

Permanente commissie
van deskundigen in
internationaal vreemdelingen-,
vluchtelingen- en strafrecht

Secretariaat
postbus 201, 3500 AE Utrecht/Nederland
telefoon 31 (30) 297 42 14/43 28
telefax 31 (30) 296 00 50
e-mail cie.meijers@forum.nl

Aan De Eerste en Tweede Kamer der Staten-Generaal
Bijzondere Commissie voor de JBZ-Raad / Vaste Kamercommissie van Justitie

Kenmerk CM-0307

Betreft Voorstel van het Verenigd Koninkrijk voor opvang in de regio

Datum 19 mei 2003

Geachte Leden van de Staten-Generaal,

Tijdens de informele bijeenkomst van ministers van Justitie en van Binnenlandse Zaken van 28 en 29 maart 2003 te Veria (Griekenland) is het voorstel van het Verenigd Koninkrijk voor opvang in de regio besproken. Dit plan is uiteengezet in de brief van minister-president Blair aan de EU-regeringsleiders "*New international approaches to asylum processing and protection*" en het document "*A Long Term Vision of a Managed Global System*". Het door het Verenigd Koninkrijk voorgestelde asielsysteem wijkt sterk af van het huidige, en roept een groot aantal vragen op.

1. Inleiding

De procedures voor beoordeling van asielverzoeken moeten met voldoende waarborgen omkleed zijn. Het Vluchtelingenverdrag en andere voor asielverzoeken relevante mensenrechtenverdragen, zoals het EVRM, CAT (Antifolterverdrag) en BUPO-Verdrag gaan uit van de verantwoordelijkheid van de verdragsluitende staten voor eenieder die zich in de rechtsmacht van die staat bevindt. Tevens kent het Vluchtelingenverdrag bepaalde verblijfs-rechten aan verdragsvluchtelingen toe. Het verplaatsen van de locatie van beoordelen van asielverzoeken naar een andere staat en het overhevelen van de uitvoering naar internationale organisaties, levert -met name in verband met voornoemde aspecten- een aantal complicaties op.

Het voorstel van het Verenigd Koninkrijk roept vragen op betreffende twee hoofdpunten.

Ten eerste: welke staat of welke internationale organisatie is volgens het voorstel verantwoordelijk voor de naleving van internationaal-rechtelijke normen inzake de behandeling van asielzoekers (met name het verbod van refoulement), en aan welk rechtsstelsel is deze staat of organisatie daarbij gebonden?

Ten tweede: hoe verhoudt het voorstel, dat in feite een grootschalige derde landen-regeling behelst, zich tot het verbod van indirect refoulement?

In het navolgende worden deze twee hoofdpunten uitgewerkt op vier punten:

- de beoordeling van asielverzoeken door anderen dan de EU-lidstaten, buiten het grondgebied van de EU;
- de rechtsbescherming en waarborgen in asielprocedures;
- de verblijfsrechten die worden verleend; en
- de verhouding tot het EG-asielrecht.

2. Behandeling van asielverzoeken door anderen dan de lidstaten, buiten het grondgebied van de EU

De door het Verenigd Koninkrijk voorgestelde wijze van behandeling van asielverzoeken wijkt wezenlijk af van de nu gebruikelijke. Ten eerste vindt de beoordeling plaats in een 'gastland', derhalve buiten het grondgebied van de lidstaten. Ten tweede kan volgens het Britse voorstel de toetsing aan het Vluchtelingenverdrag worden uitgevoerd door internationale organisaties, zoals de UNHCR, IOM of de EU. Deze internationale organisaties zijn echter geen partij bij het Vluchtelingenverdrag of de andere relevante mensenrechtenverdragen. De verplichtingen die voort-vloeien uit deze verdragen richten zich tot individuele staten (ongeacht of een staat de uitvoering van de toetsing nu delegeert of niet). Het voorstel laat in dit kader de volgende vragen onbeantwoord:

• Standing committee of experts on international immigration, refugee and criminal law

• Comité permanent d'experts en droit international de l'immigration, des réfugiés et du droit pénal

• Ständiger Ausschuss von Experten im internationalen Ausländer-, Flüchtlings- und Strafrecht

- Bij het behandelen van asielverzoeken namens één of meerdere EU-lidstaten op het grondgebied van een gastland zijn twee of meer staten betrokken: een EU-lidstaat en het gastland. Op welke staat of staten rust de verplichting om de asielzoeker die zich op het grondgebied van het gastland bevindt, niet te refouleren? Welke staat of staten is of zijn verantwoordelijk voor de juistheid van de beoordeling van een asielverzoek?
- Als het gastland partij is bij regionale of internationale mensenrechtenverdragen, waarbij de EU-lidstaten geen partij zijn, kunnen verschillende mensenrechteninstrumenten tegelijkertijd gaan werken. Hierbij valt te denken aan de OAU Conventie, die een zeer brede vluchtelingdefinitie kent. Kan de asielzoeker zowel het gastland als de EU-staat of -staten op de op hen rustende verplichtingen aanspreken? Wordt tussen het gastland, de EU-lidstaten en het behandelcentrum vastgesteld welke staat verantwoordelijk is voor behandeling van het asielverzoek, en welk recht (nationaal asielrecht van de betreffende EU-Lidstaat of 'lokaal' asielrecht van het gastland) van toepassing is?

3. Rechtsbescherming en waarborgen

Bij de uitwerking van hun verplichtingen uit het Vluchtelingenverdrag, EVRM, CAT en BUPO-Verdrag hebben de lidstaten van de EU, mede onder invloed van UNHCR-aanbevelingen en internationale en nationale rechtspraak, asielprocedures ontwikkeld. Deze hebben ten doel op zorgvuldige en efficiënte wijze te beoordelen of een asielzoeker valt onder de werking van het Vluchtelingenverdrag, dan wel de andere mensenrechtenverdragen. Een goede en efficiënte asielprocedure is essentieel, omdat in de asielprocedure de aanspraken die een vreemdeling tegenover verdragspartijen kan hebben geldend gemaakt moeten kunnen worden. In de plannen van het VK wordt niet gesproken over rechtsbijstand of beroep bij een onafhankelijke rechter. Het voorstel laat in dit kader de volgende vragen onbeantwoord:

- Welke onafhankelijke rechter is belast met het toezicht op zorgvuldige asielprocedures en de naleving van internationale verplichtingen van de verantwoordelijke staat/staten?
- Hoe worden procedures voor deze rechter en rechtsbijstand praktisch ingericht opdat sprake is van een effectief rechtsmiddel in de zin van bijvoorbeeld art. 13 EVRM?
- In hoeverre zijn de EG-minimumnormen inzake asielprocedures, opvang, vluchtelingschap en aanvullende bescherming van toepassing in de behandelcentra buiten de EU?
- Welke (internationale) organisatie ziet toe op de uitvoering van een goede en efficiënte asielprocedure, bijvoorbeeld voor wat betreft termijnen, de capaciteit en kwaliteit van beslisinstanties en rechters, de kwaliteit van opvang, alsmede de inzet van financiële middelen voor asielprocedures buiten de EU?

4. Het niveau van bescherming

De verantwoordelijkheid van staten op grond van het Vluchtelingenverdrag omvat niet alleen de verplichting niet te refouleren, maar ook de verlening van bepaalde rechten aan de vluchteling. Ook het EVRM en BUPO-Verdrag bevatten verplichtingen omtrent de behandeling van alle vreemdelingen die zich binnen de rechtsmacht van de bij die verdragen aangesloten staten bevinden, waaronder ook asielzoekers. Daarnaast volgen uit andere verdragen, zoals het Verdrag voor de Rechten van het Kind en het VN-Vrouwenverdrag, verplichtingen jegens personen die zich binnen de rechtsmacht van een staat bevinden. Het voorstel laat in dit verband de volgende vragen onbeantwoord:

- Worden, na erkenning van een persoon als vluchteling, de rechten die het Vluchtelingenverdrag aan een erkende vluchteling toekent, ook daadwerkelijk verleend? Bij welke sta(a)t(en) berust de verantwoordelijkheid hiervoor?
- Bestaat een recht op hervestiging in de EU voor diegenen die als vluchteling worden erkend of wordt per individueel geval gekeken naar duurzame oplossingen? Wat is hierbij de procedure en wat zijn de criteria?
- Hoe luidt het antwoord op de voorgaande twee vragen ten aanzien van personen die niet beschouwd worden als vluchteling, doch die wel onder een refoulementverbod van een ander verdrag vallen of die vallen onder een Europese of nationale definitie van personen die aanvullend beschermd worden vanwege oorlogsgeweld of gehele onderdrukking?

- In hoeverre zijn het gastland dan wel de EU-lidstaten die betrokken zijn bij behandeling van asielverzoeken buiten de EU, in het gastland gehouden tot verlening van de (additionele) rechten (zoals opvang) die voortvloeien uit de mensenrechtenverdragen waarbij zij partij zijn?

5. Verhouding tot de harmonisatie van het asielbeleid op EG-niveau

In EG-verband moeten, ingevolge artikel 63 EG-Verdrag vóór 1 mei 2004 maatregelen inzake asiel worden aangenomen. Het voorstel geeft aan deze programmatische bepaling een geheel andere wending, door het zwaartepunt van de behandeling van asielverzoeken door EG-lidstaten te verplaatsen naar buiten het grondgebied van de EU. De vraag is hoe het voorstel zich verhoudt tot artikel 63 EG-Verdrag. Meer specifiek leidt het voorstel ertoe dat een geheel nieuwe derde landen-regeling tot hoofdregel in het Europese asielrecht wordt gemaakt. De vraag is hoe zich dit verhoudt tot het geldende recht terzake. Het voorstel laat hieromtrent de volgende vragen onbeantwoord:

- Hoe verhoudt het voorstel zich tot de verplichting ingevolge het EG-Verdrag om te komen tot harmonisatie van het asielbeleid?
- Hoe verhoudt het voorstel, met name waar het terugzending van asielzoekers vanuit EG-lidstaten naar behandelcentra betreft, zich tot het verbod van indirect refoulement, zoals onder meer uitgewerkt in de uitspraak van het Europese Hof voor de Rechten van de Mens van 7 maart 2000 (T.I. tegen het Verenigd Koninkrijk)?
- Als meerdere of alle lidstaten besluiten samen te werken bij het opzetten van behandelkantoren, zou overeenstemming moeten bestaan over de definitie van vluchteling en over criteria betreffende hervestiging. Zijn hierover afspraken gemaakt of zijn deze binnenkort te verwachten?

Tot nadere toelichting graag bereid,

Hoogachtend,

Prof. dr. C.A. Groenendijk
Voorzitter