
  zin en onzin van GAS
      geef alternatieven een kans

    Opbouwwerk Brussel 111

111 JUNI 2014

Opbouwwerk Brussel

Editoriaal	 	 	 	 	 	 	 	 	 	 1	

De Gemeentelijke Administratieve Sancties - een introductie	 	 	 	 3

Waarheen met de openbare ruimte? 	 	 	 	 	 	 	 7

Home street home - Studiedag over daklozen en openbare ruimte	 	 	 12

Home street home - De tentoonstelling		 	 	 	 	 	 16

Maatregelen schieten hun doel voorbij in de Alhambrawijk		 	 	 	 18	

Interview met Fabian Drianne  	 	

Positieve Aandacht voor overlast bij de vernieuwing van openbare ruimte 	 	 22	

Herstelrecht in Brusselse wijken - Is er een alternatief voor de Gas-boetes?	 	 28

Zin en onzin van GAS - De debatten	 	 	 	 	 	 	 39

De gemeentelijke administratieve sancties - Veel nadelen, welke voordelen? 	 	 49	

Memorandum van het Brusselse Gasplatform	

Je rechten ten aanzien van de politie - Interview met Mathieu Beys	 	 	 51

Colofon.	 	 	 	 	 	 	 	 	 	 58

I  nhoud

111

Opbouwwerk Brussel

JUNI 2014

1

Het systeem van Gemeentelijke Administratieve
Sancties (GAS) blijft de gemoederen beroeren.
De titel van dit themanummer suggereert reeds
dat het in het debat lastig is onvoorwaardelijk
voor of tegen te zijn. Dat komt onder meer omdat
politici in de GASwetgeving zinnige en onzinnige
ingrediënten behoorlijk door mekaar hebben
geklutst, sommigen in hun ijver om zich rechts
en flinks te profileren, anderen in hun ijver om
zich niet door rechts te laten voorbijsteken, maar
allen in hun haast om in te spelen op de roep van
een maatschappelijke onderstroom naar rust en
orde. De GAS-wetgeving lijkt dan ook meer op
een halfslachtige cocktail die in de tijd almaar
uitwaaierde en die men, het systeem eigen, naar
believen in alle richtingen kan hanteren. Dat
blijkt ook nu weer, na de zoveelste wetswijziging:
bestuurders met de flinksheid hoog in het vaandel
zeggen, cijfers in de hand, dat het systeem
werkt aangezien er al minder boetes moeten
uitgeschreven worden. Nu nog de uitwassen er
uit halen en klaar is kees. Bestuurders met een
slechter geweten gaan dan weer bepalingen
van het systeem almaar creatiever omzeilen.

 Hoe kijken doorsnee burgers tegen de
GAS-reglementering aan? Met de overgrote
meerderheid van GAS-boetes wegens ‘inciviek’
gedrag zijn zij al jaar en dag vertrouwd. 82%
van de boetes in de Brusselse zone West in
2013 hadden bijvoorbeeld betrekking op
verkeersovertredingen. Ook voor andere
objectief vaststelbare onaangenaamheden
zoals wildplassen, hondenpoep en sluikstorten
bestaat een ruim draagvlak voor administratieve
afhandeling. Het rechtvaardigheidsgevoel van
doorsnee burgers heeft het wel moeilijker met de
hoogte van de boetes. Ook het sanctioneren van

“uitwassen” van het systeem getuigt in hun ogen
van een keizerkoster mentaliteit: vuilniszakken te

vroeg buiten gezet, frietje gegeten op de trappen
voor de kerk, te kleine confetti gestrooid, dat
soort zaken. Daarnaast maken ze zich zorgen over
de ijver waarmee en de manier waarop men de
stouteriken op het spoor probeert te komen. En
dan zijn er de burgers die zich als groep door het
systeem geviseerd voelen. Jongeren bijvoorbeeld
zijn grootgebruikers van de openbare ruimte
maar zijn daar niet al te graag gezien omdat
ze zich er (nog) niet als consumenten gedragen.
Uit de cijfers blijkt dat een verwaarloosbaar
deel van GASboetes naar jongeren gaat. Wat
niet is kan natuurlijk komen, door een verdere
verlaging van de leeftijd bijvoorbeeld, waarbij
we trouwens op de belangrijke kwestie
stoten van de uitholling van het jeugdrecht
en de daarin verdisconteerde principes van
pedagogische en beschermende aard.

 De meeste kritische geluiden in het debat rond
de GAS-wetgeving komen uit de hoek van
middenveldorganisaties en intellectuelen. Zij
wijzen op de vele uitwassen waartoe het systeem
aanleiding geeft. Daarmee maken ze niet, zoals
wel eens wordt beweerd - “Komaan zeg, niet
flauw doen” - van de wetgeving in haar geheel
een karikatuur. Deze uitwassen zijn in hun ogen
niet zozeer spijtige onvolkomenheden als wel
symptomen van grote onzorgvuldigheden
in de verdiscontering van principes van de
rechtstaat in het systeem zelf. De schending
van Montesquieus principe van de scheiding
der machten is in dezen het meest gekende
bezwaar. Verder is de GASwetgeving een
vorm van parallelle rechtspraak en het is zeer
de vraag of hiermee de burgerlijke vrijheden
gediend zijn. Ook voor dit bezwaar kunnen we
bij Montesquieu terecht. De vrijheid van de
burger houdt volgens hem politiek gezien in
dat hij in veiligheid kan leven, veiligheid die in

    ditoriaal E

111
111

Opbouwwerk Brussel

Juni 2014

2

zijn opvatting nu net afhangt van de kwaliteit
van het strafrecht. In plaats van die kwaliteit te
verbeteren is er nu het GASsysteem dat, ironisch
genoeg, een antwoord probeert te geven op
de alomtegenwoordige roep naar veiligheid.
Een derde belangrijke punt van kritiek is dat de
Gaswetgeving het recht op vrije meningsuiting
en vereniging aantast waardoor de spelregels
van de democratie in het gedrang komen.

Dit alles gezegd zijn er verschillende redenen
waarom het opbouwwerk zich in het GASdebat
hoort te mengen. Ten eerste op grond van
overwegingen inzake sociale rechtvaardigheid.
Het opbouwwerk is actief in wijken waar het
GASsysteem een belangrijke hefboom is om
specifieke vormen van overlast en onveiligheid te
beheersen. Vooral hier komt het haastwerk en het
ongeduld om met bepaalde situaties af te rekenen
om de hoek kijken. Een weldenkend deel van de
bevolking vindt GAS een adequaat antwoord op
de hoge concentratie van overlast in deze wijken.
Maar het is wel dat deel dat overlastsituaties –
bijvoorbeeld ‘hangen’, lawaai, weerspannigheid,
netheid… definieert. Voor zover dat gebeurt
zonder betrokkenheid van geviseerde personen
is het risico groot dat men vervalt in moralistisch
gekleurde, vage en eenzijdige omschrijvingen.
GAS is ook schatplichtig aan een tijdsgeest die
focust op individuele verantwoordelijkheid en
weinig begrip opbrengt voor maatschappelijke
contexten waardoor bepaalde feiten zich laten
begrijpen. Voor de weinig bemiddelde bewoners
van armoedebuurten, waar het GASsysteem
zich van meet af aan als alternatief opdrong voor
het falen van justitie, dreigt dus bijkomende
stigmatisering en criminalisering.
 Ten tweede blijft de mogelijke aantasting
van fundamentele rechten en vrijheden voor
organisaties als samenlevingsopbouw zelf niet
zonder gevolgen. Met name het organiseren
van tegenspraak via het voeren van collectieve
acties is wezenlijk voor opbouwwerk. Voor zover
GAS ruimte laat om uitingen van burgerlijke

ongehoorzaamheid, verzet en tegenspraak te
criminaliseren is het een aanslag op de democratie.
Of juister gezegd: het is een aanslag van de
democratie als bestuursvorm op de democratie
opgevat als sociaal en politiek leven. Het
onderscheid komt van de Franse filosoof Jacques
Rancière die het in dit verband heeft over een
democratische paradox: omdat de democratie
als sociaal en politiek leven de democratie als
bestuursvorm voortdurend in vraag stelt en
bedreigt, moet de laatste de eerste (bvb via GAS)
onderdrukken. Tot op heden hebben we op dat
punt nog niet veel hinder ondervonden. Maar
ook hier: wat niet is kan komen. Het opbouwwerk
heeft er dus alle belang bij om zich aan te sluiten
bij de brede beweging in het middenveld
die aanstuurt op een grondige evaluatie en
bijsturing van het systeem in overeenstemming
met de fundamentele rechten en vrijheden.

Ondertussen ervaart het opbouwwerk op het
terrein dat mensen die meest kans lopen op
overlastboetes er vaak ook grote voorstanders
van zijn. GAS houdt voor hen de belofte in de
kortste weg te zijn naar een decente woon- en
leefomgeving. Niemand die hen dat zou willen
ontzeggen. Dat enkele breed gedragen aspecten
van de regelgeving het lastig maken andere
meer kwestieuze aspecten als valkuilen voor
de langere termijn aan de publieke opinie te
verkopen, mag geen reden zijn om zich dan maar
van die opdracht te ontslaan. Strategisch zal men
vooral moeten inzetten op alternatieven voor de
dominant bestraffende aanpak waar GAS van
doordrongen is. Precies op dat vlak hebben het
opbouwwerk en andere vormen van wijkgericht
werken een aantal troeven in huis. (ast.)

111

Juni 2014

3

Opbouwwerk Brussel

Aanleiding
Door besparingen, hervormingen en
andere prioriteiten (o.a. inbreuken op het
verkeersreglement) midden jaren '90 , konden
lokale vrede- en politierechtbanken veel
vastgestelde overlastfeiten niet meer bestraffen.
Bijvoorbeeld hondenpoep en nachtlawaai
bleven zonder gevolg. Deze straffeloosheid
werkte enigszins het onveiligheidsgevoel in
de hand. Als oplossing hiervoor werd op 13
mei 1999 het systeem van de gemeentelijke
administratieve sancties in ons rechtsbestel
geïntroduceerd via het artikel 119bis van de
Nieuwe Gemeentewet. Het had als doel de
gemeenten de nodige ruimte te bieden een
handhavingsbeleid uit te stippelen om haar
plaatselijke reglementen en vorderingen
meer afdwingbaar te maken. Daarnaast gaf
het de gemeenten ook de mogelijkheid
sneller te reageren op problemen van lokale
aard zoals de ‘kleine’ criminaliteit of feiten
die niet strafrechtelijk kunnen vervolgd
worden maar binnen een maatschappelijke
context voor ergernissen kunnen zorgen.

De essentie van GAS
De wet omschrijft GAS als volgt: “Een
Gemeentelijke Administratieve Sanctie is een
maatregel met een repressief karakter, die door
een orgaan van actief bestuur wordt opgelegd
door middel van een eenzijdige rechtshandeling
als reactie op een inbreuk op een rechtsnorm
of een publiekrechtelijk voorschrift.”

De Gemeentelijke administratieve sanctie is dus
een overlastboete die een gemeente of stad kan
uitschrijven om op te treden tegen overlast.

De openbare overlast “heeft betrekking op,
voornamelijk individuele, materiële gedragingen
die het harmonieuze verloop van de menselijke
activiteiten kunnen verstoren en de levenskwaliteit
van de inwoners van een gemeente, een wijk, een
straat, kunnen beperken op een manier die de
normale druk van het sociale leven overschrijdt”.
Men kan openbare overlast beschouwen als
lichte vormen van verstoring van de openbare
rust, veiligheid, gezondheid en zindelijkheid.

Aanvankelijk mochten alleen politie- en
hulpagenten inbreuken vaststellen. Een
gemeenteambtenaar bepaalde daarna de
sanctie. De federale overheid vond echter dat ook
gewone gemeenteambtenaren vaststellingen
moesten kunnen doen. Begin 2001 verscheen een
koninklijk besluit dat aan de gemeentesecretaris,
een gemeente- of provincieambtenaar
die bevoegdheid gaf. De gemeenteraad
kan nu ofwel de gemeentesecretaris,
ofwel eender welke ambtenaar met een
diploma hoger onderwijs aanduiden.

Bron: Vvsg, Brussel, Samenvattingstudie toepassing GAS,
 2011, 12pp.

De gemeenteontvanger komt echter niet in aan-
merking. Dit is logisch gezien de administratieve
geldboete ten voordele van de gemeente geïnd wordt.

  Gemeentelijke Administratieve Sancties
  EEN INTRODUCTIE

Bart Van de Ven1

De

111

Juni 2014

Opeenvolgende wetswijzigingen

In de loop der jaren werd het wetsartikel
nog vele malen gewijzigd. De wijzigingen
van 2004 breiden het toepassingsgebied
van de administratieve sancties uit, o.a. op
verschillende strafrechtelijke inbreuken,
waarvan sommige worden gedepenaliseerd
(uit het strafwetboek gehaald). Andere
inbreuken worden beschouwd als de
zgn. gemengde inbreuken die door
het parket uit handen kunnen worden
gegeven aan de gemeente teneinde
hier een administratief gevolg aan te
geven. In de periode na de wijziging in
2004 verschenen er nog verschillende
omzendbrieven die sommige feiten dan
wel depenaliseerden, repenaliseerden en
opnieuw depenaliseerden, tot ergernis van
bijvoorbeeld sommige politieambtenaren.
Eveneens een wijziging uit 2004 is dat het
palet ambtenaren dat vaststellingen kan
doen, aanzienlijk wordt uitgebreid. Een derde
wijziging is de verlaging van de minimum
strafbare leeftijd naar de strafrechtelijke
minderjarigheid, tot 16 jaar in 2004.

Verschillende categorieën inbreuken
worden gedefinieerd. De eerste categorie
zijn deze die zijn opgenomen in het
gemeentelijk politiereglement. Het
gaat over reglementering betreffende
openbare rust (grasmaaien, ijsventer,
vuur maken,…), openbare veiligheid
(honden aan leiband, werken die hinder
veroorzaken,…) en openbare gezondheid
(sluikstorten, wildplassen, voetpad
sneeuwvrij houden,…). Deze kunnen
vastgesteld worden door agenten en
politieambtenaren, gemeentelijke
ambtenaren, gemeenschapswachten
en bewakingsagenten met aangifte-

bevoegdheid. De tweede en derde categorie
behandelen de lichtere en zwaardere (al
dan niet) strafrechtelijke inbreuken. Wat
deze twee categorieën betreft, worden
schade aan roerend en onroerend goed het
meeste vastgesteld. Maar ook beledigingen,
bedreigingen, lichte slagen en verwondingen,
vandalisme, diefstal,… zijn gedepenaliseerde
en / of gemengde inbreuken. Deze kunnen
wel enkel vastgesteld worden door een
politieambtenaar of -agent en worden in de
meeste gevallen door het parket afgehandeld.

Omdat bij de toepassing van de wetswijziging
in 2004 een aantal praktische problemen
waren opgedoken, werd op 20 juli 2005
een reparatiewet aangenomen om dit
recht te zetten. Het gaat hier voornamelijk
om de minderjarigen beneden de 16
jaar, die door de wetswijziging van 2004
niet langer in aanmerking kwamen voor
beschermingsmaatregelen. De verplichte
bemiddeling voor minderjarigen wordt
dan ingevoerd. Daarnaast bleken sommige
termijnen te kort om werkbaar te zijn zodat
ook hier een aanpassing noodzakelijk was.
Elke gemeente was en is vrij dit systeem
toe te passen. In 1999 was dit slechts
10% van de Belgische gemeenten.

Opbouwwerk Brussel

4

 

  meest voorkomende inbreuken in Vlaanderen (top-3 gemeenten) 

		 4%  nalatigheden en verbod eigendom 

		 6%  wild plakken 

		 7%  urineren op openbare plaatsen 

		 8%  vervuiling 

		 9%  geluid overdag 

		 12%  nachtlawaai	  

		 13%  beschadinging roerendgoed 

		 15%  honden 

		 26%  andere

Bron: Vvsg, Brussel, Samenvattingstudie toepassing GAS,
 2011, 12pp.

111

Juni 2014

Opbouwwerk Brussel

5

In 2013 stelde Milquet dan een aantal nieuwe
wijzigingen voor, die op 1 juni 2013 met een grote
meerderheid in het parlement werden gestemd.
De meest bekritiseerde wijziging is de verlaging
van de minimumleeftijd naar 14 jaar. De nieuwe
wet voorziet eveneens de mogelijkheid om
voor verschillende gemeenten binnen eenzelfde
politiezone één politiereglement aan te meten.
In Brussel staat dankzij deze aanpassing de deur
open naar één reglement voor heel het Brussels
gewest. Verdere wijzigingen zijn de verhoging
van het minimumbedrag voor meerderjarigen
naar 350€ en naar175€ voor minderjarigen. De
gemeenschapsdienst als alternatief op een sanctie
wordt ingevoerd met maximum 30 uur voor
meerderjarigen en 15 uur voor minderjarigen.
Het palet vaststellende ambtenaren wordt
nogmaals uitgebreid. Nu kunnen ook provinciale
en gewestelijke ambtenaren en personeelsleden
van autonome overheidsbedrijven inbreuken
vaststellen. Nieuwigheid is ook de onmiddellijke
betaling bij foutparkeren door niet in België
verblijvende personen. In het eerste voorstel van
Milquet werden ook spijbelende minderjarigen
strafbaar. Dit werd echter snel weer ingetrokken
na protest van jeugdsector en middenveld. De
nieuwe wet stelt ook dat de gemeentelijke
bemiddelaar onafhankelijk moet zijn. De
bemiddeling mag dus niet meer gedaan worden
door de sanctionerend ambtenaar. Bij het
opstarten van een procedure voor minderjarigen
kan de sanctionerend ambtenaar opteren om
eerst de ouders op het matje te roepen om hen
te vragen welke opvoedkundige maatregelen ze
zullen treffen naar aanleiding van de overtreding.
Hierna kan de ambtenaar het laten. Dankzij de
wetswijziging van 2013 kan de burgemeester
ordeverstoorders een plaatsverbod opleggen van
één maand, verlengbaar met twee maanden.

Tegengas

Hoewel de GAS-wet al meer dan 10 jaar wordt
toegepast, kwam er vooral protest vanuit het
middenveld en de jeugdwerksector naar aanleiding
van de laatste wijziging. De leeftijdsverlaging en
de timing van de aankondiging – net voor de
gemeenteraadsverkiezingen in 2012 – zorgden
er voor dat het GAS-systeem plots een hot item
werd binnen het publiek en politiek debat. Het
middenveld reageerde met een zelden geziene
felheid. Meer dan 213 organisaties schaarden
zich achter een manifest tegen het repressieve
systeem. Verschillende protestacties vonden
plaats en in verschillende steden zagen anti-
GAS-platformen het levenslicht. De voornaamste
argumenten tegen de GAS zijn de volgende:

•  De GAS zijn een schending van de scheiding

Bron: Vvsg, Brussel, Samenvattingstudie toepassing GAS,
 2011, 12pp.

111

Juni 2014

Opbouwwerk Brussel

6

der machten. De gemeente definieert de
overlast, stelt ze vast en berecht ze. In het
geval van de gedepenaliseerde en gemengde
inbreuken wordt de sanctionerend ambtenaar
de rol van “superrechter” aangemeten.

•  De GAS openen de deur naar willekeur. Het
type overlastfeiten, de geviseerde groepen,
de leeftijdsverlaging, de soorten vaststellend
agenten, het bedrag van de boetes, de
manier en de frequentie van toepassen, dit
alles hangt af van gemeente tot gemeente.

Het plaatsverbod zou enkel door een
rechter mogen toegepast worden, niet
door een uitvoerend politicus.

•  De GAS toepassen op minderjarigen
is in strijd met de principes van het
Jeugdbeschermingsrecht, onder andere
met de wettelijke strafrechtelijke
onverantwoordelijkheid van minderjarigen.

•  De GAS roepen de vraag op of iedereen
nog gelijk is binnen de publieke ruimte. De
praktijk leert ons dat GAS voor een lokaal
bestuur een ideaal middel zijn om bepaalde
ongewenste of als storend ervaren sociale
groepen uit de publieke ruimte te weren.

•  De GAS zijn een aanvechting op het recht om
spontaan te manifesteren in de publieke ruimte.

•  De GAS zijn een aanvechting op het recht
van verdediging. Boetes onder de 62€
kunnen niet aangevochten worden.

•  De GAS werken rechtsonzekerheid
in de hand. Wat in een welbepaalde
gemeente strafbaar is, is dit niet per se
in een aangrenzende gemeente.

•  GAS mogen voor een lokaal bestuur niet
het enige antwoord zijn op overlast. Hoewel
repressief optreden makkelijk te organiseren is
en electoraal punten scoren is, moeten lokale
besturen ook investeren in preventieve en

sociale oplossingen voor sociale problemen.

GAS op een keerpunt?
Protest loont. Dankzij protest werden
verschillende amendementen aan de wet
toegevoegd. De jeugdwerksector zorgde
er voor dat een gemeentebestuur dat de
minimumleeftijd wil verlagen, eerst het advies
van de lokale jeugdraad moet inwinnen. In
het Brussels Gewest hebben de gemeenten
Molenbeek en Jette er voor gekozen om de
stemming betreffende de leeftijdsverlaging
naar 14 jaar uit te stellen ten voordele van
overleg met de sector met oog op verbetering
van de procedure voor minderjarigen en
alternatieven op repressie ten aanzien van
eventuele overlast veroorzaakt door -16
jarigen. Op nationaal niveau hebben de
kinderrechtencoalitie en de vakbonden een
bezwaarschrift rond de GAS ingediend ten
aanzien van het Grondwettelijk Hof met de
vraag tot nietig verklaren van de GAS-wet.
Ondertussen circuleert er ook een protestbrief,
reeds ondertekend door enkele tientallen
organisaties, die eist om de volgende zin in
het nieuwe regeerakkoord te implementeren:

 “Het federale parlement zal, met betrokkenheid
van het middenveld, de wetgeving op de
Gemeentelijke Administratieve Sancties grondig
evalueren naar haar verenigbaarheid met de
fundamentele rechten en vrijheden.”

Wordt vervolgd.

1Bart Van de Ven is coördinator van Het werkt! Ça
marche! een netwerk van Brusselse jeugdorganisaties
en is lid van het Brusselse GAS-platform.

111 Juni 2014

Opbouwwerk Brussel

7

de maatregel aansluiten en wanneer men een
persoon na een vergrijp de toegang tot een
winkel ontzegd heeft, geldt de maatregel voor
alle winkels die bij het systeem aangesloten zijn.
Deze winkels zijn voorzien van een CWO- sticker.
Wanneer iemand het verbod overtreedt, dan
kan hij vervolgd worden voor lokaalvredebreuk.
Naast het collectieve karakter van de maatregel
is er nog een belangrijk verschil met hoger
vermelde fuifverboden. In feite gaat het in
Den Haag om een vorm van quasi-strafrecht
waarin privé actoren (winkeluitbaters) in het
verlengde van en gesuperviseerd door justitie
zelf gaan oordelen over de waarheid omtrent
gepleegde feiten (i.t.t. het strafrecht is er geen
redelijk vermoeden van schuld noodzakelijk) en
alternatieve strafafdoeningen gaan toepassen
(bvb. opbellen van ouders, aan de schandpaal
nagelen). Uit evaluatie blijkt dat de maatregel
zelfs bij deelnemende winkeliers weinig gekend
is en dat er bij toepassing vrij veel willekeur
wordt vastgesteld. Toch vindt het systeem zijn
weg naar veel andere steden en gemeenten.

Fuif- en winkelverboden zijn samen weer
varianten op het in Engeland bestaande
beleid van Anti-Social Behaviour Orders
(asbo’s) waarbij het jongeren verboden is zich
gedurende langere tijd op te houden in een
nader omschreven gebied. Overtredingen van
gebiedsontzeggingen worden met vrij zware
straffen beboet, zwaarder dan geverbaliseerde
overlast zelf. Daardoor zou de politie geneigd
zijn vlug asbo’s op te leggen in de wetenschap
dat bij voorspelbare niet-naleving zwaarder
kan bestraft worden. Daarom zijn de ASBO’s in
Engeland omstreden. Maar niet alleen daarom.
Vanuit de logica van het systeem zouden 40 a`
50 % van de asbo’s terecht worden opgelegd
maar er zouden veel overtredingen zijn omdat

Gebiedsverboden: een niet
onbesproken trend.
Per 1 januari 2014 is ter uitvoering van
de gewijzigde wet op de Gemeentelijke
Administratieve Sancties in de nieuwe
Gemeentewet een bepaling opgenomen die
de bestuurlijke politiebevoegdheid van de
burgemeester uitbreidt. Het gaat om een tijdelijk
plaatsverbod, bij verstoring van de openbare
orde, veroorzaakt door o.a. individueel of
collectief gedrag. Dit plaatsverbod geldt voor 1
maand en die periode is tweemaal hernieuwbaar.
De bepaling kwam er tegen het advies van de
Raad van State in, die een andere formulering
voorstelde. Ook de Vereniging voor Vlaamse
Steden en Gemeenten was geen voorstander
van opname, verwijzend naar te verwachten
onduidelijkheden op het terrein omdat
burgemeesters daarvoor reeds plaatsverboden
als bestuurlijke maatregelen konden opleggen,
wat in sommige gemeenten effectief het
geval was. Men vindt hiervan regelmatig
berichten in de pers. Zo berichtte De Morgen
van 18.02.2010 dat politiezone Lovendegem–
Waarschoot – Zomergem – Nevele (Lowazone)
een toegangsverbod afgekondigd had voor
jongeren die systematisch fuiven op hun kop
zetten en rel schoppen. Op een zwarte lijst
voorkomende relschoppers die het toch wagen
zouden bestuurlijk aangehouden worden en
uitgaansverbod krijgen. Dit fuifverbod werd
als een preventieve maatregel voorgesteld. De
politie benadrukte nog dat het niet om een straf
ging maar om een administratieve maatregel.

Plaats- of gebiedsgeboden kennen ook in
andere landen opgang. In Nederland bestaat
het systeem van Collectieve Winkelontzegging
(CWO).Het systeem werd in Den Haag
geïntroduceerd. Handelaars kunnen zich bij

Alain Storme

W aarheen met de openbare ruimte?

111

Opbouwwerk Brussel

Juni 2014

8

vergezeld van zero-tolerance maatregelen, de
mogelijkheid van stadsbewoners beperkt om
tolerante attitudes te ontwikkelen en om zich
een heterogeen publiek voor te stellen. Zeker
bij het wegwerken van alledaagse conflicten
in de publieke ruimte zou er dan nog weinig
marge beschikbaar blijven om het samenleven
te oefenen. Door homogenisering komt de
vitaliteit van de stad in het gedrang. Een
stedelijke omgeving staat per definitie voor
onzekerheid, onbekendheid en heterogeniteit
en deze context vereist een zekere robuustheid
van personen om daaraan het hoofd te
bieden. Echter, de overmatige ijver voor veilige
omgevingen creëert kasplantjes met weinig
weerbaarheid die op hun beurt fel en agressief
gaan reageren, ook op kleine inbreuken.

De openbare ruimte als
zorgenkind.
Gebiedsverboden zijn in feite barometers die
ons iets vertellen over de kwaliteit van de sociale
ruimte. Met deze kwaliteit is het niet zo bijster
goed gesteld. De publieke ruimte is in onze dagen
geen context van diversiteit en ontmoeting
meer. Kennis van mekaar via ontmoeting en
publieke familiariteit verloopt gebrekkig. Er is
ook weinig sociale controle omdat de ruimte
daartoe te weinig is ingericht. Vandaar dat
burgers, zoals we hoger reeds aangaven, hun
klachten rechtstreeks bij formele instanties
deponeren. Over de publieke ruimte heerst de
anonimiteit van een niemandsland waarbinnen
intieme, geprivatiseerde interacties de boventoon
voeren. De publieke ruimte fungeert ook meer
en meer als transitzone in functie van mobiliteit.
Het gaat veelal ook om gecommercialiseerde
ruimte of om ruimte met een semi publiek
karakter zoals bijvoorbeeld shoppingscentra of
bioscoopcomplexen. De interacties daarbinnen
worden gemeten aan hun economische
waarde. Mensen moeten er zich opstellen als
consumenten, anders worden ze er geweerd.

Levendige straten en pleinen worden nog altijd

het toezicht moeilijk te organiseren valt.
asbo’s zorgen ook voor de verplaatsing van
problemen, niet alleen territoriaal maar ook
naar het gezin en naar scholen. Een gevolg is
ook dat veel klachten meteen naar de politie
gaan in plaats dat bewoners zelf pogingen
doen om tot een vergelijk te komen. Ofschoon
de maatregelen bij aanhoudende intimidatie
voor een zekere rust zorgen, wordt recidive
niet verlaagd omdat het systeem eigenlijk staat
voor een individueel afwerken van collectieve
problemen. Onderliggende problemen van
onmaatschappelijk gedrag en de daaraan
gekoppelde nood aan persoonsgerichte
gedragsinterventies worden hiermee ontlopen.
Critici van de asbo-aanpak wijzen tenslotte
op nog 2 gevaren. Een eerste gevaar is een
mogelijk effect naar onderen. De verleiding
is groot om gebiedsontzeggingen ook uit te

breiden naar bvb bedelaars, hangjongeren
en psychiatrisch gestoorden. Omgekeerd
is er het sluipend gevaar dat de installatie
van een zerofriction omgeving, al dan niet

Filip Van Zandycke - www.hoedgekruid.be

111

Opbouwwerk Brussel

Juni 2014

9

en bezoekers van de openbare ruimte als
uitgesproken ongewenst en bedreigend over:
jongeren. Jongeren en openbare ruimte: het is
geen vanzelfsprekendheid meer. Het louter en
alleen samen zijn in de openbare ruimte als een
risicofactor beschouwen versterkt en bevestigt
alleen maar onveiligheidsgevoelens. Onderzoek
heeft in dat verband een soort selffulfilling
prophecy blootgelegd: als de ontwikkeling van
een plein gestuurd wordt door wantrouwen, als
de inrichting van een plein in het teken staat van
beheersing van criminaliteit en onveiligheid, dan
wordt het een onaantrekkelijk en onveilig plein.

Fear en fun in de openbare
ruimte.
We kunnen grosso modo 2 strategieën
onderscheiden die het reguleren van de
openbare ruimte aansturen. Een eerste is
gebaseerd op angst, een tweede op plezier. De
op angst gerichte strategie neemt opnieuw 2
vormen aan. Pleinen worden hetzij ingericht als
een soort vesting (fortress approach) - hekkens,
obstakels, mosquito’s, samenscholingsverboden

- hetzij als een panopticum (een volledig door
camera’s en politiepatrouilles gecontroleerde
ruimte – panoptic approach) hetzij een
mengeling van beide. De fear benadering is er
uitdrukkelijk op gericht bepaalde groepen uit
de openbare ruimte te verwijderen. Ze maakt
pleinen in sé niet veiliger omdat, nogmaals,
publieke veiligheid primair niet verzekerd
wordt door het optreden van politie maar
door controlenetwerken die bewoners over de
openbare ruimte spannen. Deze benadering
leidt wel tot een parochialisering van pleinen:
mensen gaan pleinen bewust vermijden of
pleinen worden door specifieke groepen
gekoloniseerd. Precies deze parochialisering
zet de negatieve spiraal van het verval van
de openbaarheid in beweging. In dat opzicht
scoren gereguleerde pleinen (via animatie

beschouwd als de kraamkamers van sociale
binding en integratie, plekken waar de lokale
samenleving via de interactie van ongedwongen
burgers gestalte krijgt. De lokale samenleving,
zeker in grootstedelijke context, is lang niet
meer zo homogeen als ze ooit is geweest. De
grote diversiteit naar waarden, normen en
sociaal-economische status maken straten en
pleinen tot plekken waar concurrerende sociale
netwerken als het ware tegen mekaar aan
schuren. Een mooie illustratie hiervan biedt de
Hooikaai in de Brusselse Begijnhofwijk. In de
slipstream van de renovatie van de Koninklijke
Vlaamse Schouwburg (KVS) werd dat plein
zo’n tien jaar geleden heraangelegd. Die
heraanleg paste in de globale opwaardering
van de Begijnhofwijk en kreeg te maken met
gentrificatieprocessen die zo’n opwaardering,
zeker in de Brusselse binnenstad, vergezellen.
Nieuwe, beter gesitueerde eigenaars en
huurders in de omgeving van het plein
beschouwden het als de achtertuin van de
prestigieuze KVS. Hun verwachtingen stonden
haaks op die van de bewoners van de sociale
huurkazernes Timmerwerf en Houthulstbos die
de functies van de kaai vooral gesymboliseerd
zagen in een (vervallen) basketball- en
speelterrein. De spanningen rond de heraanleg
draaiden rond die tegengestelde verwachtingen.

Ook nooit eerder kregen straten en pleinen zo’n
negatieve waardering vanwege burgers die
zich aan alle kanten belaagd voelen en, omdat
ze zelf niet meer corrigerend durven optreden,
voor meer veiligheid een uitdrukkelijk beroep
doen op de overheid. Alles wijst er op dat er
een sluipende regulering van de publieke
ruimte aan de gang is. Gebiedsverboden zoals
hoger beschreven vormen dan ook maar het
spreekwoordelijke topje van de ijsberg. Angst
voor “ongewenste bezoekers” zet een negatieve
spiraal in werking die leidt tot een groot tekort
aan sociale of multifunctionele pleinen (of nog
gezinsvriendelijke pleinen). In deze context
komt een welbepaalde categorie van gebruikers

111

Opbouwwerk Brussel

Juni 2014

10

en management) beter. Als het er op aan
komt bepaalde groepen van pleinen te
weren, dan wel in de eerste plaats jongeren
die „hangen”. Vandaar, zeker in Nederland,
de oververtegenwoordiging van sport- en
activiteitenpleinen, meestal op plaatsen waar
burgers er niet te veel last van ondervinden.
Daaruit blijkt een „niet zien en horen” strategie
die ook zijn nadelen kent: dergelijke specifiek
op jongeren gerichte pleinen zorgen vaak
voor een verschuiving van problemen, zijn
stigmatiserend en worden vaak een exclusieve
mannenaangelegenheid. Vrouwen treft men
er zeer weinig aan. Een oplossing waarbij
veiligheid er werkelijk toe doet, ligt niet in de
inrichting van jongeren- of kindvriendelijke
pleinen, maar in het herstellen van het
multifunctioneel karakter van pleinen: er gaan
veel activiteiten door, er zijn veel uiteenlopende

groepen aanwezig en in
die zin zijn dergelijke
pleinen minder kind- als
wel gezinsvriendelijk.

Nochtans is angst niet het
enige principe dat het
reguleren van de openbare
ruimte aanstuurt. Naast
fear is er ook fantasy
waarop wordt ingezet. Er
is met name een soort
Disneyisation van de
openbare ruimte aan de
gang. Pretparken hebben
die eigenaardigheid dat
ze bezoekers aanlokkelijk
doch strikt gecontroleerd
vermaak voorschotelen.
Niets wordt aan het
toeval overgelaten om
het gebruikers in alle
opzichten naar de zin te
maken maar dat is enkel
mogelijk wanneer een

uitgebreid arsenaal aan controlemechanismen
in stelling is gebracht. De uitgangspunten
van aanlokkelijk en gecontroleerd vermaak
(„met plezier onder controle”), eigen aan het
commercieel managen van pretparken, zet
zich door in de openbare ruimte. Het element
van citymarketing dat de laatste decennia in
steden een steile opmars heeft gekend is daar
schatplichtig aan. Alles wordt in het werk gesteld
om de bezoeker van de stad als consument de
allerfijnste impressies te bezorgen met nadruk
op klantvriendelijkheid en entertainment. Dat
dit voor omwonenden allerminst evident is laat
zich makkelijk indenken. In Antwerpen was er
de zaak van de Sinksenfoor. Dit evenement met
een lange traditie en geworteld in een volkse
wijk dreigde de stadsherwaardering en een
nieuwe bevolking niet te overleven. Recent
kwam er het dossier rond Winterpret, de uit
de hand gelopen kerstmarkt van Brussel stad

Filip Van Zandycke - www.hoedgekruid.be

111

Opbouwwerk Brussel

Juni 2014

11

Besluit
Gebiedsverboden zijn een symptoom van de
grote druk die momenteel op de openbare
ruimte uitgeoefend wordt. Deze druk komt
alvast van vier kanten. Er woedt ten eerste
een intense strijd om de (schaarse) ruimte: nu
eens bezetting dan herovering voeren er de
boventoon. Ook toenemende privatisering
en individualisering drukken hun stempel
op het gebruik van de openbare ruimte. Ten
derde zijn er de compartimentaliserings- en
parochialiseringsprocessen. Ten slotte en niet in
het minst heeft city marketing en de bijhorende
commercie uitzicht, functies en gebruik van
de openbare ruimte grondig dooreengeschud.
De op angst gebaseerde strategie voor het
managen van de openbare ruimte, waarvan de
GASbenadering met o.a. zijn gebiedsverboden
deel uit maakt, biedt voor de lange termijn
weinig perspectief. Maar ook sommige
positievere benaderingen blijken bij nader
toezien deel uit te maken van het probleem,
eerder dan oplossingen te bieden voor alle
betrokken actoren in en om de openbare ruimte.

Verder lezen: H. Boutellier, N. Boonstra & M. Ham

(red.), Omstreden ruimte. Over de organisatie van
spontaniteit en veiligheid. Amsterdam, Van Gennep,
2009, 267 pp.

die in een tijdspanne van enkele ja	
ren het openbare domein tussen de Beurs
en het Katelijneplein voor ettelijke weken
koloniseert. Het buurtcomité hierover: ”God-
de-Vader strijkt neer en iedereen moet
wijken. De bewoners worden amper gehoord.
Het gaat erom wat een normale last is voor
omwonenden” (Brussel Deze Week, 27.02.2014).
Ook rond het dancefestival Tomorrowland
in Boom rommelt het tussen buurtbewoners
die de drukte beu zijn en sponsors uit het
bedrijfsleven die voor een financiële kater
vrezen als het evenement niet doorgaat.  Het
gebruik van pleinen wordt ook gestimuleerd
door er allerlei activiteiten onder begeleiding
op te zetten: sport- en spelactiviteiten,
buurtfeesten, festivals, concerten, … . Men zou
dit de animatiebenadering kunnen noemen
in de strategie die op fantasie is gericht.
Deze benadering biedt het voordeel dat een
diversiteit aan gebruikers met mekaar in contact
komt terwijl een stuk van de sociale controle ook
bij hen wordt gelegd. Nog een andere vorm van
fantasie betreft het managen van de publieke
ruimte. Een project als Mensen maken de stad is
hier een schoolvoorbeeld van. Buurtbewoners
werken aan straatagenda’s. Reglementen waar
bewoners zich achter zetten worden zichtbaar
in het straatbeeld opgehangen. Ook de in
Nederland populaire Thuis op Straat beweging
probeert de leefbaarheid en het sociaal klimaat
op straten en pleinen te bevorderen door het
organiseren van activiteiten in samenwerking
met politie, opbouwwerk, middenstand e.a. .
De projecten hebben de ambitie om de straat
en de wijk terug te geven aan eenieder die
daar recht op heeft. Projecten starten met
een nulmeting van de bestaande situatie
waarin ook de mening van bewoners als
ervaringsdeskundigen verdisconteerd zit. Zo’n
nulmeting fungeert dan als handvat voor het
organiseren van activiteiten en het faciliteren
van sociaal gedrag in de openbare ruimte.

111JUNI 2014

Opbouwwerk Brussel
12

ome street home
Studiedag over daklozen en openbare ruimte

Daklozen zijn per definitie vaak aanwezig in
de openbare ruimte. Ze maken er bovendien
vaak gebruik van op een manier die door
andere gebruikers als storend kan worden
ervaren. Overheden of andere beheerders
van het openbaar domein treden dan ook op
uiteenlopende manieren regulerend op. Verbod
op bedelarij, daklozen aanmoedigen om “te
verhuizen”, verbod op alcoholconsumptie in het
openbaar, gasboetes uitdelen… Diogenes vzw,
Brussels straathoekwerk met daklozen, ondervindt
dagelijks welke maatregelen worden getroffen
om de “overlast” van daklozen in te dijken en

heeft enkele jaren geleden een actie-onderzoek
opgestart dat de zaken in (een ander) perspectief
plaatst. “Métro-liens” (metro-verbindingen)
toont de uitdagingen van de aanwezigheid
van daklozen in de (semi-) openbare ruimtes
van het metro-netwerk in het Brussels Gewest.
Tijdens de studiedag “Home Street Home”
werd dit onderzoek voorgesteld en werd door
verschillende onderzoekers gereflecteerd op de
vragen en pijnpunten. Dit artikel is zeker geen
compleet verslag van de studiedag, maar wil een
aantal interessante inzichten bundelen vanuit

Tineke Van Heesvelde

Foto: Docteur Colombo

H

111

Opbouwwerk Brussel

Juni 2014

13

controles en het “zich voorbeeldig gedragen”.

Het onderzoek heeft geleid tot enkele
aanbevelingen die ondertussen al hier en daar
toegepast worden. Zo probeert men bij de MIVB
te werken aan de bemiddelingscompetenties
van het personeel, worden er op steeds meer
plekken toiletten ter beschikking gesteld en
probeert men de aanwezige daklozen zoveel
mogelijk positief te benaderen als personen
met een eigen – vaak heel traumatische
– geschiedenis die ervoor gezorgd heeft
dat ze nu in deze situatie zijn beland.

Naar de sociale sector willen de
onderzoekers het signaal geven dat
maatschappelijke implicatie belangrijk blijft.
Stereotypes moeten vermeden worden en
sensibilisering is een blijvende opdracht.

Van het beleid vraagt Diogenes een meer sociale
aanpak en minder repressie. We moeten volgens
de organisatie evolueren naar een model waarbij
men enerzijds concrete mogelijkheden aanreikt
om de straat te kunnen verlaten, anderzijds
nadenkt over het recht op de stad voor iedereen.

Recht op de stad?
Matthieu Berger (prof UCL) vraagt zich af op
welke manier daklozen een verstoring van
de openbare orde betekenen. Hij ziet dat
daklozen en hun gedrag/aanwezigheid veel
verschillende gevoelens oproepen (medelijden,
irritatie…). De confrontatie met een persoon
die zich overduidelijk in een precaire situatie
bevindt, kan ook leiden tot verontwaardiging
op verschillende vlakken (moreel, ethisch…)
, maar leidt zelden tot een dermate kritische
reflectie dat er politieke kritiek uit voortvloeit.
Waarom? Wat verhindert mensen om de
problemen van daklozen te vertalen in
politieke kritiek in de zin van structurele
maatregelen of van recht op de stad?

de vraag: hoe delen we onze openbare ruimte
en hoe gaan we om met het recht op de stad?

Brussels metronet
Het onderzoek “métro-liens” heeft gebruikers
van het metronet in Brussel bevraagd. Er
werd vooral gewerkt met twee groepen
die een totaal verschillend perspectief
binnenbrengen: de daklozen enerzijds
en het personeel (stationspersoneel,
beveiliging, schoonmaakploeg) van de MIVB
anderzijds. Voor deze laatste groep zorgt de
aanwezigheid van daklozen voor overlast
op verschillende vlakken: vuil, geurhinder,
storend gedrag… Op dit gedrag kan op
verschillende manieren gereageerd worden. We
onderscheiden er drie: sociaal reageren door
hulp te verlenen, te bemiddelen; repressief
reageren: bewaken, bestraffen, wegsturen;
en ontradend optreden door het verblijf
onaangenamer te maken bijvoorbeeld door
oncomfortabel stationsmeubilair te plaatsen.

Het bevraagde personeel ontwikkelde
verschillende strategieën, maar veel hangt af
van de opdracht die mensen krijgen van hun
hiërarchie. Zo wordt een bemiddelende rol
niet altijd gevaloriseerd, terwijl dat wel vaak
een betere strategie is. Ook de opdracht om
mensen weg te sturen of buiten te zetten zorgt
voor heel veel frustratie bij het metropersoneel.
Het zorgt voor demotivatie, stress en onmacht,
maar bovendien geeft het een risico op (machts)
misbruik door een verlies van empathie.

Daklozen van hun kant beschouwen het
metronet als een zeer veelzijdige ruimte. Ze
kunnen er slapen, bedelen, sociale relaties
onderhouden, schuilen, zich verplaatsen. De
strategieën die zij ontwikkelen om de precaire,
onzekere bestaanssituatie te handhaven zijn
heel divers. We onderscheiden er drie: het
opbouwen en onderhouden van relaties met
personeel en reizigers, het ontwijken van

111

Opbouwwerk Brussel

Juni 2014

14

een serieuze dobber is voor de politiek. Voor
wie de sociale mix en de cohesie wil bevorderen
volgt een moeilijke evenwichtsoefening
tussen het recht op respect voor de dakloze
en het recht op een rustige leefomgeving
van mensen die in zijn buurt wonen.

Manuel Lambert, tenslotte, juridisch raadgever
van de ligue des droits de l’homme, heeft het
over de juridische aanpak van dakloosheid en
bedelarij in de openbare ruimte. Het juridisch
bestraffen van bedelaars heeft in het verleden
heel diverse vormen aangenomen: uitwijzing,
verbanning, gevangenschap, opsluiten
in onthaalhuizen… Er werd ook vaak een
onderscheid gemaakt tussen de eigen bedelaars
en de vreemde bedelaars. Pas de laatste
decennia ging men bedelaars beschouwen als
mensen met een achterstellingsproblematiek
die niet gestraft maar wel geholpen moesten
worden. Heel recent zien we terug een tendens
naar penalisering van bedelarij opduiken.
Lambert haalt drie voorbeelden aan, die
volgens hem deze tendens illustreren.

Gas voor bedelaars?
Het eerste voorbeeld zijn de Gasboetes voor
bedelaars die onder andere ingesteld werden
door de burgemeester van Gent. Lambert
betoogt verder dat in 1995 ook in Brussel een
verbod op bedelen van kracht was, maar dit
werd afgeschaft omdat er een amalgaam werd
gemaakt van bedelen en verstoren van de
openbare orde. Bedelen mag wel verboden
worden, maar niet zomaar altijd en overal. Hij
stelt dan ook het invoeren van de Gasboetes
voor bedelaars in vraag. Anderzijds heeft
de stelling dat bedelen niet altijd en overal
mag worden verboden op sommige plekken
geleid tot zeer absurde reglementen. Zo is
er bijvoorbeeld in Luik een zeer uitgebreid
en ingewikkeld reglement waarbij men op
sommige plekken mag bedelen op bepaalde
uren van de dag, waardoor het bedelen in
de praktijk zeer moeilijk wordt gemaakt. In
Etterbeek is er dan weer een reglement dat

Berger onderscheidt enkele hinderpalen. Ten
eerste blijkt dat het lijfelijke contact met iemand
die zich in een moeilijke situatie bevindt, ervoor
zorgt dat mensen neigen tot stigmatisering:
andere interpretaties van hetgeen met vaststelt,
worden onderdrukt. Een tweede reden die hij
aanhaalt, is dat mensen daklozen zien als een
hindernis om zich van a naar b te verplaatsen.
Een derde reflex is zich te baseren op zijn
rechten als cliënt van de vervoersmaatschappij.

Marie Loison Leruste (sociologe Sorbonne
Paris) brengt enkele inzichten binnen over
sociale voorstelling en selectief medelijden.
Op dakloosheid wordt voornamelijk op
twee manieren gereageerd: medelijdend of
criminaliserend. Historisch gezien is er altijd een
link gemaakt tussen zwervers en criminaliteit.
We vinden ook een duidelijke opdeling in de
“goede armen” (slachtoffers, die er niets aan
kunnen doen, niet tot beter in staat maar wel
proberen om er uit te geraken) en de “slechte
armen” (profiteurs, onaangepasten, deviante
personen: kortom de gevaarlijke klasse).

In periodes van economische crisis is het
begrip over het algemeen groter en zal er
meer geopteerd worden voor humanitaire
maatregelen en minder voor repressieve. De
sociale voorstellingen van daklozen variëren
niet alleen naar gelang van de historische
context. De onderzoekster onderscheidt vijf
variabelen: leeftijd, nabijheid (wijk), uiterlijk,
graad van verslaving, onaangepast gedrag, die
kunnen uitgetekend worden op een spectrum.
De plaats die deze of gene dakloze inneemt
in het spectrum zal er voor zorgen dat we die
persoon aanvaarden, dan wel verwerpen.

Leruste maakt dan ook nog een onderscheid
tussen afstandelijk verwerpen en geëngageerd
verwerpen (nimby), maar evenzeer tussen
volledige sympathie en selectieve compassie (vb.
wel in de winter, niet in de zomer; begrip voor
de daklozen in het algemeen, maar niet voor de
dakloze die voor zijn deur zit, ook weer nimby).
Verder ziet Leruste dat de situatie van daklozen

111

Opbouwwerk Brussel

Juni 2014

15

We keren even terug naar onze uitgangsvraag:
hoe gaan we om met het recht op de stad en
hoe delen we onze openbare ruimte? Het mag
duidelijk zijn dat iets dat gedeeld moet worden,
vooral met mensen die men niet kent, altijd
conflictstof oplevert. Iedereen heeft zijn idee
over de invulling van beschikbare / openbare
ruimte en eens de ruimte door iemand of een
groep wordt ingevuld (of geclaimd) blijkt het
nooit goed voor iedereen. Openbare ruimte
combineert enorm veel functies en dit vraagt
dus een constante onderhandeling en dialoog.

In het project “métro-liens” werd vastgesteld
dat constante bemiddeling noodzakelijk is. Een
bemiddeling die vertrekt van wederzijds respect
en begrip voor verschillende referentiekaders
en perspectieven, blijkt bovendien een zeer
goede strategie waar verschillende partijen die
een ruimte moeten delen beter van worden.

het aantal bedelaars per straat beperkt tot vier.
Het tweede voorbeeld dat Lambert aanhaalt,
is het verbod om te bedelen met kinderen.
Dit verbod vertrekt van de mensenrechten
en wil mensenhandel tegengaan. Bijgevolg
mag bedelen nu enkel met de eigen kinderen,
maar ook dat wil men gaan verbieden.

Een laatste voorbeeld is de repressie op
het openbaar vervoer. Hier is de regel dat
bedelen niet mag als het de reizigers stoort
of als de openbare orde wordt verstoord,
anders wel. Dit is uiteraard zeer subjectief.

Lambert stelt dat een verbod nooit een
oplossing is. Volgens hem is de bedelaar
de “boodschapper” van de armoede en
moeten we vooral niet op de boodschapper
schieten! Bedelen is geen inbreuk maar
maakt zichtbaar dat er een probleem is.

Foto: Sarah

111JUNI 2014

Opbouwwerk Brussel
16

  ome street home - De tentoonstelling

Parallel met het onderzoek ‘metro-verbindingen’
gaf vzw DIOGENES aan thuislozen de kans om
hun beleving van de openbare ruimte in beeld
te brengen. De foto’s en video’s tonen soms
heel verrassende perspectieven en verschillende
manieren van kijken naar de openbare ruimte.
Het materiaal werd gedurende enkele weken
tentoongesteld op een symbolische plek in de stad.

Twee deelnemers van atelier Caricole
participeerden ook aan dit project. Op deze
bladzijden staan enkele foto’s genomen door
“Docteur Colombo” en Sarah (schuilnamen) die
we voor u selecteerden.De foto’s van “docteur
Colombo” zijn over het algemeen eerder
poëtisch en kunstzinnig. Ze drukken geloof
en hoop uit en ze zoeken de schoonheid in

Tineke Van Heesvelde

BH

111

Opbouwwerk Brussel

Juni 2014

17

banale dingen. Sarah nam foto’s waarin ze haar
dagelijks traject verbeeldt. Over onderstaande
reeks zegt ze: “De Louisalaan. Zelfs in de rijke
wijken vindt men arme mensen. Of er zijn de
kinderen. De boetieks. Ik struin graag rond,

kijkend. Dat gele ding, dat is de plaats van een thuisloze, ik
ken hem niet, maar iedereen weet het, dat is zijn plaats. Hij
is er alle dagen, behalve die dag, het regende. Ik ben vlak
bij de metro Louise, ik stap. Ik kom er te voet voorbij om
te gaan eten in Malibran. Het gaat mij aan, maar ook vele
anderen. Dat contrast tussen rijk en arm op éénzelfde dag.”

Foto's boven: “docteur Colombo”

Foto's onder: Sarah

111JUNI 2014

Opbouwwerk Brussel
18

aatregelen schieten hun doel voorbij in de
Alhambrawijk
  Interview met Fabian Drianne 1

“De Alhambrawijk, de buurt rond de Koninklijke
Vlaamse Schouwburg, is al jaren een
prostitutiebuurt. Het gaat voornamelijk over
straatprostitutie zowel ‘s nachts als overdag.
Sinds 2012 introduceerde de Stad Brussel, naar
aanleiding van klachten van buurtbewoners,
administratieve sancties met als doel de
overlast voor bewoners in te dijken. Ik ging
praten met Fabian, sociaal werker die al 15 jaar
met prostituees in de Alhambrawijk werkt en
vroeg hem naar de maatregelen die werden
genomen en wat daarvan de impact is op de
straatprostituees.

Welke klachten hadden bewoners
van de Alhambrawijk?
Buurtbewoners hadden het vooral moeilijk
met alles wat rond de prostitutie draait. Het
ging vooral over geluidsoverlast ‘s avonds,
automobilisten die met luide radiomuziek door
de wijk voorbijrijden, de carrousels aan auto’s, de
aanwezigheid van ongure figuren en van dealers,
van bendes die in de wijk komen drinken en
ruzie zoeken.

Bewoners klaagden ook over de attitudes van
een aantal meisjes. Sommige meisjes waren zeer
schaars gekleed zowel ‘s avonds als overdag, er
waren meisjes die ‘s avonds naar elkaar stonden
te roepen in plaats van de straat over te steken
en met elkaar te praten. En dan waren er ook
de drugsverslaafde meisjes, maar dan spreken
we echt over een heel aantal jaren geleden,
waarbij sommige van die meisjes volledig waren
doorgeslagen, zij hadden een zwaar verstoord
gedrag. Het ging dus over dat type van overlast.

Hoe reageerde Brussel Stad?

Brussel Stad nam maatregelen om prostitutie
te bannen in de Alhambrawijk. Vooreerst
kwamen er een hele reeks repressieve
maatregelen: politie razzia’s waarbij de meisjes
verzameld werden naast het Amigohotel en
in combi’s gezet. Na een tijdje is de politie
er mee gestopt omdat de prostituees steeds
terug kwamen. De meisjes hadden nog steeds
geld nodig, de pooiers bleven geld eisen.

Na de razzia’s volgden maatregelen die
meer gericht waren op specifieke overlast
zoals de autocaroussels. Straten werden
eenrichtingsstraten, er werden contactblokken
geplaatst opdat auto’s niet door konden. Ook
die maatregel nam de hinder niet weg want
auto’s reden tot aan de contactblokken om
dan weer rechts omkeer te moeten maken
waarbij andere auto’s achter hen kwamen
aangereden die dan claxonneerden.

Brussel Stad voerde daarna een belasting in
voor de rendez-vous hotels, niet met als doel
om haar zakken te vullen maar om het de
hotels onmogelijk te maken de belasting te
betalen waardoor ze uiteindelijk de deuren
moeten sluiten. De belasting bedroeg 2500
euro per kamer. Met kamer bedoelden ze niet
enkel slaapkamers maar ook de bezemkast
werd als aparte kamer geteld. Twee hotels
hebben door deze maatregel moeten sluiten.

Op lange termijn brachten al deze maatregelen
weinig op. Brussel Stad besloot dan om
administratieve boetes in te voeren, de
zogenaamde GAS boetes (in 2012 red.).

Geraldine Bruyneel

1sociaal assistent Espace P

M

111

Opbouwwerk Brussel

Juni 2014

19

zonder voorbehoedsmiddel. Een studie van
UNAIDS uit 2012 toonde aan dat bijvoorbeeld
in Zweden, wanneer de klant bestraft werd,
het aantal seropositieven exponentieel steeg
vanaf het moment dat de wet in voege trad.

Ook voor de meisjes ging het van kwaad naar
erger. Ze hadden geen tijd meer om met de
klant de praten, om in te kunnen schatten of
de potentiële klant gedronken had, of hij drugs
gebruikt had. De prostituees hadden zodanig
schrik van de politie dat ze snel mee in de auto van
de klant stapten. Er was geen tijd meer om over
prijs en modaliteiten te onderhandelen en vooral
in te schatten hoe gevaarlijk die persoon was.

Welke acties hebben jullie tegen
de GASboetes ondernomen?
We hielpen prostituees om zich te organiseren.
Espace P fungeerde als tussenpersoon tussen de
advocaten en de vrouwen. Ook stelden we ons,
samen met La Ligue des Familles (Franstalige
tegenhanger van de Gezinsbond), burgerlijke
partij en dienden een verzoek tot tijdelijke
opschorting van het reglement en een verzoek
tot gehele ontbinding van het reglement.

Het verzoek tot tijdelijke opschorting werd
afgewezen omdat, hou u vast, de prostituees die
klacht indienden niet konden bewijzen dat ze
zich prostitueerden en dus kon het reglement
geen hindernis zijn voor hun werkcondities en
inkomensbron. Wij, als Espace P, konden op ons
beurt geen bewijs leveren dat we gehinderd
werden in ons werk. We werken in mobiele
ploegen en aangezien het reglement enkel van
toepassing is op een aantal straten, hebben de
prostituees de keuze om in andere straten te
staan die niet aan het reglement onderhevig zijn.

Voor een uitspraak over de gehele ontbinding van
het reglement is het nog vier à vijf jaar wachten.

De GAS boetes richtten zich niet enkel op
de prostituees maar ook op de klanten. Het
reglement voorzag dat wie op heterdaad
betrapt werd in gesprek met een prostituee
een boete van 250 euro riskeerde. De politie
moest niet meer kunnen bewijzen dat de
persoon in kwestie onderhandelde over een
prijs met de prostituee. Deze maatregel leidde
tot toestanden waar mensen die al jaren in de
wijk woonden en die een aantal van de meisjes
kenden maar daarom geen klant waren, boetes
kregen omdat ze met een ‘bekende’ prostituee
babbelden. Ook ik als sociaal werker kreeg bijna
een boete maar omdat een politieagente mij
herkende ben ik eraan ontsnapt.

Welk effect hadden de GASboetes
op de prostituees?
Het eerste effect was dat de meisjes zelf een
GASboete riskeerden, maar dan enkel diegenen
die een domicilieadres hadden. Meisjes die geen
wettig verblijf hadden ontsnapten bij wijze
van spreken aan die boetes terwijl de anderen
die wel moesten betalen. Dat betekende ook
dat de meisjes hun dag soms begonnen met
250 euro boete waardoor ze nog meer klanten
nodig hadden om hun huur te kunnen betalen.

Een tweede grote impact was het feit dat
klanten thuis boetes kregen toegestuurd. Het
duurde soms vier à zes maanden voordat de
boetes verzonden werden. Klanten die beboet
waren, konden onmogelijk zes maanden lang
hun postbus in de gaten houden en werden
soms betrapt. Uit angst bleven de klanten weg.

Meisjes bleven twee à drie dagen zonder
klanten dus zonder inkomsten, de prijzen
stuikten in elkaar. Een prostitueebezoek
kostte nog vijftig euro met hotel. Voor de
meisjes bleef nog dertig euro over. Sommige
prostituees werkten klanten af in chemische
DIXIE toiletten voor vijftien euro. Meer en meer
meisjes hebben ons halvelings toegegeven
dat ze steeds meer klanten aanvaardden

111

Opbouwwerk Brussel

Juni 2014

20

Nu is er een nieuw plan?
Inderdaad. Burgemeester Thielemans besloot
uiteindelijk dan toch met een aantal organisaties
rond de tafel te zitten. Het overlegplatform
bestond uit organisaties die direct betrokken
zijn bij prostitutie waaronder vzw Espace P,
vzw Entre2, vzw SAWA, vzw Pagasa maar
ook de zedenpolitie, de lokale politie, een
vertegenwoordiger van het kabinet en de vzw
BRAVVO, een paracommunale vzw die een
directe lijn heeft met Brussel Stad. Doel van
het overlegplatform was om na te denken
over mogelijke oplossingen voor lawaaihinder,
om de Alhambrawijk in het algemeen wat
leefbaarder te maken voor de wijkbewoners.

Een van de voorgestelde oplossingen was om
de prostitutie na 22 uur te verplaatsen naar de
desolate kantoorbuurt aan de Albert II laan.
Voor ons was het daarbij vooral belangrijk dat
er rekening werd gehouden met het welzijn
van de meisjes en dat ze niet als vee werden
verplaatst naar een ander gebied. Daarvoor
kregen we toen tal van garanties zoals een
grotere politieaanwezigheid om te waken over
de veiligheid van de prostituees, herinrichting
van de openbare ruimte, betere verlichting.
Op de dag dat de nieuwe regel in voege trad,
verplaatsen de meisjes zich richting Albert II
laan maar werden onmiddellijk door de politie
van Schaarbeek en Sint-Joost-Ten-Node terug
gejaagd. De politie in de Alhambrawijk joeg
op haar beurt de meisjes terug richting Albert
II laan. Wat bleek? De politie van de zone
Schaarbeek, Sint-Joost-Ten-Node en Evere was
totaal niet op de hoogte van deze nieuwe
maatregel, er was geen overleg geweest tussen
hen en 1000 Brussel. De maatregel bleek een
totaal fiasco. Al snel bleek ook dat de boulevard
niet ideaal was voor de prostituees. Diegenen
die zich ver op de Albert II laan bevonden,
werden lastiggevallen door een gekende bende
kant Antwerpse Steenweg . Ook als ze naar het
toilet moesten, was het een eind stappen naar
een café. Van het moment dat de politie afwezig

was kwamen de prostituees als snel terug naar
de Alhambrawijk waar ze in de cafés naar toilet
kunnen, waar ze voor de regen kunnen schuilen
of als ze zich in een vervelende situatie bevinden,
hulp kunnen inroepen in de cafés, zich even
in de hotels kunnen opwarmen. met andere
woorden: als de politie niet achter hun veren zat,
kwamen de meisjes onmiddellijk terug naar de
wijk. Aangezien Brussel vele evenementen en
staatsbezoeken heeft, is de politie drukbezet. Zij
kunnen niet steeds achter de prostituees aan
zitten en dat hebben de meisjes goed begrepen.

Toen eind 2013 Yvan Mayeur Thielemans als
burgemeester verving, besloot hij om het
plan van Thielemans opnieuw te lanceren. De
maatregel werd uitgebreid naar de prostituees
die overdag werkten en dat tegen ons advies
in. Het advies van zowel de organisaties als
van de zedenpolitie was dat de prostitutie
overdag weinig hinder veroorzaakte omdat de
prostituees over het algemeen correcte kleding
droegen, geen obscene gebaren maakten en
respectvol omgingen met de openbare ruimte.

Hij besloot dus dat de meisjes ook overdag, of
ze problematisch gedrag vertoonden of niet,
de wijk moesten verlaten. Daarbij breidde hij
de tippelzone uit van de Albert II laan naar een
deeltje van de Boudewijnlaan en de Antwerpse
steenweg alsook het Lakenplein en dat in
overleg met politie en organisaties op het terrein.

Op dagen dat er veel prostituees zijn, zijn
er grosso modo 70 overdag en 70 ‘s avonds.
Overdag waren ze, voor de nieuwe maatregel,
verspreid over de hele wijk. Nu is de enige
mogelijkheid voor hen om te werken op het
Lakenplein. Waarom? Op de Boudewijnlaan en
de Albert II laan bevinden zich vooral bureaus
en handelszaken. Overdag zijn er continu
mensen die die straten doorkruisen. Het is voor
de vrouwen moeilijk om zich te mengen met
het ‘gewone’ publiek. Ze verwijten de stad ook
dat ze enorm blootgesteld worden door op
de boulevards te moeten tippelen. Sommigen

111

Opbouwwerk Brussel

Juni 2014

21

die al vijftien jaar in die wijk actief ben een
verschil in ambiance merkte door het feit dat
agenten onmiddellijk konden interveniëren
waardoor situaties niet escaleerden. Hij
voerde spijtig genoeg die maatregel af
omdat er geen financiële middelen waren
voor zo’n mobiel politiecommissariaat.

Het probleem voor stad Brussel zal zijn om
s’ avonds en ‘s nachts het Lakenplein te
ontlasten maar om die te ontzien moeten
er stimulansen zijn voor de meisjes door
onder andere meer de naburige trottoirs
van de Boudewijnlaan open te stellen voor
de prostituees als tippelzone. Op die manier
kunnen ze dicht bij de Alhambra wijk blijven.

Wordt vervolgd.

van hen hebben kinderen die in de buurt
naar school gaan, anderen hebben schrik om
familieleden tegen het lijf te lopen. In de kleine
straten zijn ze meer beschut voor de blikken
van mensen. Klanten durven ook niet altijd
meisjes aan te spreken op de grote boulevards
overdag in het zicht van iedereen, dus verliezen
ze klanten, moeten ze meer klanten binnenhalen
want de nood aan geld blijft. De prostituees
concentreren zich dan op het Lakenplein
waardoor er ineens op dat plein een 70tal
prostituees staan en dat wordt onbeheersbaar.
Er kwamen klachten van bewoners die voordien
geen probleem hadden met prostitutie overdag.
Bewoners vertelden, en ik kan ze begrijpen, dat
er voordien 16, 17 à 20 prostituees verspreid
waren over twee trottoirs. Dat was duidelijk toen
ze er een woning kochten. Nu wordt de situatie
onhoudbaar.
De burgemeester reageerde daarop door
te zeggen dat hij ook het Lakenplein als
verboden zone zou instellen. Ik vroeg aan
de burgemeester om nog te wachten. Het
nieuwe reglement was nog maar drie dagen
in werking. Het was belangrijk om de meisjes
de tijd te geven om zich anders te organiseren,
hun plek te vinden, want het was voor hen een
nieuwe situatie. De burgemeester heeft dan
beslist om een testperiode van drie maanden
in te lassen (tot eind juni 2014 red.) waarna
een evaluatie zal gebeuren. Wij hopen dat de
stad zal inzien dat de verplaatsing overdag van
prostitutie niet realistisch is en dat prostitutie
in de Alhambrawijk overdag weinig tot niet
problematisch is.

Welke maatregelen kunnen
volgens jou genomen worden?
Burgemeester Thielemans testte in augustus
2011 een maatregel uit die erin bestond om
een patrouille te voet van twee politie agenten
twee weken lang, dag en nacht in te zetten
in de Alhambrawijk. Zij richtten zich op alles
wat met kleine delinquentie te maken had.
Ik kan u verzekeren dat ik als sociaal werker

111

Juni 2014Juni 2014

22

Opbouwwerk Brussel

.

Bij de vernieuwing en ontwikkeling van openbare -
ruimte is er vandaag een verhoogde aandacht
voor de aanleg van openbare spel- en
ontmoetingsplaatsen. Projecten voor nieuwe
openbare ontmoetingsruimte gaan veelal gepaard
met de organisatie van bewonersparticipatie.
De overheid doet hiervoor meestal een
beroep op professionele organisaties.

  ositieve aandacht voor overlast bij de 
	 vernieuwing van openbare ruimte

Fotobron: JES

Case 1: plein Sint Rémy in
Havenwijk

Zo kreeg Yota! 1, de participatiewerking van
JES vzw Brussel, in 2012 de opdracht voor een
project sociale participatie bij de heraanleg van
een openbaar buurtpleintje in de Molenbeekse
Maritiemwijk. Deze wijk gelegen langs de
site Thurn & Taxis, kenmerkt zich net zoals
andere wijken in de kanaalzone, door een
beperkte publieke toegang tot sport, spel,
contact met de natuur en ontmoeting. Een
deprivatie die op meerdere locaties gepaard
gaat met de afwezigheid van straatanimatoren,
straathoekwerkers, opbouwwerkers in de publieke
ruimte. In de omliggende wijken van Thurn &
Taxis, groeien kinderen en jongeren op in een
context van schaarste bepaald door ruimtelijke
en sociale voorwaarden. Stadsvernieuwing en

-ontwikkeling kent hier een trage geschiedenis.

Een meerderheid van de kinderen en jongeren
in de Havenwijk, blijft zoals veel bewoners in
de Brusselse kanaalzone al een tijd op hun
honger, ofschoon ze zich vrij creatief opstellen
bij afwezigheid van kwaliteitsvolle openbare
ruimte. Kinderen kiezen voor de openbare weg
als speelplek, bewoners ontmoeten elkaar in
een collectieve tuin op de flank van een oude
spoorwegsite. Jongeren gaan zich de weinige
openbare pleintjes collectief toe- eigenen. Voor
die jongeren wordt zo’n ruimte dan hun plek
en andere bewoners voelen zich er minder
welkom. Dit gaat gepaard met negatieve
beeldvorming naar deze jongeren toe, zeker als
de overlast van drugstrafiek een rol gaat spelen.

Caroline Claus 1 & Gwendoline Daems

1 Jota! Jes stadslabo Brussel

De Brusselse kanaalzone staat al een tijdje
centraal in het grootschalig stadsvernieuwings-
en ontwikkelingsdenken. Het gebied kampt
met serieuze uitdagingen. Een toenemende
bevolking, veel kinderen en jongeren, en een
grotere aandacht voor milieu en duurzame
mobiliteit, hebben bijgedragen tot een
verbrede focus op de openbare ruimte van
het dicht en verouderd stedelijk weefsel.
Die evolutie is positief, want kwaliteitsvolle
straten en pleinen komen ten goede aan
heel wat aspecten van het leven in de stad.

BP

111

Juni 2014

Opbouwwerk Brussel

23

Fotobron: JES

partners en bewoners het sociale verhaal
van het plein een plaats te geven in de
vernieuwing van het plein en de wijk.

De resultaten van de samenwerking en dialoog
werden door Yota! vertaald in een reeks
aanbevelingen voor de toekomstige inrichting
en het gebruik van het Sint- Remiplein, dit
in relatie tot de ontwikkeling van openbare
ruimte en jeugdwerk in de omgeving. Voor
het ruimtelijk ontwerp hebben de architecten
bij de uitwerking van het project rekening
gehouden met de uitgesproken noden en
wensen van verschillende buurtbewoners,
inclusief de jongeren. In de zomer van 2013 zijn
de plannen voor het nieuwe plein voorgesteld
aan de bewoners van de wijk. Op basis van
de ervaring op het Sint- Remiplein was Yota!
betrokken bij de reflectie over de ontwikkeling
van een jeugdpool in het nieuwe wijkcontract.

De negatieve beeldvorming rond de jongeren
die regelmatig op de verwaarloosde pleintjes
in de omgeving van Thurn & Taxis, vertoeven,
greep Yota! aan voor de organisatie van
sociale participatie bij de vernieuwing van
het verloederde Sint- Remiplein, in het lager
gelegen deel van de Maritiemwijk. Gedurende
het volledige participatieproces werden de
gestigmatiseerde jongeren via een tijdelijk
jeugdproject op het plein benaderd als
sleutelfiguren voor de buurtparticipatie. Voor
deze doelgroepspecifieke benadering kon Yota
steunen op het vertrouwen en de ervaring
die de projectleidster via projecten doorheen
de jaren met deze jongeren heeft kunnen
opbouwen. Na de introductie van het project
sociale participatie, inclusief het jeugdproject,
volgden onderhandelingen met de bevoegde
administratie en andere buurtbewoners waar
ook architecten en stedenbouwkundigen aan
deelnamen. Voor de zoektocht naar een
gemeenschappelijke taal voor dialoog is
samengewerkt met jonge Brusselse
kunstenaars.

De samenwerking en dialoog rond de
vernieuwing van het plein ontstond niet van
de ene dag op de andere. De complexiteit
van de organisatie van sociale participatie
via een tijdelijk jeugdproject in de Havenwijk
zorgde voor een beperkte bewegings-
vrijheid. Bij de uitwerking en realisatie
van het project op het plein werd Yota!
rechtstreeks geconfronteerd met sociale
uitdagingen van verschillende aard:
participatiemoeheid bij bewoners en
organisaties, verwachtingen van beleids-
structuren die soms afweken van de
doelstellingen van het jeugdproject, een
zwakke positie van Yota! als organisator
van participatie in een breder verhaal
van stadsvernieuwing. Yota! heeft ervoor
gekozen om niet terug te deinzen
en samen met de enthousiaste betrokken

111

Juni 2014

Opbouwwerk Brussel

24

aan de noden en dat de verschillende gebruikers
elkaars noden onderkennen en met elkaar
een ‘omgang’ vinden in de openbare ruimte.
Informatie en participatieprocessen kunnen
hier een belangrijke rol spelen. Daarom
is het van groot belang om tijdens het
participatieproces zoveel mogelijk groepen te
bereiken en met elkaar in dialoog te laten gaan.

Het participatieproces heeft er ook toe geleid
dat JES stadslabo Brussel een jaar later start
met straathoekwerk en een project rond
vindplaatsgericht jeugdwerk in de Maritiemwijk.
Het Sint- Remiplein wordt de uitvalbasis voor
dit vindplaatsgericht jeugdwerk. Het doel van
het project is het opzetten van een wijkgerichte
jongerenwerking, vertrekkende vanuit de
nieuwe polyvalente zaal op het plein waarbij
de nadruk van het project zal liggen op
competentieversterking en participatie van
de jongeren en het bieden van een antwoord
op individuele sociale vragen, anderzijds het
betrekken van buurtbewoners, kinderen en
jongeren bij de effectieve heraanleg van het
plein en het aanbieden van een sport- en
recreatieruimte voor organisaties, scholen
en sportclubs, buurt- en burgerinitiatieven
die een sociale meerwaarde nastreven.

Case 2: Project “Pietro” op de as
zachte mobiliteit in centrum van
historisch Molenbeek

De metrozone en meer bepaald de zone
gelegen tussen het Voltaireplein en het kanaal,
met het Bonnevieplein zowat in het midden
ervan, krijgt in het wijkcontract Cinema-Bellevue
2009-2013 een facelift. De nadruk ligt niet op
het esthetisch aspect, wel op het bevorderen
van de zachte mobiliteit (de verplaatsing van
voetgangers, fietsers…) en het bevorderen
van de convivialiteit door het voorzien van
zitbanken met sport- en spelelementen en
meer groen. Op een deel van de as, namelijk
de St-Mariastraat stellen zich een aantal
uitdagingen omdat die zone gebruikt wordt
door een veelheid aan personen met een ander
doel: doorgangszone naar Brussel-centrum,
toegang/uitgang tot het metrostation, hangplek
(jongeren), woonstraat (bewoners)… De
uitdaging is de heraanleg te laten beantwoorden

Fotobron: Buurthuis Bonnevie

111

Juni 2014

Opbouwwerk Brussel

25

Bij de opstart van dit vernieuwingsproject
werden bewoners en lokale organisaties door
medewerkers van de gemeente tijdens de
vergaderingen van de gebruikelijke wijkcommissies
op de hoogte gebracht van de plannen. Ook
werden ze bevraagd tijdens rondetafels,
georganiseerd in het kader van een studie naar
de leefbaarheid van de openbare ruimte in het
historisch centrum van Sint–Jans–Molenbeek.

Het opbouwwerk (vanuit buurthuis
Bonnevie) nam samen met Yota!, kinderen-
en jongerenparticipatie van JES vzw het

initiatief om de participatie uit te breiden naar
doelgroepen die nog weinig tot niet betrokken
waren bij het wijkcontract en de projecten voor
vernieuwing van de openbare ruimte in hun
buurt. Voor een vindplaatsgerichte dialoog was
die samenwerking een geslaagde combinatie,
zeker ook omdat Yota! gespecialiseerd is in
methodieken om kinderen en jongeren te
betrekken en als deelwerking van JES ook
beroep kan doen op straathoekwerk en
het Kort Op de Bal project van JES vzw.

Fotobron: Buurthuis Bonnevie

111

Juni 2014

Opbouwwerk Brussel

26

We stelden ook vast dat veel bewoners die op deze
as wonen zelf geen tot weinig gebruik van deze
openbare ruimte maken. De meesten hebben hier
minder nood aan, aangezien ze een eigen tuin
hebben en hun kinderen vaak deelnemen aan
activiteiten buitenshuis. Aan de andere kant is het
een feit dat overlast zich voordoet op de reeds
bestaande “autovrije” ruimten waarbij er geen
afscheiding is tussen de voordeur van de woningen
en de openbare ruimten zoals in de Sint-Mariastraat
en op het Voltaireplein. Overlast die ervaren wordt
van kinderen die voetballen en ruiten stuk maken
en vaak spelen zonder toezicht van één van de
ouders. Het plein blijft vaak vuil achter omdat de
vuilnisbakken snel vol zijn. Tot laat in de nacht
hangen jongeren en mannen rond die plots
luidruchtig kunnen zijn, waardoor bewoners tijdens
hun slaap gewekt worden. Tot nu toe konden de
omwonenden met hun klachten nergens terecht en
moeten ze zelf ingrijpen of moedeloos ondergaan.

Fundamenteel volgens ons, is dat er respect is
voor ieders nood en behoefte. Maar om dit te
bekomen bleek naast de opmaak van een plan
van heraanleg ook een sociaal proces nodig te zijn
waarbij gebruikers en omwonenden met elkaar
in dialoog konden gaan om zo elkaars behoeften
en noden beter te begrijpen. Dit sociaal proces
was niet voorzien in het wijkcontract en dit kon
ook niet meer ingepland worden. Eigenlijk zou
een wijkcontract systematisch moeten voorzien
in samenwerking met een gemeentelijke dienst
die tijdens en na het wijkcontract een sociaal
proces voorziet, naast een participatieproces voor
een heraanleg van een openbare ruimte. Zeker
in een ruimte waar reeds conflicten zijn omwille
van verschillende behoeften en belangen.

Aangezien het voor de as zachte mobiliteit
niet meer mogelijk was om dit sociaal proces
te voorzien vóór de plaatsing van de banken,
werd deze vraag op ons verzoek door de
dienst gesubsidieerde projecten van het
wijkcontract gesteld aan de schepen van

Het opbouwwerk kon voornamelijk de
volwassenen gebruikers en omwonenden
aanspreken en stimuleren om deel te
nemen aan het participatieproces.

Er is ook samengewerkt met medewerkers
van de gemeente en de architecten die zelf
voorzagen in de organisatie van dialoog en
participatie tijdens overlegmomenten met de
wijkcommissie en een aantal ontmoetingen in
de openbare ruimte van de wijk.
Na een drietal overlegmomenten met
buurtbewoners en leden van de wijkcommissie
stelde het architectenbureau het project Pietro
voor. Dit is een netwerk van verschillende routes
voor zachte mobiliteit, gebaseerd op het model
van het metronet. Het parcours vertaalt zich in
verschillende punctuele interventies zoals veilige
oversteekplaatsen, een coherent verlichtingsplan,
nieuw stadsmeubilair en de herinrichting van
twee kleine parken, Espace Pierron en Fonderie.

Tijdens dit “Pietro”project op de as zachte
mobiliteit stelden we vast dat de meningen
uiteen liepen over de plaats waar de banken
moeten komen of zelfs over het al dan niet
plaatsen van banken. Bewoners willen ze in
het algemeen niet voor hun deur omdat ze
bang zijn voor nog meer overlast. Sommigen
verkiezen parkeerplaatsen en autoverkeer
boven banken. Anderen vinden dan weer dat
er meer ruimte moet zijn voor kinderen en
jongeren zodat ze kunnen bewegen en elkaar
ontmoeten, want het bestaande Bonneviepark
op de as zachte mobiliteit is reeds te druk
bevolkt tijdens de lente- en zomermaanden
en de sportzone is niet groot genoeg voor de
vele voetballende kinderen en jongeren. De
jongeren zelf die vaak gebruik maken van deze
as vroegen naar overdekte banken, omdat het
voor hen een ontmoetingsplek is en zij wilden
graag een soort van “woonkamer” hebben.
Een plaats, waar ze in veel gevallen bij gebrek
aan alternatief, afspreken met vrienden.

111

Juni 2014

Opbouwwerk Brussel

27

doelpubliek bereikt en kon er ook gewerkt
worden rond samenleven in de publieke ruimte.
De (hang) jongeren werden betrokken bij de
begeleiding en uitvoering van de activiteiten en
konden zo op een positieve manier kennis maken
met de omwonenden. De omwonenden werden
uitgenodigd om opnieuw gebruik te maken van
de openbare ruimte en er ook het positieve van
in te zien in plaats van enkel de overlast. Een
aantal van deze doelstellingen werd bereikt
door deze feestelijke en ludieke interventie in de
openbare ruimte. Maar over de plaatsing van de
overdekte banken bleef onenigheid bestaan.

 Sinds de plaatsing van de banken, afgerond
in april 2014 is er een overleg opgestart tussen
verschillende diensten van de gemeenten,
namelijk Cles sport, Cles straathoekwerk,
gemeenschapswachten, politie, buurthuis
Bonnevie. Op korte termijn komt er een actieplan
voor een omkadering bij klachten rond de
banken. Op middellange termijn zal er met
nieuwe partners samengewerkt worden rond
het samenleven in de openbare ruimte. Dit
om te voorkomen dat de banken zoals in het
verleden verwijderd worden of dat men meteen
begint met het uitschrijven van gasboetes.

Bij wijze van besluit zou men deze initiatieven van
het opbouwwerk en Yota! kunnen inschrijven in
de beweging van werkingen die in Nederland de
naam Thuis op straat mee kreeg. Deze beweging
drijft op de inzet van krachten die als draaischijf
kunnen dienen om sociale cohesie te faciliteren.
Het gaat om straatanimatoren, straathoekwerkers,
opbouwwerkers die vindplaatsgericht werken,
die op zoek gaan naar mensen, die nabijheid en
vertrouwen centraal stellen. Deze benadering
staat haaks op de sfeer van angst die
momenteel overheerst en in naam waarvan
grote budgetten gaan naar bestraffing in plaats
van naar preventie en samenlevingsopbouw.

jeugd, sociale cohesie en bestrijding sociale
uitsluiting om dit vanaf het moment dat de
banken geplaatst zijn verder op te volgen via
de dienst CLES (straathoekwerk en Clessport).

Het ontwerp werd definitief goedgekeurd door
de gemeente en het gewest op basis van het
algemeen belang voor de wijk. Er moest geen
openbaar onderzoek georganiseerd worden
omwille van slechts kleine ingrepen in de
openbare ruimte. Bewoners van Voltaireplein
en Briefdragerstraat dienden wel nog petities
in tegen het plaatsen van de banken.

In tussentijd vond het opbouwwerk en Yota!
het toch belangrijk om voor de start van de
werken reeds ontmoetingen te organiseren
voor omwonenden en gebruikers in de hoop
op die manier elkaar meer te respecteren
en elkaars behoeften beter te begrijpen. In
samenwerking met Citizenne organiseerden we
een bouwatelier: banken maken uit paletten en
een infostand met definitief ontwerp van de Sint-
Mariastraat. Het was een eerste en moeizame
ontmoeting tussen omwonenden en jongeren.

In 2012 wilden we de autoloze zondag niet
laten voorbij gaan zonder animaties en
sensibilisatieactiviteiten te voorzien op de as zachte
mobiliteit. Werkingsmiddelen zochten we via een
project 'wijkfeest in het gemeentelijk Wijkcontract'
ingediend door Bonnevie en Yota!. Het project
had drie doelstellingen : bewoners informeren
over het definitief ontwerp van heraanleg (plan en
planning), sensibilisatie rond zachte mobiliteit en
het samenleven in de openbare ruimte verbeteren.
Via sensibilisatie- en initiatieactiviteiten hebben
we getracht om de bewoners de voordelen van
zachte mobiliteit te laten inzien en te begrijpen
dat dit van belang is om de kwaliteit van het leven
te bevorderen in hun wijk. Dit project had ook
een netwerkversterkend effect. Verschillende
partners hebben hierin samengewerkt. Door de
verscheidenheid aan partners werd een breed

111Juni 2014

Opbouwwerk Brussel

28

erstelrecht in Brusselse wijken
Is er een alternatief voor de Gas-boetes?

Enige tijd geleden berichtten de kranten dat
de stad Antwerpen het afgelopen jaar drie
procent minder gasboetes heeft uitgeschreven
(De Morgen, 10 april 2014). Burgemeester Bart
De Wever kwam de cijfers toelichten met de
argumentatie dat de aberraties in het GAS-beleid
eruit moesten, omdat anders het draagvlak
voor de gas-wetgeving dreigt af te kalven.

Deze matigende aanpak kan natuurlijk op
verschillende manieren gelezen worden.
Voorstanders van de GAS-wetgeving zullen met
vuur verdedigen dat de geest van de wet moet
worden gehandhaafd door absurditeiten en
misbruiken weg te snijden. Tegenstanders zien
het terugdringen van misbruik als het bewijs
dat de wetgeving zelf een miskleun is. De GAS-
wetgeving is gewoon een verkeerde aanpak van
overlast. De spirit van dat wettelijk kader ademt
repressie, wekt verzuring in de hand, maar biedt
geen constructieve oplossingen voor problemen
onder burgers. De beperkte rechtswaarborgen
zijn een aanfluiting van de rechtstaat: een vage
rechtsgrond, willekeur van GAS-ambtenaar,
geen onafhankelijke rechter die oordeelt.

Is er dan mogelijks een concreet alternatief?
Welke andere aanpak voor overlast dient er
zich dan aan? In de marge van het strafrecht
heeft er zich sinds een twintigtal jaren, in België,
Europa, maar ook op andere continenten,
een gedachtegoed en web van praktijken
ontwikkeld, bekend onder de naam herstelrecht
of Restorative Justice. (Braithwaite, 1999)
Slachtoffer - dader bemiddeling, family group
conferences, peace making circles, sentencing
circles: het zijn allemaal methodieken en
programma's die uitgaan van het vertrouwen
dat burgers, met voorbereiding en begeleiding

door een neutrale bemiddelaar, zelf hun
conflicten kunnen bespreken en oplossen.

Sporen van de bemiddelingsgedachte zijn ook
terug te vinden in de GAS-wetgeving zelf. Voor
minderjarige overtreders is een voorafgaand
bemiddelingsaanbod verplicht. Maar er is meer:
pleitbezorgers van herstelrecht zijn er ook van
overtuigd dat een herstelrechtelijke aanpak
maatschappelijke verzuring op termijn kan
terugdringen. In een herstelrechtelijke cultuur
zullen burgers, begeleid door een bemiddelaar,
zelf constructief hun conflicten bespreken, alvorens
een GAS-ambtenaar een overtreding te laten
vaststellen. Is herstelrecht dan geen alternatief
voor GAS-boetes? Of is het veeleer complementair?

Agenda van deze bijdrage

Tegen de achtergrond van deze vragen stellen
wij in deze bijdrage lopend onderzoek voor
omtrent het initiëren van herstelrechtelijke
initiatieven in een Brusselse, grootstedelijke
context. Dit onderzoeksproject (november 2013-
november 2015) is een actie-onderzoek dat
uitgaat van de hubkaho (Hogeschool universiteit
Brussel - Katholieke Hogeschool) en gefinancierd
wordt door PWO-middelen (Praktijkgericht
Wetenschappelijk Onderzoek). Het project test
herstelrechtelijke methodieken uit in twee
Brusselse wijken (de Anneessenswijk en de
Begijnhofwijk). Het beoogt tegelijk stedelijk
sociaal werkers vertrouwd te maken met een
herstelrechtelijke aanpak, herstelrechtelijke
methodieken en bemiddelingsvaardigheden.

Zonder een rechtstreeks antwoord te geven
op de vraag hoe en in welke mate een

H

Erik Claes, Minne Huysmans, Iman Lechkar, Nele Gulinck 1

111

Opbouwwerk Brussel

Juni 2014

29

Het eerste kader, dat zich sterk via media en
politiek verspreidt, is het veiligheidsdiscours. Dit
verhaal leest spanningen en conflict als overlast
en normoverschrijdend gedrag van groepen
dat als problematisch wordt gedefinieerd
(jongeren, daklozen, illegalen). Die overlast
draagt bij tot onveiligheidsgevoel in buurten
en wijken. Het veiligheidsdiscours spreekt
overheden aan om die overlast (schadelijk,
storend of risicovol gedrag) terug te dringen
via straffen, boetes, en preventie-maatregelen
(aanwezigheid van politie, stadswachters). Door
een combinatie van repressie en preventie
zouden burgers hun veiligheidsgevoel
herwinnen. Hoe populair dit veiligheidsdiscours
ook moge zijn, het bevat een onvermijdelijke
kost. De weerstand die de nieuwe gaswetgeving
heeft uitgelokt bij het middenveld, bij jongeren
en middenveld-organisaties illustreert
hoezeer het veiligheidsdiscours zich vooral
richt tot de effecten van schurende, sociale
netwerken, hoezeer dit veiligheidsdiscours
een ongecontroleerde machtsconcentratie
bij (lokale) overheden kan mobiliseren, maar
ook hoezeer dit discours gemakkelijk leidt tot
criminalisering van maatschappelijk kwetsbare
groepen (Bourbeau, 2011)

Schurende netwerken als kansen
voor stedelijk burgerschap

Tegenover dit veiligheidsdiscours staat er
een tweede referentiekader dat schurende
netwerken in publieke ruimtes vooral ziet
als kansen om op een gelijkwaardige wijze
samen te leven. Niet veiligheid, maar groei
en maatschappelijke ontwikkeling staan hier
centraal. Dit referentiekader wordt in Brussel
gedeeld door een netwerk van sociale en
sociaal - cultureel werk organisaties en richt zich
op het opbouwen van de samenleving. Deze
organisaties nemen conflict en onveiligheid
bewust niet als uitgangspunt, maar plaatsen
hun acties samen met de stedelijke bewoners

herstelrechtelijke aanpak zich aandient als een
volwaardig alternatief voor (dan wel als een
aanvulling van de) GAS-wetgeving, willen wij in
wat volgt aangeven wat een herstelrechtelijke
benadering tot een beloftevol denk- en
handelingskader maakt in de context van groot-
stedelijke conflicten. We wijzen daarbij ook
enkele knelpunten en uitdagingen aan. Tegelijk
leggen we uit hoe we het herstelrechtelijk
potentieel in het kader van genoemd
onderzoeksproject concreet willen uitproberen.

Schurende netwerken en het
veiligheidsdiscours

Als onderzoekers van genoemd hubkaho-
project nemen we de Brusselse, grootstedelijke
context als uitgangspunt. Superdiversiteit
is hier een belangrijk sleutelwoord: de helft
van de bevolking heeft een niet-Belgische
etnisch culturele achtergrond. Brussel telt
naar schatting 170 nationaliteiten (Holemans,
2012). Een veelkleurige diversiteit van sociale
netwerken kruisen elkaar in stedelijke
openbare ruimtes (straten, parken, pleinen,
metrostations). In Brusselse wijken met een grote
bevolkingsdichtheid schuren die netwerken
gemakkelijk tegen elkaar aan, wat aanleiding geeft
tot conflicten, spanningen en normoverschrijdend
gedrag. Deze spanningen vragen om aansturing.
Onbeheerd gelaten, leiden ze mogelijks tot
geweld, extremisme, racisme en xenofobie.

Daarnaast is ons vertrekpunt dat heel wat
spanningen tussen sociale netwerken in
belangrijke mate teruggaan tot spanningen
tussen sociale netwerken en hun institutionele
omgeving: gebrek aan groene leefruimte,
gebrek aan degelijke woningen, gebrek
aan degelijk onderwijs, gebrek aan
werk, leegstand, verloedering, etc…

Hoe met die schurende netwerken
omgaan? In de stedelijke omgeving
circuleren twee grote referentiekaders.

111

Opbouwwerk Brussel

Juni 2014

30

beoogt meer concreet uit te testen of :

1. het herstelrechtelijk verhaal kan
dienen als breed denkkader om met
schurende netwerken in een Brusselse,
grootstedelijke context om te gaan,

2. de herstelrechtelijke methodieken een
dynamiek van conflicttransformatie
kunnen teweegbrengen,

3. die herstelrechtelijke methodieken
kunnen worden ingebed in de praktijken
van het stedelijke sociaal werk.

Als onderzoekers van dit project staan we niet
alleen in het uitproberen en verder ontwikkelen
van herstelrechtelijke know-how. Ons project
wordt gedragen en gevoed door een lopend
Europees project (2012-2016): Developing
alternative understandings of security and
restorative justice approaches in intercultural
settings within democratic societies, gefinancierd
door de Europese Commissie binnen het seventh
framework programme. Dit Europees project
verzet zich tegen het veiligheidsdiscours in
interculturele settings en beoogt een alternatief,
herstelrechtelijk denkkader uit te werken
vanuit actieonderzoek in een vijftal Europese

in het teken van samen handelen, samen
leren, samen opkomen voor gelijke toegang
tot grondrechten. Schurende netwerken
verschijnen dan als kansen tot het ontwikkelen
van stedelijk burgerschap. Ook dit tweede
referentiekader kampt met moeilijkheden,
omdat het zeer sterk uitgaat van spontaneïteit
en vanzelfsprekendheid van sociale cohesie
en gedeelde belangen (Storme, 2013).
Daartegenover staat echter een superdiverse
stedelijke omgeving die zich precies kenmerkt
door een veelheid van belangen en noden die
elkaar doorkruisen, die met elkaar botsen en
die onvermijdelijk leiden tot spanningen en
frustraties. Heel wat organisaties en hun sociaal
werkers lopen dan aan tegen de vraag: hoe
met die verscheidenheid van belangen op een
constructieve wijze omgaan?

Herstelrecht als alternatief
referentiekader?

In het HUBKAHO project 'Herstelrecht in
Brussel' schuiven we de herstelrechtelijke
benadering naar voren als een mogelijk,
derde referentiekader dat de pijnpunten
van de twee vorige referentiekaders
mogelijks kan neutraliseren. Het project

111

Opbouwwerk Brussel

Juni 2014

31

hun conflicten/delicten kunnen bespreken en
zelf kunnen bijdragen tot conflictoplossing
(Christie, 1977). Eigenaarschap van het conflict
en participatie zijn belangrijke sturende
waarden, wat herstelrecht maakt tot een
volwaardig democratisch project (Claes & Van
Daele, 2012). Voorstanders van herstelrecht
proberen praktijken uit die betrokken
partijen ondersteunen in hun vermogen tot
conflictoplossing in en met de samenleving.
Maar meer nog: ze ondernemen acties om
burgers in de samenleving te overtuigen
dat conflicten, en zelfs delicten, voorwerp
kunnen zijn van dialoog. Voorstanders van
herstelrecht spreken hier de samenleving

interculturele settings (Oostenrijk, Noorwegen,
Hongarije, Servië, Verenigd Koninkrijk).

Net zoals de Europese onderzoekers, gaat het
lokale, Brusselse project uit van de mogelijkheden
van herstelrecht. De herstelrechtelijke filosofie is
immers gebouwd op methodieken die op een
constructieve wijze met conflicten omgaan. Via
deze methodieken leren sociaal werkers zich als
bemiddelaars te bewegen in een verscheidenheid
van conflicterende noden en belangen. In wat
volgt schetsen we deze herstelrechtelijke filosofie
in enkele krachtlijnen.

Vijf krachtlijnen

Het herstelrechtelijke verhaal kent verschillende
versies met telkens verschillende accenten,
maar in één of andere gedaante komen
een vijftal krachtlijnen steeds terug.

1. Herstelrechtelijke praktijken zoals bemiddeling
of een bredere gesprekscirkel reduceren
criminaliteit niet tot een overtreding van een
maatschappelijke of strafrechtelijke norm, maar
hebben ook aandacht voor de subjectieve
beleving van elke betrokken partij. Hun eigen
kijk op de gepleegde feiten, de oorzaken
en gevolgen krijgen aandacht en worden
voorwerp van dialoog(Pali & Pelikan, 2010).
Recht op spreken en gelijk respect voor de
partijen zijn belangrijke sturende waarden.

Met deze krachtlijn dient herstelrecht zich aan
als een aantrekkelijk, alternatief referentiekader.
De conflictbeleving van alle betrokken partijen
wordt niet onder de mat geschoven. En tegelijk
bieden de verschillende perspectieven van de
verschillende betrokkenen ruimte voor het in
kaart brengen van diepere noden en belangen.

2. Een herstelrechtelijke benadering vertrekt
van het vertrouwen dat conflictpartijen zelf

111

Opbouwwerk Brussel

Juni 2014

32

die onvermijdelijk in de GAS-wetgeving
ingebakken zit. Maar tegelijk loert hier
ook een valkuil. Door de focus sterk op
het klassieke strafrecht te leggen, dreigen
voorstanders van herstelrecht gemakkelijk
uit te gaan van de vanzelfsprekendheid van
criminaliseringsprocessen. Herstelrecht ziet zich
als een alternatieve respons op crimineel gedrag,
maar in de context van de GAS-wetgeving rijst
de vraag precies of de 'overlast' wel crimineel
gedrag is. Verdient datgene wat als overlast
benoemd wordt, wel een punitieve ingreep door
de overheid? Herstelrecht gaat vaak uit van de
eenduidigheid van een slachtoffer versus een
dader, maar in de context van schurende sociale
netwerken is het niet eenduidig wie nu slachtoffer
en wie nu dader is. Het is zelfs de vraag of deze
labels (slachtoffer, dader) wel toepasselijk zijn.
Zijn opdringerige bedelaars daders en verveelde
toeristen slachtoffers? Is een wildplasser een
dader en een passant een slachtoffer?

4. De confrontatie met de logica van het strafrecht,
staat niet enkel in het teken van kritiek. De klassieke
strafrechtspleging heeft zelf ook iets te bieden
(Aertsen, 2006). Het heeft de herstelrechtelijke
filosofie gevoelig gemaakt voor het belang van de
rechtsstaat en van rechtswaarborgen. Een van de
verworvenheden van het moderne, klassieke straf-
recht is dat het geweldsmonopolie van de staat
begrensd dient te worden met beschermings-
mechanismen: het recht op verdediging, het
vermoeden van onschuld, toegang tot een
onafhankelijke rechter, een helder wettelijk kader
dat gedrag strafbaar stelt, proportionaliteit van
de straf. Al deze beginselen en grondrechten
zijn erop gericht het machtsonevenwicht tussen
verdachte/beklaagde en de straffende overheid
te compenseren. Voorstanders van herstelrecht
hebben hier van magistraten en advocaten
geleerd hoe belangrijk deze rechtswaarborgen
zijn, ook in een informele bemiddelingspraktijk.

aan op coöperatief burgerschap. Herstelrecht
wordt gedragen door de overtuiging dat
conflicten kansen zijn voor burgerschap,
waar alle betrokkenen, niet alleen dader en
slachtoffer, een constructieve, maatschappelijke
verantwoordelijkheid in kunnen opnemen.

Ook deze krachtlijn maakt herstelrecht
tot een beloftevolle derde weg tussen het
veiligheidsdiscours, enerzijds, en het discours van
opbouwwerkers, anderzijds. Herstelrecht erkent de
frustratie en onvrede van overlast, van spanningen
tussen individuen en groepen, maar beoogt
conflicttransformatie door het stimuleren van
participatie en burgerschap. Herstelrecht profileert
zich bovendien als antwoord op maatschappelijke
verzuring, zonder de ernst van conflicten en
normoverschrijdend gedrag uit de weg te gaan.

3. Een herstelrechtelijke benadering is gegroeid
als kritiek op de klassieke strafrechtspleging.
Tegenover het abstracte, formele karakter van het
strafrecht, staat de informele, concrete praktijk
van slachtoffer - dader bemiddeling, of een brede
peace making circle, waar alle betrokken partijen
(magistraten incluis) als gelijkwaardige partijen
het woord krijgen. Tegenover het bestraffende,
verwijtende, vergeldende strafrecht staat een web
van praktijken die gericht zijn op een constructieve,
leefbare oplossing voor de toekomst. Herstelrecht
staat in het teken van herstel, en niet in het teken
van een bewuste leedtoevoeging (Walgrave,
2007). De rechtvaardigheid die beoogd wordt
is restorative justice, en niet: punitive justice.
Tegenover een eenzijdige, verticale communicatie
uitgaande van magistraten, staat een meerzijdige,
horizontale communicatie tussen partijen.
Waar de strafrechter oordeelt, daar faciliteert
en ondersteunt de bemiddelaar het gesprek.

Het spreekt voor zich dat herstelrecht zich
hier distantieert van een punitieve logica

111

Opbouwwerk Brussel

Juni 2014

33

Een herstelrechtelijke benadering bevat heel
wat troeven om het veiligheidsdiscours op
afstand te houden, om de participatieve logica
van stedelijk sociaal werk te omhelzen, zonder
de complexiteit van stedelijke conflicten uit de
weg te gaan. Een herstelrechtelijke aanpak is
participatief, doet recht aan verscheidenheid,
staat in het teken van conflicttransformatie,
heeft oog voor machtsonevenwichten en is
gericht op (gerechtelijke) beleidsbeïnvloeding
(Bradt & Bouverne-Debie, 2009) Toch zijn er
ook uitdagingen. Waar het herstelrechtelijke
verhaal voornamelijk in een strafrechtelijke
logica van daders en slachtoffers heeft gestalte
gekregen, moet het zich nu voluit vanuit een
buitengerechtelijke, stedelijke omgeving
ontwikkelen. De institutionele omgeving
waarop herstelrecht zich beleidsbeïnvloedend
zal moeten richten, is die van lokale overheden,
veel meer dan het justitiële systeem op zich.

Met het praktijkgericht onderzoeksproject
van hubkaho als kader en gevoed door het
Europese project, willen wij nu onderzoeken

Meer concreet kondigt herstelrecht zich als belofte-
vol aan, precies omdat zijn pleitbezorgers niet
zullen nalaten de uitholling van de rechtsstaat door
de GAS-wetgeving aan de kaak te stellen. Tegelijk
zijn herstelrechtelijke praktijk-werkers zich sterk
bewust van machtsoneven-wichten in negotiatie-
gesprekken. In de hoedanig-heid van bemiddelaars
bezitten zij de know-how om meerzijdig partijdig
te zijn en alle betrokken partijen gelijk gewicht te
geven in overleg en conflictoplossing. Deze bemid-
delende, meerzijdig partijdige expertise belooft
een welgekomen aanvulling te zijn op de expertise
van de stedelijk sociaal werker in conflictsituaties.

5. Ontstaan als kritiek op het klassieke strafrecht
is herstelrecht gericht op sociale verandering,
op justitiële hervorming, op het realiseren van
het ideaal van participatieve en communicatieve
justitie (Claes & Van Daele, 2012). Aanhangers van
herstelrecht hebben het ideaal van een justitieel
systeem voor ogen dat zijn argwaan en drang
naar controle tempert, zich bewust is van zijn
eigen beperkingen en zoveel als kan het conflict
teruggeeft aan de partijen (subsidiariteit), de
conflictpartijen in hun krachten zet, hen erkent en
aanmoedigt in hun gezamenlijke, participatieve
inspanningen (empowerment). Op het eerste
gezicht is deze sterke gerechtelijke oriëntatie van
herstelrecht wat vreemd voor stedelijk sociaal
werkers die grootstedelijke conflicten buiten de
sfeer van justitie willen houden. Niet gerechtelijke
hervorming, maar wel het recht op het uitoefenen
van fundamentele grondrechten in een groot-
stedelijke context houdt hen bezig. Toch kan bij
nader inzien ook hier het herstelrechtelijk discours
inspirerend zijn, omdat het stedelijk sociaal werkers
aanzet te pleiten voor hervorming van de GAS-
wetgeving in de richting van een participa-tieve,
communicatieve justitie. Een rechtvaardige aanpak
van sluikstorten, wildplassen, bedelen is er één
waar rechtswaarborgen gerespecteerd worden,
de betrokken partijen worden gesterkt om zelf
oplossingen te bedenken, en waar de boete
verschijnt als ultieme remedie.

111

Opbouwwerk Brussel

Juni 2014

34

nemen conflicten en spanningen in de publieke
stedelijke ruimte als uitgangspunt. We zien
deze spanningen in het licht van uiteenlopende
belangen in een dense, diverse omgeving, in het
licht van dualisering en sociale ongelijkheid, in
het licht van bestuurlijke inertie, maar ook in het
licht van spanningen in de identiteitsvorming
van groepen en individuen. We zien conflicten
als een uitnodiging om stedelijke spanningen
gezamenlijk transparant te maken en de
gehavende of concurrerende grondrechten
en ontwikkelingskansen te benoemen.

2. Acupunctuur van de stad. Vanuit een
herstelrechtelijke aanpak zien we conflicten als
knooppunten tussen netwerken. Herstelrecht
doet aan acupunctuur van de stad door de
geblokkeerde energie in die pijnpunten vrij te
maken (Lamote & Ampe, 2012). Herstelrecht
beoogt niet in de eerste plaats gerechtelijke
hervorming, maar wil conflicten in stedelijke,
publieke ruimtes ombuigen tot plekken waar
burgers gezamenlijk hun toegang tot hun
mogelijkheden en grondrechten trachten te
ontsluiten (Nussbaum, 2011), waar ze gezamenlijk

of deze beloftes concreet kunnen worden
waargemaakt. Als onderzoekers op dit project
hebben we daarvoor drie strategieën uitgezet.

1. De eerste strategie is conceptueel

2. De tweede strategie is pedagogisch

3. De derde is methodisch en gericht op concrete
acties.
In wat volgt lichten we deze strategieën kort toe
en geven we reeds verslag van de stand van het
onderzoek.

Herstelrecht en acupunctuur van
de stad

Opdat een herstelrechtelijke benadering zich kan
aanbieden als een alternatief referentiekader,
dient het brede verhaal eerst conceptueel
te worden hertekend, en dit op maat van de
Brusselse, grootstedelijke context. Binnen het
kader van het hubkaho-project hebben we
een viertal belangrijke conceptuele ingrepen
uitgevoerd. We stippen ze kort aan.
1. Conflict als uitgangspunt. We gaan niet
uit van de gegevenheid van een delict, maar

111

Opbouwwerk Brussel

Juni 2014

35

en eigenheid van opbouwwerk kennen.

Als onderzoekers hadden we ervoor gekozen
de wederzijdse betrokkenheid tussen
bemiddelaars en opbouwwerkers te stimuleren
door overdracht van expertise. Theorievorming
over herstelrecht werd heel zuinig van
onderuit aangebracht. Aan de hand van
rollenspelen probeerden de opbouwwerkers de
meerzijdige partijdigheid uit, oefenden ze de
vaardigheid in om verschillende standpunten
zorgzaam te confronteren en terug te leiden
tot dieperliggende noden en fundamenten.

In dit vormingsproces ontdekten we als
onderzoekers het soort van conflicten
waarin opbouwwerkers zich bewegen.
We ontdekten in welke contexten
deze bemiddelingsvaardigheden door
opbouwwerkers kunnen worden geadopteerd.
Tegelijk stootten we op de eigen positie van de
opbouwwerker die in bepaalde contexten en ter
bescherming van belangen van maatschappelijk
kwetsbare groepen, precies om partijdigheid
(in plaats van meerzijdige partijdigheid) vraagt.
Vanwege machtsonevenwichten is het dan
belangrijk dat de opbouwwerker zijn rol als
belangenbehartiger staande houdt en niet
vermengt met die van de bemiddelaar.

Doorheen de oefeningen, rollenspelen
ontdekten we als onderzoekers dat de
conceptuele koppeling van herstelrecht
aan stedelijk burgerschap zich vrij snel laat
toeëigenen door de opbouwwerkers, precies
omdat de finaliteit van grondrechten en
het recht op stad hen sterk vertrouwd is.
Stedelijk burgerschap blijkt tot het DNA
van het opbouwwerk te behoren.

hun stedelijke dromen kunnen uittesten en
gezamenlijk hun toegang tot fundamentele
rechten in de stad kunnen opeisen of negociëren
(Plyushteva, 2009). Herstelrecht staat dan in het
teken van gelijke toegang tot grondrechten
en activeert niet alleen participatief, maar
ook politiek stedelijk burgerschap.

3. Een stedelijke blik op herstelrechtelijke
praktijken. Vanuit het perspectief van stedelijk
burgerschap plaatsen we herstelrechtelijke
praktijken in het licht van: 1. het blootleggen
en activeren van sociale netwerken. 2. het
empoweren van netwerken, 3. Het mobiliseren
van vertrouwen bij en tussen de betrokken
partijen, 4. het mobiliseren van een tastbaar,
projectmatig engagement dat hoop uitademt.

Vorming in lerende netwerken

Denkkaders kunnen prachtig in elkaar steken,
kunnen nieuwe inzichten en praktijken in
het vooruitzicht stellen. Maar zolang ze niet
kunnen neerdalen in de praktijk, zolang ze
niet gehanteerd, uitgeprobeerd en ingeoefend
worden in sociale netwerken, blijven ze in een
begripshemel steken. Om die reden hebben
we al vroeg in de uitvoering van het project
(maart 2014) twee vormingsdagen opgezet voor
opbouwwerkers van Samenlevingsopbouw
Brussel. Praktijkonderzoeker en bemiddelaar
Minne Huysmans bereidde de tweedaagse
voor en breidde de coachingscapaciteit uit met
een bemiddelaarster van Bemiddelingsbureau
Brussel. Achterliggende bedoeling van
deze vormingstweedaagse bestond er
in de eerste plaats in het netwerk van de
opbouwwerkers en dat van professionele
bemiddelaars actief met elkaar te verbinden.
Het knooppunt was de vormingstweedaagse:
opbouwwerkers leerden het herstelrechtelijke
verhaal en de bemiddelingsexpertise
kennen. Bemiddelaars leerden de noden

111

Opbouwwerk Brussel

Juni 2014

36

netwerk bloot. Ze wijzen conflictzones aan en
vertellen hun beleving van die conflicten. Ze
vertellen ons over hun dromen voor de wijk. Met
dit type van interventies beogen we schurende
netwerken bloot te leggen en schenken we
aandacht aan de eigen subjectieve beleving,
de betrokkenheid, de noden en mogelijks
gehavende grondrechten. We doen volle recht
aan eigenaarschap van het conflict en reduceren
de conflictbeleving niet tot normovertredingen.

2. Samenspraak, tegenspraak en verbeeldend
leren. Praktijkonderzoekers en opbouwwerkers
brengen een divers groepje van zes wandelaars
samen om zelf elk een filmpje te maken van
hun conflictbeleving in de wijk. Dit proces
volgt de methodiek van digital storytelling.
De deelnemer wordt volledig eigenaar (van
scenario tot montage) van een digitaal verhaal
van een tweetal minuten. De herstelrechtelijke
communicatie (uitwisseling standpunten,
wederzijds respect, zoektocht naar gedeelde
fundamenten) wordt opgestart in een
beeldende omgeving en in een gezamenlijk
proces. Met dit type van interventie beogen
we een dynamiek van conflicttransformatie in
een constructieve en vertrouwde setting op
gang te krijgen, de diversiteit van perspectieven
uit te wisselen, gehavende grondrechten te
benoemen en via beelden en verbeelding
zoeken naar mogelijkheden tot herstel.

3. Openbaarheid en projectgericht werken. Met
toestemming van de betrokken buurtbewoners
worden de digital stories voor een breder
publiek getoond naar aanleiding van een
publiek evenement. Zo worden conflicten
in de stedelijke ruimte vanuit verschillende
perspectieven publiek zichtbaar. Met de
projectie van de digital stories (bv. op een
blinde muur in een park) organiseren we tegelijk
een peacemaking circle. De gesprekscirkel
verbreedt zich zo naar andere buurtbewoners.
De facilitator zoekt met de deelnemers

Tijdens de oefeningen (ondermeer tijdens het
beoordelen van bemiddelingsovereenkomsten)
ontdekten we tevens bij de opbouwwerkers
de 'goesting' om de klassieke
bemiddelingsmethodieken af te stemmen op
hun doelgroepen en op buitengerechtelijke
conflicten in publieke ruimtes (bv door
het gesproken en geschreven woord aan
te vullen met beelden en filmpjes). De
vormingstweedaagse eindigde precies waar
we wilden uitkomen: een gedragen bereidheid
bij onderzoekers en opbouwwerkers om
alternatieve herstelrechtelijke methodieken
uit te testen die schurende netwerken in een
grootstedelijke omgeving blootleggen en
in kracht zetten. Die bereidheid hebben we
hierboven acupunctuur van de stad genoemd.

Herstelrechtelijke wandelingen
en digital storytelling

Naast een conceptuele strategie en
vormingsstrategie is er dus nood aan een
derde onderzoeksstrategie: een strategie van
methodiekvernieuwing die we samen met
opbouwwerkers en stedelijk sociaal werkers
uitdenken en uittesten. In de actuele fase van het
onderzoek hebben we samen met Buurtwinkel
Anneessens en het lokaal dienstencentrum
het Anker (Begijnhofwijk) een aantal bakens/
principes van methodiekvernieuwing uitgezet.
Als afronding van deze bijdrage lijsten we
enkele van deze principes en hun methodische
vertaling op. We willen met deze principes
een alternatief herstelrechtelijk kader in
concrete sociale werk interventies omzetten.

1. Nabijheid, vrijwilligheid en betrokkenheid.
Praktijkonderzoekers en opbouwwerkers
wachten geen verwijzing af door politie,
gerecht, GAS ambtenaar, maar verkennen de
wijkbeleving van de bewoners. De bewoners
gidsen ons in knelpuntwandelingen geheel
vrijwillig door hun wijk, leggen hun sociaal

111

Opbouwwerk Brussel

Juni 2014

37

uit de weg te gaan. We hebben daarbij enkele
strategieën toegelicht die een herstelrechtelijke
benadering kan laten neerdalen tot een concrete
stedelijke sociaal werk praktijk. De komende
onderzoeksmaanden zullen ons leren welke
mogelijkheden die strategieën bieden en
tegen welke grenzen ze zullen aanlopen.

1Dr. Erik Claes is docent en onderzoeker aan de
HUBKAHO, opleiding sociaal werk. Hij is projectleider
van het PWO project ' Herstelrecht in Brussel'.
Dr. Iman Lechkar is docent en onderzoeker aan de
HUBKAHO, opleiding sociaal werk.
Minne Huysmans is docent en onderzoeker aan de
HUBKAHO, opleiding sociaal werk en orthopedagogie.
Nele Gulinck is docent en onderzoeker aan de
HUBKAHO, opleiding orthopedagogie.

Tekeningen: Erik Claes

naar mogelijkheden voor een inspirerend,
kleinschalig constructief initiatief. Met dit
type van interventie beogen we conflicten
in de publieke ruimte aan de samenleving
zichtbaar terug te geven. In een beeldende
omgeving trachten we een stedelijk klimaat
te installeren waar conflicten niet hoeven uit
te monden in sancties, maar een knooppunt
kunnen zijn voor stedelijke solidariteit. Kortom:
herstelrecht als acupunctuur van de stad.

Besluit

In deze bijdage hebben we 'Herstelrecht in
Brussel', een lopend onderzoeksproject van
hubkaho, gesitueerd tegen de achtergrond
van het maatschappelijk debat rond de GAS-
wetgeving. We hebben het project voorgesteld
vanuit een breder herstelrechtelijk denkkader
dat zich als een alternatief presenteert voor het
veiligheidsdiscours zonder het moeilijke thema
van grootstedelijke conflicten en spanningen

111

Opbouwwerk Brussel

Juni 2014

38

Nussbaum, M. (2011), Creating Capabilities. The Human
Development Approach, Cambridge, Harvard University
Press.

Pali, B., & Pelikan, C. (2010). Building Social Support
for Restorative Justice. Leuven: European Forum for
Restorative Justice.

Plyushteva, A. (2009). The Right to the City and Struggles
over Urban Citizenship: Exploring the Links, Amsterdam
Social Science, Vol 1 (3), 81-97.

Storme, A. (2013). Kan 'sociale cohesie' de sociale cohe-
sie redden? Maatschappelijke context en weging van
een beleidsstrategie, Opbouwwerk Brussel, 108, 45-49.

Walgrave, L. (2008). Restorative Justice, Self-Interest and
Responsible Citizenship. Cullompton: Willan Publishing.

Referenties

Aertsen, I. (2006). The intermediate position of res-
torative justice: the case of Belgium. In I. Aertsen, T.
daems, & L. Robert (red.), Institutionalising Restorative
Justice. Cullompton: Willan Publishing

Bourbeau, P. (2011). The Securitization of Migration. A study
of Movement and Order. London: Routledge.

Bradt, L., & Bouverne -De Bie, M. (2009). Victim-
Offender mediation as a social work practice. International
Social Work, 52 (2), 181-193.

Braithwaite, J (1999). Restorative Justice: Assessing
Optimistic and Pessimstic Accounts. In M. Tonry,
Crime and Justice: A Review of Research. Chicago: Chicago
University Press.

Claes, E., & Van Daele, E. (2011). Vrijwilligers binnen
een gematigde visie op herstelrecht. Tijdschrift voor
Herstelrecht (3), 24-37.

Christie, N. (1977). Conflicts as Property. British Journal of
Criminology, 17 (1), 1-15.

Holemans, D. (2012). Mensen maken de stad, Epo.

Lamote, F. & Ampe, S. (2013). Growfunding. concepttekst.

111 Juni 2014

Opbouwwerk Brussel
39

 in en onzin van GAS - De debatten.

De Gemeentelijke Administratieve Sancties zijn
niet uit het nieuws te slaan. Haast elke dag worden
we getrakteerd op alweer een bericht over een
absurde toepassing ervan. Deze anekdotiek mag
er ons echter niet van weerhouden kritische
vragen te blijven stellen bij de GAS-wetgeving
op zich. Diverse aspecten spelen: de scheiding
der machten; het recht op sociale actie; het
gebruik van openbare ruimte; willen we een
ondersteunende of een repressieve samenleving.
In een reeks van 4 debatten tastte het Brussels
GAS-platform dit voorjaar de mogelijkheden af
om maatschappelijk aanvaardbare alternatieven
voor de GAS-boetes te stimuleren. Elk debat
werd vooraf gegaan door een voorstelling
binnen hetzelfde thema: respectievelijk een film,
een voordracht, een ludieke actie en een spel.
Hieronder volgt de verslaggeving. Een synthese
hiervan is stof voor de volgende bijdrage, het
memorandum van het Brussels GASplatform.

Laat rechters recht spreken. 22
januari 2014
Uit de aankondiging: Een zeer belangrijke kritiek op
de regelgeving is dat ze de democratische scheiding
tussen de rechterlijke en uitvoerende macht laat
vervagen, dat ambtenaren de plaats innemen van
onafhankelijke rechters. De overheid rechtvaardigt
dit door te wijzen op gerechtelijke achterstand en
het onvermogen van het rechtsapparaat om af
te rekenen met de overlast, met de ‘kleine’ zaken
en overtredingen die men met de GAS hoopt te
beteugelen. Maar klopt deze redenering wel?

Zowel Els Dumortier, professor jeugdrecht VUB
als Pierre Lefranc, voorzitter van Magistratuur
en Maatschappij relativeren het argument dat
aan de oorsprong lag van de GAS wetgeving
en dat nu nog veelal wordt aangehaald om
die wetgeving te verdedigen: er heeft zich een
vorm van straffeloosheid geïnstalleerd door het
onvermogen van het gerecht om de vele vormen
van overlast af te wikkelen. Dumortier wijst er
op dat men in de voorbije decennia wel veel
geïnvesteerd heeft in de politiehervormingen
maar dat men dit nagelaten heeft te doen voor
het rechtssysteem. Het is dan ook gemakkelijk om
te beweren dat het systeem faalt wanneer men
het eerst de middelen ontzegt om zijn werk goed
te doen. Het begrip straffeloosheid krijgt wel een
nare bijsmaak als men de parallel trekt met de
witteboordencriminaliteit, de vele fraudedossiers
met hun verjaringen en/of minnelijke schikkingen.
Straffeloosheid lijkt dan vooral een probleem
te zijn voor de soorten feiten waardoor vooral
Jan met de pet zich onderscheidt. Een eerste

Alain Storme en Bernard Desmet1

1Nationaal coordinator MasereelfondsFilip Van Zandycke - www.hoedgekruid.be

Z

111

Opbouwwerk Brussel

Juni 2014

40

alternatief zou dan ook kunnen zijn meer in te
zetten op het vredegerecht: laat bepaalde feiten
door burgerlijke rechters afhandelen. Zo worden
conflicten geciviliseerd en geeft de samenleving
de boodschap dat conflicten in de sociale
sfeer maar beter uitgepraat kunnen worden.

Pierre Lefranc stelt dat de stelling van het
onvermogen van het gerecht te pas en te onpas
wordt aangehaald maar naar zijn aanvoelen
vooral te onpas wordt gebruikt omdat ze
niet met feiten wordt onderbouwd. Hij heeft
onderzoek gedaan naar het voorkomen van de
techniek van themazittingen, een procedure
waarin overtredingen en overtreders naar thema
gegroepeerd worden afgehandeld waardoor
veel tijd en energie wordt uitgespaard. In 2006
hadden 9 van de 44 Limburgse gemeenten de
gaswetgeving ingevoerd. Limburgse procureurs
vroegen toen expliciet niet-invoering want
“we kunnen met gemeenten samenwerken
om themazittingen te organiseren”. Zo is er
het voorbeeld van een themazitting in Gent
waar, in samenwerking met de stedelijke
milieudienst, 54 zaken i.v.m. sluikstorten tegelijk
werden behandeld. Themazittingen hebben
het voordeel dat ze persaandacht krijgen.
Bovendien heeft iedere overtreder het gevoel
dat iedereen vervolgd wordt; dat maakt indruk
en heeft een ontradend effect. Bovendien
bestaan er verschillende vormen van snelrecht
(bv. het turbo snelrecht in Gent) waarbij zaken in
hoogstens 2 maand tijd afgewikkeld worden –
sneller dan bij GAS – terwijl ondertussen wel alle
fasen van de rechtsgang gerespecteerd worden.

Het argument van de schending van de
scheiding der machten is ingewikkelder
dan het lijkt. Zowel Dumortier als Lefranc
wijzen op het principe van de bestuurlijke
rechtshandhaving, een principe dat ook door
het hof van Straatsburg wordt erkend en
gestimuleerd. Bovendien hebben de politici
er wel voor gezorgd dat er te allen tijde in
de GAS-wetgeving een brug wordt geslagen

met de rechterlijke macht. Uit de concrete
werking van het GAS-systeem blijkt dat het
principe van de scheiding der machten op zijn
minst verzwakt. Verzwakking van dit principe
betekent verzwakking van de democratie en
van de rechtstaat die door dit principe wordt
geschraagd. Principes van rechtszekerheid, het
gelijkheidsbeginsel en het legaliteitsbeginsel
komen zwaar in de verdrukking. Christelle
Triffaux, directrice van Service des droits de
jeunes, toont dit ten overvloede en overtuigend
aan met behulp van een casus. Een greep
uit de vele vaststellingen die tonen dat de
Gaswetgeving en haar toepassing ‘met haken
en ogen’ in elkaar zit: de overtredingen
(‘overlast’, ‘asociaal gedrag’) worden niet
concreet en ondubbelzinnig omschreven;
inzake strafmaat heerst willekeur; de vele
GAS varianten omspannen de gemeenten als
een kafkaiaans labyrint; de rechten van de
verdediging worden niet gerespecteerd; de
bemiddelingsprocedure is van halfslachtig allooi;
de wet druist in tegen wetten op andere niveaus,
staat haaks op de wet op de kinderbescherming;
vorming voor een pedagogische benadering
van minderjarigen is niet voorzien… .

De verdere uitbreiding bij minderjarigen naar
lagere leeftijdscategorieën blijft een heikel
punt. Dumortier stelt dat het beginsel van
strafrechtelijke onverantwoordelijkheid in de
GAS-wetgeving teniet wordt gedaan. Het idee
om bij jongeren vroegtijdig strafrechtelijk in te
grijpen is ronduit gevaarlijk. Jongeren worden
direct met een formeel dossier opgezadeld.
Ze komen vervolgens makkelijker in het vizier
van ‘de arm van de wet’. Ze worden daardoor
gelabeld. Wat meer is, ze gaan zich ook rapper
gedragen naar de rol die hen wordt toebedeeld
(iatrogeen effect). M.a.w., het proces van
wat vroeger kattenkwaad werd genoemd
en maatschappelijk ook als dusdanig werd
benaderd dreigt doorbroken te worden. Het
krijgt niet meer de kans ‘to mature out’, eens
de jaren van het verstand er aan komen.

111

Opbouwwerk Brussel

Juni 2014

41

beroepen op systemen van bemiddeling die nu
al in het jeugdrecht gehanteerd worden. Of het
binnen GAS wel de moeite loont om in beroep
te gaan? De rechtsgang waar procedures vooraf
gaan aan de sancties wordt in GAS omgekeerd:
men krijgt eerst een sanctie en dan mag men
procederen. Ouders van kinderen zullen 2 keer
nadenken: 25€ administratieve boete versus de
onzekerheid en de kosten van een procedure.

Tenslotte: veel pleit er voor om het recht weer
een grotere rol te laten spelen en terug te
keren naar de bescheiden begindagen van
het GAS. Het aantal overtredingen werd in
de loop der jaren systematisch uitgebreid.
Een overtreding als homobashing kan nu ook
al administratief afgehandeld worden. Echt
criminele feiten horen niet thuis in GAS! Als men
dan toch de kaart wil trekken van bestuurlijke
handhaving, dan voor zaken als hondenpoep,
sluikstorten, wildplassen en dies meer, die
laatste categorie dan goed omschreven. (ast.)

Burgerlijk of burgerlijk
ongehoorzaam? 12 februari 2014
Uit de aankondiging: De voorbije tijd werden
actievoerders van allerlei slag bedacht met een
GAS-boete. Het loopt soms echt de spuigaten
uit, wat de vakbonden er ondertussen toe
bracht om in gemeenschappelijk front naar
het grondwettelijk hof te trekken om het
democratisch recht op sociale actie te vrijwaren.
Een gezonde democratie is nochtans gebaat
met sociale actie. Zijn er echt GAS-boetes nodig
om de democratie in goede banen te leiden?

Paul-Marie Empain is gemeentesecretaris
van Jette en een van de 5 sanctionerende
ambtenaren van Zone West in Brussel. Op de
vraag of in zijn zone het GAS-systeem ook
ingeroepen wordt bij kwesties die onderwerp
zijn van dit debat is het antwoord categorisch:
neen. Burgeracties of happenings in de aard
van Picnik the street hebben niks te vrezen. Het
lokale beleid in Zone West houdt zich ook ver

Zowel Dumortier als Lefranc benadrukken dat
we ons als burger best veel vragen stellen rond
GAS. Het is de exponent van een samenleving
die in toenemende mate repressief in plaats
van civiliserend intervenieert en daarop zijn
politieke keuzes en beslissingen baseert.
Onderzoek heeft aangetoond dat repressie
veiligheid niet verhoogt. Scandinavische landen
bewijzen dat een goed systeem van sociale
zekerheid nog altijd tot meer veiligheid leidt.
Lefranc spreekt van het creëren van een vorm
van parallelle justitie. Zoals de staat steeds meer
taken in uitbesteding van zich afwentelt, zo
is er ook een toegenomen tendens om taken
van justitie uit te besteden. De vorm waarop
dit momenteel gebeurt roept veel vragen op:
hoe onafhankelijk zijn al die ambtenaren? Is
het niet ook de taak van ons rechtssysteem
om minderheden te beschermen tegen een
publieke opinie die hen wil straffen? Waarom
systemen creëren en invoeren waarin de
onduidelijkheid zit ingebouwd en die vrijheden
en privacy aantasten? Overspelen lokale
ambtenarenapparaten en politici niet hun hand?
Zijn ze niet naïef en pretentieus? Gelet op de
verstrengeling van verschillende rechtstakken
moeten ambtenaren welhaast topambtenaren
in de materie zijn. Deskundigheid in kleinere
gemeenten is verre van verzekerd. Er wordt alom
geroepen om administratieve vereenvoudiging,
maar als er op een terrein onoverzichtelijke
bureaucratische rompslomp gecreëerd wordt,
dan wel op het terrein van GAS. Om tegemoet te
komen aan het verwijt van ambtelijke onkunde
zou men van de huidige sanctionerende
ambtenaren vervolgende ambtenaren kunnen
maken, o.l.v. een rechter, een magistraat al
dan niet op rust, door de koning benoemd
en die zijn werkzaamheden uitoefent op het
gemeentebestuur, waar het lokale bestuur
instaat voor logistiek en secretariaat.

Men kan zich afvragen of willekeur niet kan
vermeden worden via een goede bemiddeling
en beroepsprocedures? Men zou zich veel beter

111

Opbouwwerk Brussel

Juni 2014

42

ambtenaren jurist. Hij verwijst naar rechtspraak
waar de burgemeester die een brief van zijn
GAS-ambtenaar niet wilde versturen, door de
rechtbank ter orde werd geroepen. Voor kleinere
gemeentes pleit hij voor GAS-ambtenaren
op zonaal of zelfs provinciaal niveau.

De Ligue des droits de l’homme heeft bij
het Grondwettelijk Hof een verzoekschrift
ter vernietiging van de GAS-wet ingediend.
Christine Guillain somt de redenen op voor
deze demarche: de verlaging van de leeftijd; het
administratief afhandelen van strafrechtelijke
feiten; de vaak vage terminologie in de GAS-
wetgeving; een gemeentebestuur dat rechter
en partij is tegelijkertijd, een wetswijziging
zonder voorafgaande evaluatie. Tenslotte is een
van de grote zorgen van de Liga de uitholling
van de vrije meningsuiting en het recht op
vereniging. Zo kan een burgemeester unilateraal
acties en manifestaties verbieden. In een
democratie zijn vrije meningsuiting en het recht
op vereniging essentieel. Toch wijst Guillain
er op dat die rechten niet absoluut zijn (in
tegenstelling tot bv het recht om niet gefolterd
te worden). Het zijn relatieve rechten. Dit wil
zeggen dat de staat restricties kan opleggen.
Die moeten dan wel gekaderd worden en
ze mogen niet disproportioneel zijn. In een
aantal arresten heeft het Europees hof er op
gewezen dat het recht op vrije meningsuiting
en mogelijks opgelegde restricties in balans
moeten zijn. Openbare besturen moeten de
nodige tolerantie aan de dag leggen en het
geven van een toestemming mag niet bepalend
zijn voor het al dan niet plaats vinden van
een manifestatie. Zo stelt het Hof ook dat
vrees voor onlusten alleen niet voldoende
is voor het verbieden van manifestaties.

Een andere reden waarom de Liga zich tegen
de GAS-wet verzet is het feit dat het systeem
hervormd werd zonder voorafgaande evaluatie
van de vigerende wetgeving ter zake. In een

van mogelijke disputen die zich situeren op het
syndicale terrein. Hij geeft wel toe dat vanuit
het oogpunt van vrije meningsuiting bepaalde
gesanctioneerde inbreuken, zoals daar zijn: zich
agressief gedragen of zich niet onmiddellijk

schikken naar de bevelen van de bekeurende
agent of andere vormen van rebellie, voor
veel interpretatie vatbaar zijn. Hij is het er ook
mee eens dat het systeem tot administratieve
sancties beperkt had moeten blijven.

Hij beschouwt zichzelf als onafhankelijk
t.a.v. het gemeentebestuur. Hij is benoemd
ambtenaar. In Jette zijn z’n collega GAS-

Foto: Michel Demol

111

Opbouwwerk Brussel

Juni 2014

43

gebiedsverboden van drie maand kunnen
uitschrijven, en dat zonder alle betrokken
partijen terdege te horen. Er worden ook
geen restricties ingebouwd: grote of kleine
acties, alles wordt op een hoop gegooid.

Een voordeel in het geval van vakbondsacties
is dat militanten rechtsbijstand vanuit de eigen
organisatie krijgen. Dat kan het intimiderend
effect matigen. Effectieve GAS-boetes kunnen
aangevochten worden voor de rechtbank.

 Uit de discussie blijkt nogmaals dat de GAS-
wetgeving openingen laat om onder het
mom van administratieve sancties in wezen
penale zaken af te handelen, zonder dat moet
rekening gehouden worden met de beginselen
inzake gelijkheid die bij het afhandelen in het
normale strafrecht gelden. Er werden diverse
voorbeelden gegeven van GAS-sancties die sterk
ontradend kunnen werken naar nieuwe sociale
actie toe. Tot slot werd de vraag gesteld wat er
gebeurde met alle gegevens die in het kader
van GAS-sanctionering bij particulieren worden
verzameld. Volgens GAS-ambtenaar Empain
zouden die na drie jaar vernietigd worden.

Tenslotte is er de getuigenis van Luis Javier
Tinoco Torrejón. Hij is vrijwilliger bij de
vereniging Agir Pour La Paix die zich vooral
toelegt op geweldloze acties rond burgerlijke
ongehoorzaamheid en het verspreiden
van informatie en sensibilisering hierrond.
Op het terrein zelf ervaart hij hoe het vage
woordgebruik in de GAS-wet veel ruimte laat aan
het optreden van de politie. Vooral de arrestaties
roepen veel angst op: die zijn gespierd en
buiten proportie. Hij geeft het voorbeeld van
de recente Europese top. In samenspraak met
de ordehandhaving ontrolde de actie zich
binnen een afgesproken tijdskader. Een groep
die zich daar niet aan hield werd opgepakt.
Een tweede groep die haar verontwaardiging
liet blijken werd ook opgepakt, ditmaal door

analyse van de toepassing tekenen zich een
aantal patronen af waarin duidelijk bepaalde
groepen in de samenleving geviseerd worden,
o.a. jongeren en mensen in armoede. Ook
het penaliseren en criminaliseren van sociale
bewegingen wettigen de hypothese dat
de GAS-wet onderdeel is van een bredere
maatschappelijke trend waarin de staat zich
meer en meer terugtrekt uit haar sociale
functies richting meer orde en veiligheid.
In dit klimaat is nog weinig oog voor de
sociale context waarin sommige ‘feiten’
zich voordoen. Er gaat een intimiderend en
ontradend effect uit van de vaagheid en
onbepaaldheid waarin de GAS-wetgeving baadt.

Piet Van Den Bergh van de studiedienst van
het ACV sluit zich hierbij aan. Ook het ACV trok
(samen met het ABVV) naar het Grondwettelijk
Hof. Niet alleen de effectieve sancties die
syndicale acties te beurt vallen maar ook het
ontradend effect dat van de GAS-wetgeving
uitgaat zijn de bonden een doorn in het
oog. Het bestaan alleen al en de dreiging
met boetes maakt het de facto mogelijk dat
acties gestoord worden. Zo hebben in de
recente discussie rond het statuut arbeiders-
bedienden militanten een sensibiliseringsactie
met pamfletten aan het station van Mechelen
afgeblazen. Een ander voorbeeld: een
verantwoordelijk uitgever zal 2 keer nadenken
om zijn naam op een pamflet te zetten
wanneer hij ter verantwoording kan geroepen
worden als sluikstorter omdat een affiche
op de verkeerde plaats werd opgehangen.

De bonden hebben in het verleden het
afbreken van acties, opgelegd door een rechter
op eenzijdig verzoekschrift van werkgevers,
bij de Raad van Europa aangeklaagd. Die
eenzijdigheid zit ook in de GAS-wetgeving.
Het zijn burgemeesters die op grond van een
vage notie als overlast collectieve gedragingen
op hun grondgebied kunnen weren, die

111

Opbouwwerk Brussel

Juni 2014

44

middel mag zijn. Zij wijst er trouwens op dat
wie in Anderlecht moet betalen omdat hij de
openbare weg als stortplaats gebruikte geen
GAS-boete betaalt, maar wel een belasting.
Om er in één adem aan te herinneren dat het
opruimen van al dat afval de gemeentekas
aardig wat kost. Anderlecht werkt aanvullend
op het gewestelijke afvalbeleid. De gemeente
investeert in betere informatie, en door een
betere coördinatie tussen dienst netheid
en groendienst wordt er sneller op de
bal gespeeld als ergens sluikafval wordt
aangetroffen. Afval lokt immers afval.
Ook wordt er in scholen gesensibiliseerd
over minder gebruik van eenmalige
verpakkingen en men broedt op alternatieven
ter vervanging van de tijdens openbare
markten massaal gebruikte plastic zakjes.

Genevieve Kinet en Damien Francenne van
de Wielswijk wijzen op de zelfwerkzaamheid
van de inwoners. Men werkt aan een
combinatie van reinheid, de creatie van
ontmoetingsplaatsen, het zich te voet
verplaatsen en het consumeren bij de lokale
handelaars. Burgers worden gestimuleerd hun
individuele verantwoordelijkheid te nemen
- door bv eens een blik op te rapen - en via
collectieve acties wordt er dan eens een stuk
wijk grondig aangepakt of wordt er geëist een
verlaten stuk grond om te toveren tot speelplein
of plantsoen. Een opmerkelijk initiatief is
de videbox, een kast waarin mensen hun
overbodige spullen kwijt kunnen. Die spullen
kunnen dan opgehaald door andere bewoners
die er nog wel een bestemming voor weten.
Het buurtcomité onderhoudt dialoog met
politiek en gemeentelijke diensten, niet enkel
om te signaleren maar ook een dialoog op gang
te brengen over pijnpunten. Het wijkcomité
zou bovendien het ontstaan van nieuwe
comités in de buurwijken zeker toejuichen.

politie in burger. Iedereen werd 5 à 6 uur van
zijn vrijheid beroofd. Nochtans heeft een
rechter onlangs beslist, ditmaal in het kader van
een actie rond de situatie van mensen zonder
wettig verblijf, dat geweldloos verzet geen
inbreuk betekent op welke regel dan ook.

Tijdens het slotdebat raadde Paul-Marie Empain
iedereen aan een hoorzitting te eisen als men
opgezadeld wordt met een GAS-sanctie. Nog
steeds volgens hem zouden GAS-ambtenaren
gevoeliger zijn voor bezwaren dan professionele
rechters. (ast.)

Sluikafval en afvalbeleid.
20 Maart 2014
Uit de aankondiging: De beteugeling van
sluikstorten, hondenpoep en wildplassen is een
van de meest gedragen toepassingen van de
GAS. Niemand leeft graag in een vuile omgeving.
Maar zijn er wel voldoende, haalbare en gekende
mogelijkheden voor iedereen, om op ordentelijke
manier alle rommel kwijt te raken? Is er bij
het uittekenen van het afvalbeleid voldoende
rekening gehouden met de vlee bewoners
van krappe appartementsblokken, zeker nu er
gesorteerd moet worden? Zijn zakken wel de juiste
recipiënten voor onze vuilnis? En waarom blijven de
producenten en de leveranciers van de overvloed
aan verpakkingen grotendeels buiten schot?

Als het om GAS-boetes gaat, vinden boetes die
uitgereikt worden omwille van sluitstorten en
wildplassen naar verluid het meeste publieke
steun. Hun aandeel in het totaal van uitgereikte
GAS-boetes is ook beduidend groot. Toch blijft
de vraag of GAS-boetes ook op dit terrein meest
aangewezen zijn om de kwaal te bestrijden.
Kan een andere aanpak om op een duurzame
manier tot een propere stad te komen?

Elke Roex (schepen in Anderlecht) gaat er
alleszins akkoord mee dat GAS niet het enige

111

Opbouwwerk Brussel

Juni 2014

45

met ‘overlast’ en repressie. Tijdens dit gesprek
wordt nagedacht op welke manier een overheid het
best beslist over het gebruik en de inrichting van
openbare ruimte, hoe er kan omgegaan worden
met het gegeven dat diverse bevolkingsgroepen
uiteenlopende verwachtingen hebben ten
aanzien van de openbare ruimte en wat een
goed ingerichte openbare ruimte kan betekenen
voor het versterken van de sociale samenhang.

Schaarbeeks gemeenteraadslid Quinten van den
hoof gelooft niet in GAS als een wondermiddel,
maar is toch van mening dat de herinrichting
van de openbare ruimte als alternatief voor GAS
niet helemaal volstaat. Bij manifest gebrek aan
respect fungeert GAS als een stok achter de
deur. Overigens zit het met die herinrichting ook
niet altijd snor. Bij de heraanleg van een plein
in de Helmetwijk ging het gemeentebestuur

Arnaud Pinxteren is Brussels parlementslid bij
Ecolo en bekijkt de afvalproblematiek door een
gewestelijke bril. Hij stelt vast dat er te weinig
containerparken zijn, en er te weinig gedacht
is aan andere manieren van afvalophaling.
Producenten moeten aangesproken worden op
de hoeveel verpakkingsafval die ze produceren,
beheer van afval kan aanleiding geven tot
nieuwe economische initiatieven, gericht op
het hergebruik van afval. Maar repressie is
nodig, hoewel vormen van heropvoeding
nuttiger kunnen zijn dan enkel maar boetes
uitschrijven. Waarbij de zaal vaststelt dat de
repressie al volop toegepast wordt, maar
dat er nog niet veel te bespeuren is van de
alternatieven waarover Pinxteren het had.

Ook Michael Verbauwhede (lijsttrekker PVDA
gewestverkiezingen) onderlijnt dat het beste
afval dat is wat niet geproduceerd wordt,
en focust dus op de verantwoordelijkheid
van de bedrijven. Ook breekt hij een lans
voor een betere collectieve dienstverlening,
o.m. met meer ophaalbeurten, maar ook
nauwer aansluitend bij de leefwereld
en de behoeftes van de inwoners, en de
mogelijkheden die ze (niet) hebben.(bv:
beperkte mobiliteit van veel mensen) .

In het afsluitend debat werd er o.m. op gewezen
dat veel overtredingen begaan worden door
middenstanders (restauranthouders, aannemers),
dat men de informele economie en zijn rol bij de
herwaardering van afval moet nuanceren, maar
ook dat sensibiliseren belangrijk blijft en er te
snel naar repressie wordt gegrepen als weinig
duurzame manier om problemen op te lossen.
(bd.)

Hoe openbaar is de openbare
ruimte? 2 april 2014
Uit de aankondiging: het gebruik van de almaar
schaarser wordende openbare ruimte kan leiden tot
conflicten die maar al te vaak vereenzelvigd worden

Filip Van Zandycke - www.hoedgekruid.be

111

Opbouwwerk Brussel

Juni 2014

46

schatplichtig is aan de eerste benadering. In de
tweede benadering situeren zich alternatieven
voor de aanpak van onveiligheid en overlast.
Een voorbeeld hiervan is het Torekensproject
in de Gentse Rabotwijk. Dit project behelsde
de invoering van een alternatieve munt om
sociale functies rond buurtzorg vorm te geven.
Er is een zeer divers, voornamelijk kansarm
publiek bij betrokken dat zich inzet voor de
buurt en daarvoor in Torekens wordt uitbetaald.
Er is een dynamiek ontstaan waarbij mensen
mekaar opnieuw leren kennen, met mekaar
gaan praten en samen strijd voeren voor het
behoud van de openbare ruimte. Voor die
ruimte gaan ze ook zorg dragen. Dit project
steunt op enkele professionelen die zich vooral
faciliterend opstellen. In sterkere wijken zou
dit wellicht ook door vrijwilligers onder de
vorm van zelforganisatie kunnen gebeuren
maar dat is niet in alle omstandigheden
mogelijk. In plaats van in te zetten op GAS-
ambtenaren zou de overheid straathoekwerk
en opbouwwerk veel meer kansen moeten
geven. Het project oogst overigens veel lof in
Gentse beleidskringen. Het voorbeeld toont
ook aan dat via een vorm van doe-participatie
het wel degelijk mogelijk is sociaaleconomisch
zwakkere bewoners te laten meedenken over
de vormgeving van hun woonomgeving. Dat
hoeft niet per sé via de vergadercultuur van
een wijkcomité waar het er vaak om gaat
hoe groot de bek is die je kunt opzetten.

De site Thurn en Taxis in St Jans Molenbeek
situeert zich in een vergelijkbare fragiele
omgeving met veel armoede en veel jongeren
in de populatie. Dit erfgoed van het industriële
tijdperk staat al jarenlang centraal in het
grootschalig stadsvernieuwingsdenken. Daarin
is echter weinig aandacht voor het creëren van
publieke ruimte waaraan een groot tekort is.
Jongeren blijven dus op hun honger zitten,
ofschoon ze zich vrij creatief opstellen in een
context van schaarste. Verwaarloosde pleintjes

vooraf vooral in debat met professionelen
en minder met bewoners en gebruikers.
Komt daarbij dat de samenspraak moeilijk te
organiseren lijkt: in feite vertegenwoordigt
het wijkcomité van Helmet de buurt niet. Het
zijn mensen met een job, hoger opgeleid en
dus weinig representatief voor een wijk met
al bij al veel armoede. Over de moeizame
communicatie tussen een gemeentebestuur en
wijkbewoners vallen gelijklopende opmerkingen
te noteren uit de mond van Ben Ajad van de
huurdersunie Anderlecht-Kuregem. Zo heeft
het renovatiedossier van het Lemmenskwartier
maar liefst 25 jaar aangesleept, verziekt als
het was door een slepend conflict tussen de
gemeentelijke administratie en bewoners.
De gemeente was de toenmalige bevolking
liever kwijt dan rijk en voerde een politiek van
opkoop, afbraak en nieuwbouw, uiteraard
bestemd voor gezinnen met meer financiële
draagkracht. De achterdocht zit nog altijd
diep ingebakken bij de bewoners van het
Lemmenskwartier. Bij de plannen voor de
heraanleg van het parc de la rosée was er
aanvankelijk dan weer eenstemmigheid bij
beleid en bewoners: opdoeken die handel. Dank
zij de monitoring van leefmilieu Brussel/BIM en
het betrekken van bewoners op de heraanleg
is er rond en in het park toch een zekere modus
vivendi ontstaan, ondersteund en bewaakt
door de inzet van een aantal parkwachters.

Nick Schuermans, sociaal geograaf bij de
KULeuven en de UAntwerpen onderkent grosso
modo 2 tendensen in de onderzoeksliteratuur
rond statuut en functie van de publieke
ruimte. Een stroming focust op onveiligheid en
criminaliteit en leunt bij haar aanbevelingen
aan bij repressie en controle. Een ander steunt
op de (geidealiseerde) visie van de openbare
ruimte als een agora waarbinnen de democratie
en de multiculturele stad vorm krijgt. Ligt de
waarheid rond deze twee benaderingen ergens
in het midden, feit is dat deGAS-reglementering

111

Opbouwwerk Brussel

Juni 2014

47

 ook en vooral omdat de geviseerden als
uitgangspunt werden gekozen en meegenomen
in een positief verhaal. Dat was verre van
evident, gelet op de institutionele context
en de lastige kwestie van het afstemmen
van technische overlegmomenten op
sociale dynamieken. Ondertussen zit dit
traject in een integrale werking verweven
vermits het nu ook kan rekenen op de
steun van jeugdwerk, jonge kunstenaars
en de inzet van het zorgverleningsnetwerk
en continuïteit bij de opening van nieuwe
openbare ruimte in de omgeving.

De initiatieven in het Rabot en St Jans
Molenbeek zou men kunnen inschrijven in de
beweging van werkingen die in Nederland
de naam Thuis op straat mee kreeg. Deze
beweging drijft op de inzet van krachten die als
draaischijf kunnen dienen om sociale cohesie
te faciliteren. Het gaat om straatanimatoren,
straathoekwerkers, opbouwwerkers die
vindplaatsgericht werken, die op zoek gaan naar
mensen, die nabijheid en vertrouwen centraal
stellen. Deze benadering staat haaks op de
sfeer van angst die momenteel overheerst en in

naam waarvan grote
budgeten gaan naar
bestraffing in plaats
van naar preventie en
samenlevingsopbouw.
(ast.)

en plekken op de privéruimte van de site
gaan ze zich collectief toe-eigenen. Voor de
veertienjarigen wordt zo’n ruimte dan hun
plek en andere groepen zijn er niet langer
welkom. Dit gaat gepaard met negatieve
beeldvorming naar deze jongeren toe, zeker
als de overlast van drugstrafiek een rol gaat
spelen. Yota is een deelwerking van Jeugd en
Stad die begaan is met jeugdparticipatie in de
aanleg en het beheer van de openbare ruimte
en sinds 2007 actief is in de omgeving van Tour
& Taxis. Yota greep het punt van de negatieve
beeldvorming aan als ingang voor een project
sociale participatie bij de renovatie van het Sint-
Remiplein in de Molenbeekse Maritiemwijk. De
opdracht van het participatieproject bestond,
aldus projectleidster Caroline Claus, tegen
de collectieve toe-eigening in, bij te dragen
tot een sociale mix in het gebruik van het
vernieuwde plein. De gestigmatiseerde jongeren
werden als sleutelfiguren benaderd. Er volgden
onderhandelingen waar ook architecten en
stedenbouwkundigen aan deelnamen. Deze
zoektocht naar een gemeenschappelijke taal
in samenwerking met jonge kunstenaars
resulteerde in een breed gedragen plan van
heraanleg. Op die
manier fungeerde het
participatietraject als
een alternatief voor
de GAS-aanpak,

Filip Van Zandycke - www.hoedgekruid.be

111

Opbouwwerk Brussel

Juni 2014

48

 Vzw HoedGekruid is een socio-culturele-artistie-
ke vereniging uit Brussel,erkend door de Vlaamse
Gemeenschapscommissie.

HoedGekruid vzw opent 'vensters op de wereld
door een link te leggen tussen 'elders' en 'hier'.

www.hoedgekruid.be "

Filip Van Zandycke - www.hoedgekruid.be

111 Juni 2014

Opbouwwerk Brussel
49

DEDe	 gemeentelijke administratieve sancties
   Veel nadelen, welke voordelen?
 	 memorandum van het brusselse gasplatform
Dit memorandum is in de eerste plaats gericht
aan de Brusselse regering en de besturen
van de negentien Brusselse gemeentes. Maar
het lijkt ons ook noodzakelijk, gezien de
bevoegdheden en verantwoordelijkheden,
dat het debat over dit memorandum ook
op federaal niveau gevoerd wordt.

Het Brusselse GASplatform organiseerde het
voorbije voorjaar 4 debatten over Gemeentelijke
Administratieve sancties, met als rode draad: “zin
en onzin van GAS, geef alternatieven een kans”

1. Laat rechters recht spreken: over de
juridische aspecten van GAS.

2. Burgerlijk of burgerlijk ongehoorzaam:
over de gevolgen van GAS voor
het recht op sociale actie.

3. Sluikafval en afvalbeleid: over de mogelijke
bijdrage van GAS aan de netheid van de stad.

4. Hoe openbaar is de openbare ruimte: kan
een goede en overlegde inrichting van de
openbare ruimte GAS overbodig maken?

Op basis van al deze debatten, komen wij
tot volgende conclusies en voorstellen:

De GAS-regelgeving is in conflict met
democratische rechtsprincipes. Toepassing
van GAS doet geweld aan de principes van
rechtszekerheid, het gelijkheidsbeginsel en het
legaliteitsbeginsel. Temeer daar er alternatieven
zijn. Er zijn diverse voorbeelden van procureurs
in een rechtsgebied die aangaven collectieve
thematische processen te willen voeren over
feiten die door de overheden als overlast
werden aangemerkt, en die nu onder de zeer
brede toepassing van de GAS-wetgeving vallen.

Toegepast op minderjarigen maakt
de GAS-wetgeving bovendien komaf
met de bescherming waarvoor
minderjarigen volgens de principes van
het jeugdrecht in aanmerking komen.

GAS toepassen kost ook geld, de vraag
dringt zich op of al dit geld niet beter was
geïnvesteerd in een betere werking van de
eerstelijnsrechtspraak, met name de werking
van de vrede- en politiegerechten. Bovendien
mangelt het aan de (juridische) scholing van
de mensen die als GAS-ambtenaar worden
benoemd. Het aanstellen van (gepensioneerde)
magistraten zou hier al een begin van
oplossing kunnen zijn. Het vaststellen van
de zgn. gemengde inbreuken zou enkel door
politieagenten mogen gebeuren en niet
door enig ander vaststellend ambtenaar.

Hoewel ontkend door de geïnterpelleerde
GAS-ambtenaren is het gevaar reëel dat GAS
worden gebruikt om sociale actie te fnuiken.
Uitdelen van drukwerk kan door de overheid
beschouwd worden als het bevuilen van de
openbare ruimte, samenkomen van betogers en
actievoerders als ongeoorloofde samenscholing
en overlast. De burgemeester kan bovendien
eenzijdig plaatsverbod opleggen. Alleen al
daarom is het noodzakelijk dat bij zulke feiten
een onafhankelijk rechter uitspraak doet, en
er eenduidige directieven van de federale
overheid komen om GAS niet te gebruiken om
vrije meningsuiting en actievoeren te hinderen.

GAS zijn zeer populair als het gaat om
het handhaven van orde en netheid in de
openbare ruimte. Sluikstorten, wildplassen,

De

111

Opbouwwerk Brussel

Juni 2014

50

Besluitend: GAS zijn problematisch. Ze
balanceren op de rand van democratische
rechtsprincipes, kunnen leiden tot
willekeur en rechtsonzekerheid, benaderen
samenlevingsproblemen louter repressief. Wat
ons betreft vormen ze eerder een probleem,
dan probleemoplossend te werken. Wij vragen
de betrokken overheden dan ook - indien
men er echt op staat GAS als instrument
te behouden - op z’n minst de bestaande
regelgeving grondig te evalueren en GAS zeer
terughoudend toe te passen, met alle garanties
op rechtszekerheid, rechtsgelijkheid en het
behoud van alle democratische rechten van
een mondig burger. GAS mogen bovendien
geen excuus zijn om niet te investeren in
preventieve en duurzame maatregelen
zoals in dit memorandum beschreven.

ABVV - jongeren-Brussel - ACV-Brussel - ACV-
jongeren - Amo Le Toucan - L'Amo Rythme
Amo Samarcande - Bij ons - chez nous - Comac

- Conseil de la Jeunesse - Curieus Brussel - D'Broej-
FGTB-Jeunesse Bruxelles - Federatie Mondiale
Democratische Organisaties - Het werkt Ça marche-
HoedGekruid vzw - Internationaal Comitè -JES -
Kinderrrechtencoalitie Vlaanderen - Masereelfonds

- Okra Brussel - Samenlevingsopbouw Brussel - SOS
Jeunes-Quartier Libre AMO 24h/24 - Traces de Rue -
Woningen123logements

Voor meer informatie: www.gasboetes.be

willekeurig buitenzetten van vuilnis en
vuilzakken scoren hoog in de ranglijst van
uitgereikte GAS. Los van de vraag of dit soort
overtredingen een GASregelgeving nodig
maken, mogen GAS geen excuus zijn om
niet langer te investeren in preventie en een
beter afvalvoorkomings- en inzamelbeleid.
Duidelijker afspraken met fabrikanten over
de verpakkingen en terugname van versleten
goederen, meer dan de 2 bestaande afvalparken
in Brussel, afbouwen zakkenophaalsysteem
ten voordele van meer afvalcontainers in de
wijken, regelmatiger ophalingen en duidelijke
communicatie hieromtrent, investeren in
publieke toiletruimtes (voor man en vrouw)
lossen op een duurzame wijze problemen
op die nu door GAS beteugeld worden.

Tot slot is het noodzakelijk dat de burger
betrokken wordt bij het beleid. Dat werd
herhaaldelijk aangetoond tijdens de voorbije
debatten. De overheid moet wijkcomités ernstig
nemen en ondersteunen. Wijkcomités dragen bij
aan een leefbaarheid van de wijk. Zij signaleren
problemen, stimuleren de bewoners tot het zelf
nemen van verantwoordelijkheid en initiatief,
zij dragen oplossingen aan om het leefcomfort
in de wijk te verhogen. Als we spreken over
het betrekken van burgers, bedoelen we
echter niet enkel goed menende leden van de
middenklasse. Er zijn diverse praktijkvoorbeelden
van geslaagde werking met zogenaamde
probleemcategorieën als hangjongeren, die
geleid hebben tot een inrichting van de
wijk die voor elke bewoner positief was, een
vermindering van spanning en concurrentie,
ondersteuning voor kinderen en jongeren
die in de knel raken, buurtbetrokkenheid en
samenwerking en afstemming van organisaties
op wijkniveau. Om het met een boutade
te zeggen: het geld dat nu geïnvesteerd
wordt in sanctionerende ambtenaren levert
duurzamer effecten op indien geïnvesteerd in
wijkwerkers, -bemiddelaars en wijkagenten.

111 Juni 2014

Opbouwwerk Brussel

51

  rechten ten aanzien van de politie
Interview met Mathieu Beys

Op 18 maart presenteerde Mathieu Beys, jurist
en voormalig advocaat, zijn boek ´Quels droits
face à la police´ voor het publiek. Na jaren van
intensief werk hieraan met de hulp van bevriende
advocaten en sociaal werkers, heeft hij hiermee
een volledig, maar tegelijkertijd praktisch
handboek afgeleverd. De vraag die mij echter
vooral bezighield is, waarom iemand het zo
belangrijk vindt om jarenlang al zijn vrije tijd op
te offeren om een antwoord te formuleren op
ruim 500 vragen over de positie t.a.v. de politie.
“Er bleek maar zelden een duidelijk antwoord te
vinden te zijn in juridische literatuur op de vragen
die mijn collega ś en ik kregen van zowel militanten
als burgers. En bovenal was de theorie veel te
ingewikkeld voor iedereen die geen jurist is.”

Voor wie is dit boek precies bedoeld?

“De mensen die het misschien nog het meeste
nodig hebben zijn doorsnee burgers die in
contact komen met de politie op willekeurige
momenten. Het verhaal van een familie die een
feestje hadden thuis, waar de politie binnenviel
met traangas na een klacht over nachtlawaai toont
aan dat iedereen het slachtoffer kan worden van
misbruiken door de politie, zeker mensen in arme
wijken waar men niet georganiseerd is, of weinig
middelen heeft, om hierop te kunnen reageren.”

“Daarnaast schreef ik het boek ook voor mensen
die professioneel of als vrijwilliger regelmatig
in contact komen met kwetsbare groepen,
zoals mensen zonder papieren, jongeren,
daklozen, en drugsgebruikers. Ik heb vaak
moeten vaststellen dat zowel maatschappelijk
assistenten als juristen en advocaten weinig
kennis hebben van politiebevoegdheden.”

“Sociale diensten voor vreemdelingen krijgen
bijvoorbeeld vaak te maken met mensen
die aangehouden of gecontroleerd worden,
zonder enige uitleg of informatie daarover. Of
de identiteitsdocumenten worden in beslag
genomen zonder bewijs te krijgen. Wanneer
mensen zonder papieren later bijvoorbeeld
vrijwillig terugkeren, gaat dat niet meer. Sociale
diensten moeten dan hier over onderhandelen
met de politie of het parket. Dit toont aan dat
deze problematiek ook andere groepen treft
dan alleen maar militanten of activisten. Die
constatering wordt overigens ook bevestigd door
het jaarverslag van het Observatoire des violences
policières (OBSPOL). Met dit project kunnen we
veel informatie verzamelen over politieoptreden,
en het stelt ons in staat om mensen accuraat te
informeren over hun rechten en hoe ze kunnen
reageren op misbruik. ” (zie www.obspol.be – red.)

Wanneer is er, puur theoretisch, eigenlijk
sprake van abusievelijk gebruik van
geweld door de politie?

“Geweld is niet alleen fysiek, maar kan via
intimidatie en bedreigingen ook psychologisch
zijn. In het boek heb ik een schema gemaakt (zie
hiernaast - red.) om het begrijpelijk te maken. Dit
blijft wel theoretisch natuurlijk. De politie moet
ook wel geweld kunnen gebruiken, om bepaalde
wetten te doen handhaven. Er zijn drie vragen
die we moeten stellen om te bepalen of men
over de schreef ging. Ten eerste: is de interventie
van de politie wettig? Indien nee, bijvoorbeeld
als het geweld diende om de eer van de agent
te redden nadat hij beledigd werd, dan is het
onwettig. Tweede vraag is of de doelstelling
van de interventie bereikt kan worden zonder

Ronnie Tack

Je

111

Opbouwwerk Brussel

Juni 2014

52

geweld, bijvoorbeeld wanneer men zich niet
wil identificeren bij een controle. Indien dat
het geval is, mag er ook beslist geen geweld
gebruikt worden. De agent beschikt immers
over andere mogelijkheden om de persoon
te identificeren. Algemeen principe is ook dat
de politie altijd moet zoeken naar een zachter
middel om haar doel te bereiken. Ten derde
moet het gebruikte geweld ook evenredig zijn
met het nagestreefde doel. De wet bepaalt wel
alleen algemene regels, en niet een beschrijving
van iedere situatie en de meest gepaste
interventie. Het probleem is wel dat voor de
rechtbank de redenering van deze drie vragen
niet altijd wordt toegepast. Soms doen de
rechters een uitspraak over de proportionaliteit
zonder de twee eerste vragen af te checken.
Je moet namelijk altijd eerst bekijken of de
betreffende interventie, bijvoorbeeld de
fouillering, wel mocht plaatsvinden onder
die specifieke omstandigheden. Indien dat
negatief zou zijn, dan moeten we meteen

concluderen dat het gebruikte geweld altijd
onwettig is. Of het al dan niet proportioneel
was, doet er dan niet meer toe.”

In het jaarverslag van OBSPOL valt vooral
op dat de meldingen van politiegeweld
zich vooral concentreren in Brussel. Kun
je dit verklaren?

“Eerst wil ik eerlijkheidshalve wel stellen dat
we geen wetenschappelijke conclusies kunnen
trekken uit het rapport omdat het slechts om
80 getuigenissen gaat. Dat is niets vergeleken
met de 2.600 klachten die Comité P jaarlijks
behandelt. Wat wij wel vaststellen is dat het
probleem in Brussel bijzonder ernstig lijkt, wat
het Comité P ook vaststelt. De context in Brussel
is ook erg moeilijk. Te weinig politieagenten
wonen in Brussel en kennen de stad goed.
Ze hebben ook teveel vooroordelen ten
aanzien van de mensen en de stad. Veel jonge
agenten moeten ook hun carrière beginnen
in Brussel en dit wordt een beetje opgevat als
een noodzakelijk kwaad in afwachting van
een overplaatsing naar een rustigere zone in
West-Vlaanderen of de Ardennen. Dit is een
probleem dat al lang gekend is bij de overheid.”

“Er is duidelijk een kloof tussen de mentaliteit
van de jonge agenten en de mensen in de
zogenaamde probleemwijken. Er zijn ook maar
weinig plaatsen waar jongeren met de politie in
dialoog kunnen gaan. Meer dialoog zou al een
deel van de oplossing kunnen zijn. Het kan ook
helpen trouwens als jonge agenten begeleid
zouden worden door een rijpere collega als
deel van de algemene vorming. Wanneer je
bij de politie wil, is er een preselectie. Als je
daar doorheen bent volgt er een vorming van
negen maanden, terwijl je al betaald wordt.
Uiteindelijk wordt 98% van de cursisten ook
aanvaard als politieagent. Dit is op zich wel
verbazingwekkend, want het lijkt me onmogelijk

111

Opbouwwerk Brussel

Juni 2014

53

“Onlangs las ik nog een artikel in La
Libre Belgique (13 april 2014) over een
politieambtenaar in de zone Montgomery die bij
de Algemene Inspectie kritische opmerkingen
maakte over collega´s die betrokken waren
bij een gewelddadige interventie in een
familieruzie. Deze commissaris wordt nu
bedreigd door mensen binnen zijn korps.
Zelfs terwijl een van de omwonenden een
filmpje van de interventie op internet had
geplaatst. Het besef van straffeloosheid
is zo sterk aanwezig, dat de agenten die
melding maken van misbruik worden
geïntimideerd. Dat is de wereld op zijn kop.”

“Soms zijn er agenten die tuchtmaatregelen
opgelegd krijgen omdat zij journalisten hebben
verteld over een slecht klimaat binnen het
korps. Soms gaat het zelfs zo ver dat iemand
een sanctie krijgt omdat zijn karakter botst met
die van de overste. Maar agenten die burgers
schade berokkenen worden zelden gestraft.”

“De tuchtwet is ook dermate ingewikkeld, dat
zelfs een commissaris die een nultolerantie
wil hanteren en hiervoor de hulp van
een heel goede jurist zou inroepen, een
grote kans loopt dat de sanctie door de
Raad van State vernietigd zal worden.”

“Bijkomend probleem is dat veel burgemeesters,
als eindverantwoordelijke, vaak stellen dat
tijdens een lopend gerechtelijk onderzoek er
geen tuchtprocedure kan worden gestart. Zij
willen eerst het gerecht zijn werk laten doen.
Rechtspraak zegt echter dat die tuchtprocedures
zo snel mogelijk moeten worden opgestart.
Als ze dat niet doen, riskeert men dat de
tuchtmaatregel wordt verworpen omdat een
redelijke termijn overschreden kan zijn.”

Hoe komt het dat zoveel klachten
gemakkelijk geseponeerd worden?

om tijdens de preselectie al te weten of iemand
een goede agent kan worden. De lage uitval
heeft volgens mij volledig te maken met het feit
dat de cursisten al betaald zijn geweest en het
zou moeilijk te verantwoorden zijn dat men op
de verkeerde paarden heeft gewed.” Er wordt
veel gesproken over meer blauw op straat, maar
ik denk soms dat we beter af zouden zijn met
minder blauw omdat deze jonge agenten die
zich soms als cowboys gedragen de situatie
alleen maar verergeren.”

Alexis Deswaef, voorzitter van de
LDH, haalt in de inleiding van je boek
de straffeloosheid aan binnen het
politiekorps van agenten die hun boekje
te buiten gaan. Hij wijt dit vooral aan
een probleem binnen de hiërarchie.

“De bedoeling van het boek is niet alleen
mensen informeren, maar ook om mensen aan
te moedigen om te reageren. We stellen vast dat
veel jongeren het onmiddellijk opgeven als ze
met politiegeweld geconfronteerd worden,
omdat ze geen vertrouwen meer hebben
in de politie of overheidsinstanties.
Dat is verontrustend.”

“Het is ook een lastige oefening voor ons. We willen
mensen natuurlijk aanzetten om klacht neer te
leggen, maar tegelijkertijd blijkt uit de vonnissen,
geanalyseerd door het Comité P in het jaarverslag
2012, dat tussen 2009 en 2012 slechts één agent
is veroordeeld tot een effectieve gevangenisstraf
wegens politiegeweld. De anderen hebben ofwel
uitstel gekregen, ofwel is er geen straf uitgesproken
om hun carrière niet te bemoeilijken (opschorting
van de uitspraak – red.). Deze straffeloosheid
moet serieus genomen worden door de overheid.
De gewelddadige agenten worden namelijk
bevestigd in hun optreden. Terwijl ze eigenlijk een
voorbeeld zouden moeten zijn voor anderen.”

111

Opbouwwerk Brussel

Juni 2014

54

gearresteerd worden bij het neerleggen
van een klacht. Wat is volgens jou de
meest veilige manier om dit te doen?

“Voorkomen is beter dan genezen, in dit geval.
Dan bedoel ik vooral om deze groep goed te
informeren over haar rechten. Veel mensen
zonder papieren vergeten vaak dat zij in
overtreding zijn van de wet, simpelweg door
hier te zijn. Natuurlijk is dat heel pijnlijk voor
mensenrechtenactivisten, maar het is wel de
juridische realiteit. Zij gaan dan ook best niet naar
een politiekantoor als ze niet in levensgevaar zijn.
Zeker niet in een tijd waarin de uitwijzingscijfers
constant gebruikt worden als politiek argument.
Wanneer er toch sprake is van zware feiten,
dan best een klacht indienen via een advocaat
middels een brief of een burgerlijk partijstelling
bij de onderzoeksrechter. Zelfs in dit geval loopt
men nog risico, want men kan opgeroepen
worden voor een ondervraging. De advocaat
benadrukt best zoveel mogelijk dat de persoon in
eerste instantie als slachtoffer beschouwd moet
worden, en niet als vreemdeling, zowel bij het
gerecht als bij de Dienst Vreemdelingenzaken.”

“De politie heeft een tegenstrijdige plicht.
Eerst de klacht registreren, maar ook het
illegaal verblijf aangeven bij het parket en de
Dienst Vreemdelingenzaken. Vaak vergeet
de politie echter te melden dat het ook om
een klacht gaat, en meldt men alleen de
inbreuk op de vreemdelingenwetgeving.”

Wordt politiegeweld eerder toegepast
tijdens spontane conflictsituaties, bv.
tijdens een betoging, of ook tijdens
langdurige conflicten in de openbare
ruimte, bv. hangjongeren?

“Wij stellen vast dat politiegeweld in
verschillende situaties kan optreden. We hebben

“Vooraleerst wil ik benadrukken dat ik zeker
niet iedereen zal aanraden om altijd klacht
neer te leggen. Bijvoorbeeld wanneer iemand
een slecht gevoel heeft overgehouden aan
een identiteitscontrole. Het komt namelijk
voor dat men achteraf beschuldigd wordt
van smaad of een valse klacht. Je moet er
voorzichtig mee omgaan en nagaan of het
effectief om misbruik ging. Het boek kan je
hierbij helpen. Ook bevat het modelbrieven
om klacht in te dienen. De bijstand van
een advocaat is niet altijd noodzakelijk.”

“Wij hebben heel wat meldingen gekregen
van mensen met aantoonbaar fysiek letsel
die klacht hebben willen indienen, maar
dat de verklaring hierover niet eens werd
opgemaakt. Wat vaak voorkomt is dat de
politie zegt dat zij om deontologische redenen
niet bevoegd is om een klacht tegen een
andere agent op te maken. De klacht kan in
die omstandigheden niet eens geseponeerd
worden, omdat ze niet is geregistreerd. Ieder
politiekantoor moet een klacht behandelen,
alleen het parket kan eventueel seponeren.”

“Een klacht kan geseponeerd worden als
de dader niet geïdentificeerd kan worden,
bijvoorbeeld wanneer iemand slagen krijgt
in een betoging. Het kan ook omdat er
niet voldoende elementen zijn, of wanneer
er eigenlijk geen sprake is van strafbare
feiten. Natuurlijk kan het parket ook andere
prioriteiten hebben . Dat geldt uiteraard
ook voor slachtoffers van andere misdrijven.
Daarover wordt natuurlijk niet openlijk
gecommuniceerd, dus is moeilijk in te schatten.
Wat we het parket wel kunnen verwijten is
dat zij niet altijd snel genoeg reageren.”

Mensen zonder papieren ondervinden
regelmatig dat zij dubbel slachtoffer
worden van politiegeweld doordat zij

111

Opbouwwerk Brussel

Juni 2014

55

 “overlast”. Dit heeft ook consequenties voor de
manier waarop de burger hierop kan reageren.
In Brussel–stad is bijvoorbeeld vastgelegd dat
een politiebevel niet geweigerd mag worden.
Die willekeur maakt mijn werk soms onmogelijk.”

“Voor mij is er geen enkel verband tussen
geweld of een GAS-boete. Die twee hebben
niets met elkaar te maken. Geweld kan gebruikt
worden tegen personen die zware misdrijven
plegen, maar ook tegen mensen die op straat
spugen. Het probleem van geweld zit anders
in elkaar. Er bestaat echter wel een verband.
GAS-boetes zijn een manier om strafbare feiten
uit te breiden. De omstandigheden waarin
de politie kan optreden en de mogelijkheden
om geweld te gebruiken nemen ook toe. De
potentiële strafbaarheid wordt vergroot. Als
de politie kan tussenkomen omdat mensen
bijvoorbeeld op een bankje zitten, maar op de
verkeerde manier, dan kan dat tot meer sociale
spanningen leiden. Zeker wanneer zware feiten
zo niet kunnen worden aangepakt. Ik vraag me
ook af of het veiligheidsgevoel is toegenomen
ten opzichte van dertig jaar geleden toen
op straat spugen niet strafbaar was.”

Ik kan me voorstellen dat sommige
politieagenten het beu zijn dat er
niets gebeurt met bepaalde sociale
problemen, en geweld gaan inzetten om
zelf orde op zaken te stellen.

“De politie mag mensen alleen arresteren en
ze ter beschikking stellen aan het gerecht. De
politie mag nooit zelf sancties opleggen. Dat
is het monopolie van het gerecht. Frustraties
over het functioneren van het gerecht kunnen
voorkomen, maar als je daar niet mee om
kan gaan dan zoek je beter een andere job.
Als je niet binnen de grenzen blijft, is dat het
begin van een dictatuur. Ik ben verontrust
ondermeer over een situatie in Charleroi waarbij

een getuigenis opgetekend van een man die
voor zijn werkgever naar de bank ging om de
dagopbrengst te storten. De bank weigerde
de storting omdat het bedrag te groot was. Er
ontstond een discussie en de man belt zelf de
politie. Ter plaatse licht de politie toe dat zij niet
kan tussenkomen in een civiel geschil als deze.
De man begrijpt dit maar vraagt uiteindelijk
nog de naam van een van de agenten voor het
geval zijn werkgever nog contact wil opnemen.
Daarop reageert de politie erg agressief
naar hem toe middels slagen. Hij loopt hier
duidelijk verwondingen op die ook door een
arts bevestigd zijn met een attest. Dat is een
voorbeeld uit het dagelijks leven van iemand
die geen activist is, of tot een kwetsbare groep
behoort waarbij agenten niet verdragen dat
hun autoriteit in vraag wordt gesteld of ter
verantwoording kunnen worden geroepen.”

Denk je dat GAS-boetes de politie een
nieuw instrument hebben gegeven om
bepaalde conflicten te kunnen oplossen
zonder geweld?

“GAS-boetes stellen soms een gedrag strafbaar
dat ook al is bepaald in het Strafwetboek. Een
hele reeks van verschijnselen die voordien
niet strafbaar waren, zijn dat nu wel gemaakt.
Zoals de voorbeelden van de broodkruimeltjes
op de trappen van een kerk. Laatst heb ik het
geval gehad van iemand die in Elsene een
boete van 250 euro heeft gekregen voor het
spugen op de grond. Ik bedoel, duizenden
mensen doen dat tijdens de 20 kilometer van
Brussel. Gaat dit echt het veiligheidsgevoel
van de bevolking versterken? Het is vooral
een verspilling van geld en capaciteit.”

“Als jurist ervaar ik ook problemen om mensen
juist te informeren over wat wel en niet strafbaar
is, want iedere gemeente kan nu zelf bepalen
wat wel en niet mag onder het vage begrip

111

Opbouwwerk Brussel

Juni 2014

56

te bevragen over de juridische basis hiervoor
en welke instructies werden gegeven aan de
politie. Het kan namelijk zijn dat er in bepaalde
metrostations grote problemen met openbare
veiligheid kunnen bestaan en dit systematische
controles rechtvaardigt. Wat niet kan zijn
controles op basis van fysieke kenmerken,
zoals huiskleur, stijl, leeftijd. De bedoeling
is dat de politie je controleert op basis van
verdacht gedrag, en niet van wat je bent.”

“We weten helaas dat dit wel gebeurt. Er
is hierover ondertussen ook interessante
rechtspraak n.a.v. een situatie van een
vrouw met zwarte huidskleur die in Spanje
uit een trein stapte en als enige op het
perron werd gecontroleerd. Toen zij vroeg
waarom, antwoordde de agent dat hij van
hogerhand opdracht had gekregen om alleen
vreemdelingen te controleren in het kader van
de strijd tegen illegale migratie. Onderzoek in
Frankrijk heeft trouwens ook aangetoond dat
Arabieren zeven keer zoveel kans maken om
gecontroleerd te worden dan blanke Fransen.
Mensen met een zwarte huidskleur zes keer.”

“Ik heb ooit eens een artikel geschreven naar
aanleiding van een controle in een station
waarbij uitsluitend de jongeren tegen de
muur werden gezet onder bedreiging van
honden. Een moeder had hierop gereageerd
omdat ze geshockeerd was te zien dat
alleen jongeren werden geviseerd. Het
resultaat was belachelijk. Slechts een paar
gram cannabis, op honderden jongeren.”

“Hier in Brussel zie ik echter geen elementen
die erop zouden moeten wijzen dat mensen
zonder papieren in het openbaar worden
geviseerd. Ik moedig terreinorganisaties
dan ook aan om met de modelbrief in het
boek steeds opheldering te vragen over
bepaalde politionele operaties. Alleen zo
gaan we de ware aard naar boven krijgen.”

politieagenten een aantal mensen zonder
papieren willekeurig hebben aangehouden,
zonder bij de Dienst Vreemdelingenzaken
hier melding van te maken. Zij hebben deze
mensen naar een ver gelegen bos gevoerd en
daar mishandeld en achtergelaten. Hun verweer
later was dat zij vaak mensen zonder papieren
aanhouden, maar dat er vervolgens niets
me gebeurt. Ze wilden zelf de stad zuiveren
zogezegd. Uiteindelijk werden zij veroordeeld
door heet gerecht, maar na een beroep hebben
ze de gunst van de opschorting van de uitspraak
gekregen (geen strafblad ondanks de feiten
bewezen zijn). De sanctie was symbolisch
terwijl zij eigenlijk de taak van het gerecht of de
bevoegde administratie hebben opgenomen.”

Een verschijnsel dat mensen veel
bezighoudt de laatste tijd zijn de
toenemende identiteitscontroles bij de
MIVB of NMBS. Meestal vinden die plaats
in het kader van de veiligheid, maar
over het algemeen zijn vooral mensen
zonder papieren daar het slachtoffer
van. Hoe zit dit?

“Systematische controles zijn verboden. Behalve
wanneer de politie hiertoe opdracht heeft
gekregen van de bevoegde overheid, zoals
burgemeester, Dienst Vreemdelingenzaken,
parket, minister van Binnenlandse Zaken, enz.
Dat kan om twee redenen: om bedreiging van
de openbare orde tegen te gaan, ofwel, ter
handhaving van de vreemdelingenwet. Met
andere woorden, de wet op het politieambt
van 1992 geeft een wettelijke basis voor
de jacht op mensen zonder papieren.
Op voorwaarde steeds dat de bevoegde
overheid hiertoe opdracht geeft.”

“Het zou dus interessant kunnen zijn om bij
iedere controle die plaatsvindt de burgemeester

111

Opbouwwerk Brussel

Juni 2014

57

Mathieu Beys, Quels droits face à la police?
Manuel juridique et pratique, Couleur
livres – Jeunesse & droit, 2014, 596
blz., 24 euro (te vinden in boekhandels
en online via www.jdj.be/librairie)

Dit praktisch handboek biedt duidelijke
antwoorden op meer dan 500 vragen die
iedere burger zich kan stellen over de
bevoegdheden van de politie in België. Het
biedt ook concrete pistes om te reageren –
met modelbrieven ter ondersteuning – aan
zij die hun rechten willen verdedigen na een
abusievelijke interventie of aanhouding door
de politie. Dit instrument, door zijn stijl erg
toegankelijk en voorzien van vele juridische
verwijzingen en noten, zou van pas moeten
komen voor zowel nieuwsgierige burgers
als voor professionelen: juristen, sociaal
werkers, verzorgend personeel, journalisten,
onderwijzers, vormingsmedewerkers, enz.

111

Opbouwwerk Brussel

Juni 2014

58

C olofon

Artikels:
Gwendoline Daems

Geraldine Bruyneel

Tineke Van Heesvelde

Caroline Claus

Erik Claes

Minne Huysmans,

Iman Lechkar,

Nele Gulinck

Alain Storme

Bart Van de Ven

Bernard Desmet

Ronnie Tack

Redactie
Ronnie Tack

Alain Storme

Tineke Van Heesvelde

Geraldine Bruyneel

Gwendoline Daems

Michel Demol

Nico Martens

Kaftfoto:
Filip Van Zandycke

Eindredactie:
Alain Storme

Tekstverwerking:
Kristel van der Borght

Vormgeving & Lay-out:
Michel Demol

Drukkerij: ACCO
Opbouwwerk Brussel:
wordt uitgegeven door

Samenlevingsopbouw Brussel vzw,

Henegouwenkaai 29

1080 Molenbeek,

T 02 203 34 24, F 02 203 50 64 ,

E info.brussel@

samenlevingsopbouw.be;

W samenlevingsopbouw.be

© ® 20/06/2014

Samenlevingsopbouw Brussel

Nr. 111 Jaargang 30

Met steun van de 
Vlaamse Overheid

met de steun van het 
Brussels Hoofdstedelijk Gewest

111

