

Vlissingen, januari 2013

Afstudeerscriptie

Minderjarigen en het recht op rechtsbijstand bij het politiële verdachtenverhoor

Een onderzoek naar aanbevelingen om de rechten van minderjarige verdachten te waarborgen binnen de uitvoering van de Aanwijzing rechtsbijstand politieverhoor

Naam student: Wilke van Eck

Studentnummer: 9962673

Opleiding: HBO-Rechten

Onderwijsinstelling: Juridische Hogeschool Avans-Fontys

Afstudeeradres: Politie Zeeland, Veiligheidshuis Zeeland

Afstudeermentor: Marga Schuller

1^eafstudeerdocent: Maria van den Haspel

2^eafstudeerdocent: Cees de Jong

Afstudeerperiode: september 2012- januari 2013

Datum: 7 januari 2013

Plaats: Vlissingen

Vlissingen, januari 2013

Afstudeerscriptie

Minderjarigen en het recht op rechtsbijstand bij het politiële verdachtenverhoor

Een onderzoek naar aanbevelingen om de rechten van minderjarige verdachten te waarborgen binnen de uitvoering van de Aanwijzing rechtsbijstand politieverhoor

Naam student: Wilke van Eck

Studentnummer: 9962673

Opleiding: HBO-Rechten

Onderwijsinstelling: Juridische Hogeschool Avans-Fontys

Afstudeeradres: Politie Zeeland, Veiligheidshuis Zeeland

Afstudeermentor: Marga Schuller

1^eafstudeerdocent: Maria van den Haspel

2^e afstudeerdocent: Cees de Jonge

Afstudeerperiode: september 2012- januari 2013

Datum: 7 januari 2013

Plaats: Vlissingen

Voorwoord

De scriptie die voor u ligt is het resultaat van een praktijkgericht juridisch onderzoek naar de uitvoering van het recht op rechtsbijstand voor minderjarigen bij het politiële verdachtenverhoor. De scriptie is tot stand gekomen tijdens de afstudeerstage bij de politie Zeeland in het Veiligheidshuis Zeeland. Het onderzoeksrapport is gemaakt als eindproduct van de opleiding HBO-Rechten aan de Juridische Hogeschool te Tilburg.

Deze scriptie heeft als onderwerp minderjarigen en het recht op rechtsbijstand bij het politiële verdachtenverhoor. Het onderwerp voor deze scriptie is ontstaan uit een gesprek met de politie over knelpunten die ervaren worden bij de uitvoering van de Aanwijzing rechtsbijstand politieverhoor. De aanwijzing is sinds april 2010 van kracht en zorgt voor de nodige knelpunten in de uitvoering door de politie. De scriptie geeft aanbevelingen om de rechten van minderjarigen beter te waarborgen binnen de uitvoering van de aanwijzing.

Het schrijven van deze scriptie was niet mogelijk geweest zonder de hulp van betrokken personen tijdens mijn stageperiode. Graag geef ik een algemeen dankwoord aan de personen die mij geholpen hebben bij mijn scriptie met het geven van feedback, beantwoorden van vragen en het meewerken aan interviews of enquêtes. In het bijzonder wil ik mijn afstudeermentor, Marga Schuller, bedanken voor haar begeleiding en ondersteuning tijdens het schrijven van mijn scriptie. Daarnaast wil ik mijn afstudeerdocent, Maria van den Haspel, bedanken voor het geven van begeleiding, advies en feedback op mijn scriptie.

Tot slot rest mij u veel leesplezier te wensen,

Wilke van Eck

Vlissingen, januari 2013

Inhoudsopgave

Lijst van afkortingen

Samenvatting

1. Inleiding	1
1.1. De organisatie	1
1.2. Probleembeschrijving	1
1.3. Doelstelling	2
1.4. Centrale vraag	2
1.5. Methodes van onderzoek	2
1.6. Leeswijzer	3
2. De rechten van het kind in het internationale strafprocesrecht	4
2.1. Internationale rechten van het kind	4
2.1.1. Mondiale rechten	4
2.1.1.1. Universele verklaring voor de Rechten van de Mens	4
2.1.1.2. Internationaal Verdrag inzake Burgerrechten en Politieke Rechten	4
2.1.1.3. Internationaal Verdrag inzake de Rechten van het Kind	5
2.1.2. Europese wet- en regelgeving	8
EVRM	9
2.1.2.1. Reikwijdte artikel 6 EVRM	9
2.2. Recht op rechtsbijstand voor minderjarigen bij het politieverhoor	10
2.2.1. Salduz- arrest	10
2.2.2. Panovits-arrest	12
2.2.3. Brusco-arrest	13
2.3. Conclusie	13
3. De rechten van het kind in de Nederlandse strafrechtpraktijk	15
3.1. Nationale rechten van het kind	15
3.1.1. Implementatie van de rechten uit het IVRK in de nationale rechtspleging	15
3.1.2. Naleving Nederland van de artikelen 37 en 40 IVRK	18
3.2. Recht op rechtsbijstand en politieverhoor in Nederland	19
3.2.1. Reacties op Europese jurisprudentie	19
3.2.2. Aanwijzing rechtsbijstand politieverhoor	23
3.3. Conclusie	24
4. Minderjarigen en het recht op rechtsbijstand bij het politiële verdachtenverhoor in de praktijk	25
4.1. Cijfers minderjarige verdachten	25
4.1.1. Cijfers aantal minderjarige verdachten	25
4.1.2. Cijfers aantal minderjarige verdachten in verzekering	26
4.2. Ervaringen betrokken partijen in de justitiële keten	26
4.2.1. Politie	26
4.2.1.1. Uitkomst interview	27
4.2.1.2. Uitkomst enquête TDO	28
4.2.1.3. Uitkomst enquête hulpofficieren van justitie	29
4.2.2. Justitie	29
4.2.2.1. Uitkomst interview	29
4.2.3. Advocatuur	30
4.2.3.1. Uitkomst interview	30
4.2.3.2. Uitkomst enquête	32
4.2.4. Bureau-Halt	33
4.2.5. Raad voor de Kinderbescherming	34

4.3.	Conclusie	34
5.	Wetsvoorstel rechtsbijstand en politieverhoor	35
5.1.	Het Wetsvoorstel rechtsbijstand en politieverhoor en de Aanwijzing rechtsbijstand politieverhoor	35
5.1.1.	Wetsvoorstel rechtsbijstand en politieverhoor.....	35
5.1.2.	Reacties van betrokken partijen op het wetsvoorstel	36
5.1.3.	Het wetsvoorstel en de aanwijzing.....	38
5.2.	De rechten van het kind binnen het wetsvoorstel.....	39
5.3.	Aangepaste werkwijze Aanwijzing rechtsbijstand politieverhoor Amsterdam	40
5.4.	Conclusie	40
6.	Conclusies en aanbevelingen	41
6.1.	Conclusies.....	41
6.2.	Aanbevelingen.....	42

Literatuurlijst

Bijlagen

Bijlage I	Cijfers aantal minderjarige verdachten per misdrijf in Zeeland
Bijlage II	Interview teamleider recherche Walcheren
Bijlage III	Enquête TDO
Bijlage IV	Respons enquête TDO
Bijlage V	Enquête hulpofficieren van justitie
Bijlage VI	Respons enquête hulpofficieren van justitie
Bijlage VII	Interview officier van justitie Middelburg
Bijlage VIII	Interview jeugdrecht advocaat Goes
Bijlage IX	Enquête jeugdrecht advocaten
Bijlage X	Respons enquête jeugdrecht advocaten
Bijlage XI	Vragen Raad voor de Kinderbescherming
Bijlage XII	Aangepaste werkwijze Aanwijzing rechtsbijstand politieverhoor Amsterdam

Lijst van afkortingen

Aanwijzing	Aanwijzing rechtsbijstand politieverhoor
Art.	Artikel
CBS	Centraal Bureau voor de Statistieken
DFC	Defence for Children
EHRM	Europees Hof voor de Rechten van de Mens
EVRM	Europese Verdrag tot Bescherming van de Rechten van de Mens en de Fundamentele Vrijheden
Comité	Internationale Comité inzake de Rechten van het Kind
IVBPR	Internationaal Verdrag inzake Burgerrechten en Politieke Rechten
IVESCR	Internationale Verdrag inzake Economische Sociale en Culturele Rechten
IVRK	Internationale Verdrag inzake de Rechten van het Kind
OM	Openbaar Ministerie
RSJ	Raad voor de Strafrechtstoepassing en Jeugdbescherming
SR	Wetboek van Strafrecht
SV	Wetboek van Strafvordering
TDO	Team Directe Opspring
UVRM	Universele verklaring voor de Rechten van de Mens
VN	Verenigde Naties
WODC	Wetenschappelijk Onderzoek en Documentatiecentrum
Wetsvoorstel	Wetsvoorstel rechtsbijstand en politieverhoor

Samenvatting

Om het recht op een eerlijk proces te waarborgen heeft het EHRM in het Salduz-arrest uitgesproken, dat rechtsbijstand voorafgaand aan het politieke verdachtenverhoor noodzakelijk is. De Hoge Raad heeft bepaald naar aanleiding van het Salduz-arrest, dat minderjarige verdachten recht hebben op een raadsman voorafgaand aan en tijdens het politieverhoor. Sinds april 2010 is de Aanwijzing rechtsbijstand politieverhoor, de Salduz-regelgeving, van kracht in Nederland. De aanwijzing geeft minderjarige verdachten het recht om voorafgaand aan en tijdens het politieverhoor een raadsman te consulteren. Het doel van dit onderzoek is aanbevelingen geven aan de politie Zeeland op welke wijze de aanwijzing uitgevoerd dient te worden om de rechten van minderjarige verdachten te waarborgen. In de scriptie zijn de rechten van het kind op internationaal en nationaal gebied beschreven. De belangrijkste rechten van het kind zijn opgenomen in het Internationaal Verdrag voor de Rechten van het Kind. Het uitgangspunt van het jeugdstrafrecht is het heropvoeden en de resocialisatie van minderjarigen die in aanraking zijn gekomen met het strafrecht en de herintreding binnen de maatschappij. Een sanctie vanuit het jeugdstrafrecht dient erop gericht te zijn de ontwikkeling van minderjarigen te stimuleren en ze van verder crimineel gedrag te weerhouden. De belangrijkste artikelen uit het IVRK zijn artikel 37 en 40 IVRK. Zo stelt het IVRK het recht op rechtsbijstand voor de minderjarige verdachte, vanaf het eerste politieverhoor, verplicht. In art 37 IVRK is beschreven dat een kind slechts als laatste middel voor de kortst mogelijke duur van zijn vrijheid beroofd mag worden.

Uit het praktijkonderzoek is naar voren gekomen dat de aanwijzing bij politie, justitie en advocatuur voor de nodige knelpunten zorgt. De uitvoering van de aanwijzing kost in de praktijk veel tijd en capaciteit voor de relevante partners. Minderjarigen zitten over het algemeen langer vast om op een raadsman te wachten. Het wetsvoorstel bevat een bepaling waarin het ophouden voor onderzoek wordt verlengd van zes naar negen uur. Deze bepaling kan een oplossing bieden voor de knelpunten in de praktijk. Zaken die binnen zes uur niet opgelost konden worden, kunnen wellicht binnen negen uur wel afgerond worden. Het gevolg hiervan is dat de minderjarige niet inverzekering gesteld hoeft te worden. Daarnaast worden in het wetsvoorstel voorwaarden gesteld aan het uitnodigen voor verhoor op het politiebureau. Indien een jongere niet direct wordt aangehouden, maar wordt uitgenodigd op het politiebureau, wordt hij geïnformeerd over zijn rechten als verdachte. De rechten van de verdachte bij uitnodiging op het politiebureau worden hierdoor beter gewaarborgd. Bij invoering van het wetsvoorstel is het aan te bevelen de termijn van ophouden voor onderzoek voor minderjarige verdachte te verlenging naar negen uur. Dit alleen in het geval het ophouden voor onderzoek binnen negen uur kan worden afgerond.

Binnen de huidige regelgeving is het van belang dat maatwerk wordt geleverd. Bij elke aanhouding van een minderjarige verdachte dient gekeken te worden naar de aard van het strafbare feit, de omstandigheden van het geval en bovenal naar de aangehouden persoon. Het recht van de minderjarige, om slechts als laatste maatregel voor de kortst mogelijke duur van zijn vrijheid beroofd te worden, wordt binnen de uitvoering van de aanwijzing onvoldoende gewaarborgd. Het is aan te bevelen om alternatieven plaatsten aan te wijzen voor de inverzekeringstelling. De wet geeft de mogelijkheid om de inverzekeringstelling op een andere plaats dan een politiecel te laten plaatsvinden. In de praktijk wordt weinig tot geen gebruik gemaakt van deze mogelijkheid, mede omdat hiervoor geen voorwaarden gesteld zijn en een overtreding niet te sanctioneren is. Het is aan te bevelen om voorwaarden te stellen voor de inverzekeringstelling op een alternatieve plaats, afhankelijk van de omstandigheden van het geval. Een andere aanbeveling is om een minderjarige niet direct aan te houden maar uit te nodigen op het politiebureau voor het afleggen van een verklaring. Uit het praktijkonderzoek blijkt dat uitnodigen op het bureau wordt toegepast. Het is aan te bevelen om bij uitnodiging op het bureau de jongere mede te delen dat hij als verdachte wordt gehoord en welke rechten hij heeft als verdachte. De voorwaarden voor uitnodigen op het politiebureau zijn opgenomen in het voorgestelde art 27 c lid 2 van het wetsvoorstel.

1. Inleiding

Het eerste hoofdstuk heeft een afbakende functie. Om meer te weten te komen over de afstudeerorganisatie en de opdrachtgever worden deze besproken in paragraaf 1.1. De probleembeschrijving, doelstelling en centrale vraag van dit onderzoek worden in dit hoofdstuk beschreven. Om inzichtelijk te maken hoe het onderzoek tot stand is gekomen, wordt de methode van onderzoek besproken. Het hoofdstuk sluit af met een leeswijzer om de inhoud van de scriptie voor de lezer duidelijk te maken.

1.1. De organisatie

Mijn afstudeerstage heb ik vervuld bij de politie Zeeland in het Veiligheidshuis Zeeland. Politie Zeeland is de opdrachtgever van deze scriptie. Ik heb gekozen voor deze stageplaats omdat de samenwerkingsverbanden tussen de justitiële keten en zorg- en welzijnsorganisaties mij aanspreken. Veiligheidshuis Zeeland is een stichting waarin verschillende organisaties op het gebied van justitie en zorg en welzijn samenwerken om op een zo effectief mogelijke wijze recidive te verminderen en overlast tegen te gaan.¹ Het doel hiervan is om de veiligheid binnen de provincie Zeeland te verhogen. De ketenpartners binnen het Veiligheidshuis werken samen om een persoonsgebonden aanpak op te stellen voor de doelgroepen; jeugdigen die in aanraking zijn gekomen met politie of justitie, veelplegers, plegers van huiselijk geweld en slachtoffers. Politie Zeeland is één van de ketenpartners binnen het Veiligheidshuis. Binnen het Veiligheidshuis levert de politie informatie aan over meldingen en verdachten van een strafbaar feit. De politie neemt deel aan verschillende overleggen binnen het Veiligheidshuis. Zo is er het justitieel casusoverleg en het hulpverleningscasusoverleg voor de jeugd. Tijdens deze overleggen worden meldingen besproken en bekeken welke aanpak per individu passend is en wie verantwoordelijk is voor deze aanpak.

1.2. Probleembeschrijving

Sinds 1 april 2010 is de Aanwijzing rechtsbijstand politieverhoor van kracht.² Deze aanwijzing is tot stand gekomen naar aanleiding van jurisprudentie van het Europees Hof voor de Rechten van de Mens. De zaken Salduz³ en Panovits⁴ zijn hiervoor leidend geweest. In de Aanwijzing rechtsbijstand politieverhoor wordt rechtsbijstand voorafgaand aan en tijdens het politieverhoor voor minderjarigen verplicht gesteld. De Hoge Raad heeft uitgesproken dat een aangehouden minderjarige verdachte, naast het recht op bijstand voorafgaand aan het verhoor, tevens tijdens het politieverhoor recht heeft op bijstand van een raadsman of vertrouwenspersoon.⁵ Na de invoering van de aanwijzing heeft ook het Europees Hof voor de Rechten van de Mens in oktober 2010 uitspraak gedaan over het recht op bijstand tijdens het politieverhoor.⁶ Verschillende partijen die in de praktijk te maken hebben met de aanwijzing geven aan dat de uitvoering van deze regelgeving ten aanzien van minderjarigen voor problemen zorgt. Vanuit de politie is het geluid dat in de avonduren te lang op een advocaat gewacht moet worden. Dit kan ertoe leiden dat een minderjarige verdachte een nacht in de cel moet verblijven voordat een advocaat ter plaatse is. Een volgende aanname is dat sinds de aanwijzing de raadsman vaker adviseert aan de jongeren om zich te beroepen op het zwijgrecht. Een beroep op het zwijgrecht leidt er toe dat voor een Halt waardig feit geen Halt-afdoening mogelijk is.

Op 15 april 2011 is een nieuw wetsvoorstel opgesteld voor opnemings van het recht op

¹ www.veiligheidshuiszeeland.nl

² Aanwijzing rechtsbijstand politieverhoor, Beleidsregel van College procureurs-generaal, publicatie 1 april 2010, Stcrt. 2010, 4003

³ EHRM, 27 november 2008, nr. 36391/02 (Salduz/Turkije)

⁴ EHRM, 11 december 2008, nr. 4268/04 (Panovits/ Cyprus)

⁵ HR 30 juni 2009, LJN BH3079

⁶ EHRM, 14 oktober 2010, nr. 1466/07 (Brusco/ Frankrijk)

rechtsbijstand bij politieverhoor in het Wetboek van Strafvordering.⁷ Het wetsvoorstel bevat bepalingen betreffende het recht op consultatie met een raadsman voorafgaand aan het politieverhoor. Daarnaast bevat het wetsvoorstel bepalingen over het recht op bijstand van een raadsman tijdens het politieverhoor zowel voor minderjarigen als voor volwassenen. Het wetsvoorstel is vorig jaar zomer in consultatie gegaan en ligt momenteel voor advies bij de Raad van State. In de consultatieperiode hebben organisaties, die te maken krijgen met de verandering van wetgeving, hun visie op het wetsvoorstel kunnen geven.

Deze scriptie heeft als onderwerp het recht op rechtsbijstand voor minderjarige voorafgaand aan en tijdens het politieke verdachtenverhoor. Deze scriptie geeft een oordeel over de uitvoering van de Aanwijzing rechtsbijstand politieverhoor aan de betrokken partijen met betrekking tot minderjarige verdachten in de praktijk. Daarnaast wordt advies gegeven op welke wijze de rechten van minderjarige verdachten gewaarborgd blijven, binnen de huidige Salduz-regelgeving en de toekomstige wijziging van wetgeving. De rechten van minderjarigen in het strafprocesrecht worden bekeken op zowel internationaal als nationaal niveau. In deze scriptie wordt onderzocht welke knelpunten de praktijk ervaart bij uitvoering van de aanwijzing ten aanzien van minderjarige verdachten. Bekeken wordt of binnen de huidige uitvoering van de aanwijzing, de rechten van minderjarige verdachten voldoende gewaarborgd zijn. De inhoud van het wetsvoorstel wordt bekeken om te onderzoeken of de knelpunten die de praktijk ervaart bij de uitvoering van de aanwijzing opgelost worden in het wetsvoorstel. Deze scriptie is bedoeld voor ketenpartners die uitvoering geven aan de Aanwijzing rechtsbijstand politieverhoor.

1.3. Doelstelling

Op 7 januari 2013 lever ik een onderzoeksrapport op over de uitvoering van de Aanwijzing rechtsbijstand politieverhoor in de praktijk ten aanzien van minderjarige verdachten, in het rapport wordt een advies gegeven aan de relevante partners op welke wijze de Aanwijzing rechtsbijstand politieverhoor uitgevoerd moet worden om de rechten van minderjarige verdachten zo goed mogelijk te waarborgen, met inachtneming van het Wetsvoorstel rechtsbijstand en politieverhoor.

1.4. Centrale vraag

De centrale vraag die in deze scriptie is beantwoord is de volgende;

Op welke wijze dient uitvoering gegeven te worden aan de Aanwijzing rechtsbijstand politieverhoor door de relevante ketenpartners in Zeeland, om de rechten van de minderjarige verdachten zo goed mogelijk te waarborgen, met inachtneming van het Wetsvoorstel rechtsbijstand en politieverhoor?

1.5. Methodes van onderzoek

Om tot de totstandkoming te komen van deze scriptie is zowel inhoudsanalyse als veldonderzoek gedaan. De inhoudsanalyse had vooral betrekking op het analyseren van wet- en regelgeving en jurisprudentie over de rechten van minderjarige verdachten in het strafprocesrecht. Van belang is om te weten welke rechten de minderjarige verdachte heeft om deze te kunnen waarborgen binnen nationale wet- en regelgeving. Daarnaast worden de ontwikkelingen binnen de nationale strafrechtspleging op het gebied van rechtsbijstand en politieverhoor besproken.

Naast het onderzoek van het recht is onderzoek gedaan naar de praktijk. Belangrijk was dat in het praktijkonderzoek in kaart werd gebracht welke knelpunten de relevante partners ervaren bij uitvoering van de Aanwijzing rechtsbijstand politieverhoor. Met het oog op minderjarige verdachten is het van belang om verschillende partijen te betrekken binnen het

⁷ Wetsvoorstel rechtsbijstand en politieverhoor, *wijziging van het Wetboek van Strafvordering tot aanvulling van de regeling van het politieverhoor van de verdachte, diens aanhouding en voorgeleiding aan de officier van justitie, de in verzekeringstelling en het recht op rechtsbijstand in het strafproces*, 15 april 2011

onderzoek om een zo breed mogelijk beeld te krijgen van de praktijk. De politie, justitie en de advocatuur zijn betrokken in het onderzoek. Deze partijen spelen een belangrijke rol in de uitvoering van de Salduz-regelgeving. Om meer te weten te komen over de impact van de regelgeving op minderjarigen zijn vragen gesteld aan een medewerker de Raad voor de Kinderbescherming en een medewerker van de jeugdreclassering. Interviews zijn gehouden met informanten uit de advocatuur, politie en justitie. Er zijn enquêtes uitgezet binnen de politie en de advocatuur om een breder beeld te krijgen van de uitvoering in de praktijk. De respons op de enquêtes viel enigszins tegen, echter is een eenduidig beeld ontstaan over de uitvoering van de aanwijzing in de praktijk door de wel beantwoorde enquêtes. Een focusgroepinterview is gehouden met medewerkers van de Raad voor de Kinderbescherming, Jeugdreclassering, politie en Openbaar Ministerie. Tijdens dit focusgroepinterview is de uitvoering van de aanwijzing in relatie tot de rechten van het kind in het strafprocesrecht besproken. Daarnaast zijn mogelijke aanpassingen besproken in de uitvoering van de aanwijzing om de rechten van het kind te waarborgen.

1.6. Leeswijzer

De scriptie heeft als onderwerp, minderjarigen en het recht op rechtsbijstand in het politieke verdachtenverhoor. In het tweede hoofdstuk is het internationale kader uiteengezet, het IVRK is hiervoor leidend geweest. In het derde hoofdstuk is te lezen welke rechten de minderjarige verdachte heeft op nationaal gebied. Bekeken is of de Nederlandse wetgeving voldoet aan de rechten die genoemd zijn in het IVRK. De ontwikkelingen in de Nederlandse strafrechtspleging op het gebied van rechtsbijstand en politieverhoor zijn bekeken. Nadat het juridisch kader is bekeken, is in het 4^e hoofdstuk te lezen hoe de praktijk uitvoering geeft aan de Aanwijzing rechtsbijstand politieverhoor. Met behulp van interviews en enquêtes zijn personen binnen justitie, politie en advocatuur bevestigd over de manier waarop uitvoering wordt gegeven aan de aanwijzing. In kaart is gebracht welke knelpunten de relevante partners ervaren bij de uitvoering van de aanwijzing. In hoofdstuk 5 is de inhoud van het Wetsvoorstel raadsman en politieverhoor beschreven en de verschillen ten aanzien van de aanwijzing bekeken. In hoofdstuk 5 is ook te lezen of de rechten van het kind binnen het wetsvoorstel voldoende gewaarborgd worden. In hoofdstuk 6 van deze scriptie worden conclusies getrokken en aanbevelingen gedaan. De aanbevelingen hebben betrekking op de verbetering van de uitvoering van de Aanwijzing rechtsbijstand politieverhoor waardoor de rechten van het kind, omschreven in het Internationaal Verdrag voor de Rechten van het Kind, beter gewaarborgd worden.

Deze scriptie heeft als onderwerp het recht op rechtsbijstand voor minderjarige verdachten voorafgaand aan en tijdens het politieverhoor. Met minderjarigen worden kinderen van 12 tot 18 jaar bedoeld, deze kinderen zijn volgens de Nederlandse wet strafrechtelijk vervolgbaar. De definities minderjarigen, jongeren en kinderen zijn synoniem en worden in de scriptie gebruikt. Tevens zijn de definities raadsman en advocaat synoniem, deze benamingen worden in de scriptie beiden gebruikt.

2. De rechten van het kind in het internationale strafprocesrecht

In deze scriptie wordt het recht op rechtsbijstand ten aanzien van het politieverhoor bekeken vanuit de positie van de minderjarige verdachte. Hierbij is het van belang dat het juridische kader betreffende het jeugdstrafrecht in algemene zin wordt besproken, om beter inzicht te krijgen in de rechten van de minderjarige verdachte in het strafproces. In dit hoofdstuk worden de internationale rechten van het kind beschreven en wordt relevante Europese jurisprudentie besproken.

2.1. Internationale rechten van het kind

De rechten van het kind nemen een speciale plaats in binnen het strafprocesrecht. Waar het strafrecht voor volwassenen veelal een punitieve functie heeft, ligt de nadruk bij het jeugdstrafrecht op het hulpverleningskarakter. Op internationaal niveau zijn verschillende verdragen die bepalingen bevatten omtrent de rechten van het kind. Mondiale verdragen zullen besproken worden ook zal een Europees verdrag besproken worden.

2.1.1. Mondiale rechten

In 1948 werd door de Algemene Vergadering van de Verenigde Naties (hierna: VN) de Universele verklaring voor de Rechten van de Mens (hierna: UVRM) aangenomen. Dit verdrag vormt de basis voor de internationale mensenrechten. Mensenrechten beschermen de burger tegen overheidsoptreden en waarborgen het recht op een eerlijk bestaan. Naast het UVRM werd in 1966 nog een internationaal verdrag aangenomen omtrent politieke en burgerlijke rechten, het Internationaal Verdrag inzake Burgerrechten en Politieke Rechten (hierna: IVBPR). Op 20 november 1989 is het Internationaal Verdrag inzake de Rechten van het Kind (hierna: IVRK) aangenomen door de Algemene Vergadering. Deze drie verdragen bevatten bepalingen omtrent de rechten van het kind in het strafproces. De genoemde verdragen worden achtereenvolgend besproken gelet op de relevante bepalingen over de rechten van de minderjarige verdachte in het strafproces.

2.1.1.1. Universele verklaring voor de Rechten van de Mens

De UVRM is op 10 december 1948 aangenomen door de Algemene Vergadering van de VN. De verklaring is een aanbeveling van de Algemene Vergadering en bevat rechten welke burgers binnen elk land dienen te hebben. De verklaring heeft geen bindende kracht omdat deze niet door landen zelf is geratificeerd, maar door de VN Veiligheidsraad is ondertekend.⁸ De UVRM wordt inmiddels wel gezien als internationaal gewoonterecht. De bepalingen in de UVRM bevatten belangrijke rechten voor verdachten van een strafbaar feit. Zo is in art. 9 UVRM opgenomen dat iedereen recht heeft op rechtshulp van bevoegde nationale rechtelijke instanties tegen handelingen in strijd met zijn grondrechten. Art.10 geeft iedere verdachte het recht op een eerlijke en openbare behandeling van zijn zaak door een onafhankelijke en onpartijdige rechter. Art.11 stelt dat iedereen onschuldig gehouden dient te worden totdat zijn onschuld bij wet is bewezen. Een bepaling specifiek gericht op de minderjarige verdachte is in het UVRM niet opgenomen.

2.1.1.2. Internationaal Verdrag inzake Burgerrechten en Politieke Rechten

Om landen toch te verbinden aan internationale rechten, heeft de Commissie voor de Rechten van de Mens in 1966 het IVBPR en het Internationale Verdrag inzake Economische, Sociale en Culturele Rechten (hierna: IVESCR) opgesteld. Deze verdragen zijn in 1979 door Nederland geratificeerd. Het IVBPR bevat voornamelijk klassieke rechten, zoals de vrijheid van meningsuiting en het recht op leven. Veel bepalingen uit het IVBPR bevatten een onthoudingsplicht voor de overheid. In het IVESCR zijn sociale rechten opgenomen, zoals het recht op onderwijs en huisvesting. De bepalingen uit het IVESCR bevatten veelal een prestatieplicht voor de overheid. Met het oog op de minderjarige

⁸ www.mensenrechten.nl/wat-zijn-mensenrechten/verdragen-en-wetten

verdachte is het IVBPR van belang. In dit verdrag zijn beginselen van behoorlijke rechtspraak opgenomen. Art. 14 IVBPR bevat bepalingen omtrent het recht op een eerlijk proces. Belangrijke bepalingen in het licht van dit onderzoek zijn art. 14 lid 3 sub b en d IVBPR, art. 14 en lid 4 IVBPR en art. 15 IVBPR. In art. 14 lid 3 sub b IVBPR wordt het recht op een raadsman, voldoende tijd en faciliteiten ter voorbereiding van de verdediging gegeven. In art. 14 lid 3 sub d IVBPR krijgt de verdachte het recht om een raadsman naar keuze te raadplegen in voorbereiding op zijn verdediging. Indien de verdachte geen rechtsbijstand heeft dient hij hiervan op de hoogte gesteld te worden en een raadsman toegewezen te krijgen, dit vindt plaats in de voorbereidende fase van het proces. In art. 14 lid 4 IVBPR is opgenomen dat bij minderjarige verdachten het doel van het strafrecht niet alleen is om leed toe te brengen, zoals dit in het volwassenen strafrecht het doel is, maar dat de heropvoeding en herintegratie van de jeugdige een belangrijke rol speelt.⁹ In art. 15 IVBPR is opgenomen dat niemand kan worden vervolgd voor een feit dat niet strafbaar is gesteld in de wet. Er mag geen zwaardere straf worden opgelegd dan de straf die op het feit stond ten tijde van het plegen.

2.1.1.3. *Internationaal Verdrag inzake de Rechten van het Kind*

Het IVRK is vrijwel het belangrijkste verdrag waarin bepalingen zijn opgenomen omtrent de rechten van het kind. Het IVRK is specifiek in zijn bepalingen over de positie van de minderjarige verdachte dan het IVBPR. Het IVRK is in 1989 aangenomen door de Algemene Vergadering van de VN. Het verdrag is door alle lidstaten van de VN geratificeerd, met uitzondering van Somalië en de Verenigde Staten.¹⁰ Het IVRK is in 1995 door Nederland geratificeerd. Het verdrag is juridisch bindend voor Nederland, de Nederlandse regering dient de verplichtingen opgenomen in het IVRK uit te voeren.¹¹ De vraag of bepalingen uit het IVRK rechtstreeks toepasbaar zijn op Nederlandse kinderen beantwoordt de Nederlandse rechter. Uit onderzoek van het Wetenschappelijk Onderzoek- en Documentatiecentrum (hierna: WODC) is naar voren gekomen dat de artikelen 37 en 40 IVRK door de rechter veelal rechtstreeks worden toegepast.¹² Dit betekent dat tegenover de nationale rechter een beroep gedaan kan worden op de rechten uit de artikelen 37 en 40 IVRK.

Art. 1 IVRK bepaalt dat onder een kind wordt verstaan, ieder mens jonger dan achttien jaar. Het Internationale Comité inzake de Rechten van het Kind (hierna: het Comité), dat toeziet op naleving van het verdrag, heeft in het IVRK vier algemene beginselen opgenomen;

- Het non-discriminatie beginsel, art. 2 IVRK
- Het belang van het kind, art. 3 IVRK
- Recht op leven en ontwikkeling, art. 6 IVRK
- Recht om te worden gehoord, art. 12 IVRK

Het non-discriminatie beginsel van art. 2 IVRK houdt in dat elke minderjarige zich in Nederland kan beroepen op de rechten in het IVRK als ze zich onder de jurisdictie van Nederland bevinden.¹³ Het belang van het kind is de rode draad binnen het IVRK. Bij elk overheidsoptreden dient het belang van het kind meegewogen te worden. Het belang van het kind binnen het jeugdstrafrecht is gewaarborgd binnen art. 40 lid 1 IVRK. Het recht op leven en ontwikkeling speelt een rol in het jeugdstrafrecht. Zo moet preventief worden voorkomen dat een jeugdige in aanraking komt met het strafrecht. Indien de jongere al in het strafproces zit mag de doodstraf of levenslange gevangenisstraf niet worden opgelegd.¹⁴ Zo moet volgens art. 37 b IVRK detentie als laatste middel gezien worden en is herintegratie van de jeugdige na detentie van groot belang. Het recht om te worden gehoord, opgenomen in art. 12 IVRK, is een belangrijk beginsel binnen het strafrecht.

⁹ Tekst en Commentaar, Strafvordering, Bijlagen Mensenrechten art. 14 IVBPR

¹⁰ Weijers 2011, p. 73

¹¹ Meuwese 2005, p.3

¹² WODC 2003

¹³ Weijers 2011, p 77

¹⁴ Art. 37 a IVRK

Rechten art. 37 IVRK

De rechten van het kind tijdens het strafprocesrecht zijn voornamelijk opgenomen in art. 37 IVRK en art. 40 IVRK. Art. 37 IVRK omvat waarborgen die de staat dient te nemen wanneer een kind van zijn vrijheid wordt beroofd, omdat hij verdachte is van het plegen van een strafbaar feit. De rechten genoemd in art. 37 IVRK zijn de volgende;

Verbod van foltering, doodstraf of levenslange gevangenisstraf

De nadruk van het jeugdstrafrecht ligt op de heropvoeding, voorkomen van recidive en de herintegratie in de maatschappij.¹⁵ Vanuit dit uitgangspunt is het van belang dat minderjarigen niet levenslang worden vastgehouden maar een passende behandeling krijgen die ze helpt terug te keren in de maatschappij.

Dwangmiddelen moeten in overeenstemming zijn met de wet en worden als uiterste maatregel ingezet voor de kortst mogelijke duur

De inzet van dwangmiddelen moeten zo min mogelijk worden toegepast bij minderjarigen. Zo is het niet de bedoeling dat een dwangmiddel wordt ingezet als straf voor de verdachte, dit is tegen de onschuldpresumptie. De onschuldpresumptie is het beginsel dat iedereen als onschuldig moet worden gehouden tot zijn schuld bij wet is bewezen. Een lang verblijf in voorlopige hechtenis kan de onschuldpresumptie aantasten. In geval dwangmiddelen worden ingezet tegen de minderjarige, kan dit slechts worden toegepast voor de kortst mogelijke duur. De wijze waarop en situaties waarin een minderjarige van zijn vrijheid beroofd mag worden is verder uitgewerkt in de Beijing Rules.¹⁶ Elke 5 jaar organiseert de VN een bijeenkomst voor lidstaten, non-gouvernementele organisaties en experts, in deze bijeenkomsten wordt beleid ontwikkeld op het gebied van jeugdcriminaliteit.¹⁷ Vanuit deze bijeenkomst is Beijing Rules tot stand gekomen en bevat bepalingen over minimumvoorschriften die lidstaten dienen te waarborgen binnen de nationale strafrechtspleging. Vanuit dezelfde bijeenkomst zijn twee andere richtlijnen ontstaan, de Riyadh Guidelines, deze richtlijn omvat bepalingen omtrent preventie van jeugdcriminaliteit en de Havana Rules richtlijn, deze bevat bepalingen op het gebied van gedetineerde minderjarigen. In bepaling 13 van de Beijing Rules staat dat voorlopige hechtenis pas mag worden toegepast als laatste middel en voor de kortst mogelijke tijd. Zoveel mogelijk moet gezocht worden naar alternatieven zoals, intensieve zorg, streng toezicht of plaatsing bij familie. In bepaling 17 van Beijing Rules staat dat vrijheid berovende maatregelen pas opgelegd mogen worden indien de jongere berecht is. De richtlijnen hebben geen bindende werking maar moeten gezien worden als een aanbevolen richtlijn voor implementatie van de rechten uit het IVRK in de nationale strafrechtspleging.

Behandeling naar waardigheid, leeftijd en behoefte

Waardige behandeling naar leeftijd en behoefte dient zo veel mogelijk toegepast te worden tijdens de detentie van een kind. Zo is het volgens het Comité niet wenselijk dat minderjarigen samen met volwassenen in detentie zitten.¹⁸ Tijdens het gehele strafproces heeft de jongere recht op contact met zijn ouders.

Recht op rechtsbijstand ten overstaan van een onpartijdige en onafhankelijke rechter

Dit recht omvat het recht op een advocaat tijdens het onderzoek ter terechtzitting. De minderjarige verdachte heeft de mogelijkheid om voor de rechter de rechtmatigheid van zijn vrijheid berovende dwangmiddelen te betwisten. De zaak dient zo spoedig mogelijk voor de rechter te verschijnen.

¹⁵ Art 40 lid 1 IVRK

¹⁶ Verenigde Naties inzake de minimumnormen voor de administratie van Jeugd Justitie("The Beijing Rules"), Aangenomen door de Algemene Vergadering resolutie 40/33, 29 november 1985

¹⁷ Weijers 2011, p. 87

¹⁸ Weijers 2011, p. 88

Rechten art. 40 IVRK

De rechten genoemd in art. 40 IVRK bevatten bepalingen over de vormgeving van het recht op een eerlijk proces. Van belang is dat minderjarige verdachten op een andere manier worden behandeld dan volwassen verdachten. Uit art. 40 lid 1 IVRK blijkt het speciale karakter van het jeugdstrafrecht. Het uitgangspunt is het heropvoeden en de resocialisatie van jongeren vanuit het strafprocesrecht en het herintreden binnen de maatschappij. Zo dienen de lidstaten de minimumleeftijd voor strafbaarheid vast te stellen en passende maatregelen in te voeren als alternatief voor het strafrecht. Binnen de staten die lid zijn van het IVRK dienen jeugdzorg, jeugdreclassering of andere passende begeleiding aanwezig te zijn. Een sanctie vanuit het jeugdstrafrecht dient erop gericht te zijn om de ontwikkeling van de jeugdige te stimuleren en hem te weerhouden van verder crimineel gedrag. Het Comité heeft in General Comment No. 10 aanbevelingen gedaan voor de implementatie van art. 40 IVRK in de nationale rechtspleging.¹⁹ De volgende rechten van het kind zijn omschreven in art. 40 lid 2 IVRK;

Strafbaar feit bij de wet voorzien

Dit recht ziet toe op het zogenoemde nullum crimen sine lege-beginsel.²⁰ Dit beginsel bevat de verplichting voor opnemings van strafbaarheid en strafbaarstelling in nationale of internationale wetgeving.

Onschuldpresumptie

De onschuldpresumptie speelt een grote rol binnen het strafproces. Iedereen wordt als onschuldig gehouden tot het tegendeel bij wet bewezen is. Het nemo tenetur-beginsel speelt hierbij een rol. Het nemo tenetur-beginsel houdt in dat niemand mee hoeft te werken aan zijn eigen veroordeling. De nadruk bij het opsporingsonderzoek dient te liggen bij de waarheidsvinding. Deze rechten zijn tevens opgenomen in bepaling 7 van de Beijing Rules.

Onverwijld en rechtstreeks in kennisstellen van het strafbare feit

Het Comité verstaat onder onverwijld en rechtstreeks, het moment waarop justitie beslist om de verdachte te vervolgen.²¹ Vanaf het moment dat een redelijk vermoeden van schuld is ontstaan en de minderjarige gezien wordt als verdachte, dient de minderjarige in kennis te worden gesteld of het tot vervolging zal komen en wat de consequenties daarvan zijn. De autoriteiten zijn verantwoordelijk voor het in kennis stellen van het strafbare feit. Volgens het Comité is het van belang dat het kind mondeling in kennis wordt gesteld van het strafbare feit waarvan hij wordt verdacht.²²

Recht op juridische of passende bijstand

Alle minderjarige verdachten hebben recht op bijstand ter voorbereiding van de verdediging ter terechtzitting. Dit recht is tevens opgenomen in bepaling 7 van de Beijing Rules. Het Comité stelt niet verplicht dat het dient te gaan om juridische bijstand.²³ Wel beveelt het Comité aan dat de bijstand wordt verleend door een specialist op het gebied van jeugdstrafrecht. Binnen het jeugdstrafrecht staat het belang van het kind voorop, om het belang van het kind zo goed mogelijk te dienen is specialisme van het jeugdstrafrecht belangrijk. Het Comité verwijst met betrekking tot dit recht op art. 14 lid 3 sub b IVBPR, voldoende tijd en faciliteiten dienen beschikbaar te zijn ter voorbereiding van de verdediging. Het Comité benadrukt in General Comment No. 10 paragraaf 52, dat het recht op rechtsbijstand geldt binnen alle fases van het proces, beginnend bij het eerste politieverhoor.

¹⁹ General Comment No. 10

²⁰ Weijers 2011, p 96.

²¹ General Comment No. 10, paragraaf 47

²² General Comment No. 10, paragraaf 48

²³ General Comment No. 10, paragraaf 49

Zo spoedig mogelijk in aanwezigheid van de ouders

Vanuit het pedagogische oogpunt van het jeugdstrafrecht dient de tijd tussen het begaan van het strafbare feit en de uiteindelijke afdoening zo kort mogelijk te zijn. Wat zo spoedig mogelijk betekent wordt door het Comité niet uitgelegd, wel dient de periode korter te zijn dan bij het volwassenenstrafrecht. De lidstaten dienen de periode tussen het plegen van het strafbare feit en de uiteindelijke beslissing vast te leggen.²⁴ De minderjarige verdachte heeft recht op contact met zijn ouders binnen het gehele strafproces. De ouders dienen betrokken te worden bij het proces van hun kind.

Niet gedwongen worden om een verklaring af te leggen

In dit recht is het nemo tenetur-beginsel opgenomen. De verdachte hoeft niet mee te helpen aan zijn eigen veroordeling. Om tot een bekennende verklaring te komen mag geen ongeoorloofde druk worden gelegd op de verdachte, dit wordt het pressieverbod genoemd. Het Comité adviseert ter voorkoming van ongeoorloofde druk door de politie, tijdens het verhoor van de verdachte toegang te verschaffen aan een advocaat of vertrouwenspersoon.²⁵

Getuigen à charge te ondervragen en getuigen à decharge doen oproepen

Net zoals in het volwassenenstrafrecht heeft de minderjarige verdachte het recht om getuigen op te roepen en getuigen die het Openbaar Ministerie oproept te ondervragen. Dit recht verwijst naast de "equality of arms", de gelijkheid tussen verdediging en aanklager.

Mogelijkheid tot instellen hoger beroep

Minderjarigen hebben net als volwassenen het recht op hoger beroep in te stellen tegen de veroordeling door de rechtbank. Het hoger beroep is volgens het Comité niet beperkt tot zwaardere strafbare feiten.²⁶

Kosteloze bijstand van een tolk

Van belang is dat de minderjarige verdachte weet van welk strafbaar feit hij verdacht wordt en de stappen die gemaakt worden in het strafproces begrijpt. Hierbij is bijstand van een tolk soms van belang. Een minderjarige heeft recht om tijdens het gehele proces kosteloos bijgestaan te worden door een tolk. Het Comité besteedt hierbij ook aandacht aan kinderen met een handicap of een stoornis. Kinderen met een beperking dienen te worden bijgestaan door een professional op het gebied van de beperking van het kind.²⁷

Eerbieding van het privé-leven

Het onderzoek ter terechtzitting van een minderjarige verdachte wordt in beginsel achter gesloten deuren behandeld om de privacy van de minderjarige te waarborgen. Zo veel mogelijk dient te worden voorkomen dat informatie over de minderjarige verdachte naar buiten komt, zodat dit de herintegratie en resocialisatie van de jongere niet in de weg staat.

De bepalingen uit de artikelen 37 en 40 IVRK zijn belangrijke bepalingen op het gebied van het jeugdstrafrecht. De implementatie van de rechten uit art. 37 IVRK en art. 40 IVRK in de Nederlandse strafrechtspleging wordt besproken in hoofdstuk 3.

2.1.2. Europese wet- en regelgeving

Twee jaar na de inwerkingtreding van de UVRM is in 1950 het Europese Verdrag tot Bescherming van de Rechten van de Mens en de Fundamentele Vrijheden (hierna: EVRM) door verschillende Europese landen ondertekend. In Nederland is het EVRM in 1954 inwerking getreden.

²⁴ General Comment No. 10, paragraaf 52

²⁵ General Comment No. 10, paragraaf 58

²⁶ General Comment No. 10, paragraaf 60

²⁷ General Comment No. 10, paragraaf 63

De rechten van de minderjarige verdachte in het strafprocesrecht genoemd in het EVRM sluiten aan bij de rechten genoemd in het IVRK. De rechten uit het IVRK zijn echter expliciet toegespitst op de minderjarige verdachte. Vanuit bepalingen uit het EVRM is rechtspraak ontstaan van het Europees Hof van de Rechten voor de Mens (hierna: EHRM) over de uitleg van het recht op rechtsbijstand voor minderjarige verdachten bij het politieverhoor. Het EHRM houdt toezicht op naleving van de rechten uit het EVRM. De rechtspraak van het EHRM, omtrent het recht op rechtsbijstand voor de minderjarige verdachte is van belang voor dit onderzoek, om deze reden wordt stilgestaan bij relevante bepalingen uit het EVRM.

EVRM

In het EVRM worden de rechten van alle inwoners van de verdragspartijen gewaarborgd. Het EVRM heeft verbindende kracht, dit wil zeggen dat ieder zich voor de nationale rechter kan beroepen op de bepalingen uit het verdrag.²⁸ In Nederland geldt dat ieder verbindende verdragen boven nationale wetten staan.²⁹ Indien een nationale wetsbepaling in strijd is met een ieder verbindende verdragsbepaling is de verdragsbepaling geldend recht.

In art. 6 EVRM is het recht op een eerlijk proces vastgelegd. Deze verdragsbepaling bevat verschillende waarborgen die in acht genomen dienen te worden binnen nationale procedures wil er sprake zijn van een eerlijk proces. De waarborgen in art. 6 EVRM kunnen worden onderverdeeld in twee categorieën, enerzijds de rechten van de verdachte die hem persoonlijk aangaan en anderzijds de rechten van de verdachte op grond van de vormgeving van het proces. De rechten die de verdachte heeft op grond van de vormgeving van het proces zijn de volgende:³⁰

- Openbare behandeling van zijn zaak,
- voor een onafhankelijk en onpartijdig gerecht,
- door een gerecht dat bij wet is ingesteld.

Met betrekking tot minderjarigen wordt de zaak in beginsel achter gesloten deuren behandeld. Dit ter bescherming van de belangen of het privé-leven van de minderjarige. Naast de rechten over de vormgeving van het proces heeft de verdachte de volgende rechten die persoonlijk op hem van toepassing zijn:³¹

- Onschuldpresumptie, de verdachte is onschuldig totdat het tegendeel bij wet bewezen is,
- de verdachte dient op de hoogte te worden gesteld, in een taal die hij verstaat, over de aard en de reden van zijn beschuldiging,
- de verdachte dient te beschikken over de faciliteiten die nodig zijn voor de voorbereiding van zijn verdediging,
- de verdachte heeft recht op bijstand van een raadsman naar keuze
- de verdachte mag enkele getuigen oproepen, getuigen à decharge, de verdachte mag getuigen ondervragen, getuigen à charge
- de verdachte mag zich kosteloos doen bijstaan door een tolk.

2.1.2.1. Reikwijdte artikel 6 EVRM

Van belang is om na te gaan op welke situaties art. 6 EVRM van toepassing is. Art. 6 EVRM is niet in iedere strafprocedure van toepassing, er dient onderzoek gedaan te worden naar de gegrondheid van een strafvervolging. De Engelse tekst van art. 6 EVRM geeft aan dat sprake dient te zijn van;

*'Determination of civil rights and obligations or of any criminal charge'*³²

²⁸ Art. 93 Grondwet

²⁹ Art. 94 Grondwet

³⁰ Artikel 6 lid 1 EVRM

³¹ Artikel 6 lid 2 jo lid 3 EVRM

³² Artikel 6 lid 1 EVRM

Sprake moet zijn van een beschuldiging, een ‘criminal charge’. Het EHRM heeft uitleg gegeven over betekenis van deze definitie. Het Hof geeft een autonome uitleg aan definities uit verdragsbepalingen, dit wil zeggen dat de uitleg wordt ontleend aan de tekst in het EVRM. Volgens het EHRM is een ‘criminal charge’ het resultaat van een door een bevoegde nationale autoriteit officiële kennisgeving van het verwijt dat men een strafbaar feit heeft gepleegd.³³

Het EHRM heeft verdere uitleg gegeven aan het begrip ‘criminal charge’ in een aantal arresten. In onder andere de zaak Öztürk/ Duitsland geeft het EHRM een aantal criteria wanneer sprake is van een ‘criminal charge’.³⁴ De criteria zijn de volgende:

- de plaats van het delict binnen de context van de nationale regelgeving,
- de aard van het delict,
- de straf die op het delict staat.

Het eerste en het tweede criteria zijn volgens het Hof het meest van belang.³⁵ Indien aan één van de criteria is voldaan is er sprake van een ‘criminal charge’.

2.2. Recht op rechtsbijstand voor minderjarigen bij het politieverhoor

Het recht op rechtsbijstand voor de minderjarige verdachte komt naar voren in verschillende internationale verdragen. Uit de uitleg van het Comité is naar voren gekomen dat het recht op rechtsbijstand al bij aanvang van het vooronderzoek geldt.³⁶ Naast de uitleg van het Comité in General Comment No. 10 heeft het EHRM uitspraak gedaan over het recht op rechtsbijstand in het vooronderzoek. Het recht op rechtsbijstand wordt opgesplitst in twee fases, het recht op een advocaat voorafgaand aan het politieverhoor en het recht op een advocaat tijdens het politieverhoor. Aan de hand van relevante Europese jurisprudentie wordt duidelijk hoe het recht op een advocaat binnen de strafprocedure zich heeft ontwikkeld en hoe dit recht in relatie tot het politieverhoor voor de minderjarige verdachte eruit zou moeten zien. Een belangrijk arrest inzake het recht op een advocaat voor politieverhoor is het Salduz-arrest.³⁷ Voorafgaand aan het Salduz-arrest is in diverse arresten van het EHRM uitspraak gedaan over het recht op een advocaat in de beginfase van het vooronderzoek. In de zaak John Murray spreekt het EHRM over ‘assistance of a lawyer already at the initial stages of police interrogations’.³⁸ Wat het EHRM bedoelt met ‘assistance of a lawyer’ wordt niet uitgelegd. In het arrest Dougan stelde het Hof dat ‘an accused should be able to consult with a solicitor from the initial stages of the criminal investigation’.³⁹ In het Dougan-arrest komt naar voren dat een verdachte recht heeft op een consult in de beginfase van het politieonderzoek. In detail wordt niet verder ingegaan op deze arresten. Het arrest Salduz, Panovits en Brusco van het EHRM worden binnen dit onderzoek besproken. Deze arresten spelen een belangrijke rol in de totstandkoming van Nederlandse regelgeving omtrent het recht op rechtsbijstand voorafgaand aan en tijdens het politieverhoor voor minderjarige verdachten.

2.2.1. Salduz- arrest

In het Salduz-arrest wordt de zeventienjarige Salduz aangehouden in Turkije op verdenking van deelneming aan een illegale demonstratie en het maken en ophangen van een spandoek. Salduz wordt verhoord door de politie, binnen dit verhoor wordt volgens Salduz ongeoorloofde druk op hem uitgeoefend waardoor hij een bekennende verklaring aflegt. Salduz trekt zijn verklaring in tegenover de onderzoeksrechter en de openbaar aanklager. Tegenover de rechter-commissaris en de openbaar aanklager verklaart Salduz dat hij zijn

³³ Corstens 2003, p. 373

³⁴ EHRM 21 februari 1984, NJ 1988/937, Öztürk/ Duitsland

³⁵ Tekst en Commentaar Strafvordering, Recht op een eerlijk proces bij: Europees Verdrag voor de Rechten van de Mens en de Fundamentele Vrijheden, artikel 6

³⁶ General Comment No. 10, paragraaf 52

³⁷ EHRM, 27 november 2008, nr. 3691/02, Salduz /Turkije

³⁸ EHRM, 8 februari 1996, nr. 18371/91, John Murray/ Engeland, r.o. 63

³⁹ EHRM, 14 december 1999, nr. 44738/98, Dougan

neef wilde bezoeken en dat hij daarom in de buurt van de demonstratie was, met het spandoek heeft hij niks te maken. Salduz vertelt dat hij tijdens zijn verhoor onder druk en dwang is gezet en is geslagen door de politie. Op het moment van in verzekeringstelling krijgt Salduz de gelegenheid om een advocaat te raadplegen. Het handschrift op het spandoek wordt vergeleken met het handschrift van Salduz. Uit onderzoek komt naar voren dat niet onomstotelijk kan worden vastgesteld dat het handschrift op het spandoek van Salduz is. De rechtbank komt tot een bewezenverklaring, door de verklaring van Salduz tijdens het verhoor, enkele verklaringen van medeverdachten en zijn mogelijke handschrift op het spandoek. De rechtbank oordeelt:

*‘In the view of these material facts, the court does not accept applicant’s denial and finds that his confession against the police is substantiated.’*⁴⁰

Salduz wordt veroordeeld voor vier jaar en zes maanden gevangenisstraf, dit wordt verminderd naar twee en een half jaar gezien Salduz minderjarig was tijdens het begaan van het misdrijf. De advocaat van Salduz gaat in hoger beroep, in haar beroepschrift stelt zij dat een schending van art. 6 EVRM aan de orde is. De rechtbank heeft volgens de advocaat de bewijsstukken onvoldoende beoordeeld. Het Openbaar Ministerie dient bij het Hof van Cassatie een advies in om het vonnis van de rechtbank in stand te houden. Het hoger beroep wordt door het Hof van Cassatie afgewezen. Vervolgens dient Salduz een klacht in bij het EHRM wegens schending van het recht op een eerlijk proces.

Het EHRM neemt in algemene beschouwing, dat volgens art. 6 EVRM sprake dient te zijn van een eerlijk proces voor iedereen beschuldigd van een strafbaar feit. Of sprake is van een eerlijk proces dient beoordeeld te worden door een bevoegde rechterlijke instantie. Art. 6 EVRM artikel beschermt de verdachte voor ongeoorloofde druk van overheidswege. Het EHRM noemt het recht op een advocaat een van de fundamentele elementen voor een eerlijk proces. Art. 6 EVRM geeft niet aan hoe het recht op een advocaat eruit moet komen te zien, het EHRM laat de vormgeving van dit recht aan de lidstaten zelf over. Het EHRM beoordeelt of de nationale wet- en regelgeving de rechten van de verdachte voldoende waarborgt. Het EHRM benadrukt dat het vooronderzoek een belangrijk aspect is van het gehele strafproces. Een verdachte bevindt zich tijdens het vooronderzoek in een kwetsbare positie. Des te meer dienen de rechten van de verdachte te worden gewaarborgd. De vraag in de casus is of de beperking, geen toegang tot een advocaat bij politieverhoor, te rechtvaardigen is. Het Hof oordeelt in het licht van art. 6 EVRM:

*‘Access to a lawyer should be provided as from the first interrogation of a suspect by the police, unless it is demonstrated in the light of the particular circumstances of each case that there are compelling reasons to restrict this right. Even where compelling reasons may exceptionally justify denial of access to a lawyer, such restriction – whatever its justification – must not unduly prejudice the rights of the accused under Article 6. The rights of the defence will in principle be irretrievably prejudiced when incriminating statements made during police interrogation without access to a lawyer are used for a conviction’.*⁴¹

Uit dit betoog van het EHRM blijkt dat iedere aangehouden verdachte van een strafbaar feit recht heeft op toegang tot een advocaat vanaf het eerste politieverhoor. Indien een belastende verklaring afgelegd wordt tijdens het politieverhoor, zonder aanwezigheid van een raadsman, als bewijs voor veroordeling wordt gebruikt, wordt de verdachte onherstelbaar geschaad in zijn recht op een eerlijk proces.

In het licht van de casus oordeelt het EHRM dat in de zaak Salduz sprake is van een schending van art. 6 EVRM. Gezien de bewijsconstructie van de rechtbank is de beperking, de ontzegging van toegang tot een raadsman, niet te rechtvaardigen. De minderjarigheid

⁴⁰ EHRM, 27 november 2008, nr. 3691/02, Salduz/Turkije, r.o. 23

⁴¹ EHRM, 27 november 2008, nr. 3691/02 Salduz /Turkije, r.o. 55

van Salduz maakt het recht op een advocaat van nog groter belang. Salduz is zonder meer geschaad in zijn recht op een eerlijk proces, omdat hem de toegang tot een advocaat is ontzegd.

2.2.2. Panovits-arrest

Na het Salduz-arrest heeft het EHRM nogmaals in een zaak uitspraak gedaan over het recht op een advocaat van een minderjarige verdachte met betrekking tot het politieverhoor, namelijk in de zaak Panovits versus Cyprus.⁴² In deze zaak wordt de zeventienjarige Panovits verdacht van roofmoord. Panovits wordt op verdenking van moord uitgenodigd om samen met zijn vader naar het politiebureau te komen. Op het politiebureau vertelt de politie aan Panovits waar hij van verdacht wordt en hij wordt meegenomen voor verhoor. De directeur adviseert Panovits' vader om een advocaat te raadplegen gezien de ernst van de zaak en vraagt of vader bij het verhoor wil zijn. De vader van Panovits slaat beide aanbod af. Zonder zijn vader en zonder een raadsman geraadpleegd te hebben wordt Panovits verhoord. Tijdens dit verhoor heeft Panovits de roofmoord bekend. Tijdens het onderzoek ter terechtzitting ontkent Panovits zijn betrokkenheid bij de roofmoord, hij verklaart dat de politie hem onder druk heeft gezet, bedreigd heeft en beloftes heeft gedaan. Tevens verklaart hij dronken te zijn geweest tijdens het verhoor waardoor hij de feiten van de avond van de moord niet helder voor zich kon halen. De rechtbank oordeelt dat Panovits zich niet heeft beroepen op het recht op advocaat en daarom geen toegang had tot een raadsman. De rechtbank acht de afgelegde verklaring van Panovits rechtmatig. Op basis van zijn verklaring, verklaring van een vriend van Panovits en zijn aanwezigheid bij het slachtoffer op de avond van de moord, veroordeelt de rechtbank Panovits tot twintig jaar gevangenisstraf voor beroving en moord. In het beroepschrift stelt Panovits dat zijn verklaring onder ongeoorloofde dwang is afgenomen. Het Gerechtshof wijst het beroep af, het Gerechtshof stelt dat Panovits' vader is geweest op de ernst van de zaak en de mogelijkheid tot het raadplegen van een advocaat. Panovits dient een klacht in bij het EHRM wegens schending van art. 6 EVRM. Het Hof oordeelt dat sprake is van een tekort aan juridische bijstand tijdens het vooronderzoek. In het licht van art 6 EVRM oordeelt het EHRM;

"Article 6 requires that the accused be given the benefit of the assistance of a lawyer already at the initial stages of police interrogation"

Het EHRM besteedt aandacht aan het feit dat Panovits ten tijde van zijn verdenking minderjarig was. Het Hof stelt dat bij minderjarigheid van de verdachte specifiek rekening gehouden dient te worden, met zijn leeftijd, volwassenheid, intellectuele en emotionele capaciteiten. Een minderjarige is extra kwetsbaar tegenover de politie in een verhoor. De autoriteiten dienen ervoor te zorgen dat de minderjarige zich niet geïntimideerd voelt, weet waar hij van verdacht wordt en de strafprocedure begrijpt. Om dit te bereiken dient de minderjarige bijstand te krijgen van een raadsman, tolk, maatschappelijk werker of een vertrouwenspersoon. Het EHRM verwoordt het als volgt:

*"The right of an accused minor to effective participation in his or her criminal trial requires that he be dealt with due regard to his vulnerability and capacities from the first stages of his involvement in a criminal investigation and, in particular, during any questioning by the police. The authorities must take steps to reduce as far as possible his feelings of intimidation and inhibition."*⁴³

Het EHRM bepaalt dat afstand van het recht op rechtsbijstand slechts gedaan kan worden indien dit ondubbelzinnig wordt gedaan en de minderjarige voldoende op de hoogte is van de gevolgen van afstand van het recht op rechtsbijstand. Het EHRM wijst erop dat Panovits zelf niet de mogelijkheid heeft gehad om een raadsman in te schakelen. Op het moment zijn vader werd aanbevolen een raadsman te raadplegen werd Panovits al verhoord.

⁴² EHRM, 11 december 2008, nr. 4268/04 Panovits/ Cyprus

⁴³ EHRM, 11 december 2008, nr. 4268/04, Panovits/ Cyprus r.o. 67

Ondubbelzinnig afstand van het recht op rechtsbijstand is door Panovits niet gedaan. Panovits was niet voldoende op de hoogte gesteld van zijn rechten, omdat hij zonder raadsman of vertrouwenspersoon is gehoord. Een schending van art. 6 EVRM werd vastgesteld.

2.2.3. Brusco-arrest

In het arrest Brusco heeft het EHRM uitspraak gedaan over het recht op rechtsbijstand tijdens het politieverhoor.⁴⁴ Uit het Salduz-arrest en het Panovits-arrest is duidelijk gebleken dat een recht op rechtsbijstand voorafgaand aan het politieverhoor bestaat. Of “access of a lawyer” en “assistance of a lawyer” ook het recht op rechtsbijstand tijdens het verhoor omvat, wordt door het EHRM in de arresten Salduz en Panovits niet uitgelegd. In het Brusco-arrest spreekt het EHRM over het recht op rechtsbijstand tijdens het politieke verdachtenverhoor voor de inverzekering gestelde verdachte. In de zaak Brusco gaat het niet om een minderjarige verdachte.

In de zaak Brusco wordt een man mishandeld in een parkeergarage door twee gemaskerde mannen. De man doet aangifte van de mishandeling tegen zijn vrouw en haar minnaar Brusco. Na de aangifte worden twee mannen aangehouden die mogelijk de mishandeling gepleegd hebben. Een van de mannen vertelt tegen de politie dat Brusco opdracht heeft gegeven de man aan te vallen. Brusco wordt in hechtenis genomen en wordt in de zaak als getuige gehoord. Brusco moet voorafgaand zijn verhoor de eed afleggen dat hij zijn verklaring naar waarheid zal vertellen, anders maakt hij zich schuldig aan meened. Tijdens het verhoor verklaart Brusco dat hij de twee mannen heeft ingehuurd om de man van zijn minnares bang te maken, zodat de man van zijn vrouw zou scheiden. Na het verhoor krijgt Brusco toegang tot een advocaat. Brusco wordt veroordeeld op basis van zijn eigen verklaring. Brusco dient een klacht in bij het EHRM, hij stelt dat door het verplicht afleggen van de eed, het nemo tenetur- beginsel en het zwijgrecht geschonden zijn.

Het EHRM benadrukt dat het recht om te zwijgen en het recht van de verdachte om zichzelf niet te beschuldigen, fundamentele rechten zijn om het recht op een eerlijk proces te waarborgen. Het afleggen van de eed en het zeggen dat het niet spreken van de waarheid onder ede meened tot gevolg heeft, ziet het EHRM als het leggen van ongeoorloofde druk op de verdachte. Het EHRM spreekt in de zaak over het recht op rechtsbijstand zowel voorafgaand aan als tijdens het verhoor voor de inverzekering gestelde verdachte;

*“La Cour rappelle également que la personne placée en garde à vue a le droit d’être assistée d’un avocat dès le début de cette mesure ainsi que pendant les interrogatoires”*⁴⁵

Het EHRM stelt een schending vast van art. 6 EVRM, inbreuk is gemaakt op het zwijgrecht en het nemo tenetur- beginsel.

2.3. Conclusie

De rechten van het kind tijdens het strafprocesrecht zijn in verschillende internationale verdragen vastgelegd. De UVRM bevat algemene bepalingen omtrent de rechten van verdachten van een strafbaar feit, zoals het recht op rechtshulp, openbare behandeling van de zaak en het recht om te zwijgen. In het IVBPR zijn specifiekere bepalingen opgenomen over de rechten van de verdachte in het strafproces, zoals het recht op voldoende tijd en faciliteiten om de verdediging voor te bereiden. In het IVBPR is tevens opgenomen dat het strafrecht bij minderjarige verdachten een pedagogisch doel dient. Deze gedachte wordt ondersteund in het IVRK, waar het belang van het kind de rode draad is binnen het verdrag.

⁴⁴EHRM, 14 oktober 2010, nr. 1466/07, Brusco/ Frankrijk

⁴⁵EHRM, 14 oktober 2010, nr. 1466/07 Brusco/Frankrijk r.o. 45

Het IVRK bevat rechten specifiek gericht op de minderjarige verdachten. Voor dit onderzoek is vooral het recht op rechtsbijstand voor minderjarige verdachten van belang. Het Comité benadrukt in General Comment No. 10, dat het recht op rechtsbijstand geldt binnen alle fases van het proces, beginnend bij het eerste politieverhoor. Naast de mondiale verdragen is het EVRM op Europees niveau van belang. In art 6. EVRM worden de rechten van verdachten in het strafprocesrecht beschreven. Nadere uitleg van het recht op rechtsbijstand voor minderjarige verdachten is gegeven in jurisprudentie van het EHRM. In het Salduz-arrest heeft het EHRM uitgesproken dat rechtsbijstand voorafgaand aan het politieverhoor van belang is om het recht op een eerlijk proces te waarborgen. Het Panovits-arrest heeft deze uitspraak onderstreept en legt de nadruk op het belang van rechtsbijstand voor minderjarige verdachten. In het Brusco-arrest spreekt het EHRM het eerst over het recht op rechtsbijstand tijdens het politieverhoor. In deze zaak had de in verzekering gestelde verdachte het recht op rechtsbijstand tijdens het politieverhoor.

3. De rechten van het kind in de Nederlandse strafrechtpraktijk

Nadat in het vorige hoofdstuk het internationale kader is beschreven, wordt in dit hoofdstuk gekeken of de rechten uit het IVRK zijn geïmplementeerd in de Nederlandse wetgeving. Daarnaast worden in dit hoofdstuk reacties van betrokken partijen op de Europese jurisprudentie besproken. Tot slot is in dit hoofdstuk beschreven welke ontwikkelingen er zijn geweest op het gebied van het recht op rechtsbijstand en politieverhoor na het Salduz-arrest, voor de minderjarige verdachte in Nederlandse strafrechtspleging.

3.1. Nationale rechten van het kind

In het kader van het recht op rechtsbijstand binnen het politieverhoor is het van belang te kijken welke rechten de minderjarige verdachte heeft binnen het Nederlandse strafprocesrecht. De rechten van de minderjarige verdachte worden binnen het Nederlands recht bekeken aan de hand van de rechten genoemd in het IVRK. Per recht dat geschreven staat in art. 37 en 40 IVRK wordt bekeken of deze binnen het Nederlandse strafprocesrecht zijn gewaarborgd.

Eisen voor vervolgbaarheid en toepassing jeugdstrafrecht

De leeftijd voor vervolgbaarheid voor een strafbaar feit ligt in Nederland op twaalf jaar, art. 486 SV. Het feit blijft wel strafbaar en dus kan een opsporingsonderzoek plaatsvinden. De inzet van het dwangmiddel ophouden voor onderzoek, blijft mogelijk tegen een kind jonger dan twaalf jaar. Op kinderen van twaalf tot achttien jaar, verdacht van een strafbaar feit is het jeugdstrafrecht van toepassing. Op zestien- en zeventienjarigen kan het volwassenenstrafrecht van toepassing zijn indien ze verdacht worden van een zeer ernstig strafbaar feit, op grond van de persoonlijkheid van de verdachte of de omstandigheden waaronder het feit is begaan.⁴⁶ Met de opneming van deze bepaling heeft Nederland een voorbehoud gemaakt op art 37 sub c IVRK. Het jeugdstrafrecht kan van toepassing zijn op jongeren in de leeftijd van achttien tot eenentwintig jaar. Volgens art. 77c SR kan de rechter het jeugdstrafrecht toepassen indien de persoonlijkheid van de verdachte of de omstandigheden waaronder het strafbare feit is begaan hier aanleiding toe geven. Een verdachte is volgens art. 27 SV, iemand waar een redelijk vermoeden van schuld van een strafbaar feit tegen bestaat, ontstaan door bepaalde feiten en omstandigheden.

Rechten van de minderjarige verdachte

De bepalingen van het gehele Wetboek van Strafvordering zijn van toepassing op minderjarigen tenzij deze bepalingen uitdrukkelijk zijn uitgesloten in titel II van het vierde boek van het Wetboek van Strafvordering. In titel II van boek 4 SV zijn specifieke bepalingen opgenomen over de rechten van het kind in het strafproces. Indien de verdachte is aangehouden door de politie en volgens art. 27 SV als verdachte wordt aangemerkt heeft de verdachte de volgende rechten;

- Bijstand van een raadsman, art. 28 SV,
- Verklaringsvrijheid, art. 28 lid 1 SV,
- Zwijgrecht, art. 28 lid 2 SV,
- Kennisnemen van de processtukken, art. 30 lid 1 SV,
- Vrij verkeer tussen raadsman en verdachte, art 50 SV.

3.1.1. Implementatie van de rechten uit het IVRK in de nationale rechtspleging

Aan de hand van de rechten genoemd in de artikelen 37 en 40 van het IVRK wordt gekeken of deze rechten zijn opgenomen in het Nederlandse strafprocesrecht.

⁴⁶ Art. 77b Wetboek van Strafrecht

Verbod van foltering, doodstraf of levenslange gevangenisstraf

Nederland kent geen foltering of doodstraf, de straffen die in Nederland opgelegd kunnen worden zijn benoemd in art. 9 SR. Voor kinderen tot zestien jaar is de maximale duur van de gevangenisstraf 24 maanden.⁴⁷ Nederland had ten opzichte van deze bepaling een voorbehoud gemaakt, op zestien- en zeventienjarigen kan het volwassenenstrafrecht worden toegepast en dus ook levenslange gevangenisstraf. Inmiddels is in art 77b lid 2 SR bepaald dat een levenslange gevangenisstraf voor kinderen van zestien en zeventien jaar niet kan worden opgelegd.

Dwangmiddelen worden als uiterste maatregel ingezet voor de kortst mogelijke duur

De inzet van dwangmiddelen zijn in Nederland bij de wet voorzien, de voorwaarden voor de inzet van dwangmiddelen zijn opgenomen in het Wetboek van Strafvordering. Alternatieven zijn gegeven om de duur van de vrijheidsberoving voor de minderjarige verdachte te beperken. Zo is in art. 493 SV de mogelijkheid geboden om de voorlopige hechtenis te schorsen. In het 3^e lid van art. 493 SV is opgenomen dat inverzekeringstelling of voorlopige hechtenis kan worden ondergaan in elke geschikte daartoe aangewezen plaatsen. Deze plaatsen kunnen zijn een justitiële jeugdinrichting, het politiebureau, het huis van bewaring of de ouderlijke woning.⁴⁸ Voorlopige hechtenis kan de rechter onder bijzondere of algemene voorwaarden schorsen.⁴⁹ De algemene voorwaarden zijn opgenomen in art. 80 SV. De mogelijkheid tot het opleggen van bijzondere voorwaarden is opgesteld vanuit pedagogisch oogpunt om de duur van de voorlopige hechtenis te verkorten. De bijzondere voorwaarden zijn opgenomen in het Besluit gedragsbeïnvloeding jeugdigen.⁵⁰ De afgelopen jaren is geëxperimenteerd met de nachtdetentie en elektronisch huisarrest als alternatieven voor voorlopige hechtenis.⁵¹ Uit het onderzoek is naar voren gekomen dat nachtdetentie landelijk niet op grote schaal wordt ingezet. Het onderzoek naar het huisarrest is vroegtijdig stopgezet door het kleine aantal deelnemers door het strenge toelatingscriteria. Uit onderzoek van Defence for Children (hierna: DFC) is gebleken dat het aantal in voorlopige hechtenis genomen minderjarige verdachten is gedaald in 2010 ten opzichte van 2008.⁵² Het aantal inverzekering gestelde minderjarige verdachten in 2010 gestegen ten opzichte van 2009. Voor de inverzekeringstelling worden vrijwel geen alternatieven toegepast. Op dit punt is de nationale wetgeving niet in overeenstemming met het IVRK. Nederland is ook niet in overeenstemming met art. 37 IVRK op het punt dat tegen een kind jonger dan twaalf jaar, het dwangmiddel ophouden voor verhoor mag worden gebruikt. Ophouden voor verhoor mag maximaal zes uur duren, deze tijd kan langer worden, omdat de tijd tussen middernacht en negen uur 's morgens niet meegeteld wordt.

Behandeling naar waardigheid, leeftijd en behoefte

Minderjarige verdachten dienen naar waardigheid, leeftijd en behoefte behandeld te worden tijdens detentie. In art. 77s SR is beschreven dat plaatsing in een inrichting zo gunstig mogelijk dient te zijn voor de minderjarige verdachte. Zo is in Nederland de Beginselenwet justitiële jeugdinrichting van kracht, in deze wet zijn bepalingen opgenomen over de vormgeving van justitiële jeugdinrichtingen. Zo bepaalt art 15 Beginselenwet justitiële jeugdinrichtingen dat twaalf- tot zestienjarigen maximaal drie dagen in een politiecel mogen verblijven, voor zeventienjarigen is dit tien dagen.⁵³ Het Comité acht het niet wenselijk dat jeugdigen samen met volwassenen in detentie zitten. In Nederland is het echter wel mogelijk dat kinderen samen met volwassenen in detentie zitten. Op dit punt voldoet Nederland niet aan de rechten uit het IVRK.

⁴⁷ Art. 77i sub a SR

⁴⁸ Tekst & Commentaar, Strafvordering, art 493

⁴⁹ Art 493 lid 6 SV

⁵⁰ Besluit gedragsbeïnvloeding jeugdigen, 22 januari 2008, *Stb.2008*, 23, inwerkingtreding 1 februari 2008

⁵¹ WODC 2006

⁵² Defence for Children 2011, p.18

⁵³ Beginselenwet justitiële jeugdinrichtingen, wijziging 5 april 2012, *Stb.2012*, 155, inwerkingtreding 1 juli 2012

Recht op rechtsbijstand ten overstaan van een onpartijdige en onafhankelijke rechter

Het recht op een advocaat is opgenomen in art. 28 SV. Dit recht geldt tevens voor de minderjarige verdachte. Art. 489 SV bevat bepalingen voor het ambtshalve toevoegen van een advocaat aan de verdachte indien de verdachte geen raadsman heeft. Zo stelt art. 489 lid 3 SV het van belang dat de verdachte tijdens het onderzoek ter terechtzitting een advocaat heeft voor het af te nemen verhoor tijdens de zitting. Daarnaast heeft de verdachte recht op een raadsman bij het verhoor van de (hulp)officier van justitie voor in verzekeringstelling.⁵⁴

Strafbaar feit bij de wet voorzien

In art. 1 SR is het legaliteitsbeginsel opgenomen, geen feit is strafbaar dan uit kracht van een wettelijke strafbepaling.

Onschuldpresumptie

De onschuldpresumptie speelt een rol in het Nederlandse strafproces. Het nemo tenetur-beginsel ligt verborgen in het zwijgrecht van art 29 SV. Alle partners in de strafrechtketen dienen in elke fase van het strafproces dit recht te waarborgen.

Onverwijld en rechtstreeks in kennisstellen van het strafbare feit

Nederland heeft geen expliciete bepaling in het wetboek opgenomen dat dit recht van de verdachte verplicht stelt. Bij de voorgeleiding vertelt de hulpofficier van justitie aan de verdachte van welk strafbaar feit hij verdacht wordt. Naast het in kennis stellen van het strafbare feit dienen de autoriteiten de verdachten te informeren over de mogelijke consequenties die de verdenking met zich meebrengt. In art. 245a SV is bepaald dat de verdachte in kennis wordt gesteld of de verdachte verder vervolgd wordt.

Recht op juridische of passende bijstand

Het recht op een advocaat is vastgelegd in art. 28 SV en art. 50 SV. In art. 28 SV wordt het recht aan de verdachte gegeven om zich te laten bijstaan door een raadsman. Art. 50 SV stelt dat de verdachte recht heeft op vrij verkeer tussen hem en zijn advocaat. In art. 489 SV is een bepaling opgenomen specifiek gericht op de minderjarige verdachte. Dit artikel bepaalt dat de jeugdige recht heeft op een advocaat wanneer:

- De officier van justitie in een strafbeschikking een taakstraf van meer dan twintig uur wil opleggen,
- de officier van justitie in een strafbeschikking een geldboete van meer dan €155, - wil opleggen,
- tegen de verdachte een vervolging wordt ingesteld wegens een feit waarvoor in eerste aanleg de kinderrechter, niet zijnde de kantonrechter bevoegd is.

Volgens de wetsbepaling hebben de jongeren vanaf het moment van in verzekeringstelling recht op bijstand van een advocaat. Nederland had aanvankelijk bij deze bepaling uit het IVRK een voorbehoud gemaakt. Bij delicten van lichte aard vond berechting plaats buiten aanwezigheid van een raadsman. Na het Salduz-arrest is in Nederland veel ontwikkeling geweest op het gebied van rechtsbijstand en politieverhoren. Over deze ontwikkelingen wordt uitvoerig ingegaan in paragraaf 3.2 Recht op rechtsbijstand en politieverhoor in Nederland.

Zo spoedig mogelijk in aanwezigheid van de ouders

Hoe langer de tijd duurt tussen het begaan van het strafbare feit en de uiteindelijke afdoening, hoe minder het hulpverlenende karakter van het gehele strafproces. In 2001 heeft, toenmalige Staatssecretaris van justitie, Kalsbeek de Kalsbeek-normen opgesteld, deze normen bevatten doorlooptijden in het strafproces.⁵⁵ Deze doorlooptijden zijn

⁵⁴ Art. 57 lid 2 SV

⁵⁵ Vaststelling van de begroting van de uitgaven en de ontvangsten van het Ministerie van Justitie(VI) voor het jaar 2001, *kamerstukken II vergaderjaar 2000–2001, 27 400 VI, nr. 60*

opgenomen in het eindrapport 'Doorlooptijden in de strafrechtketen' van het WODC.⁵⁶ De Hoge Raad heeft uitspraak gedaan over de maximale tijd voor afdoening van de zaak in eerste aanleg.⁵⁷ In dit arrest heeft de Hoge Raad bepaald dat de redelijke termijn in jeugdstrafrecht zaken zestien maanden is. De doorlooptijd van het moment van proces-verbaal van het eerste verhoor van de verdachte tot de zittingsdatum dient zes maanden te zijn.

Van de ouders van de minderjarige verdachte wordt verwacht dat zij betrokken zijn bij het proces tegen hun kind gezien de opvoedingsverantwoordelijkheid van de ouders.⁵⁸ De ouders van de minderjarige worden opgeroepen om de terechtzitting van hun kind bij te wonen op grond van art. 496 SV. De ouders krijgen tevens de gelegenheid om ter terechtzitting te spreken ter verdediging van hun kind. Indien de ouders niet verschijnen op de dag van de terechtzitting zal de zaak een dag worden aangehouden.

Niet gedwongen worden om een verklaring af te leggen

Dit recht is vastgelegd in art. 29 SV. Het Comité geeft als aanbeveling in General Comment No.10 om toegang te verlenen aan ouders of raadsman tijdens het politieverhoor om dit recht te waarborgen. In Nederland is sinds april 2010 de Aanwijzing rechtsbijstand politieverhoor van kracht.⁵⁹ In deze aanwijzing is onder andere rechtsbijstand voor minderjarigen tijdens het verhoor verplicht gesteld. In paragraaf 3.2.2 wordt ingegaan op de inhoud van deze aanwijzing.

Getuigen à charge te ondervragen en getuigen à decharge doen oproepen

Het recht van de verdachte om getuigen à decharge op te roepen is vastgelegd in art 263 lid 1 SV. Volgens het Nederlands recht heeft de verdachte het recht om getuigen à charge te ondervragen.

Mogelijkheid tot instellen hoger beroep

Minderjarigen hebben net als volwassenen het recht op hoger beroep in te stellen tegen de veroordeling door de rechtbank. Het hoger beroep is volgens het Comité niet beperkt tot zwaardere strafbare feiten.⁶⁰ Nederland heeft ten opzichte van dit recht een voorbehoud gemaakt. Het recht tot het instellen van hoger beroep is in Nederland beperkt tot de ernstige strafbare feiten. Nederland heeft hiermee een voorbehoud gemaakt op de bepaling uit het IVRK. Bij delicten van lichte aard heeft de minderjarige niet de mogelijkheid om hoger beroep in te stellen tegen de uitspraak van de rechtbank.

Kosteloze bijstand van een tolk

In Nederland hebben alle verdachten het recht op kosteloze bijstand van een tolk. Dit recht is opgenomen in nationaal recht, namelijk art 6 lid 3 EVRM.

Eerbieding van het privé-leven

In art. 269 lid 5 Sv is bepaald dat bij behandeling van een zaak betreffende een minderjarige verdachte geen openbare toegang is tot het onderzoek ter terechtzitting. Dit recht is herhaald in art. 495 b SV, openbare behandeling is mogelijk indien de openbaarheid van de zaak zwaarder moet wegen dan de bescherming van de persoonlijke levenssfeer van de verdachten.

3.1.2. Naleving Nederland van de artikelen 37 en 40 IVRK

De naleving van het IVRK door staten wordt gecontroleerd door het Comité. Binnen twee jaar na de inwerkingtreding van het IVRK en daarna om de vijf jaar, dienen staten een rapport te overleggen aan het Comité over de implementatie van het verdrag in het nationale

⁵⁶ WODC 2012

⁵⁷ Hoge Raad, 3 oktober 2000, NJ 2000, 721

⁵⁸ Weijers 2011, p.100

⁵⁹ Beleidsregels College procureurs-generaal, Aanwijzing rechtsbijstand politieverhoor, 2010 A007

⁶⁰ General Comment No. 10, paragraaf 60

recht.⁶¹ Op basis van het rapport kan het Comité aanbevelingen en suggesties geven aan staten. In juni 2007 heeft Nederland het derde regeringsrapport ingeleverd bij het Comité.⁶² Het Comité heeft als reactie op het rapport 86 aanbevelingen aan Nederland gedaan ten aanzien van de rechten van het kind.⁶³ Zo heeft het Comité een reactie gegeven op de vormgeving van het jeugdstrafrecht in het Nederlandse strafprocesrecht. In aanbeveling 77 spreekt het Comité zijn bezorgdheid uit over de toepassing van het volwassenenstrafrecht voor zestien- en zeventienjarigen in Nederland. Het Comité acht de volledige implementatie van het jeugdstrafrecht volgens het IVRK, in het bijzonder de artikelen 37, 40 en 39 IVRK en de minimumnormen in de Beijing Rules en de Riyadh Guidelines, in het licht van General Comment No. 10 in Nederland noodzakelijk. Het Comité doelt op het afschaffen van de toepassing van volwassenenstrafrecht op minderjarigen. Daarnaast voldoet Nederland volgens het Comité niet aan het vereiste uit het art. 37 IVRK dat stelt dat dwangmiddelen gericht op vrijheidsbeneming van kinderen slechts als laatste middel toegepast dienen te worden. Tevens worden kinderen in Nederland volgens het Comité te lang van hun vrijheid beroofd. Nederland dient meer alternatieven in te zetten voor vrijheidsbenemende maatregelen.

3.2. Recht op rechtsbijstand en politieverhoor in Nederland

In de Nederlandse wetgeving heeft de verdachte het recht op bijstand op het moment van de inverzekeringstelling.⁶⁴ Uit de arresten Salduz en Panovits is gebleken dat dit recht al bij aanvang van het eerste politieverhoor gegeven dient te worden. De arresten Panovits en Salduz hebben veel vragen opgeroepen over de consequenties in de Nederlandse strafrechtspleging. In het Panovits-arrest komt net als bij het Salduz-arrest niet tot uiting wat bedoeld wordt met 'access to a lawyer' en 'assistance of lawyer'. In het Brusco-arrest is het EHRM niet duidelijk of voor alle verdachten het recht op rechtsbijstand tijdens het politieverhoor bestaat. Over de arresten zijn verschillende artikelen geschreven in vaktijdschriften. De Hoge Raad heeft in 2009 uitspraak gedaan over het recht op rechtsbijstand ten aanzien van het politieverhoor. Uiteindelijk is in april 2010 een aanwijzing tot stand gekomen vanuit het College van procureurs-generaal, hierin is het recht op rechtsbijstand ten aanzien van het politieverhoor uitgelegd. Binnen deze paragraaf worden de reacties op de arresten van het EHRM bekeken en de ontwikkelingen in Nederland op het gebied van het recht op rechtsbijstand voorafgaand aan en tijdens het politieverhoor voor de minderjarige verdachte besproken.

3.2.1. Reacties op Europese jurisprudentie

Naar aanleiding van de arresten van het EHRM is veel ontwikkeling ontstaan in de Nederlandse strafrechtspleging over het recht op rechtsbijstand ten aanzien van het politieverhoor. Ingegaan wordt op de reacties die de arresten Salduz, Panovits en Brusco teweeg hebben gebracht en tot welke ontwikkelingen dit heeft geleid in de Nederlandse strafrechtspleging.

Salduz-arrest

Verscheidene artikelen zijn verschenen over de uitleg van het Salduz-arrest. Twee weken na de uitspraak van het EHRM heeft professor Taru Spronken in een artikel van het NRC Handelsblad, naar aanleiding van Salduz geconcludeerd dat advocaten voortaan aanwezig mogen zijn bij het eerste politieverhoor van hun cliënt.⁶⁵ In dit artikel noemt Spronken de uitspraak spectaculair. Volgens haar wordt aanwezigheid van een advocaat bij en consultatie voorafgaand aan het politieverhoor door het Salduz-arrest gerechtvaardigd. In hetzelfde artikel spreekt Geert-Jan van Oosten zich uit over de onduidelijkheid die het arrest

⁶¹ Art. 44 IVRK

⁶² Comité inzake de rechten van het Kind, *Initial reports of States parties due in 2007: Nederland*. 07/ 2007, CRC/C/NLD/3 Add. July 2007

⁶³ Comité inzake de rechten van het Kind, *Consideration of reports submitted by states parties under article 44 of the Convention Concluding observations: Netherlands*. CRC/C/NLD/CO/3 27/03/2009 Add. 24 March 2009

⁶⁴ Art. 489 SV

⁶⁵ NRC Handelsblad, 4 december 2008.

met zich meebrengt. Voor hem is het niet duidelijk of de advocaat aanwezig mag zijn bij het verhoor en welke rol de advocaat zal hebben tijdens het verhoor. Naar aanleiding van de Schiedammerpark moord is een experiment gestart onder leiding van Spronken aangaande de aanwezigheid van een advocaat tijdens het verhoor.⁶⁶ Het doel van dit experiment is de meerwaarde te bekijken van de aanwezigheid van de raadsman tijdens het politieverhoor. Bekeken is of de transparantie van het verhoor wordt vergroot met aanwezigheid van een raadsman en ongeoorloofde druk op de verdachte wordt voorkomen. Het onderzoek is in 2010 afgerond. De belangrijkste conclusies uit het experiment zijn, dat consultatiebijstand de kans vergroot dat verdachten zich beroepen op het zwijgrecht. Indien de advocaat bij het verhoor aanwezig is wordt door de politie minder druk op de verdachte gelegd om een verklaring te krijgen of om het zwijgrecht te doorbreken. Het onderzoek trekt de conclusie dat bij de invoering van consultatiebijstand het van belang is dat het recht op verhoorbijstand gegeven wordt om ongeoorloofde druk van de politie te voorkomen.

Hoogleraar strafprocesrecht, Matthias Borgers, heeft als reactie op het artikel van Spronken een artikel geschreven in het Nederlandse Juristenblad.⁶⁷ In dit artikel gaat hij na of de conclusie die Spronken trekt vanuit het Salduz-arrest te verenigen is met de overwegingen van het EHRM. Vanuit de uitspraak noemt Borgers een aantal aandachtspunten. Zo legt het EHRM niet uit wat bedoeld wordt met 'access to a lawyer'. Uit de overwegingen van het EHRM kan niet worden afgeleid dat de toegang tot een advocaat ook de toegang van een advocaat omvat tijdens het politieverhoor. Over het moment van toegang tot een advocaat is het EHRM niet eenduidig. Het EHRM spreekt uit dat het recht op een advocaat bestaat, op het moment van de eerste ondervraging, maar sluit niet uit dat dit recht al eerder van kracht is. In het Salduz-arrest geeft het EHRM geen antwoord op de vraag; of een belastende verklaring van de verdachte een aantasting is van het recht op rechtsbijstand indien de verdachte de verklaring herhaalt, in het bijzijn van een advocaat. Borgers stelt dat na aanleiding van het Salduz-arrest niet vaststaat dat een verdachte recht heeft op een advocaat tijdens het politieverhoor. Volgens Borgers behoeft het Nederlandse strafrecht meer uitleg over de rol van de raadsman voorafgaand aan het verhoor.

Spronken geeft in het artikel van het Nederlandse Juristenblad een reactie op het artikel van Borgers.⁶⁸ In dit artikel onderstreept Spronken nogmaals haar conclusie uit het NRC Handelsblad, de raadsman kan niet meer geweigerd worden bij de politieverhoren van zijn cliënt. Spronken onderbouwt haar conclusie met de concurring opinions van vier rechters op het Salduz-arrest.⁶⁹ De rechters verduidelijken hiermee de overwegingen van het EHRM zodat het arrest goed geïnterpreteerd wordt door de lidstaten. Zij gaan ervan uit dat het EHRM met 'access to a lawyer' de bijstand van een advocaat tijdens de verhoren bedoelt.

Panovits-arrest

Na de uitspraak van het EHRM in het Panovits-arrest is een volgend artikel verschenen in het Nederlandse Juristenblad.⁷⁰ In dit artikel wordt uitgelegd dat de arresten Salduz en Panovits niet verplichten tot een raadsman tijdens het politieverhoor. Voor de politie geldt de verplichting om de verdachte te wijzen op zijn recht op rechtsbijstand en het recht om te zwijgen. Binnen dit artikel wordt verwezen naar de brief van de Minister van Justitie.⁷¹ Aan de toenmalige minister van Justitie, Hirsch Ballin, is gevraagd om zijn standpunt te geven over de arresten Salduz en Panovits. Dit heeft de minister gedaan in een brief van 15 april 2009 aan de Eerste en Tweede Kamer.⁷² In deze brief neemt de minister de meningen van

⁶⁶ WODC 2010

⁶⁷ M. Borgers, 11 december 2008, 'Een nieuwe dageraad voor de raadsman bij politieverhoor?', NJB nr. 2009/02

⁶⁸ T. Spronken, 11 december 2008, *Ja, de zon komt op voor de raadsman bij het politieverhoor!*, NJB nr. 2009/02

⁶⁹ Rechters met een concurring opinion zijn het eens met de definitieve beslissing van het EHRM maar niet met de motivering van deze beslissing.

⁷⁰ Kluwer, 24 april 2009, Salduz en Panovits verplichten niet tot raadsman bij politieverhoor, NJB nr.2009/ 795

⁷¹ Kamerstukken II 2007/08, 31 200 VI, nr. 180

⁷² Brief Minister van Justitie, 15 april 2009, standpunten over uitspraken EHRM inzake raadsman bij politieverhoor

politie, justitie en advocatuur mee die opgedaan zijn tijdens een expertmeeting. De voornaamste conclusie die de minister trekt in zijn brief is dat de arresten Salduz en Panovits niet verplichten tot een raadsman tijdens het verhoor. De arresten verplichten wel tot aanpassing van huidige wet- en regelgeving omtrent het recht op bijstand voorafgaand aan het politieverhoor.

Arrest Hoge Raad

Salduz roept bij de behandeling van strafzaken ook vele vragen op. In 2009 heeft de Hoge Raad in een aantal arresten uitleg gegeven aan het Salduz-arrest en Panovits-arrest. Volgens de Hoge Raad kan uit het Salduz-arrest worden afgeleid dat uit art. 6 EVRM voortvloeit dat een aangehouden verdachte recht heeft op consultatie met een raadsman voorafgaand aan het eerste politieverhoor.⁷³ Het Salduz-arrest verplicht volgens de Hoge Raad niet tot de bijstand van een raadsman tijdens het politieverhoor voor alle verdachten. Voor minderjarige verdachten geldt wel het recht op een raadsman tijdens het politieverhoor. De verdachte dient voorafgaand aan het eerste verhoor in kennis te worden gesteld dat hij recht heeft op consultatie van een raadsman. Indien de verdachte niet in de gelegenheid is geweest om een advocaat te raadplegen levert dat een vormverzuim op zoals bedoeld in art. 359 a SV. De Hoge Raad noemt in het arrest dat het opstellen van een algemene regel, betreffende rechtsbijstand en politieverhoor de rechtsvormende taak van de Hoge Raad te buiten gaat, dit is de taak van de wetgevende macht.

Achter het arrest zit een conclusie toegevoegd van Advocaat-Generaal Knigge van 17 februari 2009. In deze conclusie geeft Knigge zijn visie op het Salduz- en Panovits-arrest voordat de Hoge Raad uitspraak heeft gedaan. Knigge trekt de algehele conclusie uit Salduz en Panovits dat een aangehouden verdachte die gehoord wordt door de politie, recht heeft op enige vorm van rechtsbijstand. Indien de verdachte deze bijstand niet heeft gehad mag de verklaring van de verdachte niet worden gebruikt als bewijs. Knigge geeft aan dat onduidelijkheid ontstaat over de manier waarop dit recht moet worden opgenomen in de Nederlandse rechtspraak. Hij geeft aan dat dit komt door de onduidelijke verwoordingen van het EHRM en dat de consequenties voor de Nederlandse rechtspraak onvoldoende te overzien zijn. Knigge heeft de arresten Salduz en Panovits geanalyseerd om zo tot beantwoording van een aantal vragen te komen. Een belangrijke vraag is of alleen aangehouden verdachten recht hebben op rechtsbijstand. Uit het Salduz-arrest is af te leiden dat het recht op rechtsbijstand geldt voor de aangehouden verdachte. In het Panovits-arrest daarin tegen wordt gesproken van het recht op toegang tot een raadsman "during any questioning by the police", deze zinsnede is expliciet van toepassing op de minderjarige verdachte. Voor het stellen van een algemene regel is deze zinsnede volgens Knigge van een te algemene strekking. Een niet-aangehouden verdachte heeft slecht in bijzondere omstandigheden recht op rechtsbijstand. In punt 8.6 van zijn conclusie geeft Knigge aan van een bijzondere omstandigheid sprake kan zijn, indien de minderjarige het verhoor als onvrij heeft beleefd.⁷⁴ Volgens Knigge is het van belang dat de minderjarige verdachte zijn verklaring in vrijwilligheid aflegt. De rechtspraak heeft met betrekking tot het recht op rechtsbijstand voor niet-aangehouden minderjarige verdachten een aantal uitspraken gedaan. De kinderrechter van de rechtbank Maastricht heeft uitspraak gedaan over deze kwestie in een zaak van een niet-aangehouden veertienjarige jongen.⁷⁵ De jongen werd uitgenodigd op het bureau om een verklaring af te leggen, hierbij werd hij wel in de gelegenheid gesteld om een raadsman te raadplegen. De kinderrechter heeft bekeken onder welke omstandigheden het verhoor is gedaan. Van belang is of de minderjarige bewust is van de aanklacht tegen hem en de voor hem geldende rechten. Het verhoor dient onder zodanige omstandigheden plaats te vinden dat niet getwijfeld kan worden over de vrijwilligheid van de afgelegde verklaring. In een andere zaak heeft de rechtbank Arnhem

⁷³ HR 30 juni 2009, LJN BH3079, NJ 08/02411, r.o 2.5

⁷⁴ HR 30 juni 2009, LJN BH3079, NJ 08/02411, conclusie A-G Knigge, 8.6

⁷⁵ Rechtbank Maastricht, 15 juli 2010, LJN: BN2406,

heeft een schending van art. 6 EVRM aangenomen, omdat een niet-aangehouden verdachte geen rechtsbijstand heeft gekregen tijdens het verhoor.⁷⁶ Het ging in de zaak om een eenentwintigjarige jongen met een verstandelijke beperking, de jongen was onvoldoende in staat zijn situatie te overzien en zijn plaats in het strafproces te bepalen. Door deze bijzondere omstandigheden had de jongen recht op een raadsman ondanks dat hij niet was aangehouden.

Een volgende belangrijke vraag is volgens Knigge waarom het EHRM van oordeel is dat de rechten van een verdachte onherstelbaar geschonden zijn als de verdachte door de politie gehoord is zonder voorafgaand bijstand van een raadsman. Het EHRM legt voor de beantwoording van deze zaak verband tussen het recht op rechtsbijstand en het nemo tenetur-beginsel. De kwetsbaarheid van de verdachte tijdens het vooronderzoek kan alleen gecompenseerd worden door bijstand van een raadsman. Indien de verklaring wordt gebruikt als bewijs tegen de verdachte zijn de rechten van de verdachte onherstelbaar geschonden. Het gaat dan om toegang tot een advocaat voorafgaand aan het eerste verhoor van politie. Volgens Knigge kan uit de standpunten van het EHRM niet worden afgeleid dat de verdachte ook recht heeft op een advocaat tijdens het politieverhoor. Gezien de kwetsbare positie van de verdachte tijdens het vooronderzoek heeft de Hoge Raad bepaald dat minderjarige verdachten recht op verhoorbijstand. De politie heeft een positieve verplichting om het recht op een advocaat voor de verdachte te waarborgen. Wanneer de verdachte na kennisneming van zijn rechten afstand doet van consultatie met een advocaat is rechtsgeldig afstand gedaan van het recht op rechtsbijstand. Bij de vraag in hoeverre een verdachtenverklaring afgenomen zonder advocaat gebruikt mag worden als bewijs, geeft Knigge aan dat hierbij van belang is of de verdachte afstand heeft gedaan van zijn rechten.

Brusco-arrest

Na de uitspraak van de Hoge Raad over het recht op rechtsbijstand bij politieverhoor heeft het EHRM uitspraak gedaan in het Brusco-arrest. In het artikel van Mr. Alexander de Swart, advocaat in Amsterdam, evalueert hij de uitspraken van het EHRM op het gebied van rechtsbijstand en politieverhoor.⁷⁷ Swart stelt dat het recht op een advocaat tijdens het politieverhoor een onderdeel is van art. 6 EVRM. Vanuit dit oogpunt voorspelt Swart dat de regelgeving in Nederland op het gebied van rechtsbijstand en politieverhoor binnenkort veranderd zal worden en de Hoge Raad haar uitspraak zal herzien, het recht op rechtsbijstand voor de meerderjarige verdachte tijdens de verhoren dient volgens Swart in de regelgeving opgenomen te worden. Aangezien de rol van de advocaat in het politieverhoor niet meer te ontkennen is, stelt hij in zijn artikel de vraag welke rol de advocaat heeft tijdens het politieverhoor. Volgens Swart is alleen toegang van de advocaat tot het verhoor niet voldoende om de verdachte effectief bij te staan. Uit vaste jurisprudentie van het EHRM kan worden afgeleid dat een actieve rol van de raadsman tijdens het verhoor gewenst is. Op dit punt is volgens Swart de Aanwijzing rechtsbijstand politieverhoor achterhaald. In de aanwijzing is een passieve rol voor de advocaat weggelegd tijdens het verhoor, meer hierover in paragraaf 3.2.2.

Matthias Borgers heeft na het artikel van mr. Swart ook een reactie geplaatst over het Brusco-arrest.⁷⁸ In zijn artikel stelt Borgers de conclusie van Swart ter discussie. Volgens hem kan niet onomstotelijk worden vastgesteld dat het EHRM in haar arrest de bedoeling heeft gehad rechtsbijstand tijdens het politieverhoor voor elke verdachte te verplichten. Naar de mening van Borgers is het om twee redenen moeilijk om tot deze conclusie te komen. In het Brusco-arrest spreekt het EHRM net als in de arresten Salduz en Panovits over het afleggen van een belastende verklaring zonder voorafgaande consultatie van een raadsman. Geen nieuwe bewoordingen worden gebruikt in het Brusco-arrest over het recht op rechtsbijstand

⁷⁶ Rechtbank Arnhem, 14 september 2011, LJN: BS8787

⁷⁷ A. Swart, 4 december 2010, *Update Salduz- doctrine Toch een raadsman bij het politieverhoor Part II*, NJB nr. 2010/42

⁷⁸ M. Borgers, 17 december 2010, *De IJdele hoop van Pishchalnikov en Brusco Reactie I*, NJB nr. 2010/ 44/45

tijdens het verhoor. De discussie in Nederland gaat over het recht op rechtsbijstand tijdens het verhoor voor de verdachte die al voorafgaand aan het verhoor een consult heeft gehad met een raadsman. Volgens Borgers wordt deze vraag binnen de arresten van het EHRM niet beantwoord. In de arresten van het EHRM hadden de verdachten geen enkele toegang tot een raadsman in het vooronderzoek. Borgers stelt de vraag of gewacht dient te worden op duidelijkheid van het EHRM. Hij beantwoordt deze vraag zelf met de analyse dat het EHRM bewust onduidelijk is geweest in zijn verwoordingen, om aan de lidstaten zelf over te laten hoe zij nationaal het recht op bijstand voorafgaand aan of tijdens het politieverhoor vormgeven. Borgers verwijst naar de resultaten van het experiment van het WODC over toegang van een raadsman tijdens het politieverhoor. Naar aanleiding van dit experiment kunnen, volgens Borgers, beter conclusies getrokken worden naar de wenselijkheid van een raadsman tijdens het politieverhoor.

3.2.2. Aanwijzing rechtsbijstand politieverhoor

Na de arresten Salduz en Panovits, de conclusie van Adocaat-Generaal Knigge, het arrest van de Hoge Raad en vele reacties op de arresten van het EHRM, heeft de landelijke leiding van het Openbaar Ministerie, het College van procureurs-generaal, de Aanwijzing rechtsbijstand politieverhoor opgesteld.⁷⁹ De aanwijzing is vanaf april 2010 van kracht. De Aanwijzing rechtsbijstand politieverhoor maakt onderscheid tussen de consultatiebijstand en de verhoorbijstand. Beide vormen van bijstand zijn van toepassing op de minderjarige verdachte. De aanwijzing gaat uit van drie categorieën zaken, A, B en C zaken. Hoe zwaarder het delict waarop de verdenking betrekking heeft, hoe zwaarder de eisen die gesteld worden aan de invulling van de consultatie- en verhoorbijstand. Categorie A delicten zijn zaken waarbij sprake is van een verdenking van een misdrijf dat voldoet aan de criteria voor de inzet van een Team Grootschalig Onderzoek (TGO), de misdrijven die onder deze criteria vallen zijn terug te vinden onder het kopje categorisering van de aanwijzing.⁸⁰ Categorie B zaken zijn misdrijven waar voorlopige hechtenis open staat en die niet vallen onder categorie A. Categorie C zaken betreffen misdrijven waarbij voorlopige hechtenis niet is toegestaan en overtredingen.

De consultatiebijstand

Volgens de aanwijzing hebben minderjarige verdachten recht op consultatiebijstand. De politie dient voorafgaand aan het verhoor aan te geven dat de minderjarige recht heeft op bijstand van een advocaat of een vertrouwenspersoon voorafgaand aan en tijdens het verhoor. Een vertrouwenspersoon kan zijn een ouder, wettelijk vertegenwoordiger of andere vertrouwenspersoon van de verdachte. In categorie A zaken kunnen minderjarigen geen afstand doen van het recht op bijstand van een advocaat. Zestien- en zeventienjarigen kunnen in B en C zaken wel afstand doen van het recht op een advocaat. Twaalf tot vijftien jarigen kunnen alleen in C zaken afstand doen van het recht op een advocaat. Wanneer een minderjarige afstand doet van het recht op bijstand van een raadsman, doet hij afstand van zowel de consultatiebijstand als van de verhoorbijstand, dit wordt door de politie in het proces-verbaal genoteerd. Het recht op aanwezigheid van een vertrouwenspersoon tijdens het verhoor blijft bestaan, de minderjarige verdachte kan ook hier afstand van doen. De bijstand van een advocaat in categorie C zaken brengt kosten met zich mee voor de verdachte.

Indien de verdachte een raadsman wenst wordt een melding gedaan naar de piketcentrale, die dagelijks van 7:00 uur tot 20:00 geopend is. De verdachte kan in categorie A en B zaken ook een zelfgekozen advocaat raadplegen. De politie brengt de advocaat op hoogte van de verdenkingen tegen de verdachte. Als een melding is gedaan, heeft de advocaat 2 uur de tijd om op het politiebureau te verschijnen. Meldingen die tussen 20:00 uur en 7:00 uur

⁷⁹ Aanwijzing rechtsbijstand politieverhoor 2010 A007, *Beleidsregel van College procureurs-generaal*, publicatie 1 april 2010, Stcr. 2010, 4003

⁸⁰ Aanwijzing rechtsbijstand politieverhoor 2010 A007, *Beleidsregel van College procureurs-generaal*, publicatie 1 april 2010, Stcr. 2010, 4003categorisering

worden gedaan, komen om 7:00 uur binnen bij de piketcentrale. Op het moment dat de raadsman op het politiebureau arriveert, krijgt de verdachte 30 minuten om met zijn raadsman te spreken. De rechtsbijstand dient plaats te vinden binnen 6 uur, overeenkomstig art 61 lid 1 SV.

De verhoorbijstand

Naast de consultatiebijstand heeft de minderjarige verdachte recht op verhoorbijstand. Tijdens het verhoor van de minderjarige mag een advocaat of vertrouwenspersoon aanwezig zijn. Met dit recht wordt uitvoering gegeven aan de uitspraak van de Hoge Raad.⁸¹ De aanwijzing geeft een eerste uitleg aan de verhoorbijstand, naar aanleiding van ervaringen in de praktijk kan de vormgeving van de verhoorbijstand in de loop van de tijd aangepast worden.⁸² De verdachte is vrij om te kiezen voor een raadsman of een vertrouwenspersoon. Het verdachtenverhoor vindt aansluitend plaats na de consultatie voorafgaand aan het politieverhoor. De advocaat dient zich terughoudend op te stellen tijdens het verhoor, de raadsman heeft een passieve rol. De voornaamste taak van de raadsman is tijdens het verhoor toezien op het achterwege blijven van ongeoorloofde druk op de minderjarige en dat de minderjarige de vragen van de politie begrijpt.

3.3. Conclusie

In het Nederlandse strafprocesrecht zijn verschillende bepalingen opgenomen over de rechten van de minderjarige verdachte. Deze rechten komen overeen met de internationale rechten van het kind. Nederland voldoet op het gebied van toepassing van vrijheidsbenemende dwangmiddelen nog niet aan de rechten gewaarborgd in art 37 lid c IVRK. Nederland past nog te vaak en te lang vrijheidsbenemende dwangmiddelen toe op minderjarige verdachten en maakt weinig gebruik van alternatieven. Het recht op rechtsbijstand is voor de minderjarige verdachte gewaarborgd in art 28 jo 50 SV en art 489 SV. Uit de wetsbepaling blijkt dat het recht op een advocaat bestaat vanaf het moment van in verzekeringstelling van de verdachte. De jurisprudentie van het EHRM heeft hier verandering in gebracht. Naar aanleiding van Salduz, Panovits en Brusco zijn veel reacties gekomen over de vormgeving van het recht op rechtsbijstand in de Nederlandse strafrechtspraktijk. De arresten van het EHRM en de conclusie van Advocaat-Generaal Knigge hebben geleid tot een uitspraak van de Hoge Raad. De Hoge Raad stelt consultatiebijstand verplicht voor elke verdachte en verhoorbijstand verplicht voor de minderjarige verdachte. Vanuit deze uitspraak is behoefte ontstaan aan opnemings van het recht op rechtsbijstand in de Nederlandse strafrechtspleging. In april 2010 is de beleidsregel van het College van procureurs-generaal van het OM, de Aanwijzing rechtsbijstand politieverhoor in werking getreden. In deze aanwijzing is het recht op een raadsman voorafgaand aan en tijdens het politieverhoor voor minderjarige verdachten verplicht gesteld. De aanwijzing maakt onderscheid in drie categorieën zaken. In categorie A zaken kunnen minderjarigen geen afstand doen van het recht op rechtsbijstand. Zestien- en zeventienjarigen kunnen afstand doen van het recht op rechtsbijstand in de zogenoemde categorie B zaken, alle minderjarige verdachten kunnen afstand doen van rechtsbijstand in categorie C zaken.

⁸¹ Hoge Raad, 30 juni 2009, LJN BH3079, BH3081, BH3084

⁸² Aanwijzing rechtsbijstand politieverhoor 2010 A007, *Beleidsregel van College procureurs-generaal*, publicatie 1 april 2010, Stcrt. 2010, 4003

4. Minderjarigen en het recht op rechtsbijstand bij het politieke verdachtenverhoor in de praktijk

In voorgaande hoofdstukken is duidelijk geworden welke rechten het kind heeft binnen het strafprocesrecht op internationaal en nationaal niveau. In Nederland is de Aanwijzing rechtsbijstand politieverhoor van kracht, deze aanwijzing stelt het recht op rechtsbijstand voorafgaand aan en tijdens het politieke verdachtenverhoor voor minderjarigen verplicht. In dit hoofdstuk wordt bekeken hoeveel minderjarige verdachten Zeeland kent en van welke strafbare feiten deze jongeren worden verdacht. In dit hoofdstuk wordt in kaart gebracht op welke wijze politie, justitie en advocatuur in Zeeland uitvoering geven aan de Aanwijzing rechtsbijstand politieverhoor. Onderzocht is welke knelpunten deze ketenpartners ervaren. In het praktijkonderzoek is bekeken of de uitvoering van de aanwijzing een negatief effect heeft op de Halt-verwijzing. Tot slot is onderzocht hoe de Raad voor de Kinderbescherming tegen de uitvoering van de aanwijzing aankijkt vanuit het oogpunt van de minderjarige verdachte.

4.1. Cijfers minderjarige verdachten

In deze paragraaf wordt door middel van cijfers het aantal minderjarige verdachten inzichtelijk gemaakt. In deze paragraaf wordt ook ingegaan op een onderzoek van DFC naar het aantal kinderen in politiecellen.

4.1.1. Cijfers aantal minderjarige verdachten

Het Centraal Bureau voor de Statistiek (hierna: CBS) heeft in het rapport criminaliteit en rechtshandhaving 2011, de ontwikkelingen op het gebied van criminaliteit in Nederland in kaart gebracht door middel van cijfers.⁸³ In dit rapport worden cijfers weergegeven op het gebied van jeugdcriminaliteit. Het aantal geregistreerde minderjarige verdachten daalde in 2011 ten opzichte van 2005 met 45%.⁸⁴ In 2011 werden 54.000 minderjarigen verdacht van een misdrijf. Een derde van het aantal geregistreerde minderjarige verdachten wordt verdacht van diefstal en inbraak zonder geweld, 13% van de minderjarige verdachten werd geregistreerd voor mishandeling, 12 % werd verdacht van misdrijven tegen de openbare orde, 11% werd verdacht van vernielingen en beschadiging en tot slot werd 4% verdacht van diefstal en inbraak met geweld. Het aantal aangehouden minderjarige verdachten is in 2010 ten opzichte van 2005 gedaald van 30.000 naar 23.000.⁸⁵ Het aantal minderjarigen verdacht van een overtreding wordt in het rapport van het CBS niet behandeld.

Binnen Zeeland zijn bij de politie enkele cijfers bekend over het aantal minderjarige verdachten per jaar. In bijlage I is een bestand te vinden met cijfers van het aantal minderjarige verdachten over de jaren 2009 t/m de eerste helft van 2012. Het aantal minderjarige verdachten is in 2011 ten opzichte van 2009 gedaald van 1.611 naar 1.266. Daarnaast is ook het aantal aangehouden minderjarige verdachten gedaald in 2011 ten opzichte van 2009 van 572 naar 411. In 2011 werden 406 minderjarigen verdacht van een overtreding, 89 van deze verdachten werden aangehouden. Uit de tabel komt naar voren dat minderjarigen het meeste verdacht worden van de misdrijven winkeldiefstal, vernieling, mishandeling, openlijke geweldpleging en bedreiging.

Beide documenten geven een daling aan van het aantal minderjarige verdachten in 2011. Een reden voor deze daling is niet gegeven, een relatie met het recht op rechtsbijstand bij politieverhoor kan niet gelegd worden. Minderjarige verdachten worden het meest verdacht van vermogensdelicten, gevolgd door vernielingen en geweldsmisdrijven. De grootste groep minderjarige verdachten valt in categorie B van de Aanwijzing rechtsbijstand politieverhoor. Daarnaast zijn er minderjarigen die verdacht worden van een zwaarder misdrijf of van een overtreding. Minderjarigen in de leeftijd van zestien en zeventien jaar kunnen afstand doen

⁸³ CBS 2011

⁸⁴ CBS 2011, p. 109

⁸⁵ CBS 2011, p. 112

van het recht op rechtsbijstand in categorie B zaken. De bijstand van een raadsman in categorie B zaken brengt geen kosten met zich mee voor de verdachte.

4.1.2. Cijfers aantal minderjarige verdachten in verzekering

In een rapport van DFC is onderzoek gedaan naar de toepassing van de vrijheidsbenemende dwangmiddelen op minderjarige verdachten in Nederland.⁸⁶ In het rapport wordt bekeken in hoeverre Nederland handelt in overeenstemming met het IVRK ten aanzien van het verblijf van minderjarigen in politiecellen. In het rapport van DFC is te lezen dat het aantal in verzekering gestelde minderjarigen in 2010 ten aanzien van 2008 is gestegen. Deze stijging is opmerkelijk te noemen omdat het aantal minderjarige verdachten is gedaald. In het rapport wordt aangegeven dat verschillende redenen de oorzaak kunnen zijn van de stijging van het aantal in verzekeringstellingen. Een reden kan zijn dat meer minderjarigen worden verdacht van een feit waar in verzekeringstelling voor openstaat of dat het vaker in het belang van het onderzoek is om een verdachte in verzekering te stellen. Als derde mogelijke reden wordt het tijdstekort genoemd dat ontstaat door het recht op rechtsbijstand van minderjarige verdachten. In dit hoofdstuk is te lezen dat door tijdgebrek in de bedrijfsvoering van de politie minderjarigen vaker in verzekering worden gesteld. In de praktijk zijn weinig alternatieven plaatsten voor de in verzekeringstelling van minderjarige verdachten. In de wet is slechts opgenomen dat de officier van justitie de in verzekeringstelling op een andere plaats kan laten plaatsvinden. Uit het praktijkonderzoek blijkt dat van deze mogelijk weinig tot geen gebruik wordt gemaakt. Zoals ook de geïnterviewde officier van justitie aangeeft wordt in Nederland in verzekeringstelling veel toegepast. Het IVRK stelt dat in verzekeringstelling slecht als uiterste maatregel gebruikt mag worden voor de kortst mogelijke duur. Hier vanuit gaande kan de conclusie getrokken worden dat Nederland op dit gebied van de inzet van vrijheidsbenemende maatregelen en daarmee de uitvoering van de Aanwijzing rechtsbijstand politieverhoor niet aan de rechten uit het IVRK voldoet.

4.2. Ervaringen betrokken partijen in de justitiële keten

In deze paragraaf worden de ervaringen van politie, justitie, advocatuur en Bureau-Halt in kaart gebracht. Binnen de politie is een interview gehouden met een teamleider recherche van Walcheren. Daarnaast is een enquête uitgezet onder Team Directe Opsporing (TDO) om de ervaringen met betrekking tot het verhoor van minderjarige verdachten in kaart te brengen. Een officier van justitie is geïnterviewd om de uitvoering binnen justitie te bekijken. Een enquête is uitgezet onder hulpofficieren van justitie binnen de politie om te bekijken hoe om wordt gegaan met de consultatiebijstand. Om de uitvoering van de aanwijzing binnen de advocatuur in kaart te brengen is een interview gehouden met een jeugdrecht advocaat. Naast het interview is een enquête uitgezet onder jeugdrecht advocaten om een breder beeld te krijgen van de wijze van uitvoering binnen de advocatuur. Bureau-Halt is ook betrokken bij het onderzoek, de vragen die aan de medewerkers van Bureau-Halt gesteld zijn hebben betrekking op het aantal Halt-verwijzingen sinds de Aanwijzing rechtsbijstand politieverhoor. Daarnaast is de Raad voor de Kinderbescherming bevestigd over de uitvoering van de Aanwijzing rechtsbijstand politieverhoor in relatie tot de belangen van het kind.

4.2.1. Politie

Binnen de politie is een teamleider van de recherche van Walcheren geïnterviewd over hoe de Aanwijzing rechtsbijstand politieverhoor in de praktijk ervaren wordt. Het gehele interview is in bijlage II te lezen. Een enquête is uitgezet onder TDO over de uitvoering van de Aanwijzing rechtsbijstand politieverhoor door de politie. Daarnaast is een enquête uitgezet onder de hulpofficieren van justitie binnen de politie met vragen over hoe zij de aanwijzing ervaren. Vijf medewerkers van TDO hebben de enquête ingeleverd. In totaal hebben negen hulpofficieren van justitie de vragen beantwoord.

⁸⁶ Defence for Children 2011

4.2.1.1. Uitkomst interview

Aan de hand van het interview met de teamleider van de recherche is naar voren gekomen dat de politie positief aankijkt tegen de Aanwijzing rechtsbijstand politieverhoor. Hij geeft aan dat binnen de politie het belangrijk wordt gevonden dat de rechten van minderjarige verdachten goed gewaarborgd zijn. Als knelpunt geeft de teamleider aan dat de uitvoering van de aanwijzing in de praktijk meer tijd kost. Hij geeft aan dat sinds de invoering van de aanwijzing minderjarigen vaker beroep doen op het zwijgrecht. Naast deze knelpunten geeft de teamleider aan dat de uitvoering van de aanwijzing in de avonduren voor problemen zorgt. Een jongere die na 20:00 uur is opgepakt moet tot de volgende ochtend wachten om een advocaat te consulteren.

Teamleider recherche: "Daar is Salduz vast niet voor bedoeld. Ik heb problemen met 12 en 13 jarigen die dan een nacht in de cel moeten blijven. Dat is wel lastig hoe daar mee om te gaan, maar het thuis in verzekering stellen kan een oplossing bieden. De minderjarige wordt dan aangehouden en thuis in verzekering gesteld, dan ontstaat de verplichting om zich te melden op het bureau. Dat kan maar dat gebeurt niet veel."

Indien een minderjarige een nacht in de cel moet verblijven, voordat een advocaat geconsulteerd kan worden, wordt contact opgenomen met de officier van justitie. Daarbij wordt aangegeven dat het in belang van de jongere beter is om hem direct te horen dan hem een nacht in de cel te laten verblijven. De officier van justitie maakt de afweging. De aard van het strafbare feit speelt hierbij een rol, indien de feiten duidelijk zijn en voldoende bewijs aanwezig is wordt anders omgegaan met het recht op rechtsbijstand.

Teamleider recherche: "Als het een heel duidelijk feit is en de verdachte toch wel zal bekennen dan zullen de collega's soepeler omgaan met het recht op rechtsbijstand. Een lastige zaak, het wordt moeilijk om te bewijzen, dan zullen ze er strikter mee omgaan. Daar ben ik wel van overtuigd."

Zestien- en zeventienjarigen kunnen afstand doen van het recht op rechtsbijstand indien ze verdacht worden van een categorie B delict. Alle minderjarigen kunnen afstand doen van een feit dat val onder categorie C van de aanwijzing. De manier waarop de politie het recht op rechtsbijstand aan de minderjarige verteld, heeft invloed op de keuze van de minderjarige om afstand te doen van zijn recht op rechtsbijstand.

Teamleider recherche: "Als je weet dat de zaak heel eenvoudig is. Dan vertel je ook geen leugen. Je zegt: het kan twee uur duren, wat in de meeste gevallen ook zo is. Of: ze kunnen je meteen verhoren dan bel ik naar justitie en dan kan je met een dagvaarding weg. Dan zijn ze vaak geneigd om te zeggen; ik vertel mijn verhaal wel want dan kan ik weg. Ze willen ook vaak geen advocaat omdat de zaak duidelijk is en niets zal toevoegen."

De rol van de advocaat tijdens het verhoor dient passief te zijn, de politie geeft aan dat in de praktijk dit in veel gevallen zo is. Vaker dan een advocaat is een vertrouwenspersoon in de vorm van een ouder bij het verhoor aanwezig. De rol van de vertrouwenspersoon wordt voorafgaand aan het verhoor duidelijk gemaakt.

Teamleider recherche: "Het is een gewenningsproces. Als de collega's slim zijn zetten ze de advocaat achter de verdachte zodat ze ook geen oogcontact kunnen maken. Op zich verloopt dat goed".

De teamleider ondervindt geen problemen met het verwijzen van minderjarige verdachten naar Bureau-Halt. Jongeren die in aanraking komen met Bureau-Halt worden verdacht van kleine vergrijpen. Veelal bekennen de jongeren voordat een raadsman aanwezig is.

Tegen het Wetsvoorstel rechtsbijstand en politieverhoor, opneming van verplichte rechtsbijstand voor alle minderjarige verdachten, kijkt de teamleider niet positief aan. Rechtsbijstand bij lichte zaken, zoals zaken waarbij de feiten duidelijk zijn, de verdachte wil of zal bekennen of voldoende bewijs is, wordt niet noodzakelijk geacht.

Indien minderjarigen verdacht worden van een klein vergrijp waarbij de feiten duidelijk zijn, wordt consultatie met een raadsman niet gezien als een meerwaarde. In alle zaken van minderjarigen worden de ouders betrokken in het strafproces, de ouders kunnen hun kind tijdens het proces voldoende steunen. Over het geheel genomen is de aanwijzing een verbetering voor de positie van de minderjarige verdachte. Wel zorgt de aanwijzing in de uitvoering door de politie voor problemen in de bedrijfsvoering.

Teamleider recherche: " Het politieonderzoek wordt er soms wel moeilijker door maar ik denk dat het bij minderjarigen vooral van belang is dat zijn rechten goed gewaarborgd worden. Door het recht op een advocaat krijg je een meer uitgekookt antwoord tijdens het verhoor. In geval dat een jongere onnodig langer vastzit wordt hij vaker in zijn rechten geschaad dan dat zijn recht beter wordt gewaarborgd nu hij een advocaat mag

4.2.1.2. Uitkomst enquête TDO

De vragen uit de enquête hebben betrekking op het recht op verhoorbijstand van de minderjarige verdachte. De enquête is te lezen in bijlage III, de respons op de enquête is te lezen in bijlage IV. De grootste verandering sinds de invoering van de Aanwijzing rechtsbijstand politieverhoor is, dat langer gewacht moet worden tot het verhoor kan beginnen. In de zogenaamde bagatelzaken waarin de feiten duidelijk zijn en een raadsman niets zal toevoegen aan de verklaring van de verdachte, wordt rechtsbijstand niet noodzakelijk geacht. Aangegeven wordt dat door tijdsgebrek binnen het politieonderzoek de minderjarige verdachten sneller in verzekering wordt gesteld. Het tijdsgebrek in het politieonderzoek wordt gezien als een knelpunt van de aanwijzing.

Respondent TDO: "We komen in tijdsgebrek door het raadplegen van een advocaat voor verhoor. Hierdoor worden minderjarigen vaker in verzekering gesteld."

In de avonduren is de uitvoering van de aanwijzing een probleem, minderjarigen dienen een nacht in de politiecel te blijven om de volgende ochtend een raadsman te consulteren. Uit het praktijkonderzoek blijkt dat begonnen wordt met het verhoor in aanwezigheid van een vertrouwenspersoon, indien de raadsman te lang op zich laat wachten. Dit in belang van de minderjarige verdachte. De respondenten zijn verdeeld over het feit of door de verdachte vaker beroep wordt gedaan op het zwijgrecht. De verhoorbijstand wordt niet als een probleem gezien indien de raadsman zich passief opstelt tijdens het verhoor. De aanwezigheid van een raadsman tijdens het verhoor wordt niet van belang geacht, de

passieve rol van de raadsman heeft geen toegevoegde waarde. Vaker is een vertrouwenspersoon aanwezig tijdens het verhoor.

Respondent TDO: "De positie van minderjarigen is verbeterd. Wel zitten minderjarigen nu onnodig langer vast voor kleine vergrijpen."

4.2.1.3. *Uitkomst enquête hulpofficieren van justitie*

De enquête is uitgezet tijdens een bijeenkomst voor hulpofficieren van dienst binnen de provincie Zeeland. De vragen die gesteld zijn hebben betrekking op het informeren van de minderjarige over de rechten die hij heeft als verdachte. De enquête is te vinden in bijlage V, de respons op de enquête is te lezen in bijlage VI.

Uit de uitkomst van de enquête blijkt dat de toepassing van de Salduz-regelgeving voor tijdsproblemen zorgt in de praktijk. Het grootste knelpunt volgens de hulpofficieren is dat lang gewacht moet worden op de komst van een raadsman, hierdoor kan niet meteen met het verhoor begonnen worden. Binnen het politieproces ontstaat tijdsgebrek, doordat meer tijd vrijgemaakt moet worden om te wachten op en het consulteren van een raadsman. Het gevolg hiervan is dat minderjarige verdachten langer vastzitten.

Over het algemeen wordt de minderjarige mondeling op de hoogte gebracht van zijn rechten. De hulpofficieren geven aan dat van belang is dat altijd wordt nagegaan of de jongere heeft begrepen wat hem verteld is.

Officier van dienst bij de politie: "De minderjarige kan zowel mondeling als schriftelijk van zijn rechten op de hoogte worden gebracht, belangrijk hierbij is dat gecheckt wordt of de boodschap begrepen is."

Indien het volgens de aanwijzing mogelijk is om afstand te doen, wordt regelmatig afstand gedaan van het recht op rechtsbijstand door minderjarigen. De manier waarop het recht aan de minderjarigen wordt verteld speelt hierbij een rol.

De hulpofficieren geven aan dat de rechten van minderjarige verdachten door de huidige werkwijze, neergelegd in de Aanwijzing rechtsbijstand politieverhoor, beter gewaarborgd zijn. Voor de politie kost de aanwijzing meer tijd en capaciteit, van groter belang wordt geacht dat de rechten van minderjarigen goed zijn vastgelegd.

4.2.2. **Justitie**

Een interview is gehouden met een officier van justitie van het arrondissementparket Middelburg. Het gehele interview met de officier van justitie is te vinden in bijlage VII.

4.2.2.1. *Uitkomst interview*

Het interview is gehouden met een officier van justitie van het arrondissementparket Middelburg. De officier werkt voornamelijk aan maatwerkzaken, dit zijn de zaken die voor de meervoudige kamer van de rechtbank komen. Deze zaken doet hij als er minderjarigen bij betrokken zijn, als dader, slachtoffer of getuigen. Daarnaast is de officier belast met de portefeuille reclassering. Hij houdt toezicht of aan de voorwaarden, straffen of maatregelen die de rechter heeft opgelegd wordt voldaan. De officier geeft aan alleen met de Aanwijzing rechtsbijstand politieverhoor te maken te hebben indien rechtsbijstand niet of op onjuiste wijze is verkregen. In 95% van de alle zaken is het recht op rechtsbijstand geen probleem. De officier geeft aan dat in de praktijk veel is veranderd sinds de invoering van de Aanwijzing rechtsbijstand politieverhoor.

Officier van justitie: "Er werd in het verleden wel enigszins rekening gehouden met Salduz, maar al snel vergeten als het moeilijk werd. Wat ik merk is dat er door Salduz meer wordt beroepen op het zwijgrecht. De uitvoering van het recht op rechtsbijstand gaat de betrokken organisaties steeds meer tijd en capaciteit kosten."

Het niet op tijd arriveren van de raadsman ervaart de officier van justitie als een knelpunt. In de praktijk gebeurt het regelmatig dat lang gewacht moet worden op de komst van een raadsman. De officier van justitie weegt altijd het belang van de minderjarige af tegen het onderzoeksbelang, hierbij wordt meegewogen of de minderjarige al is aangehouden. Een minderjarige verdachte die nog niet is aangehouden kan naar huis worden gestuurd en de volgende dag worden uitgenodigd voor verhoor op het bureau. Aan de verdachte wordt verteld dat hij een advocaat in kennis dient te stellen. In Zeeland zijn slechts twee piketadvocaten per dienst aanwezig, indien meerdere verdachten worden aangehouden is dit een probleem. In dit geval wordt weer een afweging van belangen gemaakt.

Officier van justitie: "Een oplossing kan zijn dat de minderjarige verdachte niet meteen wordt aangehouden maar hij eerst wordt uitgenodigd op het bureau"

Volgens de officier van justitie ziet de politie invrijheidstelling van een verdachte vaak als beloning voor het gedrag. Dwangmiddelen mogen slechts worden ingezet als uiterste maatregelen en mogen niet gezien worden als straf. De inverzekeringstelling wordt in Nederland ten opzichte van andere landen veel toegepast, vertelt de officier van justitie. De inverzekeringstelling is zelden in het belang van de minderjarige.

Het verhoor speelt nog altijd een belangrijke rol binnen het strafproces. In een groot deel van de zaken wordt in het verhoor bekend, dit hoeft niet tijdens het eerste verhoor te zijn. De officier ziet geen problemen bij het verwijzen van minderjarigen naar Bureau-Halt. Indien een minderjarige verdachte blijft zwijgen en uiteindelijk wordt vrijgesproken, komt hij er positiever uit omdat hij geen aantekening heeft dat hij bij Bureau-Halt een straf heeft gekregen. Het bewijs binnen een zaak speelt hierbij een rol.

Officier van justitie: " De positie van de minderjarige verdachte is beter gewaarborgd door de rechten die de verdachten nu heeft. Het heeft slechts nadelen voor de werkwijze van de politie. Het verrassingseffect van het verhoor is weg. Een verdachte kan niet meer onbezonnen in het verhoor gebracht worden."

4.2.3. Advocatuur

Een interview is gehouden met een jeugdrecht advocate werkzaam in een advocatenkantoor te Goes. Het gehele interview met de advocate is te vinden in bijlage VIII. Om een breder beeld te krijgen van de uitvoering van de aanwijzing door de advocatuur is een enquête gehouden onder acht advocaten gespecialiseerd op het gebied van jeugdrecht in Zeeland. In totaal hebben vijf jeugdrecht advocaten de enquête ingevuld.

4.2.3.1. Uitkomst interview

Het interview is gehouden met een advocate werkzaam in een advocatenkantoor te Goes. De advocate is gespecialiseerd in het jeugdrecht, zowel strafrecht als civiel. Binnen Zeeland

zijn te weinig jeugdzaken om een gehele praktijk van draaiende te houden, om die reden verleent ze ook bijstand aan psychiatrische patiënten die verdacht worden van een strafbaar feit. Daarnaast is ze voorzitter van de Nederlandse Vereniging van Jeugdrecht Advocaten. De vereniging behartigt de belangen van zowel minderjarigen als advocaten. Vijf keer per jaar verzorgt de vereniging een lezing voor advocaten om te zorgen dat hun kennis op peil blijft.

Voor de invoering van de aanwijzing werd de advocate nooit voor het eerste verhoor in kennis gesteld dat een minderjarige was aangehouden. Tegenwoordig worden advocaten in kennis gesteld via een bericht van de piketcentrale als een minderjarige is aangehouden. Binnen Zeeland zijn twee advocaten per piketdienst werkzaam. Als knelpunten geeft de advocate aan dat minderjarigen vaak afstand doen van hun recht op rechtsbijstand. Zestien- en zeventienjarigen die verdacht worden van een categorie B feit en minderjarigen die verdacht worden van een categorie C feit, kunnen volgens de aanwijzing afstand doen van het recht op rechtsbijstand. Dat minderjarigen afstand doen van het recht op rechtsbijstand komt mede door de manier waarop de politie de minderjarige informeert over het recht op rechtsbijstand.

Advocate: "Heel vaak hoor ik dat de politie dan zegt dat ze langer moeten wachten, wat niet goed is natuurlijk maar het is wel zo. Ze zeggen dat niet om te dreigen maar, omdat het feitelijk wel zo is. Je kunt nu beginnen maar je kan ook op de advocaat wachten, maar misschien is hij er pas over een uur. Dan zeggen de kinderen meestal, begin nu maar. Ze hebben er recht op maar ze hebben het er niet altijd voor over om daarvoor langer in de cel te blijven zitten. Wat ook wel logisch is."

Een ander knelpunt is dat minderjarigen onnodig langer vastzitten in duidelijke zaken dan voor de aanwijzing het geval was. In de praktijk komt het voor dat een jongere in de avonduren wordt aangehouden en geen advocaat meer te bereiken is. Volgens de advocate kan dit een inschattingsfout zijn van de politie, ze denken dat de advocaat niet meer komt. Het kan ook een slechte timing van de politie zijn, ze kunnen er ook voor kiezen de verdachte niet aan te houden.

Advocate: "Als een meisje een lippenstift heeft gestolen, dan gaat ze meestal hard huilen en roept ze dat ze het nooit meer zal doen. Als ze wordt opgepakt maakt dit zoveel indruk dat ze na de aanhouding nooit meer terug gezien wordt. Nu met de advocaat erbij moet de politie wachten, twee uur totdat ik er ben. Dan zitten ze onnodig langer, want nadat ik geweest ben blijft hun verhaal hetzelfde; dat ze spijt hebben en het nooit meer gaan doen. In dit soort zaken is het eigenlijk niet nodig en zitten ze onnodig te lang vast. In die zin denk ik dat het zijn doel voorbij"

De advocate geeft aan dat het geen probleem is om binnen twee uur op het politiebureau te zijn. Een half uur consultatie voorafgaand aan het verhoor wordt gezien als voldoende voor een goede voorbereiding op het verhoor. Tijdens het verhoor dient de advocaat een passieve rol te hebben. In de praktijk komt het voor dat de advocaat samen met de politie het verhoor leidt.

Advocate: "Het ligt eraan hoe je jezelf op stelt. Ik heb de houding dat ik samen met de politie deel van het rechtssysteem ben. Ik ben er puur voor het belang van het kind, ik ben niet tegen de politie. Ik ga niet zo zitten van; zwijgen! Hier moet je niet op antwoorden! Ik zit er zo van, vertel je verhaal maar en vul hem aan van; hij bedoelt het zo. Het ligt eraan hoe ik me op stel, als ik daar ga zitten met mijn hamer, bereik ik ook niks."

De advocate vindt het belangrijk dat een advocaat bij de verhoren aanwezig mag zijn. In de praktijk kunnen agenten veel druk op de verdachte uitoefenen om zo tot een bekentenis te komen. Vaker komt het voor dat een vertrouwenspersoon bij het verhoor aanwezig is, deze keuze maakt de minderjarige.

Advocate: "De aanwijzing is een versterking van de positie van het kind, behalve in het geval dat ze te lang vastzitten, maar dat valt in Zeeland heel erg mee. Recht op rechtsbijstand is meer niet nodig dan wel, ik vind het wel goed dat het als algemeen recht is ingevoerd, want je kunt het pas eigenlijk als advocaat beoordelen als je er bent. Het is goed dat ze het aan de advocaat overlaten, dat wij met het kind kunnen praten, en dan schat ik wel in of ze zelf de verklaring kunnen doen of niet."

4.2.3.2. *Uitkomst enquête*

De vragen die in de enquête gesteld zijn hebben betrekking op de uitvoering van het recht op rechtsbijstand voor minderjarige verdachten. De enquête is te vinden in bijlage IX, de respons op de enquête is te lezen in bijlage X. Veranderingen waar de advocatuur mee te maken heeft is dat ze eerder bij het proces betrokken zijn dan voor de aanwijzing. Voor invoering van de aanwijzing kwam de advocaat pas in beeld bij de in verzekeringstelling van de minderjarige. Uit de antwoorden op de enquête blijkt dat de advocaat weinig mogelijkheden heeft om echt een bijdrage te leveren aan het verhoor. Een ander knelpunt dat uit de respons blijkt is dat minderjarigen langer vastzitten om op een advocaat te wachten. Het zwijgrecht wordt slechts ingezet indien dit in het belang is van de minderjarige. De advocaten geven aan geen problemen te hebben om binnen twee uur op het politiebureau te arriveren voor de consultatiebijstand. De respondenten geven aan dat de manier waarop het recht op rechtsbijstand verteld wordt door de politie van belang is of de minderjarige afstand doet van het recht.

Respondent advocatuur: " Soms hoor ik van minderjarigen dat ze afstand doen van het recht op rechtsbijstand, omdat de verbalisant zegt dat het lang gaat duren voor een advocaat ter plaatsen is."

De rol van de advocaat is vooral mentale steun te bieden aan zijn cliënt tijdens het verhoor. Daarnaast is er controle op de manier waarop het verhoor wordt gehouden. Veelal volstaat de aanwezigheid van een vertrouwenspersoon bij het verhoor, in veel gevallen is een vertrouwenspersoon in de vorm van een ouder aanwezig. Volgens de respondenten binnen de advocatuur wordt rekening gehouden met een verwijzing naar Bureau-Halt, indien de minderjarig verdacht wordt van een Halt-waardig feit. Binnen de advocatuur wordt de Aanwijzing rechtsbijstand en politieverhoor gezien als een versterking van de positie van de minderjarige verdachte.

4.2.4. Bureau-Halt

In art. 77e Sr is opgenomen dat een opsporingsambtenaar, na goedkeuring van de officier van justitie, bevoegd is de verdachte voor te stellen om deel te nemen aan een project. Een mogelijk project voor de minderjarige verdachte is de Halt-afdoening. Nadere regels over de Halt-afdoening zijn opgenomen in het Besluit aanwijzing Halt-feiten.⁸⁷ De Halt-afdoening zorgt voor een alternatieve afdoening van een strafbaar feit gepleegd door een minderjarige. Indien jongeren naar Bureau-Halt worden verwezen, blijven de jongeren buiten het strafrechtelijke bestel. De voorwaarde om deel te nemen aan het Halt-traject zijn opgenomen in het Besluit aanwijzing Halt-feiten. De jongere dient een strafbaar feit gepleegd te hebben genoemd in het Besluit aanwijzing Halt-feiten. Daarbij dient de minderjarige het gepleegde feit te bekennen en het voorstel tot deelneming aan het traject te accepteren. De minderjarige mag niet bekend zijn bij justitie. Jongeren mogen slechts één keer voor een misdrijf bij Bureau-Halt een traject volgen. Voor overtredingen mogen jongeren maximaal drie keer naar Bureau-Halt verwezen worden.

In verschillende artikelen is te lezen over de mogelijke negatieve effecten van de Salduz-regelgeving op Halt-verwijzingen. In het artikel van Rik Quint, juridisch beleidsadviseur bij Halt-Nederland, in het Nederlandse juristenblad spreekt hij zijn zorgen uit over de gevolgen voor het aantal Halt-verwijzingen door de invoering van de Aanwijzing rechtsbijstand politieverhoor.⁸⁸ Volgens Quint zal de aanwijzing tot gevolg hebben dat de raadsman de jongere vaker zal aanbevelen om zich te beroepen op het zwijgrecht, waardoor de Halt-afdoening niet mogelijk is. Quint noemt een aantal mogelijke gevolgen die de verhoorbijstand en consultatiebijstand met zich mee kunnen brengen;

- Jongeren lopen een Halt-afdoening mis, omdat een raadsman de jongere adviseert om zich te beroepen op het zwijgrecht of om het strafbare feit te ontkennen.
- Vanuit het oogpunt van proportionaliteit en ongewenste criminaliteit is het onwenselijk dat jongeren een nacht in de cel moeten verblijven, omdat geen raadsman meer geconsulteerd kan worden in de avonduren.
- De politie kan in de praktijk eerder een waarschuwing geven aan de jongere dan te verwijzen naar Bureau-Halt om zo de regeldruk van de politie te verminderen.

Quint geeft aan dat Bureau-Halt niet beschikt over harde feiten om deze knelpunten te onderbouwen. Op basis van ervaringen en meningen zijn volgens Quint deze knelpunten naar voren gekomen.

Uit het praktijkonderzoek is gebleken dat de advocaten in alle gevallen rekening houden met een Halt-verwijzing. De respondenten uit de advocatuur geven aan, slechts beroep op het zwijgrecht aan te bevelen als dit in belang is van de minderjarige. De politie geeft aan dat rekening wordt gehouden met verwijzing naar Bureau-Halt indien de jongere verdacht wordt van een Halt-waardig feit. In het praktijkonderzoek zijn ook vragen gesteld aan de officier van justitie over deze kwestie, de officier van justitie geeft aan dat Halt niet altijd de beste oplossing is in een strafzaak. Indien de jongere uiteindelijk vrijgesproken zal worden, komt de jongere er positiever uit dan dat hij een aantekening heeft dat hij bij Bureau-Halt een straf heeft gekregen.

Sinds 2004 is een afname te zien van het aantal Halt-verwijzingen. In Zeeland is het aantal Halt-verwijzingen van 2008 tot 2011 van 164 naar 100 gedaald per 10.000 inwoners. Al eerder in dit hoofdstuk was te lezen dat tevens een daling te zien is van het aantal minderjarige verdachten. De daling van het aantal Halt-verwijzingen is te relateren aan een daling van het aantal aangehouden minderjarigen. Geen uitsluitsel kan worden gegeven of de daling van het aantal Halt-verwijzingen in relatie staat tot de invoering van de Aanwijzing

⁸⁷ Besluit aanwijzing Halt-feiten, houdende aanwijzing van de strafbare feiten als bedoeld in artikel 77e, eerste lid, van het Wetboek van Strafrecht, Besluit van 25 januari 1995

⁸⁸R. Quint, 18 maart 2011, *Salduz-rechtspraak risico voor Halt-jongeren*, NJB nr.2011, 569

rechtsbijstand politieverhoor. Twee medewerkers van Bureau-Halt Zuidwest Nederland zijn gevraagd of zij een relatie zien tussen het aantal Halt-verwijzingen en de invoering van de aanwijzing. De medewerkers kunnen geen verklaring geven voor de daling. Een daling van het aantal Halt-verwijzingen zet al in sinds 2004.

4.2.5. Raad voor de Kinderbescherming

Aan de Raad voor de Kinderbescherming is een aantal vragen gesteld, deze vragen zijn te vinden in bijlage XI. In het focusgroepinterview zijn deze vragen besproken. Binnen dit groepsinterview was een medewerker van de Raad voor de Kinderbescherming aanwezig, een jeugdreclasserder, een parketsecretaris en een politieagent. Bij de beantwoording van de vragen kwam naar voren dat een verblijf in de politiecel vaak een grote impact heeft op een kind, dit natuurlijk afhankelijk van de duur van de opsluiting en de leeftijd van het kind. Ouders en kinderen geven aan het aanhouden voor verhoor, de inverzekeringstelling en de voorlopige hechtenis te zien als straf. De parketsecretaris vertelt dat binnen het Openbaar Ministerie weinig stil wordt gestaan welke impact het gehele strafproces heeft op een kind. Onderscheid tussen first-offenders en veelplegers dient gemaakt te worden, geeft de medewerker van de jeugdreclassering aan. Op first-offenders maakt de aanhouding en inverzekeringstelling vaak een grote indruk, voor veelplegers geldt dit niet. De deelnemers geven aan dat het moeilijk te zeggen is of het belang van het kind in de strafprocedure boven het opsporingsbelang staat. Het is belangrijk dat een kind anders wordt behandeld dan een volwassen verdachte. Bij minderjarige verdachten is maatwerk geboden en dienen de rechten zo goed mogelijk gewaarborgd te worden. Daarnaast is het van groot belang dat onderzoek gedaan wordt naar het strafbare feit waarvan de minderjarige verdacht wordt. Veelal wordt rekening gehouden met de jeugdige leeftijd van de kinderen.

Tijdens het focusgroepinterview is ook gesproken over de verandering die de Aanwijzing Rechtsbijstand politieverhoor in de strafrechtspleging met zich mee heeft gebracht. Alle partijen zijn het erover eens dat de bureaucratie in veel gevallen niet ten goede komt voor minderjarige verdachten. De politie heeft de afgelopen jaren een verandering van systemen meegemaakt waardoor de registratie van verdachten lang duurt. Met de aanwijzing hierbij genomen zijn al minstens 4 uren van het ophouden voor verhoor verstreken. Dit betekent in veel gevallen dat de minderjarige inverzekering wordt gesteld. Het is van belang dat in alle zaken met minderjarigen wordt gekeken naar de omstandigheden van het geval en dat hierop geanticipeerd wordt. Met de invoering van verplichte regels wordt het steeds moeilijker om maatwerk te leveren.

4.3. Conclusie

De uitvoering van de Aanwijzing rechtsbijstand politieverhoor kost meer tijd en capaciteit in de praktijk, dan voor de invoering. Doordat gewacht dient te worden op een advocaat komt de politie tijd tekort binnen het ophouden voor onderzoek. Dit levert problemen op voor de bedrijfsvoering van de politie. Daarbij komt dat minderjarigen langer vastzitten. Maximaal twee uur dient gewacht te worden op de komst van een advocaat. Indien de minderjarige in de nacht wordt aangehouden dient hij tot de volgende ochtend te wachten op consultatiebijstand van een advocaat. Als gevolg van het tijdstekort worden minderjarige verdachten vaker inverzekering gesteld. Cijfers geven aan dat ondanks het feit dat minderjarige verdachten verdacht worden van een strafbaar feit, meer minderjarigen inverzekering worden gesteld. Een daling is te zien van het aantal Halt-verwijzingen, geen uitsluitsel kan worden gegeven dat deze daling het gevolg is van de invoering Aanwijzing rechtsbijstand politieverhoor. Medewerkers van Bureau-Halt geven aan dat niet eenduidig vastgesteld kan worden dat de daling van het aantal verwijzingen in relatie staat tot de Aanwijzing rechtsbijstand politieverhoor. Uit het praktijkonderzoek komt naar voren dat het van belang is dat maatwerk geleverd wordt om zo de rechten van de minderjarige te waarborgen in het strafproces.

5. Wetsvoorstel rechtsbijstand en politieverhoor

Op 15 april 2011 hebben minister Opstelten en staatssecretaris Teeven van het ministerie van Veiligheid en Justitie een wetsvoorstel ingediend voor opnemng van het recht op rechtsbijstand in het Wetboek van Strafvordering.⁸⁹ Dit wetsvoorstel is in de zomer van 2011 in consultatie gegaan bij partijen die te maken krijgen met de wijziging. In dit hoofdstuk wordt de inhoud van het wetsvoorstel besproken. Het wetsvoorstel wordt naast de aanwijzing gelegd en de verschillen worden bekeken. Gekeken wordt of de rechten van het kind in het wetsvoorstel voldoende gewaarborgd zijn. Tot slot wordt de afwijkende werkwijze van de uitvoering van de Aanwijzing rechtsbijstand politieverhoor van de kinderrechtters in Amsterdam besproken.

5.1. Het Wetsvoorstel rechtsbijstand en politieverhoor en de Aanwijzing rechtsbijstand politieverhoor

Het wetsvoorstel houdt een wijziging in van het Wetboek van Strafvordering, het recht op rechtsbijstand van de verdachte wordt opgenomen in het wetboek. Enkel wordt ingegaan op de bepalingen die het recht op rechtsbijstand inhouden en betrekking hebben op minderjarige verdachten. In deze paragraaf wordt de inhoud van het wetsvoorstel bekeken. Bekeken wordt welke reacties DFC, de Adviescommissie strafrecht Nederlandse Orde van Advocaten en Raad voor de strafrechttoepassing en jeugdbescherming hebben gegeven naar aanleiding van de internetconsultatie. Daarnaast worden de verschillen tussen de aanwijzing en het wetsvoorstel bekeken.

5.1.1. Wetsvoorstel rechtsbijstand en politieverhoor

In het wetsvoorstel wordt het recht op rechtsbijstand voor verdachten opgenomen in het Wetboek van Strafvordering. In het wetsvoorstel worden huidige bepalingen uit het SV gewijzigd en enkele bepalingen worden bijgevoegd. In het huidige art. 27 lid 3 SV zal worden opgenomen dat de verdachte bevoegd is om zich te laten bijstaan door een tolk. Voorgesteld wordt om na art. 27b SV de artikelen 27c en 27d op te nemen. In deze artikelen wordt de informatieplicht opgenomen. In het voorgestelde art. 27c wordt opgenomen dat bij uitnodiging op het bureau aan de betrokkene wordt verteld of hij als verdachte of getuige wordt gehoord. Indien de betrokkene als verdachte wordt gehoord, wordt hij in kennis gesteld van de voor hem geldende rechten. In art. 27d wordt opgenomen dat aan de verdachte geïnformeerd wordt over zijn rechten; het recht op rechtsbijstand, recht op vertolking, recht op kennisneming van processtukken en het recht om naasten te informeren van zijn aanhouding. In het voorgestelde art. 28 wordt de verdachte specifiek op zijn recht op rechtsbijstand gewezen. Aangehouden minderjarige verdachten hebben volgens het wetsvoorstel altijd recht op rechtsbijstand voorafgaand aan en tijdens het politieverhoor. In de memorie van toelichting bij het wetsvoorstel is aangegeven dat het niet wenselijk is dat minderjarigen afstand doen van het recht op rechtsbijstand, omdat ze de gevolgen van deze afstand niet kunnen overzien.⁹⁰ Tijdens de consultatiebijstand wordt samen met de raadsman besproken of verhoorbijstand wenselijk is.

Indien een alternatieve afdoening, zoals de Halt-afdoening, mogelijk is heeft de minderjarige verdachte het recht op rechtsbijstand voorafgaand aan het verhoor. Indien de officier van justitie een strafbeschikking wil opleggen, heeft de minderjarige recht op een raadsman indien de strafbeschikking het bedrag €200,- te boven gaat of een taakstraf wordt geëist van meer dan 32 uur.⁹¹ In het wetsvoorstel wordt art. 28 a bijgevoegd, in dit artikel wordt omschreven dat de verdachte het recht heeft op een half uur consultatie met zijn raadsman voorafgaand aan het eerste verhoor.

⁸⁹ Wetsvoorstel rechtsbijstand en politieverhoor, wijziging van het Wetboek van Strafvordering tot aanvulling van de regeling van het politieverhoor van de verdachte, diens aanhouding en voorgeleiding aan de officier van justitie, de in verzekeringstelling en het recht op rechtsbijstand in het strafproces, 15 april 2011

⁹⁰ Memorie van toelichting wetsvoorstel rechtsbijstand en politieverhoor, regeling ministerie van Veiligheid en Justitie, 18 april 2011, p. 68-69

⁹¹ Wetsvoorstel Rechtsbijstand en politieverhoor, art 490 lid 3

Een melding wordt gedaan bij de raad voor de rechtsbijstand wanneer de minderjarige verdachte geen gekozen raadsman heeft. Een verdachte komt in aanmerking voor gefinancierde rechtsbijstand indien de verdachte niet over voldoende draagkracht beschikt. In het wetsvoorstel wordt niet uitgelegd wat bedoeld wordt met voldoende draagkracht. In het voorgestelde art. 29a is opgenomen hoe het politieverhoor eruit komt te zien. In het proces-verbaal wordt de identiteit van de verdachte vermeldt, het tijdstip van verhoor, de aanwezige personen en of geluids- of filmopnamen van het verhoor zijn gemaakt. Een belangrijke verandering is de wijziging van art. 57 SV, de termijn voor ophouden voor onderzoek van een misdrijf wordt verhoogd van zes naar negen uur. Voor kinderen onder de twaalf jaar mag het ophouden voor onderzoek niet verlengd worden naar negen uur. In het voorgestelde art. 60 wordt opgenomen dat de rechter-commissaris beslist over de verlenging van de inverzekeringstelling. In art. 61 wordt opgenomen dat de verdachte de mogelijkheid heeft om bij verlening van zijn inverzekeringstelling een verzoek tot invrijheidsstelling kan indienen bij de rechter-commissaris.

Een andere belangrijke wijziging met betrekking tot de minderjarige verdachte is dat geen vertrouwenspersoon meer wordt toegelaten tijdens het verhoor. De keuze hiervoor is opgenomen in de memorie van toelichting bij het wetsvoorstel.⁹² In de rechtspraak wordt sterk de voorkeur gegeven aan bijstand door een raadsman gespecialiseerd in het jeugdstrafrecht. Deze voorkeur wordt ook uitgesproken in de Aanwijzing rechtsbijstand politieverhoor. In de memorie van toelichting wordt aangegeven dat de belangen van de ouders en de minderjarige soms niet verenigbaar zijn. Om deze redenen is gekozen om de minderjarige verdachte enkel te laten bijstaan door een raadsman. Verder bevat het wetsvoorstel wijzigingen met betrekking tot het optreden van de raadsman en de vrije toegang van verkeer tussen raadsman en verdachte.

5.1.2. Reacties van betrokken partijen op het wetsvoorstel

Het wetsvoorstel is in de zomer van 2011 in internetconsultatie gegaan. Tijdens deze consultatieperiode hadden betrokken partijen de mogelijkheid hun zienswijze te geven op het wetsvoorstel. Drie van de adviezen worden in deze paragraaf besproken.

Adviescommissie strafrecht Nederlandse Orde van Advocaten

De adviescommissie strafrecht van de Nederlandse Orde van Advocaten heeft een advies gegeven in de consultatieperiode.⁹³ In het advies besteedt de adviescommissie veel aandacht aan de ontwerprichtlijn van de Europese Commissie over het recht op rechtsbijstand en politieverhoor.⁹⁴ De adviescommissie wijst vooral op de artikelen 3 en 4 van deze ontwerprichtlijn. Artikel 3 van de ontwerprichtlijn geeft aan dat verdachten toegang hebben tot een advocaat voor de start van elk verhoor, in ieder geval vanaf het begin van de vrijheidsbeneming. In artikel 4 is opgenomen hoe het recht op bijstand eruit moet komen te zien. Het recht op rechtsbijstand dient op een zodanige wijze vorm gegeven te worden zodat de verdachte zijn verdediging kan uitoefenen. De verdachte heeft het recht om vragen te stellen, opheldering te vragen en opmerkingen te geven. Tijdens de verhoren moet het voor de advocaat mogelijk zijn om de verdachte bijstand te verlenen die hij nodig acht. De duur en de frequentie van de bezoeken van de raadsman mogen niet beperkt worden. Afstand van het recht op rechtsbijstand kan slechts gedaan worden indien dwingende reden zich voordoen en om ernstige nadelige gevolgen voor het leven of de lichamelijke integriteit te voorkomen. De afstand mag niet uitsluitend gebaseerd zijn op het type of de ernst van het delict. De adviescommissie vindt dat het wetsvoorstel in overeenstemming dient te zijn met de ontwerprichtlijn omdat de nationale wetgeving aan voorwaarden uit Europese richtlijnen

⁹² Memorie van toelichting wetsvoorstel rechtsbijstand en politieverhoor, regeling ministerie van Veiligheid en Justitie, 18 april 2011, p. 67-68

⁹³ Preadvies van de adviescommissie Strafrecht inzake conceptwetsvoorstel rechtsbijstand en politieverhoor, Amsterdam 24 juni 2011

⁹⁴ Proposal for a directive of the European Parliament and of the Council on the right of access to a lawyer in criminal proceedings and on the right to communicate upon arrest (COM[2011] 326/3).

dient te voldoen. De adviescommissie geeft aan dat een half uur consultatiebijstand te kort zal zijn om de verdachte voldoende bij te staan. Audiovisueel of auditieve registratie van verhoren wordt binnen het wetsvoorstel gezien als alternatief voor de aanwezigheid van een raadsman bij het verhoor. De adviescommissie geeft aan dat de rol van de raadsman niet een toezichthoudende is, maar de raadsman tijdens het verhoor een adviserende rechtsbijstandverlener is. Zo is in artikel 4 van de ontwerprichtlijn van de Europese Commissie aangegeven dat een actieve houding tijdens het verhoor van de raadsman wordt verwacht. Volgens de adviescommissie is de Aanwijzing rechtsbijstand politieverhoor op dit punt achterhaald. De adviescommissie geeft 16 adviespunten voor verbetering van het wetsvoorstel. Een aantal belangrijke aandachtspunten voor wijziging van het wetsvoorstel zijn volgens de adviescommissie strafrecht de volgende;

- De consultatiebijstand niet beperken tot een half uur.
- Geen onderscheid te maken tussen aangehouden en niet-aangehouden verdachten.
- Actieve rol van de raadsman tijdens het verhoor.
- Recht op rechtsbijstand voor alle verdachten.
- Verhoren opnemen indien de raadsman niet aanwezig is of indien politie, justitie of verdediging dit wenst.
- Uitbreiding informatieplicht.
- Schrapen van kosten rechtsbijstand naar draagkracht.
- In alle gevallen recht op rechtsbijstand voor de minderjarige verdachte ook bij buitengerechtelijke afdoening.

Over het algemeen vindt de adviescommissie strafrecht het wetsvoorstel een goed initiatief maar behoeft het wetsvoorstel nog veel wijziging.

Raad voor de strafrechttoepassing en jeugdbescherming

De Raad voor de strafrechtstoepassing en jeugdbescherming (hierna: RSJ) heeft het wetsvoorstel in de consultatieperiode van advies voorzien.⁹⁵ De RSJ heeft zijn advies beperkt tot de bepaling die toezien op minderjarige verdachten. De RSJ verwijst in zijn advies naar het adviesrapport "Jeugdstraiproces: toekomstbestendig!", in dit adviesrapport zijn aanbevelingen opgenomen over de aanwezigheid van een raadsman voor en tijdens het verhoor van minderjarige verdachten.⁹⁶ In dit rapport beveelt de RSJ aan de vertrouwenspersoon in de vorm van een ouder niet meer toe te laten tijdens het politieverhoor. Uit praktijkervaring is gebleken dat de ouders een negatief effect kunnen hebben op de verdachte of op het verloop van het verhoor. Naast de opmerkingen in het adviesrapport geeft de RSJ een drietal opmerking specifiek gericht op het wetsvoorstel. De RSJ beveelt aan om expliciet te benoemen dat iedere minderjarige verdachte recht heeft op rechtsbijstand. Het recht op rechtsbijstand voor de minderjarige verdachte is opgenomen in het voorgestelde art. 489 lid 2 en 3 SV, echter komt het recht in deze bepaling niet expliciet naar voren. De RSJ geeft aan dat het van belang is dat in het voorgestelde art. 490 lid 1 SV wordt opgenomen dat de officier van justitie in kennis gesteld wordt in geval afstand gedaan wordt van het recht op rechtsbijstand tijdens het verhoor. Deze verplichting is al opgenomen in het voorgestelde art 28 SV, deze bepaling is tevens van toepassing op minderjarige verdachte, toch acht de RSJ het van belang dat deze bepaling expliciet wordt opgenomen in art. 490 lid 1 SV. Daarnaast beveelt de RSJ aan dat met het weigeren van rechtsbijstand tijdens het verhoor van minderjarigen terughoudend moet worden omgegaan. Als laatste merkt de RSJ op dat het wenselijk is dat bij strafzittingen van het Openbaar Ministerie de minderjarige altijd wordt bijgestaan door een raadsman.

⁹⁵ Raad voor de strafrechtstoepassing en jeugdbescherming, advies conceptwetsvoorstel rechtsbijstand en politieverhoor, 14 juni 2011.

⁹⁶ Raad voor de Strafrechtstoepassing en Jeugdbescherming, Advies 'Jeugdstraiproces: Toekomstbestendig', 14 maart 2011

Defence for Children

DFC heeft ook advies gegeven op het wetsvoorstel. In dit advies wordt ingegaan op de knelpunten uit de Aanwijzing rechtsbijstand politieverhoor, het juridische kader vanuit het IVRK en tot slot wordt advies gegeven op het wetsvoorstel.⁹⁷ Veel van de knelpunten uit de aanwijzing die DFC noemt zijn ook benoemd in hoofdstuk 4 van deze scriptie. Knelpunten zoals, het vaker beroepen op zwijgrecht, kinderen zitten langer vast en de verzwarende lichte delicten worden benoemd. In het IVRK, General Comment No.10 en bijbehorende regelingen worden criteria gegeven voor het recht op rechtsbijstand voor minderjarige verdachten. De criteria zijn de volgende:

- Informatieplicht ouders.
- Protocol over informatievoorziening.
- Informatieplicht over strafbaar feit en rechten van de verdachte.
- Kosteloze toegang tot juridische of passende bijstand, aanwezigheid van ouders bij politieverhoor is mogelijk.
- Rechtsbijstandverlener dient voldoende kennis te hebben van jeugdstrafrecht.

Naast deze criteria voor rechtsbijstand worden ook de criteria meegenomen die gesteld zijn aan het benemen van de vrijheid van minderjarige verdachten. Vrijheidsbeneming van minderjarigen vindt slechts plaats als uiterste maatregel voor de kortst mogelijke duur. De nationale wet dient voorwaarden op te nemen waaraan beslissingen over vrijheidsbeneming van minderjarigen dient te voldoen. Aan de hand van deze criteria heeft DFC beoordeeld of het wetsvoorstel in lijn is met het IVRK. Een belangrijke verbetering in het wetsvoorstel ten opzichte van de aanwijzing is dat een informatieplicht bestaat en deze is opgenomen in de wet. Verbeterpunten voor het wetsvoorstel ten aanzien van het IVRK zijn, dat specifiek opgenomen dient te worden dat minderjarigen recht hebben op rechtsbijstand en de functie van vertrouwenspersoon moet blijven bestaan. DFC vindt het van belang dat ouders niet alleen over de aanhouding van hun kind worden geïnformeerd, maar ook over de vrijheidsbeneming van hun kind. Het recht op rechtsbijstand dient te bestaan voor kinderen jonger dan twaalf jaar, omdat deze kinderen aangehouden en verhoord kunnen worden. Daarnaast pleit DFC voor het stellen van eisen aan de beschikbaarheid van de advocatuur, zodat jongeren niet onnodig lang vastzitten om op een advocaat te wachten. Tot slot vindt DFC het van belang dat de verlenging van de bevoegdheid van ophouden tot onderzoek van zes naar negen uur niet wordt toegepast op minderjarigen.

5.1.3. Het wetsvoorstel en de aanwijzing

Zoals duidelijk is geworden verschilt het Wetsvoorstel rechtsbijstand en politieverhoor van inhoud met de Aanwijzing rechtsbijstand politieverhoor. De belangrijkste verschillen zijn dat binnen het wetsvoorstel alle minderjarige verdachten recht hebben op rechtsbijstand en geen afstand kan worden gedaan van dit recht. Net als binnen de aanwijzing is deze rechtsbijstand niet kosteloos bij overtredingen. Binnen het wetsvoorstel is de informatieplicht naar de ouders en de minderjarige toe beter gewaarborgd door opneming ervan in een wetbepaling. In hoofdstuk 3 is te lezen dat een informatieplicht volgens het IVRK bestaat, maar deze niet expliciet is opgenomen in een nationale wettelijke bepaling. Binnen het wetsvoorstel is de toegang van een vertrouwenspersoon tot het verhoor niet meer mogelijk. In het wetsvoorstel wordt opneming van de genomen stappen binnen het strafproces in het proces-verbaal belangrijk. Zo dient in het proces-verbaal opgenomen te worden of en waarom afstand is gedaan van het recht op rechtsbijstand tijdens het verhoor. Daarnaast dient het tijdstip van verhoor, de identiteit van de verdachte, de aanwezigen tijdens het verhoor en het gebruik van geluids- of filmopname opgenomen te worden in het proces-verbaal. De verdachte heeft de mogelijkheid om een schriftelijke verklaring toe te voegen aan het proces-verbaal.

⁹⁷ Defence for Children, advies conceptwetsvoorstel rechtsbijstand en politieverhoor, 15 juni 2011

Veel problemen die bij de uitvoering van de aanwijzing worden ervaren, worden niet opgelost binnen het wetsvoorstel. Het ophouden voor verhoor wordt verlengd naar negen uur, in de memorie van toelichting wordt verteld dat deze verlenging niet wenselijk is voor de minderjarige verdachte. Deze opmerking is aan de ene kant begrijpelijk, omdat minderjarigen nog eens twee uur langer vastzitten. Aan de andere kant is te beargumenteren dat twee uur langer vasthouden van een minderjarige wel wenselijk is omdat de minderjarige in verzekering wordt gesteld indien het onderzoek niet binnen zes uur kan worden afgerond. In de praktijk kan in deze situaties wel gekozen worden om het ophouden voor onderzoek te verlengen met twee uur, indien dit in belang is van het kind. In het wetsvoorstel wordt geen onderscheid gemaakt tussen zwaardere delicten, iedere minderjarige heeft recht op rechtsbijstand. Het probleem, dat een jongere langer vastzit voor een relatief eenvoudig en licht vergrijp, blijft. Binnen het wetsvoorstel worden duidelijke voorwaarden gesteld aan het uitnodigen op het politiebureau, dit is een verbetering van de rechten van de verdachte.

Het IVRK acht het wenselijk dat binnen nationale wetgeving specifieke bepalingen opgenomen worden, gericht op de minderjarige verdachte. Het kind heeft een bijzondere positie in het strafproces, deze komt binnen de voorgestelde bepalingen van het wetsvoorstel onvoldoende naar voren. Veel bepalingen voor volwassenen zijn overeenkomstig van toepassing op minderjarigen. Te weinig onderscheid wordt gemaakt tussen het volwassenen en het jeugdstrafrecht.

5.2. De rechten van het kind binnen het wetsvoorstel

In voorgaande hoofdstukken is beschreven welke rechten minderjarige verdachten hebben in het strafprocesrecht. Het recht op rechtsbijstand is een van deze rechten. Dit recht is onder andere opgenomen in het IVRK en de bijbehorende regelingen zoals de Beijing Rules. Het recht op rechtsbijstand houdt volgens het IVRK in, dat de minderjarige verdachte kosteloos toegang krijgt tot een raadsman of andere passende juridische bijstand ter voorbereiding van zijn verdediging. De ouders van de minderjarige dienen betrokken te zijn bij het strafproces van hun kind. Daarnaast heeft de jongere het recht om geïnformeerd te worden over de aanklacht tegen hem en de te nemen stappen in het procesrecht. Naast de minderjarige verdachte hebben de ouders ook recht op deze informatie.

Binnen het wetsvoorstel hebben alle aangehouden minderjarige verdachten recht op rechtsbijstand. Een vertrouwenspersoon heeft geen toegang meer tot het politieverhoor, vanuit dit opzicht voldoet het wetsvoorstel niet aan de rechten opgenomen in het IVRK. Wel wordt in de voorgestelde wetsbepalingen van het wetsvoorstel de informatieplicht aan de minderjarige opgenomen in een wetsbepaling. Met deze opneming is dit recht beter gewaarborgd dan voorheen. Niet in alle gevallen is het recht op rechtsbijstand kosteloos, op dit punt voldoet het wetsvoorstel niet aan de rechten uit het IVRK. Zoals in voorgaande genoemd, wordt de tijd voor ophouden voor onderzoek verlengd naar negen uur. Hierdoor zitten kinderen langer vast. Deze regeling kan ook in het voordeel werken van de minderjarige, waar eerst de minderjarige in verzekering werd gesteld indien onvoldoende tijd was voor onderzoek, is nu meer ruimte tijdens het ophouden voor onderzoek.

De rechten van het kind worden in het wetsvoorstel onvoldoende gewaarborgd, de speciale positie van het kind komt onvoldoende naar voren. Deze positie komt overigens ook niet in het huidige Wetboek van Strafvordering expliciet naar voren. Verbeteringen in het wetsvoorstel zijn; opneming van de informatieplicht en voorwaarden die worden gesteld aan het uitnodigen op het politiebureau.

5.3. Aangepaste werkwijze Aanwijzing rechtsbijstand politieverhoor Amsterdam

De kinderrechtvaarders in Amsterdam hanteren een werkwijze afwijkend aan de werkwijze in de Aanwijzing rechtsbijstand politieverhoor.⁹⁸ Deze afwijkende werkwijze is in lijn met het Wetsvoorstel Rechtsbijstand en politieverhoor. Inmiddels volgen ook de Amsterdamse politie en Openbaar Ministerie deze afwijkende werkwijze van de Amsterdamse kinderrechtvaarders. Minderjarigen hebben volgens deze werkwijze altijd recht op consultatiebijstand en kunnen hier geen afstand van doen. Geen onderscheid wordt gemaakt in strafbare feiten, de minderjarige verdachte heeft in alle gevallen recht op een raadsman voorafgaand aan het politieverhoor. Afstand kan worden gedaan van de verhoorbijstand wanneer voorafgaand aan het verhoor consultatiebijstand heeft plaatsgevonden. In geval een raadsman niet binnen de vastgelegde twee uur op het politiebureau is verschenen maakt de piketofficier een beslissing om de minderjarige in verzekering te stellen of hij kan toezeggen dat de minderjarige zijn in verzekeringstelling thuis mag doorbrengen. Bij de categorie C zaken is niet wenselijk dat de minderjarige wordt aangehouden, indien niet wordt aangehouden ontstaat geen recht op rechtsbijstand. Een minderjarige verdacht van een overtreding kan wel afstand doen van het recht op rechtsbijstand. In geval ondubbelzinnig afstand is gedaan van het recht op rechtsbijstand, dient dit opgenomen te worden in het proces-verbaal.

5.4. Conclusie

In het wetsvoorstel rechtsbijstand en politieverhoor wordt het recht op rechtsbijstand voor alle minderjarige verdachten verplicht gesteld. Afstand van het recht op verhoorbijstand kan slechts gedaan worden indien dit tijdens de consultatiebijstand met de raadsman is overlegd. Knelpunten die ervaren worden bij de uitvoering van de Aanwijzing rechtsbijstand politieverhoor worden in het wetsvoorstel deels opgelost. In het wetsvoorstel is verlening van het ophouden voor onderzoek van zes naar negen uur opgenomen. In de memorie van toelichting wordt echter beschreven dat deze verlening niet toegepast dient te worden op minderjarige verdachten. De verlening kan in het voordeel zijn van de minderjarige, waar de minderjarige door tijdsgebrek in verzekering werd gesteld kan nu het onderzoek wellicht binnen negen uur wel worden afgerond. Het wetsvoorstel bevat een bepaling waarin de informatieplicht aan de verdachte is opgenomen en stelt voorwaarden aan het uitnodigen op het politiebureau, hierdoor zijn de rechten van minderjarigen beter gewaarborgd. Binnen het wetsvoorstel is het voor de minderjarige niet meer mogelijk, om tijdens het verhoor bijstand te krijgen van een vertrouwenspersoon. Daarnaast wordt het recht op rechtsbijstand niet kosteloos aangeboden. Op deze punten is het wetsvoorstel geen versterking van de rechten van het kind.

⁹⁸ Zie bijlage XII, aangepaste werkwijze Aanwijzing rechtsbijstand politieverhoor Amsterdam

6. Conclusies en aanbevelingen

Dit hoofdstuk geeft antwoordt op de centrale vraag van de scriptie. De centrale vraag is; Op welke wijze dient uitvoering gegeven te worden aan de Aanwijzing rechtsbijstand politieverhoor door de relevante ketenpartners in Zeeland, om de rechten van de minderjarige verdachten zo goed mogelijk te waarborgen, met inachtneming van het Wetsvoorstel rechtsbijstand en politieverhoor? In dit hoofdstuk worden aanbevelingen gegeven om binnen de uitvoering van de aanwijzing de rechten van het kind te waarborgen.

6.1. Conclusies

Het recht op rechtsbijstand voorafgaand aan en tijdens het politieke verdachtenverhoor houdt de gemoederen bezig. Sinds de uitspraak van het EHRM in de zaak Salduz is de strafrechtspraktijk op het gebied van rechtsbijstand bij het politieverhoor in ontwikkeling. De Hoge Raad heeft naar aanleiding van het Salduz-arrest bepaald dat iedere aangehouden minderjarige verdachte recht heeft op rechtsbijstand voorafgaand aan en tijdens het politieverhoor. In Nederland is sinds april 2010 de Aanwijzing rechtsbijstand politieverhoor van kracht. Binnen deze scriptie is onderzoek gedaan naar de uitvoering van de Aanwijzing rechtsbijstand politieverhoor door relevante ketenpartners in de praktijk. In deze scriptie is naar voren gekomen welke rechten het kind heeft binnen het strafprocesrecht en of deze voldoende gewaarborgd worden binnen de huidige uitvoering van politie, justitie en advocatuur van de Aanwijzing rechtsbijstand politieverhoor. Het praktijkonderzoek heeft de volgende knelpunten aan het licht gebracht;

- De uitvoering van de aanwijzing kost meer tijd en capaciteit voor zowel politie als de advocatuur. Gebleken is dat door tijdsgebrek in het vooronderzoek jongeren eerder in verzekering worden gesteld.
- Het recht op rechtsbijstand voor minderjarige verdachten zorgt ervoor dat minderjarigen langer vastzitten, maximaal twee uur wachttijd voordat de raadsman op het politiebureau is.

Volgens art. 37 en 40 van het IVRK heeft het kind in het strafproces onder andere recht op een advocaat ter voorbereiding van zijn verdediging. Daarnaast dienen vrijheidsbenemende maatregelen op kinderen slechts toegepast te worden als laatst mogelijke maatregelen voor de kortst mogelijke duur. Uit het onderzoek blijkt dat kinderen eerder in verzekering gesteld worden, omdat de politie tijd tekort komt in het vooronderzoek door het recht op rechtsbijstand. Op dit punt worden de rechten van het kind binnen de uitvoering van de aanwijzing onvoldoende gewaarborgd. Het IVRK geeft een kind expliciet het recht op een raadsman ter voorbereiding van zijn verdediging, beginnend vanaf het eerste politieke verdachtenverhoor. Een kind is kwetsbaar binnen het vooronderzoek, bijstand van een raadsman is noodzakelijk, zodat het kind begrijpt waar hij van verdacht wordt en weet wat de te volgen stappen zijn in de strafprocedure. De huidige uitvoering van de aanwijzing zorgt voor een botsing van rechten: door het recht op rechtsbijstand uit te voeren, wordt het recht van het kind, om slechts als laatste maatregel voor de kortst mogelijke duur van zijn vrijheid te worden beroofd, onvoldoende gewaarborgd. Nederland handelt in strijd met art 37 IRVK mede door de uitvoering van de Aanwijzing rechtsbijstand politieverhoor. Kinderen worden eerder van hun vrijheid beroofd.

Om de centrale vraag te beantwoorden dienen de genoemde knelpunten opgelost te worden, zodat de rechten van minderjarige verdachten worden gewaarborgd binnen de uitvoering van de aanwijzing. Het leveren van maatwerk is van belang, bij elke zaak dienen de omstandigheden van het geval meegewogen te worden. Binnen het wetsvoorstel wordt de termijn voor ophouden voor verhoor verlengd naar negen uur. Uit het praktijkonderzoek is gebleken dat minderjarigen door tijdsgebrek in het vooronderzoek, eerder in verzekering worden gesteld. Indien het ophouden voor onderzoek verlengd wordt naar negen uur kan het onderzoek, in de twee extra uren, wellicht afgerond worden. De verlenging van de termijn voor het ophouden voor onderzoek kan een oplossing bieden voor het tijdsgebrek dat de politie ervaart. Feit blijft, dat minderjarigen langer vastzitten om op een raadsman te

wachten. Indien een minderjarige wordt aangehouden is het raadzaam om direct contact op te nemen met de dienstdoende raadsman. Uit het praktijkonderzoek is gebleken dat de beschikbaarheid van de advocatuur bij de politie soms niet bekend is. Door direct contact tussen advocatuur en politie kan dit opgelost worden.

Binnen de huidige regelgeving dienen de rechten van de minderjarige verdachte beter gewaarborgd te worden. Het is van belang dat minderjarigen niet langer dan nodig van hun vrijheid worden beroofd. Het uitnodigen voor verhoor op het politiebureau kan een oplossing bieden. Bij uitnodigen op het politiebureau is het van belang dat de politie de minderjarige vertelt waar hij van verdacht wordt en welke rechten hij heeft als verdachte. Op deze manier kan de komst van de jongere op het politiebureau voorbereid worden, een advocaat kan in kennis worden gesteld.

Indien een jongere in verzekering gesteld wordt is het van belang dat gekeken wordt of de minderjarige op een andere plaats, dan het politiebureau, zijn in verzekeringstelling kan ondergaan.

6.2. Aanbevelingen

De volgende aanbevelingen strekken ertoe om binnen de uitvoering van de aanwijzing de rechten van het kind te waarborgen;

- Voorwaarden stellen voor alternatieve plaatsen voor in verzekeringstelling, afhankelijk van de omstandigheden van het geval dienen voorwaarden gesteld te worden aan de in verzekeringstelling op een alternatieve plaats.
- Bij lichte misdrijven en overtredingen, jongeren niet direct aanhouden maar uitnodigen op het politiebureau. Bij uitnodigen voor verhoor op het politiebureau, de minderjarige vertellen of hij als verdachte of getuige wordt gehoord. Indien de minderjarige als verdachte wordt gehoord, de minderjarige in kennis stellen van het strafbare feit waar hij van wordt verdacht en zijn rechten als verdachte. Een raadsman wordt in kennis gesteld dat de minderjarige op het politiebureau is uitgenodigd.
- Direct contact houden met de advocatuur over de beschikbaarheid van advocaten.

Bij inwerkingtreding van het wetsvoorstel zijn deze aanbeveling nog steeds van belang. De aanbevelingen beogen de rechten van het kind binnen het strafproces beter te waarborgen.

Literatuurlijst

Boeken

Weijers 2011

I. Weijers, F. Imkamp, *Jeugdstrafrecht in internationaal perspectief*, Den Haag: Boom Juridische uitgevers 2011

Corstens 2003

G. Corstens, J. Pradel, *Het Europese strafrecht*, Deventer: Kluwer 2003

Bartels 2011

J.A.C Bartels, *Jeugdstrafrecht*, Deventer: Kluwer 2011

Meuwese 2005

S. Meuwese, *Handboek internationaal jeugdstrafrecht*, Nijmegen: Ars AequiLibri 2005

Van Schaaik 2011

G.A.F.M van Schaaik, *Praktijkgericht juridisch onderzoek*, Den Haag: Boom Juridisch uitgevers 2011

Leidraad voor juridische auteurs 2010

Leidraad voor juridische auteurs, *Voetnoten, bronvermelding, literatuurlijsten en afkortingen in Nederlandse publicaties*, Deventer: Kluwer 2010

Baarda, De Goede en Teunissen 2005

D.B. Baarda, M.P.M. de Goede en J. Teunissen, *Basisboek kwalitatief onderzoek, handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*, Groningen/Houten: Wolters-Noordhoff BV 2005

Tekst en commentaar, Strafvordering, Bijlagen Mensenrechten, art 14 IVBPR

Tekst en Commentaar Strafvordering, Recht op een eerlijk proces bij: Europees Verdrag voor de Rechten van de Mens en de Fundamentele Vrijheden, artikel 6

Tekst en Commentaar Strafvordering, artikel 493

Elektronische bronnen

www.veiligheidshuiszeeland.nl, geraadpleegd september 2012

www.mensenrechten.nl > wat zijn mensenrechten > VN verdragen, geraadpleegd oktober 2012

www.kinderrechten.nl > volwassenen > art. 37 IVRK, geraadpleegd oktober 2012

www.kinderrechten.nl > volwassenen > art. 40 IVRK, geraadpleegd oktober 2012

Wetten en verdragen

Internationaal

Universele verklaring voor de rechten van de Mens

Internationaal Verdrag inzake Burgerlijke en Politieke Rechten

Internationaal Verdrag inzake de Rechten van het Kind

Europese Verdrag tot Bescherming van de Rechten van de Mens en de Fundamentele Vrijheden

Nationaal

Nederlandse Grondwet

Wetboek van Strafrecht

Wetboek van Strafvordering

Wetsvoorstel rechtsbijstand en politieverhoor, *wijziging van het Wetboek van Strafvordering tot aanvulling van de regeling van het politieverhoor van de verdachte, diens aanhouding en voorgeleiding aan de officier van justitie, de in verzekeringstelling en het recht op rechtsbijstand in het strafproces*, 15 april 2011

Memorie van toelichting Wetsvoorstel Rechtsbijstand en politieverhoor, regeling ministerie van Veiligheid en Justitie, 18 april 2011

Beginselenwet justitiële jeugdinrichtingen, wijziging 5 april 2012, *Stb.2012,155*, in werktreding 1 juli 2012

Regelgeving en besluiten

Internationaal

Comité inzake de rechten van het Kind, *Initial reports of States parties due in 2007: Nederland. 07/ 2007, CRC/C/NLD/3 Add. July 2007*

Comitéinzake de Rechten van het Kind, *Consideration of reports submitted by states parties under article 44 of the Convention Concluding observations: Netherlands.CRC/C/NLD/CO/3 27/03/2009 Add. 24 March 2009*

Proposal for a directive of the European Parliament and of the Council on the right of access to a lawyer in criminal proceedings and on the right to communicate upon arrest (COM 2011 326/3).

Verenigde Naties inzake de minimumnormen voor de administratie van Jeugd Justitie("The Beijing Rules"), Aangenomen door de Algemene Vergadering resolutie 40/33, 29 november 1985

General Comment No.10

General Comment No. 10, *Children's rights in juvenile justice*, document VN. CRC/C/GC/ 10, 25 april 2007

Nationaal

Besluit gedragsbeïnvloeding jeugdigen, 22 januari 2008, *Stb.2008, 23*, in werkingtreding 1 februari 2008

Aanwijzing rechtsbijstand politieverhoor 2010 A007, *Beleidsregel van College procureurs-generaal*, publicatie 1 april 2010, *Stcrt. 2010, 4003*

Besluit aanwijzing Halt-feiten, *houdende aanwijzing van de strafbare feiten als bedoeld in artikel 77e, eerste lid, van het Wetboek van Strafrecht*, Besluit van 25 januari 1995

Parlementaire stukken

Kamerstukken II 2007/08, 31 200 VI, nr. 180

Vaststelling van de begroting van de uitgaven ende ontvangsten van het Ministerie van Justitie(VI) voor het jaar 2001, *kamerstukken II vergaderjaar 2000–2001, 27 400 VI, nr. 60*

Brief Minister van Justitie, 15 april 2009, standpunten over uitspraken EHRM inzake raadsman bij politieverhoor

Jurisprudentie

Internationaal

EHRM 21 februari 1984, *NJ 1988/937, Öztürk/ Duitsland*
EHRM, 27 november 2008, nr. 3691/02, *Salduz /Turkije*
EHRM, 8 februari 1996, nr. 18371/91, *John Murray/ Engeland*
EHRM, 14 december 1999, nr. 44738/98, *Dougan*
EHRM, 11 december 2008, nr. 4268/04 *Panovits/ Cyprus*
EHRM, 14 oktober 2010, nr. 1466/07, *Brusco/ Frankrijk*

Nationaal

HR 30 juni 2009, LJV BH3079,
Rechtbank Maastricht, 15 juli 2010, LJV: BN2406,
Rechtbank Arnhem, 14 september 2011, LJV: BS8787

Artikelen

NRC Handelsblad, 4 december 2008.

Borgers 2008

M. Borgers, 11 december 2008, *Een nieuwe dageraad voor de raadsman bij politieverhoor?*, NJB nr. 2009/02

Spronken 2008

T. Spronken, 11 december 2008, *Ja, de zon komt op voor de raadsman bij het politieverhoor!*, NJB nr. 2009/02

Kluwer 2009

Kluwer, 24 april 2009, *Salduz en Panovits verplichten niet tot raadsman bij politieverhoor*, NJB nr.2009/ 795

Swart 2010

A.Swart , 4 december 2010 ,*Update Salduz- doctrine Toch een raadsman bij het politieverhoor Part II*, NJB nr. 2010/42

Borgers 2010

M. Borgers, 17 december 2010, *De IJdele hoop van Pishchalnikov en Brusco Reactie I*, NJBnr. 2010/ 44/45

Quint 2011

R. Quint, 18 maart 2011, *Salduz-rechtspraak risico voor Halt-jongeren*, NJB nr. 2011, 569

Onderzoeken en rapporten

WODC 2003

Ruitenbergh, WODC, *De doorwerking van het VN-verdrag inzake de Rechten van het Kind in de Nederlandse rechtspraak*, 2003, Amsterdam: Vrije Universiteit.

WODC 2006

J. Bos e.a, WODC, *Nachtdetentie voor jeugdigen in de voorlopige hechtenisfase*, Amsterdam: Regioplan, 2006

Defence for Children 2011

M. bergen, C. van der Kroon, *Defence for Children, een "paar" nachtjes in de cel: het VN-kinderrechtenverdrag en voorarrest van minderjarigen in politiecellen*: 2011

WODC 2012

Cashier 2012, WODC, Eindrapport doorlooptijden in de strafrechtketen, *Ketenlange doorlooptijden en doorlooptijden per ketenpartner voor verschillende typen zaken*, 2012

WODC 2010

L. Stevens, W.J Verhoeven, WODC Raadsman bij politieverhoor, *invloed van voorafgaande consulatie en aanwezigheid van raadslieden op de organisatie en wijze van verhoren en de proceshouding van verdachten*, Amsterdam: Vrije Universiteit 2010

CBS 2011

CBS, *Criminaliteit en Rechtshandhaving 2011*, Den Haag: Boom uitgevers, 2011

Preadvies van de adviescommissie Strafrecht, Nederlandse Orde van Advocaten, *inzake conceptwetsvoorstel rechtsbijstand en politieverhoor*, Amsterdam 24 juni 2011

Raad voor de strafrechtstoepassing en jeugdbescherming, *advies conceptwetsvoorstel rechtsbijstand en politieverhoor*, 14 juni 2011.

Raad voor de Strafrechtstoepassing en Jeugdbescherming, Advies 'Jeugdstrafproces: Toekomstbestendig', 14 maart 2011

Defence for Children, *advies conceptwetsvoorstel rechtsbijstand en politieverhoor*, 15 juni 2011