

23-01-2012

Opinie

Tegengas

Minister van Binnenlandse zaken Joëlle Milquet overweegt een wetsontwerp waar-
in gemeenten de toelating krijgen om jongeren vanaf 14 jaar te sanctioneren met

administratieve boetes. Die leeftijdsgrens ligt momenteel nog op 16 jaar.

datum

volgnr.

Kinderrechtencommissariaat

Leuvenseweg 86

1000 Brussel

tel.: 02-552 98 00

fax: 02-552 98 01

kinderrechten@vlaamsparlement.be

www.kinderrechten.be

 2

Minister van Binnenlandse zaken Joëlle Milquet overweegt een wetsontwerp waar-
in gemeenten de toelating krijgen om jongeren vanaf 14 jaar te sanctioneren met
administratieve boetes. Die leeftijdsgrens ligt momenteel nog op 16 jaar. Met deze
uitbreiding van de Gemeentelijk Administratieve Sancties (GAS) voor een nieuwe
groep minderjarigen bereiken we een triest hoogtepunt in de problematisering van
“de jeugd van tegenwoordig”. De bestaande regelgeving geeft immers nu al aan-
leiding tot fundamentele problemen inzake de rechtsgelijkheid en de rechtszeker-
heid van iedereen, en de rechtspositie van minderjarigen in het bijzonder.

De onverdraagzaamheid ten aanzien van kinderen en jongeren neemt duidelijk
toe. Spelende
kinderen zijn lawaaimakers, rondhangende jongeren vormen overlast. Ongeveer
25% van de deelnemers aan de Belgische veiligheidsmonitor zeggen dat ze rond-
hangende jongeren als een probleem in zijn buurt ervaren. Anderzijds tonen stu-
dies die rechtstreeks naar de link tussen overlastfenomenen en onveiligheidsgevoe-
lens peilen, aan dat zelfs de loutere aanwezigheid van groepjes jongeren in de
openbare ruimte een bron van ergernis vormen. Daar zal een verlaging van de leef-
tijd niets aan veranderen, integendeel.

We zien een enorme wildgroei van de term ‘overlast’. Het is daarbij zoeken naar
een duidelijke definitie van ‘overlast’. De willekeur lijkt momenteel te regeren.
Gemeente en politie vullen het begrip ter plekke naar eigen believen in. Of iets
strafbaar is? Wie weet het nog. Om als overlast te worden beschouwd, moet je niet
eens iets misdaan hebben. Overlastboetes zijn dan ‘preventief’, in de ogen van de
believers. Dit zorgt er in de praktijk voor dat wat in de ene gemeente als overlast
wordt beschouwd, in de buurgemeente geen probleem is. Soms zijn er zelfs binnen
een gemeente verschillen. Bovendien tonen onderzoeken aan hoe systematisch be-
paalde groepen jongeren extra geviseerd worden.

Wij zijn geen naïevelingen die pleiten voor straffeloosheid. Wie een misdrijf pleegt,
moet uiteraard gestraft worden, en daarvoor bestaat nu al een uitwerkt wettelijk
kader (de jeugdrechter). Maar de gemeentelijke administratieve sancties of ‘over-
lastboetes’ zitten in een grote grijze zone. Het is niet duidelijk welke gedragingen
men hier strafbaar stelt en wie bevoegd is om ertegen op te treden. Rechtswaar-
borgen geraken daardoor in een rechtsstaat zwaar in de verdrukking.

Een belangrijke vraag daarbij is ook of de voorgestelde maatregelen wel in ver-
houding tot de omvang van ‘het probleem’ zijn. We beschikken over bijzonder
weinig gegevens, maar uit de beschikbare informatie blijkt dat het procentueel
aandeel van de minderjarigen in de GAS-statistieken heel beperkt is. In Antwer-
pen bijvoorbeeld gaat het om 1,36%, in Vlaams-Brabant betreft het net geen 2%. De
zeer beperkte informatie omtrent de toepassing van de gemeentelijke administra-
tieve sancties voor minderjarigen – en dan bedoelen we niet alleen de kwantiteit,
maar ook de effectiviteit en de maatschappelijke effecten – vormen onvoldoende
basis om dergelijke verregaande maatregelen te verantwoorden. Denk maar aan
het voorbeeld dat een paar weken geleden De Standaard haalde. Een jongen die
zich niet langer kon ophouden, besloot wild te plassen achter een struik. Een boete
en een bemiddeling waren het gevolg.

Nog volgens de ‘believers’ zorgen overlastboetes ervoor dat jongeren ‘lik op stuk
krijgen’ en ze verantwoordelijk gesteld worden voor hun daden. Is dat zo? Het zijn
de ouders die de boete meestal zullen (moeten) ophoesten. Door de schuld alleen
bij de jongere te leggen, worden er bovendien geen andere vragen gesteld. Vragen
naar structurele oorzaken van maatschappelijke problemen (schooluitval, jeugd-
werkloosheid). En die zijn niet op te lossen door simpel de leeftijd te verlagen.

 3

Tot slot stuurt het wetsontwerp inzake de leeftijdsverlaging van 16 naar 14 jaar aan
op een radicale breuk met de huidige visie binnen het jeugdbeschermingsrecht.
Hierin is het uitgangspunt dat de strafrechtelijke meerderjarigheid op 18 jaar ligt.
Uitzondering hierop is het uit handen geven door de jeugdrechter van minderjari-
gen tussen 16 en 18 jaar. Minderjarigen onder de 16 jaar kunnen in de heersende
opvatting niet middels het gewone strafrecht worden berecht. Deze visie waarbij
minderjarigen niet worden beschouwd als mini-volwassenen, maar vanuit hun
eigenheid worden benaderd, is ondermeer verankerd in het Internationaal Verdrag
voor de Rechten van het Kind. Door bepaalde rechtshandelingen in een eerste be-
weging uit het strafwetboek te lichten of als gemengde misdrijven te bestempelen,
en in een tweede beweging de bestraffing van deze misdrijven ook mogelijk te ma-
ken voor minderjarigen onder de 16 jaar holt men bovenstaande principe de facto
uit.

Kortom, het zoeken naar manieren om onbetamelijk gedrag te beteugelen is een
zaak die we onderschrijven, het institutionaliseren van onverdraagzaamheid te-
genover minderjarigen absoluut niet. Daarom verzetten we ons tegen een wets-
ontwerp dat afbreuk doet aan de kinderrechten,verankerd in het Internationale
Kinderrechtenverdrag dat ook door België werd onderschreven. De Belgische
overheid werd hierop recent ook door het VN-Comité voor de Rechten van het
Kind op aangesproken. Het Comité uitte uitdrukkelijk zijn gedrag’, en dat buiten
het jeugdrechtsysteem. Het verzocht ons land dan ook de verenigbaarheid van
administratieve sancties met het IVRK te evalueren.

De wetgever mag de deur naar willekeur niet verder openen door de leeftijd te
verlagen, zonder dat hij eerst een wettelijke definitie van overlast heeft uitgewerkt.
Ook de ‘bemiddeling’ die wordt voorgesteld om de betrokken minderjarigen te
beschermen, moet beter op punt worden gezet. Doordat het kader ook hierin niet
goed werd uitgetekend, verwordt dit soms tot een schertsvertoning. Dat alles
vergt een grondige discussie en overleg waarin de jongeren ook zelf gehoord wor-
den.
Wij weigeren ons erbij neer te leggen dat fundamentele rechten van een groep
mensen die zelf nog niet stemgerechtigd zijn zomaar ten grabbel worden gegooid,
terwijl er nog niet eens duidelijkheid is over het probleem dat men wil ‘remedi-
eren’.

Bernard De Vos, Délégué général aux droits de l’enfant
Annemie Drieskens, Gezinsbond
Bruno Vanobbergen, Kinderrechtencommissaris

