Recht en rechtvaardigheid
Inleiding:Deelvragen:
1. Wat zijn rechtsregels?
2. Wat hebben rechtsregels met rechtvaardigheid te maken?
3. Hoe is het rechtssysteem ingedeeld?
Soorten regels:
Maatschappelijke normen komen voort uit geloof, tradities en gewoonten. Bijvoorbeeld uit de 10 geboden in de bijbel.
Rechtsnormen kan uit het ene kant ontstaan van doelmatig en ordening. Andere rechtsnormen komen voort uit normen en waarden.
Normbesef: Wat is rechtvaardig?
Rechtsnormen moeten zo veel mogelijk overeenstemmen met de opvattingen van burgers over goed en kwaad. Toch kunnen sommige dingen tegen gaan tegen het rechtvaardigheid van mensen. Voorbeelden zie boek.
Rechtsgebieden:
Er zijn een paar rechten: strafrecht en het burgerlijk recht. Het belangrijkste onderscheid is dat tussen publiekrecht en privaatrecht. Het zijn allebei rechten (datgene waar je recht op hebt) en plichten(datgene wat je moet doen).
Publiekrecht:
Het publiekrecht regelt de inrichting van de staat en de relatie tussen burgers en de overheid. Dit kan je onderverdelen in:
· Het staatsrecht: hierin staan de regels voor de inrichting van de Nederlandse staat.
· Het bestuursrecht: hierin staan de verhouding tussen burger en overheid centraal. Ruimtelijke ordening en belastingrecht hoort er ook bij.
· Het strafrecht: alle wettelijke strafbepalingen.
Privaatrecht:
Het privaatrecht regelt de betrekkingen tussen burgers onderling. Tot het privaatrecht behoort:
· Personen- en familierecht: regelt zaken als: huwelijk, geboorte enzovoort.
· Ondernemingsrecht: regelt de voorwaarden om rechtspersonen op te richten.
· Vermogensrecht: regelt de zaken die te maken hebben met iemands vermogen, regelen van erfenis.
Rechten en plichten:
Het recht van de een, betekent vaak een plicht voor een ander.
Begrippen:
· Maatschappelijke normen: regels die opgeschreven staan.
· Rechtsnormen: gedragsregels die door de overheid wettelijk zijn vastgelegd.
· Rechtvaardigheid: overeenstemming met bepaalde etnische begrippen.
· Belastingplicht: de plicht om belasting te betalen als je inkomen hebt.
· Leerplicht: iedereen tussen 5 en 17 jaar moet je naar school.
· Identificatieplicht: de plicht om je te kunnen identificeren als erom wordt gevraagd.
· DNA-plicht: de plicht als je verdachte bent een DNA test te onderaan.
Deelvragen:
1. Rechtsregels:de norm dat je bij een ruzie er niet zo maar er op los slaat, zie je terug in het wettelijke verbod op mishandeling.
2. Door de rechtsregels vinden mensen het rechtvaardig als het iets wordt gevraagd aan hen.
3. Het is ingedeeld in verschillende rechten en plichten, regels en wetten.
Grondbeginselen van de rechtstaat
Inleiding:Deelvragen:
1. Hoe en waarom is de rechtstaat ontstaan?
2. Wat zijn de fundamenten van de rechtstaat?
Ontstaan van de rechtstaat:
1798 kwam grondwet, 1983 alle sociale grondrechten.
1917 kregen mannen kiesrecht en 1919 vrouwen. Je spreekt van een sociale rechtstaat als de plicht van de overheid is om te streven naar een goede gezondheidszorg en een inkomen voor iedereen.
Waarom hebben we een grondwet?:
De grondwet moet het fundament bieden waar iedereen het helemaal mee eens kan zijn en waar iedereen op kan vertrouwen.
Uitgangspunten:
Bescherming tegen de macht van de overheid plus de wens van burgers om gelijk te worden behandeld en in vrijheid te kunnen leven zijn de uitgangspunten van de rechtstaat. Uitgewerkt in volgende grondbeginselen:
· Er is sprake van machtenscheiding.
· Rechters zijn neutraal en onafhankelijk.
· Grondrechten zijn wettelijk vastgelegd.
· Wet bepaald wanneer je strafbaar bent.
Machtenscheiding(Trias Politica):
De overheid is verdeeld in drie delen:
· Wetgevende macht:stelt wetten vast, regering en parlement.
· Uitvoerende macht:goedgekeurde wetten moeten precies worden uitgevoerd, ministers-ambtenaren.
· Rechterlijke macht: beoordeelt mensen of ze de regels en wetten goed naleven, rechters.
In Nederland zijn de machten niet helemaal gescheiden omdat je ziet ook dat ministers zowel bij de wetgevende en de uitvoerende macht betrokken. Belangrijkste reden is dat de machten elkaar controleren en ‘scherp houden’.
Onafhankelijke rechters:
Het feit dat rechters neutraal en onafhankelijk zijn, biedt ons een aantal garanties:
1. Het biedt je de mogelijkheid om je recht te halen.
2. Het biedt je de mogelijkheid bescherming tegen ongeoorloofd overheidsoptreden.
3. Geen eigen rechter.
Grondrechten:
In hoofdstuk 1 van de grondwet staan de grondrechten, die kan je onderverdelen in:
· Vrijheidsrechten: vrijheid van meningsuiting, godsdienst en onaantastbaarheid van het lichaam.
· Gelijkheidsrechten: discriminatie verbod.
· Politieke rechten: kiesrecht, recht op vrije en geheime verkiezingen.
· Sociale grondrechten: recht op werk en woongelegenheid.
Strafbaarheid:
Over de strafbaarheid is een aantal beginselen vastgelegd in het wetboek van strafrecht:
· Legaliteitsbeginsel: iets is alleen strafbaar als het in de wet staat.
· Strafmaat: bij ieder wet staat een maximale straf.
· Ne bis in idem-regel: na de uitspraak van een rechter kun je niet voor een 2de keer worden vervolgd.
Begrippen:
Absolute monarchie: regeringsvorm waarbij een koning alle macht heeft.
Deelvragen:
1. Zie ontstaan van de rechtstaat.
2. Zie uitgangspunten.
Rechtstaat in discussie
Inleiding:Deelvraag:
1. Wat zijn de problemen van de Nederlandse rechtstaat?
Regels veranderen:
Wettelijke regels worden steeds veranderd omdat de samenleving voortdurend in beweging is.
Grondrechten blijven:
Grondrechten veranderen niet. Ze vormen een fundament in de rechtstaat en kan alleen met een twee derde meerderheid veranderd worden. Toch staat de rechtstaat de laatste jaren ter discussie omdat:
1. Roep om zwaardere straffen:
De onafhankelijkheid van rechters is erg belangrijk voor de rechtstaat. De stijging van het aantal veroordelingen tot levenslang vindt plaats na een periode waarin er vanuit de samenleving een roep was om zwaarder te straffen.
2. Georganiseerde misdaad:
De zware criminaliteit is de laatste jaren beter gaan organiseren. Misdaad organisaties zetten miljoenen euro’s om en maken gebruik van de modernste informatietechnologie om politie en justitie af te luisteren.
3. Terrorisme:
Na 11 september 2001 leidde de angst voor een terroristische aanslag in Nederland tot een politieke roep om de politie en justitie meer opsporingsmogelijkheden te geven. Dit werd uitgebreid met de Wet terroristische misdrijven.
4. Grondrechten ter discussie:
3 grondrechten botsen: vrijheid van meningsuiting (artikel 7), de vrijheid van godsdienstuiting (artikel 6) een het verbod op discriminatie (artikel 1).
Begrippen:
· Computercriminaliteit: computerfraude is het zichzelf dan wel anderen wederrechtelijk bevoordelen met behulp van bedrieglijke middelen en door gebruik te maken van een computer, hieronder te verstaan apparatuur, programmatuur of gegevens in ruimste zin '.
· Softdrugs: Bewustzijnsverruimende stoffen (hash, cannabis, weed) die het gevoel, de stemming en de ervaring in positieve of negatieve zin kunnen veranderen.
· EVRM: Het Europees Verdrag voor de Rechten van de Mens en Fundamente Vrijheden.
· De Wet bijzondere opsporingsbevoegdheden: geeft de politie onder voorwaarden de bevoegdheid tot inkijkoperaties.
· Verdachte: Iemand waarvan bij de politie op grond van feiten of omstandigheden een redelijke vermoeden is ontstaan dat hij een strafbaar feit heeft gepleegd.
· Afweging: iets wat je moet kiezen tussen een aantal dingen.
Deelvraag:
1. Zie hierboven
Strafrecht: de opsporing
Inleiding:
1. Hoe vindt de opsporing bij criminaliteit plaats? ZIE HIERONDER
Rechtsbescherming en rechtshandhaving:
Verdachten hebben net als burgers rechten. Dus er is rechtsbescherming. De overheid heeft meer macht dan wij, dat is logisch want de overheid moet zorgen voor rechtshandhaving. We noemen dit ook wel geweldsmonopolie van de staat, maar de overheid mag weer aan de andere kant niet teveel macht hebben. Dit is precies het verschil tussen rechtsstaat en een totalitaire samenleving of dictatuur.
Misdrijven en overtredingen:
Verschillen tussen overtredingen en misdrijven zijn:
· Mogelijke straffen zijn hoger bij misdrijven.
· Overtredingen en misdrijven staan geregistreerd bij justitie(strafblad).
Procedure in vogelvlucht:
De procedure verloopt in een vast patroon:
1. Politie verzamelt informatie van de verdachte, die wordt verhoord en dat word opgeschreven in het proces-verbaal.
2. Politie geeft het proces-verbaal aan de officier van justitie. Dit gaat verder in het opsporingsonderzoek.
3. Als de officier van justitie genoeg bewijzen heeft stuurt hij alles naar de rechter.
	Opsporing en aanhouding
	Vervolging
	Rechtszaak

	Politie+officier van justitie
	Officier van justitie
	Rechter

Opsporingsbevoegdheden politie:
Zonder toestemming een verdachte verhoren:
· Politie mag een verdachte om zijn personaliteit vragen. Alleen als er een concrete reden voor is.
· Politie kan een verdachte arresteren:
· Verdachte mag gefouilleerd worden.
· Politie mag een verdachte maximaal 6 uur op het politieverdachte houden.
· Bewijsmateriaal mag in beslag worden genomen.
Met toestemming een verdachte verhoren:
· Politie mag alleen een huis binnengaan met een machtiging tot binnentreden. Als er een huiszoekingsbevel is mag de politie in de woning zoeken naar bewijzen.
· Politie moet met de officier van justitie overleggen over het opvragen van speciale persoonsgegevens.
· Politie mag alleen fouilleren als er sprake is van verdenking.
· Een verdachte mag maximaal 110 dagen in voorarrest zitten.
· Bij infiltratie moet de rechter-commissaris eerst toestemming geven.
	Aanhouding
	Inverzekeringstelling(ivs)
	Inbewaringstelling
	Gevangenhouding

	Politie
	Hulpofficier van justitie
	Rechter-commissaris
	Rechtkamer

	6 uur(plus nacht)
	3 dagen(verlenging)
	14 dagen
	3 keer 30dagen

	Nee
	Nee
	Ja, bij de rechtbank
	Ja, bij het gerechtshof

Begrippen:
· Misdrijven: meer ernstige strafbare feiten
· Overtredingen: minder ernstige strafbare feiten
· Criminaliteit: alle misdrijven die in de wet staan omschreven
· Dwangmiddelen: bepaalde bevoegdheden door de politie
· Open baarministerie(OM): alle officieren van justitie
· Seponeren: afzien van verdere rechtsvervolging
· Schikking:transactie:voortijdige afdoening
· Rechtszaak:vervolgen
Strafrecht: de rechter
Inleiding:Deelvraag:
1. Wat gebeurt er als een strafzaak bij de rechter komt?
De terechtzitting:
Rechtszaak bestaat uit 7 stappen:
1. Opening: rechter controleert gegevens verdachte.
2. Tenlastelegging of aanklacht: officier leest de aanklacht voor.
3. Onderzoek: rechter begint nu aan het eigenlijke onderzoek. Begint met de ondervraging, verdachte staat niet onder ede.
4. Requisitoir: officier probeert aan te tonen dat de verdachte schuldig is.
5. Pleidooi: advocaat probeert de verdachte te verdedigen.
6. Laatste woord: verdachte heeft het woord.
7. Vonnis: Rechter doet uiteindelijk uitspraak.
Het vonnis:
Een rechter kan een verdachte als die schuldig is bevonden straffen en /of strafrechtelijke maatregelen opleggen.
Straffen:LEES BOEK
· Vrijheidsstraffen
· Taakstraf
· Geldboete
· Bijkomende straffen
Strafrechtelijke maatregelen:LEES BOEK
· Terbeschikkingstelling(TBS)
· Onttrekking aan het verkeer
· Onderneming wederrechtelijk

· Schade vergoeding aan het slachtoffer
Hoger beroep:
Alle misdrijven gaan in hoger beroep naar het gerechtshof. Alle overtredingen worden een door de kantonrechter behandeld en komen in hoger beroep terecht bij de meervoudige kamer van de rechtbank.
Strafrecht voor minderjarigen:
Kinderen onder 12 jaar zijn strafrechtelijk niet aansprakelijk voor hun daden, maar krijgt te maken met de kinder bescherming.
Begrippen:
· Strafvervolging: dan brengt de officier van justitie de strafzaak bij een rechtbank.
· Politierechter: minder ernstige zaken.
· Meervoudige kamer: ernstige zaken.
· Dagvaarding: hierin staat wat de verdacht misdaan heeft en welk tijdstip.
· Voorwaardelijk: dat hij in een tijd niet hetzelfde misdaad weer doet.
· Hoge raad: rechter
· Haltbureau: je krijgt dan een taakstraf
· Jeugdgevangenis: gevangenis voor kinderen
· Behandelcentrum: een verblijfplaats waar de kind word behandeld
Deelvraag:
1. ZIE HIERBOVEN
Crimineel gedrag: hoe ontstaat het en wat doen we ertegen?
Inleiding: Deelvraag:
1. Hoe ontstaat crimineel gedrag en hoe kunnen we criminelen het beste bestrijden?
Gevoelens van onveiligheid:
Gevoel van onveiligheid wordt versterkt als het aandacht krijgt in de media, het komt vooral door statistieken. Die kloppen niet altijd omdat niet iedereen aangifte doet of het wordt niet ontdekt.
Wat zeggen de cijfers?
Gevoelens van onveiligheid hebben vooral te maken met de angst voor geweld. Voor cijfers ZIE BOEK.
Hoe wordt crimineel gedrag veroorzaakt?
Maatschappelijke oorzaken voor crimineel gedrag zijn:

· alcohol- en drugsgebruik

· pakkans is klein

· minder sociale controle

· maatschappelijke achterstand

· betere beveiliging bij banken vergrote inbraken in winkels.
Theorieën voor crimineel gedrag:

· Biologische theorieën: Je wordt crimineel door biologische oorzaken, minder angst door lage hartslag.
· De aangeleerd-gedragtheorie: Je wordt crimineel als je met criminelen omgaat.
· De bindingstheorie: Crimineel omdat je geen banden hebt zoals vrienden, werk of familie.

· De persoonlijkheidstheorie: Balans van id, ego en superego zijn weg.

· De anomietheorie: Je wordt crimineel omdat je je levensdoelen niet haalt.
Aanpak van criminaliteit:
Er zijn 2 soorten maatregelen en daarom zeggen we dat de overheid tweesporenbeleid voert:
· Preventieve maatregelen zijn bedoeld om crimineelbedrag te voorkomen
· Repressieve matregelen zijn straffen die na het criminele gedrag worden opgelegd.
Begrippen:
· Geen aangifte: geen aangifte doen.
· Maatschappelijke oorzaken: oorzaken die iedereen kan voorkomen.
· Persoonlijke factoren: zie theorieën.
· Sociale controle: controle op je privé leven.
· Lange vrijheidsstraffen: zie paragraaf over vrijheidsstraffen.
Deelvraag:
1. Zie hierboven
Burgerlijk recht
Inleiding:deelvraag:
1. Wanneer valt een kwestie onder het burgerlijk recht en hoe verloopt zo’n zaak?
Naar de rechter:
· Burgerlijk recht:privaatrecht :civielrecht:tussen burgers onderling:horizontaal.
· Geschil :een conflict.
· Er is altijd een eiser (degene die de eis aan de rechter voorlegt) en een gedaagde (persoon van wie iets wordt geëist en die daarom wordt gedaagd).
Verloop burgerlijke rechtszaak:
Jij laat als eiser een dagvaarding sturen naar de gedaagde. Een dagvaarding bevat:
· Naam van de gedaagde .
· Een eis (bijv.: na 22:00 geen muziek)dus geen geluidsoverlast.
· Motivatie van de eis (ik moet om 6:00 opstaan en moet dus slapen).
· Tijd en plaats van de rechtszaak.
Bij kantonrechter kan je je verweer zelf doen: bij grotere zaken moet je je laten vertegenwoordigen door een procureur (= iemand die de regels kent, kan advocaat zijn)
De rechter beoordeelt jouw verhaal en het verweer van de tegenstander. Verweer is de verdediging.
Als er geen overeenstemming te vinden is velt de rechter een vonnis.

Uitspraak:
Na de behandeling van de zaak doet de rechter uitspraak: straffen(maatregelen):
· schadevergoeding betalen en als de schuldige dit niet wil kan de rechter het direct van zijn loon af laten halen.
· dwangsom dit moet je betalen als je je niet houdt aan de afspraken (geen muziek meer na 2200 en je doet het toch).
Kort geding:
Een versnelde en vereenvoudigde procedure voor spoedeisende zaken. Dit wordt behandeld door de Voorzieningenrechter. Deze doet een voorlopige uitspraak (= voorlopig oordeel) in afwachting van het normale proces. (bodemprocedure).

Rechtsbescherming : bescherming van burgers tegen de overheid (dus gaat om verticale verhoudingen= bestuursrecht). Overheid kan niet zomaar allerlei lasten opleggen aan de burger. Burger kan protesteren (bezwaar maken).

Rechtsbescherming speelt bij :

· Vergunningen Bouw, jacht, wapen.
· Uitkeringen en subsidies.
· Verblijfsvergunningen.
Deelvraag:
1. ZIE HIERBOVEN
Internationale vergelijkingen
Inleiding: Deelvraag:
1. Wat is het verschil tussen de Nederlandse rechtsstaat en die van de VS?
De macht van het staatshoofd:
Let vooral op verschil tussen de Nederlandse rechtsstaat en de rechtsstaat van de VS :

De president heeft in de VS meer macht door het vetorecht = zijn stem telt meer mee.
De onafhankelijkheid van rechters:
De rechters zijn in de VS minder onafhankelijk (want de president wijst aan wie hij goed vindt). Vooral deze 9 rechters van de Hoge Raad hebben invloed. Ze worden voor het leven benoemd en ze toetsen de Amerikaanse wetgeving aan de grondwet. De rechters zijn meer bekend dan in Nederland.
De wijze van rechtspraak:
In de VS is juryrechtspraak Deze doet uitspraak over de schuldvraag niet over de hoogte van de straf.
De rechten van verdachten:
In de VS hebben verdachten minder rechten dan in NL en is uitlokking toegestaan (agent koopt drugs en arresteert de persoon vervolgens).
De straffen:
Verschillen rond straffen: Doodstraf in sommige staten; plea bargaining: advocaat en aanklager sluiten een deal over de straf op voorwaarde dat de verdachte bekent en Three Strikes and You’re Out Law: als je 3 keer de fout in gaat wordt je heel zwaar gestraft ook al is het voor iets kleins (chocolade stelen).
Klassenjustitie:
In de VS is soms nog sprake van rassenjustitie In Nederland spreekt men van klassenjustitie als men het idee heeft dat iemand uit de hogere sociale klasse wordt bevoordeeld.

Begrippen:
· Presidentiële vetorecht: vetorecht voor presidenten.
· Hooggerechtshof: hoge raad in Amerika.
· Uitlokking: in de VS is dat toegestaan.
Deelvraag:
1. ZIE HIERBOVEN
Grenzen aan de rechtstaat
Burgers of particuliere bewaking mogen mensen staande houden als ze zien dat er een misdaad gepleegd wordt. Dit woord burgerarrest genoemd.
Er zijn een aantal redenen om te straffen:

· Wraak en vergelding. Misdaad mag niet lonen.

· Afschrikking. Mensen zullen minder snel foute dingen doen

· Voorkomen van eigenrichting: zonder straffen zouden mensen het recht in eigen handen nemen.

· Resocialisatie. Met een straf probeert de overheid het gedrag van een crimineel te verbeteren.

· Beveiliging van de samenleving.

Begrippen:
· Preventie: het geheel van bepalingen of maatregelen die zijn genomen of vastgesteld in alle stadia van de activiteit in de onderneming.
· Burgerarrest: arresteren van burgers.
　
