Liga voor Mensenrechten

J. Van Stopenberghestraat 2

9000 Gent

tel: 09/223.07.38

[image: image1.png]\,

VIR MENSENRECHTEN"

info@mensenrechten.be

www.mensenrechten.be
dinsdag 4 december 2007

Persbericht:

Liga voor mensenrechten dient een verzoek tot vernietiging van artikel 21 van de Wet van 10 mei 2007 tot wijziging van de wet van 30 juli 1981 tot bestraffing van bepaalde door racisme of xenofobie ingegeven daden in bij het Grondwettelijk Hof.
Het verzoek tot vernietiging bij het Grondwettelijk Hof

De Liga voor Mensenrechten meent dat artikel 21 van de Wet van 10 mei 2007 tot wijziging van de wet van 30 juli 1981 tot bestraffing van bepaalde door racisme of xenofobie ingegeven daden (hierna: ‘de Antiracismewet van 2007’) een schending inhoudt van de Grondwet in samenhang met het Europees Verdrag ter bescherming van de Rechten van de Mens en de Fundamentele Vrijheden.
De Liga voor Mensenrechten hecht een groot belang aan een efficiënte strijd tegen racisme. Een goede antiracismewetgeving is hiervoor essentieel. De wet moet leiden tot effectieve vervolgingen en veroordelingen en mag zeker geen dode letter blijven. De Liga meent dat het nieuw artikel 21 hier niet toe bijdraagt. Artikel 21 stelt elke racistisch uitspraak strafbaar. Dit voor de Liga een brug te ver. Wie zich systematisch bezondigt aan racistisch uitspraken kan op basis van artikel 20 van de Antiracismewet van 2007 worden vervolgd.
De Liga vraagt de vernietiging van artikel 21 van de Antiracismewet van 2007 op basis van onderstaande juridische gronden.

· Schending van artikelen 19 en 25 van de Grondwet, in samenhang met artikel 10 van het Europees Verdrag ter bescherming van de Rechten van de Mens en de Fundamentele Vrijheden (E.V.R.M.).

De Liga meent dat artikel 21 van de Antiracismewet van 2007 een nieuw misdrijf in het Belgische recht introduceert. Voortaan wordt gestraft “hij die in de in artikel 444 van het Strafwetboek bedoelde omstandigheden, denkbeelden die zijn gegrond op rassuperioriteit of rassenhaat, verspreidt.”

De Liga is van oordeel dat dit een uitbreiding is van de strafbaarstelling in de Wet van 30 juli 1981 (hierna: de Antiracismewet van 1981). De Antiracismewet van 1981 stelt twee soorten racistische meningsuitingen strafbaar: 1) het aanzetten tot haat, discriminatie, geweld of segregatie jegens een persoon of een groep enerzijds (artikel 1, lid 3, 1° en 2°), 2) het publiciteit geven aan zijn voornemen tot discriminatie, haat, geweld of segregatie anderzijds (artikel 1, lid 3, 3° en 4°).

In de Antiracismewet van 2007 is de incriminatie van het “aanzetten tot” letterlijk overgenomen (zie artikel 20), terwijl ‘het publiciteit geven aan zijn voornemen tot’ weggevallen is. Het schrappen van die laatste strafbaarstelling hangt samen met een arrest van het Grondwettelijk Hof, waarin het Grondwettelijk Hof artikel 6, §1, 2e streepje van de Wet van 25 februari 2003 ter bestrijding van discriminatie en tot wijziging van de Wet van 15 februari 1993 tot oprichting van het Centrum voor Gelijkheid van Kansen en voor racismebestrijding (hierna: Antidiscriminatiewet van 2003) annuleerde. De vernietigde bepaling dreigde met straffen voor elke persoon

“die in een van de omstandigheden als bedoeld in artikel 444 van het Strafwetboek openlijk zijn voornemen te kennen geeft tot [eigen onderstreping] discriminatie, haat of geweld jegens een persoon, een groep, een gemeenschap of de leden ervan, wegens het geslacht, de seksuele geaardheid, de burgerlijke staat, de geboorte, het fortuin, de leeftijd, het geloof of de levensbeschouwing, de huidige of de toekomstige gezondheidstoestand, een handicap of een fysiek eigenschap.”

Het Grondwettelijk Hof oordeelde dat dit verbod “verder gaat dan nodig is om het nagestreefde doel te bereiken”, en vernietigde het. Omdat door deze vernietiging ook de grondwettigheid van de hoger als vermelde artikelen 1, lid 3, 3° en 4° van de Antiracismewet van 1981 onzeker werd, besloot de wetgever om deze strafbaarstelling niet op te nemen in de antiracismewet van 2007 (zie Parl. St., Kamer 2006-2007, nr. 2720/001, 32-33).

De wetgever besloot echter om – alleen met betrekking tot de discriminatiegronden gerelateerd aan het zogenaamde ras – de oude strafbaarstelling niet te schrappen, maar te vervangen door een nieuwe, ruimere incriminatie: de verspreiding van denkbeelden die gebaseerd zijn op rassensuperioriteit of rassenhaat

Die nieuwe incriminatie is op twee vlakken onverenigbaar met de vrijheid van meningsuiting, zoals beschermd in Titel II van de Belgische Grondwet.

1. Zij schendt de artikelen 19 en 27 van de Grondwet juncto artikel 10 E.V.R.M. zoals deze bepalingen uitgelegd worden in de constitutionele traditie van België, en meer bepaald in de rechtspraak van het Grondwettelijk Hof.

2. Bovendien is zij in tegenspraak met de rechtspraak van het Europees Hof voor de Rechten van de Mens inzake artikel 10 E.V.R.M. – rechtstreeks toepasselijk in het Belgisch grondwettelijk recht via artikel 34 van de Grondwet - en toetsbaar door het Grondwettelijk Hof via de artikelen 19 en 27 van de Grondwet.
· Schending van artikelen 10 en 11 van de Grondwet, in samenhang met artikel 14 van het Europees Verdrag ter bescherming van de Rechten van de Mens en de Fundamentele Vrijheden (E.V.R.M.)

Artikel 21 van de Antiracismewet van 2007 maakt een onderscheid tussen twee categorieën personen: degenen die het slachtoffer zijn van discriminatoire uitlatingen gebaseerd op nationaliteit, een zogenaamd ras, huidskleur, afkomst of nationale of etnische afstamming, en degenen die het slachtoffer zijn van vergelijkbare uitingen gebaseerd op een andere discriminatiegrond. Het verspreiden van racistische denkbeelden is volgens de tekst van de wet altijd verboden, terwijl het verspreiden van denkbeelden gebaseerd op superioriteitsgevoelens of haat tegenover andere door de wet beschermde groepen (vrouwen, gehandicapten, homo’s etc) alleen verboden is wanneer door derden aangezet wordt tot haat, discriminatie of geweld.

De Liga voor Mensenrechten meent dat het door de overheid ingevoerde verschil in behandeling tussen verschillende categorieën burgers weliswaar objectief is, maar geenszins redelijk verantwoord. Het bestaan van een redelijke verantwoording hangt in de eerste plaats af van de vraag of de gewraakte ongelijke behandeling een legitieme doelstelling van algemeen belang dient. In tweede instantie stelt zich pas de vraag naar de verhouding van evenredigheid tussen die doelstelling en de middelen die aangewend worden om dat doel te bereiken.

De Liga voor Mensenrechten stelt dat men er niet in slaagt de ongelijke behandeling van uitingen gegrond op rassuperioriteit of rassenhaat ten opzichte van uitingen gegrond op enige andere beschermde discriminatiegrond redelijk te verantwoorden.

Voor de strafwaardigheid van een meningsuiting is dus niet meer vereist – zoals het geval is in de antiracismewet van 1981-dat deze ‘derden aanzet tot haat, discriminatie of geweld’. Met de context waarin een uiting gebeurt, noch met het effect daarvan wordt enige rekening gehouden. Een opinie is strafbaar louter op basis van zijn inhoud.

Dat is volgens de Liga voor Mensenrechten om een aantal redenen onaanvaardbaar:

· Het Hof van Beroep van Gent heeft in de Vlaams – blokzaak een uitstekend evenwicht geformuleerd tussen het recht op vrijheid van meningsuiting en antiracisme. Onder het nieuwe artikel 21 zou zich weer een geheel nieuwe jurisprudentie moeten vormen.
· Het Grondwettelijk Hof beschermt de vrijheid van meningsuiting ruimhartig.
· Artikel 21 creëert een onaanvaardbare hiërarchie tussen discriminatiegronden: het verspreiden van racistische denkbeelden is altijd verboden, terwijl het verspreiden van denkbeelden gebaseerd op haat of superioriteitsgevoelens tegenover andere door de wet beschermde groepen (vrouwen, gehandicapten, homo’s, etc) alleen verboden is wanneer hiermee derden aangezet worden tot haat, discriminatie of geweld. Dit houdt volgens de Liga voor Mensenrechten een schending in van het gelijkheidsbeginsel.
Artikel 21 van de Wet van 10 mei 2007 tot wijziging van de wet van 30 juli 1981 tot bestraffing van bepaalde door racisme of xenofobie ingegeven daden is in tegenspraak met verschillende fundamentele rechten die zowel in de Belgische grondwet als in het Europees verdrag voor de rechten van de mens (EVRM) gewaarborgd worden.
