

Faculteit Rechtsgeleerdheid
Universiteit Gent

Academiejaar 2013-2014

ZUIVERING VAN NIETIGHEDEN TIJDENS HET VOORONDERZOEK

Masterproef van de opleiding
'Master in de rechten'

Ingediend door

Virginie Heirbaut

(studentennr. 00904986)

Promotor: Prof. Dr. Ph. Traest

Commissaris: Lic. N. De Nil

Voorwoord

Het schrijven van een masterproef in het kader van het behalen van de graad *Master of Laws* in de rechten, vormt het sluitstuk van vijf mooie jaren. Toch was deze opdracht niet altijd even makkelijk te volbrengen. Daarom wil ik me met dit voorwoord richten tot iedereen die heeft geholpen bij de totstandkoming van deze masterproef.

In het bijzonder wil ik mijn promotor, Prof. Dr. Ph. Traest, bedanken om mij te allen tijde bij te staan doorheen het hele proces. Zijn raadgevingen en deskundig advies zijn voor mij een grote hulp geweest. Ook waren de vele colleges uit verschillende opleidingsonderdelen een bron van informatie, die me tevens de interesse hebben doen opwekken voor het strafrecht en meer specifiek voor het strafprocesrecht.

Daarnaast wil ik Morgane Willekens en Kim Depoorter bedanken voor de kritische noot op mijn werk en om alles nauwgezet na te lezen. Ook mijn vriend Roy Hilgert verdient de nodige aandacht. Hij bracht me rust en ontspanning wanneer nodig.

Tenslotte gaat mijn grootste dank uit naar mijn ouders voor de nodige morele en financiële steun bij mijn hele schoolcarrière en tijdens het schrijven van deze masterproef.

Inhoudstafel

Voorwoord	I
Inhoudstafel.....	II
Inleiding	1
Hoofdstuk 1. Situering	3
1.1 Probleemstelling	3
1.2 Doelstelling	7
Hoofdstuk 2. Nietigheden in het strafprocesrecht.....	10
2.1 Terminologie.....	10
2.2 Verschillende stelsels van nietigheden	11
2.2.1 Wettelijk stelsel (sinds 1808).....	12
2.2.2 Jurisprudentieel stelsel	14
2.2.3 Gemengd stelsel	15
2.3 Classificatie van de strafvorderlijke vormvoorschriften.....	16
2.4 Soorten nietigheden	20
Hoofdstuk 3. Hervorming van het strafprocesrecht.....	25
3.1 Inleiding	25
3.2 De situatie vóór de Wet van 12 maart 1998.....	26
3.3 Rechtspraak Arbitragehof: nood aan hervorming.....	28
3.3.1 Algemeen	28
3.3.2 De arresten van 1 december 1994 en 2 maart 1995	29
3.3.3 Mogelijke oplossingen	35
3.4 De Commissie Strafprocesrecht.....	37
3.4.1 De voorontwerpen van de Wet van 12 maart 1998.....	38
3.4.2 De memorie van toelichting bij het wetsontwerp	41
3.5 De situatie na de Wet Franchimont van 12 maart 1998.....	43
3.5.1 De raadkamer	44
3.5.1.1 Tijdens de regeling van de rechtspleging.....	44
3.5.1.2 Verwijdering uit het dossier	45
3.5.2 De kamer van inbeschuldigingstelling.....	47
3.5.2.1 Controle tijdens de regeling van de rechtspleging.....	47

3.5.2.2	Controle in andere gevallen	49
a)	Controle in het kader van de voorlopige hechtenis.....	50
b)	Controle in het kader van art. 61ter, 61quater of 61quinquies Sv.....	54
c)	Controle in het kader van art. 136, 136bis en 136ter Sv.....	55
d)	Controle op de bijzondere opsporingsmethoden	58
3.5.2.4	Openbaarheid van de procedure.....	59
3.5.2.5	Verwijdering uit het dossier.....	61
3.5.2.6	Draagwijdte van de zuivering van nietigheden.....	61
3.5.3	Rechtsmiddelen tegen beschikkingen over de rechtspleging.....	66
3.5.3.1	Hoger beroep.....	66
a)	Het openbaar ministerie en de burgerlijke partij	66
b)	De inverdenkinggestelde	68
c)	Belang op het vlak van de zuivering van nietigheden	69
3.5.3.2	Voorziening in cassatie	70
Hoofdstuk 4.	Zuivering van nietigheden en het recht van verdediging.....	72
4.1	Problematiek	72
4.2	Wet van 4 juli 2001	73
4.3	Rechtspraak na de Wet van 4 juli 2001	75
4.4	Wet van 14 december 2012.....	78
Hoofdstuk 5.	Weerslag van de Antigoon-rechtspraak op de zuivering van nietigheden	81
5.1	Principearrest van 23 maart 2004	81
5.2	Toepassing Antigoon: toch niet zo evident?	81
5.3	Wet van 24 oktober 2013	85
Hoofdstuk 6.	Rechtsvergelijkende analyse	87
6.1	Nederland	87
6.1.1	Het vonnisgerecht als spilfiguur	87
6.1.2	Sanctionering van vormverzuimen	88
6.1.2.1	Nietigheden	88
6.1.2.2	Sancties ontwikkeld door de rechtspraak.....	89
6.1.2.3	Wetgevend optreden: art. 359a Sv.	92
6.1.2.4	Verdere verfijning door de rechtspraak	95
6.1.3	Conclusie.....	98

6.2 Frankrijk.....	99
6.2.1 Nietigheden	99
6.2.2 Saisine door een verzoek tot nietigverklaring.....	101
6.2.2.1 Wie kan de nietigheid vragen?.....	101
6.2.2.2 Wanneer moet de nietigheid worden ingeroepen?.....	103
6.2.3 Ambtshalve uitspreken van de nietigheid	105
6.2.4 Gevolgen van de zuivering van nietigheden	106
6.2.5 Conclusie.....	108
Hoofdstuk 7. Evaluatie van de zuiveringsprocedure	109
7.1 Punten van kritiek	109
7.2 Afschaffen of behouden: een toekomstgerichte visie	113
7.2.1 Naar een definitieve zuivering van nietigheden?.....	114
7.2.2 Terugkeren naar de bodemrechter?.....	116
Besluit	119
Bibliografie	124
Bibliografie Nederland.....	131
Bibliografie Frankrijk	132

Inleiding

Deze masterproef met als titel “De zuivering van nietigheden tijdens het vooronderzoek” beoogt een oplossing te zoeken voor de hevige tegenstand en kritiek op het systeem van de zuivering van nietigheden als dusdanig. België had voor de Wet Franchimont van 12 maart 1998 geen zuivering van nietigheden tijdens het vooronderzoek. De bodemrechter was verplicht tot een denkoefening die erin bestond de nietige stukken te abstraheren uit het strafdossier. Het grootste probleem, dat in het eerste hoofdstuk wordt verduidelijkt, was dat de vonnisrechter vaak moest besluiten dat er onvoldoende regelmatig bewijsmateriaal ten laste van de beklaagde kon worden gelegd. Een vrijspraak was dan onvermijdelijk. Om tegemoet te komen aan dergelijke problematiek, voerde de wetgever de regeling van de zuivering van nietigheden in. Voor dit systeem hanteerde hij een dubbel doel.

Het tweede hoofdstuk tracht een antwoord te vinden op de vraag wat nietigheden in het strafprocesrecht zijn. Het is daarom noodzakelijk om het begrip nietigheid te definiëren, wat geen sinecure is. ‘Nietigheid’ heeft namelijk verschillende betekenissen. Verder wordt er ingegaan op de drie stelsels van nietigheden in België: het wettelijk stelsel, het jurisprudentieel stelsel en het gemengd stelsel. Daarna wordt een classificatie gemaakt van de strafvorderlijke vormvoorschriften. Deze kunnen worden ingedeeld in drie categorieën. Er kan daarnaast ook een onderscheid worden gemaakt tussen verschillende soorten indelingen van nietigheden.

In het derde hoofdstuk van dit werkstuk staat de Wet Fanchimont van 12 maart 1998 centraal. Door de rechtspraak van het toenmalige Arbitragehof kwam de wetgever tot de vaststelling dat het strafprocesrecht grondig moest worden hervormd. De ideeën kwamen echter niet zomaar uit de lucht gevallen. Lange tijd werd er gespeeld met de gedachte om te hervormen. De voorontwerpen van de Commissie Strafprocesrecht vormden als resultaat een radicale breuk met het verleden. De zuivering van nietigheden is in deze wet ongetwijfeld één van de meest innoverende creaties. Daardoor kunnen de onderzoeksgerechten de regelmatigheid van de procedure controleren en de nietigheid uitspreken op grond van art. 131 en 235*bis* Sv. De nietigverklarde stukken worden daarna uit het strafdossier verwijderd. Het enige verschil is dat de kamer van inbeschuldigingstelling de regelmatigheid van de procedure kan controleren tijdens de regeling van de rechtspleging, maar ook in alle

andere gevallen waarin ze over de voor haar voorgelegde procedure uitspraak moet doen. Naast de zuivering van nietigheden verruimde de Wet Franchimont van 1998 ook de beroepsmogelijkheden tegen de beschikkingen van de raadkamer en de kamer van inbeschuldigingstelling.

Aansluitend op de bespreking van de zuiveringsprocedure wordt er stilgestaan bij de problematiek aangaande de rechten van verdediging. Vooral de regel volgens dewelke partijen die pas na het definitief verwijderden van de stukken in de zaak betrokken geraakten, geen kennis meer konden nemen van deze verwijderde stukken, riep vragen op. Een aantal belangrijke wetswijzigingen hieromtrent komen in het vierde hoofdstuk aan bod.

In een vijfde hoofdstuk wordt de invloed van de Antigoon-rechtspraak op de zuivering van nietigheden van naderbij bekeken. Ook de onderzoeksgerechten die de regelmatigheid van de rechtspleging met toepassing van de artikelen 131 en 235*bis* Sv. onderzoeken, zullen de Antigoon-rechtspraak moeten toepassen. Na lang wachten heeft de wetgever in oktober 2013 inhoudelijke criteria vastgelegd die bepalen hoe procedurefouten tijdens het vooronderzoek moeten worden gesanctioneerd. Deze wet verdient daarom aandacht in het laatste deel van dit hoofdstuk.

Vervolgens wordt er in het zesde hoofdstuk ingegaan op de regeling die geldt in Nederland en Frankrijk. Hoe worden vormverzuimen daar aangepakt? Met andere woorden, zijn er ook nog andere manieren om de problematiek van procedurefouten op te lossen? Nederland kent in tegenstelling tot België geen zuivering van nietigheden. In Frankrijk daarentegen wordt een definitieve zuivering van nietigheden gehanteerd. De verschillen met onze wetgeving worden hier uiteengezet.

Tenslotte wordt een evaluatie gemaakt van de actueel geldende zuivering van nietigheden. Daarin worden de mogelijkheden afgewogen om te kunnen besluiten tot een behoud of afschaffing van de zuivering van nietigheden tijdens het vooronderzoek.

Bij wijze van conclusie wordt de doelstelling van de zuivering van nietigheden opnieuw bekeken. Daarbij wordt er gereflecteerd over de meerwaarde van dit systeem en brengt me uiteindelijk tot de inname van een standpunt. Kan België geen voorbeeld nemen aan de buurlanden om in de toekomst de zuivering van nietigheden efficiënter te maken?

Hoofdstuk 1. Situering

1.1 Probleemstelling

1. Bij de aanvang van deze masterproef is het belangrijk te bepalen welk specifiek probleem zich kan voordoen in het strafproces en hoe zich dat uit in een maatschappelijke discussie. Dit onderwerp kadert in het strafprocesrecht en is zonder twijfel één van de meest bediscussieerde punten sinds de Wet tot verbetering van de strafrechtpleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek¹, die het systeem van zuivering van nietigheden invoerde. Strafprocesrecht is een geheel van voorschriften die erop gericht zijn de waarheid te ontdekken en misdrijven te bestraffen zonder afbreuk te doen aan de individuele vrijheden van een persoon.² Ze strekken ertoe het materieel strafrecht op een doeltreffende wijze te handhaven en inbreuken erop te bestraffen.

2. Wanneer die strafvorderlijke regels niet worden nageleefd, zal dat gevolgen met zich mee brengen. Deze voorschriften dienen bijgevolg te worden opgevat als dwingende regels waaraan een sanctie moet worden verbonden.³ Meerdere mogelijke sancties zijn denkbaar, waarvan nietigheid er één van is. De wetgever heeft de taak om die regels uit te werken en te bepalen op welke wijze inbreuken zullen worden gesanctioneerd. De keuze om de nietigheidssanctie te koppelen aan de overtreding van een welbepaalde vorm uit het strafprocesrecht, is dus een maatschappelijke keuze.⁴ Het strafprocesrecht moet worden beschouwd als een ‘bolster’ rond een harde kern van nietigheden, die is bedoeld om onregelmatig verkregen bewijsmateriaal uit de debatten te weren en om het strafprocesrechtelijk

¹ Wet tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, BS 2 april 1998 (hierna verkort: Wet Franchimont).

² C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 61.

³ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 62.

⁴ P. ARNOU, “Nietigheden in het strafprocesrecht” in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 2.

overheidsoptreden in goede banen te leiden.⁵ Dat komt de rechtszekerheid ten goede en zorgt er tevens voor dat zowel de burger als de toezichthoudende rechtsinstanties het gevolg van een inbreuk op voorhand kennen.

3. De achterliggende gedachte van het strafprocesrecht is dat zo weinig mogelijk wordt geraakt aan de rechten en vrijheden van een individu. Een inbreuk op de procesvoorschriften kan dus een aantasting betekenen van deze rechten. Dat impliceert ook dat een opsporingshandeling die verregaande gevolgen heeft, strikt moet worden geregeld.⁶ De rechtstaat is nog steeds de basis waarop België vandaag bouwt en waarin een individu zijn fundamentele rechten kan laten gelden. Zo heeft de verdachte de mogelijkheid om de schending van zijn proceswaarborgen als middel op te werpen voor de onderzoeksgerechten. Nietigheden zijn voor de beklaagde vaak een redding. Wanneer bepaalde opsporingshandelingen niet volgens het boekje zijn verlopen, zal het daaruit verkregen bewijsmateriaal niet ten laste van de verdachte kunnen worden gelegd.

4. Kortom, niet alle methoden of middelen kunnen in het vooronderzoek worden gehanteerd om bewijzen te verzamelen betreffende vermoedelijke daders van misdrijven. Voor een degelijke rechtshandhaving is het dus vereist dat de regelmatigheid van de bewijsgaring op de voet wordt gevolgd.⁷ Bijgevolg moet er vaak een strafvorderlijke balans worden gemaakt tussen rechtshandhaving en het bewaken van de proceswaarborgen voor de verdachte.⁸ Het is een kunst om beide aspecten in elkaar te laten vloeien, zodanig dat de rechten en vrijheden van het individu niet onaanvaardbaar worden aangetast.

⁵ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 62.

⁶ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 92.

⁷ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 95.

⁸ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 61.

5. Daarnaast mag er in geen enkel geval afbreuk worden gedaan aan het volgend gewaarborgd recht. Het vermoeden van onschuld⁹ vormt een belangrijk uitgangspunt in strafzaken. Door de Wet van 12 maart 1998 werd dit algemeen rechtsbeginsel ook uitdrukkelijk in het Wetboek van Strafvordering vermeld.¹⁰ De veronderstelling dat de dader onschuldig is tot het tegendeel is bewezen, geldt tot er een uitspraak is bekomen over de grond van de zaak.¹¹ Dat wil zeggen dat zowel het openbaar ministerie, de onderzoeksrechter, als de onderzoeksgerechten dit beginsel niet mogen schenden en ze geen oordeel mogen vellen over de schuld van de verdachte. Enkel de vonnisrechter kan bepalen of de beklaagde al dan niet schuldig is aan de ten laste gelegde feiten.

Het algemeen rechtsbeginsel geldt ook in een ander opzicht, namelijk in verband met de bewijslast. De beklaagde moet zijn onschuld niet zelf bewijzen en het openbaar ministerie zal door middel van grondig onderzoek bewijs leveren van de strafbare feiten.¹² Als er twijfel heerst over de schuld, zal dat ten goede komen aan de beklaagde (*in dubio pro reo*).¹³ In alle gevallen zal dat leiden tot een vrijspraak. Een opmerking hierbij is dat de redelijke twijfel van de bodemrechter zich zal beperken tot de ten laste gelegde feiten. Het gaat hier niet over een twijfel omtrent de feitelijke appreciatie van een middel van nietigheid dat niet zal leiden tot een vrijspraak.¹⁴ Volgens artikel 6, lid 2 EVRM moet de schuld in rechte vaststaan. Dat wil zeggen dat de bewijzen wettelijk moeten zijn en dat de rechtmatigheid ervan volgens het nationaal recht zal moeten worden beoordeeld.¹⁵

In het arrest *Schenk v. Zwitserland* werd bijvoorbeeld gebruik gemaakt van stiekem opgenomen telefoongesprekken, die naar Zwitsers recht onrechtmatig waren. Er werd

⁹ Artikel 6, lid 2 van het Europees Verdrag voor de Rechten van de Mens (EVRM) luidt als volgt: “*Eenieder tegen wie een vervolging is ingesteld, wordt voor onschuldig gehouden totdat zijn schuld in rechte is komen vast te staan*”.

¹⁰ Zie artikelen 28*quinquies*, §§3 en 4, 57, §§3 en 4 en 61*ter*, §4 Sv.; C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 699.

¹¹ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 701.

¹² C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 699.

¹³ *Ibid.*

¹⁴ Cass. 16 mei 2001, AR P010305F, *Arr.Cass.* 2001, afl. 5, 917.

¹⁵ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 699.

in concreto nagaan of het proces, met inbegrip van de bewijsvoering, in haar geheel eerlijk was. Het Europees Hof beantwoordde deze vraag positief omdat er nog andere bewijzen aanwezig waren die aanleiding gaven tot een veroordeling. Uit dit arrest blijkt dus dat een onrechtmatig bewijs naar nationaal recht geen schending uitmaakt van artikel 6 EVRM.¹⁶

6. Daarenboven kan onze samenleving het moeilijk accepteren dat iemand wordt vrijgesproken wegens een procesverzuim of op basis van onvoldoende regelmatig bewijsmateriaal tegen hem of haar. Het geloof in de goede werking van het gerecht kwijnt weg wanneer de rechtbank te weinig armslag heeft om bescherming te bieden tegen de misdaad. In de media wordt dit onbegrip dikwijls uitvergroot. Journalisten zijn vaak de eerste in rij om kritiek te spuien over wantoestanden in de strafprocedure. De Belgische bevolking is in vergelijking met vroeger ook veel mondiger geworden. Ze neemt geen genoegen meer met het feit dat de verdachte straffeloos blijft door fouten van de overheid.

Een systeem betreffende de zuivering van nietigheden kan er dus voor zorgen dat de lacunes veroorzaakt door actoren in de strafrechtsketen worden weggewerkt. Met andere woorden, ‘procestechnische vrijspraken’ worden vermeden.¹⁷ Het risico bestaat wel dat nietig bewijsmateriaal wordt gezuiverd en er weinig overblijft om de feiten ten laste van de beklaagde te leggen. Omdat onregelmatigheden al tijdens het vooronderzoek worden opgespoord, zal de nietige onderzoekshandeling tijdig kunnen worden overgedaan en kan het onderzoeksgerecht tot de vaststelling komen dat er toch voldoende bezwaren bestaan tegen de inverdenkinggestelde om hem te verwijzen naar het vonnisgerecht. Opdat deze laatste zich dan niet meer moet inlaten met de regelmatigheid van het onderzoek of de procedure, kan de zaak ten gronde zonder problemen worden behandeld op basis van het gezuiverd dossier. De wetgever wou daarmee absoluut vermijden dat zelfs de meest ernstige misdrijven ongestraft bleven. Het zou de moraal van de burgerlijke partij en/of benadeelde(n) alvast niet ten goede komen. Deze zuivering van nietigheden vormt derhalve een manier om tegemoet te komen aan de verzuchting van onze maatschappij.

¹⁶ EHRM, *Schenk v. Switzerland*, ECHR 1988, Ser. A, vol. 140; C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 700.

¹⁷ M. MINNAERT, “De sanctionering van verzuimen, onregelmatigheden en nietigheden in het onderzoek. Genesis” in *Strafrecht? – Strafrecht*, Vlaamse Conferentie der Balie van Gent, Antwerpen, Maklu, 2001, 68.

7. Niet alleen de maatschappij had de overtuiging dat er iets moest veranderen. Ook vele beoefenaars van het strafrecht hadden de invoering van een processuele techniek voor ogen, zodat het dossier zoveel mogelijk zou zijn gezuiverd vooraleer het bij de vonnisrechter terechtkomt.¹⁸ Dit bleek alvast uit een enquête die werd georganiseerd door de Commissie Strafprocesrecht.

1.2 Doelstelling

8. Vooraleer een antwoord te kunnen bieden op de vraag wanneer de zuivering plaatsvindt, is het vereist de *ratio legis* in het verhaal van de zuivering van nietigheden te achterhalen.

9. De strafrechtspleging heeft de intentie bewijzen te verzamelen tegen de verdachte, om deze achteraf op die basis te veroordelen. Het gehele strafproces draait rond de figuur van de verdachte. Vandaar dat het belangrijk is dat het vooronderzoek en de bewijsverkrijging op een correcte manier verlopen. Wanneer dit niet het geval is, zal dat gevolgen hebben voor de hele procedure en misschien tot een onontvankelijkheid van de strafvordering leiden. Fouten in de strafprocedure zorgen ervoor dat het hele rechtssysteem ondersteboven komt te staan. Dit bracht in het verleden niet alleen ongewenste gevolgen met zich mee voor de burgerlijke partij, maar ook voor het openbaar ministerie. Verder hadden brede lagen van de bevolking geen vertrouwen meer in de rechtsprekende instellingen. Voor deze onbevredigende toestand was dan ook een oplossing gewenst.

10. Vooral de problematiek van het laattijdig beoordelen van nietigheden, met het falen van de strafvordering tot gevolg, moest worden aangepakt.¹⁹ De beoordeling van nietigheden mocht immers niet aan de vonnisrechter als eerste en laatste persoon worden overgelaten. Een andere instantie, die geen recht spreekt, moest daarom instaan voor de beoordeling van de regelmatigheid. Het idee om een tussenfase in te roepen waarin de eerste beoordeling over de nietigheden zou plaatsvinden, betekent dat geen enkel onrechtmatig verkregen bewijs nog zou kunnen leiden tot een technische vrijspraak.

¹⁸ Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, 31.

¹⁹ Memorie van toelichting bij het wetsontwerp tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, *Parl.St.* Kamer 1996-1997, nr. 857/1, 15 en 61.

11. Uiteindelijk werd een oplossing onderschreven in de Wet van 12 maart 1998.²⁰ Deze wet heeft de regeling betreffende “de zuivering van nietigheden” ingevoerd. Daartoe had de wetgever een tweeledig doel. Enerzijds wordt vermeden dat de feitenrechter zich zou laten beïnvloeden door nietige stukken, vermits hij daarna niet meer onbevooroordeeld en onbevangen kan oordelen.²¹ In dergelijke situatie zou de rechter immers weet hebben van bepaalde bewijselementen die hij toch niet in overweging mag nemen bij de beoordeling over de grond van de zaak. Anderzijds wordt verhinderd dat de strafvordering onontvankelijk zou worden verklaard als gevolg van een laattijdig ontdekte fout doorheen de strafprocedure.²² De wetgever wou de kans bieden om, vooraleer de zaak aan het vonnisgerecht wordt voorgelegd, de nietige handelingen over te doen.

12. In de memorie van toelichting werd zelfs gesteld dat de vonnisrechter over beperktere opsporingsbevoegdheden beschikt dan de onderzoeksrechter.²³ De bodemrechter is vaak niet meer in staat om bepaalde onderzoeksverrichtingen te laten overdoen, vanwege de lange tijdsperiode tussen de feiten en de beoordeling ten gronde. De onderzoeksrechter daarentegen zou in het geval van een zuivering van nietigheden zijn onderzoek binnen de noodzakelijke termijnen kunnen afronden en bepaalde procedurekwesties opnieuw kunnen verrichten.²⁴ Wanneer dit niet zou gebeuren, zal dit aanleiding geven tot het teloorgaan van het bewijs. De regeling aangaande de zuivering van nietigheden laat toe de procedurefouten tijdig te herstellen.

13. In de parlementaire besprekingen werd de zuivering van nietigheden ook meteen verdedigd. Professor FRANCHIMONT was een voorstander van het wegwerken van de nietigheden voor de onderzoeksgerechten.²⁵ Professor TRAEST sloot zich hierbij volledig aan en concludeerde dat het beter was dat een fundamentele nietigheid wordt vastgesteld voor de onderzoeksgerechten dan jaren nadien voor de vonnisgerechten.²⁶ De zienswijze dat een feitenrechter voor de eerste keer de procedurefouten te zien

²⁰ Wet Franchimont, BS 2 april 1998.

²¹ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 242.

²² *Ibid.*

²³ Memorie van toelichting bij het wetsontwerp tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, *Parl.St.* Kamer 1996-1997, nr. 857/1, 15 en 62.

²⁴ *Ibid.*

²⁵ Opmerking Prof. FRANCHIMONT, *Parl.St.* Senaat 1997-1998, nr. 1-704/4, 286-287.

²⁶ Opmerking Prof. TRAEST, *Parl.St.* Senaat 1997-1998, nr. 1-704/4, 286.

kreeg, werd verlaten. Het zwaartepunt van het strafproces wordt zo overgeheveld naar het vooronderzoek. De vonnisrechter zal zich dan vooral kunnen concentreren op de beoordeling van enerzijds de schuldvraag en anderzijds de straftoemeting.²⁷ Een toezicht op de onregelmatigheden zou het vonnisgerecht van haar kerntaak afleiden en zou tevens verwarring omtrent de schuld van de dader met zich mee brengen.

14. De Wet Franchimont van 12 maart 1998 staat centraal in dit werkstuk. Door de invoering van de zuivering van nietigheden, kregen de onderzoeksgerechten bijkomende bevoegdheden. De taakbelasting van de onderzoeksgerechten is sindsdien enorm opgevoerd. In het bijzonder van de kamer van inbeschuldigingstelling, die op basis van de nieuwe artikelen 135 en 235*bis* Sv. de zuivering van nietigheden kan uitoefenen. Zij kreeg een grotere rol toegewezen in het toezicht op het gerechtelijk onderzoek. De raadkamer kan daarnaast de regelmatigheid van de procedure in de regeling der rechtspleging controleren en nietige stukken zuiveren uit het strafdossier. De vaststelling van de nietigheid staat dan vaak in nauw verband met het feit of er voldoende bezwaren bestaan om de verdachte naar de rechtbank te verwijzen.²⁸

²⁷ R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2007, 585.

²⁸ R. DECLERCQ, “Het gerechtelijk onderzoek en de wet van 12 maart 1998” in Y. POLLET en H. VUYE (eds.), *Liber Amicorum Jean du Jardin*, Deurne, Kluwer, 2001, 127.

Hoofdstuk 2. Nietigheden in het strafprocesrecht

2.1 Terminologie

15. Om klaarheid te scheppen omtrent dit onderwerp, is het wenselijk te definiëren wat een nietigheid is. In werkelijkheid valt het moeilijk te verduidelijken wat precies wordt bedoeld met ‘nietigheid’ in het Belgische strafprocesrecht. Is het mogelijk om hiervan een allesomvattend begrip te maken? Dat is moeilijk, omdat er sinds de inwerkingtreding van het Wetboek van Strafvordering in 1810 discussie is omtrent deze problematiek. Ons huidig systeem van nietigheden vormt nog steeds de doolhof die ze vroeger was en dat zal wellicht zo blijven in de verdere toekomst. Toch wordt hier getracht de moeilijkheden op een rijtje te zetten.

16. Vooreerst bestaat er verwarring over het begrip ‘nietigheid’. Daarom is het gepast hierbij een aantal opmerkingen te maken. De term nietigheid wordt gezien als enigszins verkeerd afgeleid van ‘nullités’ uit de Franse Code d’instruction Criminelle van 1808.²⁹ Niettegenstaande de vaststelling dat de Belgische wetgever de term ‘nietigheden’ heeft overgenomen, wil dat niet impliceren dat het gaat om een nietigheid *in se*. De benaming wordt echter op verschillende manieren gebruikt. In het Belgische strafprocesrecht is nietigheid in de eerste plaats een sanctie op het onregelmatig uitvoeren van een vorm of handeling.³⁰ Daarnaast wordt ook de onregelmatige vorm of handeling waarop de sanctie slaat als nietigheid bestempeld.³¹ Bovendien wordt deze term ook gebruikt voor alle mogelijke onregelmatigheden bij de bewijsgaring in de fase van het vooronderzoek alsook voor vormfouten bij het behandelen van de zaak voor het vonnisgerecht.³² Het probleem vormt zich doordat procesverzuimen vaak worden ondergebracht onder één benaming, namelijk ‘nietigheden’. De term suggereert dat de nietigheidssanctie steeds moet toegepast worden. Toch is het niet altijd de nietigheid die wordt gekoppeld aan zulke vormfouten. Voorbeelden hiervan zijn gronden van niet-ontvankelijkheid of verval van de strafvordering bedoeld in artikel 135, §2 Sv. Er is dus sprake van een

²⁹ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, 2 delen, Antwerpen, Maklu, 2011, 949.

³⁰ P. ARNOU, “Nietigheden in het strafprocesrecht” in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 4.

³¹ *Ibid.*

³² *Ibid.*

ongelukkige vertaling vanuit het Franse naar het Belgische Wetboek van Strafvordering. Een bijkomende opmerking is dat niet elke nietigheid automatisch straffeloosheid tot gevolg zal hebben.³³

17. Omdat er te pas en te onpas gebruik wordt gemaakt van het begrip nietigheid, kan worden besloten dat er geen algemene definitie voor bestaat. Langs de kant van de wetgever lijkt er nooit een initiatief te zijn geweest om het begrip nietigheid duidelijk af te lijnen en er een theoretisch kader rond te ontwikkelen. De rechtspraak daarentegen heeft daar verandering in gebracht.

18. Tijdens de parlementaire besprekingen van de Wet Franchimont werd er zelfs de voorkeur gegeven aan de benaming ‘procesverzuimen’. Professor VAN DEN WYNGAERT haalde aan dat er een onderscheid moest worden gemaakt tussen de sanctionering van procesverzuimen en het ogenblik in de procedure waar hierover wordt beslist. De term nietigheid zou immers de indruk kunnen wekken dat alle procesverzuimen tot een nietigheid zouden leiden.³⁴ In dat opzicht wordt geprefereerd de term procesverzuimen te gebruiken, omdat het meer duidelijkheid schept inzake de sanctie die eraan wordt verbonden. De Commissie Strafprocesrecht gaat echter niet in op het vraagstuk van de sanctionering.

2.2 Verschillende stelsels van nietigheden

19. In het strafprocesrecht kan er slechts nietigheid zijn wanneer er een inbreuk wordt begaan op een voorschrift en de nietigheid hieraan als sanctie is verbonden.³⁵ De vraag is echter wanneer de nietigheid door de wetgever wordt aanzien als de meeste passende sanctie. De wetgever van 1808 prefereerde een strikte toepassing van de strafwet. Gedurende de afgelopen eeuwen is er op inhoudelijk vlak heel wat veranderd. Het gesloten systeem van nietigheden is geleidelijk aan geëvolueerd naar een open systeem. In deze ontwikkelingsgang kreeg de rechter meer beoordelingsruimte om te bepalen of hij zou sanctioneren en dus nietigheid zou

³³ P. ARNOU, “Nietigheden in het strafprocesrecht” in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 3.

³⁴ Opmerkingen Prof. C. VAN DEN WYNGAERT, *Parl.St.* Senaat 1997-98, nr. 1-704/4, 290.

³⁵ P. ARNOU, “Nietigheden in het strafprocesrecht” in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 5.

toepassen, dan wel of hij inbreuken op de vormvereisten ter zijde zou schuiven.³⁶ Uiteindelijk ontwikkelde er zich in de plaats een gemengd systeem van nietigheden. Hieronder volgt een bondige toelichting van de totstandkoming van de onderscheiden stelsels en welke consequenties dit had op het strafproces. De vraag rijst of vormvoorschriften altijd bindend zijn.

2.2.1 Wettelijk stelsel (sinds 1808)

20. In het oorspronkelijk Wetboek van Strafvordering van 1808 opteerde de wetgever voor een gedetailleerde uitwerking van een systeem van nietigheden.³⁷ Concreet betekent dit dat de wetgever tot in de kleinste details voorschrijft hoe een procedure behoort te verlopen en daarbij aangeeft welke vormvereisten van fundamenteel belang zijn.³⁸ Het stelsel dat is gebaseerd op het principe van '*pas de nullité sans texte*' beperkt de gevallen van nietigheid tot diegene die de wetgever heeft opgelegd.³⁹ Dit getuigt van een absolute suprematie van de wetgever en bijgevolg een ondergeschiktheid van de rechter. Van deze laatste wordt geen eigen inbreng verwacht. Zo moet de rechter alleen nagaan of de wettelijke vormvereisten zijn nageleefd.⁴⁰ Hij beschikt immers niet over de bevoegdheid om zelf nietigheden in het leven te roepen. Onverbidde moet hij alle proceshandelingen uitsluiten die door nietigheid zijn aangetast, zelfs als de partij die de nietigheid inroept niet in haar belangen is geschaad.⁴¹ Ook wanneer blijkt dat dit de vrijspraak van de beklaagde betekent. Als de rechter vaststelt dat een proceshandeling manifest de positie van de verdachte heeft aangetast, kunnen de resultaten daarvan niet uit het strafdossier worden verwijderd, ook als de procedure toch volgens het boekje verliep.⁴² De rechter wordt aanzien als een soort 'procesbewaker', die zelfs de geringe vormverzuimen

³⁶ *Ibid.*

³⁷ P. ARNOU, "Nietigheden in het strafprocesrecht" in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 6.

³⁸ B. DE SMET, "De handhaving en relativering van strafvorderlijke voorschriften" in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 97.

³⁹ B. DE SMET, "Le contrôle de la régularité de l'instruction et les mécanismes d'atténuation de la sanction de nullité", *RDP* 2000, 774.

⁴⁰ B. DE SMET, "Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs", *T.Strafr.* 2005, afl. 4, 249.

⁴¹ B. DE SMET, "De handhaving en relativering van strafvorderlijke voorschriften" in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 97.

⁴² *Ibid.*

moet sanctioneren.⁴³ Er wordt vanuit gegaan dat de bestraffing van het niet-naleven van belangrijke vormvereisten zo essentieel is, dat het voor de rechter is toegestaan om bewijsmateriaal op die manier uit te sluiten.

21. Uniformiteit en transparantie zijn de belangrijkste troeven van dit stelsel, zodat de geloofwaardigheid van het gerechtelijk apparaat wordt versterkt.⁴⁴ Een interpretatie door de rechter is uitgesloten, omdat het op voorhand kenbaar is wat de wetgever als essentieel beschouwt.⁴⁵ Toch is het moeilijk om zo in te spelen op nieuwe trends in de recherche. Nieuwe opsporingstechnieken hebben immers nieuwe grenzen nodig, zodat de rechten van het individu niet op een onaanvaardbare wijze worden aangetast. De behoeften van de praktijk moeten inherent zijn aan de wetgeving, zodat de politie niet zonder voorafgaande toetsing allerlei ingrijpende opsporingsmethodes gaat toepassen.⁴⁶ Voorts zal ook het strak formalistisch karakter een doorn in het oog zijn voor de efficiëntie van het gerechtelijk optreden.⁴⁷ Hoe meer formaliteiten er zijn uitgewerkt in een wettelijk kader, hoe groter de kans dat cruciaal bewijsmateriaal wegens een procedurefout zal worden ‘weggegooid’.

22. De wettelijke grondslag kan worden gevonden in het eerste Hoofdstuk van Titel III van Boek II van het Wetboek van Strafvordering, onder de titel “*Nietigheid van het onderzoek en van het vonnis*”.⁴⁸ Zowel art. 407, eerste lid Sv. als art. 408 Sv., die tot op heden nog gelden in hun oorspronkelijke tekst, verduidelijken dat slechts een aantal vormfouten kunnen leiden tot nietigheid en de rechter daaraan geen nietigheden kan toevoegen. De wetgever van 1808 had een duidelijk doel, met name willekeur vermijden en overdreven formalisme tegengaan.⁴⁹ Om deze doelstelling te bereiken,

⁴³ B. DE SMET, “Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs”, *T.Strafr.* 2005, afl. 4, 250.

⁴⁴ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 97.

⁴⁵ B. DE SMET, “Le contrôle de la régularité de l’instruction et les mécanismes d’atténuation de la sanction de nullité”, *RDPC* 2000, (772) 774.

⁴⁶ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 97.

⁴⁷ *Ibid.*

⁴⁸ P. ARNOU, “Nietigheden in het strafprocesrecht” in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 7.

⁴⁹ B. DE SMET, “Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs”, *T.Strafr.* 2005, afl. 4, 250.

bouwde hij een aantal veiligheidskleppen in. Enerzijds had de wetgever de vormvereisten op straffe van nietigheid beperkt tot het onderzoek ter terechtzitting.⁵⁰ Dat verklaart waarom er de afgelopen jaren enorm veel wetgeving is geïmplementeerd die wettelijke vormvereisten bevatten. Anderzijds werd de sanctionering sterk afgeremd door het onderscheid te maken tussen vormvereisten die op straffe van nietigheid zijn voorgeschreven (primaire voorschriften) en voorschriften die geen sanctie tot gevolg hebben (secundaire voorschriften).⁵¹ Dit onderscheid maakt deel uit van de onderverdeling van de vormvoorschriften, waarover later meer.

2.2.2 Jurisprudentieel stelsel

23. Op het gesloten systeem van nietigheden werd heel wat kritiek geuit. De rechter kwam vaak in contact met vormen die niet op straffe van nietigheid waren voorgeschreven, maar die hij toch zo belangrijk achtte om ze eveneens te sanctioneren met een nietigheid. Bij de uitsluiting van bewijsmateriaal zal de rechter immers rekening houden met een aantal factoren zoals de ernst van het verzuim, de belangen die de verdachte kan doen gelden en het procesoogmerk van de geschonden norm.⁵² De sanctionering van vormverzuimen komt echter volledig aan de rechter toe. Enerzijds wil de overtreding van wettelijke vormvereisten niet betekenen dat stukken automatisch uit het dossier worden verwijderd. Door zich te baseren op het principe van *'pas de nullité sans grief'* is uitsluiting wel verantwoord als daarmee het eerlijk proces is gewaarborgd.⁵³ Anderzijds moet de rechter de proceshandeling uitsluiten wanneer die strijdig is met de essentiële principes van de procedure, zelfs al is er geen wettelijke vormvereiste geschonden.⁵⁴ Een deformalisering houdt niet in dat de rechter een onbeperkte volmacht krijgt om het stelsel van nietigheden uit te breiden of om de ernst van voorschriften te ondermijnen.⁵⁵ Hij moet nog steeds een beoordeling maken aan de hand van richtsnoeren die de wetgever hem aanreikt.

⁵⁰ B. DE SMET, "Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs", *T.Strafr.* 2005, afl. 4, 250.

⁵¹ *Ibid.*

⁵² B. DE SMET, "De handhaving en relativisering van strafvorderlijke voorschriften" in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 98.

⁵³ *Ibid.*

⁵⁴ *Ibid.*

⁵⁵ *Ibid.*

24. Het voordeel van dit open systeem van nietigheden is de soepelheid waarmee de rechter kan beslissen. De verdachte die een nietigheid opwerpt, heeft meer kans op slagen vermits hij zich daarvoor niet hoeft te beroepen op een wettekst.⁵⁶ Bovendien kan deformalisering ervoor zorgen dat de geringe vormverzuimen niet leiden tot het falen van de strafvordering.⁵⁷ Vooral in complexe en lange dossiers wekt dit ergernissen op.

25. Er zijn echter ook een aantal nadelen aan het jurisprudentieel stelsel verbonden. De rechterlijke appreciatievrijheid impliceert dat iedere rechter zijn eigen belangenafweging maakt, waardoor de handhaving van vormvoorschriften sterk uiteenloopt en daardoor de geloofwaardigheid van het gerecht wordt aangetast.⁵⁸ Ook bestaat het risico dat opsporingsdiensten minder waarde zullen hechten aan de individuele grondrechten van de verdachte waardoor ze sneller ingrijpende opsporingsmethodes zullen gebruiken.⁵⁹ Wanneer het accent op de belangen van de verdachte wordt gelegd, bestaat ook het gevaar dat de substantiële nietigheden exponentieel zullen uitbreiden.⁶⁰ De onvoorzienbaarheid van de nietigheidssanctie blijft echter het zwakste punt.⁶¹

2.2.3 Gemengd stelsel

26. Dit systeem houdt een samenspel in van bovenstaande systemen, waarin de jurisprudentiële nietigheden het grootste deel innemen. In België wordt vooral dit systeem van nietigheden gehanteerd. De rechter moet controleren of de wettelijke vormvereisten zijn gerespecteerd en hij kan daarbuiten ook zelf nietigheden creëren. Het is een combinatie van enerzijds het dogmatisme, doordat de rechter steeds consequent moet zijn in de sanctionering van vormverzuimen en anderzijds het pragmatisme, waarbij de rechter belangen in het strafproces afweegt.⁶² Zo blijkt dat

⁵⁶ B. DE SMET, “De handhaving en relativisering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 99.

⁵⁷ *Ibid.*

⁵⁸ *Ibid.*

⁵⁹ *Ibid.*

⁶⁰ *Ibid.*

⁶¹ B. DE SMET, “Le contrôle de la régularité de l’instruction et les mécanismes d’atténuation de la sanction de nullité”, *RDPC* 2000, (772) 776.

⁶² B. DE SMET, “Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs”, *T.Strafr.* 2005, afl. 4, 265.

de strafvordering een dynamisch karakter heeft en zit ingebakken in een maatschappelijke en politieke context.⁶³

2.3 Classificatie van de strafvorderlijke vormvoorschriften

27. In het strafvorderlijk systeem worden de vormvoorschriften onderverdeeld in drie categorieën.⁶⁴ Bovenaan staan de primaire procesvoorschriften. Vervolgens zijn er de jurisprudentiële of substantiële procesvoorschriften. De restcategorie bestaat uit de secundaire voorschriften. Deze laatste categorie vormt de meest omvangrijke, vermits er heel wat voorschriften zijn die bij overtreding ervan door de rechter op de achtergrond kunnen worden geplaatst. Vaak leidt die nietigheidssanctie niet tot een onevenwichtig strafproces. Aan de hand van deze categorieën kan makkelijk worden achterhaald aan welke onregelmatigheden veel belang wordt gehecht en welke dus strenger worden gesanctioneerd.

28. De eerste categorie zijn de primaire voorschriften, die vrij beperkt zijn. De wetgever heeft deze vormvereisten duidelijk uitgewerkt en de naleving ervan “op straffe van nietigheid” voorgeschreven.⁶⁵ Onregelmatige proceshandelingen moeten door de rechter steeds worden uitgesloten, ook al komt dat de evenwichtigheid van het strafproces niet ten goede.⁶⁶ De sanctionering van vormverzuimen was in 1808 voornamelijk gekoppeld aan proceshandelingen in de eindfase van het strafproces.⁶⁷ Enkel het onderzoek ten gronde werd omringd door dergelijke nietigheden, terwijl vormvereisten in het vooronderzoek nooit op straffe van nietigheid waren voorgeschreven.⁶⁸ Merkwaardig, want het vooronderzoek is altijd al het zwaartepunt van de strafprocedure geweest. Het onderzoek ter terechtzitting is slechts een controle

⁶³ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 94.

⁶⁴ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 107-108.

⁶⁵ M. FRANCHIMONT en C. DERENNE-JACOBS, “Les nullités en procédure pénale. Une protection lacunaire de la régularité” in E. VIEUJEAN (ed.), *Les nullités en droit belge*, Luik, Ed. Jeune Barreau de Liège, 1991, 133-134.

⁶⁶ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 110.

⁶⁷ M. FRANCHIMONT en C. DERENNE-JACOBS, “Les nullités en procédure pénale. Une protection lacunaire de la régularité” in E. VIEUJEAN (ed.), *Les nullités en droit belge*, Luik, Ed. Jeune Barreau de Liège, 1991, 134.

⁶⁸ *Ibid.*

van de eerste fase van het proces op basis van het strafdossier. De procedurefouten gedurende dit vooronderzoek kon de verdachte niet aanvoeren, hij moest daarvoor wachten tot het eigenlijke onderzoek ten gronde. De vonnisrechter was de enige die vormfouten bij de bewijsverzameling of andere vormverzuimen in het vooronderzoek kon sanctioneren.⁶⁹

De verklaring hiervoor zit in het feit dat het vooronderzoek een geheim karakter heeft. De bestaansreden van dit geheim valt uiteen in de volgende doelstellingen: (1) vermijden dat gegevens over een lopend onderzoek uitlekken en zo het onderzoek dwarsbomen, zoals de verdachte die de nog blijvende sporen van het misdrijf kan uitwissen of het gerecht op een verkeerd spoor kan zetten⁷⁰; (2) het publiek beschermen tegen misbruik door de pers die vooral sensatie en schandaal zoekt en (3) de verdachte daarbij beschermen tegen verdachtmakingen en laster vanwege de publieke opinie, zodat hij geen onherstelbare schade ondervindt wanneer hij achteraf in het onderzoek ter terechtzitting onschuldig blijkt⁷¹.

Talrijke wetten hebben het vooronderzoek omringd met vormvereisten. Toch zijn er maar een aantal waarvan de nietigheidssanctie in de wet is vastgelegd. Als voorbeeld kan worden verwezen naar art. 90*quater*, §1 Sv., die een opsomming geeft van wat de onderzoeksrechter op grond van art. 90*ter* Sv. in zijn beschikking aan de procureur des Konings moet vermelden. Verder kunnen er in het vooronderzoek nog “op straffe van nietigheid voorgeschreven vormvereisten” worden gevonden in de Taalwet Gerechtszaken en in de artikelen 35*bis*, 61*quinquies*, §2, 86*bis*, 86*ter* Sv.⁷²

29. De tweede categorie wordt gevormd door de substantiële of jurisprudentiële voorschriften, die een creatie zijn van de rechtspraak. Ondanks dat bepaalde vormvereisten niet uitdrukkelijk in de wet staan, worden ze door de rechtspraak toch

⁶⁹ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 64.

⁷⁰ *Ibid.*

⁷¹ M. FRANCHIMONT, A. JACOBS, A. MASSET, *Manuel de procédure pénale*, 3^e éd., Brussel, Larcier, 2009, 394.

⁷² M. STERKENS, “De gewijzigde Cassatierechtspraak met betrekking tot de onrechtmatige bewijsverkrijging en de weerslag ervan op het vooronderzoek”, *T.Strafr.* 2005, (508) 509.

als essentieel beschouwd om een evenwichtige procesorde tot stand te brengen.⁷³ Regels in verband met de samenstelling of de bevoegdheid van de rechtbank, regels met betrekking tot de openbaarheid van de terechtzitting en aangaande het vellen van vonnissen en arresten zijn voorbeelden van substantiële vormvoorschriften.⁷⁴

De rechter moet, naast de controle van de regelmatigheid van het strafproces, ook waken over de bewijsverkrijging. Onrechtmatig verkregen bewijs wordt immers uitgesloten. Daarbij moet een belangrijk onderscheid worden gemaakt tussen drie soorten normschendingen. De eerste soort normschendingen zijn de handelingen in strijd met de strafwet.⁷⁵ Onwettige bewijzen zijn het resultaat van de overtreding van een materieelrechtelijke wetsbepaling, waardoor in feite een misdrijf wordt gepleegd. De schending van het beroepsgeheim of de onwettige inbeslagneming van stukken gedekt door het beroepsgeheim, vormen een perfect voorbeeld van onwettige bewijzen.⁷⁶ Andere voorbeelden zijn: de schending van het briefgeheim of diefstal van briefwisseling⁷⁷, het onwettig afluisteren van privé-communicatie⁷⁸ en de vaststelling op heterdaad ten gevolge van een politionele provocatie⁷⁹. Vervolgens zijn de bewijzen verkregen door de schending van algemene rechtsbeginselen ook onrechtmatig.⁸⁰ Artikel 6 EVRM omsluit het recht op een eerlijk proces en meer specifiek de rechten van verdediging. In het principearrest van 13 mei 1986 oordeelde het Hof van Cassatie dat het bewijs verkregen in strijd met de wet of met algemene

⁷³ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 108.

⁷⁴ M. FRANCHIMONT en C. DERENNE-JACOBS, “Les nullités en procédure pénale, une protection lacunaire de la régularité” in E. VIEUJEAN (ed.), *Les nullités en droit belge, sanction du vice et conséquences*, Luik, Ed. Jeune Barreau de Liège, 1991, 140.

⁷⁵ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 108.

⁷⁶ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 113-114.

⁷⁷ Ph. TRAEST, *Het bewijs in strafzaken*, Gent, Mys & Breesch, 1992, 286-294.

⁷⁸ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 115.

⁷⁹ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 116.

⁸⁰ S. BERNEMAN, “Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003”, *T.Strafr.* 2004, afl.2, 25.

rechtsbeginselen, meer bepaald de rechten van verdediging, onwettig is.⁸¹ Het recht op eerbiediging van de persoonlijke levenssfeer wordt gewaarborgd in art. 8 EVRM. Het zogenaamde recht op privacy is niet absoluut, zodat inbreuken aan twee voorwaarden moeten voldoen. Beperkingen moeten altijd in de wet voorzien zijn en in een democratische samenleving onontbeerlijk zijn. Hierbij wordt rekening gehouden met het belang van de nationale veiligheid, de openbare veiligheid of het economisch welzijn van het land, de bescherming van de openbare orde en het verhinderen van strafbare feiten, de bescherming van de gezondheid of de goede zeden, of de bescherming van de rechten en vrijheden van anderen. Indien deze voorwaarden niet zijn vervuld, zal dat onrechtmatig bewijs met zich meebrengen. Voorts zorgt de schending van essentiële principes van het strafproces ook voor onrechtmatig bewijs.⁸² Loyauteit vormt een cruciaal beginsel in de strafrechtspleging en betekent dat de politie in haar bewijsgaring een houding van *fair play* moet aannemen zodat ze de verdachte niet misleidt of druk uitoefent.⁸³ Dat principe is omschreven in art. 28bis, §3 en 56, §1 Sv., waarin respectievelijk de procureur des Konings en de onderzoeksrechter beiden zijn gehouden tot het toezicht ervan. In het arrest van 13 mei 1986 werd benadrukt dat verklaringen gesteund op valse beloften de loyauteit schenden.⁸⁴ Ook langdurige ondervragingen⁸⁵ of bekentenissen tijdens een nachtelijk verhoor van 14 uren⁸⁶ zijn ontoelaatbaar. Het beginsel van loyauteit hangt vaak in nauw verband met de menselijke eer en waardigheid. Het wordt aanvaard dat de wijze waarop het lichaamsonderzoek wordt uitgevoerd, een mogelijke schending kan uitmaken van art. 3 EVRM.⁸⁷ Al deze normschendingen zijn in de memorie van toelichting van de Wet Franchimont ook uitdrukkelijk vermeld.⁸⁸

30. Al de vormvereisten die niet behoren tot de twee vorige categorieën vallen onder de derde en meest omvangrijke categorie, namelijk de secundaire voorschriften. Dit zijn normen die de wetgever nodig acht voor een evenwichtig procesverloop, maar

⁸¹ Cass. 13 mei 1986, *RDPC* 1986, 905.

⁸² B. DE SMET, “De handhaving en relativisering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 121-123.

⁸³ B. DE SMET, “Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs”, *T.Strafr.* 2005, afl. 4, 253.

⁸⁴ Cass. 13 mei 1986, *RDPC* 1986, 905.

⁸⁵ Corr. Namen 30 juni 1994, *JLMB* 1994, 1143.

⁸⁶ Brussel 18 november 1991, *JT* 1992, 79.

⁸⁷ EHRM, *Valasinas v. Lithuania*, ECHR 2001-VIII.

⁸⁸ *Parl.St.* Kamer 1996/97, nr. 857/1, 61-62.

waarvan de afdwingbaarheid aan de rechter wordt overgelaten.⁸⁹ Veel bepalingen van het Wetboek van Strafvordering (1808) zijn dode letter geworden, omdat de rechtspraak de nietigheidssanctie ongepast vond.⁹⁰ De overtreding van secundaire voorschriften leidt slechts tot nietigheid indien ze door de verdachte zelf wordt aangevoerd met die reden dat er afbreuk werd gedaan aan zijn rechten van verdediging.⁹¹ Voorbeelden zijn regels in verband met de verbetering van procesakten (art. 78 Sv.), het proces-verbaal van de terechtzitting (art. 195 Sv.) en de dagvaarding (art. 145, 182, 184 en 211 Sv.).⁹²

2.4 Soorten nietigheden

31. Het indelen van nietigheden is en blijft een moeilijke opdracht. Toch wordt in de rechtsleer gepoogd nietigheden in te delen in bepaalde categorieën, waaronder de meest gehanteerde zullen worden besproken. Een aantal rechtsgeleerden, die een mogelijke indeling hebben vooropgesteld, komen hier aan bod. Vaak kan hierin ook het onderscheid in vormvoorschriften worden gevonden. De meeste indelingen zijn gebaseerd op het openbare orde-karakter.

32. FRANCHIMONT en DERENNE-JACOBS maken het onderscheid tussen de nietigheden die niet van openbare orde zijn en de nietigheden van openbare orde.⁹³ Het belangrijkste verschil is dat de nietigheden van openbare orde door alle partijen kunnen worden ingeroepen. Het merendeel van de ‘tekstuele nietigheden’ uit het wettelijk systeem zijn van openbare orde, maar in sommige gevallen bepaalt de wet de draagwijdte van de nietigheid.⁹⁴ Een voorbeeld hiervan is art. 146 Sv. dat bepaalt dat een termijn van ten minste tien dagen tussen de dagvaarding en de verschijning

⁸⁹ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 123.

⁹⁰ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 103.

⁹¹ B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 124.

⁹² B. DE SMET, “De handhaving en relativering van strafvorderlijke voorschriften” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 124-127.

⁹³ M. FRANCHIMONT en C. DERENNE-JACOBS, “Les nullités en procédure pénale. Une protection lacunaire de la régularité” in E. VIEUJEAN (ed.), *Les nullités en droit belge*, Luik, Ed. Jeune Barreau de Liège, 1991, 136. .

⁹⁴ *Ibid.*

moet worden gelaten, op straffe van nietigheid van de veroordeling die tegen de gedaagde bij verstek mocht worden uitgesproken.

33. DE CODT maakt een verdere onderverdeling van de nietigheden die de openbare orde raken en nietigheden die de openbare orde niet raken.⁹⁵ In de eerste categorie maakt hij een onderscheid tussen institutionele en functionele nietigheden. Middelen betreffende de organisatie van de hoven en de rechtbanken, het statuut van de onderzoeksrechter alsook de taal van het onderzoek zijn voorbeelden van institutionele nietigheden.⁹⁶ Functionele nietigheden zijn nietigheden die betrekking hebben op onderzoekshandelingen zoals de huiszoeking, het beslag, de expertise en het verhoor van getuigen.⁹⁷ Deze onderverdeling vindt zijn verantwoording in art. 7, eerste lid van het voorontwerp van het Wetboek van Strafvordering en in de parlementaire voorbereiding van de Wet Franchimont van 1998.⁹⁸ De tweede categorie wordt opgesplitst in intentionele en delictuele nietigheden. De intentionele nietigheden houden verband met de miskennis van beginselen zoals het recht van verdediging.⁹⁹ Het gebruik van fysieke of morele dwang, het zwijgrecht, de objectiviteit van het onderzoek en de tegenspraak vallen hieronder.¹⁰⁰ Delictuele of 'infractionele' nietigheden zijn de sancties op het verkregen bewijsmateriaal door de schending van materiële wetsbepalingen.¹⁰¹ Hier moet een onderscheid worden gemaakt tussen misdrijven gepleegd door de politiediensten, door een agent in opdracht van de politiediensten of door een derde en in functie van het oorzakelijk verband tussen de overtreding en het daaruit voortvloeiende bewijs.¹⁰² DE CODT nuanceert dat de rechtspraak aan de rechtsonzekerheid, wegens de beperkte wettelijke nietigheidsregeling, kan verhelpen door te bepalen dat de intentionele en delictuele

⁹⁵ J. DE CODT, "Les nullités de l'instruction préparatoire et le droit de la preuve. Tendances récentes", *Rev.dr.pén.* 2000, 64.

⁹⁶ J. DE CODT, "Les nullités de l'instruction préparatoire et le droit de la preuve. Tendances récentes", *Rev.dr.pén.* 2000, 6-22.

⁹⁷ J. DE CODT, "Les nullités de l'instruction préparatoire et le droit de la preuve. Tendances récentes", *Rev.dr.pén.* 2000, 23-42.

⁹⁸ S. BERNEMAN, "Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003", *T.Strafr.* 2004, afl.2, 24.

⁹⁹ J. DE CODT, "Les nullités de l'instruction préparatoire et le droit de la preuve. Tendances récentes", *Rev.dr.pén.* 2000, 5.

¹⁰⁰ J. DE CODT, "Les nullités de l'instruction préparatoire et le droit de la preuve. Tendances récentes", *Rev.dr.pén.* 2000, 42-49.

¹⁰¹ J. DE CODT, "Les nullités de l'instruction préparatoire et le droit de la preuve. Tendances récentes", *Rev.dr.pén.* 2000, 5.

¹⁰² S. BERNEMAN, "Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003", *T.Strafr.* 2004, afl.2, 25.

nietigheden de openbare orde niet raken en daarom niet voor de bodemrechter kunnen worden aangevoerd.¹⁰³

34. TRAEST baseert zich op het onderscheid voorgesteld door J. DU JARDIN, namelijk langs de ene kant onwettelijkheden (bewijzen verkregen door middel van een misdrijf of door schending van een formele wettelijke tekst) en langs de andere kant onregelmatigheden (bewijzen strijdig met de algemene rechtsbeginselen, zoals het recht van verdediging).¹⁰⁴ Wat de bewijzen verkregen door het plegen van misdrijven betreft, brengt TRAEST de schending van het beroepsgeheim, de schending van het briefgeheim en diefstal van briefwisseling, en het gebruik van bandopnamen hieronder.¹⁰⁵ Daarnaast maakt TRAEST bij de regelen van formeel strafprocesrecht het onderscheid tussen de reglementering van bijzondere bewijsmiddelen, zoals bepalingen in verband met het onderzoek aan het lichaam of de aanstelling van een deskundige, en de reglementering die eigen is aan bepaalde procedurefasen, zoals regels betreffende het geheim van het onderzoek.¹⁰⁶ Onder de schending van algemene rechtsbeginselen rekent hij de daden die de fysieke en psychische integriteit van de mens aantasten, daden strijdig met de bescherming van het recht op privacy en daden strijdig met de waardigheid van het gerecht en loyauteit van de bewijsvoering, die duidelijk verband houden met de vereiste van het eerlijk proces.¹⁰⁷

35. ARNOU onderscheidt drie categorieën: (1) nietigheden zonder ambtshalve toepassing, (2) nietigheden met ambtshalve toepassing die niet kunnen worden gedekt en (3) nietigheden met ambtshalve toepassing die kunnen worden gedekt.¹⁰⁸ Bij de nietigheden zonder ambtshalve toepassing kan er slechts een nietigheid zijn wanneer zowel de inbreuk *in concreto* aanleiding geeft tot een schending van de rechten van verdediging van de betrokken partij én deze de niet-naleving van de vorm aanklaagt

¹⁰³ S. BERNEMAN, “Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003”, *T.Strafr.* 2004, afl.2, 25.

¹⁰⁴ *Ibid.*

¹⁰⁵ Ph. TRAEST, *Het bewijs in strafzaken*, Gent, Mys & Breesch, 1992, 286-294, nrs. 537-548.

¹⁰⁶ Ph. TRAEST, *Het bewijs in strafzaken*, Gent, Mys & Breesch, 1992, 296-297, nrs. 555-557.

¹⁰⁷ Ph. TRAEST, *Het bewijs in strafzaken*, Gent, Mys & Breesch, 1992, 297-298, nr. 559.

¹⁰⁸ P. ARNOU, “Nietigheden in het strafprocesrecht” in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 11-12.

bij de bodemrechter, die niet ambtshalve kan optreden.¹⁰⁹ Voorbeelden zijn onder andere: bepaalde onregelmatigheden van de dagvaarding, het niet-vertaald zijn van een bepaald stuk uit het strafdossier en het ten onrechte samengevoegd zijn van twee zaken.¹¹⁰ De tweede categorie zijn de nietigheden met ambtshalve toepassing die niet kunnen worden gedekt. Alleen de nietigheden die de openbare orde aanbelangen, zijn van essentieel belang. Inbreuken inzake de rechtmatigheid van het bewijs en regels in verband met de onverenigbaarheid van de uitoefening van rechterlijke ambten in dezelfde zaak kunnen als voorbeeld worden genomen.¹¹¹ In de laatste categorie, namelijk de nietigheden met ambtshalve toepassing die kunnen worden gedekt, bestaan er een aantal wettelijk bepaalde gebeurtenissen of handelingen waarin een dekking van de nietigheid plaatsgrijpt.¹¹² Als voorbeeld kan worden verwezen naar art. 407, laatste lid Sv. Dit bepaalt dat nietigheden voortkomend uit enige onregelmatigheid met betrekking tot de eed van deskundigen, getuigen of tolken kunnen worden gedekt wanneer een vonnis of arrest op tegenspraak is geweest, zonder dat de nietigheid door een partij is voorgedragen of door de rechter ambtshalve is uitgesproken.

36. DE SMET maakt daarentegen een onderscheid tussen absolute en relatieve nietigheden.¹¹³ Absolute nietigheden zijn sancties die worden toegepast bij vormverzuimen doordat ze als essentieel worden beschouwd voor een goede procesorde en de kern vormen van het hele systeem.¹¹⁴ Deze nietigheden moeten ambtshalve door de rechter worden opgeworpen en kunnen door de partijen in elke stand van het geding worden aangevochten.¹¹⁵ Zoals hoger vermeld, sluiten de primaire voorschriften aan bij de absolute nietigheden omdat ze beide fundamenteel

¹⁰⁹ *Ibid.*

¹¹⁰ P. ARNOU, "Nietigheden in het strafprocesrecht" in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 14.

¹¹¹ P. ARNOU, "Nietigheden in het strafprocesrecht" in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 17.

¹¹² P. ARNOU, "Nietigheden in het strafprocesrecht" in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 18.

¹¹³ B. DE SMET, "De handhaving en relativering van strafvorderlijke voorschriften" in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 108-109.

¹¹⁴ *Ibid.*

¹¹⁵ *Ibid.*

zijn in de strafrechtspleging. Relatieve nietigheden zijn daarentegen gehecht aan voorschriften die ertoe strekken het belang van een bepaalde procespartij te beschermen.¹¹⁶ Ze kunnen niet voor de eerste keer worden ingeroepen voor het Hof van Cassatie.¹¹⁷ Dergelijke nietigheden moeten door de belanghebbende partij worden aangevoerd en dit liefst bij de aanvang van het proces, voor elk verweer ten gronde.¹¹⁸ Eigenlijk vormen deze nietigheden een mogelijke redding voor de beklaagde, in die mate dat hij belang heeft bij de uitsluiting van bewijsmateriaal. Dat belang houdt niet in dat er belangenschade, zoals de schending van iemands rechten van verdediging, moet worden aangetoond zoals in het burgerlijk procesrecht (art. 861 Ger.W.). Het principe van *'pas de nullité sans grief'* verdwijnt op de achtergrond. Er was echter discussie in de rechtspraak en rechtsleer omtrent de toepassing van deze regel in strafzaken. Bepaalde rechtspraak bevestigde dat zulks kon wanneer een bepaalde onregelmatigheid werd aangevoerd.¹¹⁹ Toch was het nooit de bedoeling om het principe te transponeren naar het strafprocesrecht.¹²⁰

¹¹⁶ B. DE SMET, "De handhaving en relativisering van strafvorderlijke voorschriften" in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (91) 108-109.

¹¹⁷ *Ibid.*

¹¹⁸ B. DE SMET, "Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs", *T.Strafr.* 2005, afl. 4, 251.

¹¹⁹ Zie Cass. 8 september 1981, *RW* 1981-82, 1755-1757, noot A. VANDEPLAS; Cass. 29 maart 1995, *RW* 1996-97, afl. 27, 915-917, noot L. VAN OVERBEKE; R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2007, 910.

¹²⁰ A. DE NAUW, "De hantering van de begrippen "belang" en "normdoel" bij de toepassing van de nietigheidssanctie wegens niet-naleving van de regels uit het strafprocesrecht", *Liber Amicorum Marcel Storme*, deel I: De norm achter de regel. Wet, doel en algemene rechtsbeginselen, 1995, 101-115.

Hoofdstuk 3. Hervorming van het strafprocesrecht

3.1 Inleiding

37. Bij het bestuderen van het strafprocesrecht door de eeuwen heen zien we dat er heel wat is veranderd. Daarin speelde de Wet Franchimont van 12 maart 1998 een grote rol. Deze wet voerde een hele nieuwe regeling in, namelijk “de zuivering van nietigheden”. Ze kwam tegemoet aan de problematische situatie omtrent het vaststellen van onregelmatigheden in het gerechtelijk onderzoek. Vóór de Wet Franchimont was het immers onmogelijk voor de raadkamer en de kamer van inbeschuldigingstelling om onregelmatigheden, verzuimen of nietigheden nietig te verklaren en uit het dossier te verwijderen.

38. Maar wat heeft de wetgever eigenlijk aangezet tot het invoeren van de ‘vernieuwende’ zuivering van nietigheden? Het systeem was voornamelijk een reactie op de arresten van 1 december 1994 en 2 maart 1995 van het Arbitragehof. Beide arresten vormden als het ware een katalysator om een hervorming door te voeren. De Commissie Strafprocesrecht bekeek voorstellen en ontwerpen van herziening die tot dan toe opgesteld waren, om ze daarna naast elkaar neer te leggen en te evalueren. De Commissie was duidelijk over één ding: de nietigheden ten gevolge van onregelmatigheden gedurende het proces moesten uit het dossier worden verwijderd. Alleen zo kon de vonnisrechter onbevooroordeeld en onbevangen een vonnis vellen op basis van het gezuiverd dossier. De voorontwerpen van de Commissie Strafprocesrecht spelen hierbij een grote rol omdat ze een radicale breuk maken met het verleden.

De onderzoeksgerechten kregen in dit voorstel van de Commissie een bijkomende taak, namelijk het toezicht op de regelmatigheid van de procedure en de mogelijkheid om over te gaan tot een zuivering van nietigheden. Ook in de memorie van toelichting bij het wetsontwerp tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, is duidelijk waar te nemen wat de Commissie Strafprocesrecht voor ogen had. Na de inwerkingtreding van de Wet Franchimont zijn er echter nog een aantal wetswijzigingen gekomen die vooral de kamer van inbeschuldigingstelling nog meer mogelijkheden gaf om de regelmatigheid te controleren.

3.2 De situatie vóór de Wet van 12 maart 1998

39. Voordat het systeem van de zuivering van nietigheden werd ingevoerd, hadden de onderzoeksgerechten geen mogelijkheid om toezicht te houden op de regelmatigheid van handelingen in het gerechtelijk onderzoek. Het werd wel algemeen aanvaard dat de beklaagde een vermoede onregelmatigheid kon aanvoeren voor de raadkamer bij de regeling van de rechtspleging.¹²¹ De verdediging had geen enkel middel om de sanctionering van dergelijke onregelmatigheid van een onderzoekshandeling te vorderen.¹²² In de rechtsleer bestond er echter onduidelijkheid over de sanctie die de raadkamer aan een onregelmatigheid die zij gegrond achtte, kon koppelen.¹²³ Volgens sommigen kon de raadkamer de nietigheid uitspreken van de onregelmatige handeling als dusdanig, van het geheel of deel van de procedure die erop volgt en zelfs van heel het onderzoek.¹²⁴ Anderen stelden dat de raadkamer enkel de invloed van deze handeling op de rest van de procedure mocht waarderen.¹²⁵ De onderzoeksgerechten werden in zulk geval de bevoegdheid ontzegd zich uit te spreken over de geldigheid van deze onderzoeksverrichtingen en van het geheel of een deel van de procedure die erop volgt.¹²⁶ De met onregelmatigheid aangetaste handelingen konden evenmin nietig worden verklaard.¹²⁷

Op dit principe bestonden er een aantal verzachtingen. De raadkamer kon bij het onderzoek naar het bestaan van voldoende bezwaren beslissen om de onregelmatige onderzoekshandelingen uit de debatten te weren.¹²⁸ Dit betekent dat ze bij de beoordeling van het bestaan van bezwaren er geen rekening mee hield. De raadkamer kon enkel nagaan of er nog voldoende bezwaren bestonden op grond van regelmatige stukken. Het risico bestond dus dat de verdachte wegens onvoldoende bezwaren

¹²¹ D. VANDERMEERSCH en O. KLEES, “La réforme “Franchimont”. Commentaire de la loi du 12 mars 1998 relative à l’amélioration de la procédure pénale au stade de l’information et de l’instruction”, *JT* 1998, (417) 440.

¹²² Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, 31.

¹²³ *Ibid.*

¹²⁴ M. FRANCHIMONT en C. DERENNE-JACOBS, “Les nullités en procédure belge. Une protection lacunaire de la régularité”, in *Les nullités en droit belge*, Luik, Ed. Jeune Barreau de Liège, 1991, 155-156.

¹²⁵ *Ibid.*

¹²⁶ Ph. TRAEST en T. DE MEESTER, “De wet Franchimont: capita selecta voor de rechtspraktijk”, *Gandaius Actueel IV*, Antwerpen, Kluwer, 1999, 22-23.

¹²⁷ *Ibid.*

¹²⁸ Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, 31-32.

buiten vervolging werd gesteld. Doordat een conclusie betreffende een ingeroepen nietigheid werd afgewezen of omdat er nog voldoende bezwaren voorhanden waren, kon de raadkamer toch beslissen om de verdachte te verwijzen naar het vonnisgerecht.¹²⁹

Wat de beoordeling van onregelmatigheden of nietigheden betreft, was de vonnisrechter de enige die de nietigheid kon vaststellen. De vonnisgerechten waren evenwel niet bevoegd om zich uit te spreken over zulke nietigheden. Enige mogelijkheid om hieraan tegemoet te komen, was door de nietige stukken uit de debatten te weren of om er helemaal geen rekening mee te houden.¹³⁰ Het vonnisgerecht mocht niet steunen op een door nietigheid aangetaste onderzoekshandeling om tot een uitspraak te komen.¹³¹ In het vonnis of arrest moest de vonnisrechter enkel vermelden dat hij geen acht sloeg op de nietige akte, dat hij er geen rekening mee hield of dat hij de nietige handelingen uit de debatten sloot.¹³² Zulke situaties werden als problematisch aanzien omdat de vonnisrechter reeds kennis had van nietige stukken uit het vooronderzoek. Hij moet immers onbevooroordeeld en onbevangen oordelen over de zaak.

40. Ook in het kader van de voorlopige hechtenis was er slechts een onrechtstreekse controle op de regelmatigheid van het onderzoek mogelijk.¹³³ Wanneer er ernstige aanwijzingen van schuld uit onregelmatige onderzoeksdaden voortkwamen, kon de raadkamer enkel beslissen tot de uitsluiting van die aanwijzingen en de invrijheidstelling van de verdachte bevelen.¹³⁴ Hetzelfde gold voor de kamer van inbeschuldigingstelling. Bij de handhaving van de voorlopige hechtenis kon zij zich niet uitspreken over eventuele onregelmatigheden in de procedure.¹³⁵ Het vonnisgerecht had als enige de bevoegdheid om de regelmatigheid van de

¹²⁹ R. DECLERCQ, *Onderzoeksgerechten*, APR, Story-Scientia, 1993, nr. 150bis.

¹³⁰ Ph. TRAEST en T. DE MEESTER, "De wet Franchimont: capita selecta voor de rechtspraktijk", *Gandaius Actueel IV*, Antwerpen, Kluwer, 1999, 23.

¹³¹ M. MINNAERT, "De sanctionering van verzuimen, onregelmatigheden en nietigheden in het onderzoek. Genesis" in *Straf recht? – Strafrecht*, Vlaamse Conferentie der Balie van Gent, Antwerpen, Maklu, 2001, 67.

¹³² S. BERNEMAN, "Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003", *T.Strafr.* 2004, 3.

¹³³ Ph. TRAEST, "De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling", *P&B* 2000, 32.

¹³⁴ A. DE NAUW, "Voorlopige hechtenis en onregelmatig onderzoek: een kentering in de rechtspraak?" (noot onder Cass. 17 mei 1994), *RW* 1994-95, 603.

¹³⁵ Cass. 25 maart 1998, *JT* 1998, 572.

onderzoekshandelingen te onderzoeken en om de nietigheid van een bepaalde handeling vast te stellen.¹³⁶

3.3 Rechtspraak Arbitragehof: nood aan hervorming

3.3.1 Algemeen

41. De problematiek rond het instellen van hoger beroep door de verdachte tegen de beschikkingen van de raadkamer vormde lange tijd het discussiepunt bij uitstek. Het betreft hier enkel de rechtsmiddelen tegen beslissingen inzake de regeling van de rechtspleging. In de arresten van 1 december 1994 en 2 maart 1995 heeft het Arbitragehof (nu Grondwettelijk Hof) hier een einde aan gesteld. Ze gaf hierbij antwoord op de prejudiciële vraag of art. 135 Sv. al dan niet in strijd was met de art. 10 en 11 van de Grondwet.¹³⁷ In beide gevallen is de feitelijke situatie zo goed als hetzelfde. Het gaat steeds over verwijzingsbeschikkingen overeenkomstig art. 128, 129 en 130 Sv. Vermits de verdachte op basis van art. 135 Sv. geen hoger beroep kon instellen tegen bovenstaande verwijzingen, voorzag art. 539 Sv. daar wel in voor zover de exceptie van onbevoegdheid werd afgewezen. Niettegenstaande dat de vraagstelling aan het Arbitragehof identiek is, zijn de gegeven antwoorden inhoudelijk verschillend.¹³⁸ Vermits de tweede vraag werd gesteld nog voor de eerste was beantwoord, kon het Hof haar standpunt verfijnen en duidelijk stellen wanneer een afwezigheid van een hoger beroep voor de verdachte strijdig is met het grondwettelijk gelijkheidsbeginsel. Deze twee arresten hebben uiteindelijk de aanzet gegeven voor een hervorming van de procedure tot beslechting van geschillen met betrekking tot de regelmatigheid van het gerechtelijk onderzoek.¹³⁹ De zuivering van nietigheden werd daarom ingevoerd als reactie op de rechtspraak van het Arbitragehof waarbij het verschil in rechtsmiddelen tussen enerzijds het openbaar ministerie en de

¹³⁶ Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, 32.

¹³⁷ Ph. TRAEST, “De regeling van de rechtspleging” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (271) 299.

¹³⁸ Ph. TRAEST, “Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 100.

¹³⁹ S. BERNEMAN, “Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003”, *T.Strafr.* 2004, afl.2, 3.

burgerlijke partij en anderzijds de verdachte, strijdig werd bevonden met het gelijkheidsbeginsel.¹⁴⁰

3.3.2 De arresten van 1 december 1994 en 2 maart 1995

42. In het arrest van 1 december 1994¹⁴¹ oordeelde het Arbitragehof dat het toenmalige art. 135 Sv.¹⁴², gelezen in samenhang met art. 539 Sv., een schending uitmaakte van de grondwettelijke regels van gelijkheid en niet-discriminatie. In deze zaak betrof het probleem de ontvankelijkheid van het hoger beroep van de verdachte tegen een beschikking van verwijzing van de raadkamer. Art. 135 Sv. bepaalde slechts een recht van hoger beroep voor de procureur des Konings en de burgerlijke partij tegen de beschikkingen van de raadkamer overeenkomstig art. 128, 129 en 130 Sv. Respectievelijk gaat het hier om de beschikkingen van buitenvervolginstelling, verwijzing naar de politierechtbank en verwijzing naar de correctionele rechtbank. Wegens het gebrek aan een juridisch erkend belang, kon de verdachte tegen deze beslissing dus geen hoger beroep instellen. Hij had er immers geen recht op, nu hij al zijn middelen voor de rechtbank kon doen gelden.¹⁴³

De enige uitzondering hierop werd omschreven in art. 539 Sv. Dat artikel stelde het hoger beroep ontvankelijk in zoverre de raadkamer een exceptie van onbevoegdheid van het onderzoeksgerecht afwees.¹⁴⁴ Enkel in dit geval had de verdachte een recht van hoger beroep tegen zijn verwijzing naar de vonnisrechter. De rechtspraak van het Hof van Cassatie heeft het begrip onbevoegdheid steeds restrictief geïnterpreteerd.¹⁴⁵ Zo werden de afwijzing van een ingeroepen verjaring, het middel dat de strafvordering of een daad van onderzoek door nietigheid is aangetast en het middel

¹⁴⁰ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 953.

¹⁴¹ Arbitragehof 1 december 1994, nr. 82/94, *RW* 1994-95, 1224-1225, noot R. DECLERCQ.

¹⁴² Het oude art. 135 Sv. luidde als volgt: “*De procureur des Konings en de burgerlijke partij binnen vierentwintig uren hoger beroep aantekenen tegen beschikkingen gegeven overeenkomstig de artikelen 128, 129 en 130. Die termijn loopt ten aanzien van de procureur des Konings vanaf de beschikking en ten aanzien van de burgerlijke partij vanaf de dag waarop de beschikking haar is betekend op de woonplaats door haar gekozen in de plaats waar de rechtbank haar zetel heeft.*”

¹⁴³ Ph. TRAEST, “De regeling van de rechtspleging” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (271) 299.

¹⁴⁴ R. DECLERCQ, “Het niet-ontvankelijk hoger beroep van de verdachte tegen zijn verwijzing naar de rechtbank” (noot onder Arbitragehof 1 december 1994, nr. 82/94), *RW* 1994-95, 1225.

¹⁴⁵ *Ibid.*

dat het feit geen misdrijf uitmaakt niet als een bevoegdheidsbetwisting aanzien.¹⁴⁶ Ingevolge het instellen van hoger beroep, verscheen de verdachte voor de Kamer van Inbeschuldigingstelling van het Hof van Beroep te Luik. Die stelde op haar beurt een prejudiciële vraag aan het Arbitragehof. Deze vraag luidde als volgt: “*Schendt artikel 135 van het Wetboek van Strafvordering de regels die zijn vastgesteld bij de artikelen 6 en 6bis van de Belgische Grondwet*¹⁴⁷ en bij artikel 6 van het Europees Verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden in zoverre het, buiten het geval bedoeld in artikel 539 van hetzelfde Wetboek, de verdachte niet toestaat beroep in te stellen tegen een beslissing van de raadkamer waarbij hij naar de correctionele rechtbank wordt verwezen, terwijl een beroep tegen de beslissingen van de raadkamer die krachtens de artikelen 128, 129 en 130 van hetzelfde Wetboek zijn genomen, zowel voor de burgerlijke partij als voor de openbare partij mogelijk is?”¹⁴⁸ Om deze vraag te beantwoorden, ging het Hof na of er effectief sprake is van een verschil in behandeling en of dat verschil op een objectief criterium berust en redelijk is verantwoord. Zij stelde een fundamenteel verschil in behandeling vast tussen het openbaar ministerie en de verdachte.¹⁴⁹ Het openbaar ministerie en de burgerlijke partij beschikten over de mogelijkheid om hoger beroep in te stellen tegen de beschikking tot buitenvervolginstelling, terwijl de verdachte geen beroep kon indienen tegen zijn verwijzing naar de vonnisrechter. Dit verschil berust volgens het Hof op een objectief criterium en is redelijk verantwoord door het verschil tussen de situatie van beide partijen.¹⁵⁰ De beschikking tot buitenvervolginstelling maakt een einde aan de strafvordering, terwijl de verwijzingsbeschikking de verdachte de mogelijkheid biedt om zijn verweermiddelen te doen gelden voor de feitenrechter.¹⁵¹ Er is dan nog geen definitieve uitspraak over zijn schuld.¹⁵² Het loutere feit dat een

¹⁴⁶ Ph. TRAEST, “De regeling van de rechtspleging” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (271) 300.

¹⁴⁷ De artikelen 6 en 6bis Gw. werden sinds de coördinatie van de Grondwet van 17 februari 1994 vervangen door de artikelen 10 en 11 Gw. (De gecoördineerde Grondwet van 17 februari 1994, BS 17 februari 1994).

¹⁴⁸ Arbitragehof 1 december 1994, nr. 82/94, RW 1994-95, 1224, noot R. DECLERCQ.

¹⁴⁹ Arbitragehof 1 december 1994, nr. 82/94, RW 1994-95, 1224, overw. B.4.

¹⁵⁰ R. DECLERCQ, “Het niet-ontvankelijk hoger beroep van de verdachte tegen zijn verwijzing naar de rechtbank” (noot onder Arbitragehof 1 december 1994, nr. 82/94), RW 1994-95, 1226.

¹⁵¹ Arbitragehof 1 december 1994, nr. 82/94, RW 1994-95, 1224, overw. B.6.

¹⁵² R. DECLERCQ, “Het niet-ontvankelijk hoger beroep van de verdachte tegen zijn verwijzing naar de rechtbank” (noot onder Arbitragehof 1 december 1994, nr. 82/94), RW 1994-95, 1225.

verdachte de verwijzingsbeschikking van de raadkamer niet kon aanvechten bij de kamer van inbeschuldigingstelling, was voor het Hof geen schending.¹⁵³ Hetzelfde geldt voor de burgerlijke partij die eenzelfde hoger beroep kan instellen, omdat anders de burgerlijke vordering niet meer voor de strafrechter kan worden gebracht.¹⁵⁴ Maar het Hof ging verder met de opmerking dat art. 539 Sv. de verdachte verbood de verwijzing te betwisten door de onregelmatigheden van onderzoeksdaden aan te voeren, terwijl het openbaar ministerie en de burgerlijke partij konden opkomen tegen een buitenvervolginstelling die is gegrond op de onregelmatigheid van onderzoeksverrichtingen.¹⁵⁵ Dat verschil van behandeling is niet verantwoord.¹⁵⁶ Alle partijen hebben er immers belang bij om onregelmatigheden van onderzoeksverrichtingen reeds in de fase van het onderzoek te doen gelden.

Het Hof besloot met de woorden: *“Door het beroep dat aan de verdachte wordt geboden tegen een verwijzingsbeschikking te beperken tot de excepties van onbevoegdheid alleen, terwijl die beperking niet van toepassing is wanneer het openbaar ministerie en de burgerlijke partij in hoger beroep gaan tegen een beschikking van buitenvervolginstelling van de raadkamer die op de onregelmatigheid van een onderzoeksmaatregel is gegrond, heeft de wetgever een maatregel genomen die onevenredig is met de doelstelling die hij nastreeft. In die mate schendt artikel 135 van het Wetboek van Strafvordering de artikelen 10 en 11 van de Grondwet”*¹⁵⁷. De schending bestond volgens het Hof in het feit dat de verdachte, in tegenstelling tot het openbaar ministerie en de burgerlijke partij, enkel excepties van onbevoegdheid kon invoeren en niet de mogelijkheid had om voor het onderzoeksgerecht onregelmatigheden in de procedure of andere gronden aan te voeren die de strafvordering beëindigden.¹⁵⁸ Bijgevolg gaf het Arbitragehof een positief antwoord op de prejudiciële vraag van de Kamer van Inbeschuldigingstelling te Luik. Bij wijze van voorbeeld zou de verdachte volgens dit arrest tegen de verwijzingsbeschikking hoger beroep kunnen instellen, wanneer een huiszoeking

¹⁵³ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 953.

¹⁵⁴ Arbitragehof 1 december 1994, nr. 82/94, *RW* 1994-95, 1224, overw. B.6.

¹⁵⁵ Arbitragehof 1 december 1994, nr. 82/94, *RW* 1994-95, 1224, overw. B.7.

¹⁵⁶ Arbitragehof 1 december 1994, nr. 82/94, *RW* 1994-95, 1224, overw. B.8.

¹⁵⁷ Arbitragehof 1 december 1994, nr. 82/94, *RW* 1994-95, 1224, overw. B.9.

¹⁵⁸ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 953.

nietig is en de exceptie van onbevoegdheid die hieraan voorafging werd verworpen door de raadkamer.¹⁵⁹

Merkwaardig is dat het Hof alleen artikel 135 Sv. strijdig verklaarde met de Grondwet, terwijl ze eerder kritiek had op artikel 539 Sv. DECLERCQ merkt op dat art. 539 Sv. op geen enkele wijze een ongelijkheid of discriminatie in het leven roept.¹⁶⁰ Ondanks de woordkeuze van het Hof stelt datzelfde artikel het openbaar ministerie, de burgerlijke partij en de verdachte op gelijke voet. Vervolgens mag art. 135 Sv. niet worden begrepen in die zin dat het openbaar ministerie en de burgerlijke partij te allen tijde een hoger beroep kunnen indienen tegen alle beschikkingen tot regeling van de rechtspleging.¹⁶¹ Ook hier geldt de voorwaarde dat elke partij een erkend belang moet hebben om een rechtsmiddel aan te wenden. Doordat het Arbitragehof moeite had om een wettekst aan te duiden die ongrondwettig was, leidt DECLERCQ hieruit af dat de onontvankelijkheid van het hoger beroep van de verdachte niet voortvloeit uit een wettekst maar uit rechtsbeginselen.¹⁶² Verder merkt hij op dat het systeem een paradox inhoudt aangezien er enerzijds wordt aangenomen dat de verdachte geen belang heeft bij een hoger beroep tegen zijn verwijzing naar het vonnisgerecht en anderzijds krachtens art. 416 Sv. in mogelijkheid wordt gesteld om tegen zijn verwijzingsbeschikking na de eindbeslissing een rechtsgeldig cassatieberoep in te stellen.¹⁶³

43. Het arrest van 2 maart 1995¹⁶⁴ besprak dezelfde problematiek. De Kamer van Inbeschuldigingstelling te Luik stelde een identieke prejudiciële vraag aan het Arbitragehof. Vooreerst herhaalde ze een aantal beginselen van het arrest van 1 december 1994, waarbij ze verwees naar de prerogatieven van het openbaar ministerie

¹⁵⁹ Ph. TRAEST, “Recent optreden van het Arbitragehof in strafzaken: de arresten in verband met de verjaring van de burgerlijke vordering op grond van een misdrijf en het hoger beroep tegen de beschikkingen van de Raadkamer (De arresten van 1 december 1994, 2 maart 1995 en 21 maart 1995)”, *Gandaius Actueel I*, Antwerpen, Kluwer, 1995, 121.

¹⁶⁰ R. DECLERCQ, “Het niet-ontvankelijk hoger beroep van de verdachte tegen zijn verwijzing naar de rechtbank” (noot onder Arbitragehof 1 december 1994, nr. 82/94), *RW* 1994-95, 1226.

¹⁶¹ *Ibid.*

¹⁶² R. DECLERCQ, “Het niet-ontvankelijk hoger beroep van de verdachte tegen zijn verwijzing naar de rechtbank” (noot onder Arbitragehof 1 december 1994, nr. 82/94), *RW* 1994-95, 1227.

¹⁶³ Ph. TRAEST, “De regeling van de rechtspleging” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (271) 300.

¹⁶⁴ Arbitragehof 2 maart 1995, nr. 22/95, *Rév.dr.pén.* 1995, 656-659.

tijdens het onderzoek en het gebrek aan het recht van hoger beroep voor de verdachte om de aanwezigheid van bezwaren te betwisten.¹⁶⁵ Bij het vergelijken van beide arresten, zien we dat de doelstelling enigszins is gecorrigeerd.

In het eerste arrest bestaat de doelstelling erin een systeem ter bestraffing van de misdrijven in te stellen, terwijl het tweede arrest de rechten van verdediging insluit. De maatregel waarbij de verdachte geen hoger beroep kan laten gelden tegen een verwijzingsbeschikking is niet onevenredig met die doelstelling.¹⁶⁶ Wel is de beperking van het recht op hoger beroep tot excepties van bevoegdheid een onevenredige maatregel.¹⁶⁷

In het tweede arrest brengt het Hof tegelijk een correctie aan met betrekking tot de gevallen waarin de uitsluiting van het hoger beroep voor de verdachte strijdig is met de Grondwet.¹⁶⁸ Ze gaat ervan uit dat het bij de verwezenlijking van de doelstelling niet nodig is om zover te gaan “*dat de verdachte zelfs geen beroep vermag in te stellen om middelen aan te voeren die, indien zij gegrond zouden worden bevonden, van die aard zijn dat zij daadwerkelijk een einde zouden maken aan de strafvordering, zoals bijvoorbeeld een middel dat de verjaring aanvoert of een middel volgens hetwelk de betichting op doorslaggevende wijze steunt op elementen die zijn aangetast door onregelmatigheden wat de procedure betreft*”¹⁶⁹. Het Hof verduidelijkt dat het in eenieders belang is om reeds voor het onderzoeksgerecht onregelmatigheden in de procedure of andere gronden aan te voeren, voor zover deze middelen een einde maken aan de strafvordering en met uitzondering van het ontoereikende karakter van de bezwaren.¹⁷⁰ Ook hier besliste het Hof dat toenmalig

¹⁶⁵ Ph. TRAEST, “Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 102.

¹⁶⁶ Arbitragehof 2 maart 1995, nr. 22/95, *Rév.dr.pén.* 1995, 658, overw. B.6.

¹⁶⁷ Arbitragehof 2 maart 1995, nr. 22/95, *Rév.dr.pén.* 1995, 658, overw. B.8.

¹⁶⁸ Ph. TRAEST, “Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 102.

¹⁶⁹ Arbitragehof 2 maart 1995, nr. 22/95, *Rév.dr.pén.* 1995, 658, overw. B.8.

¹⁷⁰ Ph. TRAEST, “Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 102.

art. 135 Sv., in samenhang met art. 539 Sv., een schending van de art. 10 en 11 van de Grondwet uitmaakt.

Dit laatste arrest houdt duidelijk een precisering in ten aanzien van het eerste arrest.¹⁷¹ Aan de ene kant is de mogelijkheid van hoger beroep voor de verdachte beperkt tot de middelen die een einde stellen aan de strafvordering.¹⁷² Voor het openbaar ministerie en de burgerlijke partij is het voorzien dat ze hoger beroep kunnen instellen omdat een beslissing van buitenvervolginstelling een einde maakt aan de strafvordering. Het lijkt dus logisch dat de verdachte ook over zo een recht moet beschikken in zijn voordeel. Aan de andere kant is er een verruimd recht van hoger beroep.¹⁷³ Het Arbitragehof spreekt niet alleen van onregelmatigheden in de procedure, maar ook van andere middelen. Het gevolg is dat bijvoorbeeld ook de verjaring als middel kan worden aangevoerd.¹⁷⁴ KLEES maakt hierbij enkele hypothesen.¹⁷⁵ In de eerste hypothese betreffende de onregelmatigheden in het onderzoek, merkt hij op dat het hoger beroep gegrond op dergelijke onregelmatigheid altijd ontvankelijk is.¹⁷⁶ Het arrest van 1 december 1994 volgt deze benadering. De tweede hypothese omvat de andere middelen, op voorwaarde dat ze een einde maken aan de strafvordering.¹⁷⁷ Het arrest van 2 maart 1995 benadrukt deze voorwaarde. Deze laatste opvatting wint het van de andere, vermits het om een prioritair richtinggevende norm gaat.¹⁷⁸ Concreet betekent dit dat de verdachte een recht van hoger beroep heeft wanneer hij bijvoorbeeld de nietigheid van een huiszoeking aanvoert en er door de bewijsuitsluiting onvoldoende bezwaren overblijven om hem naar de vonnisrechter te verwijzen.¹⁷⁹

¹⁷¹ Arbitragehof 2 maart 1995, nr. 22/95, *JLMB* 1995, 383, noot L. DEHIN en P. HENRY.

¹⁷² Ph. TRAEST, "Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging" in *BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 103.

¹⁷³ *Ibid.*

¹⁷⁴ *Ibid.*

¹⁷⁵ O. KLEES, noot onder Arbitragehof 2 maart 1995, *JT* 1995, 365-366.

¹⁷⁶ *Ibid.*

¹⁷⁷ *Ibid.*

¹⁷⁸ Ph. TRAEST, "Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging" in *BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 106.

¹⁷⁹ *Ibid.*

De redenering die is gevolgd in het tweede arrest van het Arbitragehof is ook logisch. Vermits de onderzoeksgerechten de strafvordering al eerder kunnen beëindigen, lijkt het aanvaardbaar dat de verdachte reeds voor de raadkamer deze ‘andere middelen’ kan invoeren. De raadkamer kan zich dan uitspreken over de regelmatigheid van het vooronderzoek en daarbij een filter vormen. Dit lag volledig in lijn met de wens van de opstellers van het Wetboek van Strafvordering.¹⁸⁰ Deze redenering sluit ook aan bij bepaalde rechtspraak van het Hof van Cassatie. In het arrest van 15 april 1992 verduidelijkte het Hof van Cassatie dat haar toezicht binnen de perken van de rechtspleging inzake voorlopige hechtenis niet uitstrekke tot de wettigheid van onderzoeksdaden.¹⁸¹ Later oordeelde het Hof in het arrest van 17 mei 1994 dat het onderzoeksgerecht op grond van art. 23, 4° van de Voorlopige Hechteniswet kennis kan nemen van het verweer van de verdachte, met name de betwisting van de ernstige aanwijzingen van schuld.¹⁸² Dit hield in dat de raadkamer niet mag steunen op ernstige aanwijzingen van schuld die zijn afgeleid uit onrechtmatig verkregen bewijsmateriaal.¹⁸³ De bevoegdheid om deze onrechtmatig verkregen gegevens nietig te verklaren en te verwijderen uit het dossier was er echter niet. Daarvoor moest het Wetboek van Strafvordering worden gewijzigd. Dit gebeurde pas later met de Wet van 12 maart 1998.

3.3.3 Mogelijke oplossingen

44. Na de arresten van het Arbitragehof van 1 december 1994 en 2 maart 1995 was het duidelijk dat de wetgever dringend moest ingrijpen. In de rechtsleer kunnen verschillende voorstellen tot oplossing worden gevonden. De wetgever kon daarbij kiezen tussen drie opties: aan alle partijen de mogelijkheid bieden om procedurefouten op te werpen, aan alle partijen ontzeggen waardoor de vonnisgerechten hierover moeten oordelen of het afschaffen van de raadkamer en de

¹⁸⁰ Ph. TRAEST, “De regeling van de rechtspleging” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (271) 300.

¹⁸¹ Cass. 15 april 1992, *Arr. Cass.* 1991-1992, nr. 442.

¹⁸² Cass. 17 mei 1994, *RW* 1994-1995, 603-606, noot A. DE NAUW.

¹⁸³ Ph. TRAEST, “Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 104.

verwijzingsbeslissing na een gerechtelijk onderzoek overlaten aan de onderzoeksrechter.¹⁸⁴

45. De eerste optie betrof de gelijkschakeling van alle partijen om procedurefouten op te werpen. Aangezien de verdachte de regelmatigheid van de bewijsvoering voor de raadkamer aan de kaak moet kunnen stellen, leek het aanvaardbaar dat de verdachte ook een volwaardig appelrecht kreeg.¹⁸⁵ De verdachte kan zo middelen aanvoeren tegen zijn verwijzingsbeschikking van de raadkamer. Uitgaand van het feit dat de wetgever als enige een nieuw rechtsmiddel in het leven kan roepen, suggereerden DEHIN en HENRY voorzichtig om de toestand van het openbaar ministerie en de verdachte gelijk te schakelen.¹⁸⁶ Tot de wetswijziging zou het hoger beroep van het openbaar ministerie en de burgerlijke partij tegen een beschikking van buitenvervolginstelling beperkt zijn tot de gevallen van onbevoegdheid van de raadkamer. Deze opvatting gaf aanleiding tot een bijkomend probleem, namelijk dat de burgerlijke partij volledig in de kou komt te staan.¹⁸⁷ TRAEST was echter van mening dat het openbaar ministerie en de burgerlijke partij geen rechtsmiddel kan worden ontzegd als art. 135 Sv. daarin uitdrukkelijk voorziet.¹⁸⁸ Uit deze tegenstelling werd de nood aan een grondige herschrijving van art. 135 Sv. nog maar eens verscherpt. Het kwam erop aan de gelijkschakeling van de verdachte in het wetboek te verankeren.

46. De tweede optie was de volledige afschaffing van art. 135 Sv. In dit geval zou de vonnisrechter de regelmatigheid van de procedure moeten beoordelen, wat vaak zou leiden tot een vrijspraak. De burgerlijke partij zou wederom de dupe worden. Deze weg werd alvast niet gevolgd.

47. Ook de afschaffing van de raadkamer werd als oplossing aangereikt. In zoverre de onderzoeksrechter zelf het onderzoek blijft leiden en niet tot een rechter van het

¹⁸⁴ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 953.

¹⁸⁵ Ph. TRAEST, “De regeling van de rechtspleging” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (271) 301.

¹⁸⁶ L. DEHIN en P. HENRY, “Droit d’appel de l’inculpé renvoyé devant les juridictions correctionnelles: une précision et une question” (noot onder Arbitragehof 2 maart 1995), *JLMB* 1995, 384-385.

¹⁸⁷ R. VERSTRAETEN, “Verleden, heden en toekomst van artikel 135 van het Wetboek van Strafvordering”, *Liber Amicorum Jules D’Haenens*, Gent, Mys & Breesch, 1993, 373.

¹⁸⁸ *Ibid.*

onderzoek wordt gereduceerd, is het behoud van de raadkamer van groot belang.¹⁸⁹ Het is niet aangewezen dat de onderzoeksrechter de resultaten dient te beoordelen van een onderzoek dat hij zelf heeft gevoerd.¹⁹⁰ Zo zullen procedurefouten vaak over het hoofd worden gezien en belanden dergelijke fouten zonder tussenkomst van de raadkamer bij het vonnisgerecht. In tegenstelling tot wat de eerste Bende-Commissie voor ogen had, werd geopteerd voor het behoud van de onderzoeksrechter.

48. Er werd uiteindelijk voor de eerste oplossing gekozen, namelijk aan alle partijen de mogelijkheid geven om procedurefouten op te werpen. Die oplossing zou leiden tot de zuivering van nietigheden. Deze regeling werd verder uitgewerkt door de Commissie Strafprocesrecht.

3.4 De Commissie Strafprocesrecht

49. Naar aanleiding van de eerste Bendecommissie van 1988-1989¹⁹¹ heeft de Belgische regering met haar regeringsverklaring van 5 juni 1990¹⁹² gemeld dat het Wetboek van Strafvordering moest worden herzien. Gevolg hiervan is de geboorte van de Commissie Strafprocesrecht bij het Ministerieel Besluit van 23 oktober 1991.¹⁹³ Deze Commissie is beter bekend onder de naam ‘Commissie Franchimont’, genoemd naar haar voorzitter Michel Franchimont. Haar opdracht bestond erin om een wetsontwerp voor te stellen dat tegemoet kwam aan de meeste hekelpunten die gedurende de Bende van Nijvel-zaak¹⁹⁴ (1982-1985) aan het licht waren gekomen. Het was duidelijk dat politie en justitie niet functioneerden zoals gewenst. Het wetsontwerp moest dan ook het vooronderzoek grondig hervormen. Het doel van de Commissie bestond daarom vooral uit de codificatie van het opsporingsonderzoek en de hervorming van het gerechtelijk onderzoek. Als reactie hierop werd een bijzondere

¹⁸⁹ Ph. TRAEST, “Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 109.

¹⁹⁰ R. VERSTRAETEN, “Verleden, heden en toekomst van artikel 135 van het Wetboek van Strafvordering”, *Liber Amicorum Jules D’Haenens*, Gent, Mys & Breesch, 1993, 371-372.

¹⁹¹ Verslag van de parlementaire onderzoekscommissie naar de wijze waarop de bestrijding van het banditisme en het terrorisme wordt georganiseerd, *Parl.St. Kamer* 1989-1990, nr. 59/8-10.

¹⁹² Regeringsverklaring van 5 juni 1990, *Parl.St. Senaat* 1989-90, 2051 e.v.

¹⁹³ MB van 23 oktober 1991, *BS* 11 november 1991.

¹⁹⁴ De Bende van Nijvel was een groep misdadigers die in 1982, 1983 en 1985 in België een reeks moorden, inbraken, diefstallen en overvallen pleegde. Het onderzoek naar de daders verliep dramatisch en belangrijk bewijsmateriaal ging echter verloren.

werkwijze gehanteerd. De Commissie raadpleegde verschillende ontwerpen tot herziening van het Wetboek van Strafvordering. Die voorstellen evalueerde ze om een eigen ontwerp uit te werken. Daarenboven werd een enquête opgesteld om een repliek te bekomen van de strafrechtspractici.¹⁹⁵ Op die manier konden de actoren hun repliek geven over de wet die zij later zouden moeten toepassen en werd een groter draagvlak gecreëerd. Hieruit kwamen twee voorontwerpen (1994-1995), het definitief wetsontwerp (1996) en later de Wet Franchimont (1998). Toch heeft de Commissie enkel punctuele hervormingen aangebracht. Zij beperkte zich vooral tot de sanctionering van nietigheden, zonder zich evenwel uit te spreken over de herziening van een systeem van nietigheden. Het is namelijk onmogelijk om een nieuwe theorie van nietigheden te baseren op een oud Wetboek van strafprocesrecht. Daarom kan niet worden gesproken van een absolute en verplichte zuivering, want dat veronderstelt een theorie van de nietigheden.¹⁹⁶

3.4.1 De voorontwerpen van de Wet van 12 maart 1998

50. In 1994 kwam de Commissie met het eerste voorontwerp van wet tot verbetering van de strafrechtspleging in het stadium van het opsporings- en gerechtelijk onderzoek.¹⁹⁷ In het kader van een globale herziening van het Wetboek van Strafvordering kondigde ze in haar eerste verslag een volledige herziening van het systeem van nietigheden aan.¹⁹⁸ Vermits er nooit is ingegaan op de sanctie die werd gekoppeld aan de vormverzuimen, zal er slechts melding worden gemaakt van het moment waarop de schending van de vormverzuimen kan worden aangevoerd. In ieder geval was het duidelijk dat de Commissie een voorstel had uitgewerkt dat afweek van het huidige systeem. Na de raadpleging van zowel binnenlandse als buitenlandse deskundigen en na het organiseren van een colloquium, werd het

¹⁹⁵ Ph. TRAEST, "Hervorming van het strafprocesrecht: een stap in de goede richting?", *Panopticon* 1996, 209-210.

¹⁹⁶ Verslag namens de commissie voor de justitie, *Parl.St.* Kamer 1996-1997, nr. 857/17, 33-34.

¹⁹⁷ COMMISSIE STRAFPROCESRECHT, *Voorontwerp van wet tot verbetering van de strafrechtspleging in het stadium van het opsporings-en gerechtelijk onderzoek*, Antwerpen, Ed. Coll. Scientifique de la Faculté de droit de Liège, Maklu uitgevers, 1994, 194 p.

¹⁹⁸ C. VAN DEN WYNGAERT en B. DE SMET, "De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Straffprocesrecht" in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Straffprocesrecht*, Gent, Mys & Breesch, 1997, 59.

ontwerp aangepast. In 1995 werd het tweede voorontwerp gepubliceerd.¹⁹⁹ In dit verslag pleitte de Commissie voor een sanctionering van de vormverzuimen tijdens het vooronderzoek in plaats van het onderzoek ter terechtzitting. Hierbij had ze bijzondere aandacht voor de kamer van inbeschuldigingstelling. Dit onderzoeksgerecht krijgt naast haar taak als controleorgaan, waarin ze vormverzuimen vaststelt, ook de machtiging om nietige processtukken uit het strafdossier te verwijderen.²⁰⁰ De Commissie liet zich in grote mate inspireren door het Franse systeem van *'purge des nullités'*. Volgens haar moet de verdachte vrij kunnen kiezen in welke fase van het proces hij procedurefouten wil aanvoeren.²⁰¹ Concreet betekent dit dat de verdachte die geen hoger beroep aantekent tegen zijn verwijzingsbeschikking, nog steeds de onregelmatigheid kan aanvoeren voor de feitenrechter.

De inverdenkinggestelde krijgt bij zo'n systeem de mogelijkheid om hoger beroep aan te tekenen tegen de verwijzingsbeschikking van de raadkamer wanneer hij ernstige vormverzuimen in het gerechtelijk onderzoek vaststelt.²⁰² De kamer van inbeschuldigingstelling is de beroepsinstantie die op haar beurt het dossier zuivert van deze vormfouten. De vonnisrechter kan zich dan volledig concentreren op zijn kerntaak, namelijk de beoordeling van de schuldvraag. Nadien zou de inverdenkinggestelde tegen het arrest van de kamer van inbeschuldigingstelling cassatieberoep moeten kunnen instellen, zonder een eindbeslissing af te wachten.²⁰³

51. Verschillende argumenten zijn door de Commissie aangehaald om de sanctionering van vormverzuimen in het vooronderzoek te verantwoorden. Ten eerste moet het vooronderzoek zijn uitgerust met een sanctiemechanisme om op korte termijn te voldoen aan het gelijkheidsbeginsel.²⁰⁴ Uit de arresten van het

¹⁹⁹ COMMISSIE STRAFPROCESRECHT, *Voorontwerp van wet tot verbetering van de strafrechtspleging in het stadium van het opsporings-en gerechtelijk onderzoek, bijgewerkt na raadplegingen*, Antwerpen, Ed. Coll. Scientifique de la Faculté de droit de Liège, Maklu uitgevers, 1995, 149 p.

²⁰⁰ C. VAN DEN WYNGAERT en B. DE SMET, "De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht" in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 69.

²⁰¹ *Ibid.*

²⁰² *Ibid.*

²⁰³ *Ibid.*

²⁰⁴ C. VAN DEN WYNGAERT en B. DE SMET, "De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht" in BELGISCH-

Arbitragehof bleek dat een recht van hoger beroep van de verdachte moest worden uitgewerkt. Doordat de verdachte niet meer afhangt van het openbaar ministerie, kan hij uit zichzelf nietigheden opwerpen in het vooronderzoek. Ten tweede roept de Commissie proceseconomische motieven in.²⁰⁵ De vonnisrechter hoeft zich niet meer in te laten over de regelmatigheid van proceshandelingen, waardoor het onderzoek ten gronde minder lang zal duren. Het belangrijkste motief is dat de ontoelaatbaarheid van de strafvordering reeds in het vooronderzoek kan worden uitgesproken, zodat geen openbare terechtzitting meer nodig is.²⁰⁶ Dit zorgt voor een kleinere werklast van de vonnisrechter en bespaart tegelijk veel tijd en geld. Ten derde komt de doeltreffendheid van het proces niet op de helling te staan.²⁰⁷ Doordat de vonnisrechter pas laat kennis neemt van de onregelmatigheden, leidt dit vaak tot dramatische situaties. Het is soms niet meer mogelijk bijkomende onderzoeksdaaden te verrichten, waardoor de vonnisrechter de nietige stukken uit het debat moet weren. Door de voorgestelde regeling zal het onderzoek niet als een kaartenhuisje in elkaar zakken. Ten vierde leidt het filteren van nietigheden tijdens het vooronderzoek tot een betere oordeelsvorming van de rechter.²⁰⁸ Het lijkt onmogelijk voor de vonnisrechter om nietige onderzoeksdaaden uit te sluiten en ze daarna uit hun geheugen te wissen, met als gevolg dat hij onbewust meer aandacht gaat besteden aan het nietige bewijsmateriaal *à charge* en minder aan het bewijsmateriaal *à décharge*.²⁰⁹ Ten vijfde zou zo'n systeem het vertrouwen in het gerecht herstellen.²¹⁰ Het risico bestaat immers dat procedurefouten leiden tot een vrijspraak. Het voorstel zou de publieke opinie alvast een hart onder de riem steken en zou ervoor kunnen zorgen dat ze het gerechtelijk apparaat niet hoeft te wantrouwen.

(vervolg) LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 71.

²⁰⁵ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 71.

²⁰⁶ *Ibid.*

²⁰⁷ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 72.

²⁰⁸ *Ibid.*

²⁰⁹ *Ibid.*

²¹⁰ *Ibid.*

52. Ook de Raad van State was gunstig gestemd over het neergelegde voorontwerp. In haar advies legde zij de nadruk op de verruiming van de mogelijkheid om vóór de fase van de rechtspleging voor het vonnisgerecht een procedurele onregelmatigheid van het vooronderzoek definitief vast te stellen.²¹¹ Dit kan worden verwezenlijkt door de uitbreiding van het toezicht van de kamer van inbeschuldigingstelling op de regelmatigheid van de procedure.

3.4.2 De memorie van toelichting bij het wetsontwerp

53. Na de opmerkingen van de Raad van State paste de Commissie haar voorontwerp aan. Deze tekst werd in een wetsontwerp gegoten en goedgekeurd door de regering. Dit wetsontwerp tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek bevestigde de regeling uitgewerkt in beide voorontwerpen. In de memorie van toelichting werd vastgesteld dat het enerzijds in ieders belang is dat de zuivering van nietigheden zou plaatsvinden in het vooronderzoek, en anderzijds dat de uitsluiting van het hoger beroep van de verdachte tegen de beschikking van de raadkamer de gelijkheid tussen partijen in het proces miskent.²¹² Deze miskening kan aanleiding geven tot een veroordeling door het Europees Hof voor de Rechten van de Mens.²¹³ De kamer van inbeschuldigingstelling kreeg immers de controle op het vooronderzoek als nieuwe bevoegdheid. De verdachte werd in het oude art. 135 Sv. niet toegestaan hoger beroep aan te tekenen tegen zijn verwijzingsbeschikking tijdens het vooronderzoek.

In aansluiting op het arrest van 1 december 1994 van het Arbitragehof wist de wetgever uit ervaring dat de verschuiving van de controle naar het vonnisgerecht kan leiden tot een falen van de strafvordering.²¹⁴ Vermits de vonnisrechter pas tussenkomt na enkele maanden of jaren, zal hij vaak niets anders kunnen doen dan de stukken uit de debatten te weren. Hij heeft in tegenstelling tot de onderzoeksrechter niet meer de kans om onregelmatigheden te verhelpen. Wanneer onregelmatigheden hier al kunnen worden gezuiverd, kan aanzienlijk veel tijd en energie worden bespaard en kan het

²¹¹ Advies Raad van State, *Parl.St.* Kamer 1996-97, nr. 857/1, 107.

²¹² S. BERNEMAN, “Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003”, *T.Strafr.* 2004, afl.2, 4-5.

²¹³ *Parl.St.* Kamer 1996-97, nr. 857/1, 61.

²¹⁴ S. BERNEMAN, “Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003”, *T.Strafr.* 2004, afl.2, 5.

straf dossier op tijd worden teruggestuurd naar de onderzoeksrechter.²¹⁵ Die kan zijn onderzoek binnen de noodzakelijke termijnen nog afronden. Ook het amendement van BOURGEOIS om de sanctionering van vormverzuimen volledig toe te vertrouwen aan de vonnisgerechten, werd verworpen.²¹⁶ Anderzijds leidde de toenmalige toestand tot een verlies van vertrouwen in de rechtspraak, zeker wanneer de taak van de vonnisrechter door het voorafgaandelijk onderzoek van vrij ingewikkelde procedurekwesties wordt belemmerd.²¹⁷ De zuiveringsprocedure laat de vonnisrechter toe om zich volledig te concentreren op de essentiële vragen betreffende de bewijzen en de schuld.²¹⁸ Dit wil ook zeggen dat de feitenrechter niet meer kan oordelen over middelen die reeds zijn opgeworpen voor de kamer van inbeschuldigingstelling. Bij voorbeeld moet de vonnisrechter zich niet meer buigen over vraagstukken betreffende het ontbreken van een handtekening in een vonnis of onderzoekshandeling, het taalgebruik, de nietigheden die de eed van getuigen, deskundigen of tolken aantasten.²¹⁹

54. De memorie van toelichting scheidt ook een duidelijk onderscheid tussen de bewijsverkrijging en de bewijswaardering. Enkel de wettelijk en regelmatig verkregen bewijzen kunnen aan de waardering van de feitenrechter worden onderworpen.²²⁰ De betwisting, sanctionering en het eventuele herstel van de onregelmatigheden die verband houden met de wijze waarop het bewijsmateriaal werd verkregen dienen bij de regeling van de rechtspleging te worden afgehandeld.²²¹ Voorbeelden zijn de schendingen van de materiële wet, schendingen van het formeel strafprocesrecht, de schendingen van de algemene rechtsbeginselen zoals de fysieke integriteit van de mens, de privacy en tenslotte de miskennis van de rechten van verdediging, de waardigheid van het gerecht en loyauteit van de bewijsvoering.²²² De bewijswaardering behoort daarentegen tot de bevoegdheid van de vonnisrechter en houdt in dat de verdachte deze middelen altijd kan opwerpen, zelfs als ze reeds

²¹⁵ *Parl.St.* Kamer 1996-97, nr. 857/1, 62.

²¹⁶ Verslag namens de commissie voor de justitie, *Parl.St.* Kamer 1996-1997, nr. 857/17, 137-140.

²¹⁷ *Parl.St.* Kamer 1996-97, nr. 857/1, 62.

²¹⁸ *Ibid.*

²¹⁹ *Ibid.*

²²⁰ T. DE SCHEPPER, *De nieuwe Wet Franchimont*, Antwerpen, Kluwer, 1998, 93.

²²¹ *Ibid.*

²²² *Parl.St.* Kamer 1996-97, nr. 857/1, 63.

onderzocht zijn door de kamer van inbeschuldigingstelling.²²³ In deze fase zal hij beslissen welke probatieve waarde hij zal geven aan elk mogelijk bewijsmiddel en zal hij onderzoeken of er een logisch verband bestaat tussen de wettelijke en regelmatige bewijsmiddelen en de te bewijzen feiten.²²⁴ Zo wordt vermeden dat de verdachte dubbel gaat betwisten.

55. Tenslotte wordt het evenwicht tussen de rechten van het openbaar ministerie en de burgerlijke partij enerzijds en deze van de inverdenkinggestelde anderzijds, bevorderd door het rechtsmiddel in art. 135 Sv. dat de inverdenkinggestelde toelaat onregelmatigheden, verzuimen of nietigheden betreffende een handeling van het onderzoek of de bewijsverkrijging op te werpen voor de raadkamer bij schriftelijke conclusie.²²⁵ Dit heeft tot doel lichtvaardige middelen voor de raadkamer en bewijsproblemen omtrent de ontvankelijkheid voor de kamer van inbeschuldigingstelling te vermijden.²²⁶

3.5 De situatie na de Wet Franchimont van 12 maart 1998

56. Vóór de Wet Franchimont stelden de onderzoeksgerechten alleen de nietigheid van onderzoeksdaden vast voor zover er voldoende bezwaren bestonden om de verdachte naar de rechtbank te verwijzen. Met de invoering van de art. 131 en 235*bis* Sv. kwam daar verandering in. Zowel de raadkamer als de kamer van inbeschuldigingstelling kregen met deze wet de bevoegdheid om de zuivering van nietigheden toe te passen.

Toch zijn ook art. 135, 136 en 136*bis* Sv. bij de zuiveringsprocedure niet weg te denken. Algemeen kunnen we stellen dat de wetgever de hoofdrol aan de kamer van inbeschuldigingstelling heeft toegekend. Daarom lijkt het aangewezen de bevoegdheden van de onderzoeksgerechten even op een rijtje te zetten. Het omkadert immers de huidige regeling waarin de zuivering van nietigheden kan plaatsvinden, mits een aantal aanpassingen.

²²³ *Ibid.*

²²⁴ *Parl.St.* Kamer 1996-97, nr. 857/1, 63.

²²⁵ *Parl.St.* Kamer 1996-97, nr. 857/1, 63-64.

²²⁶ *Ibid.*

3.5.1 De raadkamer

3.5.1.1 Tijdens de regeling van de rechtspleging

57. In de regeling van de rechtspleging bekijkt de raadkamer de situatie van de inverdenkinggestelde en beoordeelt hoe het gerechtelijk onderzoek een einde zal nemen. De raadkamer kan enkel beslissen om de verdachte te verwijzen naar de rechtbank op grond van voldoende bezwaren. Dit betekent dat ze niet kan steunen op onrechtmatig verkregen gegevens. Maar de raadkamer kan wel het dossier zuiveren op grond van art. 131 Sv. Dit artikel werd opnieuw opgenomen bij art. 28 van de Wet van 12 maart 1998.

Zo kan de raadkamer de nietigheid uitspreken van de handeling en van een deel of het geheel van de daarop volgende rechtspleging, wanneer zij een onregelmatigheid, verzuim of nietigheid vaststelt die invloed heeft op een handeling van het onderzoek of op de bewijsverkrijging.²²⁷ Ook de stukken die het rechtstreekse gevolg zijn van een begane onregelmatigheid en stukken van de latere rechtspleging die voortbouwen op de onregelmatige handeling, kan de raadkamer nietig verklaren.²²⁸ Dit zal ze pas doen “*als daartoe grond bestaat*”. Dat wil zeggen dat de raadkamer zelf de draagwijdte van de onregelmatigheid zal beoordelen en de gevolgen daarvan zal bepalen voor een gedeelte of het geheel van de rechtspleging.²²⁹ De nietigheidssanctie zal dus niet automatisch worden toegepast. Met “*een handeling van het onderzoek*” wordt alleen het gerechtelijk onderzoek bedoeld.²³⁰ Dit impliceert dat de raadkamer in het opsporingsonderzoek geen zuivering van nietigheden kan toepassen. Vaak gaat het om beweerde onregelmatigheden bij het stellen van onderzoekshandelingen die zijn gericht op het verzamelen van bewijselementen of om vormfouten die een invloed hebben op de regelmatigheid van onderzoekshandelingen.²³¹ Ook andere kwesties kunnen voor de raadkamer worden afgehandeld: een onregelmatigheid betreffende de bevoegdheid, onafhankelijkheid of onpartijdigheid van de

²²⁷ Art. 131, §1 Sv.

²²⁸ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 243.

²²⁹ S. BERNEMAN, “Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003”, *T.Strafr.* 2004, afl.2, 7.

²³⁰ P. ARNOU, “Nietigheden in het strafprocesrecht” in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 34.

²³¹ R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2007, 585.

onderzoeksrechter, het ontbreken van een handtekening op een bepaald stuk of de schending van de regels betreffende het gebruik van taal.²³²

Aangezien de onderzoeksgerechten zich vroeger nooit expliciet konden uitspreken over de geldigheid van onderzoeksdaden en van de gehele of gedeeltelijke rechtspleging die erop volgde, werd deze regeling als zeer innoverend beschouwd. In het oorspronkelijk ontwerp kon de raadkamer ook de nietigheid uitspreken in geval van een onregelmatigheid die een aantasting uitmaakte van de verwijzingsbeschikking.²³³ Deze opvatting is verlaten in de definitieve versie van het wetsontwerp. De inverdenkinggestelde, de burgerlijke partij of de procureur des Konings kunnen de raadkamer verzoeken de regelmatigheid van de onderzoekshandelingen en van de rechtspleging te onderzoeken en aldus het dossier zuiveren van nietigheden.²³⁴ De procespartijen zijn er niet toe verplicht om een nietigheid op te werpen. De raadkamer is ook niet afhankelijk van dit verzoek. Zij kan ambtshalve de nietigheid uitspreken als daartoe grond bestaat.

3.5.1.2 Verwijdering uit het dossier

58. Krachtens art. 131, §2 Sv. kunnen de nietigverklearde stukken uit het dossier worden verwijderd en worden neergelegd ter griffie. Zo hoeft het vonnisgerecht geen abstractie meer te maken van bewijselementen die door een onregelmatigheid zijn aangetast. Ondanks het feit dat de stukken niet effectief worden vernietigd, zal het vonnisgerecht geen kennis van deze stukken kunnen nemen.²³⁵ De kans dat de feitenrechter wordt beïnvloed door de nietige stukken is dan klein. Sinds de Wet van 14 december 2012²³⁶ moet de raadkamer in haar beslissing de precieze modaliteiten van de verwijdering van de stukken uit het strafdossier aangeven, namelijk aan wie de nietigverklearde stukken eventueel moeten worden teruggegeven alsook wat er moet gebeuren met de nietigverklearde stukken.²³⁷ Daarnaast bepaalt zij in hoeverre de

²³² D. VANDERMEERSCH en O. KLEES, “La réforme “Franchimont”. Commentaire de la loi du 12 mars 1998 relative à l’amélioration de la procédure pénale au stade de l’information et de l’instruction”, *JT* 1998, (417) 440.

²³³ T. DE SCHEPPER, *De nieuwe wet Franchimont*, Antwerpen, Kluwer, 1998, 94.

²³⁴ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 243.

²³⁵ *Ibid.*

²³⁶ *BS* 22 april 2012.

²³⁷ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 243.

nietigverkleerde stukken nog door de partijen mogen worden ingezien en aangewend in de strafprocedure.²³⁸ Deze beslissingen staan in nauw verband met elkaar. De wet is er uiteindelijk gekomen naar aanleiding van de problematiek van de zuivering van nietigheden in verband met de rechten van verdediging.²³⁹

59. Tijdens de parlementaire werkzaamheden van de Wet van 12 maart 1998 werd duidelijk dat professor TRAEST deze bepaling enigszins problematisch vond. Hij ging uit van de vaststelling dat het gelijkschakelen van de raadkamer en de kamer van inbeschuldigingstelling leidt tot een volledige zuivering van nietigheden.²⁴⁰ Dit ging in tegen de keuze voor een partiële zuivering van nietigheden in het wetsontwerp. De regering heeft daarom de tweede paragraaf van art. 131 Sv. aangevuld met de woorden “*indien er geen hoger beroep is ingesteld binnen de bij artikel 135 bepaalde termijn*”. Dit houdt in dat de raadkamer slechts nietige stukken uit het dossier kan ‘filteren’ na het verstrijken van een termijn van vijftien dagen. De *ratio* hiervan is dat de verdachte de nietige stukken eveneens kan invoeren voor de kamer van inbeschuldigingstelling in geval van hoger beroep.²⁴¹ Zij zal dan een oordeel vellen. Sinds de Wet van 14 december 2012 is er een wijziging voor wat de draagwijdte van de gevolgen van de nietigverklaring betreft. Wanneer de raadkamer een middel betreffende een onregelmatigheid, verzuim of nietigheid heeft onderzocht en het stuk nietig heeft verklaard én de kamer van inbeschuldigingstelling geen uitspraak heeft gedaan over deze kwestie in het kader van het hoger beroep, het ambtshalve toezicht of als gevolg van enige andere saisine, kunnen partijen in alle gevallen hetzelfde middel voor het vonnisgerecht opnieuw aan de orde stellen.²⁴² Dit geldt ongeacht of zij bij de regeling van de rechtspleging door de raadkamer aanwezig waren en ongeacht of zij het middel voor de raadkamer zelf hadden opgeworpen.²⁴³

60. In het kader van de voorlopige hechtenis kan de raadkamer echter niet overgaan tot de zuivering van nietigheden. Zij heeft slechts een onrechtstreekse controle op het gerechtelijk onderzoek. Toch kan het onderzoeksgerecht een *prima facie* controle

²³⁸ *Ibid.*

²³⁹ *Infra* nr. 101.

²⁴⁰ Opmerking Prof. TRAEST, *Parl.St.* Senaat 1997-98, nr. 1-704/4, 286.

²⁴¹ T. DE SCHEPPER, *De nieuwe wet Franchimont*, Antwerpen, Kluwer, 1998, 94.

²⁴² F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 243.

²⁴³ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 244.

doorvoeren. Wanneer blijkt dat de ernstige aanwijzingen van schuld steunen op een onregelmatig onderzoek, kan de raadkamer op basis hiervan de verdachte in vrijheid stellen. Dergelijke beslissing heeft dan ook niks te maken met de zuivering van nietigheden als bedoeld in art. 131 Sv.²⁴⁴

61. Daarnaast kan de raadkamer ook nog controle uitoefenen op de bijzondere opsporingsmethoden observatie en infiltratie. Hiervoor is er geen specifieke procedure vooropgesteld, zodat de raadkamer kan overgaan tot zuivering van nietigheden telkens ze wordt gevat in de uitoefening van haar gewone bevoegdheden als bedoeld in art. 127 tot en met 131 Sv.²⁴⁵

3.5.2 De kamer van inbeschuldigingstelling

62. In tegenstelling tot de raadkamer heeft de kamer van inbeschuldigingstelling altijd al meer uitgebreide bevoegdheden gekend. De Wet van 12 maart 1998 versterkte haar centrale rol nog meer. Daardoor bezit ze ruimere mogelijkheden om toezicht te houden op het gerechtelijk onderzoek en heeft ze ook een fundamentele positie betreffende de zuivering van nietigheden. Niet alleen zal de kamer van inbeschuldigingstelling de zuivering van nietigheden bij de regeling van de rechtspleging kunnen toepassen, maar zij kan dit ook in alle gevallen waarin ze kennis neemt van de zaak.²⁴⁶ De bevoegdheid om de regelmatigheid van het onderzoek en van de procedure te controleren en over te gaan tot de zuivering van het dossier, bestaat dus in elke stand van het gerechtelijk onderzoek.

3.5.2.1 Controle tijdens de regeling van de rechtspleging

63. Op grond van art. 235*bis*, §1 Sv. kan de kamer van inbeschuldigingstelling de regelmatigheid van de procedure onderzoeken bij de regeling van de rechtspleging, naar aanleiding van de evocatie of de beoordeling van het hoger beroep tegen de beschikking van de raadkamer.²⁴⁷ De kamer van inbeschuldigingstelling is verplicht te controleren indien het openbaar ministerie zulks vordert of één van de partijen

²⁴⁴ P. ARNOU, "Nietigheden in het strafprocesrecht" in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, (1) 36-37.

²⁴⁵ Memorie van toelichting bij het wetsontwerp betreffende de bijzondere opsporingsmethoden en enige andere onderzoeksmethoden, *Parl.St.* Kamer 2001-02, nr. 1688/01, 48.

²⁴⁶ Art. 235*bis*, §§ 1 en 2 Sv.

²⁴⁷ T. DE SCHEPPER, *De nieuwe Wet Franchimont*, Antwerpen, Kluwer, 1998, 107.

erom verzoekt. De vordering van het openbaar ministerie of het verzoek van de partijen kan betrekking hebben op het geheel van de procedure of op een deel ervan.²⁴⁸ Ook indien geen van deze partijen het vraagt, kan dit onderzoeksgerecht overgaan tot een ambtshalve controle. Ze is daarbij niet afhankelijk van het openbaar ministerie of de partijen.

Rechtspraak ter illustratie

64. Een van de klassieke gevallen waarin de kamer van inbeschuldigingstelling kan overgaan tot de zuivering van nietigheden is door toepassing van art. 133 Sv.²⁴⁹ Hierbij stuurt de procureur des Konings zo snel mogelijk de beschikking tot gevangenneming naar de procureur-generaal met het oog op de inbeschuldigingstelling en de verwijzing van de verdachte naar het hof van assisen. Het arrest van de kamer van inbeschuldigingstelling van 17 december 1998 kan daarbij als voorbeeld dienen.²⁵⁰ De Kamer van Inbeschuldigingstelling te Bergen werd gevat ingevolge een bevel tot gevangenneming overeenkomstig art. 133 Sv. De procureur-generaal vorderde de controle van de regelmatigheid van de procedure en tevens de zuivering van het dossier. In deze zaak gaf een Belgische onderzoeksrechter uit Charleroi een rogatoire opdracht aan een Franse collega die erin bestond een confrontatie te organiseren tussen de verdachte en twee Franse gevangenen. De betrokken verdachte werd onder eed ondervraagd, zodat hij verplicht de waarheid diende te vertellen. Dit betekende ook dat de verdachte verplicht werd tegen zichzelf te getuigen. Uitgaand van dit feit besliste de kamer van inbeschuldigingstelling om de processen-verbaal van de confrontatie nietig te verklaren. Ook sprak zij de nietigheid uit van de processen-verbaal die de Belgische onderzoeksrechter en de officier van gerechtelijke politie hadden opgesteld en werden deze uit het dossier verwijderd. De verdachte werd vervolgens naar het hof van assisen verwezen voor moord. De reden waarom de Belgische stukken niet werden nietig verklaard, blijkt uit het feit dat de uitvoering van de rogatoire opdracht door de wetgeving van de aangezochte staat

²⁴⁸ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 259.

²⁴⁹ S. VANDROMME, "De controle op de regelmatigheid van de rechtspleging door de kamer van inbeschuldigingstelling: een kwestie van kunnen, willen, mogen of moeten?" (noot onder Cass. 18 maart 2003), *RW* 2003-04, 736.

²⁵⁰ J. SACE, noot onder KI Bergen 17 december 1998, *Rév.dr.pén.* 1999, 592-593.

(Frankrijk) wordt beheerst en de nietigheid ervan ook door diezelfde wetgeving moet worden vastgesteld.²⁵¹

65. Een ander voorbeeld uit de praktijk betreft het gerechtelijk onderzoek naar de moord op veearts Karel Van Noppen.²⁵² Door zijn job als keurder voerde hij controles uit met toepassing van de Hormonenwet en kwam hij in aanraking met de ‘hormonenmafia’. Ook in dit vooronderzoek werd een rogatoire opdracht gegeven door een Belgische onderzoeksrechter aan een Franse collega om één van de hoofdverdachten (C. De Schutter) te verhoren. De betrokkene werd echter onder eed verhoord. Naar Belgisch recht is dit niet mogelijk, vermits het de betrokkene zou verplichten zichzelf te incrimineren. De kamer van inbeschuldigingstelling werd daarom gevraagd de nietige getuigenverklaring uit het dossier te verwijderen, nog voor het gerechtelijk onderzoek door middel van een regeling van de rechtspleging was afgesloten.²⁵³

3.5.2.2 Controle in andere gevallen

66. Daarnaast kan de kamer van inbeschuldigingstelling deze bevoegdheid ook uitoefenen in alle andere gevallen waarin ze kennis neemt van de zaak.²⁵⁴ Dat wil zeggen dat de kamer van inbeschuldigingstelling de regelmatigheid van de procedure kan beoordelen telkens als ze in een dossier tussenkomt, om welke reden dan ook. Zij is daartoe verplicht indien het openbaar ministerie zulks vordert of een van de partijen daarom verzoekt. Als er geen verzoek is, kan ze ook ambtshalve controleren.²⁵⁵ Deze gevallen bedoeld in art. 235*bis*, §2 Sv. zijn echter talrijk. Het gaat bijvoorbeeld om de gevallen waarin ze dient te beoordelen in het kader van de artikelen 61*ter* (inzagerecht in het dossier tijdens het gerechtelijk onderzoek), 61*quater* en 28*sexies* (strafrechtelijk kortgeding tijdens het gerechtelijk onderzoek en het opsporingsonderzoek) en 61*quinquies* Sv. (vordering van bijkomende onderzoekshandelingen tijdens het gerechtelijk onderzoek) of ingevolge een door de procureur des Konings ingesteld

²⁵¹ Ph. TRAEST, “De zuivering van nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, 36 en 43-46.

²⁵² KI Antwerpen, 30 september 1999, *onuitg.*, bevestigd door Cass. 1999, *Arr. Cass.* 1999, nr. 678.

²⁵³ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 948 en 956.

²⁵⁴ Art. 235*bis*, §2 Sv.

²⁵⁵ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 260.

hoger beroep tegen een strijdig bevel van de onderzoeksrechter.²⁵⁶ Vervolgens kan ze ook ambtshalve toezicht houden op de gerechtelijke onderzoeken (art. 136, eerste lid Sv.), waakt ze over onderzoeken die meer dan één jaar aanslepen (art. 136, tweede lid en 136bis Sv.) en controleert ze sinds de Wet van 31 mei 2005²⁵⁷ de langdurige voorlopige hechtenissen (art. 136ter Sv.).²⁵⁸ Voorts zal de kamer van inbeschuldigingstelling ook kennisnemen van de zaak in het kader van het hoger beroep tegen de beschikking van de raadkamer tot handhaving van de voorlopige hechtenis.²⁵⁹ Tenslotte kan de kamer van inbeschuldigingstelling sinds de Wet van 27 december 2005 ook controle uitoefenen op de bijzondere opsporingsmethoden observatie en infiltratie (art. 235ter en 235quater Sv.).²⁶⁰ In al deze gevallen kan de kamer van inbeschuldigingstelling tot de zuivering van nietigheden overgaan. De wetgever heeft deze echter niet nader aangeduid. Toch is deze bepaling uiterst belangrijk en vergt het puzzelwerk om deze talrijke gevallen een goede invulling te geven. Een verdere verduidelijking is dan ook op zijn plaats.

a) Controle in het kader van de voorlopige hechtenis

67. Hoewel de zuivering van nietigheden zoals bedoeld in art. 235bis, §1 Sv. hoofdzakelijk voor de regeling van de rechtspleging werd geschreven, is het ook aanvaard dat de kamer van inbeschuldigingstelling daartoe kan overgaan wanneer ze kennisneemt van het dossier bij hoger beroep inzake de voorlopige hechtenis. Dit werd althans zo vermeld in de memorie van toelichting, maar kreeg daar geen verdere toelichting.²⁶¹ Op grond van art. 30, §1 van de Voorlopige Hechteniswet kunnen de verdachte, beklagde of beschuldigde en het openbaar ministerie hoger beroep instellen bij de kamer van inbeschuldigingstelling tegen de beschikkingen van de raadkamer met betrekking tot de handhaving van de voorlopige hechtenis.

²⁵⁶ Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, (31) 33.

²⁵⁷ *BS* 16 juni 2005.

²⁵⁸ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 946.

²⁵⁹ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 949.

²⁶⁰ *BS* 30 december 2005.

²⁶¹ Memorie van toelichting bij het wetsontwerp tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, *Parl.St.* Kamer 1996-97, nr. 857/1,70.

68. De Kamer van Inbeschuldigingstelling te Bergen besliste in haar arrest van 19 november 1998 in één keer over de regelmatigheid van de procedure en de voorlopige hechtenis.²⁶² Doordat de wijze van bewijsgaring deloyaal was, werd besloten dat er geen ernstige aanwijzingen van schuld meer bestonden zodat de inverdenkinggestelde in vrijheid moest worden gesteld.²⁶³ Toch werd het al snel duidelijk dat de procedure inzake voorlopige hechtenis verschillend is van die van de zuivering van nietigheden. Het is naar aanleiding van het arrest van 6 april 1999 dat DE SWAEF zich een aantal vragen stelde bij de toepassing van art. 235*bis* Sv. in het raam van de voorlopige hechtenis.²⁶⁴ Kan de kamer van Inbeschuldigingstelling echter in eenzelfde arrest een beslissing nemen omtrent de regelmatigheid van de procedure én inzake de voorlopige hechtenis?

DE SWAEF merkt op dat de toepassing van art. 235*bis* Sv. moeilijk verenigbaar is met de Voorlopige Hechteniswet.²⁶⁵ Hij besluit dat een splitsing tussen het onderzoek door de kamer van inbeschuldigingstelling op grond van art. 235*bis* Sv. en de beoordeling van de regelmatigheid van de voorlopige hechtenis vaak moeilijk is. Daarom stelt hij de voorwaarde dat de aangevoerde onregelmatigheden de beslissing over de voorlopige hechtenis niet wezenlijk mogen beïnvloeden.²⁶⁶ Toch zal in de praktijk vaak de voorlopige hechtenis worden betwist omwille van onregelmatigheden in de bewijsverkrijging of in de rechtspleging.²⁶⁷

TRAEST merkt daarna op dat de zuivering van nietigheden wordt bemoeilijkt door de strikte termijn van vijftien dagen waarbinnen de kamer van inbeschuldigingstelling in hoger beroep uitspraak moet doen.²⁶⁸ Hij stelt dat art. 235*bis* Sv. dergelijke strikte termijn niet kent en het vaak onmogelijk is in die tijdsperiode een zuivering door te voeren.²⁶⁹ De opmerkingen van DE SWAEF zijn volgens hem dan ook terecht. In het geval van splitsing zal de handhaving van de voorlopige hechtenis slechts mogelijk

²⁶² Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, (31) 38.

²⁶³ *Ibid.*

²⁶⁴ M. DE SWAEF, “Zuivering van nietigheden en voorlopige hechtenis” (noot onder Cass. 6 april 1999), *RW* 1999-2000, 327.

²⁶⁵ *Ibid.*

²⁶⁶ *Ibid.*

²⁶⁷ *Ibid.*

²⁶⁸ Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, (31) 38.

²⁶⁹ *Ibid.*

zijn indien de ernstige aanwijzingen van schuld niet voortkomen uit stukken die op een latere zitting door de kamer van inbeschuldigingstelling zullen worden beoordeeld naar hun regelmatigheid.²⁷⁰ Het Hof van Cassatie besliste eerder al dat ernstige aanwijzingen van schuld niet kunnen worden afgeleid uit onrechtmatig verkregen gegevens.²⁷¹ De inverdenkinggestelde zal dan in vrijheid worden gesteld. De kamer van inbeschuldigingstelling moet dus bij een splitsing eerst beslissen over de beweerde onregelmatigheid alvorens een antwoord te kunnen geven op de handhaving van de voorlopige hechtenis. Bij het eerder vermelde arrest van de kamer van inbeschuldigingstelling van 19 november 1998, maakt TRAEST de hypothese van een splitsing.²⁷² Indien hier eerst de voorlopige hechtenis wordt gehandhaafd – wat overeenkomstig art. 30, §4 van de Voorlopige Hechteniswet een titel van vrijheidsbeneming voor vijftien dagen oplevert – en niet binnen die termijn is beslist over de aangevoerde nietigheid, dan zal dit voor een praktisch probleem zorgen als de raadkamer op grond van hetzelfde dossier binnen de vijftien dagen dient te beslissen over de handhaving van de voorlopige hechtenis.²⁷³ De raadkamer zal dan enkel kunnen besluiten dat de ernstige aanwijzingen van schuld niet kunnen worden afgeleid uit de onrechtmatig verkregen gegevens.

69. Het Hof van Cassatie stelde daarom in haar arrest van 11 april 2000 dat wanneer de opgeworpen onregelmatigheden, verzuimen of nietigheden de wettelijke voorwaarden tot handhaving van de voorlopige hechtenis betreffen, alleen de procedurebepalingen uitgewerkt door de Voorlopige Hechteniswet toepasselijk zullen zijn.²⁷⁴ Een betwisting kan volgens deze regels slechts bij de eerste handhaving van het aanhoudingsbevel en niet naar aanleiding van een maandelijkse verschijning.²⁷⁵ Ook het arrest van 16 mei 2000 wees op de specifieke procedureregels van de Voorlopige Hechteniswet.²⁷⁶ Wanneer de verdachte de nietigheid van een onderzoekshandeling en van de hierop volgende rechtspleging aanvoert om hieruit af

²⁷⁰ *Ibid.*

²⁷¹ Cass. 17 mei 1994, *RW* 1994-95, 603, noot A. DE NAUW.

²⁷² Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, (31) 39.

²⁷³ *Ibid.*

²⁷⁴ M. DE SWAEF, “Zuivering van nietigheden en voorlopige hechtenis-bis” (noot onder Cass. 16 mei 2000), *RW* 2000-01, 592.

²⁷⁵ J. VAN GAEVER, “Het prima facie onderzoek van onregelmatige onderzoekshandelingen in het kader van de voorlopige hechtenis: de “antigoon”-test heeft ook hier zijn intrede gedaan”, *T.Strafr.* 2011, afl. 6, 434.

²⁷⁶ *Ibid.*

te leiden dat er geen schuldaanwijzingen bestaan die de handhaving van de voorlopige hechtenis verantwoorden, is de kamer van inbeschuldigingstelling omwille van de termijn slechts gehouden tot een *prima facie* onderzoek.²⁷⁷ Wanneer zij na dit onderzoek de voorlopige hechtenis handhaaft, blijft zij geadieerd om op grond van art. 235*bis*, §2 Sv. uitspraak te doen over de regelmatigheid van het gerechtelijk onderzoek.²⁷⁸ Zo belet deze rechtspraak niet dat de kamer van inbeschuldigingstelling binnen deze strikte termijn in het raam van de voorlopige hechtenis nog steeds kan overgaan tot de zuivering van nietigheden.

Rechtspraak ter illustratie

70. Het arrest van de Kamer van Inbeschuldigingstelling te Brussel van 31 mei 1999²⁷⁹ is een typisch voorbeeld van de toepassing van art. 235*bis* Sv. in het kader van de voorlopige hechtenis. In deze zaak vroeg de aangehouden inverdenkinggestelde de verwijdering uit het dossier van de processen-verbaal betrekking hebbende op het afluisteren van telefoongesprekken tussen zijn advocaat en een derde. Bij arrest van 23 april 1999 weigerde de kamer van inbeschuldigingstelling dit omdat de telefoongesprekken niet waren gevoerd tussen de inverdenkinggestelde en zijn advocaat, doch wel tussen een derde en een advocaat waarvan niet bleek dat hij als raadsman van de betrokkene was tussengekomen.²⁸⁰ De inverdenkinggestelde bleef echter aangehouden. Het Hof van Cassatie vernietigde dit arrest op grond van de miskenning van de bewijskracht van een proces-verbaal, maar niet met betrekking tot de handhaving van de voorlopige hechtenis. Ingevolge de verwijzing deed de anders samengestelde Kamer van Inbeschuldigingstelling te Brussel enkel nog uitspraak over de regelmatigheid van de afluistering en de zuivering van nietigheden. Daarbij bevestigde ze dat de advocaat van de betrokkene wel degelijk deelnam aan de gesprekken en ze daarom onder het beroepsgeheim vielen. De gesprekken werden verwijderd uit het dossier en neergelegd ter griffie van de rechtbank van eerste aanleg.²⁸¹

²⁷⁷ M. DE SWAEF, “De controlebevoegdheid over de regelmatigheid van onderzoekshandelingen” (noot onder Cass. 20 februari 2001), *RW* 2001-02, 26-27.

²⁷⁸ *Ibid.*

²⁷⁹ Cass. 30 maart 1999, AR P990254N, *onuitg.*

²⁸⁰ Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, (31) 37.

²⁸¹ *Ibid.*

71. In het arrest van het Hof van Cassatie van 22 september 2009 werd bevestigd dat de kamer van inbeschuldigingstelling de beweerde onregelmatigheid slechts *prima facie* moet onderzoeken.²⁸² De verdachte voerde de nietigheid van de uitgevoerde bijzondere opsporingsmethoden observatie of infiltratie en de hierop steunende procedure aan om hieruit af te leiden dat er geen ernstige schuldaanwijzingen waren die de handhaving van de voorlopige hechtenis konden verantwoorden. Hij bleef echter aangehouden. Het Hof van Cassatie oordeelde dat de kamer van inbeschuldigingstelling zich moet beperken tot een *prima facie* onderzoek van de regelmatigheid van de opsporingsmethoden, ook al betreft het hier een observatie of een infiltratie.²⁸³

b) Controle in het kader van art. 61ter, 61quater of 61quinquies Sv.

72. De Wet Franchimont creëerde ook een aantal nieuwe rechten voor de inverdenkinggestelde en de burgerlijke partij tijdens het gerechtelijk onderzoek. Er zijn daarbij een hele reeks procedures waarin de kamer van inbeschuldigingstelling zal tussenkomen, zoals hoger beroep tegen een afwijzing van een verzoek tot inzage in het dossier tijdens het gerechtelijk onderzoek (art. 61ter Sv.), hoger beroep inzake strafrechtelijk kortgeding tijdens het gerechtelijk onderzoek (art. 61quater Sv.) en hoger beroep tegen een afwijzing van een verzoek om bijkomende onderzoekshandelingen tijdens het gerechtelijk onderzoek (61quinquies Sv.). De kamer van inbeschuldigingstelling zal hier ook een oordeel vellen omtrent de regelmatigheid van de procedure.

Rechtspraak ter illustratie

73. Als voorbeeld kan worden verwezen naar het arrest van het Hof van Cassatie van 24 november 1999.²⁸⁴ De betrokkene had de onderzoeksrechter verzocht om bijkomende onderzoekshandelingen te stellen. Dit werd geweigerd, met als gevolg dat de betrokkene overeenkomstig art. 61quinquies, §4 Sv. hoger beroep instelde bij de kamer van inbeschuldigingstelling. Hierop vroeg hij de nietigheid uit te spreken van enkele bladzijden uit het deskundigenverslag en deze te verwijderen uit het strafdossier. De kamer van inbeschuldigingstelling verwierp dit verzoekschrift. Het

²⁸² Cass. 22 september 2009, NC 2010, 84.

²⁸³ *Ibid.*

²⁸⁴ Cass. 24 november 1999, Arr. Cass. 1999, nr. 628.

Hof van Cassatie verklaarde het cassatieberoep niet ontvankelijk in zoverre het gericht was tegen de beslissing van afwijzing van de onderzoeksrechter om bijkomende daden van onderzoek te verrichten, maar oordeelde anders voor wat de controle van de regelmatigheid van de rechtspleging betreft. Het Hof vernietigde het bestreden arrest en stelde dat de Kamer van Inbeschuldigingstelling te Luik wel degelijk ertoe was gehouden de regelmatigheid van de onderzoeksdaad, namelijk het deskundigenverslag, te controleren. De aldus beperkte zaak werd verwezen naar de anders samengestelde Kamer van Inbeschuldigingstelling te Luik.²⁸⁵

74. Ook in het arrest van de kamer van inbeschuldigingstelling van 6 maart 2000 werd dit bevestigd.²⁸⁶ Hier wees de onderzoeksrechter het verzoek van de betrokkene af om bijkomende onderzoekshandelingen te stellen. In hoger beroep moest de kamer van inbeschuldigingstelling immers de regelmatigheid van de haar voorgelegde procedure nagaan en meer specifiek de ontvankelijkheid van het verzoekschrift. De vraag stelde zich of de burgerlijke partij wel degelijk een belang had om dergelijk verzoek in te dienen. Vermits het om valsheid in geschrifte ging, beval de kamer van inbeschuldigingstelling de heropening van de debatten om te vermijden dat het openbaar ministerie de schuldvorderingen ten aanzien van de inverdenkinggestelde zou actualiseren.²⁸⁷

c) Controle in het kader van art. 136, 136bis en 136ter Sv.

75. Art. 31 van de Wet van 12 maart 1998 introduceerde een nieuw hoofdstuk over de controle op het onderzoek door de kamer van inbeschuldigingstelling. Dit hoofdstuk somt de art. 136 tot 136bis Sv. op met de bevoegdheden van de kamer van inbeschuldigingstelling tijdens het gerechtelijk onderzoek. Later kreeg dit onderzoeksgerecht in laatste aanleg een bijkomend toezicht op langdurige hechtenissen door het invoeren van art. 136ter Sv. De vermelde artikelen worden van naderbij bekeken.

76. In de eerste plaats koos de Commissie Strafprocesrecht ervoor de mogelijkheid tot veroordeling van de burgerlijke partij tot schadevergoeding wegens onwerkdadig

²⁸⁵ Ph. TRAEST, “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, (31) 41.

²⁸⁶ KI Brussel, 6 maart 2000, *Rév.dr.pén.* 2000, 862-864.

²⁸⁷ *Ibid.*

hoger beroep in zijn geheel af te schaffen.²⁸⁸ Met de Wet Franchimont werd het nieuwe art. 136 Sv. geïntroduceerd. Hierdoor heeft de kamer van inbeschuldigingstelling de bevoegdheid om over te gaan tot de controle van de regelmatigheid van de rechtspleging en desgevallend nietigheden te zuiveren. Concreet betekent dit dat de kamer van inbeschuldigingstelling ambtshalve toezicht kan uitoefenen op het verloop van de onderzoeken, verslag kan vragen over de stand van de lopende zaken, kennis kan nemen van de dossiers en uitspraak kan doen overeenkomstig de art. 235 en 235*bis* Sv.²⁸⁹ Dit kan gebeuren naar aanleiding van een verzoek van één van de partijen die nog niet de mogelijkheid heeft gehad om de kamer van inbeschuldigingstelling zelf te adiëren, maar ook op verzoek van een lid van de politiediensten, een magistraat of om het even welke derde.²⁹⁰ Ook kan de kamer van inbeschuldigingstelling wegens een vroegere saisine of door een toevallige omstandigheid kennis hebben van de zaak.²⁹¹

77. Daarnaast wenste de wetgever ook een controle op langdurige onderzoeken. Indien het gerechtelijk onderzoek na één jaar niet is afgesloten, kunnen de inverdenkinggestelde en de burgerlijke partij de kamer van inbeschuldigingstelling inschakelen.²⁹² De Minister wees erop dat de termijn van één jaar de taak van de onderzoeksrechter niet bemoeilijkt en de inverdenkinggestelde en de burgerlijke partij voordien al de gelegenheid hebben gekregen bijkomende onderzoekshandelingen te vragen.²⁹³ Voorts kreeg de procureur-generaal met de Wet Franchimont ook de mogelijkheid om langdurige onderzoeken bij de kamer van inbeschuldigingstelling aan de orde te stellen. Enerzijds doet de procureur des Konings verslag aan de procureur-generaal omtrent alle gerechtelijke onderzoeken die ten minste één jaar aanslepen.²⁹⁴ Anderzijds kan de procureur-generaal ook te allen tijde de kamer van inbeschuldigingstelling adiëren indien hij dit noodzakelijk acht voor het goede verloop van het onderzoek en de regelmatigheid van de procedure.²⁹⁵ Daardoor krijgt

²⁸⁸ T. DE SCHEPPER, *De nieuwe Wet Franchimont*, Antwerpen, Kluwer, 1998, 103.

²⁸⁹ Art. 136, eerste lid Sv.

²⁹⁰ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 258.

²⁹¹ *Ibid.*

²⁹² Art. 136, tweede lid Sv.

²⁹³ T. ONGENA, "De kamer van inbeschuldigingstelling als controleorgaan van het gerechtelijk onderzoek", *RW* 1998-1999, 497.

²⁹⁴ Art. 136*bis*, eerste lid Sv.

²⁹⁵ Art. 136*bis*, tweede lid Sv.

hij meer bewegingsruimte en hoeft hij zelfs niet meer te wachten op het verslag van de procureur des Konings, dat pas na één jaar wordt verwacht.²⁹⁶ Dit benadrukt nog maar eens dat de kamer van inbeschuldigingstelling als centrale toezichthouder van het gerechtelijk onderzoek in vele gevallen kan overgaan tot een zuivering van nietigheden.

78. Tenslotte heeft de wetgever in 2005 de controle op de langdurige voorlopige hechtenissen verscherpt door art. 136ter Sv. in te voeren.²⁹⁷ Alle zaken waarin de verdachte gedurende zes maanden in voorhechtenis zit en geen uitspraak heeft bekomen over de regeling van de rechtspleging, zullen automatisch aan de kamer van inbeschuldigingstelling worden voorgelegd.²⁹⁸ De kamer van inbeschuldigingstelling zal daarbij onderzoeken of de voorlopige hechtenis nog kan worden gehandhaafd om vervolgens overeenkomstig art. 136, 235 en 235bis Sv. bepaalde maatregelen te kunnen nemen.

Toch kan het belang van deze bepaling in vraag worden gesteld. De inverdenkinggestelde kan namelijk zijn hechtenistoestand aan de orde stellen bij het hoger beroep tegen de beschikking tot handhaving van zijn voorlopige hechtenis door de raadkamer.²⁹⁹

Rechtspraak ter illustratie

79. Het arrest van de Kamer van Inbeschuldigingstelling te Gent van 30 november 1999³⁰⁰ is een voorbeeld van controle onder de toepassing van art. 136bis, tweede lid Sv. In deze zaak was naar aanleiding van de handhaving van de voorlopige hechtenis aangevoerd dat de onderzoeksrechter niet op rechtsgeldige wijze was geadieerd voor één van de twee ten laste gelegde feiten.³⁰¹ Enerzijds werd in de vordering van de procureur des Konings niet aangegeven welke nieuwe omstandigheden een heropening van het gerechtelijk onderzoek rechtvaardigden en anderzijds was de procureur des Konings te Oudenaarde territoriaal niet bevoegd om de heropening te

²⁹⁶ T. ONGENA, “De kamer van inbeschuldigingstelling als controleorgaan van het gerechtelijk onderzoek”, *RW* 1998-1999, 497.

²⁹⁷ *BS* 16 juni 2005.

²⁹⁸ Art. 136ter, §1 Sv.

²⁹⁹ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 1085.

³⁰⁰ KI Gent 30 november 1999, *P&B* 2000, 51-56.

³⁰¹ KI Gent 30 november 1999, *P&B* 2000, 52.

vorderen.³⁰² De zaak werd door de procureur-generaal aan de kamer van inbeschuldigingstelling overgemaakt. Aangezien er geen vordering tot nieuw onderzoek werd ingesteld door de procureur des Konings en hij bovendien wat dit feit betreft *ratione loci* niet was bevoegd, werd door de kamer van inbeschuldigingstelling besloten dat de onderzoeksrechter niet regelmatig werd belast met de zaak.³⁰³ De door de onderzoeksrechter gestelde handelingen en de door hem bevolen onderzoeksdaden werden nietig verklaard en verwijderd uit het dossier.³⁰⁴

d) Controle op de bijzondere opsporingsmethoden

80. Om aan te sluiten op de bestaande regeling betreffende de zuivering van nietigheden, leek het een logische keuze om de controle op toepassing van de bijzondere opsporingsmethoden over te laten aan de onderzoeksgerechten.³⁰⁵ Toch werd de kamer van inbeschuldigingstelling wederom als hoofdrolspeler aangeduid. In de memorie van toelichting werd verduidelijkt dat het onderzoeksgerecht in hoger beroep deze controle kan doorvoeren in de uitoefening van haar gewone bevoegdheden bepaald in de art. 135, 136, 136*bis*, 235 en 235*bis* Sv. De Wet van 27 december 2005³⁰⁶ gaf de kamer van inbeschuldigingstelling echter een wettelijke grondslag in art. 235*ter* Sv om de regelmatigheid van de bijzondere opsporingsmethoden observatie en infiltratie te onderzoeken. Daarnaast voerde de wetgever de mogelijkheid in voor de kamer van inbeschuldigingstelling om op basis van art. 235*quater* Sv. ook ambtshalve, op verzoek van de onderzoeksrechter of op vordering van het openbaar ministerie dit onderzoek te doen.

Rechtspraak ter illustratie

81. In het arrest van de kamer van inbeschuldigingstelling van 19 februari 2007 werd de regelmatigheid van de rechtspleging beoordeeld naar aanleiding van de bijzondere opsporingsmethode observatie.³⁰⁷ In deze zaak verleende de procureur des Konings een verlenging van een machtiging tot observatie nadat het

³⁰² *Ibid.*

³⁰³ KI Gent 30 november 1999, *P&B* 2000, 55.

³⁰⁴ *Ibid.*

³⁰⁵ Memorie van toelichting bij het wetsontwerp betreffende de bijzondere opsporingsmethoden en enige andere onderzoeksmethoden, *Parl.St.* Kamer 2001-02, nr. 1688/01, 48.

³⁰⁶ *BS* 30 december 2005.

³⁰⁷ KI Antwerpen 19 februari 2007, *RABG* 2007, afl. 12, 826-827.

opsporingsonderzoek was overgegaan in een gerechtelijk onderzoek. Op grond van art. 56*bis* Sv. moest deze beslissing tot verlenging worden genomen door de onderzoeksrechter. Omdat er geen nietigheidssanctie is vastgelegd in datzelfde artikel, is de verlenging van de machtiging niet door nietigheid aangetast. De kamer van inbeschuldigingstelling besliste dat de begane onregelmatigheid niet van die aard was om de erop betrekking hebbende stukken nietig te verklaren en de verwijdering ervan uit het dossier te bevelen.³⁰⁸

82. Deze controle blijft beperkt tot de observatie en de infiltratie. Dit werd verduidelijkt in het arrest van de kamer van inbeschuldigingstelling van 9 februari 2007.³⁰⁹ Hier ging het immers om de bijzondere opsporingsmethode informatenwerking.

3.5.2.4 Openbaarheid van de procedure

83. De procedure voor de kamer van inbeschuldigingstelling is tegensprekelijk. Wanneer het onderzoeksgerecht ambtshalve de regelmatigheid van de procedure onderzoekt en een nietigheid, grond van niet-ontvankelijkheid of van verval van strafvordering vaststelt, zal zij de debatten heropenen.³¹⁰

84. Vóór de Wet van 14 december 2012 bepaalde art. 235*bis*, §4 Sv.: “*De kamer van inbeschuldigingstelling hoort, in openbare terechtzitting indien ze op verzoek van een partij daartoe besluit, de opmerkingen van de procureur-generaal, de burgerlijke partij en de inverdenkinggestelde*”. Zij heeft hier echter een beoordelingsvrijheid waardoor ze niet is verplicht hierop in te gaan. Zo werd tegemoetgekomen aan de bezwaren van sommigen dat anders de discussies rond procedurefouten zouden worden weggemoffeld in een procedure achter gesloten deuren.³¹¹ De bedoeling van de wetgever was enkel een openbare terechtzitting te organiseren bij een discussie omtrent nietigheid, niet-ontvankelijkheid of verval van de strafvordering en niet wanneer het enkel gaat over het goede verloop van het onderzoek of over het bestaan van voldoende bezwaren met het oog op een verwijzing naar de rechtbank.³¹² De

³⁰⁸ KI Antwerpen 19 februari 2007, *RABG* 2007, afl. 12, 826-827.

³⁰⁹ KI Antwerpen 9 februari 2007, *RABG* 2007, afl. 12, 833.

³¹⁰ Art. 235*bis*, §3 Sv.

³¹¹ R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2007, 660.

³¹² *Ibid.*

burgerlijke partij moet immers de mogelijkheid krijgen om de inhoud van alle stukken na te gaan.

85. In het arrest rond de ‘Operatie Kelk’ sprak de kamer van inbeschuldigingstelling zich tweemaal uit over de regelmatigheid van de huiszoeking, zonder enige inbreng van de burgerlijke partijen. In de eerste procedure (toezicht op lang onderzoek door vordering van de procureur-generaal) liet de kamer van inbeschuldigingstelling de burgerlijke partij niet toe tot de debatten om die reden dat een tussenkomst van deze partij het geheim van het onderzoek zou schenden en er geen belangenschade kan ontstaan uit het toezicht van de regelmatigheid op de procedure.³¹³ In de tweede procedure (opheffing van beslag) ontving de burgerlijke partij zelfs geen oproeping voor de terechtzitting en de zaak werd niet uitgesteld naar een latere datum.³¹⁴ Tegen beide arresten werd cassatieberoep ingesteld, waarna het Hof van Cassatie ze vernietigde wegens het gebrek aan tegenspraak. Het Hof oordeelde dat van zodra de benadeelde zich aanstelt als burgerlijke partij, deze persoon het debat over de regelmatigheid van onderzoeksdaeden of dwangmiddelen voor de kamer van inbeschuldigingstelling moet kunnen beïnvloeden.³¹⁵ Ondanks dat art. 136bis Sv. slechts over een facultatief hoorrecht spreekt, volgt uit deze rechtspraak de verplichting om de burgerlijke partij op te roepen vanaf het ogenblik dat de kamer van inbeschuldigingstelling beslist dat er moet worden gezuiverd.³¹⁶

86. De Wet van 14 december 2012³¹⁷ heeft de gelijkheid van de procespartijen willen garanderen door paragraaf 4 aan te vullen met de woorden “*en zulks ongeacht of het toezicht op de regeling van de rechtspleging gebeurt op verzoek van een partij dan wel op vordering van het openbaar ministerie*”. Alleszins wordt het niet aanvaard dat de uitspraak in openbare terechtzitting gebeurt en dient deze verplicht achter gesloten deuren te geschieden.³¹⁸

³¹³ B. DE SMET, “Tegenspraak tijdens de procedure van zuivering van nietigheden” (noot onder Cass. 12 oktober 2010), *RW* 2011-2012, 789.

³¹⁴ *Ibid.*

³¹⁵ *Ibid.*

³¹⁶ S. VERHELST, “Het recht op tegenspraak voor de burgerlijke partij in het kader van de controle op de regelmatigheid van het onderzoek” (noot onder Cass. 12 oktober 2010), *NC* 2010, 377.

³¹⁷ *BS* 22 april 2012.

³¹⁸ R. VERSTRAETEN, *Handboek strafvordering*, Antwerpen, Maklu, 2007, 660.

3.5.2.5 Verwijdering uit het dossier

87. De stukken die door de kamer van inbeschuldigingstelling nietig zijn verklaard, worden uit het dossier verwijderd en neergelegd ter griffie van de rechtbank van eerste aanleg. Deze materiële verwijdering wordt als noodzakelijk aanzien. De vonnisrechter hoeft dan geen denkoefening meer te doen om nietige stukken die nog steeds in het dossier zitten te abstraheren.³¹⁹ Sinds de Wet van 14 december 2012 moet de kamer van inbeschuldigingstelling naast haar beslissing waarin ze aangeeft aan wie de nietigverklaarde stukken eventueel moeten worden teruggegeven dan wel wat er moet gebeuren met de nietigverklaarde stukken, ook beslissen in hoeverre deze stukken nog door de partijen mogen worden ingezien en aangewend.³²⁰ Dit houdt evenwel niet in dat de verdere onderzoeksverrichtingen moeten worden ontnomen aan de onderzoeksrechter of de onderzoekers doordat ze kennis hebben van de nietigverklaarde stukken.³²¹ Met de verwijdering wordt gewacht tot na het verstrijken van de termijn voor cassatieberoep.³²² De kwestie zal immers opnieuw worden beoordeeld in het geval cassatieberoep werd ingesteld.³²³

3.5.2.6 Draagwijdte van de zuivering van nietigheden

88. Het is ook belangrijk te weten voor welke middelen het systeem van de zuivering van nietigheden geldt en wat de nietigverklaring tot gevolg heeft. Algemeen kan worden besloten dat de bevoegdheid van de kamer van inbeschuldigingstelling ruimer is dan die van de raadkamer. Indien een middel voor de raadkamer wordt opgeworpen en zij dit middel afwijst en er geen hoger beroep is ingediend voor de kamer van inbeschuldigingstelling, dan kan het middel opnieuw worden aangevoerd voor de vonnisrechter. Dit is echter anders wanneer de kamer van inbeschuldigingstelling uitspraak heeft gedaan. Wanneer dit onderzoeksgerecht reeds de regelmatigheid van de procedure onderzocht, heeft dat immers verregaande gevolgen.

³¹⁹ M. MINNAERT, “Als daartoe grond bestaat: denkoefening over de zuivering van nietigheden”, *T.Strafr.* 2001, 161.

³²⁰ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 260.

³²¹ Cass. 14 december 1999, *Arr. Cass.* 1999, nr. 678, 1620.

³²² Art. 235*bis*, §6 Sv.

³²³ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 261.

89. Art. 235bis, §5 Sv. bepaalt dat de onregelmatigheden, verzuimen of nietigheden zoals bedoeld in art. 131 Sv. – met betrekking tot het onderzoek of de bewijsverkrijging – of met betrekking tot de verwijzingsbeschikking waarover de kamer van inbeschuldigingstelling heeft geoordeeld, niet meer voor de feitenrechter kunnen worden opgeworpen. Het is daarbij niet vereist dat de onregelmatigheden, nietigheden of verzuimen een einde stellen aan de strafvordering.³²⁴ Indien partijen een nietigheid over de bewijsverkrijging willen opwerpen, moeten ze dus een keuze maken tussen de kamer van inbeschuldigingstelling en de vonnisrechter. Met betrekking tot de nietigheden in de verwijzingsbeschikking laat datzelfde artikel uitschijnen dat wanneer de regelmatigheid van deze beschikking niet door de kamer van inbeschuldigingstelling werd onderzocht, deze kwestie nog steeds kan worden opgeworpen voor de vonnisrechter.³²⁵ Dit wordt evenwel niet aanvaard. Deze opvatting zou dan haaks staan op het principe dat de onderzoeksgerechten en de vonnisgerechten onafhankelijk zijn van elkaar en dat de vonnisgerechten, behalve voor bevoegdheidskwesties, niet zijn bevoegd om de grieven te beoordelen die de beklaagde aanvoert betreffende de wettelijkheid van de procedure voor en de beslissingen van de onderzoeksgerechten.³²⁶

In haar arrest van 28 oktober 2003 bevestigt het Hof van Cassatie nogmaals dat deze zienswijze niet kan worden bijgetreden.³²⁷ Hier stelt het Hof dat het niet aan de vonnisgerechten toekomt om zich uit te spreken over de wettigheid van de beslissing van het onderzoeksgerecht waardoor de zaak bij hen aanhangig is gemaakt. Vervolgens gaat het Hof verder: *“Overwegende dat het arrest stelt dat het hof van beroep wel onderzoekt of het recht van verdediging van een partij voor de raadkamer werd miskend en in het gedrang gebracht door een verzuim van de in artikel 127 Wetboek van Strafvordering voorgeschreven kennisgevingen; dat, indien dit laatste het geval is, de zaak op onregelmatige wijze bij de correctionele rechtbank is aanhangig gemaakt en de strafvordering ontoelaatbaar is”*³²⁸.

³²⁴ A. DE NAUW, “De zuivering van de nietigheden door de kamer van inbeschuldigingstelling na de Wet van 12 maart 1998. Een maat voor niets”, *Liber Amicorum Jozef Van den Heuvel*, Antwerpen, Kluwer, 1999, (463) 467.

³²⁵ R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2007, 661.

³²⁶ *Ibid.*

³²⁷ *Ibid.*

³²⁸ Cass. 28 oktober 2003, *T.Strafr.* 2004, 224.

Uit deze rechtspraak kan hetzelfde worden besloten voor de kamer van inbeschuldigingstelling. Nietigheden met betrekking tot een verwijzingsbeschikking kunnen niet worden opgeworpen voor de vonnisrechter, zelfs indien de kamer van inbeschuldigingstelling de regelmatigheid van deze beschikking niet heeft onderzocht.

90. De zuivering van nietigheden geldt echter niet voor de middelen die verband houden met de bewijswaardering.³²⁹ Dit is echter evident. In de memorie van toelichting van de Wet Franchimont werd er reeds gewezen op het belangrijk onderscheid tussen de bewijsverkrijging en de bewijswaardering. Wanneer de kamer van inbeschuldigingstelling een nietigheid onderzoekt die invloed heeft op de bewijsverkrijging, zal dezelfde discussie niet kunnen worden opgeworpen voor de feitenrechter. Betwistingen in verband met onregelmatigheden, die betrekking hebben op de bewijsverkrijging, dienen bij voorkeur te worden afgehandeld voor de verwijzing naar het vonnisgerecht.³³⁰ Als voorbeelden werden in de memorie van toelichting opgegeven: schending van de materiële wet, van het formeel strafprocesrecht en van algemene rechtsbeginselen, zoals de schending van de fysieke en lichamelijke integriteit of privacy, van de rechten van verdediging, van de eerlijkheid van de bewijsvoering of van de waardigheid van het gerecht.³³¹

Uit de praktijk blijkt evenwel dat dit onderscheid niet steeds duidelijk is. Zo wordt de discussie omtrent de toelaatbaarheid van de verklaringen van anonieme getuigen aanzien als een probleem van bewijsverkrijging, terwijl het Europees Hof de aanwending van dit bewijsmiddel koppelt aan de vraag of de veroordeling al dan niet op beslissende mate is gesteund op deze anonieme getuigenis.³³² Ook het feit dat het Hof van Cassatie dit onderscheid niet maakt, zorgt ervoor dat de wetgever een zeer moeilijke taak heeft opgelegd aan de vonnisrechter.³³³ Daarnaast bekritiseert DE NAUW dat de wetgever een verband legt tussen onregelmatigheden, verzuimen of nietigheden en bewijs, daar waar bewijs eigenlijk niks te maken heeft met de

³²⁹ Art. 235bis, §5 Sv.

³³⁰ A. DE NAUW, “De zuivering van de nietigheden door de kamer van inbeschuldigingstelling na de Wet van 12 maart 1998. Een maat voor niets”, *Liber Amicorum Jozef Van den Heuvel*, Antwerpen, Kluwer, 1999, (463) 468.

³³¹ *Parl.St.* Kamer 1996-97, nr. 857/1, 62-63.

³³² A. DE NAUW, “De zuivering van de nietigheden door de kamer van inbeschuldigingstelling na de Wet van 12 maart 1998. Een maat voor niets”, *Liber Amicorum Jozef Van den Heuvel*, Antwerpen, Kluwer, 1999, (463) 468-469.

³³³ *Ibid.*

nietigheidsleer.³³⁴ De bewijswaardering daarentegen is een exclusieve taak van de rechter. Het slaat immers op de beoordeling van de geloofwaardigheid of overtuigingskracht van een bepaald element.³³⁵ De vonnisrechter dient daarbij het gewicht te beoordelen van de regelmatig verkregen bewijselementen en het logisch verband tussen deze elementen en het te bewijzen feit.³³⁶ Nietigheden in verband met de bewijswaardering kunnen wel nog voor de feitenrechter worden aangevoerd, zelfs als de kamer van inbeschuldigingstelling ze reeds onderzocht.³³⁷

91. De zuivering van nietigheden geldt ook niet voor proceduremiddelen die niet voor de kamer van inbeschuldigingstelling zijn opgeworpen en onderzocht. Vóór de Wet van 21 december 2009 tot hervorming van het hof van assisen³³⁸ bepaalde art. 235*bis*, §5 Sv. uitdrukkelijk dat ook de middelen die de openbare orde aanbelangen nog voor de feitenrechter konden worden aangevoerd, zelfs indien de onregelmatigheden, verzuimen of nietigheden door de kamer van inbeschuldigingstelling zijn onderzocht.³³⁹ De procespartijen konden nog alle nietigheden opwerpen die voortvloeiden uit een onregelmatigheid of verzuim en die de openbare orde aanbelangen. Zelfs het vonnisgerecht kon dit ambtshalve doen.³⁴⁰ Deze uitzondering was het gevolg van een amendement van senator VANDENBERGHE.³⁴¹

Uiteindelijk holde deze bepaling het vooropgestelde systeem van de zuivering van nietigheden, en meer bepaald het vermijden van dubbele discussies, te zeer uit.³⁴² Het was immers moeilijk in te zien dat onregelmatigheden of verzuimen die een nietigheid met zich meebrengen de openbare orde niet zouden aanbelangen. Een partij kon dus meestal tweemaal nietigheden opwerpen, namelijk voor de onderzoeksgerechten tijdens de regeling van de rechtspleging en vervolgens voor de vonnisrechter. Daarom gaf het Hof van Cassatie een restrictieve interpretatie aan deze

³³⁴ *Ibid.*

³³⁵ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 261.

³³⁶ *Ibid.*

³³⁷ T. DE SCHEPPER, *De nieuwe wet Franchimont*, Antwerpen, Kluwer, 1998, 93.

³³⁸ BS 11 januari 2010.

³³⁹ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 261.

³⁴⁰ R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2007, 663.

³⁴¹ *Parl.St.* Kamer 1997-98, nr. 1-704/4, 296.

³⁴² F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 261.

openbare orde-uitzondering, in die mate dat ze enkel gold voor de bewijsmiddelen en niet voor de gronden van niet-ontvankelijkheid of verval van de strafvordering.³⁴³ Door de Wet van 21 december 2009 werd de uitzondering betreffende middelen die de openbare orde aanbelangen volledig opgeheven, zowel voor de bewijsmiddelen als voor de gronden van niet-ontvankelijkheid of verval.³⁴⁴ Art 235bis, §5 Sv bepaalt nu dat voor deze laatste gronden “hetzelfde geldt” als voor de onregelmatigheden, verzuimen of nietigheden met betrekking tot handelingen van het onderzoek of betreffende de bewijsverkrijging. Op die manier wil de wetgever dubbele betwistingen vermijden en zullen de middelen die de kamer van inbeschuldigingstelling reeds onderzocht niet meer voor de vonnisrechter kunnen worden opgeworpen. Dit betekent ook dat de middelen die niet voor de kamer van inbeschuldigingstelling zijn opgeworpen en onderzocht, nog steeds voor het vonnisgerecht kunnen worden aangevoerd. Hierop bestaat er weer een uitzondering, zodat de gronden van niet-ontvankelijkheid of verval van de strafvordering wel nog voor de vonnisrechter kunnen worden opgeworpen wanneer ze zijn ontstaan na de debatten voor de kamer van inbeschuldigingstelling. Een voorbeeld daarvan is het geval inzake de verjaring van de strafvordering.³⁴⁵

92. De zuivering van nietigheden geldt ook niet ten aanzien van partijen die pas na de verwijzing naar het vonnisgerecht in de rechtspleging betrokken zijn. Het kan hier gaan om een verdachte die na een verwijzing door het onderzoeksgerecht bijkomend rechtstreeks wordt gedagvaard, een benadeelde die zich pas bij het vonnisgerecht burgerlijke partij stelt, een civielrechtelijke aansprakelijke partij die op dat ogenblik in de zaak wordt betrokken, of om een vrijwillig tussenkomende partij.³⁴⁶ Zij krijgen nog de mogelijkheid om onregelmatigheden, verzuimen of nietigheden met betrekking tot handelingen van het onderzoek of betreffende de bewijsverkrijging voor de vonnisrechter op te werpen.³⁴⁷ Deze uitzondering geldt niet wanneer de stukken uit het dossier worden verwijderd overeenkomstig art. 131, §2 of art. 235bis, §6 Sv. Aangezien de partijen die later bij de zaak betrokken zijn geen kennis van de

³⁴³ Cass. 9 januari 2002, *Arr. Cass.* 2002, 77, concl. J. SPREUTELS en *JT* 2002, 366, noot O. KLEES.

³⁴⁴ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 261.

³⁴⁵ *Ibid.*

³⁴⁶ *Ibid.*

³⁴⁷ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 262.

stukken konden nemen, zorgde dit echter voor een probleem met betrekking tot de rechten van verdediging.³⁴⁸ Sinds de Wet van 14 december 2012 wordt dit verholpen en moet de kamer van inbeschuldigingstelling beslissen in hoeverre de nietigverklaarde stukken nog kunnen worden ingezien en worden aangewend door de partijen. Daarbij moet ze rekening houden met het recht van verdediging van de partijen die later nog bij de zaak zouden kunnen worden betrokken.³⁴⁹

3.5.3 Rechtsmiddelen tegen beschikkingen over de rechtspleging

3.5.3.1 Hoger beroep

93. De Wet Franchimont voerde niet alleen de zuivering van nietigheden in. Zowel de beroepsmogelijkheden van de inverdenkinggestelde als van het openbaar ministerie en de burgerlijke partij werden verruimd. De regeling van het hoger beroep van deze partijen tegen een beschikking van de raadkamer ligt vervat in art. 135 Sv. Ook kan de inverdenkinggestelde nog steeds hoger beroep instellen overeenkomstig art. 539 Sv. De voorgestelde tekst liet zich dus vooral inspireren door het arrest van het Arbitragehof van 2 maart 1995.³⁵⁰

a) Het openbaar ministerie en de burgerlijke partij

94. Het openbaar ministerie en de burgerlijke partij kunnen overeenkomstig art. 135, §1 Sv. hoger beroep instellen tegen alle beschikkingen van de raadkamer. Hiermee komt er een duidelijke breuk met het verleden. Volgens de traditionele rechtsleer konden het openbaar ministerie en de burgerlijke partij slechts beroep aantekenen wanneer de strafvordering door de beschikking van de raadkamer zou worden verhinderd.³⁵¹ Het hoger beroep werd beperkt tot de gevallen waarin de partijen bij dit rechtsmiddel belang hadden. In de voorgestelde tekst worden de beroepsmogelijkheden dus op het eerste zicht verruimd. Toch moet hierbij een belangrijke opmerking worden gemaakt. DECLERCQ vindt dat de vroegere rechtspraak moet behouden blijven en stelt dat het openbaar ministerie en de

³⁴⁸ *Infra* nr. 101.

³⁴⁹ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 262.

³⁵⁰ Ph. TRAEEST, “Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 97.

³⁵¹ *Parl.St.* Kamer 1996-97, nr. 857/1, 60.

burgerlijke partij slechts hoger beroep kunnen indienen in zoverre ze een belang kunnen aantonen.³⁵² Ook in de praktijk wordt die vereiste van belang nog vaak gesteld. Zo bepaalde het Hof van Cassatie in haar arrest van 6 januari 2000 dat het hoger beroep van het openbaar ministerie slechts ontvankelijk is wanneer de uitoefening van de strafvordering geheel of gedeeltelijk een nadeel ondervindt en dat zonder hoger beroep niet kan worden weggewerkt.³⁵³ Ook nadien oordeelde het Hof van Cassatie op dezelfde manier in haar arrest van 25 juni 2008.³⁵⁴ Het openbaar ministerie en de burgerlijke partij kunnen enkel hoger beroep instellen wanneer ze beschikken over een bijzonder juridisch belang. Het Hof verwoordt deze zienswijze als volgt: *“Niettegenstaande de algemene bewoordingen ervan heeft artikel 135, §1, van het Wetboek van Strafvordering het recht op hoger beroep niet vrijgesteld van het vereiste van een bijzonder juridisch belang als algemene voorwaarde voor de ontvankelijkheid van het rechtsmiddel. Bij de beoordeling van dat belang spelen niet de subjectieve voorkeuren van de appellant een rol, maar wel de vraag of de beslissing nadelig is voor de rechtsvordering die hij uitoefent”*³⁵⁵. Zo zal een burgerlijke partij geen hoger beroep kunnen instellen tegen een beschikking die de dader, mits aanneming van verzachtende omstandigheden, regelmatig naar de correctionele rechtbank verwijst.

95. Uit deze gelijkschakeling kan worden afgeleid dat de burgerlijke partij hoger beroep kan indienen in alle gevallen waarin het openbaar ministerie zulks kan. Uiteraard is daarbij vereist dat ze een belang kan aantonen en dat haar hoger beroep door de onderzoeksgerechten ontvankelijk is verklaard. Vermits de raadkamer en de kamer van inbeschuldigingstelling geen bevoegdheid hebben om uitspraak te doen over de burgerlijke vordering, zal de burgerlijke partij trachten de strafvordering in stand te houden met het oog op een latere verwijzing naar het vonnisgerecht.³⁵⁶ Deze zal immers haar burgerlijke vordering beoordelen. Daarnaast kreeg de burgerlijke partij ook een ‘waakhondfunctie’ ten aanzien van het openbaar ministerie. Zo kan hoger beroep ook worden aangetekend in de gevallen waar er geen aantasting is van

³⁵² R. DECLERCQ, “Het gerechtelijk onderzoek en de wet van 12 maart 1998” in Y. POULLET en H. VUYE (eds.), *Liber Amicorum Jean du Jardin*, Deurne, Kluwer, 2001, (111) 125.

³⁵³ KI Gent 6 januari 2000, *T.Strafr.* 2004, 144, noot STERKENS.

³⁵⁴ Cass. 25 juni 2008, *Arr. Cass.* 2008, nr. 395.

³⁵⁵ *Ibid.*

³⁵⁶ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 251.

de burgerlijke vordering, namelijk in het geval van contraventionalisatie of correctionalisatie.³⁵⁷

b) De inverdenkinggestelde

96. De Wet van 12 maart 1998 was vooral vernieuwend voor wat de positie van de inverdenkinggestelde betreft. Er werden meer mogelijkheden gecreëerd om hoger beroep aan te tekenen tegen de verwijzingsbeschikking van de raadkamer waarbij de betrokkene wordt verwezen naar de politierechtbank of naar de correctionele rechtbank. Vroeger kon de inverdenkinggestelde enkel hoger beroep instellen wanneer hij een exceptie van onbevoegdheid van het onderzoeksgerecht opwierp en werd afgewezen. Deze mogelijkheid geldt nog steeds, ondanks dat het niet uitdrukkelijk in het nieuwe artikel wordt vermeld. Hoger beroep is nu ook mogelijk in geval van onregelmatigheden, verzuimen of nietigheden die een invloed hebben op handelingen van het onderzoek of de bewijsverkrijging, of met betrekking tot de verwijzingsbeschikking zelf.³⁵⁸ Wat dat laatste betreft, is het niet vereist dat het middel reeds in de procedure voor de raadkamer werd opgeworpen.³⁵⁹ Hetzelfde geldt voor de gronden van niet-ontvankelijkheid of van verval van de strafvordering.³⁶⁰

97. Het hoger beroep is slechts ontvankelijk indien het middel bij schriftelijke conclusie is ingeroepen voor de raadkamer. In beginsel is hetzelfde van toepassing voor de gronden van niet-ontvankelijkheid of van verval van de strafvordering, tenzij deze gronden zijn ontstaan na de debatten voor de raadkamer.³⁶¹ Een middel inzake het intreden van de verjaring vlak na de beschikking tot verwijzing hoeft dus niet bij schriftelijke conclusie te worden ingeroepen.³⁶² Dit geldt enkel bij de regeling van de rechtspleging, vermits de kamer van inbeschuldigingstelling in de andere gevallen zonder tussenkomst van de raadkamer wordt geadieerd. Zoals in de memorie van toelichting werd vermeld, heeft deze voorwaarde tot doel lichtvaardige middelen voor de raadkamer en bewijsproblemen omtrent de ontvankelijkheid voor de kamer van

³⁵⁷ *Ibid.*

³⁵⁸ Art. 135, §2 Sv.

³⁵⁹ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 253.

³⁶⁰ Art. 135, §2 Sv.

³⁶¹ *Ibid.*

³⁶² F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 253.

inbeschuldigingstelling te vermijden.³⁶³ Het opleggen van deze verplichting aan de inverdenkinggestelde maakt volgens het Arbitragehof geen schending uit van het grondwettelijk gelijkheidsbeginsel.³⁶⁴ De termijn van hoger beroep wordt geregeld in art. 135, §3 en §4 Sv. en verschilt naargelang de inverdenkinggestelde al dan niet in voorhechtenis zit. Indien er geen voorlopige hechtenis is, dan geldt de termijn van vijftien dagen. Wanneer één van de inverdenkinggestelden van zijn vrijheid is beroofd, dient het hoger beroep te worden ingesteld binnen een termijn van vierentwintig uren.

98. Hoger beroep is echter niet mogelijk wanneer de verdachte enkel de beoordeling betwist van de op hem rustende tenlasteleggingen die de verwijzing rechtvaardigen.³⁶⁵ Het principe geldt nog steeds dat de vonnisrechter de gegrondheid van deze tenlastelegging dient te beoordelen. Het feit dat het openbaar ministerie en de burgerlijke partij deze beperking niet worden opgelegd, is niet strijdig met de art. 10 en 11 van de Grondwet.³⁶⁶ De verdachte kan immers zijn verweermiddelen voor de feitenrechter doen gelden.

c) Belang op het vlak van de zuivering van nietigheden

99. Art. 135 Sv. is vooral ingevoerd als reactie op de arresten van het Arbitragehof van 1 december 1994 en 2 maart 1995. Dit is echter niet de enige reden waarom de wetgever dergelijk recht op hoger beroep invoerde. Hij wou vooral dat vormfouten zo vroeg mogelijk worden gedetecteerd en aldus vermijden dat de partijen deze pas in het vonnisgerecht inroepen.³⁶⁷ Alleen zo kan de vonnisrechter zich volledig concentreren op zijn kerntaak, namelijk de waardering van bewijzen en het beantwoorden van de schuldvraag. In de praktijk blijkt dit moeilijk te verwezenlijken. Bepaalde middelen (bijvoorbeeld betreffende de bewijswaardering) kunnen nog steeds voor het vonnisgerecht worden aangevochten. Bovendien is het hoger beroep slechts facultatief.³⁶⁸ De inverdenkinggestelde kan daardoor de zuivering van nietigheden enigszins controleren. Wanneer de inverdenkinggestelde geen hoger

³⁶³ *Parl.St.* Kamer 1996-97, nr. 857/1, 63-64.

³⁶⁴ L. ARNOU, "Een penalistenhand is niet gauw gevuld", *De Juristenkrant* 2001, afl. 30, 7.

³⁶⁵ *Parl.St.* Kamer 1996-97, nr. 857/1, 64.

³⁶⁶ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 253.

³⁶⁷ T. DESCHEPPER, *De nieuwe wet Franchimont*, Antwerpen, Kluwer, 1998, 100.

³⁶⁸ D. VANDERMEERSCH en O. KLEES, "La réforme "Franchimont". Commentaire de la loi du 12 mars 1998 relative à l'amélioration de la procédure pénale au stade de l'information et de l'instruction", *JT* 1998, (417) 443.

beroep aantekent tegen de verwijzingsbeschikking van de raadkamer en de kamer van inbeschuldigingstelling over dit middel geen uitspraak heeft gedaan, kan hij het middel nog opwerpen voor het vonnisgerecht.³⁶⁹ Toch heeft hij geen volledige controle wanneer het openbaar ministerie of de burgerlijke partij hoger beroep aantekent of de kamer van inbeschuldigingstelling ambtshalve optreedt.³⁷⁰

3.5.3.2 Voorziening in cassatie

100. De Wet Franchimont voorziet ook in de mogelijkheid om cassatieberoep in te stellen tegen de beschikkingen van de kamer van inbeschuldigingstelling waarbij ze uitspraak doet op grond van art. 135 of art. 235*bis* Sv. Deze mogelijkheid ligt vervat in art. 416, tweede lid Sv. Voordien konden alleen het openbaar ministerie en de burgerlijke partij cassatieberoep instellen tegen een arrest van de kamer van inbeschuldigingstelling. De verdachte kon tegen zijn beschikking van verwijzing slechts cassatieberoep instellen na de eindbeslissing.³⁷¹ De wet voorziet nu dat zowel het openbaar ministerie, de burgerlijke partij als de inverdenkinggestelde onmiddellijk cassatieberoep kunnen instellen. Het gaat hier duidelijk om een uitzondering op de eerste alinea van art. 416 Sv. Toch kan hieruit niet worden afgeleid dat de inverdenkinggestelde in alle gevallen onmiddellijk cassatieberoep kan indienen. Het Hof van Cassatie stelde in haar arrest van 11 januari 2000 dat de inverdenkinggestelde enkel onmiddellijk cassatieberoep kan instellen in gelijkaardige gevallen als deze waartegen hij overeenkomstig art. 135, §2 Sv. hoger beroep kan instellen tegen de beschikkingen van de raadkamer.³⁷² In een later arrest verduidelijkte het Hof wat precies werd bedoeld met die ‘gelijkaardige gevallen’. Dit betekent dat de inverdenkinggestelde alleen maar onmiddellijk cassatieberoep kan instellen wanneer de kamer van inbeschuldigingstelling het hoger beroep van de inverdenkinggestelde ontvankelijk heeft verklaard of wanneer de kamer van inbeschuldigingstelling zijn hoger beroep niet ontvankelijk heeft verklaard, maar in werkelijkheid werd geroepen

³⁶⁹ D. VANDERMEERSCH en O. KLEES, “La réforme “Franchimont”. Commentaire de la loi du 12 mars 1998 relative à l’amélioration de la procédure pénale au stade de l’information et de l’instruction”, *JT* 1998, (417) 443.

³⁷⁰ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 254.

³⁷¹ Ph. TRAEST, “De regeling van de rechtspleging” in Ph. TRAEST en A. DE NAUW (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, (271) 303.

³⁷² Cass. 11 januari 2000, AR P990905N; R. VERSTRAETEN, “De ontvankelijkheid van een cassatieberoep van een inverdenking-gestelde tegen een arrest van de kamer van inbeschuldigingstelling” (noot onder Cass. 11 januari 2000), *T.Strafr.* 2000, 112-116.

om uitspraak te doen.³⁷³ Dit kan ten eerste gaan over onregelmatigheden, verzuimen of nietigheden bepaald in art. 131, §1 Sv. die bij schriftelijke conclusie waren ingeroepen voor de raadkamer. Ten tweede over gronden van niet-ontvankelijkheid of van verval van de strafvordering die bij schriftelijke conclusie waren ingeroepen voor de raadkamer of zijn ontstaan na het debat voor de raadkamer. En ten derde over onregelmatigheden, verzuimen of nietigheden die de verwijzingsbeschikking zelf aantasten.³⁷⁴ Ook omtrent het onmiddellijk cassatieberoep na hoger beroep inzake een gebrek aan motivatie in de beschikking van de raadkamer was er veel te doen. In haar arrest van 23 mei 2001 stelde het Hof van Cassatie echter: *“Overwegende dat het gebrek aan motivering van de beschikking die de rechtspleging regelt, weliswaar een verzuim met betrekking tot die beschikking oplevert, zodat het hoger beroep van de inverdenkinggestelde tegen de beschikking tot verwijzing ontvankelijk is wanneer het middel tot staving van dat hoger beroep een dergelijk verzuim aanvoert”*³⁷⁵.

³⁷³ Cass. 3 oktober 2000, AR P001152N.

³⁷⁴ *Ibid.*

³⁷⁵ Cass. 23 mei 2001, AR P010317F.

Hoofdstuk 4. Zuivering van nietigheden en het recht van verdediging

4.1 Problematiek

101. De regeling van de zuivering van nietigheden zoals uiteengezet heeft een aantal vragen doen rijzen in verband met de rechten van verdediging. Vooral de regel volgens dewelke partijen die pas na het definitief verwijderen van de stukken uit het dossier in de zaak betrokken geraakten, geen kennis konden nemen van deze verwijderde stukken, riep vragen op aangaande de verenigbaarheid met de rechten van verdediging en met art. 6, lid 1 EVRM.³⁷⁶ Deze personen zijn immers van oordeel dat de verwijderde stukken dienstig kunnen zijn voor hun verdediging.³⁷⁷ Het kan bijvoorbeeld gaan om een persoon die naderhand in verdenking wordt gesteld, of die als beklaagde na een verwijzing rechtstreeks voor het vonnisgerecht wordt gedagvaard of iemand die door het openbaar ministerie slechts in de eindvordering werd betrokken.³⁷⁸

102. Het Hof van Cassatie oordeelde over deze problematiek in haar arrest van 28 maart 2000.³⁷⁹ In deze zaak werd de verdachte, die onder een bevel tot aanhouding was geplaatst, de inzage ontzegd tot stukken die door een eerder arrest van de kamer van inbeschuldigingstelling nietig waren verklaard.³⁸⁰ De betrokkene voerde aan dat de verwijdering van nietige stukken uit het strafdossier, ingevolge de toepassing van art. 235*bis*, §6 Sv., niet tot gevolg kan hebben dat hem het recht wordt ontnomen zich te beroepen op deze nietige stukken.³⁸¹ Hij wierp op dat geen enkele wettelijke bepaling de rechter van zijn verplichting ontsloeg om acht te slaan op de stukken die hij inriep voor zijn verdediging, ook niet wanneer werd gerefereerd naar nietige stukken. Het is namelijk zo dat nietige onderzoeksverrichtingen voor de verdediging wettige middelen zijn om de ernstige schuldaanwijzingen te betwisten. Het Hof overwoog dat de zuivering van nietigheden door de raadkamer of de kamer van inbeschuldigingstelling ten goede komt aan allen die bij de regeling van de rechtspleging naar het vonnisgerecht worden verwezen of zullen worden verwezen,

³⁷⁶ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 262.

³⁷⁷ *Ibid.*

³⁷⁸ R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2007, 664.

³⁷⁹ Cass. 28 maart 2000, AR P000464N.

³⁸⁰ R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2007, 664.

³⁸¹ Cass. 28 maart 2000, AR P000464N.

zelfs al waren ze bij de procedure van de zuivering niet betrokken.³⁸² Er was echter geen schending van de rechten van verdediging zodat het Hof de voorziening verwierp.

103. Ook nadien oordeelde het Hof van Cassatie op dezelfde manier. In het arrest van 19 december 2000 besliste ze dat de zuivering van nietigheden tot gevolg heeft dat stukken die nietig zijn verklaard vooraleer de rechtspleging wordt geregeld en die als gevolg daarvan uit het dossier worden verwijderd, geen deel meer uitmaken van het gerechtelijk onderzoek.³⁸³ De eiser voerde een schending aan van de artikelen 5, 6 en 13 van het EVRM doordat hij geen recht kreeg om gebruik te maken van de stukken die naar voor werden gebracht in de loop van het onderzoek, en nadien wegens een gebrek in de procedure werden vernietigd. Het Hof van Cassatie stelde dat de artikelen 5, 6 en 13 EVRM niet inhouden dat de rechter de toegang niet kan ontzeggen tot nietig verklaarde stukken die tegen hem niet zullen worden gebruikt.³⁸⁴

104. Het Europees Hof voor de Rechten van de Mens uitte echter kritiek op deze rechtspraak. In het arrest van *Rowe en Davis* tegen Verenigd Koninkrijk werd een schending van art. 6 EVRM aangevoerd.³⁸⁵ In eerste aanleg had de aanklager immers relevante informatie achtergehouden voor de burgerlijke partij op grond van het algemeen belang. In hoger beroep werd beslist dat deze informatie geheim moest blijven. Toch achtte het Europees Hof de procedure voor het hof van beroep onvoldoende om de gebreken van de procedure in eerste aanleg te herstellen. Uitgaand van het feit dat de aanklager het desbetreffende bewijs niet in vraag kon stellen voor de rechter, werd besloten dat art. 6 EVRM werd miskend.³⁸⁶

4.2 Wet van 4 juli 2001

105. Om klaarheid te scheppen over de draagwijdte van de gevolgen van de nietigverklaring, is de wetgever tussengekomen. Door de Wet van 4 juli 2001³⁸⁷, ook

³⁸² Cass. 28 maart 2000, *Arr. Cass.* 2000, nr. 208.

³⁸³ Cass. 19 december 2000, *Arr. Cass.* 2000, nr. 709.

³⁸⁴ *Ibid.*

³⁸⁵ EHRM, *Rowe and Davis v. The United Kingdom*, 1988.

³⁸⁶ *Ibid.*

³⁸⁷ Wet van 4 juli 2001 tot wijziging van sommige bepalingen van het Wetboek van Strafvordering en tot wijziging van de wet van 19 februari 2001 betreffende de proceduregebonden bemiddeling in familiezaken, *BS* 24 juli 2001 (ed. 1).

wel eens de ‘Wet Vercauteren’³⁸⁸ genoemd, werden in de artikelen 131 en 235bis Sv. wijzigingen aangebracht. Art. 6 van de Wet van 4 juli 2001 vulde art. 131, §2 Sv. aan als volgt: *“De ter griffie neergelegde stukken mogen niet worden ingezien, en mogen niet in de strafprocedure worden aangewend”*. Dezelfde bewoordingen werden door art. 8 van de Wet van 4 juli 2001 ingevoegd in art 235bis, §6 Sv. De wetgever koos echter voor een andere oplossing als die bepaald in de rechtsleer, omdat hier eerder de suggestie werd gemaakt om de materiële verwijdering van de door de onderzoeksgerechten nietig verklaarde stukken uit de wetgeving te schrappen.³⁸⁹

106. In de parlementaire voorbereiding werd de wetswijziging als volgt verantwoord: *“In het licht van de recente rechtspraak van het Hof van Cassatie omtrent de mogelijkheden om nietig verklaarde stukken toch nog à décharge aan te kunnen wenden in de latere procedure, is onduidelijkheid ontstaan over de draagwijdte van de gevolgen van de nietigverklaring van bewijselementen en de waarborgen van gelijke behandeling van procespartijen die niet bij de nietigheidsprocedure waren betrokken. Ten einde de rechtszekerheid ter zake veilig te stellen, wordt geopteerd voor een éénduidige oplossing, die alle betrokkenen in het opzicht van het bewijsrecht identiek behandelt. Overeenkomstig de filosofie van de betreffende bepalingen van de wet Franchimont wordt daarom vastgelegd dat nietig verklaarde stukken niet meer dienstig kunnen zijn in de strafprocedure. Deze optie heeft verschillende voordelen: - men trekt de logische conclusie uit de rechterlijke nietigverklaring; - de gelijkheid van alle procespartijen is gewaarborgd; - men vermijdt de complicaties die kunnen ontstaan bij het debat over nietige elementen die enkel à décharge zouden mogen worden gebruikt, zowel ingeval van tegenstrijdige belangen van verdachten, als in verband met de inhoud van dit debat of inzake de rechten van de slachtoffers. Op deze wijze wordt wettelijk op een transparante wijze de kwaliteit van de bewijsvoering gewaarborgd, binnen een juist evenwicht tussen de rechten van de verdediging, en de belangen van de samenleving en de slachtoffers”*³⁹⁰.

³⁸⁸ In de zaak naar de moord op Karel Van Noppen voelde één van de medeverdachten (A. Vercauteren) zich benadeeld door het feit dat hij een proces-verbaal van een nietig verhoor van de medebeschuldigde C. De Schutter niet kon inzien als gevolg van de verwijdering uit het strafdossier. Zie ook Cass. 28 maart 2000, AR P000464N.

³⁸⁹ C. IDOMON, “Nietigverklaring van de voor de beklaagde voordelige stukken”, *RW* 2000-2001, 307.

³⁹⁰ Wetsvoorstel tot wijziging van de artikelen 28sexies, 61ter, 61quater en 61quinquies van het Wetboek van Strafvordering, *Parl.St.* Kamer 2000-2001, nr. 912/5, 1-2.

4.3 Rechtspraak na de Wet van 4 juli 2001

107. In navolging van de wetswijziging bleef het standpunt van het Hof van Cassatie hetzelfde. Dit was duidelijk te merken in haar arrest van 11 december 2001.³⁹¹ *In casu* voerde de betrokkene een schending aan van art. 6 EVRM en van het algemeen rechtsbeginsel inzake de eerbiediging van de rechten van verdediging, omdat hij zich niet kon beroepen op de nietige stukken die zijn onschuld bewezen. Het Hof bepaalde echter dat art. 6 EVRM niet verbiedt dat krachtens een regeling van intern recht, een partij die geen deel heeft genomen aan een procedure met betrekking tot de zuivering van nietigheden, daarover later geen betwisting meer kan aanvoeren mits de nietig verklaarde stukken niet tegen haar worden aangewend.³⁹² Vervolgens werd door het Hof van Cassatie nogmaals bevestigd dat “*ongeacht de latere tussenkomst van de wetgever van 4 juli 2001, de ingevolge een zuiveringsprocedure met toepassing van de artikelen 131, §1, 136, 136bis en 235bis Wetboek van Strafvordering ter griffie neergelegde nietige stukken, steeds definitief uit de procedure dienen verwijderd te worden en door niemand verder aangewend kunnen worden*”³⁹³. Bijgevolg werd het middel betreffende de schending van zijn recht van verdediging verworpen. Het Hof van Cassatie was resoluut: nietige stukken zijn geweerd voor iedereen, zelfs indien een partij niet aanwezig was bij de procedure betreffende de zuivering van nietigheden.

108. Ondanks deze wetswijziging werd het probleem in verband met de rechten van verdediging niet helemaal opgelost. De in de procedure betrokken partijen konden, na de zuiveringsprocedure, nog steeds de inzage tot de nietig verklaarde stukken inroepen om te gebruiken in functie van hun verdediging.³⁹⁴ Bovendien betekende deze wetswijziging voor de verdediging een stap terug.³⁹⁵ Uit de arresten van het Hof van Cassatie van 13 januari 1998³⁹⁶ en 3 november 1999³⁹⁷ blijkt dat de rechter het recht van verdediging miskende indien de beklaagde geen gebruik kon maken van de

³⁹¹ Cass. 11 december 2001, AR P011535N; L. ARNOU, “Als stuk uit dossier is geweerd, kan niemand het nog gebruiken”, *De Juristenkrant* 2002, afl. 41, 1.

³⁹² Cass. 11 december 2001, AR P011535N, 27.

³⁹³ Cass. 11 december 2001, AR P011535N, 12.

³⁹⁴ R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2007, 665.

³⁹⁵ P. DE HERT en D. DE WOLF, “Aanpassingen aan de Wet-Franchimont ongedaan gemaakt: de waarden achter het strafprocesrecht herbekeken?”, *T.Strafr.* 2003, 248.

³⁹⁶ Cass. 13 januari 1998, *P&B* 1998, 218-219.

³⁹⁷ J. MEESE, “Over het gebruik van onrechtmatig verkregen bewijsmiddelen als verweer voor de verdachte” (noot onder Cass. 3 november 1999), *T.Strafr.* 2000, 255-258.

inhoud van nietige stukken tot staving van zijn verdediging. Ten gevolge van de wetswijziging viel dit recht weg.

109. In het arrest van 8 mei 2002 vernietigde het Arbitragehof de volgende zin in de art. 131, §2 en 235bis, §6 Sv.: “*De ter griffie neergelegde stukken mogen niet worden ingezien, en mogen niet in de strafprocedure worden aangewend.*”³⁹⁸ Dit was het gevolg van een beroep tot vernietiging van één van de beklaagden (Vercauteren) in de zaak Van Noppen. Deze meende dat zowel het gelijkheidsbeginsel als zijn recht van verdediging waren geschonden ingevolge de wetswijziging. De vrije waarheidsvinding, als doelstelling van de strafvordering, moest worden opgeofferd aan de rechtszekerheid.³⁹⁹ De beklaagde mag immers nooit het recht worden ontzegd om zijn onschuld te bewijzen, zelfs niet op grond van formeel nietige stukken.⁴⁰⁰ Het Hof beaamde dat de bestreden bepalingen onverenigbaar waren met de art. 10 en 11 van de Grondwet, in samenhang gelezen met het beginsel van het recht van verdediging.⁴⁰¹ De redenering achter dit besluit luidde als volgt: “*De absolute onmogelijkheid om voor de rechter ten gronde nietigverklaarde handelingen aan te wenden, staat niet in verhouding tot het doel rechtsonzekerheid te vermijden. Het doel van de regels van het Wetboek van Strafvordering, namelijk de waarheidsvinding met het oog op de bestraffing van misdrijven, is niet minder noodzakelijk wanneer het dossier van onregelmatigheden is gezuiverd. Door op absolute en algemene wijze te bepalen dat de door een onderzoeksgerecht nietig verklaarde stukken niet mogen worden ingezien en in de strafprocedure niet mogen worden aangewend, zelfs niet wanneer zij elementen bevatten die onontbeerlijk kunnen zijn voor de verdediging van een partij, doen de bestreden bepalingen op onevenredige wijze afbreuk van de rechten van verdediging*”⁴⁰². Uit deze rechtspraak kan worden afgeleid dat het Arbitragehof het standpunt van de verzoeker inneemt. Het hoofddoel van de strafprocedure is nu eenmaal de waarheidsvinding, en die moet ook gebeuren wanneer het dossier van onregelmatigheden is gezuiverd.⁴⁰³ De Arbitragehof reikt in deze overweging aan dat de verwijdering van stukken kan worden behouden, maar dat een

³⁹⁸ Arbitragehof 8 mei 2002, nr. 86/2002, 14.

³⁹⁹ Arbitragehof 8 mei 2002, nr. 86/2002, overw. A.11.1.

⁴⁰⁰ Arbitragehof 8 mei 2002, nr. 86/2002, overw. A.10.1.

⁴⁰¹ Arbitragehof 8 mei 2002, nr. 86/2002, overw. B.6.3.

⁴⁰² Arbitragehof 8 mei 2002, nr. 86/2002, overw. B.6.2.

⁴⁰³ L. ARNOU, “Beklaagde mag nietige stukken aanvoeren voor verdediging”, *De Juristenkrant* 2002, afl. 50, 4-5.

rechter moet beoordelen of een partij ter eerbiediging van de rechten van verdediging gebruik mag maken van de nietig verklaarde stukken, indien zulks dienstig is voor de waarheidsvinding.⁴⁰⁴ Daarbij moet erover worden gewaakt dat de rechten van andere partijen hierdoor niet worden geschaad.⁴⁰⁵ DE HERT en DE WOLF waren echter van oordeel dat de belangenafweging evengoed door de wetgever zelf kon worden doorgevoerd en dat deze afweging in de wet diende te worden vastgesteld.⁴⁰⁶

110. Als gevolg van dit arrest van het Arbitragehof werd het Hof van Cassatie ertoe genoodzaakt haar rechtspraak te wijzigen. Volgens het Hof bestaat er echter geen absolute onmogelijkheid om voor de rechter ten gronde nietig verklaarde stukken aan te wenden. Dit wil ook zeggen dat er geen absolute mogelijkheid ontstaat om de nietige stukken onbeperkt in te zien en aan te wenden.⁴⁰⁷ Het Hof preciseert in het arrest van 18 februari 2003 dat wanneer de nietig verklaarde stukken elementen bevatten die onontbeerlijk zijn voor de verdediging van een partij, de rechter moet beoordelen in welke mate de eerbiediging van het recht van verdediging vereist dat een partij deze stukken kan aanwenden.⁴⁰⁸ De rechter moet erover waken dat er geen afbreuk wordt gedaan aan de rechten van verdediging van de andere partijen, zodat hij hiertoe modaliteiten en beperkingen kan opleggen.⁴⁰⁹ In dit opzicht is het recht van verdediging niet absoluut en zal er een juist evenwicht moeten worden gezocht, hetzij tussen individueel en algemeen belang, hetzij tussen de bescherming van het recht van verdediging en de vereisten van een doeltreffende criminaliteitsbestrijding.⁴¹⁰ Zo kan de feitenrechter oordelen dat vernietigde stukken niet mogen worden aangewend om enerzijds de schuld van de beklaagde aan te tonen of om anderzijds diens geloofwaardigheid te beoordelen in verband met zijn eigen schuld en/of de schuld van een medebeklaagde.⁴¹¹

⁴⁰⁴ P. DE HERT en D. DE WOLF, “Aanpassingen aan de Wet-Franchimont ongedaan gemaakt: de waarden achter het strafprocesrecht herbekeken?”, *T.Strafr.* 2003, 251.

⁴⁰⁵ *Ibid.*

⁴⁰⁶ P. DE HERT en D. DE WOLF, “Aanpassingen aan de Wet-Franchimont ongedaan gemaakt: de waarden achter het strafprocesrecht herbekeken?”, *T.Strafr.* 2003, 256.

⁴⁰⁷ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 262.

⁴⁰⁸ Cass. 18 februari 2003, AR P020913N.

⁴⁰⁹ *Ibid.*

⁴¹⁰ J. DU JARDIN, “Het recht van verdediging in de rechtspraak van het Hof van Cassatie”, *RW* 2003-04, 772.

⁴¹¹ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 262.

4.4 Wet van 14 december 2012

111. Door de Wet van 14 december 2012⁴¹² moeten partijen niet meer terugvallen op de rechtspraak. Deze wet bracht opnieuw een wijziging aan in de art. 131 en 235bis Sv. Ingevolge art. 2 van de Wet van 14 december 2012 werd art. 131, §2 Sv. aangevuld met de volgende zinnen: *“De raadkamer oordeelt, met inachtneming van de rechten van de andere partijen, in welke mate de ter griffie neergelegde stukken nog in de strafprocedure mogen worden ingezien en aangewend door een partij. De raadkamer geeft in haar beslissing aan, aan wie de stukken moeten worden teruggegeven, dan wel wat er gebeurt met de nietigverklaarde stukken”*. Door art. 3 van de Wet van 14 december 2012 werd art. 235bis, §6 Sv. aangevuld met dezelfde woorden voor wat de kamer van inbeschuldigingstelling betreft.

112. Deze wetswijziging kwam tegemoet aan de onverenigbaarheid van de zuivering van nietigheden met de rechten van verdediging. Tijdens de hoorzittingen in de bijzondere commissie seksueel misbruik bleek al snel dat er onduidelijkheid heerste over het lot van nietig verklaarde en uit het strafdossier verwijderde stukken, die overeenkomstig art. 131, § 2 en 235bis, § 6 Sv. ter griffie werden neergelegd.⁴¹³ In het kader van deze problematiek werd de oplossing van het Arbitragehof aangehaald. Toch had de wetgever enige commentaar: *“Hoewel het arrest het heeft over de rechten van verdediging is er geen reden om niet in de wet in te schrijven dat een rechter beoordeelt in welke mate de nietigverklaarde stukken nog mogen worden gebruikt à charge en à décharge. Dit past binnen het kader van de wapengelijkheid van partijen en komt tegemoet aan de vereiste te waken over de rechten van de andere partijen. De beoordeling door een rechter is een noodzakelijke voorwaarde om niet op absolute en algemene wijze te bepalen dat nietigverklaarde stukken sowieso nog mogen worden gebruikt in een procedure. Dergelijke bepaling zou de hele procedure van nietigverklaring immers de facto zinloos maken”*⁴¹⁴. Het Hof van Cassatie besliste op haar beurt in het arrest van 25 juni 2005 dat de stukken die door de kamer van inbeschuldigingstelling nietig zijn verklaard bij de toetsing van de regelmatigheid van

⁴¹² Wet tot verbetering van de aanpak van seksueel misbruik en feiten van pedofilie binnen een gezagsrelatie, BS 22 april 2012.

⁴¹³ Verslag namens de bijzondere commissie seksueel misbruik over de behandeling van seksueel misbruik en feiten van pedofilie binnen een gezagsrelatie, inzonderheid binnen de kerk, *Parl.St.* Kamer 2010-2011, nr. 0520/002, 407.

⁴¹⁴ Wetsvoorstel tot verbetering van de aanpak van seksueel misbruik en feiten van pedofilie binnen een gezagsrelatie, *Parl.St.* Kamer 2011-2012, nr. 2275/001, 4.

de rechtspleging en die op de griffie zijn neergelegd, mogen worden ingezien indien ze voor de verdediging nuttig zijn.⁴¹⁵ Hiermee keert het Hof terug naar haar rechtspraak van voor de wetwijziging van 4 juli 2001, waarin de feitenrechter besliste of de beklaagde de nietige stukken kon gebruiken voor zijn verdediging.

113. Niet alleen was er een probleem met betrekking tot de aanwending van de nietig verklaarde stukken, maar ook wat de teruggave van deze stukken betreft. Tijdens de ‘Operatie Kelk’ kwam dit probleem aan de oppervlakte doordat bepaalde inbeslaggenomen dossiers van slachtoffers terug moesten worden bezorgd aan de commissie Adriaenssens, terwijl die commissie ondertussen had opgehouden te bestaan.⁴¹⁶ Hiervoor moest de wetgever inspiratie zoeken in het Koninklijk Besluit nr. 260 op de bewaring, ter griffie, en de procedure tot teruggave van de in strafzaken in beslag genomen zaken, dat dateert van 24 maart 1936.⁴¹⁷

114. Er kan dus worden vastgesteld dat de wetgever grotendeels het Hof van Cassatie heeft gevolgd. De belangen van verschillende partijen moeten tegen elkaar worden afgewogen. Toch besliste de wetgever dat niet de vonnisrechter, zoals in de vroegere rechtspraak van het Hof, maar de onderzoeksgerechten zullen beslissen in welke mate de nietigverklaarde stukken kunnen worden aangewend.⁴¹⁸ Het enige probleem lag echter in het feit dat de tekst van de Wet van 14 december 2012 geen uitsluitel gaf over de vraag of alle nietigverklaarde stukken mogen worden ingezien en aangewend door een partij. Ook in het arrest van 8 mei 2002 vermeldde het Arbitragehof enkel de rechten van verdediging en maakte verder geen onderscheid tussen bewijzen *à charge* en *à décharge*. Toch bleek de Senaatscommissie Justitie het erover eens te zijn dat hiermee zowel bewijsstukken *à charge* als *à décharge* worden bedoeld.⁴¹⁹ In het wetsontwerp tot wijziging van de Voorafgaande Titel van het Wetboek van Strafvordering voor wat de nietigheden betreft, werd er wel een onderscheid gemaakt. De onderzoeksgerechten moeten dus eerst oordelen of een bewijs *à décharge* werd

⁴¹⁵ Cass. 25 juni 2005, AR P050646F, 7.

⁴¹⁶ Wetsvoorstel tot verbetering van de aanpak van seksueel misbruik en feiten van pedofilie binnen een gezagsrelatie, *Parl.St.* Kamer 2011-2012, nr. 2275/001, 5.

⁴¹⁷ *Ibid.*

⁴¹⁸ F. VERBRUGGEN en R. VERSTRAETEN, *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Kluwer, 2013, 262.

⁴¹⁹ Verslag namens de commissie voor de justitie over het wetsontwerp tot verbetering van de aanpak van seksueel misbruik en feiten van pedofilie binnen een gezagsrelatie, *Parl.St.* Senaat 2012-13, nr. 5-1769/3.

verkregen, om daarna door middel van de Antigoon-criteria te bepalen of het moet worden vernietigd of uitgesloten.⁴²⁰ Indien deze criteria eisen dat het bewijs wordt vernietigd, moet het onderzoeksgerecht afwegen of het bewijs nog mag worden ingezien en aangewend.⁴²¹ Het is dus duidelijk dat beide teksten gebaseerd zijn op een verschillende redenering. Door de Wet van 14 december 2012 zou het onderzoeksgerecht immers eerst de Antigoon-rechtspraak moeten toepassen om te zien of het bewijs moet worden vernietigd, om daarna af te wegen of het bewijs nog mag worden ingezien en aangewend.⁴²²

⁴²⁰ Wetsontwerp tot wijziging van de voorafgaande titel van het Wetboek van strafvordering voor wat de nietigheden betreft, *Parl.St.* Kamer 2012-2013, DOC 53 nr. 0041/010, 20.

⁴²¹ *Ibid.*

⁴²² *Ibid.*

Hoofdstuk 5. Weerslag van de Antigoon-rechtspraak op de zuivering van nietigheden

5.1 Principearrest van 23 maart 2004

115. Ook de onderzoeksgerechten die de regelmatigheid van de rechtspleging met toepassing van de art. 131 en 235*bis* Sv. moeten onderzoeken, zullen de Antigoon-rechtspraak moeten toepassen.⁴²³ Dit kan worden afgeleid uit het feit dat het Hof van Cassatie in een arrest van 23 maart 2004⁴²⁴ uitspraak doet over een cassatieberoep tegen een arrest van de Antwerpse Kamer van Inbeschuldigingstelling, waarin duidelijk de Antigoon-criteria waren toegepast.⁴²⁵ Dit betekent dan ook dat het onderzoeksgerecht en in het bijzonder de kamer van inbeschuldigingstelling in het kader van art. 235*bis* Sv. en behoudens het geval van de miskening van een op straffe van nietigheid voorgeschreven vormvereiste, het onregelmatige stuk uit het dossier moet verwijderen wanneer de onregelmatigheid de geloofwaardigheid of betrouwbaarheid van het bewijs aantast of wanneer zij het recht op een eerlijk proces in het gedrang brengt.⁴²⁶

5.2 Toepassing Antigoon: toch niet zo evident?

116. Toch is de toepassing van de Antigoon-criteria niet zo vanzelfsprekend. Wat de eerste uitsluitingsgrond betreft, is er geen enkel probleem: het onderzoeksgerecht kan perfect vaststellen wanneer een op straffe van nietigheid voorgeschreven vormvoorschrift werd miskend.⁴²⁷ Toch kunnen er vragen rijzen rond de toepassing van de tweede en de derde uitsluitingsgrond door de raadkamer en de kamer van inbeschuldigingstelling.⁴²⁸ De tweede uitsluitingsgrond vergt een onderscheid tussen de bewijsverkrijging en de bewijswaardering. Volgens VANDROMME en DE ROY valt de betrouwbaarheid van onrechtmatig verkregen bewijs eerder onder

⁴²³ S. VANDROMME en C. DE ROY, "Franchimont wetgeving: van mini naar maxi", *De Praktijkjurist XIII*, Gent, Story Publishers, 2007, (1) 43.

⁴²⁴ Cass. 24 maart 2003, AR P040012N.

⁴²⁵ H. VAN BAVEL, "Recente ontwikkelingen van strafprocesrecht", *Recht in beweging (12e VRG-Alumnidag)*, Antwerpen, Maklu, 2005, (213) 241.

⁴²⁶ Cass. 20 september 2006, AR P060681F; R. VERSTRAETEN en Ph. TRAEST, "Het recht van verdediging in de onderzoeksfase", *NC* 2008, 104, nr. 55.

⁴²⁷ S. VANDROMME en C. DE ROY, "Franchimont wetgeving: van mini naar maxi", *De Praktijkjurist XIII*, Gent, Story Publishers, 2007, (1) 43.

⁴²⁸ S. BERNEMAN, "Onbehoorlijk overheidsoptreden bij bewijsgaring: de kinderen van Antigoon leren de les" (noot onder Cass. 8 november 2005), *RABG* 2006, 943, nr. 8.

bewijswaardering, en is dus veeleer een taak voor de vonnisgerechten.⁴²⁹ Ook BERNEMAN deelt deze mening.⁴³⁰ Het komt er echter op aan om de betrouwbaarheid van het bewijs niet als een aspect van de bewijswaardering te beschouwen, maar als een aspect van de bewijsverkrijging.⁴³¹ VERSTRAETEN gaat er immers vanuit dat deze uitsluitingsgrond wel degelijk de bewijsverkrijging betreft en de onderzoeksgerechten niet worden belet de bewijzen waarvan de betrouwbaarheid is aangetast door de wijze waarop ze zijn verzameld, uit het dossier te verwijderen.⁴³² In een recent arrest van 3 april 2012 lijkt het Hof van Cassatie de omvang van het toezicht evenwel te beperken voor wat dit criterium betreft.⁴³³ Het Hof zei het volgende hierover: *“Daarentegen kunnen de betrouwbaarheid en de geloofwaardigheid van het bewijs niet door het onderzoeksgerecht onderzocht worden vermits dit de beoordeling van de bewijswaarde betreft welke enkel toekomt aan de feitenrechter”*⁴³⁴. Zo zal de verdachte die meent dat zijn recht op privacy werd aangetast door een onwettige telefoontap, dit argument slechts voor de vonnisrechter kunnen uitspelen.⁴³⁵

Ook de beoordeling van het derde uitsluitingscriterium van de Antigoon-rechtspraak doet vragen rijzen. Met betrekking tot de vraag of onderzoeksgerechten kunnen vaststellen of het eerlijk proces wordt aangetast door het gebruik van een bewijselement, was de rechtsleer het niet altijd eens. Om te zien of een onregelmatigheid afbreuk doet aan het recht op een eerlijk proces, moet worden gekeken naar de procedure in zijn geheel. Voor BERNEMAN was het totaal ondenkbaar dat de onderzoeksgerechten kunnen vaststellen of een onrechtmatig

⁴²⁹ S. VANDROMME en C. DE ROY, “Franchimont wetgeving: van mini naar maxi”, *De Praktijkjurist XIII*, Gent, Story Publishers, 2007, (1) 44.

⁴³⁰ S. BERNEMAN, “Van relativisering naar rationalisering van de bewijsuitsluitingsregel”, *T. Strafr.* 2005, 500.

⁴³¹ F. DERUYCK, “Wat krom is, wordt recht. Over de bruikbaarheid van onrechtmatig verkregen bewijs”, *XXIIIe Postuniversitaire cyclus Willy Delva: Strafrecht en strafprocesrecht*, Mechelen, Kluwer, 2006, (201) 227.

⁴³² S. VANDROMME en C. DE ROY, “Franchimont wetgeving: van mini naar maxi”, *De Praktijkjurist XIII*, Gent, Story Publishers, 2007, (1) 44.

⁴³³ R. VERSTRAETEN en Ph. TRAEEST, “De antigoonrechtspraak”, *CBR Jaarboek 2011-2012*, Antwerpen, Intersentia, 371.

⁴³⁴ Cass. 3 april 2012, AR P112095N.

⁴³⁵ B. DE SMET, “Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs”, *T. Strafr.* 2005, afl. 4, 259.

verkregen bewijs het recht op een eerlijk proces aantast.⁴³⁶ VAN BAVEL vindt het niet logisch dat de onderzoeksgerechten zich hierover moeten buigen, aangezien er op dit niveau moeilijk kan worden geanticipeerd op de vraag of de onregelmatigheid eventueel nog kan worden rechtgezet in het onderzoek ten gronde.⁴³⁷

Toch kan in de rechtsleer enigszins een verzachting op deze opvatting worden opgemerkt. VERSTRAETEN was van mening dat de nietigheid kan worden uitgesproken indien een onherstelbare schending van het recht op een eerlijk proces kan worden vastgesteld.⁴³⁸ Ook volgens DE SMET kunnen de onderzoeksgerechten enkel nietigheden zuiveren als een bepaald element in het vooronderzoek de positie van de verdachte zodanig verzwakt dat een eerlijk proces onmogelijk wordt.⁴³⁹ Daarnaast zijn ook VANDROMME en DE ROY van mening dat het zuiveringstoezicht met betrekking tot het eerlijk proces slechts voorbarig is en moet worden beperkt tot het nietig verklaren van een bewijs dat zodanig door een onregelmatigheid is aangetast dat het gebruik ervan een eerlijk proces sowieso onmogelijk maakt of het recht op een onherstelbare wijze heeft aangetast.⁴⁴⁰ Dit is bijvoorbeeld het geval bij politionele provocatie, valstrikoperaties en opzettelijk door de politie begane onregelmatigheden.⁴⁴¹ SCHUERMANS daarentegen vindt het perfect mogelijk dat de onderzoeksgerechten een schending van het recht op een eerlijk proces kunnen vaststellen.⁴⁴²

Het Hof van Cassatie heeft alvast de knoop doorgehakt. In een arrest van 11 januari 2006 oordeelde het Hof: *“Verweerder voert aan dat de onregelmatigheid van het bevel tot huiszoeking, ook al wordt ze bewezen, niet tot vernietiging kan leiden vermits het aan de bodemrechter staat om, na een debat op tegenspraak, te oordelen of het aldus geleverde bewijs al dan niet het recht op een eerlijk proces in het*

⁴³⁶ S. BERNEMAN, “Van relativering naar rationalisering van de bewijsuitsluitingsregel”, *T. Strafr.* 2005, 500.

⁴³⁷ H. VAN BAVEL, “Recente ontwikkelingen van strafprocesrecht”, *Recht in beweging (12e VRG-Alumnidag)*, Antwerpen, Maklu, 2005, (213) 241.

⁴³⁸ R. VERSTRAETEN, *Handboek Strafvordering*, Antwerpen, Maklu, 2005, 658, nr. 1382.

⁴³⁹ B. DE SMET, “Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs”, *T. Strafr.* 2005, afl. 4, 259.

⁴⁴⁰ S. VANDROMME en C. DE ROY, “Franchimont wetgeving: van mini naar maxi”, *De Praktijkjurist XIII*, Gent, Story Publishers, 2007, (1) 44.

⁴⁴¹ *Ibid.*

⁴⁴² F. SCHUERMANS, “De nieuwe Cassatierechtspraak inzake de sanctionering van onrechtmatig verkregen bewijs: doorbraak of bres?” (noot onder Cass. 14 oktober 2003), *RABG* 2004, 348.

gedrang brengt. De beoordelingsbevoegdheid van de vonnisrechter de kamer van inbeschuldigingstelling niet ontslaat van de verplichting om toezicht uit te oefenen waartoe zij is verplicht en haar niet toestaat om een onderzoekshandeling in overeenstemming met de wet te verklaren indien dit niet het geval is”⁴⁴³. Het is de onderzoeksgerechten dan ook niet toegelaten om de Antigoon-criteria toe te passen om een bewijsmiddel wettelijk te verklaren en de betwisting door te schuiven naar de vonnisrechter.⁴⁴⁴ Uit het feit dat een bewijs dat op onregelmatige wijze is verkregen niet noodzakelijk moet worden geweerd, volgt niet dat de rechter een onderzoekshandeling wettig kan verklaren die eventueel onwettig zou zijn.⁴⁴⁵

117. Uit deze rechtspraak kan worden afgeleid dat de onderzoeksgerechten zich niet kunnen onttrekken aan het onderzoek van de regelmatigheid van het bewijs. Toch zullen ze zich wat terughoudender moeten opstellen dan voorheen, omdat de beoordeling of het onrechtmatig verkregen bewijs niet moet worden verklaard na de Antigoon-rechtspraak veel genuanceerder moet gebeuren.⁴⁴⁶ Zo is het dus wenselijk dat er ruimte wordt gelaten voor een debat voor de feitenrechter over de uitsluiting van het bewijs op grond van het tweede of derde uitsluitingscriterium, indien de onderzoeksgerechten nog niet tot uitsluiting hebben besloten.⁴⁴⁷ Het is dus zo dat de appreciatievrijheid van de raadkamer en de kamer van inbeschuldigingstelling wordt vastgeknoopt aan de zinsnede “*als daartoe grond bestaat*” in art. 131, §2 en 235bis Sv.⁴⁴⁸ In het arrest van 15 juni 2005 bevestigt het Hof van Cassatie echter dat de onderzoeksgerechten ook bevoegd zijn om op onaantastbare wijze te beslissen dat de op de onregelmatigheid volgende handelingen als regelmatig moeten worden beschouwd.⁴⁴⁹ Wanneer de onderzoeksgerechten het bewijs nietig verklaren en overgaan tot een zuivering, bindt deze beslissing in beginsel de vonnisrechter.⁴⁵⁰

⁴⁴³ Cass. 11 januari 2006, NC 2008, 274.

⁴⁴⁴ R. VERSTRAETEN en Ph. TRAEST, “De antigoonrechtspraak”, *CBR Jaarboek 2011-2012*, Antwerpen, Intersentia, 372.

⁴⁴⁵ Cass. 22 juni 2011, *T.Strafr.* 2012, afl. 1, 26-27.

⁴⁴⁶ S. VANDROMME en C. DE ROY, “Franchimont wetgeving: van mini naar maxi”, *De Praktijkjurist XIII*, Gent, Story Publishers, 2007, (1) 45.

⁴⁴⁷ *Ibid.*

⁴⁴⁸ F. DERUYCK, “Wat krom is, wordt recht. Over de bruikbaarheid van onrechtmatig verkregen bewijs”, *XXIIe Postuniversitaire cyclus Willy Delva: Strafrecht en strafprocesrecht*, Mechelen, Kluwer, 2006, (201) 226.

⁴⁴⁹ Cass. 15 juni 2005, *Rév.dr.pén.* 2007, 1118.

⁴⁵⁰ S. VANDROMME en C. DE ROY, “Franchimont wetgeving: van mini naar maxi”, *De Praktijkjurist XIII*, Gent, Story Publishers, 2007, (1) 45.

5.3 Wet van 24 oktober 2013

118. Op initiatief van de heer LANDUYT⁴⁵¹ kwam de Wet van 24 oktober 2013 tot wijziging van de Voorafgaande Titel van het Wetboek van Strafvordering wat betreft de nietigheden tot stand.⁴⁵² In deze wet werd de Antigoon-doctrine wettelijk verankerd in art. 32, dat als volgt luidt: *“Tot nietigheid van onregelmatig verkregen bewijsmateriaal wordt enkel besloten indien de naleving van de betrokken vormvoorwaarden wordt voorgeschreven op straffe van nietigheden, of de begane onregelmatigheid de betrouwbaarheid van het bewijs heeft aangetast of het gebruik van het bewijs in strijd is met het recht op een eerlijk proces”*. Ingevolge de nieuwe wet zal de rechter over een grotere marge beschikken om onregelmatig verkregen bewijselementen toch aan te wenden, als dragend bewijs of als steunbewijs voor een veroordeling.⁴⁵³ Dit impliceert dan ook dat een mogelijke procedurefout niet steeds tot een vrijspraak van de verdachte zal leiden.

119. Het eerlijk proces-criterium kan echter ruim worden geïnterpreteerd. In de rechtspraak werden daarom een aantal subcriteria gecreëerd die de rechter in staat stellen om concreet uit te maken of het gebruik van het onregelmatig verkregen bewijselement een hinderpaal vormt voor een eerlijk proces.⁴⁵⁴ Toch is de rechter niet verplicht om alle subcriteria te bespreken. Zo besliste het Hof van Cassatie in een arrest van 28 mei 2013 dat de rechter rekening ‘kan’ houden met de ernst van het misdrijf.⁴⁵⁵ *In casu* verwijderde de Brusselse Kamer van Inbeschuldigingstelling het bewijsmateriaal dat voortkwam uit onregelmatige huiszoekingen en inbeslagnames in de zaak Operatie Kelk. Uit het geheel van omstandigheden bleek dat de onderzoeksrechter over geen enkele aanwijzing beschikte om die huiszoekingen uit te voeren en dat dergelijke handelwijze neerkwam op de aan het openbaar ministerie voorbehouden bevoegdheid van proactief rechercheren.⁴⁵⁶ De schending van het recht op een eerlijk proces was zo ernstig dat de kamer van inbeschuldigingstelling besloot dat ze niet nog eens moest nagaan of de ernst van de te onderzoeken feiten de ernst

⁴⁵¹ Wetsontwerp tot wijziging van de voorafgaande titel van het Wetboek van strafvordering voor wat de nietigheden betreft, *Parl.St.* Kamer 2012-2013, DOC 53 nr. 0041/010, 4.

⁴⁵² Wet tot wijziging van de voorafgaande titel van het Wetboek van strafvordering wat betreft de nietigheden, *BS* 12 november 2013.

⁴⁵³ B. DE SMET, “Antigoon-criteria eindelijk wettelijk verankerd”, *RW* 2013-14, afl. 20, 762.

⁴⁵⁴ *Ibid.*

⁴⁵⁵ Cass. 28 mei 2013, AR P130066N.

⁴⁵⁶ Cass. 28 mei 2013, AR P130066N, 6.

van de begane onregelmatigheid oversteeg.⁴⁵⁷ De eisers in cassatie waren hier niet mee akkoord en trokken naar het Hof van Cassatie. Zij argumenteerden dat de kamer van inbeschuldigingstelling slechts op grond van het doelbewust karakter van de begane onregelmatigheid besloot en bij de beoordeling van het recht op een eerlijk proces de andere subcriteria niet betreft.⁴⁵⁸ Het Hof was niet overtuigd en oordeelde hierop als volgt: *“De rechter is niet ertoe verplicht om bij de beoordeling of het gebruik van de onrechtmatig verkregen gegevens het recht op een eerlijk proces heeft aangetast, steeds het criterium van de verhouding tussen de ernst van het misdrijf en de ernst van de onrechtmatigheid te betrekken”*⁴⁵⁹. Uit deze rechtspraak is duidelijk af te leiden dat de kamer van inbeschuldigingstelling rekening kan houden met een aantal criteria zonder daartoe verplicht te zijn en daarbij geen oog moet hebben voor alle criteria.⁴⁶⁰

120. De nieuwe wet van 24 oktober 2013 zal allicht weinig verandering brengen aan de huidige praktijk van toetsing van onregelmatigheden aan de Antigoon-criteria.⁴⁶¹ De enige vernieuwing lijkt echter de wettelijke verankering zelf, die een summiere codificatie van de Antigoon-rechtspraak betreft. Wel rijst de vraag of er toepassing zal worden gemaakt van de vierde uitsluitingsgrond, namelijk *“een substantiële vormvereiste die de organisatie van de hoven en rechtbanken raakt”*⁴⁶². Deze werd echter niet vermeld in art. 32 van de Voorafgaande Titel van het Wetboek van Strafvordering. Toch heeft het Hof van Cassatie in een arrest van 23 april 2013 deze uitsluitingsgrond bevestigd: *“Substantielle, touchant à l’organisation des cours et tribunaux au point de vue de la répartition de leurs attributions respectives, l’irrégularité dénoncée à bon droit par les demandeurs n’est pas de celles que le juge pourrait refuser de sanctionner au motif qu’aucun texte ne commine la nullité, que la preuve reste fiable ou que son utilisation ne compromet pas le caractère équitable du procès”*⁴⁶³.

⁴⁵⁷ Cass. 28 mei 2013, AR P130066N, 9.

⁴⁵⁸ Cass. 28 mei 2013, AR P130066N, 9.

⁴⁵⁹ Cass. 28 mei 2013, AR P130066N, 10.

⁴⁶⁰ P. VANWALLEGHEM, “Antigoon redt Kelkbewijs niet”, *De Juristenkrant* 2013, 1.

⁴⁶¹ *Ibid.*

⁴⁶² Wetsontwerp tot wijziging van de voorafgaande titel van het Wetboek van strafvordering wat de nietigheden betreft, *Parl.St.* Kamer 2012-2013, DOC 53 nr. 0041/013.

⁴⁶³ Cass. 23 april 2013, AR P121919F.

Hoofdstuk 6. Rechtsvergelijkende analyse

121. De wetgever heeft de regeling betreffende de zuivering van nietigheden in 1998 ingevoerd om tegemoet te komen aan de rechtspraak van het Arbitragehof. Deze regeling werd ervaren als de enige mogelijke oplossing. Bij het bestuderen van de regeling die geldt in Nederland kan worden vastgesteld dat er ook nog andere manieren zijn om nietigheden, verzuimen of onregelmatigheden te sanctioneren. Daarnaast werkte Frankrijk een verplichte zuivering van nietigheden uit. Het lijkt daarom aangewezen de regeling in onze buurlanden te bespreken.

6.1 Nederland

122. Na de bespreking over de in België geldende zuivering van nietigheden wordt in dit onderdeel uiteengezet hoe de situatie in Nederland zit. Hierna wordt toegelicht wanneer vormverzuimen begaan tijdens het voorbereidend onderzoek kunnen worden opgeworpen en welke rechtsgevolgen worden gekoppeld aan deze vormverzuimen. Over de grens heeft de wetgever immers geen filterprocedure ontwikkeld om vormverzuimen te zuiveren in de fase van het vooronderzoek. Toch is de Nederlandse regeling vermeldenswaardig, omdat het enigszins gelijkenis vertoont met de regeling van voor de Wet Franchimont van 12 maart 1998. Bovendien kan de Nederlandse rechter sinds 1995 op basis van een artikel in het Wetboek van Strafvordering verschillend reageren op vormfouten begaan tijdens het gerechtelijk vooronderzoek. Het is daarom ook jammer dat de Belgische wetgever resoluut heeft gekozen om de nietigheidssanctie te koppelen aan procedurefouten. Niettegenstaande het feit dat de Belgische wetgever sinds kort inhoudelijke criteria heeft uitgewerkt die gevolgen koppelt aan de schending van vormverzuimen, was het lange tijd zo dat de beoordeling van vormverzuimen werd gesteund op de Antigoon-rechtspraak van het Hof van Cassatie. Het kan dus worden gesteld dat ons buurland in zekere zin een bron van inspiratie vormde.

6.1.1 Het vonnisgerecht als spilfiguur

123. In tegenstelling tot de Belgische regeling waarin de raadkamer en de kamer van inbeschuldigingstelling de regelmatigheid van het vooronderzoek beoordelen, wordt deze beoordeling in Nederland volledig overgelaten aan de vonnisrechter. Vormverzuimen kunnen slechts worden gesanctioneerd nadat de zaak bij het

vonnisgerecht aanhangig is gemaakt.⁴⁶⁴ In Nederland bestaat er immers geen mogelijkheid om reeds tijdens het vooronderzoek onregelmatig verkregen bewijsmateriaal op te werpen, om ze nadien uit het strafdossier te zuiveren. Dergelijk systeem is zeker verenigbaar met het gelijkheidsbeginsel, tenminste als de rechtsmiddelen tijdens het vooronderzoek in draagwijdte worden beperkt.⁴⁶⁵ Dat wil zeggen dat iedere partij, zowel het openbaar ministerie en de burgerlijke partij als de verdachte, moet wachten tot het onderzoek ter terechtzitting alvorens ze de regelmatigheid van onderzoeksdaaden kunnen betwisten.

6.1.2 Sanctionering van vormverzuimen

6.1.2.1 Nietigheden

124. Aanvankelijk zocht de Nederlandse wetgever een oplossing in het scheppen van nietigheden om vormverzuimen te sanctioneren.⁴⁶⁶ Wanneer vormen tijdens het gerechtelijk vooronderzoek worden verzuimd, moeten deze zo mogelijk worden hersteld. Indien het onderzoek ter terechtzitting reeds is aangevangen, zullen deze verzuimen niet meer tot nietigheid kunnen leiden.⁴⁶⁷ In Nederland wordt onderscheid gemaakt tussen formele en substantiële nietigheden. Een formele nietigheid is een reactie op een vormverzuim waarop de wetgever een nietigheidssanctie heeft voorzien. De Nederlandse wetgever besliste in 1995 dat de schending van vormvoorschriften alleen met een formele nietigheid moesten worden voorzien indien zij altijd tot nietigheid behoort te leiden en er geen omstandigheid te bedenken valt waarin die sanctie te zwaar is.⁴⁶⁸ Deze gevallen van formele nietigheid werden dan ook drastisch beperkt. Voordien kon deze nietigheid worden gerelativeerd en slechts worden uitgesproken indien dat, gelet op het belang dat het geschonden vormvoorschrift wil beschermen, nuttig was.⁴⁶⁹ Daarnaast zijn er ook door de rechtspraak gecreëerde

⁴⁶⁴ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 73.

⁴⁶⁵ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 74.

⁴⁶⁶ A. MINKENHOF, *De Nederlandse Strafprocedure*, Deventer, Kluwer, 2002, 21.

⁴⁶⁷ A. MINKENHOF, *De Nederlandse Strafprocedure*, Deventer, Kluwer, 2002, 22.

⁴⁶⁸ A. MINKENHOF, *De Nederlandse Strafprocedure*, Deventer, Kluwer, 2002, 23.

⁴⁶⁹ A. MINKENHOF, *De Nederlandse Strafprocedure*, Deventer, Kluwer, 2002, 22.

substantiële nietigheden. De Hoge Raad⁴⁷⁰ verbond deze sanctie aan vormverzuimen niet omdat de wet zulks niet expliciet voorzag, maar omdat ze behoorden tot ‘het wezen van het strafproces’.⁴⁷¹ De nietigheid wordt alleen maar uitgesproken na een *in concreto* afweging te maken van de in het geding zijnde belangen.⁴⁷² Toch bood het scheppen van nietigheden geen efficiënte bescherming tegen onregelmatigheden in het vooronderzoek. Wanneer materiaal tijdens het voorbereidend onderzoek is vergaard in strijd met de daarvoor toepasselijke regels, zal dit tot gevolg hebben dat het bewijs, op straffe van nietigheid van het vonnis, niet kan worden gebruikt.⁴⁷³ Dergelijk bewijsmateriaal is dan onrechtmatig verkregen.

6.1.2.2 Sancties ontwikkeld door de rechtspraak

125. Vermits de nietigheidssanctie in Nederland niet echt doeltreffend was voor vormverzuimen begaan tijdens het vooronderzoek, creëerde de rechtspraak een aantal andere sancties. Deze bestaan uit de bewijsuitsluitingsregel, de niet-ontvankelijkheid van het openbaar ministerie en de strafvermindering.

126. De bewijsuitsluitingsregel werd voor het eerst gebruikt in het tweede bloedproefarrest van 26 juni 1962.⁴⁷⁴ In deze zaak werd het bloed van een dronken bestuurder zonder diens toestemming afgenomen in het kader van de bepaling van het alcoholpromille. Toen bestonden de bloedproefbepalingen met een verplichting tot medewerking echter nog niet.⁴⁷⁵ De Hoge Raad oordeelde dat er geen wettelijke grondslag voorhanden was voor een gedwongen afname van bloed en dat het ontbreken van een toestemming in wezen op een onrechtmatige aantasting van de lichamelijke integriteit van de verdachte neerkomt.⁴⁷⁶ Uiteindelijk kwam het erop neer dat onrechtmatig verkregen bewijs niet mocht worden gebruikt bij de bewijsgaring.

⁴⁷⁰ De Hoge Raad is vergelijkbaar met het Hof van Cassatie in België. Het is het hoogste rechtscollege in Nederland dat bekijkt of de lagere rechter bij zijn beslissing het recht goed heeft toegepast. Zie <http://www.rechtspraak.nl/Recht-In-Nederland/JuridischeBegrippenlijst/Pages/default.aspx#AZLetterH> (geraadpleegd op 20 april 2014).

⁴⁷¹ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 22.

⁴⁷² A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 24.

⁴⁷³ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 25.

⁴⁷⁴ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 518.

⁴⁷⁵ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 519.

⁴⁷⁶ *Ibid.*

Toch duurde het nog enige tijd vooraleer de Hoge Raad de bewijsuitsluitingsregel expliciet aannam. In een arrest van 18 april 1978 oordeelde de Hoge Raad dat door het niet reageren van het gerechtshof op een beroep op onrechtmatig verkregen bewijs, de mogelijkheid open bleef dat het onderzoek in de woning van de verdachte zou worden uitgevoerd door een daartoe niet bevoegde opsporingsambtenaar.⁴⁷⁷ Bewijsuitsluiting kan echter in verschillende situaties worden besloten. Vaak is deze sanctie evident wanneer de geschonden regel de kwaliteit van de bewijsgaring waarborgt.⁴⁷⁸

127. Wat deze sanctie betreft ontstond in Nederland, net als in België, een trend tot relativering. Niet elke onregelmatigheid leidt immers tot bewijsuitsluiting. Op vier punten is een relativering merkbaar. De eerste relativering bestaat uit de zogenaamde ‘Schutznormtheorie’. Deze leer werd voor het eerst gebruikt in het arrest van 18 oktober 1988.⁴⁷⁹ Dit houdt in dat de rechter zich de vraag moet stellen of een subjectief (grond)recht van de verdachte is geschonden en de verdachte door het onrechtmatig optreden ook is geschaad in het belang dat de geschonden norm beoogt te beschermen.⁴⁸⁰ Met andere woorden, bewijsuitsluiting moet een concreet belang van de verdachte dienen en niet alleen het abstracte belang van het behoorlijk overheidsoptreden.⁴⁸¹ Zo zal een onrechtmatige doorzoeking in de woning van een derde niet leiden tot bewijsuitsluiting, omdat het huisrecht van de verdachte zelf niet werd geschonden.⁴⁸² De tweede relativering vindt haar grondslag in de goede trouw waarmee de opsporingsambtenaren zijn opgetreden.⁴⁸³ Indien ze bijvoorbeeld er redelijkerwijze van mochten uitgaan dat er van een woning geen sprake was en ze zonder machtiging zijn binnengegaan, dan zal bewijsuitsluiting niet worden toegepast.⁴⁸⁴ Een derde relativering impliceert dat bewijsuitsluiting enkel is toegestaan wanneer de verdachte wezenlijk in zijn verdediging is geschaad en daarbij is beperkt in zijn mogelijkheid om de deugdelijkheid van het bewijsmateriaal te

⁴⁷⁷ HR 18 april 1978, *NJ* 1978, nr. 365, 1297.

⁴⁷⁸ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 25.

⁴⁷⁹ S. BERNEMAN, “Is het ontmaskeren van een dief een schending van de privacy waard? Beschouwingen bij het Winkelkassa-arrest van 2 maart 2005” (noot onder Cass. 9 juni 2004), *RABG* 2005, 1182.

⁴⁸⁰ *Ibid.*

⁴⁸¹ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 26.

⁴⁸² P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 520.

⁴⁸³ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 713.

⁴⁸⁴ *Ibid.*

betwisten.⁴⁸⁵ Dit is bijvoorbeeld het geval wanneer de reconstructie en het sporenonderzoek rond een ongeval onmogelijk is geworden doordat de betrokken auto, na inbeslagname, ten onrechte werd vernietigd.⁴⁸⁶ Een vierde relativering bestaat uit het onderscheid tussen een formele en een materiële nietigheid. Dit houdt in dat een formele onrechtmatigheid niet zal leiden tot bewijsuitsluiting, indien er niet materieel onrechtmatig is gehandeld.⁴⁸⁷ Een voorbeeld is de situatie waarin de verdachte zijn zwijgrecht niet te horen heeft gekregen en er dus moet worden nagegaan of hij door het verzuim in zijn belang is geschaad. Dit zal niet het geval zijn indien hij zelf advocaat is.⁴⁸⁸ Wanneer de bepaling het materiële processuele rechtsgoed verwoordt en dit rechtsgoed ook daadwerkelijk is aangetast, zal de rechter overgaan tot bewijsuitsluiting.⁴⁸⁹ Er is bijvoorbeeld geen materiële onrechtmatigheid wanneer de rechter van mening is dat de verhoorder druk heeft uitgeoefend op de verdachte, maar deze laatste daartegen bestand was.⁴⁹⁰

128. De Hoge Raad is niet zover gegaan dat de vruchten van het onrechtmatig optreden altijd moeten worden uitgesloten. Slechts wanneer er een causaal verband aanwezig is tussen de onrechtmatigheid en het daaruit voortvloeiend bewijsmateriaal, zullen de vruchten worden ‘weggegooid’.⁴⁹¹ Toch mag dit causaal verband niet te strak zijn. De vruchten die voornamelijk het gevolg zijn van de onrechtmatigheid zullen worden uitgesloten.⁴⁹² Zo komt een bekentenis van een verdachte, afgelegd op het moment dat hij onrechtmatig werd aangehouden en opgehouden voor verhoor, niet in aanmerking voor bewijsuitsluiting.⁴⁹³

129. De overheid kan ook onrechtmatig verkregen bewijs in handen krijgen van derden. Het louter gebruik ervan creëert slechts een onrechtmatigheid onder bepaalde voorwaarden. Vooreerst is het daarbij van belang of de strafvorderlijke overheid heeft aangezet tot die onrechtmatigheid, dan wel of ze onverwachts het onrechtmatig

⁴⁸⁵ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 25-26.

⁴⁸⁶ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 26.

⁴⁸⁷ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 712.

⁴⁸⁸ *Ibid.*

⁴⁸⁹ *Ibid.*

⁴⁹⁰ *Ibid.*

⁴⁹¹ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 714.

⁴⁹² *Ibid.*

⁴⁹³ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 520.

verkregen bewijs in de schoot kreeg geworpen.⁴⁹⁴ Daarnaast mag de overheid het bewijs niet gebruiken indien ze daardoor in aanmerkelijke mate inbreuk maakt op de positie van de verdediging of andere beginselen van behoorlijk procesrecht in het gedrang komen.⁴⁹⁵

130. Naast bewijsuitsluiting bestaan er ook nog twee andere sancties. De rechtspraak van de Hoge Raad inzake de schending van de redelijke termijn van art. 6 EVRM heeft er toe geleid dat ook de niet-ontvankelijkheid van het openbaar ministerie in de strafvervolging in beeld kwam.⁴⁹⁶ Gaandeweg werd deze sanctie teruggedrongen doordat ook de strafvermindering in het leven werd geroepen om de overschrijding van de redelijke termijn te sanctioneren.⁴⁹⁷

6.1.2.3 Wetgevend optreden: art. 359a Sv.

131. Met de Wet van 14 september 1995, ook wel de Wet Vormverzuimen genoemd, werd art. 359a Sv. ingevoegd.⁴⁹⁸ De wetgever wou hiermee een wettelijke basis geven aan de sancties op vormverzuimen die reeds in de rechtspraak waren ontwikkeld.⁴⁹⁹ Het vormde dus eerder een codificatie van de in de rechtspraak geldende sancties. Er werd daarbij niet alleen gestreefd naar ordening, maar ook naar de begrenzing van het toepassingsbereik van de door de rechtspraak ontwikkelde sancties.⁵⁰⁰ Art. 359a Sv. luidt als volgt: *“1. De rechtbank kan, indien blijkt dat bij het voorbereidend onderzoek vormen zijn verzuimd die niet meer kunnen worden hersteld en de rechtsgevolgen hiervan niet uit de wet blijken, bepalen dat: a. de hoogte van de straf in verhouding tot de ernst van het verzuim, zal worden verlaagd, indien het door het verzuim veroorzaakte nadeel langs deze weg kan worden gecompenseerd; b. de resultaten van het onderzoek die dor het verzuim zijn verkregen, niet mogen bijdragen aan het bewijs van het tenlastegelegde feit; c. het openbaar ministerie niet ontvankelijk is, indien door het verzuim geen sprake kan zijn van een behandeling van de zaak die aan de beginselen van een behoorlijke procesorde voldoet.*

⁴⁹⁴ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 709.

⁴⁹⁵ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 27.

⁴⁹⁶ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 520.

⁴⁹⁷ *Ibid.*

⁴⁹⁸ Wet van 14 september 1995 tot wijziging van het Wetboek van Strafvordering, *Stb* 441.

⁴⁹⁹ C.P.M. CLEIREN en J.F. NIJBOER, *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 1277.

⁵⁰⁰ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 33.

2. Bij de toepassing van het eerste lid, houdt de rechtbank rekening met het belang dat het geschonden voorschrift dient, de ernst van het verzuim en het nadeel dat daardoor wordt veroorzaakt. 3. Het vonnis bevat de beslissingen vermeld in het eerste lid. Deze zijn met redenen omkleed". De rechter krijgt met deze criteria een grote bewegingsvrijheid om in concrete gevallen toepassing te geven aan de door de wetgever geformuleerde uitgangspunten.⁵⁰¹ Het principe bij de toepassing van art. 359a Sv. is dat de rechter niet verplicht is te sanctioneren. Als het verzuim niet herstelbaar is, dan heeft de rechter immers de 'keuze' tussen de drie vooropgestelde sancties.⁵⁰² In het kader van art. 359a Sv. wordt niet alleen de niet-naleving van vormvoorschriften neergelegd in het Wetboek van Strafvordering en bijzondere wetten bedoeld, maar omvat ook ongeschreven of uit het EVRM voortvloeiende rechtsregels.⁵⁰³

132. Het toepassingsgebied van art. 359a Sv. is echter beperkt tot een aantal vormverzuimen. Ten eerste is de bepaling slechts geldig voor onherstelbare vormverzuimen.⁵⁰⁴ Pas indien herstel niet meer mogelijk is, zal de rechter een sanctie overwegen. Ten tweede geldt het artikel voor vormverzuimen begaan tijdens het voorbereidend onderzoek, dat voorafgaat aan het onderzoek ter terechtzitting.⁵⁰⁵ Enkele voorbeelden hiervan zijn de toepassing van dwangmiddelen zonder dat wordt voldaan aan de wettelijke eisen of beginselen van een goede procesorde, of toepassing van ongeoorloofde dwang op een verdachte waardoor deze zijn verklaring niet in alle vrijheid heeft kunnen afleggen.⁵⁰⁶ Alleen het voorbereidend onderzoek tegen de verdachte zelf en inzake het aan hem tenlastegelegde feit wordt gevisieerd.⁵⁰⁷ Het bewijsmateriaal dat voortvloeit uit het onderzoek tegen een medeverdachte kan wel worden gebruikt indien het een feit betreft dat aan de verdachte wordt

⁵⁰¹ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, "Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht", *T.Strafr.* 2005, 521.

⁵⁰² C.P.M. CLEIREN en J.F. NIJBOER, *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 1278.

⁵⁰³ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, "Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht", *T.Strafr.* 2005, 524.

⁵⁰⁴ C.P.M. CLEIREN en J.F. NIJBOER, *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 1277.

⁵⁰⁵ *Ibid.*

⁵⁰⁶ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, "Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht", *T.Strafr.* 2005, 524.

⁵⁰⁷ *Ibid.*

tenlastegelegd.⁵⁰⁸ Tenslotte is art. 359a Sv. slechts van toepassing wanneer de rechtsgevolgen van het verzuim niet uit de wet blijken.⁵⁰⁹ Met andere woorden, op straffe van nietigheid voorgeschreven vormvereisten zijn uitgesloten. Ook de vormverzuimen met betrekking op bevelen inzake vrijheidsbenemende dwangmiddelen, welke in het kader van een rechtmatigheidstoetsing kunnen worden voorgelegd aan de rechter-commissaris⁵¹⁰, zijn uitgesloten.⁵¹¹ Indien deze laatste beslist dat het bevel tot inverzekeringstelling⁵¹² rechtmatig is en er daarom geen gronden aanwezig zijn om de verdachte in vrijheid te stellen, staat daartegen geen hogere voorziening meer open.⁵¹³

133. Het tweede lid van art. 359a Sv. bepaalt dat de rechter bij toepassing van het eerste lid rekening moet houden met het belang dat het geschonden voorschrift dient, de ernst van het verzuim en het nadeel dat daardoor wordt veroorzaakt. Voorts bepaalt het derde lid van art. 359a Sv. dat het vonnis de beslissingen aangaande de gepaste sanctie moet omvatten en met redenen moet zijn omkleed. De rechter moet slechts uitdrukkelijk motiveren indien hij het desbetreffende bewijs wenst te gebruiken ten behoeve van zijn bewezenverklaring of indien door de verdediging duidelijk en gemotiveerd aan de hand van de genoemde factoren is aangegeven welk rechtsgevolg op het verzuim moet worden toegepast.⁵¹⁴

⁵⁰⁸ *Ibid.*

⁵⁰⁹ C.P.M. CLEIREN en J.F. NIJBOER, *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 1278.

⁵¹⁰ De rechter-commissaris leidt het onderzoek naar één of meer strafbare feiten. Hij is vergelijkbaar met onze onderzoeksrechter. Zie <http://www.rechtspraak.nl/Recht-In-Nederland/JuridischeBegrippenlijst/Pages/default.aspx#AZLetterR> (geraadpleegd op 21 april 2014).

⁵¹¹ C.P.M. CLEIREN en J.F. NIJBOER, *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 1277.

⁵¹² Inverzekeringstelling betekent het vasthouden van de verdachte als dat nodig is voor het onderzoek. Daarna kan voorlopige hechtenis volgen. Zie <http://www.rechtspraak.nl/Recht-In-Nederland/JuridischeBegrippenlijst/Pages/default.aspx#AZLetterI> (geraadpleegd op 21 april 2014).

⁵¹³ C.P.M. CLEIREN en J.F. NIJBOER, *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 1277.

⁵¹⁴ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 534.

6.1.2.4 Verdere verfijning door de rechtspraak

134. De rechtspraak van de Hoge Raad gaf echter een verdere invulling aan de bepaling die de wetgever in het Wetboek van Strafvordering had ingevoegd. Niet alleen de factoren zoals uiteengezet in het tweede lid van art. 359a Sv., maar ook de drie sancties op vormverzuimen werden verfijnd. Daarnaast heeft de Hoge Raad ook nog een vierde sanctie ontwikkeld.

135. Bij de tweede factor, namelijk de ernst van het verzuim, gaat het om de weging van het geschonden rechtsbelang en de feitelijke omstandigheden waaronder het verzuim is begaan.⁵¹⁵ De Hoge Raad heeft hieraan toegevoegd dat ook de mate van verwijtbaarheid een rol kan spelen.⁵¹⁶ Zo zal de strafvermindering aan het verzuim worden verbonden indien de opsporingsambtenaren te goeder trouw hebben gehandeld en zal het welbewust of met grove veronachtzaming van de belangen van de verdachte leiden tot niet-ontvankelijkheid van het openbaar ministerie.⁵¹⁷ Er bestaat derhalve een verband tussen de verwijtbaarheid en het rechtsgevolg dat eraan moet worden gekoppeld.

De derde factor is het nadeel dat door het verzuim wordt veroorzaakt. Het is daarbij belangrijk te weten of de verdachte door het onrechtmatig handelen is getroffen in het belang dat de overtreden norm beoogde te beschermen en er bijgevolg geen rechtsgevolg moet worden verbonden aan het verzuim indien zulks niet het geval is.⁵¹⁸ Inmiddels is ook de ernst van het feit als factor aanvaard.⁵¹⁹

Verder kunnen volgende factoren ook een rol spelen: subsidiariteit (bij keuze heeft de minst zware sanctie de voorkeur), relativiteit (beoogt de norm de belangen van de verdachte te beschermen en is dit belang ook daadwerkelijk geschaad), specialiteit (het vormverzuim heeft betrekking op het tenlastegelegde feit), causaliteit (verband tussen vormverzuim en bewijsmateriaal), verwijtbaarheid (goede trouw tegenover

⁵¹⁵ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 528.

⁵¹⁶ *Ibid.*

⁵¹⁷ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 529.

⁵¹⁸ C.P.M. CLEIREN en J.F. NIJBOER, *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 1278-1279.

⁵¹⁹ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 527.

doelbewuste schending en grove veronachtzaming van het recht op een eerlijk proces) en proceduraliteit (het volgen van de juiste procedure).⁵²⁰

136. Daarnaast heeft de rechtspraak de rechtsgevolgen die moeten worden gekoppeld aan vormverzuimen verder verfijnd. De eerste mogelijke sanctie is strafvermindering. Dit wil zeggen dat de hoogte van de op te leggen straf in verhouding tot de ernst van het verzuim wordt verlaagd.⁵²¹ Deze sanctie komt slechts in aanmerking “*indien aannemelijk is dat (a) de verdachte daadwerkelijk nadeel heeft ondervonden, (b) dit nadeel is veroorzaakt door het verzuim, (c) het nadeel geschikt is voor compensatie door middel van strafvermindering, en (d) strafvermindering ook in het licht van het belang van het geschonden voorschrift en de ernst van het verzuim gerechtvaardigd is*”⁵²². De rechter die tot strafreductie besluit, zal in zijn beslissing moeten aangeven waarom hij dat doet en in hoeverre de straf in verband met het begane vormverzuim vermindert.⁵²³ De rechter hoeft daarbij geen exacte berekening te maken, zodat het voldoende is wanneer dit op globale wijze gebeurt.⁵²⁴

Bewijsuitsluiting vormt de tweede in de wet vooropgestelde sanctie. Deze sanctie kan volgens de Hoge Raad slechts aan de orde komen indien het bewijsmateriaal onrechtmatig is verkregen en daardoor een belangrijk strafvorderlijk voorschrift of rechtsbeginsel in aanzienlijke mate is geschonden.⁵²⁵ Indien het gaat om vormverzuimen waardoor de betrouwbaarheid van het verkregen bewijs wezenlijk is beïnvloed, zal de rechter ze om die reden buiten beschouwing moeten laten.⁵²⁶ Om bewijsuitsluiting toe te passen is een rechtstreeks verband vereist tussen het vormverzuim en het verkregen bewijs.⁵²⁷ In ieder geval stelt de Hoge Raad aan bewijsuitsluiting als rechtgevolg veel zwaardere eisen dan in het verleden het geval was.⁵²⁸

⁵²⁰ *Ibid.*

⁵²¹ HR 30 maart 2004, nr. 00281/03, www.uitspraken.rechtspraak.nl.

⁵²² *Ibid.*

⁵²³ *Ibid.*

⁵²⁴ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 33.

⁵²⁵ C.P.M. CLEIREN en J.F. NIJBOER, *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 1278-1279.

⁵²⁶ *Ibid.*

⁵²⁷ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 533.

⁵²⁸ *Ibid.*

De laatste sanctie is de niet-ontvankelijkheid van het openbaar ministerie. Daarvoor zijn twee strenge voorwaarden gecreëerd. Het Zwolmanscriterium is de eerste voorwaarde. Dit criterium houdt in dat er sprake moet zijn van ernstige inbreuken op de beginselen van een behoorlijk procesorde, waardoor doelbewust of met grove veronachtzaming van de belangen van de verdachte afbreuk is gedaan aan diens recht op een eerlijk proces.⁵²⁹ Het moet dus gaan om een essentieel gebrek in de procedure dat het openbaar ministerie het vervolgingsrecht moet worden ontnomen, ook al is er voldoende bewijsmateriaal voorhanden.⁵³⁰ Daarnaast werd het Karmancriterium geïntroduceerd. In deze zaak werd het openbaar ministerie niet-ontvankelijk verklaard, omdat de verdachte Karman was overeengekomen dat hij zou optreden als kroongetuige in een andere zaak in ruil voor de niet-tenuitvoerlegging van de eventuele vrijheidsstraf.⁵³¹ Deze deal miskende echter het wettelijke systeem inzake de vervolgingsbeslissing, strafoplegging en tenuitvoerlegging, wat een ernstige inbreuk opleverde van de beginselen van behoorlijke strafvervolging.⁵³² Gelet op het fundamentele karakter van de inbreuk, kon worden besloten tot de niet-ontvankelijkheid van het openbaar ministerie, ook al waren de belangen van de verdachte niet geschaad.⁵³³ Beide criteria zullen niet snel voldaan zijn. Niet-ontvankelijkheid kan slechts als rechtsgevolg worden gekoppeld aan een vormverzuim, wanneer strafvermindering en bewijsuitsluiting geen adequate reactie meer kunnen bieden.⁵³⁴

137. De rechter moet de volgorde respecteren zoals de wetgever heeft vooropgesteld. Zo zal eerst de strafvermindering moeten worden toegepast. Indien zulks niet volstaat, zal de rechter overgaan tot bewijsuitsluiting. Pas in laatste instantie zal de niet-ontvankelijkheid van het openbaar ministerie worden toegepast. Deze hiërarchie hangt dus in nauw verband met de ernst van het verzuim.⁵³⁵

⁵²⁹ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 531.

⁵³⁰ *Ibid.*

⁵³¹ M.C.D. EMBREGTS, *Uitsluiting over bewijsuitsluiting*, Deventer, Kluwer, 2003, 160.

⁵³² *Ibid.*

⁵³³ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 532.

⁵³⁴ A. MINKENHOF, *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 34.

⁵³⁵ C.P.M. CLEIREN en J.F. NIJBOER, *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 1279.

138. In de rechtspraak werd tevens een vierde sanctie gecreëerd. Dit vloeit voort uit het feit dat de rechter overeenkomstig art. 359a Sv. niet verplicht is om een rechtsgevolg te kiezen. De rechter kan dus volstaan met de enkele constatering dat er sprake is van een vormverzuim, zonder daaraan een rechtsgevolg te verbinden.⁵³⁶ Wel zal de rechter in zijn vonnis moeten motiveren waarom een constatering van het vormverzuim volstaat.⁵³⁷ Van deze laatste mogelijkheid zal slechts gebruik worden gemaakt indien het vormverzuim van geringe ernst is en nauwelijks nadeel heeft veroorzaakt.⁵³⁸

6.1.3 Conclusie

139. Het Nederlandse systeem om vormverzuimen te sanctioneren verschilt in zekere mate van de Belgische zuivering van nietigheden. Nederland beschouwt nietigheid niet als een aparte sanctie, maar eerder als een grond om één van de sancties toe te passen, zoals bijvoorbeeld bewijsuitsluiting.⁵³⁹ De raadkamer en de kamer van inbeschuldigingstelling in België kunnen daarentegen enkel de nietigheidssanctie uitspreken. Vermits er in België geen sluitende leer van nietigheden bestaat, zou de wetgever wel iets kunnen leren van de bestaande regeling in Nederland. Er bestaat geen mogelijkheid om het strafdossier van nietigheden te zuiveren tijdens het vooronderzoek. De vonnisrechter is de enige die bevoegd is om vormverzuimen vast te stellen en om daaraan een rechtsgevolg te verbinden.

Anderzijds heeft de Nederlandse wetgever veel vroeger inhoudelijke criteria in de wet vastgesteld. Daardoor werd de sanctie zogezegd losgekoppeld van het verzuim. De wetgever heeft alleen bepaald welke rechtsgevolgen er kunnen worden gekoppeld aan vormverzuimen en de rest laat hij immers over aan de rechter zodat die moet bepalen op welke wijze er op deze verzuimen zal worden gereageerd. De keuze tussen vier sancties werkt wellicht willekeur in de hand. Toch zorgt de rechtspraak van de Hoge Raad ervoor dat de sanctie vaak zal blijken uit de omstandigheden van de zaak.

⁵³⁶ P. FORTUIN, W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 530.

⁵³⁷ *Ibid.*

⁵³⁸ *Ibid.*

⁵³⁹ M.C.D. EMBREGTS, *Uitsluiting over bewijsuitsluiting*, Deventer, Kluwer, 2003, 116.

6.2 Frankrijk

140. Zoals eerder uiteengezet heeft België vooral een voorbeeld gevonden in de Franse ‘*purge des nullités*’. Toch heeft de wetgever dit systeem niet volledig overgenomen. In Frankrijk gaat het echter om een absolute of verplichte zuivering van nietigheden. De kamer van inbeschuldigingstelling krijgt bij ons buurland ook een centrale rol toegewezen. Frankrijk heeft immers geen raadkamer die het dossier van nietigheden kan zuiveren. Hierna volgt een bondige bespreking van welke nietigheden worden onderscheiden, door wie en wanneer nietigheden kunnen worden opgeworpen en welke verschillen de Franse zuivering van nietigheden vertoont met ons systeem.

6.2.1 Nietigheden

141. In Frankrijk werd sinds de Wet van 4 januari 1993⁵⁴⁰ een onderscheid gemaakt tussen twee soorten nietigheden: *les nullités textuelles* en *les nullités substantielles*. Dit onderscheid kan worden teruggevonden in art. 802 C.pr.pén., dat het principe van *pas de nullité sans grief*⁵⁴¹ waarborgt.⁵⁴² Tekstuele nietigheden sanctioneerden de miskennis van een aantal limitatief opgesomde wetsartikelen zonder dat daarvoor belangenschade moest worden bewezen.⁵⁴³ Deze wet heeft de tekstuele nietigheden verder uitgebreid in art. 171 C.pr.pén., om te vermijden dat magistraten belangrijke voorschriften gemakkelijk zouden kunnen omzeilen.⁵⁴⁴ Na de inwerkingtreding van de Wet van 4 januari 1993 werd zowel vanuit de rechtsleer als de praktijk gevreesd voor een verlamming van de strafprocedure, vermits de minste nalatigheid van de gerechtelijke autoriteiten werd bestraft, ook al kwamen de rechten van verdediging daardoor niet in het gedrang.⁵⁴⁵ Sommigen waren dan ook voorstander om de lijst van tekstuele nietigheden te beperken en om geval per geval te beoordelen welk gevolg

⁵⁴⁰ Loi n° 93-2 du 4 janvier 1993 portant réforme de la procédure pénale, *JO* 4 januari 1993, 215.

⁵⁴¹ Geen nietigheid zonder belangenschade.

⁵⁴² Art. 802 C.pr.pén. (*Code de la Procédure pénale*): “*En cas de violation des formes prescrites par la loi à peine de nullité ou d’inobservation des formalité substantielle, toute juridiction, y compris la Cour de cassation, qui est saisie d’une demande d’annulation ou qui relève d’office une telle irrégularité ne peut prononcer la nullité que lorsque celle-ci a eu pour effet de porter atteinte aux intérêts de la partie qu’elle concerne*”.

⁵⁴³ R. JANSSENS, “Overzicht van de recente hervormingen van het Franse Strafrecht”, *Panopticon* 1994, 135.

⁵⁴⁴ T. GARE en C. GINESTET, *Droit pénal Procédure pénale*, Parijs, Dalloz, 2006, 332.

⁵⁴⁵ R. JANSSENS, “Overzicht van de recente hervormingen van het Franse Strafrecht”, *Panopticon* 1994, 135-136.

aan de onregelmatigheid of verzuim moet worden gegeven.⁵⁴⁶ Met de Wet van 24 augustus 1993⁵⁴⁷ kwam daar echter verandering in. De Franse wetgever keerde hiermee terug naar de situatie van voor de Wet van 4 januari 1993. Dit hield in dat de verzoeker opnieuw belangenschade moest aantonen. Sindsdien worden tekstuele nietigheden voorbehouden voor de huiszoeking (art. 59 C.pr.pén.), identiteitscontroles (art. 78-3 C.pr.pén.) en de telefoontap (art. 100-7 C.pr.pén.).⁵⁴⁸ De Wet van 15 juni 2000⁵⁴⁹ voegde daar een aantal tekstuele nietigheden bij, zoals bijvoorbeeld het geval waar de onderzoeksrechter op straffe van nietigheid geen onderzoek tegen een persoon mag starten tenzij op basis van ernstige aanwijzingen van schuld.⁵⁵⁰ De substantiële nietigheden daarentegen zijn niet in de wet vastgelegd en hebben betrekking op de niet-naleving van vormvoorschriften die de rechter belangrijk acht. Met de Wet van 4 januari 1993 konden dergelijke nietigheden alleen worden opgeworpen indien de belangen van de verzoeker werden geschaad door de niet-naleving van een substantiële vormvereiste.⁵⁵¹ De Wet van 23 augustus 1993 lijkt deze categorie te behouden in art 171 C.pr.pén.: “*Il y a nullité lorsque la méconnaissance d’une formalité substantielle prévue par une disposition du présent code ou toute autre disposition de procédure pénale a porté atteinte aux intérêts de la partie qu’elle concerne*”⁵⁵².

142. Dit onderscheid wordt doorkruist door het belangrijk onderscheid tussen nietigheden van openbare orde en nietigheden die niet van openbare orde zijn. Hieruit kan worden afgeleid of al dan niet belangenschade moet worden aangetoond. De tekstuele nietigheden zijn automatisch van openbare orde.⁵⁵³ Art. 802 C.pr.pén. stelt de voorwaarde van belangenschade ook bij dergelijke nietigheden. Zo zal een onregelmatige huiszoeking geen nietigheid tot gevolg hebben wanneer de rechten van

⁵⁴⁶ R. JANSSENS, “Overzicht van de recente hervormingen van het Franse Strafrecht”, *Panopticon* 1994, 136.

⁵⁴⁷ Circulaire du 24 août 1993 relative à la loi n° 93-1013 modifiant la loi n° 93-2 du 4 janvier 1993 portant réforme de la procédure pénale, *JO* 25 augustus 1993, 12000.

⁵⁴⁸ T. GARE en C. GINESTET, *Droit pénal Procédure pénale*, Parijs, Dalloz, 2006, 333.

⁵⁴⁹ Loi n° 2000-516 du 15 juin 2000 renforçant la protection de la présomption d'innocence et les droits des victimes, *JO* 16 juni 2000, 9038.

⁵⁵⁰ J. BORRICAND en A.-M. SIMON, *Droit pénal, Procédure pénale*, 5^e éd., Parijs, Sirey, 2006, 372.

⁵⁵¹ R. JANSSENS, “Overzicht van de recente hervormingen van het Franse Strafrecht”, *Panopticon* 1994, 135.

⁵⁵² G. STEFANI, G. LEVASSEUR en B. BOULOC, *Procédure pénale*, 20^e éd., Parijs, Dalloz, 2006, 719.

⁵⁵³ T. GARE en C. GINESTET, *Droit pénal Procédure pénale*, Parijs, Dalloz, 2006, 334.

verdediging niet zijn miskend.⁵⁵⁴ Voor de substantiële nietigheden van openbare orde ontwikkelde het Franse Hof van Cassatie een onweerlegbaar vermoeden van belangenschade en stelde dat: “*tout retard injustifié dans la mise en œuvre de la notification des droits porte nécessairement atteinte aux intérêts de la partie qu’elle concerne*”⁵⁵⁵. Een aantal voorbeelden hiervan zijn de niet-naleving van regels inzake de bevoegdheid, deloyale handelingen, miskenning van de regels omtrent ondervragingen of inzake de voorlopige hechtenis.⁵⁵⁶ Ook wanneer een proces-verbaal niet is gedateerd of ondertekend, zal dit een substantiële nietigheid van openbare orde uitmaken.⁵⁵⁷ Daarnaast zijn er ook nog substantiële nietigheden die niet van openbare orde zijn of de zogenaamde “*nullités d’ordre privé*”.⁵⁵⁸ De miskenning van de regels aangaande de rechten van verdediging zijn hier een voorbeeld van.⁵⁵⁹

6.2.2 Saisine door een verzoek tot nietigverklaring

6.2.2.1 Wie kan de nietigheid vragen?

143. Eén van de meest revolutionaire ideeën van de hervormingen van 1993 is de mogelijkheid voor de verdachte en de burgerlijke partij om de kamer van inbeschuldigingstelling (*chambre d’accusation* of *chambre de l’instruction*) reeds tijdens het vooronderzoek te vatten.⁵⁶⁰ Een redenen omkleed verzoekschrift moet, op straffe van onontvankelijkheid, op de griffie van de kamer van inbeschuldigingstelling worden neergelegd, ondertekend en gedateerd door de griffier en de verzoeker of diens advocaat.⁵⁶¹ Een kopie van dit verzoekschrift wordt aan de onderzoeksrechter bezorgd, die het dossier op zijn beurt doorstuurt naar de voorzitter van de kamer van inbeschuldigingstelling. Deze mogelijkheid staat slechts open voor onregelmatigheden begaan tijdens het vooronderzoek, met uitsluiting van de handelingen die het voorwerp zijn van een hoger beroep of beslissingen aangaande de voorlopige hechtenis of betreffende de *contrôle judiciaire* die een beklaagde

⁵⁵⁴ Cass. crim. 15 juni 2000, *D.* 2000, IR, 257.

⁵⁵⁵ T. GARE en C. GINESTET, *Droit pénal Procédure pénale*, Parijs, Dalloz, 2006, 334.

⁵⁵⁶ T. GARE en C. GINESTET, *Droit pénal Procédure pénale*, Parijs, Dalloz, 2006, 333-334.

⁵⁵⁷ J. BORRICAND en A.-M. SIMON, *Droit pénal, Procédure pénale*, 5^e éd., Parijs, Sirey, 2006, 372.

⁵⁵⁸ T. GARE en C. GINESTET, *Droit pénal Procédure pénale*, Paris, Dalloz, 2006, 333.

⁵⁵⁹ J. BORRICAND en A.-M. SIMON, *Droit pénal, Procédure pénale*, 5^e éd., Parijs, Sirey, 2006, 372.

⁵⁶⁰ R. JANSSENS, “Overzicht van de recente hervormingen van het Franse Strafprocesrecht”, *Panopticon* 1994, 136.

⁵⁶¹ Art. 173, al. 3 C.pr.pén.

onderwerpt aan bepaalde verplichtingen tot aan zijn verschijning voor de rechtbank.⁵⁶² Daarnaast kan ook de onderzoeksrechter of het openbaar ministerie de kamer van inbeschuldigingstelling vatten. Wanneer deze eerste een nietigheid vaststelt, zal hij die opwerpen na het advies van het openbaar ministerie en de partijen te hebben gehoord.⁵⁶³ De *procureur de la République*⁵⁶⁴ vordert een onderzoek met het oog op de toezending van het dossier naar de kamer van inbeschuldigingstelling en informeert daarbij de partijen.⁵⁶⁵ Verder kan ook de zogenaamde *témoin assisté*⁵⁶⁶ een nietigheid opwerpen.⁵⁶⁷

144. De wetgever wou met het principe van de ‘*purge des nullités*’ de efficiëntie van het strafproces niet op de helling zetten. Van zodra de kamer van inbeschuldigingstelling op grond van art. 173 C.pr.pén. is gevat, zijn de partijen immers verplicht om alle nietigheden op te werpen die op dat ogenblik zijn gekend.⁵⁶⁸ Dit heeft tot gevolg dat een vergeten nietigheid niet meer ontvankelijk kan worden ingeroepen.⁵⁶⁹ Het betreft hier een absolute zuivering van nietigheden, zodat elke mogelijke nalatigheid van de partijen onverbiddeijk wordt afgestraft.⁵⁷⁰ Enkel de nietigheden die de partij bij het indienen van het verzoekschrift niet zou hebben gekend, kunnen later nog worden ingeroepen.⁵⁷¹ Indien de nietigheid de openbare orde niet raakt en het geschonden vormvoorschrift enkel de belangen van een partij betreft, kan diezelfde partij afstand doen van haar verzoek tot nietigverklaring.⁵⁷² Dit

⁵⁶² Art. 173, al. 4 C.pr.pén.; J. BORRICAND en A.-M. SIMON, *Droit pénal, Procédure pénale*, 5^e éd., Parijs, Sirey, 2006, 372.

⁵⁶² T. GARE en C. GINESTET, *Droit pénal Procédure pénale*, Parijs, Dalloz, 2006, 333.

⁵⁶³ Art. 173, al. 1 C.pr.pén.

⁵⁶⁴ Dit is de magistraat die in strafzaken de toepassing van de strafwet vordert. Deze rechtsfiguur kan worden vergeleken met onze procureur des Konings. Zie <http://www.juritravail.com/lexique/Procureur.html> (geraadpleegd op 25 april 2014).

⁵⁶⁵ Art. 173, al. 2 C.pr.pén.

⁵⁶⁶ Deze rechtsfiguur is een persoon die is betrokken bij een strafrechtelijk onderzoek als een verdachte of een medeplichtige, maar niet rechtstreeks is beschuldigd van het plegen van het strafbaar feit. Diens juridische status bevindt zich tussen een officiële verdachte en een gewone getuige. Zie <http://www.vie-publique.fr/decouverte-institutions/justice/fonctionnement/temoigner/qu-est-ce-qu-temoin-assiste.html> (geraadpleegd op 25 april 2014).

⁵⁶⁷ Zie art. 95 van Loi n° 2004-204 du 9 mars 2004 portant adaptation de la justice aux évolutions de la criminalité.

⁵⁶⁸ Art. 174, al. 1 C.pr.pén.

⁵⁶⁹ *Ibid.*

⁵⁷⁰ R. JANSSENS, “Overzicht van de recente hervormingen van het Franse Strafrecht”, *Panopticon* 1994, 136.

⁵⁷¹ S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 691.

⁵⁷² Art. 172, al. 2 C.pr.pén.

moet evenwel uitdrukkelijk gebeuren en in aanwezigheid van diens advocaat. Zo zal een partij afstand kunnen doen van haar verzoek tot nietigverklaring wanneer diens advocaat niet is opgeroepen voor de bijstand van een verhoor.⁵⁷³

145. Om mogelijke dilatoire manoeuvres van de verdachte te vermijden, kan de kamer van inbeschuldigingstelling binnen acht dagen na ontvangst van het dossier de onontvankelijkheid van het verzoekschrift vaststellen.⁵⁷⁴ De verdachte kan tegen deze vaststelling geen beroep aantekenen. Vaak zal de kamer van inbeschuldigingstelling hiertoe besluiten omwille van laattijdigheid, een gebrek aan motivering, de niet-naleving van wettelijke vormvereisten of omdat de nietigheid van een voor beroep vatbare beslissing wordt ingeroepen.⁵⁷⁵ De voorzitter van de kamer van inbeschuldigingstelling zal overeenkomstig art. 173, al. 4 C.pr.pén. het dossier terugsturen naar de onderzoeksrechter. Indien het verzoekschrift wel ontvankelijk wordt verklaard, moet de kamer van inbeschuldigingstelling binnen twee maanden uitspraak doen nadat de voorzitter het dossier heeft overgemaakt aan de procureur-generaal.⁵⁷⁶

6.2.2.2 Wanneer moet de nietigheid worden ingeroepen?

146. De vraag stelt zich echter wanneer de partijen nietigheden kunnen inroepen. In beginsel kan een verzoekschrift op elk ogenblik van het vooronderzoek worden ingediend, daar wel een belangrijke ontvankelijkheidsvoorwaarde is gesteld.⁵⁷⁷ De verdachte kan slechts de nietigheid van handelingen die werden verricht vóór zijn ondervraging, dan wel de nietigheid van zijn ondervraging, opwerpen binnen zes maanden te rekenen vanaf het ogenblik dat hij kennis heeft gekregen van het tegen hem ingeleide onderzoek.⁵⁷⁸ Sinds de Wet van 4 maart 2002 kunnen ook onregelmatige handelingen verricht vóór elk latere ondervraging worden

⁵⁷³ J. BORRICAND en A.-M. SIMON, *Droit pénal, Procédure pénale*, 5^e éd., Parijs, Sirey, 2006, 373.

⁵⁷⁴ R. JANSSENS, “Overzicht van de recente hervormingen van het Franse Strafrecht”, *Panopticon* 1994, 136.

⁵⁷⁵ G. STEFANI, G. LEVASSEUR en B. BOULOC, *Procédure pénale*, 20^e éd., Parijs, Dalloz, 2006, 721.

⁵⁷⁶ Art. 194 C.pr.pén.; R. JANSSENS, “Overzicht van de recente hervormingen van het Franse Strafrecht”, *Panopticon* 1994, 136.

⁵⁷⁷ G. STEFANI, G. LEVASSEUR en B. BOULOC, *Procédure pénale*, 20^e éd., Parijs, Dalloz, 2006, 721.

⁵⁷⁸ Art. 173-1, al. 1 C.pr.pén.; J. BORRICAND en A.-M. SIMON, *Droit pénal, Procédure pénale*, 5^e éd., Parijs, Sirey, 2006, 373.

ingeroepen.⁵⁷⁹ De enige uitzondering op deze voorwaarde is het geval waarin de verdachte geen kennis had van de nietigheid.⁵⁸⁰ Dezelfde termijn geldt ook voor de burgerlijke partij en de *témoïn assisté* van zodra ze voor het eerst worden gehoord.⁵⁸¹ Indien ze daarna nog worden gehoord, zal de mogelijkheid om een nietigheid op te werpen blijven bestaan. Deze ontvankelijkheidsvoorwaarde wordt evenwel niet gesteld ten aanzien van de onderzoeksrechter of de procureur.⁵⁸²

147. Wanneer de onderzoeksrechter van mening is dat het onderzoek is beëindigd, verwittigt hij de partijen en hun advocaten. Dit gebeurt mondeling met kantmelding in het dossier of bij aangetekende brief.⁵⁸³ Hierop stuurt hij het dossier naar de procureur met het oog op een regeling van de rechtspleging. Vanaf dit ogenblik begint een termijn van een maand (indien de persoon is aangehouden) of drie maanden (in alle andere gevallen) te lopen.⁵⁸⁴ Na het verstrijken van deze termijn kunnen de partijen geen enkele nietigheid meer opwerpen, zodat de kamer van inbeschuldigingstelling het verzoekschrift op grond van art. 173, al. 5 C.pr.pén. onontvankelijk moet verklaren.⁵⁸⁵ Volgens J. PRADEL kan een nietigheid van openbare orde, zoals een nietigheid met betrekking tot de bevoegdheid, nog steeds worden ingeroepen na deze termijn.⁵⁸⁶

148. In een arrest van het Franse Hof van Cassatie van 11 juli 2002 werd de termijn uit art. 173-1 C.pr.pén in combinatie met die van art. 175 C.pr.pén. bekeken.⁵⁸⁷ Hierin werd bevestigd dat partijen na het verstrijken van de termijn bepaald in art. 175 C.pr.pén. geen enkele nietigheid nog kunnen opwerpen.⁵⁸⁸ Het feit dat art. 173-1 C.pr.pén. hen dit wel nog toelaat, doet hieraan geen afbreuk. Omgekeerd kunnen de partijen nog altijd nietigheden opwerpen wanneer de termijn vastgelegd door art. 173-1 C.pr.pén. reeds is verstreken, maar de termijn voorzien in art. 175 C.pr.pén. nog niet.

⁵⁷⁹ Loi n° 2002-307 du 4 mars 2002 complétant la loi n° 2000-516 du 15 juin 2000 renforçant la protection de la présomption d'innocence et les droits des victimes, *JO* 5 maart 2002.

⁵⁸⁰ Art. 173-1, al. 1 C.pr.pén.

⁵⁸¹ Art. 173-1, al. 3 C.pr.pén.

⁵⁸² J. BORRICAND en A.-M. SIMON, *Droit pénal, Procédure pénale*, 5^e éd., Parijs, Sirey, 2002, 349.

⁵⁸³ Art. 175, al. 1 C.pr.pén.

⁵⁸⁴ Zie art. 19 van Loi n° 2007-291 du 5 mars 2007 tendant à renforcer l'équilibre de la procédure pénale, *JO* 6 maart 2007.

⁵⁸⁵ Art. 175, al. 4 C.pr.pén.

⁵⁸⁶ J. PRADEL, *Droit pénal II, Procédure pénale*, Paris, Ed. Cujas, 1997, 600-601, nr. 504.

⁵⁸⁷ Cass. crim, 10 juli 2002, *Bull. crim.* 2002, nr. 152.

⁵⁸⁸ *Ibid.*

149. De zuivering van nietigheden kan dus ook minder aangename gevolgen hebben voor de verdediging indien bepaalde nietigheden niet zijn opgeworpen tijdens het vooronderzoek. De wetgever heeft in 1993 immers bepaald dat de correctionele rechtbank op grond van art. 385, al.1 C.pr.pén. geen nietigheid mag vaststellen wanneer zij door de onderzoeksrechter of de kamer van inbeschuldigingstelling wordt gevat.⁵⁸⁹ De partijen zijn als het ware de dupe van hun eigen nalatigheid. J. PRADEL verwoordt het op deze manier: “*les nullités se trouvent purgées par le dernier acte de l’instruction*”⁵⁹⁰. Art. 179, al. 5 C.pr.pén. bepaalt dat de nietigheden in de procedure worden gedekt door de beschikking tot verwijzing naar de correctionele rechtbank. Indien de verwijzingsbeschikking niet voldoet aan de voorwaarden uit art. 175 C.pr.pén. (kennisgeving van de sluiting van het onderzoek), zal de correctionele rechtbank wel bevoegd zijn om de regelmatigheid van de procedure te onderzoeken.⁵⁹¹ Nietigheden, die de niet aan de onderzoeksrechter onderworpen opsporingsonderzoeken aantasten, mogen wel nog voor de vonnisrechter worden opgeworpen.⁵⁹² Dit moet zo spoedig mogelijk in de procedure gebeuren of voor ieder verweer ten gronde.⁵⁹³ Tegen de beslissing van de vonnisrechter aangaande een nietigheidskwestie staat hoger beroep of een voorziening in cassatie open.⁵⁹⁴

6.2.3 Ambtshalve uitspreken van de nietigheid

150. Naast de mogelijkheid voor de partijen om nietigheden tijdens het vooronderzoek in te roepen, kan de kamer van inbeschuldigingstelling op grond van art. 206 C.pr.pén. de regelmatigheid van de voor haar voorgelegde procedure ook ambtshalve controleren.⁵⁹⁵ Zo zal de kamer van inbeschuldigingstelling hiertoe moeten overgaan wanneer het hele dossier op het einde van het vooronderzoek aan haar is overgebracht.⁵⁹⁶ Daarnaast kan ze ook de regelmatigheid controleren wanneer ze de zaak evoceert.⁵⁹⁷ Verder zal het onderzoeksgerecht ambtshalve optreden

⁵⁸⁹ G. STEFANI, G. LEVASSEUR en B. BOULOC, *Procédure pénale*, 20^e éd., Parijs, Dalloz, 2006, 723.

⁵⁹⁰ J. PRADEL, *Droit pénal II, Procédure pénale*, Paris, Ed. Cujas, 1997, 600-601, nr. 504.

⁵⁹¹ Art. 385, al. 3 C.pr.pén.; G. STEFANI, G. LEVASSEUR en B. BOULOC, *Procédure pénale*, 20^e éd., Parijs, Dalloz, 2006, 723-724.

⁵⁹² G. STEFANI, G. LEVASSEUR en B. BOULOC, *Procédure pénale*, 20^e éd., Parijs, Dalloz, 2006, 725.

⁵⁹³ *Ibid.*

⁵⁹⁴ *Ibid.*

⁵⁹⁵ S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 692.

⁵⁹⁶ S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 693.

⁵⁹⁷ S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 696.

wanneer hoger beroep is aangetekend in het kader van de voorlopige hechtenis.⁵⁹⁸ In een arrest van het Franse Hof van Cassatie van 6 maart 2013 werd beslist dat de verzoeker die een laattijdig verzoekschrift indient, niet voor het Hof kan aanvoeren dat de kamer van inbeschuldigingstelling de regelmatigheid van de procedure ambtshalve moest onderzoeken op grond van art. 206 C.pr.pén.⁵⁹⁹ Het Hof bepaalde het volgende: “*Qu’enfin le demandeur ne saurait faire état devant la Cour de cassation de moyens de nullité qu’il était irrecevable à soulever devant la chambre de l’instruction ni reprocher à cette juridiction de ne pas les avoir examinés d’office*”⁶⁰⁰. De kamer van inbeschuldigingstelling is in tegenstelling tot de partijen niet verplicht om alle nietigheden die op dat ogenblik zijn gekend ambtshalve op te werpen.⁶⁰¹ Het onderzoeksgerecht kan op grond van art. 206, al. 2 C.pr.pén. de nietigheid uitspreken van het desbetreffend stuk of de handeling, maar ook van het geheel of een deel van de daaropvolgende procedure.

6.2.4 Gevolgen van de zuivering van nietigheden

151. Niet alleen moet de kamer van inbeschuldigingstelling bepalen of ze de nietigheid moet uitspreken, maar ze moet ook de omvang van de nietigheid bepalen. De bevoegdheid van de kamer van inbeschuldigingstelling om de nietigheid uit te spreken, kan echter worden uitgebreid naar andere stukken uit de procedure. De grondslag hiervan kan worden gevonden in art. 174, al. 2 C.pr.pén. en dat bepaalt: “*La chambre de l’instruction décide si l’annulation doit être limitée à tout ou partie des actes ou pièces de la procédure viciée ou s’étendre à tout ou partie de la procédure ultérieure et procède comme il est dit au troisième alinéa de l’article 206*”. Ten eerste zal de kamer van inbeschuldigingstelling ook de stukken nietig verklaren die geen verband houden met het reeds nietigverklaard stuk, maar die toch als onregelmatig worden beschouwd.⁶⁰² Ten tweede zal de nietigheid worden uitgesproken van stukken die voortbouwen op het nietigverklaarde stuk.⁶⁰³ Er moet dus in dit laatste geval sprake zijn van een causaal verband tussen het nietigverklaarde stuk en de stukken die daarop volgen. Wanneer bijvoorbeeld de inleidende dagvaarding onregelmatig is, zal dit ongetwijfeld een effect hebben op de gehele

⁵⁹⁸ S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 698-699.

⁵⁹⁹ Cass. crim. 6 maart 2013, *Bull. crim.* 2013, nr. 60.

⁶⁰⁰ *Ibid.*

⁶⁰¹ S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 691.

⁶⁰² S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 705.

⁶⁰³ *Ibid.*

procedure.⁶⁰⁴ Zo zal ook een onregelmatige inbeslagneming de nietigheid meebrengen van de daaropvolgende stukken.⁶⁰⁵

152. Overeenkomstig art. 174, al. 3 C.pr.pén. worden de nietigverklearde stukken uit het dossier verwijderd en neergelegd ter griffie van het hof van beroep. Indien de nietigheid slechts een deel van het stuk betreft, zal dit stuk niet worden verwijderd uit het dossier. Het desbetreffende deel wordt geschrapt (*cancelé*) of onleesbaar gemaakt.⁶⁰⁶ Een kopie van het originele stuk wordt bijgevolg bewaard ter griffie.⁶⁰⁷ De advocaten of magistraten die informatie halen uit de nietigverklearde stukken, riskeren een tuchtsantie op grond van art. 174, al. 3 C.pr.pén. Elke kunstgreep die de inhoud van de nietigverklearde stukken probeert te reconstrueren, moet worden gesanctioneerd.⁶⁰⁸ Zo besliste het Franse Hof van Cassatie in een arrest van 29 mei 2002 dat de benoeming van een deskundige, wiens eerste verslag werd vernietigd omwille van redenen die geen verband houden met zijn bekwaamheid, niet kan worden beschouwd als een manier om nietigverklearde stukken te herstellen.⁶⁰⁹

153. Wanneer de kamer van inbeschuldigingstelling de nietigheid uitspreekt, zal ze ook beslissen welk gevolg er moet worden gegeven aan het dossier.⁶¹⁰ Hiertoe heeft ze de keuze tussen drie mogelijkheden, die wettelijk vastgelegd zijn in art. 206, al. 3 C.pr.pén. De eerste mogelijkheid is het dossier terugsturen naar de onderzoeksrechter die reeds werd gevat, die op zijn beurt de desbetreffende handeling opnieuw en dit keer op een regelmatige wijze overdoet.⁶¹¹ De tweede mogelijkheid bestaat uit het terugsturen van het dossier naar een andere onderzoeksrechter uit het rechtsgebied van het hof van beroep.⁶¹² Tenslotte kan de kamer van inbeschuldigingstelling de zaak naar zich toe trekken om het onderzoek zelf te beëindigen.⁶¹³

⁶⁰⁴ T. GARE en C. GINESTET, *Droit pénal Procédure pénale*, Parijs, Dalloz, 2006, 334.

⁶⁰⁵ J. BORRICAND en A.-M. SIMON, *Droit pénal, Procédure pénale*, 3^e éd., Parijs, Sirey, 2002, 349.

⁶⁰⁶ S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 704.

⁶⁰⁷ S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 705.

⁶⁰⁸ *Ibid.*

⁶⁰⁹ Cass. crim. 29 mei 2002, *Bull crim.* 2002, nr. 121.

⁶¹⁰ S. GUINCHARD en J. BUISSON, *Procédure pénale*, Parijs, Litec, 2000, 706.

⁶¹¹ *Ibid.*

⁶¹² *Ibid.*

⁶¹³ T. GARE en C. GINESTET, *Droit pénal Procédure pénale*, Parijs, Dalloz, 2006, 335.

6.2.5 Conclusie

154. In Frankrijk is de kamer van inbeschuldigingstelling als enige instantie bevoegd om onregelmatig verkregen bewijsmateriaal uit te sluiten en uit het dossier te zuiveren. Het grote verschil met België is dat de verdachte verplicht alle nietigheden moet opwerpen die op het ogenblik van het verzoekschrift zijn gekend. Het gaat hier om een absolute of verplichte zuivering van nietigheden. De Belgische wetgever heeft daarentegen wel de optie opengelaten om de regelmatigheid van bepaalde onderzoekshandelingen nog in vraag te stellen voor het vonnisgerecht. De verdachte die de nietigheid niet inroept tijdens het vooronderzoek of over het hoofd heeft gezien, beschikt zo over een tweede mogelijkheid om het dossier te laten zuiveren van de begane onregelmatigheden. Naar mijn mening is de Belgische regeling dan ook ‘verdachte-vriendelijk’. De Franse wetgever heeft immers de efficiëntie van het strafproces niet op de helling willen zetten, maar onze wetgever koos dan wel voor een regeling die de hele procedure paralyseert. In dit opzicht wordt de zuivering van nietigheden, zoals ze wordt toegepast in België, enigszins betreurt.

155. Daarnaast vond er ook in Frankrijk een trend tot relativering plaats. De rechter hoeft niet altijd tot nietigheid te besluiten. Ingevolge art. 802 C.pr.pén. mag de kamer van inbeschuldigingstelling geen nietigheid uitspreken, tenzij er belangenschade kan worden aangetoond. Een uitzondering hierop is de nietigheid van openbare orde. De Belgische wetgever heeft de regel *pas de nullité sans grief* echter niet opgenomen in het Wetboek van Strafvordering. De rechter zal hier pas de nietigheid uitspreken in de gevallen die de Antigoon-rechtspraak heeft uitgewerkt. Er zijn dus duidelijk andere accenten geplaatst op de sanctionering van vormverzuimen.

Hoofdstuk 7. Evaluatie van de zuiveringsprocedure

7.1 Punten van kritiek

156. Naast de voordelen die werden opgesomd in het tweede voorontwerp van de Commissie Strafprocesrecht, werd het voorstel betreffende het systeem van de zuivering van nietigheden ook vaak gehekeld. Het is te complex, vermits verschillende instanties in verschillende fasen van de strafprocedure zich moeten buigen over de procesverzuimen. Niet alleen de raadkamer en de kamer van inbeschuldigingstelling, maar ook de vonnisgerechten en het Hof van Cassatie in geval van cassatieberoep moeten de kwestie beoordelen. Hierna volgen een aantal belangrijke nadelen die voor de inwerkingtreding van de Wet Franchimont en door toepassing van de zuivering van nietigheden aan het licht zijn gekomen.

157. Ten eerste heeft de wetgever deze regeling ingevoerd om te voldoen aan het gelijkheidsbeginsel. De verdachte krijgt de kans om op eigen initiatief, door middel van hoger beroep tegen de beschikking van de raadkamer, nietigheden op te werpen. Toch worden vertragingen in het strafproces in de hand gewerkt door het toekennen van zulk rechtsmiddel. Het gevaar bestaat dat de kamer van inbeschuldigingstelling zich langer over het dossier moet buigen en de onderzoeksrechter, die zijn dossier tijdelijk moet afstaan, de zaak niet naar behoren kan opvolgen.⁶¹⁴ Ook is het denkbaar dat de verdachte hoger beroep zal aanwenden als een dilatoire techniek, met als doel de verjaring te doen intreden.⁶¹⁵ In België kan de verjaring van de strafvordering immers niet onbeperkt worden gestuit. De wetgever heeft dit willen oplossen door te bepalen dat de verdachte enkel een ontvankelijk hoger beroep kan instellen mits een schriftelijke conclusie. Toch rijst hier de vraag of de vereiste van een schriftelijke conclusie de verdachte ervan weerhoudt om lichtzinnige middelen voor de kamer van inbeschuldigingstelling op te werpen.⁶¹⁶

⁶¹⁴ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 76.

⁶¹⁵ *Ibid.*

⁶¹⁶ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 77.

158. Een andere vraag is of de zuivering van nietigheden tijdens het vooronderzoek een snellere behandeling van de zaak ten gronde impliceert. Om de taak van de vonnisrechter niet volledig uit te hollen, moeten nietigheden aangaande de bewijswaardering tijdens het onderzoek ter terechtzitting worden ingeroepen. Bijgevolg kunnen de onderzoeksgerechten zich enkel uitspreken over nietigheden in verband met de bewijsverkrijging. Dit onderscheid tussen bewijswaardering en bewijsverkrijging zou de vonnisrechter zagezegd toelaten tot een snellere besluitvorming te komen. Het ideaalbeeld van de vonnisrechter die zich enkel moet toeleggen op de schuldvraag en de bewijswaardering, ligt alvast ver van de realiteit. Zo blijkt dat het onderscheid in de praktijk moeilijk kan worden uitgewerkt. De wetgever heeft dus enkel een louter theoretisch kader uitgewerkt, waarbij de rechter zelf moet uitzoeken hoe hij dit onderscheid dient te maken. Het nadeel hieraan is dat het onderzoek ter terechtzitting langer zal aanslepen omwille van eindeloze discussies omtrent dit onderscheid.⁶¹⁷ Bovendien beschikken de partijen over de mogelijkheid om opnieuw middelen tijdens het onderzoek ter terechtzitting in te roepen, maar dan onder de noemer van bewijswaardering. Er kan dus niet worden gesproken van een waterdicht systeem. Ook wanneer de onderzoeksgerechten bij de zuivering van nietigheden vragen moeten beantwoorden die de grond van de zaak raken, geeft dat aanleiding tot een breuk met de algemene beginselen van de strafvordering en loopt de eindfase van het strafproces door het lange vooronderzoek vertraging op.⁶¹⁸

159. Daarnaast werd de regeling ingevoerd om proceseconomische redenen. Om de onontvankelijkheid van de strafvordering en bijgevolg een vrijspraak te vermijden, kunnen procedurefouten reeds in het vooronderzoek worden gezuiverd en hersteld nog voor het onderzoek ten gronde aanvangt. Dit ontnemt de vonnisrechter de zware taak van de beoordeling van de regelmatigheid en bovendien bespaart dat veel tijd en geld. Deze redenen overtuigen echter niet. Niets verhindert de vonnisrechter om nietige stukken of akten te laten overdoen tijdens het onderzoek ter terechtzitting indien de wet en de algemene rechtsbeginselen (onder meer het recht van

⁶¹⁷ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 76.

⁶¹⁸ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 79.

verdediging) het toelaten.⁶¹⁹ Ook rijzen er twijfels of het nog mogelijk is om in complexe dossiers eventuele procedurefouten tijdens het vooronderzoek te herstellen. De verdachte kan namelijk alleen maar nietigheden opwerpen nadat de raadkamer een verwijzingsbeschikking heeft uitgevaardigd, zodat het risico bestaat dat pas na enkele maanden uitspraak wordt gedaan over de regelmatigheid van bewijselementen.⁶²⁰ Vaak zal het dan te laat zijn om nog procedurefouten te repareren, met het gevolg dat de vrijspraak moet worden besloten. Van een groeiend vertrouwen bij de publieke opinie is er dan alleszins geen sprake.

160. In het huidige systeem van de zuivering van nietigheden valt het ook te betwijfelen of de waarheidsvinding als doelstelling van de strafvordering niet in het gedrang komt. Indien de voorbereidende fase van het proces een lange tijd aansleept, bestaat de kans dat de getuigen die ter terechtzitting moeten verschijnen zich niet veel meer herinneren van de feiten.⁶²¹ Wanneer de vonnisrechter dan zal overgaan tot de bewijswaardering, zal hij vaak aangewezen zijn op de getuigenverklaringen die tijdens het vooronderzoek zijn opgetekend. Het zou dus in dit opzicht wel handiger zijn dat de vonnisrechter oordeelt over de nietigheden in het strafproces en daarbij de betrouwbaarheid van de informatie zelf kan nagaan.⁶²² Bovendien is er onzekerheid of de waarheidsvinding aan kwaliteit zal inboeten als de verdachte beroep aantekent tegen zijn verwijzingsbeschikking. In zulk geval moet de verdachte in de mogelijkheid worden gesteld om zijn dossier reeds bij aanvang van het onderzoek in te kijken met het oog op zijn verdediging. Hier kan de opmerking worden gemaakt dat de verdachte al in een erg vroeg stadium kennis kan nemen van de opsporingshandelingen van de politie, wat hem de kans geeft om bewijsmateriaal te doen verdwijnen.⁶²³

⁶¹⁹ C. VAN DEN WYNGAERT, *Strafrecht, strafprocesrecht en internationaal strafrecht in hoofdlijnen*, 2 delen, Antwerpen, Maklu, 2011, 954.

⁶²⁰ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 77.

⁶²¹ *Ibid.*

⁶²² *Ibid.*

⁶²³ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 78.

161. Voorts heeft de bestaande regeling ook niet altijd een betere oordeelsvorming van de vonnisrechter tot gevolg. Het idee van de wetgever houdt in dat de nietigverklaarde stukken uit het dossier worden verwijderd en de vonnisrechter geen denkoefening meer moet maken om dergelijke stukken uit het dossier weg te denken. Toch is dit idee niet altijd haalbaar wanneer bijvoorbeeld een verdachte zich wil beroepen op een stuk dat is nietigverklaard en tevens in zijn voordeel pleit. De onderzoeksgerechten moeten nu immers beslissen in welke mate de nietigverklaarde stukken nog kunnen worden ingezien en aangewend. Als zij besluiten dat de verdachte een stuk *à décharge* niet kan inzien of aanwenden in de latere procedure, zal de vonnisrechter geen correct besluit aangaande de schuldvraag kunnen nemen.

162. Verder doet de regeling van de zuivering van nietigheden ook afbreuk aan het beginsel van de openbaarheid van het strafproces. Enerzijds is er een fundamenteel probleem met betrekking tot de externe openbaarheid. Het onderzoeksgerecht zal bij dergelijke zuiveringsprocedure beslissen achter gesloten deuren in plaats van in openbare terechtzitting.⁶²⁴ De kamer van inbeschuldigingstelling kan wel bepalen dat de kwestie op verzoek van een partij in openbare terechtzitting zal worden gehoord. Toch bestaat de kans dat partijen niet om deze openbare terechtzitting zullen vragen. Om dit probleem te verhelpen, is het misschien aangewezen om de vonnisrechter de beoordeling over nietigheidskwesties te laten maken. Het publiek heeft immers het recht op een openbaar proces en tevens ook het recht om erover te worden geïnformeerd.⁶²⁵ Niettegenstaande deze terechte kritiek, rijst dan wel de vraag of het principe van openbaarheid niet in conflict komt met het geheim karakter van het vooronderzoek.

Anderzijds kan er kritiek worden ingebracht op de interne openbaarheid. Het probleem situeert zich vooral wanneer de vonnisrechter een gezuiverd dossier in handen krijgt en het openbaar ministerie, de burgerlijke partij en de inverdenkinggestelde al kennis hebben gehad van de inmiddels verwijderde stukken. Het kan nooit worden uitgesloten dat deze stukken opnieuw ter terechtzitting ter sprake zullen komen.⁶²⁶

⁶²⁴ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 955.

⁶²⁵ *Ibid.*

⁶²⁶ *Ibid.*

163. Bovendien is het niet duidelijk hoe in de praktijk wordt omgegaan met het eerlijk proces-criterium. De onderzoeksgerechten zijn immers verplicht om bewijsmateriaal nietig te verklaren indien er geen eerlijk proces meer mogelijk is. De vonnisrechter zal dan moeten beoordelen of het eerlijk karakter van de procedure in haar geheel is geschonden. De vraag is dan of de vonnisrechter die beoordeling kan maken, wanneer bepaalde bewijselementen naar het vooronderzoek zijn overgeheveld.⁶²⁷

164. *Last but not least* is het ook jammer dat de zuivering van nietigheden enkel tot aan het gerechtelijk onderzoek is doorgetrokken. Dit houdt ook in dat de onderzoeksgerechten slechts zullen optreden wanneer een gerechtelijk onderzoek is ingesteld. Daartegenover staat de vaststelling dat het merendeel (meer dan 90%) van de zaken het voorwerp uitmaken van een opsporingsonderzoek.⁶²⁸ Deze zaken ontsnappen dus aan de controle van de raadkamer of de kamer van inbeschuldigingstelling. Het zwakke punt aan een opsporingsonderzoek is dat de verdachten hier geen zuivering van de nietigheden kan bekomen. Alles hangt dus af van de tegenstrever, namelijk het openbaar ministerie of de burgerlijke partij, om een gerechtelijk onderzoek in te stellen.⁶²⁹ Is het dan niet nodig dat ook het opsporingsonderzoek van nietigheden wordt ontdaan? In dit opzicht zou het beter zijn dat de vonnisrechter de regelmatigheid van de procedure controleert.

7.2 Afschaffen of behouden: een toekomstgerichte visie

165. Bij de totstandkoming van de Wet van 12 maart 1998 werd er op gewezen dat het onmogelijk was om in het kader van een punctuele hervorming over te gaan tot een definitieve en verplichte zuivering van nietigheden. Dergelijke hervorming kan slechts geschieden na een diepgaande herziening van het verloop van de rechtspleging en meer specifiek van het regime van de nietigheden.⁶³⁰ Door het gebrek aan een

⁶²⁷ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 956.

⁶²⁸ Zie ook F. SCHUERMANS, "Het vooronderzoek in strafzaken: één van die vele dringende werven van justitie" in M.-A. BEERNAERT et al., *Liber Amicorum A. De Nauw: Het strafrecht bedreven*, Brugge, Die Keure, 2011, (787) 792.

⁶²⁹ B. DE SMET, "Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs", *T.Strafr.* 2005, afl. 4, 259.

⁶³⁰ Memorie van toelichting bij het wetsontwerp tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, *Parl.St.* Kamer 1996-1997, nr. 857/1, 15 en 71.

algemene theorie van nietigheden heeft de wetgever tevergeefs moeten kiezen voor een facultatieve zuivering van nietigheden. Bovendien is de zuivering ook partieel omdat bepaalde middelen betreffende nietigheden nog kunnen worden ingeroepen voor de feitenrechter. De basisfilosofie van de zuivering van nietigheden vereist nochtans vanuit een strikt logisch oogpunt dat dergelijke zuivering ook definitief en verplicht is.⁶³¹ De huidige regeling is daarom ook slechts een eerste stap in die richting.

166. Niettegenstaande de vele kritieken tegen de huidige zuivering van nietigheden, moet eraan worden herinnerd dat de toestand voor de ‘kleine’ Franchimont door het toenmalige Arbitragehof strijdig werd bevonden met het grondwettelijk gelijkheidsbeginsel.⁶³² Er zal dus een keuze moeten worden gemaakt. Als de regeling van de zuivering van nietigheden toekomstgericht wordt geanalyseerd, kunnen twee systemen worden onderscheiden. Enerzijds het behoud van de zuiveringsprocedure tijdens het vooronderzoek alleen en anderzijds de afschaffing van de zuivering tijdens het vooronderzoek en opnieuw een sanctionering door de bodemrechter.

7.2.1 Naar een definitieve zuivering van nietigheden?

167. Het eerste systeem, dat tevens mijn voorkeur draagt, is de veruitwendiging van het behoud van de zuivering van nietigheden tijdens het vooronderzoek. Vermits het huidige systeem enkele steken laat vallen, kan worden gedacht aan het Franse systeem. Het voordeel aan zo een definitieve of absolute zuivering van nietigheden tijdens het vooronderzoek is dat de bodemrechter niet wordt beïnvloed door het onrechtmatig verkregen bewijs en hij zijn beoordeling kan maken op basis van een volledig gezuiverd en bovendien regelmatig strafdossier. De verdachte en zijn advocaat dragen dan de verantwoordelijkheid om nauwlettend de regelmatigheid van de procedure in de gaten te houden teneinde een nietigheid tijdig te kunnen opwerpen.⁶³³ Indien de verdachte er niet slaagt om bij de afsluiting van het onderzoek alle nietigheden op te werpen waarvan hij kennis heeft of moet hebben, zal hem het recht worden ontnomen om dat later in de procedure nog te doen. De beschikking tot

⁶³¹ Ph. TRAEST, “Is er nog een toekomst voor de raadkamer? Enkele bedenkingen” in R. ANDERSEN *et al.*, *Liber amicorum Henri-D. Bosly. Loyauté, justice et vérité*, Bruxelles, La Charte-Die Keure, 2009, (361) 371.

⁶³² *Infra* nr. 42.

⁶³³ R. JANSSENS, “Overzicht van de recente hervormingen van het Franse Strafrecht”, *Panopticon* 1994, 137.

verwijzing van de zogenaamde *juge d'instruction* dekt namelijk alle nietigheden en onregelmatigheden die op dat ogenblik nog in het dossier zitten.⁶³⁴ De verdachte dreigt dus het slachtoffer te worden van de nalatigheden van zijn advocaat. Deze strakke termijnen kunnen ervoor zorgen dat de heersende problematiek van de vertraging op het ogenblik van de regeling der rechtspleging in België wordt verholpen. Bovendien zal de kamer van inbeschuldigingstelling niet automatisch tussenkomen, maar slechts op initiatief van een partij.

168. De vraag die daarop volgt is of de zuivering van nietigheden ook in België moet geschieden in eerste en laatste aanleg door de kamer van inbeschuldigingstelling. Alle middelen die voor dit onderzoeksgerecht worden ingeroepen, kunnen dan niet meer voor de vonnisrechter worden aangevoerd. Juridisch zorgt het verlies van een beroepsmogelijkheid voor geen enkel probleem, vermits een dubbele aanleg bij de beoordeling van vormverzuimen niet van dwingende aard is.⁶³⁵ De onderzoeksgerechten oordelen immers niet over de grond van de zaak.⁶³⁶ Art. 6 EVRM kent evenmin een recht op dubbele aanleg in strafzaken. Dit werd door het Hof van Cassatie bevestigd in een arrest van 17 december 2003: “*Overwegende dat noch het recht van verdediging noch artikel 6 van het Verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden, in strafzaken, het recht op een rechtspleging in twee instanties waarborgen*”⁶³⁷.

Het principe van de dubbele aanleg is dus niet opgenomen in het EVRM zelf, maar zit wel vervat in art. 2 van het Zevende Aanvullende Protocol dat evenwel door België nog steeds niet werd geratificeerd.⁶³⁸ Daarnaast wordt het beginsel ook voorzien in art. 14, lid 5 IVBPR, waarin expliciet staat vermeld dat elke veroordeelde het recht heeft om zijn veroordeling te laten onderzoeken door een hoger rechtscollege.⁶³⁹ Volgens TRAEST is het feit dat de rechtspraak van het Europees Hof voor de

⁶³⁴ *Infra* nr. 148.

⁶³⁵ Ph. TRAEST, “Is er nog een toekomst voor de raadkamer? Enkele bedenkingen” in R. ANDERSEN *et al.*, *Liber amicorum Henri-D. Bosly. Loyauté, justice et vérité*, Bruxelles, La Charte-Die Keure, 2009, (361) 370.

⁶³⁶ R. VERSTRAETEN en L. GYSELAERS, “Naar een hervorming van de assisenprocedure?”, *Recht in beweging (13^e VRG-Alumnidag)*, Antwerpen, Maklu, 2006, (299) 310.

⁶³⁷ Cass. 17 december 2003, AR P031450F.

⁶³⁸ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 721.

⁶³⁹ *Ibid.*

Rechten van de Mens en art. 6 EVRM de nationale rechter niet dwingt tot het uitsluiten van onrechtmatig verkregen bewijs een verdere indicatie dat de beoordeling van onregelmatigheden niet noodzakelijk zoals bij de beoordeling ten gronde in twee aanleggen hoeft te gebeuren.⁶⁴⁰ Ook is het zo dat bij de controle op de bijzondere opsporingsmethoden observatie en infiltratie op grond van art. 235^{ter} Sv. er niet is voorzien in een dubbele aanleg.⁶⁴¹ De kamer van inbeschuldigingstelling voert hier controle uit in eerste en laatste aanleg. Er lijken dus geen grote bezwaren in te gaan tegen het gebrek aan een dubbele aanleg in het kader van de zuivering van nietigheden.

169. Een systeem naar het voorbeeld van Frankrijk kan slechts werken als de verdachte voldoende tijd en faciliteiten krijgt om zijn verdediging voor te bereiden tijdens het vooronderzoek.⁶⁴² Dit veronderstelt dat de verdachte het recht heeft om geregeld inzage te vragen in het strafdossier. Indien het verzoek tot inzage wordt ingewilligd overeenkomstig art. 61^{ter} Sv., zal het dossier binnen twintig dagen na de beschikking van de onderzoeksrechter en ten vroegste binnen de acht dagen voor inzage ter beschikking worden gesteld voor een termijn van ten minste achtenveertig uur. Wanneer de verdachte dus alle gekende nietigheden moet opwerpen tijdens het vooronderzoek, zal deze termijn van achtenveertig uur wellicht te kort zijn en dient deze te worden aangepast.

7.2.2 Terugkeren naar de bodemrechter?

170. Het tweede systeem is de afschaffing van de zuivering van nietigheden door de onderzoeksgerechten en een terugkeer naar de sanctionering van procedurefouten door de vonnisrechter. Deze regeling gold tot de Wet Franchimont van 12 maart 1998 werd aangenomen.

171. Volgens advocaat-generaal SCHUERMANS moet de zuiveringsprocedure op het niveau van de onderzoeksgerechten verdwijnen en hoort de bodemrechter de

⁶⁴⁰ Ph. TRAEST, “Is er nog een toekomst voor de raadkamer? Enkele bedenkingen” in R. ANDERSEN *et al.*, *Liber amicorum Henri-D. Bosly. Loyauté, justice et vérité*, Bruxelles, La Chartre-Die Keure, 2009, (361) 370.

⁶⁴¹ *Ibid.*

⁶⁴² C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 79.

mogelijke nietigheden, onregelmatigheden of ongerechtvaardigde inbreuken op de grondrechten te behandelen ter terechtzitting.⁶⁴³ Het vormt dus geen probleem als de bodemrechter zelf aan de onderzoeksrechter vraagt om tijdens het onderzoek ter terechtzitting een bepaalde onregelmatige onderzoekshandeling te herstellen.

172. Professor VAN DEN WYNGAERT had bij de totstandkoming van de Wet Franchimont in 1998 al een uitgesproken voorkeur voor het Nederlandse systeem. Zij verwees naar het feit dat een filterprocedure tijdens het vooronderzoek niet de enige uitweg is en dat vormverzuimen perfect ook door de vonnisrechter kunnen worden gesanctioneerd, zonder de partijen de mogelijkheid te geven om bewijsmateriaal uit het strafdossier te laten verwijderen.⁶⁴⁴ In Nederland heeft de regeling waarbij de vonnisrechter kennis krijgt van alle stukken geen enkel juridisch probleem en komt het gelijkheidsbeginsel niet in het gedrang. Enerzijds staan alle partijen op gelijke voet doordat ze pas op het onderzoek ter terechtzitting procedurefouten inroepen. Anderzijds komt dit systeem ook tegemoet aan de kritiek dat onze zuivering van nietigheden begrensd is tot het gerechtelijk onderzoek. Bij onze noorderburen is het namelijk zo dat bij de sanctionering van procedurefouten er geen onderscheid wordt gemaakt tussen een opsporingsonderzoek of een gerechtelijk onderzoek. Dat komt de gelijkheid van de procespartijen alleen maar ten goede.

173. Voor het vonnisgerecht is er sinds oktober 2013 een wettelijke regeling die bepaalt wanneer tot bewijsuitsluiting moet worden besloten. Persoonlijk vind ik de wettelijke verankering van de Antigoon-criteria een stap in de goede richting, maar de vraag stelt zich of de wetgever niet verder had kunnen gaan om naast bewijsuitsluiting ook nog andere sancties vast te leggen. Zo zocht Taelman voor haar wetsvoorstel inspiratie uit de Nederlandse regeling, waarbij verschillende sancties in de wet zijn opgenomen.⁶⁴⁵ Het is jammer dat de Belgische wetgever daar anders over heeft beslist. Ook VAN CAUTER en LAHAYE-BATTHEU dienden een wetsvoorstel in om drie

⁶⁴³ F. SCHUERMANS, “Het vooronderzoek in strafzaken: één van die vele dringende werven van justitie” in M.-A. BEERNAERT et al., *Liber Amicorum A. De Nauw: Het strafrecht bedreven*, Brugge, Die Keure, 2011, (787) 794.

⁶⁴⁴ C. VAN DEN WYNGAERT en B. DE SMET, “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 73.

⁶⁴⁵ Wetsvoorstel tot wijziging van het Wetboek van strafvordering wat de nietigheden betreft, *Parl.St.* Senaat 2011-2012, nr. 5-1666/1, 3-6.

sancties in de wet op te nemen voor het geval de geschonden wet de rechtsgevolgen niet zelf bepaalt, namelijk strafvermindering, bewijsuitsluiting en niet-ontvankelijkheid van de strafvordering.⁶⁴⁶ Het is wel zo dat dit voorstel enkel kan werken in een systeem waarin de bodemrechter procedurefouten beoordeelt. De eerste voorzitter van het Hof van Cassatie, Etienne GOETHALS, benadrukte dat dit laatste voorstel geen rekening houdt met de zuivering van nietigheden door de onderzoeksgerechten.⁶⁴⁷ Wanneer deze sancties bijvoorbeeld worden toegepast door de onderzoeksgerechten, zullen zij enkel de bewijsuitsluiting en de niet-ontvankelijkheid van de strafvordering kunnen besluiten en in geen enkel geval de strafvermindering. Omdat het vooronderzoek eerder een onderzoek over de grond van de zaak is geworden, stelde VANDERMEERSCH voor om de vonnisrechter in eerste en laatste aanleg toezicht te laten houden op de regelmatigheid van de rechtspleging en om de onderzoeksgerechten bijgevolg een eerstelijnstoezicht (*prima facie*) te laten uitoefenen, waarbij alleen tegen de flagrante situaties zou worden opgetreden.⁶⁴⁸ Indien de controle door het onderzoeksgerecht in de praktijk van intensiteit verschilt en eerder oppervlakkig blijft, zullen de partijen toch nog geneigd zijn om de kwestie opnieuw voor de vonnisrechter in te roepen met het oog op een dieper onderzoek.⁶⁴⁹ Hieruit kan worden afgeleid dat in dit geval een afschaffing van de zuivering van nietigheden tijdens het vooronderzoek de beste optie is.

174. Wanneer ook de beoordeling van de regelmatigheid van de procedure naar de vonnisrechter wordt verschoven, is per definitie wel een dubbele aanleg nodig. De rechter oordeelt immers ook over de grond van de zaak. Indien hij een procedurefout ontdekt en kiest voor een welbepaalde sanctie, zal tegen deze beslissing overeenkomstig art. 172 of art. 199 Sv. hoger beroep kunnen worden ingesteld.

⁶⁴⁶ Verslag namens de commissie voor de justitie, *Parl.St.* Senaat 2012-2013, DOC 53 nr. 0041/003, 6.

⁶⁴⁷ Verslag namens de commissie voor de justitie, *Parl.St.* Senaat 2012-2013, DOC 53 nr. 0041/003, 19-20.

⁶⁴⁸ Verslag namens de commissie voor de justitie, *Parl.St.* Senaat 2012-2013, DOC 53 nr. 0041/003, 44.

⁶⁴⁹ Verslag namens de commissie voor de justitie, *Parl.St.* Senaat 2012-2013, nr. 5-1832/4, 9.

Besluit

In deze masterproef werd getracht een oplossing te zoeken naar de kritiek op de, tot op heden, geldende zuivering van nietigheden. Zonder twijfel kan worden vastgesteld dat deze regeling een mijlpaal in de hervormingsgeschiedenis van het strafprocesrecht betekent. Voordien werd de vonnisrechter steeds geconfronteerd met nietigheid behepte stukken, die hij uit het debat moest weren of bij het nemen van zijn besluit geen rekening mee mocht houden. De wetgever heeft, naar mijn mening, dan ook terecht aangenomen dat een zuivering van nietigheden ervoor kan zorgen dat de vonnisrechter niet langer een ‘denkoefening’ moet doen om abstractie te maken van deze nietige stukken. Het risico bestaat wel degelijk dat de rechter ten gronde bij de beantwoording van de schuldvraag zich onrechtstreeks laat leiden door onrechtmatig verkregen bewijsmateriaal *à charge* en minder aandacht zal besteden aan de bewijselementen *à décharge*. De rechter is nu eenmaal een mens en heeft geen ‘deleteknop’ om besmette stukken weg te denken. Het is alleen jammer dat de wetgever heeft gekozen voor een partiële en facultatieve zuivering.

Na het schrijven van deze masterproef kan ik stellen dat de zuivering van nietigheden niet het gewenste effect heeft zoals initieel werd gepland. Zo lijkt het dubbel doel dat de wetgever met de zuiveringsprocedure voor ogen had, toch niet helemaal te zijn gerealiseerd.

Het eerste beoogde doel, namelijk de vonnisrechter een beoordeling laten maken op grond van een gezuiverd dossier, is alvast moeilijk te realiseren op grond van een facultatieve zuivering. Vandaag hebben de partijen immers een zeer ruime toegang tot het gerechtelijk onderzoek. Zij kunnen hun nietigheden voorleggen wanneer ze willen en hebben daarbij alle beroepsmogelijkheden, namelijk het hoger beroep of een onmiddellijk cassatieberoep. Het mag worden opgemerkt dat de Belgische regeling alle vrijheid laat voor de verdachte en diens advocaat. De verdediging heeft de keuze om nietigheden op te werpen tijdens het vooronderzoek of tijdens het onderzoek ter terechtzitting. De advocaat kan dus zijn joker inzetten bij de feitenrechter, waardoor de kans vergroot dat bepaalde onregelmatigheden niet meer kunnen worden overgedaan en bijgevolg een vrijspraak van zijn cliënt met zich meebrengt. Dit ‘optierecht’ impliceert dat de vonnisrechter nog steeds besmette stukken onder ogen kan krijgen en zich hierdoor laat leiden bij zijn besluit. Bovendien heeft onze

procedure geen vervaltermijn, wat de vertraging van het strafproces nog meer in de hand werkt. Indien een partij beslist om een nietigheid pas op te werpen voor de vonnisrechter, zal deze niet worden bestraft omwille van de nalatigheid om deze in te roepen voor het onderzoeksgerecht. Doordat de nietigheden ook slechts partieel worden gezuiverd, heeft dit een volledige uitholling van de eerste doelstelling tot gevolg. De wetgever van 2009 heeft er alleszins al goed aan gedaan om de openbare orde-uitzondering af te schaffen. Zo kunnen middelen die de openbare orde aanbelangen niet opnieuw bij de vonnisrechter worden betwist. Dat geldt zowel voor bewijsmiddelen als voor gronden van niet-ontvankelijkheid of verval. Toch zorgt het onderscheid tussen de bewijsverkrijging en bewijswaardering nog steeds voor problemen. Vermits de onderzoeksgerechten niet altijd exact kunnen bepalen of een middel betrekking heeft op de bewijswaardering dan wel de bewijsverkrijging, geeft dit aanleiding tot vertraging in het vooronderzoek en tevens voor het hele strafproces. De wetgever had daarom beter richtlijnen verschaft over hoe de onderzoeksgerechten en de feitenrechter dat onderscheid in praktijk moeten uitwerken.

De tweede doelstelling houdt in dat nietige handelingen of stukken reeds tijdens het vooronderzoek op een regelmatige wijze kunnen worden overgedaan. Indien er teveel tijd tussen de feiten en de beoordeling van de regelmatigheid zit, zal een tijdige herstelling van procedurefouten vaak niet meer mogelijk zijn. Bovendien kan ook de vonnisrechter, zelfs wanneer het onderzoek ter terechtzitting is aangevangen, een nietige onderzoeksdaad opnieuw laten verrichten. Ik kan dus vaststellen dat ook deze doelstelling in praktijk niet echt werkbaar is.

Daarnaast zorgt de beoordeling van de regelmatigheid tijdens het vooronderzoek en de daarop volgende zuivering ervoor dat het strafproces blijft aanslepen. Het gevaar bestaat dat nietigheden door vier verschillende instanties zullen worden beoordeeld, namelijk de raadkamer, de kamer van inbeschuldigingstelling, de vonnisrechter en tenslotte het Hof van Cassatie. De verdachte en diens advocaat kunnen dus het recht op hoger beroep aanwenden om het strafproces langer te doen aanslepen, met als de doel de strafvordering te doen verjaren. In België is de wetgeving rond de verjaring nog steeds niet aangepast, zodat vrijspraken hierdoor alleen maar toenemen en de verdachte als het ware wordt beloond. Naar mijn mening heeft een zuivering van nietigheden op deze manier geen zin.

Ook de raadkamer en de kamer van inbeschuldigingstelling moeten de Antigoon-rechtspraak toepassen bij de zuivering van nietigheden. Zoals eerder vermeld, zijn de onderzoeksgerechten niet meteen het best geplaatst om de derde uitsluitingsgrond, namelijk de schending van het recht op een eerlijk proces, toe te passen.

Voorts heeft de wetgever sinds kort ook inhoudelijke criteria vastgelegd waarin het gevolg van mogelijke procedurefouten wordt bepaald. Vermits de wettelijke regeling slechts een codificatie is van de reeds bestaande Antigoon-rechtspraak, is het jammer dat er niks grondig is veranderd. De wet rond procedurefouten van oktober 2013 is als het ware een lege doos. Nietigheid en bijgevolg bewijsuitsluiting is de enige sanctie die onderzoeksgerechten kunnen vastknopen aan onregelmatigheden bij de bewijsgaring. Nietigheid is daarom niet altijd de gepaste wijze om te reageren op procedurefouten. Nederland is al in 1995 tot deze conclusie gekomen. Er kan dus worden gesproken van een gemiste kans. Misschien kan de wetgever in de toekomst beter het Nederlandse voorbeeld volgen, zodat ook meerdere sancties mogelijk zijn. Strafvermindering kan alvast niet in de wetgeving worden opgenomen, vermits de onderzoeksgerechten deze sanctie niet kunnen toepassen bij de zuivering van nietigheden. Bovendien bestaat de vrees dat strafvermindering als sanctie tot willekeur zal leiden. De niet-ontvankelijkheid van het openbaar ministerie is daarentegen wel toepasbaar door de onderzoeksgerechten. Er moet dan wel sprake zijn van een zodanig ernstige inbreuk op de beginselen van de behoorlijke procesorde, zodat alleen in een aantal gevallen tot deze sanctie kan worden besloten. Daarnaast kunnen de onderzoeksgerechten ook overgaan tot de loutere vaststelling van het verzuim. Dit kan een passende sanctie zijn indien het verzuim geen nadeel heeft berokkend en er niet noodzakelijk een zuiveringsprocedure moet worden gevolgd.

Ik kan alvast concluderen dat de wetgever er alleszins beter aan had gedaan om eerst een inhoudelijke regeling uit de werken met betrekking tot de sanctionering van procedurefouten om daarna de zuivering van nietigheden aan te pakken.

Wat de problematiek van de rechten van verdediging betreft, lijkt de Wet van 14 december 2012 op het eerste zicht een oplossing te zijn. Door het feit dat de raadkamer en de kamer van inbeschuldigingstelling in hun zuiveringsbeschikking moeten aangeven in welke mate de verwijderde stukken nog door de partijen kunnen worden ingezien en aangewend in de procedure, wordt er geen afbreuk gedaan aan de

rechten van verdediging van partijen die zulke stukken in hun voordeel willen gebruiken. Het probleem zal echter blijven liggen in het feit dat bepaalde nietigverklaarde stukken ter verdediging nog kunnen worden aangewend tijdens het onderzoek ten gronde en de bodemrechter onvermijdelijk kennis zal nemen van deze nietige stukken. Wederom is de conclusie dat de eerste doelstelling die de wetgever in 1998 voor ogen had, zo niet kan worden gerealiseerd.

Naar mijn mening had de wetgever oorspronkelijk wel goede intenties om nietigheden zoveel mogelijk tijdens het vooronderzoek te zuiveren. In de praktijk blijkt dan wel dat een facultatieve en partiële zuivering van nietigheden niet de beoogde doelstellingen kan realiseren. Dubbele betwistingen voor de onderzoeksgerechten en de vonnisgerechten worden aldus niet vermeden. Doordat de verdediging teveel kansen krijgt om nietigheden op te werpen en er geen vervaltermijn is vastgesteld, wordt het principe van de zuivering helemaal uitgehold. Om procestechnische vrijspraken te vermijden, is het ook van belang dat de regeling inzake de verjaring van de strafvordering wordt aangepast.

Na de zuivering van nietigheden te hebben geëvalueerd, ben ik eerder geneigd het Franse systeem te kiezen. De definitieve en verplichte zuivering van nietigheden kan een oplossing vormen voor de bestaande problematiek en werd bij de hervorming van 1998 aanvankelijk ook zo voorgesteld. Alleen is het jammer dat de wetgever niet tot het uiterste ging. Deze Franse regeling, in tegenstelling tot de Nederlandse, sluit ook beter aan bij onze huidige procedure. De vraag is dan of de zuivering van nietigheden door de raadkamer moet worden afgeschaft. Het is perfect verdedigbaar dat de kamer van inbeschuldigingstelling in eerste en laatste aanleg de procedurefouten zal beoordelen. Indien de zuiveringsprocedure door de raadkamer alsnog blijft behouden, heeft de inverdenkinggestelde nog altijd toegang tot de onderzoeksgerechten in eerste en tweede graad. Het is overigens duidelijk dat onze regeling het hele strafproces verlamd. Een definitieve zuivering zou een pluspunt kunnen betekenen voor de toekomst, vermits zo aan de vertraging wordt verholpen en de vonnisrechter bovendien niet wordt beïnvloed door besmette stukken. De regeling van de rechtspleging dekt immers alle nietigheden van het vooronderzoek en de verdachte wordt op die manier voor zijn eigen nalatigheden bestraft. Een uitzondering hierop zijn de nietigheden die de verdachte op voorhand niet wist of niet kon weten.

Naar het Franse voorbeeld zou de kamer van inbeschuldigingstelling, na de zuivering van nietigheden te hebben toegepast, kunnen beslissen welk gevolg zal worden gegeven aan het dossier. Wanneer zij beslist om het dossier terug te zenden naar de onderzoeksrechter, kan de procedurefout nog steeds voor de aanvang van het onderzoek ten gronde worden hersteld.

Kortom, de zuivering van nietigheden vormt ongetwijfeld een belangrijke schakel in het strafproces. Persoonlijk vind ik dan ook dat een afschaffing van het systeem niet meteen de beste optie is. Is het niet beter om in de toekomst de grote overstap te maken naar een definitieve en bovendien verplichte zuiveringsprocedure? Uiteindelijk hebben de rechterlijke instanties en de publieke opinie vanuit dit perspectief er alleen maar baat bij. Ongewilde vrijspraken wegens procedurefouten worden hierdoor vermeden. Het tweeledig doel dat de Wet Franchimont vooropstelde, wordt op deze manier wel gerealiseerd. Toch vergt het heel wat tijd en werk om dergelijke overstap te maken. De wetgever zal zich dus eerst moeten concentreren op het uitbouwen van een algemene theorie van nietigheden, om daarna de zuivering van nietigheden opnieuw uit te werken. Met het toekomstig Wetboek van Strafrecht zal er dan hopelijk een einde worden gesteld aan de aanhoudende kritiek.

Bibliografie

Wetgeving

Vorbereidende werken

- Verslag van de parlementaire onderzoekscommissie naar de wijze waarop de bestrijding van het banditisme en het terrorisme wordt georganiseerd, *Parl.St. Kamer* 1989-1990, nr. 59/8-10.
- Regeringsverklaring van 5 juni 1990, *Parl.St. Senaat* 1989-90.
- Memorie van toelichting bij het wetsontwerp tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, *Parl.St. Kamer* 1996-1997, nr. 857/1.
- Verslag namens de commissie voor de justitie over het wetsontwerp tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, *Parl.St. Kamer* 1996-1997, nr. 857/17.
- Wetsvoorstel tot wijziging van de artikelen 28^{sexies}, 61^{ter}, 61^{quater} en 61^{quinquies} van het Wetboek van Strafvordering, *Parl.St. Kamer* 2000-2001, nr. 912/5.
- Verslag namens de commissie voor de justitie over het wetsontwerp tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, *Parl.St. Senaat* 1997-1998, nr. 1-704/4.
- Memorie van toelichting bij het wetsontwerp betreffende de bijzondere opsporingsmethoden en enige andere onderzoeksmethoden, *Parl.St. Kamer* 2001-02, nr. 1688/01.
- Verslag namens de bijzondere commissie seksueel misbruik over de behandeling van seksueel misbruik en feiten van pedofilie binnen een gezagsrelatie, inzonderheid binnen de kerk, *Parl.St. Kamer* 2010-2011, nr. 0520/002.
- Wetsvoorstel tot verbetering van de aanpak van seksueel misbruik en feiten van pedofilie binnen een gezagsrelatie, *Parl.St. Kamer* 2011-2012, nr. 2275/001.
- Wetsvoorstel tot wijziging van het Wetboek van strafvordering wat de nietigheden betreft, *Parl.St. Senaat* 2011-2012, nr. 5-1666/1.
- Verslag namens de commissie voor de Justitie over het wetsontwerp tot verbetering van de aanpak van seksueel misbruik en feiten van pedofilie binnen een gezagsrelatie, *Parl.St. Senaat* 2012-13, nr. 5-1769/3.
- Verslag namens de commissie voor de justitie over het wetsvoorstel tot wijziging van het Wetboek van Strafvordering wat de nietigheden betreft, *Parl.St. Senaat* 2012-2013, DOC 53 nr. 0041/003.

- Wetsontwerp tot wijziging van de voorafgaande titel van het Wetboek van strafvordering voor wat de nietigheden betreft, *Parl.St.* Kamer 2012-2013, DOC 53 nr. 0041/010 en 0041/013.
- Verslag namens de commissie voor de justitie over het wetsvoorstel met betrekking tot de rechtspleging voor het Hof van Cassatie in strafzaken, *Parl.St.* Senaat 2012-2013, nr. 5-1832/4.

Wetgeving sensu stricto

- Art. 6 EVRM.
- Art. 14, lid 5 IVBPR.
- Wetboek van Strafvordering van 17 november 1808.
- De gecoördineerde Grondwet van 17 februari 1994, *BS* 17 februari 1994.
- Ministerieel Besluit van 23 oktober 1991, *BS* 11 november 1991.
- Wet tot verbetering van de strafrechtspleging in het stadium van het opsporingsonderzoek en het gerechtelijk onderzoek, *BS* 2 april 1998.
- Wet van 4 juli 2001 tot wijziging van sommige bepalingen van het Wetboek van Strafvordering en tot wijziging van de wet van 19 februari 2001 betreffende de proceduregebonden bemiddeling in familiezaken, *BS* 24 juli 2001 (ed. 1).
- Wet tot wijziging van de wet van 13 maart 1973 betreffende de vergoeding voor de onwerkzame voorlopige hechtenis, van de wet van 20 juli 1990 betreffende de voorlopige hechtenis en van sommige bepalingen van het Wetboek van strafvordering, *BS* 16 juni 2005.
- Wet houdende diverse bepalingen, *BS* 30 december 2005.
- Wet tot hervorming van het hof van assisen, *BS* 11 januari 2010.
- Wet tot verbetering van de aanpak van seksueel misbruik en feiten van pedofilie binnen een gezagsrelatie, *BS* 22 april 2012.
- Wet tot wijziging van de voorafgaande titel van het Wetboek van strafvordering wat betreft de nietigheden, *BS* 12 november 2013.

Rechtspraak

- EHRM, *Rowe and Davis v. The United Kingdom*, 1988.
- EHRM, *Schenk v. Switzerland*, *ECHR* 1988, Ser. A, vol. 140.
- EHRM, *Valasinas v. Lithuania*, *ECHR* 2001-VIII.
- Arbitragehof 1 december 1994, nr. 82/94, *RW* 1994-95, 1224-1227, noot R. DECLERCQ.
- Arbitragehof 2 maart 1995, nr. 22/95, *Rév.dr.pén* 1995, 656-659.
- Arbitragehof 8 mei 2002, nr. 86/2002.
- Cass. 8 september 1981, *RW* 1981-82, 1755-1757, noot A. VANDEPLAS.
- Cass. 13 mei 1986, *RDPC* 1986, 905.
- Cass. 15 april 1992, *Arr. Cass.* 1991-1992, nr. 442.
- Cass. 17 mei 1994, *RW* 1994-95, 603-606, noot A. DE NAUW.

- Cass. 29 maart 1995, *RW* 1996-97, afl. 27, 915-917, noot L. VAN OVERBEKE.
- Cass. 13 januari 1998, *P&B* 1998, 218-219.
- Cass. 25 maart 1998, *JT* 1998, 572.
- Cass. 30 maart 1999, AR P990254N, *onuitg.*
- Cass. 24 november 1999, *Arr. Cass.* 1999, nr. 628.
- Cass. 14 december 1999, *Arr. Cass.* 1999, nr. 678.
- Cass. 11 januari 2000, AR P990905N.
- Cass. 28 maart 2000, AR P000464N.
- Cass. 28 maart 2000, *Arr. Cass.* 2000, nr. 208.
- Cass. 3 oktober 2000, AR P001152N.
- Cass. 19 december 2000, *Arr. Cass.* 2000, nr. 709.
- Cass. 16 mei 2001, AR P010305F, *Arr. Cass.* 2001, afl. 5, 917.
- Cass. 23 mei 2001, AR P010317F.
- Cass. 11 december 2001, AR P011535N.
- Cass. 9 januari 2002, *Arr. Cass.* 2002, 77 en *JT* 2002, 366, noot O. KLEES.
- Cass. 18 februari 2003, AR P020913N.
- Cass. 24 maart 2003, AR P040012N.
- Cass. 28 oktober 2003, *T.Strafr.* 2004, 224.
- Cass. 15 juni 2005, *Rév.dr.pén.* 2007, 1117-1121.
- Cass. 25 juni 2005, AR P050646F.
- Cass. 11 januari 2006, *NC* 2008, 273-275.
- Cass. 20 september 2006, AR P060681F.
- Cass. 25 juni 2008, *Arr. Cass.* 2008, nr. 395.
- Cass. 22 september 2009, *NC* 2010, 84.
- Cass. 22 juni 2011, *T.Strafr.* 2012, afl. 1, 26-27.
- Cass. 3 april 2012, AR P112095N.
- Cass. 23 april 2013, AR P121919F.
- Cass. 28 mei 2013, AR P130066N.
- KI Antwerpen, 30 september 1999, *onuitg.*, bevestigd door Cass. 1999, *Arr. Cass.* 1999, nr. 678.
- KI Gent 30 november 1999, *P&B* 2000, 51-56.
- KI Gent 6 januari 2000, *T.Strafr.* 2004, 144, noot M. STERKENS.
- KI Brussel, 6 maart 2000, *Rév.dr.pén.* 2000, 862-864.
- KI Antwerpen 9 februari 2007, *RABG* 2007, afl. 12, 833.
- KI Antwerpen 19 februari 2007, *RABG* 2007, afl. 12, 826-833.
- Brussel 18 november 1991, *JT* 1992, 79.
- Corr. Namen 30 juni 1994, *JLMB* 1994, 1143.

Rechtsleer

Tijdschriften

- ARNOU L., “Een penalistenhand is niet gauw gevuld”, *De Juristenkrant* 2001, afl. 30, 7.
- ARNOU L., “Als stuk uit dossier is geweerd, kan niemand het nog gebruiken”, *De Juristenkrant* 2002, afl. 41, 1.
- ARNOU L., “Beklaagde mag nietige stukken aanvoeren voor verdediging”, *De Juristenkrant* 2002, afl. 50, 4-5.
- BERNEMAN S., “Sanctionering van onrechtmatig verkregen bewijsmateriaal: een inleiding tot het Antigoon-arrest van 14 oktober 2003”, *T.Strafr.* 2004, afl.2, 2-26.
- BERNEMAN S., “Is het ontmaskeren van een dief een schending van de privacy waard? Beschouwingen bij het Winkelkassa-arrest van 2 maart 2005” (noot onder Cass. 9 juni 2004), *RABG* 2005, 1182.
- BERNEMAN S., “Van relativering naar rationalisering van de bewijsuitsluitingsregel”, *T.Strafr.* 2005, 500.
- BERNEMAN S., “Onbehoorlijk overheidsoptreden bij bewijsgaring: de kinderen van Antigoon leren de les” (noot onder Cass. 8 november 2005), *RABG* 2006, 943, nr. 8.
- DECLERCQ R., “Het niet-ontvankelijk hoger beroep van de verdachte tegen zijn verwijzing naar de rechtbank” (noot onder Arbitragehof 1 december 1994, nr. 82/94), *RW* 1994-95, 1225-1227.
- DE CODT J., “Les nullités de l’instruction préparatoire et la droit de la preuve. Tendances récentes”, *Rev.dr.pén.* 2000, 5-64.
- DE HERT P. en DE WOLF D., “Aanpassingen aan de Wet-Franchimont ongedaan gemaakt: de waarden achter het strafprocesrecht herbekeken?”, *T.Strafr.* 2003, 247-257.
- DE NAUW A., “Voorlopige hechtenis en onregelmatig onderzoek: een kentering in de rechtspraak?” (noot onder Cass. 17 mei 1994), *RW* 1994-95, 603.
- DE SMET B., “Le contrôle de la régularité de l’instruction et les mécanismes d’atténuation de la sanction de nullité”, *RDP* 2000, 772- 790.
- DE SMET B., “Stromingen in het stelsel van nietigheden. Nieuwe criteria voor de uitsluiting van onrechtmatig verkregen bewijs”, *T.Strafr.* 2005, afl. 4, 248-266.
- DE SMET B., “Tegenspraak tijdens de procedure van zuivering van nietigheden” (noot onder Cass. 12 oktober 2010), *RW* 2011-2012, 789.
- DE SMET B., “Antigoon-criteria eindelijk wettelijk verankerd”, *RW* 2013-14, afl. 20, 762.
- DE SWAEF M., “Zuivering van nietigheden en voorlopige hechtenis” (noot onder Cass. 6 april 1999), *RW* 1999-2000, 326-328.

- DE SWAEF M., “Zuivering van nietigheden en voorlopige hechtenis-bis” (noot onder Cass. 16 mei 2000), *RW* 2000-01, 591-593.
- DE SWAEF M., “De controlebevoegdheid over de regelmatigheid van onderzoekshandelingen” (noot onder Cass. 20 februari 2001), *RW* 2001-02, 26-27.
- DU JARDIN J., “Het recht van verdediging in de rechtspraak van het Hof van Cassatie”, *RW* 2003-04, 772.
- IDOMON C., “Nietigverklaring van de voor de beklaagde voordelige stukken”, *RW* 2000-2001, 305-307.
- JANSSENS R., “Overzicht van de recente hervormingen van het Franse Strafprocesrecht”, *Panopticon* 1994, 135-136.
- KLEES O., noot onder Arbitragehof 2 maart 1995, *JT* 1995, 365-366.
- MEESE J., “Over het gebruik van onrechtmatig verkregen bewijsmiddelen als verweer voor de verdachte” (noot onder Cass. 3 november 1999), *T.Strafr.* 2000, 255-258.
- MINNAERT M., “Als daartoe grond bestaat: Denkoefening over de zuivering van nietigheden” (noot onder Cass. 13 februari 2001), *T.Strafr.* 2001, 161-178.
- ONGENA T., “De kamer van inbeschuldigingstelling als controleorgaan van het gerechtelijk onderzoek”, *RW* 1998-1999, 490-500.
- SACE J., noot onder KI Bergen 17 december 1998, *Rév.dr.pén.* 1999, 592-593.
- SCHUERMANS F., “De nieuwe Cassatierechtspraak inzake de sanctionering van onrechtmatig verkregen bewijs: doorbraak of bres?” (noot onder Cass. 14 oktober 2003), *RABG* 2004, 348.
- STERKENS M., “De gewijzigde Cassatierechtspraak met betrekking tot de onrechtmatige bewijsverkrijging en de weerslag ervan op het vooronderzoek”, *T.Strafr.* 2005, 508-517.
- TRAEEST Ph., “De zuivering van de nietigheden door de Kamer van Inbeschuldigingstelling”, *P&B* 2000, 31-47.
- TRAEEST Ph., “Hervorming van het strafprocesrecht: een stap in de goede richting?”, *Panopticon* 1996, 209-210.
- VANDERMEERSCH en KLEES O., “La réforme “Franchimont”. Commentaire de la loi du 12 mars 1998 relative à l’amélioration de la procédure pénale au stade de l’information et de l’instruction”, *JT* 1998, 440-445.
- VANDROMME S., “De controle op de regelmatigheid van de rechtspleging door de kamer van inbeschuldigingstelling: een kwestie van kunnen, willen, mogen of moeten?” (noot onder Cass. 18 maart 2003), *RW* 2003-04, 735-738.
- VAN GAEVER J., “Het prima facie onderzoek van onregelmatige onderzoekshandelingen in het kader van de voorlopige hechtenis: de “antigoon”-test heeft ook hier zijn intrede gedaan”, *T.Strafr.* 2011, afl. 6, 434-436.
- VANWALLEGHEM P., “Antigoon redt Kelkbewijs niet”, *De Juristenkrant* 2013, 1.

- VERHELST S., “Het recht op tegenspraak voor de burgerlijke partij in het kader van de controle op de regelmatigheid van het onderzoek” (noot onder Cass. 12 oktober 2010), *NC* 2010, 377.
- VERSTRAETEN R., “De ontvankelijkheid van een cassatieberoep van een inverdenking-gestelde tegen een arrest van de kamer van inbeschuldigingstelling” (noot onder Cass. 11 januari 2000), *T.Strafr.* 2000, 112-116.
- VERSTRAETEN R. en TRAEST Ph., “Het recht van verdediging in de onderzoeksfase”, *NC* 2008, 104-105.

Boeken en verzamelwerken

- ARNOU P., “Nietigheden in het strafprocesrecht” in PERMANENTE VORMING ORDE VAN ADVOCATEN KORTRIJK (ed.), *Sancties en nietigheden: vormingsprogramma 2002-2003*, Brussel, Larcier, 2003, 1-65.
- COMMISSIE STRAFPROCESRECHT, *Voorontwerp van wet tot verbetering van de strafrechtspleging in het stadium van het opsporings-en gerechtelijk onderzoek*, Antwerpen, Ed. Coll. Scientifique de la Faculté de droit de Liège, Maklu uitgevers, 1994, 194 p.
- COMMISSIE STRAFPROCESRECHT, *Voorontwerp van wet tot verbetering van de strafrechtspleging in het stadium van het opsporings-en gerechtelijk onderzoek, bijgewerkt na raadplegingen*, Antwerpen, Ed. Coll. Scientifique de la Faculté de droit de Liège, Maklu uitgevers, 1995, 149 p.
- DECLERCQ R., *Beginselen van de strafrechtspleging*, Mechelen, Kluwer, 2010, 1968 p.
- DECLERCQ R., “Het gerechtelijk onderzoek en de wet van 12 maart 1998” in POLLET Y. en VUYE H. (eds.), *Liber Amicorum Jean du Jardin*, Deurne, Kluwer, 2001, (111) 125, 127.
- DECLERCQ R., *Onderzoeksgerechten*, APR, Story-Scientia, 1993, nr. 150bis.
- DE NAUW A., “De hantering van de begrippen “belang” en “normdoel” bij de toepassing van de nietigheidssanctie wegens niet-naleving van de regels uit het strafprocesrecht”, *Liber Amicorum Marcel Storme*, deel I: De norm achter de regel. Wet, doel en algemene rechtsbeginselen, 1995, 101-115.
- DE NAUW A., “De zuivering van de nietigheden door de kamer van inbeschuldigingstelling na de Wet van 12 maart 1998. Een maat voor niets”, *Liber Amicorum Jozef Van den Heuvel*, Antwerpen, Kluwer, 1999, 463-473.
- DERUYCK F., “Wat krom is, wordt recht. Over de bruikbaarheid van onrechtmatig verkregen bewijs”, *XXIIe Postuniversitaire cyclus Willy Delva: Strafrecht en strafprocesrecht*, Mechelen, Kluwer, 2006, 226-227.
- DE SCHEPPER T., *De nieuwe Wet Franchimont*, Antwerpen, Kluwer, 1998, 93-109.
- DE SMET B., “De handhaving en relativering van strafvorderlijke voorschriften” in TRAEST Ph. en DE NAUW A. (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, 91-141.

- FRANCHIMONT M. en DERENNE-JACOBS C., “Les nullités en procédure belge. Une protection lacunaire de la régularité”, in *Les nullités en droit belge*, Luik, Ed. Jeune Barreau de Liège, 1991, 118- 180.
- FRANCHIMONT M., JACOBS A., MASSET A., *Manuel de procédure pénale*, 3^e éd., Brussel, Larcier, 2009, 394.
- MINNAERT M., “De sanctionering van verzuimen, onregelmatigheden en nietigheden in het onderzoek. Genese” in *Straf recht? – Strafrecht*, Vlaamse Conferentie der Balie van Gent, Antwerpen, Maklu, 2001, 65-112.
- SCHUERMANS F., “Het vooronderzoek in strafzaken: één van die vele dringende werven van justitie” in BEERNAERT M.-A. et.al., *Liber Amicorum A. De Nauw: Het strafrecht bedreven*, Brugge, Die Keure, 2011, 788.
- TRAEEST Ph., *Het bewijs in strafzaken*, Gent, Mys & Breesch, 1992, 286-298.
- TRAEEST Ph., “Recent optreden van het Arbitragehof in strafzaken: de arresten in verband met de verjaring van de burgerlijke vordering op grond van een misdrijf en het hoger beroep tegen de beschikkingen van de Raadkamer (De arresten van 1 december 1994, 2 maart 1995 en 21 maart 1995)”, *Gandaius Actueel I*, Antwerpen, Kluwer, 1995, 121.
- TRAEEST Ph., “Beoordeling van de regelmatigheid van de procedure binnen het kader van de regeling van de rechtspleging” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 97-116.
- TRAEEST Ph., “De regeling van de rechtspleging” in TRAEEST Ph. en DE NAUW A. (eds.), *Strafrecht: wie is er bang van het strafrecht?*, Gent, Mys & Breesch, 1998, 271-305.
- TRAEEST Ph. en DE MEESTER T., “De wet Franchimont: capita selecta voor de rechtspraktijk”, *Gandaius Actueel IV*, Antwerpen, Kluwer, 1999, 23-33.
- TRAEEST Ph., “Is er nog een toekomst voor de raadkamer? Enkele bedenkingen” in ANDERSEN R. et al., *Liber amicorum Henri-D. Bosly. Loyauté, justice et vérité*, Bruxelles, La Charte-Die Keure, 2009, 368-371.
- VAN BAVEL H., “Recente ontwikkelingen van strafprocesrecht”, *Recht in beweging (12e VRG-Alumnidag)*, Antwerpen, Maklu, 2005, 241-242.
- VAN DEN WYNGAERT C. En DE SMET B., “De sanctionering van procesverzuimen: een *dissenting opinion* bij het voorstel van de Commissie Strafprocesrecht” in BELGISCH-LUXEMBURGSE UNIE VOOR STRAFRECHT, *Het tweede voorontwerp van de Commissie Strafprocesrecht*, Gent, Mys & Breesch, 1997, 59-84.
- VAN DEN WYNGAERT C., *Strafrecht en strafprocesrecht in hoofdlijnen*, deel 2, Antwerpen, Maklu, 2011, 778 p.
- VANDROMME S. en DE ROY C., “Franchimont wetgeving: van mini naar maxi”, *De Praktijkjurist XIII*, Gent, Story Publishers, 2007, 43-45.
- VERBRUGGEN F. en VERSTRAETEN R., *Strafrecht en strafprocesrecht voor bachelors*, deel 2, Antwerpen, Maklu, 2013, 279 p.

- VERSTRAETEN R., “Verleden, heden en toekomst van artikel 135 van het Wetboek van Strafvordering”, *Liber Amicorum Jules D’Haenens*, Gent, Mys & Breesch, 1993, 371-373.
- VERSTRAETEN R. en GYSELAERS L., “Naar een hervorming van de assisenprocedure?”, *Recht in beweging (13^e VRG-Alumnidag)*, Antwerpen, Maklu, 2006, 310.
- VERSTRAETEN R., *Handboek strafvordering*, Antwerpen, Maklu, 2007, 1193 p.
- VERSTRAETEN R. en TRAEST Ph., “De antigoonrechtspraak”, *CBR Jaarboek 2011-2012*, Antwerpen, Intersentia, 371-372.

Bibliografie Nederland

Wetgeving

- Art. 359a Sv.
- Wet van 14 september 1995 tot wijziging van het Wetboek van Strafvordering, *Stb* 441.

Rechtspraak

- HR 18 april 1978, *NJ* 1978, nr. 365, 1297.
- HR 1 juni 1999, *NJB* 1999, nr. 89, 1167.
- HR 30 maart 2004, nr. 00281/03, www.uitspraken.rechtspraak.nl.

Rechtsleer

- CLEIREN C.P.M. en NIJBOER J.F., *Strafvordering Tekst & Commentaar*, Deventer, Kluwer, 2009, 2548 p.
- CORSTENS G.J.M., *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 964 p.
- EMBREGTS M.C.D., *Uitsluitel over bewijsuitsluiting*, Deventer, Kluwer, 2003, 378 p.
- FORTUIN P., W.E.C.A. VALKENBURG en M.J.H.J. DE VRIES-LEEMANS, “Onrechtmatig verkregen bewijs in het Nederlands strafrecht en fiscaal recht”, *T.Strafr.* 2005, 518-534.
- MINKENHOF A., *De Nederlandse Strafvordering*, Deventer, Kluwer, 2002, 615 p.

Onlinebronnen

- <http://www.rechtspraak.nl/Recht-In-Nederland/JuridischeBegrippenlijst/Pages/default.aspx>.

Bibliografie Frankrijk

Wetgeving

- Code de Procédure Pénale van 23 december 1958.
- Circulaire du 24 août 1993 relative à la loi n° 93-1013 modifiant la loi n° 93-2 du 4 janvier 1993 portant réforme de la procédure pénale, *JO* 25 augustus 1993.
- Loi n° 93-2 du 4 janvier 1993 portant réforme de la procédure pénale, *JO* 4 januari 1993.
- Loi n° 2004-204 du 9 mars 2004 portant adaptation de la justice aux évolutions de la criminalité.
- Loi n° 2007-291 du 5 mars 2007 tendant à renforcer l'équilibre de la procédure pénale, *JO* 6 maart 2007.
- Loi n° 2000-516 du 15 juin 2000 renforçant la protection de la présomption d'innocence et les droits des victimes, *JO* 16 juni 2000.
- Loi n° 2002-307 du 4 mars 2002 complétant la loi n° 2000-516 du 15 juin 2000 renforçant la protection de la présomption d'innocence et les droits des victimes, *JO* 5 maart 2002.

Rechtspraak

- Cass. crim. 15 juni 2000, *D.* 2000, IR, 257.
- Cass. crim. 29 mei 2002, *Bull. crim.* 2002, nr. 121.
- Cass. crim. 10 juli 2002, *Bull. crim.* 2002, nr 152.
- Cass. crim. 6 maart 2013, *Bull. crim.* 2013, nr. 60.

Rechtsleer

Tijdschriften

- JANSSENS R., “Overzicht van de recente hervormingen van het Franse Strafprocesrecht”, *Panopticon* 1994, 135-137.

Boeken

- BORRICAND J. en SIMON A.-M., *Droit pénal, Procédure pénale*, 5^e éd., Parijs, Sirey, 2006, 349, 453 p.
- GARE T. en GINESTET C., *Droit pénal Procédure pénale*, Parijs, Dalloz, 2006, 427 p.
- GUINCHARD S. en BUISSON J., *Procédure pénale*, Parijs, Litec, 2000, 864 p.
- PRADEL J., *Droit pénal II, Procédure pénale*, Paris, Ed. Cujas, 1997, 894 p.
- STEFANI G., LEVASSEUR G., en BOULOC B., *Procédure pénale*, 20^e éd., Parijs, Dalloz, 2006, 1034 p.

Onlinebronnen

- <http://www.juritravail.com/lexique/Procureur.html>.
- <http://www.vie-publique.fr/decouverte-institutions/justice/fonctionnement/temoigner/qu-est-ce-qu-temoin-assiste.html>.