

Directie Financieel-Economische Zaken

Postadres: Postbus 20301, 2500 EH Den Haag

Aan de Voorzitter van de Tweede Kamer
der Staten-Generaal
Postbus 20018
2500 EA Den Haag

Bezoekadres
Schedeldoekshaven 100
2511 EX Den Haag
Telefoon (070) 3 70 79 11
Fax (070) 3 70 79 04
www.justitie.nl

Onderdeel	DFEZ	Bij beantwoording de
Datum	13 november 2007	datum en ons kenmerk
Ons kenmerk	5515840/07/04	vermelden. Wilt u slechts
Onderwerp	Toezeggingen begrotingsonderzoek Justitiebegroting 2008	één zaak in uw brief
		behandelen.

Hierbij doe ik u de antwoorden toekomen op de toezeggingen die ik heb gedaan, mede namens de Minister van Justitie, tijdens het begrotingsonderzoek over de Justitiebegroting voor het jaar 2008 op 7 november jl.

Tijdens het begrotingsonderzoek is door de Staatssecretaris op onderstaande punten toegezegd dat de Kamer:

1. de regeling eigen bijdrage COA zal ontvangen;
2. geïnformeerd wordt over de hoogte van de kosten als tijdens de eerste drie dagen in alle 19 arrondissementen bij het politieverhoor advocaten aanwezig zijn, zoals voorgesteld in het kader van de pilot advocaat bij politieverhoor;
3. geïnformeerd wordt over de eventuele effecten van de wijziging van de competentiegrenzen voor de gesubsidieerde rechtsbijstand.

Toezegging 1

Onderstaand treft u de Regeling eigen bijdrage asielzoekers met inkomen en vermogen aan. De Regeling is eveneens op te vragen via de website www.overheid.nl (onder wet- en regelgeving).

Regeling eigen bijdrage asielzoekers met inkomen en vermogen

De Staatssecretaris van Justitie,
gelet op artikel 12 van de Wet Centraal Orgaan opvang asielzoekers (Stb. 1994, 422);

Overwegende:

– dat er mede in verband met de mogelijkheid dat ten behoeve van een bepaalde categorie vreemdelingen aan wie met toepassing van de Regeling verstrekkingen asielzoekers en andere categorieën vreemdelingen 1997 (Rva 1997) opvang wordt geboden een tewerkstellingsvergunning wordt verleend, behoefte bestaat aan eenduidige regels voor de berekening van de eigen bijdrage in de kosten van de opvang;

Besluit:

Afdeling I. De verstrekkingen

Artikel 1

Tot de aan de alleenstaande of het gezin feitelijk geboden verstrekkingen, bedoeld in artikel 17, tweede lid, van de Rva 1997, worden gerekend:

- a. de aan of ten behoeve van de alleenstaande of het gezin verstrekte financiële toelage ten behoeve van voedsel, kleding en andere persoonlijke uitgaven en de in natura verstrekte maaltijden;
- b. het onderdak in een opvangcentrum of de financiële toelage ten behoeve van de huisvesting buiten een opvangcentrum.

Artikel 2

De economische waarde per maand, bedoeld in artikel 17, tweede lid, van de Rva 1997, bedraagt:

- a. van de verstrekkingen bedoeld in artikel 1, onder a: de toelage bedoeld in artikel 11, tweede lid, van de Rva 1997, die aan of ten behoeve van de alleenstaande of het gezin wordt of zou worden verstrekt voor het volledig zelf verzorgen van maaltijden, vermenigvuldigd met de factor 4,33;
- b. van de verstrekkingen bedoeld in artikel 1, onder b: f 100,- voor een alleenstaande of eerste gezinslid, f 50,-, voor het tweede gezinslid en f 25,- per volgend gezinslid, vermenigvuldigd met de factor 4,33, tot een maximum van € 393,43.

Afdeling II. De tegemoetkoming

Artikel 3

De tegemoetkoming bedoeld in artikel 17, tweede lid, van de Rva 1997, is per maand gelijk aan de in aanmerking te nemen middelen van de alleenstaande of het gezin tot een maximum van de economische waarde van de verstrekkingen bedoeld in artikel 2.

Afdeling III. De middelen

1. Algemeen

Artikel 4

1. Tot de middelen bedoeld in artikel 3 worden gerekend alle vermogens- en inkomensbestandsdelen waarover de alleenstaande of het gezin beschikt of redelijkerwijs kan beschikken.

2. Niet tot de middelen van de belanghebbende worden gerekend:

a. kinderbijslag;

b. vergoedingen en tegemoetkomingen voor verwervingskosten, alsmede de vermindering of teruggave van loonbelasting of inkomstenbelasting en van premies volksverzekeringen voor verwervingskosten die de in artikel 37 van de Wet op de inkomstenbelasting genoemde bedragen te boven gaan;

c. rente ontvangen over op grond van artikel 9, onder b, c, en d, niet in aanmerking genomen vermogen;

d. een uitkering in verband met geleden immateriële schade voor zover dit, gelet op de aard en de hoogte van de uitkering, uit een oogpunt van het verlenen van verstrekkingen als bedoeld in artikel 5 van de Rva 1997, verantwoord is;

e. inkomsten uit of in verband met arbeid tot € 71,70 per maand, alsmede de helft van het meerdere tot een maximum van in totaal € 131,60 per maand.

Artikel 5

Bij de vaststelling van de middelen worden giften van instellingen en personen niet in aanmerking genomen voor zover dit, gezien de bestemming en de hoogte van de giften, uit een oogpunt van het verlenen van verstrekkingen als bedoeld in artikel 5 van de Rva 1997, verantwoord is.

Artikel 6

De middelen worden in aanmerking genomen tot het bedrag dat resteert na aftrek van:

a. de daarover door de belanghebbende verschuldigde loonbelasting of inkomstenbelasting;

b. de daarover door de belanghebbende verschuldigde premies volksverzekeringen en ziekenfondspremie dan wel een inhouding die met een of meer van deze premies overeenkomt;

c. ten laste van de belanghebbende komende verplichte bijdragen ingevolge een pensioenregeling en daarmee vergelijkbare regelingen; en

d. andere ten laste van de belanghebbende komende verplichtingen.

2. Het inkomen

Artikel 7

1. Onder inkomen wordt verstaan de op grond van paragraaf 1 in aanmerking genomen middelen voor zover deze:

a. betreffen inkomsten uit of in verband met arbeid, inkomsten uit vermogen, sociale zekerheidsuitkeringen, uitkeringen tot levensonderhoud op grond van Boek 1 van het Burgerlijk Wetboek, teruggave van loonbelasting en premies volksverzekeringen, dan wel naar hun aard met deze inkomsten of uitkeringen overeenkomen;

b. betrekking hebben op een periode waarover beroep op opvang wordt gedaan.

2. Middelen die het karakter hebben van uitgesteld inkomen worden in aanmerking genomen naar de periode waarin deze zijn verworven. Middelen die het karakter hebben van doorbetaling van inkomen over een periode worden in aanmerking genomen naar de periode waarin deze te gelde kunnen worden gemaakt.

3. Het vermogen

Artikel 8

Onder het vermogen wordt verstaan:

- a. de waarde van de bezittingen waarover de alleenstaande of het gezin bij de aanvang van de opvang beschikt of redelijkerwijs kan beschikken, verminderd met de op dat tijdstip aanwezige schulden;
- b. de op grond van de in paragraaf 1 in aanmerking genomen middelen die worden ontvangen tijdens de periode waarover beroep op opvang wordt gedaan, voor zover deze geen inkomen zijn als bedoeld in artikel 7.

Artikel 9

Niet als vermogen wordt in aanmerking genomen:

- a. bezittingen in natura die naar hun aard en waarde algemeen gebruikelijk zijn dan wel, gelet op de omstandigheden van persoon en gezin, noodzakelijk zijn;
- b. het bij de aanvang van de opvang aanwezige vermogen voor zover dit minder bedraagt dan de vermogensgrens als genoemd in artikel 17, tweede lid, van de Rva 1997;
- c. vermogen ontvangen tijdens de periode waarover beroep op opvang wordt gedaan, tot het bedrag dat het bij de aanvang van de opvang aanwezige vermogen minder bedroeg dan de vermogensgrens, genoemd in artikel 17, tweede lid, van de Rva 1997;
- d. spaargelden opgebouwd tijdens de periode waarin opvang wordt geboden;
- e. een uitkering in verband met geleden immateriële schade voor zover dit, gelet op de aard en de hoogte van de uitkering, vanuit een oogpunt van het verlenen van verstrekkingen als bedoeld in artikel 5 van de Rva 1997, verantwoord is.

Afdeling IV. Slotbepalingen

Artikel 10

Artikel 1, eerste lid, onderdeel c en d, van de Rva 1997 is van overeenkomstige toepassing.

Artikel 11

Deze regeling treedt in werking de tweede dag na dagtekening van de Staatscourant waarin zij wordt geplaatst.

Artikel 12

Deze regeling wordt aangehaald als Regeling eigen bijdrage asielzoekers met inkomen en vermogen, afgekort als Reba.

Toezegging 2

Ten aanzien van de door het lid Teeven gestelde vraag naar de hoogte van de rechtsbijstandskosten ingeval advocaten tijdens de eerste drie dagen in alle 19 arrondissementen bij het politieverhoor aanwezig zijn, bericht ik u als volgt. Momenteel worden voorbereidingen getroffen voor de start van een experiment met de aanwezigheid van de advocaat bij politieverhoor in twee regio's in zaken waarvan de verdachte wordt beschuldigd van een levensdelict. Gelet op de reikwijdte van het experiment zijn de jaarlijkse kosten van het experiment wat betreft de advocaatkosten geraamd op een bedrag van € 96.000, uitgaande van een hoogte van de forfaitaire vergoeding van acht punten. Hierover heb ik u al nader bericht in mijn brief van 29 juni jl. (TK 30 800 VI, nr. 113). Na afloop van de twee jaar die het experiment zal duren, zal eerst aan de hand van de monitorresultaten definitief kunnen worden vastgesteld wat een adequate forfaitaire vergoeding voor deze zaken zou kunnen zijn gelet op de gemiddelde tijdsbesteding van de advocaten. Derhalve zal ik u pas op dat moment uitkomst kunnen geven over wat de hoogte van de kosten zullen zijn bij invoering in de negentien arrondissementen. Uiteraard is een en ander ook nog afhankelijk van de vraag of op dat moment een landelijke invoering van deze voorziening wenselijk wordt geacht.

Toezegging 3

De leden Spekman en De Wit hebben gevraagd naar de mogelijke effecten van de verhoging van de competentiegrens tot € 10.000,- wat betreft de sectie kanton. Ik ben van mening dat het laten vervallen van de verplichting tot procesvertegenwoordiging niet zal leiden tot een groot aantal gevallen waarin voortaan geen beroep zal worden gedaan op gesubsidieerde rechtsbijstand. Ik licht dit kort toe.

Alhoewel het verplichte aspect vervalt wil dat niet zeggen dat er geen sprake meer zal zijn van procesvertegenwoordiging. In veel gevallen zal een rechtzoekende daar toch, gezien de belangen die op het spel staan, voor blijven kiezen. Dit zal zeker gelden voor mensen die op basis van hun inkomen hier toch al geheel of gedeeltelijk voor gecompenseerd worden. Het is dan ook een reële verwachting dat voor slechts een zeer beperkt deel van de zaken zal worden afgezien van procesvertegenwoordiging en dus de besparing beperkt zal zijn. Bovendien zal in de meeste van deze gevallen het nut en de noodzaak voor gesubsidieerde rechtsbijstand blijven bestaan gelet op de grote (financiële) belangen die op het spel staan en mede de juridische complexiteit van de zaak. Derhalve is de inschatting dat het effect voor de gesubsidieerde rechtsbijstand vrij gering zal zijn. Naar verwachting zal dit maximaal circa € 0,5 miljoen kunnen opleveren.

De Staatssecretaris van Justitie,

