
 1

PARLEMENTAIRE ASSEMBLEE
VAN DE

RAAD VAN EUROPA
__

BELGISCHE DELEGATIE

__

Vergadering van de Permanente Commissie van de

Parlementaire Assemblee van de Raad van Europa

Tallinn (Estland), 27 mei 2016

De Permanente Commissie* van de Parlementaire Assemblee van de Raad van Europa

vergaderde op vrijdag 27 mei 2016 in Tallinn op uitnodiging van het Parlement van

Estland, het land dat momenteel het voorzitterschap van het Ministercomité van de Raad

van Europa waarneemt voor een periode van zes maanden (van mei tot november 2016).

Op de dagorde van de vergadering stonden volgende verslagen:

- Het dringend optreden tegen schendingen van de mensenrechten tijdens

vreedzame betogingen (Resolutie 2116)

- Het bevorderen van de culturele samenwerking tussen steden (Resolutie 2117)

Senatoren R. Daems, voorzitter van de Belgische delegaite bij de Parlementaire

Assemblee van de Raad van Europa, en A. Destexhe, voorzitter van de Commissie voor

juridische zaken en mensenrechten van de Assemblee, hebben aan de vergadering

deelgenomen.

--
(*) De Permanente Commissie is samengesteld uit het Bureau (de voorzitter van de Assemblee, de 20

ondervoorzitters, de voorzitters van de vijf politieke groepen en de commissievoorzitters) en de voorzitters

van de nationale delegaties. Gewoonlijk vergadert zij ten minste tweemaal per jaar en heeft zij als

belangrijkste opdracht te handelen in naam van de Assemblee wanneer deze laatste niet in zitting is.

 2

Prioriteiten van het voorzitterschap van Estland van het Ministercomité van de

Raad van Europa

Op het programma van de vergadering stond eerst een verwelkoming door de h. Eiki

Nestor, voorzitter van de Riigikogu (Parlement van Estland), gevolgd door een

gedachtewisseling met mevr. Marina Kaijurand, minister van Buitenlandse Zaken van

Estalnd en voorzitster van het Ministercomité van de Raad van Europa, het uitvoerend

orgaan van de Organisatie.

Mevr. Marina Kaijurand, minister van Buitenlandse Zaken, gaf een toelichting bij de

belangrijkste prioriteiten van haar land voor het voorzitterschap van het Ministercomité

van de Raad van Europa, te weten:

- mensenrechten en de rechtsstaat op internet;

- gelijkheid tussen vrouwen en mannen: preventie van en strijd tegen geweld ten opzichte

van vrouwen, alsook de rol van de media en hun impact op de gelijkheid mannen-

vrouwen;

- de rechten van het kind: de participatie van kinderen, kinderrechten in een numerieke

omgeving, migrantenkinderen, alsook de preventie van en de strijd tegen seksueel

misbruik van kinderen.

Bovendien wees de minister erop dat Estland ook actief zal blijven op andere domeinen

die een politiek belang hebben voor de Raad van Europa en dat zij de samenwerking

wenst te verbeteren van de Raad van Europa met andere internationale organisaties.

Wat de migrantencrisis betreft verklaarde zij dat voor een klein land als Estland

solidariteit van kapitaal belang is en dat haar land bereid is zijn steentje bij te dragen tot

het vinden van een oplossing voor de crisis.

Tijdens het debat benadrukt senator R. Daems het belang van internet in onze

samenlevingen. In de context van mensenrechten en de rechtsstaat op internet wenst

spreker te weten of de minister van plan is om ook cybercrime aan te pakken. Wat betreft

de fundamentele vrijheden wenst hij te vernemen waar de scheidingslijn ligt tussen

privacy en nationale veiligheid.

In haar antwoord wijst de minister op het belang van het Cybercrimeverdrag van de Raad

van Europa, dat in haar ogen een uniek instrument is in de strijd tegen cybercrime. Haar

land heeft het ongeveer tien jaar geleden geratificeerd en zij spoort alle lidstaten aan om

dat verdrag te bekrachtigen.

Wat betreft de vraag over het privéleven en de nationale veiligheid, meent zij dat er geen

juist antwoord is. Het is een debat dat op verschillende niveau’s gevoerd moet worden. Er

moet een juist evenwicht gevonden worden tussen het recht op de eerbiediging van het

privéleven en de nationale veiligheid. Het is belangrijk dat de discussie over die kwestie

gevoerd wordt in de context van mensenrechten, ook al ligt het antwoord niet binnen

handbereik.

* * * * *

 3

Gedachtewisseling met de h. Marin Mrčela, voorzitter van de Statengroep van de

Raad van Europa tegen corruptie (GRECO) en met de h. Daniel Thelesklaf,

voorzitter van het Comité van deskundigen van de Raad van Europa inzake de

evaluatie van maatregelen ter bestrijding van het witwassen van kapitaal en

financiering van terrorisme (MONEYVAL)

De h. Marin Mrcela, voorzitter van de Statengroep tegen corruptie (GRECO) verklaarde

dat corruptie niet beschouwd mag worden als een misdrijf zonder slachtoffers, want het

ondermijnt de rechtsstaat en de beschikbaarheid van overheidsmiddelen. Hij voegde

eraan toe dat de helft van de burgers ervan overtuigd is dat corruptie wijd verspreid is

binnen de regeringen, hetgeen aanleiding geeft tot een ware vertrouwenscrisis. Enkel

politieke wil kan leiden tot de uitbouw van een cultuur van integriteit, de bestrijding van

straffeloosheid en het herstel van vertrouwen.

De h. Daniel Thelesklaf, voorzitter van het Comité van deskundigen inzake de evaluatie

van maatregelen ter bestrijding van het witwassen van kapitaal en financiering van

terrorisme (MONEYVAL) wees op de noodzaak van transparantie in de ondernemingen

en de grote groepen en op de toepassing op wereldvlak van anti-witwaswetgevingen. Hij

voegde eraan toe dat de strijd tegen de financiering van terrorisme zeer efficiënt kan zijn

in het kader van de strijd tegen terrorisme en dat de parlementairen een doorslaggevende

rol te spelen hebben in de sensibilisering van hun instellingen voor die kwesties en voor

de toepassing van de wetten.

In het debat komt senator Rik Daems terug op het geval van de “Panama-papers”, dat

voortkomt uit wat men noemt onderzoeksjournalistiek, waarbij er gegevens openbaar

gemaakt worden die op illegale manier worden verkregen. De onthullingen betreffen

zowel legale activiteiten als illegale activiteiten. Nochtans worden alle gegevens aan het

licht gebracht. Spreker vraagt zich dan ook af of er geen kader kan worden uitgewerkt om

de gegevens te beschermen van personen die te goeder trouw gehandeld hebben, teneinde

zich te concentreren op de illegale activiteiten van personen die te kwader trouw

gehandeld hebben.

* * * * *

Verkiezingswaarnemingen

- Waarneming van de vervroegde wetgevende verkiezingen in Kazachstan

(20 maart 2016)

De ad-hoccommissie van de Assemblee kwam tot de conclusie dat de vervroegde

wetgevende verkiezingen die op 20 maart 2016 in Kazachstan plaatsvonden goed

georganiseerd waren en dat er sprake is van vooruitgang. Het land heeft evenwel nog een

lange weg af te leggen alvorens te kunnen voldoen aan de internationale verbintenissen

op het vlak van democratische verkiezingen. De verkiezingen werden op efficiënte

manier georganiseerd, maar toch werden op de verkiezingsdag zelf zware

procedurefouten en andere onregelmatigheden vastgesteld zowel tijdens de stemming als

tijdens de telling van de stemmen.

 4

Voor de ad-hoccommissie van de Assemblee vormt de uitnodiging van de overheden van

Kazachstan om waarnemers te sturen naar de vervroegde wetgevende verkiezingen van

2016 het bewijs dat de kieswetgeving en de electorale praktijken een van de grote

domeinen kunnen zijn die in aanmerking komen voor toekomstige samenwerking tussen

Kazachstan en de Raad van Europa.

- Waarneming van de vervroegde wetgevende verkiezingen in Servië

(24 april 2016)

De ad-hoccommissie van de Assemblee kwam tot de conclusie dat de vervroegde

wetgevende verkiezingen georganiseerd in Servië op 24 april 2016 de kiezers de

mogelijkheid gaven een echte keuze te maken met eerbiediging van hun fundamentele

vrijheden, en dat de electorale administratie haar opdracht zeer efficiënt heeft uitgevoerd.

Op de verkiezingsdag zelf hebben de Servische burgers vrij hun keuze kunnen maken

tussen een groot aantal politieke partijen. Tijdens het verkiezingsproces, met inbegrip van

de telling, werden een aantal onregelmatigheden en lacunes vastgesteld. Servië moet dan

ook haar juridisch verkiezingskader en een aantal electorale praktijken verbeteren om het

vertrouwen van de burgers in de democratische verkiezingen te versterken. Dat werk

moet worden uitgevoerd in nauwe samenwerking met de Commissie van Venetië.

* * * * *

Tijdens de vergadering heeft de Permanente Commissie, namens de Assemblee, de

volgende teksten goedgekeurd:

Het dringend optreden tegen schendingen van de mensenrechten tijdens vreedzame

betogingen (Resolutie 2116)

De Assemblee is van mening dat vreedzame betogingen een essentiële rol spelen in een

democratische samenleving et dat zij niet beknot mogen worden onder het mom van

veiligheids- en antiterroristische maatregelen. Zij is verontrust door de recente

verslechtering van het recht van vrijheid van vreedzame vergadering in bepaalde lidstaten

van de Raad van Europa, zoals van Turkije, Oekraïne en de Russische Federatie, ten

gevolge van een frequent en buitensporig beroep op geweld tegen vreedzame betogers en

van wettelijke beperkingen aangebracht aan de vrijheid van vergadering.

De Assemblee vraagt de lidstaten om hun wetgeving in overeenstemming te brengen met

internationale instrumenten op het vlak van mensenrechten inzake het recht op vreedzame

vergadering. Verder vraagt zij hen het gebruik van traangas en ander “minder gevaarlijke

wapens” te reglementeren om de risico’s op overlijden en verwondingen te verminderen

en om onderzoeken in te stellen en sancties op te leggen in geval van slechte behandeling

door de ordekrachten.

* * * * *

 5

Het bevorderen van de culturele samenwerking tussen steden (Resolutie 2117)

De Assemblee richt een oproep tot de lidstaten om de culturele samenwerking tussen

steden te bevorderen, ten einde de democratie nieuw leven in te blazen, de stabiliteit

tussen regio’s te verhogen en het vertrouwen in Europa te herstellen. Die initiatieven

moeten ook betrekking hebben op economische activiteiten, want hoe meer stedelijke

centra directe handels- en financiële banden met elkaar hebben, hoe groter de kans dat

cultuur en levenskwaliteit verbeteren.

De Assemblee herinnert aan de interessante aanbevelingen van het Programma van

Interculturele steden van de Raad van Europa, waar Europese steden en lokale

collectiviteiten ideeën kunnen van opsteken, alsook aan het bestaan van de Prijs van

Europa van de Parlementaire Assemblee.

De Assemblee nodigt de EU uit om, samen met de Raad van Euopa en de UNESCO en

met netwerken en verenigingen van steden op Europees en internationaal niveau, de

samenwerking tussen steden op het vlak van cultuur en democratie te bevorderen.

* * * * *

