingen en de motivering van de asielbeslissingen conform de bepalingen van het Hof zouden zijn. Tot slot menen de autoriteiten bij

voorbaat te hebben voldaan aan de vereisten van de uitspraak. Bij de wetten van 8 mei 2013 en 10 april 2014 werden immers de nodige

bepalingen genomen teneinde enige uitwijzing naar het land van herkomst te voorkomen van een asielzoeker die een nieuwe aanvraag

indient waarbij hij zich beroept op nieuwe elementen die de kans aanzienlijk groter maken dat hij voor internationale bescherming in

aanmerking komt, alsook van een asielzoeker ten aanzien van wie er reden is om aan te nemen dat hij rechtstreeks of onrechtstreeks een

risico op terugdrijving loopt.

40

Uitspraak van de Grote Kamer in de zaak PAPOSHVILI62 van 17 april 2014, einduitspraak op 13 december 2016

Onmenselijke en vernederende behandelingen – bescherming van het privé-, familie- en gezinsleven – uitzetting – standaardtoezicht.

In deze zaak heeft het Hof besloten dat er sprake zou zijn geweest van schending van de artikelen 3 en 8 indien de verzoeker – overleden in

de loop van de procedure – verwijderd was naar Georgië zonder passend onderzoek van zijn medische toestand of van de impact van zijn

verwijdering op zijn familie- en gezinsleven.

België heeft op 24 augustus 2017 een Actiebalans voorgelegd, met de maatregelen die zijn genomen voor de tenuitvoerlegging van de

uitspraak. De som van 5 000 euro werd gestort aan de familie van de verzoeker voor kosten en uitgaven (individuele maatregelen). Wat

de algemene maatregelen betreft, werd de uitspraak bekendgemaakt en verspreid, meer bepaald bij de Dienst Vreemdelingenzaken en

de Raad voor Vreemdelingenbetwistingen. De Dienst Vreemdelingenzaken heeft een dienstorder aangenomen voor de aanpassing van de

praktijk van de interceptiediensten, gesloten centra en terugkeerhuizen in de gevallen waar de betrokkenen ernstig ziek zijn, en de artsen

van de gesloten centra werd gevraagd om de specifieke omstandigheden geval per geval te onderzoeken. Informatie betreffende de

beschikbaarheid, toegankelijkheid en gepastheid van de behandelingen in het land van bestemming zal worden opgevraagd bij het Medical

Country of Origin Information.

3. Politie

Uitspraak in de zaak-B.V.63 van 2 mei 2017, einduitspraak op 2 augustus 2017

Ondoeltreffend onderzoek met betrekking tot de aantijgingen van seksueel geweld in de professionele sfeer – standaardtoezicht.

In deze zaak heeft het Hof besloten dat er sprake zou zijn geweest van schending van het procedurele aspect van artikel 3 gelet op de

afwezigheid van een doeltreffend onderzoek tussen 1998 en 2008 met betrekking tot de aantijgingen van twee gevallen van verkrachting

en één geval van aanranding van de eerbaarheid in de professionele sfeer. Het Hof heeft in het bijzonder vastgesteld dat de passiviteit van

de bevoegde autoriteiten en het gebrek aan coördinatie bij de verwezenlijking van de onderzoeksmaatregelen de doeltreffendheid van het

onderzoek hebben ondermijnd.

België heeft op 27 februari 2018 een Actiebalans voorgelegd, met de maatregelen die zijn genomen voor de tenuitvoerlegging van de

uitspraak. De sommen van 20 000 euro wegens morele schade en 13 000 euro werden gestort aan de verzoekster (individuele maatregelen).

Wat de algemene maatregelen betreft, werd de uitspraak bekendgemaakt op de website van het Hof van Cassatie, becommentarieerd in een

artikel op de website van Justitie en wijd verspreid bij de betrokken instanties. Bovendien werden verschillende maatregelen genomen tijdens

en met name na de feiten om geweld tegen vrouwen te bestrijden, inzonderheid de opeenvolgende nationale Actieplannen die in 2001 in het

leven zijn geroepen. Het Actieplan 2015-2019 ter bestrijding van alle vormen van gendergerelateerd geweld strekt ertoe een snel en gepast

gerechtelijk en politioneel antwoord op seksueel geweld te bieden. Seksueel geweld is derhalve opgenomen als criminaliteitsfenomeen dat

prioritair moet worden aangepakt in de kadernota Integrale Veiligheid 2016-2019
64

, het Nationaal Veiligheidsplan 2016-2019
65

 en de zonale

veiligheidsplannen waarin de politionele activiteiten op lokaal vlak zijn omschreven. Tot slot is België in 2016 overgegaan tot de bekrachtiging

van het Verdrag van Istanbul, waarin wordt aangespoord om een “globaal, gecoördineerd en geïntegreerd beleid” te ontwikkelen op het stuk

van de bestrijding van geweld tegen vrouwen en huiselijk geweld.

62 Verzoekschrift nr. 41738/10.

63 Verzoekschrift nr. 61030/08.

64 Daarin is voorzien in: de verbetering van de opleiding en bewustmaking van politie en magistratuur, de verbetering van het verloop van het audiovisueel verhoor van slachtoffers, de continuïteit van de

 functionaliteiten van het ViCLAS-systeem, de invoering van een gegevensbank van feiten inzake seksueel geweld.

65 Er wordt inzonderheid voorzien in een opleidingsmodule voor de politie inzake de functionaliteit ViCLAS en het verloop van verhoren van slachtoffers, getuigen en verdachten en een digitale verspreiding van

 de handleiding “zedendelicten” teneinde de toepassing ervan te bevorderen.

41

66 Verzoekschrift nr. 22831/08.

67 Verzoekschrift nr. 43418/09.

68 Verzoekschrift nr. 43653/09.

69 Verzoekschrift nr. 53448/10.

70 Verzoekschrift nr. 43687/09.

71 Verzoekschrift nr. 43733/09.

72 Verzoekschrift nr. 22283/10.

73 Verzoekschrift nr. 43717/09.

74 Verzoekschrift nr. 43663/09.

75 Verzoekschrift nr. 28785/11.

76 Verzoekschrift nr. 50658/09.

77 Verzoekschriften nrs. 49484/11, 53703/11, 4710/12, 15969/12, 49863/12 en 70761/12.

78 Verzoekschrift nr. 330/09.

79 Verzoekschriften nrs. 49861/12 en 49870/12.

80 Verzoekschrift nr. 73548/13.

81 Claes, Oukili, Van Meroye, Gelaude, Moreels, Saadouni, Smits e.a.

82 Claes en Lankester.

4. Internering

Groep van zaken L.B.
	 Uitspraak in de zaak-L.B.66 van 2 oktober 2012, einduitspraak op 2 januari 2013
	 Uitspraak in de zaak-CLAES67 van 10 januari 2013, einduitspraak op 10 april 2013
	 Uitspraak in de zaak-DUFOORT68 van 10 januari 2013, einduitspraak op 10 april 2013
	 Uitspraak in de zaak-SWENNEN69 van 10 januari 2013, einduitspraak op 10 april 2013
	 Uitspraak in de zaak-CARYN70 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-GELAUDE71 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-LANKESTER72 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-MOREELS73 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-OUKILI74 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-PLAISIER75 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-SAADOUNI76 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-SMITS en ANDEREN77 van 3 februari 2015, einduitspraak op 3 februari 2015
	 Uitspraak in de zaak-VAN MEROYE78 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-VANDER VELD en SOUSSI79 van 3 februari 2015, einduitspraak op 3 februari 2015
	 Uitspraak in de zaak-W.D.80 van 6 september 2016, einduitspraak op 6 december 2016

Detentie van geïnterneerde personen in penitentiaire inrichtingen met een onaangepaste begeleiding – afwezigheid van daadwerkelijk rechtsmiddel

– onmenselijke en vernederende behandelingen – versterkt toezicht wegens structurele problemen.

Tussen oktober 2012 en februari 2015 heeft het Hof veertien veroordelingen gewezen met betrekking tot de detentie van geïnterneerde

personen. In alle zaken heeft het Hof besloten tot schending van artikel 5, eerste lid, wegens een detentieregime dat niet aangepast is aan de

pathologie en de reclassering van de verzoekers, met als gevolg een breuk van de link tussen het doel van de detentie en de omstandigheden

waarin zij plaatsvond. In bepaalde zaken
81

 werd bovendien ook besloten tot schending van artikel 5, vierde lid, wegens het gebrek aan een

bevredigend antwoord van de rechtscolleges op de vraag van de verzoekers om voor hen een plaats te vinden in een aangepaste instelling

of om in vrijheid te worden gesteld. Tot slot heeft het Hof in twee zaken
82

 ook besloten tot schending van artikel 3, gelet op het gebrek aan

een gepast medisch kader en het gebrek aan hoop op verandering en gelet op de significante duur van de detentie waarbij de verzoekers

geconfronteerd werden met een ontreddering en lijden die het niveau, dat onvermijdelijk inherent is aan de detentie, overstijgen.

In zijn uitspraak W.D. van september 2016 heeft het Hof opnieuw besloten tot schending van de artikelen 3, 5, eerste lid, en 5, vierde lid, op

basis van grieven die soortgelijk zijn aan de grieven die tot de voorgaande veroordelingen hebben geleid.

Deze uitspraak vertoont evenwel twee ontwikkelingen:

1. 	 Naast de vaststelling van schending van artikel 5, vierde lid, heeft het Hof besloten tot de gecombineerde schending van de artikelen

	 13 en 3 wegens het ontbreken van een daadwerkelijk rechtsmiddel om klacht in te dienen tegen de rechtmatigheid van de

	 detentie en tegen de schending van artikel 3. De rechtsmiddelen ingesteld voor de instanties tot bescherming van de maatschappij

	 en de rechtscolleges in kort geding hebben de verzoeker niet de mogelijkheid geboden om de gewenste behandeling te krijgen of

	 om daadwerkelijk in een externe inrichting te worden geplaatst.

42

2. 	 Het Hof heeft bovendien besloten om de procedure van het pilootarrest toe te passen. Overwegende dat de toestand van de

	 verzoeker niet los kon worden gezien van het algemene probleem dat voortvloeit uit een structureel disfunctioneren eigen aan het

	 Belgische systeem van internering, dat tal van personen heeft getroffen en in de toekomst nog kan treffen, heeft het Hof de Staat

	 gelast zijn systeem van internering van delinquente personen zodanig te organiseren dat de waardigheid van de gedetineerden in

	 acht wordt genomen en heeft het Hof de Staat aangemoedigd om actie te ondernemen ter vermindering van het aantal personen

	 met een geestesstoornis die misdaden of wanbedrijven hebben gepleegd en die zonder aangepaste therapeutische begeleiding

	 zijn geïnterneerd in de psychiatrische vleugels van de gevangenissen
83

, meer bepaald door een herdefiniëring van de criteria die

	 een interneringsmaatregel verantwoorden. De procedure van het pilootarrest heeft geleid tot de schorsing van het onderzoek van

	 soortgelijke verzoekschriften gedurende een termijn van twee jaar, waarin de Belgische Staat een oplossing moest zoeken voor de

	 algemene situatie. Aangezien die termijn is verstreken in september 2018, zal het Hof deze verzoekschriften binnenkort opnieuw

	 onderzoeken.

De Belgische Staat heeft in het kader van dit complexe dossier zes Actieplannen
84

 voorgelegd, waarvan het laatste werd ingediend op 21 juni

2018.

Wat de individuele maatregelen betreft, hebben de bevoegde autoriteiten, binnen de perken van de beschikbare oplossingen, ervoor

gezorgd dat er alternatieven voor de detentie in de penitentiaire inrichting worden aangeboden. Op 15 mei 2018 bevond geen enkele

verzoeker zich nog in een psychiatrische gevangenisvleugel en waren alle
85

 billijke genoegdoeningen en kosten en uitgaven, in totaal 318

998 euro, uitbetaald.

Wat de algemene maatregelen betreft, heeft de Belgische Staat toegezien op de bekendmaking van de uitspraken en op de verspreiding ervan

onder de belangrijkste betrokken actoren. Bovendien wordt het Belgische interneringsbeleid thans systemisch hervormd en staat daarbij de

filosofie van het dynamisch zorgtraject centraal. Die hervorming krijgt inzonderheid concreet gestalte via de meerjarenplannen betreffende

de internering van de federale overheid, de masterplannen betreffende de penitentiaire infrastructuren, de wet van 5 mei 2014 betreffende

de internering en de Vlaamse en Waalse inclusieve beleidsmaatregelen die aansluiten bij de filosofie van het zorgtraject. In dat kader zijn

er nieuwe gespecialiseerde inrichtingen geopend en zijn er plaatsen voor geïnterneerden gecreëerd in het reguliere zorgcircuit, waardoor

de opvangcapaciteit kon worden verhoogd. Bij de hervorming van de wet betreffende de internering werden de interneringsvoorwaarden

duidelijker omschreven, werden de voorwaarden voor de initiële diagnosestelling verbeterd en werden de commissies tot bescherming van

de maatschappij vervangen door professionele kamers voor de bescherming van de maatschappij. Die hervormingen maken het voor de

afdelingen tot bescherming van de maatschappij en de psychiatrische afdelingen van de gevangenissen mogelijk om terug te focussen op

hun primaire functies. Bovendien worden de beslissingen van de kamers voor de bescherming van de maatschappij beter beargumenteerd

en regelmatig opnieuw geëvalueerd en zijn zij flexibeler en gevarieerder. De geïnterneerden kunnen hun zaak op dringende wijze aanhangig

maken bij de kamer en hebben de mogelijkheid om cassatieberoep in te stellen. Tot slot zien de coördinatoren van de FOD Justitie en de FOD

Volksgezondheid toe op de opvolging en het vlotte verloop van het zorgtraject om, indien mogelijk, de begeleide terugkeer naar het leven

als burger te bewerkstelligen.

Het Comité van Ministers heeft in zijn beslissing van september 2018 met tevredenheid opgemerkt dat er veel vooruitgang is geboekt en

heeft de overheden verzocht om tegen eind 2019 bijgewerkte informatie te bezorgen. Bovendien moedigt het Comité de overheden aan

om in een nationaal mechanisme ter voorkoming van foltering te voorzien dat toezicht moet houden op alle detentieplaatsen, met inbegrip

van de forensisch psychiatrische centra en de psychiatrische ziekenhuizen, om een gewaarborgde minimale dienstverlening in te voeren in

de gevangenissen en om hun inspanningen ter verbetering van de gezondheidszorg in de gevangenissen voort te zetten, in het bijzonder

83 Die psychiatrische vleugels omvatten psychiatrische afdelingen alsook afdelingen ter bescherming van de maatschappij, gesitueerd binnen penitentiaire inrichtingen.

84 De eerste vijf actieplannen werden ingediend op 10 januari 2014, op 1 oktober 2015, op 7 april 2016 en op 15 februari en 6 november 2017.

85 Er werd 15 000 euro morele schadevergoeding toegekend aan alle verzoekers, behalve in de zaken Dufoort (5 000 euro) en Claes, Lankester en W.D. (16 000 euro wegens de schending van artikel 3). Er werden

 enkel kosten en uitgaven toegekend in L.B. (9 000 euro), Dufoort (498 euro) en Lankester (1 500 euro).

43

86 Verzoekschrift nr. 67957/12.

87 Verzoekschrift nr. 44826/05.

ten behoeve van de geïnterneerden die zich daar nog bevinden. Het Comité van Ministers heeft bovendien beslist om het toezicht op de

tenuitvoerlegging van de uitspraken in negen zaken waarin de individuele maatregelen definitief werden geregeld, af te sluiten (zie infra).

5. Stedenbouw

Uitspraak in de zaak-C.M.86 van 13 maart 2018, einduitspraak op 13 juni 2018

Afwezigheid van tenuitvoerleggingsprocedure – stedenbouwkundige overtreding – aanpassingswerken – standaardtoezicht.

Zoals uiteengezet in deel II van dit verslag heeft het Hof in deze zaak besloten dat er sprake is van schending van artikel 6, eerste lid, gelet op

de niet-tenuitvoerlegging van rechterlijke beslissingen waarbij de buur van de verzoeker werd veroordeeld tot het verrichten van werken tot

herstel in de vorige staat om zijn toestand op stedenbouwkundig vlak te regulariseren.

Een Actiebalans werd toegezonden op 21 december 2018 waarin gewag wordt gemaakt van de betaling, als billijke genoegdoening,

van 12 500 euro wegens morele schade en vergoeding van de kosten en uitgaven. Uit een inspectieverslag van de stedenbouwkundige

dienst blijkt bovendien dat de plaatsen in hun oorspronkelijke staat zijn hersteld (individuele maatregelen). De uitspraak werd bovendien

bekendgemaakt en wijd verspreid bij de betrokken diensten (algemene maatregelen).

6. Justitie

Uitspraak in de zaak-BELL87 van 4 november 2008, einduitspraak op 6 april 2009

Duur van burgerlijke procedures – versterkt toezicht wegens complexe aard van het probleem.

Deze zaak is de laatste in een groep van zaken waarin het Hof heeft besloten dat er sprake is van schending van artikel 6, eerste lid, gelet op

de buitensporig lange duur van de burgerlijke en/of strafrechtelijke procedures tussen 1981 en 2011.

Een Actiebalans werd toegezonden op 19 oktober 2018. De som van 4 000 euro wegens morele schade werd gestort aan de verzoeker

(individuele maatregel). Wat de algemene maatregelen betreft, werden de voorgaande uitspraken in de groep van zaken Bell bekendgemaakt

en overgezonden aan de bevoegde autoriteiten. Bovendien wordt verwezen naar de talrijke maatregelen die zijn opgenomen in de Actiebalans

van oktober 2015, die heeft geleid tot Resolutie CM/ResDH(2015)245. Bovendien moet worden verwezen naar de wet van 19 oktober 2015

– waarvan sommige bepaling in werking zijn getreden in 2016 en 2017 – die het burgerlijke procesrecht aan de huidige behoeften heeft

aangepast (veralgemening van de kamers met een alleensprekend rechter, elektronische communicatie met de systemen e-Box en e-Deposit,

enz.). De wet van 4 mei 2016, die op 31 december 2016 in werking is getreden, voorzag eveneens in de invoering van de digitale betekening

van deurwaardersexploten door middel van een nieuwe gegevensbank. Een ontwerp van wet beoogt eveneens de alternatieve vormen van

geschillenoplossing in het algemeen en de bemiddeling en het collaboratief recht in het bijzonder aan te moedigen. Het Comité verwacht

in maart 2020 over informatie te beschikken met betrekking tot de gemiddelde doorlooptijd van de burgerlijke zaken voor de rechtbanken

van eerste aanleg.

44

Uitspraak in de zaak-RTBF88 van 29 maart 2011, einduitspraak op 15 september 2011

Vrijheid van meningsuiting – audiovisueel verbod – excessief formalisme in cassatie – standaardtoezicht.

In deze oude zaak heeft het Hof besloten dat er sprake is van schending van de artikelen 6, eerste lid, en 10 van het Verdrag, rekening houdend

met het gebrek aan voorzienbaarheid van de bepalingen, in Belgisch recht, inzake het preventief verspreidingsverbod in audiovisuele

aangelegenheden en de weigering van het Hof van Cassatie om een voorziening te behandelen om redenen die als excessief formalistisch

worden beschouwd.

Een Actiebalans werd toegezonden op 12 juni 2018. Aangezien het Hof van oordeel was dat de vaststelling van schending volstond als

billijke genoegdoening werd enkel de som van 42 014,40 euro voor kosten en uitgaven gestort aan de verzoekster (individuele maatregel).

Wat de algemene maatregelen met betrekking tot de vaststelling van het excessief formalisme van het Hof van Cassatie betreft, hebben

de autoriteiten nader bepaald dat de verplichting om artikel 584 van het Gerechtelijk Wetboek in te roepen ter ondersteuning van de

voorzieningen in cassatie tegen beslissingen van de rechters in kort geding duidelijk, precies, gekend en makkelijk toegankelijk is en dus zeer

voorzienbaar is voor een advocaat bij het Hof van Cassatie. Zij hebben eraan toegevoegd dat hen geen enkel ander verzoekschrift ter zake

werd meegedeeld. Wat de algemene maatregelen met betrekking tot de schending van de vrijheid van meningsuiting betreft, toont de

rechtspraak de positieve ontwikkeling van de uitspraak in de zaak-R.T.B.F. door de rechters in kort geding en, bij uitbreiding, het ontbreken

van een beslissing ter zake door het Hof van Cassatie.

Beslissing TARIKI89 van 19 juni 2018, eindbeslissing op dezelfde dag

Verbod tot verhuring – rechtbank met volle rechtsmacht – standaardprocedure.

Zoals uiteengezet in deel II van dit verslag heeft de regering in deze zaak een minnelijke schikking gesloten met de verzoeker.

De storting van 14 441,74 euro zoals voorzien in de minnelijke schikking werd uitgevoerd op 10 oktober 2018.

2. Zaken afgesloten tijdens de referentieperiode

Tussen 1 augustus 2017 en 31 december 2018 heeft het Comité van Ministers ten aanzien van België 13 eindresoluties goedgekeurd,

waarmee het toezicht op de uitvoering van 38 arresten op grond waarvan België werd veroordeeld, werd afgesloten.

Die eindresoluties worden hierna weergegeven volgens de specifieke aangelegenheden die zijn behandeld.

88 Verzoekschrift nr. 50084/06.

89 Verzoekschrift nr. 44759/14.

45

90 Verzoekschrift nr. 8595/06.

91 Verzoekschrift nr. 43653/09.

92 Verzoekschrift nr. 53448/10.

93 Verzoekschrift nr. 43687/09.

94 Verzoekschrift nr. 43733/09.

95 Verzoekschrift nr. 43663/09.

96 Verzoekschrift nr. 28785/11.

97 Verzoekschrift nr. 50658/09.

98 Verzoekschrift nr. 330/09.

99 Verzoekschriften nr. 49861/12, 49870/12.

100 Oukili, Van Meroye, Gelaude en Saadouni.

1. Internering

Uitspraak in de zaak-DE DONDER en CLIPPEL90 van 6 december 2011, einduitspraak op 6 maart 2012

Zelfdoding van een geïnterneerde persoon in de gevangenis.

In deze zaak besloot het Hof dat er sprake is van een schending van de artikelen 2 en 5, eerste lid, van het Verdrag, wegens de onaangepaste

opsluiting van een geïnterneerde persoon in de gevangenis en wegens het gebrek aan afdoende bescherming van zijn recht op leven, daar

hij zich van het leven heeft beroofd.

De Resolutie CM/ResDH(2017)331 van 17 oktober 2017 werd aangenomen op grond van de Actiebalans van de Belgische Staat van 29 juli

2016. Geen enkele andere individuele maatregel dan de betaling van de billijke genoegdoening (25 000 euro aan elke verzoeker) en kosten

en uitgaven (10 000 euro) was nodig. Wat de algemene maatregelen betreft, werden de preventieve maatregelen ingevoerd of versterkt zoals

invoering van een waarschuwingssysteem, gratis toegang tot een telefoonlijn voor zelfmoordpreventie, organisatie van opleidingen en van

reflectieactiviteiten met het oog op de sensibilisering en bewerkstelligen van een verbeterd reactievermogen bij het gevangenispersoneel

dat te maken krijgt met individuen die een risicoprofiel vertonen. Dit heeft het mogelijk gemaakt om het risico op zelfdoding in de gevangenis

te verminderen en de procedurele waarborgen van een geïnterneerde gedetineerde tegen wie een tuchtprocedure loopt, te versterken. Bij

de wet van 5 mei 2014 betreffende de internering hebben de autoriteiten de mogelijkheden tot het opsluiten in een psychiatrische afdeling

van een geïnterneerde persoon die in aanmerking is gekomen voor een maatregel inzake invrijheidstelling op proef aanzienlijk verminderd

en inzonderheid het in het verzoekschrift beoogde scenario uitgesloten.

Groep van zaken L.B
	 Uitspraak in de zaak-DUFOORT91 van 10 januari 2013, einduitspraak op 10 april 2013
	 Uitspraak in de zaak-SWENNEN92 van 10 januari 2013, einduitspraak op 10 april 2013
	 Uitspraak in de zaak-CARYN93 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-GELAUDE94 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-OUKILI95 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-PLAISIER96 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-SAADOUNI97 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-VAN MEROYE98 van 9 januari 2014, einduitspraak op 9 april 2014
	 Uitspraak in de zaak-VANDER VELD en SOUSSI99 van 3 februari 2015, einduitspraak op 3 februari 2015

Detentie van geïnterneerde personen in penitentiaire inrichtingen met een onaangepaste begeleiding – afwezigheid van daadwerkelijk rechtsmiddel.

Zoals uiteengezet hierboven heeft het Hof, tussen oktober 2012 en februari 2015, 14 veroordelingen gewezen met betrekking tot de detentie

van geïnterneerde personen. In alle zaken heeft het Hof besloten tot schending van artikel 5, eerste lid, wegens een detentieregime dat niet

aangepast is aan de pathologie en de reclassering van de verzoekers, met als gevolg een breuk van de link tussen het doel van de detentie en

de omstandigheden waarin zij plaatsvond. In vier zaken
100

 werd bovendien besloten tot schending van artikel 5, vierde lid, wegens het gebrek

aan een bevredigend antwoord van de rechtscolleges op de vraag van de verzoekers om voor hen een plaats te vinden in een aangepaste

instelling of om in vrijheid te worden gesteld.

46

De Resolutie CM/ResDH(2018)350 van 20 september 2018 werd aangenomen op grond van de Actiebalans van 21 juni 2018, zoals uiteengezet

hierboven (groep van zaken L.B.). Het Comité van Ministers was van oordeel dat de kwestie van de individuele maatregelen was geregeld

in die negen zaken, in het kader waarvan het onderzoek bijgevolg kon worden gesloten. Het onderzoek van de algemene maatregelen die

zijn vereist in antwoord op de tekortkomingen die het Hof in die zaken heeft vastgesteld, wordt evenwel voortgezet in het kader van het

pilootarrest W.D., de uitspraak L.B., alsook andere uitspraken in die groep.

2. Justitie

A. Strafprocedure

Uitspraak in de zaak-J.R.101 van 24 januari 2017, einduitspraak op 24 april 2017

Buitensporig lange duur van het strafrechtelijk onderzoek.
	

In deze zaak had het Hof besloten tot schending van artikel 6, eerste lid, wegens de duur van de strafrechtelijke procedure die werd ingesteld

tegen de vader van een gezin die ervan beschuldigd werd aansprakelijk te zijn voor een door zijn zoon gepleegde doodslag.

Deze zaak is verbonden met de groep van zaken De Clerck, die in 2017 werd afgesloten met eindresolutie CM/ResDH(2017)149.

Resolutie CM/ResDH(2017)381 van 22 november 2017 werd aangenomen op grond van de Actiebalans van 18 augustus 2017. Wat de

individuele maatregelen betreft, werd aan de verzoeker 18 000 euro morele schadevergoeding uitbetaald. Wat de algemene maatregelen

betreft, werd de uitspraak gepubliceerd op de website van het Hof van Cassatie en verspreid onder de bevoegde autoriteiten, waaronder de

procureur-generaal bij het Hof van Cassatie. De Belgische autoriteiten hebben ook nog verwezen naar de maatregelen in de Actiebalans van

de groep De Clerck met betrekking tot de verkorting van de duur van de strafrechtelijke onderzoeken, inzonderheid bij het hof van beroep

te Brussel.

Groep van zaken GYBELS
	 Uitspraak in de zaak-GYBELS102 van 18 november 2014, einduitspraak op 18 februari 2015
	 Uitspraak in de zaak-KHALEDIAN103 van 18 november 2014, einduitspraak op 18 februari 2015
	 Uitspraak in de zaak-HECHTERMANS104 van 18 november 2014, einduitspraak op 18 februari 2015
	 Uitspraak in de zaak-YIMAM105 van 18 november 2014, einduitspraak op 18 februari 2015
	 Uitspraak in de zaak-DEVRIENDT106 van 17 februari 2015, einduitspraak op 17 mei 2015
	 Uitspraak in de zaak-KURT107 van 17 februari 2015, einduitspraak op 17 mei 2015
	 Uitspraak in de zaak-MAILLARD108 van 17 februari 2015, einduitspraak op 17 mei 2015
	 Uitspraak in de zaak-MAGY109 van 24 februari 2015, einduitspraak op 24 mei 2015

Afwezigheid van motivering van de schuldigverklaring – hoven van assisen.

In deze zaken had het Hof besloten tot schending van artikel 6, eerste lid, wegens de afwezigheid van motivering van de schuldigverklaring

vanwege de jury's van de hoven van assisen.

101 Verzoekschrift nr. 56367/09.

102 Verzoekschrift nr. 43305/09.

103 Verzoekschrift nr. 42874/09.

104 Verzoekschrift nr. 56280/09.

105 Verzoekschrift nr. 39781/09.

106 Verzoekschrift nr. 32001/07.

107 Verzoekschrift nr. 17663/10.

108 Verzoekschrift nr. 23530/08.

109 Verzoekschrift nr. 43137/09

47

Deze zaken zijn verbonden aan de zaak Taxquet, die werd afgesloten met eindresolutie CM/ResDH(2012)112. De feiten in kwestie dateren van

vóór de wet van 21 december 2009 tot hervorming van het hof van assisen, die thans in de motivering van de schuldigverklaring voorziet en

die werd aangenomen ingevolge de voornoemde uitspraak in de zaak-Taxquet. Het Hof heeft dus kennelijk besloten dat er sprake was van

een schending van het Verdrag en daarbij vastgesteld dat het probleem in het nationale recht geregeld was.

Resolutie CM/ResDH(2017)403 van 7 december 2017 werd aangenomen op grond van de Actiebalans van 16 oktober 2017. Wat de individuele

maatregelen betreft, verkregen sommige verzoekers – bovenop de betaling van in totaal
110

 21 888,15 euro als billijke genoegdoening – de

heropening van de strafprocedure die hen aanbelangde. Wat de algemene maatregelen betreft, belet de inwerkingtreding van voornoemde

wet, op 21 januari 2010, dat er zich nog soortgelijke schendingen zouden voordoen.

Uitspraak in de zaak-RIAHI111 van 14 juni 2016, einduitspraak op 14 september 2016

Rechten van de verdediging – niet-ondervraging van een kroongetuige.

In deze zaak had het Hof besloten tot schending van artikel 6, eerste lid, en artikel 6, derde lid, d), vermits de verzoeker was veroordeeld op

basis van de verklaring van één enkele getuige à charge die hij niet had kunnen ondervragen of laten ondervragen.

Resolutie CM/ResDH(2018)58 van 21 februari 2018 werd aangenomen op grond van de herziene Actiebalans van 12 januari 2018. Wat de

individuele maatregelen betreft, kon de verzoeker, naast de betaling van de sommen van 3 000 euro als morele schadevergoeding en 400

euro voor kosten en uitgaven, de heropening van de procedure vragen, wat hij niet gedaan heeft. Wat de algemene maatregelen betreft,

werd de uitspraak meegedeeld aan de bevoegde gerechtelijke autoriteiten en aan de balies. Bovendien werd de uitspraak op ruime schaal

verspreid door het College van procureurs-generaal, in het kader van Memo 15 van 1 februari 2017 inzake veroordeling op basis van een

getuigenverklaring die niet aan tegenspraak is onderworpen. Het openbaar ministerie werd in deze memo verzocht om, in voorkomend

geval, het initiatief te nemen om de enige of bepalende getuige te laten verschijnen voor de feitenrechter. Ook in het kader van de specifieke

omzendbrief R.6/2016 van 17 oktober 2016 van het parket-generaal Gent, waarin het openbaar ministerie, de parketjuristen en de politie

werd gevraagd om, bij betwisting van de feiten, het initiatief te nemen om de enige getuige à charge op te roepen op de zitting om hem te

ondervragen zodat de betrouwbaarheid van zijn versie kan worden beoordeeld.

Beslissing MOSSOUX112 van 5 november 2013, eindbeslissing op dezelfde dag
Beslissing ARSLAN113 van 7 januari 2014, eindbeslissing op dezelfde dag

Afwezigheid van motivering van een schuldigverklaring – Hof van assisen.

In deze zaken waren de regering en de verzoekers overeengekomen om de zaak op te lossen door middel van een minnelijke schikking. Beide

zaken betroffen de afwezigheid van motivering van een schuldigverklaring van het hof van assisen en moeten worden verbonden aan de

bovenvermelde groep van zaken Gybels.

In beide zaken voorzag de minnelijke schikking in de betaling van 17 000 euro.

Het Comité van Ministers heeft beslist, na kennis te hebben genomen van de tenuitvoerlegging van de minnelijke schikkingen door de

110 Het Hof heeft aan alle verzoekers 2 000 euro morele schadevergoeding toegekend, behoudens in de zaak Kurt (0 euro). Bovendien kende het Hof voor kosten en uitgaven 3 138,15 euro toe in de zaak

 Hechtermans en 4 750 euro in de zaak Magy.

111 Verzoekschrift nr. 65400/10.

112 Verzoekschrift nr. 45285/09.

113 Verzoekschrift nr. 9772/10.

48

regering, het onderzoek te sluiten met de goedkeuring van Resolutie CM/ResDH(2018)113 van 4 april 2018.

B. Administratieve procedure

Groep van zaken MIESSEN
	 Uitspraak in de zaak-MIESSEN114 van 18 oktober 2016, einduitspraak op 18 januari 2017
	 Uitspraak in de zaak-DAKIR115 van 11 juli 2017, einduitspraak op 11 december 2017

Excessief formalisme – Raad van State.

In deze zaken had het Hof besloten tot schending van artikel 6, eerste lid, ingevolge de verwerping, in 2011, van de beroepen van de verzoekers

om redenen die door het Hof als formalistisch werden beoordeeld.

Resolutie CM/ResDH(2018)276 van 5 september 2018 werd aangenomen op grond van de Actiebalans van 12 juni 2018. In beide zaken werden

naast de betaling van de totale som
116

 van 10 800 euro geen andere individuele maatregelen opgelegd. Wat de algemene maatregelen

betreft, werden beide uitspraken gepubliceerd op de website van het Hof van Cassatie en verspreid bij de Raad van State. Wat de zaak Miessen

betreft, is de rechtspraak van de elfde kamer van de Raad van State geëvolueerd; zij ligt nu in lijn van het standpunt van de andere kamers van

de Raad van State. Dit betekent dat er niet wordt geëist dat er in de ‘synthesememorie’ wordt geantwoord op de memorie van de tegenpartij

als de verzoeker meent dat hij niets te antwoorden heeft. Wat de zaak Dakir betreft, was de door het Hof ter discussie gestelde beslissing

van de Raad van State een zeer uitzonderlijk of zelfs alleenstaand geval. In de meeste gevallen verklaart de Raad van State een beroep tegen

een bepaling die enkel oudere regelgeving reproduceert wel ontvankelijk. De verwerping van het beroep in kwestie zou kunnen worden

verklaard door de bijzonder context ervan. Tot slot blijkt dat de Raad van State zich inspireert op eerdere arresten van het Hof om enig

excessief formalisme te bannen.

C. Burgerlijke procedure

Groep van zaken BELL
	 Uitspraak in de zaak-DE LANDSHEER117 van 15 juli 2005, einduitspraak op 15 oktober 2005
	 Uitspraak in de zaak-HAMER118 van 27 november 2007, einduitspraak op 27 februari 2008
	 Uitspraak in de zaak-NICOLAI DE GORHEZ119 van 16 oktober 2007, einduitspraak op 31 maart 2008
	 Uitspraak in de zaak-DEPAUW120 van 10 juni 2008, einduitspraak op 10 september 2008
	 Uitspraak in de zaak-POELMANS121 van 3 februari 2009, einduitspraak op 3 mei 2009
	 Uitspraak in de zaak-HEYRMAN122 van 9 oktober 2012, einduitspraak op dezelfde dag

Duur van de burgerlijke en/of strafrechtelijke procedures.

In deze zaken heeft het Hof besloten dat er sprake was van schending van artikel 6, eerste lid, wegens de buitensporig lange duur van

114 Verzoekschrift nr. 31517/12.

115 Verzoekschrift nr. 4619/12.

116 Het Hof kende in de zaak Miessen 10 000 euro toe voor de volledige omvang van de schade en in de zaak Dakir kende het 800 euro toe voor kosten en uitgaven.

117 Verzoekschrift nr. 50575/99.

118 Verzoekschrift nr. 21861/03.

119 Verzoekschrift nr. 11013/05.

120 Verzoekschrift nr. 2115/04.

121 Verzoekschrift nr. 44807/06.

122 Verzoekschrift nr. 25694/06.

49

burgerlijke en/of strafrechtelijke procedures tussen 1981 en 2011: twee zaken hebben betrekking op burgerlijke procedures voor de

rechtscolleges, drie andere zaken betreffen procedures voor arbeidsgerechten (arbeidsrechtbanken en arbeidshof) en één zaak betreft een

strafprocedure in een stedenbouwkundige aangelegenheid.

Deze zaken zijn verbonden aan de groep van zaken Dumont, afgesloten in december 2015 door de Resolutie CM/ResDH(2015)245.

De Resolutie CM/ResDH(2018)277 van 5 september 2018 werd aangenomen op grond van de Actiebalans van 23 mei 2018, zoals uiteengezet

hierboven (groep van zaken Bell). Het Comité van Ministers was van oordeel dat, aangezien de totale som
123

 van 87 000 euro was gestort aan

de verzoekers, de kwestie van de individuele maatregelen was geregeld in die zes zaken, in het kader waarvan het onderzoek bijgevolg kon

worden gesloten. Het onderzoek van de algemene maatregelen die zijn vereist in antwoord op de tekortkomingen die het Hof in die zaken

heeft vastgesteld, wordt evenwel voortgezet in het kader van de uitspraak Bell. Het Comité heeft bovendien beslist om een einde te stellen

aan het toezicht op de arbeidsgerechten gelet op de volledige en toereikende cijfers en de strafzaken van de Nederlandstalige kamer van het

Hof van Cassatie gelet op de informatie die is opgenomen in diens jaarverslag 2017.

3. Vreemdelingen

Beslissing H.S. en allii124 van 4 juni 2013, eindbeslissing op dezelfde dag
Beslissing MESSAD en TOUAHRIA125 van 8 oktober 2013, eindbeslissing op dezelfde dag
Uitspraak van de Grote Kamer S.J.126 van 19 maart 2015, einduitspraak op dezelfde dag

Weigering tot afgifte van een verblijfsvergunning – verwijdering – medische redenen – gezinssituatie.

In die zaken zijn de regering en de verzoekers overeengekomen om de zaak op te lossen door middel van een minnelijke schikking. De zaken

betroffen respectievelijk de weigering tot afgifte van een verblijfsvergunning aan een Armeense onderdaan ondanks zijn medische toestand;

de weigering van recht op verblijf ten aanzien van een kind, Algerijns onderdaan, ondanks dat zijn tante, die in België verblijft, als ouderlijke

referentiepersoon wordt beschouwd; en de verwijdering van een Nigeriaanse onderdaan met HIV-besmetting.

In de drie gevallen voorzag de minnelijke schikking in de betaling van een bepaalde som (respectievelijk 40 000 euro, 5 000 euro en 7 000

euro). Een verblijfsvergunning van onbepaalde duur en zonder voorwaarden werd eveneens afgegeven voor de verzoekster en haar kinderen

in de zaak S.J.

Het Comité van Ministers, na zich te hebben vergewist van de tenuitvoerlegging van de minnelijke schikkingen door de regering, heeft beslist

het onderzoek te sluiten door goedkeuring van de Resolutie CM/ResDH(2017)404 van 7 december 2017.

4. Uitlevering

Uitspraak in de zaak-TRABELSI127 van 4 september 2014, einduitspraak op 16 februari 2015

Onmenselijke en vernederende behandelingen – risico van niet-samendrukbare levenslange gevangenisstraf ingevolge zijn uitlevering aan de Ver-
enigde Staten – gebrek aan medewerking met het Hof – niet-naleving van een voorlopige maatregel bevolen door het Hof.

123 Het Hof heeft de volgende sommen toegekend aan de verzoekers: 6 000 euro (schade) in de zaak De Landsheer, 50 000 euro (schade) en 2 700 euro (kosten en uitgaven) in de zaak Depauw, 5 000 euro

 (morele schade) en 2 500 euro (kosten en uitgaven) in de zaak Hamer, 12 500 euro (morele schade) en 500 euro (kosten en uitgaven) in de zaak Heyrman, 3 000 (schade) in de zaak Nicolai de Gorhez, en 7 000

 euro (morele schade) en 500 euro (kosten en uitgaven) in de zaak Poelmans.

124 Verzoekschrift nr. 34000/12.

125 Verzoekschrift nr. 41208/11.

126 Verzoekschrift nr. 70055/10.

127 Verzoekschrift nr. 140/10.

50

In deze zaak had het Hof besloten dat er sprake is van een schending van artikel 3 wegens de uitlevering van de verzoeker aan de Verenigde

Staten, waar hij het risico loopt om een niet-samendrukbare levenslange gevangenisstraf te moeten ondergaan. Voorts had het Hof besloten

dat er sprake is van een schending van artikel 34 aangezien België de verzoeker heeft uitgeleverd vooraleer het Hof zich heeft kunnen

uitspreken, in weerwil van de voorlopige maatregel die door het Hof was aangegeven ten aanzien van de autoriteiten krachtens artikel 39

van zijn Reglement.

De Resolutie CM/ResDH(2018)460 van 6 december 2018 werd aangenomen op grond van de herziene Actiebalans van 19 november 2018.

Wat de individuele maatregelen betreft, werd de billijke genoegdoening gestort aan de verzoeker
128

. Bovendien hebben uitwisselingen

met de Verenigde Staten plaatsgevonden om te voorkomen dat de verzoeker daar een niet-samendrukbare levenslange gevangenisstraf zou

opgelegd krijgen in de zin van de rechtspraak van het Hof
129

. Tot slot hebben de Belgische autoriteiten zich ertoe verbonden om als amicus

curiae op te treden tijdens het proces van de verzoeker in de Verenigde Staten, wanneer zij dit opportuun achten.

Wat de algemene maatregelen betreft, werd een brief verzonden naar de autoriteiten die bevoegd zijn inzake uitlevering (FOD Justitie en

FOD Buitenlandse Zaken) waarin zij worden gevraagd om rekening te houden met de rechtspraak van het Hof en, in het bijzonder, de lering

van deze uitspraak. Die brief werd gevolgd door een informatienota aan de betrokken diplomatieke posten over de strekking van de uitspraak

en door een nota aan de diensten van de FOD Justitie, waarin gewezen werd op het belang van de naleving van de voorlopige maatregelen

van het Hof.

5. Politie

Uitspraak in de zaak-KALNENIENE130 van 31 januari 2017, einduitspraak op 30 april 2017

Strafrechtelijke procedure – huiszoeking – recht op eerbiediging van privé-, familie- en gezinsleven.

In deze zaak had het Hof besloten dat er sprake is van schending van artikel 8 wegens de huiszoeking zonder bevel en zonder instemming

van de verzoekster in haar woning.

De Resolutie CM/ResDH(2017)380 van 22 november 2017 werd aangenomen op grond van de Actiebalans van 18 augustus 2017. Geen

enkele individuele maatregel werd nodig geacht, inzonderheid rekening houdend met het bestaan van interne rechtsmiddelen die de

verzoekster de mogelijkheid bieden om een gepast herstel van haar grief te vragen. Wat de algemene maatregelen betreft werd de uitspraak

bekendgemaakt op de website van het Hof van Cassatie en verspreid binnen het directoraat-generaal Wetgeving van de FOD Justitie. Zij

kwam ook in de pers ter sprake. Er waren geen verdere algemene maatregelen vereist aangezien de schending in casu een alleenstaand geval

van niet-naleving van artikel 89bis van het Wetboek van strafvordering betrof en de redenering van de Belgische rechtscolleges bekrachtigd

werd door het Hof.

Beslissing DE MOFFARTS131 van 27 juni 2017, eindbeslissing op dezelfde dag
Beslissing BOUTAFFALA132 van 27 juni 2017, eindbeslissing op dezelfde dag

In die zaken zijn de regering en de verzoekers overeengekomen om de zaak op te lossen door middel van een minnelijke schikking. De

zaken betreffen respectievelijk aantijgingen van gewelddadige behandelingen vanwege de ordediensten en het onderzoek naar aanleiding

daarvan, alsook de vermeende willekeurige en ongemotiveerde aanhouding van de verzoeker en de aantijgingen van buitensporig geweld

met racistisch karakter vanwege politiemensen.

128 Het Hof heeft 60 000 euro (morele schade) en 30 000 euro (kosten en uitgaven) toegekend. De autoriteiten hebben die sommen uitbetaald, vermeerderd met de moratoire interesten, na aftrek van enig

 beslag in het kader van gerechtelijke procedures die geen verband houden met de feiten die aanleiding tot deze uitspraak hebben gegeven.

129 Zij stelt dat, om conform artikel 3 van het Verdrag te zijn, een levenslange gevangenisstraf gepaard moet gaan met een mechanisme voor heronderzoek dat de nationale overheden ertoe verplicht om op

 grond van objectieve en vooraf bepaalde criteria waarvan de gedetineerde met zekerheid kennis zou hebben gehad op het tijdstip dat hij tot de levenslange straf werd veroordeeld, te onderzoeken of de

 betrokkene tijdens de strafuitvoering zodanig is geëvolueerd en gevorderd dat geen enkele wettige reden van penologische orde nog verantwoordt dat hij gedetineerd blijft (§ 137 van de uitspraak in de

 zaak Trabelsi). Aldus moet dat mechanisme, in voorkomend geval, een herziening van de straf van de gedetineerde mogelijk maken.

130 Verzoekschrift nr. 40233/07.

131 Verzoekschrift nr. 78398/13.

132 Verzoekschrift nr. 48302/15.

51

In de twee gevallen voorzag de minnelijke schikking in de betaling van een bepaalde som (respectievelijk 18 500 euro en 15 000 euro).

Het Comité van Ministers, na zich te hebben vergewist van de tenuitvoerlegging van de minnelijke schikkingen door de regering, heeft beslist

het onderzoek te sluiten door goedkeuring van de Resolutie CM/ResDH(2018)27 van 31 januari 2018.

6. Varia

Uitspraak in de zaak-B.133 van 17 juli 2012, einduitspraak op 19 november 2012

Internationale kinderontvoering door een ouder.

In deze zaak had het Hof besloten, ten gunste van een moeder-verzoekster, dat er sprake is van schending van artikel 8 wegens het gebrek

aan rekenschap van het hoger belang van haar kind in geval van tenuitvoerlegging van de rechterlijke beslissing houdende het bevel tot

terugkeer naar het land van herkomst, de Verenigde Staten, waar de vader leeft.

De Resolutie CM/ResDH(2018)233 van 4 juli 2018 werd aangenomen op grond van de Actiebalans van 14 mei 2018. Wat de individuele

maatregelen betreft, werden de sommen van 5 000 euro wegens morele schade en 1 500 euro voor kosten en uitgaven gestort aan de

verzoekster en werden maatregelen genomen om zich ervan te vergewissen dat het kind niet voorbestemd zou zijn tot een gedwongen

terugkeer naar de Verenigde Staten. Geen enkele algemene maatregel was nodig aangezien de vastgestelde schending een alleenstaande

geval betrof in het licht van de nationale rechtspraak.

133 Verzoekschrift nr. 4320/11.

52

De Verklaring van Brussel van maart 2015 legt de nadruk op de gedeelde verantwoordelijkheid van het Hof, het Comité van Ministers en

de Staten die partij zijn voor de tenuitvoerlegging van het Europees Verdrag voor de Rechten van de Mens. De Verklaring vermeldt verder

tal van relevante maatregelen die op intern niveau kunnen worden genomen, ook maatregelen die kunnen worden aangenomen door de

nationale parlementaire vergaderingen. Wat die maatregelen betreft, kan nadrukkelijk verwezen worden naar onder andere de toetsing van

de verenigbaarheid van wetsontwerpen en van bestaande wetgevingen met het Verdrag, of naar de follow-up van de tenuitvoerlegging van

de uitspraken van het Hof. De uitwerking van dit jaarverslag geschiedt in deze context.

Uit de informatie in dit verslag kunnen de volgende hoofdconclusies worden getrokken:

Uitspraken en beslissingen ten aanzien van België

Er waren 36 uitspraken en beslissingen ten aanzien van België in de referentieperiode (deel II):

	 •	 5 veroordelingen;

	 •	 6 uitspraken van niet-schending;

	 •	 14 beslissingen tot niet-ontvankelijkheid; en

	 •	 11 beslissingen tot schrapping.

In weerwil van de zeer uitgebreide waaier aan aangelegenheden die bestreken worden door het Verdrag en de aanvullende Protocollen erbij,

waarvan de tenuitvoerlegging de federale Staat en de gefedereerde entiteiten aanbelangt, kunnen we vaststellen dat in de referentieperiode

het merendeel van de 36 Belgische zaken betrekking hadden op het strafrecht, het administratieve recht, het vreemdelingenrecht, de

stedenbouwkundige aangelegenheden en de situatie in de gevangenissen:

In strafzaken heeft de veroordeling in de zaak-Beuze met betrekking tot de afwezigheid van bijstand van een advocaat bij de eerste stappen van

het gerechtelijk onderzoek, voor de inwerkingtreding van de Salduz- en Salduz II-wetten, ertoe geleid dat een reeks verwante zaken waarvan

het Hof het onderzoek had opgeschort, werden gedeblokkeerd. Vanaf januari 2019 zal het Bureau van de agent aldus tal van gelijksoortige

verzoekschriften ontvangen
134

. Voor elk van deze verzoekschriften zal het Bureau ten aanzien van de bijzondere omstandigheden van de zaak,

de relevantie van een minnelijke schikking of een eenzijdige verklaring onderzoeken. De andere zaken in strafzaken betroffen hoofdzakelijk

de rechten van de verdediging en de overschrijding van de redelijke termijn. Tot slot werden twee minnelijke schikkingen afgesloten in zaken

waarin de verzoekers zich beklaagden over een excessief formalisme van het Hof van Cassatie.

IV.	 Conclusie(s)

134 Ter informatie: op 17 januari 2019 werden er reeds 27 meegedeeld.

53

Inzake administratieve aangelegenheden betrof het de veroordeling in de zaak-Ronald Vermeulen het excessieve formalisme van de

Raad van State waardoor de toegang tot justitie van de verzoeker werd belemmerd. De andere verzoekschriften betroffen inzonderheid de

bevoegdheid met volle rechtsmacht van de Raad van State, een vermeende partijdigheid en de kwestie van het vermoeden van onschuld.

Inzake vreemdelingenrecht betrof het een zaak van rechtmatigheid van de opsluiting van de verzoeker tijdens het onderzoek van zijn

asielaanvraag. De andere zaken betroffen inzonderheid het risico op behandelingen die indruisten tegen artikel 3 in geval van verwijzing, of

de afwezigheid van een daadwerkelijk rechtsmiddel.

Inzake stedenbouw besloot de veroordeling in de zaak-C.M. in het voordeel van de verzoeker bij gebrek aan een procedure van

tenuitvoerlegging van een stedenbouwkundige beslissing. Over het algemeen werden de overschrijding van de redelijke termijn en de

bevoegdheid met volle rechtsmacht van de Raad van State in deze zeer technische materie vaak aangevoerd.

Wat de situatie in de gevangenissen betreft besloot de veroordeling in de zaak-Tekin en Arslan tot een schending van het recht op leven van

de zoon van de verzoekers. Een andere zaak betrof de sensorische en sociale isolering van een persoon die wegens terrorisme gerelateerde

redenen was gedetineerd. Tot slot blijven de slechte omstandigheden van detentie in de penitentiaire inrichtingen het voornaamste probleem

dat wordt beoogd in de verzoekschriften ter zake. In dat opzicht moet worden benadrukt dat de slechte omstandigheden van detentie in

verschillende lidstaten van de Raad van Europa vaak met de vinger gewezen worden door het Hof (inzonderheid de zaak Torreggiani et al. v.

Italië). Verschillende verzoekschriften tegen België en verschillende andere lidstaten (inzonderheid de zaak F.R. v. Frankrijk (nr. 12792/15) en

drie andere verzoekschriften, de zaak J.M.B. v. Frankrijk (nr. 9671/15) en negen andere verzoekschriften) zijn bovendien thans nog hangende

voor het Hof.

Hoewel weinig aangevoerd voor het Hof, moet de vrijheid van geweten en van godsdienst hier eveneens worden aangehaald. Ter zake

werd immers een van de veroordelingen ten aanzien van België uitgesproken. In de zaak-Lachiri besloot men immers dat er sprake was van

de schending van het recht van de verzoekster om haar godsdienst te belijden, aangezien zij uit de zittingszaal werd geweerd in een zaak met

betrekking tot de doodslag van haar broer, omdat zij een hijab over haar haren droeg.

Zaken onder toezicht van het Comité van Ministers

In de loop van de referentieperiode werden 13 eindresoluties aangenomen, waarbij de tenuitvoerlegging van 38 uitspraken en minnelijke

schikkingen werd afgesloten: 10 inzake internering, 12 inzake de strafprocedure, 2 inzake de administratieve procedure, 6 inzake de burgerlijke

procedure, 2 inzake vreemdelingenrecht, 1 inzake uitlevering, 3 inzake de politie en 1 inzake de internationale ontvoering van kinderen.

Van de 18 zaken waarvan de tenuitvoerlegging nog steeds onder toezicht staan op 31 december 2018, zijn 9 ervan samengebracht in 3

groepen (groep-L.B./W.D. inzake internering, groep-Vasilescu met betrekking tot de omstandigheden van detentie in de gevangenis en

Bell voor de buitensporig lange duur van procedures) en staan die thans onder versterkt toezicht van het Comité van Ministers gezien het

structurele en/of complexe karakter van de problematieken.

De gegevens uit dit verslag (delen II en III), waarin de door het Hof vastgestelde schendingen zijn opgenomen, geven een algemeen overzicht

van problemen rond 'mensenrechten' in België.

54

Dit verslag laat ook zien dat er nog aanzienlijke uitdagingen zijn. Het volgende wordt inzonderheid benadrukt: de tenuitvoerlegging van

de masterplannen over de omstandigheden van detentie in de gevangenis, de daadwerkelijkheid van de rechtsmiddelen die toegankelijk zijn

voor de gedetineerden, de overbevolking in de gevangenissen en de verbetering van de omstandigheden van detentie in de penitentiaire

inrichtingen, het nauwkeurige onderzoek naar de impact van de uitzettingen van vreemdelingen gezien het risico op onmenselijke

en vernederende behandelingen, het excessieve formalisme van de hoge rechtscolleges of de duur van de gerechtelijke procedures. De

tenuitvoerlegging van de hervormingen met het oog op een betere therapeutische begeleiding van de gedetineerde geïnterneerden kan

ook worden aangehaald.

De situatie van de geïnterneerden in België is immers bijzonder belangrijk. Er moet immers worden herhaald dat het Hof in september 2016

het pilootarrest-W.D. heeft aangenomen en alle verzoekschriften ter zake heeft bevroren voor een periode van twee jaar, teneinde de Staat

de tijd te geven om de algemene situatie te verbeteren en te zorgen voor een daadwerkelijk rechtsmiddel in België, zodat de geïnterneerden

zich kunnen beklagen over hun omstandigheden van internering. Deze termijn is in december 2018 afgelopen en het Hof zal die zaken dan

ook binnenkort onderzoeken.

Het Comité van Ministers heeft zich in september 2018 evenwel verheugd over de grote vooruitgang die de autoriteiten ter zake hebben

geboekt en die past binnen de filosofie van het dynamisch zorgtraject. Het gaat inzonderheid om de opening van nieuwe gespecialiseerde

inrichtingen, de creatie van plaatsen voor de geïnterneerde personen in het reguliere zorgcircuit en de verbetering van het beschikbare

rechtsmiddel zodat de geïnterneerden zich kunnen beklagen over hun omstandigheden van internering. Tegelijkertijd heeft het Comité

herinnerd aan het belang dat wordt gehecht aan de invoering van de gewaarborgde minimale dienstverlening in de gevangenis en de

oprichting van een nationaal mechanisme ter voorkoming van foltering dat toezicht moet houden op alle detentieplaatsen, met inbegrip van

de forensisch psychiatrische centra en de psychiatrische ziekenhuizen.

Wat de gevangenissen betreft, heeft het Comité van Ministers in september 2017 de aandacht gevestigd op de maatregelen waarin is

voorzien in het derde masterplan en verzoekt het de autoriteiten om een precies tijdspad voor de tenuitvoerlegging. Informatie over de

concrete impact van de alternatieve maatregelen voor de detentie en, in voorkomend geval, de lopende initiatieven inzake voorwaardelijke

invrijheidstelling wordt verwacht, alsook een denkoefening over de mogelijkheden voor een betere verdeling van de gedetineerden wordt

aangemoedigd. Wat de problemen omtrent hygiëne en verouderde staat betreft, vraagt het Comité de autoriteiten om in de verouderde

gevangenissen zoveel mogelijk activiteiten buiten cel te bevorderen in afwachting van de integrale tenuitvoerlegging van de masterplannen.

Wat het daadwerkelijk rechtsmiddel betreft, moet tot slot de invoering van een specifiek rechtsmiddel in overeenstemming met de vereisten

van het Verdrag worden beoogd.

Het Comité is niettemin verheugd over de uitwerking van de alternatieve maatregelen voor de detentie, die een vermindering van de

gevangenisbevolking mogelijk zouden moeten maken. Kortom, de nieuwe gevangenissen leven de standaarden van het Europees Comité

ter voorkoming van foltering en onmenselijke of vernederende behandeling of bestraffing (CPT) na en de omstandigheden van detentie

in de verouderde gevangenissen worden verbeterd door kleine werkzaamheden in afwachting van de volledige tenuitvoerlegging van de

masterplannen.

Tot slot moet de duur van de gerechtelijke burgerlijke procedures een permanent aandachtspunt blijven, indien wij het vertrouwen van

de burger in onze gerechtelijke instanties willen verhogen. In zijn beslissing van december 2018 heeft het Comité van Ministers beslist om het

toezicht op de burgerlijke procedures voor de rechtbanken van eerste aanleg voort te zetten door ons te verzoeken om uiterlijk voor 2020 de

cijfers inzake de gemiddelde duur van afhandeling van die procedures door te geven.

55

Er werden evenwel inspanningen geleverd zoals aangehaald door het Comité, dat met interesse kennis heeft genomen van de aangenomen

maatregelen om de werklast, inzonderheid van de rechtbanken van eerste aanleg, te verminderen alsook van een eerste vooruitgang in

de wegwerking van hun achterstand. Wat de Nederlandstalige kamer van het Hof van Cassatie en de arbeidsgerechten betreft, heeft het

bovendien geoordeeld dat de cijfers over de duur van de procedures toereikend waren en het toezicht erop beëindigd. Tot slot haalt het

Comité de ontwikkelingen aan met betrekking tot de lopende projecten voor een rechtvaardige en proportionele verdeling van het personeel

en de budgettaire middelen tussen de rechtsgebieden en moedigt het ons aan om inspanningen in die zin voort te zetten.

Dit overzicht van de uitdagingen en de gerealiseerde stappen betreft de uitspraken die problemen van meer structurele aard aan het licht

brengen en die, in voorkomend geval, de aanneming van algemene – ook budgettaire – beleidslijnen vereisen.

Ook moet worden benadrukt dat dit verslag geenszins een volledige kijk biedt op de mensenrechtensituatie in ons land. Er moet immers voor

ogen worden gehouden, enerzijds, dat het Hof enkel bevoegd is om de inachtneming van de rechten en vrijheden van het Verdrag en de

aanvullende Protocollen erbij te controleren en, anderzijds, dat het hof zich enkel mag uitspreken in het kader van zaken die aan hem worden

voorgelegd. Het Hof treedt daarnaast enkel als laatste op, wanneer alle interne rechtsmiddelen zijn uitgeput. Aldus hangt de rechtspraak

van het Hof vooral af van de houding van de rechtscolleges ten aanzien van een vermeende schending van het Verdrag en van de vordering

vanwege particulieren en niet-gouvernementele organisaties, die zich tot het Hof wenden omdat zij zich als slachtoffer van één of meer

schendingen van het Verdrag beschouwen.

Hoewel dit verslag beperkt is tot het contentieux van België voor het Europees Hof voor de Rechten van de Mens, zoals reeds aangegeven

is in de inleiding, moeten we ook steeds oog blijven hebben voor de uitspraken die het Hof heeft gedaan ten aanzien van andere Staten,

aangezien zij ertoe kunnen nopen om bij wijze van anticipatie maatregelen aan te nemen in België, zonder een veroordeling vanwege het

Hof af te wachten.

