[image: image2.wmf]

[image: image1.wmf]
Vrijheid en blijheid

Verkenning naar mogelijkheden voor aanvullende regelingen bij demonstraties

ChristenUnie Zwolle

John van Boven

September 2008
1. aanleiding

De aanleiding voor de notitie is gelegen in de demonstratie op de laatste zaterdag van augustus 2008. Het bekend worden van het melden van de demonstratie van de NVU (tegen het verdrag van Lissabon) maakte veel los. De discussie, die ontstond, ging en gaat over de vrijheid van meninguiting en over vrijwaring van discriminatie. De burgemeester laat weten dat hij de demonstratie niet zal tegenhouden, maar wel maatregelen neemt. Die maatregelen gaan dan over het bewaken van de veiligheid en over voorschriften, die gevolgd moeten worden. De burgemeester kan niet anders, de beschikbare jurisprudentie geeft geen ruimte voor andere overwegingen.

Onze fractie diende daarom een motie in waarin de burgemeester wordt opgeroepen te bewerkstelligen dat meerdere factoren van invloed kunnen zijn op de beslissing over het al dan niet weigeren van een demonstratie.

Er zit een zekere urgentie in, omdat de NVU heeft aangekondigd binnenkort weer een demonstratie te willen houden in Zwolle.

Het gaat niet om het ter discussie stellen van de vrijheid van meninguiting. Integendeel. Het gaat ons wel om na te gaan of de balans tussen de belangen van hen die willen demonstreren en de belangen van alle anderen optimaal is.
De ChristenUnie wil het niet laten bij een motie alleen. We willen ook meedenken over de vraag of er mogelijkheden zijn en of de gemeenteraad hierin een rol kan hebben.
In deze notitie gaat het om vrijheid én blijheid.
2. uitgangspunten
Zoals in de subtitel staat verkent de notitie mogelijkheden. In die zin moet de notitie gelezen worden. Dat betekent:

· dat we niet komen aan de vrijheid van meninguiting. Het is een groot goed, dat beschermd moet worden.

· dat in deze notitie geen gestaalde standpunten worden geformuleerd. Dat past niet bij het verkennende karakter.

· wel, dat we verkennen of er aangrijpingspunten te formuleren zijn, die kunnen helpen voorkomen dat bepaalde demonstraties uit de hand lopen.

· dat we het middel (demonstratie) intact laten, maar willen nagaan of we de bijwerkingen kunnen verminderen.

We hopen dat de notitie een rol kan spelen bij het duidelijk maken welke beslissingsruimte er wel is en niet is als het gaat om het recht op demonstreren.

3. inleiding

Deze notitie verkent de wet- en regelgeving op het gebied van recht van demonstreren. We gaan de verschillende wetten en regels langs, en maken opmerkingen die verderop in de notitie een rol zullen spelen bij de vraag of we mogelijkheden hebben, die breder zijn dan de bestaande jurisprudentie.

De notitie sluit af met een procedurevoorstel.

4. wet- en regelgeving

Er zijn meerdere wetten en regels die regelingen bevatten over het recht op demonstreren.

Een opsomming:

a. Europees verdrag van de rechten van de mens

b. Grondwet

c. Wet Openbare Manifestaties

d. Gemeentewet

e. APV

· Europees Verdrag van de rechten van de mens.
 Artikel 10:
Een ieder heeft recht op vrijheid van meninguiting Dit recht omvat de vrijheid een mening te koesteren en de vrijheid om inlichtingen of denkbeelden te ontvangen of te verstrekken, zonder inmenging van enig openbaar gezag en ongeacht grenzen. Dit artikel belet Staten niet om radio-, omroep-, bioscoop- of televisieondernemingen te onderwerpen aan een systeem van vergunningen.
Daar de uitoefening van deze vrijheden plichten en verantwoordelijkheden met zich brengt, kan zij worden onderworpen aan bepaalde formaliteiten, voorwaarden, beperkingen of sancties, die bij wet zijn voorzien en die in een democratische samenleving noodzakelijk zijn in het belang van de nationale veiligheid, territoriale integriteit of openbare veiligheid, het voorkomen van wanordelijkheden en strafbare feiten, de bescherming van de gezondheid of de goede zeden, de bescherming van de goede naam of de rechten van anderen, om de verspreiding van vertrouwelijke mededelingen te voorkomen of om het gezag en de onpartijdigheid van de rechterlijke macht te waarborgen.

Artikel 11:
Een ieder heeft recht op vrijheid van vreedzame vergadering en op vrijheid van vereniging, met inbegrip van het recht met anderen vakverenigingen op te richten en zich bij vakverenigingen aan te sluiten voor de bescherming van zijn belangen.
De uitoefening van deze rechten mag aan geen andere beperkingen worden onderworpen dan die, die bij de wet zijn voorzien en die in een democratische samenleving noodzakelijk zijn in het belang van de nationale veiligheid, de openbare veiligheid, het voorkomen van wanordelijkheden en strafbare feiten, voor de bescherming van de gezondheid of de goede zeden of de bescherming van de rechten en vrijheden van anderen.
Dit artikel verbiedt niet dat rechtmatige beperkingen worden gesteld aan de uitoefening van deze rechten door leden van de krijgsmacht, van de politie of van het ambtelijk apparaat van de Staat.

We willen wijzen op een aantal zaken.
Artikel 10 laat zien, dat er twee kanten aan de vrijheid van meninguiting zitten. Het recht om je mening te uiten, maar ook de plichten en verantwoordelijkheden die dat met zich meebrengt. Dat is de grond onder de mogelijkheid voorwaarden te stellen, beperkingen of sancties op te leggen die in een democratische samenleving noodzakelijk zijn. Onze vraag hierbij is, of dit afdoende is in de huidige democratische samenleving. Het valt op dat het middengebied plaatsmaakt voor uitersten en dan vooral aan de rechterkant van het spectrum. Het is vooral die rechterkant, die op haar manier aandacht vraagt. Er is een onbalans tussen het uitdragen van de eigen mening en het respect voor de mening van anderen.
Vraagt de ontwikkeling van die samenleving niet om een herijking?
In artikel 11 valt ons het woordje “vreedzame” op. Dat kan o.i. gelezen worden als een randvoorwaarde voor het gebruik maken van het recht op vrije meninguiting.
De mogelijke beperkingen, voorwaarden of sancties hebben tot doel de veiligheid te waarborgen, wanordelijkheden en strafbare feiten te voorkomen. De vraag is in welke mate hiervan gebruik gemaakt kan (of moet) worden wanneer het gaat om een politieke demonstratie, waarvan voorspeld kan worden dat het tot ongeregeldheden leidt.
We stellen de vraag of de voorspelbaarheid van ongeregeldheden een criterium kan zijn van afweging rond het toestaan van een demonstratie.

· Grondwet
Artikel 9 van de Grondwet luidt:
Het recht tot vergadering en betoging wordt erkend, behoudens ieders verantwoordelijkheid volgens de wet.
De wet kan regels stellen ter bescherming van gezondheid, in het belang van het verkeer en ter bestrijding of voorkoming van wanordelijkheden

Ook hier zien we dat niet alleen het recht op vergadering en betoging wordt geborgd, maar dat er ook een andere kant aan de medaille zit. Er wordt gewezen op ieders verantwoordelijkheid volgens de wet. Omdat dit zo algemeen gesteld is, gaat het om alle officiële wetten.

· Wet Openbare Manifestaties
Deze wet bevat vooral bepalingen die te maken hebben met de organisatie van een manifestatie.
Het gaat er dan bijvoorbeeld om dat:
- er grenzen zijn aan de beperkingen die kunnen worden opgelegd
- de gemeenteraad een verordening vaststelt met daarin regels opgenomen, die betrekking hebben op de organisatie (wanneer is een schriftelijke kennisgeving vereist, wanneer moet de kennisgeving bekend zijn, welke gegevens moeten worden verstrekt)
- er geen gegevens worden verlangd over de inhoud van wat wordt beleden
- de burgemeester beperkingen kan stellen of een verbod geven kan
- de burgemeester aanwijzingen kan geven, die in acht genomen moeten worden
- de burgemeester de samenkomst, de vergadering of de betoging kan beëindigen en onder welke omstandigheden dan kan.

Deze wet laat zien, dat de gemeente het nodige moet vastleggen in een verordening. Op een later moment gaan we na of de huidige verordening ruimte biedt voor precisering van regels, die moeten helpen een beter evenwicht te scheppen tussen de verschillende belangen die aan de orde zijn.
Met de komst van deze wet (de WOM) is een vergunning niet meer nodig. De procedure van het aanmelden vraagt dus een grote nauwkeurigheid.
Hier is de vraag of de reguleringsmogelijkheden van de gemeenteraad optimaal benut worden.
· Gemeentewet
De gemeentewet regelt de diverse bevoegdheden van de burgemeester ter handhaving van de openbare orde. Het gaat dan om hoofdstuk XI van de wet.
Artikel 172 zegt dat de burgemeester bevoegd is overtredingen van wettelijke voorschriften die betrekking hebben op de openbare orde te beletten of te beëindigen, “Hij bedient zich daarbij van onder zijn gezag staande politie”.
Dit artikel regelt ook de bevoegdheid van de burgemeester om bij verstoring van de openbare orde of bij ernstige vrees voor het ontstaan er van, de bevelen te geven die noodzakelijk te achten zijn voor de handhaving van de openbare orde.
In artikel 175 wordt hierop doorgegaan: In geval van oproerige beweging, van andere ernstige wanordelijkheden of van rampen of zware ongevallen, dan wel voor ernstige vrees voor het ontstaan daarvan, is de burgemeester bevoegd alle bevelen te geven die hij ter handhaving van de openbare orde of ter beperking van gevaar nodig acht. Daarbij kan van andere dan bij de Grondwet gestelde voorschriften worden afgeweken. Onder deze omstandigheden kan de burgemeester (artikel 176) algemeen verbindende voorschriften geven die nodig zijn voor het handhaven van de openbare orde. Deze voorschriften moeten ter kennis van de raad worden gebracht. Zij vervallen wanneer de raad deze voorschriften niet bekrachtigt in zijn eerstvolgende vergadering.

Ook hier een paar opmerkingen.
De burgemeester heeft nogal wat bevoegdheden gekregen, met een keiharde grens, die in de Grondwet is vastgelegd. Van andere voorschriften (dan de Grondwet) kan worden afgeweken.
De burgemeester kan zelfs een samenkomst, vergadering of betoging beëindigen. Je kunt je afvragen wat de kracht van dit artikel is. Doorgaans wordt gezegd, dat niet is ingegrepen om escalatie te voorkomen.
Het lijkt ons van belang na te gaan of hier een aanknopingspunt ligt voor het (nog) beter kunnen uitoefenen van deze bevoegdheid.

· APV
De Zwolse APV regelt het één en ander in de APV.
- wanneer het voornemen kenbaar moet worden gemaakt
- welke gegevens moeten worden verstrekt
- dat de opdracht om een betoging (manifestatie) te beëindigen moet worden opgevolgd
- welke beperkingen zijn opgelegd aan geschreven of gedrukte stukken of afbeeldingen. Citaat: “Het is verboden gedrukte of geschreven stukken of afbeeldingen onder publiek te verspreiden dan wel openlijk aan te bieden, aan te bevelen of bekend te maken op of aan door het college aangewezen wegen of gedeelten daarvan” (APV 2.1.3.1 lid 1)

Er komen een paar vragen boven:
- Moet niet beschreven worden voor welke manifestaties een kennisgeving nodig is?
- Is het niet beter om bij de beperkingen die zijn opgelegd aan gedrukte stukken of afbeeldingen, een relatie te leggen met het doel van de manifestatie?
- Kunnen we iets vastleggen voor situaties, dat groepen zich aansluiten bij degenen die de kennisgeving hebben gedaan met een ander doel dan de kennisgever.
5. vragen en opmerkingen

Bovenstaande opsomming laat zien, dat het een complexe aangelegenheid is.
Het is niet goed mogelijk om op gemeentelijk niveau – stel dat de Raad dat wil – tot een aanscherping op het demonstratierecht te besluiten.
Vanuit de bestaande wet- en regelgeving zijn opmerkingen gemaakt en vooral vragen gesteld. We concretiseren dat verder in deze paragraaf. We wijzen, om eventuele misverstanden te voorkomen op de uitgangspunten die we hierboven in paragraaf 2 hebben verwoord.

a. De wet- en regelgeving laat zien dat er wel degelijk aandacht is voor beide kanten van het recht op demonstreren. Onze vraag is of de plichten en verantwoordelijkheden niet nauwkeuriger in beeld gebracht kunnen worden dan nu het geval is. Overigens zonder ook maar te willen tornen aan het recht van demonstreren.
b. Is de wet- en regelgeving wel voldoende toegesneden op de huidige situatie? Kan er niet meer inhoud worden gegeven aan het gebruik van het woord “vreedzame” in artikel 11 van het Europees Verdrag van de rechten van de mens?

c. Als er al mogelijkheden zijn voor een herijking van plichten en verantwoordelijkheden, hoe kan dit worden geëntameerd vanuit een plaatselijke situatie?

d. De Wet openbare manifestaties vereist dat elke gemeente een verordening heeft waarin één en ander wordt vastgelegd. Ligt hier een mogelijkheid om als gemeente Zwolle zaken nauwkeuriger te regelen dan nu het geval is in de APV?
- Is de eis van kennisgeving goed vastgelegd? Welke manifestaties vallen hier onder en zijn er gradaties aan te brengen.
- Helpt het, wanneer we vastleggen wat de relatie is tussen degene die kennis geeft en de groep die daar bij hoort. Kan voorkomen worden dat een bepaalde groepering een demonstratie aanvraagt en dat andere groeperingen die vanuit zichzelf niet behoren tot die groep zich zo maar kunnen aansluiten (APV: 2.1.2.4, lid 1f: een opgave verlangen van in ieder geval voor zover van toepassing de wijze van samenstelling). Met andere woorden, kan er meer in de preventieve sfeer gedaan worden om op die manier de gebleken noodzaak van repressie te verminderen?
- Is er de mogelijkheid om vast te leggen dat de te hanteren leuzen en opschriften een relatie moeten hebben met het doel van de betoging?
- Kunnen we degene die kennis geeft laten tekenen , dat hij instemt met de APV regel, dat een deelnemer aan een manifestatie verplicht is om in omstandigheden als bedoeld in artikel 175 van de Gemeentewet (zie paragraaf 3 van deze notitie) een opdracht van de burgemeester tot beëindiging van de manifestatie op grond van artikel 7 van de wet Openbare manifestaties op te volgen.
e. Op gemeentelijk niveau ligt het aangrijpingspunt bij de bevoegdheden van de burgemeester. Deze bevoegdheden liggen verankerd in de verschillende wetten en regelingen. Dat geldt ook voor de beperkingen aan die bevoegdheden. Is het mogelijk om in de APV, binnen de wet- en regelgeving, nadere regelingen op te nemen die kunnen dienen als ondersteuning van het optreden van de burgemeester.

f. Er moet worden nagedacht over de spanning die er zit tussen de bevoegdheden van de burgemeester tijdens een manifestatie en de angst voor escalatie. De vraag is of er mogelijkheden of instrumenten zijn om de kans op escalatie te verminderen?

6. zijn er mogelijkheden

Het doornemen van de ons ter beschikking staande documenten doet ons concluderen dat “zo maar” ruimer interpreteren van de wetten, dan tot nu toe gebruikelijk is, leidt tot het voorleggen aan de rechter, die dan op basis van de beschikbare jurisprudentie zal uitspreken, dat de manifestatie mag worden gehouden. Belangrijkste overweging is dan de vrijheid van meninguiting.

De door een burgemeester op te leggen beperkingen worden getoetst aan o.a. artikel 2 van de WOM. Daarin is vastgelegd dat bevoegdheid tot beperking van het recht op betoging slechts kan worden aangewend ter bescherming van de gezondheid, in het belang van het verkeer en ter bestrijding of voorkoming van wanordelijkheden.

De bewijslast ligt natuurlijk bij de burgemeester.

De annotatie bij een uitspraak van de rechtbank in Zutphen (mei 2002) (waarin het verbod op een demonstratie door de burgemeester van Harderwijk wordt vernietigd) laat weten dat van een preventief verbod volgens de richtlijn alleen sprake kan zijn als er aantoonbaar onvoldoende politiecapaciteit is om de demonstratie in goede banen te leiden. Daarbij moet een burgemeester ook duidelijk maken waarom lichtere maatregelen dan een verbod van de demonstratie geen uitkomst bieden.

Er worden strenge eisen gesteld aan de omvang van de burgermeesterlijke bewijslast. Een eenvoudige verwijzing, aldus deze annotatie, naar politierapporten waarin gewaarschuwd wordt voor dreigende wanordelijkheden is onvoldoende.
Een Rotterdamse rechter eiste dat de vrees voor wanordelijkheden werd geconcretiseerd met ervaringsgegevens.

Een uitspraak van de rechtbank Den Bosch (april 2000):

“Vooropgesteld wordt dat het geven van een verbod tot het houden van een betoging met terughoudendheid dient te worden overwogen, gelet op het grondrechtelijke karakter van dit middel van meninguiting. Uit de wetsgeschiedenis alsmede de jurisprudentie komt naar voren, dat toepassing van voormelde in artikel 5, tweede lid, van de Wet openbare manifestaties neergelegde bevoegdheid slechts dan is toegestaan, indien de vrees voor wanordelijkheden op grond van concrete gegevens, waaronder ervaringsgegevens,gerechtvaardigd is, en voorts te verwachten is dat de inzet van gewone middelen niet toereikend zal zijn om de openbare orde te handhaven of te herstellen.”

Ook in deze uitspraak wordt geëist dat er concrete ervaringsgegevens beschikbaar moeten zijn als grond voor een verbod.
De documenten laten zien, dat er weinig tot geen mogelijkheden zijn om het instrumentarium van een burgemeester ten behoeve van een afgewogen oordeel over een kennisgeving uit te breiden.

Op gemeentelijk niveau lijkt er ruimte te zijn voor het aanpassen van de APV door de bestaande regels te preciseren en uit te breiden.

7. procedurevoorstel

De ChristenUnie stelt er prijs op dat deze notitie onderdeel uitmaakt van de stukken voor een informatieronde over dit onderwerp. We stellen ons voor dat voor die bijeenkomst ook de rechterlijke macht en de advocatuur worden uitgenodigd.

Doelstelling: verkennen van de mogelijkheden en onmogelijkheden bij het omgaan met het recht op demonstratie.
ChristenUnie Zwolle

John van Boven

johnvboven@planet.nl
PAGE
14
Vrijheid en Blijheid

[image: image2.wmf]