

Wetgeving die recht heeft op herziening

de Penitentiaire wetgeving van de Republiek Suriname

"Gerechtigheid – Vrede – Rechtvaardigheid"

Auteur

Adarsh Sewgobind
2005969

Juridische Hogeschool
HBO Rechten

Tilburg,

7 september 2009

Wetgeving die recht heeft op herziening

de Penitentiaire wetgeving van de Republiek Suriname

Auteur

Adarsh Sewgobind
2005969

Begeleiders Juridische Hogeschool

dhr. Kratsborn

Begeleider Universiteit van Tilburg
Juridische Hogeschool
HBO Rechten

dhr. de Jong

dhr. van Kalmthout
Tilburg

Afstudeerperiode
Universiteit van Tilburg

7 september 2009 – 5 januari 2010
Faculteit Rechtswetenschappen

© AS - 2009

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch. Door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

AFKORTINGENLIJST

BUPO	Internationale verdrag inzake burger- en politieke rechten van de mens
CAT	Committee Against Torture
CCJ	Caribbean Court of Justice
CPI	Centrale Penitentiare Inrichting Santa Boma
CURE	Citizens United for Rehabilitation of Errants
CPT	European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment
CvT	Commissie van Toezicht
HvB	Huis van Bewaring
OPCAT	Optional Protocol to the Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment
PB	Penitentiair Besluit
Pbw	Penitentiare beginselenwet
PI	Penitentiare Inrichting
PID	Penitentiare Inrichting Duisburglaan
PIH	Penitentiare Inrichting Hazard
Pm	Penitentiare maatregel
SPT	Subcommittee for the Prevention of Torture
TBS	Terbeschikkingstelling
UN	United Nations
U.S.	United States
WD	Wet Delinquentenzorg
WvSr	Wetboek van Strafrecht
WvSv	Wetboek van Strafvordering

SAMENVATTING

Het doel van deze scriptie is een onderzoek te doen naar welke veranderingen er nodig zijn om te komen tot een herziening van de huidige Surinaamse penitentiaire wetgeving zodat deze in samenspraak is met internationale wetgeving. Er is hiervoor gekeken naar onder andere de Nederlandse en Belgische penitentiaire wetgeving. Verder is gebruik gemaakt van de European Prison Rules en de UN Standard Minimum Rules for the Treatment of Prisoners.

Suriname is als Staat partij bij een aantal regionale en internationale verdragen, maar deze stemmen niet overeen met de nationale regels gezien de huidige wetgeving verouderd is. Men heeft inmiddels het Wetboek van Strafrecht herzien en deze ligt ter goedkeuring voor het Nationale Assemblée.

De inrichtingen in Suriname zijn in slechte staat. Er is sprake van schending van mensenrechten, maar de mogelijkheid om als gedetineerde beklag te doen hierover is beperkt. Men kent geen nationale toezicht in de vorm van een commissie van toezicht. Door een slechte doorstroom van arrestanten naar het nieuwe huis van bewaring en veroordeelden naar het CPI ontstaat er een schending van rechten en plichten. Jeugdigen die in contact kunnen komen met volwassenen, arrestanten die samen met veroordeelden zitten, veroordeelden dit onder de regels van het huis van bewaring vallen in plaats van onder dat van een inrichting en andersom.

Een van de onderwerpen waar de subgroep zich mee bezig houdt is de commissie van toezicht. Deze commissie is in het leven geroepen om de situatie in Suriname te veranderen door de gehele regelgeving omtrent het gevangeniswezen te herzien.

Naar aanleiding van het onderzoek zijn er resultaten naar voren gekomen die in de conclusie en aanbevelingen zijn opgenomen. De wetgeving van Suriname is verouderd en is aan herziening toe. De beperkte financiële middelen spelen van groot belang bij prioriteiten die door Suriname worden gesteld. Wat verder van groot belang is is dat de nationale en internationale toezicht verbeterd word op de detentieomstandigheden in Suriname.

Op basis van het onderzoeksrapport is de aanbeveling gedaan om conceptwetteksten te schrijven en daarbij een toelichting te geven.

Het mag vanzelfsprekend zijn dat men niet alles kan kopiëren, maar de eerdergenoemde verdragen en wetten als leidraad kan gebruiken bij de herziening van de Surinaamse penitentiaire regelgeving.

INHOUDSOPGAVE

AFKORTINGENLIJST

SAMENVATTING

HOOFDSTUK 1 - INLEIDING	8
§ 1.1 AANLEIDING – PROBLEEMBESCHRIJVING	8
§ 1.2 DOELSTELLING	10
§ 1.3 VRAAGSTELLING EN DEELVRAGEN	11
§ 1.4 OPBOUW ONDERZOEK.....	11
§ 1.5 LEESWIJZER	12
HOOFDSTUK 2 – DE HISTORIE.....	13
§ 2.1 SURINAME IN VOGELVLUCHT	13
§ 2.2 HUIDIGE OMSTANDIGHEDEN EN GEVANGENISWEZEN	14
§ 2.2.1 <i>Overzicht inrichtingen</i>	14
§ 2.2.2 <i>Organisatie</i>	15
§ 2.3 FEITEN EN CIJFERS.....	15
HOOFDSTUK 3 – DE PENITENTIAIRE WETGEVING VAN SURINAME	17
§ 3.1 WET DELINQUENTENZORG 1979	17
§ 3.1.1 <i>Inrichting Huis van Bewaring en Penitentiaire Inrichting</i>	17
§ 3.1.2 <i>Differentiatiestelsel</i>	18
§ 3.1.3 <i>Beklag en beroep</i>	19
§ 3.1.4 <i>Nationaal en Internationaal toezicht</i>	20
§ 3.2 SCHENDING DOOR OVERBEVOLKING	22
§ 3.3 REGIEM	22
HOOFDSTUK 4 – DE INTERNATIONALE VERDRAGEN	24
§ 4.1 AMERICAN CONVENTION ON HUMAN RIGHTS	24
§ 4.2 INTER-AMERICAN CONVENTION TO PREVENT AND PUNISH TORTURE.....	25
§ 4.3 INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS	25
§ 4.4 UN STANDARD MINIMUM RULES FOR THE TREATMENT OF PRISONERS	27
§ 4.5 BODY OF PRINCIPLES FOR THE PROTECTION OF ALL PERSONS UNDER ANY FORM OF DETENTION OF IMPRISONMENT	27
§ 4.6 EUROPEAN PRISON RULES	28
HOOFDSTUK 5 – DE NEDERLANDSE WET ALS LEIDRAAD	30
§ 5.1 OPBOUW PBW	30
§ 5.2 DIFFERENTIATIESTELSEL PBW.....	32
§ 5.3 PENITENTIAIR PROGRAMMA.....	32
§ 5.4 REGIMES BINNEN DE INRICHTING	33
§ 5.5 BEKLAG EN BEROEP	33

HOOFDSTUK 6 – HERZIENING WET DELINQUENTENZORG	35
§ 6.1 BEKLAG EN BEROEP	35
§ 6.1.1 <i>Beklag en beroep in Nederland</i>	36
§ 6.1.2 <i>Algemene beklaggrond</i>	37
§ 6.1.3 <i>Motivering van de klacht</i>	37
§ 6.2 NATIONAAL TOEZICHT	38
§ 6.2.1 <i>Commissie van Toezicht</i>	38
§ 6.2.2 <i>Raad voor Strafrechtstoepassing en Jeugdbescherming</i>	38
§ 6.3 INTERNATIONAAL TOEZICHT	39
§ 6.3.1 <i>CPT</i>	39
§ 6.3.2 <i>SPT</i>	41
§ 6.3.3 <i>CCJ</i>	41
HOOFDSTUK 7 – CONCLUSIE.....	43
HOOFDSTUK 8 – AANBEVELINGEN.....	45

LITERATUURLIJST

BIJLAGEN

ALGEMENE INDRUK

I PENITENTIAIRE INRICHTING SANTA BOMA

II HUIS VAN BEWARING SANTA BOMA

III PENITENTIAIRE INRICHTING DUISBURGLAAN

IV OPA DOELIE

V PENITENTIAIRE INRICHTING HAZARD

VOORWOORD

Voor u ligt een onderzoeksrapport gemaakt tijdens een leerzame afstudeerperiode. Als afsluiting van mijn HBO Rechten opleiding heb ik ervoor gekozen een onderzoek te verrichten, onder leiding van dhr. prof. dr. van Kalmthout, aan de Universiteit van Tilburg. Dit onderzoek heeft een persoonlijk tintje gezien mijn achtergrond.

“Nu de opleiding ten einde loopt kan ik met oprechtheid zeggen dat ik géén spijt heb van de keuze die ik heb gemaakt om mijn studie Rechten te vervolgen aan de Juridische Hogeschool.”

Na één jaar aan de Universiteit te Tilburg Rechten te hebben gestudeerd heb ik de overstap gemaakt naar de Juridische Hogeschool om toch Rechten te blijven studeren. Na 3,5 jaar HBO Rechten te hebben gestudeerd aan de Juridische Hogeschool te Tilburg heb ik geen moment spijt gehad van de stappen die ik heb ondernomen.

Na 3,5 jaar komt er een einde aan de studieloopbaan op het HBO en zal ik mijn weg vervolgen terug naar de Universiteit waar ik ooit begonnen was.

Dit onderzoek had niet tot stand kunnen komen zonder de hulp en steun die ik heb gehad van familieleden, vrienden, kennissen en natuurlijk alle docenten en begeleiders. Deze hebben mij de afgelopen periode heel erg gesteund en bijgestaan waardoor ik mijn onderzoek met de volste vertrouwen heb kunnen verrichten.

Een aantal mensen zou ik in het bijzonder willen noemen en bedanken, namelijk mijn ouders die mij al 23 jaar lang hebben gesteund en door wie ik dit allemaal heb kunnen bereiken. Daarnaast mijn broers voor hun steun en vertrouwen. Dank aan dhr. Kratsborn en dhr. de Jong voor een uitstekende begeleiding gedurende dit onderzoek. Ook zou ik dhr. Bindraban willen bedanken voor de informatie en tips die hij mij heeft doen toekomen. Verder zou ik mevr. Baldeorai en dhr. Ramlall willen bedanken voor hun medewerking tijdens mijn bezoek aan de penitentiaire inrichtingen in Suriname en de Korps Penitentiaire Ambtenaren voor hun medewerking. Als laatste zou ik de gehele sectie Vrijheidsbeneming en Vrijheidsbeperking willen bedanken voor de leuke tijd en natuurlijk in het bijzonder dhr. prof. dr. van Kalmthout voor deze ‘once in a lifetime opportunity’ om mee te werken aan een dergelijk onderzoek en alle hulp, tips en aanbevelingen die ik heb gekregen bij het doen van dit onderzoek.

Tilburg, september 2009

Adarsh Sewgobind

LITERATUURLIJST

Literatuur

Baarda, De Goede en Teunissen 2005

D.B. Baarda, M.P.M. de Goede, J. Teunissen, *Basisboek kwalitatief onderzoek*, Groningen: tweede druk, Wolters-Noordhoff 2005.

Baidjnath Panday en de Jonge 2004

R.P. Baidjnath Panday en G. de Jonge, *Het Surinaamse detentierecht. Een oriënterend onderzoek naar regelgeving en realiteit* (onderzoek), 2004.

Bouma 2000

J. Bouma, 'Nederland moet Surinaamse rechters helpen', *NRC Handelsblad* 28 februari 2000.

Broeksteeg en Stamhuis 2003

J.W.L. Broeksteeg en E.F. Stamhuis, *Rechtswetenschappelijk onderzoek*, Den Haag: Boom Juridische Uitgevers 2003.

Ferrier en Liew 2004

L.J.H. Ferrier en G.M. Liew, *De praktijk van het jeugdstrafrecht in Suriname. Een kwalitatief onderzoek naar de situatie van de kinderen in het jeugdcellenhuis*, Paramaribo/Rotterdam: Foundation for human development Bureau kinderontwikkeling 2004.

de Freitas en Holtuin 2006

R.M. de Freitas en R.A. Holtuin, *Recht voor het Middelbaar Economisch Onderwijs in Suriname*, Paramaribo: derde druk, Handelsdrukkerij J.J. Buitenweg 2006.

de Jonge en Cremers 2008

G. de Jonge en H. Cremers, *Bajesboek Handboek voor gedetineerden*, Breda: zesde druk Papieren Tijger 2008.

Leidraad voor juridische auteurs 2004

Leidraad voor juridische auteurs, Deventer: vierde druk, Kluwer 2004.

Munneke 2001

H.F. Munneke, *Recht en samenleving in de Nederlandse Antillen, Aruba en Suriname*, Nijmegen: Wolf Legal Publishers 2001.

Schurman 2005

H. Schurman, *Concept Wetboek van Strafrecht*, Nijmegen: Wolf Legal Publishers 2005.

Onderzoeken en rapporten

CPT

CPT, 'The CPT Standards', Rev. 2006.

CPT

CPT, Visit Report to Denmark (02) 18, 2002.

CPT

CPT, Visit Report to Lithuania (09) 22, 2008.

CPT

CPT, Visit Report to United (96) 15, 1990.

van Kalmthout

A.M. van Kalmthout, *Onderzoeksrapport alternatieve straffen, regiemdifferentiatie en reclassering*, 2008.

van Kalmthout 2006

W. van Kalmthout, *Gedetineerde vrouwen in de centrale penitentiaire inrichting van Suriname: Detentieomstandigheden en detentiebeleving* (onderzoek Amsterdam UvA), 2006.

Ministerie van Justitie en Politie Suriname 2006

Beleidsplan sector rechtsbescherming en veiligheid 2006 – 2010, Paramaribo: Ministerie van Justitie en Politie 2006.

Stichting PUM 2005

Stichting PUM, *Project Rechtsbescherming en Veiligheid Suriname Analyse-rapport* (onderzoek Suriname), 2005.

Wet- en regelgeving

Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, 1984.

European Prison Rules, 1987.

European Prison Rules, 2006.

Grondwet van de Republiek Suriname, 1991.

International Covenant on Civil and Political Rights, 1966.

Penitentiaire beginselenwet, 1998.

Penitentiair Besluit van Suriname, 1973.

Penitentiaire maatregel, 1998.

Raamverdrag inzake vriendschap en nauwere samenwerking tussen het Koninkrijk der Nederlanden en Republiek Suriname, 1992.

Regeling eisen verblijfsruimte penitentiair inrichting, 1999.

Regeling politiecellencomplex, 1994.

Regeling straf en afzonderingscel penitentiaire inrichting, 1999.

Regeling tijdelijk verlaten inrichting, 1999.

Standard Minimum Rules for the Treatment of Prisoners,

Toescheidingsovereenkomst inzake nationaliteiten tussen het Koninkrijk der Nederlanden en de Republiek Suriname, 1975.

Wet Delinquentenzorg van de Republiek Suriname, 1979.

Wetboek van Strafrecht van de Republiek Suriname, 1911.

Wetboek van Strafvordering van de Republiek Suriname, 1977.

Digitale bronnen

I. Cairo, 'Cellenhuizen blijven uitpuilen', de Ware Tijd 2009, (www.dwtonline.com; artikelen alleen toegankelijk voor abonnees).

*Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment.
(www.cpt.coe.int/)*

*A. Kuipers, 'Wij mogen de zon niet zien', NRC Handelsblad Zaterdagbijvoegsel 2000,
(www.nrc.nl/W2/Nieuws/2000/07/01/Vp/z.html).*

*E. Mahabier, 'Santokhi vraagt Hirsch Ballin hulp bij maken van wetten', de Ware Tijd 2007,
(www.dwtonline.com; artikelen alleen toegankelijk voor abonnees).*

*Nationaal Archief Suriname, 'Onafhankelijkheid',
(www.nationaalarchief.sr/geschiedenis/onafhankelijkheid/).*

*RSJ, 'Factsheet Raad voor Strafrechtstoepassing en Jeugdbescherming',
(www.rsj.nl/over_de_raad/).*

*S. Siew, 'Huis van bewaring voorkomt overvolle cellenhuizen', Dagblad Suriname 2008,
(www.dbsuriname.com/archief/nat/2008/dec08/09-12-08/Nat_Huis%20van%20bewaring%20voorkomt%20overvolle%20cellenhuizen%20.asp).*

*de Ware Tijd, 'Venetiaan ontkent aanhouding wetboek van Strafrecht', de Ware Tijd 2008,
(www.dwtonline.com; artikelen alleen toegankelijk voor abonnees).*

U.S. Department of State, '2008 Human Rights Report: Suriname',
(www.state.gov/g/drl/rls/hrrpt/2008/wha/119174.htm)

Websites

www.amnesty.org

www.arsaequi.nl

www.delinquentenzorg.sr

www.caribbeancourtofjustice.org

www.conventions.coe.int

www.corteidh.or.cr

www.cpt.coe.int

www.dbsuriname.com

www.dwtonline.com

www.hrcr.org

www.juspolsuriname.org

www.kcl.ac.uk

www.nationaalarchief.sr

www.nrc.nl

www.ohchr.org

www.overheid.nl

www.rsj.nl

www.state.gov

www.uncjin.org

www.universalhumanrightsindex.org

www.younginprison.nl

Bijlagen

In de periode van vijftien november tot twee december ben ik naar Suriname afgereisd voor praktijkonderzoek. Dit ten eerste om met eigen ogen te kunnen zien wat er in de praktijk gebeurt en waar er behoefte aan is bij zowel medewerkers in de inrichtingen als de gedetineerden. Daarnaast als meerwaarde voor mijn onderzoek. Ik heb gesproken met een aantal mensen die allemaal een stukje willen bijdragen aan de verbetering van de wetgeving in Suriname, maar ook streven naar een beter toekomst in Suriname. Na gesprekken gevoerd te hebben met mevr. mr. Baldeorai (Taskmanager PIU) en dhr. mr. Ramlall (onderdirecteur Delinquentenzorg) heb ik bezoeken af kunnen leggen aan de diverse inrichtingen.

Algemene indruk

In de periode van vijftien november tot twee december ben ik in Suriname geweest ten aanzien van het onderzoek dat vijf januari zal worden ingeleverd. Daarnaast maakt dit stuk deel uit van een groter geheel, namelijk hetgeen waar de commissie herziening penitentiaire regelgeving mee bezig is. In Suriname was ik, onder leiding van dhr. prof. van Kalmthout, om praktijkonderzoek te verrichten, de stand van zaken te bekijken en de ontwikkelingen die hebben plaatsgevonden in het afgelopen jaar.

Na een eerste afspraak met mevr. mr. Baldeorai heb ik een kijkje kunnen nemen in de drie inrichtingen, het nieuwe huis van bewaring en bezoek kunnen brengen aan het jeugddoorgangshuis. Daarnaast heb ik een drietal vergadering bijgewoond van de commissie en een gesprek gevoerd met de Nederlandse ambassade. Mijn indruk van de relatie tussen de Ministerie van Justitie en Politie en de Nederlandse ambassade is dat er geen goede verstandhouding is tussen beide partijen. De Nederlandse ambassade heeft als taak toezicht te houden op datgene wat er gebeurt met de financiële middelen die worden verstrekt door Nederland aan Suriname. Uit het gesprek met de ambassade blijkt dat dit project het slechts loopt en het minste resultaten heeft behaald terwijl andere projecten succesvol zijn afgesloten.

Verder viel op ten aanzien van de inrichtingen dat de CPI Santa Boma in slechte staat is. Ook de hygiëne laat te wensen over. Er wordt door het personeel geklaagd over de dubbele diensten die er gedraaid moeten worden en door de directeur wordt er geklaagd over het personeelstekort. De scheiding tussen jeugdigen en volwassenen is zeer slecht. Men is momenteel bezig om een opvang voor de jeugdigen buiten de muren van de CPI te realiseren. Naast het CPI staat het nieuwe huis van bewaring dat in december 2009 haar eenjarig bestaan zal vieren. Deze is inmiddels in gebruik, maar voor 50 procent. De benedenverdieping zit vol met arrestanten en inmiddels een aantal veroordeelden die overgeplaatst zouden moeten worden naar het CPI, maar door ruimtegebrek is dit niet mogelijk. De bovenverdieping wordt niet gebruikt omdat er geen watertoevoer is naar boven toe, de druk is te laag. De inrichting aan de Duisburglaan zag er aanzienlijk beter uit dan het CPI. Het was hygiënischer,

maar ook hier is er geklaagd over het personeelstekort en de dubbele diensten. Er was geen sprake van overbevolking ten tijde van het bezoek, maar wel dat er vier arrestanten zaten die eigenlijk in het nieuwe huis van bewaring hadden moeten zitten. De PI Hazard ziet er open uit. De situatie op het moment van bezoek was dat er 95 K.P.A. beschikbaar zijn en er ongeveer 95 gedetineerden zijn. Zo ontstaat een één op één situatie, maar hierdoor komen andere zaken in het gedrang zoals het resocialisatieproces. Het bezoek aan Opa Doelie was een kort bezoek, maar in korte tijd is mij duidelijk geworden dat het jeugddoorgangshuis een plek is waar de jeugdigen terecht komen en het proces tot aan de rechter uitzitten op één plek. Een mooi concept dat in de praktijk ook werkt. Het enige waar men tegen aan zal lopen in de toekomst is dat de doorvoer van jeugdigen die veroordeeld zijn naar de CPI moeten, maar er ook hier gebrek aan opvangmogelijkheden zal ontstaan. Wellicht dat met de bouw van de nieuwe jeugdafdeling dat daar verandering in zal komen.

Men is druk bezig met het resocialisatieproces binnen de inrichting. Dit heb ik zelf gezien op de vrouwenafdeling van het CPI Santa Boma waar men bezig was een naaicursus te geven. De middelen zijn echter beperkt. Niet alleen de financiële, maar ook de materiële middelen. Ondanks dat wordt er initiatief genomen door zowel het personeel als gedetineerden zelf om zaken als een voetbaltoernooi op te zetten. Wat betreft de nazorg van gedetineerden kent met geen reclassering zoals in Nederland. Als een gedetineerde de inrichting verlaat is het vaak zo dat deze door de familie, kennissen, vrienden en de rest van de maatschappij is verstoten en nauwelijks mee kan draaien in de maatschappij. Gedetineerden keren vaak zelf terug naar de inrichting omdat ze hier een slaapplek hebben en driemaal daags een maaltijd krijgen.

Door tijdsgebrek heb ik geen politieposten kunnen bezoeken, maar wat ik vanuit de Nederlandse ambassade heb begrepen is dat de situatie op sommige posten zorgelijk is. De doorstroom van arrestanten is niet optimaal doordat het nieuwe huis van bewaring niet volledig bezet kan worden.

Wat betreft de voortgang en de werkzaamheden van de commissie is mij het volgende opgevallen. De commissie komt bijeen en neemt artikel voor artikel door datgene wat herzien moet worden. Er wordt in een kleinere groep, bestaande uit beleidsadviseurs en mensen uit de praktijk bij mekaar gezeten om de artikelen van zowel de wet als de uitvoeringsregelingen door te nemen. Een tijdrovend proces natuurlijk, maar er wordt vooruitgang geboekt. De werkgroepen die in Suriname zijn opgezet dienen vanuit de praktijk feedback te geven aan de beleidsadviseurs die op hun beurt de wetgeving daarop kunnen aanpassen. De feedback is echter niet op tijd of kost veel tijd dat als vertraging werkt voor het proces als geheel.

Suriname lijkt drie stappen vooruit te zetten en twee stappen terug. Wat belangrijk is dat ze een stap vooruit blijven doen om zo tot een goed resultaat te komen. Dat dit gepaard gaat met gebreken en tijdrovend is zal men mijn inziens voor lief moeten nemen.

I Penitentiare Inrichting Santa Boma

Het is een beangstigend gezicht als je de muren vanaf de buitenkant bekijkt. Een grijze massa stenen hoog opgetrokken met daarop prikkeldraad. Bij binnenkomst dien je jezelf aan te melden en te legitimeren. Vervolgens wordt je begeleid naar de plaats van bestemming. Eenmaal op de binnenplaats voel het nog niet als een inrichting. Aan de linkerzijde hangt er een groot bord met daarop 'vrouwenafdeling'. Aan de rechterzijde is men bezig een nieuwe ziekenboeg te bouwen. Volgend jaar verwacht men dat deze de oude ziekenboeg kan vervangen. Verder is er een winkeltje op de binnenplaats waar er aankopen gedaan worden door het personeel en één keer in de zoveel tijd worden hier ook de gedetineerden toegelaten die het zich kunnen permitteren om aankopen te doen.

De vrouwenafdeling is een kleine afdeling. Deze zit afgezonderd van de mannenafdeling en jeugdafdeling. Het wordt gescheiden door een muur met daartussen kantoren waar het personeel zich bevind. Bij binnenkomst op de vrouwenafdeling valt op dat alles in de openlucht gebeurt. In het midden van het terrein staat een open gebouw met een tafel en wat stoelen waar de vrouwen de mogelijkheid hebben om te recreëren. Binnen worden er cursussen gegeven. Op het moment van bezoek zijn er vrouwen bezig met een naaimachine om kleding te herstellen. Het is een stukje resocialisatie met de geringe middelen die er zijn. Na een ronde op de afdeling gemaakt te hebben vielen er een aantal dingen op. Er blijken heel veel nationaliteiten voor te komen op de afdeling. Daarnaast zijn er diverse vrouwen die vastzitten voor drugsmokkel, mensenhandel, maar ook voor moord of andere misdrijven. Het zijn eenpersoonscellen die naar eigen wens kunnen worden ingericht. De sanitaire voorzieningen zijn apart, maar de staat van deze voorzieningen zijn verre van dat wat het zou moeten wezen. De vrouwen hebben tijdens de detentie de mogelijkheid een aantal werkzaamheden te verrichten. Zo is er een tuin aanwezig waar zij gewassen verbouwen en is er een kippenhok aanwezig. Daarnaast zijn ze bezig met het maken van een bloementuin. Er is geen sprake van overbevolking. Er worden zelfs twee cellen vrij gehouden indien iemand in afzondering geplaatst dient te worden bij ongeregdheden die zich voor hebben gedaan.

Na het bezoek aan de vrouwenafdeling is er tussen de kantoorpanden een grote poort waardoor je richting de mannenafdeling kan. Het gebouw dat de afdeling scheidt bestaat uit een beneden- en bovenverdieping. De werkwijze op deze afdeling verschilt niet met dat van de vrouwenafdeling. De indeling echter wel gezien er meer mannen als vrouwen gedetineerd zitten. Ook hier laten de sanitaire voorzieningen te wensen over. Er zijn ook hier eenpersoonscellen die naar eigen wens kunnen worden ingedeeld. De mannenafdeling kent ook een afdeling voor gedetineerden die in aanmerking komen voor een voorwaardelijke invrijheidstelling. Deze mannen worden apart gezet in afwachting van hun vrijlating. Het enige verschil dat direct opvalt met de vrouwenafdeling, behalve dat deze groter is, is dat de mannen meer arbeidsmogelijkheden hebben zowel binnen als buiten de inrichting. Ten tijde van het bezoek aan de mannenafdeling werd ik gewezen op een gedetineerde die langsliep. Ex-minister

van Justitie en Politie, de heer Gilds, die een gevangenisstraf uitzit voor het witwassen van drugsgelden en deelname aan een criminele organisatie.

Op hetzelfde terrein als de mannenafdeling zit ook een J.O.G. afdeling. Het gaat hier om jeugdigen die gedetineerd zitten. Deze volgen nog onderwijs en hebben de mogelijkheid te studeren binnen de inrichting. Het is een kleine afdeling waar alle cellen vol zitten. Er is echter sprake van schending van het Kinderrechten verdrag. De afdeling is in zeer slechte staat en kent geen goede omheining waardoor de jeugdigen makkelijk in contact kunnen komen met volwassenen. Dit zijn de mannen die reeds veroordeeld zitten of in afwachting zijn van hun hoger beroep. De afdeling bestaat verder uit twee delen waarbij een deel wordt gebruikt voor jeugdigen die onhandelbaar zijn en het andere gedeelte wordt gebruikt als beloning systeem. Bij goed gedrag worden er privileges gegeven. Ook hier laten de sanitaire voorzieningen het afweten. De toiletten zijn verouderd en functioneren niet behoorlijk. Om te douchen dient gebruik te worden gemaakt van een emmer met water.

Achter op het terrein zijn er barakken met daarin veroordeelden. De mannen op deze afdeling zitten in een eenpersoonscel en mogen deze ook inrichten naar eigen wens. Vooraan in elke barak is er een aparte cel waar een gedetineerde kan worden geplaatst indien deze een disciplinaire straf opgelegd heeft gekregen.

Wat het meest opvalt is dat de hygiëne niet te allen tijde is gewaarborgd. Dit geldt niet alleen ten aanzien van de sanitaire voorzieningen, maar ook in de keuken waar het eten wordt bereid. Verder zijn er voor de vrouwen weinig andere werkzaamheden die zij kunnen verrichten, maar daar komt langzamerhand verandering in doordat er steeds meer internationale en nationale organisaties zich inzetten om projecten op poten te zetten. Het is een slechte zaak dat de jeugdigen niet apart zitten en niet beschermd worden van de volwassenen. Zo ontstaat er echter een 'leerschool' voor de jeugdigen die negatief werkt ten aanzien van het resocialisatieproces. Men is wel bezig een aparte afdeling voor de jeugdigen te maken buiten de muren van de inrichting en apart van de mannenafdeling.

II Huis van Bewaring Santa Boma

Het Huis van Bewaring (hierna HvB) bestaat in december een jaar. Het is een nieuw gebouw gevestigd naast de Centrale Penitentiaire Inrichting Santa Boma (hierna CPI). Bij binnenkomst dient men zich te legitimeren. Auto's die binnenkomen worden grondig onderzocht door korps penitentiaire ambtenaren die de wacht houden bij de ingang. Aan de buitenzijde van het HvB bevinden zich de administratieve afdelingen. Deze afdelingen houden zich onder andere bezig met het registreren van de gedetineerden bij binnenkomst, de verlofaanvragen van het personeel, het ziekteverzuim van het personeel en met de bewaking van het HvB. Aan de rechterzijde bij binnenkomst is ook een aparte ruimte voor familieleden die op bezoek komen. Het bezoek vindt plaats in het weekend en is tweemaal een kwartier.

Wat opvalt bij binnenkomst is een groot gebouw in het midden van het terrein. Daaronder bevindt zich een open ruimte waar het personeel haar pauzes kan doorbrengen. Vanuit hier wordt tevens het eten aan de gedetineerden verstrekt. Boven is er een kantoorpand waar de directeur zit. Zowel de directeur als elke bezoeker aan de directeur worden door alle arrestanten gezien indien hij de inrichting binnenkomt. Het HvB is ingedeeld in de blokken A, B, C, D bestaande uit elk twee verdiepingen. Ten tijde van het bezoek was de gehele onderverdieping bezet. De bovenverdieping kan nog niet in gebruik worden genomen vanwege het gebrek aan personeel en omdat er geen goede watertoevoer is. De cellen zijn ruim, hebben een eigen toilet en een stapelbed voor drie personen. Aan het einde van elk blok zijn er aparte douches en toiletten. Ook is er op elk blok een aantal cellen vrijgehouden die worden ingezet bij ongeregeldeheden of indien een arrestant zich misdraagt.

De bedoeling van het HvB is het opvangen van arrestanten die vanuit politiecellen komen. Het is echter zo dat de doorvoer vanuit de politiecellen niet kan plaatsvinden omdat er geen doorvoer is vanuit het HvB naar de CPI. De CPI heeft haar maximumbezetting bereikt en kan geen veroordeelden meer opvangen waardoor er veroordeelden in het HvB blijven zitten totdat zij over geplaatst kunnen worden. De situatie die er vervolgens ontstaat is dat arrestanten samen met veroordeelden in het HvB zitten of dat arrestanten voor een lange periode in een politiecel zitten terwijl ze recht hebben op een plek in het HvB. Een ander probleem is dat zowel de arrestanten als de veroordeelden vallen onder de regels zoals deze gelden in het HvB. Voor de arrestanten is dit vanzelfsprekend, maar ten aanzien van de veroordeelden is dit een schending van hun rechten. De veroordeelden hebben in de CPI recht op tweemaal een halfuur bezoek. Omdat zij vallen onder de regel van het HvB hebben zij nu slechts recht op tweemaal een kwartier.

III Penitentiaire Inrichting Duisburglaan

De Penitentiaire Inrichting Duisburg (hierna PID) is een gesloten inrichting. Dit in tegenstelling tot de CPI Santa Boma. Het is een kleinere inrichting waar veroordeelden zitten, maar ten tijde van bezoek waren er ook vier arrestanten aanwezig in afwachting van een plek in het Huis van Bewaring.

De indeling verschilt met dat van de CPI. Bij binnenkomst vindt er een controle plaats en dient een legitimatie te worden overlegd. Vervolgens wordt je binnengelaten. Als je vervolgens doorloopt komt je uit op de binnenplaats waar een aantal kantoorpanden zijn waar de administratieve zaken worden afgehandeld met betrekking tot het personeel en de gedetineerden.

De eerste afdeling is de afdeling medische dienst. Hier zit een Korps Penitentiair Ambtenaar (hierna K.P.A.) met een medisch achtergrond. Deze is echter niet gecertificeerd. Het echte werk wordt gedaan door een arts die wekelijks een bezoek aflegt. Bij dringende zaken worden gedetineerden overgebracht naar het ziekenhuis waar zij, weliswaar onder begeleiding, worden behandeld.

Vervolgens loop je een grote ruimte in, een soort hal, waar krukjes geplaatst staan waar bezoekers plaats kunnen nemen om te spreken met de gedetineerden. Deze bezoeken worden gedaan op zaterdag en zondag en hebben een duur van tweemaal een half uur per persoon. Na deze ruimte kom je uit op de binnenplaats van de inrichting. De inrichting is gesloten en bestaat uit vier blokken. Deze blokken hebben negentien 'kamers'. Op deze kamers verblijven drie gedetineerden. Er bevindt zich in de kamer een stapelbed van drie hoog. Daarnaast de eigen spullen van de gedetineerden. Aan het einde van het blok bevindt zich een grote ruimte dat gebruikt wordt als recreatie ruimte. Er staat een televisie waar de gedetineerden gezamenlijk gebruik van kunnen maken. Daarnaast staat er een tafel met stoelen waar zij kunnen lezen, kaarten of andere spellen kunnen doen.

Iets verder zijn er douches, toiletten en een wasruimte. Er zijn per blok vier toiletten aanwezig. Ten tijde van het bezoek waren er in blok A maar twee van de vier toiletten die naar behoren functioneerden. De gedetineerden hebben verder de mogelijkheid om heel de dag door gebruik te maken van de douche. Wat verder opviel is dat de toevoer van het water heel slecht is. De druk van de kranen is in de ochtend tot aan de middag heel slecht, maar wordt in de avond wel beter. De gedetineerden mogen echter maar tot zes uur 's avonds buiten hun kamer verblijven. Achter aan elke blok zijn er drie kamers die vrij worden gehouden. Deze zijn aanzienlijk kleiner en worden gebruikt als straffkamers. De gedetineerden die zich niet naar behoren gedragen krijgen een disciplinaire straf opgelegd en worden in afzondering geplaatst.

Verder is er aan het einde van de blok een kamer waar er een K.P.A. zit die ingaat op datgene wat er in het blok gebeurt. De gedetineerden hebben de mogelijkheid hier hun klachten neer te leggen, maar kunnen ook een gesprek voeren over de eventuele problemen waardoor ze in de inrichting zijn beland. Daarnaast zorgt deze ambtenaar voor een stuk resocialisatie door te praten met gedetineerden die binnenkort vrij worden gelaten en terugkeren in de maatschappij.

Tussen de blokken in is er een grote open ruimte. Deze open ruimte wordt gebruikt om te luchten. Er hangen tevens twee telefoons die gebruikt kunnen worden om op eigen kosten vijf minuten te bellen. Voorheen was het zo dat de gedetineerden per week eenmaal vijf minuten mochten bellen. Tegenwoordig is het zo dat de gedetineerde elke dag, met uitzondering van zaterdag en zondag, mogen bellen. Dit is gedaan om het binnensmokkelen van mobiele telefoons, dat steeds meer toeneemt, tegen te gaan. De gedetineerden worden van zes uur 's ochtends tot zes uur 's avonds in de gelegenheid gesteld om buiten hun cel deel te nemen aan arbeid, te luchten of te sporten.

De open ruimte bevat aan de ene zijde een basketbalveld waar de gedetineerden kunnen sporten en aan de andere zijde is er een kleiner veld waar de gedetineerden rondjes kunnen lopen. Verder is er achter de inrichting, binnen de muren weliswaar, een voetbalveld aanwezig waar men kan voetballen. Er is dan door de gedetineerden ook actief gewerkt aan het opzetten van een voetbaltoernooi binnen de

inrichting. Voor het verrichten van arbeid zijn er diverse mogelijkheden. Er is een werkplaats aanwezig waar auto's worden gerepareerd en ook gespoten. Verder is er een kleine fitnessruimte aanwezig waar de gedetineerden de mogelijkheid wordt geboden hun conditie op peil te houden. Verder is er een ruimte waar er een viertal naaimachines staan die worden gebruikt om kleding dat binnen de inrichting wordt gedragen te herstellen. Tegen over deze ruimte is er een hele grote keuken waar er dagelijks wordt gekookt voor de gehele inrichting. Opvallend dat deze keuken zeer netjes en hygiënisch oogde.

Buiten de muren van de inrichting is er nog een weiland waar arbeid kan worden verricht. De gedetineerden die buiten de muren mogen werken worden geselecteerd. Het betreft gedetineerden die een straf hebben van twee jaar of minder.

IV Opa Doelie

Opa Doelie is opgezet door de Ministerie van Justitie en Politie en dient als jeugdovergangshuis. Het is van buiten een gesloten gebouw. Bij binnenkomst dient men zich te legitimeren. Er is in het midden een open plein waar de jeugdigen in hun vrije tijd kunnen komen om te recreëren. Het gebouw is zodanig ingericht dat een jeugdige aan de linkerkant van het gebouw begint en vervolgens gedurende het proces naar de rechterkant van het gebouw gaat en vervolgens voor de rechter verschijnt. Er is een mediatheek aanwezig waar computers staan waar de jeugdigen cursussen kunnen volgen. Daarnaast is er een kleine bibliotheek. Buiten de mediatheek bevindt zich een klaslokaal waar er dagelijks les wordt gegeven. Op de bovenafdeling bevindt zich verder een coördinator, de administratieve afdeling en een kantoor waar er elke week een arts op bezoek komt. Verderop is er een gymzaal waar er elke woensdag gezamenlijk wordt gesport. Daarnaast staat het de jeugdigen vrij om hier doordeweeks te sporten. Eenmaal voorbij de sporthal zit de afdeling Kinderbescherming die gesprekken aangaat met de jeugdigen met betrekking tot allerlei zaken die van belang zijn zoals hun thuissituatie. Ook is er een afdeling aanwezig waar de rechter-commissaris zit en een kantoor voor de Officier van Justitie. De laatste ruimte is een rechtszaal. Hier worden de zaken direct afgedaan door de rechter. De jeugdigen dienen vervolgens te worden overgeplaatst naar het J.O.G., maar door het gebrek aan ruimte blijven deze vaak wachten in het jeugdovergangshuis. De politie heeft ook een eigen afdeling in dit geheel waar er verhoren worden afgenomen. Het betreft hier twee aparte kamers. Beneden zijn de kamers waar de jeugdigen verblijven. De jongens gescheiden van de meisjes. Er is daarnaast een ruimte waar er activiteiten worden georganiseerd voor de jeugdigen. Ten tijde van het bezoek waren er Nederlandse stagiaires bezig met het organiseren van activiteiten voor deze jeugdigen.

Het systeem is uniek. Het zorgt ervoor dat de jeugdige weet waar hij of zij aan toe is. De zaken worden ook binnen Opa Doelie afgedaan. De jeugdigen worden gestimuleerd onderwijs te volgen,

kunnen bellen en kunnen ook bezoek ontvangen van de ouders. Het probleem is echter dat er jeugdigen die reeds veroordeeld zijn samen komen te zitten met onveroordeelden.

V Penitentiare Inrichting Hazard

De weg naar de penitentiare inrichting Hazard toe was geen lange weg. Het is een inrichting net buiten het centrum. Een zandweg met een rivier aan de ene zijde en een rij bomen aan de andere zijde. Vanuit de auto kun je huizen zien die gebouwd zijn en die geveerd worden door gedetineerden buiten de inrichting. De inrichting zag er van buiten niet al te beveiligd uit bij aankomst. Een grote poort die niet op slot zat. Bij binnenkomst dien je een legitimatiebewijs te overleggen zodat men op de hoogte is van alles en iedereen dat binnen de inrichting komt, maar ook verlaat.

Op ongeveer 50 stappen lopen bevindt zich de poort naar de inrichting zelf. Op het terrein zijn een aantal panden neergezet waar de directeur zit, de onderdirecteur en zaken als administratie en operationele zaken. Aan de rechterzijde bevindt zich de technische dienst die zich bezighoudt met reparaties van onder andere auto's. Daarachter is er een keuken waar iedere dag zes vaste gedetineerden zijn toegewezen om het eten klaar te maken. Het gaat om een ontbijt bestaande uit thee en brood, een warme middag maaltijd bestaande uit rijst, vis en een groentesoort en 's avonds nogmaals brood en thee.

Bij de tweede poort kom je de inrichting binnen. In het midden is er een open ruimte waar men zich kan ophouden bij het ontvangen van bezoek, recreatie en ook arbeid. Ten tijde van het bezoek was men bezig met twee naaimachines voor het herstellen van kleding dat binnen de inrichting wordt gedragen. Net na de poort aan de linkerzijde zit de ploegcommandant. Deze is belast met het opnemen van de klachten van gedetineerden. De ploegcommandant is iemand bij wie de gedetineerden hun verhaal kwijt kunnen, maar ook zaken in vertrouwen kunnen vertellen. Hier wordt een verslag van opgemaakt voor de directie.

Zowel aan de linkerzijde als aan de rechterzijde zijn twee blokken met cellen. In de cellen bevinden zich drie gedetineerden. Er zijn twee stapelbedden aanwezig. De ruimte is zeer klein voor drie mannen. Opmerkelijk is dan ook dat de deuren van cellen langer openblijven als bij de andere bezochte inrichtingen. In het midden van de gang hangt er een televisie waar de gedetineerden veelal naar sport kijken. Aan het einde van de gangen bevinden zich de sanitaire voorzieningen en tevens zijn er acht cellen die kleiner zijn en worden gebruikt als strafcel bij het opleggen van disciplinaire straffen. De gedetineerde wordt alles ontnomen en wordt maximaal voor vier dagen in ondergoed in de cel gestopt. Ten tijde van het bezoek is er een cel open gedaan waarin een gedetineerde zich bevond in zijn ondergoed die er reeds twee dagen zat.

Er zijn bijna evenveel inrichtingsmedewerkers als gedetineerden wat een ideale situatie van een op een zou moeten opleveren. Het is alleen zo dat er veel penitentiare ambtenaren dubbele diensten moeten draaien en dus veel overuren ontstaan. Ondanks de een op een situatie kan met niet spreken over de

ideale situatie. Er zou meer personeel aanwezig moeten zijn voor het begeleiden van de gedetineerden bij het resocialisatieproces dat zich zowel binnen als buiten de inrichting afspeelt. De inrichting is een gesloten inrichting, maar is van binnen open. De gedetineerden kunnen zich vrijelijk bewegen. Er bestaat een soort afstemming tussen de medewerkers en de gedetineerden dat indien de gedetineerden zich gedragen naar de regels van de inrichting zij ook makkelijker hun detentieperiode door zullen komen. Het laatste dat opviel is dat er binnen de inrichting een soort hiërarchie bestaat tussen de gedetineerden onderling. Dit wordt bepaald aan de hand van het delict waar men voor opgesloten zit. Degenen die als laagste in de rang staat zijn de verkrachters en ontuchtplegers met minderjarigen. Deze worden dan ook mishandeld door de medegedetineerden. Daarna volgen de moordenaars en soortgelijke delictplegers. De hoogst gewaardeerde gedetineerden zijn de intellectuelen. Degene die door techniek en computers fraude hebben gepleegd.