Opiniestuk jeugdbescherming: Scorende politici … een bedreiging voor jongeren

Tradities zijn er om in ere te houden. Zo is er sinds een vijftiental jaar die van de kleine Belgische politieke wereld om bij elke nieuwe regeringsonderhandelingen zich te buigen over nieuwe repressieve maatregelen om de jeugddelinquentie een halt toe te roepen. Elke keer weer worden deze maatregelen voorgesteld als een antwoord op een onrustwekkend fenomeen dat onze samenleving bedreigt; elke keer weer wordt er gesteld dat een kleine harde kern geviseerd wordt waarvoor het bestaande arsenaal maatregelen ontoereikend is; elke keer weer wordt er niet gedacht aan de minste evaluatie van de bestaande maatregelen, noch wordt er rekening gehouden met de bemerkingen en kritieken van veldwerkers of wetenschappers. Zoals Sisyphus onophoudelijk zijn steen de berg oprolde, zo halen bepaalde politici elke vier jaar dezelfde argumenten aan alsof ze vergeten zijn dat ze die al eens aanhaalden. We kunnen dus spreken van een zeker chronische vorm van amnesie. Zo ook in dit aangekondigde nieuwe akkoord over de hervormingen binnen justitie. Als bewuste burgers, maar ook vanuit onze respectieve functies, voelen wij ons geroepen om hierop te reageren, zelfs al is dit moeilijk aangezien wij niet over de precieze tekst van het akkoord beschikken.

Moeten we er nog eens aan herinneren dat in juni 2006 een hervorming van de jeugdbescherming doorgevoerd werd? Een van de huidige politieke families aan de regeringsonderhandelingen was daarbij overigens coalitiepartner. Die hervorming veranderde onder meer de uithandengeving van jeugddelinquenten door de jeugdrechter. Ter herinnering, een uithandengeving bestaat erin dat de jeugdrechter een jongere naar het volwassenenrecht verwijst wanneer hij vindt dat hij binnen het jeugdrecht geen adequate maatregel vindt. Zonder eerst de impact te kennen van de recente hervorming (die nog niet helemaal in werking getreden is), worden er vandaag al nieuwe voorstellen op tafel gelegd die ertoe strekken de uithandengeving te automatiseren vanaf 16 jaar in geval ernstige delinquentie (waarschijnlijk gedefinieerd als niet-correctionnaliseerbare feiten). Tevens wordt er onder meer ook voorgesteld de jeugdrechter de bevoegdheid te geven jongeren vanaf 14 jaar in geval van zeer uitzonderlijke feiten voor lange duur (tot hun 23 jaar maximaal) in een (federale?) gesloten instelling op te sluiten. Daarnaast zouden er meer plaatsen komen in de federale gesloten instellingen, instellingen die, we kunnen het niet laten hierop te wijzen, slechts in 2006 bij de hervorming van de jeugdbescherming uitgevonden werden en die tot op heden nog niet bestaan. Het lijkt ons vreemd nu al te beslissen dat deze nieuwe uitvinding een adequate oplossing is voor jeugddelinquentie en meteen ook dat de voorziene plaatsen onvoldoende zullen zijn.

Deze voorstellen getuigen van een zekere collectieve verstandverbijstering, en dit omwille van minstens drie redenen. Ten eerste beantwoordt de uithandengeving, die nu al 40 jaar bestaat, niet aan de doelstellingen die haar toegemeten worden: een studie van 2005
 toont aan dat ongeveer 80% van de uithandengegeven jongeren geen zware feiten tegen personen pleegden maar misdrijven tegen eigendommen; een belangrijk percentage (19,5%) van deze jongeren zijn trouwens first offenders voor wie geen enkele pedagogische maatregel uitgeprobeerd werd. Men spreekt hier in feite dus niet over de zogenaamde “verloren” jongeren waar niets mee aan te vangen is. Bovendien haalt de opsluiting van deze uithanden gegeven jongeren in detentiecentra niets uit wat betreft hun uiteindelijke reïntegratie in de maatschappij, bij gebrek aan een werkelijke begeleiding. Integendeel, zij zullen ooit toch vrijkomen met een strafblad wat dan op zich al een obstakel vormt bij hun zoektocht naar een school, een vorming of werk.

Ten tweede, stellen we vast dat de automatische uithandengeving voor bepaalde feiten vanaf 16 jaar neerkomt op de verlaging van de strafrechtelijke meerderjarigheid voor bepaalde feiten naar 16 jaar. Daarmee pleegt onze (toekomstige) regering een inbreuk op de internationale teksten die ook door België geratificeerd werden en bindend zijn. Deze teksten, waaronder de Internationale Verklaring van de Rechten van het Kind uit 1989, verbindt ons ertoe jongeren die delinquente feiten plegen niet zoals volwassenen te beoordelen. De uithandengeving houdt er bovendien geen rekening mee dat de uithandengegeven jongeren zich op juridisch en sociaal vlak in een zwakkere positie bevinden. Kan men deze jongeren als strafrechterlijk verantwoordelijk aanzien, maar hen tezelfdertijd een burgerrechtelijk, politieke en sociale verantwoordelijkheid ontkennen? België heeft gepoogd deze wetgeving te omzeilen: sinds de hervorming van 2006 worden jongeren uit het jeugdcircuit gehaald om als volwassenen beoordeeld te worden om vervolgens weer in datzelfde jeugdcircuit (waarvoor ze dus eerder onaangepast werden verklaard) gestopt te worden om hun straf uit te zitten in specifiek voor jongeren bedoelde federale gesloten instellingen. Kortom, een ingewikkelde en incoherente juridische constructie wordt gecreëerd, waarbij de vraag rijst of België hiermee tegemoet komt aan de kritieken van het Internationale Comité voor de Rechten van het Kind.
Ten derde, zouden wij ook willen wijzen op een meer fundamentele dimensie: de relatie van onze samenleving tot haar jeugd. Door voortdurend te wijzen op de zogenaamde groep “verloren” jongeren, heeft het discours van politiek en media ertoe bijgedragen dat de termen “jeugd” en “delinquentie” onlosmakelijk met elkaar verbonden lijken. Het perspectief van een permanent “delinquentiegevaar” van sommige jongeren, brengt met zich mee dat er op het terrein spanningen ontstaan. Jongeren als “verloren” beschouwen is in feite een nieuw obstakel creëren dat hen (jongeren en veldwerkers) hindert in hun pogingen om uit een negatieve spiraal te stappen en te bouwen aan een toekomst binnen onze samenleving. Het onstuitbaar herhalen van de tantra “bescherming van de publieke veiligheid” draagt veeleer bij tot het vermenigvuldigen van maatschappelijke moeilijkheden dan tot het oplossen ervan.

Jeugddelinquentie wordt te vaak voor de kar gespannen van een populistisch discours. Het is voor politici tegenwoordig zo gemakkelijk om te scoren op de rug van de jeugddelinquent… Moedige politici die tegen de stroom inzwemmen zijn nog niet opgestaan. De antwoorden die kunnen geformuleerd worden op jeugddelinquentie zijn nochtans verre van eenvoudig of evident. Het is daarbij, voor alle duidelijkheid, niet uitgesloten dat een vorm van sanctionering noodzakelijk is als antwoord op jeugddelinquent gedrag. Maar die sanctionering moet wel bijdragen tot een pertinente, constructieve reactie op jeugddelinquentie. De vraag rijst of de politici hier ook toe bereid zijn … Of zijn ze enkel geïnteresseerd in een ‘instant score’? In dat geval riskeert het debat bij volgende verkiezingen en regeringsformaties keer op keer te ‘hervallen’... Het wordt dus dringend tijd voor visie en ‘goed bestuur’ terzake.

Sarah Van Praet, vorser Université Libre Bruxelles

Yahyâ Hachem Samii, vorser Université Libre Bruxelles

Jenneke Christiaens, professor Vrije Universiteit Brussel en Universiteit Gent

Els Dumortier, professor Vrije Universiteit Brussel

Carla Nagels, voorzitter van de commissie jeugd van de Ligue des Droits de l’Homme

Astrid Thienpont, beleidsmedewerker Liga van de Mensenrechten

Ankie Vandekerchove, kinderrechtencommissaris Vlaanderen

� A. Nuytiens, J. Christiaens, Ch. Eliaerts, Ernstige jeugddelinquenten gestraft ? Praktijk van de uithandegeving, Gent, Academia Press, 2005.

PAGE
1

