

V L A A M S P A R L E M E N T

Zitting 1996-1997

3 oktober 1996

ONTWERP VAN DECREET

**tot goedkeuring van het Verdrag tot verbod van de ontwikkeling,
de produktie, de aanleg van voorraden en het gebruik van chemische wapens en
en inzake de vernietiging van deze wapens en van drie bijlagen,
ondertekend in Parijs op 13 januari 1993**

VERSLAG

**namens de Commissie voor Buitenlandse en Europese Aangelegenheden
uitgebracht door de heer Freddy Sarens**

Samenstelling van de commissie :

Voorzitter : de heer Jef Sleeckx.

Vaste leden : de heren Leo Cannaerts, Paul Deprez, Freddy Sarens, Herman Suykerbuyk, Hugo Van Rompaey ;

de heren Karel De Gucht, Jacques Laverge, Stefaan Plateau ;

de heren Fred Dielens, Patrick Hostekint, Jef Sleeckx ;

de heren Luk Van Nieuwenhuysen, Karim Van Overmeire ;

de heer Paul Van Grembergen ;

mevrouw Cecile Verwimp-Sillis.

Plaatsvervangers :

de heren Herman Candries, Paul Dumez, Jef Van Looy, Marc Van Peel, Johan Weyts ;

de heren Jacques Devolder, Jaak Gabriels, Didier Ramoudt ;

de heer Jacques Timmermans, mevrouw Gracienne Van Nieuwenborgh, de heer Tuur Van Wallendael ;

de heren Chris Verougstraete, Emiel Verrijken ;

mevrouw Nelly Maes ;

de heer Johan Malcorps.

Zie :

358 (1995-1996)

– Nr. 1 : Ontwerp van decreet

INHOUDSOPGAVE

I. INLEIDENDE TOELICHTING DOOR DE HEER LUC VAN DEN BRANDE, MINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BUITENLANDS BELEID, EUROPESE AANGELEGENHEDEN, WETENSCHAP EN TECHNOLOGIE	
I.1 Ontstaansgeschiedenis	4
I.2 Met het verdrag beoogde doelstellingen	4
I.3 Oprichting van een controlerende organisatie	5
I.4 Verplichtingen voor de verdragsstaten	5
I.5 Situering van Vlaanderen in het kader van het verdrag	5
II. ALGEMENE BESPREKING	
II.1 Uitlatingen van de federale minister van buitenlandse zaken en stand van ratificaties binnen de Belgische institutionele structuur voor Buitenlands Beleid	6
II.2 Algemene instemming met het verdrag	7
A. Tevredenheid m.b.t. de totstandkoming en de inhoud van het verdrag	7
B. Symboliek van het verdrag	8
C. Aantijgingen van achterliggende hypocrisie bij sommige verdragsluitende partijen	8
II.3 Stand van ondertekening en ratificatie	8
II.4 Het verdrag in de Belgische federale rechtsorde	9
A. Stand van ratificatie	9
B. Het institutionele gegeven	9
C. Vlaanderen binnen de verdragsconstructie	10
II.5 Inhoudelijke aspecten van het verdrag	10
A. Transfers van technologie en chemische stoffen naar derde-wereldlanden	10
B. Problemen met de controle op de naleving van het verdrag	10
B.1 Algemene probleemstelling	10
B.2 Het probleem van de "mantellanden"	11
B.3 Het probleem van de "grijze zones"	11
C. Afdwingbaarheid van het verdrag	12
D. Opzeggingsmogelijkheid	12
E. Kosten verbonden aan het verdrag	12
F. Ontbreken van een vergoedingsregeling voor individuele slachtoffers	12
II.6 Vormelijke bemerking	13
III. EINDSTEMMING	13

DAMES EN HEREN,

In de Commissie voor Buitenlandse en Europese Aangelegenheden van het Vlaams Parlement werd op donderdag 26 september het "Ontwerp van decreet tot goedkeuring van het Verdrag tot verbod van de ontwikkeling, de produktie, de aanleg van voorraden en het gebruik van chemische wapens en inzake de vernietiging van deze wapens en van drie bijlagen, ondertekend in Parijs op 13 januari 1993" (Stuk 358 (1995-1996) - Nr.1), besproken en goedgekeurd.

1. INLEIDENDE TOELICHTING DOOR DE HEER LUC VAN DEN BRANDE, MINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BUITENLANDS BELEID, EUROPESE AANGELEGENHEDEN, WETENSCHAP EN TECHNOLOGIE

1.1. ONTSTAANSGESCHIEDENIS VAN HET VERDRAG

De minister-president opent zijn uiteenzetting met een korte historische achtergrondschets bij het verdrag tot uitbanning van chemische wapens.

Nog zo recent als 1991, meer bepaald tijdens de tweede Golfoorlog, zorgde Irak voor grote publieke opschudding door te dreigen chemische wapens te zullen inzetten.

Ondermeer door deze gebeurtenis werd de internationale gemeenschap wederom op de noodzaak gewezen om tot een effectief verbod van chemische wapens te komen. Mede als gevolg daarvan raakten de onderhandelingen hierover dan ook in een stroomversnelling. De Geneefse ontwapeningsconferentie, waarin al jaren werd onderhandeld over een verbod op chemische wapens, keurde uiteindelijk op 3 september 1992 de definitieve tekst van het Verdrag goed.

Dit resulteerde in een bijeenkomst te Parijs op 13, 14 en 15 januari 1993 waar 130 staten aan deelnamen en tot de ondertekening van het Verdrag overgingen.

Het voorliggende Verdrag kan tot nu toe, met zijn 24 artikels en zijn drie uitgebreide technische Bijlagen, zondermeer worden geduid als het meest

gecompliceerde en omvattende ontwapeningsverdrag ter wereld.

1.2. MET HET VERDRAG BEOOGDE DOELSTELLINGEN

Vergeleken met conventionele en nucleaire wapens nemen chemische wapens een wel heel speciale plaats in. Ze zijn immers relatief eenvoudig en goedkoop te maken. Men noemt ze dan ook soms "de atoombom van de armen".

Met de twee Golfoorlogen, en met het spookbeeld van de aanval met sarin-zenuwgas op weerloze burgers in de metro van Tokio (maart 1995) nog pijnlijk nabrandend op het collectieve netvlies van de wereldgemeenschap, tracht dit Verdrag paal en perk te stellen aan de ontwikkeling van chemische wapens, Het Verdrag is zonder enige twijfel het eerste multilateraal ontwapeningsverdrag dat verregaande gevolgen heeft. Zo beoogt het Verdrag ondermeer :

- de algehele en definitieve uitschakeling van een volledige categorie van massavernietigingswapens ;
- het verhinderen van elke mogelijkheid om chemische wapens te vervaardigen en te verwerven.

Dit wordt gerealiseerd door middel van een intensief verificatiesysteem dat zowel militaire installaties als de chemische industrie omvat.

Hierbij dient verder opgemerkt dat het Verdrag geenszins de bedoeling heeft om de vrije handel in chemische stoffen tegen te gaan. Evenmin wil het de internationale samenwerking en de uitwisseling van technische en wetenschappelijke informatie belemmeren die betrekking heeft op chemische activiteiten die niet verboden zijn onder dit Verdrag.

Daar waar het tot dan toe vigerende Protocol van Genève van 1925, waarvan de basisbeginselen ook in dit Verdrag terug te vinden zijn, nog enkel betrekking had op het "gebruik" van chemische wapens, verbiedt deze conventie eveneens de ontwikkeling, de produktie, de verwerving, de opslag en de overdracht van dergelijke wapens.

Tevens wordt de verplichting opgelegd de bestaande voorraden te vernietigen. Het gaat hier derhalve

om het allereerste verdrag dat ertoe strekt een bestaand wapensysteem volledig uit te bannen.

1.3. OPRICHTING VAN EEN CONTROLE-RENDE ORGANISATIE

Het volledige en doeltreffende verbod inzake de ontwikkeling, de productie, de verwerving, de opslag, de overdracht en het gebruik van chemische wapens en de regeling inzake de vernietiging van deze wapens vormen een noodzakelijke stap in het uitvoeren van de hierboven geschetste gemeenschappelijke doelstellingen.

Teneinde deze te realiseren wordt er een "Organisatie voor het Verbod op Chemische Wapens" (hierna OVCW te noemen) opgericht. Deze Organisatie heeft haar zetel in Den Haag. De kosten van de werkzaamheden van deze Organisatie worden betaald door de Staten die Partij zijn bij dit Verdrag, overeenkomstig de verdeelsleutel van de Verenigde Naties, aangepast om rekening te houden met het verschil in het aantal leden tussen de Verenigde Naties en deze Organisatie.

De Organisatie bestaat uit een "Conferentie van de Staten die Partij zijn bij het Verdrag" en een "Uitvoerende Raad".

De Conferentie is samengesteld uit alle staten die het Verdrag ondertekenden en ratificeerden, en komt jaarlijks bijeen in gewone vergadering, tenzij zij anders besluit. De Conferentie kan zondermeer als het belangrijkste orgaan van de Organisatie beschouwd worden.

In de Uitvoerende Raad zijn 41 staten vertegenwoordigd. Elke staat die Partij is bij dit Verdrag heeft het recht, volgens het rotatiebeginsel, zitting te hebben in deze Uitvoerende Raad. De leden van de Uitvoerende Raad worden door de Conferentie gekozen voor een termijn van 2 jaar. Deze Uitvoerende Raad oefent toezicht uit op de dagelijkse activiteiten van de Organisatie, en kan derhalve gelijkgesteld worden met het dagelijks bestuur van de Organisatie.

De leiding van de Organisatie berust bij de "Directeur-Generaal", die benoemd wordt door de Conferentie, en eveneens aan het hoofd staat van het "Technisch Secretariaat". Naast een Dienst Administratie, heeft dit Secretariaat ook een Dienst Inspectie, die verantwoordelijk is voor het uitvoeren van de verificaties.

1.4. VERPLICHTINGEN VOOR DE VERDRAGSSTATEN

Het Verdrag voorziet dat elke staat de noodzakelijke wettelijke en administratieve maatregelen moet nemen om te voldoen aan de verplichtingen die door het Verdrag worden opgelegd.

Meer in het bijzonder zullen de staten een strafrechtelijke wetgeving uitvaardigen en toepassen. Hierdoor zal het verboden worden om activiteiten te ondernemen die ingaan tegen de bepalingen van het Verdrag.

De staten zullen eveneens samenwerken met de andere staten die het Verdrag ondertekenden en elkaar wederzijdse rechtshulp bieden. Hierbij zullen ze waken over de veiligheid van personen en de bescherming van het milieu.

Iedere deelnemende staat stelt een nationale autoriteit aan als centraal punt voor het doeltreffend onderhouden van het contact met de Organisatie en de andere staten die Partij zijn bij het Verdrag.

Elke staat meldt daarop aan de Organisatie welke nationale autoriteit aangesteld wordt. Ook brengt iedere staat de Organisatie op de hoogte van al de wetgevende en administratieve maatregelen die genomen werden voor de toepassing van het Verdrag. Tenslotte verplichten zij zich tot samenwerking met de Organisatie, meer bepaald met het Technisch Secretariaat.

Op datum van 20 september 1996 hebben 64 landen het Verdrag geratificeerd en 160 landen het Verdrag ondertekend. Algemeen wordt dan ook aangenomen dat het Verdrag in werking zal treden in de loop van de maand maart of april van 1997.

1.5. SITUERING VAN VLAANDEREN IN HET KADER VAN DIT VERDRAG

Het moge duidelijk zijn dat een dergelijk ontwapeningsverdrag in de allereerste plaats bepalingen bevat die tot de federale bevoegdheden behoren.

Toch is ook het Vlaamse Gewest in rechte betrokken partij. Het Verdrag bepaalt immers dat de vernietiging van de chemische wapens op een bepaald grondgebied dient te gebeuren met respect voor het milieu. In concreto betekent dit dat de in Poelkapelle door het ministerie van Defensie gebouwde installatie voor de vernietiging van de opgegraven munitie uit de Eerste Wereldoorlog, aan de

Vlaamse vergunningenregeling en milieuwetgeving is onderworpen.

Ook bij de rapportering die vanuit België zal moeten worden verricht naar de OVCW, zal de informatie met betrekking tot de chemische nijverheid waarover het Vlaamse Gewest beschikt, worden aangewend.

Vlaanderen heeft bij dit Verdrag overigens ook een groot symbolisch belang. Het is immers op Vlaams grondgebied dat tijdens de Eerste Wereldoorlog de eerste grote gifgasaanval aan het westelijk front plaatsgreep. Het was meer bepaald op 22 april 1915 dat de Duitsers, bij Ieper, voor het eerst een grootschalige chloorgasaanval opzetten, waarbij naar schatting 15.000 doden vielen. Vlaanderen verwierf aldus mondiaal een dubieuze bekendheid als bakermat van de moderne chemische oorlogvoering.

De minister-president sluit zijn betoog af met het uitdrukken van de – gewettigde – hoop dat dit Verdrag een herhaling van dergelijke gebeurtenissen definitief kan voorkomen.

II. ALGEMENE BESPREKING

II.1. UITLATINGEN VAN DE FEDERALE MINISTER VAN BUITENLANDSE ZAKEN EN STAND VAN DE RATIFICATIES BINNEN DE BELGISCHE STRUCTUUR VAN BUITENLANDS BELEID

Zowel de commissievoorzitter, als de heren Paul Van Grembergen, Freddy Sarens en Fred Dielens achten de vrije tribune van de heer Erik Derycke, federaal minister van Buitenlandse Zaken, die op 14 september 1996 in De Standaard verscheen onder de titel "Vlaanderen en Wallonië vertragen verbod op chemische wapens", geheel en al onterecht en misplaatst.

De heer Paul Van Grembergen ziet hierin een opzettelijke poging van een federaal minister om naar de buitenwereld toe te suggereren dat Vlaanderen onwillig zou zijn om in deze aangelegenheid zijn verantwoordelijkheden en verplichtingen op te nemen. Een suggestie die zijns inziens tot doel heeft de Vlaamse regering een hak te zetten op de diverse internationale fora waar zij optreedt. Hij eist dan ook dat deze kwestie ten spoedigste zou uitgeklaard worden.

De heer Freddy Sarens uit eveneens zijn wrevel ten aanzien van de ongepaste uitlatingen van de federale minister van Buitenlandse Zaken. Hij vraagt dat Vlaanderen op een duidelijke manier zijn ongenoegen hieromtrent zou kenbaar maken aan de federale regering.

De heer Fred Dielens bevestigt dat ook binnen de SP-fractie in het Vlaams Parlement de vrije tribune van minister Erik Derycke niet gesmaakt werd. Zijns inziens speelt een zekere mate van "federale krampreflex" de medewerkers van de betrokken minister parten. Daarom ook meent hij dat aan dit incident niet al te zwaar moet getild worden. Herhaling van een dergelijke "faux pas" doet zich echter best niet meer voor.

Ook de heer Jacques Laverge wenst de situatie toch ietofwat te relativieren. Zijn ervaringen in de federale instellingen leert hem immers dat België al steeds een laatkomer was als het op ratificatie van internationale verdragen aankwam. Volgens hem is het niet geheel uit te sluiten dat deze gewoonte, weze het onbewust, ook nog altijd enige doorwerking heeft op het Vlaamse niveau.

Desgevraagd bevestigt de minister-president dat hij na kennisname van de bewuste vrije tribune onmiddellijk een scherpe brief heeft gericht aan zijn federale collega.

Vooraf het gebruik in deze van het instrument van de "vrije tribune" door een federale minister valt te betreuren. Een dergelijk instrument is immers het vehikel bij uitstek voor het voeren van brede maatschappelijke discussies. Het is daarentegen hoogst ongebruikelijk om dit middel aan te wenden voor het opwerpen van vragen met betrekking tot praktische regerings- en parlementaire werkzaamheden. Het gebruik van dit specifieke instrument lijkt er dan ook op te wijzen dat "men" intentioneel schade wenste toe te brengen aan het Belgisch model van internationale beleidsvoering.

Naast het kwetsende karakter van het gehanteerde instrument, is ook de inhoudelijke kritiek die erin wordt geuit volledig onterecht.

Waar het politiek immers op aankomt is de datum van inwerkingtreding van het Verdrag. Wil België vanaf het begin een rol spelen, dan moet het partij zijn vanaf dat ogenblik.

Welnu, het Verdrag zelf bepaalt dat het in werking treedt 180 dagen na de 65° ratificatie. Deze ratificatie wordt verwacht in oktober, de inwerkingtreding

is dus voorzien voor maart/april 1997, op welk ogenblik België al maanden partij zal zijn.

Overigens bestaat er in Vlaanderen geen de minste politieke discussie omtrent de noodzaak van de conventie, en omtrent de toetreding van België voor de inwerkingtreding. Het is derhalve weinig loyaal om procedure-elementen aan te halen om te suggereren dat Vlaanderen in dit dossier tekort zou schieten.

Daarenboven wenst de minister-president duidelijk aan te geven waar de procedurale vertragingen zich precies situeren.

Vooreerst dient hieromtrent opgemerkt te worden dat het Verdrag pas op de Werkgroep Gemengde Verdragen van 26 oktober 1995 "gemengd" werd verklaard. Een beslissing die een dwingende formaliteit is in de procedure van het sluiten en ratificeren van gemengde verdragen.

Om tijd te winnen had de Vlaamse regering echter reeds de dag tevoren (25 oktober 1995) in eerste lezing het voorontwerp van decreet goedgekeurd en machtiging gegeven tot adviesvraag bij de Raad van State.

Het betreffende advies werd aangevraagd op 7 november 1995, en ontvangen op 25 februari 1996.

Op 6 juni 1996 werd het definitief ontwerp van decreet in tweede lezing goedgekeurd door de Vlaamse regering. Op 12 juni 1996 werd het ingediend bij het Vlaams Parlement.

Daarnaast wenst de minister-president eveneens op te merken dat het meestal het federale niveau is dat maar weinig spoed zet achter de zaken. Zo haalde de minister-president in zijn bovengenoemde brief aan minister Erik Derycke het feit aan dat het UNESCO-Werelderfgoedverdrag door de enorme federale vertraging nog steeds niet geratificeerd was. Uiteindelijk bleek vorige week, d.w.z. na het versturen van de bedoelde brief, dat België toch tot ratificatie was overgegaan, maar nooit de moeite had genomen zulks officieel mede te delen aan het deelstaatsniveau. Iets wat nochtans voorzien is in de samenwerkingsovereenkomst inzake gemengde verdragen. Tot op de dag van vandaag zou Vlaanderen hiervan onkundig zijn geweest, ware het niet van toevallige informele contacten tussen de Vlaamse en de federale administratie.

Dit alles gezegd zijnde, meent de minister-president dat het er nu vooral op aankomt verder concreet gestalte te geven aan het door het Sint-

Michielsakkoord opgezette – in internationaal vergelijkend opzicht, uiterst innovatieve – model voor beleidsvoerig inzake buitenlandse aangelegenheden.

Inzoverre zulks van Vlaanderen afhangt zal van de huidige frictie met het federale niveau dan ook zeker geen "casus belli" worden gemaakt.

II.2. ALGEMENE INSTEMMING MET HET VERDRAG

A. TEVREDENHEID MET BETREKKING TOT DE TOTSTANDKOMING EN DE INHOUD VAN HET VERDRAG

De heer Paul Van Grembergen verklaart ten volle te kunnen instemmen met de principes die ten grondslag liggen aan dit verdrag. Met dit verdragsinstrument wordt de categorie van de chemische wapens op een vrij efficiënte manier aangepakt, hetgeen eerder zeldzaam is in niet-nucleaire ontwapeningsverdragen. In meer algemene zin drukt hij de hoop uit dat dit verdrag zou school maken, en dat ook voor diverse andere wapencategorieën tot een dergelijke aanpak zou worden overgegaan. Het einddoel moet hierbij zijn te komen tot een verregaande algemene ontwapening.

Mevrouw Cecile Verwimp-Sillis wenst haar goedkeuring van dit verdrag toch enigszins te nuanceren. Ze vindt het wel degelijke een zeer positieve stap in de goede richting, maar meent tegelijk dat er zich nog diverse verfijningen opdringen.

Ook de heer Freddy Sarens meent dat we hier met een uiterst belangrijk verdrag te maken hebben, dat een nog steeds zeer actuele materie beslaat. Meer bepaald wijst hij er op dat chemische wapens nog veelvuldig en intensief gebruikt worden bij de kleinere interne conflicten in een aantal ontwikkelingslanden. Als het verdrag hier een halt kan aan toeroepen is zulks reeds een bijzonder grote stap vooruit.

Namens de SP-fractie in het Vlaams Parlement stelt de heer Fred Dielens dat hij ten volle achter de inhoud van het verdrag staat.

De heren Jacques Laverge en Stefaan Platteau drukken eveneens hun tevredenheid uit met de totstandkoming van het verdrag, hoewel ze beiden laten opmerken dat het zeker een verre van perfect verdrag is.

B. SYMBOLIEK VAN HET VERDRAG

Het heer Fred Dielens vertolkt de opinie dat het verdrag ten volle past in de pacifistische traditie van de socialistische partij.

De heren Paul Van Grembergen en Karim Van Overmeire verklaren dat dit verdrag ook voor de Vlaams-nationale beweging in hoge mate symbolisch is. Zij verwijzen hiervoor naar de spirituele erfenis van de frontgedachte, én naar de historische gebeurtenissen aan de front in Vlaanderen (cf. de volkse benaming voor mosterdgas, "Yperiet", die ingang heeft gevonden in het taalgebruik).

Mevrouw Cecile Verwimp-Sillis wenst toch een correctie aan te brengen aan de klassieke historische mythe omtrent het gebruik van het gaswapen tijdens de Eerste Wereldoorlog. Al te vaak wordt het immers voorgesteld alsof enkel de Duitse zijde gebruik maakte van dit infame wapen. De waarheid is echter dat alle belligerente partijen (dus ook de geallieerde legers) het gebruikt hebben, en dat zelfs het Belgische leger toenmaals heeft aangedrongen op het verwerven en het gebruiken van gaswapens.

C. AANTIJINGEN VAN ACHTERLIGGENDE HYPOCRISIE BIJ SOMMIGE VERDRAGSLUITENDE PARTIJEN

De heer Karim Van Overmeire meent dat de diverse hoogdravende verklaringen over het uitbannen van een "gruwelijk" wapen, die werden afgelegd naar aanleiding van het afsluiten van het verdrag inzake chemische wapens, in wezen een vorm van "window dressing" waren. De waarheid is volgens hem dat het akkoord er gekomen is omdat chemische wapens voor de grootmachten nog nauwelijks enig militair nut bleken te hebben. Telkenmale het wapen immers werd ingezet bleek het hoogst onbetrouwbaar en inefficiënt te zijn. Daarom ook maakt hij gewag van minstens een milde vorm van hypocrisie bij meerdere verdragsluitende partijen.

De heer Freddy Sarens hierin gesteund door de heer Jacques Laverge protesteert heftig tegen deze stelling. Het mag dan wel zo zijn dat dergelijke wapens onbetrouwbaar zijn in slagveldomstandigheden, maar ze zijn des te efficiënter en dodelijker wanneer ze worden ingezet tegen weerloze burgerdoelen.

De minister-president treedt de heren Sarens en Laverge bij. Zijns inziens gaat het bij gifgaswapens zeker nog niet om een "achterhaald" wapentype. Dat het de wereldgemeenschap menens is met de

ontwapeningsidee en met het inperken van "geavanceerde" (i.e. meer effectieve en daarom ook nog gruwelijker) wapens moge ook blijken uit het recent in Wenen ondertekende verdrag inzake "onmenselijke wapens", (dat bijv. ook geldt voor wapens die erop gericht zijn mensen definitief blind te maken).

II.3. STAND VAN ONDERTEKENING EN RATIFICATIE

De heren Freddy Sarens, Fred Dielens en Paul Van Grembergen wensen van de minister-president te vernemen welke landen het verdrag reeds ondertekend en geratificeerd hebben. Ook vragen zij welke landen expliciet weigeren om te ondertekenen. De heer Fred Dielens preciseert dat het van belang kan zijn om deze principiële weigeraars te kennen, aangezien hun weigering eigenlijk per definitie een weerslag zou moeten hebben op het Vlaamse exportbeleid.

Mevrouw Cecile Verwimp-Sillis wenst hieromtrent ook te vernemen waarom de Verenigde Staten tot nog toe het verdrag niet geratificeerd hebben.

De minister-president herneemt in zijn repliek de cijfers die hij reeds in zijn toelichting verschaftte. Op datum van 20 september 1996 hebben reeds 160 landen het verdrag ondertekend, waarvan er ook al 64 hebben geratificeerd.

Zowel Irak als Noord-Korea hebben tot nog toe uitdrukkelijk geweigerd om het verdrag te ondertekenen. Hetgeen niet belet dat ze later eventueel wel nog kunnen toetreden. Syrië en Libanon hebben eveneens nog niet ondertekend, maar er kan met een zekere mate van waarschijnlijkheid verwacht worden dat ze uiteindelijk wel zullen toetreden.

Voor wat betreft de VS, klopt het dat deze wel reeds ondertekend heeft, maar nog niet geratificeerd. Een dergelijke ratificatie werd tot nog toe doorkruist doordat de VS en de Russische Federatie (die overigens ook nog niet geratificeerd heeft) nog apart met elkaar aan het onderhandelen zijn over de vernietiging van de respectievelijke aangegeven chemische wapenvoorraden, die in beide gevallen aanzienlijk zijn. Vooral aan Russische kant blijkt er een probleem te zijn. Het land beschikt immers niet echt over de technologische mogelijkheden om al zijn voorraden te vernietigen.

Een lijst van ondertekeningen en ratificaties wordt door de diensten van de minister-president ter beschikking van de commissie gesteld. Zij werd opgenomen als bijlage bij het onderhavige verslag.

II.4. HET VERDRAG IN DE BELGISCHE FEDERALE RECHTSORDE

A. STAND VAN RATIFICATIE

Met een verwijzing naar een op de Europese Top van Madrid (december 1995) aangenomen resolutie, luidens dewelke de EU-lidstaten zich ertoe verbonden het nodige te doen om bij de oorspronkelijke verdragsluitende staten te zijn, zou België volgens mevrouw Cecile Verwimp-Sillis bij de eerste 65 ratificerende landen moeten zijn. Op heden blijken van de 15 EU-lidstaten enkel België en Luxemburg nog niet geratificeerd te hebben. In België zelf zijn de Senaat (25 januari 1996), de Kamer van Volksvertegenwoordigers (28 maart 1996) en het Brussels Hoofdstedelijk Gewest (18 juli 1996) reeds tot bekrachtiging over gegaan. Het Vlaams Parlement zal op datum van vandaag het verdrag goedkeuren in commissie en eerlang ook in plenaire vergadering. Het enige resterende probleem lijkt derhalve nog bij het Waalse Gewest te liggen. Een situatie die misschien te verklaren valt vanuit het feit dat het gebruik van gifwapens niet tot het Waalse collectieve geheugen behoort, waardoor ook de sensibiliteit rond deze problematiek er enigszins lager kan liggen. Mevrouw Verwimp-Sillis wenst ter zake van de minister-president dan ook te vernemen of het niet mogelijk ware dat Vlaanderen het Waalse Gewest tot enige spoed zou aanmanen.

De minister-president beaamt dat het aangewezen ware dat ook het Waalse Gewest het verdrag met bekwame spoed zou ratificeren. Hij laat echter opmerken dat het Waalse Gewest, de Waalse regering en het Waals Parlement in deze volkomen soeverein handelen. Vlaanderen kán Wallonië derhalve niet tot spoed aanmanen.

Tegelijk kan hij echter ook meedelen dat de Waalse regering heel recent een ontwerp van decreet ter zake heeft ingediend bij het Waals Parlement.

B. HET INSTITUTIONELE GEGEVEN

Tevens wenst Mevrouw Cecile Verwimp-Sillis te vernemen hoe de operationalisering van het Chemisch Wapen-verdrag zal ingepast worden binnen het Belgische bevoegdheidskader. Zij gaat er hier-

bij van uit dat het waarschijnlijk in hoofdzaak een federale bevoegdheid zal zijn, waarbij een aantal verantwoordelijkheden zich echter wel op het vlak van de gewesten situeren, hetgeen ipso facto een zekere mate van coördinatie zal veronderstellen.

Ook wenst zij te vernemen of er reeds een "nationale autoriteit" werd aangewezen, en hoe deze zich zal verhouden tot de verschillende samenstellende delen van het federale institutionele bestel.

De minister-president deelt hieromtrent mee dat er in België nog geen dergelijke nationale autoriteit werd opgericht of aangeduid, maar dat er daaromtrent wel reeds informeel overleg loopt.

Voor het overige heeft de hoger reeds vernoemde Werkgroep Gemengde Verdragen van 26 oktober 1995 beslist dat het verdrag tot uitbanning van chemische wapens een "gemengd" verdrag was, waarbij zowel de federale overheid als de drie gewesten partij zijn.

Het Vlaamse Gewest is meer bepaald betrokken partij omwille van de volgende overwegingen :

- Artikel IV, 10° lid, evenals artikel VII, 3° lid van het verdrag, hebben betrekking op het waarborgen van de veiligheid van mensen en het beschermen van het milieu. En in Bijlage II, heeft Afdeling IV(B), 6° lid betrekking op oude chemische wapens die dienen te worden behandeld als giftige afvalstoffen.

Vlaanderen is hieromtrent bevoegd omdat overeenkomstig artikel 6, II van de bijzondere wet van 8 augustus 1980 het Vlaamse Gewest de bevoegdheden heeft m.b.t. de bescherming van het leefmilieu en het afvalstoffenbeleid.

- Artikel XI van het verdrag heeft betrekking op de bevordering van de groei van de buitenlandse handel, de technologische ontwikkeling en de economische samenwerking in de chemische sector.

Conform artikel 6, §1, lid IV, 1E en 2E, van de Bijzondere Wet van 8 augustus 1980, heeft het Vlaamse Gewest bevoegdheden m.b.t. het economisch beleid en het afzet- en uitvoerbeleid (buitenlandse handel). Daarenboven zijn de gemeenschappen en de gewesten, overeenkomstig artikel 6 bis van de Bijzondere Wet van 8 augustus 1980, bevoegd voor het wetenschappelijk onderzoek in het raam van hun respectieve bevoegdheden, met inbegrip van het onderzoek

ter uitvoering van internationale of supranationale overeenkomsten of akten.

C. VLAANDEREN BINNEN DE VERDRAGSCONSTRUCTIE

Aangezien het Vlaamse Gewest (mede)bevoegd is voor de exportbevordering wenst mevrouw Cecile Verwimp-Sillis te weten of Vlaanderen ook een rol zal spelen in het exportcontrole-beleid dat inherent besloten ligt in dit verdrag.

De minister-president wijst het commissielid erop dat de eigenlijke fysieke en juridische controlemogelijkheden inzake export zich situeren op het federale niveau. De bevordering van de export, die wel degelijk een Vlaamse bevoegdheid is, kan immers niet zomaar gelijkgesteld worden met de controle op de export.

Daarnaast kan hij echter wel mededelen dat de Vlaamse chemische nijverheid in beginsel weinig last zal ondervinden van de potentiële exportrestricties, en wel omdat ze een voornamelijk verwerkend karakter heeft. De Duitse chemische nijverheid daarentegen, is vooral sterk op het gebied van de produktie van organofosfaten die per definitie veel meer geïnspecteerd en gecontroleerd worden.

Voor die Vlaamse bedrijven die toch stoffen produceren die in de "Bijlage inzake de Stoffen" (bijlage 1) voorkomen, wordt door de bevoegde federale overheid – in het kader van een werkgroepoverleg met de gewesten – een meldingsplicht uitgewerkt, die de Nationale Autoriteit in staat moet stellen precieze informatie door te geven aan de Organisatie voor het Verbod op Chemische Wapens. Hetgeen precies één van de verdragsverplichtingen is.

Deze Organisatie staat overigens in voortdurend contact met de Europese Federatie van de Chemische Nijverheid, zodat ook de rechtmatige belangen van de chemische industrie gevrijwaard blijven.

Daarna wenst Mevrouw Cecile Verwimp-Sillis te vernemen of Vlaanderen in de toekomst op de een of andere manier zal participeren in de Organisatie voor het Verbod op Chemische Wapens ?

De minister-president beaamt dat Vlaanderen op geen enkele manier betrokken is geweest bij de totstandkoming of de invulling van dit verdrag. Naar de toekomst toe acht hij het echter wel opportuun dat Vlaanderen op de een of andere (al

ware het maar louter informele) manier een vorm van toegang zou hebben tot de O.V.C.W.

II.5. INHOUDELIJKE ASPECTEN VAN HET VERDRAG

A. TRANSFERS VAN TECHNOLOGIE EN CHEMISCHE STOFFEN NAAR DERDE WERELD-LANDEN

Mevrouw Cecile Verwimp-Sillis werpt het probleem op van de transfer van technologie en chemische stoffen naar Derde Wereld-landen.

Zij laat opmerken dat het verdrag in wezen een duaal systeem hanteert waarbij er enerzijds een aantal algemene bepalingen nopens chemische stoffen en technologie worden geponeerd, en waarbij er anderzijds ook meer specifieke, detaillistische bepalingen bestaan onder de vorm van lijsten van stoffen waarvoor export-restricties kunnen worden toegepast.

Zoals zij de zaken ziet, is de industriële wereld veeleer geneigd om een ruime interpretatie te geven aan de meer algemene bepalingen, teneinde de als onbetrouwbaar gepercipieerde Derde Wereld-landen aldus te neutraliseren. De betrokken ontwikkelingslanden daarentegen zijn vragende partij voor een restrictieve interpretatie van de specifieke bepalingen (de lijsten), teneinde hun beginnende chemische nijverheid de nodige kansen op ontplooiing te geven.

Hieromtrent stelt de minister-president dat het in het verdrag opgezette systeem er zeker niet op gericht is om de chemische industrie in de ontwikkelingslanden economische schade toe te brengen. Het systeem heeft daarom trouwens ook expliciet de goedkeuring gekregen van de ontwikkelingslanden. In laatste instantie zal derhalve veel, zoniet alles, afhangen van de mate waarin de ontwikkelingslanden zich effectief ook schikken naar de bepalingen van dit verdrag.

B. PROBLEMEN MET DE CONTROLE OP DE NALEVING VAN HET VERDRAG

B.1. Algemene probleemstelling

Diverse commissieleden, meerbepaald de heren Karim Van Overmeire, Jacques Laverge, Freddy Sarens, Fred Dielens en Stefaan Platteau drukken hun twijfels uit nopens de mogelijkheid om een

effectieve controle uit te oefenen op de naleving van de verdragsregels.

De minister-president antwoordt hierop dat het feit dat er niet minder dan 41 landen in de Uitvoerende Raad zitten op zich al een garantie inhoudt van ruime naleving (in de betrokken 41 landen), én van stringent toezicht op de overige landen.

Het feit dat 41 landen vertegenwoordigd zijn in dit orgaan impliceert meteen ook dat er steeds één van de landen van de Benelux zitting zal hebben in de Uitvoerende Raad. Voor de eerste acht werksjaren is overigens reeds afgesproken dat het om een Belg zal gaan.

De heer Karim Van Overmeire is de overtuiging toegedaan dat minstens twee risico-groepen al per definitie ontsnappen aan de in het verdrag voorziene controles. Enerzijds gaat het om een aantal bepaald dubieuze Derde Wereld-regimes die niet tot het verdrag wensen toe te treden, zoals daar zijn Libië, Irak, Syrië,....., en anderzijds vallen ook allerhande terroristische organisaties (cf. de hogergenoemde gifgasaanvallen in de metro van Tokio) niet onder het systeem van de statencontrole.

B.2. Het probleem van de "mantellanden"

De heer Stefaan Platteau haalt hieromtrent nog een bijkomend probleem aan. Onder verwijzing naar diverse episodes uit de Koude Oorlog, waarin de grootmachten elkaar onrechtstreeks via derde-landen bekampten, meent hij dat ook dit verdrag door de staten-partijen kan worden omzeild, via het werken met die zogenaamde "mantellanden". Er zullen immers steeds staten gevonden worden die – tegen betaling, of in ruil voor andere vormen van "hulp" – bereid zullen zijn chemische wapens aan te maken, op te slaan of te testen. Een probleem dat volgens de heer Platteau vrijwel niet juridisch kan worden omschreven of aangepakt, en dat derhalve steeds het in het verdrag voorziene systeem dreigt te ondergraven.

De minister-president beaamt dat de techniek van de mantellanden in het verleden heel vaak een reëel probleem is gebleken bij ontwapeningsmateries. De enige concrete oplossing hiervoor is dat zoveel mogelijk landen zouden ondertekenen en ratificeren, zodat het spectrum van potentiële mantellanden steeds kleiner en kleiner wordt.

B.3. Het probleem van de "grijze zones"

Mevrouw Cecile Verwimp-Sillis drukt de overtuiging uit dat de in het verdrag uitgewerkte regelingen nog diverse "schemerzones" open laten.

Zo haalt zij bijvoorbeeld het feit aan dat het verdrag het gebruik van zekere chemische wapens voor politionele doeleinden (bijv. : traangas) niét verbiedt. Aangezien de grens tussen ernstige onregeligheden en een waarlijke staat van oorlog niet altijd scherp te trekken is, komt het openlaten van politioneel gas-gebruik haar als bijzonder dubieus en zelfs erg hypocriet over.

Tevens wijst zij erop dat de meeste chemische basisstoffen die nu ten behoeve van de landbouwsector worden geproduceerd (bijv. de meeste pesticiden, en de fosfaten), mits een eerder lichte modificatie, ook bruikbaar zijn als chemische wapens.

Tenslotte drukt zij de vrees uit dat in het algemeen de grens tussen de zware gifstoffen (die enkel als dusdanig kunnen worden gebruikt) en de stoffen die er de chemische voorlopers van zijn of er chemisch aan verwant zijn erg dun is. Uitgaande van dit basisgegeven meent zij dat een sluitende controle op dit alles gewoon onmogelijk is. Zij vraagt dan ook of er ter zake reeds enig overleg geweest is met de chemische industrie.

De minister-president meent dat het verdrag ter zake minder vaag is dan het lid wil laten uitschijnen. Uiteindelijk zijn er in de bijlagen bij het verdrag wel degelijk lijsten van nominatim opgesomde stoffen opgenomen, én wordt het begrip "chemisch wapen" (in artikel II van het verdrag) ook erg precies gedefinieerd (hetgeen op zich al een vrij uniek feit is in de categorie van de ontwapeningsverdragen). In hetzelfde artikel II worden trouwens ook de "oproerbestrijdingsmiddelen" gedefinieerd. Het moge derhalve vrij duidelijk zijn of een bepaalde stof, dan wel een bepaald instrument al dan niet op de lijst van verboden stoffen staat, dan wel onder het toepassingsgebied van de "chemisch wapen"-definitie valt. Al wat niét gevat is onder die definitie, of niet voorkomt op de bedoelde lijsten, moet derhalve kunnen. Hetzelfde geldt voor de stoffen gehanteerd voor het handhaven van de openbare orde. Ook hier gaat het om welbepaalde types van stoffen, en welbepaalde doelstellingen en middelen qua inzet.

Mevrouw Cecile Verwimp-Sillis kan geen genoegen nemen met dit antwoord en vraagt dat Vlaanderen, in de mate dat het daartoe de bevoegdheid en de mogelijkheden heeft, zou aandringen op een verdere invulling van het verdrag, teneinde het oneigenlijk gebruik van niet-strijdgassen voor politionele oproerbekämpfung eveneens uit de wereld te helpen.

Tevens vraagt zij vanwege de Vlaamse chemische industrie een principiële stellingname met betrekking tot de produktie van gevaarlijke chemische stoffen.

C. AFDWINGBAARHEID VAN HET VERDRAG

De heer Stefaan Platteau drukt in algemene zin zijn ongerustheid uit over het eerder zwakke sanctiesysteem dat in artikel XII ("Maatregelen tot rechtzetting van een situatie en tot waarborging van de naleving van dit Verdrag, met inbegrip van sancties") van het verdrag is voorzien. Zijns inziens was deze tekst waarschijnlijk wel de enige waarover consensus kon worden bereikt, hetgeen echter niet belet dat hij al te summier is om goed te zijn.

Zijn ervaringen op het domein van het internationaal recht leren hem dat een verdrag staat of valt met het erin vervatte sanctiesysteem. Hier moet hij ongelukkig genoeg constateren dat het voorziene sanctiesysteem op een dubbele manier ontoepasbaar is. Enerzijds zijn er per definitie geen sancties voor staten die geen partij worden bij het verdrag, en anderzijds kunnen er ook vrijwel geen sancties worden genomen tegen die staten die zich moedwillig aan de verdragsverplichtingen onttrekken.

D. OPZEGGINGSMOGELIJKHEID

De heer Fred Dielens wijst er op dat artikel XVI van het verdrag een al te gemakkelijke opzeggingsmogelijkheid inhoudt. De verwijzing naar het "geschaad zijn.....van de hoogste belangen van zijn land" is volgens de heer Dielens een al te lapidaire formulering, die de deur wagenwijd openzet voor ad-hoc afwijkingen allerhande. Zijns inziens wordt door deze bepaling het verdragsstelsel minstens ten dele ontkracht.

E. KOSTEN VERBONDEN AAN HET VERDRAG

Diverse leden, waaronder de heren Freddy Sarens, Fred Dielens, Jacques Laverge en mevrouw Cecile

Verwimp-Sillis stellen vragen bij de kosten die de implementatie van dit verdrag met zich zal brengen. De toetredende staten zullen immers een bijdrage moeten betalen aan de O.V.C.W., ze zullen moeten overgaan tot het oprichten van een "nationale autoriteit", ze zullen het steunfonds voor de landen die het slachtoffer worden van een agressie met chemische wapens moeten stijven, én ze zullen kosten hebben voor de controle van de chemische industrie op hun grondgebied.

De minister-president beaamt dat er inderdaad een vrij stevig prijskaartje verbonden is aan dit verdrag. En hoewel de meeste kosten ten laste van de federale overheid vallen, zal ook Vlaanderen zijn bijdrage moeten leveren voor de operationalisering van het verdrag. De door het Vlaamse Gewest te dragen kosten zullen voornamelijk voortvloeien uit het inzamelen en doorgeven van gegevens inzake de chemische nijverheid, een activiteit die ook waarnemingen "op het terrein" veronderstelt.

F. ONTBREKEN VAN EEN VERGOEDINGSREGELING VOOR INDIVIDUELE SLACHTOFFERS VAN CHEMISCHE WAPENS

De heer Stefaan Platteau betreurt dat in het verdrag eigenlijk enkel een soort collectieve schaderegeling is voorzien (het in artikel X vermelde "bijstandsfonds") voor landen die het slachtoffer worden van agressie met chemische wapens. Zijns inziens ware het verdrag maar echt volledig indien het een rechtsgrondslag voor schadevergoeding zou verschaffen aan individuele personen die het slachtoffer worden van gifgasaanvallen.

Hij put zijn bezorgdheid ter zake uit het feit dat hij tijdens zijn jeugd in West-Vlaanderen meermaals in contact is gekomen met mensen die tijdens de Eerste Wereldoorlog ten prooi waren gevallen aan gifgas, en die, ondanks de daaruit resulterende levenslange gezondheidsproblemen, nooit een adequate financiële compensatie hebben ontvangen.

De minister-president beaamt dat een dergelijke regeling niet rechtstreeks voorzien is onder dit verdrag. Het verdrag is echter in wezen een ontwapeningsverdrag, zodat een uitgewerkte schaderegeling hier eigenlijk ook helemaal niet aan de orde was. Hetgeen vanzelfsprekend niet belet dat zulks, naar de toekomst toe, wel degelijk geregeld moet worden.

II.6. VORMELIJKE BEMERKING

De heer Stefaan Platteau stelt vast dat de Nederlandse vertaling van de verdragstekst opnieuw niet optimaal is. Volgens zijn analyse is de Nederlandse vertaling op een aantal punten wat al te "vrij".

III. EINDSTEMMING

Ter stemming gelegd wordt het ontwerp van decreet "tot goedkeuring van het Verdrag tot verbod van de ontwikkeling, de produktie, de aanleg van voorraden en het gebruik van chemische wapens en inzake de vernietiging van deze wapens en van drie bijlagen, ondertekend in Parijs op 13 januari 1993", bij unanimititeit, met 12 stemmen aangenomen.

De verslaggever,

Freddy SARENS

De voorzitter,

Jef SLEECKX

BIJLAGE

Preparatory Commission for the
Organisation for the Prohibition
of Chemical Weapons

PC/CWC-S.R./16
20 September 1996
ENGLISH only

LIST OF SIGNATURES TO AND RATIFICATIONS OF THE
CONVENTION ON THE PROHIBITION OF THE DEVELOPMENT,
PRODUCTION, STOCKPILING AND USE OF CHEMICAL WEAPONS
AND ON THEIR DESTRUCTION AS OF 3 SEPTEMBER 1996

Number of signatory States : 160

Number of instruments of ratification deposited : 64