SE 2 Maatschappijleer Hoofdstuk 2 Rechtsstaat

§1. Recht en rechtvaardigheid
· Rechtsnormen; gedragsregels die door de overheid wettelijk zijn vastgelegd.

· Rechtvaardigheid; volgens de wet.
· Rechtsstaat; staat waarin de rechten van burgers door wetten worden beschermd tegen de staatsmacht.
· Absolute monarchie; een regeringsvorm waarbij de koning alle macht heeft.
· Grondwet; belangrijke wet met de principes voor de regering van een land.
· Belastingplicht; iedereen met een inkomen is verplicht om belasting te betalen.
· Leerplicht; wettelijke verplichting om tot een bepaalde leeftijd naar school te gaan.
· DNA-plicht; alle mensen die verdacht worden van of veroordeeld zijn voor strafbare feiten, moeten DNA afstaan aan justitie.
· Publiekrecht; regelt de inrichting van de staat en de relatie tussen burgers en overheid.

· Staatsrecht; alle regels voor de inrichting van de Nederlandse staat.
· Bestuursrecht; daarin staat de verhouding tussen burgers en de overheid centraal.
· Strafrecht; Bestaande uit alle wettelijke strafbepalingen.
· Privaatrecht; regelt de betrekkingen tussen burgers onderling.
· Personen- en familierecht; regelt zaken als het sluiten van een huwelijk, echtscheiding, geboorte, overlijden en het adopteren van kinderen.
· Ondernemingsrecht; dat bijvoorbeeld de voorwaarden regelt waaronder je een vereniging of bv kan oprichten.
· Vermogensrecht; regelt dat alle zaken die te maken hebben met iemands vermogen en in zijn geld uit te drukken.
§2. De grondbeginselen

· Trias politica; scheiding van de staatsmacht in drieën, wetgevende, uitvoerende en rechterlijke macht.

· Machtsverdeling

· Wetgevende macht; stelt wetten vast waar burgers en de overheid zich aan moeten houden.
· Uitvoerende macht; zorgt ervoor dat eenmaal goedgekeurde wetten precies worden uitgevoerd.
· Rechterlijke macht; beoordeeld of mensen, maar ook rechtspersonen of de overheid, wetten hebben overtreden en doet uitspraak in conflicten.

· Onafhankelijke rechters

· Je kunt je recht halen als je je benadeeld voelt door andere burgers of door bedrijven en instanties.

· Je wordt beschermd tegen ongeoorloofd overheidsoptreden.

· Het zorgt ervoor dat mensen geen eigen rechter gaan spelen, omdat misdadigers in een eerlijk proces hun verdiende straf krijgen.

· Klassieke grondrechten; zoals de vrijheid van godsdienst, meningsuiting, recht op onaantastbaarheid van het lichaam en kiesrecht.

· Sociale grondrechten; recht op werk, gezondheidszorg en woongelegenheid.

· Europees Verdrag voor de Rechten van de Mens en de Fundamentele Vrijheden (EVRM);

· Legaliteitsbeginsel; de overheid mag alleen beperkingen opleggen aan de vrijheid van burgers als die regels voor iedereen gelden en door de volksvertegenwoordiging in wetten zijn vastgelegd.

· Het legaliteitsbeginsel zien we terug in een aantal belangrijke artikelen in het Wetboek van Strafrecht;

· Strafbaarheid; iets is alleen strafbaar als dat in de wet staat.

· Strafmaat; in de wet staat een maximale straf bij een misdaad, de officier van justitie en de rechter mogen geen hogere straf eisen of opleggen.

· Ne bis in idem-regel; na de uitspraak van de rechter, kun je niet voor een tweede keer worden vervolgd.

§3. Strafrecht: de opsporing.

· Rechtshandhaving; afdwingen dat een recht geaccepteerd wordt.

· Geweldsmonopolie; de overheid heeft meer macht en heeft daarom het recht om geweld te gebruiken.

· Rechtsbescherming; de grondwet beschermd burgers tegen andere burgers en tegen machtsmisbruik van de overheid.

· Misdrijven; meer ernstigere strafbare feiten.

· Overtredingen; minder ernstige strafbare feiten.

· Wetboek van Strafrecht; hierin staan de meeste overtredingen en misdrijven.

· De belangrijkste verschillen tussen overtredingen en misdrijven zijn:

· Overtredingen en misdrijven worden beide geregistreerd door justitie. Bij misdrijven gebeurt dit als je verdachte bent, terwijl er bij overtredingen een veroordeling moet zijn waarbij minimaal 100 euro boete of (voorwaarlijke) vrijheidsstraf is opgelegd.

· De mogelijke straffen zijn bij misdrijven hoger. De maximumstraf voor een overtreding is één jaar hechtenis; bij misdrijven is dit levenslange gevangenisstraf.

· Een poging tot overtreding is niet strafbaar, een poging tot misdrijf wel.

· Criminaliteit; alle misdrijven die in de wet staan omschreven.

· Wetboek van Strafvordering; de bevoegdheden van de politie en de officier van justitie staan hierin.

· Politie; verzameld informatie over het strafbare feit.

· Officier van justitie; bepaalt vervolgens met behulp van proces-verbaal of er een rechtszaak moet komen.

· Rechter; stelt tijdens de rechtszaak vast of verdachte schuldig is.

· Verdachte; iemand die verdacht wordt van schuld.

· Dwangmiddelen; bepaalde bevoegdheden van de politie.

· De politie mag zonder toestemming;
· Staande houden; iemand laten stilstaan om hem te vragen naar zijn personalia.

· Arresteren; aanhouden.

· Gefouilleerd; aan zijn of haar kleding en lichaam worden onderzocht.

· Vasthouden; -

· In beslag nemen van spullen.
· De politie mag mét toestemming;
· Machting tot binnentreding; woning binnen gaan.

· Huiszoekingsbevel; iemands huis doorzoeken.

· Speciale persoonsgegevens; zoals bankrekeningnummer.

· Preventief fouilleren; gefouilleerd worden zonder verdenking van iets (voetbalwedstrijden).

· Verlenging; maximaal 3 dagen.

· Infiltratie; binnendringen in vijandig gebied om informatie in te winnen.

· Openbare aanklager; de officier van justitie is in feite de openbare aanklager, omdat hij namens de samenleving bewijzen zoekt tegen een verdachte en een straf tegen hem kan eisen.

· Openbaar ministerie (OM); alle officieren van justitie bij elkaar.

· Seponeren; afzien van verdere rechtsvervolging.

· Schikken; een voortijdige afdoening, waarbij de verdachte niet meer voor de rechter hoeft te verschijnen.

· Vervolgen; dossier naar de rechtbank versturen en een rechtszaak beginnen.

§4. Strafrecht: de rechter.

· Strafvervolging; officier van justitie brengt de strafzaak bij een rechtbank door een tenlastelegging.

· Politierechter; komt in actie voor kleine misdrijven zoals winkeldiefstal.

· Meervoudige kamer; bestaande uit drie rechters.

· Terechtzitting; de behandeling van het strafbare feit door de rechter.

· Dagvaarding; hierin staat dat je ervan verdacht wordt dat je op een bepaalde plaats een bepaald delict hebt begaan.

· Een rechtszaak, die soms maanden lang kan duren, bestaat altijd uit zeven stappen.

1. Opening; De rechter controleert de persoonsgegevens van de verdachte.
2. Tenlastelegging of aanklacht; De officier leest de aanklacht voor, die een toelichting is op dat wat er in de dagvaarding staat.
3. Onderzoek; de rechter begint nu aan het eigelijke onderzoek. Dit begint met het ondervragen van de verdachte door de rechter, de officier en zijn eigen advocaat. Als een verdachte liegt, pleegt hij meineed en riskeren ze een gevangenis straf van maximaal zes jaar. Verder kijkt de rechter of er geen fouten zijn gemaakt, zoals onrechtmatig verkregen bewijs doordat er zonder toestemming telefoongesprekken zijn afgeluisterd. De rechter kijkt ook naar persoonlijke omstandigheden van de verdachte is. Ook wordt er gekeken of de verdachte al een strafblad heeft.
4. Requisitoir; de officier houdt vervolgens zijn requisitoir. In dit verhaal probeert hij aan te tonen dat de verdachte schuldig is en vraagt hij de rechter om een bepaalde straf, de zogenaamde eis.
5. Pleidooi; de advocaat houdt het pleidooi, waarin hij de verdachte verdedigt. Hij zal proberen aan te tonen dat er onvoldoende bewijsmateriaal is of verzachtende omstandigheden aanvoeren. Hij vraagt daarom meestal strafvermindering of vrijspraak. Eventueel kan de officier van justitie hierop antwoorden, waarna de advocaat daar nog op mag reageren.
6. Laatste woord; de verdachte heeft altijd het laatste woord. Hij kan spijt betuigen, zijn excuses aanbieden aan het slachtoffer, zijn onschuld benadrukken, of aangeven hoeveel schade hij zal ondervinden van een eventuele straf.
7. Vonnis; nadat de rechter het onderzoek heeft afgesloten, doet hij ten slotte uitspraak.
· Ons land kent vier soorten straffen;

1. Vrijheidsstraf

2. Taakstraf

3. Geldboete

4. Bijkomende straffen

· Voorwaardelijk; wil zeggen dat de dader die straf niet krijgt, maar wel moet zorgen dat hem niet hetzelfde overkomt.
· Terbeschikkingstelling (tbs); als dader niet of verminderd toerekeningsvatbaar is.
· Onttrekking aan het verkeer; van in beslag genomen goederen zoals wapens en drugs. Je krijgt je spullen dan niet meer terug.
· Ontneming wederrechtelijk (= in de strijd met de wet) voordeel; de veroordeelde is de winst die hij met misdrijven heeft gemaakt kwijt.
· Schadevergoeding aan het slachtoffer; bijvoorbeeld vergoeding voor een kapotte ruit.
· Gerechtshof; daar gaan alle strafzaken in hoger beroep heen.
· Hoge Raad; -
· Resocialisatie; heropvoeding, waarbij de gedetineerde nieuwe normen en waarden aanleert.
· Behandelcentrum; als een gedetineerde ernstige persoonlijke stoornissen heeft kan de rechter een verblijf aan het behandelcentrum opleggen.
§5. Burgerlijk recht.

· Geschil; conflict.

· Eiser; degene die de zaak aan de rechter voorlegt.

· Gedaagde; de persoon van wie iets wordt geëist en daarom voor de rechter wordt gedaagd.

· Een burgerlijke zaak heeft meestal het volgende verloop;
· Zaak begint wanneer je de gedaagde een dagvaarding laat sturen, schriftelijke mededeling aan een persoon dat hij voor de rechter moet verschijnen. Een dagvaarding bevat altijd de naam van de eiser, de eis, de motivatie van de eis, tijdstip en plaats van rechtszaak.

· Bij grote of ingewikkelde zaken bij de rechtbank moet je je wel laten vertegenwoordigen door een zogenaamde procureur, dit is iemand (meestal advocaat) die alle regels kent. De rechter beoordeelt jouw eis en het verweer van de gedaagde.

· Als je geen overeenstemming kunt bereiken, moet de rechter een vonnis uitspreken.

· Loonbeslag; een deurwaarder legt dan beslag op het loon van de verliezende partij, en wordt er elke maand een deel van het inkomen afgetrokken als schadevergoeding.
· Dwangsom; deurwaarder kan beslag leggen op goederen en die verkopen om zo aan een schadevergoeding te komen.
· Vergoeding van vermogensschade; vergoeding voor gemaakte kosten, geleden verlies en misgelopen winst.
· Vergoeding van immateriële schade; compensatie.
· In hoger beroep gaan; de zaak wordt dan voorgelegd aan het hogergerechtshof.
· Kort geding; versnelde procedure voor spoedeisende zaken.
· Bodemprocedure; normale procedure afzetten tegen kort geding.
§6. Nederland, VS en China.

· Presidentieel veto; kan iedere amerikaanse president wetten tegenhouden die al zijn aangenomen door het congres.

· Opperbevelhebber over het leger; president kan zelfstandig beslissingen nemen.

· Schrikbewind; manier van regeren waarbij de bevolking blootstaat aan door de overheid toegepast geweld.

· Hooggerechtshof; rechtssysteem in de VS.

· Chinese communistische partij (CCP); alle Chinese rechters zijn hier lid van.

· Uitlokking; manier van opsporen van crimineel gedrag.

· Patriot Act; geeft ruime bevoegdheden om burgers in de gaten te houden tegen terroristische aanslagen.

· Martelingen; in de gevangenis worden gedetineerden gemarteld en maandenlang vast gehouden zonder enig proces.

· Klassenjustitie; als mensen uit de hogere sociale klasse door justitie worden bevooroordeeld boven mensen uit de lagere sociale klasse.

· Rassenjustitie; arme, zwarte Amerikanen kwamen vaker in de gevangenis dan blanken.

· Witteboordencriminaliteit; criminaliteit die gepleegd wordt door personen uit een hoger milieu.

· Doodstraf; in China krijg je die bij meer dan 50 misdaden en in de VS zelfs als er sprake is van moord of doodslag.

· Plea bargaining; de advocaat en de aanklager sluiten een deal op voorwaarde dat de verdachte bekent.

· Three strikes and you’re out law; je wordt heel zwaar gestraft als je de derde keer de fout in gaat.

§7. Rechtsstaat ter discussie.

· In de praktijk zijn de scheidingslijnen tussen de machten echter niet altijd even scherp, bijvoorbeeld;

· Kamerleden geven in de media hun oordeel over een lopende rechtszaak.

· Rechters kunnen openlijk lid zijn van een politieke partij.

· De minister van justitie vraagt om hogere straffen te eisen in rechtszaken, terwijl hij de baas is van het OM en dus van de officier van justitie.

· Zuivere scheiding der machten; zorgen dat politici zich niet uitspreken over lopende rechtszaken.

· Opsporingsbevoegdheden; bevoegdheden om mensen en dingen op te sporen.

· Misdaadorganisaties; maken gebruik van de modernste informatietechnologie om politie en justitie af te luisteren.

· Wet bijzondere opsporingsbevoegdheden; geeft politie onder bepaalde voorwaarden de bevoegdheid tot inkijkoperaties, waarbij de politie inbreekt om te kijken of er ergens mogelijk bewijsmateriaal aanwezig is.

· Wet terroristische misdrijven; de opsporingsbevoegdheden en de wet werden opnieuw uitgebreid.

· Anonieme getuigenverklaringen; gebruiken in rechtszaken tegen terreurverdachten, met als risico dat de bewijsvoering minder doorzichtig wordt.

· Lone wolfs; individuele daders zonder binding met een terreurorganisatie.

· Behoudens ieders verantwoordelijkheid; voor de vrijheid van meningsuiting geldt dat je mag zeggen wat je vindt, maar zoals de grondwet bepaalt behoudens ieders verantwoordelijkheid volgens de wet.

PAGE
6

