

Faculteit Rechtsgeleerdheid
Universiteit Gent

Academiejaar 2012-2013

DE HERKWALIFICATIE VAN EEN STRAFBAAR FEIT
VOORWAARDEN, GEVOLGEN EN GRENZEN

Masterproef van de opleiding
'Master in de rechten'

Ingediend door

Melissa Goedertier

(Studentennummer: 00802597)

Promotor: Prof. Dr. Philip Traest

Commissaris: Wim Lammens

WOORD VOORAF

De kers op de taart van de opleiding in de rechten wordt gevormd door het schrijven van een masterproef. Bij de afsluiting van mijn vorming tot juriste stond ik bijgevolg voor de grootste uitdaging waarmee ik tot op heden werd geconfronteerd. Dat zelfstandig onderzoek gedurende de behandeling van een juridisch vraagstuk een vereiste is, betekent niet dat ik er alleen voor stond. Gedurende het lange proces van de thesis heb ik het genoeg gehad begeleid te worden door Prof. Dr. Philip Traest. Dankzij zijn uitgebreide kennis van het strafprocesrecht werd de inhoud van mijn masterproef alleen maar positief beïnvloed door de waardevolle en gewaardeerde raad. Tevens ben ik dankbaar voor zijn toewijding om mij tijdig te voorzien van de nodige feedback en opbouwende kritiek.

Verder wil ik een woord van dank richten aan de heer Wim Lammens voor zijn immer bereidwillige houding bij het spoedig beantwoorden van mijn vragen.

Ten slotte nog een woord van dank aan mijn vriend Jens die op de moeizame momenten tijdens het lange proces van dit eindwerk mijn rots in de branding was. Alsook mijn ouders verdienen een dankwoord voor de onvoorwaardelijke steun, niet enkel gedurende het redigeren van mijn masterproef, maar ook tijdens mijn hele rechtenopleiding. Met behulp van hun goede zorg en opvoeding heb ik een gedrevenheid en perfectionisme kunnen opbrengen waar ik bij het onderzoek van navolgende masterproef de vruchten heb van kunnen plukken.

INHOUDSTAFEL

Abstract	1
DEEL I. Inleiding.....	3
DEEL II. Rechtsdogmatische Studie	5
Hoofdstuk 1. Situering	5
A. Voorwerp van het onderzoek.....	5
B. Wettelijk kader?	6
C. Invloed van het Europees recht.....	6
D. Wat is het nut van herkwalificatie?.....	7
Hoofdstuk 2. Herkwalificatie in de onderscheiden echelons van de strafrechtsketen.....	8
A. Herkwalificatie in de fase voor het onderzoeksgerecht.....	8
B. Herkwalificatie in de fase voor het vonnisgerecht.....	9
Hoofdstuk 3. Voorwaarden	18
A. Eenzelfde feit	18
B. Eerbiediging van het recht van verdediging.....	21
Hoofdstuk 4. Grenzen	24
Hoofdstuk 5. Gevolgen	27
C. Verzwaring van de aard van het misdrijf.....	27
D. Bevoegdheidsregeling	27
Hoofdstuk 6. Positie van de beklaagde in het kader van een herkwalificatie	30
A. Geen vetorecht van de beklaagde.....	30
B. Verzoek om uitstel.....	30
C. Aanwending van hoger beroep	31
D. Betichting van valsheid.....	32
Hoofdstuk 7. Gevalen van herkwalificatie	32
A. Wijziging van de bestanddelen van het misdrijf	32
B. (On)opzettelijke slagen en verwondingen	34
C. Voorlopige hechtenis.....	35
D. Wijziging van de verzwarende omstandigheden	35
E. Wijziging van de datum	36
F. Aanpassing aan nieuwe strafwet.....	38
G. Wijziging van de aanwijzing van de plaats	39

H.	Wijziging van het voorwerp van het misdrijf.....	39
I.	Het opleggen van een werkstraf	39
J.	Het opleggen van probatie-opschorting of probatie-uitstel	40
K.	Het opleggen van een bijkomende straf	40
L.	De verbeurdverklaring van vermogensvoordelen.....	41
M.	Concrete invulling van de misdrijfbestanddelen	43
N.	Materiële verbeteringen	44
O.	Precisering bij de tenlastelegging.....	44
P.	Uitlevering	45
DEEL III. Rechtsvergelijkende Analyse:De problematiek van herkwalficatie in Nederland		46
Hoofdstuk 1.	Wettelijke grondslag	46
Hoofdstuk 2.	Wijzigingsprocedure	47
A.	Vordering officier van justitie	47
B.	Beslissing over toelaatbaarheid.....	49
C.	Afschrift van de wijziging en schorsing van het onderzoek	54
D.	Aanpassing van de omschrijving van de tenlastelegging	57
E.	De grondslagleer.....	61
DEEL IV. Kritische Reflectie		64
Hoofdstuk 1.	Voor- en nadelen van de huidige situatie.....	64
A.	Vergelijking met Nederland.....	64
B.	Knelpunt	65
Hoofdstuk 2.	Remediëring.....	66
DEEL V. Conclusie		68
DEEL VI. Literatuurlijst.....		70

ABSTRACT

De herkwalficatie van een strafbaar feit is in de juridische wereld geen onbeschreven blad. Uit een studie van de jurisprudentie aangaande herkwalficatie is al snel duidelijk dat de problematiek geen loutere theoriekwestie is, doch erg levendig speelt in de rechtspraak. Derhalve mijn interesse om herkwalficatie van misdrijven onder de loep te nemen, en het tot het onderwerp van mijn masterproef te maken.

Het eerste deel van deze bijdrage behandelt de huidige stand van zaken omtrent de herkwalficatie van een strafbaar feit zoals die in België van kracht is. De rechtsdogmatische studie vangt aan met een situerend hoofdstuk, dat wordt gevolgd door een aanwijzing van de onderscheiden stadia in de strafrechtsketen waar de herkwalficatie kan geschieden. Het proces en de deelaspecten van een heromschrijven worden aan de hand van de rechtspraak en rechtsleer op een overzichtelijke wijze uiteengezet. Hierbij wordt bijzondere aandacht besteed aan de voorwaarden, grenzen en de gevolgen. Verder wordt een blik geworpen op enkele specifieke gevallen van herkwalficatie ter illustratie van de theoretische beschouwing.

Het tweede deel van de huidige verhandeling bevat een rechtsvergelijkend onderzoek. In de eerste plaats wordt de focus gelegd op de Nederlandse aanpak inzake herkwalficatie. Alsook het Franse rechtssysteem nopens heromschrijving wordt bij het onderzoek betrokken. Als besluitend hoofdstuk van dit onderdeel worden de discrepanties met België aangekaart. De meerwaarde van een vergelijkende studie met de buurlanden kan niet worden ontkend. Dankzij hun onderscheiden benadering van de problematiek wordt ons toegelaten de voor- en nadelen van het Belgische juridische kader aan het licht te brengen, wat ons bij het laatste deel van de masterproef brengt.

In het afsluitend derde deel wordt een kritische reflectie met eindbeschouwingen over het huidige optreden met betrekking tot herkwalficatie geformuleerd. Meer bepaald wens ik de invloed van een herkwalficatie op de strafprocedure in kaart te brengen en hoop ik na te gaan of een expliciete wettelijke grondslag een al dan niet positief effect zou hebben op de bestaande situatie.

Het thesisonderzoek moet toelaten het in het Belgische rechtstelsel geconcipeerde figuur van de heromschrijving op een heldere en gestructureerde wijze te analyseren en de zwakke plekken te diagnosticeren. Deze centrale onderzoeksvraag geeft richting aan het onderzoek, waarbij het geldende interne juridische kader aan bod komt. Door middel van een bescheiden schets van mijn rechtspraak- en literatuurstudie wordt deze verhandeling opgebouwd rond de van kracht zijnde opvattingen inzake de herkwalficatie van strafbare feiten.

Een empirische studie over de heromschrijving wordt niet betracht. Hoewel dergelijk onderzoek zeker nuttig is, is zij niet pragmatisch van aard. Het is quasi onmogelijk een representatieve steekproef op te stellen, waarin alle uitspraken die tot een herkwalificatie besluiten, weergegeven worden.

DEEL I. INLEIDING

“Iedere verandering maakt een gelukkig mens bang.”

Friedrich von Schiller

Op 20 juli 2012 werd de 14-jarige Priscilla S. dood aangetroffen in een veld in Dworp. In het onderzoek naar de dood van het meisje werd Johan D.V. samen met twee minderjarige buurjongens verdacht van betrokkenheid in de moordzaak. Aanvankelijk werd Johan D.V. onder aanhoudingsbevel geplaatst, doch kwam de hoofdverdachte in februari dit jaar terug op vrije voeten. De talrijke krantenkoppen die dag getuigen van heel wat commotie rond de vrijlating. De voorlopige vrijlating was *in casu* het gevolg van de verbreking van het arrest, gewezen door de Brusselse kamer van inbeschuldigingstelling, door het Hof van Cassatie. De advocaten van de hoofdverdachte hadden immers een cassatieberoep ingesteld, omdat ze de mening waren toegedaan dat de kamer van inbeschuldigingstelling de aanhouding van de man onterecht met drie maanden had verlengd, hoewel de maximumduur van de verlenging slechts één maand kon bedragen. De discussie was het gevolg van een wijziging in de kwalificatie van het strafbare feit dat aan de verdachte ten laste was gelegd. Oorspronkelijk was de man in verdenking gesteld voor doodslag en op grond van die kwalificatie kan de voorlopige hechtenis telkens met drie maanden worden verlengd. Naderhand besliste de kamer van inbeschuldigingstelling echter de delictomschrijving te wijzigen naar ‘onmenselijke behandelingen’, met als verzwarende omstandigheden het gezag van de hoofdverdachte over de minderjarige Priscilla en het overlijden van het meisje. Die herkwalificatie had tot gevolg dat de voorlopige hechtenis telkens slechts met een maand kon worden verlengd. Desondanks de bepalingen van de Voorlopige Hechteniswet verlengde de kamer van inbeschuldigingstelling de duur van de voorlopige hechtenis evenwel met drie maanden. Die termijn is bijgevolg onwettelijk bevonden waardoor de man moest worden vrijgelaten, wat bij deze ook is gebeurd.

De zaak Priscilla is het onmiskenbare bewijs dat de herkwalificatie van strafbare feiten leeft in het Belgisch rechtssysteem en dat het verre gaande gevolgen voor de maatschappij met zich meebrengt. Zoals het reeds aangehaalde citaat doet vermoeden, klinkt verandering zelden als muziek in de oren. Een wijziging in de huidige situatie resorteert immers steeds gevolgen en een gevoel van onzekerheid neemt de bovenhand. Dat is niet anders indien een wijziging zich voordoet gedurende de strafprocedure. In het Belgisch geldend recht bestaat de mogelijkheid tot herkwalificatie van een strafbaar feit. Iedere verandering is een verbetering, daar wordt toegelaten de tenlastelegging dichter bij de werkelijkheid te doen aansluiten. Een dergelijke verandering in de tenlastelegging doet echter heel wat vragen rijzen: Bij wie ligt het initiatiefrecht om een herkwalificatie te vorderen? Welke zijn de voorwaarden om tot heromschrijving te kunnen besluiten? Wat is de te volgen procedure opdat desbetreffende wijziging rechtvaardig wordt bewerkstelligd? Wat is de positie van de

beklaagde in dit hele verhaal? En wat is de aanpak van herkwalficatie bij de buurlanden? Al deze vraagstellingen worden in navolgende masterproef beantwoord.

Wat betreft de doelstellingen van deze verhandeling, kan klare wijn worden geschonken. In de eerste plaats biedt dit schrijven de perfecte gelegenheid om een helder beeld te scheppen van de huidig Belgisch geldend recht inzake herkwalficatie. De heromschrijving van een strafbaar feit is in de rechtsleer geen onbekende materie, doch ontbrak tot nog toe uiteenzetting met betrekking tot alle deelaspecten van dit thema. Bij de schets van dit herkwalficatieverhaal zal vooral gepoogd worden een zo exhaustief mogelijk beeld van de jurisprudentie ter zake na te streven. Op die manier ontstaat een allesomvattend geheel, waarbij alle componenten van herkwalficatie duidelijk omschreven staan. Al snel zal blijken dat de rechterlijke uitspraken aangaande deze materie van primordiaal belang zijn geweest om tot de situatie zoals wij die tot op de dag van vandaag kennen, te komen. Bovendien aspireert het eindwerk door middel van een rechtsvergelijkende studie met Nederland de pro's en contra's van de Belgische aanpak inzake herkwalficatie te concluderen.

Hoofdstuk 1. Situering

A. Voorwerp van het onderzoek

1. KWALIFICATIE – De Gordiaanse knoop van vele rechterlijke uitspraken is gelegen in de juridische omschrijving van het ten laste gelegde feit. De tenlastelegging in de dagvaarding is een door het openbaar ministerie op schrift gestelde aanklacht die tegen een verdachte wordt ingebracht. Het wezenlijke doel van de dagvaarding bestaat erin de beklaagde op de hoogte te brengen omtrent de ten laste gelegde *feiten* waarvoor hij precies wordt vervolgd. Met betrekking tot de feiten is een dusdanige precisering vereist om te verzekeren dat de beklaagde het voorwerp van de vervolging kan kennen en op een behoorlijke wijze zijn recht van verdediging kan uitoefenen¹. Wat betreft de kwalificatie van het strafbare feit wordt in de rechtsleer doorgaans aan de dag gelegd dat geen wettelijke verplichting voorhanden is tot de vermelding in de dagvaarding van de constitutieve bestanddelen van een delictomschrijving, hoewel het zich de facto doorgaans voordoet². Evenwel dient te berde worden gebracht dat artikel 6, lid 3, sub a EVRM wel verwijst naar de kwalificatie. In het licht hiervan kan worden verdedigd dat thans de verplichting bestaat om de juridische kwalificatie van het strafbare feit in de inleidende dagvaarding op te nemen³. Aan de stemmen die pleiten voor een verplichte vermelding van een kwalificatie, mag echter geen te ruime strekking worden toegedicht.

De omschrijving van het beweerdelijk begane strafbare feit vervult een essentiële functie in het strafproces, daar de beschuldiging voor de fase van het onderzoek ter terechtzitting wordt gefixeerd (zie *infra* nr. 26). De tenlastelegging bepaalt immers het bereik van de beslissing van de rechter. De vervolging van een beklaagde voor een welomschreven misdrijf kan immers niet leiden tot de veroordeling van de beklaagde uit hoofde van een ander feit.

De hypothese is echter reëel dat de tenlastelegging, die de grondslag vormt van de behandeling van de zaak op de terechtzitting, gedurende die behandeling een wijziging dient te ondergaan wegens de constatering dat de in de tenlastelegging aangehaalde strafbare feiten niet geheel stroken met de werkelijkheid. In de situatie dat de gevarieerde feitenconstellatie een verschillend feit betreft, is een bijkomende strafvordering vereist, dewelke aanhangig wordt gemaakt door middel van een nieuwe dagvaarding of met een

¹ Cass. 18 januari 1977, *Pas.* 1977, I, 533; Cass. 31 oktober 2000, *Arr.Cass.* 2000, nr. 589; Antwerpen 2 oktober 1997, *T.Strafr.* 2001, 137, noot S. VAN DYCK.

² M. RIGAUX en P.-E. TROUSSE, "Les problèmes de la qualification", *R.D.P.C.* 1948-49, 718; H.-D. BOSLY, D. VANDERMEERSCH en M.-A. BEERNAERT, *Droit de la procédure pénale*, Brugge, La Chartre, 2008, 671; R. VERSTRAETEN, *Handboek strafvordering*, Antwerpen, Maklu, 2012, 784.

³ P. MORLET, "Changement de qualification – droits et devoirs du juge", *R.D.P.* 1990, 568.

vrijwillige verschijning. De tweede hypothese viseert het relaas dat hetzelfde feit inhoudt, doch waarbij de rechter van oordeel is dat het strafbare feit correcter kan gekwalificeerd worden. In deze laatste hypothese valt de herkwalificatie van eenzelfde strafbaar feit te situeren. Het is aan de rechter deze moeilijke knoop te ontwarren doch terzelfder tijd door te knippen. De rechter heeft bijgevolg niet enkel de mogelijkheid, doch ook de verplichting om aan het bij hem aanhangig gemaakte feit de juiste wettelijke kwalificatie te verschaffen, mits eerbiediging van de bevoegdheidsregels, de vereiste van hetzelfde feit en het recht van verdediging⁴.

B. Wettelijk kader?

2. JURISPRUDENTIËLE INSTELLING – Het is moeilijk een duidelijke historiek aan te reiken van hoe de figuur van herkwalificatie in ons recht is geïntroduceerd. De herkwalificatie van een strafbaar feit is immers nagenoeg niet geregeld in het Wetboek van Strafvordering. Daar de wetgever zich ervan heeft onthouden in een uitdrukkelijke wetsbepaling te voorzien, is de heromschrijving anno 2013 een jurisprudentiële instelling die zich pragmatisch heeft ontwikkeld volgens de behoeften van de rechtspraak. Men is aldus aangewezen op de rechtspraak en de rechtsleer om een herkwalificatie door de strafrechter te rechtvaardigen. In talrijke principarresten van het Hof van Cassatie worden de voorwaarden, grenzen en gevolgen uit de doeken gedaan.

De opmerking kan worden gemaakt of een dergelijke jurisprudentiële ontwikkeling te rijmen is met het in het strafrecht geldende legaliteitsbeginsel. Het *nulla poena sine lege*-beginsel ligt vervat in de artikelen 12 en 14 van de grondwet. Art. 12 GW waarborgt dat niemand kan worden vervolgd dan in de gevallen die de wet bepaalt en *in de vorm die zij voorschrijft*. Aansluiten bepaalt art. 14 GW dat geen straf kan worden ingevoerd of toegepast dan krachtens de wet. Hoewel art. 12 *in fine* GW doet uitschijnen dat elke strafprocesrechtelijke bepaling moet steunen op een wettelijke grondslag, is het Grondwettelijk Hof tot dusver niet aangezocht uitspraak te doen over het grondwettelijke karakter van de figuur van herkwalificatie. Daar de noodzaak van de mogelijkheid tot heromschrijving in de rechtspraak onmiskenbaar vaststaat, rechtvaardigt de ontstentenis van wetgevend optreden de door de rechtspraak aangebrachte oplossingen.

C. Invloed van het Europees recht

3. ARTIKEL 6, LID 3, SUB A, EUROPEES VERDRAG VOOR DE RECHTEN VAN DE MENS – Gedurende de operatie van een heromschrijving dient aandacht besteed te worden aan het raakvlak met de mensenrechten. De strafrechtspleging staat immers sterk onder invloed van het zich ontwikkelend internationaal recht rond het EVRM. In het kader van het recht op een eerlijk proces vereist artikel 6, lid 3, sub a, E.V.R.M. dat hij die wordt vervolgd onverwijld op de hoogte wordt gesteld van de aard en de reden van de tegen hem ingebrachte beschuldiging.

⁴ Cass. 16 mei 2001, AR P.01.0305.F, *Arr.Cass.* 2001, afl. 5, 914.

Onder de reden van de beschuldiging dienen de feiten die aan de tenlastelegging ten grondslag liggen, begrepen te worden. De aard daarentegen heeft betrekking op de kwalificatie van het strafbare feit. Wil een herkwalificatie doorgevoerd worden, dan dient de verdachte daarvan onverwijld kennis gegeven te worden om een aanvaring met het Europees recht te vermijden.

D. Wat is het nut van herkwalificatie?

4. **RATIO LEGIS** – Ondanks de ontstentenis aan een allesomvattende wettelijke bepaling betreffende de heromschrijving van de tenlastelegging, is het belang van deze mogelijkheid tot herkwalificatie niet te miskennen. De tenlastelegging vormt, zoals reeds vermeld, niet alleen de grondslag van de behandeling ter terechtzitting, maar is overeenkomstig artikel 350 Sv. ook van betekenis voor de beraadslaging van de zaak, met name of bewezen is dat het hem verwetene door de verdachte is begaan en welk strafbaar feit het oplevert. Immers, indien ter terechtzitting blijkt dat de kwalificatie in de inleidende akte niet spoort met de realiteit, is de rechter verplicht te concluderen tot de vrijspraak van de beklaagde. Alsook wanneer de ten laste gelegde gebeurtenis geen strafbaar feit oplevert doordat een essentieel bestanddeel van het misdrijf in de dagvaarding is vergeten, moet de verdachte van alle rechtsvervolging worden ontslagen. Zonder de mogelijkheid tot wijziging van de misdrijfomschrijving in de tenlastelegging, zou steeds een vrijspraak moeten volgen, zelfs al blijkt uit het onderzoek dat de verdachte het bedoelde, maar het niet behoorlijk ten laste gelegde feit wel degelijk heeft begaan.

Benevens de verspilling van tijd en geld om de verdachte opnieuw voor de rechtbank te dagen, ditmaal op grond van een verbeterde tenlastelegging, is in vele gevallen een nieuwe vervolging onmogelijk wegens het *ne bis in idem*-beginsel. Bovendien is het nefast voor de in de samenleving spelende onrechtvaardigheidsgevoel wanneer een vermoedelijke schuldige door een fout in de tenlastelegging niet kan worden gestraft. Om aan dit euvel tegemoet te komen, is in de vigerende rechtspraak de leer van herkwalificatie van het strafbaar feit ontwikkeld.

Een ander argument om de mogelijkheid tot herkwalificatie te promoten, is de reductie van het aantal gevallen van nietigheidsverklaringen van gebrekkige dagvaarding, hoewel het gebrek eenvoudigweg door een wijziging had kunnen worden hersteld. Ingevolge voor de rechter de mogelijkheid te creëren om de omschrijving van het strafbaar feit te preciseren mits kennisgeving aan de beklaagde, blijft het recht van verdediging dat gepuurd wordt uit artikel 6 EVRM geëerbiedigd middels de informatieplicht. Zodoende leidt het inwendig gebrek in de dagvaarding niet tot de onontvankelijkheid van de strafvordering.

Een volgend argument is gelegen in de verwachting dat het openbaar ministerie in mindere mate kwalitatief van aard gaat ten laste leggen, doch meer de feitelijke gebeurtenis laat spreken.

Ten slotte zou de introductie van een wijzigingsmogelijkheid een oplossing kunnen bieden in de bestrijding van het euvel van de vele subsidiaire tenlasteleggingen. Door de ontstentenis aan de mogelijkheid van een herkwalificatie zal het openbaar ministerie voor alle ankers gaan liggen en elke reële mogelijkheid in zijn tenlastelegging opnemen

Hoofdstuk 2. Herkwalificatie in de onderscheiden echelons van de strafrechtsketen

A. Herkwalificatie in de fase voor het onderzoeksgerecht

5. Plicht tot juiste kwalificatie – Net zoals geldt voor de vonnisgerichten (zie *infra* nr.6), kan en moet het onderzoeksgerecht aan het voorgelegde strafbare feit een zo juiste mogelijke kwalificatie toeschrijven. Derhalve zal het onderzoeksgerecht acht dienen te slaan op elk nieuw gegeven dat tijdens het gerechtelijk onderzoek aan het licht is gebracht en waardoor het feit anders kan worden omschreven⁵. Luidens artikel 23, 3° van de Wet van 20 juli 1990 betreffende de Voorlopige Hechtenis⁶ kan en moet het onderzoeksgerecht in dat geval de kwalificatie wijzigen. Dit is gerechtvaardigd vanuit het opzicht dat de wet stereotiepe motiveringen wenst te vermijden, teneinde de werkelijkheid zo dicht mogelijk te benaderen. Een navolgend verslag van een aangestelde deskundige na een nieuw onderzoek van de feiten, kan worden beschouwd als een voldoende nieuw element dat de raadkamer of de kamer van inbeschuldigingstelling kan houden tot een herkwalificatie om aan de voormelde wettelijke verplichting te voldoen. De veroordeelde partij kan zich onmogelijk voor het Hof van Cassatie beroepen op het middel dat het niet aan het onderzoeksgerecht toekomt om op definitieve en onherroepelijke wijze de juiste omschrijving van de feiten te bepalen. Er wordt immers gesteld dat de prerogatieven van de feitenrechter niet kan worden aangetast, aangezien laatstgenoemde niet door de omschrijving van het onderzoeksgerecht gebonden is. Aan de hand van de door het gerechtelijk onderzoek tot dan opgeleverde gegevens dient de raadkamer aan het bij haar aanhangig gemaakte feit de juiste misdrijfkwali­ficatie toe te kennen. Indien een nieuw gegeven aan het licht komt, beschikt het onderzoeksgerecht krachtens artikel 23, 3° Voorlopige Hechteniswet over de mogelijkheid om het tenlastegelegde feit te allen tijde te heromschrijven. Omwille van de devolutieve werking van het hoger beroep, wordt aan de kamer van inbeschuldigingstelling dezelfde bevoegdheden toegekend als aan de raadkamer.

⁵ Cass. 31 oktober 2012, AR P.12.1686.N.

⁶ BS 14 augustus 1990.

B. Herkwalificatie in de fase voor het vonnisgerecht

6. In de keten van de strafrechtspleging dient de herkwalficatieverplichting alsook gekaderd te worden in de beginfase voor de vonnisgerechten. Alvorens de zaak te gronde te onderzoeken, rust op het vonnisgerecht de verplichting een bevoegdheidscontrole uit te voeren. Naar aanleiding van deze controle gaat de rechter na of de bij hem aanhangig gemaakte zaak binnen zijn bevoegdheid valt. Een onderscheid wordt gemaakt naargelang de vonnisrechter geadieerd is na dagvaarding of na verwijzing door het onderzoeksgerecht.

a. *Na dagvaarding*

7. DUBBELE CONTROLE – Wanneer de zaak aanhangig wordt gemaakt bij een politierechtbank of correctionele rechtbank, dienen de zetelende rechter(s) na te gaan of de hem voorliggende zaak ressorteert onder zijn wettelijke bevoegdheid. Een tweevoudige successieve controle zal plaatsvinden. Vooreerst gaat de rechtbank over tot de uitvoering van een drempelcontrole. Op voorwaarde dat deze met gunstig gevolg wordt afgesloten, zal een kwalificatiecontrole volgen.

i. FASE 1: DREMPELCONTROLE

8. VOLGENS DE INLEIDENDE AKTE – Voorafgaand aan de eigenlijke kwalificatiecontrole dient de strafrechter na te gaan of het bij hem aanhangig gemaakte feit binnen zijn bevoegdheid valt. Deze drempelcontrole geschiedt op basis van de kwalificatie van het feit in de inleidende akte⁷. In eerste instantie dient het vonnisgerecht bijgevolg een drempelcontrole te verwerklijken dewelke geschiedt op basis van de kwalificatie van de feiten in de inleidende dagvaarding. De regelgeving betreffende de bevoegdheid in strafzaken zijn van openbare orde⁸. Dit houdt een ambtshalve verplichting in voor de vonnisrechter om bij iedere aanhangigmaking zijn bevoegdheid te toetsen aan de bevoegdheidsregels.

Wanneer de in de dagvaarding vervatte kwalificatie van dien aard is dat het misdrijf niet behoort toch de bevoegdheid van de geadieerde rechter, dan leidt dit in beginsel tot de onbevoegdheid van dit vonnisgerecht. Echter, in bepaalde gevallen is de bevoegdheid van de rechter niet uitgesloten (zie *infra*). Bovendien doet een negatief antwoord op de drempelcontrole de kwalificatieplicht van de rechter vervallen en zal het vonnisgerecht zich onbevoegd moeten verklaren, zelfs indien de rechter van mening zou zijn dat het feit is omschreven onder een onjuiste kwalificatie, en dat het aanhangig gemaakte feit ingevolge een kwalificatiewijziging wel binnen zijn bevoegdheid zou vallen⁹. Zo bijvoorbeeld dient de politierechtbank zich onbevoegd te verklaren indien in de inleidende dagvaarding het feit omschreven wordt onder een kwalificatie van wanbedrijf. Na dagvaarding voor de

⁷ E. VAN MUYLEM, "Kwalificatieplicht van de strafrechter" (noot onder Cass. 4 oktober 1996), *A.J.T.* 1996-97, 210.

⁸ Cass. 7 december 1994, *Arr.Cass.* 1994, nr. 540.

⁹ R.H., noot onder Cass. 2 september 1941, *Pas.* 1941, I, 350; Cass. 6 oktober 1952, *Pas.* 1953, I, 35; Cass. 8 september 1998, *Arr. Cass.* 1998, nr. 394; Gent 17 september 1998, *P&B* 1999, 125. *

correctionele rechtbank van een feit onder de kwalificatie van een loutere overtreding, is de bevoegdheid van de correctionele rechter uitgesloten, *a fortiori* in geval van een kwalificatie als misdaad zonder de aanneming van een correctionalisering. In al deze gevallen is de onbevoegdheidsverklaring onoverkomelijk, ook al is het geadieerde vonnisgerecht van oordeel dat het wel bevoegd zou zijn als het feit wel juist gekwalificeerd zou zijn.

9. DENATURATIE – Er is sprake van denaturatie van een misdrijf wanneer het onderzoeksgerecht een bepaald feit omvormt tot een misdrijf van een lagere categorie, dit na aanneming van verzachtende omstandigheden of een strafverminderende verschoningsgrond. In geval van correctionalisering respectievelijk contraventionalisering zal de zaak door het onderzoeksgerecht verwezen worden naar het vonnisgerecht dat bevoegd is voor de lagere misdrijfcategorie. De door het onderzoeksgerecht aangenomen denaturatie van het misdrijf geldt voor alle kwalificaties van het feit, mits naleving van de voorwaarden dat dit feit naar recht in aanmerking blijft voor denaturatie en dat een eventuele strafverzwaring waarin de wet voorziet, niet volgt uit een omstandigheid die het onderzoeksgerecht niet kende of die het niet in beschouwing heeft laten komen¹⁰.

In de fase van de drempelcontrole dient het vonnisgerecht aandacht te besteden aan de wet van 1867. Overeenkomstig de artikelen 2 tot 5 van voornoemde wet beschikte de procureur des Konings over de mogelijkheid om de beklaagde rechtstreeks op te roepen of te dagvaarden voor de politierechtbanken of de correctionele rechtbanken voor feiten waarop verzachtende omstandigheden in geval van wanbedrijven of een strafverminderende verschoningsgrond voor misdaden werden aangenomen wanneer er geen gerechtelijk onderzoek werd gevorderd. In deze gevallen zal het vonnisgerecht zich bevoegd verklaren als zij de strafvermindingsgrond aanneemt. Bij ontstentenis aan een vermelding van verzachtende omstandigheden of verschoningsgrond, waren de vonnisgerechten oorspronkelijk in elk geval onbevoegd om van de zaak kennis te nemen. Overeenkomstig de wet van 8 juni 2008 houdende wijziging van de artikelen 3 en 5 van de wet van 4 oktober 1867 krijgen de geadieerde vonnisgerechten thans echter de mogelijkheid zelf een strafvermindingsgrond aan te nemen, wanneer zij van oordeel zijn dat hun onbevoegdheid het gevolg is van het ten onrechte niet aannemen van een verzachtende omstandigheid of een strafverminderende verschoningsgrond die een wettelijke denaturatie van het misdrijf met zich meebrengt en het vonnisgerecht zich bijgevolg op grond hiervan bevoegd verklaart. Dit houdt geen verplichting in voor de vonnisgerechten, het is een loutere mogelijkheid¹¹.

ii. FASE 2: KWALIFICATIECONTROLE

10. KWALIFICATIEPLICHT – Slechts wanneer de drempelcontrole positief doorlopen wordt, kan en moet de rechter tot een kwalificatiecontrole overgaan. Als het feit bijgevolg in de

¹⁰ Cass. 3 maart 2004, AR P.03.1750.F, *Arr. Cass.* 2004, afl. 3, 367.

¹¹ G.F. RANERI, "Du nouveau en matière de circonstances atténuantes et de règlement de juges", *J.T.* 2008, 733.

inleidende dagvaarding dusdanig omschreven is onder een kwalificatie die van dien aard is dat het ressorteert onder de bevoegdheid van de politierechtbank of de correctionele rechtbank, rust op het vonnisgerecht de verplichting de in de inleidende akte aangenomen kwalificatie te onderzoeken. Het probleem van de correctheid van de oorspronkelijke kwalificatie van het feit in de inleidende akte komt niet aan de orde wanneer de drempelcontrole negatief uitvalt¹². In correctionele of politiezaken wordt door de beschikking tot verwijzing van het onderzoeksgerecht of door de dagvaarding om voor het vonnisgerecht te verschijnen niet de daarin vervatte kwalificatie van het strafbare feit aanhangig gemaakt, daarentegen wel de feiten die aan het verwijzingsbeschikking of de dagvaarding ten grondslag liggen.

Tot op de dag van vandaag is het voorlopig en louter indicatief karakter van de oorspronkelijke kwalificatie in de inleidende akte algemeen aanvaard¹³. De rechter ten gronde is bijgevolg niet gebonden door de provisoire kwalificatie dat door het onderzoeksgerecht aan de feiten is gegeven¹⁴. Het impliceert de verplichting van de feitenrechter om aan elk strafbaar feit een juiste kwalificatie te geven¹⁵. Elke rechter beschikt bijgevolg niet enkel over de mogelijkheid om het bij hem aanhangig gemaakte feit juist te kwalificeren, evenwel rust op hem de plicht de meest correcte omschrijving na te streven. Na een onderzoek van de voorliggende feiten en op basis van een grondige juridische analyse kent de rechter ten gronde een definitief karakter toe aan de kwalificatie¹⁶.

b. Na verwijzing door het onderzoeksgerecht

i. VERHOUDING TUSSEN ONDERZOEKSGERECHT EN VONNISGERECHT

11. ONAFHANKELIJKHEID – De onderzoeksgerechten en de vonnisgerechten bevinden zich in de strafprocesketen op een onderscheiden echelon, met elk een eigen taak als gevolg. Terwijl het onderzoeksgerecht nagaat of het op basis van de voorliggende feiten rationeel is een procedure voor het vonnisgerecht te brengen, doet het vonnisgerecht een uitspraak over de tenlasteleggingen ten gronde en dus of de verweten feiten bewezen zijn. De beschikking tot verwijzing door de raadkamer legt aan de rechter ten gronde enkel alle feiten van het voorafgaande onderzoek voor die precies de basis van de beschikking tot verwijzing vormen. Evenwel wordt aan de opgenomen kwalificatie van het strafbare feit

¹² Cass. 22 augustus 1995, *Arr. Cass.* 1995, nr. 356.

¹³ Cass. 12 januari 2010, AR P.09.1324.N.

¹⁴ Corr. Bruxelles 23 november 1973, *J.T.* 1974, 102; Gent 25 juni 1982, *R.W.* 1982-1983, ? noot A. VANDEPLAS; Cass. 5 september 2006, P.06.0647.N; C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, Antwerpen, Maklu, 2009, 1171.

¹⁵ Cass. 7 april 1987, *Arr. Cass.* 1986-87, nr. 473; Cass. 23 september 1987, *Arr. Cass.* 1987-88, nr. 51; Cass. 4 september 1990, *Arr. Cass.* 1990-91, nr. 5; Cass. 12 mei 1998, *Arr. Cass.* 1998, 536.*

¹⁶ M. FRANCHIMONT, A. JACOBS en A. MASSET, *Manuel de procédure pénale*, Brussel, Larcier, 2012, 524.

slecht een provisorisch karakter toegekend¹⁷. Er is sprake van een complete onafhankelijkheid tussen beide gerechten, daar het vonnisgerecht niet over de bevoegdheid beschikt als appelrechter te oordelen over de beslissing van het onderzoeksgerecht¹⁸. De afbakening van de eigen opdracht van onderzoeksgerechten en vonnisgerechten brengt met zich mee dat deze laatsten geen wettelijkheidscontrole kunnen uitoefenen die de beklaagde aanvoert met betrekking tot de procedure voor de beslissingen van het onderzoeksgerecht. Enkel en alleen het Hof van Cassatie heeft de bevoegdheid om beslissingen van onderzoeksgerechten nietig te verklaren. Tot zolang behoudt de beslissing tot verwijzing van de onderzoeksgerechten haar volle geldingskracht en is het aangewezen vonnisgerecht bijgevolg gehouden de zaak te onderzoeken. Enkel indien de verwijzingsbeslissing onwettigheden inzake bevoegdheid bevat, zal het vonnisgerecht zich onbevoegd dienen te verklaren¹⁹. Even zo na de aanhangigmaking via rechtstreekse dagvaarding, is vereist dat de bodemrechter de juiste kwalificatie weerhoudt aan het hem voorgelegde feit²⁰.

12. BEVOEGDHEIDSCONFLICTEN – Er is een conflict van bevoegdheid wanneer er een contradictie bestaat tussen twee rechterlijke beslissingen, met een verlamming van de rechtspleging tot gevolg²¹. Een dergelijke tegenstrijdigheid rijst wanneer het vonnisgerecht beslist zich onbevoegd te verklaren, nadat de zaak bij haar aanhangig is gemaakt via een verwijzingsbeslissing door het onderzoeksgerecht die het geadieerde vonnisgerecht wel bevoegd achtte. Doorgaans zal de onregelmatigheid betrekking hebben op de denaturatie van het misdrijf²². Ook in verband met de bevoegdheid *ratione loci* of *ratione personae* kan een conflict evenzeer ontstaan²³.

13. REGELING VAN RECHTSGEBIED – De strafrechter die zich onbevoegd acht, dient zich te beperken tot het vaststellen van deze onbevoegdheid. Als geadieerde vonnisrechter kan hij de zaak niet zelf verwijzen en aanhangig maken bij het strafgerecht dat naar zijn mening wel bevoegd is kennis te nemen van de zaak²⁴.

Om een einde te stellen aan het opgetreden bevoegdheidsconflict, is het Hof van Cassatie gemachtigd om op te treden. Overeenkomstig de artikelen 525 en volgende wordt voorzien in een bijzondere rechtspleging, de regeling van rechtsgebied genaamd, die een oplossing biedt met betrekking tot de gestremde rechtsgang²⁵. Het openbaar ministerie of de burgerlijke partij in de geblokkeerde rechtszaak zal zich via een verzoekschrift tot het Hof van Cassatie richten. Het geadieerde Hof van Cassatie dient een onderzoek uit te voeren welke beslissing onjuist is, vernietigt deze, en verwijst de zaak door naar de gerechtelijke

¹⁷ A. VANDEPLAS, "Over de herkwalificatie van de feiten" (noot onder Antwerpen 19 maart 2003), *R.W.* 2003-04, 466.

¹⁸ RL of RS zoeken

¹⁹ Cass. 30 juni 1998, *Arr.Cass.* 1998, nr. 354; Cass. 5 april 2006, P.06.0322.F.

²⁰ P. MORLET, "Changement de qualification – droits et devoirs du juge", *R.D.P.C.* 1990, 561.

²¹ Cass. 22 augustus 1995, *Arr.Cass.* 1995, nr. 356; Cass. 6 februari 1996, *Arr.Cass.* 1996, nr. 73.

²² Cass. 17 december 1996, *Arr.Cass.* 1996, nr. 512; Cass. 12 januari 2000, *Arr.Cass.* 2000, nr. 24.

²³ Cass. 3 december 1996, *Arr.Cass.* 1996, nr. 478; Cass. 11 juli 2000, *Arr.Cass.* 2000, nr. 426;.

²⁴ Cass. 8 december 1981, *Arr.Cass.* 1981-82, 471; Cass. 17 oktober 1985, *Arr.Cass.* 1985-86, nr. 104.

²⁵ Cass. 27 februari 2002, *Rév.dr.pén.* 2002, 956, noot X.; Cass. 7 mei 2003, AR P.03.0476.F.

instantie die hij bevoegd acht de rechtspleging verder te zetten. Wanneer het Hof van Cassatie beslist tot de vernietiging van de verwijzingsbeslissing van het onderzoeksgerecht, zal de zaak teruggestuurd worden naar de raadkamer, weliswaar in een andere samenstelling²⁶. In geval de reden tot vernietiging van de verwijzingsbeslissing ligt in de omstandigheid dat een feit een misdad uitmaakt, zal de verwijzing door het Hof van Cassatie geschieden naar de kamer van inbeschuldigingstelling²⁷. In de hypothese dat de beklaagde in voorlopige hechtenis is geplaatst, dient een onderscheid gemaakt te worden tussen de Nederlandstalige en de Franstalige afdeling van het Hof van Cassatie. Deze laatste verwijst terug naar de raadkamer, anders samengesteld²⁸, terwijl volgens de Nederlandstalige afdeling de zaak verwezen dient te worden naar de kamer van inbeschuldigingstelling²⁹. Het is eveneens denkbaar dat de beslissing van onbevoegdheid van het vonnisgerecht het voorwerp van de vernietiging uitmaakt, wanneer het Hof van Cassatie oordeelt dat de geadieerde rechter zich ten onrechte bevoegd verklaart³⁰. Het is ook mogelijk dat het vonnisgerecht ten onrechte heeft geacht onbevoegd te zijn voor feiten die afzonderlijk zijn aanhangig gemaakt, op grond van samenhang met feiten waarvoor de rechtbank onbevoegd is³¹. In elk geval zal de zaak teruggestuurd worden naar dit vonnisgerecht, dat vanzelfsprekend anders zal samengesteld zijn³². Zolang er geen regeling van rechtsgebied is geïntervenieerd, kan het openbaar ministerie de zaak niet aanhangig maken bij een andere rechtbank³³.

14. HOGER BEROEP – Ten gevolge van de devolutieve werking van het hoger beroep, maakt de instelling van een hoger beroep de strafvordering in haar totaliteit voor de tenlastegelegde feiten, onder welke omschrijving ook, aanhangig bij de appelrechter. De rechter neemt bijgevolg geen kennis van een kwalificatie, echter wel van een strafbaar feit. Zodoende is het een evidentie dat de appelrechter net zoals de bodemrechter verplicht is aan het voorliggende strafbaar feit de juiste kwalificatie toe te meten en zo nodig te herkwalificeren³⁴. Door een heromschrijving in hoger beroep mogelijk te maken, worden de rechten van de beklaagde volgens het Hof van Cassatie niet in het gedrang gebracht (zie *infra* nr. 34)³⁵. Het recht van de veroordeelde partij om op grond van artikel 14.5 IVBPR zijn zaak opnieuw beoordeeld te zien door een hogere rechtsinstantie, wordt hem niet ontnomen, aangezien de appelrechter zijn oordeel vormt over het feit zelf, ook al is het

²⁶ Cass. 17 augustus 1992, *Arr.Cass.* 1991-92, nr. 579; Cass. 16 juni 1999, *Arr.Cass.* 1999, 873; Cass. 17 december 2002, AR P.02.1499.N.

²⁷ Cass. 16 februari 1996, *Arr.Cass.* 1996, nr. 73; Cass. 6 juli 1999, *Arr.Cass.* 1999, nr. 413, Cass. 13 juli 1999, *Arr.Cass.* 1999, nr. 417; Cass. 28 juni 2000, *Arr.Cass.* 2000, 1220; Cass. 23 juli 2002, AR P.02.0907.N.

²⁸ Cass. 27 april 1994, *Arr.Cass.* 1994, nr. 204; Cass. 15 juni 1994, *Arr.Cass.* 1994, nr. 312; Cass. 22 mei 1996, *Arr.Cass.* 1996, nr. 186.

²⁹ Cass. 28 november 1995, *Arr.Cass.* 1996, 59, noot R. DECLERCQ.

³⁰ Cass. 7 april 1987, *Arr.Cass.* 1986-87, nr. 474.

³¹ Cass. 17 januari 1996, *Arr.Cass.* 1996, nr. 38.

³² Cass. 12 september 1990, *Arr.Cass.* 1990-91, nr. 21.

³³ Cass. 29 juni 1994, *Arr.Cass.* 1994, nr. 340.

³⁴ Antwerpen 12 november 1987, *R.W.* 1988-89, 20, noot R. VERSTRAETEN.

³⁵ Cass. 9 oktober 2012, AR P.12.0136.N.

onder een andere kwalificatie. Het element dat aan een tweede opinie onderworpen wordt, is immers het feitelijk gegeven en niet de kwalificatie eraan gegeven. Ook de omstandigheid dat de rechter in hoger beroep de door de rechter in eerste aanleg uitgesproken straf verzaamd, geeft de beklaagde niet nogmaals het recht om zijn zaak opnieuw te laten beoordelen. Een strijdigheid van het beginsel van dubbele aanleg kan hier niet worden aangenomen.

ii. BEVOEGDHEIDSCONTROLE

a) Drempelcontrole

15. GEWONE VERWIJZING – Zoals na een rechtstreekse dagvaarding, dient het vonnisgerecht ook na verwijzing door het onderzoeksgerecht in eerste instantie na te gaan of het aanhangig gemaakte feit binnen zijn bevoegdheid valt. Deze controle gebeurt op zicht van de inleidende akte en bijgevolg aan de hand van de daarin vervatte kwalificatie³⁶. Dit houdt in dat, als de raadkamer in zijn verwijzingsbeslissing een misdaad verwijst naar de correctionele rechtbank, zonder aanneming van verzachtende omstandigheden of een strafverminderende verschoningsgrond, dient deze zich aldus onbevoegd te verklaren, zelfs wanneer zij van oordeel is dat het feit in werkelijkheid slechts als een wanbedrijf moet omschreven worden³⁷.

16. DENATURATIE – Indien een verzachtende omstandigheid of een reden van verschoning regelmatig werd aangenomen door het onderzoeksgerecht, dan kan het geadieerde vonnisgerecht zich, luidens de art. 3, eerste lid en 5, eerste lid van de wet van 4 oktober 1867, niet onbevoegd verklaren ten aanzien de denaturatie. Aldus wordt algemeen aangenomen dat ten aanzien van het geadieerde vonnisgerecht een bindende kracht uitgaat van een regelmatige aanneming van verzachtende omstandigheden of een reden van verschoningsgrond met de denaturatie van het misdrijf tot gevolg³⁸. Dientengevolge kan de rechter niet zijn onbevoegdheid opwerpen indien hij zelf van oordeel zou zijn dat er geen verzachtende omstandigheden voorhanden zijn. De onbevoegdheidsverklaring kan dus onmogelijk volgen op een eigen beoordeling van de subjectieve waarde van de verzachtende omstandigheden die door het onderzoeksgerecht zijn aangenomen³⁹. Dit verbod dient zich echter te onderscheiden van de omstandigheid dat de rechter ten gronde overgaat tot een herkwalificatie. In het geval dat het onderzoeksgerecht een misdaad heeft gecorrectionaliseerd naar een wanbedrijf, is de rechter ten gronde in casu niet verplicht om zich te houden aan de aangenomen verzachtende omstandigheden ter staving en bij de bestraffing van het heromschreven feit⁴⁰.

³⁶ Cass. 8 september 1998, *Arr.Cass.* 1998, nr. 394.

³⁷ Cass. 2 mei 1978, *Pas.* 1978, I, 997.

³⁸ Cass. 7 juni 1994, *Arr.Cass.* 1994, nr. 292; Cass. 21 februari 2001, *Pas.* 2001, afl. 2, 345.

³⁹ Cass. 5 februari 2008, P.07.1682.N

⁴⁰ Cass. 11 mei 1999, *Arr.Cass.* 1999, nr. 276.

Anders is het wanneer geen gerechtelijk onderzoek werd gevorderd. Overeenkomstig de Wet van 11 juli 1994 houdende de hervorming van de politierechtbanken en de modernisering van de strafwetgeving beschikt de procureur des Konings in desbetreffend geval over de mogelijkheid om de zaak rechtstreeks voor de politierechtbank of correctionele rechtbank aanhangig te maken en onmiddellijk ook de verzachtende omstandigheden te vermelden met het oog op de denaturatie van het misdrijf. In dergelijke situaties is de bindende kracht van de denaturatie niet aan de orde. Het geadieerde vonnis kan zich ten aanzien van de verzachtende omstandigheden wel onbevoegd verklaren. Anders gezegd, wanneer de aanneming van verzachtende omstandigheden geschiedt door het openbaar ministerie, zal er geen bindende kracht voor de vonnisrechter uitgaan⁴¹.

17. ONREGELMATIGE AANNEMING VAN VERZACHTENDE OMSTANDIGHEDEN – De onbevoegdheid van de geadieerde bodemrechter kan eveneens voortvloeien uit de vaststelling van een onregelmatigheid in de beslissing tot denaturatie. Wanneer het vonnisgerecht van oordeel is dat uit de stukken van het dossier blijkt dat de aangenomen verzachtende omstandigheden in werkelijkheid niet bestaan, kan zij zich onbevoegd verklaren.

b) Kwalificatiecontrole

18. GEWONE VERWIJZING – Indien de drempelcontrole positief beoordeeld wordt door het geadieerde vonnisgerecht en deze besluit over te gaan tot de herkwalificatie van het misdrijf, is de volgende fase een tweede onderzoek naar bevoegdheid gelet op de nieuwe kwalificatie, aan de orde. Overeenkomstig de situatie na een rechtstreekse dagvaarding, hangt het bevoegdheidsvraagstuk af van de uitkomst of volgens de herkwalificatie het strafbaar feit behoort tot de normale bevoegdheid van een lagere, dezelfde of een hogere rechtbank (zie *supra*)⁴².

19. DENATURATIE – Ter zake dient men voor ogen te houden dat het vonnisgerecht indien nodig zelf kan overgaan tot denaturatie van het misdrijf door aanneming van verzachtende omstandigheden of een strafverminderende verschoningsgrond. De wetgever laat dit toe ingevolge de wet van 8 juni 2008 houdende wijziging van de artikelen 3 en 5 van de wet van 4 oktober 1867.

Nadat het onderzoeksgerecht is overgegaan tot de denaturatie van het misdrijf en het vonnisgerecht vervolgens besluit het verwezen feit te herkwalificeren, zijn verschillende mogelijke situaties denkbaar. In het geval dat de nieuwe kwalificatie van het strafbare feit een lagere of dezelfde straf met zich meebrengt in vergelijking met de oorspronkelijke kwalificatie, komt de bevoegdheid van het vonnisgerecht niet in het gedrang. Indien het feit echter na de herkwalificatie strafbaar is gesteld met een hogere straf dan deze volgens de initiële kwalificatie, is de regel van toepassing dat de denaturatie geldt ten aanzien van alle

⁴¹ R. DECLERCQ, "Bevoegdheidsproblemen na rechtstreekse dagvaarding voor misdaad", *R.Cass.* 1998, 303-304; P. ARNOU, "Onbevoegdheid en foutieve correctionalisatie", noot onder Corr. Brugge 19 mei 1998, *RW* 1998-99, 1334.

⁴² Cass. 13 juli 1998, *Arr.Cass.* 1998, nr. 356.

mogelijke juridische omschrijvingen van het feit. Dientengevolge blijft het geadieerde vonnisgerecht bevoegd⁴³, mits inachtneming van twee voorwaarden. De onbevoegdheid van het vonnisgerecht wordt aangenomen in het geval dat de herkwalificatie de denaturatie onmogelijk maakt en in het geval dat een zwaardere heromschrijving het gevolg is van een omstandigheid waarvan het onderzoeksgerecht geen kennis had of waarmee het geen rekening had gehouden⁴⁴. Deze visie in de rechtspraak is gevoed door de gedachte dat niet geweten is of het onderzoeksgerecht het feit ook zou gedenatureerd hebben indien zij de betreffende omstandigheid wel zou gekend hebben of ermee rekening zou hebben gehouden. Hieruit volgt dat het vonnisgerecht zich niet onbevoegd mag verklaren, indien de verzwarende omstandigheden niet onbekend waren voor het onderzoeksgerecht en dat men dit in rekening heeft gebracht⁴⁵. Wederom mag men hier de wet van 8 juni 2008 niet uit het oog verliezen. Sinds deze wet is aan het vonnisgerecht de mogelijkheid gegeven zich alsnog bevoegd te verklaren voor het aanhangig gemaakte feit door op eigen initiatief een strafvermindingsgrond aan te nemen.

20. VOORWAARDE VAN VATBAARHEID VOOR DENATURATIE – Het komt voor dat het feit na herkwalificatie niet in aanmerking blijkt te komen voor correctionalisatie of contraventionalisatie. Het behelst de gevallen van heromschrijving van een gecontraventionaliseerd wanbedrijf in een misdaad⁴⁶, alsook de herkwalificatie van een gecorrectionaliseerde misdaad van opzettelijke slagen en verwondingen zonder het oogmerk te doden, doch met de dood tot gevolg, tot doodslag⁴⁷.

21. GEBREK AAN KENNIS VAN VERZWARENDE OMSTANDIGHEDEN – Het kan zich voordoen dat bepaalde omstandigheden aan het licht komen na de verwijzing van de zaak door het onderzoeksgerecht. De herkwalificatie door het vonnisgerecht naar een zwaardere misdrijfsvorm is dan het gevolg van verzwarende omstandigheden die het onderzoeksgerecht niet kon kennen. Ter illustratie kan verwezen worden naar het geval van herkwalificatie van een gecontraventionaliseerd wanbedrijf van onopzettelijke slagen en verwondingen naar onopzettelijke doodslag, wanneer het overlijden van het slachtoffer plaatsvindt na de verwijzingsbeslissing door de raadkamer⁴⁸, evenals de vaststelling van permanente fysieke ongeschiktheid als verzwarende omstandigheid bij poging tot diefstal met geweld⁴⁹. Dient nogmaals vermeld te worden, de mogelijkheid van de vonnisrechter om zich alsnog bevoegd te verklaren door bij toepassing van het artikel 3 en 5 van de wet van 4 oktober 1967 zelf een strafvermindingsgrond aan te nemen.

Het vonnisgerecht dient zich eveneens onbevoegd te verklaren indien het

⁴³ Cass. 9 januari 1980, *Arr.Cass.* 1978-80, 544, noot R.-A.D.

⁴⁴ Cass. 4 juli 1986, *Arr.Cass.* 1985-86, nr. 683; Luik 6 januari 1989, *Ann.dr.Lg.* 1990, 73, noot M. GRISART.

⁴⁵ Cass. 17 december 1945, *Pas.* 1945, I, 290, noot R.J.B.

⁴⁶ Cass. 27 mei 1986, *Arr.Cass.* 1985-86, nr. 598.

⁴⁷ Cass. 29 april 1981, *Arr.Cass.* 1980-81, 988; Cass. 30 september 1987, *Arr.Cass.* 1987-88, nr. 70.

⁴⁸ Cass. 2 november 1988, *Arr.Cass.* 1988-89, nr. 130; Cass. 30 maart 1994, *Arr.Cass.* 1994, nr. 159; Cass. 7 maart 1989, *Limb.Rechtsl.* 1989, 121.

⁴⁹ Cass. 30 mei 1995, *Arr.Cass.* 1995, nr. 266.

onderzoeksgerecht de verzwarende omstandigheden theoretisch wel in de mogelijkheid was om er kennis van te nemen, doch in feite de omstandigheden niet kende. Zo is de herkwalficatie van een gecontraventionaliseerd wanbedrijf van opzettelijke slagen en verwondingen met tijdelijke arbeidsongeschiktheid mogelijk, indien naderhand voor het vonnisgerecht dat de verzwarende omstandigheid een blijvende ongeschiktheid uitmaakt⁵⁰. Desgelijks is het geval van herkwalficatie van een gecorrectionaliseerde misdaad van diefstal met geweld of bedreiging, op grond dat na de verwijzing door het onderzoeksgerecht werd achterhaald dat de diefstal door meerdere personen werd gepleegd en dat bovendien gebruik werd gemaakt van een voertuig⁵¹.

23. UITSLUITING VAN EEN KWALIFICATIE? – Het komt voor dat het onderzoeksgerecht in haar beschikking tot verwijzing een welomschreven verzwarende omstandigheid en mogelijks ook een zwaardere kwalificatie op een uitdrukkelijke wijze uitsluit. Voor het vonnisgerecht vloeit uit de expliciete uitsluiting van een kwalificatie echter geen gevolgen voort. Eens de rechter ten gronde tot de bevinding komt dat het strafbare feit dat hem door de verwijzing van de raadkamer onder een welbepaalde kwalificatie aanhangig is gemaakt en onder een andere kwalificatie buiten vervolging is gesteld, vermag de rechter niets anders dan vast te stellen dat zijn saisine zich over de feiten in hun geheel uitstrekt, ongeacht de kwalificatie eraan gegeven⁵². Aldus blijkt uit vaste jurisprudentie dat het onderzoeksgerecht niet geacht wordt de invloed te hebben om een feit onder een specifieke kwalificatie buiten vervolging te stellen⁵³. Daar de verwijzingsbeschikking van de raadkamer niet kan worden beschouwd als een buitenvervolginstelling in de zin van artikel 128 Sv., wordt van de rechter ten gronde niet verwacht met een dusdanige uitsluiting van kwalificatie rekening te houden. De opvatting dat het openbaar ministerie het meesterschap over de strafvordering uitoefent, intendeert niet dat een kwalificatie mag geseponneerd worden om op die wijze de rechter ten gronde aan een bepaalde kwalificatie te onderwerpen. Het ligt voor de hand dat een andere zienswijze met de rechtsbeginselen een loopje zou nemen. Niets belet het vonnisgerecht om alsnog de zwaardere misdrijfvorm aan te nemen (zie *supra*)⁵⁴.

De rechtspraak is aan zekere evolutie onderhevig. Aanvankelijk diende het vonnisgerecht zijn onbevoegdheid uit te spreken, vermits het onderzoeksgerecht bij de denaturatie de zwaardere misdrijfvorm niet in aanmerking heeft genomen⁵⁵. Onbevoegdheid van het vonnisgerecht behoorde bijgevolg te worden aangenomen wanneer de zwaardere misdrijfvorm enkel impliciet door het onderzoeksgerecht werd uitgesloten. Er is sprake van impliciete uitsluiting wanneer blijkt dat de eventualiteit van een zwaardere kwalificatie werd “onderzocht”, doch niet in de tenlastelegging werd opgenomen. Wanneer

⁵⁰ Cass. 9 juni 1982, Arr.Cass. 1981-82, 1247.

⁵¹ Cass. 21 september 1983, Arr.Cass. 1983-84, 63; Bergen 29 januari 1990, J.L.M.B. 1990, 381.

⁵² A. VANDEPLAS, “Over de herkwalficatie van de feiten” (noot onder Antwerpen 19 maart 2003), R.W. 2003-04, 466.

⁵³ Cass. 8 maart 1948, R.D.P. 1947-48, 682, noot J. RICHARD.

⁵⁴ Antwerpen 8 januari 1988, R.W. 1987-88, 886.

⁵⁵ Cass. 11 februari 1946, Pas. 1946, I, 65; Cass. 25 februari 1997, Arr.Cass. 1997, nr. 109; Antwerpen 20 november 1997, Limb.Rechtsl. 1998, 165.

daarentegen niets in de bewoordingen van de verwijzingsbeslissing laat vermoeden dat een verzwarende omstandigheid impliciet, doch zeker buiten beschouwing werd gelaten, vormt dit geen uitsluiting van kwalificatie⁵⁶. Het is echter zeer de vraag of de verwijzing onder een welomschreven kwalificatie niet in elk geval elke andere zwaardere kwalificatie impliciet uitsluit. Bij de verwijzing beoogt het onderzoeksgerecht immers het strafbare feit noodzakelijk onder de juiste kwalificatie te omschrijven. Op grond van die opvatting moet worden aangenomen dat het onderzoeksgerecht haar oordeel uitspreekt en dermate elke andere kwalificatie weert⁵⁷. Dit zou evenwel de situatie tot gevolg hebben waarin het vonnisgerecht zich moet onbevoegd verklaren telkens het een zwaardere kwalificatie wil aannemen dan deze die door het onderzoeksgerecht bij de verwijzing met denaturatie werd gehanteerd. Oude Cassatierechtspraak getuigt van een aanhang aan die rechtsopvatting⁵⁸. Vandaag de dag is dit standpunt evenwel achterhaald. In meer recente uitspraken van het Hof van Cassatie werd de uitsluiting van kwalificatie uitdrukkelijk van de hand gewezen⁵⁹.

Hoofdstuk 3. Voorwaarden

24. TWEELDIG – Opdat een eventuele herkwalificatie regelmatig zou geschieden, dient de rechter twee vereisten in acht te nemen. In geval van wijziging van de kwalificatie moet enerzijds worden vastgesteld dat het aldus heromschreven feit overeenkomt met het feit dat aan de vervolging ten grondslag lag of in dat feit begrepen was, anderzijds dient de beklaagde op de hoogte te worden gebracht van de desbetreffende wijziging om het recht van verdediging te eerbiedigen⁶⁰.

A. Eenzelfde feit

25. HETZELFDE FEIT – In eerste instantie is vereist dat de herkwalificatie geen wijziging van de feiten inhoudt⁶¹. Het is de rechter niet toegestaan een herkwalificatie aan te nemen, indien het feit niet hetzelfde blijft of niet vervat is in de feiten die het voorwerp uitmaken van de vervolging.

26. SAISINE IN REM – Dat de rechter het feit van de tenlastelegging niet vermag te veranderen door middel van een herkwalificatie, is een gevolg van de saisine. De opdracht van het gerecht is immers beperkt tot het strafbare feit zoals omschreven in de inleidende akte. De saisine in rem houdt derhalve in dat de rechter zich slechts kan uitspreken over de

⁵⁶ Cass. 17 december 1945, *Pas.* 1945, I, 290, noot R.J.B.; Cass. 25 november 1986, *Arr.Cass.* 1986-87, nr. 186.

⁵⁷ R. VERSTRAETEN, noot onder Antwerpen 21 december 1989, *R.W.* 1990-91, 572; R. VERSTRAETEN, *Handboek strafvordering*, Antwerpen, Maklu, 2005, 721.

⁵⁸ Cass. 14 juli 1902, *Pas.* 1902, I, 322.

⁵⁹ Cass. 7 september 1994, *Arr.Cass.* 1994, 706.

⁶⁰ Cass. 16 oktober 1985, *Arr.Cass.* 1985-86, nr. 96; Cass. 3 december 1985, *Arr.Cass.* 1985-86, nr. 225; Cass. 5 maart 1986, *Arr.Cass.* 1985-86, nr. 431; Cass. 6 januari 1987, *Arr.Cass.* 1986-87, nr. 264; Cass. 3 maart 1999, *Arr.Cass.* 1999, nr. 126.

⁶¹ Cass. 4 september 1985, *Arr.Cass.* 1985-86, nr. 3.

zaak die hem werd voorgelegd, zonder dat hij deze kan uitbreiden tot feiten of personen die niet in de saisine waren begrepen. Deswege het grote belang van de inleidende akte die de omvang van de saisine en aldus de opdracht van de rechter, bepaalt⁶². De akte van aanhangigmaking doelt niet enkel op de gedinginleidende rechtstreekse dagvaarding, uitgebracht hetzij door het Openbaar Ministerie, hetzij door een burgerlijke partij, maar ook de beschikking tot verwijzing van het onderzoeksgerecht wordt daaronder verstaan. Naar analogie lijkt dit ook van toepassing te zijn op het proces-verbaal bij een oproeping overeenkomstig artikel 216quater Wetboek van Strafvordering⁶³. Ook indien geen enkel verweermiddel door de beklaagde wordt opgeworpen, rust op de rechter de opdracht zijn saisine te onderzoeken.

Enige omzichtigheid is evenwel geboden. Indien tijdens het onderzoek ter terechtzitting nieuwe feiten aan het licht komen, is de rechter niet toegelaten zichzelf door middel van herkwalificatie te adieren voor andere feiten dan deze die vervat zijn in de oorspronkelijke akte van aanhangigmaking⁶⁴. Anders zou de rechter zich immers inlaten met de uitoefening van de strafvordering. De zogenaamde autosaisine is evenwel niet toegelaten⁶⁵. Bij de bepaling van de omvang van zijn bevoegdheid houdt de rechter bijgevolg enkel rekening met de feiten die in de tenlastelegging begrepen zijn. De kwalificatie eraan gegeven in de inleidende akte, is niet bepalend⁶⁶. Zowel het onderzoeksgerecht als het vonnisgerecht zijn *in rem* gevat⁶⁷. De omstandigheid dat de oorspronkelijke omschrijving van het ten laste gelegde feit bepaalde elementen aanhaalt om nader te preciseren waarin het misdrijf heeft bestaan, belet niet dat de heromschrijving andere feitelijke elementen aangeeft voor zover deze begrepen waren in de oorspronkelijke omschrijving⁶⁸.

27. ONAANTASTBARE BEOORDELING DOOR DE FEITENRECHTER – Veeleer dan de daarin vermelde misdrijfkwificatie, maakt de inleidende akte de strafvordering wegens een bepaald strafbaar feit bij de rechtbank aanhangig. Het behoort tot de opdracht van de geadieerde rechter ten gronde om na te gaan welk feit in de dagvaarding of verwijzingsbeschikking wordt bedoeld en daaraan de juiste wettelijke omschrijving te geven. Ten gevolge van deze beoordeling is een herkwalificatie van de tenlastelegging niet uit te sluiten. De rechter ten gronde kan aldus afstand doen van een kwalificatie om haar te vervangen door een meer correcte tenlastelegging, zonder echter feiten in acht te nemen andere dan diegene op grond waarvan de verdachte is vervolgd⁶⁹. In de door de rechtbank aangenomen herkwalificatie mag immers niet verwezen worden naar feitelijke gedragingen die nooit voor

⁶² Cass. 2 februari 1993, *R.W.* 1992-93, 1301.

⁶³ J. DECOKER, "De controle door de rechter van zijn saisine bij een onduidelijke omschrijving van de ten laste gelegde feiten in de akte van aanhangigmaking" (noot onder Cass. 18 oktober 2011), *T.Strafr.* 2012, 31.

⁶⁴ Cass. 12 september 1989, *Arr.Cass.* 1989-90, nr. 26; Cass. 9 januari 1990, *Arr.Cass.* 1989-90, nr. 283.

⁶⁵ J. DECOKER, "De controle door de rechter van zijn saisine bij een onduidelijke omschrijving van de ten laste gelegde feiten in de akte van aanhangigmaking" (noot onder Cass. 18 oktober 2011), *T.Strafr.* 2012, 30.

⁶⁶ Cass. 5 juni 1996, *Arr.Cass.* 1996, nr. 213.

⁶⁷ C. VAN DEN WYNGAERT, *Strafrecht en strafprocesrecht in hoofdlijnen*, Antwerpen, Maklu, 2009, 1171.

⁶⁸ Cass. 19 januari 1999, *Arr.Cass.* 1999, nr. 30

⁶⁹ Cass. 5 september 2006, P. 06.0649.N.

deze rechter aanhangig zijn gemaakt. Op onaantastbare wijze beoordeelt het vonnisgerecht of de herkwalficatie uit hoofde waarvan hij de beklagde veroordeelt, hetzelfde feit beoogt als deze onder de oorspronkelijke omschrijving⁷⁰.

Met betrekking tot de fase van het bepalen van de feiten die bij het vonnisgerecht aanhangig werden gemaakt, zijn moeilijkheden niet uitgesloten. Het komt voor dat de te onderzoeken feiten op een zeer summiere of onvolledige wijze in de inleidende akte worden aangeduid. Het is bijgevolg aangewezen dat het feit met de nodige aandacht precies te omschrijven in de inleidende akte. In dit opzicht is het belangrijk dat de inleidende dagvaarding of de verwijzing door het onderzoeksgerecht zich niet beperken tot het uitsluitend vermelden van een strafrechtelijke kwalificatie⁷¹. Het behoort tot de soevereine appreciatie van de bodemrechter om na te gaan welke feitelijke gedragingen gevisieerd zijn en te oordelen of de onderscheiden misdrijfvormen de uitdrukking kunnen zijn van de feiten die in de inleidende akte werden bedoeld. Vandaar het belang van een duidelijke en volledige inleidende akte. In geval van onduidelijkheid is de rechtbank verplicht om aan de hand van de rechtstreekse dagvaarding of de beschikking tot verwijzing en de stukken uit het dossier na te gaan welk feit hem exact werd voorgelegd⁷². De confrontatie met een duistere dagvaarding zal de rechter bijgevolg ertoe aanzetten om de inleidende akte te interpreteren in het licht van de vraag van de aflijning van de feiten. Hij kan zich bij de interpretatie ervan wenden tot de gegevens van de bij het dossier gevoegde stukken. De omstandigheid dat de feiten in hun materieel voorwerp niet nader zijn gepreciseerd verhindert het vonnisgerecht niet om op grond van de aan deze vordering gehechte stukken de werkelijk bedoelde feiten te onderzoeken en te verduidelijken⁷³. De rechter is ertoe gehouden de identiteit van het feit op expliciete wijze vast te stellen⁷⁴. Op grond van de gegevens van de inleidende akte en de stukken van het strafdossier oordeelt de feitenrechter op onaantastbare wijze of de feiten die hij onder de nieuwe kwalificatie bewezen verklaart, werkelijk deze feiten uitmaken die het voorwerp vormen van de vervolging.

28. TOEZICHT DOOR HET HOF VAN CASSATIE – De bevoegdheid betreffende de vervulling van de voorwaarde van eenzelfde feit, behoort uitsluitend tot de vonnisrechter. Alleen de rechter ten gronde gaat over tot een onderzoek van de feiten. Zijn oordeel is in feite onaantastbaar, zodat enige inmenging door het Hof van Cassatie niet is geoorloofd. Het toezicht van het Hof van Cassatie wordt bijgevolg beperkt door het onaantastbare karakter dat aan de rechterlijke beoordeling wordt toegekend. Bij een wijziging van de misdrijfomschrijving gaat

⁷⁰ Cass. 7 juni 1977, *Arr. Cass.* 1977, 1035.

⁷¹ Adv. Gen. DECLERCQ voor Cass. 27 maart 1990, *RW* 1990-91, 118.

⁷² Cass. 31 oktober 2000, *J.T.* 2001, 545; S. VAN OVERBEKE, "De interpretatie van de telastlegging. Bedenkingen bij de bewijskracht van de inleidende akte in strafzaken naar aanleiding van het cassatie-arrest van 23 februari 1999", *R.W.* 1999-2000, 1177-1188.

⁷³ Cass. 26 maart 2002, AR nr. P.01.1642.N.

⁷⁴ Cass. 12 september 1989, *Arr. Cass.* 1989-90, nr. 26.

het Hof van Cassatie enkel na of de aangenomen herkwalficatie niet onmogelijk het feit kan omvatten dat in de dagvaarding was bedoeld⁷⁵.

29. MEERDERE KWALIFICATIES MOGELIJK – In navolging van de autonomie van de rechter ten gronde is de rechter vrij in de keuze van kwalificatie zolang de nieuwe omschrijving hetzelfde feit intendeert. Kan het ten laste gelegde feit evenwel onder verschillende kwalificaties worden gebracht, dan dient de rechtbank te kwalificeren “*sous sa plus haute qualification*”⁷⁶. De kwalificatie die bij vergelijking van de wetsbepalingen wordt gesanctioneerd met de hoogste straf, geniet de voorkeur om te worden weerhouden.

B. Eerbiediging van het recht van verdediging

30. RECHT VAN VERDEDIGING – De tweede voorwaarde om rechtmatig de omschrijving van een tenlastelegging te wijzigen, bestaat in de eerbiediging van het recht van verdediging. In alle geval moet de verdachte uitgenodigd worden zich te verdedigen ten opzichte van de nieuwe kwalificatie zoals aangenomen door de rechter ten gronde⁷⁷. De waarborg voor het recht van verdediging maakt het voorwerp uit van artikel 6.3. b EVRM. De rechter kan alleen rechtsgeldig besluiten een wijziging aan te brengen in de tenlastelegging, zoals ze in de dagvaarding is omschreven, als de inverdenkinggestelde of de beklaagde op de hoogte werd gebracht van deze aanpassing en in staat zijn gesteld zich te verdedigen op de gewijzigde vorm van de tenlastelegging⁷⁸. Dit in de overweging om de beklaagde in de mogelijkheid te stellen de precieze kwalificatie te kennen waartegen hij zich moet verdedigen⁷⁹. Aan deze verplichting tot verwittiging mag echter verzaakt worden indien de beklaagde zich daadwerkelijk spontaan heeft verdedigd op de kwalificatiewijziging die eventueel zou worden aangenomen⁸⁰. Wanneer in de loop van de rechtspleging een herhaalde herkwalficatie optreedt van de feiten die het voorwerp zijn van de strafvordering, is aangenomen dat er geen sprake is van een schending van het recht van verdediging⁸¹.

31. MODALITEITEN VAN DE VERWITTIGING – Door wie de beklaagde moet verwittigd worden, is niet beperkt tot één persoon. In de praktijk zal de inlichting dikwijls verschaft worden door de rechter zelf die tot een herkwalficatie wenst over te gaan. Niets belet echter dat de

⁷⁵ Cass. 11 oktober 2011, AR P.11.0389.N.

⁷⁶ VAN MUYLEM, E., “Kwalificatieplicht van de strafrechter” (noot onder Cass. 4 oktober 1996), *A.J.T.* 1996-97, 211.

⁷⁷ Cass. 11 oktober 1937, *R.D.P.* 1937, 1187; Cass. 5 oktober 1976, *Arr.Cass.* 1977, 139.; Cass. 6 december 1976, *Arr.Cass.* 1977, 390; Cass. 5 december 1984, *Arr.Cass.* 1984-85, nr. 216.

⁷⁸ E.H.R.M. 25 maart 1999, *Pelissier en Sassi v. Frankrijk*, *Rev.Trim.D.H.* 2000, 281, noot T. MASSIS en A. FLECHEUX.

⁷⁹ R. DECLERCQ, “Feit en kwalificatie in de strafrechtspleging”, in X., *Strafrecht voor rechtspractici*, IV, Leuven, Acco, 1991, 205; ECRM 2 juli 1982, *Zimmerman/Oostenrijk*, *Déc. Et Rapp.*, nr. 30, 15; EHRM 25 maart 1999, *Pelissier en Sassi*, *Reports* 1999-II, § 62; Cass. 17 januari 1984, *Arr.Cass.* 1983-84, nr. 254; Cass. 18 september 1984, *Arr.Cass.* 1984-85, nr. 50; Cass. 21 januari 1992, *Arr.Cass.* 1991-92, nr. 263.

⁸⁰ Cass. 5 december 1984, *Arr.Cass.* 1984-85, nr. 216; Cass. 3 december 1985, *Arr.Cass.* 1985-86, nr. 225; Cass. 22 november 1988, *Arr.Cass.* 1988-89, nr. 175; Cass. 8 februari 1994, *Arr.Cass.* 1994, nr. 72; Cass. 13 januari 1999, *Arr.Cass.* 1999, nr. 21; Cass. 1 december 1999, *Arr.Cass.* 1999, nr. 647.

⁸¹ Cass. 13 maart 2001, *Arr.Cass.* 2001, nr. 129.

beklaagde op de hoogte wordt gesteld door het openbaar ministerie of door de burgerlijke partij. Deze partijen in het geding kunnen immers een andere kwalificatie aanvoeren waaronder het tenlastegelegde feit moet worden gebracht⁸². De burgerlijke partij kan in haar conclusie aan de rechtbank voorstellen een andere kwalificatie te weerhouden zodanig dat de beklaagde zich heeft kunnen verdedigen tegen het strafbare feit onder die kwalificatie. In dat geval moet de rechter de kennisgeving niet herhalen⁸³. Wat betreft de vorm is de verwittiging van geen enkele formaliteit afhankelijk gesteld opdat zij rechtsgeldig zou geschieden⁸⁴. Dit houdt in dat de verwittiging mondeling kan gebeuren ter zitting⁸⁵ en eventueel na heropening van de debatten⁸⁶. Om toch enig toezicht op de vervulling van deze voorwaarde toe te laten, moet de verwittiging blijken uit de processtukken, zoals daar zijn de genomen conclusies of uit een vermelding in het proces-verbaal van de terechtzitting. In ieder geval verloopt de rechtspleging pas regelmatig indien blijkt dat de beklaagde zonder meer verwittigd werd en zich werkelijk kon verdedigen⁸⁷.

32. VEROORDELING OP GROND VAN DE OORSPRONKELIJKE KWALIFICATIE – De omstandigheid dat de beklaagde is verwittigd nopens een herkwalificatie en is uitgenodigd om zich te verdedigen tegen deze gewijzigde tenlastelegging, verhindert de rechter niet om op de oorspronkelijke kwalificatie terug te vallen⁸⁸. De veroordeling van de beklaagde op grond van de initiële tenlastelegging kan *in se* geen schending van het recht van verdediging uitmaken⁸⁹, zodoende is geen nieuwe verwittiging vereist⁹⁰. Desalniettemin mag omtrent de uiteindelijke tenlastelegging noodzakelijkerwijs geen dubbelzinnigheid of misverstand bestaan in hoofde van de beklaagde⁹¹. In dat geval zou het onvermijdbaar zijn te stellen dat het recht van verdediging is gekrenkt.

33. HERHAALDE KWALIFICATIEWIJZIGING – Het recht van verdediging van de beklaagde komt niet in het gedrang wanneer een wijziging van de omschrijving van de tenlastegelegde feiten meermaals wordt aangenomen in de loop van de rechtspleging⁹².

34. RECHT VAN VERDEDIGING EN HERKWALIFICATIE IN BEROEP – In navolging van de regel dat op elke rechter de plicht rust om het aanhangig gemaakte feit juist te kwalificeren, bestaat de mogelijkheid dat de omschrijving van de feiten pas voor het eerst in beroep wordt gewijzigd⁹³. Ook in deze kwestie dient de appelrechter het recht van verdediging te

⁸² RPDB, v° Droit de défense, Compl. III, nr. 129.

⁸³ Cass. 3 juni 2009, AR P.09.0212.F, *Arr.Cass.* 2009, afl. 6-7-8, 1548.

⁸⁴ Cass. 3 maart 1999, AR P.98.1042.F, *Arr.Cass.* 1999, nr. 126.

⁸⁵ Cass. 8 februari 1994, *Arr.Cass.* 1994, nr. 71.

⁸⁶ Cass. 8 december 1992, *Arr.Cass.* 1991-92, nr. 774; HvB Brussel 19 september 2011.

⁸⁷ Cass. 14 januari 1998, AR P.97.988.F, *Arr.Cass.* 1998, nr. 24.

⁸⁸ Cass. 4 juni 1974, *Arr.Cass.* 1974, 1092; Cass. 17 oktober 2000, *Arr.Cass.* 2000, nr. 554.

⁸⁹ Cass. 4 december 1991, AR 9201, *Arr.Cass.* 1991-1992, 307 en *RW* 1991-1992, 1295, noot.

⁹⁰ Cass. 17 oktober 2000, AR P.00.1342.N, *Arr.Cass.* 2000, nr. 554.

⁹¹ R.-A.D., noot onder Cass. 30 september 1980, *Arr.Cass.* 1980-81, nr. 71.

⁹² Cass. 13 maart 2001, AR P.00.1760.N, *Arr.Cass.* 2001, 406.

⁹³ J. GODBILLE, "Quelques éléments de procédure" (noot onder Brussel 15 september 2007, nr. 2007/2869), *Dr.pén.entr.* 2009, afl 1, 68-70.

eerbiedigen. De miskening ervan valt niet uitsluitend af te leiden uit het feit dat het openbaar ministerie de beklaagde alleen in hoger beroep heeft verzocht zich te verdedigen tegen een wijziging in de kwalificatie. Bijgevolg dient de rechter in hoger beroep over te gaan tot de verwittiging van de beklaagde, indien hij van zin is de kwalificatie, zoals deze vermeld was in de inleidende akte die de zaak aanhangig maakte bij de eerste rechter, te wijzigen in een nieuwe kwalificatie waartegen de beklaagde zich nog niet heeft kunnen verdedigen⁹⁴.

Anders is het wanneer de rechter in eerste aanleg reeds is overgegaan tot herkwalificatie en de beklaagde uit hoofde van deze nieuwe kwalificatie heeft veroordeeld. In voorkomend geval rust op de rechter in beroep niet langer de verplichting om de beklaagde te verwittigen, indien hij deze nieuwe kwalificatie wenst over te nemen. Het recht van verdediging wordt niet miskend, aangezien de beklaagde reeds voldoende op de hoogte is van de herkwalificatie uit hoofde waarvan hij zou kunnen worden veroordeeld⁹⁵. Ook is er geen sprake van een schending van het recht van verdediging als de rechter in beroep de beklaagde wil veroordelen op grond van de oorspronkelijke kwalificatie zonder te verwittigen⁹⁶. Dezelfde redenering kan gevolgd worden in het geval dat de appelrechter vaststelt dat de herkwalificatie voor het eerst werd aangenomen in de eerste rechterlijke uitspraak, zelfs al wordt dit vonnis naderhand vernietigd omdat de beklaagde niet vooraf werd verwittigd omtrent de wijziging van kwalificatie⁹⁷. Ook is een wijziging van kwalificatie mogelijk door de appelrechter die als verwijzingsrechter optreedt na Cassatie⁹⁸.

35. RECHT VAN VERDEDIGING EN HERKVALIFICATIE BIJ VERSTEK – Tot dusver werd de figuur van herkwalificatie steeds benaderd in het licht van een procedure op tegenspraak. Delicaat echter is de vraag of herkwalificatie is toegestaan in geval van verstekprocedure. Slechts in geringe mate is dit vraagstuk tot onderwerp gemaakt van publicaties in de rechtspraak en rechtsleer, hoewel dit vraagstuk op regelmatige basis in de praktijk opduikt.

Met betrekking tot het behoud van de kwalificatieverplichting in geval van verstek, is er sprake van unanimiteit. Zelfs indien de beklaagde verstek laat gaan, is de rechter nog steeds verplicht om aan het feit de juiste kwalificatie toe te meten en zo nodig te herkwalificeren. Dit gebeurt ondanks de omstandigheid dat de beklaagde door zijn afwezigheid niet kan verwittigd worden.

Eensgezindheid aangaande de eerbiediging van het recht van verdediging is in dit kader daarentegen ver zoek. Bepaalde gerechten nodigen het openbaar ministerie uit tot herdaging, terwijl andere rechtbanken de mening zijn toegedaan dat de mogelijkheid van verzet een voldoende verdediging uitmaakt⁹⁹. De laatste opvatting draagt mijn voorkeur weg. Het recht van verdediging wordt in dergelijke situatie immers gewaarborgd door de

⁹⁴ Cass. 2 april 1980, *Arr.Cass.* 1979-80, 981.

⁹⁵ Cass. 5 mei 1930, *Pas.* 1930, I, 198; Cass. 23 april 1951, *Pas.* 1951, I, 577; Cass. 5 december 1955, *Pas.* 1956, I, 329; Cass. 27 juni 2000, *Arr.Cass.* 2000, nr. 406.

⁹⁶ Cass. 28 oktober 1963, *Pas.* 1964, I, 220; Cass. 20 januari 1964, *Pas.* 1964, I, 541.

⁹⁷ Cass. 16 mei 2000, *Arr.Cass.* 2000, nr. 293.

⁹⁸ Cass. 23 oktober 2002, AR P.02.958.F, *Arr.Cass.* 2002, nr. 561.

⁹⁹ G. WALLIEZ, "De changement de qualification en procédure par défaut", *J.L.M.B.* 1989, 324.

mogelijkheid tot het instellen van de gewone rechtsmiddelen van verzet of hoger beroep. De aanwending van deze rechtsmiddelen stelt de beklaagde in de mogelijkheid om zijn rechten van verdediging te doen gelden en verweer te voeren tegen de nieuwe kwalificatie¹⁰⁰. Desalniettemin gaat deze redenering niet op wanneer de beklaagde in graad van beroep voor de tweede maal verstek laat gaan. In dat geval zijn geen rechtsmiddelen meer voorhanden met het oog op de verdediging omtrent de nieuwe kwalificatie.

De vraag rijst hier of de kwalificatieplicht van de rechter fundamenteel is of de voorwaarde van het recht van verdediging primeert¹⁰¹. Naar mijn overtuiging dient de eerbiediging van het recht van verdediging te prevaleren. Ter verdediging van die stelling wens ik in de eerste plaats te verwijzen naar de bron die aan het recht van verdediging ten grondslag ligt, meer bepaald art. 6.3 EVRM. De inhoud van een Europeesrechterlijke norm dient zonder twijfel voorkeur te krijgen op de Belgische jurisprudentiële bepalingen inzake herkwalificatie. Bovendien is de primauteit van het recht van verdediging gesteund op overwegingen van het rechtvaardigheidsgevoel. Het zou immers onredelijk zijn te oordelen dat de belangen van verdediging van de verdachte zonder meer mogen worden geschaad door een gebrek in de tenlastelegging dat tot de verantwoordelijkheid van het openbaar ministerie behoort.

Hoofdstuk 4. Grenzen

36. ONMOGELIJKHEID VAN HERKWALIFICATIE¹⁰² – De mogelijkheid tot herkwalificatie wordt het vonnisgerecht ontnomen wanneer blijkt dat de andere kwalificatie een specifieke vorm van aanhangigmaking vereist. In deze visie wordt een herkwalificatie enkel mogelijk geacht wanneer geen andere wijze van aanhangigmaking noodzakelijk is en de rechter met andere woorden de andere kwalificatie binnen zijn bereik heeft. Ter illustratie kan de herkwalificatie van een gemeenrechtelijk misdrijf naar fiscaalrechtelijk misdrijf aangegeven worden. Zo zou, wanneer een persoon door het openbaar ministerie vervolgd wordt voor een gemeenrechtelijk misdrijf, het vonnisgerecht in de onmogelijkheid zijn om het feit te herkwalificeren naar een fiscaalrechtelijk misdrijf, aangezien deze uitsluitend door de minister van Financiën kan worden vervolgd. De *ratio legis* is dat de bevoegdheid van de vervolgende partij om een feit op grond van de niet-naleving van een specifieke wet aan de rechter te onderwerpen, eveneens de rechtsmacht van het vonnisgerecht beperkt. De rechter mag zich slechts buigen over die bepaalde inbreuk zonder eventueel te oordelen dat het feit ook binnen het toepassingsgebied valt van een andere wetsbepaling met specifieke vormvereisten¹⁰³. Op voorwaarde dat de rechter de grenzen van de feiten die beoogd

¹⁰⁰ Mil.Ger. 20 september 1988, *JLMB* 1989, 322, noot G. WALLIEZ; Brussel 15 november 1983, *Pas.* 1984, II, 41; Antwerpen 11 juni 1990, *Pas.* 1990, II, 245, Cass. 5 januari 1971, *Arr.Cass.* 1971, 428; contra: Corr. Hasselt 25 april 1980, *R.W.* 1980-81, 2137, noot van A. VANDEPLAS.

¹⁰¹ R. DECLERCQ, *“De rechtspleging bij verstek in strafzaken”*, *Strafrecht voor rechtspractici*, 26.

¹⁰² R. VERSTRAETEN, *Handboek strafvordering*, Antwerpen, Maklu, 2012, 725.

¹⁰³ R. VERSTRAETEN, *“Actualia van fiscaal strafrecht”*, *Ondernemingsstrafrecht*, die Keure, nrs. 16-18.

werden in de akte van aanhangigmaking eerbiedigt, kan hij de aanduidingen van de tenlastelegging eventueel verbeteren, aanpassen en zelfs wijzigen¹⁰⁴.

37. GEEN ONTDUBBELING VAN KWALIFICATIE – Op het enkel hoger beroep van de beklaagde mag diens toestand niet worden verzwaaard. Weliswaar is het de appelrechter toegestaan een zwaardere kwalificatie aan te nemen dan in eerste aanleg het geval was, vermits de uitgesproken straf niet wordt verhoogd¹⁰⁵. Zo ook heeft een vrijspraak voor een tenlastelegging en een veroordeling voor een andere tot gevolg dat de beklaagde in hoger beroep niet voor de beide tenlasteleggingen mag worden veroordeeld, ondanks dat de straf zelf geen aggraving ondergaat¹⁰⁶.

In deze gedachtegang kan de link worden gelegd naar het verbod op de ontdubbeling van kwalificatie¹⁰⁷. De splitsing van kwalificatie houdt in dat het geadieerde vonnisgerecht de beklaagde zonder meer veroordeelt uit hoofde van verschillende kwalificaties, hoewel de inleidende akte de ten laste gelegde feiten slechts omschrijft onder één welbepaalde misdrijf kwalificatie. Een dusdanige modificatie in de tenlastelegging is in het kader van herkwalificatie niet geoorloofd. Wanneer de zaak slechts onder een enkele tenlastelegging is aanhangig gemaakt, vermag de rechter bijgevolg nimmer een veroordeling uit te spreken voor twee misdrijven, zelfs indien de verschillende kwalificaties zouden voortspuiten uit eenzelfde feitelijke gedraging en als dusdanig slechts één straf wordt opgelegd.

De ratio is dat de ontdubbeling van kwalificatie niet als een aanvulling, verbetering of aanpassing van de initiële kwalificatie wordt beschouwd, doch wel als een bijkomende tenlastelegging en dus een verzwaring van de toestand van de beklaagde¹⁰⁸. Om te komen tot een nieuwe schuldigverklaring is voor het bijkomende misdrijf derhalve een bijkomende aanhangigmaking vereist. Dit kan enkel gebeuren hetzij via een rechtstreekse dagvaarding, hetzij via een vrijwillige verschijning¹⁰⁹.

Die mogelijkheid van bijkomende aanhangigmaking zou evenwel enkel in eerste aanleg kunnen geschieden, en niet in hoger beroep¹¹⁰. Aangezien het Hof van Cassatie niet expliciet een negatief standpunt heeft ingenomen met betrekking tot de ontdubbeling van kwalificatie in eerste aanleg, kan de verdachte derhalve gedurende de eerste behandeling van de zaak voor verschillende misdrijven worden veroordeeld, zelfs nadat het ten laste gelegde feit slechts onder een bepaalde misdrijfomschrijving bij de rechtbank is aangebracht.

Vermits een supplementaire aanhangigmaking voor de nieuwe kwalificatie enkel door een aanvullende dagvaarding of een vrijwillige verschijning kan geschieden, is de ontdubbeling van kwalificatie in hoger beroep niet mogelijk. Op het enkel hoger beroep van

¹⁰⁴ Cass. 15 januari 1987, *Arr. Cass.* 1986-87, nr. 285. *

¹⁰⁵ Cass. 22 mei 1980, *Arr. Cass.* 1979-80, nr. 596.

¹⁰⁶ Cass. 20 februari 1985, *Arr. Cass.* 1984-85, nr. 373.

¹⁰⁷ E. VAN MUYLEM, "Kwalificatieplicht van de strafrechter" (noot onder Cass. 4 oktober 1996), *A.J.T.* 1996-97, 211.

¹⁰⁸ Cass. 9 december 1975, *Arr. Cass.* 1976, nr. 444 en 446.

¹⁰⁹ R. VERSTRAETEN, *Handboek strafvordering*, Antwerpen, Maklu, 2012, 711.

¹¹⁰ Cass. 26 juni 1990, *Arr. Cass.* 1989-90, nr. 627, noot R.D.; Cass. 29 januari 1991, *Arr. Cass.* 1990-91, nr. 284.

de beklagde werd steeds geconcludeerd tot de onmogelijkheid van splitsing wegens het verbod op de verzwaring van de toestand van de beklagde. In de omstandigheid dat het openbaar ministerie hoger beroep heeft aangetekend, werd aanvankelijk eenparigheid vereist om een ontdubbeling te bewerkstelligen¹¹¹. Echter, het Hof van Cassatie is op dit standpunt terug gekomen en verder gegaan.

Tegenwoordig is het Hof de mening toegedaan dat ook op het hoger beroep van het openbaar ministerie geen veroordeling mag worden uitgesproken uit hoofde van onderscheiden misdrijven, indien uitspraak wordt gedaan over een strafbaar feit waaraan slechts een enkele omschrijving is gegeven bij het aanhangig maken van de zaak¹¹². Ongeacht of er sprake is van het creëren van een supplementaire kwalificatie of het opdelen van de oorspronkelijke misdrijfomschrijving in twee nieuwe kwalificaties, is de figuur van de splitsing van de kwalificatie onmogelijk in hoger beroep¹¹³. In het geval dat het vonnisgerecht het wenselijk acht om over te gaan tot een ontdubbeling van kwalificatie en wenst een kwalificatie toe te voegen die lichter is dan de aanhangig gemaakte omschrijving, doch stuit op de ontstentenis van de vervulling van de voorwaarden, is hij ertoe gehouden het ten laste gelegde feit te beoordelen onder de eraan gegeven kwalificatie zoals vervat in de inleidende akte. De rechter kan zich dus niet beroepen op een onbevoegdheid via een ontdubbeling naar een lichtere kwalificatie¹¹⁴. In het tegenovergestelde geval wanneer de toegevoegde kwalificatie zwaarder zou zijn dan deze in de inleidende akte, zal de bodemrechter evenmin kunnen ontdubbelen zonder een bijkomende aanhangigmaking. Een herkwalificatie naar een zwaarder misdrijf zal zich opdringen en in voorkomend geval zal de geadieerde rechter zich eventueel onbevoegd moeten verklaren, indien na heromschrijving blijkt dat het feit tot de bevoegdheid van een hogere rechter behoort (zie *infra*).

38. PSEUDOBUITENVERVOLGINGSTELLING? – De vraag rijst welke de uitwerking is van de omstandigheid dat het onderzoeksgerecht hetzelfde feit onder een bepaalde kwalificatie verwijst en onder een andere omschrijving buiten vervolging stelt. In dit geval is er sprake van een oneigenlijke buitenvervolginstelling, ook wel een pseudobuitenvervolginstelling genoemd. In de praktijk zal het openbaar ministerie vaak de buitenvervolginstelling vragen van de niet weerhouden kwalificatie, die meestal vermeld wordt in de akte van burgerlijke partijstelling¹¹⁵. Het is echter onmogelijk een buitenvervolginstelling te verlenen uit hoofde van een bepaalde kwalificatie¹¹⁶. Voor eenzelfde feit kan niet worden verwezen en tezelfdertijd buiten vervolging worden gesteld¹¹⁷.

¹¹¹ Cass. 6 mei 1974, *Arr.Cass.* 1974, 1000.

¹¹² Cass. 24 november 1982, *Arr.Cass.* 1982-83, nr. 189, noot R.D.; Cass. 15 januari 1987, *Arr.Cass.* 1986-87, nr. 285.

¹¹³ R. VERSTRAETEN, "Kwalificatieperikelen voor de appelrechter in strafzaken" (noot onder Antwerpen 12 november 1987), *R.W.* 1988-89, 20. Het geannoteerde arrest is vatbaar voor kritiek om de reden dat de zienswijze van het Hof van Cassatie nopens ontdubbeling uit het oog is verloren.

¹¹⁴ Cass. 4 september 1990, *Arr.Cass.* 1990-91, nr. 5.

¹¹⁵ A. VANDEPLAS, "Over de herkwalificatie van de feiten", *R.W.* 2003-04, 466-467;

¹¹⁶ R. VERSTRAETEN, *Handboek strafvordering*, Antwerpen, Maklu, 2005, 591.

¹¹⁷ Cass. 8 maart 1948, *R.D.P.* 1947-48, 684, noot J.R.

In alle omstandigheden blijft de mogelijkheid en de plicht van de vonnisrechter om te herkwalficeren, bestaan. Bijgevolg is het de rechter toegestaan om terug te grijpen naar de omschrijving waarvoor het onderzoeksgerecht de buitenvervolginstelling had bevolen op vordering van het openbaar ministerie¹¹⁸.

Hoofdstuk 5. Gevolgen

C. Verzware van de aard van het misdrijf

39. VERZWARING VAN DE AARD VAN HET MISDRIJF – Een mogelijk gevolg van een herkwalficatie bestaat in de verzware van de aard van het misdrijf¹¹⁹. Het strafbaar feit maakt niet langer een overtreding uit, wel een wanbedrijf. Ook de hypothese dat de ernstigere gevolgen een misdaad vormen in plaats van een wanbedrijf, is denkbaar. Ten gevolge daarvan dient de aangezochte rechter zich onbevoegd te verklaren. Zelfs na contraventionalisatie en correctionalisatie door het onderzoeksgerecht blijft de verplichting tot onbevoegdheidsverklaring gelden in geval van de intrede van de verzware van de gevolgen. Het vormt een gerechtvaardigde uitzondering op de regel dat de beslissing tot contraventionalisatie en correctionalisatie enkel het feit betreft, ongeacht de eraan gegeven kwalificatie. Deze regel wordt immers buiten spel gezet doordat de herkwalficatie van het feit met een hogere straf strafbaar is ingevolge een omstandigheid die het onderzoeksgerecht op het ogenblik van de verwijzing niet in staat was te kennen, aangezien zij slechts later ingetreden is. Zo zal na correctionalisatie van opzettelijke slagen en verwondingen met meerdere van de gevolgen bedoeld in artikel 400 Sw. de correctionele rechtbank zich toch onbevoegd dienen te verklaren, indien blijkt dat tijdens de behandeling van de zaak het slachtoffer inmiddels is overleden.

D. Bevoegdheidsregeling

40. HERHAALDE CONTROLE VAN BEVOEGDHEID – Na een regelmatige en juiste herkwalficatie dient het vonnisgerecht opnieuw na te gaan of zij bevoegd is kennis te nemen van het ten laste gelegde feit. Als de rechter ten gronde aldus de kwalificatie wijzigt, dient noodzakelijkerwijs de bevoegdheid geverifieerd worden, dit keer op grond van de nieuwe kwalificatie¹²⁰.

41. BEVOEGDHEID VAN DEZELFDE RECHTER – Indien na herkwalficatie blijkt dat de aangepaste strafbaarstelling tot dezelfde categorie van misdrijven behoort als de oorspronkelijke

¹¹⁸ Antwerpen 21 december 1989, R.W. 1990-91, 575.

¹¹⁹ DEWANDELEER, D., "Art. 398 t/m 410 Sw. Opzettelijk doden, niet doodslag genoemd, en opzettelijk toebrengen van lichamelijk letsel", in X., Postal Memorialis. Lexicon strafrecht, strafvordering en bijzondere wetten, 128 p

¹²⁰ M. FRANCHIMONT, A. JACOBS en A. MASSET, *Manuel de procédure pénale*, Brussel, Larcier, 2012, p. 524.

tenlastelegging, blijft de rechter logischerwijze bevoegd om de zaak af te handelen¹²¹. Zelfs wanneer de toepasselijke straf van een zwaardere categorie is, komt de bevoegdheid van de initieel aangezochte rechter niet in het gedrang. Zo behoudt de correctionele rechtbank de bevoegdheid de zaak te beslechten, indien het ten laste gelegde feit na dagvaarding uit hoofde van opzettelijke slagen en verwondingen in de zin van art. 398 Sw. wordt heromschreven in opzettelijke slagen en verwondingen met tijdelijke arbeidsongeschiktheid tot gevolg overeenkomstig art. 399 Sw.

42. BEVOEGDHEID VAN EEN LAGERE RECHTER – *A fortiori* is er geen probleem als na de evaluatie het strafbare feit tot een lagere misdrijfcategorie behoort. Als de verweten gedraging volgens de nieuwe kwalificatie valt onder de bevoegdheid van een lagere rechtbank, blijft het geadieerde vonnisgerecht eveneens bevoegd. Conform artikel 192 Sv. blijft de correctionele rechtbank bevoegd de wettelijke straf op te leggen, indien het ten laste gelegde feit slechts een overtreding uitmaakt of een wanbedrijf waarvan de kenniname door de wet in beginsel onder de bevoegdheid van de politierechtbank is geplaatst. Dezelfde regel geldt per analogie wanneer een appelrechter in dezelfde omstandigheden een bestreden vonnis tenietdoet. Er moet echter gewag worden gemaakt van een uitzondering op voornoemde regel. Immers, indien het hof van beroep van oordeel is dat het feit waarover een correctioneel vonnis uitspraak doet, slechts een overtreding oplevert, kan de zaak op verzoek van het openbaar ministerie of de burgerlijke partij naar de bevoegde politierechtbank worden verwezen. Indien de partijen geen gebruik maken van deze mogelijkheid, zal het aan de appelrechter toekomen om uitspraak te doen¹²².

43. BEVOEGDHEID VAN EEN HOGERE RECHTER – Een derde plausible omstandigheid viseert de situatie dat een lagere rechter is aangezocht, terwijl de zaak in wezen aan een hogere rechter had moeten worden toebedeeld. Indien de herkwalificatie tot gevolg heeft dat een hogere rechtbank kennis dient te nemen van het feit, zal de geadieerde rechtbank zich oorspronkelijk onbevoegd verklaren. Het kan geschieden dat de feiten die aanvankelijk als overtreding zijn gekwalificeerd en bijgevolg tot de bevoegdheid van de politierechtbank behoren, naderhand door het aannemen van een nieuwe kwalificatie bestempeld dienen te worden als een wanbedrijf dat onder de bevoegdheid van de correctionele rechtbank valt¹²³. Zo ook in hoger beroep dient het hof van beroep vast te stellen dat het onbevoegd is kennis te nemen van het feit, gekwalificeerd als wanbedrijf in de verwijzingsakte, dat in werkelijkheid echter een misdaad oplevert¹²⁴. Dit was althans de situatie vóór de wet van 8 juni 2008. Thans kan het vonnisgerecht uit eigen beweging een strafvermindingsgrond aannemen en zich ten gevolge daarvan alsnog bevoegd verklaren kennis te nemen van het feit. Indien tijdens het proces ten gronde een verzwarende omstandigheid aan het licht komt die niet in de inleidende akte is opgenomen, kan de correctionele rechtbank zich voortaan

¹²¹ B. DE SMET, *Rechtstreekse dagvaarding voor de strafrechter*, Brussel, Larcier, 2004, 54; R. DECLERCQ, *Beginnelsen van strafrechtspleging*, Mechelen, Kluwer, 2003, 637-639.

¹²² Art. 213 Sv.; Cass. 1 oktober 1996, *Arr.Cass.* 1996, nr. 343; Cass. 6 februari 2001, *Arr.Cass.* 2001, nr. 67.

¹²³ M. FRANCHIMONT, A. JACOBS en A. MASSET, *Manuel de procédure pénale*, Brussel, Larcier, 2012, p. 524.

¹²⁴ Antwerpen 19 maart 2003, RW 2003-04, 465.

bevoegd verklaren, op voorwaarde dat de misdaad voor correctionalisering vatbaar is¹²⁵. Eén bijzondere omstandigheid wordt derhalve niet verholpen door de wetswijziging, met name wanneer het feit een niet-correctionaliseerbare misdaad uitmaakt en bijgevolg tot de exclusieve bevoegdheid van het Hof van Assisen behoort. De onbevoegdheid van de geadieerde correctionele rechtbank zal onvermijdelijk moeten worden vastgesteld. Een gelijkaardig regime is ingevoerd voor wanbedrijven die na contraventionalisering onder een zwaardere delictomschrijving gekwalificeerd moeten worden. Op grond van de wetswijziging kan de politierechter zich niettemin bevoegd verklaren¹²⁶. Ten slotte dient te worden opgemerkt dat de wettekst niet op imperatieve wijze is geformuleerd. De aangezochte rechter *kan* zich bevoegd verklaren, maar is daartoe niet verplicht.

Indien verscheidene tenlasteleggingen bij eenzelfde akte van verwijzing aanhangig werden gemaakt en er sprake is van een samenhang tussen alle feiten, strekt de onbevoegdheid zich uit tot het geheel van de tenlasteleggingen. Ten gevolge van de vastgestelde onbevoegdheid moet de zaak voor een andere rechterlijke instantie worden gebracht. De wijze waarop dit geschiedt, is verschillend. Indien het feit na herkwalificatie een misdrijf oplevert dat strafbaar is gesteld met een correctionele of zwaardere straf, verwijst de politierechtbank conform artikel 160 Sv. de partijen naar de procureur des Konings. De correctionele rechtbank daarentegen verwijst de beklaagde naar het bevoegde onderzoeksgerecht overeenkomstig artikel 193 Sv., indien de rechtbank als lagere geadieerde rechter geconfronteerd wordt met een feit dat met een criminele straf wordt gesanctioneerd. Deze wettelijke regeling vindt echter enkel toepassing indien het een herkwalificatie betreft die wordt aangenomen door het vonnisgerecht na een rechtstreekse dagvaarding. In geval van een beschikking tot verwijzing door de raadkamer is daarentegen een regeling van rechtsgebied onvermijdelijk (zie *supra*)¹²⁷. Dit is echter niet op straffe van nietigheid voorgeschreven in de wet.

44. ONGEACHT DE STRAFTOEMETING – Als de oorspronkelijke kwalificatie het ten laste gelegde feit omschrijft als een misdrijf dat behoort tot de bevoegdheid van de correctionele rechtbank, zal deze bevoegd blijven, zelfs wanneer de bodemrechter de aanneming van verzachtende omstandigheden noodzakelijk acht en bijgevolg slechts een politiestraf zou willen uitspreken. Het zal steeds gaan om een correctioneel vonnis.

45. TEGENSTRIJDIGE BESLISSINGEN – In geval twee beslissingen aangaande de bevoegdheid van de aangezochte rechter in de tegenovergestelde zin uitgaan, grijpt het Hof van Cassatie in die de bevoegde rechter aanwijst.

¹²⁵ Art. 3 Wet 4 oktober 1867 op de verzachtende omstandigheden, zoals gewijzigd door art. 9 Wet 8 juni 2008 houdende diverse bepalingen (II), BS 16 juni 2008.

¹²⁶ Art. 5 Wet 4 oktober 1867 op de verzachtende omstandigheden, zoals gewijzigd door art. 9 Wet 8 juni 2008 houdende diverse bepalingen (II), BS 16 juni 2008.

¹²⁷ Cass. 21 oktober 1986, *Arr. Cass.* 1986-87, nr. 112.

Hoofdstuk 6. Positie van de beklaagde in het kader van een herkwalificatie

A. Geen vetorecht van de beklaagde

46. INSTEMMING IRRELEVANT – Het is geenszins vereist dat de beklaagde moet instemmen met de wijziging van de kwalificatie opdat de rechter de herkwalificatie al dan niet mag doorvoeren¹²⁸. Het behoort tot de vrije appreciatie van het vonnisgerecht of hij wenst te kwalificeren of niet. De beklaagde beschikt niet over een vetorecht om een aangenomen herkwalificatie van de hand te wijzen. Als de situatie het vereist, zal de kwalificatiewijziging tegen de wil van de beklaagde in worden doorgevoerd¹²⁹. De enige begrenzing die de rechter dient na te leven, is zijn verplichting om de beklaagde wettelijk de kans te bieden om zich daaromtrent te verdedigen¹³⁰ (zie *supra*). Indien de rechter nog geen zekerheid heeft welke kwalificatie hij zal aannemen, is het aangeraden dat de rechter de beklaagde uitnodigt om verweer te voeren uit hoofde van meerdere subsidiaire kwalificaties¹³¹. Bij een daadwerkelijke kwalificatiewijziging is geen vrijwillige verschijning noodzakelijk, aangezien het dezelfde feiten betreft.

B. Verzoek om uitstel

47. MOGELIJKHEID TOT RESPIJT – Indien de beklaagde ervan wordt verwittigd dat hij ook onder een nieuwe kwalificatie zou kunnen worden veroordeeld, kan de rechter hem uitstel verlenen teneinde de beklaagde van voldoende tijd te voorzien om zijn verdediging uit te bouwen¹³². Om te beoordelen of aan de beklaagde voldoende termijn ter beschikking werd gesteld, houdt men rekening met de ingewikkeldheid van de zaak, de aard van het proces en de concrete omstandigheden van de zaak¹³³. Aan de rechtspraak van het Europees Hof voor de Rechten van de Mens voegt het Belgische Hof van Cassatie er nog aan toe dat het voldoende karakter van de toegekende termijn wordt beoordeeld aan de hand van de middelen en de tijd die zowel reeds voor als tijdens de zittingen zijn toegekend, evenals met de inachtneming van de complexiteit en het belang van de zaak¹³⁴. Zo nodig zal de beklaagde een verzoek tot uitstel formuleren. De ontstentenis van de toekenning van een voldoende tijd om grondig de verdediging grondig voor te bereiden, zal door de beklaagde niet met succes kunnen worden aangevoerd, wanneer hij niet om een uitstel verzoekt en zich

¹²⁸ L. DELBROUCK, "Hoe definitief is een herkwalificatie?" (noot onder Cass. 24 april 2007), *T.Strafr.* 2007, 319.

¹²⁹ Cass. 7 juni 1977, *Arr.Cass.* 1977, 1027.

¹³⁰ Cass. 11 oktober 1937, *RDCP* 1937, 1187; Cass. 6 december 1976, *Arr.Cass.* 1977, 390; Cass. 5 december 1984, *Arr.Cass.* 1984-85, nr. 216.

¹³¹ Cass. 6 februari 1956, *Pas.* 1956, I, 589.

¹³² EHRM 25 maart 1999, *Pélissier en Sassi v. Frankrijk*; EHRM 17 juli 2001, *Sadak, Reports* 2001, VIII, § 57; EHRM 25 juli 2000, *Mattiocca v. Italië*; EHRM 26 september 2006, *Miroux v. Frankrijk*; EHRM 7 januari 2010, *Penev v. Bulgarije*.

¹³³ EHRM 10 februari 1984, *Albert en Le Compte v. België*; EHRM 21 december 2006, *Borisova v. Bulgarije*; EHRM 15 november 2007, *Galstyan v. Armenië*.

¹³⁴ Cass. 10 oktober 2007, *Pas.* 2007, 1754, concl. Adv. Gen. VANDERMEERSCH.

onmiddellijk ten gronde verdedigt¹³⁵. Wanneer de beklaagde van oordeel is dat hij zijn verdediging op niet afdoende wijze heeft kunnen voorbereiden wegens het gebrek aan tijd, beschikt hij over de mogelijkheid hoger beroep aan te tekenen tegen het vonnis in eerste aanleg. De appelrechter kan dan de schending van art. 6.3. b EVRM die in eerste aanleg zou zijn gebeurd, herstellen¹³⁶.

48. MISVERSTAND? – Het is echter ook niet de bedoeling dat de rechter in eerste instantie een herkwalificatie zou doorvoeren om vervolgens de zaak uit te stellen met de bedoeling de partijen de gelegenheid te bieden zich op de nieuwe misdrijfomschrijving te verdedigen. Een dergelijke handelswijze vrijwaart de rechten van verdediging immers niet. Het belang van onderscheid moet worden benadrukt tussen enerzijds een beslissing tot herkwalificatie en anderzijds een suggestie van de rechter waarbij een mogelijke heromschrijving van de tenlastelegging in het vooruitzicht wordt gesteld. In het eerste geval zal de beklaagde worden uitgenodigd zich op de nieuwe kwalificatie te verdedigen, terwijl het tweede geval de situatie viseert dat de rechter besluit tot een heropening van de debatten zonder reeds een eigenlijke beslissing te hebben genomen omtrent de potentiële herkwalificatie. De einduitspraak van de rechter zal immers meteen ook de beslissing inhouden omtrent de door de rechter aangenomen kwalificatie¹³⁷.

C. Aanwending van hoger beroep

49. ONTSTENTENIS VAN VERWITTIGING – Elke veroordeling op grond van een gewijzigde kwalificatie zonder een voorafgaande verwittiging van de beklaagde is onwettig. Indien de inverdenkinggestelde van oordeel is dat een miskennis van zijn recht van verdediging heeft plaatsgevonden, biedt de wet hem in dat geval een rechtsmiddel aan. Conform artikel 135, §2 Sv. beschikt de inverdenkinggestelde over het recht om hoger beroep in te stellen tegen een verwijzingsbeschikking van het onderzoeksgerecht die een onregelmatigheid, verzuim of nietigheid vertoont. Daaruit resulteert de mogelijkheid van de inverdenkinggestelde om in hoger beroep te gaan tegen een beschikking van verwijzing zonder dat zijn recht van verdediging geëerbiedigd werd¹³⁸. Als blijkt dat de procureur des Konings de verwijzing van de inverdenkinggestelde heeft gevorderd wegens de overtreding van een bepaald wetsartikel en de raadkamer bij de verwijzing overgaat tot het in aanmerking nemen van een verzwarende omstandigheid zonder dat daarover tegenspraak was gevoerd, rechtvaardigt het hoger beroep van de beklaagde. De appellant heeft immers niet de gelegenheid gekregen zich tegen de tenlasteleggingen te verdedigen.

¹³⁵ Cass. 2 februari 1982, *Arr.Cass.* 1981-82, nr. 322.

¹³⁶ EHRM 9 juni 1998, *Twalib v. Griekenland*; EHRM 1 maart 2001, *Dallos v. Hongarije*.

¹³⁷ Cass. 24 april 2007, AR P.06.1570.N, *Arr.Cass.* 2007, nr. 204 en *T.Strafr.* 2007, 319, noot L. DELBROUCK.

¹³⁸ Cass. 23 mei 2012

D. Betichting van valsheid

50. DEFINITIEF KARAKTER – Het Hof van Cassatie is van oordeel dat aan de wijziging van een kwalificatie een quasi-definitief karakter moet worden toegekend. Ten aanzien van de vaststelling in de rechterlijke beslissing dat de beklaagde zich tegen de nieuwe kwalificatie werkelijk heeft verdedigd, geldt immers een bewijswaarde tot inschrijving wegens valsheid¹³⁹. Wil de eiser de herkwalificatie niet langer van kracht zien, dient hij een valsheidsprocedure in te leiden. Het betreft een incidentele procedure waarvan elke partij in het geding gebruik van kan maken wanneer zij van mening is dat een authentieke akte niet met de waarheid strookt en zo haar belangen schaadt¹⁴⁰. Gezien het authentiek karakter van een in kracht van gewijsde getreden vonnis of arrest, kan een dergelijke rechterlijke uitspraak waarvan wordt beweerd dat er onjuistheden in voorkomen, het voorwerp uitmaken van een procedure wegens valsheid.

Hoofdstuk 7. Gevallen van herkwalificatie¹⁴¹

A. Wijziging van de bestanddelen van het misdrijf

51. ANDERE MISDRIJFVORM – De meest frequente vorm van herkwalificatie toont zich op het vlak van een verandering in de constitutieve elementen van het misdrijf. Wanneer de kwalificatiewijziging verband houdt met de juridische bestanddelen van het ten laste gelegde misdrijf, heeft dit tot gevolg dat men voor hetzelfde feit met een ander misdrijf in aanraking komt. Indien een zaak aanhangig is gemaakt op grond van vervolging wegens oplichting, kan de rechter herkwalificeren en de verdachte veroordelen uit hoofde van misbruik van vertrouwen. De aanvulling van bepaalde elementen wordt hier ook onder begrepen¹⁴². Zo kan het gaan om de toevoeging van de hoedanigheid van de dader, met name wanneer bijvoorbeeld een rijkswachter in de uitoefening van zijn ambt een strafrechtelijk misdrijf heeft gepleegd.

In voornoemde gevallen dient men aan de vereiste van verwittiging te voldoen. Vroeger werd aangenomen dat wanneer de constitutieve bestanddelen van het oorspronkelijk tenlastegelegde misdrijf overeenstemmen met deze in de geherkwalificeerde misdrijfvorm, de beklaagde niet behoefde verwittigd te worden indien de rechter deze andere kwalificatie wenst aan te nemen als grond voor een veroordeling. De beweegreden is dat de verdediging van de beklaagde omtrent de oorspronkelijke kwalificatie op zich gelijktijdig een verweer vormt betreffende de herkwalificatie. In het licht van deze gedachtegang is het de rechter veroorloofd om het misdrijf van aanranding van de eerbaarheid in de plaats te stellen van verkrachting zonder voorafgaand de beklaagde daaromtrent op de hoogte te

¹³⁹ Cass. 1 december 1999, AR P.99.0966.F, *Arr.Cass.* 1999, nr. 647.

¹⁴⁰ F. SWENNEN, "De incidentele valsheidsvordering in strafzaken voor het Hof van Cassatie", *T.Strafr.* 2003, afl. 1, 13-21.

¹⁴¹ R. VERSTRAETEN, *Handboek strafvordering*, Antwerpen, Maklu, 2005, 788-795.

¹⁴² Cass. 28 februari 1989, *Arr.Cass.* 1988-89, nr. 364; Cass. 23 februari 1999, *Arr.Cass.* 1999, nr. 111.

stellen¹⁴³. Evenzo vermocht de rechter de beklagde zonder verwittiging te veroordelen als medeplichtige wanneer hij initieel als dader vervolgd werd¹⁴⁴. Het recht van verdediging komt volgens deze opvatting net zo min in het gedrang wanneer de rechter een veroordeling uitspreekt wegens het verstrekken van noodzakelijke hulp, indien de beklagde als rechtstreekse dader of medeplichtige werd vervolgd¹⁴⁵. Op deze soepele interpretatieve houding van de rechtscolleges werd onverbiddeijk kritiek gespuid, aangezien in zulke omstandigheden de verdediging, zonder verwittiging, verschalkt is.

Om te besluiten of er al dan niet tot verwittiging moet worden overgegaan, is de invloed van de wijziging van de kwalificatie op de wijze van verdediging van belang. Niettegenstaande de juridische bestanddelen van mededaderschap of medeplichtigheid in strikt juridische zin stroken met de bestanddelen van het daderschap, is het moeilijk aan te nemen dat de verdediging van de onderscheiden misdrijfvormen identiek dezelfde zijn. Het kan niet worden ontkend dat de vormen van mededaderschap en medeplichtigheid in concreto een verschillend verweer vereisen dan het rechtstreekse daderschap zelf. Het is onbillijk te verwachten van de beklagde dat deze een verweer organiseert omtrent alle potentiële kwalificaties die kunnen voortvloeien uit de feiten zoals beschreven in de inleidende akte. Een verwittiging betreffende die substitutie van misdrijf is stevast noodzakelijk, of het nieuwe misdrijf nu tot een zwaardere of lichtere categorie behoort dan de oorspronkelijke misdrijfvorm. Dit mag door de rechter niet uit het oog worden verloren. Een te lakse houding wordt immers op de vingers getikt.

52. DEELNEMING – Onderscheiden is de omstandigheid van een veroordeling wegens deelneming aan een misdrijf. Overeenkomstig de Cassatierechtspraak is aangenomen dat wie als dader wordt vervolgd, meteen ook is uitgenodigd om zich te verdedigen over de verschillende deelnemingsvormen¹⁴⁶. Wie als dader van een misdaad of wanbedrijf vervolgd wordt, is door het feit zelf vervolgd voor elke daad van rechtstreekse uitvoering alsook voor elke daad van deelneming als mededader zoals omschreven in artikel 66, tweede en derde lid, Sw¹⁴⁷. Aangaande het verband tussen deelneming volgens art. 66, lid 2-3 Sw. en rechtstreekse uitlokking krachtens art. 66, lid 4 Sw. kan men niet besluiten tot de vaststelling dat de juridische bestanddelen van de deelneming vervat liggen in de wettelijke bestanddelen van de rechtstreekse uitlokking. In geval van herkwalificatie zal een verwittiging noodzakelijk zijn en mag het rechtscollège niet overgaan tot een veroordeling zonder de verdediging van de beklagde ten aanzien van de nieuwe kwalificatie¹⁴⁸.

53. POGING – Evenals de herkwalificatie naar poging houdt in dat de rechter de bestanddelen van het misdrijf wijzigt. Bijgevolg is een verwittiging vereist wanneer het gerecht iemand die wordt vervolgd wegens het plegen van een bepaald misdrijf, wil

¹⁴³ Cass. 8 december 1981, AR 6738, *Arr.Cass.* 1981-82, 483.

¹⁴⁴ Cass. 28 mei 1980, *Arr.Cass.* 1979-80, 1196; Cass. 13 september 1994, *Arr.Cass.* 1994, 733.

¹⁴⁵ Cass. 4 februari 1957, *Pas.* 1957, I, 660; Cass. 7 september 1999, *Arr.Cass.* 1999, nr. 438.

¹⁴⁶ Cass. 15 oktober 1986, *Arr.Cass.* 1986-87, nr. 90; Cass. 22 februari 1989, *Arr.Cass.* 1988-89, 705.

¹⁴⁷ Cass. 7 september 1999, AR P.98.1251.N, *Arr.Cass.* 1999, nr. 438.

¹⁴⁸ Cass. 26 oktober 1993, *Arr.Cass.* 1993, nr. 432.

veroordelen uit hoofde van poging tot dat misdrijf¹⁴⁹. De beklaagde tegen wie een strafvervolging is ingesteld wegens een voltooid misdrijf, kan slechts voor poging worden veroordeeld op voorwaarde dat hij van die wijziging op de hoogte is gesteld.

B. (On)opzettelijke slagen en verwondingen

54. OPZETTELIJKE SLAGEN EN VERWONDINGEN – Het is niet uitgesloten dat de gevolgen van opzettelijke slagen en verwondingen in de loop van de procedure evolueren. Deze soms onvoorzienbare eventualiteiten leiden tot een bijzonder probleem, aangezien het in bepaalde gevallen een herkwalificatie van het tenlastegelegde feit noodzaakt, met een verzwaring van de strafmaat tot gevolg¹⁵⁰. De verzwaring van de gevolgen zowel tijdens de strafprocedure voor de rechter in eerste aanleg als voor de appelrechter, verplicht de geadieerde rechter de feiten te herkwalificeren. Zo zal, wat aanvankelijk was omschreven als loutere slagen en verwondingen conform artikel 398 Sw., noodzakelijk een kwalificatiewijziging ondergaan indien gedurende het proces één van de gevolgen van artikel 399 Sw. alsnog zou intreden. Ook het overlijden van het slachtoffer tijdens de procedure kan door de rechter niet genegeerd worden. De oorspronkelijke kwalificatie als opzettelijke slagen en verwondingen met tijdelijke ongeschiktheid tot het verrichten van persoonlijke arbeid zal niet langer accuraat zijn, waardoor een heromschrijving naar artikel 401 Sw. onoverkomelijk is.

55. ONOPZETTELIJKE SLAGEN EN VERWONDINGEN – Met betrekking tot de misdrijfvormen van onopzettelijke slagen en verwonden en onopzettelijke doding, wordt aan de voorwaarde van een gebrek aan voorzichtigheid of voorzorg een soepele invulling toegemeten. De rechter heeft de mogelijkheid om elke fout die uit de dossierstukken blijkt, te kwalificeren als zijnde een gebrek in de zin van de betreffende artikelen 418 tot 420 Sw. Bovendien wordt aangenomen dat de rechter niet gehouden is om ambtshalve de beklaagde in kennis te stellen van de concrete gebreken aan voorzichtigheid of voorzorg die lastens hem zouden kunnen worden aangenomen¹⁵¹. De beklaagden tegen wie een vervolging wegens onopzettelijke slagen en verwondingen of onopzettelijke doding is ingesteld, wordt met andere woorden geacht een verweer te voeren over alle mogelijke vormen van onvoorzichtigheid die aanleiding hebben kunnen geven tot doding. In deze context zijn onder meer alle inbreuken op het Wegverkeersreglement begrepen¹⁵².

¹⁴⁹ R. LEGROS, *“Changement de qualification et autorité au civil de la chose jugée au pénal”*, RCJB 1960, 145; RPDB, v° *Droit de défense*, Compl. III, nr. 132; R. DECLERCQ, *Beginselen van strafrechtspiegeling*, Kluwer, 2003, 547, nr. 1173.

¹⁵⁰ DEWANDELEER, D., *“Art. 398 t/m 410 Sw. Opzettelijk doden, niet doodslag genoemd, en opzettelijk toebrengen van lichamelijk letsel”*, in X., *Postal Memorialis. Lexicon strafrecht, strafvordering en bijzondere wetten*, 128 p.

¹⁵¹ Cass. 16 oktober 1991, *Arr.Cass.* 1991-92, nr. 91; Cass. 20 november 1996, *RDPC* 1998, 103.

¹⁵² Cass. 20 november 1996, *Arr.Cass.* 1996, nr. 444 en *RDCP* 1998, 103; Cass. 7 oktober 1997, *Arr.Cass.* 1997, nr. 391; Cass. 4 november 1997, *Arr.Cass.* 1997, nr. 444; Cass. 5 november 1997, *Arr.Cass.* 1997, nr. 450; Cass. 21 mei 2000, *Arr.Cass.* 2000, nr. 334.

C. Voorlopige hechtenis

56. DUUR VAN DE HANDHAVING – De omschrijving van het strafbare feit heeft nawerking op de handhaving van de voorlopige hechtenis. Luidens artikel 22 Voorlopige hechteniswet wordt de duur van de voorlopige hechtenis, met name één maand of drie maanden, afhankelijk gesteld van het door het onderzoeksgerecht aldus gekwalificeerde feit. Principieel oordeelt de raadkamer of de kamer van inbeschuldigingstelling van maand tot maand over de instandhouding van de voorlopige hechtenis. Indien evenwel het feit dat bij de raadkamer aanhangig is gemaakt, een feit betreft dat niet in aanmerking komt voor correctionalisatie wegens verzachtende omstandigheden of om reden van verschoning, doet de raadkamer om de drie maanden uitspraak over het handhaven van de voorlopige hechtenis. In het geval dat de kamer van inbeschuldigingstelling aldus besluit tot de heromschrijving van een niet-correctionaliseerbare naar een correctionaliseerbare misdaad, levert dit krachtens het voormelde artikel 22 Voorlopige hechteniswet een titel van vrijheidsberoving op geldig voor één maand in plaats van de duur van drie maanden¹⁵³. Indien het onderzoeksgerecht de voorlopige hechtenis langer handhaaft dan de wettelijk voorgeschreven termijn, dient het Hof van Cassatie desbetreffende uitspraak te verbreken en de voorlopige hechtenis onmiddellijk te worden beëindigd.

D. Wijziging van de verzwarende omstandigheden

57. TOEVOEGING OF WEGLATING VAN EEN VERZWARENDE OMSTANDIGHEID – Het is de rechter niet toegelaten een verzwarende omstandigheid toe te voegen en bewezen te verklaren zonder dat de beklaagde daaromtrent is ingelicht en zijn verweer kan voeren. Wanneer de verzwarende omstandigheid bijgevolg niet in de inleidende akte is vermeld, mag de rechter de verzwaring niet in aanmerking nemen en de beklaagde hier niet voor veroordelen zonder voorafgaande verwittiging. Zo niet is er sprake van een schending van het recht van verdediging¹⁵⁴. Indien de rechter echter besluit tot het omitteren van een verzwarende omstandigheid die in de oorspronkelijke tenlastelegging is vermeld, vervalt de vereiste van verwittiging¹⁵⁵. Met betrekking tot de noodzaak tot verwittiging verschilt de weglating van een verzwarende omstandigheid essentieel met de vervanging van een misdrijf door een minder zwaar misdrijf. Bij deze laatste vervalt de voorwaarde van verwittiging echter nooit. Let wel dat aan de algemene voorwaarde van hetzelfde feit moet worden voldaan. De herkwalificatie die het misdrijf in zekere mate heeft beperkt, moet in het oorspronkelijk tenlastegelegde feit zijn vervat¹⁵⁶.

58. PRECISERING VAN DE HOEDANIGHEID VAN DE BEKLAAGDE – In het kader van de precisering van de hoedanigheid van de beklaagde mag de rechter niet afwijken van de verplichting tot

¹⁵³ Cass. 12 februari 2013, P.13.0221.N.; Cass. 12 maart 2013, P.13.0356.N.

¹⁵⁴ EHRM 24 oktober 1996, *De Salvador Torres*, *Publ.Cour.* 1996, V, 1577; Cass. 30 november 1977, *Pas.* 1978, I, 350.

¹⁵⁵ Cass. 22 juni 1999, AR P.99.0611.N, *Arr.Cass.* 1999, nr. 386.

¹⁵⁶ Cass. 2 februari 1988, *Arr.Cass.* 1987-88, nr. 333.

verwittiging, wanneer die precisering in hoofde van de beklagde een verzwarende omstandigheid inhoudt¹⁵⁷. Geen verwittiging is echter vereist indien de rechter de hoedanigheid enkel preciseerd waarin de beklagde het misdrijf pleegde¹⁵⁸.

59. **RECIDIVE** – De stelling wordt verdedigd dat de rechter kan beslissen dat het misdrijf in aanmerking komt voor de kwalificatie van recidive, zonder dat een verwittiging noodzakelijk is. Het wordt voldoende geacht dat de staat van herhaling blijkt uit de procedurestukken die de beklagde ten allen tijde kan inkijken¹⁵⁹. Deze visie kan eventueel bijgetreden worden in het geval dat de herhaling een persoonlijk karakter heeft en dus leidt tot een facultatieve strafverzwaring. Indien de recidive echter met een verzwarende omstandigheid dient gelijkgesteld te worden, ontbreekt het louter individueel karakter en is een verwittiging bijgevolg onontbeerlijk¹⁶⁰.

E. Wijziging van de datum

60. **NOOD AAN VERWITTIGING** – Tijdens de beoordeling ten gronde dient het vonnisgerecht het tenlastegelegde feit aan een zo juist mogelijk tijdstip relateren met inachtneming van het recht van verdediging¹⁶¹. Bijgevolg kan onder dezelfde voorwaarden de herkwalificatie van de oorspronkelijke omschrijving verband houden met de wijziging van de datum van het tenlastegelegde feit¹⁶². Indien het voorwerp van de verandering zodoende de rectificatie van het tijdstip van de feiten betreft, moet de rechter de beklagde kennis geven van de materiële misslag nopens de datum van de vaststelling van het tenlastegelegde feit, wil hij het recht van verdediging niet schenden¹⁶³. De beweegreden om in dit geval een verwittiging verplicht te stellen, is van dubbele orde. In de eerste plaats kan de wijziging van de datum een effect sorteren op de berekening van de verjaring van de strafvordering¹⁶⁴. Ten tweede kan een wijziging van de datum belang vertonen voor de toepassing van een nieuwe wet, bij wijze van voorbeeld in verband met de verhoging van de opdecimen. Om op grond van een nieuwe mildere strafwet te veroordelen moet de rechter vaststellen dat het feit nog strafbaar is overeenkomstig de nieuwe wet en bovendien de beklagde verwittigen¹⁶⁵. Tenslotte dient opgemerkt te worden dat de aanwending van een foutieve dagtekening in de voorafgaande rechtspleging niet leidt tot de nietigheidsverklaring van de inleidende akte, mits de beklagde zich omtrent de identificatie van het tenlastegelegde feit niet heeft kunnen vergissen en zijn rechten van verdediging niet werden miskend¹⁶⁶. Ter samenvatting

¹⁵⁷ Cass. 28 februari 1989, *Arr. Cass.* 1988-89, nr. 364.

¹⁵⁸ Cass. 12 juni 1979, *Pas.* 1979, I, 1179.

¹⁵⁹ *RPDB, v° Droit de défense*, Compl. III, nr. 137; P. MORLET, *l.c.*, 566; Cass. 25 juni 1962, *Pas.* 1962, I, 1217.

¹⁶⁰ R. DECLERCQ, *l.c.*, 209-210.

¹⁶¹ Cass. 17 februari 1988, *Arr. Cass.* 1987-88, nr. 370.

¹⁶² Cass. 8 februari 1984, *Pas.* 1984, p. 637.

¹⁶³ Cass. 14 oktober 1986, *Arr. Cass.* 1986-87, nr. 82; Cass. 4 mei 1999, *Arr. Cass.* 1999, nr. 259.

¹⁶⁴ Cass. 21 november 1979, *Arr. Cass.* 1978-80, 367 en *Pas.* 1980, I, 377; Cass. 23 september 1987, *Arr. Cass.* 1987-88, nr. 50; Cass. 10 april 1991, *Arr. Cass.* 1990-91, nr. 419.

¹⁶⁵ Cass. 26 oktober 1982, *Arr. Cass.* 1982-83, 297.

¹⁶⁶ Cass. 6 december 1988, AR 2297, *Arr. Cass.* 1988-89, 407.

kan met andere woorden gesteld worden dat het vonnisgerecht de in de inleidende akte vermelde datum van de feiten niet kan wijzigen, behoudens wanneer de feiten dezelfde blijven en de beklaagde in staat is gesteld zich over een gewijzigde tenlastelegging te verdedigen¹⁶⁷. In dat geval is er geen sprake van een miskenning van de bewijskracht van de dagvaarding door de rechter¹⁶⁸.

61. VOORTDURENDE EN VOORTGEZETTE MISDRIJVEN – De wijziging van de datum van de feiten kan verscheidene vormen aannemen die al naargelang wel of geen verwittiging van de beklaagde vereisen. In het kader van voortdurende en voortgezette misdrijven dient immers een onderscheid geconstrueerd te worden tussen de wijziging van de datum die een verlenging van de periode, zoals aangeduid in de tenlastelegging, met zich meebrengt, of die een verkorting van die misdrijfperiode tot gevolg heeft. Tegen de precisering van de datum binnen de oorspronkelijke periode bestaat uiteraard geen bezwaar¹⁶⁹. Evenmin in geval van een beperking van de in de oorspronkelijke tenlastelegging bedoelde periode, wordt een verwittiging noodzakelijk geacht¹⁷⁰.

In voornoemde gevallen maakt de aanpassing geen ander feit uit, met als gevolg dat het recht van verdediging onmogelijk in het gedrang kan komen. De vraag rijst echter of de verlenging van die periode realiseerbaar is. Bij voortdurende misdrijven is het immers niet uitgesloten dat een verlenging van de misdrijfperiode noodlottig een uitbreiding van de feiten met zich meebrengt die niet in de inleidende akte zijn begrepen. Uit de cassatierechtspraak is te lezen dat zowel de rechter in eerste aanleg als de appelrechter niet over de mogelijkheid beschikken om de periode van een voortdurend misdrijf enigszins te verlengen, en überhaupt niet tot de dag waarop hij uitspraak doet¹⁷¹. In die zin behelst de wijziging van de datum andere feiten dewelke in de inleidende akte zijn bedoeld, wat niet meer te beschouwen is als een wijziging van de kwalificatie.

Met betrekking tot de categorie van voortgezette misdrijven moet onderzoek gedaan worden welke de feitelijke gedragingen zijn die in de akte van aanhangigmaking worden vervolgd. Als blijkt dat de bedoelde gedragingen in werkelijkheid buiten de aangeduide periode werden gepleegd, kan de rechter de datum wijzigen, mits verwittiging van de beklaagde. Wanneer de uitbreiding van de periode er echter toe trekt andere feiten in de vervolging te betrekken, gaat het om de aanneming van nieuwe feiten, wat niet toegelaten is¹⁷². Een uitzondering op de regel betreft het misdrijf van valsheid in geschrifte, met daaraan gekoppeld het gebruik van valse stukken. Met betrekking tot deze misdrijfvormen heeft het Hof van Cassatie een verandering van het tijdstip toegelaten die in werkelijkheid een wijziging van de in de tenlastelegging omschreven feit uitlokt. Zo vermag het vonnisgerecht dat regelmatig kennis heeft genomen van een tijdens een bepaalde periode

¹⁶⁷ Cass. 6 september 2005, AR P.05.0411.N, *Arr.Cass.* 2005, 1553.

¹⁶⁸ Cass. 10 februari 2010, AR P.09.1281,F, *Rev.dr.pén.* 2010, afl. 7-8, 930, met concl. VANDERMEERSCH, D.

¹⁶⁹ Cass. 4 december 2001, AR P.00.558.N.

¹⁷⁰ Cass. 2 oktober 2002, P. 02.0635.F, *Arr.Cass.* 2002, 2017.

¹⁷¹ Cass. 5 maart 1991, *Arr.Cass.* 1990-91, nr. 356 en *RW* 1991-92, 257, noot. A. VANDEPLAS.

¹⁷² Cass. 18 oktober 1994, *Arr.Cass.* 1994, nr. 436; R. DECLERCQ, l.c., 211-212.

gepleegd misdrijf van valsheid en gebruik van valse stukken, rekening te houden met het gebruik van het vervalste stuk na die periode, op voorwaarde dat de vervalser van dat stuk gebruik heeft gemaakt met hetzelfde bedrieglijk opzet of oogmerk om te schaden als dat waarmee hij gehandeld heeft bij de vervalsing van het stuk zelf. Teneinde de periode van de telastlegging rechtmatig te verlengen, dient de rechter de beklaagde van de wijziging van kwalificatie te verwittigen¹⁷³. Niets verhindert de rechter echter om bij de bepaling van de straftoemeting acht te slaan op feiten die de beklaagde heeft gepleegd na de in de tenlastelegging vermelde periode, op voorwaarde dat de rechter geen uitspraak doet over het strafbaar karakter van die feiten als bestanddeel van de strafvordering¹⁷⁴.

F. Aanpassing aan nieuwe strafwet

62. NIEUWE WETGEVING – De beslissing van de wetgever om een strafwet te wijzigen, blijft niet zonder gevolg op de hangende strafprocedures. De mogelijkheid is immers reëel dat het ten laste gelegde feit gepleegd werd onder de gelding van een vroegere wet, terwijl op het ogenblik van de uitspraak een nieuwe wet de misdrijfomschrijving van dat feit en de straffen heeft gewijzigd. Ingeval een strafwettelijke bepaling in de loop van het proces in deze of gene zin hervormd wordt, rust op de rechter logischerwijze de verplichting om te onderzoeken of het tenlastegelegde feit al dan niet onder de nieuwe misdrijfomschrijving valt en bijgevolg al dan niet strafbaar blijft. Luidens artikel 2 Sw. mag de rechter de beklaagde immers niet veroordelen wegens een misdrijf dat niet langer bestaat. Is de wet gewijzigd in die zin dat hetzelfde feit onder een andere kwalificatie strafbaar wordt gesteld, dient de rechter de nieuwe misdrijfomschrijving toe te passen¹⁷⁵. Bovendien moet de beklaagde van de verandering van de misdrijfkwalificatie worden verwittigd, zelfs wanneer de nieuwe strafwet lichter is¹⁷⁶. De omstandigheid dat de wijziging van de strafwet noch de kwalificatie noch de strafmaat heeft gewijzigd, vereist geen verwittiging van de beklaagde. Zo heeft het Hof van Cassatie geoordeeld dat de Wet van 28 november 2000 betreffende de strafrechtelijke bescherming van minderjarigen het oude artikel 380bis, § 1, 4° en § 3, 1° en 2° Sw. weliswaar vervangt, maar geen wijzigingen aanbrengt op het gebied van de misdrijfomschrijving en de straf. Op grond van deze overweging is er geen miskennis van het recht van verdediging, wanneer de rechter de beklaagde niet had verwittigd dat deze laatste zich te verdedigen had op grond van nieuwe bepalingen¹⁷⁷. Indien een heromschrijving enkel bestaat in het aanpassen van de kwalificaties aan de nieuwe wetgeving, heeft dit geen gevolgen op de plaats en datum van de feiten die vermeld staan in de inleidende akte en worden herhaald in het arrest¹⁷⁸.

¹⁷³ Cass. 29 oktober 1980, AR 1095, *Arr.Cass.* 1980-81, 226 en *Pas.* 1981, I, 253, noot J.V.

¹⁷⁴ Cass. 26 maart 1997, AR P.96.0439.F, *Arr.Cass.* 1997, 402.

¹⁷⁵ Cass. 15 december 2004, AR P.04.1189.F, *Arr.Cass.* 2004, *Rev.dr.pén.* 2005, afl. 3, 331, concl. van advocaat-generaal R. LOOP.

¹⁷⁶ Cass. 26 oktober 1982, *Arr.Cass.* 1982-83, 297.

¹⁷⁷ Cass. 24 juli 2001, AR P.01.0791.F, *Arr.Cass.* 2001, afl. 7, 1337.

¹⁷⁸ Cass 15 november 2011.

G. Wijziging van de aanwijzing van de plaats

63. VERWITTIGING VEREIST – De rechter ten gronde dient zijn oordeel te baseren op een zo correct mogelijke weergave van de feiten. Bijgevolg dient de rechter de aanduiding van de locatie van de tenlastegelegde feiten te controleren en, indien nodig, te verbeteren zonder het karakter en de coherentie van de feiten aan te tasten¹⁷⁹. Indien de rechter overgaat tot een wijziging van de plaatsaanduiding, is een verwittiging van de verdediging noodzakelijk¹⁸⁰. Het is niet vereist dat beklagde vrijwillig zou verschijnen¹⁸¹.

H. Wijziging van het voorwerp van het misdrijf

64. VERWITTIGING VEREIST – De rechter kan een herkwalificatie doorvoeren dat betrekking heeft op het materieel voorwerp van het misdrijf, zonder dat dit een wijziging van het feit tot gevolg heeft. Zo oordeelde het Hof van Cassatie dat het misbruik van vertrouwen van twee cheques voor een totaalbedrag van 2.550 dollars kan worden heromschreven als misbruik van vertrouwen van hun tegenwaarde van 79.389 frank¹⁸². Een herkwalificatie in dergelijke zin vereist een verwittiging van de beklagde¹⁸³.

65. GEEN TOEVOEGING VAN SLACHTOFFERS – Een heromschrijving die betrekking heeft op het materieel voorwerp van het misdrijf, mag niet van dien aard zijn dat zij leidt tot de toevoeging van slachtoffers. Een verwittiging is niet afdoende, een bijkomende aanhangigmaking is immers vereist. Zo brengt de vervolging van een beklagde wegens het toebrengen van slagen en verwondingen ten gevolge van een gebrek aan voorzorg of voorzichtigheid met zich mee dat alle lichamelijke schade die voortvloeit uit dat gebrek aan voorzichtigheid of voorzorg, aanhangig wordt gemaakt bij de rechtbank. Dit ongeacht wie daarvan het slachtoffer is¹⁸⁴. De toevoeging van verschillende slachtoffers mag dus niet gelijkgesteld worden met de aanvulling van een nieuw feit. Evenwel wordt aangenomen dat het niet kan worden beschouwd als een loutere aanpassing van de wettelijke kwalificatie, doch dat het gaat om een bijkomende tenlastelegging¹⁸⁵. In dit opzicht lijkt een eenvoudige verwittiging niet bevredigend en is de vereiste van een bijkomende aanhangigmaking verantwoord.

I. Het opleggen van een werkstraf

66. VERWITTIGING – In het kader van een werkstraf vindt de voorwaarde van de verwittiging van de beklagde haar oorsprong in een specifieke wettekst. Luidens art. 37ter, §3 Sw. dient

¹⁷⁹ Cass. 6 maart 2001, AR nr. P.00.1736.N, Arr.Cass. 2001, afl. 3, 388.

¹⁸⁰ Cass. 19 april 1988, Arr.Cass. 1987-88, nr. 501.

¹⁸¹ Cass. 19 april 1988, AR 2290, Arr.Cass. 1987-88, nr. 501.

¹⁸² Cass. 10 oktober 1979, Arr.Cass. 1979-80, 179.

¹⁸³ Cass. 6 januari 1987, Arr.Cass. 1986-87, nr. 264; Cass. 10 oktober 1979, Arr.Cass. 1978-80, 179; E. VAN MUYLEM, "Kwalificatieplicht van de strafrechter" (not onder Cass. 4 oktober 1996), A.J.T. 1996-97, 212.

¹⁸⁴ Cass. 6 oktober 1982, Arr.Cass. 1982-83, nr. 95; Cass. 16 april 1986, Arr.Cass. 1985-86, nr. 503.

¹⁸⁵ Cass. 22 juni 1988, Arr.Cass. 1987-88, nr. 653.

de beklagde voor de sluiting van de debatten ingelicht te worden over de draagwijdte van een werkstraf, indien de rechter een dergelijk straf overweegt of wanneer deze door het openbaar ministerie of door de beklagde zelf worden gevraagd. Enkel indien de werkstraf als hoofdstraf aan de orde wordt gesteld, dient deze wettelijke bepaling te worden nageleefd¹⁸⁶.

J. Het opleggen van probatie-opschorting of probatie-uitstel

67. VERWITTIGING – De verwittiging van de beklagde is eveneens verplicht gesteld door de wetgever, indien de rechter een probatie-opschorting of een probatie-uitstel overweegt. Op grond van art. 1, §2 Probatiwet dient de rechter de beklagde voor te lichten over de draagwijdte van dergelijke maatregel en hem in zijn opmerkingen daarover te horen.

K. Het opleggen van een bijkomende straf

68. VERWITTIGING IN GEVAL VAN ONVOORZIENBAARHEID – De beklagde moet in staat gesteld worden om op grond van de tenlastelegging af te leiden welke straffen hem boven het hoofd hangen. Indien de rechter bijgevolg een straf wenst op te leggen die de beklagde niet kon voorzien op grond van de dagvaarding, is een voorafgaande verwittiging vereist. Dit betekent echter niet dat aan de beklagde alle mogelijke straffen moeten worden opgesomd waaraan hij is blootgesteld ingeval het tenlastegelegde feit bewezen wordt verklaard¹⁸⁷. Noch artikel 6.3 EVRM, noch artikel 195 Sv., noch het algemeen rechtsbeginsel betreffende de eerbiediging van het recht van verdediging omvatten een verplichting dat vooraf aan de beklagde kennis moet worden gegeven van de precieze straffen of de maat ervan die mogelijks tegen hem kunnen worden uitgesproken. Niet enkel de potentiële straffen, doch ook veiligheidsmaatregelen worden door deze rechtspraak van het Hof van Cassatie geïnterpreteerd, namelijk in de context van ontdoken accijns- en douanerechten geldt de vereiste van een voorafgaande verwittiging van de beklagde niet¹⁸⁸.

69. RIJVERBOD – Uit de lezing van de artikelen 38, 40 en 42 van de Wegverkeerswet komt de mogelijkheid van de rechter naar voor om een rijverbod wegens lichamelijke ongeschiktheid als bijkomende straf op te leggen in geval de verkeersovertreding te wijten is aan het persoonlijk toedoen van de beklagde. Oorspronkelijk heeft het Hof van Cassatie geproclameerd dat de beklagde op de hoogte dient gebracht te worden van de wijziging van de tenlastelegging met de bedoeling hem in de mogelijkheid te stellen zijn opmerkingen dienaangaande naar voren te brengen¹⁸⁹. Deze opvatting van de vereiste van verwittiging in dergelijke context werd door het Hof van Cassatie verlaten. Thans wordt aangenomen dat er geen miskennis van het recht van verdediging uitmaakt als de dagvaarding wordt aangevuld met de vermelding dat het verkeersongeval toe te schrijven is aan het persoonlijk

¹⁸⁶ Cass. 11 februari 2003, A.R. P.02.1585.N.

¹⁸⁷ Cass. 20 november 2007, AR P.07.1173.N, *Pas.* 2007, afl. 11, 2079.

¹⁸⁸ Cass. 8 november 2005, AR P.05.0791.N, *NC* 2006, afl. 4, 255.

¹⁸⁹ Cass. 27 februari 1979, *Arr.Cass.* 1978-79, 768.

toedoen van de beklaagde. Ingevolge deze vermelding in de inleidende akte wordt de beklaagde immers tevens uitgenodigd zijn verweermiddelen voor te dragen betreffende een eventuele vervallenverklaring van het recht tot sturen die altijd kan worden uitgesproken wanneer de hem verweten feiten aan zijn persoonlijk toedoen te wijten zijn¹⁹⁰.

70. INTERNERING – Inzake de verhouding van de beslissing tot internering en de eerbiediging van het recht van verdediging, onderschrijft het Hof van Cassatie dat geen voorafgaande verwittiging van de mogelijkheid tot internering is vereist. Zonder de vermelding in het proces-verbaal van de terechtzitting dat de beklaagde is aangezocht om zijn verweermiddelen omtrent een dergelijke potentiële maatregel voor te dragen, wordt het recht van verdediging niet miskend door de rechter die alsnog een interneringsmaatregel uitspreekt. De onderliggende beweegreden die deze zienswijze staft, bestaat uit de overweging dat de beklaagde reeds op een voldoende wijze op de hoogte is gebracht door het feit dat de procureur des Konings voor de raadkamer de internering gevorderd had¹⁹¹.

71. TERBESCHIKKINGSTELLING VAN DE REGERING – De Wet van 1 juli 1964 tot bescherming van de maatschappij bevat geen wettelijke bepaling die een voorafgaande verwittiging van de beklaagde stipuleert omtrent de eventuele bijkomende straf van de terbeschikkingstelling van de regering¹⁹². Ondanks de omstandigheid dat de rechter deze maatregel niet verplicht dient op te leggen, blijft de beklaagde in staat zich te verdedigen over een eventuele terbeschikkingstelling van de regering.

72. BEROEPSVERBOD – Evenals de zopas uiteengezette bijkomende straffen is het beroepsuitoefeningsverbod slechts een facultatieve straf die de rechter in de wettelijke bepaalde gevallen kan uitspreken. Het optioneel karakter van deze bijkomende maatregel neemt niet weg dat die straf steeds kan worden opgelegd en waarmede de beklaagde bijgevolg rekening dient te houden om een passend en volledig verweer te voeren. De omstandigheid dat het openbaar ministerie het beroepsverbod niet zou hebben gevorderd en dat de rechter niet tot een voorafgaande verwittiging van de beklaagde is overgegaan, maakt geen schending uit van het recht van verdediging¹⁹³.

L. De verbeurdverklaring van vermogensvoordelen

73. SCHRIFTELIJKE VORDERING – Teneinde het recht van verdediging niet in het gedrang te brengen, heeft de wetgever ervoor geopteerd dat de strafrechter in bepaalde gevallen de verbeurdverklaring slechts kan uitspreken voor zover deze straf door het openbaar ministerie schriftelijk wordt gevorderd. Middels de Wet van 19 december 2002 bepaalt art. 43 Sw. dat deze vereiste geldt bij een verbeurdverklaring van vermogensvoordelen, alsook

¹⁹⁰ Cass. 10 juni 1987, *Arr.Cass.* 1986-87, nr. 612.

¹⁹¹ Cass. 16 september 1981, *Arr.Cass.* 1981-82, 86.

¹⁹² Cass. 14 juni 2005, AR P.05.0550.N, *Arr.Cass.* 2005, afl. 6-7-8, 1328.

¹⁹³ Cass. 16 juni 2009, *NC* 2009, afl. 6, 387.

bij een verbeurdverklaring van een equivalent bedrag, bij een verbeurdverklaring van vermogensvoordelen die zich buiten het Belgisch grondgebied situeren, bij de verruimde bijzondere verbeurdverklaring van vermogensvoordelen en bij een verbeurdverklaring met toewijzing aan de burgerlijke partij. Dit laatste werd echter als problematisch ervaren. Ten aanzien van de burgerlijke partij wordt de mogelijkheid van een verbeurdverklaring immers afhankelijk gesteld van een schriftelijke vordering van de procureur des Konings. De vraag is gerezen of deze bepaling geen afbreuk deed aan het gelijkheids- en non-discriminatiebeginsel, zoals neergeschreven in de art. 10 en 11 van de Grondwet¹⁹⁴. Het toenmalige Arbitragehof zag hier echter geen graten in en was van oordeel dat de verschillende aanpak ten aanzien van de burgerlijke partij niet als onevenredig kan worden beschouwd¹⁹⁵. Er staat immers voor de burgerlijke partij nog steeds de mogelijkheid open om een herstel in natura of bij equivalent te verkrijgen. Bovendien kan de rechter ook ambtshalve een teruggave bevelen wanneer aan de voorwaarden van art. 44 Sw. is voldaan.

74. GEEN SCHRIFTELIJKE VORDERING – Geen schending van het recht van verdediging is tegenwoordig wanneer een verbeurdverklaring werd bevolen op een schriftelijke vordering van het openbaar ministerie die weliswaar niet aan de beklaagde werd meegedeeld, doch wanneer de beklaagde zich aan dergelijke maatregel diende te verwachten op grond van de inleidende akte en ingevolge de wet¹⁹⁶. A fortiori is een kennisgeving aan de beklaagde door middel van een schriftelijke vordering geen noodzaak in geval de verbeurdverklaring door de wet verplicht is gesteld, zoals onder andere voorzien in artikel 505 Sw. inzake het witwasmisdrijf. In voorkomend geval is de beklaagde immers door de loutere vervolging uit hoofde van dit misdrijf op de hoogte gebracht dat een veroordeling gepaard gaat met een verplichte verbeurdverklaring. Hierop dient de beklaagde zich dan ook spontaan te verdedigen¹⁹⁷.

75. TIJDSTIP MEDEDELING SCHRIFTELIJKE VORDERING – Uit zorg voor de wapengelijkheid tussen de beklaagde en het openbaar ministerie bepaalt art. 6.3.b. EVRM dat de beklaagde over voldoende tijd en faciliteiten dient te beschikken die nodig zijn ter voorbereiding van zijn verdediging. Het is bijgevolg vereist dat de schriftelijke vordering voldoende tijdig ter kennis wordt gebracht. Er kan geen probleem rijzen wanneer deze vordering deel uitmaakt van de inleidende akte, zodat de beklaagde reeds bij de betekening van de dagvaarding hiervan kennis krijgt¹⁹⁸. Wanneer de schriftelijke vordering pas na de dagvaarding wordt ingediend, staat voor de beklaagde de mogelijkheid open om tijdens de behandeling ter zitting een uitstel te verzoeken. Aan de voorwaarde van een tijdige schriftelijke vordering is eveneens

¹⁹⁴ Corr. Gent 9 december 2003, RABG 2004, 792, noot. J. ROZIE.

¹⁹⁵ Arbitragehof 24 november 2004, arrest nr. 190/2004.

¹⁹⁶ Cass. 19 september 1984, AR 3562, *Arr.Cass.* 1984-85, 105.

¹⁹⁷ Cass. 21 maart 2006, P.06.0034.N, *Arr.Cass.* 2006, afl. 3, 670.

¹⁹⁸ B. SPRIET, "Recente ontwikkelingen inzake straffen: werkstraf en bijzondere verbeurdverklaring", *Straf(proces)recht, Themis*, 2003-04, 30.

voldaan indien de procureur des Konings zijn mondeling geformuleerde vordering een schriftelijke grondslag verleent door de aktering op het proces-verbaal van de terechtzitting¹⁹⁹. Na de sluiting van de debatten kan deze niet opnieuw heropend worden wegens de afwezigheid van een schriftelijke vordering. Het is niet vereist dat het openbaar ministerie de verbeurdverklaring van vermogensvoordelen in elke aanleg vordert²⁰⁰. Zo kan volgens het Hof van Cassatie de schriftelijke vordering ook voor het eerst in hoger beroep worden genomen²⁰¹.

76. INHOUD VAN DE SCHRIFTELIJKE VORDERING – Wanneer de parketmagistraat zich beperkt tot een loutere verwijzing naar artikel 42, 3° Sw. en naar de stukken van het dossier, zal dit niet als afdoende worden beschouwd. Een voldoende graad van nauwkeurigheid van de schriftelijke vordering is vereist. In de vordering moet klaarblijkelijk de identificatie van de vermogensvoordelen toegelaten zijn, of in voorkomend geval de equivalente tegenwaarde waarvan de verbeurdverklaring wordt gevorderd²⁰². Met betrekking tot de raming van de geldwaarde heeft het Hof van Cassatie geoordeeld dat deze oefening onder de taak valt van de strafrechter en niet van de procureur des Konings²⁰³.

M. Concrete invulling van de misdrijfbestanddelen

77. GEEN VERWITTIGING VEREIST – Het komt voor dat het feitenrelaas waarin het misdrijf heeft plaatsgevonden, niet steeds eenduidig is. Uit deze omstandigheid volgt dat de concrete invulling van de bestanddelen van de misdrijfvorm meerdere mogelijkheden bevat en het misdrijf bijgevolg onder verschillende kwalificaties wordt aangewezen in de dagvaarding. De beklaagde zal in dergelijk geval zijn verweer zodanig dienen te formuleren dat hij zich met betrekking tot alle vermelde alternatieven van de tenlastelegging verdedigt. Bij het onderzoek van de kwalificatie van de tenlastelegging kan de rechter tot het oordeel komen dat een van de aangestipte mogelijkheden geen toepassing mag vinden. Deze weglating wordt niet als een heromschrijving van het strafbare feit opgevat, zodat de rechter er niet toe gehouden is om de beklaagde van een dergelijke schrapping te verwittigen²⁰⁴. Nimmer kan deze omstandigheid een schending van het recht van verdediging uitmaken. Zelfs niet indien de beklaagde het duister karakter van de tenlastelegging heeft aangevoerd en hij de rechter expliciet heeft verzocht hem ingeval van een wijziging van de tenlastelegging of herkwalificatie op de hoogte te brengen. Het Hof van Cassatie heeft immers geoordeeld dat de vermeldingen van de tenlastelegging de beklaagde voldoende

¹⁹⁹ Cass. 23 november 2010, P.10.1371.N, RW 2011-12, 367, NC 2012, 220, noot E. VAN DOOREN.

²⁰⁰ Cass. 17 juni 2003, AR P.03.0611.N, T.Strafr. 2004, afl. 3, 162.

²⁰¹ Cass. 27 mei 2008, P.08.0362.N, NC 2008, 457; Cass. 16 december 2008, P.08.1268.N.

²⁰² G. STESENS en PH. TRAEEST, "Meer mogelijkheden tot inbeslagneming en verbeurdverklaring in strafzaken", RW 2003-04, 1059.

²⁰³ Cass. 13 november 2007, P.07.0929.N, NC 2008, 201, noot E. FRANCIS.

²⁰⁴ Cass. 11 december 2012, AR P.12.1051.N.

toelaten het voorwerp van de vervolging te kennen en hem dusdanig in de mogelijkheid stellen een volledige verdediging te voeren²⁰⁵. Tot een nieuw verweer wordt niet genoopt.

N. Materiële verbeteringen

78. GEEN VERWITTIGING VEREIST – De rechter kan de materiële gebreken in de redactie van de tenlastelegging in die zin rechtzetten, zonder dat deze als dusdanig een miskenning van het algemeen rechtsbeginsel houdende de eerbiediging van het recht van verdediging oplevert. De loutere correctie van materiële vergissingen in de tenlastelegging behoeft bijgevolg geen verwittiging. Als de rechter enkel een verschrijving verbetert, wordt dit niet geacht een wijziging van de omschrijving van de feiten te zijn. De beklaagde beschikt immers over het strafdossier en heeft in zijn verdediging de mogelijkheid gehad het erratum op te merken²⁰⁶. Zo is het mogelijk een gebrekkigheid in de datum of in de naam van de beklaagde eenvoudig recht te zetten zonder de beklaagde daaromtrent expliciet op de hoogte te brengen. Pas van zodra de kans bestaat op een eventuele verwarring in hoofde van de beklaagde, moet men gevolg geven aan de regels die gelden voor het wijzigen van de kwalificatie.

O. Precisering bij de tenlastelegging

79. GEEN VERWITTIGING VEREIST – Een verwittiging van de beklaagde wordt niet als een vereiste gesteld, indien de rechter de bewoordingen van de tenlastelegging louter nader bepaalt²⁰⁷. Desgelijks dient de beklaagde niet op de hoogte gebracht te worden indien de rechter zich ertoe beperkt het misdrijf te omschrijven in de bewoordingen van de wet en de bestanddelen van het tenlastegelegde misdrijf dus eenvoudig specificereert uitgaande van de formulering van het wetsartikel waarop de vervolging is gegrond²⁰⁸, of aan de hand van een uitvoeringsbesluit van de overtreden wet²⁰⁹. Ook indien de strafrechter zich ertoe beperkt de omschrijving van het misdrijf aan te passen zonder de kwalificatie in wezen te wijzigen, moet de rechter de twee voorwaarden van hetzelfde feit en verwittiging niet vervullen²¹⁰. Indien de precisering echter een verzwaring van het misdrijf tot gevolg heeft, is een verwittiging van deze verzwarende omstandigheid vereist.

80. RECHTERLIJKE UITSPRAKEN TER ILLUSTRATIE – Het Hof van Cassatie herhaalt in meerdere arresten het onbeduidend karakter van de specificatie van de tenlastelegging, zodat een verwittiging van de beklaagde niet vereist is. Zo brengt de ontstentenis van een verwittiging geen schending van het recht van verdediging met zich mee, indien de rechter een veroordeling uitspreekt omwille van het toebrengen van onopzettelijke slagen en

²⁰⁵ Cass. 20 februari 2001, AR P.99.0590.N, Arr.Cass. 2001, nr. 104.

²⁰⁶ Cass. 16 februari 2000, AR P.99.1526.F, Arr.Cass. 2000, nr. 126.

²⁰⁷ Cass. 18 april 1972, Pas. 1972, I, 766; Cass. 28 oktober 1980, Arr.Cass. 1979-80, 219; Cass. 14 februari 2001, Arr.Cass. 2001, nr. 91 en RDPC 2001, 875; P.MORLET, *l.c.*, 564-565.

²⁰⁸ Cass. 2 oktober 2002, P.02.0635.F.

²⁰⁹ Cass. 5 mei 1981, Arr.Cass. 1980-81, 1005.

²¹⁰ Cass. 14 februari 2001, AR P.00.1350.F, P.00.1353.F, P.00.1363.F, RW 2002-03, afl. 41, 1624; Cass. 19 november 2003, AR P.01.1551.F, Arr.Cass. 2003, nr. 577.

verwondingen en hierbij gewag maakt van het feit dat het misdrijf is ontstaan ten gevolge van een verkeersovertreding, zonder de beklaagde hiervoor afzonderlijk te veroordelen²¹¹. Verder is geen verwittiging vereist wanneer de rechter samen met het verkeersmisdrijf een andere inbreuk aanhaalt, enkel om de oorspronkelijke tenlastelegging nader te omschrijven, zonder dat hij voor die andere inbreuk een straf oplegt²¹². Ook in het geval de rechter de feiten waarover de beklaagde zijn verweer heeft gevoerd, berecht als zijnde een collectief misdrijf met eenheid van opzet, wordt een verwittiging overbodig geacht aangezien het geen wijziging van de omschrijving inhoudt²¹³. Met betrekking tot de beoordeling van de eenheid van opzet wordt bijgevolg geen verwittiging gevergd indien de rechter het opzet van de beklaagde anders beoordeelt dan in de dagvaarding was aangevoerd²¹⁴ of indien hij de eenheid van opzet dat door de raadkamer was aangenomen, verwerpt²¹⁵. Die beoordeling behoort immers uiteraard tot het debat en houdt geen verband met de kwalificatie van de feiten, zodoende dat het bestaan en de omvang op onaantastbare wijze door de rechter in feite wordt beoordeeld²¹⁶. Evenzeer vereist zowel de beslissing dat het niet gaat om een klachtmisdrijf²¹⁷ als de inachtneming van een verjaringsstuitende daad geen verwittiging in hoofde van de beklaagde²¹⁸.

P. Uitlevering

81. Na afloop van een internationaal strafrechtelijke procedure blijft de mogelijkheid tot herkwalificatie spelen. In het kader van uitlevering belet het ter zake geldende specialiteitsbeginsel de Belgische rechtbanken niet de kwalificatie te wijzigen die werd beoogd in het verzoek tot uitlevering. Voor zover het feit onder de nieuwe kwalificatie een misdrijf uitmaakt dat eveneens strafbaar is gesteld door het verdrag tussen België en de buitenlandse staat die de beklaagde heeft uitgeleverd, dient de Belgische rechter tot een herkwalificatie over te gaan. Het beginsel van specialiteit verzet er zich evenmin tegen dat de kwalificatie in de loop van de procedure wordt aangepast door een eventuele toevoeging van een verzwarende omstandigheid²¹⁹.

²¹¹ RPDB, v° Droit de défense, Compl. III, nr. 135.

²¹² Cass. 8 oktober 1973, *Pas.* 1974, I, 129; Cass. 4 april 1984, *Arr.Cass.* 1983-84, nr. 450; Cass. 6 maart 1990, *Arr.Cass.* 1989-90, nr. 407.

²¹³ Cass. 7 maart 1990, *Arr.Cass.* 1989-90, nr. 413; Cass. 13 mei 1998, AR P.98.0149.F, *Arr.Cass.* 1998, nr. 248.

²¹⁴ Cass. 10 maart 1992, *RW* 1991-92, 1393.

²¹⁵ Cass. 20 juli 1976, *Pas.* 1976, I, 1195.

²¹⁶ Cass. 10 maart 1992, AR 5022, *Arr.Cass.* 1991-92, nr. 358.

²¹⁷ Cass. 12 juni 1984, *Arr.Cass.* 1983-84, nr. 581.

²¹⁸ Cass. 7 april 1981, *Arr.Cass.* 1980-81, 891.

²¹⁹ Luik 9 november 2011, *JLMB* 2012, afl. 28, 1339.

DEEL III. RECHTSVERGELIJKENDE ANALYSE:

DE PROBLEMATIEK VAN HERKWALIFICATIE IN NEDERLAND

82. Bij de vastlegging van het onderzoeksdomein van de rechtsvergelijkende studie is geopteerd voor de keuze om het Nederlandse rechtstelsel te bestuderen. Het voorwerp van de rechtsvergelijking wordt kort en bondig afgebakend: de herkwalificatie van een strafbaar feit zal worden vergeleken naar Belgisch en naar Nederlands recht. De doelstelling van de rechtsvergelijkende analyse bestaat erin een bijdrage te leveren tot de verbetering van en het beter inzicht in het eigen recht. De keuze voor de studie van een verwant stelsel als het Nederlandse, is voor de hand liggend. Het Nederlandse strafprocesrecht gaat globaal gezien immers uit van dezelfde beginselen en gelijklopende rechtsregels als deze die gelden in het Belgisch recht, doch is men gekomen tot een uiteenlopende oplossing in vergelijking met het Belgisch recht. Op die manier wordt toegelaten de onderscheiden aanpak tegen elkaar af te wegen.

In navolgend deel zal uitgebreid ingegaan worden op het geldend positief recht in Nederland inzake herkwalificatie. Aan de hand van die studie zal vervolgens in deel IV van dit schrijven een kritische reflectie worden gevormd op zowel de Belgische als de Nederlandse methode aangaande heromschrijving.

Hoofdstuk 1. Wettelijke grondslag

83. ARTIKEL 313 WETBOEK VAN STRAFVORDERING – In scherp contrast met het Belgische wetboek van strafvordering voorziet de Nederlandse tegenhanger evenwel in een expliciete grondslag inzake de herkwalificatie van de tenlastelegging. In artikel 313 van het Wetboek van Strafvordering heeft de Nederlandse wetgever een dergelijke wijzigingsmogelijkheid geïntroduceerd en als volgt geformuleerd: “ 1. Indien buiten het geval van een aanvulling van de tenlastelegging de officier van justitie oordeelt dat de telastlegging behoort te worden gewijzigd, legt hij de inhoud van de door hem noodzakelijk geachte wijzigingen schriftelijk aan de rechtbank over met vordering dat die wijzigingen zullen worden toegelaten. 2. Indien de rechtbank de vordering toewijst, doet zij de inhoud van de aangebrachte wijzigingen in het proces-verbaal ter terechtzitting opnemen. In geen geval worden wijzigingen toegelaten, als een gevolg waarvan de telastlegging niet langer hetzelfde feit, in de zin van artikel 68 van het Wetboek van Strafrecht, zou inhouden.”

Hoofdstuk 2. Wijzigingsprocedure

A. Vordering officier van justitie

84. OPDRACHT OFFICIER VAN JUSTITIE – Slechts op vordering van de officier van justitie kan de tenlastelegging gewijzigd worden. De inhoud van de door de officier nodig geachte wijziging dient op schrift aan de rechtbank te worden overlegd. Desgewenst volgt een mondelinge toelichting van de verzochte wijziging, de gelegenheid daartoe mag de officier van justitie niet worden onthouden²²⁰. Dat de vordering met redenen omkleed moet zijn, is niet vereist²²¹. In de praktijk is het gebruikelijk dat de vertegenwoordiger van het openbaar ministerie reeds voor de zitting ook aan de raadsman en de verdachte een afschrift overlegt. Met behulp van die mededeling kan alvast een reactie op de vordering tot wijziging gevormd worden en is er voldoende gelegenheid hun verdediging daarop af te stemmen. In dit stadium mag de rechtbank de wijzigingsvordering echter niet dwarsbomen door bij wijze van preliminaire beslissing reeds voor de aangekondigde behandeling van het onderzoek ter zitting het openbaar ministerie niet-ontvankelijk te verklaren²²².

85. ONDERSCHIED AANVULLING TENLASTELEGGING – Vooreerst dient te worden opgemerkt dat de wijziging en de aanvulling van een tenlastelegging twee te onderscheiden begrippen zijn. Oorspronkelijk voorzag de wetgever enkel in de mondelinge uitbreiding van de tenlastelegging, neergeschreven in artikel 312 Sv. Dergelijke aanvulling bewerkstelligt minder verregaande gevolgen dan een wijziging, met als gevolg dat een schriftelijke vordering van de officier van justitie niet door de wetgever noodzakelijk is gesteld. In geval van een aanvulling vindt bijgevolg artikel 313 van het Wetboek van Strafvordering geen toepassing, doch speelt artikel 312 Sv.

Dit artikel verleent de officier van justitie de bevoegdheid om, indien uit het onderzoek ter terechtzitting omstandigheden bekend zijn geworden die niet in de dagvaarding zijn vermeld en volgens de wet een verzwaring van straf opleveren, deze omstandigheden alsnog mondeling ten laste van de beklaagde te leggen. Een aanvulling vereist bijgevolg geen schriftelijke neerslag en zij kan uitsluitend strafverzwarende omstandigheden bevatten. Voorwaarde is dat de aanpassing van de tenlastelegging niet kan plaatsvinden nadat de strafverzwarende omstandigheid op de terechtzitting aan het licht is gekomen.

Onderhevig aan discussie was de vraag of de strafverzwarende omstandigheid die reeds vroeger is gebleken, bijvoorbeeld in de loop van het gerechtelijk vooronderzoek, problematisch is voor de toepassing van art. 312 Sv. Dit standpunt zou kunnen worden afgeleid uit de strikte lezing van de wetsbepaling. Bovendien zou een andere zienswijze immers onverenigbaar zijn met de voornaamste functie van de dagvaarding, met name de kennisgeving aan de verdachte van alle feiten die hem ten laste zullen worden gelegd.

²²⁰ HR 7 december 2004, *N.J.* 2005, 71.

²²¹ HR 30 november 1999, *N.J.* 2000, 93.

²²² HR 7 december 2004, *N.J.* 2005, 71.

Daarmee is moeilijk overeen te brengen dat met de tenlastelegging van een reeds gekende verzwarende omstandigheid zou kunnen worden gewacht tot de terechtzitting²²³. De Hoge Raad heeft aan de kwestie een einde gesteld door te poneren dat de wet niets anders eist dan dat de strafverzwarende omstandigheid uit het onderzoek op de terechtzitting is bekend geworden en niet in de dagvaarding was opgenomen. Dat de omstandigheid reeds vroeger bekend was, vormt geen bezwaar²²⁴. Zelfs al zou een strafverzwarende omstandigheid reeds blijken uit het dossier, zoals de officier bij de formulering van de tenlastelegging dit voor zich had, is hij niet belet het alsnog mondeling ten laste te leggen.

Ondanks de duidelijke stelling in de rechtspraak onderschrijven talrijke auteurs die visie niet. Terecht wordt door de heer Corstens opgemerkt dat een dergelijke wijze van handelen in de huidige systematiek als onbevredigend wordt ervaren²²⁵. Immers, als het openbaar ministerie al op de hoogte was van de omstandigheid, valt moeilijk voor te stellen op welke grond de omstandigheid pas later zou mogen ten laste gelegd worden.

Wetenswaardig is bovendien dat de rechter na de mondelinge aanvulling de zitting niet hoeft te schorsen. Ten gevolge van het gebrek aan kennisgeving kan de verdachte worden veroordeeld tot een misdrijf in een vorm en tot een maximum die onmogelijk uit de betekende dagvaarding af te leiden is²²⁶. Niet alleen is dergelijk optreden sociaal onaanvaardbaar, tevens is het in strijd met artikel 6, lid 3, sub a, Europees Verdrag voor de Rechten van de Mens. Aangaande de strafverzwarende omstandigheid is immers geen enkele mededeling naar de afwezige verdachte gegaan. Pas te laat zal de veroordeelde achterhalen dat de veroordeling ruimer is dan de tenlastelegging waarschijnlijk kon worden geacht. Derhalve raadt de heer Corstens terecht aan dat, zolang deze wetsbepaling niet is bijgesteld, de officier van justitie er verstandig aan doet om strafverzwarende omstandigheden het voorwerp te maken van een wijzigingsvordering overeenkomstig artikel 313 Sv. Er kan immers niet gesproken worden van een onverwijld kennisgeving van de tenlastelegging.

Onder de notie strafverzwarende omstandigheden valt onder meer elke algemene strafverhogende omstandigheid, zoals de schending van ambtsplicht (art. 44Sr.) of recidive (art. 421-422 Sr)²²⁷. Tevens worden die basismisdrijven geïncorporeerd die zijn geconstrueerd met varianten die tot een strafverzwaring leiden. Als voorbeeld kunnen de artikelen 300 Sr. inzake mishandeling en 310 tot en met 132 Sr. aangaande diefstal, worden aangereikt. De omstandigheid dat het slachtoffer blijkt te zijn overleden (art. 300, derde lid Sr.) aan de gevolgen van zware mishandeling (art. 300, tweede lid, Sr.) zal door de officier van justitie mondeling kunnen worden aangevuld. In geval van aanvulling in de zin van art. 312 Sv. blijft het ten laste gelegde feit identiek, maar wordt dat feit nog met een omstandigheid gecompleteerd. Kenmerkend voor een strafverzwarende omstandigheid is dat die

²²³ A. MINKENHOF, *De Nederlandse strafvordering*, Kluwer, Deventer, 2009, 359.

²²⁴ HR 21 februari 1938, *N.J.* 1938, 813.

²²⁵ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Kluwer, Deventer, 2008, 566.

²²⁶ J. BOKSEM, *Op den grondslag der telastlegging : beschouwingen naar aanleiding van het Nederlandse grondslagstelsel*, Nijmegen, Ars Aequi Libri, 1996, 240-242.

²²⁷ J.M. VAN BEMMELEN, *Strafprocesrecht*, Samsom H.D. Tjeenk Willink/Gouda Quint, 1993, 256.

omstandigheid afzonderlijk genomen geen zelfstandig strafbaar feit oplevert. De verdachte die verstek laat gaan, vormt geen hinderpaal voor de mogelijkheid om de tenlastelegging aan te vullen²²⁸. Ook in hoger beroep kan de uitbreiding voor het eerst geschieden, daar artikel 415 Sv. expliciet refereert naar de aanvulling van de tenlastelegging. Eens de tenlastelegging in eerste aanleg is aangevuld, geldt zij voor alle volgende instanties, zelfs indien het in eerste aanleg gewezen vonnis naderhand wordt vernietigd. Het initiatief tot aanvulling van de tenlastelegging behoort tot de zelfstandige bevoegdheid van de officier van justitie. De taak van de rechter is beperkt tot de beoordeling of de aanvulling een strafverzwarende omstandigheid uitmaakt en of deze bewezen kan worden. Wanneer de aanvulling van de tenlastelegging verder gaat dan de loutere toevoeging van strafverzwarende omstandigheden en bijgevolg veranderingen aanbrengt in het ten laste gelegde feit zelf, moet artikel 313 Sv. toepassing vinden. In het geval de officier van justitie echter de tenlastelegging slechts wenst aan te vullen met een verzwarende omstandigheid, verhindert niets de officier van justitie om voor de weg van artikel 313 Sv. te opteren.

B. Beslissing over toelaatbaarheid

86. BEVOEGDHEID VAN DE RECHTBANK – Artikel 313, lid 1, laat de officier van justitie toe een wijziging van de tenlastelegging te vorderen, doch is er geen sprake van een volslagen autonomie van het openbaar ministerie. De definitieve beslissing of de herkwalificatie doorgang vindt, ligt immers in handen van de zittingsrechter. De officier neemt het initiatief en moet afwachten of de rechter de vordering al dan niet toewijst. De beslissing tot goedkeuring van de vordering tot wijziging wordt genomen door de kamer van de rechtbank. Overeenkomstig de artikelen 329 juncto 331 Sv. dient aan de aanwezige beklagde en raadsman de mogelijkheid te worden geboden om voorafgaand aan de beslissing hun reactie te laten horen, al kan de miskennis geen substantiële nietigheid opleveren²²⁹.

87. CRITERIUM VOOR WIJZIGING – ARTIKEL 68 STRAFWETBOEK –Wijziging is niet onbeperkt mogelijk. Bij de beoordeling van de toelaatbaarheid van de wijziging door de rechter gelast artikel 313 Sv. als voorwaarde dat de in de aanvankelijke tenlastelegging opgenomen gedraging hetzelfde feit moet opleveren als de in de vordering tot wijziging van de tenlastelegging omschreven verwijt. In het bijzonder bevat de wetsbepaling derhalve een materiële beperking met betrekking tot de toelaatbaarheid van de gevorderde wijziging. Wat dient verstaan te worden onder de vereiste van “hetzelfde feit”, wordt door artikel 313 Sv. ingevuld middels de verwijzing naar de feitsnotie in artikel 68 Sr²³⁰. Dat criterium houdt steek, aangezien anders de bevoegdheid verder zou reiken dan door het hoofddoel ervan wordt gerechtvaardigd. Indien immers de tenlastelegging door de wijziging ervan een ander feit in de zin van artikel 68 Sr. zou behelzen, kan voor het onderscheiden feit een nieuwe,

²²⁸ A. MINKENHOF, *De Nederlandse strafvordering*, Kluwer, Deventer, 2009, 359.

²²⁹ HR 17 januari 1950, *N.J.* 1950, 345.

²³⁰ C.P.M. CLEIREN en M.J.M. VERPALEN, *Strafrecht: de tekst van het Wetboek van Strafrecht en enkele aanverwante wetten voorzien van commentaar*, Kluwer, Deventer, 2012, 624.

zelfstandige vervolging worden ingesteld. Vrijspraak of ontslag van alle rechtsvervolging ter zake van het oorspronkelijk ten laste gelegde feit staat dan niet aan die nieuwe vervolging in de weg en derhalve is in die gevallen een wijziging niet nodig²³¹.

Wat exact onder eenzelfde feit dient te worden verstaan, werd aan de rechtspraak ter beslissing overgelaten. De Hoge Raad heeft in het principearrest van 24 december 2002 twee criteria geponeerd die de rechter bij toepassing van die maatstaf dient te onderzoeken om rechtmatig tot een wijziging te kunnen beslissen²³². In de eerste plaats is een verwantschap tussen de verschillende delict-omschrijvingen waarop de oorspronkelijke tenlastelegging en de wijziging ervan zijn toegesneden, van zodanige aard vereist dat zij niet wezenlijk uiteenlopen. Ten tweede moet nagegaan worden of de verweten gedragingen begaan zijn onder omstandigheden die een zodanige band vertonen met betrekking tot de gelijktijdigheid van die gedragingen en waaruit de wezenlijke samenhang in het handelen en de schuld van de verdachte blijkt. In de latere uitspraken van de Hoge Raad worden deze cumulatieve basisvoorwaarden nogmaals duidelijk vooropgesteld en zijn zij tot vaste rechtspraak geworden²³³. Voor de toepassing van artikel 313 Sv., en dus de beoordeling van de toelaatbaarheid van de gevorderde wijziging, is vereist dat de misdrijfomschrijvingen in abstracto een overeenkomstige strekking hebben en een gelijksoortig verwijt in hoofde van de verdachte opleveren.

Nuchter bekeken impliceert die materiële beperking twee gevolgen. In de eerste plaats lokt het feitscriterium de situatie uit dat de verdachte, tenzij het openbaar ministerie seponeert, op grond van het andere feit nogmaals terecht zal moeten staan, terwijl dit zou worden voorkomen bij toelating van de wijziging. Ten tweede hebben deze criteria een vaag karakter met als gevolg dat het lang niet altijd duidelijk is wanneer een wijziging een ander feit oplevert. Zodoende bestaat het risico dat de rechter een wijziging weigert op de hier bedoelde grond en de verdachte aldus vrijsprekt van het oorspronkelijk ten laste gelegde, terwijl vervolgens een ambtgenoot, bij wie de zaak betreffende het andere feit aanhangig is gemaakt, een andere mening is toegedaan en concludeert dat de vervolging toch op dezelfde feiten berust. In dergelijke situatie zal voor de tweede aangezochte rechter de onontvankelijkheid volgen op grond van het *ne bis in idem*-beginsel. Wanneer de officier van justitie met een dusdanige afwijzing wordt geconfronteerd, houdt dit in theorie in dat het openbaar ministerie eerst tot bij de Hoge Raad dient door te procederen om zekerheid te bekomen over de toelaatbaarheid van de wijziging. Immers, als tot in hoogste instantie wordt beslecht dat sprake is van een ander feit, kan de officier zonder vrees een nieuwe vervolging instellen²³⁴.

Om onbillijke toestanden te vermijden veronderstelt de ruime formulering bijgevolg geen al te strikte opvatting van de door de Hoge Raad aangewende criteria. Redelijkerwijs moet de rechter bijgevolg een gevorderde wijziging weigeren, indien zij van dien aard zou

²³¹ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Kluwer, Deventer, 2008, 564.

²³² HR 24 december 2002, 02536/01, www.rechtspraak.nl.

²³³ HR 30 september 2003, *N.J.* 2005, 70; HR 27 januari 2004, *N.J.* 2005, 121; HR 26 oktober 2004, *N.J.* 2004, 688; HR 16 oktober 2007, *N.J.* 2008, 127.

²³⁴ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Kluwer, Deventer, 2008, 564.

zijn dat de wijziging kennelijk buiten de grenzen van het feitsbegrip bedoeld in artikel 68 Sw. valt. Van belang voor de goedkeuring van de wijziging door de rechter is voornamelijk of de wijziging al dan niet leidt tot hetzelfde feitencomplex dat de officier van justitie voor ogen had bij de formulering van de tenlastelegging. Zo is uit de rechtspraak onmiskenbaar gebleken dat een wijziging van oplichting in verduistering mogelijk wordt geacht²³⁵. Evenals toelaatbaar is de wijziging van een tenlastegelegde, doch inmiddels verjaarde overtreding in een nog niet verjaard misdrijf door de toevoeging van het woord “opzet”²³⁶.

Niettemin is de rechtsonzekerheid niet volstrekt uit de wereld geholpen en heeft de Hoge Raad de maatstaf voor toepassing van artikel 313 Sv. in samenhang met artikel 68 Sr. betreffende “hetzelfde feit” toegelicht²³⁷. In het kader van de toetsing en vergelijking van beide wetsbepalingen heeft de Hoge Raad ter verduidelijking gesteld dat bij de beoordeling van de wijziging een tweetal gegevens als relevante vergelijkingsfactoren dienen te worden betrokken. In de eerste plaats dient de rechter de juridische aard van de feiten in acht te nemen. Daarnaast is de gedraging van de verdachte van belang. Indien de ten laste gelegde feiten niet onder dezelfde misdrijfsomschrijving vallen, is voor het onderzoek naar de verwantschap de mate van verschil tussen de juridische aard van de strafbare feiten van belang. In het bijzonder dient de rechter acht te slaan welke de onderliggende rechtsgoederen zijn ter bescherming waarvan de onderscheidene delictomschrijvingen strekken, alsook op de strafmaxima die op de ten laste gelegde feiten zijn gesteld. Beide additionele criteria laten toe de aard van het verwijt en de kwalificatie als misdad dan wel wanbedrijf of overtreding, vast te stellen. Met betrekking tot de tweede voorwaarde, meer bepaald de gedraging van de verdachte, is de omstandigheid dat de aanvankelijke tenlastelegging en de vordering tot wijziging daarvan niet dezelfde gedraging beschrijven, niet noodzakelijk problematisch. De mate van verschil tussen de gedragingen kan immers een rol spelen, zowel wat betreft de kennelijke strekking en de aard van de verweten gedragingen als met betrekking tot de tijd waarop, de plaats waar en de omstandigheden waaronder zij zijn gesteld. Uit die visie vloeit voort dat voor de beantwoording van de vraag wat onder het begrip “hetzelfde feit” moet worden begrepen, mede wordt bepaald door de omstandigheden. Daarop mag de rechter zich echter niet blindstaren. De vuistregel is nog steeds dat bij een aanzienlijk verschil in de juridische aard van de feiten en/of in de gedragingen geen sprake kan zijn van “hetzelfde feit” in de zin van artikel 68 Sr²³⁸.

88. TIJDSTIP VAN DE WIJZIGING – Evenals de geldende regeling in België bestaat de mogelijkheid om de wijziging van de tenlastelegging zowel in eerste aanleg als in hoger beroep te vorderen. Aanvankelijk heerste bij de noorderburen evenwel een ander inzicht. Oud artikel 313 Sv. schreef voor dat voorstellen tot wijziging in de tenlastelegging slechts tot aan het requisitoir van de officier waren toegestaan. Na het requisitoir en in hoger beroep werden wijzigingen bijgevolg van de hand gewezen omwille van de overtuiging van de

²³⁵ HR 26 oktober 2004, *N.J.* 2004, 688.

²³⁶ HR 24 april 2007, *N.J.* 2008, 357.

²³⁷ HR 1 februari 2011, nr. 08/03371, www.rechtspraak.nl.

²³⁸ HR 26 april 2013, nr. 11/02642, www.rechtspraak.nl.

wetgever dat op het ogenblik dat het onderzoek ter zitting was afgerond, de grondslag van het proces behoorde vast te staan²³⁹. De verdachte mag niet het risico lopen dat op grond van het pleidooi het ten laste gelegde feit wordt gewijzigd, met een onaangepaste verdediging tot gevolg. Met de inwerkingtreding van de Wet Vormverzuimen is door de Nederlandse wetgever van deze zienswijze inmiddels afgeweken. De voorheen geldende temporele beperking is vervallen. Als de officier van justitie van oordeel is dat in de appeldagvaarding een wijziging noodzakelijk is om de bewoordingen van de tenlastelegging in overeenstemming te brengen met de werkelijkheid, staat in principe niets de wijziging in de weg. Zelfs na verwijzing of terugwijzing door de Hoge Raad bestaat die mogelijkheid²⁴⁰. Bovendien dient te worden vermeld dat de wet herhaalde wijziging van de tenlastelegging niet uitsluit²⁴¹.

89. WIJZIGING EN CUMULATIEVE TENLASTELEGGING – Delicaat is de herkwalificatie in geval van een cumulatieve tenlastelegging. Als de officier van justitie een wijziging in die zin vordert dat een van de ten laste gelegde feiten niet meer in rekening wordt gebracht, komt dit *de facto* neer op een intrekking van de tenlastelegging. De vraag of dit al dan niet toelaatbaar is, is onderhevig aan discussie. In eerste instantie lijkt artikel 266 Sv., gelezen in samenhang met artikel 258 Sv., zich daartegen te verzetten. De strikte interpretatie van de wettekst leert ons immers dat de officier van justitie de dagvaarding slechts kan intrekken zolang het onderzoek op de terechtzitting nog niet is aangevangen. Het uiterste tijdstip waarop de intrekking kan geschieden, is het ogenblik dat de strafzaak ter zitting wordt uitgeroepen in de zin van artikel 270 Sv. Dit punt is echter al voorbij gegaan op het moment dat de officier van justitie een wijziging van de tenlastelegging vordert. De Hoge Raad is daarentegen de mening toegedaan dat desbetreffende wijziging van een cumulatieve tenlastelegging inderdaad toegestaan is²⁴². De rechtspraak gaat bijgevolg lijnrecht in tegen de tekst van de wet.

90. WIJZIGING EN PRELIMINAIR VERWEER²⁴³ – Artikel 283, lid 1, Sv. kent aan de verdachte de bevoegdheid toe een verweer voor te dragen reeds dadelijk na de ondervraging beoogd in artikel 273 Sv. wegens nietigheid van de dagvaarding, onbevoegdheid van de rechtbank of niet-ontvankelijkheid van de officier van justitie zonder dat een onderzoek van de zaak zelf nodig is. Als reactie op dit preliminair verweer beschikt de officier van justitie over de mogelijkheid een vordering tot wijziging van de tenlastelegging in te stellen. Alsook het ambtshalve voornemen van de rechtbank tot nietigverklaring van de dagvaarding op grond van artikel 283, lid 6, Sv. kan aanleiding geven tot wijziging van de feitomschrijving. De toepassing van de artikelen 313 en 314 Sv. is expliciet voorgeschreven in artikel 284, lid 2, Sv. Met reden stippen de heren Cleiren en Nijboer aan dat dit tweede lid overbodig lijkt omwille van de reeds bestaande mogelijkheid tot aanpassing van de tenlastelegging tot aan

²³⁹ M. VAN BEMMELEN, *Strafprocesrecht*, Samsom H.D. Tjeenk Willink/Gouda Quint, 1993, 257.

²⁴⁰ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Kluwer, Deventer, 2008, 565.

²⁴¹ A. MINKENHOF, *De Nederlandse strafvordering*, Kluwer, Deventer, 2009, 361.

²⁴² HR 7 maart 2006, nr. 00426/05, www.rechtspraak.nl.

²⁴³ C.P.M. CLEIREN, J.F. NIJBOER (red.), *Strafvordering: Tekst en Commentaar*, Deventer, Kluwer, 2009, 1100.

het requisitoir van de officier van justitie (zie *infra*). Nochtans is het nut van deze wetsbepaling niet onbestaande. Middels de officier expliciet de gelegenheid te geven om een wijziging van de tenlastelegging te vorderen voordat de rechtbank een beslissing neemt tot nietigverklaring van de dagvaarding, wordt dankzij artikel 284, lid 2, Sv. voorkomen dat een preliminair verweer slaagt²⁴⁴. Ter vervollediging dient daarenboven te berde gebracht te worden dat voorafgaand aan de wijziging de officier van justitie de zaak eerst behoort voor te dragen²⁴⁵. Dit geschiedt door het voorlezen van de tenlastelegging of door het bezorgen van een samenvatting. Aan de ontstentenis van voordracht is echter niet de sanctie van nietigheid gekoppeld²⁴⁶.

91. RECHTSMIDDELEN – Vanzelfsprekend is de rechter er niet toe gehouden de door de officier voorgestelde wijziging toe te staan. In dat geval blijft de oorspronkelijke tenlastelegging onveranderd. Het oordeel van de rechter aangaande de vordering tot wijziging wordt als een tussenvonnis gekwalificeerd, waartegen geen incidenteel hoger beroep mogelijk wordt gesteld. De officier van justitie kan echter wel tegen de tussenbeslissing dewelke zijn vordering afwijst, tegelijkertijd met het appel tegen het eindvonnis hoger beroep aantekenen. Gelet op de kwalificatie als tussenvonnis dient de aanbeveling de aanvechting expliciet voor te leggen. Als het gerechtshof de wijziging in beroep alsnog inwilligt, zal de zaak terugverwezen worden naar de eerste rechter die de zaak op grond van de gewijzigde tenlastelegging berecht²⁴⁷. Is de vordering tot wijziging toegestaan, dan ligt de mogelijkheid enkel bij de verwerende partij om het hoger beroep tegen dit tussenvonnis in te stellen tegelijk met het hoger beroep tegen de einduitspraak. Bij ontstentenis van deze gelegenheid gebruik te maken, wordt een voorziening in Cassatie daartegen niet meer toegelaten om alsnog op te komen tegen de toewijzing van de vordering²⁴⁸. Zelfs de omstandigheid dat de wijziging van de tenlastelegging is geschied in strijd met artikel 313 Sv., kent aan de verwerende partij niet het recht toe om een cassatievoorziening aan te tekenen. De verdachte die van oordeel is dat de rechter ten onrechte de wijziging van de tenlastelegging heeft toegestaan, heeft geen belang deze onrechtmatigheid aan te vechten als de rechter dat onderdeel als niet bewezen verklaart²⁴⁹.

92. BESLISSING RECHTER – Indien de wijziging ten gevolge zou hebben dat de oorspronkelijke tenlastelegging een ander feit in de zin van artikel 68 Sr. gaat inhouden, dient de rechtbank de vordering af te wijzen. Artikel 313, lid 2, Sv. geeft echter alleen een grens aan die de rechter in elk geval dient na te leven. In alle andere gevallen is de rechter, strikt genomen, vrij in zijn beslissing om de wijziging al dan niet toe te laten²⁵⁰. Het ontzegt de rechter niet de mogelijkheid ook op andere gronden de vordering af te wijzen. Evenwel zijn de gronden

²⁴⁴ HR 9 april 2008, nr. 00093/07, www.rechtspraak.nl; HR 24 april 2007, *N.J.* 2008, 357.

²⁴⁵ Art. 284, eerste lid Sv.

²⁴⁶ HR 16 december 1947, *N.J.* 1948, 95.

²⁴⁷ Hof 's-Gravenhage 19 maart 1985, *N.J.* 1985, 675.

²⁴⁸ HR 29 april 1986, *N.J.* 1987, 75.

²⁴⁹ HR 15 juni 2004, *NbSr* 2004, 292.

²⁵⁰ A. MINKENHOF, *De Nederlandse strafvordering*, Kluwer, Deventer, 2009, 361.

beperkt die naast het feitscriterium de weigering van de vordering rechtvaardigen. Gedacht kan worden aan de afwijzing van de vordering tot wijziging op grond van aantasting van de beginselen van behoorlijke procesorde²⁵¹. Wanneer de wijziging het proces al te zeer zou vertragen, kan de rechter gebruikmaken van de door de wettekst gelaten ruimte om de wijziging niet toe te staan. De afwijzing is aan de opportuniteit ontleend. Beslist de kamer om de vordering af te wijzen, dan dient de afwijzing met redenen te worden omkleed en in het proces-verbaal te worden vermeld. In geval van toewijzing van de vordering tot wijziging wordt daarentegen in principe geen motivering gevegd²⁵². De rechtspraak neigt echter naar het motiveren van deze beslissing als tegen de wijziging is geopponeerd²⁵³. Althans behoort overeenkomstig artikel 313, lid 2, Sv. de inhoud van de aangebrachte wijziging in het proces-verbaal van de terechtzitting te worden opgenomen. De Hoge Raad heeft evenwel geoordeeld dat het verzuim daarvan geen substantiële nietigheid oplevert²⁵⁴.

C. Afschrift van de wijziging en schorsing van het onderzoek

93. ARTIKEL 314 WETBOEK VAN STRAFVORDERING – In het belang van de eerbiediging van de rechten van verdediging heeft de Nederlandse wetgever een afzonderlijk artikel gewijd aan formaliteiten die in acht moeten worden genomen nadat de wijziging tot stand is gekomen en die betrekking hebben op de kennisgeving van de wijziging aan de verdachte. In het bijzonder is voorzien in de noodzaak van een afschrift van de wijziging aan de verdachte, alsook in een schorsing van het onderzoek. Deze vormvoorschriften zijn in de volgende bewoordingen neergeschreven in artikel 314 Sv.: *“1. Indien de telastlegging overeenkomstig artikel 313 is gewijzigd, wordt aan de verdachte door de griffier een gewaarmerkt afschrift van de gewijzigde telastlegging op de terechtzitting verstrekt, tenzij de rechtbank oordeelt dat met de uitreiking van een door de griffier gewaarmerkt afschrift van de wijzigingen kan worden volstaan. Is tegen de verdachte verstek verleend, dan wordt het onderzoek op de gewijzigde telastlegging aanstands voortgezet indien de verdachte door het achterwege laten van kennisgeving van de wijziging redelijkerwijze niet in zijn verdediging wordt geschaad. In het andere geval wordt de gewijzigde telastlegging hem zo spoedig mogelijk betekend. 2. De rechtbank schorst het onderzoek zo nodig voor een bepaalde tijd; met toestemming van de verdachte of de raadsman die op grond van artikel 279, eerste lid, tot de verdediging is toegelaten, kan het onderzoek echter aanstands of na een korte onderbreking worden voortgezet.”* Het doel van een schorsing van het onderzoek ter terechtzitting en betekening van de gewijzigde tenlastelegging is gelegen in het belang dat een verdachte bekend is met de inhoud van de gewijzigde tenlastelegging en volgende gelegenheid heeft om zijn verdediging daartegen voor te bereiden.

²⁵¹ HR 18 april 2000, *N.J.* 2001, 352.

²⁵² HR 30 november 1999, *N.J.* 2000, 93.

²⁵³ HR 30 september 2003, nr. 02259/02 J, www.rechtspraak.nl.

²⁵⁴ HR 12 oktober 1999, *N.J.* 1999, 829.

94. AANWEZIGHEID VERDACHTE – Na de wijziging van de tenlastelegging overeenkomstig artikel 313 Sv., dient door de griffier een gewaarmerkt afschrift van de gewijzigde tenlastelegging op de terechtzitting aan de aanwezige verdachte ter hand worden gesteld. Deze formaliteit beoogt een uitdrukkelijke kennisname door de verdachte mogelijk te maken. Een wijziging van de tenlastelegging werd door de wetgever immers als zeer ingrijpend ervaren. Deswege wordt de verdachte de gelegenheid geboden zijn verdediging op de veranderde tenlastelegging af te stemmen. Uitgezonderd in de gevallen waarin de rechtbank van oordeel is dat een afschrift van de gewijzigde tenlastelegging niet vereist is, kan thans worden volstaan in een uitreiking van het afschrift van de wijzigingen. Dit is de gebruikelijke praktijk²⁵⁵. De miskennis van dit voorschrift wordt reeds van in den beginne gesanctioneerd met een substantiële nietigheid van het onderzoek en het daarop gevolgde vonnis, om de reden dat de Hoge Raad van mening is dat daardoor de verdachte ernstig in zijn verdediging kan zijn geschaad²⁵⁶. Aan de sanctie van substantiële nietigheid mag echter geen absoluut karakter worden verleend. Ook in geval aan de verdachte geen afschrift van de wijziging is bezorgd en het onderzoek niet is geschorst in de gevallen waarin dat geboden is, maakt de nietigheid de wijziging immers niet ongedaan en dient de appelrechter de in eerste aanleg gewijzigde tenlastelegging in acht te nemen²⁵⁷. Enkel wanneer de verdachte tegen het toestaan van de wijziging hoger beroep heeft ingesteld, zal aan de niet-naleving van de regel een substantiële nietigheid verbonden worden. De ontstentenis van de uitreiking van het afschrift wordt door de Hoge Raad opgevat als een vormverzuim dat de wijziging zelf onaangetast laat²⁵⁸.

Na het uitreiken van het afschrift van de wijziging dient de rechtbank in het kader van een herkwalificatie het onderzoek in beginsel zo nodig een zekere tijd te schorsen. Dit vanuit de beweegreden dat de verdachte zijn verdediging op de gewijzigde tenlastelegging kan afstemmen. Wanneer de verdachte noch zijn raadsman dit nodig achten, kan met hun toestemming het onderzoek echter onmiddellijk of na een korte interruptie worden voortgezet zonder dat het recht van verdediging in het gedrang wordt gebracht. Gelezen in samenhang met artikel 331, lid 1, Sv. is de Hoge Raad de mening toegedaan dat niet enkel de toestemming van de verdachte volstaat, doch ook het goedvinden van de raadsman dient bekomen te worden²⁵⁹. Per slot van rekening beschikt de raadsman over meer kennis van zaken om te beoordelen of een schorsing al dan niet noodzakelijk is. Veeleer dan het onderzoek te schorsen, kan derhalve ook worden volstaan in een onderbreking van het onderzoek²⁶⁰. Nochtans, wanneer de rechter zonder toestemming van de verdachte het onderzoek dadelijk voortzet, wordt de wijziging van de tenlastelegging niet tenietgedaan. Volgens de letterlijke interpretatie laat de wet zowaar toe dat ook zonder toestemming het onderzoek kan worden voortgezet, wanneer de rechtbank zelf een schorsing overbodig acht.

²⁵⁵ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Kluwer, Deventer, 2008, 565.

²⁵⁶ HR 21 januari 1929, *N.J.* 1929, 707.

²⁵⁷ HR 23 juni 1959, *N.J.* 1959, 532.

²⁵⁸ HR 5 januari 1982, *N.J.* 1982, 337.

²⁵⁹ HR 12 oktober 1999, *N.J.* 1999, 829.

²⁶⁰ HR 31 augustus 2004, nr. 00108/04, www.rechtspraak.nl.

In de omgekeerde situatie is de beslissingsvrijheid van de rechtbank navenant. Zo kan besloten worden om het onderzoek te schorsen ondanks de toestemming tot voortzetting. Beter zou zijn wanneer de woorden “zo nodig” in artikel 314, lid 2, Sv. worden geschrapt. In geval van gebrek aan toestemming in eerste aanleg, zelfs wanneer de wijziging van ingrijpende aard is, dient de appelrechter zijn uitspraak te steunen op de gewijzigde tenlastelegging. Aan het doel van de schorsing wordt niet voorbijgegaan, aangezien in de appelbehandeling aan de verdachte voldoende gelegenheid wordt geboden zich op zijn verdediging tegen de herkwalificatie te kunnen voorbereiden²⁶¹. Rekening houdend met de mogelijkheid voor de verdachte en diens raadsman om zich tegen de toekenning van de wijzigingsvordering te verzetten en omwille van de ontstentenis aan een nietigheidsvoorschrift in geval van niet-naleving van het schorsingsvoorschrift, staat tegen dit verzuim geen cassatieberoep open²⁶².

95. AFWEZIGHEID VERDACHTE – Sinds 2007 dient de verdachte, die niet tegenwoordig is op het onderzoek ter terechtzitting, doch door het achterwege laten van de kennisgeving van de wijziging redelijkerwijze niet in zijn verdediging wordt geschaad, geen gewaarmerkt afschrift van de wijziging te worden verstrekt²⁶³. In dat geval wordt het onderzoek op de gewijzigde tenlastelegging ogenblikkelijk voortgezet, aangezien de wijziging van ondergeschikte aard is. Een wijziging kan nooit als ondergeschikt aangemerkt worden wanneer met de kennisgeving van de wijziging een verdedigingsbelang gepaard gaat. Daaronder dient begrepen te worden dat de verdachte wel was verschenen, was hij wel op de hoogte geweest van de aangenomen wijziging.

In het andere geval, met name wanneer de rechten van verdediging inderdaad door de ontstentenis van kennisgeving worden aangetast, dient met betrekking tot de betekening een onderscheid te worden aangebracht. Indien de verdediging louter in afwezigheid van de verdachte wordt gevoerd, maar er sprake is van vertegenwoordiging door een raadsman, dan ontvangt deze laatste het afschrift van de gewijzigde tenlastelegging. In dit geval, wanneer de verdachte afstand heeft gedaan van zijn recht om aanwezig te zijn, is de toestemming van de raadsman voldoende om het onderzoek te vervolgen. Het verweer, dat een vormvoorschrift is overtreden door de wijziging niet aan de verdachte te betekenen, zal geen doorgang vinden, nu betekening op grond van artikel 314, eerste lid, Sv. alleen vereist is in geval van verstekverlening²⁶⁴. In dat geval moet de gewijzigde tenlastelegging zo spoedig mogelijk aan de verdachte worden betekend. Bij ontstentenis aan betekening is er sprake van substantiële nietigheid²⁶⁵. Indien de wijzigingsvordering echter tegelijk of na de oorspronkelijke dagvaarding is betekend, zou de nietigheid overigens weer kunnen worden

²⁶¹ HR 24 juni 1935, *N.J.* 1935, 1235.

²⁶² HR 12 oktober 1999, *N.J.* 1999, 829.

²⁶³ De mogelijkheid van dadelijke voortzetting is ingevoerd door de Wet van 5 oktober 2006 tot wijziging van het Wetboek van Strafvordering met betrekking tot het hoger beroep in strafzaken, het aanwenden van gewone rechtsmiddelen en het wijzigen van de telastlegging (stroomlijnen hoger beroep), www.wetten.overheid.nl.

²⁶⁴ Gerechtshof 's-Gravenhage 1 oktober 2010, 22-006459-08, www.rechtspraak.nl.

²⁶⁵ HR 21 januari 1929, *N.J.* 1929, 707.

gerelativeerd. Met betrekking tot de schorsing van het onderzoek in het kader van een verstekbehandeling is het irrelevant of een raadsman al dan niet aanwezig is. In alle geval dient het onderzoek conform lid 2 van artikel 314 Sv. zo nodig te worden geschorst. Dit omwille van het feit dat de wettekst uitdrukkelijk voorziet dat de toestemming tot voortgang van het onderzoek uitsluitend kan worden verleend door de verdachte persoonlijk of de raadsman die specifiek optreedt in het kader van artikel 279, eerste lid Sv. Verschillend is dus de situatie van de raadsman die op grond van artikel 279, eerste lid Sv. tot de verdediging van de afwezige verdachte is toegelaten. In deze omstandigheid is de schorsing van het onderzoek niet noodzakelijk. De raadsman kan immers in plaats van de verdachte toestemming geven om het onderzoek terstond voort te zetten. Zo nodig kan de rechtbank de terechtzitting kort onderbreken teneinde de raadsman in de gelegenheid te stellen met zijn cliënt contact op te nemen om de wijziging te overleggen²⁶⁶. In geval van ontstentenis van een dusdanig overleg, is de rechtbank niet gehouden het onderzoek te schorsen mits het voorhanden zijn van een toestemming tot voortzetting van de raadsman. Ontbreekt echter dergelijke toestemming en is de verdachte onbereikbaar, dan is een schorsing van de zaak niet te vermijden. Deze waarborgen zijn ingegeven door de opvatting dat de wijziging de grondslag van de tenlastelegging wezenlijk hervormt.

D. Aanpassing van de omschrijving van de tenlastelegging

96. ARTIKEL 314A WETBOEK VAN STRAFVORDERING – Het belang van de zonet toegelichte artikelen strekt zich uit tot de aanpassing van de tenlastelegging in het kader van een strafbeschikking of een voorlopige tenlastelegging. Aldus redigeert artikel 314a Sv. navolgende bepaling wanneer de officier van justitie in de dagvaarding slechts een summiere tenlastelegging heeft opgenomen: *“1. Indien in de telastlegging voor de opgave van het feit is volstaan met een omschrijving als bedoeld in artikel 257a, vierde lid, of artikel 261, derde lid, wordt die opgave alsnog in overeenstemming gebracht met de in het eerste en tweede lid van artikel 261 gestelde eisen. 2. De artikelen 313, met uitzondering van de laatste volzin, en 314 vinden overeenkomstige toepassing”*.

97. VOORLOPIGE TENLASTELEGGING – Indien de officier van justitie wordt geconfronteerd met de tijdsbeperking van de gevangenhouding met als gevolg dat het niet mogelijk is aan alle eisen van artikel 261 Sv. beantwoordende tenlastelegging te redigeren, kan de officier volstaan met het uitbrengen van een dagvaarding met een tenlastelegging die woordelijk gelijk is aan de feitomschrijving in het bevel tot gevangenneming of gevangenhouding²⁶⁷. De wettelijke grondslag is te vinden in artikel 261, derde lid SV dat de dagvaarding van de verdachte op een voorlopige tenlastelegging regelt.

Geviseerd is de context dat de verdachte zich in voorlopige hechtenis bevindt

²⁶⁶ Kamerstukken II 1995/96, 24692, nr. 3, 14.

²⁶⁷ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 568.

krachtens een bevel tot gevangenneming of gevangenhouding waarvan de duur van de ondergane voorlopige detentie de maximaal mogelijke geldigheidsduur dreigt te overschrijden. In die situatie bevindt de officier zich vaak in de onmogelijkheid een volwaardige dagvaarding op te stellen wegens het gebrek aan een behoorlijk zicht op de feiten. Derhalve kan de in de dagvaarding opgenomen omschrijving van de feiten obscuur, vaag, te kwalitatief geformuleerd zijn.

Dergelijke gebreken zijn evenwel niet rampzalig, vermits hier artikel 314a Sv. ten tonele verschijnt. Dit artikel stemt toe dat de tenlastelegging naderhand, op het eigenlijke onderzoek ter terechtzitting, in overeenstemming wordt gebracht met de eisen gesteld in artikel 261, leden 1 en 2, Sv. De procedure die gevolgd moet worden is gelijk aan die welke bij een gewone vordering tot wijziging van de tenlastelegging ex. artikel 313 en 314 Sv.

De mogelijkheid tot aanpassing van de tenlastelegging is evenwel beknot. In de eerste plaats dient sprake te zijn van een summier tenlastelegging. Enkel indien de gevangenneming of de gevangenhouding niet meer kan worden verlengd, mag de figuur van de summier tenlastelegging worden aangewend. In alle andere gevallen, te denken aan een voorlopige dagvaarding reeds na de eerste verlenging van de gevangenhouding, dient de nietigheid van de dagvaarding te worden uitgesproken, tenzij voldaan is aan de eisen van artikel 261, lid 1, Sv. Een tweede beperking bestaat erin dat voor de opgave van het strafbare feit dat ten laste wordt gelegd, moet worden volstaan met een omschrijving van het feit zoals deze in het bevel gevangenneming of gevangenhouding is vermeld²⁶⁸. Indien de voorlopige tenlastelegging bijgevolg afwijkt van de omschrijving in het bevel, ofschoon zij wellicht is bedoeld als een summier tenlastelegging, vindt artikel 314a Sv. niet langer toepassing en mag de tenlastelegging niet in de zin van deze bepaling worden aangepast. In dat geval dient te worden teruggegrepen naar artikel 313 Sv. om aldus een wijziging van de tenlastelegging te bewerkstelligen²⁶⁹.

Het wezenlijke verschil ligt in de materiële beperking van hetzelfde feit in de zin van artikel 68 Sr., dat niet geldt in het kader van de aanpassing van de omschrijving van een summier tenlastelegging (zie *supra* nr. 100). De officier van justitie is evenwel toegelaten de aanvankelijk uitgebrachte dagvaarding met een summier tenlastelegging in te trekken om vervolgens een nieuwe dagvaarding met een volledige tenlastelegging te laten uitgaan²⁷⁰. Tevens mag een eenmaal aangepaste voorlopige tenlastelegging naderhand nogmaals worden gewijzigd²⁷¹. De mogelijkheid tot aanpassing van een summier tenlastelegging is niet beperkt tot de gevallen waarin de tenlastelegging niet voldoet aan de eisen van artikel 261, lid 1 en 2, Sv. Zelfs een volmaakte tenlastelegging kan aldus nog het voorwerp uitmaken van een aanpassing²⁷². Tenslotte dient te worden opgemerkt dat, opdat een dagvaarding ex artikel 261, derde lid, Sv. als een zogenaamde 'voorlopige dagvaarding' wordt aangemerkt, nochtans niet met zoveel woorden moet worden vermeld dat het om een dusdanige

²⁶⁸ HR 29 mei 1984, nr. 76975, *N.J.* 1985, 234.

²⁶⁹ HR 10 juni 1975, *N.J.* 1975, 306.

²⁷⁰ HR 15 januari 1985, *N.J.* 1985, 407.

²⁷¹ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 568.

²⁷² HR 20 oktober 1998, *N.J.* 1998, 52.

dagvaarding gaat²⁷³. De opvatting is onjuist dat, in gevallen zonder uitdrukkelijke vermelding, noodzakelijkerwijs tot een definitieve dagvaarding dient te worden besloten. Een expliciete vermelding dat het een voorlopige opgave betreft, wordt noch door artikel 261, derde lid, Sv., noch door enige andere rechtsregel voorgeschreven. Anders oordelen zou immers leiden tot een verregaande restrictie van de mogelijkheid tot uitbreiding met een nieuw feit, gelet op de in artikel 313 Sv. getrokken grenzen.

98. STRAFBESCHIKKING – Met de strafbeschikking heeft de Nederlandse wetgever een tweede vorm van een voorlopige tenlastelegging ingevoerd. Op initiatief van de officier van justitie kan tegen de verdachte van een overtreding of misdrijf strafbaar met niet meer dan 6 jaar gevangenisstraf, een strafbeschikking uitgevaardigd worden²⁷⁴. Als de verdachte tegen een strafbeschikking wil opkomen, staat de mogelijkheid open om verzet aan te tekenen. Gevolg daarvan is dat zijn zaak ter terechtzitting wordt behandeld en de artikelen aangaande de wijziging van de tenlastelegging ten tonele verschijnen. Artikel 257a, lid 4, sub b, Sv., bepaalt dat in een strafbeschikking kan worden volstaan met een korte omschrijving van de gedraging. Als in overeenstemming met die wetsbepaling een beknopte omschrijving van de gedraging in de strafbeschikking opgenomen, maar in die zin dat de omschrijving niet voldoet aan de in het eerste en tweede lid van artikel 261 gestelde eisen, zal de officier van justitie een aanpassing van de tenlastelegging vorderen op grond van artikel 314a Sv met de bedoeling haar op te waarden tot een volwaardige tenlastelegging. Analoog aan de regeling inzake de voorlopige tenlastelegging, is de ruimte voor een wijziging van de omschrijving beperkt²⁷⁵. De korte omschrijving van een feit in een strafbeschikking kan immers als een summiere tenlastelegging van een feit worden beschouwd, met als gevolg dat de tenlastelegging moet volstaan met een omschrijving van het feit zoals deze in de strafbeschikking.

99. TIJDSTIP VAN DE AANPASSING – Afwijkend van de regeling omtrent de wijziging van de tenlastelegging, is een aanpassing van de omschrijving in elk geval uitgesloten in hoger beroep. Ter bekrachtiging van dit standpunt kan beroepen worden op artikel 415 Sv. inzake hoger beroep dat opvallend artikel 314a Sv. niet in de opsomming stipuleert. Derhalve ligt in de rede dat uiterlijk op het ogenblik van de hervatting van het onderzoek ter terechtzitting de aanpassing in de zin van artikel 314a Sv. zich voltrekt²⁷⁶. Dat de aanpassing van de voorlopige tenlastelegging dadelijk aan het begin van de zitting dient te worden gevorderd, is niet een uit de lucht gegrepen vereiste. Een tenlastelegging dient immers aan de minimumeisen van art. 261 Sv. te beantwoorden, wil zij als grondslag voor een terechtzitting fungeren. Zoniet moet de dagvaarding nietig worden verklaard. Niettemin dient men erop geattendeerd te worden dat de uitspraak die de dagvaarding als nietig beschouwd, niet een

²⁷³ HR 21 maart 2006, nr. 01147/05, www.rechtspraak.nl.

²⁷⁴ Art. 257a, eerste lid, Sv.

²⁷⁵ C.P.M. CLEIREN, J.F. NIJBOER (red.), *Strafvordering: Tekst en Commentaar*, Deventer, Kluwer, 2009, 1152.

²⁷⁶ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 568.

uitspraak inhoudt over het feit in de zin van art. 68 Sr. Een nieuwe dagvaarding kan dus nog steeds worden uitgebracht.

100. RUIJTE VOOR AANPASSING – In het kader van de aanpassing van de omschrijving van de tenlastelegging worden de artikelen 313 en 314 Sv. van overeenkomstige toepassing verklaard. Weliswaar wordt het belangrijke criterium waaraan de rechter in geval van artikel 313 Sv. de wijziging van de tenlastelegging toetst, meer bepaald het feitsbegrip in de zin van artikel 68 Sr., door de wetgever in artikel 314a Sv. buiten toepassing gelaten. Door de afwezigheid van de materiële beperkende voorwaarde is aan de officier van justitie derhalve toegestaan dat de aanpassing van de omschrijving leidt tot een ander feit dan het in het bevel tot gevangenhouding omschreven feit.

Evenwel duldt een billijke rechtspraak geen grenzeloze toepassing van artikel 314a Sv. De aangepaste tenlastelegging mag geen volkomen ander feit tot voorwerp hebben. Indien een aanpassing van de voorlopige tenlastelegging in de zin van artikel 314a Sv. een uitbreiding met andere feiten inhoudt, is deze slechts toelaatbaar indien enig verband voorhanden is tussen de feiten die overeenkomstig het bevel gevangenhouding zijn opgenomen in de voorlopige tenlastelegging en de feiten in de gewijzigde tenlastelegging²⁷⁷. De aangepaste tenlastelegging dient te steunen op hetzelfde feitenrelaas dat aanleiding gaf tot de summier tenlastelegging. De rechtspraak wijst uit dat die band een oppervlakkig karakter mag vertonen. In een complexe fraudezaak waarin de gevangenhouding is bevolen op grond van valsheid in geschrifte, kan naderhand in regel met artikel 314a Sv. het delict van oplichting ten laste worden gelegd²⁷⁸. De aanpassing mag enkel niet zo ver gaan dat elk verband met de gedragingen die in het bevel tot gevangenhouding of gevangenneming zijn omschreven, wegvalt²⁷⁹.

Wie het initiatief tot aanpassing dient te nemen, heeft de wetgever in het midden gelaten. De opdracht is niet aan de rechter of aan de officier van justitie in het bijzonder gegeven²⁸⁰. Gelet op de expliciete verwijzing naar de artikelen 313 en 314 Sv. wordt aangenomen dat de officier van justitie de noodzakelijke aanpassingen zal moeten vorderen en dat de rechter vervolgens een oordeel velt of de wijziging al dan niet toegestaan is. Op dwingende wijze is artikel 314a Sv. geformuleerd, zodat noch de rechter noch de officier van justitie een aanpassing kunnen vermijden van een tenlastelegging die niet aan de eisen van artikel 261, lid 1 en 2, Sv. voldoet. Deze zienswijze heeft tot gevolg dat het de officier van justitie niet is toegestaan op eigen houtje de summier tenlastelegging te wijzigen²⁸¹. Om een potentiële weigering te omzeilen kan de officier van justitie evenwel op grond van artikel 266 Sv. de dagvaarding voor de zitting intrekken en een nieuwe, anders geformuleerde dagvaarding aanbrenge.

²⁷⁷ HR 20 oktober 1998, *N.J.* 1999, 52; HR 5 november 2002, *N.J.* 2003, 317.

²⁷⁸ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 568.

²⁷⁹ HR 24 maart 1998, *N.J.* 1998, 535; HR 15 januari 1991, *N.J.* 1991, 668.

²⁸⁰ J.M. VAN BEMMELEN, *Strafprocesrecht*, Samsom H.D. Tjeenk Willink/Gouda Quint, 1993, 258.

²⁸¹ HR 10 juni 1975, *N.J.* 1975, 306.

E. De grondslagleer²⁸²

101. BEGRENZING AAN HERKWALIFICATIE – In het kader van de wijziging van de tenlastelegging dient een woord omtrent de grondslagleer te worden gezegd. Dit leerstuk ligt immers aan het Nederlands strafproces ten grondslag met als gevolg dat de invloed op de mogelijkheid tot herkwalificatie niet gering is.

De in Nederland vigerende grondslagleer houdt in dat de beraadslaging en het daarop anticiperende onderzoek ter terechtzitting overeenkomstig de artikelen 348 en 350 Sv. op de grondslag van de tenlastelegging moet zijn gebaseerd²⁸³. Dat de bewoordingen van de tenlastelegging het uitgangspunt vormt, is een zinnige bepaling. Door toedoen van de grondslagleer wordt de verdachte in de mogelijkheid gesteld exact kennis te hebben van het strafbaar feit tegen dewelke zijn verdediging moet zijn gericht. Het leerstuk van de grondslag van de tenlastelegging kan evenwel op verschillende wijzen gestalte krijgen. Naar huidig Nederlands geldend recht geldt het uiterste dat de rechter strikt is gebonden aan de weergave van de feiten in de tenlastelegging en de door de officier van justitie aangenomen kwalificatie²⁸⁴.

Een te al te strikte toepassing van de grondslagleer stuit evenwel op kritiek²⁸⁵. Een eerste groot bezwaar tegen de grondslagleer is zijn stugheid. De grondslag van het onderzoek ter terechtzitting wordt immers beperkt tot de loutere omschrijving van het feit in de tenlastelegging. Die fixatie op de beschrijving reduceert de eigenlijke gebeurtenissen tot een subsidiaire rol en creëert een moeilijk te aanvaarden contextongevoeligheid. De letterlijke tekst van de tenlastelegging is in de grondslagleer immers allesbepalend. Dat heeft als nadeel dat de rechter, als de omschrijving van de feiten niet strookt met hetgeen ter zitting blijkt, met handen en voeten aan de achteraf onjuist gebleken weergave door de officier van justitie is gebonden. Bovendien komt het overschatte belang van een volledige omschrijving de leesbaarheid en de verstaanbaarheid van de tenlastelegging niet ten goede.

102. OORSPRONG – De strikte grondslagleer vloeit niet noodzakelijkerwijze voort uit de tekst van de wet²⁸⁶. De wetsbepalingen verdragen zich immers met een interpretatie die leert dat de rechter niet is gebonden door de door de officier aan het feit gegeven kwalificatie. Het behoort tot de taak van de rechter om de feiten, zoals die in de tenlastelegging zijn vermeld, juridisch te kwalificeren. Evenzo verzet de letter van de wet zich niet tegen de aanvulling van een in de tenlastelegging verzuimde omstandigheid. De rechter blijft immers handelen

²⁸² Het behoort niet tot het opzet van deze masterproef tot in detail in te gaan op de grondslagleer. Voor een uitvoerige beschouwing omtrent de grondslagleer kan verwezen worden naar J. BOKSEM, *Op den grondslag der telastlegging: beschouwingen naar aanleiding van het Nederlandse grondslagstelsel*, Nijmegen, Ars Aequi Libri, 1996; D.H. DE JONG, *De macht van de tenlastelegging in het strafproces*, Groningen, Gouda Quint, Arnhem, 1981 en D.H. DE JONG, "De grondslagleer: (steeds) minder formalistisch dan velen denken", *N.J.B.* 2004, 270-280.

²⁸³ J. BOKSEM, *Op den grondslag der telastlegging: beschouwingen naar aanleiding van het Nederlandse grondslagstelsel*, Nijmegen, Ars aequi libri, 1996.

²⁸⁴ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 642.

²⁸⁵ C.P.M. CLEIREN, J.F. NIJBOER (red.), *Strafvordering: Tekst en Commentaar*, Deventer, Kluwer, 2009, 1038.

²⁸⁶ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 643.

binnen het kader van de grondslag van de tenlastelegging en hij doet recht naar aanleiding van het onderzoek ter terechtzitting. Verantwoordelijk voor de strenge grondslagleer is de rechtspraak van de Hoge Raad die niet zover pleegt te gaan²⁸⁷. In dit verband wordt gesproken van de tirannie van de tenlastelegging²⁸⁸. Nochtans pleitte de Memorie van Toelichting in dit opzicht voor een minder strenge toepassing van de grondslagleer, dit in navolging van de onder het oude wetboek gewezen rechtspraak²⁸⁹. In de genoemde memorie is te lezen dat bij de beslissing van de rechtbank over de bevoegdheid en ontvankelijkheid niet uitsluitend de dagvaarding in aanmerking moet worden genomen, doch ook hetgeen door het onderzoek ter terechtzitting aan het licht is gekomen²⁹⁰. Die gedachtegang is gesteund op de overweging dat het in grotere mate op het gepleegde feit dan op de formulering van de tenlastelegging aankomt. Vrijwel meteen is die visie door de Hoge Raad van de hand gewezen en wordt een strikte toepassing van de grondslagleer gehuldigd²⁹¹.

103. RELATIVERING GRONDSLAGLEER – Evenwel, gelet op haar starheid, heeft de grondslagleer in de loop der jaren echter aan belang ingeboet. De grondslagleer wordt niet langer in alle strengheid toegepast.

Met de inwerkingtreding van de Wet Vormverzuimen²⁹² is een relativeringmechanisme met betrekking tot de oorspronkelijk strenge grondslagleer ingebouwd met de intentie de mogelijkheid om de tenlastelegging te wijzigen, aanzienlijk te verruimen. Thans mag de tenlastelegging niet enkel worden gewijzigd in eerste aanleg, maar ook gedurende de behandeling in hoger beroep. De bewoordingen van de tenlastelegging zijn bijgevolg niet langer onaantastbaar, de feitelijke gedraging primeert. Desalniettemin vormt het feit rechtstreeks ook een beperking op de mogelijkheid tot wijziging. Overeenkomstig art. 313, tweede lid Sv. is het immers verboden wijzigingen aan te brengen die tot gevolg hebben dat de tenlastelegging niet langer “hetzelfde feit” omvat in de zin van art. 68 Sr. Als de officier van justitie een wijziging voorstelt waardoor de tenlastelegging niet langer hetzelfde onderliggende gebeuren intendeert, mag de rechtbank die wijziging niet toestaan. Een wijziging wordt volgens de rechtspraak van de Hoge Raad toelaatbaar geacht indien er een verband voorhanden is wat betreft de simultaneïteit van de feitelijke gedragingen en de wezenlijke samenhang in het handelen en de schuld van de verdachte²⁹³. Met betrekking tot de interpretatie van de tenlastelegging oordeelt de Hoge Raad consequent dat niet alleen interpretaties die redelijk zijn en voor de hand liggend, aanvaardbaar zijn, doch ook elke verklaring van de tenlastelegging die ‘niet onverenigbaar is

²⁸⁷ HR 27 juni 1995, *N.J.* 1996, 126.

²⁸⁸ Dit begrip werd vermoedelijk allereerst in de mond genomen door B.M. TAVERNE, *De taak van den strafrechter*, Tjeenk Willink, 1918, 31.

²⁸⁹ G.J.M. CORSTENS, *Het Nederlands strafprocesrecht*, Deventer, Kluwer, 2008, 643.

²⁹⁰ MvT ad art. 341, *O.R.O.*176.

²⁹¹ HR 30 januari 1933, *N.J.* 1933, 588.

²⁹² Wet 14 september 1995 tot wijziging van het Wetboek van Strafvordering (vormverzuimen), www.wetten.overheid.nl.

²⁹³ HR 2 november 1999, nr. 112556, www.rechtspraak.nl.

met haar bewoordingen²⁹⁴ (zie *supra*). Hoewel de strikte grondslag niet volledig overboord is gezet, heeft dit leerstuk ongetwijfeld een deuk gekregen door de invoering van het correctiemechanisme van de wijziging en aanvulling van de tenlastelegging in de zin van de artikelen 312 tot en met 314a Sv.

²⁹⁴ HR 26 oktober 1993, *N.J.* 1994, 100.

Hoofdstuk 1. Voor- en nadelen van de huidige situatie

A. Vergelijking met Nederland

104. Ten gevolge van het rechtsvergelijkend onderzoek komen de volgende gelijkenissen en verschillen tussen het Belgische en Nederlandse rechtstelsel aan het oppervlak.

a. Gelijkenissen

105. **VOORWAARDEN** – De essentie van de problematiek inzake herkwalificatie is in beide rechtstelsels analoog. Zowel in België als in Nederland wordt een geldige heromschrijving van het strafbare feit aan twee voorwaarden gekoppeld. Vooreerst mag de wijziging niet tot gevolg hebben dat de aangepaste tenlastelegging een ander feit gaat inhouden. De tweede premisse om een herkwalificatie te bewerkstelligen, is gelegen in de vereiste van de eerbiediging van het recht van verdediging. De procedure die moet worden gevolgd om het recht van verdediging te vrijwaren, is evenwel verschillend.

106. **BESLISSING OVER HERKWALIFICATIE** – Zowel in België als in Nederland valt de uiteindelijke beslissingsbevoegdheid te situeren bij de rechter. Op onaantastbare wijze oordeelt de rechter of al dan niet tot herkwalificatie zal worden overgegaan en in welke mate de tenlastelegging zal worden gewijzigd.

b. Discrepanties

107. **GRONDSLAG** – In scherp contrast met het Belgische wetboek van strafvordering voorziet de Nederlandse tegenhanger evenwel in een expliciete grondslag inzake de herkwalificatie van de tenlastelegging. Het gunstige aspect van een wettelijke bepaling bestaat in de mogelijkheid om op exhaustieve wijze de materie te regelen, wat de rechtszekerheid ten goede komt. Indien kan worden teruggevallen op een uitdrukkelijke wetsbepaling, is onenigheid tot een minimum herleid. In het Belgische rechtstelsel vormt de herkwalificatie het voorwerp van louter jurisprudentie. Alle aspecten die bij een heromschrijving in rekening moeten worden gebracht, liggen verspreid in ettelijke arresten van het Hof van Cassatie. Een duidelijk, geheel beeld is bijgevolg niet aan de orde. Een wettelijk kader draagt de voorkeur weg.

108. **INITIATIEFRECHT** – Een opvallend verschil tussen de beide rechtstelsels ligt in de personen aan wie het initiatiefrecht tot herkwalificatie wordt toegekend. In Nederland is het recht om een heromschrijving te vorderen, expliciet voorbehouden aan de officier van justitie. Over de mogelijkheid tot herkwalificatie op aanzet van de rechtbank of de beklaagde is met geen woord over gerept en dient derhalve tot een impliciete uitsluiting te worden

geconcludeerd. In België daarentegen geldt de autonomie van het openbaar ministerie ter zake niet. Ook de andere partijen in het geding kunnen een voorstel tot herkwalificatie aan de rechter voorleggen. Zowel aan de beklaagde als aan de benadeelde burgerlijke partij wordt die mogelijkheid toegekend. Daarenboven vermag de rechtbank evenzeer naar Belgische opvatting een herkwalificatie formuleren. Naar mijn mening is het openstellen van mogelijkheid tot herkwalificatie voor de andere partijen dan het openbaar ministerie, een goede zaak. De omstandigheid is immers plausibel dat zij een belang hebben bij een wijziging van de kwalificatie. Men moet dan ook de gelegenheid worden geboden een herkwalificatie te vorderen.

109. PROCEDURE – In tegenstelling tot de Belgische benadering, is de procedure tot wijziging van kwalificatie gekenmerkt door een sterke mate van formalisme. De invulling van de voorwaarde van de eerbiediging van het recht van verdediging is heel nauwkeurig gespecificeerd. Luidens artikel 314 Sv. dient een afschrift van de gewijzigde tenlastelegging worden verstrekt en wordt het onderzoek ter terechtzitting geschorst. De miskennis van die formaliteiten wordt gesanctioneerd met een ongeldige herkwalificatie die geen doorgang zal vinden. In België daarentegen is de wijze van kennisgeving van de herkwalificatie aan de beklaagde minder strikt geregeld. Evenwel mag mijns inziens niet lichtzinnig met het recht van verdediging worden omgesprongen.

B. Knelpunt

110. In de rechtspraak weet men zich te redden zonder een gestructureerde en globale regeling van de herkwalificatiematerie, doch kan er niet gesproken worden van een ideale situatie. In een behoorlijk rechtstelsel dienen heden ten dage de gevallen vermeden te worden waarin klaarblijkelijk vaststaat dat de verdachte een strafbaar feit heeft begaan, maar door het gebrek aan een goede wettelijke regeling wordt vrijgesproken. Het rechtvaardigheidsgevoel komt in het gedrang wegens de onmogelijkheid tot wijziging van de tenlastelegging in occasionele gevallen. Zoals eerder aangehaald is de situatie immers niet uitgesloten dat de eerste aangezochte rechter van oordeel is dat de wijziging een ander feit tot gevolg heeft en aldus tot vrijspraak concludeert, terwijl de navolgende rechter bij wie het zogenaamde andere feit aanhangig is gemaakt, de mening is toegedaan dat de nieuwe tenlastelegging inderdaad eenzelfde feit betreft die onontkomelijk dient te leiden tot de onontvankelijkheid van de vordering wegens het *non bis in idem*-rechtsbeginsel. De vraag stelt zich of dit vermeden kan worden via reeds bestaande rechtsregels of een wettelijke ingreep noodzakelijk is.

Hoofdstuk 2. Remediëring

111. OPLOSSING VIA INHAALDAGVAARDING – Om de daarnet uiteengezette ongunstige situatie te verhinderen, kan de figuur van de inhaaldagvaarding als oplossing worden aangereikt. De inhaaldagvaarding als potentiële uitweg is ontleend aan het Nederlands recht.

Eerder dan een wijziging van de tenlastelegging te vorderen, kan geopteerd worden voor een schorsing van het onderzoek met de bedoeling een geheel nieuwe dagvaarding uit te brengen en op de verbeterde tenlastelegging in die dagvaarding een veroordeling te bekomen. Kenmerkend aan desbetreffende dagvaarding is dat zij wordt uitgebracht alvorens een definitieve uitspraak over de oude dagvaarding is geweest. In het geval waarin een gebrek in de tenlastelegging niet meer kan worden hersteld met als gevolg dat de zaak regelrecht lijkt af te stevenen op een vrijspraak, zou het openbaar ministerie aldus in staat worden gesteld een nieuwe dagvaarding uit te brengen met dit keer wel de correcte gegevens.

Een praktische oplossing schijnt te zijn gevonden, doch dient te worden afgevraagd of deze handelswijze verenigbaar is met de behoorlijke procesgang. Vandaag de dag neemt de Nederlandse rechtspraak een wantrouwige houding aan. De Hoge Raad achtte het uitbrengen van een vervangende dagvaarding ter zake van hetzelfde feit in strijd met de geest van de wet²⁹⁵. Omdat beide dagvaardingen naast elkaar bestaan, is voor de verdediging bovendien lang niet altijd duidelijk welke feiten onderwerp van het onderzoek ter terechtzitting vormen. Het gevaar is reëel dat de verdediging ernstig in haar belangen wordt geschaad. Ten gevolge van die contradictie dient principieel inhaaldagvaarding als niet-ontvankelijk te worden beschouwd. Zolang bijgevolg een reeds uitgebrachte dagvaarding nog niet onherroepelijk is beslecht of ingetrokken, is het uitbrengen van een nieuwe, vervangende dagvaarding ter zake van hetzelfde feit uitgesloten.

Indien dergelijk euvel in eerste aanleg optreedt, is er evenwel geen reden tot bezorgdheid. Er dient immers te worden opgemerkt dat in een dergelijke omstandigheid het openbaar ministerie ook nog in hoger beroep gebruik kan maken van zijn bevoegdheid om een wijziging van de tenlastelegging te vorderen. In dit opzicht lijkt de figuur van de inhaaldagvaarding overbodig.

Nochtans ben ik de mening toegedaan dat het concept van de inhaaldagvaarding niet geheel overboord moet worden gegooid en automatisch tot de ontoelaatbaarheid ervan te besluiten. In het geval dat pas in de fase van het hoger beroep de noodzaak tot een herkwalificatie van de tenlastelegging wordt opgemerkt, lijkt het beroep op een inhaaldagvaarding relevant om de vrijspraak van een verdachte te verhinderen. Bovendien kan de verdachte evenwel een belang hebben bij de toelaatbaarheid van een inhaaldagvaarding. Een dergelijke dagvaarding biedt immers het voordeel dat de zaak voortvarend wordt afgehandeld. Het hoger beroep moet niet eerst worden afgewacht. Het is aanbevolen de theorie van de inhaaldagvaarding als *ultimum remedium* aan te wenden om rechtsmisbruik te voorkomen. Het antwoord op de vraag of een inhaaldagvaarding

²⁹⁵ HR 15 februari 1949, *N.J.* 1949, 305.

(on)aanvaardbaar is, kan mede afhankelijk worden gesteld van de omstandigheden van het geval²⁹⁶. Ten eerste zou de omstandigheid dat de inhaaldagvaarding binnen de grenzen van een wijziging van de tenlastelegging blijft, de kans op de toelaatbaarheid doen toenemen. Verder is noodzakelijk dat een aankondiging geschiedt dewelke aan de verdachte duidelijk maakt dat de inhoudelijke behandeling van de zaak ter terechtzitting plaatsvindt op de grondslag van de inhaaldagvaarding. Het recht van verdediging is gewaarborgd indien de verdachte duidelijk op de hoogste is gesteld voor welke strafbare feit hij uiteindelijk is vervolgd en dat ter zake alle feiten verweer is gevoerd.

²⁹⁶ HR 8 februari 2005, nr. 00226/04, *N.J.* 2005, 228; HR 17 maart 2009, nr. 07/11281, www.rechtspraak.nl; HR 26 januari 2012, nr. 16/710568-11, www.rechtspraak.nl.

DEEL V. CONCLUSIE

112. De herkwalificatie van een strafbaar feit is een brandend actueel thema in het strafprocesrecht dat reeds heel wat stof heeft doen opwaaien. Vroeg of laat komen de onderscheiden actoren van het strafgeding in aanraking met de problematiek aangaande heromschrijving. De confrontatie met een tenlastelegging die niet helemaal met de werkelijkheid strookt, vraagt om een heromschrijving. Een goede kennis van de inhoud en de omkadering van de heromschrijving is derhalve van aanzienlijk belang. Gelet evenwel op de ontstentenis aan een expliciete wettelijke grondslag, dient te worden terug gegrepen naar de jurisprudentie om de grenzen waarbinnen de rechter moet handelen, af te tasten.

113. Vooreerst is een geldige kwalificatie gekoppeld aan twee essentiële *voorwaarden*. Enerzijds moet worden vastgesteld dat het aldus heromschreven feit overeen komt met het feit dat aan de vervolging ten grondslag lag, anderzijds dient de beklaagde op de hoogte te worden gebracht van de desbetreffende wijziging om het recht van verdediging te eerbiedigen. Of de voorwaarden tot herkwalificatie al dan niet vervuld zijn, behoort tot de soevereine appreciatie van de rechter.

114. Met betrekking tot de *grenzen* aan herkwalificatie springt in het oog dat de geadieerde rechtbank niet al te zeer beperkt wordt in zijn bewegingsvrijheid tot herkwalificatie. Zowel voor het onderzoeksgerecht als voor de rechter ten gronde kan een herkwalificatie zich opdringen. Evenwel wordt de eerste beperking gevormd door de ontubbeling van kwalificatie. Alsook indien een specifieke vorm van aanhangigmaking van het geherkwalificeerde misdrijf is vereist, kan de rechtbank niet tot herkwalificatie besluiten.

115. Dat een wijziging zeer verregaande *gevolgen* kan genereren, hoeft geen betoog. Indien de eigenlijke grondslag van de terechtzitting een andere gedaante aanneemt, heeft dit nawerking op de bevoegdheid van de rechter. De herkwalificatie van een strafbaar feit dient bijgevolg in één adem uitgesproken te worden met de bevoegdheidscontrole van de geadieerde rechterlijke instantie. Doch zal de rechter zich slechts in één uitzonderlijk geval onbevoegd dienen te verklaren, meer bepaald indien het strafbare feit een niet-correctionaliseerbare misdaad betreft.

116. Om een kritische kijk op het Belgische rechtssysteem te verkrijgen, is de Nederlandse aanpak inzake herkwalificatie onder de loep genomen. Al snel is gebleken dat een expliciete wettelijke grondslag betreffende herkwalificatie de rechtszekerheid ten goede komt. Een wettelijke bepaling laat immers toe op zeer gedetailleerde wijze de te volgen procedure te schetsen die een betere naleving van de voorwaarden tot herkwalificatie impliceert. De omstandigheid dat in België alle partijen beschikken over een initiatiefrecht tot herkwalificatie, maakt dan weer een voordeel uit op de Nederlandse variant die deze bevoegdheid enkel aan het openbaar ministerie toekent.

117. Gelet op de tegenwoordige twistpunten leert de ervaring dat lang niet alle euvels in verband met de herkwalificatie zijn verdwenen. Ook nu nog worden verdachten vrijgesproken of ontslagen van alle rechtsvervolging. Ter remediëring werd de figuur van een inhaaldagvaarding aangereikt. Evenwel is eensgezindheid omtrent de toelaatbaarheid van dergelijke nieuwe dagvaarding vandaag de dag nog niet bereikt. Alleen een ingrijpend wetgevend initiatief kan de onzekerheden op een duidelijke en snelle manier uit de wereld helpen. Derhalve kan als volgt kort en bondig worden geconcludeerd: dienen de bepalingen inzake de heromschrijving niet zelf heromschreven te worden?

DEEL VI. LITERATUURLIJST

WETGEVING

BELGIË

Art. 12 GW.

Art. 14 GW.

Art. 213 Sv.

Art. 23, 3° van de Wet van 20 juli 1990 betreffende de Voorlopige Hechtenis, *BS* 14 augustus 1990.

Art. 9 en 10 Wet 8 juni 2008 houdende diverse bepalingen (II), *BS* 16 juni 2008.

NEDERLAND

Art. 257a, eerste lid Sv.

Art. 284, eerste lid Sv.

Art. 312 Sv.

Art. 313 Sv.

Art. 314 Sv.

Art. 314a Sv.

Wet 14 september 1995 tot wijziging van het Wetboek van Strafvordering (vormverzuimen), www.wetten.overheid.nl.

Wet van 5 oktober 2006 tot wijziging van het Wetboek van Strafvordering met betrekking tot het hoger beroep in strafzaken, het aanwenden van gewone rechtsmiddelen en het wijzigen van de telastlegging (stroomlijnen hoger beroep), www.wetten.overheid.nl.

RECHTSPRAAK

BELGIË

Arbitragehof 24 november 2004, arrest nr. 190/2004.

Cass. 14 juli 1902, *Pas.* 1902, I, 322.

Cass. 5 mei 1930, *Pas.* 1930, I, 198.

Cass. 11 oktober 1937, *R.D.C.P.* 1937, 1187.

Cass. 2 september 1941, *Pas.* 1941, I, 350, noot R.H.

Cass. 17 december 1945, *Pas.* 1945, I, 290, noot R.J.B.

Cass. 11 februari 1946, *Pas.* 1946, I, 65.

Cass. 8 maart 1948, *R.D.P.* 1947-48, 682, noot J. RICHARD.

Cass. 23 april 1951, *Pas.* 1951, I, 577.
Cass. 6 oktober 1952, *Pas.* 1953, I, 35.
Cass. 5 december 1955, *Pas.* 1956, I, 329.
Cass. 6 februari 1956, *Pas.* 1956, I, 589.
Cass. 4 februari 1957, *Pas.* 1957, I, 660.
Cass. 25 juni 1962, *Pas.* 1962, I, 1217
Cass. 28 oktober 1963, *Pas.* 1964, I, 220.
Cass. 20 januari 1964, *Pas.* 1964, I, 541.
Cass. 5 januari 1971, *Arr.Cass.* 1971, 428.
Cass. 18 april 1972, *Pas.* 1972, I, 766.
Cass. 8 oktober 1973, *Pas.* 1974, I, 129.
Cass. 6 mei 1974, *Arr.Cass.* 1974, 1000.
Cass. 4 juni 1974, *Arr.Cass.* 1974, 1092.
Cass. 9 december 1975, *Arr.Cass.* 1976, nrs. 444 en 446.
Cass. 20 juli 1976, *Pas.* 1976, I, 1195.
Cass. 5 oktober 1976, *Arr.Cass.* 1977, 139.
Cass. 6 december 1976, *Arr.Cass.* 1977, 390.
Cass. 18 januari 1977, *Pas.* 1977, I, 533.
Cass. 7 juni 1977, *Arr.Cass.* 1977, 1035.
Cass. 30 november 1977, *Pas.* 1978, I, 350.
Cass. 2 mei 1978, *Pas.* 1978, I, 997.
Cass. 27 februari 1979, *Arr.Cass.* 1978-79, 768.
Cass. 12 juni 1979, *Pas.* 1979, I, 1179.
Cass. 10 oktober 1979, *Arr.Cass.* 1979-80, 179.
Cass. 21 november 1979, *Arr.Cass.* 1978-80, 367 en *Pas.* 1980, I, 377.
Cass. 9 januari 1980, *Arr.Cass.* 1978-80, 544, noot R.-A.D.
Cass. 2 april 1980, *Arr.Cass.* 1979-80, 981.
Cass. 22 mei 1980, *Arr.Cass.* 1979-80, nr. 596.
Cass. 28 mei 1980, *Arr.Cass.* 1979-80, 1196.
Cass. 30 september 1980, *Arr.Cass.* 1980-81, nr. 71, noot R.-A.D.
Cass. 28 oktober 1980, *Arr.Cass.* 1979-80, 219.
Cass. 29 oktober 1980, AR 1095, *Arr.Cass.* 1980-81, 226 en *Pas.* 1981, I, 253, noot J.V.

Cass. 7 april 1981, *Arr.Cass.* 1980-81, 891.
Cass. 29 april 1981, *Arr.Cass.* 1980-81, 988.
Cass. 5 mei 1981, *Arr.Cass.* 1980-81, 1005.
Cass. 16 september 1981, *Arr.Cass.* 1981-82, 86.
Cass. 8 december 1981, *Arr.Cass.* 1981-82, 471.
Cass. 2 februari 1982, *Arr.Cass.* 1981-82, nr. 322.
Cass. 9 juni 1982, *Arr.Cass.* 1981-82, 1247.
Cass. 6 oktober 1982, *Arr.Cass.* 1982-83, nr. 95.
Cass. 26 oktober 1982, *Arr.Cass.* 1982-83, 297.
Cass. 24 november 1982, *Arr.Cass.* 1982-83, nr. 189, noot R.D.
Cass. 21 september 1983, *Arr.Cass.* 1983-84, 63.
Cass. 17 januari 1984, *Arr.Cass.* 1983-84, nr. 254.
Cass. 8 februari 1984, *Pas.* 1984, 637.
Cass. 4 april 1984, *Arr.Cass.* 1983-84, nr. 450.
Cass. 12 juni 1984, *Arr.Cass.* 1983-84, nr. 581.
Cass. 18 september 1984, *Arr.Cass.* 1984-85, nr. 50.
Cass. 19 september 1984, AR 3562, *Arr.Cass.* 1984-85, 105.
Cass. 5 december 1984, *Arr.Cass.* 1984-85, nr. 216.
Cass. 20 februari 1985, *Arr.Cass.* 1984-85, nr. 373.
Cass. 4 september 1985, *Arr.Cass.* 1985-86, nr. 3.
Cass. 16 oktober 1985, *Arr.Cass.* 1985-86, nr. 96.
Cass. 17 oktober 1985, *Arr.Cass.* 1985-86, nr. 104.
Cass. 3 december 1985, *Arr.Cass.* 1985-86, nr. 225.
Cass. 5 maart 1986, *Arr.Cass.* 1985-86, nr. 431.
Cass. 16 april 1986, *Arr.Cass.* 1985-86, nr. 503.
Cass. 27 mei 1986, *Arr.Cass.* 1985-86, nr. 598.
Cass. 4 juli 1986, *Arr.Cass.* 1985-86, nr. 683.
Cass. 14 oktober 1986, *Arr.Cass.* 1986-87, nr. 82.
Cass. 15 oktober 1986, *Arr.Cass.* 1986-87, nr. 90.
Cass. 21 oktober 1986, *Arr.Cass.* 1986-87, nr. 112.
Cass. 25 november 1986, *Arr.Cass.* 1986-87, nr. 186.
Cass. 6 januari 1987, *Arr.Cass.* 1986-87, nr. 264.
Cass. 15 januari 1987, *Arr.Cass.* 1986-87, nr. 285.

Cass. 15 januari 1987, *Arr.Cass.* 1986-87, nr. 285.
Cass. 7 april 1987, *Arr.Cass.* 1986-87, nr. 473.
Cass. 7 april 1987, *Arr.Cass.* 1986-87, nr. 474.
Cass. 10 juni 1987, *Arr.Cass.* 1986-87, nr. 612.
Cass. 23 september 1987, *Arr.Cass.* 1987-88, nr. 51.
Cass. 30 september 1987, *Arr.Cass.* 1987-88, nr. 70.
Cass. 2 februari 1988, *Arr.Cass.* 1987-88, nr. 333.
Cass. 17 februari 1988, *Arr.Cass.* 1987-88, nr. 370.
Cass. 19 april 1988, *Arr.Cass.* 1987-88, nr. 501.
Cass. 22 juni 1988, *Arr.Cass.* 1987-88, nr. 653.
Cass. 2 november 1988, *Arr.Cass.* 1988-89, nr. 130.
Cass. 22 november 1988, *Arr.Cass.* 1988-89, nr. 175.
Cass. 6 december 1988, AR 2297, *Arr.Cass.* 1988-89, 407.
Cass. 22 februari 1989, *Arr.Cass.* 1988-89, 705.
Cass. 28 februari 1989, *Arr.Cass.* 1988-89, nr. 364.
Cass. 12 september 1989, *Arr.Cass.* 1989-90, nr. 26.
Cass. 7 maart 1989, *Limb.Rechtsl.* 1989, 121.
Cass. 9 januari 1990, *Arr.Cass.* 1989-90, nr. 283.
Cass. 6 maart 1990, *Arr.Cass.* 1989-90, nr. 407.
Cass. 7 maart 1990, *Arr.Cass.* 1989-90, nr. 413.
Cass. 27 maart 1990, *R.W.* 1990-91, 118, concl. DECLERCQ.
Cass. 26 juni 1990, *Arr.Cass.* 1989-90, nr. 627, noot R.D.
Cass. 4 september 1990, *Arr.Cass.* 1990-91, nr. 5.
Cass. 12 september 1990, *Arr.Cass.* 1990-91, nr. 21.
Cass. 29 januari 1991, *Arr.Cass.* 1990-91, nr. 284.
Cass. 5 maart 1991, *Arr.Cass.* 1990-91, nr. 356 en *R.W.* 1991-92, 257, noot. A. VANDEPLAS.
Cass. 10 april 1991, *Arr.Cass.* 1990-91, nr. 419.
Cass. 16 oktober 1991, *Arr.Cass.* 1991-92, nr. 91.
Cass. 4 december 1991, AR 9201, *Arr.Cass.* 1991-1992, 307 en *R.W.* 1991-1992, 1295, noot.
Cass. 21 januari 1992, *Arr.Cass.* 1991-92, nr. 263.
Cass. 10 maart 1992, AR 5022, *Arr.Cass.* 1991-92, nr. 358 en *R.W.* 1991-92, 1393.
Cass. 17 augustus 1992, *Arr.Cass.* 1991-92, nr. 579.

Cass. 8 december 1992, *Arr.Cass.* 1991-92, nr. 774.

Cass. 2 februari 1993, *R.W.* 1992-93, 1301.

Cass. 26 oktober 1993, *Arr.Cass.* 1993, nr. 432.

Cass. 8 februari 1994, *Arr.Cass.* 1994, nr. 71.

Cass. 8 februari 1994, *Arr.Cass.* 1994, nr. 72.

Cass. 30 maart 1994, *Arr.Cass.* 1994, nr. 159.

Cass. 27 april 1994, *Arr.Cass.* 1994, nr. 204.

Cass. 15 juni 1994, *Arr.Cass.* 1994, nr. 312.

Cass. 29 juni 1994, *Arr.Cass.* 1994, nr. 340.

Cass. 7 juni 1994, *Arr.Cass.* 1994, nr. 292.

Cass. 13 september 1994, *Arr.Cass.* 1994, 733.

Cass. 7 september 1994, *Arr.Cass.* 1994, 706.

Cass. 18 oktober 1994, *Arr.Cass.* 1994, nr. 436.

Cass. 7 december 1994, *Arr.Cass.* 1994, nr. 540.

Cass. 30 mei 1995, *Arr.Cass.* 1995, nr. 266.

Cass. 22 augustus 1995, *Arr.Cass.* 1995, nr. 356.

Cass. 28 november 1995, *Arr.Cass.* 1996, 59, noot R. DECLERCQ.

Cass. 5 juni 1996, *Arr.Cass.* 1996, nr. 213.

Cass. 17 januari 1996, *Arr.Cass.* 1996, nr. 38.

Cass. 16 februari 1996, *Arr.Cass.* 1996, nr. 73.

Cass. 22 mei 1996, *Arr.Cass.* 1996, nr. 186.

Cass. 1 oktober 1996, *Arr.Cass.* 1996, nr. 343.

Cass. 20 november 1996, *Arr.Cass.* 1996, nr. 444 en *R.D.C.P.* 1998, 103.

Cass. 3 december 1996, *Arr.Cass.* 1996, nr. 478.

Cass. 17 december 1996, *Arr.Cass.* 1996, nr. 512.

Cass. 25 februari 1997, *Arr.Cass.* 1997, nr. 109.

Cass. 26 maart 1997, AR P.96.0439.F, *Arr.Cass.* 1997, 402.

Cass. 7 oktober 1997, *Arr.Cass.* 1997, nr. 391.

Cass. 4 november 1997, *Arr.Cass.* 1997, nr. 444.

Cass. 5 november 1997, *Arr.Cass.* 1997, nr. 450.

Cass. 14 januari 1998, AR P.97.988.F, *Arr.Cass.* 1998, nr. 24.

Cass. 12 mei 1998, *Arr.Cass.* 1998, 536.

Cass. 13 mei 1998, AR P.98.0149.F, *Arr.Cass.* 1998, nr. 248.

Cass. 30 juni 1998, *Arr.Cass.* 1998, nr. 354.

Cass. 13 juli 1998, *Arr.Cass.* 1998, nr. 356.

Cass. 8 september 1998, *Arr.Cass.* 1998, nr. 394.

Cass. 13 januari 1999, *Arr.Cass.* 1999, nr. 21.

Cass. 19 januari 1999, *Arr.Cass.* 1999, nr. 30.

Cass. 23 februari 1999, *Arr.Cass.* 1999, nr. 111.

Cass. 3 maart 1999, *Arr.Cass.* 1999, nr. 126.

Cass. 4 mei 1999, *Arr.Cass.* 1999, nr. 259.

Cass. 11 mei 1999, *Arr.Cass.* 1999, nr. 276.

Cass. 16 juni 1999, *Arr.Cass.* 1999, 873.

Cass. 22 juni 1999, AR P.99.0611.N, *Arr.Cass.* 1999, nr. 386.

Cass. 6 juli 1999, *Arr.Cass.* 1999, nr. 413.

Cass. 13 juli 1999, *Arr.Cass.* 1999, nr. 417.

Cass. 7 september 1999, *Arr.Cass.* 1999, nr. 438.

Cass. 1 december 1999, *Arr.Cass.* 1999, nr. 647.

Cass. 12 januari 2000, *Arr.Cass.* 2000, nr. 24.

Cass. 16 februari 2000, AR P.99.1526.F, *Arr.Cass.* 2000, nr. 126.

Cass. 17 oktober 2000, *Arr.Cass.* 2000, nr. 554.

Cass. 31 oktober 2000, *J.T.* 2001, 545.

Cass. 16 mei 2000, *Arr.Cass.* 2000, nr. 293.

Cass. 21 mei 2000, *Arr.Cass.* 2000, nr. 334.

Cass. 27 juni 2000, *Arr.Cass.* 2000, nr. 406.

Cass. 28 juni 2000, *Arr.Cass.* 2000, 1220.

Cass. 11 juli 2000, *Arr.Cass.* 2000, nr. 426.

Cass. 17 oktober 2000, AR P.00.1342.N, *Arr.Cass.* 2000, nr. 554.

Cass. 31 oktober 2000, *Arr.Cass.* 2000, nr. 589.

Cass. 6 februari 2001, *Arr.Cass.* 2001, nr. 67.

Cass. 14 februari 2001, *Arr.Cass.* 2001, nr. 91 en RDPC 2001, 875.

Cass. 14 februari 2001, *R.W.* 2002-03, 1624.

Cass. 20 februari 2001, AR P.99.0590.N, *Arr.Cass.* 2001, nr. 104.

Cass. 21 februari 2001, *Pas.* 2001, afl. 2, 345.

Cass. 6 maart 2001, AR nr. P.00.1736.N, *Arr.Cass.* 2001, afl. 3, 388.

Cass. 13 maart 2001, *Arr.Cass.* 2001, 406.

Cass. 16 mei 2001, AR P.01.0305.F, *Arr.Cass.* 2001, afl. 5, 914.

Cass. 24 juli 2001, AR P.01.0791.F, *Arr.Cass.* 2001, afl. 7, 1337.

Cass. 4 december 2001, AR P.00.558.N.

Cass. 27 februari 2002, *Rév.dr.pén.* 2002, 956, noot X.

Cass. 26 maart 2002, AR nr. P.01.1642.N.

Cass. 26 maart 2002, AR nr. P.01.1642.N.

Cass. 23 juli 2002, AR P.02.0907.N.

Cass. 2 oktober 2002, P. 02.0635.F, *Arr.Cass.* 2002, 2017.

Cass. 23 oktober 2002, AR P.02.958.F, *Arr.Cass.* 2002, nr. 561.

Cass. 17 december 2002, AR P.02.1499.N.

Cass. 11 februari 2003, AR. P.02.1585.N.

Cass. 7 mei 2003, AR P.03.0476.F.

Cass. 19 november 2003, AR P.01.1551.F, *Arr.Cass.* 2003, nr. 577.

Cass. 17 juni 2003, AR P.03.0611.N, *T.Strafr.* 2004, afl. 3, 162.

Cass. 3 maart 2004, AR P.03.1750.F, *Arr.Cass.* 2004, afl. 3, 367.

Cass. 15 december 2004, AR P.04.1189.F, *Rev.dr.pén.* 2005, afl. 3, 331, concl. R. LOOP.

Cass. 14 juni 2005, AR P.05.0550.N, *Arr.Cass.* 2005, 1328.

Cass. 6 september 2005, AR P.05.0411.N, *Arr.Cass.* 2005, 1553.

Cass. 8 november 2005, AR P.05.0791.N, *N.C.* 2006, afl. 4, 255.

Cass. 21 maart 2006, P.06.0034.N, *Arr.Cass.* 2006, afl. 3, 670.

Cass. 5 september 2006, P.06.0647.N.

Cass. 5 april 2006, P.06.0322.F.

Cass. 5 september 2006, P. 06.0649.N.

Cass. 24 april 2007, AR P.06.1570.N, *Arr.Cass.* 2007, nr. 204 en *T.Strafr.* 2007, 318, noot L. DELBROUCK.

Cass. 10 oktober 2007, *Pas.* 2007, 1754, concl. VANDERMEERSCH.

Cass. 13 november 2007, P.07.0929.N, *N.C.* 2008, 201, noot E. FRANCIS.

Cass. 20 november 2007, AR P.07.1173.N, *Pas.* 2007, afl. 11, 2079.

Cass. 5 februari 2008, P.07.1682.N.

Cass. 27 mei 2008, P.08.0362.N, *N.C.* 2008, 457.

Cass. 16 december 2008, P.08.1268.N.

Cass. 3 juni 2009, AR P.09.0212.F, *Arr.Cass.* 2009, 1548.

Cass. 16 juni 2009, *N.C.* 2009, afl. 6, 387.

Cass. 12 januari 2010, AR P.09.1324.N,

Cass. 10 februari 2010, AR P.09.1281.F, *Rev.dr.pén.* 2010, afl. 7-8, 930, met concl. D. VANDERMEERSCH.

Cass. 23 november 2010, P.10.1371.N, *R.W.* 2011-12, 367 en *N.C.* 2012, 220, noot E. VAN DOOREN.

Cass. 11 oktober 2011, AR P.11.0389.N.

Cass 15 november 2011.

Cass. 23 mei 2012.

Cass. 9 oktober 2012, AR P.12.0136.N.

Cass. 31 oktober 2012, AR P.12.1686.N.

Cass. 11 december 2012, AR P.12.1051.N.

Cass. 12 februari 2013, P.13.0221.N.

Cass. 12 maart 2013, P.13.0356.N.

Antwerpen 12 november 1987, *R.W.* 1988-89, 20, noot R. VERSTRAETEN.

Antwerpen 8 januari 1988, *R.W.* 1987-88, 886.

Antwerpen 21 december 1989, *R.W.* 1990-91, 572.

Antwerpen 11 juni 1990, *Pas.* 1990, II, 245.

Antwerpen 2 oktober 1997, *T.Strafr.* 2001, 137, noot S. VAN DYCK.

Antwerpen 20 november 1997, *Limb.Rechtsl.* 1998, 165.

Antwerpen 19 maart 2003, *R.W.* 2003-04, 465.

Bergen 29 januari 1990, *J.L.M.B.* 1990, 381.

Brussel 15 november 1983, *Pas.* 1984, II, 41.

Brussel 19 september 2011, *J.T.* 2012, afl. 6465, 95

Gent 25 juni 1982, *R.W.* 1982-1983, 1389, noot A. VANDEPLAS.

Gent 17 september 1998, *P&B* 1999, 125.

Luik 6 januari 1989, *Ann.dr.Lg.* 1990, 73, noot M. GRISART.

Luik 9 november 2011, *J.L.M.B.* 2012, afl. 28, 1339.

Mil.Ger. 20 september 1988, *J.L.M.B.* 1989, 322, noot G. WALLIEZ.

Corr. Bruxelles 23 november 1973, *J.T.* 1974, 102.

Corr. Gent 9 december 2003, *R.A.B.G.* 2004, 792, noot J. ROZIE.

Corr. Hasselt 25 april 1980, *R.W.* 1980-81, 2137, noot A. VANDEPLAS.

INTERNATIONAALRECHTELIJKE RECHTSPRAAK

E.C.R.M. 2 juli 1982, *Zimmerman v. Oostenrijk*, *Déc. Et Rapp.* 1982, nr. 30, 15.

E.H.R.M. 10 februari 1984, *Albert en Le Compte v. België*.

E.H.R.M. 24 oktober 1996, *De Salvador Torres*, *Publ.Cour.* 1996, V, 1577.

E.H.R.M. 9 juni 1998, *Twalib v. Griekenland*.

E.H.R.M. 25 maart 1999, *Pelissier en Sassi v. Frankrijk*, *Reports* 1999-II, § 62 en *Rev.Trim.D.H.* 2000, 281, noot T. MASSIS en A. FLECHEUX.

E.H.R.M. 25 juli 2000, *Mattiocca v. Italië*.

E.H.R.M. 1 maart 2001, *Dallos v. Hongarije*.

E.H.R.M. 17 juli 2001, *Sadak*, *Reports* 2001, VIII, § 57.

E.H.R.M. 21 december 2006, *Borisova v. Bulgarije*.

E.H.R.M. 26 september 2006, *Miroux v. Frankrijk*.

E.H.R.M. 15 november 2007, *Galstyan v. Armenië*.

E.H.R.M. 7 januari 2010, *Penev v. Bulgarije*.

NEDERLAND

HR 21 januari 1929, *N.J.* 1929, 707.

HR 30 januari 1933, *N.J.* 1933, 588.

HR 24 juni 1935, *N.J.* 1935, 1235.

HR 21 februari 1938, *N.J.* 1938, 813.

HR 16 december 1947, *N.J.* 1948, 95.

HR 17 januari 1950, *N.J.* 1950, 345.

HR 23 juni 1959, *N.J.* 1959, 532.

HR 10 juni 1975, *N.J.* 1975, 306.

HR 5 januari 1982, *N.J.* 1982, 337.

HR 29 mei 1984, nr. 76975, *N.J.* 1985, 234.

HR 15 januari 1985, *N.J.* 1985, 407.

HR 29 april 1986, *N.J.* 1987, 75.

HR 15 januari 1991, *N.J.* 1991, 668.

HR 26 oktober 1993, *N.J.* 1994, 100.

HR 27 juni 1995, *N.J.* 1996, 126.
HR 24 maart 1998, *N.J.* 1998, 535.
HR 20 oktober 1998, *N.J.* 1998, 52.
HR 12 oktober 1999, *N.J.* 1999, 829.
HR 2 november 1999, nr. 112556, www.rechtspraak.nl.
HR 30 november 1999, *N.J.* 2000, 93.
HR 18 april 2000, *N.J.* 2001, 352.
HR 5 november 2002, *N.J.* 2003, 317.
HR 24 december 2002, 02536/01, www.rechtspraak.nl.
HR 30 september 2003, *N.J.* 2005, 70.
HR 30 september 2003, nr. 02259/02, www.rechtspraak.nl.
HR 27 januari 2004, *N.J.* 2005, 121.
HR 15 juni 2004, *NbSr* 2004, 292.
HR 31 augustus 2004, nr. 00108/04, www.rechtspraak.nl.
HR 26 oktober 2004, *N.J.* 2004, 688.
HR 7 december 2004, *N.J.* 2005, 71.
HR 8 februari 2005, nr. 00226/04, *N.J.* 2005, 228
HR 7 maart 2006, nr. 00426/05, www.rechtspraak.nl.
HR 21 maart 2006, nr. 01147/05, www.rechtspraak.nl.
HR 24 april 2007, *N.J.* 2008, 357.
HR 16 oktober 2007, *N.J.* 2008, 127.
HR 9 april 2008, nr. 00093/07, www.rechtspraak.nl.
HR 17 maart 2009, nr. 07/11281, www.rechtspraak.nl.
HR 1 februari 2011, nr. 08/03371, www.rechtspraak.nl.
HR 26 januari 2012, nr. 16/710568-11, www.rechtspraak.nl.
HR 26 april 2013, nr. 11/02642, www.rechtspraak.nl.
Hof 's-Gravenhage 19 maart 1985, *N.J.* 1985, 675.
Hof 's-Gravenhage 1 oktober 2010, 22-006459-08, www.rechtspraak.nl.

RECHTSLEER

BELGIË

BIJDRAGEN IN TIJDSCHRIFTEN

ARNOU, P., "Onbevoegdheid en foutieve correctionalisatie" noot onder Corr. Brugge 19 mei 1998, *R.W.* 1998-99, 1333-1335.

DECLERCQ, R., "Bevoegdheidsproblemen na rechtstreekse dagvaarding voor misdaad", *R.Cass.* 1998, 303-309.

DECLERCQ, R., "Feit en kwalificatie in de strafrechtspleging", in X, *Strafrecht voor rechtspractici*, IV, Leuven, Acco, 1991, 179-240.

DECLERCQ, R., "De rechtspleging bij verstek in strafzaken", in X., *Strafrecht voor rechtspractici*, Leuven, Acco, 1985, 1-26.

DECOKER, J., "De controle door de rechter van zijn saisine bij een onduidelijke omschrijving van de ten laste gelegde feiten in de akte van aanhangigmaking" (noot onder Cass. 18 oktober 2011), *T.Strafr.* 2012, 29-33.

DEWANDELEER, D., "Art. 398 t/m 410 Sw. Opzettelijk doden, niet doodslag genoemd, en opzettelijk toebrengen van lichamelijk letsel", in X., *Postal Memorialis. Lexicon strafrecht, strafvordering en bijzondere wetten*, 128 p.

GODBILLE, J., "Quelques éléments de procédure", *Dr.pén.entr.* 2009, afl. 1, 68-70.

GOEMINNE, V., "Art. 507, tweede lid Sw. en de herkwalificatie", *T.W.V.R.* 1998, 155.

KERKHOF, J., "Perikelen van onregelmatige adiëring, evocatie en herkwalificatie inzake misdrijven die verband houden met de staat van faillissement", *Limb.Rechtsl.* 2000, 39-47.

LEGROS, R., "Changement de qualification et autorité au civil de la chose jugée au pénal", *R.C.J.B.* 1960, 145.

MORLET, P., "Changement de qualification – droits et devoirs du juge", *R.D.P.C.* 1990, 561-590.

RANERI, G.F., "Du nouveau en matière de circonstances atténuantes et de règlement de juges", *J.T.* 2008, 733.

RIGAUX, M. en TROUSSE, P.E., "Les problèmes de la qualification", *R.D.P.C.* 1948-49, 709-762.

SPRIET, B., "Recente ontwikkelingen inzake straffen: werkstraf en bijzondere verbeurdverklaring", in D. VAN DAELE en R. VERSTRAETEN (eds.), *Straf(proces)recht*, Brugge, Die Keure, 2004, 75-108.

STESSENS, G. en TRAEEST, Ph., "Meer mogelijkheden tot inbeslagneming en verbeurdverklaring in strafzaken. Een analyse van de wet van 19 december 2002 tot uitbreiding van de mogelijkheden tot inbeslagneming en verbeurdverklaring in strafzaken.", *R.W.* 2003-04, 1041-1059.

SWENNEN, F., "De incidentele valsheidsvordering in strafzaken voor het Hof van Cassatie", *T.Strafr.* 2003, afl. 1, 13-21.

VAN MUYLEM, E., "Kwalificatieplicht van de strafrechter" (noot onder Cass. 4 oktober 1996), *A.J.T.* 1996-97, 210-212.

VAN OVERBEKE, S., "De interpretatie van de telastlegging. Bedenkingen bij de bewijskracht van de inleidende akte in strafzaken naar aanleiding van het cassatie-arrest van 23 februari 1999", *R.W.* 1999-2000, 1177-1188.

VANDEPLAS, A., "Over de herkwalificatie van de feiten" (noot onder Antwerpen 19 maart 2003), *R.W.* 2003-04, 466-467.

VERSTRAETEN, R., "Actualia van fiscaal strafrecht", in B. TILLEMANN (ed.), *Ondernemingsstrafrecht*, Brugge, Die Keure, 1999, 229-266.

VERSTRAETEN, R., "Kwalificatieperikelen voor de appelrechter in strafzaken" (noot onder Antwerpen 12 november 1987), *RW* 1988-89, 21-23.

WAILLIEZ, G., "De changement de qualification en procédure par défaut", *J.L.M.B.* 1989, 324-326.

BOEKEN

BOSLY, H.-D., VANDERMEERSCH, D. en BEERNAERT, M.-A., *Droit de la procédure pénale*, Brugge, La Chartre, 2008, 1767 p.

DE SMET, B., *Rechtstreekse dagvaarding voor de strafrechter*, Gent, Larcier, 2004, 67 p.

DECLERCQ, R. *Beginnselen van strafrechtspleging*, Mechelen, Kluwer, 2003, 1440 p.

FRANCHIMONT, M., JACOBS, A. en MASSET, A., *Manuel de procédure pénale*, Brussel, Larcier, 2012, 1603 p.

VAN DEN WYNGAERT, C., *Strafrecht en strafprocesrecht in hoofdlijnen*, Antwerpen, Maklu, 2009, 1286 p.

VERSTRAETEN, R., *Handboek strafvordering*, Antwerpen, Maklu, 2012, 1372 p.

NEDERLAND

BIJDRAGEN IN TIJDSCHRIFTEN

DE JONG, D.H. *“De grondslagleer: (steeds) minder formalistisch dan velen denken”*, *N.J.B.* 2004, 270-280.

BOEKEN

BOKSEM, J., *Op den grondslag der telastlegging : beschouwingen naar aanleiding van het Nederlandse grondslagstelsel*, Nijmegen, Ars aequi libri, 1996, 387 p.

CLEIREN, C.P.M en NIJBOER, J.F.(red.), *Strafvordering: Tekst en Commentaar*, Deventer, Kluwer, 2009, 2691 p.

CLEIREN, C.P.M. en VERPALEN, M.J.M., *Strafrecht: de tekst van het Wetboek van Strafrecht en enkele aanverwante wetten voorzien van commentaar*, Kluwer, Deventer, 2012, 3164 p.

CORSTENS, G.J.M., *Het Nederlands strafprocesrecht*, Kluwer, Deventer, 2008, 964 p.

DE JONG, D.H., *De macht van de tenlastelegging in het strafproces*, Groningen, Gouda Quint, Arnhem, 1981.

MINKENHOF, A., *De Nederlandse strafvordering*, Kluwer, Deventer, 2009, 668 p.

TAVERNE, B.M., *De taak van den strafrechter*, Tjeenk Willink, 1918, 54 p.

VAN BEMMELEN, J.M., *Strafprocesrecht*, Alphen aan den Rijn, Tjeenk Willink, 1989, 510 p.