
RvV X - Pagina 1

nr. 232 697 van 17 februari 2019

in de zaak RvV X / IV

Inzake: X

Gekozen woonplaats: ten kantore van advocaat S. MICHOLT

Maria van Bourgondiëlaan 7 B

8000 BRUGGE

tegen:

de commissaris-generaal voor de vluchtelingen en de staatlozen

DE VOORZITTER VAN DE IVde KAMER,

Gezien het verzoekschrift dat X, die verklaart van onbepaalde nationaliteit te zijn, op 26 april 2019 heeft

ingediend tegen de beslissing van de commissaris-generaal voor de vluchtelingen en de staatlozen van

9 april 2019.

Gelet op artikel 51/4 van de wet van 15 december 1980 betreffende de toegang tot het grondgebied, het

verblijf, de vestiging en de verwijdering van vreemdelingen.

Gezien de nota met opmerkingen en het administratief dossier.

Gelet op de beschikking van 17 december 2019 waarbij de terechtzitting wordt bepaald op

24 januari 2020.

Gehoord het verslag van kamervoorzitter M.-C. GOETHALS.

Gehoord de opmerkingen van de verzoekende partij en haar advocaat H. VAN NIJVERSEEL loco

advocaat S. MICHOLT en van attaché M. SOMMEN, die verschijnt voor de verwerende partij.

WIJST NA BERAAD HET VOLGENDE ARREST:

1. Over de gegevens van de zaak

1.1. Verzoeker, die verklaart van onbepaalde nationaliteit te zijn, is volgens zijn verklaringen het Rijk

binnengekomen op 20 juli 2018 en heeft zich vluchteling verklaard op 9 augustus 2018.

1.2. Nadat een vragenlijst werd ingevuld en ondertekend, werd het dossier van verzoeker op 28

september 2018 door de Dienst Vreemdelingenzaken overgemaakt aan het Commissariaat-generaal

voor de vluchtelingen en de staatlozen, waar verzoeker werd gehoord op 18 februari 2019 en op 22

maart 2019.


RvV X - Pagina 2

1.3. Op 9 april 2019 nam de commissaris-generaal voor de vluchtelingen en de staatlozen de beslissing

tot weigering van de vluchtelingenstatus en weigering van de subsidiaire beschermingsstatus. Deze

beslissing werd op 10 april 2019 aangetekend verzonden.

De bestreden beslissing luidt als volgt:

“A. Feitenrelaas

U verklaarde een Palestijn van Arabische origine te zijn, geboren op 25 mei 1983 te Khan Younes in de

Gazastrook. Op éénjarige leeftijd verhuisde u samen met uw gezin naar de Verenigde Arabische

Emiraten (VAE) omdat uw vader daar een job had gevonden. U woonde in al Ain en studeerde in 2014

af in de richting Finance and Banking aan de universiteit van al Burayimi. U werkte tien jaar lang voor de

bank First Gulf. In augustus 2013 huwde u in Gaza met R.(…) K.(…) K.(…) A.(…) J.(…). Jullie kregen

twee kinderen, M.(…) werd geboren in 2014, S.(…) in 2016.

U reisde na de staatsgreep driemaal naar de Gazastrook af om een traditioneel huwelijk voor te

bereiden. Enkele dagen na jullie huwelijksfeest hoorde u verdachte bewegingen, u ging naar buiten en

sprak de mannen aan. De mannen bleken leden van Hamas te zijn die een lanceerplatform aan het

opstellen waren. U bekritiseerde hun werk waardoor jullie in een discussie verwikkeld raakten.

Uiteindelijk kwamen uw vader en buurtbewoners kijken en vertrokken zij. Uw vader raadde u aan onder

te duiken. U verbleef twee à drie dagen in het huis van uw schoonvader en kon op 25 augustus 2013

Gaza verlaten via de Rafah grenspost. Twee dagen later verliet ook de rest van uw gezin Gaza en

kwamen zij terug naar de VAE. Enkele dagen later werd uw vader op de hoogte gebracht dat er een

oproepingsbrief op uw naam werd afgeleverd aan het huis van uw grootvader in Gaza. Men kwam

ook verschillende keren naar u vragen in de wijk. Sindsdien gingen u en uw gezin niet meer terug naar

Gaza. Uw vrouw wilde echter haar familie bezoeken en ging eind januari 2017 samen met de kinderen

naar Gaza. Toen zij na anderhalve maand wilde terugkomen naar de VAE, werd ze tegengehouden aan

de grenspost. Men stelde dat zij omwille van een niet nader bepaald probleem het gebied niet kon

verlaten. Zij probeerde verschillende keren tevergeefs de grens over te steken. Haar broer kwam via

één van zijn klanten in zijn gsm-winkel – ene T.(…) - te weten dat zij niet werd doorgelaten omdat

Hamas zo hoopte u te pakken te krijgen. Mits het betalen van 2000 dollar per persoon, kon T.(…) uw

vrouw en kinderen helpen de grens over te steken. De dag na de betaling van de geldsom, konden uw

vrouw en kinderen Gaza verlaten. Jullie waren in april 2018 terug herenigd.

Op 15 mei 2018 kreeg u in de VAE uw ontslagbrief voorgeschoteld. Omdat de bank met een andere

bank werd gefuseerd, diende 20% van het personeel afvloeien. Op aanraden van uw bevriende collega

op de HRM dienst tekende u de ontslagbrief niet waardoor u officieel gezien nog niet op de hoogte werd

gebracht van uw ontslag en uw naam aldus nog niet geschrapt zou worden uit het systeem van

verblijfsvergunningen. U zocht twee maanden lang werk in de bankensector, belde al u connecties op

maar vond geen werk. Uiteindelijk besloot u vooraleer uw vergunning geannuleerd zou worden, het land

te verlaten. U was van 30 maart tot 13 april 2018 op reis gegaan naar Duitsland en had nog een geldig

visum (geldig van 17/10/2017 tot 16/06/2018). U besloot daarom op 10 juni 2018, enkele dagen voor het

verlopen van dat visum, terug te keren naar Duitsland en van daaruit door te reizen naar België. U

arriveerde in België op 20 juli 2018 en diende op 9 augustus 2018 een verzoek om

internationale bescherming in. Uw vrouw en kinderen wonen voorlopig nog in de VAE maar hun

verblijfskaart vervalt binnenkort.

U vreest een terugkeer naar de Gazastrook omwille van de problemen die u in 2012 heeft gekend met

de Hamasleden en de daaropvolgende oproepingsbrief. Bovendien werd uw familie altijd geviseerd door

Hamas. Heel wat familieleden bekleedden immers hoge functies bij de Palestijnse Autoriteit in Gaza

vóór 2007. I.(…), een oom langs moederszijde en een officier (rang onbekend), werd vermoord net na

de staatsgreep. Er werd tevens een moordpoging op R.(…), een oom langs moederszijde, uitgevoerd

maar hij slaagde erin te vluchten. F.(…), een oom langs moederszijde werd geschoten in het been. Een

ver familielid van uw moeder, I.(…) a.(…) D.(…), was minister. U werd bij aankomst in Gaza aan de

grenspost van Rafah steeds uitvoerig bevraagd over uw connecties.

Ter staving van uw verzoek om internationale bescherming, legde u volgende documenten neer: uw

originele identiteitskaart, een origineel vervallen paspoort, een kopie van de eerste pagina van uw geldig

paspoort, een kopie van uw volledig geldig paspoort, uw originele verblijfskaart van de VAE, uw

originele en een gelegaliseerde kopie van uw geboorteakte, uw origineel diploma en originele

puntenlijsten. Verder legde u kopieën voor van uw huwelijksakte, de uitnodiging van uw huwelijk, de


RvV X - Pagina 3

geboorteaktes van uw kinderen, de identiteitskaart van uw vrouw, de geboorteakte van uw vrouw, de

overlijdensakte van uw grootvader, de geldige paspoorten van uw kinderen, het vervallen paspoort en

het geldige paspoort van uw vrouw, de eerste pagina van het paspoort van uw moeder, uw vader en uw

grootvader en de identiteitskaarten van uw moeder en vader. Daarnaast legde u kopieën neer van een

attest van schade aan uw huis in Gaza, een ontslagbrief van uw vader, een uittreksel uit de arbeidswet

van de VAE, een origineel attest van ervaring van uw werkgever in de VAE, een kopie van

uw ontslagbrief omwille van onwettige afwezigheid en enkele screenshots van uw mobiele

bankaccounts uit de VAE.

B. Motivering

Na grondige analyse van het geheel van de gegevens in uw administratief dossier, moet vooreerst

worden vastgesteld dat u géén elementen kenbaar hebt gemaakt waaruit eventuele bijzondere

procedurele noden kunnen blijken, en dat het Commissariaat-generaal evenmin dergelijke noden in uw

hoofde heeft kunnen vaststellen.

Bijgevolg werden er u geen specifieke steunmaatregelen verleend, aangezien er in het kader van

onderhavige procedure redelijkerwijze kan worden aangenomen dat uw rechten gerespecteerd worden

en dat u in de gegeven omstandigheden kunt voldoen aan uw verplichtingen.

Vooreerst dient te worden vastgesteld dat niettegenstaande u weliswaar in de Gazastrook geboren bent,

dit niet als uw land van gewoonlijk verblijf bestempeld kan worden. Een land komt immers in aanmerking

als een plaats waar een staatloze verzoeker vroeger zijn gewone verblijfplaats had. Uit het gebruik van

het adjectief “gewone” in artikel 1A van de Vluchtelingenconventie kan worden afgeleid dat het niet

voldoende is dat een verzoeker feitelijk in een land of regio verbleven heeft, maar dat tevens vereist is

dat het verblijf een zekere bestendigheid of regelmatigheid heeft. Een gewone verblijfplaats

veronderstelt bijgevolg ook een zekere continuïteit en stabiliteit. Het is daarom vereist dat de verzoeker

een geruime tijd in het land verbleven heeft, er zich gevestigd heeft of er een duurzaam verblijf

heeft gekend. Het is niet vereist, noch van belang dat de verzoeker een juridische band heeft met het

land of er op legale wijze verbleven heeft. Het gegeven dat een verzoeker geruime tijd in een land

verbleven heeft, dat hij een werkelijke en bestendige of duurzame band met het land heeft gekend,

en dat het centrum van het sociale en familiale leven van de verzoeker zich op die plaats bevindt zijn

echter wel belangrijke criteria voor het bepalen van het land of de landen waar een staatloze verzoeker

vroeger zijn gewone verblijfplaats had. Om te bepalen of een verzoeker zijn gewone verblijfplaats heeft

gehad in een welbepaald land, houdt het CGVS dan ook rekening met het geheel van feitelijke

omstandigheden die een duurzame band met dat land aantonen.

Uit uw verklaringen blijkt dat uw ouders, weliswaar beiden geboren in Gaza, een jaar na uw geboorte

naar de Verenigde Arabische Emiraten (VAE) verhuisden. Hoewel u een Palestijnse identiteitskaart

heeft en reisde met een Palestijns paspoort, blijkt uit uw verklaringen dat u na uw eerste levensjaar nooit

op duurzame wijze in de Gazastrook heeft verbleven, noch zich er gevestigd heeft. Zo bezocht u Gaza

vóór de staatsgreep van 2007 een zevental keer. Na de staatsgreep ging u driemaal naar Gaza om een

vrouw te zoeken en met haar te trouwen. De laatste keer dat u Gaza bezocht was om te huwen, in 2013

(persoonlijk onderhoud d.d. 22/03/2019 (CGVS 2), p. 6-7). U heeft daarentegen altijd in de VAE

gewoond, gestudeerd en gewerkt. Ook uw dichte familie, met name uw ouders, broers en zussen,

wonen daar nog steeds. Bovendien zijn vier van uw broers en één van uw zussen daar geboren. Na uw

huwelijk verhuisde ook uw vrouw van Gaza naar de VAE waar jullie twee kinderen kregen. Uw nood aan

internationale bescherming dient dan ook beoordeeld te worden ten aanzien van de VAE, uw land van

gewoonlijk verblijf.

Uit uw verklaringen blijkt echter dat u geen gegronde vrees voor vervolging in de zin van

de Vluchtelingenconventie ten aanzien van de VAE koestert. Zo heeft u daar altijd zonder

problemen kunnen wonen, heeft u daar kunnen studeren en kunnen werken. U werkte tien jaar bij de

bank First Gulf waar u een degelijk inkomen verdiende (persoonlijk onderhoud d.d. 18/02/2019 (CGVS

1), p. 14-15). U reisde daarenboven tweemaal voor het plezier naar Duitsland. Zo maakte u een reis van

twee weken naar Duitsland en Nederland in augustus 2017 en bezocht u Duitsland opnieuw van 30

maart tot 13 april 2018 (CGVS 2, p. 15-16). Wanneer u werd gevraagd waarom u toen geen verzoek om

internationale bescherming indiende gezien uw problemen met Hamas dateren van 2013 en gezien uw

vrouw en kinderen op dat moment werden vastgehouden in Gaza, maakte u duidelijk dat u erg

bemiddeld was, dat u zelfs in eerste klasse naar Duitsland was gevlogen en dat u dus helemaal geen

nood had aan bescherming (CGVS 2, p. 6 en 16). U zou pas besloten hebben de VAE te verlaten nadat


RvV X - Pagina 4

u ontslagen werd en dus risico liep uw verblijfsvergunning te verliezen. Dit zijn puur

administratiefrechtelijke problemen die geen verband houden met één van de vijf criteria van de

Vluchtelingenconventie, zoals bepaald in de Vreemdelingenwet, artikel 48/3.

Er kunnen zich overigens ernstige vragen gesteld worden bij uw vermeende ontslag. Zo dient vooreerst

te worden opgemerkt dat u het CGVS een hele tijd de waarheid heeft onthouden. Pas tijdens uw tweede

persoonlijk onderhoud en na herhaaldelijke confrontatie gaf u toe dat u tweemaal met een toeristisch

visum naar Duitsland was gereisd (CGVS 2, p. 5 en 15-16). Het eerste visum was geldig van

18/08/2017 tot 02/09/2017, het tweede visum was geldig van 17/12/2017 tot 16/06/2018. Hoewel u

volgens uw verklaringen uw paspoort verscheurd had, kon u na het tweede persoonlijk onderhoud het

CGVS alsnog een kopie van uw volledig paspoort bezorgen, hetgeen doet vermoeden dat u het

paspoort al die tijd bewust achterhield. Dat u deze informatie zo lang verborgen heeft gehouden, doet

alvast enige vragen rijzen aangaande uw algemene geloofwaardigheid.

Bovendien is het opmerkelijk dat u heel snel na het verlopen van uw eerste visum voor Duitsland, een

tweede heeft aangevraagd. Zeker gezien uw vrouw en kinderen toentertijd zogenaamd vastgehouden

werden in Gaza en u geen idee had wanneer zij zouden kunnen terugkeren, is het enigszins vreemd dat

u besloot verschillende plezierreisjes naar Europa te ondernemen. Hoewel u verklaarde dat u slechts

tweemaal gedurende twee weken naar Duitsland bent gegaan om toeristische redenen, kon u voorts

niet bewijzen dat u effectief bent teruggekeerd naar de VAE (CGVS 2, p. 6). Immers, hoewel er wel

ingangs- en uitgangsstempels van Düsseldorf in uw paspoort teruggevonden konden worden, kon

nergens worden teruggevonden dat u in 2018 ook effectief terugkeerde naar de VAE of een van de

naburige staten. Er werd dan ook niet aangetoond dat u in 2018 terugkeerde naar de VAE. Ter staving

van uw terugkeer naar de VAE legde u enkele screenshots voor van uw mobiele bankaccounts uit

de VAE, echter, daaruit kon geen relevante informatie worden afgeleid.

Hoe dan ook, u zou in mei 2018, een maand na uw laatste reis naar Duitsland, ontslagen zijn. U kon van

dit ontslag echter geen documenten voorleggen. U verklaarde dat u de brief niet kreeg omdat u

geweigerd had die te ondertekenen (CGVS 1, p. 7). Deze verklaring kon echter niet volstaan. U kon

immers wel een - evenmin ondertekende - ontslagbrief voor onwettige afwezigheid voorleggen. Volgens

uw verklaringen zou dit een valse brief zijn die door uw bevriende collega op de HRM dienst werd

opgesteld om u te helpen met uw verzoek om bescherming (CGVS 2, p. 17). Waarom deze collega dan

niet een kopie van de werkelijke ontslagbrief kon opsturen, bleef onduidelijk. Uw bevriende collega zou

u bovendien twee maanden lang ‘emergency verlof’ kunnen geven hebben in afwachting dat u het land

verliet, maar ook hiervan staat niets op papier, zo stelt u (CGVS 2, p. 15).

Evenmin heeft u bewijzen van uw ‘ontelbare’ sollicitaties die u na u ontslag zou hebben gedaan (CGVS

1, p. 16). U stelde de hele bankensector en al uw connecties te hebben aangesproken (CGVS 2, p. 18).

U kon uiteindelijk twee sollicitatiegesprekken uit de brand slepen waar u bij één van hen een contract

verkreeg. Echter, toen bij een correctie van het contract uitkwam dat u van Palestijnse origine was, zou

het aanbod ingetrokken zijn. Verder zou u uw connecties enkel mondeling aangesproken hebben,

werden de sollicitatiegespreken telefonisch geregeld en heeft u geen kopie genomen of gekregen van

het aangeboden contract (CGVS 1, p. 16-17). Nochtans is de VAE een uiterst ontwikkeld land. Het is

weinig aannemelijk dat er – zeker in de bankensector – geen enkel spoor op papier zou bestaan van uw

verwoede pogingen een job te vinden. U zou buiten de bankensector bovendien erg weinig

inspanningen gedaan hebben om een job te vinden. Immers, de barema’s voor bankbedienden zijn

erg hoog waardoor niemand bankbedienden aanvaardt, zo verklaarde u (CGVS 1, p. 16). Wanneer werd

verzocht of u niet onder uw barema of in een andere sector, bijvoorbeeld in een restaurant, kon

solliciteren, gaf u aan dat dit te weinig verdiende (CGVS 2, p. 18). Ook via uw broers, werkzaam als

ingenieurs, bleek u weinig inspanningen te hebben ondernomen. Gepeild of zij u niet aan een job

konden helpen, beperkte u zich tot het stellen dat u eerder voor hen werk had gevonden, niet andersom

(CGVS 2, p. 18).

Gelet op bovenstaande vaststellingen heeft u niet aannemelijk gemaakt dat u in uw land van gewoonlijk

verblijf, de VAE, een gegronde vrees voor vervolging zou dienen te koesteren.

Wat betreft het risico op het lijden van ernstige schade zoals bedoeld in artikel 48/4, § 2, a) en b) van

de Vreemdelingenwet, kan dienstig worden verwezen naar de hoger gedane vaststellingen. Voorts dient

te worden vastgesteld dat u geen andere concrete persoonlijke kenmerken en omstandigheden

aantoont waaruit blijkt dat u een reëel risico loopt op foltering of onmenselijke of vernederende

behandeling of bestraffing, of een reëel risico op een ernstige bedreiging van uw leven of uw persoon. U


RvV X - Pagina 5

maakt immers geen gewag van andere persoonlijke problemen die u de laatste jaren in de VAE zou

hebben gekend.

Het CGVS betwist niet dat u momenteel niet kan terugkeren naar de VAE omdat u daar geen geldig

verblijf heeft. Echter, dit gegeven volstaat niet om u een internationale beschermingsstatus toe te

kennen. Immers, net zoals een verzoeker ten aanzien van zijn land van nationaliteit een vrees voor

vervolging of een reëel risico op ernstige schade moet aantonen, moet u als staatloze verzoeker

aannemelijk maken dat u zich buiten uw land van gewoonlijk verblijf bevindt en daar niet naar kan

terugkeren om de redenen vervat in de artikelen 48/3 en 48/4 van de vreemdelingenwet.

In de mate dat u in geval van een terugleiding naar de VAE zonder dat u daar een geldig legaal

verblijfsrecht heeft, zou blootgesteld worden aan een onmenselijke behandeling, of zoals u beweert door

de autoriteiten van de VAE gedeporteerd zou worden naar de Gazastrook (CGVS 2, p. 16), dient

opgemerkt te worden dat de beslissing van het CGVS geen verwijderingsmaatregel inhoudt, noch gaat

zij gepaard met een bevel om het grondgebied te verlaten. Het is pas op het ogenblik dat aan u

daadwerkelijk een bevel wordt afgeleverd, dat een onderzoek naar de mogelijke schending van artikel 3

van het EVRM zich opdringt. U kan dan ook te gepasten tijde, middels het indienen van een

annulatieberoep, de mogelijke schending opwerpen van de voormelde verdragsbepaling.

Bovendien bracht u geen enkel element aan waaruit zou kunnen blijken dat u niet de nodige

inspanningen zou kunnen doen om te voldoen aan de wettelijke voorwaarden en alsnog een legaal

verblijf in de VAE te bekomen. In dit opzicht benadrukt het CGVS dat u nog steeds over een familiaal

netwerk beschikt in de VAE, dat uit uw verklaringen blijkt dat er niets gewijzigd is aan de verblijfsstatus

van uw familie in de VAE, dat u als hoogopgeleid man met een ruime werkervaring absoluut capabel

bent om een nieuwe werkgever te vinden en dat een verblijf in de VAE kan geregeld worden vanuit het

buitenland (zie informatie in administratief dossier: Palestine and United Arab Emirates: residence status

of stateless Palestinians). Voor zover u stelt dat het voor Palestijnen onmogelijk is om een nieuwe

verblijfsvergunning aan te vragen (CGVS 2, p. 19), heeft u dit geenszins kunnen hardmaken. Zo zijn dit

blote beweringen uwentwege die op geen enkele manier gestaafd werden. Daarenboven blijkt uit

informatie waarover het CGVS beschikt dat het wel degelijk mogelijk is om als Palestijn een nieuwe

verblijfsvergunning te ontvangen (zie informatie in administratief dossier: COIF: Emirats Arabes Unis:

Status des Palestiniens). U maakt desgevallend nog steeds niet aannemelijk dat u niet aan de wettelijke

voorwaarden zou kunnen voldoen en alsnog een legaal verblijf in de Verenigde Arabische Emiraten zou

kunnen bekomen.

De voorgelegde documenten uit de VAE konden bovenstaande appreciatie niet in positieve zin

ombuigen. Uw verblijfskaart, uw diploma en puntenlijsten en de geboorteakte van uw kinderen

bevestigen dat u lange tijd in de VAE heeft verbleven, daar heeft gestudeerd en gewerkt en daar

kinderen heeft gekregen, elementen die het CGVS niet in twijfel trekt. De ontslagbrief van uw vader

toont aan waar hij gewerkt heeft en dat hij momenteel niet meer werkt. U verklaarde hieromtrent echter

dat uw vader wegens uitzonderlijke omstandigheden toch legaal in de VAE kon blijven (CGVS 1, p. 11).

Dit document zegt verder niets over uw persoonlijke situatie. Voorts legde u een kopie neer van een

ministerieel besluit van 2005 aangaande quota voor nationale werkkrachten in de bankensector. Hoewel

dit document aangeeft dat de bankensector vier procent van de burgers moet tewerkstellen, spreekt het

zich geenszins uit over de situatie van Palestijnen of uw persoonlijke situatie. Het attest van

werkervaring, afgeleverd door de werkgever die u zou hebben ontslagen, kan uw verklaringen

aangaande uw ontslag niet bestendigen. Immers, in de brief werd geschreven dat u tot 15 juli 2018

gewerkt heeft voor First Gulf terwijl u in mei 2018 ontslagen zou zijn. De kopie van de ontslagbrief

wegens onwettige afwezigheid kon evenmin uw verklaringen versterken. U verklaarde aangaande dit

document immers zelf dat het document niet authentiek is en door een bevriende collega werd

opgesteld met als doel voor te leggen in het kader van uw verzoek om internationale bescherming.

Bovendien kloppen ook op dit document de data niet. Zo zou u volgens het document vanaf 18 juni

2018 onwettig afwezig geweest zijn. Tot slot kunnen ook de screenshots van uw bankrekeningen uit de

VAE uw verklaringen niet bevestigen.

Daargelaten de vraag of er wel degelijk kan gesteld worden dat de Gazastrook in uw hoofde als

een land van gewoonlijk verblijf bestempeld kan worden, quod non, , dient volledigheidshalve

vastgesteld te worden dat u niet aannemelijk heeft gemaakt dat u er een gegronde vrees voor

vervolging heeft, dan wel dat u bij terugkeer een reëel risico op ernstige schade zou lopen.


RvV X - Pagina 6

U zou in 2013 een discussie gehad hebben met enkele Hamasleden over de bouw van een

lanceerplatform op de gronden van uw familie. Uit uw verklaringen blijkt echter dat het een eenmalig

incident betreft. U kon enkele dagen later zonder problemen de grens oversteken, en ook de rest van

uw familie kon twee dagen na uw vertrek zonder problemen de Gazastrook verlaten. Uw grootvader,

wonende in Gaza, zou nog eens twee dagen later een oproepingsbrief op uw naam ontvangen hebben.

Vooreerst kon u deze brief niet voorleggen. Ten tweede bleef het ook bij die ene brief. Geen enkele

instantie zou u nadien bij uw grootvader komen zoeken zijn noch uw familieleden ondervraagd hebben

(CGVS 1, p. 22 en CGVS 2, p. 11). U verklaarde evenwel dat enkele mannen naar u zijn komen vragen

in de wijk (CGVS 1, p. 18) en bij uw grootvader (CGVS 2, p. 11), echter deze verklaringen

konden weinig overtuigen. Zo bleken deze mannen in burger gekleed te zijn en kon u aldus niet met

zekerheid zeggen of zij tot een bepaalde instantie behoorden. Deze mannen konden aldus voor om het

even welke reden naar u geïnformeerd hebben. Bovendien weet u niet wanneer zij u voor het laatst zijn

komen zoeken. U wilt immers niet meer over deze problemen met uw familie in Gaza praten gezien u

niet van plan bent ooit terug te keren, zo stelt u (CGVS 2, p. 11). Hoe dan ook heeft u geen

aanwijzingen dat Hamas u actueel nog steeds zou zoeken. Gepeild waarom u denkt dat Hamas u na

zes jaar nog steeds zou zoeken terwijl u geen ernstige misdrijven heeft gepleegd, opperde u enkel dat

zij monsters zijn en nooit vergeten wraak te nemen (CGVS 1, p. 22). Deze algemene assumptie kon

uiteraard niet overtuigen. Bovenstaande elementen doen alvast ten zeerste afbreuk aan de ernst van de

feiten en de gegrondheid van uw vrees.

U verklaarde voorts dat uw vrouw na een familiebezoek in Gaza in januari 2017 verboden werd het

grondgebied terug te verlaten, en dit omwille van uw persoonlijke problemen met Hamas. U kon deze

stelling echter niet aannemelijk maken. Dat zij het allereerst aandurfde om alleen met de kinderen naar

Gaza te reizen terwijl u geseind zou staan, doet andermaal afbreuk aan de ernst van uw vermeende

problemen. Ten tweede bent u erg vaag in uw verklaringen. Zo zou de broer van uw vrouw vóór haar

afreis naar Gaza via via nagegaan zijn of zij geseind stond, heeft hij via via gehoord dat Hamas op de

hoogte was van haar verblijf in Gaza door de aanpassing van haar identiteitskaart en hoorde hij opnieuw

via via dat zij de overgang werd geweigerd omwille van uw problemen. Hoe haar broer dit allemaal

ontdekte, blijft echter onduidelijk. U beperkte zicht tot het feit dat haar broer een gsm-winkel en daardoor

veel connecties heeft (CGVS 1, p. 20 en CGVS 2, p. 12). Evenmin weet u hoe uw vrouw uiteindelijk toch

de grens is over geraakt. Behalve dat haar broer een bedrag aan ene Y.(…) of T.(…) betaald zou

hebben, kunt u hierover niets vertellen (CGVS 1, p. 21 en CGVS 2, p. 13). Uit bovenstaande blijkt

dat uw verklaringen over de problemen van uw vrouw uit nagenoeg enkel veronderstellingen en

geruchten bestaan. Nochtans, indien u uw vrouw en kinderen al anderhalf jaar naar huis probeert te

krijgen, mag verondersteld worden dat u meer details zou kunnen geven over de manier waarop zij

uiteindelijk veilig en wel thuis zijn geraakt. Het enige wat u met zekerheid kon zeggen, is dat uw vrouw

verschillende keren de overgang geweigerd werd omwille van ‘een probleem’. Uit informatie blijkt echter

dat de grensovergang in Rafah in de periode waarin uw vrouw Gaza probeerde te verlaten, slechts

zelden geopend werd (zie informatie in administratief dossier: Rafah crossing: exits and entries of

people). U erop gewezen dat uw vrouw niet de enige was die de grensovergang werd geweigerd in die

periode, stelde u dat de geweigerde personen zich waarschijnlijk niet geregistreerd hadden op de

wachtlijst, hetgeen uw vrouw wel had gedaan (CGVS 1, p. 21). Echter, uit informatie blijkt dat ook

personen die op de wachtlijst geregistreerd stonden soms maandenlang dienden te wachten alvorens zij

Gaza mochten verlaten (zie informatie in administratief dossier: Recent trends in Palestinian access

from Gaza: Erez and Rafah crossings). U heeft aldus in geen geval aangetoond dat uw vrouw omwille

van uw persoonlijke problemen een uitreisverbod opgelegd kreeg.

Voor zover uw familie als geheel geviseerd zou worden door Hamas omwille van jullie vroegere banden

met Fatah, blijkt ook dit niet voldoende om een gegronde vrees op een persoonsgerichte en

systematische vervolging aan te tonen. Vóór uw beweerde discussie met Hamasleden in 2013 over het

lanceerplatform heeft u immers nooit eerder problemen met hen gekend (CGVS 1, p. 13). Ondanks het

feit dat u en uw familie altijd geviseerd zouden zijn door Hamas, moet worden benadrukt dat jullie

desondanks verschillende keren na de staatsgreep uit vrije wil naar Gaza afreisden. Uiteraard doet dit in

serieuze mate afbreuk aan de ernst van de situatie. U werd tijdens uw reizen naar Gaza evenwel aan de

grenspost in Rafah ondervraagd over uw connecties maar u kon vervolgens steeds zonder problemen

doorreizen (CGVS 2, p. 11).

Dient hieraan te worden toegevoegd dat van u mag worden verwacht dat u eerder een verzoek om

internationale bescherming zou hebben ingediend in geval van waarachtige problemen en een

gegronde vrees voor vervolging. Gezien u nooit heeft beschikt over een gegarandeerd verblijf in de VAE


RvV X - Pagina 7

liep u immers altijd het risico terug te moeten keren naar Gaza. Bovendien reisde u tweemaal vóór uw

verzoek om internationale bescherming naar Europa en had u dus duidelijk de gelegenheid hiertoe.

Uit het geheel van bovenstaande vaststelling blijkt dat u niet aannemelijk heeft gemaakt een gegronde

vrees voor vervolging te hebben. Gelet op het gegeven dat u zich voor uw verzoek om subsidiaire

bescherming op grond van artikel 48/4, §2, sub a en b van de Vreemdelingenwet op geen andere

motieven baseert dan deze van uw asielrelaas, kan u daarenboven, gezien het ongegrond karakter van

uw verzoek om internationale bescherming de subsidiaire beschermingsstatus op grond van

voornoemde artikelen van de Vreemdelingenwet niet worden toegekend.

Het Commissariaat-generaal is er zich voorts van bewust dat de jarenlange blokkade door Israël,

“Operatie Beschermde Rand” in 2014, de vernietiging van de tunnels door de Egyptische en Israëlische

autoriteiten en de versterking van de blokkade door de Egyptische autoriteiten een enorme impact heeft

op de humanitaire omstandigheden in de Gaza. Uit de COI Focus: Territoires Palestiniens – Gaza.

Classes sociales supérieures van 18 december 2018 blijkt echter dat de Palestijnse gemeenschap in de

Gazastrook niet egalitair is, dat een groot deel van de bevolking weliswaar vecht om te overleven, doch

dat de Gazastrook ook een rijke(re) klasse kent die grote sommen investeert, met name in de

immobiliënsector. Uit dezelfde informatie blijkt ook dat Gazanen die voldoende financiële middelen

hebben over een generator of zonnepanelen beschikken waardoor ze 24/24u toegang hebben tot

elektriciteit de Gazastrook. Goede bemiddelde Gazanen hebben bovendien een wagen, nuttigen hun

maaltijden in de talrijke restaurants, of doen hun boodschappen in één van de twee winkelcentra

gelegen in de gegoede wijken van Gaza. Uit de beschikbare informatie blijkt aldus dat de financiële

middelen waarover een Gazaanse familie beschikt in grote mate bepaalt hoe deze familie de gevolgen

van de Israëlische blokkade en het politiek conflict tussen de Palestijnse Autoriteit en Hamas, met name

het tekort aan brandstof en elektriciteit in de Gazastrook, kan opvangen. Het Commissariaat-generaal

erkent dat de algemene situatie en de leefomstandigheden in de Gazastrook erbarmelijk kunnen zijn,

doch benadrukt dat niet elke persoon woonachtig in de Gazastrook in precaire omstandigheden leeft. U

kunt dan ook niet volstaan met het louter verwijzen naar de algemene socio-economische situatie in uw

land van gewoonlijk verblijf, maar dient concreet aannemelijk te maken dat u bij een terugkeer naar de

Gazastrook een reëel risico loopt op een onmenselijke of vernederende behandeling of bestraffing.

Het CGVS wijst er in dit verband op dat het Europees Hof voor de Rechten van de Mens oordeelde dat

humanitaire of socio-economische overwegingen in geval van terugkeer naar het land van herkomst niet

noodzakelijk verband houden met de vraag of er een reëel risico op behandeling in strijd met artikel 3

EVRM. Het terugsturen van personen naar hun land van oorsprong waar ze als gevolg van de

naoorlogse situatie moeilijkheden op socioeconomisch vlak zullen ondervinden bereikt immers niet het

niveau van hardheid dat door artikel 3 EVRM wordt vereist (EHRM, 14 oktober 2003, nr. 17837/03, T. v.

Verenigd Koninkrijk). Socio-economische overwegingen, zoals huisvestings- en

tewerkstellingsperspectieven, zijn bijgevolg slechts relevant in de uiterste gevallen waarbij de

omstandigheden waarmee de terugkerende asielzoeker zal worden geconfronteerd zelf oplopen tot

een mensonterende behandeling. Er moet derhalve sprake zijn van zeer uitzonderlijke

omstandigheden waarbij de humanitaire gronden die pleiten tegen verwijdering klemmend zijn (zie

EHRM, S.H.H. v. Verenigd Koninkrijk, 29 januari 2013, § 92; EHRM, N. v. Verenigd Koninkrijk, 27 mei

2008, § 42). U dient derhalve aan te tonen dat uw levensomstandigheden in de Gazastrook

precair zijn, dat u in een situatie van extreme armoede zal belanden die wordt gekenmerkt door

de onmogelijkheid om te voorzien in uw elementaire levensbehoeften zoals voedsel, hygiëne, en

huisvesting. Uit uw eigen verklaringen blijkt evenwel dat uw individuele situatie in de Gazastrook naar

omstandigheden behoorlijk zou zijn in geval van terugkeer.

Namelijk, vooreerst blijkt u hoogopgeleid en erg bemiddeld. Zo gaf u aan dat hoewel u in de VAE een

gemiddeld loon kreeg, u verschillende keren in eerste klasse naar Duitsland kon vliegen en u veel luxe

genoot in de VAE (CGVS 2, p. 16). Men kan veronderstellen dat zich bijgevolg ook in de Gazastrook

zou kunnen redden, waar het leven heel wat goedkoper is dan in de VAE of in Duitsland. Gezien uw

studies en ruime werkervaring, kan men ook verwachten dat u in staat bent werk te vinden in Gaza. Uit

uw verklaringen blijkt overigens dat u vertrouwd bent met Gaza. Zo bezocht u onder meer verschillende

cafés en restaurants, ging u naar mooie hotels en zakte u af en toe af naar Gaza stad (CGVS 2, p. 7).

Bovendien beschikt u nog steeds over een familiaal netwerk in Gaza. Zo heeft u nog twee ooms en

tantes langs vaderszijde en twee ooms en een tante langs moederszijde. Hoewel u momenteel geen

contact met hen heeft, blijkt uit uw verklaringen niet dat u hen niet opnieuw zou kunnen contacteren.

Daarnaast woont ook de familie van uw vrouw, uw bloedverwante, nog steeds in Gaza, waarmee

uw vrouw wel degelijk nog in contact staat (CGVS 2, p. 9).


RvV X - Pagina 8

Uw familieleden in Gaza blijken ook in staat in hun basisbehoeften te voorzien. Zo bezit één van uw

ooms langs vaderszijde eigen landbouwgronden. Één van uw ooms langs moederszijde werkt met

paarden, een andere werkte voor de staatsgreep als chauffeur voor de Palestijnse Autoriteiten (CGVS

2, p. 9). Hoewel u geen details kent over hun huidige levenssituatie, vermoedt u dat zij allen een eigen

huis hebben, al dan niet eigendom of gehuurd. Bovendien hebben zij wel de middelen om een

elektriciteitsgenerator aan te schaffen en benzine te kopen om de elektriciteitsonderbrekingen te

overbruggen (CGVS 2, p. 9). Verder bezat uw grootvader voor zijn dood landbouwgronden en woonde

hij in een huis dat uw vader bekostigde en waarvan hij de eigenaar is (CGVS 1, p. 14). Voor zover u

weet is dit huis nog steeds in het bezit van uw familie. Het huis verhuren was nooit nodig omdat jullie het

geld immers niet nodig hebben (CGVS 2, p. 10). Hoewel het huis in 2014 schade opliep, bleken enkel

de ramen te zijn gebarsten (CGVS 2, p. 4). Ook uw schoonfamilie lijkt het redelijk te stellen in Gaza.

Zo bezit de broer van uw vrouw een eigen gsm-winkel (CGVS 1, p. 12) en was haar vader vroeger

alleszins financieel goed gesteld (CGVS 2, p. 9).

U bracht geen concrete elementen aan waaruit zou blijken dat de algemene situatie in de Gazastrook

van dien aard is dat u, in geval van terugkeer naar de Gazastrook, persoonlijk een bijzonder risico op

een ‘onmenselijke en vernederende behandeling’ loopt. Bijgevolg kan niet worden aangenomen dat u,

indien u zou terugkeren naar de Gazastrook, in een mensonwaardige situatie zou terechtkomen.

Naast de erkenning van de vluchtelingenstatus, kan aan een asielzoeker ook de subsidiaire

beschermingsstatus toegekend worden wanneer de mate van willekeurig geweld in het aan de gang

zijnde gewapend conflict in zijn land van herkomst dermate hoog is dat er zwaarwegende gronden zijn

om aan te nemen dat een burger die terugkeert naar het betrokken land of, in voorkomend geval, naar

het betrokken gebied louter door zijn aanwezigheid aldaar een reëel risico loopt op ernstige schade in

de zin van artikel 48/4, §2, c) van de Vreemdelingenwet.

Uit de beschikbare informatie blijkt dat de veiligheidssituatie in de Gazastrook, sinds de

machtsovername van Hamas en de daaropvolgende installatie van de Israëlische blokkade, gekenmerkt

wordt door kleinschalige schermutselingen tussen de Israëlische strijdkrachten en Hamas, die af en toe

onderbroken worden door escalaties van grootschalig geweld. Hamas zet Israël onder druk door het

gebruik van raketten en mortiervuur ten einde ervoor te zorgen dat de beperkingen op de

bewegingsvrijheid teruggeschroefd worden. De Israëlische strijdkrachten gebruiken op hun beurt hun

militaire macht en de blokkade om Hamas te dwingen tot kalmte. Af en toe, wanneer één van de partijen

in het conflict bepaalde grenzen heeft overschreden, komt het tot een korte maar intense escalatie van

geweld. Dit was bijvoorbeeld het geval in 2014 toen Israël er de grootschalige militair operatie “Operatie

Beschermde Rand” startte.

In de loop van 2018 werden Palestijnen vooral getroffen door het geweld dat plaatsvond tijdens de

protesten die georganiseerd werden in het kader van ‘de Grote Mars van de Terugkeer’. Deze protesten

vonden plaats van 30 maart tot 15 mei 2018, en dit elke vrijdag. Duizenden demonstranten verzamelden

zich in tentenkampen in de buurt van de grens met Israël, eisten de uitvoering van het recht op

terugkeer van de Palestijnse vluchtelingen op en stelden het bestaan van de Israëlische blokkade aan

de kaak. Deze aanvankelijk spontaan ontstane en apolitieke beweging werd gerecupereerd door

Hamas, dat de tactieken van de manifestanten, waaronder het afvuren van brandende projectielen op

Israëlisch grondgebied en het gebruik van explosieven om de grensafsluiting te doorbreken, meer en

meer coördineerde. De Israëlische strijdkrachten trachtten deze manifestaties met geweld de kop in te

drukken, wat resulteerde in een hoog aantal Palestijnse slachtoffers. Sinds begin november 2018 is het

gebruik van geweld tijdens de protesten afgenomen.

Op 11 november 2018, na een mislukte operatie van Israëlische troepen op het grondgebied van Gaza,

lanceerde Hamas een zware raketaanval op Israël. Als vergelding ging Israël over tot het beschieten

van diverse gebouwen die gelinkt waren aan Hamas of de Islamitische Jihad. Na deze confrontaties

kondigde Hamas op 13 november 2018 een staakt-het-vuren af.

Uit de beschikbare landeninformatie blijkt dat er van 1 januari tot 19 oktober 2018 252 Palestijnen, zowel

burgers als niet civiele personen, het slachtoffer werden van het Israëlisch-Palestijnse conflict in de

Gazastrook. De meeste van hen werden gedood door Israëlische troepen in de context van de

demonstraties. Twintig procent van de slachtoffers vielen als gevolg van Palestijnse aanslagen,

Israëlische beschietingen en bij pogingen om Israël binnen te dringen. Het grootste deel van de

slachtoffers waren personen die, al dan niet gewapend, probeerden de Israëlische grens over te

steken.


RvV X - Pagina 9

Uit de beschikbare informatie blijkt aldus dat er actueel geen sprake is van een aanhoudende strijd

tussen de aanwezige georganiseerde gewapende groeperingen onderling, noch van een open militair

conflict tussen deze gewapende groeperingen, Hamas en de Israëlische strijdkrachten. De

Commissaris-generaal beschikt over een zekere appreciatiemarge en is gezien hogervermelde

vaststellingen en na grondige analyse van de beschikbare informatie tot de conclusie gekomen dat er in

de Gazastrook actueel geen sprake is van een uitzonderlijke situatie waarbij de mate van het willekeurig

geweld dermate hoog is dat zwaarwegende gronden bestaan om aan te nemen dat u louter door uw

aanwezigheid aldaar een reëel risico loopt op een ernstige bedreiging zoals bedoeld in artikel 48/4, § 2,

c) van de Vreemdelingenwet.

Aldus rijst de vraag of u persoonlijke omstandigheden kan inroepen die de ernst van de bedreiging die

voortvloeit uit het willekeurig geweld in de Gazastrook in uw hoofde dermate verhogen dat er moet

aangenomen dat u bij een terugkeer naar Gaza een reëel risico loopt op een ernstige bedreiging van uw

leven of persoon.

Gelet op hogervermelde vaststellingen en na grondige analyse van de beschikbare informatie dient

evenwel besloten te worden dat er in de Gazastrook actueel geen sprake is van een uitzonderlijke

situatie waarbij de mate van het willekeurig geweld dermate hoog is dat er zwaarwegende gronden

bestaan om aan te nemen dat u louter door uw aanwezigheid aldaar een reëel risico loopt blootgesteld

te worden aan een ernstige bedreiging van uw leven of uw persoon zoals bedoeld in artikel 48/4, § 2, c)

van de vreemdelingenwet. U laat na het bewijs te leveren dat u specifiek geraakt wordt, om redenen die

te maken hebben met uw persoonlijke omstandigheden, door een reëel risico als gevolg van het

willekeurig geweld te Gaza. Evenmin beschikt het CGVS over elementen die erop wijzen dat er in uw

hoofde omstandigheden bestaan die ertoe leiden dat u een verhoogd risico loopt om het slachtoffer te

worden van willekeurig geweld.

In verband met de vraag of het op dit ogenblik mogelijk is, terug te keren naar de Gazastrook via de

grensovergang van Rafah of via enig ander toegangspunt, meent het Commissariaat-generaal dat deze

vraag niet relevant is voor de beoordeling van uw nood aan internationale bescherming. Uit uw

administratieve dossier blijkt namelijk dat u geen bijstand van het UNWRA genoot, dat uw verzoek om

internationale bescherming aldus moet worden onderzocht in het licht van artikel 1A van het Verdrag

van Genève, en niet in het licht van artikel 1D, en dat u dus moet aantonen dat er, wat u betreft, een

gegronde vrees voor vervolging in de zin van artikel 48/3 of een reëel risico op ernstige schade in de zin

van artikel 48/4 van de Vreemdelingenwet bestaat. Net zoals een verzoeker ten aanzien van zijn land

van nationaliteit een vrees voor vervolging of een reëel risico op ernstige schade moet aantonen, moet

een staatloze verzoeker, om aanspraak te kunnen maken op internationale bescherming, aannemelijk

maken dat er in zijn hoofde een vrees voor vervolging of een reëel risico op ernstige schade bestaat

en dat hij om de redenen bedoeld in de voormelde wetsbepalingen niet kan terugkeren naar zijn land

van gewoonlijk verblijf. De feitelijke onmogelijkheid om terug te keren naar de Gazastrook of de

problemen die een terugkeer beletten moeten het vereiste persoonlijke, opzettelijk en ernstige karakter

vertonen opdat er sprake kan zijn van een gegronde vrees voor vervolging of een reëel risico op

ernstige schade aan te tonen. Dit is hier niet het geval. De opening vloeit voort uit regionale politieke

problemen en hangt af van diverse factoren, inclusief en in ruime mate van de manier waarop de

Palestijnen zelf de Gazastrook beheren. Deze moeilijkheden houden geen verband met uw persoonlijke

eigenschappen of waarvan we kunnen aannemen dat ze bewezen of gegrond zijn, wat niet het geval is

gelet op de voorafgaande overwegingen.

Bovendien meent het Commissariaat-generaal dat het gegeven dat men door de (eventuele en tijdelijke)

sluiting van de grensovergang te Rafah moet wachten om terug te keren niet dermate ernstig is dat het

als vervolging of ernstige schade in de zin van de wet kan worden bestempeld. Bijgevolg meent het

Commissariaat-generaal dat, indien dat de grensovergang op dit ogenblik gesloten zou zijn, dit loutere

gegeven geen vrees voor vervolging of ernstige schade in de zin van artikel 48/3 en 48/4 van de

wet aantoont. Het CGVS meent dat de vraag of u al dan niet kan terugkeren alleen relevant is op het

ogenblik dat van eventuele beslissing tot terugleiding of verwijdering van het grondgebied, wat echter tot

de bevoegdheid van de Dienst Vreemdelingenzaken behoort. Bovendien stelt het Commissariaat-

generaal op basis van de informatie in uw administratieve dossier vast dat het op dit ogenblik mogelijk is

om naar de Gazastrook terug te keren.

De procedure is weliswaar gemakkelijker voor personen in het bezit van hun Palestijns paspoort, maar

zelfs indien men niet zou beschikken over dit document, kan men door het invullen van een


RvV X - Pagina 10

aanvraagformulier en het indienen van een kopie van het verblijfsdocument in België op relatief korte tijd

een Palestijns paspoort bekomen van de Palestijnse Minister van Binnenlandse Zaken, via de

Palestijnse Missie in Brussel. Het feit dat men niet in het bezit is van een Palestijnse identiteitskaart

vormt op zich geen hinderpaal bij het bekomen van een Palestijns paspoort. Het is voldoende dat men

over een identiteitskaartnummer beschikt. Het feit Gaza illegaal te hebben verlaten of asiel in België te

hebben aangevraagd, vormt dan ook geen hindernis voor de uitreiking van het paspoort. Hamas komt

niet tussenbeide in de uitreikingsprocedure van het paspoort, die alleen tot de bevoegdheid van

de Palestijnse Autoriteit in Ramallah behoort.

In de mate dat bij de beoordeling van het reëel risico op ernstige schade onderzocht moet worden of u

door onveilige gebieden zou moeten reizen om uw “veilig” gebied te bereiken ((EHRM, 11 januari 2007,

nr. 1948/04, Salah Sheekh tegen Nederland, en RvS 18 juli 2011, nr. 214.686).) wijst het CGVS er op

dat men zich, om toegang te krijgen tot de Gazastrook, naar het noorden van Egypte dient te begeven,

meer bepaald naar de stad Rafah gelegen op het schiereiland Sinaï, waar zich de enige grensovergang

tussen Egypte en de Gazastrook bevindt. Daar waar men voorheen een transitvisum diende aan te

vragen bij de Egyptische ambassade te Brussel, is dit heden niet langer vereist. De Egyptische

autoriteiten hebben de nationale luchtvaartmaatschappij Egyptair gemachtigd om Palestijnen die in het

bezit zijn van een identiteitskaart of een Palestijns paspoort, in te schepen, op voorwaarde dat de

grensovergang in Rafah open is. Op deze voorwaarden kan elke Palestijn die wil terugkeren naar

Gaza, dit doen zonder specifieke tussenkomst van zijn ambassade of van elke andere organisatie. In

Caïro voorziet de Palestijnse ambassade te Egypte pendelbussen die de reiziger vervolgens

rechtstreeks naar de grensovergang vervoeren.

De opening van de grensovergang te Rafah wordt medebepaald door de veiligheidssituatie in het

noorden van Sinaï. De weg naar Rafah doorkruist dit gebied, alwaar extremistische groeperingen,

voornamelijk Wilayat Sinaï, regelmatig aanslagen plegen. Het doelwit van deze aanslagen zijn de in de

regio aanwezige politie en het leger. De Wilayat Sinaï maakt bij het uitvoeren van terreuraanslagen

gebruik van bermbommen gericht tegen militaire voertuigen, en het neerschieten van militairen,

politieagenten, en personen die verdacht worden van actieve medewerking met de militaire en

politionele autoriteiten. Voorts voeren zij guerrilla-aanvallen uit op checkpoints, militaire gebouwen en

kazernes. Het Egyptische leger en de politie reageren op hun beurt door bombardementen en

luchtaanvallen uit te voeren op schuilplaatsen van jihadistische terroristen, en door grootscheepse

razzia’s uit te voeren waarbij het vaak tot gevechten komt. Bij dergelijke confrontaties hebben al

honderden rebellen het leven gelaten. Niettegenstaande beide strijdende partijen beweren dat zij de

moeite doen om in de mate van het mogelijke de plaatselijke burgerbevolking te ontzien, zijn hierbij ook

burgerslachtoffers te betreuren. Uit de beschikbare informatie (cf. de COIF Palestine. Retour dans la

Bande de Gaza van 28 februari 2019, en meer in het bijzonder hoofdstuk 2 getiteld “Situation sécuritaire

dans le Sinaï Nord”) komt echter duidelijk naar voren dat Palestijnen uit de Gazastrook, die reizen

naar of terugkeren uit Egypte, niet geviseerd worden, noch het slachtoffer zijn geweest van

aanslagen gepleegd door de gewapende groeperingen actief in de regio.

In februari 2018 lanceerde het Egyptische leger een grootscheepse veiligheidsoperatie in noord-Sinaï,

de Nijldelta en de westelijke woestijn, genaamd de ‘Comprehensieve Operatie Sinaï 2018’, die in de

eerste plaats tot doel heeft de WS in Sinaï te elimineren. Deze operatie heeft een belangrijke impact

gehad op het dagelijks leven en de bewegingsvrijheid van de Egyptenaren in het noorden van Sinaï.

Sinds augustus 2018 is er sprake van een afname van de veiligheidsmaatregelen die aan de plaatselijke

bevolking werden opgelegd. Er wordt melding gemaakt van het vertrek van militaire voertuigen, een

geleidelijke terugkeer van bewegingsvrijheid voor de burgers, terugkeer van consumptiegoederen, de

beëindiging van het slopen van gebouwen in de buitenwijken van El-Arish, enz.

Er is in de Sinaï te Egypte actueel geen sprake van een uitzonderlijke situatie waarbij de mate van het

willekeurig geweld waardoor die confrontaties worden gekenmerkt dermate hoog is dat zwaarwegende

gronden bestaan om aan te nemen dat burgers louter door zijn aanwezigheid aldaar een reëel risico

loopt op een ernstige bedreiging van hun leven of hun persoon. Bijgevolg kan er niet besloten worden

dat Gazanen, die enkel door het gebied moeten reizen, om die reden niet zouden kunnen terugkeren

naar de Gazastrook.

Een van de factoren die de organisatie van pendelbussen bemoeilijkt is het implementeren van de

nodige veiligheidsmaatregelen voor een veilig transport naar de Gazastrook, aangezien dit afhankelijk is

van de veiligheidssituatie in de Sinaï. Maar ook andere, puur praktische factoren hebben een invloed op

de organisatie van het busvervoer (bijvoorbeeld: de pendelbus vertrekt pas als deze volzet is).


RvV X - Pagina 11

Bovendien dient opgemerkt te worden dat uit de beschikbare informatie weliswaar blijkt dat de

Egyptische politie het doelwit is van extremistische organisaties actief in de Sinaï, doch hieruit blijkt niet

dat de politie die deze pendelbussen begeleidt of dat deze bussen zelf reeds geviseerd zouden zijn door

jihadistische milities, en dit terwijl er tegelijkertijd sprake is van een duidelijke toename van het aantal

terugkeerders naar Gaza via de grensovergang van Rafah. Aldus kan er gesteld worden dat deze

terugkeer op een voldoende veilige manier plaatsvindt, aangezien de Egyptische autoriteiten gepaste

middelen voorzien om een beveiligde terugkeer naar Gaza te garanderen.

Informatie over de openingsdagen van de grenspost is beschikbaar in de media en circuleert op sociale

netwerken. Daarenboven blijkt dat er weliswaar beperkingen op de grensovergang van Rafah kunnen

worden toegepast op de inwoners van de Gazastrook die Gaza willen verlaten (en dus naar Egypte

willen gaan), doch dat er tegelijkertijd geen enkele beperking van toepassing op personen die willen

terugkeren naar Gaza, behalve het bezit van een geldig paspoort. Bovendien blijkt uit de beschikbare

informatie dat wanneer de grensovergang geopend wordt, duizenden Palestijnen van de gelegenheid

gebruik maken om in en uit de Gazastrook te reizen. In de praktijk is de grensovergang te Rafah sinds

mei 2018, met uitzondering van feestdagen en speciale gelegenheden, bijna voortdurend open geweest.

Dit is de langste periode dat grensovergang doorlopend geopend is sinds september 2014, toen de

grensovergang werd afgesloten.

Terugkeren naar het grondgebied van de Gazastrook is derhalve mogelijk. De grensovergang is immers

sinds juli 2018 vijf dagen per week (van zondag tot en met donderdag) open. De beslissing van de

Palestijnse Autoriteit om op 6 januari 2019, naar aanleiding van de nieuwe hoogoplopende spanningen

tussen Fatah en Hamas, zijn personeel terug te trekken van de grensovergang te Rafah heeft ertoe

geleid dat de grensovergang sindsdien, net zoals dat het geval was in de periode juni 2007 tot en met

november 2017, enkel wordt bemand door Hamas. Indien er op een bepaald ogenblik gevreesd werd

dat de situatie aan de grensovergang te Rafah achteruit zou gaan, blijkt duidelijk uit de informatie

toegevoegd aan uw administratieve dossier dat dit niet het geval is geweest. De grensovergang bleef

immers, na de terugtrekking van de Palestijnse Autoriteit op 7 januari 2019, voortdurend 5 dagen per

week geopend in de richting van terugkeer naar de Gazastrook. Het is bovendien sinds 3 februari 2019

terug geopend in beide richtingen (en dus ook in de richting van vertrek naar Egypte).

Uit de informatie waarover het Commissariaat-generaal, blijkt verder niet dat afgewezen verzoekers die

terugkeren naar de Gazastrook louter omwille van hun verblijf in het buitenland, dan wel omwille van het

indienen van een verzoek om internationale bescherming, een reëel risico lopen om blootgesteld te

worden aan foltering of onmenselijke of vernederende behandeling of bestraffing. Het CGVS sluit niet uit

dat u bij een terugkeer naar de Gazastrook mogelijks ondervraagd zal worden over uw activiteiten in het

buitenland en de redenen waarom u Gazastrook verlaten heeft, dan wel ernaar terugkeert. Hieruit kan

op zich evenwel geen reëel risico op het lijden van ernstige schade worden afgeleid. Dit wordt bevestigd

door het feit dat Fedasil deelgenomen heeft aan de begeleiding van verschillende personen die vrijwillig

teruggekeerd zijn naar Gaza, met name in 2019, en dat indien er gevallen gerapporteerd werden waarbij

personen enkele uren werden vastgehouden op de luchthaven te Caïro, de feedback die gegeven werd

door de teruggekeerde Palestijnen niet van die aard is om te besluiten dat men, in Caïro of te Rafah,

blootgesteld werd aan een onmenselijke of vernederende behandeling louter omwille van een terugkeer

na een verblijf in Europa.

Er dient opgemerkt te worden dat het CGVS de situatie in Gaza al vele jaren nauwlettend en continu

in het oog houdt via zijn documentatie- en onderzoeksdienst. De grenspost te Rafah wordt al jarenlang

aan Palestijnse zijde enkel door Hamas gecontroleerd wordt. Indien er ernstige, aangetoonde en

terugkerende problemen waren geweest met de manier waarop Hamas Palestijnen die in Europa

verbleven hadden, behandelde, zou dit ongetwijfeld gemeld zijn door de talrijke instellingen,

organisaties, en instanties die de situatie in de Gazastrook nauwlettend in het oog houden. De

raadpleging van de diverse bronnen opgelijst in de informatie toegevoegd aan uw administratieve

dossier leverde evenwel geen enkele aanwijzing op dat Hamas Palestijnen die terugkeerden naar de

Gazastrook, louter omwille van een verblijf in Europa of omwille van het indienen van een verzoek om

internationale bescherming, gefolterd of onmenselijk of vernederend behandeld heeft. Actueel

maken verschillende onafhankelijke, betrouwbare en objectieve bronnen evenmin melding van

dergelijke problemen. U bracht geen informatie aan waaruit het tegendeel blijkt. Evenmin blijkt uit uw

verklaringen dat u voor uw komst naar België in de specifieke negatieve aandacht van Hamas stond,

waardoor er redelijkerwijze van uitgegaan kan worden dat Hamas u niet zullen viseren bij een terugkeer

naar uw land van nationaliteit. U heeft derhalve niet aangetoond dat er, omwille van de omstandigheden


RvV X - Pagina 12

bij een terugkeer via de grenspost te Rafah, in uw hoofde een vrees voor vervolging dan wel een reëel

risico op het lijden van ernstige schade in de zin van artikel 48/4, § 2 van de Vreemdelingenwet bestaat.

De documenten die hierboven nog niet werden besproken, wijzigen niets aan voorgaande appreciatie.

Uw identiteitskaart, de eerste pagina van uw paspoort (kopie), uw geboorteakte, uw huwelijksakte

(kopie) en uitnodiging van het huwelijk (kopie), de identiteitskaart van uw vrouw (kopie), de paspoorten

van uw kinderen (kopie), het vervallen en geldige paspoort van uw vrouw (kopie), de overlijdensakte van

uw grootvader (kopie), de eerste pagina van de paspoorten van uw vader en grootvader (kopie)

bevestigen de identiteit en herkomst van u en uw familieleden, gegevens waaraan niet wordt getwijfeld.

Uw vervallen paspoort bewijst dat u in het verleden naar Gaza reisde, hetgeen evenmin wordt betwist.

Uw geldig paspoort (kopie) werd eerder reeds besproken. U legde tot slot een attest voor waarop valt de

lezen dat het huis op naam van uw vader in de Gazastrook beschadigd werd in de oorlog van 2014

(kopie). Ook dit heeft geen betrekking op uw vermeende problemen in Gaza.

C. Conclusie

Op basis van de elementen uit uw dossier, kom ik tot de vaststelling dat u niet als vluchteling in de zin

van artikel 48/3 van de Vreemdelingenwet kan worden erkend. Verder komt u niet in aanmerking voor

subsidiaire bescherming in de zin van artikel 48/4 van de Vreemdelingenwet. Ik vestig de aandacht van

de Minister van Asiel en Migratie op het feit dat er administratiefrechtelijke obstakels kunnen bestaan die

een terugleiding naar Verenigde Arabische Emiraten kunnen verhinderen.”

2. Verzoekschrift

2.1. In een eerste middel, afgeleid uit de schending van artikel 48/3 van de wet van 15 december 1980

betreffende de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van

vreemdelingen (Vreemdelingenwet), artikel 1 A van het Verdrag van Genève en de materiële

motiveringsplicht, minstens van de mogelijkheid tot toetsen van de materiële motivering, past verzoeker

de verschillende elementen uit de definitie van het begrip ‘vluchteling’ toe op zijn eigen situatie, waarbij

hij een poging onderneemt om de motieven van de bestreden beslissing te verklaren of te weerleggen.

In een eerste onderdeel wijst verzoeker er op dat dat hij jarenlang een precair verblijfsrecht heeft gehad

in de Verenigde Arabische Emiraten (hierna: VAE). Conform het lokale wettelijk kader heeft elke

vreemdeling die zich wil vestigen in de VAE een lokale sponsor nodig. Hierdoor was de

verblijfsvergunning van verzoeker steeds afhankelijk van de tewerkstelling van zijn vader toen hij nog

studeerde, en later van zichzelf toen hij zich op de arbeidsmarkt begaf. In mei 2018 werd verzoeker

ontslagen na een tien jaar lange tewerkstelling bij de First Gulf Bank. De commissaris-generaal voor de

vluchtelingen en de staatlozen stelt zich vragen bij dit ontslag, onder meer omdat verzoeker “het CGVS

een hele tijd de waarheid heeft onthouden.” Deze “hele tijd” moet gerelativeerd worden, want verzoeker

heeft naar eigen zeggen nooit enige kwade wil vertoond om de waarheid te verzwijgen. Zodra hij

geconfronteerd werd met informatie die zijn verklaringen tegenspreekt, heeft hij direct en zonder enige

aarzeling toegegeven wat hij heeft verzwegen en waarom hij dit heeft gedaan. Deze beslissing van

verzoeker is ingegeven door een grote bezorgdheid voor het leven van zijn kinderen en de schrik om

teruggestuurd te worden naar Duitsland. Over het ontslag argumenteert het Commissariaat-generaal

voor de vluchtelingen en de staatlozen vervolgens dat het bevreemdend is dat verzoeker op reis is

gegaan naar Duitsland toen zijn gezin in Gaza was. Verzoeker benadrukt dat deze reizen volledig los

staan van het ontslag, aangezien hij op reis is gegaan voordat hij werd ontslagen. Aldus kunnen er

hieruit geen nuttige conclusies worden getrokken, aldus verzoeker, die benadrukt dat de nood aan

internationale bescherming pas ontstaan is nadat hij werd ontslagen en hij zijn verblijfsvergunning

dreigde te verliezen. Wat betreft de inreis- en uitreisstempels in zijn paspoort, kan verzoeker enkel

volharden in zijn verklaringen, namelijk dat hij zijn origineel paspoort vernietigd heeft en dus niet in de

mogelijkheid is om een bewijs te leveren dat hij is teruggekeerd naar de VAE. Nochtans is de

uitreisstempel uit Düsseldorf een klaarblijkelijke aanwijzing dat hij effectief is teruggekeerd naar de VAE.

Verzoeker heeft dit proberen te staven aan de hand van zijn bankafschriften. Ook betreffende zijn

ontslagbrief herhaalt verzoeker dat hij aan zijn collega’s heeft gevraagd om eender welk document te

bezorgen. Hij durfde naar eigen zeggen niet te vragen naar de officiële ontslagbrief uit schrik dat zij

problemen zouden krijgen. Het Commissariaat-generaal voor de vluchtelingen en de staatlozen wenst

tevens bewijzen te zien van de pogingen van verzoeker om een nieuwe job te vinden. Echter kan

verzoeker dit niet voorleggen omdat zijn sollicitaties volgens hem steeds mondeling verliepen. Dit is

gelet op zijn functie en de sector waarbinnen hij werkt, niet uitzonderlijk. Hij heeft wel degelijk

inspanningen geleverd om zijn verblijfsvergunning te vernieuwen, maar hij kon niet gemakkelijk een job


RvV X - Pagina 13

vinden. Verzoeker wijst erop dat de VAE een zeer competitieve arbeidsmarkt kennen waarbij mensen

met lagere loonverwachtingen sneller aan de slag kunnen. Gezien de hoge levenskost in de VAE is het

voor verzoeker niet vanzelfsprekend om een slechter betaalde job te aanvaarden.

In een tweede onderdeel voert verzoeker aan dat hij vreest gedeporteerd te worden naar Gaza omdat

hij geen verblijfsvergunning meer heeft in de VAE. Verzoeker vreest Hamas omdat hij in 2013 een

discussie heeft gehad met hen over de bouw van een lanceerplatform op de gronden van zijn familie.

Na deze discussie is verzoeker twee dagen ondergedoken vooraleer hij Gaza heeft verlaten. In

tegenstelling tot wat het Commissariaat-generaal beweert, is deze manier om het land te verlaten niet

probleemloos. De commissaris-generaal voor de vluchtelingen en de staatlozen meent dat deze vrees

niet meer actueel is. Hij komt tot deze conclusie uit een geheel van omstandigheden, zoals het feit dat

verzoekers vrouw eind januari 2017 naar Gaza is vertrokken om haar familie te bezoeken. Nochtans

had verzoeker haar expliciet afgeraden om te vertrekken, omdat hij zich zorgen maakte over de

gevolgen van dit bezoek. Dit vormt een belangrijke tegenindicatie. Een andere belangrijke tegenindicatie

is de weinige bezoeken van verzoeker naar Gaza sinds de staatsgreep door Hamas. Waar hij voorheen

Gaza bijna tweejaarlijks bezocht, is hij na 2007 nog maar slechts drie keer afgereisd naar Gaza. De

bezoeken waren bovendien zeer kort en noodzakelijk, namelijk voor de regeling van zijn huwelijk. Naast

de discussie met Hamas vormt het politiek verleden van een aantal familieleden bij Fatah een

belangrijke motivatie om niet meer terug te keren naar Gaza. Het merendeel van zijn familie heeft Gaza

intussen verlaten. Verzoeker verklaarde tijdens zijn persoonlijk onderhoud dat hij door zijn familienaam

steeds werd ondervraagd aan de grensovergang. Aangezien het politiek evenwicht in Gaza

onveranderd is gebleven sinds de machtsovername door Hamas, is de vrees van verzoeker nog steeds

actueel. Gezien de huidige politieke situatie in Gaza en de persoonlijke vrees van verzoeker kan hij

bovendien de bescherming niet inroepen van de autoriteiten.

2.2. In een tweede middel, afgeleid uit de schending van de artikelen 48/3 en 48/4, §2, a) en b) van de

Vreemdelingenwet, artikel 1 A van het Verdrag van Genève en de materiële motiveringsplicht, minstens

van de mogelijkheid tot toetsen van de materiële motivering, voert verzoeker aan dat hij 34 jaar lang in

de Verenigde Arabische Emiraten heeft gewoond, dat hij zijn verblijfsvergunning echter verloren is

omdat hij werd ontslagen ten gevolge van een fusie van twee banken, dat hij zijn verblijfsvergunning niet

kan vernieuwen en vreest teruggestuurd te worden naar Gaza.

Verzoeker benadrukt dat het van uiterst belang is dat zijn individualiteit in acht genomen wordt en dat

ook de context waar hij zich in bevindt in rekening wordt genomen bij het nemen van een beslissing. Hij

merkt op dat het Commissariaat-generaal voor de vluchtelingen en de staatlozen correct stelt dat de

VAE zijn land van gewoonlijk verblijf is. Zijn ouders verhuisden naar de VAE toen verzoeker een jaar

oud was. Ze kregen een verblijfsvergunning op basis van het arbeidscontract van de vader van

verzoeker. Verzoeker verkreeg later eveneens een verblijfsvergunning op basis van zijn tewerkstelling.

Hij werkte sinds 2008 als bankbediende bij First Gulf Employment Services, maar werd in mei 2018

ontslagen omwille van een fusie met de bank First Abu Dhabi Bank. Ten gevolge van dit ontslag zou

verzoeker zijn verblijfsvergunning verliezen, waardoor hij niet meer legaal zou kunnen verblijven in de

VAE. Zijn pogingen om nieuw werk te vinden opdat hij zijn verblijfsvergunning zou kunnen vernieuwen,

bleken vruchteloos. Het Commissariaat-generaal voor de vluchtelingen en de staatlozen wenst bewijzen

te zien van de pogingen van verzoeker om een nieuwe job te vinden. Echter kan verzoeker dit niet

voorleggen omdat zijn sollicitaties steeds mondeling verliepen. Dit is gelet op zijn functie en de sector

waarbinnen hij werkt, niet uitzonderlijk. Het Commissariaat-generaal voor de vluchtelingen en de

staatlozen vindt dat verzoeker had kunnen solliciteren voor een lagere functie of een slechter betaalde

job. Volgens verzoeker is dit niet mogelijk omdat werkgevers niet het loon van een bankbediende willen

betalen. Dit kan niet verwonderen aangezien ook in België overgekwalificeerde sollicitanten niet worden

aangenomen voor een job die door personen kan worden uitgeoefend die het juiste diploma én lagere

loonsverwachtingen hebben. In de sterk concurrentiegerichte arbeidsmarkt ervaren personen heel wat

moeilijkheden om een gepaste job te vinden, aldus verzoeker, die in dit verband citeert uit het artikel “Is

the UAE still a high-paid expat haven?” van BBC Capital van 18 december 2018. Daarnaast is het voor

verzoeker geen evidentie om een slechter betaalde job te aanvaarden, gezien de hoge levenskosten in

de VAE. Het dure leven in de VAE is een oud zeer waardoor mensen noodgedwongen in het buitenland

op zoek gaan naar jobs. Verzoeker zou met een lager loon naar eigen zeggen niet meer kunnen

voorzien in het levensonderhoud van zijn gezin. De moeilijkheden van verzoeker om een nieuwe job te

vinden, kunnen verklaard worden door het economisch klimaat in 2018. De economie in de VAE heeft

een aantal tegenslagen gekend door dalende olieprijzen, waardoor er in de eerste 3 kwartalen van 2018

weinig jobcreatie was, zoals moet blijken uit voornoemd artikel van BBC Capital en het artikel

“Revealed: Most new jobs in UAE to come up in these sectors” van Khaleej Times van 3 januari 2019.


RvV X - Pagina 14

Naast de algemene moeilijkheden om een correct betaalde nieuwe job te vinden, ervoer verzoeker

bijkomende moeilijkheden door zijn Palestijnse origine. De VAE zijn decennialang een trouwe

bondgenoot geweest van de Palestijnen en ijverden voor een twee statenoplossing, maar de voorbije

maanden is er een toenadering tussen de VAE en Israël. Economische belangen en Iran als

gemeenschappelijke vijand brengen de VAE dichter bij Israël. De VAE heeft daarom zijn positie over het

Israëlisch-Palestijns conflict verzacht. Of deze toenadering de houding van de VAE tegenover de

Palestijnen zal doen veranderen en hoe deze zal evolueren, zal de toekomst moeten uitwijzen. Het

verdient aanbeveling om de evoluties nauw op te volgen, aldus nog verzoeker.

2.3. In een derde middel, afgeleid uit de schending van artikel 48/4, §2, c) van de Vreemdelingenwet en

de materiële motiveringsplicht, minstens van de mogelijkheid tot toetsen van de materiële motivering,

betoogt verzoeker dat Gaza niet kan beschouwd worden als een land van gewoonlijk verblijf daar hij er

enkel geboren is maar voor de rest geen enkele band heeft met Gaza. Gaza kan hoogstens als het land

van herkomst van verzoeker beschouwd worden. Onder verwijzing naar een arrest van de RvV van 8

april 2019 (nr. 219 546), het artikel “Nieuwe raketaanvallen in Israël en Gaza ondanks staakt-het-vuren”

van De Standaard van 26 maart 2019 en het artikel “Netanyahu says Israel ready for Gaza campaign if

needed; Palestinians plan huge march” van Reuters van 28 maart 2019 betoogt verzoeker dat de

huidige veiligheidssituatie in Gaza van dien aard is dat hij er louter door zijn aanwezigheid een reëel

risico loopt op ernstige schade in de zin van artikel 48/4, § 2, c) van de Vreemdelingenwet.

2.4. Als bijlage aan het verzoekschrift worden volgende stavingstukken gevoegd: het artikel “Is the UAE

still a high-paid expat haven?” van BBC Capital van 18 december 2018, het artikel “Revealed: Most new

jobs in UAE to come up in these sectors” van Khaleej Times van 3 januari 2019, het artikel “U.A.E.

Questions Viability of a Palestinian State, Report Says” van Bloomberg van 28 maart 2019, het artikel

“How the Gulf States Got in Bed With Israel and Forgot About the Palestinian Cause” van 28 maart

2019, het artikel “In Netanyahu’s Win, Arabs See Another Nail in the Coffin of a Palestinian State” van

The New York Times van 10 april 2019, het artikel “Nieuwe raketaanvallen in Israël en Gaza ondanks

staakt-het-vuren” van De Standaard van 26 maart 2019 en het artikel “Netanyahu says Israel ready for

Gaza campaign if needed; Palestinians plan huge march” van Reuters van 28 maart 2019.

3. Nota met opmerkingen

Als bijlage aan de verweernota, waarin verwerende partij het gelijk van haar beslissing herhaalt, wordt

de COI Focus “Territoires Palestiniens. Retour dans la bande de Gaza” van 25 maart 2019 gevoegd

evenals de COI Focus “Territoires Palestiniens – Bande de Gaza. Tensions en mars 2019” van 1 april

2019.

4. Nieuwe elementen

4.1. Bij aangetekend schrijven van 10 december 2019 legt verzoeker overeenkomstig artikel 39/76, § 1,

tweede lid van de Vreemdelingenwet een aanvullende nota met volgende nieuwe elementen neer: een

screenshot van de visumwebsite van de VAE op naam van verzoeker, het document “Visa rules for UAE

resident visa holders travelling abroad” geconsulteerd op 10 december 2019, het artikel “Opnieuw

beschietingen over en weer tussen Gaza en Israël” van VRT NWS van 15 november 2019 en het artikel

“Palestinians protest at Gaza-Israël fence after 3-week pause” van Al Jazeera van 6 december 2019.

4.2. Bij aangetekend schrijven van 17 januari 2020 legt verzoeker overeenkomstig artikel 39/76, § 1,

tweede lid van de Vreemdelingenwet een aanvullende nota met volgende nieuwe elementen neer: een

uittreksel van het toepasselijk arbeidsrecht in de VAE (Ministerial Resolution No. (721) for 2006 A.D. on

escape reports procedures, dated 11/9/2006 A.D.).

4.3. Op 17 januari 2020 laat verwerende partij overeenkomstig artikel 39/76, § 1, tweede lid van de

Vreemdelingenwet aan de Raad een aanvullende nota met volgende nieuwe elementen geworden: de

COI Focus “Territoires Palestiniens - Gaza. Situation sécuritaire” van 7 juni 2019, de COI Focus

“Territoires Palestiniens. Bande de Gaza. Situation sécuritaire du 1er juin au 9 septembre 2019” van 10

september 2019 en de COI Focus “Territoires Palestiniens. Retour dans la bande de Gaza” van 9

september 2019.


RvV X - Pagina 15

5. De bewijslast

Het wettelijke kader omtrent de bewijslast wordt heden uiteengezet in de artikelen 48/6 en 48/7 van de

Vreemdelingenwet, die de omzetting betreffen van artikel 4 van de richtlijn 2011/95/EU en artikel 13, lid

1 van de richtlijn 2013/32/EU en bijgevolg in het licht van deze Unierechtelijke bepaling dienen gelezen

te worden.

De in artikel 4 van de richtlijn 2011/95/EU vervatte ‘beoordeling van feiten en omstandigheden’ in het

kader van een onderzoek naar aanleiding van een verzoek om internationale bescherming, verloopt in

twee onderscheiden fasen.

De eerste fase betreft de vaststelling van de feitelijke omstandigheden die bewijselementen tot staving

van het verzoek kunnen vormen. De in artikelen 4, lid 1 van de richtlijn 2011/95/EU en artikel 13, lid1

van de richtlijn 2013/32/EU beoogde samenwerkingsplicht houdt in dat het in beginsel aan de verzoeker

om internationale bescherming toekomt om alle nodige elementen ter staving van zijn verzoek, zoals

vermeld in artikel 48/6, §1, tweede lid van de Vreemdelingenwet, zo spoedig mogelijk aan te brengen.

Hij moet een inspanning doen om dit verzoek te onderbouwen, onder meer aan de hand van

verklaringen, schriftelijke bewijzen, zoals documenten en stukken, of ander bewijsmateriaal.

Indien de door de verzoeker aangevoerde elementen om welke reden ook niet volledig, actueel of

relevant zijn, is het aan de met het onderzoek belaste instanties om actief met de verzoeker samen te

werken om alle elementen te verzamelen die het verzoek kunnen staven. Daarnaast dienen deze

instanties ervoor te zorgen dat nauwkeurige en actuele informatie wordt verzameld over de algemene

situatie in het land van oorsprong en, waar nodig, in landen van doorreis.

De tweede fase betreft de beoordeling in rechte van deze gegevens door de met het onderzoek belaste

instanties, waarbij wordt beslist of in het licht van de feiten die een zaak kenmerken, is voldaan aan de

materiële voorwaarden, omschreven in de artikelen 48/3 of 48/4 van de Vreemdelingenwet, voor de

toekenning van internationale bescherming (HvJ 22 november 2012, C-277/11, M., pt. 64-68).

De beoordeling van een verzoek om internationale bescherming moet plaatsvinden op individuele wijze.

Overeenkomstig artikel 48/6, § 5 van de Vreemdelingenwet moet, naast de door verzoeker afgelegde

verklaringen en overgelegde documenten, ook onder meer rekening worden gehouden met alle

relevante informatie in verband met het land van herkomst op het tijdstip waarop een beslissing inzake

het verzoek wordt genomen, met inbegrip van de wettelijke en bestuursrechtelijke bepalingen die gelden

in het land van herkomst en de wijze waarop deze worden toegepast. Consistentie, voldoende

detaillering en specificiteit alsook voldoende aannemelijkheid vormen indicatoren op basis waarvan de

geloofwaardigheid van de verklaringen kan worden beoordeeld, rekening houdend met individuele

omstandigheden van de betrokken verzoeker. Twijfels over bepaalde aspecten van een relaas ontslaan

de bevoegde overheid niet van de opdracht de vrees voor vervolging of een reëel risico op ernstige

schade betreffende die elementen waar geen twijfel over bestaat, te toetsen. Het moet in deze evenwel

gaan om die elementen die de nood aan internationale bescherming kunnen rechtvaardigen.

Wanneer een verzoeker bepaalde aspecten van zijn verklaringen niet staaft met schriftelijke of andere

bewijzen, dan bepaalt artikel 48/6, § 4 van de Vreemdelingenwet dat deze aspecten geen bevestiging

behoeven indien aan de volgende cumulatieve voorwaarden is voldaan:

“a) de verzoeker heeft een oprechte inspanning geleverd om zijn verzoek te staven;

b) alle relevante elementen waarover de verzoeker beschikt, zijn voorgelegd, en er is een bevredigende

verklaring gegeven omtrent het ontbreken van andere bewijskrachtige elementen;

c) de verklaringen van de verzoeker zijn samenhangend en aannemelijk bevonden en zijn niet in strijd

met de algemene en specifieke informatie die gekend en relevant is voor zijn verzoek;

d) de verzoeker heeft zijn verzoek om internationale bescherming zo spoedig mogelijk ingediend, of hij

heeft goede redenen kunnen aanvoeren waarom hij nagelaten heeft dit te doen;

e) de algemene geloofwaardigheid van de verzoeker is komen vast te staan.”

6. De motieven van de bestreden beslissing

6.1. Blijkens de bestreden beslissing wordt verzoekers verzoek om internationale bescherming

geweigerd omdat (i) uit zijn verklaringen blijkt dat hij na zijn eerste levensjaar nooit op duurzame wijze in

de Gazastrook verbleven heeft, noch zich er gevestigd heeft, hij daarentegen altijd in de VAE heeft

gewoond, gestudeerd en gewerkt en ook zijn dichte familie daar nog steeds woont, zijn nood aan

internationale bescherming dan ook dient beoordeeld te worden ten aanzien van de VAE, zijn land van

gewoonlijk verblijf, en hij niet aannemelijk heeft gemaakt dat hij in zijn land van gewoonlijk verblijf een

gegronde vrees voor vervolging zou dienen te koesteren of een reëel risico op het lijden van ernstige

schade zoals bedoeld in artikel 48/4, §2 a) en b) van de Vreemdelingenwet zou lopen daar (1) uit zijn


RvV X - Pagina 16

verklaringen blijkt dat hij pas zou besloten hebben de VAE te verlaten nadat hij ontslagen werd en dus

risico liep zijn verblijfsvergunning te verliezen doch dit puur administratiefrechtelijke problemen zijn die

geen verband houden met één van de vijf criteria van de Vluchtelingenconventie, (2) overigens ernstige

vragen kunnen gesteld worden bij zijn vermeende ontslag daar (a) hij pas tijdens zijn tweede persoonlijk

onderhoud en na herhaaldelijke confrontatie toegaf dat hij tweemaal met een toeristisch visum naar

Duitsland was gereisd, en hoewel hij volgens zijn verklaringen zijn paspoort verscheurd had, hij na het

tweede persoonlijk onderhoud alsnog een kopie van zijn volledig paspoort kon bezorgen, hetgeen doet

vermoeden dat hij het paspoort al die tijd bewust achterhield, en het feit dat hij deze informatie zo lang

verborgen heeft gehouden alvast enige vragen doet rijzen aangaande zijn algemene geloofwaardigheid,

(b) het gezien zijn vrouw en kinderen toentertijd zogenaamd vastgehouden werden in Gaza en hij geen

idee had wanneer zij zouden terugkeren, enigszins vreemd is dat hij besloot verschillende plezierreisjes

naar Europa te ondernemen en hij voorts niet kon bewijzen dat hij effectief is teruggekeerd naar de

VAE, (c) hij van zijn ontslag geen documenten kan voorleggen en hij hiervoor geen aannemelijke

verklaring geeft, (d) hij evenmin bewijzen heeft van zijn ‘ontelbare’ sollicitaties die hij na zijn ontslag zou

hebben gedaan en hij bovendien buiten de bankensector erg weinig inspanningen hebben gedaan om

een job te vinden en (3) hij geen gewag maakt van andere persoonlijke problemen die hij in de laatste

jaren in de VAE zou hebben gekend, (ii) het gegeven dat hij momenteel niet kan terugkeren naar de

VAE omdat hij daar geen geldig verblijf heeft niet volstaat om hem een internationale

beschermingsstatus toe te kennen, (iii) hij geen enkel element aanhaalt waaruit zou kunnen blijken dat

hij niet de nodige inspanningen zou kunnen doen om te voldoen aan de wettelijke voorwaarden en

alsnog een legaal verblijf in de VAE te bekomen, (iv) de door hem voorgelegde documenten uit de VAE

bovenstaande appreciatie niet in positieve zin kunnen ombuigen, zoals uitvoerig wordt toegelicht en (v)

daargelaten de vraag of kan gesteld worden dat de Gazastrook in zijn hoofde als een land van

gewoonlijk verblijf kan bestempeld worden, quod non, volledigheidshalve dient vastgesteld te worden

dat hij niet aannemelijk heeft gemaakt dat hij er een gegronde vrees voor vervolging heeft, dan wel dat

hij bij terugkeer een reëel risico op ernstige schade zou lopen, zoals omstandig wordt uiteengezet.

6.2. Uit de eenvoudige lezing van de bestreden beslissing blijkt aldus dat, in tegenstelling tot wat

verzoeker beweert, hij wel degelijk in de mogelijkheid is om de materiële motivering te toetsen. Dit blijkt

overigens eveneens uit het feit dat verzoeker kritiek uit op de verschillende weigeringsmotieven en

daarbij een poging onderneemt om deze te ontkrachten.

7. Beoordeling in het licht van artikel 48/3 van de Vreemdelingenwet

7.1. Voorafgaande opmerking

De nood aan bescherming geboden door de artikelen 48/3 en 48/4 van de Vreemdelingenwet moet

getoetst worden ten aanzien van het land of de landen van de nationaliteit van de verzoekende partij of,

voor staatlozen, van de vroegere gewone verblijfplaats. Deze vereiste vloeit voort uit de noodzaak om te

beoordelen indien de verzoeker de bescherming van dit land niet kan inroepen of indien hij geldige

redenen aanvoert om te weigeren er zich op te beroepen.

Uit verzoekers verklaringen blijkt dat hij na zijn eerste levensjaar nooit op duurzame wijze in de

Gazastrook verbleven heeft, noch zich er gevestigd heeft, dat hij daarentegen altijd in de VAE heeft

gewoond, gestudeerd en gewerkt, dat zijn ouders, broers en zussen daar nog steeds wonen en dat na

zijn huwelijk ook zijn vrouw van Gaza verhuisde naar de VAE, waar zij twee kinderen kregen.

Verzoekers verzoek om internationale bescherming dient dan ook te worden beoordeeld ten aanzien

van de VAE, zijn land van gewoonlijk verblijf. De Raad stelt vast dat verzoeker dit niet betwist,

integendeel. Verzoeker benadrukt doorheen zijn verzoekschrift meermaals zelf dat de VAE zijn land van

gewoonlijk verblijf is en dat hij geen enkele band heeft met Gaza zodat Gaza niet kan beschouwd

worden als land van gewoonlijk verblijf.

7.2. Juridische basis

Artikel 48/3, § 1 van de Vreemdelingenwet bepaalt:

“De vluchtelingenstatus wordt toegekend aan de vreemdeling die voldoet aan de voorwaarden van

artikel 1 van het Verdrag betreffende de status van vluchtelingen dat op 28 juli 1951 te Genève tot stand

is gekomen, zoals gewijzigd bij het Protocol van New York van 31 januari 1967.”.

Dit artikel verwijst naar artikel 1 van het Verdrag van Genève.


RvV X - Pagina 17

Luidens artikel 1, A (2) van dit verdrag is een vluchteling elke persoon “die (…) uit gegronde vrees voor

vervolging wegens zijn ras, godsdienst, nationaliteit, het behoren tot een bepaalde sociale groep of zijn

politieke overtuiging, zich bevindt buiten het land waarvan hij de nationaliteit bezit, en die de

bescherming van dat land niet kan of, uit hoofde van bovenbedoelde vrees, niet wil inroepen, of die,

indien hij geen nationaliteit bezit en verblijft buiten het land waarvan hij vroeger zijn gewone

verblijfplaats had, daarheen, niet kan of, uit hoofde van bovenbedoelde vrees, niet wil terugkeren.”.

Uit het voorgaande blijkt dat de vluchtelingendefinitie uit volgende criteria bestaat die in hoofde van de

verzoeker om internationale bescherming cumulatief dienen vervuld te zijn om erkend te worden als

vluchteling in de zin van artikel 48/3, § 1 van de Vreemdelingenwet:

- een vreemdeling zijn in de zin van artikel 1 van de Vreemdelingenwet;

- gegronde vrees hebben voor vervolging;

- om redenen van zijn ras, godsdienst, nationaliteit, het behoren tot een bepaalde sociale groep of zijn

politieke overtuiging;

- zich buiten het land bevinden waarvan men de nationaliteit bezit;

- de “bescherming” van het land van nationaliteit niet kunnen of, “wegens deze vrees”, niet willen

inroepen of die, indien hij geen nationaliteit bezit en verblijft buiten het land waarvan hij vroeger zijn

gewone verblijfplaats had, daarheen, niet kan of, uit hoofde van bovenbedoelde vrees, niet wil

terugkeren.

Krachtens artikel 48/3, § 2 van de Vreemdelingenwet moeten de daden van vervolging in de zin van

artikel 1 A van het Verdrag van Genève:

“a) ofwel zo ernstig van aard zijn of zo vaak voorkomen dat zij een schending vormen van de

grondrechten van de mens, met name de rechten ten aanzien waarvan geen afwijking mogelijk is uit

hoofde van artikel 15.2 van het Europees Verdrag tot bescherming van de rechten van de mens en de

fundamentele vrijheden;

b) ofwel een samenstel zijn van verschillende maatregelen waaronder mensenrechtenschendingen, die

voldoende ernstig zijn om iemand op een soortgelijke wijze te treffen als omschreven in punt a).”

De hierboven genoemde daden van vervolging kunnen onder meer de vorm aannemen van:

a) daden van lichamelijk of geestelijk geweld, inclusief seksueel geweld;

b) wettelijke, administratieve, politiële en/of gerechtelijke maatregelen die op zichzelf discriminerend zijn

of op discriminerende wijze worden uitgevoerd;

c) onevenredige of discriminerende vervolging of bestraffing;

d) ontneming van de toegang tot rechtsmiddelen, waardoor een onevenredig zware of discriminerende

straf wordt opgelegd;

e) vervolging of bestraffing wegens de weigering militaire dienst te vervullen, in het bijzonder tijdens een

conflict wanneer het vervullen van militaire dienst strafbare feiten of handelingen inhoudt die onder de

uitsluitingsgronden van artikel 55/2, § 1, vallen;

f) daden van genderspecifieke of kindspecifieke aard.

Het louter aanhalen van een vrees voor vervolging volstaat op zich niet om te kunnen besluiten dat deze

vrees reëel is.

Deze vrees dient immers ook getoetst te worden aan enkele objectieve vaststellingen en de verzoeker

dient in dit verband de vrees concreet aannemelijk te maken. De vrees moet met andere woorden niet

alleen subjectief bij hem aanwezig zijn maar ook kunnen worden geobjectiveerd.

De overheid moet oordelen over de geloofwaardigheid van de subjectieve vrees van de verzoeker en of

deze een objectieve grondoorzaak heeft. Daartoe moet de verzoeker aantonen dat er omstandigheden

bestaan waardoor hij gegronde redenen heeft te vrezen voor vervolging in vluchtelingrechtelijke zin.

Zulks houdt noodgedwongen in dat zijn vrees actueel is en dat de asielinstantie bij de beoordeling van

deze vrees moet steunen op de feitelijke situatie zoals deze zich voordoet in het land van herkomst op

het ogenblik van zijn beslissing. Deze stelling vloeit immers voort uit de definitie van vluchteling zoals

geformuleerd in artikel 1 van het Verdrag van Genève van 28 juli 1951, waarin het criterium “gegronde

vrees voor vervolging” het wezenlijke is.

Vervolging gaat dan wel meestal uit van de overheden van het land van herkomst, maar ook de feiten

gepleegd door derden kunnen in aanmerking worden genomen indien ze bewust worden geduld door de

autoriteiten of indien ze weigeren, dan wel niet bij machte zijn een afdoende bescherming te bieden.


RvV X - Pagina 18

7.3. Beoordeling

7.3.1. Waar verzoeker stelt dat de asielzoeker moet aantonen dat het risico voor vervolging bestaat,

doch hij niet moet bewijzen dat de gevreesde vervolging ook effectief zal plaatsvinden of reeds plaats

heeft gehad, benadrukt de Raad dat verzoeker met zijn stelling voorbijgaat aan de voorwaarde uit de

vluchtelingendefinitie dat de vrees ‘gegrond’ moet zijn. Dit wil zeggen dat deze vrees niet alleen

subjectief bij de asielzoeker aanwezig moet zijn maar ook moet kunnen worden geobjectiveerd. Er is

slechts sprake van objectivering onder de drievoudige voorwaarde dat de feiten die aan de basis liggen

van de vrees bewezen worden geacht, dat er een causaal verband bestaat tussen de feiten en de vrees

voor vervolging en dat deze vrees op het ogenblik van het onderzoek nog actueel is. Zoals blijkt uit wat

volgt, slaagt verzoeker er echter geenszins in zijn vrees te objectiveren.

7.3.2. Na lezing van het administratief dossier dient de Raad immers vast te stellen dat verzoeker geen

elementen aanbrengt waaruit kan blijken dat hij de VAE heeft verlaten of dat hij er niet zou kunnen

terugkeren omwille van een gegronde vrees voor vervolging in vluchtelingenrechtelijke zin.

Zo blijkt uit de lezing van de notities van de persoonlijke onderhouden dat verzoeker in wezen geen

enkele vrees aanhaalt ten aanzien van de VAE. Verzoeker heeft altijd zonder problemen in de VAE

kunnen wonen, studeren en werken. Hij haalt slechts aan dat hij de VAE heeft verlaten nadat hij

ontslagen werd en dus het risico liep om zijn verblijfsvergunning te verliezen. Ook in het verzoekschrift

wordt uitdrukkelijk bevestigd dat de nood aan internationale bescherming in hoofde van verzoeker pas is

ontstaan nadat hij ontslagen is en hij zijn verblijfsvergunning dreigde te verliezen. Verzoeker legt bij

aanvullende nota onder meer het document “Visa rules for UAE resident visa holders travelling abroad”

neer, waaruit blijkt dat het verblijfsrecht van buitenlandse ingezetenen automatisch komt te vervallen

indien de persoon in kwestie meer dan zes maanden onafgebroken buiten de VAE verblijft, alsook een

screenshot van de visumwebsite van de VAE op naam van verzoeker, waaruit blijkt dat verzoekers

verblijfsvergunning zes maanden na zijn vertrek werd geannuleerd.

Zo noch door de commissaris-generaal voor de vluchtelingen en de staatlozen, noch door deze Raad

wordt betwist dat verzoeker momenteel geen geldig verblijf heeft in de VAE, kan dit echter geenszins

volstaan om de erkenning van de vluchtelingenstatus te rechtvaardigen. Verzoeker toont immers op

generlei wijze aan dat hij zijn land van gewoonlijk verblijf heeft verlaten of dat hij er niet naar kan

terugkeren om redenen vervat in artikel 48/3 van de Vreemdelingenwet juncto artikel 1, A (2) van het

Verdrag van Genève. Louter administratiefrechtelijke problemen zoals in casu houden immers geen

verband met één van hoger genoemde criteria van artikel 1, A (2) van de Conventie van Genève,

waarnaar wordt verwezen in artikel 48/3 van de Vreemdelingenwet. De Raad zou zijn bevoegdheid

overschrijden mocht hij een vreemdeling die niet voldoet aan de in deze artikelen bepaalde

voorwaarden toch als vluchteling erkennen louter omwille van zijn gebrek aan geldige

verblijfsdocumenten in zijn land van gewoonlijk verblijf.

De Raad merkt te dezen nog op dat verzoeker geenszins aannemelijk maakt waarom hij zich niet terug

in regel zou kunnen stellen door het zoeken van een nieuwe job, zoals de rest van zijn familie, en op

basis hiervan zijn verblijfsrecht in de VAE zou kunnen hernieuwen. De commissaris-generaal voor de

vluchtelingen en de staatlozen kan worden gevolgd waar dienaangaande in de bestreden beslissing het

volgende wordt overwogen: “Bovendien bracht u geen enkel element aan waaruit zou kunnen blijken dat

u niet de nodige inspanningen zou kunnen doen om te voldoen aan de wettelijke voorwaarden en

alsnog een legaal verblijf in de VAE te bekomen. In dit opzicht benadrukt het CGVS dat u nog steeds

over een familiaal netwerk beschikt in de VAE, dat uit uw verklaringen blijkt dat er niets gewijzigd is aan

de verblijfsstatus van uw familie in de VAE, dat u als hoogopgeleid man met een ruime werkervaring

absoluut capabel bent om een nieuwe werkgever te vinden en dat een verblijf in de VAE kan geregeld

worden vanuit het buitenland (zie informatie in administratief dossier: Palestine and United Arab

Emirates: residence status of stateless Palestinians). Voor zover u stelt dat het voor Palestijnen

onmogelijk is om een nieuwe verblijfsvergunning aan te vragen (CGVS 2, p. 19), heeft u dit geenszins

kunnen hardmaken. Zo zijn dit blote beweringen uwentwege die op geen enkele manier gestaafd

werden. Daarenboven blijkt uit informatie waarover het CGVS beschikt dat het wel degelijk mogelijk is

om als Palestijn een nieuwe verblijfsvergunning te ontvangen (zie informatie in administratief dossier:

COIF: Emirats Arabes Unis: Status des Palestiniens). U maakt desgevallend nog steeds niet

aannemelijk dat u niet aan de wettelijke voorwaarden zou kunnen voldoen en alsnog een legaal verblijf

in de Verenigde Arabische Emiraten zou kunnen bekomen.”


RvV X - Pagina 19

De Raad stelt vast dat verzoeker in voorliggend verzoekschrift en de aanvullende nota’s geen

argumenten bijbrengt die een ander licht kunnen werpen op het voorgaande. Hij poneert weliswaar dat

hij momenteel geen verblijfsrecht heeft in de VAE, dat hij zijn verblijfsvergunning niet meer kan

vernieuwen en dat hij dus niet meer terug kan doch brengt geen informatie bij die de objectieve

informatie vervat in het administratief dossier, waaruit blijkt dat een verblijf in de VAE kan geregeld

worden vanuit het buitenland, tegenspreekt. Integendeel, uit het door verzoeker neergelegde document

“Visa rules for UAE resident visa holders travelling abroad” blijkt duidelijk dat wanneer het verblijfsrecht

van buitenlandse ingezetenen komt te vervallen omwille van een onafgebroken verblijf van meer dan

zes maanden buiten de VAE, de persoon in kwestie een nieuwe toegangsvergunning moet aanvragen

om de VAE opnieuw binnen te komen. Ook uit de door verzoeker bijgebrachte informatie blijkt aldus dat

de toegang tot en het verblijf in de VAE vanuit het buitenland kan geregeld worden.

Verzoeker voert voorts aan dat hij na zijn ontslag inspanningen heeft geleverd om zijn

verblijfsvergunning te vernieuwen, maar dat hij niet gemakkelijk een job kon vinden. Hij stelt hiervan

geen bewijzen te kunnen voorleggen omdat zijn sollicitaties steeds mondeling verliepen, hetgeen

volgens verzoeker niet uitzonderlijk is, gelet op zijn functie en de sector waarbinnen hij werkt. Verzoeker

wijst er ook op dat de VAE een zeer competitieve arbeidsmarkt kennen waarbij mensen met lagere

loonverwachtingen sneller aan de slag kunnen. Hij voegt hier nog aan toe dat het gezien de hoge

levenskost in de VAE voor hem niet vanzelfsprekend is om een slechter betaalde job te aanvaarden. Hij

zou met een lager loon naar eigen zeggen niet meer kunnen voorzien in het levensonderhoud van zijn

gezin. Volgens verzoeker is het overigens niet mogelijk om te solliciteren voor een lagere functie of een

slechter betaalde job omdat werkgevers niet het loon van een bankbediende willen betalen. De Raad

stelt vast dat verzoeker met dergelijk verweer in wezen niet verder komt dan het louter herhalen van en

volharden in zijn eerdere verklaringen, waarmee hij echter niet vermag afbreuk te doen aan de

pertinente motieven van de bestreden beslissing waar door de commissaris-generaal voor de

vluchtelingen en de staatlozen het volgende wordt overwogen: “Evenmin heeft u bewijzen van uw

‘ontelbare’ sollicitaties die u na u ontslag zou hebben gedaan (CGVS 1, p. 16). U stelde de hele

bankensector en al uw connecties te hebben aangesproken (CGVS 2, p. 18). U kon uiteindelijk twee

sollicitatiegesprekken uit de brand slepen waar u bij één van hen een contract verkreeg. Echter, toen bij

een correctie van het contract uitkwam dat u van Palestijnse origine was, zou het aanbod ingetrokken

zijn. Verder zou u uw connecties enkel mondeling aangesproken hebben, werden de

sollicitatiegespreken telefonisch geregeld en heeft u geen kopie genomen of gekregen van het

aangeboden contract (CGVS 1, p. 16-17). Nochtans is de VAE een uiterst ontwikkeld land. Het is weinig

aannemelijk dat er – zeker in de bankensector – geen enkel spoor op papier zou bestaan van uw

verwoede pogingen een job te vinden. U zou buiten de bankensector bovendien erg weinig

inspanningen gedaan hebben om een job te vinden. Immers, de barema’s voor bankbedienden zijn

erg hoog waardoor niemand bankbedienden aanvaardt, zo verklaarde u (CGVS 1, p. 16). Wanneer werd

verzocht of u niet onder uw barema of in een andere sector, bijvoorbeeld in een restaurant, kon

solliciteren, gaf u aan dat dit te weinig verdiende (CGVS 2, p. 18). Ook via uw broers, werkzaam als

ingenieurs, bleek u weinig inspanningen te hebben ondernomen. Gepeild of zij u niet aan een job

konden helpen, beperkte u zich tot het stellen dat u eerder voor hen werk had gevonden, niet andersom

(CGVS 2, p. 18).” Met het louter verwijzen naar de sterk concurrentiegerichte arbeidsmarkt, de hoge

levenskosten in de VAE en het economische klimaat in 2018, het speculeren over een mogelijke

wijziging in de toekomst in de houding van de VAE tegenover Palestijnen, en blote beweringen van

zijnentwege buiten beschouwing gelaten, maakt verzoeker, een hoogopgeleid man met een ruime

werkervaring, nog steeds niet aannemelijk dat hij niet aan de wettelijke voorwaarden zou kunnen

voldoen en opnieuw een legaal verblijf in de VAE zou kunnen bekomen, net zoals de rest van zijn

familie (administratief dossier, stuk 8, notities van het persoonlijk onderhoud dd. 18 februari 2019, p. 7,

p. 10-12, p. 17; stuk 5, notities van het persoonlijk onderhoud dd. 22 maart 2019, p. 14, p. 18-19),

waardoor hij evenmin aantoont dat hij een risico op refoulement naar Gaza loopt. Volledigheidshalve

wijst de Raad erop dat dienaangaande in de bestreden beslissing nog terecht wordt opgemerkt als volgt:

“In de mate dat u in geval van een terugleiding naar de VAE zonder dat u daar een geldig legaal

verblijfsrecht heeft, zou blootgesteld worden aan een onmenselijke behandeling, of zoals u beweert door

de autoriteiten van de VAE gedeporteerd zou worden naar de Gazastrook (CGVS 2, p. 16), dient

opgemerkt te worden dat de beslissing van het CGVS geen verwijderingsmaatregel inhoudt, noch gaat

zij gepaard met een bevel om het grondgebied te verlaten. Het is pas op het ogenblik dat aan u

daadwerkelijk een bevel wordt afgeleverd, dat een onderzoek naar de mogelijke schending van artikel 3

van het EVRM zich opdringt. U kan dan ook te gepasten tijde, middels het indienen van een

annulatieberoep, de mogelijke schending opwerpen van de voormelde verdragsbepaling.”


RvV X - Pagina 20

Volledig ten overvloede wijst de Raad erop dat verzoeker voor het bekomen van een verblijfstitel in

België op grond van het gegeven dat hij niet kan terugkeren naar de VAE de geëigende procedure dient

te volgen. Dit betekent dat hij een verzoek tot erkenning als staatloze dient in te dienen bij de

Familierechtbank. Eenmaal hij erkend is als staatloze kan hij een 'aanvraag tot machtiging tot verblijf op

grond van een onmogelijkheid tot terugkeer' indienen bij de Dienst Vreemdelingenzaken.

De door verzoeker in de loop van de administratieve procedure neergelegde documenten vermogen

geen afbreuk te doen aan het voorgaande. Uit geen van deze elementen blijkt immers dat verzoeker in

de VAE, zijn land van gewoonlijk verblijf, een gegronde vrees voor vervolging hoeft te koesteren. De

commissaris-generaal voor de vluchtelingen en de staatlozen beoordeelt deze documenten correct als

volgt: “De voorgelegde documenten uit de VAE konden bovenstaande appreciatie niet in positieve zin

ombuigen. Uw verblijfskaart, uw diploma en puntenlijsten en de geboorteakte van uw kinderen

bevestigen dat u lange tijd in de VAE heeft verbleven, daar heeft gestudeerd en gewerkt en daar

kinderen heeft gekregen, elementen die het CGVS niet in twijfel trekt. De ontslagbrief van uw vader

toont aan waar hij gewerkt heeft en dat hij momenteel niet meer werkt. U verklaarde hieromtrent echter

dat uw vader wegens uitzonderlijke omstandigheden toch legaal in de VAE kon blijven (CGVS 1, p. 11).

Dit document zegt verder niets over uw persoonlijke situatie. Voorts legde u een kopie neer van een

ministerieel besluit van 2005 aangaande quota voor nationale werkkrachten in de bankensector. Hoewel

dit document aangeeft dat de bankensector vier procent van de burgers moet tewerkstellen, spreekt het

zich geenszins uit over de situatie van Palestijnen of uw persoonlijke situatie. Het attest van

werkervaring, afgeleverd door de werkgever die u zou hebben ontslagen, kan uw verklaringen

aangaande uw ontslag niet bestendigen. Immers, in de brief werd geschreven dat u tot 15 juli 2018

gewerkt heeft voor First Gulf terwijl u in mei 2018 ontslagen zou zijn. De kopie van de ontslagbrief

wegens onwettige afwezigheid kon evenmin uw verklaringen versterken. U verklaarde aangaande dit

document immers zelf dat het document niet authentiek is en door een bevriende collega werd

opgesteld met als doel voor te leggen in het kader van uw verzoek om internationale bescherming.

Bovendien kloppen ook op dit document de data niet. Zo zou u volgens het document vanaf 18 juni

2018 onwettig afwezig geweest zijn. Tot slot kunnen ook de screenshots van uw bankrekeningen uit de

VAE uw verklaringen niet bevestigen.” en “De documenten die hierboven nog niet werden besproken,

wijzigen niets aan voorgaande appreciatie. Uw identiteitskaart, de eerste pagina van uw paspoort

(kopie), uw geboorteakte, uw huwelijksakte (kopie) en uitnodiging van het huwelijk (kopie), de

identiteitskaart van uw vrouw (kopie), de paspoorten van uw kinderen (kopie), het vervallen en geldige

paspoort van uw vrouw (kopie), de overlijdensakte van uw grootvader (kopie), de eerste pagina van de

paspoorten van uw vader en grootvader (kopie) bevestigen de identiteit en herkomst van u en uw

familieleden, gegevens waaraan niet wordt getwijfeld. Uw vervallen paspoort bewijst dat u in het

verleden naar Gaza reisde, hetgeen evenmin wordt betwist. Uw geldig paspoort (kopie) werd eerder

reeds besproken. U legde tot slot een attest voor waarop valt de lezen dat het huis op naam van uw

vader in de Gazastrook beschadigd werd in de oorlog van 2014 (kopie). Ook dit heeft geen betrekking

op uw vermeende problemen in Gaza.” Deze motieven worden in het verzoekschrift niet betwist.

7.3.3. In acht genomen wat voorafgaat, kan in hoofde van verzoeker geen vrees voor vervolging in de

zin van artikel 1, A (2) van het Verdrag van Genève van 28 juli 1951 en artikel 48/3 van de

Vreemdelingenwet in aanmerking worden genomen.

8. Beoordeling in het licht van artikel 48/4 van de Vreemdelingenwet

8.1. Juridische basis

Artikel 48/4 van de Vreemdelingenwet luidt als volgt:

“§ 1. De subsidiaire beschermingsstatus wordt toegekend aan de vreemdeling, die niet voor de

vluchtelingenstatus in aanmerking komt en die geen beroep kan doen op artikel 9ter, en ten aanzien van

wie er zwaarwegende gronden bestaan om aan te nemen dat, wanneer hij naar zijn land van herkomst,

of in het geval van een staatloze, naar het land waar hij vroeger gewoonlijk verbleef, terugkeert, een

reëel risico zou lopen op ernstige schade zoals bepaald in paragraaf 2 en die zich niet onder de

bescherming van dat land kan of, wegens dat risico, wil stellen en niet onder de uitsluitingsgronden

zoals bepaald in artikel 55/4, valt.

§ 2. Ernstige schade bestaat uit:

a) doodstraf of executie; of,

b) foltering of onmenselijke of vernederende behandeling of bestraffing van een verzoeker in zijn land

van herkomst; of,


RvV X - Pagina 21

c) ernstige bedreiging van het leven of de persoon van een burger als gevolg van willekeurig geweld in

het geval van een internationaal of binnenlands gewapend conflict.”

Dit artikel vormt de omzetting van de artikelen 2 (f) en 15 van de richtlijn 2011/95/EU (voorheen oude

artikelen 2(e) en 15 van de richtlijn 2004/83/EG van de Raad van 29 april 2004 inzake minimumnormen

voor de erkenning van onderdanen van derde landen en staatlozen als vluchteling of als persoon die

anderszins internationale bescherming behoeft, en de inhoud van de verleende bescherming).

Uit dit artikel volgt dat de verzoeker, opdat hij kan genieten van de subsidiaire beschermingsstatus, bij

terugkeer naar het land van herkomst een “reëel risico” loopt. Het begrip “reëel risico” wijst op de mate

van waarschijnlijkheid dat een persoon zal worden blootgesteld aan ernstige schade. Het risico moet

echt zijn, d.i. realistisch en niet hypothetisch. Paragraaf 2 van artikel 48/4 verduidelijkt wat moet worden

verstaan onder het begrip “ernstige schade” door drie onderscheiden situaties te voorzien.

8.2. Beoordeling

In zoverre verzoeker zich teneinde de subsidiaire beschermingsstatus te bekomen beroept op de

aangevoerde asielmotieven, kan dienstig worden verwezen naar de hoger gedane vaststellingen

dienaangaande. Hij toont niet aan dat hij in aanmerking komt voor de toekenning van de subsidiaire

beschermingsstatus overeenkomstig artikel 48/4, § 2, a) en b) van de Vreemdelingenwet. Voorts dient te

worden vastgesteld dat verzoeker geen andere concrete persoonlijke kenmerken en omstandigheden

aantoont waaruit blijkt dat hij een reëel risico loopt op foltering of onmenselijke of vernederende

behandeling of bestraffing, of een reëel risico op een ernstige bedreiging van zijn leven of zijn persoon.

Hij maakt immers geen gewag van andere persoonlijke problemen die hij de laatste jaren in de VAE zou

hebben gekend.

9. Aangezien uit verzoekers verklaringen duidelijk blijkt dat hij na zijn eerste levensjaar nooit op

duurzame wijze in de Gazastrook verbleven heeft, noch zich er gevestigd heeft, dat hij daarentegen

altijd in de VAE heeft gewoond, gestudeerd en gewerkt, dat zijn ouders, broers en zussen daar nog

steeds wonen en dat na zijn huwelijk ook zijn vrouw van Gaza verhuisde naar de VAE, waar zij twee

kinderen kregen, en hij bovendien doorheen zijn verzoekschrift zelf meermaals benadrukt dat hij geen

enkele band heeft met Gaza zodat Gaza niet kan beschouwd worden als land van gewoonlijk verblijf,

dient zijn nood aan internationale bescherming louter beoordeeld te worden ten aanzien van de VAE,

zijn land van gewoonlijk verblijf, en is argumentatie in het verzoekschrift en de aanvullende nota’s

omtrent 1) de vrees die verzoeker stelt te koesteren ten aanzien van Hamas en het gebrek aan

beschermingsmogelijkheden in Gaza en 2) de nood aan subsidiaire bescherming omwille van de

algemene veiligheidssituatie in Gaza en de systematische schendingen van fundamentele

mensenrechten die er plaatsvinden, in casu niet dienstig.

10. Ingevolge bovenstaande vaststellingen kan verzoeker niet als vluchteling worden erkend in de zin

van artikel 48/3 van Vreemdelingenwet. Verzoeker toont evenmin aan dat hij in aanmerking komt voor

de toepassing van artikel 48/4 van de Vreemdelingenwet met betrekking tot de toekenning van de

subsidiaire beschermingsstatus.

11. Uit wat voorafgaat, is gebleken dat de Raad het beroep ten gronde heeft kunnen onderzoeken,

zodat er geen reden is om de bestreden beslissing te vernietigen.

De Raad kan immers volgens artikel 39/2, § 1, tweede lid, 2° van de Vreemdelingenwet slechts tot

vernietiging overgaan als hij een onherstelbare substantiële onregelmatigheid vaststelt of als essentiële

elementen ontbreken waardoor hij niet over de grond van het beroep kan oordelen.

Er worden geen gegronde middelen aangevoerd.


RvV X - Pagina 22

OM DIE REDENEN BESLUIT DE RAAD VOOR VREEMDELINGENBETWISTINGEN:

Artikel 1

De verzoekende partij wordt niet erkend als vluchteling.

Artikel 2

De subsidiaire beschermingsstatus wordt de verzoekende partij geweigerd.

Aldus te Brussel uitgesproken in openbare terechtzitting op zeventien februari tweeduizend twintig door:

mevr. M.-C. GOETHALS, kamervoorzitter,

dhr. R. VAN DAMME, griffier.

De griffier, De voorzitter,

R. VAN DAMME M.-C. GOETHALS


