[image: image5.jpg]..FuI] participation

Ireland

France *

[image: image2.emf]
Het recht op deelname aan de politiek van mensen met geestelijkegezondheidsproblemen en verstandelijke handicaps

Oktober 2010
	Dit rapport behandelt zaken die nauw samenhangen met het non-discriminatiebeginsel (artikel 21), de integratie van personen met een handicap (artikel 26), actief en passief kiesrecht bij de verkiezingen voor het Europees Parlement (artikel 39) en actief en passief kiesrecht bij gemeenteraadsverkiezingen (artikel 40), als vastgelegd in de hoofdstukken III ‘Gelijkheid’ en V ‘Burgerschap’ van het Handvest van de grondrechten van de Europese Unie.

Afbeelding voorblad:
© Vladimir Cetinski – iStockphoto
05-08-08
Veel informatie over het Bureau van de Europese Unie voor de grondrechten is beschikbaar op internet.
Deze is toegankelijk via de website van het Bureau, fra.europa.eu
Reproductie voor niet-commerciële doeleinden is toegestaan.
Indien u vragen heeft over deze vertaling raadpleeg dan de versie in het Engels, de originele en officiële versie van het document.

Voorwoord
Sinds het VN-Verdrag inzake de rechten van personen met een handicap (Convention on the Rights of Persons with Disabilities - CRPD) in werking is getreden (3 mei 2008), hebben 16 EU-lidstaten dit verdrag geratificeerd (situatie september 2010), terwijl vele andere landen zich in verschillende stadia van het ratificeringsproces bevinden. Met de verwachte toetreding van de Europese Unie tot het CRPD wordt weer een belangrijke stap gezet op de weg naar een betere bescherming van de rechten van mensen met een handicap. De eerste ratificering door de EU van een internationaal mensenrechtenverdrag is op zichzelf een belangrijke mijlpaal. Voor mensen met een handicap betekent dit concreet dat de rechten en beginselen van het CRPD in de hele EU zullen worden erkend en dat de prestaties van de EU en de lidstaten internationaal kritisch zullen worden gevolgd.
Het CRPD vraagt om een paradigmatische verschuiving in de manier waarop onze samenleving tegen personen met een handicap aankijkt. Het erkent de fundamentele rechten van personen met een handicap expliciet op gelijke voet als die van ieder ander persoon. Nu gaat het er echter om dat de papieren rechten moeten worden geconcretiseerd. De belangrijkste verandering die het CRPD introduceert, is dat personen met een handicap zich niet meer hoeven aan te passen aan de manier waarop de maatschappij is georganiseerd, maar dat de maatschappij nu de verantwoordelijkheid heeft om zich aan te passen en tegemoet te komen aan personen met een handicap en hun specifieke behoeften. Om deze ambitie te verwezenlijken, is intensieve monitoring van de veranderingen in de praktijk nodig.
Dit is het eerste project van het Bureau van de Europese Unie voor de grondrechten (FRA) op het gebied van handicaps. Het wordt uitgevoerd in de geest van het CRPD. Het project wil nagaan hoe het staat met de grondrechten van enkele van de meest kwetsbare groepen van mensen met een handicap, namelijk mensen met geestelijkegezondheidsproblemen en verstandelijke handicaps.
Dit rapport over het recht van mensen met geestelijke gezondheidsproblemen en verstandelijke handicaps op deelname aan de politiek presenteert de voorlopige resultaten van de juridische component van het onderzoek. We hebben gekozen voor het actieve en passieve kiesrecht, omdat dit een grondrecht is dat alle burgers van de Unie op basis van gelijkheid zouden moeten kunnen uitoefenen. Het rapport belicht internationale en Europese normen op dit gebied en analyseert het huidige juridische kader in alle 27 EU-lidstaten, met de bedoeling een bijdrage te leveren aan de kennis over en het proces van de hervormingen die momenteel in de EU-lidstaten plaatsvinden.
Morten Kjærum
Directeur
Inhoud
5Voorwoord

91.
Internationale en Europese normen

91.1.
Een algemeen recht op deelname aan de politiek

111.2.
Een recht dat specifiek wordt gewaarborgd voor verstandelijk gehandicapten en mensen met geestelijkegezondheidsproblemen

152.
Het spectrum van politieke deelname

152.1.
Uitsluiting van politieke deelname

162.2.
Beperkte politieke participatie

182.3.
Volledige politieke participatie

213.
De weg voorwaarts

23Bijlage

Geografische kaarten

16Kaart 1: Uitsluiting van het recht op deelname aan de politiek in de Europese Unie

17Kaart 2: Beperkte politieke participatie in de Europese Unie

19Kaart 3: Volledige politieke participatie in de Europese Unie

Inleiding
In 2009 ging het Bureau van de Europese Unie voor de grondrechten van start met zijn eerste project op het gebied van personen met een handicap. Dit drie jaar durende project heeft ten doel te beoordelen hoe het staat met de grondrechten van mensen met geestelijkegezondheidsproblemen en verstandelijke handicaps. Het project volgt de welbekende sociaal-juridische aanpak van het FRA, dat wil zeggen onderzoek naar de wet- en regelgeving in 27 EU-lidstaten in de periode 2009-2010, aangevuld met sociologisch veldonderzoek in acht EU-lidstaten. Het onderzoek wordt ondersteund door partnernetwerken die het FRA adviseren over de ontwikkeling en de richting van de werkzaamheden Er zal een speciaal voor dit project bestemd en aangepast voorlichtingsbeleid worden ontwikkeld om ervoor te zorgen dat alle onderzoeksdoelgroepen worden bereikt en toegankelijke informatie krijgen.

Het FRA heeft besloten zich bij zijn werkzaamheden op het gebied van mensen met een handicap allereerst te richten op wat het Europese Hof voor de Rechten van de Mens (EHRM) heeft omschreven als “een bijzonder kwetsbare groep in de maatschappij, die in het verleden aanzienlijk gediscrimineerd is”,
 namelijk mensen met verstandelijke handicaps en mensen met geestelijkegezondheidsproblemen. Hoewel we erkennen dat het hier gaat om twee aparte groepen, ondergaan beide hetzelfde lot, namelijk dat ze in veel gevallen worden gestigmatiseerd en worden buitengesloten door de maatschappij
Het is lastig overeenstemming te bereiken over een definitie van beide onderzochte groepen. In dit rapport worden de volgende definities gehanteerd:

Iemand met een verstandelijke handicap heeft zijn leven lang behoefte aan ontwikkeling. Een verstandelijke handicap is een aandoening die wordt gekenmerkt door langzame ontwikkeling, waarop medicatie geen effect heeft.
Iemand met geestelijkegezondheidsproblemen is patiënt. Geestelijke ziekten kunnen worden genezen of gestabiliseerd met medicatie, psychotherapie of andere vormen van ondersteuning.3
Het FRA is zich ervan bewust dat de twee bestudeerde groepen afhankelijk van het rechtsgebied, het land of de organisatie, met verschillende termen worden aangeduid. Na zorgvuldig overleg met partnerorganisaties die deze groepen vertegenwoordigen, heeft het FRA besloten de termen 'verstandelijk gehandicapten' en 'personen met geestelijkegezondheidsproblemen' te gebruiken. Om herhaling te voorkomen wordt, in de geest van het VN-Verdrag inzake de rechten van personen met een handicap (CRPD), in sommige gevallen verwezen naar 'personen met een handicap'; daarmee hebben wij echter absoluut niet de bedoeling voorbij te gaan aan de verschillen tussen beide groepen.

Een van de kerntaken van het FRA is EU-instellingen en -lidstaten te voorzien van vergelijkbare informatie over de situatie in de Unie. In een periode dat de Europese Unie en haar 27 lidstaten werken aan de toetreding tot het CRPD, heeft het FRA, in overeenstemming met zijn taak, informatie verzameld over de situatie met betrekking tot de grondrechten van mensen met een handicap in de Unie. Deze informatie vormt een aanvulling op het werk van andere organisaties, zoals de Raad van Europa, die momenteel bezig is met de uitvoering van zijn omvangrijke Actieplan voor personen met een handicap (2006-2015).
Het FRA publiceert nu voorlopige uitkomsten van het onderzoek naar wet- en regelgeving, en zal in de loop van 2011 en 2012 nadere resultaten van zijn project met betrekking tot mensen met een handicap publiceren. Dit onderzoek is al uitgevoerd ten behoeve van EU-lidstaten die momenteel hervormingen op dit gebied doorvoeren.
Het FRA heeft ervoor gekozen een kort rapport te publiceren over het recht op deelname aan de politiek, dat deel uitmaakt van een uitgebreider onderzoek naar de grondrechten van mensen met geestelijkegezondheidsproblemen en verstandelijke handicaps, en wel om twee redenen. Stemrecht is van wezenlijk belang in onze democratieën. Bovendien illustreert het de drie beleidsbeginselen ten aanzien van handicaps die zijn vastgelegd in het CRPD, namelijk non-discriminatie, gelijkheid en actieve integratie.
De bevindingen die hier worden gepresenteerd, zijn gebaseerd op gegevens die zijn verzameld door FRALEX, het netwerk van juridisch deskundigen van het FRA. Aanvullende informatie is verzameld via uitwisselingen met belangrijke partners, zoals de Groep op hoog niveau inzake handicaps van de Europese Commissie, het Europees Coördinatieforum voor het Actieplan van de Raad van Europa (2006-2015), twee op dit gebied belangrijke niet-gouvernementele organisaties (NGO's), Mental Health Europe en Inclusion Europe,
 en verscheidene nationale mensenrechtenorganisaties die actief zijn op het gebied van personen met een handicap. Het FRA is hen zeer erkentelijk voor deze waardevolle bijdragen. Het benadrukt echter dat de conclusies in dit rapport de zienswijzen van het FRA vertegenwoordigen en niet noodzakelijkerwijs die van een van de organisaties die hebben bijgedragen.
Dit rapport begint met een analyse van de belangrijkste internationale en Europese beginselen inzake het recht op deelname aan de politiek. Hoofdstuk 2 bevat een samenvatting en vergelijking van de situatie in de EU-lidstaten. Vervolgens zet het rapport de wet- en regelgevingssituatie in de EU-lidstaten uiteen en geeft het enkele suggesties voor verbeteringen.

1.
Internationale en Europese normen
1.1.
Een algemeen recht op deelname aan de politiek
Artikel 21 van de Universele Verklaring van de Rechten van de Mens (1948)
(1)
Een ieder heeft het recht om deel te nemen aan het bestuur van zijn land, rechtstreeks of door middel van vrij gekozen vertegenwoordigers. (…)
(3)
De wil van het volk zal de grondslag zijn van het gezag van de Regering; deze wil zal tot uiting komen in periodieke en eerlijke verkiezingen, die gehouden zullen worden krachtens algemeen en gelijkwaardig kiesrecht en bij geheime stemmingen of volgens een procedure, die evenzeer de vrijheid van de stemmen verzekert.
Artikel 25 van het Internationaal Verdrag inzake burgerrechten en politieke rechten (1966)
Elke burger heeft het recht en dient in de gelegenheid te worden gesteld, zonder dat het onderscheid bedoeld in artikel 2 wordt gemaakt en zonder onredelijke beperkingen:
(a) deel te nemen aan de behandeling van openbare aangelegenheden, hetzij rechtstreeks of door middel van vrijelijk gekozen vertegenwoordigers;
(b) te stemmen en gekozen te worden door middel van betrouwbare periodieke verkiezingen die gehouden worden krachtens algemeen en gelijkwaardig kiesrecht en bij geheime stemming, waardoor het vrijelijk tot uitdrukking brengen van de wil van de kiezers wordt verzekerd; (…)
Het recht op deelname aan de politiek kent een lange en omstreden geschiedenis
 Nadat dit recht officieel was afgekondigd in artikel 21 van de Universele Verklaring van de Rechten van de Mens, werd het wettelijk bindend toen het werd opgenomen in het Internationaal Verdrag inzake burgerrechten en politieke rechten (ICCPR). In 1996 nam de Mensenrechtencommissie van de Verenigde Naties (HRC) een algemeen commentaar inzake artikel 25 ICCPR aan. Bij de interpretatie van dit artikel erkende de Mensenrechtencommissie dat beperkingen aan het stemrecht zijn toegestaan. Wel zouden voorwaarden aan de uitoefening van deze rechten “gebaseerd moeten zijn op objectieve en redelijke criteria”.
 Zo zou de commissie zich bijvoorbeeld kunnen voorstellen dat, om voor een bepaalde functie te kunnen worden gekozen, een hogere leeftijdsgrens een geoorloofde beperking zou zijn. Maar “er mag geen onderscheid worden gemaakt tussen burgers met betrekking tot de uitoefening van deze rechten op grond van ras, kleur, sekse, taal, religie, politieke of andere overtuiging, nationale of sociale herkomst, bezit, geboorte of andere status.”

Verder beschouwde de Mensenrechtencommissie het als “onredelijk om het stemrecht te beperken op grond van fysieke handicaps of om er eisen aan te verbinden op het gebied van geletterdheid, opleiding of bezit”.
 Volgens de commissie kan echter wel “geestelijk onvermogen een reden zijn om iemand zijn stemrecht te ontzeggen of om hem te beletten een ambt te bekleden”.
 Uit het volgende hoofdstuk zal blijken dat de Mensenrechtencommissie haar interpretatie waarschijnlijk zal moeten aanpassen wil zij rekening houden met de ontwikkelingen op het gebied van internationale bescherming van de mensenrechten voor mensen met een handicap.
Artikel 3 van Protocol nr. 1 bij het Europees Verdrag voor de Rechten van de Mens (1952)
De Hoge Verdragsluitende Partijen verbinden zich om met redelijke tussenpozen vrije, geheime verkiezingen te houden onder voorwaarden die de vrije meningsuiting van het volk bij het kiezen van de wetgevende macht waarborgen.
Op Europees niveau wordt het recht op vrije verkiezingen gewaarborgd door artikel 3 van Protocol nr. 1 bij het Europees Verdrag voor de Rechten van de Mens (EVRM). Het was aanvankelijk niet duidelijk of de opstellers van het Verdrag zich wilden beperken tot de democratische structuren van de lidstaten van de EVRM of dat zij een individueel recht op vrije verkiezingen voor iedereen wilden waarborgen.
 De jurisprudentie van het Europees Hof voor de Rechten van de Mens (EHRM) bracht hier duidelijkheid in. In zijn historische arrest inzake Mathieu-Mohin en Clerfayt tegen België van1987,
 bevestigde het EHRM dat artikel 3 van Protocol nr. 1 het “subjectieve recht van deelname” (punt 51) beschermt – dat wil zeggen, het recht om te stemmen en gekozen te worden (ook wel actief en passief kiesrecht genoemd).
In de jurisprudentie van het EHRM is deze aanvankelijke benadering sindsdien gehandhaafd, waarbij wordt benadrukt dat deze rechten “cruciaal zijn voor de oprichting en het behoud van de fundamenten van een effectieve en betekenisvolle democratie waar het recht heerst”.

In de belangrijke zaak Hirst tegen het Verenigd Koninkrijk Nr. 2, die het algemene stemverbod voor veroordeelde gedetineerden in het Verenigd Koninkrijk behandelde, stelde het EHRM verder dat:
 “… het stemrecht geen voorrecht is. In de eenentwintigste eeuw moet een democratische staat uitgaan van insluiting… Algemeen stemrecht is het uitgangspunt geworden (…). Telkens wanneer van dit beginsel wordt afgeweken, bestaat het gevaar dat de democratische validiteit van de aldus gekozen wetgevende macht en van de wetten die deze uitvaardigt, wordt aangetast”

Hoewel er geen specifieke beperkingen aan het recht op vrije verkiezingen worden gesteld in artikel 3 van Protocol nr. 1 (anders dan in de artikelen 8 t/m 11 EVRM), heeft het EHRM erkend dat het stemrecht geen absoluut recht is.
 In de nationale wetgeving mogen bepaalde beperkingen worden opgenomen. Maar het EHRM onderzoekt altijd of opgelegde beperkingen inbreuk maken op de “vrije meningsuiting van de mensen waarop de wetgeving betrekking heeft”. Daarmee probeert het EHRM te achterhalen of er sprake is van “willekeur of een gebrek aan evenredigheid”
 in de beperkende maatregelen die de nationale overheden hebben ingevoerd. Tegelijkertijd erkent het EHRM dat Europa zeer uiteenlopende electorale systemen kent. De Europese rechters zijn daarom bereid lidstaten een grote mate van vrijheid (“veel beoordelingsruimte”) te geven in de manier waarop ze hun electorale processen organiseren.
Artikel 3 van Protocol nr. 1 verwijst naar “het kiezen van de wetgevende macht”. Hierdoor wordt het toepassingsgebied van dit artikel beperkt tot bepaalde typen verkiezingen. Maar volgens het EHRM beperkt dit zich niet tot de verkiezing van nationale parlementen.
 Dientengevolge oordeelde het EHRM in zijn historische arrest inzake Matthews tegen het Verenigd Koninkrijk, dat verkiezingen van het Europees Parlement binnen het toepassingsgebied van artikel 3 van Protocol nr. 1 vallen.

Het Handvest van de grondrechten van de Europese Unie (CFR) en de Europese Verdragen zijn eveneens van toepassing. Artikel 39 van het Handvest garandeert “iedere burger” het actief en passief kiesrecht bij de verkiezingen voor het Europees Parlement, terwijl artikel 40 het actief en passief kiesrecht bij gemeenteraadsverkiezingen beschermt. Deze kiesrechten moeten worden gelezen in combinatie met artikel 10 van het Verdrag betreffende de Europese Unie (VEU) en artikel 22 van het Verdrag betreffende de werking van de Europese Unie (VWEU) (dat voorziet in het kiesrecht bij verkiezingen van het Europees Parlement en bij gemeenteraadsverkiezingen)
 evenals met Richtlijn 93/109
 en Richtlijn 94/80
 (zoals verscheidene malen aangepast in verband met de deelname van EU-burgers uit nieuwe lidstaten).
 Ingevolge het non-discriminatiebeginsel plaatsen deze juridische normen EU-burgers die onderdaan of geen onderdaan van een bepaalde lidstaat zijn op gelijke voet wat betreft het actief en passief kiesrecht bij de verkiezingen voor het Europees Parlement en bij gemeenteraadsverkiezingen.
Tot slot biedt de Code of Good Practice in Electoral Matters van 2002 van de Commissie van Venetië, ofschoon het een niet-bindend document is, interessante richtsnoeren voor het houden van democratische verkiezingen.
 Het document bevat tevens de richtsnoeren van de commissie inzake de omstandigheden waarin iemand het passief of actief kiesrecht mag worden ontnomen. Richtsnoer 1.1.d luidt: “i. het is toegestaan mensen het actief en passief kiesrecht te ontzeggen, maar alleen wanneer is voldaan aan de volgende cumulatieve voorwaarden: ii. het moet zijn vastgelegd in de wet; iii. het evenredigheidsbeginsel moet worden toegepast; de voorwaarden waarop mensen het passief kiesrecht wordt ontzegd, kunnen minder strikt zijn dan die voor het actieve kiesrecht; iv. de ontzegging moet gebaseerd zijn op geestelijk onvermogen of op een veroordeling voor een ernstig misdrijf; v. de ontzegging van politieke rechten of de vaststelling van geestelijk onvermogen mag alleen worden uitgevoerd door een expliciet besluit van een rechtbank.”

Kortom, het recht op deelname aan de politiek wordt wettelijk beschermd door internationale en Europese instrumenten. Het belang van dit recht voor een goed functionerend democratisch proces komt duidelijk naar voren in de teksten en de interpretatie hiervan door verschillende instanties die belast zijn met de uitvoering.

Volgens algemene wetgeving op het gebied van mensenrechten is het kiesrecht geen absoluut recht en kan het, in bepaalde gevallen, worden beperkt, met name in gevallen van onvermogen Verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen hebben rechtstreeks met deze beperking te maken. In de volgende paragraaf worden recente ontwikkelingen in wet- en regelgeving geschetst die specifiek de rechten op deelname aan de politiek van mensen met een handicap beschermen.
1.2.
Een recht dat specifiek wordt gewaarborgd voor verstandelijk gehandicapten en mensen met geestelijkegezondheidsproblemen

VN-Verdrag inzake de rechten van personen met een handicap (2006)
Artikel 29 – Participatie in het politieke en openbare leven
De Staten die Partij zijn garanderen personen met een handicap politieke rechten en de mogelijkheid deze op voet van gelijkheid met anderen te genieten, en verplichten zich:
(a)
te waarborgen dat personen met een handicap effectief en ten volle kunnen participeren in het politieke en openbare leven, hetzij rechtstreeks, hetzij via in vrijheid gekozen vertegenwoordigers, met inbegrip van het recht, en de gelegenheid, voor personen met een handicap hun stem uit te brengen en gekozen te worden, onder andere door:
(i)
te waarborgen dat de stemprocedures, -faciliteiten en voorzieningen adequaat, toegankelijk en gemakkelijk te begrijpen en te gebruiken zijn;
(ii)
het recht van personen met een handicap te beschermen om in het geheim hun stem uit te brengen bij verkiezingen en publieksreferenda zonder intimidatie en om zich verkiesbaar te stellen, op alle niveaus van de overheid een functie te bekleden en alle openbare taken uit te oefenen, waarbij het gebruik van ondersteunende en nieuwe technologieën, indien van toepassing, wordt gefaciliteerd;
(iii)
de vrije wilsuiting van personen met een handicap als kiezers te waarborgen en daartoe, waar nodig, op hun verzoek ondersteuning toe te staan bij het uitbrengen van hun stem door een persoon van hun eigen keuze; (…)
Artikel 29 van het Verdrag inzake de rechten van personen met een handicap (CRPD) bepaalt dat de partijen moeten garanderen dat mensen met een handicap op voet van gelijkheid met anderen effectief en ten volle kunnen participeren in het politieke en openbare leven, hetzij rechtstreeks, hetzij via in vrijheid gekozen vertegenwoordigers, met inbegrip van het recht, en de gelegenheid, voor mensen met een handicap hun stem uit te brengen en gekozen te worden. Gerard Quinn onderstreept het belang van dit artikel “aangezien mensen met een handicap (ondanks hun grote aantal) doorgaans geen politieke invloed hebben.”
 Zoals echter blijkt uit de voorgaande paragraaf, zijn bepaalde beperkingen van het kiesrecht toegestaan, met name wanneer het gaat om verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen.

VN-Verdrag inzake de rechten van personen met een handicap (2006)
Artikel 1 – Doelstelling
Doel van dit Verdrag is het volledige genot door alle personen met een handicap van alle mensenrechten en fundamentele vrijheden op voet van gelijkheid te bevorderen, beschermen en waarborgen, en ook de eerbiediging van hun inherente waardigheid te bevorderen.
Personen met een handicap omvat personen met langdurige fysieke, mentale, intellectuele of zintuiglijke beperkingen die hen in wisselwerking met diverse drempels kunnen beletten volledig, effectief en op voet van gelijkheid met anderen te participeren in de samenleving.
Niettegenstaande de interpretatie van de Mensenrechtencommissie van artikel 25 ICCPR of de richtlijnen die de Commissie van Venetië heeft aangenomen, waarborgen de artikelen 1 en 29 CRPD wanneer ze in samenhang met elkaar worden gelezen, het actieve en passieve kiesrecht van verstandelijk gehandicapten en van personen met geestelijkegezondheidsproblemen. Bij afwezigheid van een gezaghebbende interpretatie van deze normen door de VN-Commissie voor de rechten van personen met een handicap, is het nog niet mogelijk met zekerheid vast te stellen hoe groot de reikwijdte is van de bescherming die artikel 29 CRPD biedt. Wel kan de conclusie worden getrokken dat het ontnemen van het recht op politieke participatie aan personen met een handicap, wat vóór de inwerkingtreding van het CRPD toelaatbaar werd geacht, door de partijen in het CRPD moet worden heroverwogen.
Een dergelijke benadering wordt ondersteund door verscheidene niet-bindende juridische instrumenten die unaniem zijn goedgekeurd door het Comité van ministers van de Raad van Europa.
Aanbeveling Rec(2006)5 van 5 april 2006

De participatie in het politieke en openbare leven en in de democratische besluitvorming is essentieel voor de ontwikkeling van democratische samenlevingen. De samenleving dient een weerspiegeling te zijn van de diversiteit van haar burgers en te profiteren van hun ervaring en kennis. Het is daarom van belang dat personen met een beperking hun stemrecht kunnen uitoefenen en in de genoemde activiteiten kunnen participeren.

Aanbeveling Rec(2004)10 van 22 september 2004
Artikel 4 – Burger- en politieke rechten
1. Personen met een geestelijke stoornis moeten gerechtigd zijn al hun burgerlijke en politieke rechten uit te oefenen.
2. Elke inperking van de uitoefening van die rechten moet in overeenstemming zijn met de bepalingen van het Verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden en mag niet gebaseerd zijn op het naakte feit dat iemand aan een geestelijke stoornis lijdt.

· Hoe kan de politieke participatie van personen met een handicap worden gewaarborgd? 2526.
· Zijn eventuele restricties in overeenstemming met de huidige internationale standaards?
Deze vragen wachten nog steeds op gezaghebbende antwoorden, maar de volgende paragrafen bieden enige houvast. Eerst moeten we echter aandacht besteden aan het begrip handelingsbekwaamheid. Zoals blijkt in hoofdstuk 2 is dit een essentieel juridisch begrip. De ontwikkeling van het begrip handelingsbekwaamheid tot de manier waarop het nu wordt gehanteerd in het VN-Verdrag inzake de rechten van personen met een handicap, vormt een hoeksteen van dit Verdrag.

VN-Verdrag inzake de rechten van personen met een handicap (2006)
Artikel 12 – Gelijkheid voor de wet
1. De Staten die Partij zijn bevestigen opnieuw dat personen met een handicap overal als persoon erkend worden voor de wet.
2. De Staten die Partij zijn erkennen dat personen met een handicap op voet van gelijkheid met anderen in alle aspecten van het leven handelingsbekwaam zijn. (…)
Kort samengevat bepaalt artikel 12 CRPD dat het gelijkheidsbeginsel tussen personen met een handicap en anderen ook van toepassing is op handelingsbekwaamheid. Maar zoals uit het volgende hoofdstuk zal blijken, is in veel EU-lidstaten het ontnemen van het kiesrecht vaak rechtstreeks en soms automatisch gekoppeld aan het verliezen van de handelingsbekwaamheid.
 Toch hebben de lidstaten van de Raad van Europa in 1999 de aanbeveling gedaan dat het ontnemen van het kiesrecht niet automatisch gekoppeld moet zijn aan het verliezen van de handelingsbekwaamheid of aan enige andere beschermende maatregel (zoals ondercuratelestelling).

Aanbeveling Rec(99)4 van 23 februari 1999
Beginsel 3 – Maximaal behoud van handelingsbekwaamheid
“... 2. Met name zou een beschermende maatregel er niet automatisch toe moeten leiden dat de betrokken persoon het recht wordt ontnomen om te stemmen of om een testament te maken, of om al dan niet in te stemmen met enige medische ingreep, of om andere beslissingen van persoonlijke aard te nemen op ieder moment dat hij of zij daartoe bekwaam is.”

Tegen deze achtergrond moest het Europees Hof van de Rechten van de Mens voor het eerst uitspraak doen in een zaak waarin de verzoeker zijn beklag deed over het feit dat hem zijn kiesrecht was ontnomen als gevolg van een geestelijkegezondheidsprobleem. In zijn historische arrest Alajos Kiss tegen Hongarije oordeelde het EHRM unaniem dat hier sprake was van een schending van artikel 3 van het Protocol nr. 1.
 De heer Kiss leed aan manische depressiviteit en was onder gedeeltelijke curatele gesteld. Krachtens artikel 70, lid 5, van de Hongaarse grondwet verliezen personen die onder curatele zijn gesteld, hun kiesrecht. Bij de beoordeling van de evenredigheid van deze maatregel merkt het EHRM op dat de Hongaarse wetgevende macht nooit “heeft geprobeerd de tegengestelde belangen tegen elkaar af te wegen of de evenredigheid van de beperking te beoordelen” (punt 41). Het Hof kende voorts geen ruime beoordelingsmarge toe aan de Hongaarse overheid, omdat “als een beperking van de grondrechten van toepassing is op een bijzonder kwetsbare groep in de samenleving, die in het verleden het slachtoffer is geweest van aanzienlijke discriminatie, zoals de verstandelijk gehandicapten, is de beoordelingsmarge van een Staat aanzienlijk beperkter en moet de Staat zeer zwaarwegende redenen hebben voor de beperkingen in kwestie (…). De reden voor deze benadering, die bepaalde classificaties als zodanig in twijfel trekt, is dat dergelijke groepen in het verleden onderworpen zijn geweest aan vooroordelen met langdurige consequenties, wat uiteindelijk heeft geleid tot hun maatschappelijke uitsluiting. Dergelijke vooroordelen kunnen een stereotypering in de wetgeving met zich meebrengen die de beoordeling van hun individuele vermogens en behoeften in de weg staat (…)” (punt 42). In de aanloop naar zijn conclusie deed het Hof enkele vergaande uitspraken, die met name betrekking hadden op artikel 29 CRPD:
“Het Hof is verder van mening dat het aanvechtbaar is om personen met verstandelijke of geestelijke beperkingen in één en dezelfde categorie onder te brengen en dat de inperking van hun rechten alleen mag plaatsvinden op basis van nauwkeurig onderzoek. Deze benadering wordt weerspiegeld in andere instrumenten van internationaal recht (…). Het Hof komt dan ook tot de conclusie dat een ongenuanceerde ontneming van kiesrechten, zonder een op de persoon toegesneden juridische beoordeling en uitsluitend op basis van een geestelijke beperking die gedeeltelijke ondercuratelestelling vereist, niet als verenigbaar kan worden beschouwd met de wettige gronden voor het intrekken van het kiesrecht.”

Het belang van deze zaak moet niet worden onderschat. Ofschoon het EHRM niet bevoegd is om het CRPD te interpreteren – dit valt onder de verantwoordelijkheid van de VN-Commissie voor de rechten van personen met een handicap – zal de impact van dit arrest waarschijnlijk tot buiten de grenzen van Europa strekken en zal het dus niet alleen gevolgen hebben in die EU-lidstaten die eenzelfde wettelijk kader hebben als Hongarije (zie hoofdstuk 2). Verder maakt het arrest duidelijk korte metten met het automatisch ontnemen van kiesrechten aan personen die onder beschermende maatregelen staan. Het Hof lijkt wel bereid te accepteren dat “een op de persoon toegesneden gerechtelijk besluit” het kiesrecht van personen met een handicap zou kunnen inperken. Het blijft de vraag hoe dit in de praktijk zal worden uitgevoerd, aangezien artikel 29 CRPD een duidelijk beroep doet op Staten die partij zijn om te waarborgen dat personen met een handicap ten volle kunnen participeren, indien nodig door tegemoet te komen aan hun specifieke behoeften.

Tegelijkertijd werkt het Comité CAHPAH-PPL (Council of Europe Committee of Experts on Participation of People with Disabilities in Political and Public Life) momenteel samen met de Commissie van Venetië aan de voorbereiding van een interpretatieve verklaring van de Code of Good Practice in Electoral Matters van deze Commissie. Dit document zou de Code op één lijn brengen met de beginselen die worden gewaarborgd in artikel 29 CRPD.
Uit het bovenstaande blijkt dat het internationale en Europese recht op het gebied van de kiesrechten van personen met geestelijkegezondheidsproblemen en van verstandelijk gehandicapten een snelle omwenteling doormaakt in de richting van volledige en gelijke participatie. De internationale beginselen die hieruit voortvloeien hebben nu en in de toekomst invloed op nationaal niveau.
Het volgende hoofdstuk beschrijft de bevindingen van het FRA voor de grondrechten aangaande de manier waarop de rechtsstelsels van de 27 EU-lidstaten het recht op politieke participatie van personen met geestelijkegezondheidsproblemen en verstandelijk gehandicapten waarborgen. Aangezien dit hoofdstuk met name ingaat op het wettelijke kader, behandelt het geen bevorderende maatregelen die niet bij wet zijn voorgeschreven. Hoewel het belang van dergelijke maatregelen voor het ten volle genieten van het kiesrecht wordt erkend, valt de analyse ervan buiten de reikwijdte van dit rapport.

2.
Het spectrum van politieke deelname
Dit hoofdstuk analyseert de resultaten van de nationale studies van het FRA met betrekking tot personen met geestelijkegezondheidsproblemen en verstandelijk gehandicapten in de 27 Europese lidstaten. De praktijk op dit gebied verschilt sterk per land. Niettemin kunnen we drie benaderingen van dit vraagstuk onderscheiden. Deze lopen uiteen van (1) totale uitsluiting, via (2) individuele beoordeling, tot (3) volledige participatie. In de volgende paragrafen worden landen op grond van deze drie benaderingen gegroepeerd. Verscheidene landen hanteren echter een specifieke oplossing voor elk van de twee groepen waarop dit rapport betrekking heeft. Daarom is het mogelijk dat de situatie in een bepaald land in meer dan één paragraaf wordt besproken. Eén land kan dus ook op twee kaarten voorkomen (zie kaart 1 en 2).
2.1.
Uitsluiting van politieke deelname
Een meerderheid van de lidstaten van de Europese Unie verbindt het recht op deelname aan de politiek aan de handelingsbekwaamheid van het individu. Het rechtssysteem van deze lidstaten bevat een automatische of bijna automatische uitsluitingsclausule. Zij ontzeggen alle personen op wie een beschermende maatregel, zoals volledige of gedeeltelijke curatele, van toepassing is, het recht op deelname aan de politiek, ongeacht hun feitelijke en/of individuele niveau van functioneren en ongeacht de vraag of ze verstandelijk gehandicapt zijn of een geestelijk gezondheidsprobleem hebben. Deze lidstaten zijn weergegeven op kaart 1. Aanvullende gegevens over de specifieke wettelijke normen zijn te vinden in bijlage I. Hierna volgen enkele voorbeelden van deze benadering.
In landen waar sprake is van automatische uitsluiting, staat dit ofwel in de grondwet ofwel in de kieswetgeving.
Een van die landen is Bulgarije, waar uitsluiting van deelname aan de politiek volgt op ontzegging van de handelingsbekwaamheid. Artikel 42, lid 1, van de Bulgaarse grondwet luidt: “Iedere onderdaan ouder dan 18 jaar, met uitzondering van degenen die door de rechtbank onder curatele zijn gesteld (…), is vrij om deel te nemen aan landelijke en lokale verkiezingen en aan referenda”.
 Personen met geestelijkegezondheidsproblemen en verstandelijk gehandicapten die niet in staat worden geacht te kunnen zorg dragen voor hun eigen zaken en die om die reden door de rechtbank onder curatele zijn gesteld, wordt dus hun handelingsbekwaamheid ontzegd. Met andere woorden, alle mensen die volledig of gedeeltelijk onder curatele staan, worden politieke rechten ontnomen, ongeacht hun feitelijke individuele niveau van functioneren.

Bovendien bepaalt de Wet op de politieke partijen dat politieke partijen alleen kunnen worden opgericht door Bulgaarse onderdanen die over het kiesrecht beschikken.
 Uitsluiting van het kiesrecht voor mensen onder curatele leidt dus tot een verbod op iedere andere politieke activiteit.
De Hongaarse grondwet bevat een expliciete uitsluiting van het universele kiesrecht – alleen personen die volledig handelingsbekwaam zijn, kunnen het uitoefenen.
 Personen die geheel of gedeeltelijk onder curatele zijn gesteld, ook al is dat op een heel ander terrein (zoals ouderlijke rechten, of het instemmen met een medische behandeling), worden uitgesloten van deelname aan de politiek.
Soortgelijke bepalingen komen onder meer voor in de grondwetten van Tsjechië, Denemarken, Estland, Griekenland, Litouwen, Luxemburg, Malta, Polen en Portugal.
In bepaalde andere landen kunnen specifieke wetten tot gevolg hebben dat bepaalde categorieën personen worden uitgesloten van het electorale proces. Een voorbeeld hiervan vormt de Duitse federale kieswet. Personen voor wie voor onbepaalde tijd een curator is benoemd om al hun zaken te behartigen, wordt automatisch het kiesrecht ontnomen.

Het juridisch kader van Litouwen kent een soortgelijke benadering: alle relevante kieswetten voor presidentiële, parlementaire of gemeentelijke verkiezingen of voor verkiezingen van het Europees Parlement ontzeggen personen die door de rechtbank handelingsonbekwaam zijn verklaard, het stemrecht.
Ook andere landen kennen dergelijke wettelijke bepalingen, waaronder: België, Tsjechië, Denemarken, Letland, Portugal, Roemenië en Slowakije.
De volgende paragraaf bevat een analyse van de situatie waarin de participatie van personen met geestelijkegezondheidsproblemen of verstandelijke handicaps mogelijk is, zij het in beperkte mate.
Kaart 1: Uitsluiting van het recht op deelname aan de politiek in de Europese Unie
[image: image1.emf]
Opmerking: Exclusion = Uitsluiting; Een EU-lidstaat kan op meer dan één kaart voorkomen, aangezien het mogelijk is dat personen met geestelijkegezondheidsproblemen en verstandelijk gehandicapten in de nationale wetgeving van de desbetreffende lidstaat verschillend worden behandeld.
Bron: FRA, 2010

2.2.
Beperkte politieke participatie
Een aantal EU-lidstaten (Tsjechië, Denemarken, Estland, Finland, Frankrijk, Slowakije, Slovenië en Spanje; zie kaart 2) hanteert een verscheidenheid aan praktijken die tussen de twee uitersten van het spectrum liggen, en waarbij een beoordeling wordt gemaakt van het vermogen van de persoon om te stemmen. De indeling in deze categorie is gebaseerd op het feit dat er een individueel besluit wordt genomen. Sommige van deze landen hebben een uitsluitingsbeleid gekoppeld aan een individuele beoordeling (zoals Estland en Malta), terwijl andere een beleid van volledige participatie hebben dat wordt aangevuld met een specifiek besluit inzake het vermogen te stemmen (Spanje en Frankrijk). Bovendien kan binnen deze landen onderscheid worden gemaakt tussen landen waarin de toestand van het individu wordt beoordeeld door een arts en landen waarin deze beoordeling wordt gemaakt door een rechter.
Kaart 2: Beperkte politieke participatie in de Europese Unie
[image: image3.jpg]B Exclusion

} stonia

Latvia

: Ireland
g riands
&

Igiu Germany

uxembourg Czech Republic
Slovakia

Hungary
Romania

Bulgaﬂa
Port

Opmerking: Limited participation = Beperkte politieke participatie; Een EU-lidstaat kan op meer dan één kaart voorkomen, aangezien personen met geestelijkegezondheidsproblemen en verstandelijk gehandicapten in de nationale wetgeving van de betreffende lidstaat verschillend kunnen worden behandeld.
Bron: FRA, 2010

In het geval van Cyprus worden in de wet vastgelegde procedures volgens welke mensen het kiesrecht kan worden ontnomen, in de praktijk niet meer toegepast. Dit betekent dat verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen die volgens de wet van de kiezerslijst zouden kunnen worden verwijderd, daar gewoon op blijven staan.

In het geval van personen die in een psychiatrische instelling zijn opgenomen, is het echter aan de behandelende psychiater om te bepalen of een patiënt in staat is zijn kiesrecht uit te oefenen. Een patiënt krijgt zijn politieke rechten terug op het moment dat hij uit de instelling wordt ontslagen. Er is momenteel een discussie gaande over de vraag of patiënten ook tijdens gedwongen opname enkele van deze rechten zouden kunnen behouden.

Zoals vermeld in de vorige paragraaf worden volgens de grondwet van Malta kiesrechten van personen “die door een rechtbank in Malta om redenen van geestelijk onvermogen als handelingsonbekwaam zijn aangemerkt, of (…) van wie anderszins in Malta is vastgesteld dat ze geestesziek zijn”, ingetrokken.
 Er is een uit artsen bestaande medische raad ingesteld, die moet beslissen in geschillen over de uitsluiting van personen “met geestelijk onvermogen” of van personen met een “geestesziekte”, zoals bepaald in de grondwet.
 Registratie van een persoon als kiezer kan alleen worden geweigerd als die persoon door een bevoegde rechtbank handelingsonbekwaam is verklaard of als de medische raad daartoe heeft besloten.

Zoals vermeld in de vorige paragraaf, bepaalt de grondwet in Estland dat personen die handelingsonbekwaam zijn verklaard, uitgesloten worden van het kiesrecht. Volgens het Wetboek van burgerlijke rechtsvordering kan een persoon die door een gerechtshof slechts gedeeltelijk handelingsonbekwaam is verklaard, zijn kiesrecht echter behouden.

Frankrijk en Spanje hebben soortgelijke wetten. In 2007 heeft de Franse wetgevende macht de kieswet gewijzigd: bij de beslissing of een beschermende maatregel moet worden gehandhaafd of vernieuwd, zal de rechter bepalen of het kiesrecht van het individu al dan niet moet worden gehandhaafd.
 Ook in Spanje moet volgens de wet op het algemene kiesstelsel de rechter over de expliciete inperking van het kiesrecht beslissen.

De situatie in Tsjechië lijkt zich in dezelfde richting te ontwikkelen. Hoewel het kiesrecht in beginsel nauw verbonden is met de handelingsbekwaamheid van een individu,
 genieten handelingsonbekwame personen in feite noch het passieve noch het actieve kiesrecht. In 2009 besliste het constitutionele hof dat een persoon alleen in geval van volledige handelingsonbekwaamheid zijn kiesrecht ontnomen zou moeten worden.
 Bij beperkte handelingsbekwaamheid van een individu moet de zaak van alle kanten worden bekeken om vast te stellen of hij gebruik kan maken van het kiesrecht en van andere politieke rechten. In het onderhavige geval besloot het hof dat een lichte “geestelijke handicap” er niet toe mag leiden dat de betrokken persoon het kiesrecht wordt ontnomen. In een besluit uit 2010 verklaarde het constitutionele hof dat rechtbanken ook in procedures die gericht zijn op het ontzeggen van de handelingsbekwaamheid, een persoonlijke beoordeling zouden moeten maken om vast te stellen of een persoon die op het punt staat zijn handelingsbekwaamheid te verliezen, kan deelnemen aan het electorale proces.
In dat geval zou iemand slechts gedeeltelijk handelingsonbekwaam moeten worden verklaard.

De situatie in Slovenië is nogal bijzonder. De nationale wetgeving verbood in het algemeen deelname aan het electorale proces door personen die handelingsonbekwaam waren verklaard. In 2003 oordeelde het Sloveense constitutionele hof echter dat de betreffende bepalingen niet grondwettelijk waren. Volgens het hof zou bekwaamheid om te stemmen niet gelijk mogen worden gesteld met handelingsbekwaamheid.
 In 2006 heeft het parlement de wetgeving daarop aangepast. Volgens de gewijzigde wet moet een rechtbank, om het kiesrecht van een individu in te perken, 1) een besluit nemen inzake de voortzetting van de ouderlijke rechten, in Slovenië een bijzondere vorm van bewind/curatele, en 2) verklaren dat het individu niet in staat is te begrijpen wat de betekenis, het doel en het effect van verkiezingen is.

De laatste paragraaf van deze vergelijkende analyse beschrijft de situatie in landen die alle beperkingen op politieke deelname door verstandelijk gehandicapten of door personen met geestelijkegezondheidsproblemen hebben opgeheven.
2.3.
Volledige politieke participatie
Een minderheid van de landen heeft alle beperkingen op politieke participatie opgeheven. Daarmee hebben deze landen ervoor gekozen om verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen volledig te laten deelnemen aan het electorale proces (zie kaart 3).
In verscheidene landen is het recht op volledige participatie verankerd in de nationale grondwet. Dit is met name het geval in Oostenrijk, Finland, Nederland, Spanje en Zweden.
Oostenrijk is een van de landen waar verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen net als alle andere onderdanen beschikken over passief en actief kiesrecht. Volgens artikel 26, lid 5 van de Oostenrijkse grondwet kan iemand alleen het actieve of passieve kiesrecht worden ontnomen wanneer hij schuldig is bevonden aan een misdrijf, wat nader wordt gespecificeerd in sectie 22 van de wet op de parlementsverkiezingen.

Kaart 3: Volledige politieke participatie in de Europese Unie
[image: image4.jpg]

Opmerking: Full participation = Volledige politieke participatie; Een EU-lidstaat kan op meer dan één kaart voorkomen, aangezien het mogelijk is dat personen met geestelijkegezondheidsproblemen en verstandelijk gehandicapten in de nationale wetgeving van de betreffende lidstaat verschillend worden behandeld.
Bron: FRA, 2010

Ook Nederland heeft gekozen voor een niet-uitsluitingsbeleid. De grondwetstekst van 1983 bepaalde dat hij die krachtens onherroepelijke rechterlijke uitspraak wegens een geestelijke stoornis onbekwaam is rechtshandelingen te verrichten (artikel 54, lid 2) van het kiesrecht is uitgesloten. In 2003 bepaalde de Afdeling bestuursrechtspraak van de Raad van State dat deze algemene uitsluitingsbepaling in strijd is met het Internationaal verdrag inzake burgerrechten en politieke rechten.
 Op grond van dit besluit en het advies van de kiesraad is in 2008 de grondwet gewijzigd en is de bepaling ingetrokken. Als gevolg van deze herziening van de grondwet genieten verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen nu het kiesrecht. Deze wijziging is van toepassing sinds de verkiezingen voor het Europese Parlement op 4 juni 2009.

In Italië werd de kieswet gebruikt om personen in psychiatrische ziekenhuizen en personen die geheel of gedeeltelijk handelingsonbekwaam waren verklaard, het kiesrecht te ontnemen.
 Deze regels zijn echter ingetrokken door de zogenaamde wet Basaglia.
 Dientengevolge is het kiesrecht van verstandelijk gehandicapten en van personen met geestelijkegezondheidsproblemen momenteel aan geen enkele beperking onderhevig.
In het Verenigd Koninkrijk is bij de Electoral Administration Act 2006 de common law-regel afgeschaft dat een persoon niet bekwaam is om te stemmen wanneer hij geestelijkegezondheidsproblemen heeft.

3.
De weg voorwaarts
Wij zijn dit rapport begonnen met een bespreking van de internationale en Europese normen ten gunste van de volledige participatie van verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen. Vervolgens zijn in een vergelijkende analyse van de nationale wetgevingen de uiteenlopende benaderingen in de lidstaten van de Europese Unie beschreven. In de meeste landen verliezen personen die handelingsonbekwaam zijn verklaard, automatisch het recht op politieke participatie. Het Europese Hof van de Rechten van de Mens heeft echter duidelijk verklaard dat een dergelijke automatische ontzegging van het stemrecht strijdig is met het Europees Verdrag voor de Rechten van de Mens. In andere landen wordt een individuele beoordeling gemaakt van het feitelijke vermogen te stemmen van de personen in kwestie. Tot slot is er een derde groep landen die is overgegaan tot de volledige deelname van personen met een handicap aan het electorale proces. Dit alles overziende blijft de vraag: hoe nu verder?
De leidende beginselen zijn duidelijk af te leiden uit artikel 29 CRPD en deze zijn onlangs opnieuw bevestigd door Resolutie 1642 (2009) van de Parlementaire Vergadering van de Raad van Europa inzake Personen met een handicap: de toegang tot hun rechten en hun volledige en actieve deelname aan de samenleving.
 De parlementariërs drongen er bij de lidstaten van de Raad van Europa op aan om de benodigde maatregelen te nemen “om ervoor te zorgen dat, overeenkomstig het VN-Verdrag inzake de rechten van personen met een handicap en zijn facultatief protocol, mensen die onder curatele zijn gesteld, niet worden beroofd van hun grondrechten (met name het recht op eigen bezit, werk, een gezinsleven, het recht te trouwen, te stemmen, verenigingen op te richten en zich erbij aan te sluiten, een gerechtelijke procedure te starten en een testament op te stellen) en, dat zij, wanneer zij hulp van buitenaf nodig hebben om deze rechten uit te oefenen, de juiste ondersteuning krijgen, zonder dat voorbij wordt gegaan aan hun wensen of bedoelingen”.
In feite had de Mensenrechtencommissie in haar Algemeen Commentaar met betrekking tot artikel 25 ICCPR van 1996, al voorzichtig op deze aanpak aangestuurd. De commissie merkte op dat “positieve maatregelen zouden moeten worden genomen om bepaalde problemen weg te nemen, zoals analfabetisme [of] taalbarrières (…), die personen die kiesrecht hebben, belemmeren in de daadwerkelijke uitoefening van dat recht. Informatiemateriaal over stemmen zou in minderheidstalen beschikbaar moeten zijn. Specifieke methoden, zoals foto's en pictogrammen, zouden moeten worden gebruikt om ervoor te zorgen dat analfabete kiezers over adequate informatie beschikken om een keuze te kunnen maken.”

Datzelfde kan worden gesteld ten aanzien van personen met een handicap. Beperkingen van de kiesrechten van personen met een handicap zouden eigenlijk alleen mogen worden toegestaan in omstandigheden waarin het onmogelijk is maatregelen te nemen waarmee wordt voorzien in hun specifieke behoeften voor deelname aan de verkiezing. Mogelijke maatregelen zijn onder meer: het verstrekken van duidelijke uitleg gedurende het electorale proces; het gebruik van eenvoudige taal en eenvoudige zinnen, vergezeld van illustraties; ervoor zorgen dat financiële middelen beschikbaar zijn voor het verstrekken van toegankelijke informatie gedurende het hele verkiezingsproces; mensen met een handicap toestaan zich bij het uitbrengen van hun stem te laten bijstaan door een persoon van hun eigen keuze (zoals specifiek voorgesteld in artikel 29 (i, a) CRPD); alle politieke partijen stimuleren hun programma te schrijven in gemakkelijk leesbare taal; informatiebijeenkomsten over verkiezingen houden in gespecialiseerde instellingen; mensen die toezicht houden bij verkiezingen op lokaal niveau zodanig opleiden dat ze verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen de juiste uitleg kunnen geven over de procedure; waarborgen dat eventuele toekomstige technologische ontwikkelingen, zoals elektronisch stemmen, voor iedereen toegankelijk worden gemaakt.
In het Actieplan van de Raad van Europa voor Personen met een Handicap 2006-2015, onder actielijn nr. 1 over participatie in het politieke en openbare leven, worden vier specifieke doelen genoemd die lidstaten zouden moeten bereiken met behulp van acht specifieke acties die ze zouden moeten uitvoeren.

Dergelijke aanpassingen aan de specifieke behoeften van mensen met een handicap vinden in een aantal landen plaats. We noemen een paar voorbeelden: in Denemarken kunnen verstandelijk gehandicapten of personen met geestelijkegezondheidsproblemen die kiesgerechtigd zijn, ondersteuning krijgen bij het stemmen. De wet op de parlementsverkiezingen, de wet op de verkiezing van Deense leden in het Europees Parlement en de wet op gemeentelijke en regionale verkiezingen zijn allemaal onlangs zodanig gewijzigd, dat alle personen met een handicap het recht hebben zelf iemand aan te wijzen die helpt bij het uitbrengen van hun stem.
 Hiertoe is in elk van de drie wetten een bepaling opgenomen op grond waarvan twee verkiezingsambtenaren of stembureaumedewerkers worden aangewezen om personen met een handicap bij te staan bij het uitbrengen van zijn stem. De kiezer kan er ook voor kiezen onder toezicht van de verkiezingsambtenaren te worden bijgestaan door een persoon van zijn eigen keuze.

In het Verenigd Koninkrijk geeft de Representation of the People Act 2000
 alle blinde kiezers, kiezers met fysieke beperkingen en kiezers die niet kunnen lezen (waaronder ook sommige mensen met een verstandelijke handicap zullen vallen) het recht te stemmen met ondersteuning van een metgezel.
 De Electoral Administration Act 2006 bevat bepalingen
 volgens welke de lokale overheden moeten toezien op de toegankelijkheid van stembureaus voor alle personen, inclusief personen met een handicap. Tegen deze achtergrond zijn gemakkelijk leesbare handleidingen geproduceerd waarin verstandelijk gehandicapten wordt uitgelegd hoe ze moeten stemmen.
 Bij de meest recente algemene verkiezingen van 2010 hebben de grootste politieke partijen hun partijprogramma's in gemakkelijk leesbare taal beschikbaar gesteld.

Het Comité CAHPAH-PPL (Council of Europe Committee of experts on participation of people with disabilities in political and public life) werkt aan een rapport waarin raadplegings- en participatiemechanismen worden geïnventariseerd die erop gericht zijn de deelname van mensen met een handicap aan het politieke en openbare leven in de lidstaten van de Raad van Europa te vergroten. Er zullen voorbeelden in worden opgenomen van goede praktijken en innovatieve ervaringen. Op basis van zijn bevindingen zal CAHPAH-PPL aanbevelingen opstellen voor de lidstaten van de Raad van Europa betreffende het actief bevorderen van de deelname aan het politieke leven van personen met een handicap.

Tot slot wordt in dit korte rapport aanbevolen dat bepaalde staten die partij zijn, hun relevante wetgeving aanpassen aan de normen die in het CRPD zijn vastgelegd. Deze wijzigingen zullen betrekking moeten hebben op de specifieke behoeften van personen met een handicap. Het betrekken van deze personen of hun vertegenwoordigende organisaties bij het ontwerp en de tenuitvoerlegging van nieuwe wetgeving en begeleidende maatregelen zou niet alleen in de geest van het CRPD zijn, maar is ook essentieel voor het vinden van praktische en effectieve oplossingen. Met het oog hierop worden in het tweede onderdeel van het FRA-onderzoek inzake de grondrechten van personen met geestelijkegezondheidsproblemen en verstandelijke handicaps deze personen ook betrokken bij het verzamelen van gegevens in acht EU-lidstaten om zo een beter inzicht te verwerven in de uitoefening en beperkingen van hun rechten in de praktijk.
Naast dit rapport zal het FRA in het kader van zijn project ‘Grondrechten van personen met geestelijkegezondheidsproblemen en verstandelijk handicaps’ de volgende korte rapporten met vergelijkingen van nationale wetgevingen publiceren:
· Onvrijwillige opname en onvrijwillige behandeling
· Handelingsbekwaamheid
Bijlage
	Landen
	Uitsluiting
	Beperkte participatie
	Volledige participatie

	OOSTENRIJK
	
	
	Artikel 26 Grondwet van Oostenrijk

	BELGIË
	Artikel 7 1° Algemeen Kieswetboek
	
	

	BULGARIJE
	Artikel 42, lid 1, Grondwet van Bulgarije
	
	

	CYPRUS
	
	
	Artikel 31 Grondwet van de Republiek Cyprus

	TSJECHISCHE REPUBLIEK
	Artikel 2 Wet op de Verkiezingen van het Parlement van de Tsjechische Republiek 247/1995
Artikel 10 Burgerlijk wetboek
Artikel 855 Burgerlijk wetboek
	Artikel 10 Burgerlijk wetboek Artikel 855 Burgerlijk wetboek
	

	DENEMARKEN
	Sectie 29 (1) Grondwet van Denemarken
	Sectie 49 (1) en(4) Parlementaire kieswet
	

	ESTLAND
	Artikel 57 Grondwet van de Republiek Estland
Artikel 5, lid 3, Kieswet lokale bestuursraad
	Artikel 526, lid 5 Burgerlijk wetboek
	

	FINLAND
	
	Artikel 27 Grondwet van Finland
	Deel 14 Grondwet
Deel 2 Kieswet

	FRANKRIJK
	
	
	Artikel L3211-3 (6) Publieke gezondheidswet

	DUITSLAND
	Artikel 13 Federale kieswet
	
	

	GRIEKENLAND
	Artikel 51, lid 3, Grondwet van Griekenland
Artikel 5 Presidentieel besluit 96/2007
	
	

	HONGARIJE
	Artikel 70, lid 5, Grondwet van de Republiek Hongarije
	
	

	IERLAND
	Krankzinnigheidsverordening (Ierland) Wet 1871 en Bevel 67 van de Regels van de hogere rechtbanken 1986
	
	Artikel 7, lid 1 Kieswet van Ierland 1992

	ITALIË
	
	
	Artikel 11 Wet 180/1978

	LETLAND
	Artikel 2, lid 3, Saeima-kieswet
	
	

	LITOUWEN
	Artikel 34, lid 3, Grondwet van de Republiek Litouwen
	
	

	LUXEMBURG
	Artikel 53, lid 1, sub 3), Grondwet van het Groothertogdom Luxemburg
Artikel 6 -3° Kieswet 2003
	
	

	MALTA
	Artikel 58, sub a), Grondwet van Malta
	Sectie 13 (9) en Sectie 27 (3) Algemene kieswet
	

	NEDERLAND
	
	
	Artikel 54, lid 2, Grondwet van Nederland

	POLEN
	Artikel 62, lid 2, Grondwet van Polen
	
	

	PORTUGAL
	Artikel 49, lid 1, Grondwet van de Republiek Portugal
Artikel 2 Parlementaire kieswet
	
	

	ROEMENIË
	Artikel 36, lid 2, Grondwet van Roemenië
	
	

	SLOWAKIJE
	Sectie 2 (2) c) Wet van de Nationale Raad
Sectie 2-3 Wet van de Slowaakse Republiek inzake de verkiezingen van het Europees Parlement 2003
	
	

	SLOVENIË
	
	Artikel 7 Verkiezingen van de Nationale Assemblee
Wet 2006
	

	SPANJE
	
	Artikel 3. 1. b)-c) Wet op de algemene verkiezingen
	Artikel 23 Grondwet van Spanje

	ZWEDEN
	
	
	Hoofdstuk 1 Artikel 1 Grondwet van Zweden - Regeringsformen
Hoofdstuk 3 Artikel 2 Grondwet van Zweden - Regeringsformen

	VERENIGD KONINKRIJK
	
	
	C2 sectie 13-39 Electoral Administration Act 2006
C22 sectie 73 Electoral Administration Act 2006

Dit rapport bevat de eerste resultaten van een onderzoek naar de wetgeving dat is uitgevoerd door het Bureau van de Europese Unie voor de grondrechten (FRA) in het kader van zijn project inzake de ‘Grondrechten van verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen’. Gegeven het feit dat het recht op deelname aan de politiek een van de grondrechten van EU-onderdanen is, heeft het FRA besloten zijn bevindingen op dit gebied te publiceren. Het rapport begint met een overzicht van de internationale en Europese normen ten gunste van de volledige deelname van verstandelijk gehandicapten en personen met geestelijkegezondheidsproblemen aan het electorale proces. Daarna volgt een vergelijkende analyse van de nationale wetgevingen, waaruit blijkt dat de lidstaten van de Europese Unie uiteenlopende benaderingen hanteren. In de meeste gevallen verliezen personen die handelingsonbekwaam zijn verklaard, automatisch het recht op politieke participatie. Het Europese Hof van de Rechten van de Mens heeft echter duidelijk verklaard dat een dergelijke automatische ontzegging van dit recht strijdig is met het Europees Verdrag voor de Rechten van de Mens, waaraan alle EU-lidstaten deelnemen. In andere EU-lidstaten wordt een individuele beoordeling gemaakt van het feitelijke vermogen te stemmen van de personen in kwestie. Tot slot is er een derde groep EU-lidstaten die is overgegaan tot de volledige participatie van personen met een handicap aan het electorale proces. Met dit rapport wordt weer een stapje gezet in de richting van het doel om de normen op dit gebied om te zetten in praktijk.

FRA - Bureau van de Europese Unie voor de grondrechten
Schwarzenbergplatz 11
1040 - Wenen
Oostenrijk
Tel.: +43 (0)1 580 30 - 0
Fax: +43 (0)1 580 30 - 691
E-mail: information@fra.europa.eu
fra.europa.eu
� 	�HYPERLINK "http://www.fra.europa.eu"��Zie voor aanvullende informatie over dit specifieke project: �� HYPERLINK "http://www.fra.europa.eu" �http://www.fra.europa.eu�

� 	EHRM, Alajos Kiss tegen Hongarije, nr. 38832/06, uitspraak van 20 mei 2010, paragraaf 42.

� 	Inclusion Europe and Mental Health Europe, The Difference between Mental Illness and Intellectual Disability (2004),verkrijgbaar op �HYPERLINK "http://www.inclusion-europe.org"��http://www.inclusion-europe.org �en �HYPERLINK "http://www.mhe-sme.org"��http://www.mhe-sme.org.�

� 	Zie met name het project ‘Accommodating Diversity for Active Participation in European Elections’ (ADAP); �HYPERLINK "http://www.voting-for-all.eu/"��http://www.voting-for-all.eu/.�

� 	Zie de historische achtergrond van artikel 25 ICCPR, Nowak, UN Covenant on Civil and Political Rights – CCPR Commentary (2005), blz. 566 e.v.

� 	Mensenrechtencommissie, Algemeen commentaar nr. 25: ‘The right to participate in public affairs, voting rights and the right of equal access to public service (Artikel 25)’, VN-doc. CCPR/C/21/Rev.1/Add.7 (12 juli 1996), par. 4.

� 	Ibid., par. 3.

� 	Ibid., par. 10.

� 	Ibid., par. 4.

� 	Zie Harris, O’Boyle en Warbrick, Law of the European Convention on Human Rights, 2nd Ed. (2009), blz. 712.

� 	EHRM, Mathieu-Mohin en Clerfayt tegen België, Nr. 9267/81, arrest van 2 maart 1987, punt 46-51.

� 	EHRM, Hirst tegen het Verenigd Koninkrijk Nr. 2 (GC), Nr. 74025/01, arrest van 6 oktober 2005, punt 58.

� 	EHRM, Hirst tegen het Verenigd Koninkrijk Nr. 2, punten 59 en 62.

� 	Zie EHRM, Mathieu-Mohin en Clerfayt tegen België, punt 52.

� 	Zie Harris, O’Boyle en Warbrick, Law of the European Convention on Human Rights, 2nd Ed. (2009), blz. 714.

� 	Zie voor verwijzingen naar jurisprudentie Harris, O’Boyle en Warbrick, Law of the European Convention on Human Rights, 2nd Ed. (2009), blz. 730 e.v.

� 	EHRM, Matthews tegen het Verenigd Koninkrijk (GC), Nr. 24833/94, arrest van 18 februari 1999.

� 	Artikel 10 VEU luidt: 1. De werking van de Unie is gegrond op de representatieve democratie. 2. De burgers worden op het niveau van de Unie rechtstreeks vertegenwoordigd in het Europees Parlement. (…) Artikel 22 VWEU luidt: 1. Iedere burger van de Unie die verblijf houdt in een lidstaat waarvan hij geen onderdaan is, bezit het actief en passief kiesrecht bij gemeenteraadsverkiezingen in de lidstaat waar hij verblijft, onder dezelfde voorwaarden als de onderdanen van die staat. Dit recht wordt uitgeoefend onder voorbehoud van de door de Raad met eenparigheid van stemmen, volgens een bijzondere wetgevingsprocedure, op voorstel van de Commissie en na raadpleging van het Europees Parlement vastgestelde nadere regelingen; deze nadere regelingen kunnen voorzien in afwijkingen wanneer zulks gerechtvaardigd wordt door bijzondere problemen in een lidstaat.�2. 	Onverminderd artikel 223, lid 1, en de bepalingen ter uitvoering daarvan, heeft iedere burger van de Unie die verblijf houdt in een lidstaat waarvan hij geen onderdaan is, het actief en passief kiesrecht bij de verkiezingen voor het Europees Parlement in de lidstaat waar hij verblijft, onder dezelfde voorwaarden als de onderdanen van die staat. Dit recht wordt uitgeoefend onder voorbehoud van de door de Raad met eenparigheid van stemmen, volgens een bijzondere wetgevingsprocedure, op voorstel van de Commissie en na raadpleging van het Europees Parlement vastgestelde nadere regelingen; deze nadere regelingen kunnen voorzien in afwijkingen wanneer zulks gerechtvaardigd wordt door bijzondere problemen in een lidstaat.

� 	Richtlijn van de Raad 93/109/EG van 6 december 1993 tot vaststelling van de wijze van uitoefening van het actief en passief kiesrecht bij de verkiezingen voor het Europees Parlement ten behoeve van de burgers van de Unie die verblijven in een lidstaat waarvan zij geen onderdaan zijn, PB L 329 van 30.12.1993, blz. 34-38.

� 	Richtlijn van de Raad 94/80/EG van 19 december 1993 tot vaststelling van de wijze van uitoefening van het actieve en passieve kiesrecht bij gemeenteraadsverkiezingen ten behoeve van de burgers van de Unie die verblijven in een lidstaat waarvan zij de nationaliteit niet bezitten, PB L 368 van 31.12.1994, blz. 38-47.

� 	Zie de laatste aanpassing: Richtlijn van de Raad 2006/106/EG van 20 november 2006, PB L 363 van 20.12.2006, blz. 409-410.

� 	Zie de Code of Good Practice in Electoral Matters – Guidelines and Explanatory Report van de Europese Commissie voor Democratie door Recht (de Commissie van Venetië), die deze commissie heeft aangenomen tijdens haar 52e zitting (18-19 oktober 2002), Opinion No. 190/2002, doc. CDL-AD (2002) 23 rev.

� 	Ibid., blz. 5-6.

� 	G. Quinn, ‘A Short Guide to the United Nations Convention on the Rights of Persons with Disabilities’, 1 European Yearbook of Disability Law, 2009, blz. 108.

� 	Actielijn nr.1: Participatie in het politieke en openbare leven, Aanbeveling Rec(2006)5 van het Comité van ministers van de lidstaten inzake het Actieplan van de Raad van Europa ter bevordering van de rechten en de volledige participatie van personen met een beperking in de maatschappij: naar een betere kwaliteit van leven voor personen met een beperking in Europa 2006-2015.

� 	Aanbeveling Rec(2004)10 van het Comité van ministers van de lidstaten inzake de bescherming van de rechten van de mens en de waardigheid van personen met een geestelijke stoornis.

� 	Gegeven het grote belang van dit onderwerp zal het FRA hier een speciale publicatie over uitbrengen.

� 	Zie Bartlett, Lewis, Thorold, Mental Disability and the European Convention on Human Rights, 2007, blz. 196.

� 	Aanbeveling R(99)4 van het Comité van ministers van de Raad van Europa aan de lidstaten inzake de beginselen betreffende de rechtsbescherming van handelingsonbekwame meerderjarigen.

� 	EHRM, Alajos Kiss tegen Hongarije, nr. 38832/06, uitspraak van 20 mei 2010.

� 	Ibid., punt 44.

� 	Niet-officiële vertaling; zie voor de niet-officiële Engelse vertaling de Codices-database van de Commissie van Venetië, op http:www.codices.coe.int.

� 	Zie artikel 93, lid 2, en artikel 94 van de grondwet van de Republiek Bulgarije. Doordat een persoon die onder curatele staat, niet gekozen kan worden in de Nationale Vergadering, is een dergelijke persoon eveneens uitgesloten van het (vice-)presidentschap.

� 	Zie artikel 4 van de Wet op de politieke partijen.

� 	Zie artikel 70, lid 5, van de grondwet van Hongarije.

� 	Zie artikel 13, lid 2, van de federale kieswet.

� 	Zie het thematische juridisch onderzoek van FRALEX inzake Cyprus.

� 	Zie de website van het Toezichthoudend Comité voor de bescherming van de rechten van patiënten met een geestelijkegezondheidsprobleem (of de ‘Cyprus Mental Health Commission’) op: � HYPERLINK "http://mentalhealthcommission.org.cy/en/law/" �http://mentalhealthcommission.org.cy/en/law/� (3.6.2010).

� 	�HYPERLINK "http://docs.justice.gov.mt/lom/legislation/english/leg/vol_1/chapt0.pdf"��Grondwet van Malta, artikel 58(a); http://docs.justice.gov.mt/lom/ �legislation/english/leg/vol_1/chapt0.pdf (3.6.2010).

� 	Hoofdstuk 354 van de Laws of Malta, Wet op de algemene verkiezingen, sectie 14, lid 1; �HYPERLINK "http://docs.justice.gov.mt/lom/legislation/english/leg/vol_9/chapt354.pdf"��http://docs.justice.gov.mt/lom/legislation/english/leg/vol_9/chapt354.pdf �(3.6.2010).

� 	Zie artikel 27, lid 1, van de wet op de algemene verkiezingen.

� 	�HYPERLINK "http://www.legaltext.ee/text/en/x90041.htm"��Zie artikel 526, lid 5, van het Wetboek van burgerlijke rechtsvordering: http://www.legaltext.ee/ �text/en/x90041.htm (3.6.2010).

� 	�HYPERLINK "http://www.legifrance.gouv.fr/home.jsp"��Artikel L 5 van de Franse kieswet: http://www.legifrance.gouv.fr/ �home.jsp (3.6.2010).

� 	Zie artikel 3.1. sub b) van de wet op het algemene kiesstelsel, Staatsblad nr. 147 van 20.6.1985.

� 	Wet nr. 247/1995 Coll., Kieswet, Sectie 2.

� 	Uitspraak van het Tsjechische constitutionele hof I.ÚS 557/09 van 18.8.2009.

� 	Zie Tsjechische constitutionele hof, Besluit nr. IV. US 3102/08 van 21 juli 2010 in de zaak Soldán Jiří. Een andere zaak betreffende een soortgelijke kwestie is nog in behandeling bij het constitutionele hof: Hlaváč Tomáš (zaak nr. IV. US 3073/08). Zie in het algemeen de Amicus Curiae-interventie die is opgesteld door het �HYPERLINK "http://www.mdac.info/en/Czech-Republic"epublic"��Mental Disability Advocacy Center (MDAC), op: http://www.mdac. �info/en/Czech-Republic (21 juni 2010).

� 	Zie staatsblad RS, nr. 73/29 juli 2003, blz. 11212-11216, aangehaald in een Amicus Curiae-interventie die is opgesteld door MDAC, blz. 19.

� 	Zie artikel 7, lid 2, van de wet op de verkiezingen van de nationale vergadering van 1992, zoals gewijzigd in 2006.

� 	Oostenrijk/BGBl 471/1992 zoals gewijzigd door BGBl II 147/2008 (29.12.2008).

� 	Zie de uitspraak van de Raad van State van 29.10.2003, LJN AM5435.

� 	Zie artikel 2, lid 1, en artikel 3 van het presidentiële besluit nr. 223/1967 (20.3.1967).

� 	Zie artikel 11 van wet nr. 180/1978 van 13.5.1978.

� 	Electoral Adminstration Act 2006 c.22, s73.

� Goedgekeurd op 26 januari 2009.

� Mensenrechtencommissie, Algemeen commentaar nr. 25: ‘The right to participate in public affairs, voting rights and the right of equal access to public service (Artikel 25)’, VN-doc. CCPR/C/21/Rev.1/Add.7 (12 juli 1996), punt 12.

� Zie Aanbeveling Rec(2006)5 van het Comité van Ministers van de Raad van Europa inzake het Actieplan van de Raad van Europa ter bevordering van de rechten en volledige participatie van personen met een beperking in de maatschappij: naar een betere kwaliteit van leven voor personen met een beperking in Europa 2006-2015, goedgekeurd op 5 april 2006.

� Zie wet nr. 144 van 24.02.2009 over gemeentelijke en regionale verkiezingen, wet nr. 145 van 24.02.2009 over parlementaire verkiezingen en wet nr. 143 van 24.02.2009 over de verkiezing van Deense leden in het Europees Parlement.

� Zie Sectie 49 van de wet op parlementaire verkiezingen.

� 	Zie Representation of the People Act 2000 c.2.

� 	Zie Representation of the People Act 2000 c.2, s13.

� 	Electoral Administration Act 2006 c.22, s18 http://www.opsi.gov.uk/ACTS/acts2006/ukpga_20060022_en_1 (03.06.2010).

� 	Zie http://www.dopolitics.org.uk.

� 	Zie bijvoorbeeld: http://www.labour.org.uk/manifesto/accessible of http://www.conservatives.com/Policy/Manifesto.aspx.

