Analyse en standpunt van het platform “Recht voor Iedereen” van Potpourri 1
(Wetsontwerp houdende wijziging van het burgerlijk procesrecht en houdende diverse bepalingen inzake justitie)

11 september 2015
Voorafgaandelijk : Plan-Geens, zegen of vloek voor een toegankelijke justitie ?
Heel de logica van het plan-Geens kadert in een besparingsoperatie. Ons land besteedt maar ongeveer 0,7 % van zijn overheidsuitgaven aan justitie (1,74 miljard euro in 2015) en doet daarmee slechter dan 45 van de andere 46 landen aangesloten bij de Raad van Europa. Gemiddeld geven al deze landen 2,2% van hun overheidsuitgaven uit aan justitie, dus drie keer zo veel. Ondanks deze onderfinanciering is de doelstelling van deze regering om in de periode 2015-2018 ook op justitie nog 10% te besparen. Het is ons een raadsel hoe de geplande kwaliteitsverbetering en de informatisering mogelijk zullen zijn met een dergelijke besparing. Fundamenteel brengt het verder besparen bij justitie het respect voor art. 23 van de Grondwet in gevaar. Dat artikel bepaalt :
“Ieder heeft het recht een menswaardig leven te leiden. Daartoe waarborgen de wet, het decreet of de in artikel 134 bedoelde regel, rekening houdend met de overeenkomstige plichten, de economische, sociale en culturele rechten, waarvan ze de voorwaarden voor de uitoefening bepalen.

Die rechten omvatten inzonderheid :

1° …

2° het recht op sociale zekerheid, bescherming van de gezondheid en sociale, geneeskundige en juridische bijstand

3. … “.

Een onafhankelijke rechterlijke macht, de gelijkheid van elke burger voor justitie en de rechten van de verdediging zijn basispijlers van ons systeem.

De vorige regering heeft een BTW voor advocatendiensten ingevoerd. Sinds 2012 betalen we al 21 % BTW op de prestaties van een deurwaarder. Sinds 1 januari 2014 moet de burger 21 % meer betalen voor juridische bijstand. Wij merken bijna dagelijks dat deze maatregelen het voor veel mensen de facto onmogelijk maken om zich te laten bijstaan door een advocaat. Vooral mensen met een laag tot gemiddeld loon vallen uit de boot. Zij hebben immers meestal geen recht op een pro deo advocaat. Voor hen is de toegang tot een rechter zo goed als onmogelijk geworden. Voor de gemiddelde consument is de dienstverlening van de advocaat nog nauwelijks betaalbaar.

Met het plan-Geens wilt de regering nu nog bijkomende drempels opwerpen voor de toegang tot justitie. Haar eerste maatregel was de verhoging met 55% van de griffierechten. Test-Aankoop noemde dat voorstel "de genadeslag voor de toegang tot justitie". Moeten wij nu echt geloven dat een besparing van 10 % bij justitie de juridische achterstand gaat oplossen, ware het niet dat het doel is dat gewoon steeds minder mensen de weg naar het recht vinden? Denkt men echt dat door vredegerechten te sluiten en griffies dicht te houden de kloof met de burger zal verkleinen?
De vraag stelt zich dus of de plannen van de regering een vooruitgang zijn in de realisatie van de vermelde grondwettelijke rechten, zoals de minister beweert. Wij menen van niet. We overlopen hieronder, in volgorde van het wetsontwerp, de verschillende voorstellen van minister Geens opgenomen in het eerste deel van zijn plan inzake de burgerlijke rechtspleging : Potpourri 1. (PP1)

1. Zwaardere vormvereisten nefast voor rechtzoekende zonder raadsman (Art. 12-13 PP1 en art. 19 PP1)
De verplichte structuur van conclusies en de vermeldingen die er in moeten staan, gelden niet alleen voor advocaten, maar ook voor partijen die zich zelf verdedigen. Voor mensen die niet juridisch geschoold zijn is dit een zo goed als onmogelijke opdracht, als ze al op de hoogte zouden zijn van de regels. De sanctie bij niet naleving van deze vormvereisten is dat de rechter zijn uitspraak weliswaar moet motiveren, maar niet moet ingaan op alle argumenten die men heeft aangehaald. De motiveringsverplichting is nochtans essentieel in een rechtstaat: de burger moet weten waarom hij of zij al dan niet gelijk heeft gekregen. Voor iemand die zich niet laat bijstaan door een advocaat zal de rechter het vonnis dus minder moeten motiveren.

De OVB zegt daarover terecht in haar advies : “dat de burger (hierdoor) met een drempel wordt geconfronteerd om zelf nog op te treden, nu het opgelegde model een zekere technische kennis vereist”.

Daarenboven is het ook voor advocaten een probleem, nu zij elk argument moeten nummeren (en er één over het hoofd kunnen zien). Fundamenteler nog is het feit dat de rechter niet meer moet antwoorden op (alle) argumenten in een verzoekschrift of dagvaarding, als er achteraf om welke reden dan ook geen conclusies zijn genomen (artikel 744 samen met artikel 780,3° Ger. W.)
2. Kwaliteitsverlies van rechtspraak door afbouw rol openbaar ministerie in sociale en burgerlijke zaken (Art. 14-14-16-17 en art. 67 PP1)
De afschaffing van de regel dat het openbaar ministerie mededeling krijgt van alle burgerlijke zaken en vooral de afschaffing van de adviesverplichting van het openbaar ministerie, buiten de sociale zekerheidsgeschillen voor de Arbeidsrechtbank en de familiegeschillen waarin minderjarigen betrokken zijn, zal voor een kwaliteitsverlies van de rechtspraak zorgen en voor minder ondersteuning van partijen in een burgerlijk proces. Vooral als men weet dat minister Geens zo veel mogelijke parketmagistraten richting strafrechtszaken wil sturen. (artikel 764 Ger. W.)

De OVB vreest bovendien dat “de voorgestelde wijziging de procedure eerder zal vertragen dan versnellen, vermits de mededeling nu procedureel trager zal werken”.

Voor de Arbeidsrechtbanken zal het Auditoraat pas betrokken worden op het moment van de inleiding van de zaak en niet meer bij het opstellen van het dossier (samenstellen dossier, opvragen van stukken bij instellingen van sociale zekerheid, voorbereiding advies). Dat is nefast voor de burger. Op 10 juni 2015 schreef de Nationale Arbeidsraad (NAR) hierover een brief aan minister Geens. Hierin lezen we dat de NAR “meent dat de voorgestelde wijzigingen de verworvenheden dreigen te ondergraven” van de kwalitatieve rechtsbedeling van de arbeidsgerechten. De NAR is van mening dat “het belang van de rechtzoekende niet gediend is” met de voorstellen van Geens en “dat de voorgestelde regeling ook niet zal leiden tot de beoogde rationalisering van de burgerlijke rechtspleging”. Bovendien is de NAR bekommert over het feit dat de voorgestelde regeling “risico's inhoudt voor de coherentie in de toepassing van het sociaal recht, in het bijzonder het sociale zekerheidsrecht”.
3. Beperking rol van de rechter bij verstekprocedures (Art. 20 PP1)

Er stelt zich een probleem voor wat de rol van de rechter betreft als één van de partijen verstek laat. Geens heeft gekozen voor de minimalistische opvatting: alleen als er strijdigheid is met de openbare orde, wordt de vordering niet ingewilligd. Of de vordering gegrond is of niet, eventueel overdreven is (boete- of schadebeding, verbrekingsvergoeding,..) hoeft niet meer onderzocht te worden.

Mensen kunnen om verschillende redenen verstek laten: ze hebben de dagvaarding niet ontvangen, ze snappen het niet, ze zien het niet meer zitten… Verstek betekent niet dat de vordering niet wordt betwist, waar het wetsontwerp (en met die woorden) wel van uitgaat. Vaak vormen dat ook redenen om later geen verzet aan te tekenen, zodat men kan geconfronteerd worden met een definitieve uitspraak, die misschien allesbehalve juist is. (artikel 806 Ger. W.)

Ook de OVB waarschuwt er in haar advies voor dat de rechter in geval van verstek de vordering niet meer inhoudelijk zal kunnen nazien. De beoordelingsvrijheid van de rechter wordt hierdoor beknot en, zo vreest de OVB, de bepaling zal leiden tot veel meer verzetsprocedures.

4. Afbouw nietigheden nefast voor rechtzoekende zonder raadsman (Art. 22-23-24-25-26-27 PP1)
In burgerlijke procedures worden alle zogenaamde absolute vormgebreken afgeschaft, ook al kunnen deze soms fundamenteel zijn, zoals een niet correct opgestelde dagvaarding of een getuige die de eed niet heeft afgelegd. Deze gebreken kunnen enkel nog tot nietigheid leiden als de partij die de nietigheid inroept, aantoont hierdoor benadeeld te zijn. De rechter kan het zelf niet meer opwerpen, wat maakt dat bijvoorbeeld partijen zonder raadsman die nietigheden zelf niet meer zullen inroepen en niet geholpen worden door een onpartijdige rechter (wijziging artikelen 860-867 Ger. W.).
5. Beperking van het hoger beroep (Art. 31 PP1)

De afschaffing van het recht om de vordering uit te breiden in graad van hoger beroep zal wellicht nodeloze vorderingen in eerste aanleg veroorzaken en lijkt ons onrechtvaardig omdat een uitbreiding in hoger beroep vaak niet te vermijden is, zeker voor zij die zich in eerste aanleg niet hebben laten bijstaan door een raadsman. Maar ook voor perfect ingelichte rechtzoekenden met raadsman is deze maatregel onrechtvaardig. Hier kan verwezen worden naar de kritieken hierop van de OVB geformuleerd in punt 15 van hun nota.
6. Een deurwaarder is geen rechter (Art. 33 tot 40 PP1)
Een belangrijke nieuwigheid in het wetsontwerp is de invoering van een niet gerechtelijke procedure voor de invordering van onbetwiste geldschulden. Geens voegt voor het eerst in de Belgische rechtsorde het principe in dat een deurwaarder een uitvoerbare titel kan verlenen ter invordering van schulden. Het is met name de Nationale Kamer van Gerechtsdeurwaarders die een “Centraal register voor de invordering van onbetwiste geldschulden” zal opzetten en die op vraag van een individuele deurwaarder een uitvoerbare titel zal verlenen, met een zo goed als onbetekenende controle door een magistraat.
De regeling is volgens de minister enkel van toepassing tussen handelaars, maar ze heeft zoals de OVB terecht opmerkt wel een grote precedentwaarde en het toepassingsgebied zoals dat nu te lezen valt in het wetsontwerp doet anders uitschijnen. De regeling is wellicht zeer nadelig voor kleine zelfstandigen die riskeren, als ze niet op de juiste wijze en tijdig reageren op een aanmaning van de gerechtsdeurwaarder, met een uitvoerbare en na verloop van tijd definitieve titel te worden geconfronteerd

Essentieel in de regeling is dat de rol van de rechter volledig wegvalt, totdat de schuldenaar zelf naar de rechter stapt. Het is eerst de gerechtsdeurwaarder die uitmaakt of er betwisting wordt gevoerd en of er redenen voor de betwisting worden aangevoerd.

Volgens de memorie van toelichting is deze regeling noodzakelijk omdat rechters zich moeten bezighouden met het oplossen van geschillen, niet met zaken waarin geen betwisting is. Maar dat laatste weet je pas als de zaak voor de rechter komt. Daarenboven is een rechter veel beter geplaatst om een afbetalingsregeling toe te staan, rekening houdend met de goede trouw en de ongelukkige situatie waarin de schuldenaar zich bevindt, dan een gerechtsdeurwaarder die enkel optreedt voor de schuldeiser.

Er wordt in het ontwerp verwezen naar het feit dat er al 25 jaar een vereenvoudigde procedure om betaling te bekomen bestaat (via de rechter), maar deze zou volgens de memorie van toelichting om niet gekende redenen bijna niet worden toegepast. Waarom die procedure niet eerst herwaarderen?

Er dient ook verwezen te worden naar het advies van de Raad van State. Over het toepassingsgebied van het systeem stelt de Raad dat het nieuwe artikel ”haast onleesbaar” is. Hoewel de minister beloofde dat de nieuwe procedure niet van toepassing zou zijn op particulieren is dat bij lezing van nieuw artikel 1394/20 Ger. Wb. absoluut niet duidelijk. De Raad stelt zich bovendien de vraag of er zich geen probleem stelt van schending van het gelijkheidsprincipe in het materiaal toepassingsgebied. Het is inderdaad bijvoorbeeld eigenaardig dat schulden van publieke overheden uitgesloten zijn uit de wet. Ook de gegevens verwerking door de deurwaarders vindt de Raad van State niet evident. Valt deze wel te rijmen met artikel 22 van de Grondwet betreffende de bescherming van de persoonlijke levenssfeer, vraagt de Raad zich af.
Ook de OVB uit felle kritiek op het huidige wetsontwerp. Concreet stellen zij een versterking van de geïnformatiseerde afwerking voor. Samen met het afschaffen van de dikwijls nutteloze tussenkomst van een deurwaarder lijkt dat een veel beter voorstel. Het huidige voorstel is een gedrocht en een gevaarlijk precedent dat bovendien het doel van de hervorming volledig voorbij schiet.

7. Afschaffing schorsend beroep beperkt feitelijk het recht op een hoger beroep (Art. 41 tot 45)

Even problematisch is het feit dat het hoger beroep voortaan niet meer schorsend zou werken, tenzij de wet anders bepaalt (bijvoorbeeld in familiezaken) of tenzij de rechter met een met bijzondere reden omklede beslissing de schorsing zou bevelen. Maar welke rechter gaat zijn eigen beslissing schorsen als er hoger beroep zou worden aangetekend?

Het risico is dat mensen die slecht bediend zijn door de eerste rechter, doordat die er gewoon naast zit of doordat ze geen advocaat hadden, voor onomkeerbare feiten worden geplaatst, bijvoorbeeld een uithuiszetting. Er is sowieso al een tendens om steeds meer vonnissen uitvoerbaar bij voorraad te verklaren (zonder al te veel motivering vaak) en vaak bij verstek, zodat zelfs bij hoger beroep deze vonnissen kunnen worden uitgevoerd. Deze praktijk zal nu dus de regel worden.

Het eventueel misbruik dat van het hoger beroep zou kunnen worden gemaakt om de uitvoering van een veroordeling te vertragen weegt daar niet tegen op. Een dergelijke vertragingstechniek zal vaak al bij de behandeling voor de eerste rechter aan het licht komen en dan kan de rechter nu al, mits deugdelijke motivering, het vonnis uitvoerbaar bij voorraad verklaren. Hetzelfde geldt wanneer de eerste rechter vaststelt dat een partij manifest ongelijk heeft.

De eventuele verwaarlozing van de procedure in eerste aanleg (wat nog bewezen moet worden) weegt daar evenmin tegen op, nu de sanctie op slecht procederen sowieso de betaling van een relatief hoge rechtsplegingsverhoging (forfaitaire vergoeding van de advocaat van de tegenpartij) is én de kosten van hoger beroep. (artikelen 1397-1399 en 1495 Ger. W.)

8. Nabijheid en toegankelijkheid van justitie wordt afgebouwd (Art. 58 en 79 PP1)
De tijdelijke verplaatsing van zetels van vredegerechten of van (een afdeling van) de politierechtbank maakt dat de toegang tot deze eerstelijnsrechtbanken wordt bemoeilijkt: burgers zullen verder moeten gaan. Het wetsontwerp voorziet dat er een objectieve behoefte van de dienst moet zijn om dit te doen, maar het valt te verwachten dat het vooral budgettaire motieven zullen zijn (te weinig personeel bijv.) die zullen worden ingeroepen. En tijdelijk dreigt dan al gauw definitief te worden. Deze maatregel lijkt een voorbode van de plannen van minister Geens om het aantal gerechtsgebouwen/vrederechters drastisch te verminderen (artikel 72 Ger. W.). Die plannen zijn nefast voor de toegang tot justitie.

Justitie is een publieke dienst. Toegankelijkheid van die dienst wilt zeggen : bereikbare en open infrastructuur en eenvoudige en betaalbare procedure. De huidige plannen gaan daar tegen in :

Vrederechters weghalen uit de wijken waar zij territoriaal bevoegd zijn is nefast : burgers geraken er moeilijker, rechters hebben geen kennis van het terrein, plaatsbezoeken worden veel moeilijker, …

Griffies moeten open zijn voor het publiek en voor advocaten.
9. Afschaffing van de collegiale kamers leidt tot kwaliteitsverlies (Art. 61 tot 66 PP1)
Het wetsontwerp voorziet in de invoering van een alleen zetelend rechter voor alle zaken in eerste aanleg evenals voor het overgrote deel van de burgerlijke beroepszaken.
Deze afschaffing van de collegiale kamers van de rechtbanken en hoven zal ontegensprekelijk kwaliteitsverlies met zich meebrengen. Drie rechter zorgen in het algemeen voor meer afgewogen beslissingen dan een alleen zetelende rechter. De alleen zetelende rechter, ook in graad van hoger beroep, wordt de regel. Tenzij de korpsoverste er anders over beslist (maar in welke gevallen? willekeur loert om de hoek) of als de wet anders bepaalt, met name bij hoger beroepen tegen uitspraken in strafzaken.

Ook hier kan verwezen worden naar het advies van de Raad van State. De Raad verwijst naar het advies van de Hoge Raad van Justitie van 27 mei 2015 die reeds wees op “de meerwaarde die de collegiale beslissing biedt op het vlak van de kwaliteit, de objectiviteit en de legitimatie van de rechterlijke beslissing...”. De Raad van State stelt zich ernstige vragen bij het feit dat het aan de korpschef wordt overgelaten “om de zaken te verdelen”. Deze bevoegdheid dreigt “in conflict te komen met de steeds grotere eisen die het Europees recht inzake mensenrechten stelt op het vlak van transparantie, objectiviteit en voorzienbaarheid” en dat wat betreft de criteria die gehanteerd worden bij de verdeling van de zaken binnen de rechtscolleges. Deze principes zijn cruciaal om het vertrouwen van de rechtzoekenden in de onafhankelijkheid en onpartijdigheid van de rechters te garanderen. De Raad is dus niet onverdeeld gelukkig met de besparingsplannen van minister Geens en stelt zich in het licht van artikel 6 EVRM grote vragen bij deze wijzigingen.
(artikel 91 e.v. Ger. W.)

10. Besluit : grondig debat nodig over toekomst van justitie
De regering vroeg de “spoedbehandeling” van het wetsontwerp. De hiervoor opgegeven reden is het feit dat de wet in het Belgisch Staatsblad moet gepubliceerd zijn voor 24 oktober omdat anders de misdaden van de Bende van Nijvel verjaren.

De regering zou echter ook het luik betreffende de Bende van Nijvel uit Potpourri I kunnen lichten en apart behandelen. Het lijkt ons raadzaam om de “spoed” te beperken tot wat echt spoedeisend is en dus de “Bende van Nijvel” bepalingen apart te behandelen. Want er is nog veel werk aan de winkel.

Wij zijn van oordeel dat de plannen van minister Geens zullen leiden tot de verdere afbouw van justitie als publieke dienst. Wij vragen de intrekking van alle voorstellen die de rechten van de burger beperken en die de toegang tot het recht nog moeilijker maken. Wij vragen voldoende middelen voor een toegankelijke justitie en meer bepaald een versterking en herfinanciering van het systeem van juridische bijstand. Het systeem van een gesloten enveloppe moet afgeschaft worden.

Het plan Geens betekent de verdere afbouw van justitie als publieke dienst, de beperking van de rol van de onafhankelijke rechter, een kwaliteitsafname van de rechtspraak en de verhoging van de drempel voor de toegang tot justitie.
De maatregelen die het Potpourri 1 wetsontwerp voorzien maken de rechtsgang moeilijker voor de burger. Ook in dat kader is de verstrenging van het Pro Deo systeem zeer nefast. Het zal de kwaliteit van de bijstand verlagen en het duwt nog meer mensen uit het systeem.

Het plan Geens zou goed zijn voor de burger omdat justitie meer kwaliteit zou afleveren. Uit onze analyse blijkt het omgekeerde.
We lezen in het plan niets over hoe de moeilijke en technische taal van justitie begrijpbaar kan gemaakt worden voor de gewone burger. We lezen evenmin iets over initiatieven die de kloof tussen de leefwereld van justitie en die van de gewone man/vrouw kunnen dichten. Noch zal er iets gedaan worden aan de talloze nutteloze formaliteiten die er dikwijls toe leiden dat de burger afziet van zijn rechten of zijn verdediging slechts ten dele opneemt. Waarom wordt de rol van de deurwaarder versterkt in plaats van afgebouwd ?

Wij vragen respect voor het grondwettelijk recht van toegang tot een onafhankelijke rechter voor iedereen. De ingevoerde BTW op advocatendiensten dient afgeschaft te worden en de wet die de griffierechten verhoogt, ingetrokken. Wij vragen voldoende middelen voor een toegankelijke justitie en meer bepaald een versterking en herfinanciering van het systeem van juridische bijstand.

Alternatieve procedures als bemiddeling kunnen niet blindelings naar voren worden geschoven zonder dat er voldoende middelen en ondersteuning zijn voorzien om deze procedures op een kwaliteitsvolle manier te kunnen uitvoeren

Er moet een grondig debat gevoerd worden over justitie waarbij een toegankelijke en democratische justitie met voldoende middelen het uitgangspunt moet zijn.

Laat u niet beetnemen. Een uitgeklede justitie zal de rechten van de burger niet beter beschermen. Ook de gewone burger zal de dupe zijn van het plan Geens.

