Fiche 2: Mededeling – Meten van criminaliteit, opsporing, vervolging en berechting.

Titel:

Communication from the Commission to the European Parliament, the Council and the European Economic and Social Committee – Developing a comprehensive and coherent EU strategy to measure crime and criminal justice: An EU Action Plan 2006 – 2010

Datum Raadsdocument:
n.v.t.

Nr. Raadsdocument:
n.v.t.

Nr. Commissiedocument:
COM (2006) 437 final

Eerstverantwoordelijk ministerie:
Ministerie van Justitie

Behandelingstraject in Brussel: Raadswerkgroep Georganiseerde Criminaliteit, JBZ-Raad

Achtergrond, korte inhoud en doelstelling van het voorstel:

In deze mededeling geeft de Commissie aan dat één van de belangrijkste tekorten binnen de Ruimte van Vrijheid, Veiligheid en Recht wordt gevormd door het ontbreken van betrouwbare en vergelijkbare statistische informatie.

Om dit tekort weg te werken wordt door de Commissie voorgesteld om een samenhangend en alomvattend kader te schetsen waarbinnen statistische informatie over criminaliteit (crime) en opsporing, vervolging en berechting (criminal justice) op een Europees niveau kan worden ontwikkeld. Het uiteindelijke doel van dit kader is het mogelijk maken van vergelijkingen tussen lidstaten (en regio's binnen lidstaten) ten aanzien van niveau en trends in criminaliteit en de reactie daarop (opsporing, vervolging en berechting).

De Commissie baseert zich op de aanbevelingen in de evaluatie van de Millennium Strategie (2003), de Verklaring van Dublin (2003) en het Haags Programma (2004). Aan de mededeling is een actieplan gehecht waarin het raamwerk en de belangrijkste acties voor de komende vijf jaar worden geschetst (2006-2010).

Het actieplan omvat verschillende soorten van criminaliteit. Onderscheid wordt gemaakt tussen misdaadstatistieken (crime statistics) enerzijds en opsporings-, vervolgings- en berechtingsstatistieken (criminal justice statistics) anderzijds. Er wordt een tweesporenbenadering voorgesteld:

· Op korte termijn worden beschikbare nationale data verzameld en beoordeeld op kwaliteit waarna de eerste communautaire statistieken m.b.t. criminaliteit en opsporing, vervolging en berechting worden samengesteld. Dit wordt gedaan op een uniforme manier, althans voor zover dat mogelijk is met zeer diverse nationale statistieken.

· Op langere termijn wordt gestreefd naar daadwerkelijke harmonisatie van misdaadstatistieken.

Onderdeel van het actieplan is het instellen van een of twee expertgroepen:

· Een expertgroep bestaande uit vertegenwoordigers van alle lidstaten om de Commissie behulpzaam te zijn bij de implementatie van het actieplan m.b.t. de identificatie van de noodzakelijkheid van gegevens op het gebied van criminaliteit en opsporings-, vervolgings- en berechtingsstatistieken op EU-niveau. Deze groep dient de vraag te beantwoorden welke gegevens van welke misdaden vanuit beleidsoogpunt belangrijk zijn. De leden van deze groep vertegenwoordigen de gebruikers van statistieken. Op 7 augustus 2006 is door de Commissie een besluit genomen (2006/581/EG) tot oprichting van deze “deskundigengroep inzake de beleidsbehoeften op het gebied van criminaliteits- en strafrechtelijke gegevens”.

· Een expertgroep bestaande uit vertegenwoordigers van alle lidstaten om te werken aan de ontwikkeling van criminaliteits-, opsporings-, vervolgings- en berechtingsstatistieken. De leden van deze groep vertegenwoordigen de leveranciers van statistieken.

Rechtsbasis van het voorstel: n.v.t., want het betreft een mededeling

Besluitvormingsprocedure en rol Europees Parlement: n.v.t., want het betreft een mededeling

Instelling nieuw Comitologie-comité: nee
Subsidiariteit en proportionaliteit:

Subsidiariteit: Strikt genomen niet van toepassing, want het betreft een mededeling. Voor zover tot een beoordeling dient te worden overgegaan luidt het oordeel: positief.

Het vergelijken van criminaliteitsstatistieken van lidstaten (en regio’s binnen lidstaten) kan het beste op Europees niveau geschieden. Nederland is voorstander van het kunnen vergelijken tussen lidstaten (en regio's binnen lidstaten) ten aanzien van niveau en trends in criminaliteit en de reactie daarop (preventie, opsporing, vervolging en berechting) maar dit moet niet ten koste gaan van reeds bestaande initiatieven in en buiten de EU die betrekking hebben op het kunnen vergelijken van criminaliteitscijfers.

Proportionaliteit: Strikt genomen niet van toepassing, want het betreft een mededeling. Voor zover tot een beoordeling dient te worden overgegaan luidt het oordeel: twijfelachtig

Nederland steunt het nagestreefde doel (ontwikkelen van vergelijkbare en betrouwbare criminaliteitsstatistieken binnen de lidstaten en regio’s). De beschikbaarheid van vergelijkbare en betrouwbare statistieken is een belangrijke basis voor het opstellen van beleid en het maken van analyses. Het is van belang dat statistieken over criminaliteit, opsporing, vervolging en berechting worden geharmoniseerd. Dit leidt tot een grotere mate van vergelijkbaarheid en betrouwbaarheid van de statistische informatievoorziening.

De beoordeling van het voorgestelde middel (een samenhangend en alomvattend kader te schetsen waarbinnen statistische informatie over criminaliteit (crime) en opsporing, vervolging en berechting (criminal justice) op een Europees niveau kan worden ontwikkeld) en de gevolgen daarvan voor Nederland is twijfelachtig. Immers, harmonisatie kan mogelijk leiden tot noodzakelijke wijzigingen in het Wetboek van Strafrecht. Dit zou een ongewenste inhoudelijke invloed van de EU op het terrein van het strafrecht betekenen.

Daar komt bij dat Nederland vraagtekens zet bij de omvang en de invulling van een tweede -door de Commissie voorgestelde- expertgroep (voor de ontwikkeling van de statistieken). Nederland is voorstander van een beperkte expertgroep (10-15 personen), niet bestaande uit vertegenwoordigers van lidstaten, met wel op de achtergrond in elk land een aanspreekpunt. Dit aanspreekpunt levert aan de expertgroep de specifieke informatie ten aanzien van de nationale criminaliteitsstatistieken en de inrichting van de rechtshandhaving. De expertgroep dient vervolgens de EU/European Statistical System (Eurostat) te adviseren over de implementatie van criminaliteitsstatistieken en een adviserende rol te hebben bij het honoreren van onderzoeksprojecten.

Consequenties voor de EU-begroting:

Consequenties voor de EU-begroting kunnen voortvloeien uit het instellen van de expertgroepen.

Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger:

Harmonisatie van misdaadstatistieken kan ingrijpende consequenties hebben voor de manier waarop in Nederland nationale criminaliteitsstatistieken worden gemaakt. Dit kan het noodzakelijk maken dat administratieve systemen bij politie en justitie aangepast moeten worden. Ook is de kans groot dat deze harmonisatie uiteindelijk wijzigingen in het Wetboek van Strafrecht noodzakelijk zal maken.

Vervolgtraject financiële afspraken: n.v.t.
Op de momenten dat concrete acties naar aanleiding van deze mededeling worden ondernomen, dienen ook mogelijke financiële consequenties in kaart te worden gebracht en van een deugdelijk dekkingsvoorstel te worden voorzien.

Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering):

De kans is groot dat er additionele statistische informatie moet worden ontwikkeld, omdat er nog onvoldoende vergelijkbare statistieken en indicatoren beschikbaar zijn. In dat geval dient dit gebaseerd te zijn op een afweging van de kosten tegen de opbrengsten voor het ontwikkelen en verzamelen van die informatie. Op deze manier wordt de lastendruk en de kosten voor onder meer de ministeries van Justitie, BZK en het Centraal Bureau voor de Statistiek (CBS) beperkt.

gestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid: n.v.t.
Consequenties voor ontwikkelingslanden: geen
Nederlandse belangen en eerste algemene standpuntbepaling:

Nederland is voorstander van het kunnen vergelijken van het niveau en de trends in criminaliteit en de reactie daarop (preventie, opsporing, vervolging en berechting) tussen lidstaten (en regio's binnen lidstaten). Nederland wijst erop dat primair aandacht geschonken zou moeten worden aan grensoverschrijdende midden en zware criminaliteit.

Daadwerkelijke harmonisatie van misdaadstatistieken is een zaak van lange adem. Harmonisatie kan ingrijpende consequenties hebben voor de manier waarop in de lidstaten nationale criminaliteitsstatistieken worden gemaakt. Dit kan het noodzakelijk maken dat administratieve systemen bij politie en justitie aangepast moeten worden. Ook is de kans groot dat deze harmonisatie uiteindelijk wijzigingen in wetgeving noodzakelijk zal maken.

Er zijn enkele kanttekeningen te maken:

· In de mededeling wordt veel nadruk gelegd op het harmoniseren in de zin van gelijktrekken van definities (en classificaties) van misdrijftypen. Hoewel belangrijk, is dit niet het enige punt waarop harmonisatie nodig is. Ten eerste zijn er methodische verschillen (teleenheden, telmomenten, etc.) die in de praktijk vaak een nog grotere bron van onvergelijkbaarheid vormen dan definities en classificaties van misdrijftypen. Ten tweede is er de invloed van de inrichting van de rechtshandhaving in een land op de criminaliteitscijfers.

Nederland zal bij de Commissie aandringen op aandacht voor de twee hierboven genoemde punten.

· Bij EU/European Statistical System (Eurostat) wordt gedacht aan de ontwikkeling van een Europese slachtofferenquête of aan het implementeren van een door Eurostat gedefinieerde standaardmodule binnen bestaande nationale enquêtes. Aangezien er thans slechts beperkte informatie beschikbaar is over de concrete invulling hiervan en de mogelijke gevolgen voor Nederland, bestaat er enige bezorgdheid over de mogelijke gevolgen voor de inrichting van de nationale slachtofferenquête. Om dubbel werk te voorkomen acht Nederland het van belang dat bij de eventuele verdere ontwikkeling van een Europese slachtofferenquête zoveel mogelijk wordt aangesloten bij de thans beschikbare nationale en internationale gegevensbronnen.
· Nederland is voorstander van het kunnen vergelijken tussen lidstaten ten aanzien van niveau en trends in criminaliteit en de reactie daarop (opsporing, vervolging en berechting), maar dit moet niet ten koste gaan van het kunnen vergelijken met landen buiten de EU.

Nederland zal bij de Commissie aandringen op aandacht voor internationale initiatieven die zichzelf bewezen hebben. Dit is opnieuw van belang op het gebied van slachtoffermetingen, waar - gegeven het bestaan van de Internationale Slachtofferenquête (International Crime Victim Survey, ICVS) - Nederland geen noodzaak ziet opnieuw het wiel uit te vinden.

Nederland zal daarnaast aangeven dat het raadzaam is in de uitvoering van het actieplan andere (niet-EU) landen en internationale organisaties, waar zinvol, te betrekken.

· Nederland acht het van belang dat de lidstaten zelf kunnen beslissen welke nationale gegevensbronnen zij voor de eventuele opstelling van de communautaire statistieken gebruiken en waarbij de lidstaten rekening kunnen houden met hun eigen statistische systemen en praktijken.

· Binnen Eurostat is expertise over de problematiek bij het internationaal vergelijken van misdaadcijfers nog nauwelijks aanwezig. Het inschakelen van expertise van buiten is derhalve van het grootste belang.

Nederland ondersteunt derhalve het voorstel van de Commissie tot het instellen van één of mogelijk twee expertgroepen.

Echter, bij de tweede expertgroep (voor de ontwikkeling van de statistieken) stelt Nederland vraagtekens bij de omvang en de invulling. Nederland is voorstander van een beperkte expertgroep (10-15 personen), niet bestaande uit vertegenwoordigers van lidstaten, met wel op de achtergrond in elk land een aanspreekpunt. Dit aanspreekpunt levert aan de expertgroep de specifieke informatie ten aanzien van de nationale criminaliteitsstatistieken en de inrichting van de rechtshandhaving. De expertgroep dient vervolgens de EU/European Statistical System (Eurostat) te adviseren over de implementatie van criminaliteitsstatistieken en een adviserende rol te hebben bij het honoreren van onderzoeksprojecten.

· In het aanhangende actieplan ontbreken twee Nederlandse opsporingsprioriteiten, te weten: mensensmokkel en illegale wapenhandel. Deze criminaliteitssoorten zijn op basis van het OCTA ook als Europese opsporingsprioriteit aangewezen. Wij zouden deze speerpunten graag opgenomen zien in het actieplan.

· Nederland signaleert verder dat het aspect voertuigcriminaliteit/diefstal van voertuigen en lading in zijn geheel niet in het aan voorstel hangende Actieplan wordt genoemd. Dit terwijl er zowel op nationaal niveau als op internationaal niveau veel aandacht aan dit onderwerp besteed wordt. Nederland zal er bij de Commissie op aandringen het punt voertuigcriminaliteit/diefstal van voertuigen en lading alsnog in het actieplan op te nemen. Overigens zou in het actieplan in dit kader ook rekening gehouden moeten worden met reeds bestaande regelingen, zoals bijvoorbeeld op het gebied van uitwisseling van voertuiggegevens.

