[image: image1.jpg]


RAAD VAN

DE EUROPESE UNIE

Brussel, 5 november 2003

(OR. fr)

Interinstitutioneel dossier:

2002/0247 (CNS)

13968/1/03

REV 1

LIMITE


JUSTCIV 209

NOTA

van:
het voorzitterschap 

aan:
de Raad

nr. vorig doc.:
13743/03 JUSTCIV 194

nr. Comv.:
13349/02 JUSTCIV 159

Betreft:
Voorstel voor een richtlijn van de Raad betreffende de schadeloosstelling van slachtoffers van misdrijven

I. INLEIDING

1. Tijdens de bijeenkomst van 15 en 16 oktober 1999 in Tampere heeft de Europese Raad geoor​deeld dat er "(…) minimumnormen dienen te worden opgesteld voor de bescherming van slacht​offers van misdrijven, in het bijzonder inzake de toegang tot de rechter voor slachtoffers van misdrijven en hun recht op schadevergoeding, met inbegrip van de proceskosten. Voorts dienen nationale programma's te worden uitgewerkt ter financiering van al dan niet van overheidswege getroffen maatregelen voor hulp aan en bescherming van slachtoffers."

2. Rekening houdend met die richtsnoeren, heeft de Commissie op 17 oktober 2002 bij de Raad een voorstel voor een richtlijn betreffende de schadeloosstelling van slachtoffers van mis​drijven 
 ingediend. 

3. Dat voorstel strekt ertoe minimumnormen vast te stellen voor de schadeloosstelling van slacht​offers van misdrijven, alsmede een regeling om deze schadeloosstelling in grensoverschrijdende situaties toegankelijk te maken. Beide onderdelen zijn een antwoord op de oproep van de Europese Raad van Tampere met betrekking tot een adequate regeling voor de bescherming van slachtoffers van misdrijven.

4. Het Comité burgerlijk recht (slachtoffers van misdrijven) heeft sinds eind december 2002 verscheidene vergaderingen gewijd aan de vragen die door dit voorstel worden opgeworpen. 

5. De eerste onopgeloste vraag betreft de rechtsgrondslag van dit instrument. De Commissie heeft de Raad artikel 308 van het Verdrag voorgesteld. In hun adviezen hadden het Europees Parlement en het Economisch en Sociaal Comité geen opmerkingen bij de kwestie van de rechtsgrondslag.

6. In de besprekingen van het Comité hebben enkele delegaties grote vraagtekens geplaatst bij artikel 308 als rechtsgrondslag van dit instrument, terwijl andere zich op dit punt bij het Commissievoorstel kunnen aansluiten. In die context heeft de Juridische dienst van de Raad op verzoek van het Comité burgerlijk recht advies uitgebracht, waarin werd geconcludeerd dat het instrument een rechtsgrondslag ontbeert (doc. 5599/03 JUR 25 JUSTCIV 8). Het voorzitterschap beschouwt dit als een preliminaire kwestie, die nog nader bepaald moet worden.

7. Rekening houdend met de besprekingen over het richtlijnvoorstel, wordt de Raad voorts verzocht richt​snoeren aan te reiken voor bepaalde kwesties in verband met dit voorstel 
.

II. KWESTIES DIE BESPROKEN MOETEN WORDEN

8. Het voorzitterschap geeft in overweging dat de Raad ten aanzien van de volgende 4 kwesties een standpunt inneemt.

a) Werkingssfeer van het voorstel: opzettelijke gewelddadige misdrijven
9. De Commissie heeft in haar voorstel in overweging gegeven de richtlijn ook toe te passen op slachtoffers die persoonlijk letsel hebben geleden dat is toe te schrijven aan een opzettelijk mis​drijf.

10. Voor sommige delegaties is dat een te ruime werkingssfeer en daarom is het passend geacht het richtlijnvoorstel te beperken tot opzettelijke gewelddadige misdrijven tegen personen. Overigens moet worden opgemerkt dat er bij deze of gene delegatie nog enige aarzeling bestaat over het begrip "gewelddadige" misdrijven, vooral omdat het om een begrip gaat dat niet als zodanig in het strafrecht van de lidstaten is erkend. In ieder geval zou gepreciseerd moeten worden dat onder een opzettelijk en gewelddadig misdrijf iedere door fysiek geweld gekenmerkte gedraging verstaan wordt.

b) De begunstigden van de schadeloosstelling
11. De Commissie heeft in artikel 3 voorgesteld de schadeloosstelling zonder onderscheid uit te keren aan de burgers van de Europese Unie en personen die legaal in een lidstaat verblijven.

12. Enkele delegaties zijn voor het Commissievoorstel. Andere delegaties hebben ervoor gepleit de schadeloosstelling te beperken tot burgers van de Europese Unie, dan wel de schadeloosstelling uit te breiden tot onderdanen van derde landen, mits zij op het grondgebied van de Unie woonachtig zijn.

c) Schade die voor schadeloosstelling in aanmerking komt: de kwestie van de niet-geldelijke schade

13. In artikel 4 van het richtlijnvoorstel heeft de Commissie voorgesteld dat de schadeloosstelling tevens de niet-geldelijke verliezen dekt die een rechtstreeks gevolg zijn van het persoonlijk letsel dat het slachtoffer of de aanvrager van de schadeloosstelling heeft opgelopen.

14. Verscheidene delegaties hebben bezwaren tegen de opneming van niet-geldelijke schade. Een van de aangevoerde argumenten houdt verband met het feit dat de aanvragers van een schade​loosstelling misbruik kunnen maken, waardoor de uitgekeerde schadeloosstelling aanzienlijk groter wordt.

15. Andere delegaties vinden dat een regeling voor de schadeloosstelling van slachtoffers die niet-geldelijke schade niet dekt, onvolledig zou zijn en de slachtoffers van misdrijven niet adequaat zou beschermen.

16. Het voorzitterschap geeft in overweging dat de Raad bespreekt of, en zo ja, op welke wijze, niet-geldelijke schade in het richtlijnvoorstel kan worden opgenomen. Met het oog op het debat wenst het voorzitterschap de volgende overwegingen onder de aandacht te brengen:

17. De eerste gaat over de mogelijkheid dat de richtlijn alleen niet-geldelijke schade dekt die een bijzondere weerslag heeft voor het slachtoffer of voor diegenen die de voorwaarden vervullen om een schadeloosstelling aan te vragen. Onder die schade zouden de volgende situaties vallen:

· niet-geldelijke schade die het gevolg is van een gewelddadig misdrijf en die de lichamelijke integriteit van het slachtoffer bijzonder ernstig aantast, bijvoorbeeld ernstige seksuele mis​drijven;

· niet-geldelijke schade die voortvloeit uit het feit dat een slachtoffer in ernstige mate of blijvend arbeidsongeschikt is geworden;

· niet-geldelijke schade die geleden wordt door diegenen die een bijzonder nauwe familieband hadden met een overleden slachtoffer.

18.
De tweede overweging gaat over het feit dat de opneming van niet-geldelijke schade geen afbreuk mag doen aan de naleving van de maxima die door iedere lidstaat moeten worden vastgesteld voor het totaalbedrag van de schadeloosstelling dat aan een aanvrager kan worden uitgekeerd.

d) Het bedrag van de schadeloosstelling

19.
De Commissie stelt voor een aantal beginselen in aanmerking te nemen om het bedrag van de schadeloosstelling te kunnen vaststellen. Dat bedrag zou per geval worden vastgesteld op basis van een tariefstelsel of, in afwijking van die criteria, door de vaststelling van een systeem van maximumbedragen.

20. Algemeen gezien bestaat er een breed akkoord over de mogelijkheid om het bedrag van de schadeloosstelling vast te stellen aan de hand van de door de Commissie voorgestelde regeling.

21. Het zou evenwel nuttig zijn indien de Raad zich uitspreekt over de aanpak waarbij de lidstaten een regeling van maximumbedragen in kunnen stellen, die er als volgt zou uitzien:

· een maximum van niet minder dan 60.000 euro voor het totaalbedrag van de schadeloosstelling die aan één aanvrager kan worden uitgekeerd;

· een afzonderlijk maximum van niet minder dan 20.000 euro voor de schadeloosstelling die aan één aanvrager kan worden uitgekeerd wegens niet-geldelijke verliezen;

· een afzonderlijk maximum voor de vergoeding van het verlies aan inkomsten van het slachtoffer of voor het verlies aan middelen van bestaan van een persoon te zijnen laste, rekening houdend met de financiële situatie van de aanvrager.

Wat het laatste aspect betreft: de financiële gevolgen van de aanneming van dit instrument voor de lidstaten moeten nog in kaart gebracht worden.

III.
CONCLUSIE
23.
De Raad wordt verzocht op basis van de bovengenoemde punten een oriënterend debat te houden. Indien de Raad een oplossing biedt voor genoemde punten, kan het Comité burgerlijk recht de bespreking van het voorstel voortzetten.

_______________

� 	Voordat de Commissie dit voorstel bij de Raad heeft ingediend, heeft zij een groenboek over dit onderwerp uitgebracht (COM (2001) 536 def. van 28.09.2001).


� 	Enkele delegaties handhaven een algemeen voorbehoud bij het gehele richtlijnvoorstel.


13968/1/03 REV 1

smu/HOR/rv
5

DG H III
  NL

