[image: image1.png]

 Met de aanpassingen aan de genocidewet willen de meerderheidspartijen er onder meer voor zorgen dat de lopende zaken, zoals het dossier tegen de Israëlische premier Sharon, voort kunnen worden behandeld in België. (Foto Epa)

Wetsvoorstellen handhaven filosofie genocidewet
Inwoners van landen die het oprichtingsverdrag van het Internationaal Strafhof in Den Haag niet hebben geratificeerd, moeten in België kunnen aankloppen wanneer ze het slachtoffer worden van misdaden tegen de menselijkheid. Dat is een van de ideeën achter de wetsvoorstellen voor aanpassing van de genocidewet. Ze handhaven de filosofie van de wet: de universele rechtsmacht van België.

Brussel

eigen berichtgeving

Caspar Naber

Slachtoffers van genocide in bijvoorbeeld de Verenigde Staten. Rusland of China kunnen momenteel niet aankloppen bij het Internationaal Strafhof (ICC) in Den Haag. Dat komt doordat voornoemde landen het oprichtingsverdrag van dat hof niet ratificeerden. Dat betekent dat de inwoners nergens, terechtkunnen met hun klachten tegen de verantwoordelijken van eventuele misdaden tegen de menselijkheid. Die laatsten blijven daardoor onbestraft. Die gedachte is onaanvaardbaar voor de senatoren en kamerleden van de meerderheidspartijen in de regering (VLD/MR. Agalev/Ecolo en SP.A/PS) die de aanpassing van de Belgische genocidewet voorbereiden. Vandaar dat ze met een van hun wetsvoorstellen willen bereiken dat slachtoffers uit zulke landen moeten kunnen aankloppen bij het Belgische gerecht.

Dat wordt mogelijk wanneer de genocidewet in zulke gevallen geen aanknopingspunten met België vereist. Dergelijke aanknopingspunten willen de parlementsleden wel laten opnemen in de genocidewet voor landen die het oprichtingsverdrag van het ICC wél bekrachtigden. Daardoor kunnen slachtoffers uit zulke landen alleen in een beperkt aantal gevallen aankloppen bij het Belgische gerecht, wat niet erg is omdat ze terechtkunnen bij het ICC. Er wordt gedacht aan voorwaarden zoals een slachtoffer dat minstens al een jaar in België verblijft, een dader die hier even lang is of de Belgische nationaliteit bezit.

Met het tweede wetsvoorstel willen de senatoren en kamerleden doen wat hun voorgangers uit de regering-Dehaene vergaten bij de opstelling van de genocidewet in 1993: vermelden dat de 'aanwezigheidseis' uit het wetboek van strafvordering niet van toepassing is op de genocidewet. Daardoor vervalt de voorwaarde dat verdachten van misdaden tegen de menselijkheid tegen wie in België klacht wordt ingediend, hier alleen vervolgd kunnen worden als ze zich op Belgisch grondgebied bevinden. Het wetsvoorstel voorziet ook in de toekenning van terugwerkende kracht aan de artikels in de genocidewet die betrekking hebben op de universele rechtsmacht van België.

Daarmee willen de opstellers zaken redden die al in behandeling zijn in Bel-

Opstellers willen hangende zaken redden

gië zoals de dossiers tegen de ex-president van Tsjaad Hissène Habré, tegen het vroegere regime van Guatemala wegens moord op twee Belgische paters-scheutisten en de zaak tegen de Israëlische premier Sharon. Hij blijft echter buiten schot omdat hij immuniteit geniet volgens het Internationale Gerechtshof in Den Haag, niet te verwarren met het Internationaal Strafhof.

De Morgen 17.07.02 (p.4)

