V.L.D.-KAMERFRACTIE
                                            Paleis der Natie – Natieplein 2 1008 Brussel
Schriftelijke  parlementaire vraag gesteld door Volksvertegenwoordiger    Luk Van Biesen aan de heren Ministers van Institutionele hervormingen en Binnenlandse zaken  -  vraag nr. 44
Draagwijdte van artikel 11bis van de Grondwet in de faciliteitengemeenten – artikel 11 bis als uitgangspunt – middelverbintenis sui generis ? – terreinkennis – open dialoog – respect voor de Grondwet 
Als bijlage voeg ik mijn nota van heden inzake de draagwijdte van artikel  11 bis van de Belgische  Grondwet en de toepasselijkheid daarvan in de faciliteitengemeenten.
Kunnen de geachte heren Ministers  antwoorden op volgende vragen :

a.Welke houding nemen de heren Ministers in het algemeen aan ten aanzien van de in de nota vertolkte standpunten ? 
b.In hoeverre zijn zij van mening als federaal minister in casu over de bevoegdheid te beschikken mij van antwoord te dienen ? Zoniet, waarom niet en waar ligt dan eventueel de bevoegdheidgrens ?

c.Zijn zij het in bevestigend geval  met name al of niet eens met de analyse in de nota aangaande artikel 11 bis van de Belgische Grondwet 1994 ? Zoniet, waarom niet ?  
d.Zijn zij het in bevestigend geval met name al of niet eens met de analyse in de nota aangaande het gelijkheidbeginsel in de faciliteitengemeenten ? Zoniet, waarom niet ?

e.Welke houding  nemen zij in bevestigend geval met name aan ten aanzien van de vier conclusies in de nota geformuleerd ?

Kraainem, 21 februari  2005
Luk Van Biesen
Volksvertegenwoordiger 
NOTA VAN VOLKSVERTEGENWOORDIGER LUK VAN BIESEN VAN 21 FEBRUARI 2005 INZAKE DE DRAAGWIJDTE VAN ARTIKEL 11BIS VAN DE BELGISCHE GRONDWET – TOEPASSELIJKHEID IN DE FACILITEITENGEMEENTEN (11064)
                                                        Probleemstelling

Tijdens een radio-uitzending op vrijdag 11 februari 2005 kwam tot uiting dat bij de Vlaamse regering  de bedoeling voorzit dat elk schepencollege in Vlaanderen  voortaan geslachtengemengd zou worden .

In Vlaanderen liggen echter ook zes faciliteitengemeenten met Vlaamse schepenen (niet overal maar er zijn er wel). Andere probleemgebieden zijn : Voeren, Ronse e.a..

In de faciliteitengemeenten worden de beide raden (gemeente- en ocmw-raad) en ook het schepencollege rechtstreeks verkozen en een heilige democratische traditie wil dat men een rechtstreeks verkozen mandataris het mandaat niet mag ontzeggen dat hem door de kiezer volkomen regelmatig werd toegekend. Fundamenteel democratisch is het ook zo dat verkiezingen  in wezen bij wet worden geregeld. 

Verkiesbaarheidvoorwaarden en toewijzing van zetels worden dus best eigenlijk alleen maar bij wet of bij decreet geregeld. Uitvoeringbesluiten en Omzendbrieven spelen daarbij een uitermate ondergeschikte rol en het is best dat zo te houden in het belang van de democratie.

De eerste praktische bedenking welke men zich maakt is de volgende : in de praktijk zal het erop neerkomen  dat alle rechtstreeks verkozen Vlaamse schepenen bijna zeker van het vrouwelijk geslacht zouden moeten zijn.

Telkens immers zou het omzeggens zeker om de laatste schepen gaan en men mag verwachten dat de Franstaligen, die met het probleem in de realiteit niet echt worden geconfronteerd, geneigd zullen zijn het probleem door te schuiven.

                                        Ontslag ?  -  Bevraging  - Uitgangspunten                                                                       

Concreet gezien zou het principe dat werd vooropgesteld en dat inderdaad nauw aansluit bij artikel 11bis van de Belgische Grondwet 1994, er kunnen op neerkomen dat een verkozen schepen verplicht zou kunnen worden ontslag te nemen ten einde de regel van vermenging der geslachten overeind te kunnen houden.

Een bevraging in Vlaamse regeringskringen toont immers aan dat men er aldaar van uitgaat dat de verkiezingen zelfs ongeldig zouden kunnen worden verklaard zo de regel van vermenging der geslachten niet zou worden gerspecteerd.

Vanuit democratisch oogpunt is dit het einde : een regelmatig en rechtstreeks verkozen mandataris tot ontslag dwingen is ongeveer even erg  als iemand tegen zijn wil aftrekken van de rechter die de wet hem toekent.

Klaarblijkelijk is het dus nodig de uitgangspunten, die niet toevallig verweven zitten in de Grondwet, opnieuw scherp te stellen.

                    Artikel 11 bis van de Belgische Grondwet 1994 als uitgangspunt

Artikel 11 bis van de Grondwet zou, volgens sommige Vlaamse regeringskringen, bepalen dat in alle uitvoerende organen minimaal 1 persoon moet zetelen die behoort tot het andere geslacht dan de andere leden van dit orgaan.

Een nauwkeurige lectuur van dit (grondwet)artikel toont aan dat de zaken ietwat minder eenvoudig liggen.

Vooreerst wordt er een waarborg ingeschreven voor vrouwen en mannen met betrekking tot gelijke uitoefening van rechten en vrijheden : wetgever, decreetgever en instrumenteel bijzonder wetgever moeten meer bepaald de gelijke toegang bevorderen tot door verkiezing verkregen mandaten en tot openbare mandaten.

Ministerraad en Regeringen moeten geslachtengemengd zijn.

Er wordt  ook bepaald dat wetgever, decreetgever en instrumenteel bijzonder wetgever er moeten voor zorgen dat een hele reeks politieke organen (waaronder : elk binnengemeentelijk territoriaal orgaan) geslachtengemengd moeten worden.

Onmiddellijk nadien volgt er een uitzondering voor de “(…) rechtstreekse verkiezing (…) van de schepenen, van de leden van de raad voor maatschappelijk welzijn, van de leden van het vast bureau van de openbare centra voor maatschappelijk welzijn of van de leden van de uitvoerende organen van elk ander interprovinciaal, intercommunaal of binnengemeentelijk territoriaal orgaan”.

                              Proeve van oplossing : een middelverbintenis sui generis ?
Aangezien de Grondwet een federale materie is kunnen de Ministers voor Institutionele Hervormingen en Binnenlandse zaken  uitsluitsel geven over de uiteenzetting hierna en de daarin vervatte oplossing voor de gestelde problematiek.

1.Artikel 11 bis van de Grondwet valt uiteen in drie delen, vervat vooreerst in lid 1, vervolgens in lid 2 en lid 3, en ten slotte in lid 4 :

a. In lid 1 worden de algemene beginselen vertolkt. Er wordt daarin weliswaar een waarborg ingeschreven voor gelijke uitoefening van rechten en vrijheden maar er wordt ook gespecificeerd dat een gelijke toegang moet worden bevorderd tot verkozen en openbare mandaten. Dit laatste is zeer belangrijk want er wordt daardoor aan met name aangeduide wetgevers weliswaar opgelegd hoe zij zich te gedragen hebben maar een bepaald te bereiken resultaat wordt niet gedefinieerd. Bij de bespreking van lid 4 zal dergelijke benadering doorslaggevend blijken te zijn voor een correcte constitutionele interpretatie. Er zal daardoor ook aangetoond worden dat artikel 11 bis van  de Grondwet eigenlijk een middelverbintenis beoogt, en, uitzonderlijk, een resultaatverbintenis.

b. In lid 2 en in lid 3 wordt, afwijkend van het algemeen beginsel, overgegaan tot het  formuleren van een aantal resultaatverbintenissen die worden opgelegd o.m. bij de formatie van de diverse regeringen die het Koninkrijk rijk is. De alzo opgelegde verbintenissen zijn duidelijk resultaatverbintenissen (de regeringen tellen personen van verschillend geslacht; diverse wetgevers zijn ertoe gehouden de aanwezigheid te organiseren van personen van verschillend geslacht binnen met name genoemde politieke organen).

c. Waar men zou willen denken dat lid 2 en lid 3 alleen zomaar een resultaatverbintenis zouden impliceren moet dit, in het belang van de rechtzekerheid, worden weerlegd. De samenstelling van politieke  organen heeft immers rechtstreeks en onmiddellijk te maken met de regelmatigheid van de besluitvorming in de schoot van dergelijke organen. Elke dubbelzinnigheid daarover zou een uitholling betekenen van de democratische rechtstaat waarmee o.m. elke politiek verkozen mandataris zich met al zijn vezels moet verbonden achten.

d. De bewoordingen de aanwezigheid organiseren in lid 3 zijn duidelijk niet vrijblijvend. Indien de grondwetgever aan bepaalde wetgevers oplegt de aanwezigheid te organiseren van personen van verschillend geslacht in bepaalde politieke organen, dan is dit natuurlijk geen vrijblijvend discours. De aangewezen wetgevers zijn er daardoor toe gehouden de regelgeving dusdanig te concipiëren dat de waarborg, vervat in lid 1, op het terrein zichtbaar wordt door de toepassing van de regelgeving. Er anders over oordelen zou erop neerkomen dat de aangewezen wetgevers alleen maar een poging zouden moeten ondernemen. De aanwezigheid organiseren van personen van verschillend geslacht in bepaalde politieke organen is echter duidelijk meer dan alleen maar pogen. Lid 2 en lid 3  bevatten dan ook allebei een resultaatverbintenis die juridisch en politiek afdwingbaar is door de sanctie der onregelmatigheid van de beslissingen genomen door organen die op het beslissingogenblik niet conform gemengd zouden zijn samengesteld. 

e. Waar lid 2 en lid 3  duidelijk resultaatverbintenissen impliceren is het zo dat met lid 4 er teruggekeerd wordt tot het uitgangspunt. Om evidente principiële en organisatorische redenen wordt in lid 4 uitdrukkelijk afgestapt van de resultaatverbintenis van lid  3. Dit betekent daarom niet dat lid 1 niet meer toepasselijk zou zijn maar wel dat de grondwetgever heeft ingezien dat een resultaatverbintenis inzake lid 4 noodzakelijkerwijze zou moeten leiden tot een wetgeving waarvan de conceptie in wezen slechts mogelijk zou zijn met de verkiezinguitslag in de hand, wat uiteraard niet kan.

2.Is het gelijkheidbeginsel dan niet toepasselijk in o.m. de faciliteitengemeenten ? 

Uiteraard wel, maar de toepassing ervan stuit op dusdanige conceptuele en toepassingproblemen dat het niet aangewezen voorkomt daaraan een oplossing te willen geven alleen uitgaande van constitutionele of institutionele teksten. Alleen een oplossing sui generis (allicht in de vorm van een middelverbintenis maar daarover moet vooralsnog eerst het debat worden gevoerd) lijkt ten deze politiek en juridisch haalbaar. Uiteraard moet deze ook constitutioneel en juridisch verankerd worden, ook al omdat zij zodanig nauw verweven is met nog andere belangrijke beginselen dan deze van gelijke uitoefening van rechten en vrijheden door en gelijke toegang tot verkozen en openbare mandaten voor vrouwen en mannen.   

                                   Conclusie : terreinkennis is doorslaggevend
Uit hetgeen voorafgaat moeten enkele conclusies getrokken worden die politiek niet vrijblijvend kunnen zijn :

1.De gelijke uitoefening van rechten en vrijheden door en de gelijke toegang tot verkozen en openbare mandaten voor mannen en vrouwen is constitutioneel verankerd. Alzo is dit beginsel verwoord in een basisakte en behoort het niet alleen meer tot een grondstroom die zelf behoort tot het wezen van de Europese cultuur, maar ook tot de formele interne rechtsordening.

2.Het geformuleerde beginsel moet uiteraard ook op het terrein zichtbaar worden in de faciliteitengemeenten, voorzover dit nog niet het geval is. Formele fundamentele teksten moeten hiertoe objectieve en concreet aanwijsbare waarborgen bieden.

3.Dergelijke waarborgen kunnen niet tot stand komen zonder een grondige terreinkennis die men ter plaatse in de faciliteitengemeenten zal moeten zoeken.

4.Een dergelijk zoeken moet getuigen van een oprechtheid die in alle nederigheid geen enkele dialoogmogelijkheid vermijdt, schuwt of vreest. Zelfrespect,  wederzijds vertrouwen en ruime inspraak kunnen daarbij een helpende hand reiken aan een institutioneel proces dat democratisch moet verlopen zonder afbreuk te doen aan de Grondwet. 

Kraainem, 21 februari 2005

Luk Van Biesen - Volksvertegenwoordiger

PAGE  
1

