

Vlaams
Parlement

stuk **2188** (2013-2014) – Nr. 2
ingediend op 3 februari 2014 (2013-2014)

Conceptnota voor nieuwe regelgeving

van mevrouw Katrien Schryvers, de heer Veli Yüksel,
de dames Sonja Claes en Cindy Franssen
en de heren Jan Verfaillie en Ward Kennes

over begraafplaatsen en lijkbezorging in Vlaanderen

Hoorzitting

Verslag

namens de Commissie voor Bestuurszaken, Binnenlands Bestuur,
Decreetsevaluatie, Inburgering en Toerisme
uitgebracht door de heer Jan Durnez

Samenstelling van de commissie:

Voorzitter: de heer Marnic De Meulemeester.

Vaste leden:

mevrouw Karin Brouwers, de heren Jan Durnez, Ward Kennes, Jan Verfaillie;
de heren Chris Janssens, Stefaan Sintobin, Joris Van Hauthem;
de heren Marnic De Meulemeester, Marc Vanden Bussche;
de heer Kurt De Loor, mevrouw Els Robeyns;
de heren Marius Meremans, Willy Segers;
mevrouw Patricia De Waele;
de heer Bart Caron.

Plaatsvervangers:

mevrouw Vera Jans, de heer Jan Laurys, mevrouw Valerie Taeldeman, de heer Johan Verstreken;
de dames Katleen Martens, Marleen Van den Eynde, de heer Wim Wienen;
de heer Sas van Rouveroj, mevrouw Khadija Zamouri;
mevrouw Fatma Pehlivan, de heer Jurgen Vanlerberghe;
mevrouw Lies Jans, de heer Karim Van Overmeire;
de heer Peter Reekmans;
mevrouw Mieke Vogels.

Toegevoegde leden:

de heer Christian Van Eyken.

Stukken in het dossier:

2188 (2013-2014) – Nr. 1: Conceptnota voor nieuwe regelgeving

INHOUD

1. Toelichtingen.....	4
1.1. Vereniging van Vlaamse Steden en Gemeenten (VVSG).....	4
1.2. Vlaamse Vereniging van Ambtenaren en Beambten van de Burgerlijke Stand (VLAVABBS).....	7
1.3. Beweging van Mensen met een Laag Inkomen en Kinderen (BMLIK).....	10
1.4. Nationale Federatie van Beroepsverenigingen en Syndicale Kamers van Aannemers van Begrafenissen van België (NFBBB).....	12
1.5. Vlaamse Autonome Raad voor het Uitvaartwezen (VARU).....	15
1.6. Crematorium Westlede.....	18
2. Vragen en opmerkingen van de commissieleden.....	20
3. Antwoorden van de genodigden.....	22

De Commissie voor Bestuurszaken, Binnenlands Bestuur, Decreetsevaluatie, Inburgering en Toerisme hield op 14 januari 2014 een hoorzitting in het kader van de conceptnota voor nieuwe regelgeving over begraafplaatsen en lijkbezorging in Vlaanderen.

Aan de hoorzitting werd deelgenomen door:

- de dames Katrien Colpaert-Arickx en Nathalie Debast van de Vereniging van Vlaamse Steden en Gemeenten (VVSG);
- de heer Steve Heylen en mevrouw Martine Verbeek van de Vlaamse Vereniging van Ambtenaren en Beambten Burgerlijke Stand (VLAVABBS);
- de dames Greet Van Overloop en Manuella Ploegh van de Beweging van Mensen met Laag Inkomen en Kinderen (BMLIK);
- de heer Johan Dexters van de Nationale Federatie van Beroepsverenigingen en Syndicale Kamers van Aannemers van Begrafenissen van België (NFBBB);
- de heer Stijn Timmerman van de Vlaamse Autonome Raad voor het Uitvaartwezen (VARU);
- de heer Chris Coenegrachts van crematorium Westlede.

1. Toelichtingen

1.1. *Vereniging van Vlaamse Steden en Gemeenten (VVSG)*

Mevrouw *Katrien Colpaert-Arickx*, stafmedewerker juridische zaken bij VVSG, merkt op dat haar nota werd opgemaakt op basis van de ervaringen van haarzelf en van mevrouw Debast en op basis van opmerkingen van enkele lokale besturen. Door tijdsgebrek is de nota (op de leidraad over een begrafenis voor behoeftigen na) niet aan bod kunnen komen in de bestuursorganen van VVSG.

Het kader voor de materie begraafplaatsen en lijkbezorging wordt geschetst in het decreet van 16 januari 2004. Dit decreet vertrouwt de zorg voor de inrichting en het beheer van de begraafplaatsen en voor de wijze van lijkbezorging toe aan de lokale besturen. Dat was ook het geval in de federale wet van 1971, die een einde maakte aan de regeling rond de zogenaamde confessionele begraafplaatsen in het Napoleontische decreet van 12 juni 1804. Het decreet biedt alleen een ruim kader. De gemeenten werken nadere bepalingen uit in het politiereglement, in het huishoudelijk reglement op de begraafplaatsen of in hun belasting- of retributiereglement. VVSG is vrij tevreden over het bestaande juridische kader. In het algemeen is VVSG trouwens nooit een voorstander van te veel detailbepalingen in de federale of regionale wetgeving.

De spreker formuleert een aantal opmerkingen in de volgorde van het besluit van de conceptnota. Vooreerst is er sprake van artikel 24 van het decreet dat de verplichting oplegt om de urne terug te brengen naar de begraafplaats als de nabestaanden een einde willen maken aan de thuisbewaring ervan. Dat valt moeilijk te controleren. De indieners van de conceptnota stellen voor om deze verplichting af te schaffen. Er bestaan echter ook andere visies, zoals het behoud van de decretale verplichting tot terugbrenging. De nota vermeldt ook niet wat er met de urne dient te gebeuren als ze teruggebracht is naar de begraafplaats. Op basis van het decreet zou men kunnen veronderstellen dat de nabestaanden beslissen wat er op de begraafplaats met de asse dient te gebeuren. Men zou zich echter de vraag kunnen stellen of de gemeente niet moet kunnen beslissen over de bestemming van de asse als die na een vrij lange termijn wordt teruggebracht, tenzij de nabestaanden bereid zijn om te betalen voor een concessie. VVSG heeft hierover niet echt een eigen mening. Men wil dat overlaten aan het debat tussen de verschillende actoren.

De conceptnota opteert voor het schrappen van een tweetal bepalingen in het decreet die weinig worden toegepast. Vooreerst bevat het decreet een afwijkingsmogelijkheid op de bepaling dat er alleen op gemeentelijke of intergemeentelijke begraafplaatsen mag worden begraven. Op basis van godsdienstige of filosofische overwegingen mag er namelijk ook begraven worden op private begraafplaatsen of in een private tuin. Dat gebeurt op voorstel van de burgemeester en na een beslissing van de Vlaamse minister voor Volksgezondheid. VVSG pleit ervoor om die afwijkingsmogelijkheid te behouden. Op dit ogenblik wordt ze weinig toegepast, maar ze levert ook geen problemen op en in de toekomst kan ze in onze snel veranderende samenleving nog haar nut bewijzen.

Ook de bepaling in artikel 12 dat de burgemeester of zijn gemachtigde de kisting kan bijwonen wordt weinig toegepast. Toch stelt VVSG voor om die mogelijkheid te laten bestaan. Die bepaling moet men namelijk zien in samenhang met artikel 11, dat de voorwaarden vastlegt waaraan de kist moet voldoen. De kist mag namelijk geen elementen bevatten die de natuurlijke ontbinding van de lijken beletten. Als er redenen zijn om de doodskist toch nog te openen, bijvoorbeeld omdat er zich bepaalde voorwerpen in de kist bevinden, dan biedt dit artikel de mogelijkheid om toch nog over te gaan tot de opening van de kist.

Binnen het huidige decreet dient men bij een crematie de toestemming te vragen van de ambtenaar van de burgerlijke stand. In een aantal welomschreven gevallen dient echter de toestemming te worden gevraagd van de procureur des Konings. Dat is onder meer het geval voor een persoon die gestorven is in het buitenland en na de opgraving van een persoon die men nadien toch wil laten cremieren. De indieners van de conceptnota willen de toestemming in alle gevallen enkel laten verlenen door de ambtenaar van de burgerlijke stand omdat ze menen dat de taakverdeling daardoor duidelijker wordt. Mevrouw Colpaert-Arickx ziet niet in waarom men de bestaande regeling zou veranderen. De gemeenten hebben daar nooit problemen mee gehad.

De conceptnota stelt ook voor dat de nabestaanden een attest zouden moeten voorleggen van de behandelende geneesheer of van de geneesheer die het overlijden heeft vastgesteld. Dat attest zou moeten vermelden of het overlijden het gevolg is van een natuurlijke, een gewelddadige, een verdachte of niet vast te stellen oorzaak, conform artikel 21 van het decreet. De conceptnota poneert dat dit attest overeenstemt met het model IIC of IID dat de geneesheer moet invullen naar aanleiding van een overlijden. Het model IIC is voor personen van een jaar en ouder. Het model IID is voor kinderen jonger dan een jaar of doodgeboren kinderen. Dat is echter niet het geval. Het verschil tussen de federale wetgeving en het decreet kan momenteel namelijk voor onduidelijkheid zorgen. In de modellen IIC en IID moet de geneesheer namelijk alleen aanduiden of er een gerechtelijk geneeskundig bezwaar is tegen de begrafenis of de crematie. Dit is wellicht de reden waarom diverse ambtenaren nog een afzonderlijk medisch attest vragen. In de procedure van crematie voor personen die overleden zijn in het Vlaamse Gewest wordt momenteel overeenkomstig het decreet ook een tweede geneeskundig attest gevraagd, opgemaakt door een beëdigde geneesheer die werd aangesteld door de ambtenaar van de burgerlijke stand. Deze schrijft in zijn verslag of het overlijden te wijten is aan een natuurlijke, een gewelddadige, een verdachte of een niet vast te stellen oorzaak. In werkelijkheid zou het gaan om een formaliteit en gebeurt er niet altijd een echt onderzoek. De domiciliegemeente moet de kosten voor het ereloon van de beëdigde geneesheer op zich nemen, dat kan variëren van dertig tot zeventig euro of meer per vaststelling. Ze staat ook in voor het bijkomende administratieve werk. VVSG ziet de meerwaarde van dit tweede verslag niet in.

Momenteel bepaalt het decreet dat er voor een opgraving een toestemming nodig is van de burgemeester. Het uitvoeringsbesluit zegt dat de burgemeester die toestemming alleen kan

verlenen omwille van ernstige redenen. De conceptnota pleit ervoor om die situatie om te keren. De burgemeester zou de toestemming alleen kunnen weigeren omwille van redenen van hygiëne en volksgezondheid. VVSG zou het beter vinden om de bestaande regeling te behouden. Het voorstel in de conceptnota zou er namelijk kunnen toe leiden dat de burgemeester een toestemming tot opgraving moet verlenen omwille van niet-ernstige redenen. De familie zou bijvoorbeeld kunnen vragen om het lijk te verplaatsen naar een andere en mooiere hoek van de begraafplaats.

De conceptnota stelt voor om het toekennen van concessies nader te bekijken. De toegekende concessies raken namelijk niet altijd volzet. Een verlenging van de huidige minimale grafrust van tien jaar voor niet-geconcedeerde gronden of een herbegraving zou volgens hen hiervoor een oplossing kunnen bieden. Hiermee zou men ook tegemoet kunnen komen aan de opmerking dat een grafrust van tien jaar te kort is. VVSG meent dat een verlenging van de grafrust voor niet-geconcedeerde graven in sommige gemeenten tot plaatsgebrek zou kunnen leiden. Veel gemeenten laten de graven trouwens langer liggen dan tien jaar. VVSG vindt dat men de invulling van deze materie best overlaat aan de lokale overheid. Een mogelijke oplossing voor het niet volzet raken van geconcedeerde graven is dat de concessiehouder de begunstigden niet nominatim aanduidt, maar kiest voor een algemene omschrijving, bijvoorbeeld alle bloedverwanten in neerdalende lijn. Hoe dan ook moeten de nabestaanden vooraf goed geïnformeerd worden bij hun keuze tussen een gewoon graf en een geconcedeerd graf. Dat is een opdracht voor alle actoren in het uitvaartgebeuren. De stad Antwerpen heeft in dat verband het begrip naburgering gelanceerd.

De conceptnota stelt ook voor om meer duidelijkheid te scheppen over het bijbegraven van een tweede urne in het urneveld of het columbarium. VVSG meent dat dit niet in het decreet hoeft te gebeuren. Dat kan ook geregeld worden in een rondzendbrief of het kan overgelaten worden aan de gemeenten.

In verband met doodgeboren kinderen bepaalt alleen artikel 15 van het decreet dat kinderen die dood of niet-levensvatbaar geboren worden, maar waarbij de zwangerschap langer heeft geduurd dan twaalf weken, begraven of gecremeerd mogen worden. De conceptnota stelt dat men expliciet in de regelgeving zou moeten opnemen dat alle kinderen zouden moeten kunnen worden gecremeerd of begraven, ongeacht de duur van de zwangerschap. De minister heeft, in antwoord op een parlementaire vraag, gesteld dat het niet verboden is om kinderen te begraven of te cremen als die levenloos geboren worden na een zwangerschap van minder dan twaalf weken. De inrichting van een zogenaamde sterrenweide of engelenweide wordt overgelaten aan de gemeentelijke autonomie. VVSG ziet in dit geval twee mogelijkheden: een decretale verduidelijking of een nadere toelichting in aanbevelingen.

Voor het verschil tussen een uitvaartcontract en een uitvaartverzekering verwijst de spreker naar haar voorbereidende nota. In de parlementaire voorbereiding van de decreetswijziging van 2013 heeft men daarover gezegd dat een uitvaartverzekering ook een soort van uitvaartcontract is.

Mevrouw *Nathalie Debast*, stafmedewerker VVSG, zal het hebben over de lijkbezorging van mensen die in armoede sterven. Op dit ogenblik is dat een taak van de gemeente, maar in de praktijk wordt dit vaak overgelaten aan het OCMW. De regelgeving zegt dat de lijkbezorging op een behoorlijke manier dient te gebeuren, maar omschrijft dat niet verder. In werkelijkheid gebeurt dat niet in alle gemeenten even kwaliteitsvol. Daarom werd er hiervoor binnen VVSG een leidraad opgesteld, die in een aanbesteding kan worden opgenomen.

De leidraad is vooral bedoeld voor de kleinere gemeenten die met dat probleem slechts een of twee keer per jaar geconfronteerd worden. De grote steden werken over het algemeen al met een overheidsopdracht. De leidraad omschrijft onder meer het begrip behoeftig. Het gaat om personen die tijdens hun leven al gesteund werden door het OCMW en voor wie zich geen nabestaanden aanmelden bij hun overlijden of om behoeftigen die niet gesteund werden door het OCMW en waarvoor er zich geen nabestaanden aanmelden voor het regelen van de uitvaart. Het komt ook vaak voor dat de nabestaanden wel willen begraven, maar daar zelf niet de middelen toe hebben. Het maakt geen verschil uit of de persoon in kwestie overleden is in een ziekenhuis, een rusthuis, thuis of op straat.

Een belangrijk nieuw principe is dat ook cofinanciering mogelijk moet zijn. In sommige gevallen willen de nabestaanden namelijk wel iets doen voor de begrafenis, maar hebben ze slechts een beperkt budget. Veel gemeenten en OCMW's oordelen dan dat die regeling niet van toepassing is en dat deze mensen het moeten doen met de middelen die ze hebben. VVSG staat achter het principe van de cofinanciering.

De leidraad bevat heel wat evidente elementen. Het komt erop neer dat er eigenlijk geen verschil mag zijn tussen een uitvaart van iemand met geld die een sobere uitvaart wil en iemand die in armoede sterft. Heel kleine dingen kunnen het verschil maken: de mogelijkheid tot het brengen van een laatste groet, het spelen van een muziekstukje, het aanbrenge van een naamplaatje op de begraafplaats.

Een ander probleem is dat van de eenzame begrafenissen. VVSG vraagt dat de gemeenten waar nodig zouden werken met vrijwilligers die zich ertoe engageren om naar dergelijke begrafenissen te gaan. De mogelijkheid van rouwbrieven en rouwprentjes is in de leidraad optioneel gelaten. Op dat punt zijn er grote verschillen tussen de gemeenten. Het is wel de bedoeling dat hierover nagedacht wordt.

VVSG denkt dat de leidraad een goed instrument is. Hij kan de lokale besturen inspireren, maar hoeft niet decretaal verankerd te worden. Sommige gemeenten hebben ook al aanbestedingen lopen waar ze niet zomaar onderuit kunnen. Waar men met een aanbesteding werkt, werkt men over het algemeen goed en ligt de prijs ook lager. Toch zal de toepassing van deze aanbevelingen voor sommige gemeenten tot een hogere kostprijs leiden. Sommige gemeenten betalen veel voor een geringe kwaliteit, vooral bij een ad-hocregeling. Gezien de huidige financiële toestand van de gemeenten vraagt VVSG dat de gemeenten kennis zouden nemen van deze leidraad, maar dat men de naleving ervan niet verplicht zou maken. VVSG zal de toepassing ervan in elk geval van nabij blijven opvolgen.

1.2. *Vlaamse Vereniging van Ambtenaren en Beambten van de Burgerlijke Stand (VLAVABBS)*

De heer *Steve Heylen*, voorzitter van VLAVABBS, is diensthoofd van de dienst Burgerlijke Stand van Leuven. Hij vindt het goed dat de wetgeving af en toe wordt geëvalueerd en aangepast aan de hedendaagse realiteit. Het is goed dat de conceptnota tot stand gekomen is op basis van een bevraging van de gemeenten. Hij betwijfelt wel of alle voorgestelde wijzigingen noodzakelijk zijn. Daarom zou het goed zijn om de voorstellen tot wijziging ook terug te koppelen naar de gemeenten.

Mevrouw *Martine Verbeek*, ondervoorzitter van VLAVABBS, is al geruime tijd bezig is met deze materie. Naast haar gewone job op de dienst Burgerlijke Stand van de gemeente Zwijndrecht, is ze ook auteur van het OranjeBoek en van het Loketboek rond lijkbezorging en begraafplaatsen bij uitgeverij Vanden Broele. Ze doet op dit vlak ook al een aantal jaren consulting voor andere gemeenten.

Mevrouw Verbeek stelt vast dat de gemeenten vandaag meer dan vroeger bezig zijn met deze materie. Vroeger speelde vaak het nimbyfenomeen. Nu is er meer ruimte voor een lokale regelgeving en voor het respecteren van het niet-discriminatieprincipe. Het huidige decreet biedt voldoende mogelijkheden voor ontruiming in het kader van het verbeteren van de esthetische kwaliteiten van de begraafplaats en van het voorkomen van ruimtelijke problemen. Bij de totstandkoming van het decreet in 2004 heeft men veel belang gehecht aan de gemeentelijke autonomie. De gemeente is namelijk het niveau dat het dichtst bij de burger staat. De toenmalige Hoge Raad voor Binnenlands Bestuur heeft zich in zijn advies van 2004 akkoord verklaard met de basisbeginselen van het decreet. De verantwoordelijkheid van de overheid wordt duidelijk afgebakend en er zijn garanties voor het door de overheid gegarandeerde neutrale karakter van de begraafplaatsen en voor het beginsel van de gemeentelijke zelfstandigheid. Een actualisering van het decreet mag niet leiden tot een beperking van de lokale autonomie.

De heer *Steve Heylen* gaat in op de verschillende voorstellen uit de conceptnota. Hij stelt vast dat er geen toezicht mogelijk is op de thuisbewaring of -verstrooiing van de as en op het einde van de bewaring. Het komt ook zelden voor dat een urne teruggebracht wordt naar de begraafplaats. Daarom kan VLAVABBS akkoord gaan met de auteurs van de conceptnota dat het behoud van die decretale verplichting op zich weinig zinvol is. Een algemene bepaling over het respectvol omgaan met de as is aangewezen. Het staat buiten kijf dat de gemeenten verplicht zijn om de as terug te nemen.

De gemeente heeft geen enkele bevoegdheid om op te treden als de nabestaanden de as niet mee naar huis willen nemen, ook als de overledene dit expliciet heeft vastgelegd in zijn wilsbeschikking. Dat komt nochtans geregeld voor. Een mogelijke oplossing is om onmiddellijk een einde te maken aan de bewaring.

Als de partner of de bloedverwanten in de eerste graad dit samen aanvragen, kan de as ook thuis verstrooid of begraven worden, ook indien de overledene dit niet zelf heeft gevraagd in een laatste wilsbeschikking. In de praktijk leidt dit soms wel tot problemen als er betwistingen zijn binnen de familie.

Er zijn ook praktische problemen wanneer de nabestaanden in het buitenland wonen en geen bekend adres hebben achtergelaten of als ze niet meer bekwaam zijn om te ondertekenen. In het Waalse Gewest en in het Brusselse Hoofdstedelijke Gewest heeft men daarom de wet van 1971 aangepast. De thuisbewaring, -begraving of -verstrooiing kan er gebeuren op aangeven van diegene die de aanvraag tot crematie doet. Bij betwisting kan ook de voorzitter van de rechtbank van eerste aanleg gevat worden. Dat is eigenlijk geen slecht systeem.

Het fenomeen van de private begraafplaatsen is beperkt gebleven tot een aantal bestaande situaties, vaak in het kader van religieuze gemeenschappen. VLAVABBS meent dat de bestaande mogelijkheid best bewaard blijft. De as mag in principe niet worden verstrooid op het openbaar domein. Daar is er echter een probleem van controle. In werkelijkheid is dit zeker al gebeurd. In sommige landen is dat trouwens toegelaten. In Zwitserland mag men bijvoorbeeld een asverstrooiing doen op een bergtop.

Mevrouw *Martine Verbeek* vervolgt dat de conceptnota voorstelt dat de burgemeester de toestemming zou kunnen geven tot crematie na opgraving. Bij een niet-natuurlijk overlijden moet de procureur des Konings altijd toestemming geven tot crematie, omdat er na een crematie niets meer kan onderzocht worden. Bij een opgraving bestaat hetzelfde fenomeen. Daarom vindt VLAVABBS dat de toestemming van de procureur des Konings in dat geval nodig blijft.

De heer *Steve Heylen* zegt dat VLAVABBS kan akkoord gaan met de opmerkingen van de VVSG over het beperkte nut van de tweede door de ambtenaar van de burgerlijke stand aangestelde beëdigde geneesheer. De afschaffing van het bijkomend medisch attest zou eigenlijk geen probleem mogen vormen. De vermeldingen op de modellen IIIC en IIID zijn niet in overeenstemming met de huidige vereisten in het decreet, maar de artsen die de overlijdens vaststellen zouden ook op een andere manier kunnen te werk gaan. Als het overlijden te wijten is aan een niet vast te stellen oorzaak, dan zouden ze op het model IIIC kunnen aanduiden: gerechtelijk geneeskundig bezwaar. Dan dient men zich te wenden tot de procureur. Dat vergt blijkbaar nog wat bewustwording.

Met het attest van de beëdigde geneesheer zijn er heel wat praktische problemen: de aanstelling van de geneesheren, de prijs, de administratieve rompslomp en het feit dat er geen terugvordering mogelijk is voor inwoners van het Waalse Gewest of het Brusselse Hoofdstedelijke Gewest. De belangrijkste vraag is echter of de tweede geneesheer iets bijbrengt. Heel wat specialisten in forensische geneeskunde zeggen dat nog te veel moorden, zelfmoorden en verdachte overlijdens onopgemerkt blijven, ondanks de extra waarborg die in het decreet is ingebouwd voor crematie. Moet men dan niet naar alternatieven zoeken? In de ons omringende landen bestaat nergens het systeem van de tweede beëdigde geneesheer bij crematie. In Nederland zijn er wel gemeentelijke schouwartsen die optreden bij de minste twijfel over de doodsoorzaak, of het nu gaat om een crematie of om een begraafing. Ook dat vergt bewustwording van de eerste dokter. Dit is een moeilijke problematiek, ook al door de overlapping met de federale bevoegdheden.

Mevrouw *Martine Verbeek* zegt dat de wetgever de verantwoordelijkheid voor een ontgraving duidelijk heeft gelegd bij de lokale overheid. De burgemeester moet de toestemming tot opgraving geven. Hij kan dat alleen doen als hij oordeelt dat er ernstige redenen zijn. Dat is wel een subjectief gegeven. Ook de rondzendbrief benadrukt de gemeentelijke autonomie. De indieners van de conceptnota menen dat men op dit ogenblik eigenlijk overgeleverd is aan de goodwill van de burgemeester. VLAVABBS vraagt zich evenwel af of het nodig is om de bevoegdheid van de burgemeester te beknotten. Op dit ogenblik moet de burgemeester zijn beslissing namelijk al motiveren en kan men tegen die beslissing ook beroep aantekenen.

De heer *Steve Heylen* merkt op dat er al een soort kader is voor een behoorlijke lijkbezorging van behoeftigen. Ook dat kan een begrenzing vormen van de lokale autonomie. In overleg met VVSG dient onderzocht te worden hoe de term ‘behoefstig’ moet worden geïnterpreteerd. Hierbij dient men rekening te houden met de financiële toestand van de lokale besturen.

Misschien moet men geen minimumvoorwaarden opleggen, zeker niet in het decreet, maar wel goede praktijken ter beschikking stellen, zoals die binnen VVSG tot stand gekomen zijn. Een systeem van aanbesteding werkt doorgaans goed in de praktijk.

Mevrouw *Martine Verbeek* zegt dat de mogelijkheid voor de burgemeester of zijn gemachtigde om een kisting bij te wonen volgens VLAVABBS best wordt behouden.

Over de grafrust bestaat er nog altijd verwarring bij de gemeenten. Er is een duidelijk onderscheid tussen de grafrust en de minimumtermijn die wordt voorzien voor niet-geconcedeerde begravingen. Tijdens de tienjarige termijn van de niet-geconcedeerde begraving kan er ook wel een particuliere aanvraag tot ontgraving komen. Veel gemeenten kampen momenteel met ruimtelijke problemen. Daarom zou het goed zijn om de minimumtermijn van tien jaar te behouden. In het verleden ging men vaak niet over tot het consequent ontruimen van niet-geconcedeerde gronden. Nu gaan veel gemeenten om tot de omzetting

van niet-geconcedeerde begravingen naar concessies. Op dat vlak moet de lokale autonomie kunnen primeren. Daarover hoeft dus geen maatschappelijk debat gevoerd te worden.

Elke gemeente heeft eigenlijk haar eigen concessiesysteem, ondanks het feit dat er daarover in het decreet een aantal bepalingen zijn opgenomen. Het decreet van 2004 was niet duidelijk over de hernieuwing van de concessie. In principe moet de concessie vernieuwd worden naar aanleiding van elke bijbegraving. In de praktijk gebeurt dat vrijwel nooit. Ofwel wordt de concessie vastgelegd vanaf het ogenblik van het eerste overlijden, ofwel wordt er, al dan niet nominatief, per overledene een termijn vastgelegd, weliswaar met een maximum. De modaliteiten voor de hernieuwing van de concessie zouden uit het decreet moeten worden geschrapt, zodat ook ambtshalve vernieuwing mogelijk wordt.

De heer *Steve Heylen* denkt dat mogelijk zou moeten zijn om doodgeboren kinderen te begraven of te cremen, ongeacht de duur van de zwangerschap. De gemeenten zouden zich kunnen laten inspireren door good practices, zoals sterrenweiden. Ook de informatieverstrekking in de ziekenhuizen kan daarin worden opgenomen. Men zou de verplichting moeten opleggen om respectvol om te gaan met de stoffelijke overschotten, ook als de ouders niet kiezen voor de mogelijkheid tot begraven of cremen. Het decreet fungeert hier als kader. Indien nodig kan de Vlaamse Regering verdere modaliteiten vastleggen.

Met de mogelijkheid om een wilsbeschikking op te stellen, wil men de mensen zekerheid bieden. Toch is de afdwingbaarheid ervan niet altijd absoluut. De wilsbeschikking inzake het ritueel, de gemeente van begraven en het bestaan van een uitvaartcontract is veeleer een richtlijn voor de nabestaanden. Het is niet aan de gemeenten om die wilsbeschikking af te dwingen of te controleren. Een extra probleem is dat mensen hun wilsbeschikking soms herroepen, maar dat ze daarvoor niet de officiële stap zetten bij het gemeentebestuur.

Er zijn steeds meer burgers die geen enkel ritueel willen. Misschien moet men ook in die mogelijkheid voorzien. Op tal van terreinen worden kinderen gehoord, onder meer voor de patiëntenrechten of voor een erkenning. Voor het opmaken van een laatste wilsbeschikking is dat tot nog toe echter nog niet het geval. Misschien moet men ook daarover nadenken.

De twee belangrijkste elementen zijn uiteindelijk respect en vrijheid. Er dient respect te zijn voor de laatste wil en voor de stoffelijke overschotten. Daarnaast is er een maatschappelijke evolutie naar meer vrijheid. Beide elementen dienen met elkaar verzoend te worden. Daarom zijn er wijze regels nodig. Dat is een taak voor de decreetgever. Men dient wel te bedenken dat te gedetailleerde regels hun doel soms voorbijlopen. Ad-hoc-oplossingen lopen vaak verkeerd. Dat is misschien een reden om niet alleen op emotionele gronden wijzigingen aan te brengen.

1.3. *Beweging van Mensen met een Laag Inkomen en Kinderen (BMLIK)*

Mevrouw *Greet Van Overloop* spreekt namens BMLIK van Gent en Oostende. In verenigingen waar armen het woord nemen staan de ervaringen van mensen in armoede centraal. Vanuit die ervaringen wil men de maatschappelijke structuren veranderen die armoede veroorzaken. In Vlaanderen zijn er een vijftigtal dergelijke verenigingen. Binnen BMLIK werkt men al twee jaar rond het thema van een waardige uitvaart voor iedereen.

Mevrouw *Manuella Ploegh* vertelt hoe naar aanleiding van een sterfgeval binnen de vereniging heel wat ervaringen los kwamen. Mensen willen hun kinderen niet belasten met de kosten van hun uitvaart. Voor mensen die alleen wonen is er de grote eenzaamheid en de vrees om alleen te sterven en niet gemist te worden.

BMLIK vindt het belangrijk om ook andere gemeenten en OCMW's gevoelig te maken voor dit thema. Daarom heeft ze haar bevindingen voorgelegd aan VVSG. Dit resulteerde in een leidraad met kwaliteitsvoorwaarden. Het is de bedoeling dat er voor de begravingen ten laste van de gemeenten een aantal kwaliteitsvoorwaarden worden vastgelegd, decretaal of in een rondzendbrief. De beweging pleit voor een gelijkvormig maximumbedrag en vooral voor een gelijkvormige dienstverlening, zeker in tijden van besparingen. Mensen die in armoede sterven, moeten het recht hebben op een waardige uitvaart. Dit mag niet afhangen van het toeval of van de goede wil van een ambtenaar of een begrafenisondernemer.

Wat wordt bedoeld met het aspect waardigheid? Mensen willen op een verzorgde en waardige manier afscheid kunnen nemen van hun dierbaren. Het gaat vooral om het gevoelsmatige aspect, en hoe dit overkomt bij de familie en de aanwezigen bij de uitvaart. Dit zit in kleine dingen: een bloemetje, een mooi woord, een foto, tijd om rustig afscheid te nemen. De kist mag eenvoudig zijn, maar daaruit mag niet blijken dat het gaat om iemand in armoede. Bij iedere uitvaart zou er een woord met een persoonlijke toets moeten worden gezegd. Voor mensen die dat wensen, zou er een dienst moeten gebeuren naargelang de levensbeschouwing. Rouwbrieven zijn misschien minder noodzakelijk, maar een publieke bekendmaking via de regionale pers zou een goede zaak zijn. Rouwprentjes zijn heel belangrijk voor mensen in armoede. Het is een tastbare herinnering aan de overledene. Mensen moeten de gelegenheid krijgen om voor een bloemetje te zorgen, zonder dat ermee gedreigd wordt dat ze dan de hele uitvaart moeten betalen.

Via een systeem van cofinanciering zou de gemeente er kunnen voor zorgen dat familieleden zich betrokken kunnen voelen zonder dat ze in schulden raken. Het is belangrijk dat de familie en vrienden tijdig verwittigd worden en nog een laatste groet kunnen brengen. De wet op de privacy mag daarbij geen belemmering zijn. In de gesprekken kwam ook het belang van de herinnering naar voor. Mensen willen een plaats waar ze naartoe kunnen gaan. Daarom is een naamkaartje op het graf of in het crematorium zo belangrijk. De conceptnota stelt ook de termijn van tien jaar grafrust in vraag. Tien jaar is namelijk zeer kort. Daarom stelt de BMLIK voor om bij een verlenging, die meestal betalend is, rekening te houden met de financiële mogelijkheden van de nabestaanden.

Het valt voor dat mensen hun levenloos geboren kindje, dat geboren werd na een zwangerschap van minder dan twaalf weken, willen begraven of cremeren. Daarbij stoten ze echter op de hoge financiële kost. In Gent gaat het over 250 euro. Dat blijft mensen hun leven lang bij, op een heel negatieve manier. De rouwverwerking kan niet starten. In het leven ervaren mensen al zoveel uitsluiting en bij het overlijden is er opnieuw uitsluiting. Men krijgt een stempel tot het laatste moment.

In Gent en Oostende is er een vrijwilligersgroep opgestart die uitvaarten bijwoont. Vrijwilligers kunnen zorgen voor de menselijke toegevoegde waarde als de gemeente of het OCMW garandeert dat de uitvaart kwaliteitsvol verloopt. In Gent is er zelfs een contactpunt Waardige Uitvaart opgestart. Dat is natuurlijk niet haalbaar voor iedere gemeente. Verenigingen waar armen het woord nemen, welzijnsschakels en hulpverleningsorganisaties zijn echter bereid om samen met de familie te zoeken naar een mogelijkheid om waardig afscheid te nemen.

Een belangrijke factor bij dit alles is tijd. Daarom pleit BMLIK voor het invoeren van een maximumtermijn tussen het moment dat men uitsluitel heeft over het feit dat het om een stadsbegrafenis gaat en de uitvaart zelf. Men moet eenvoudige en duidelijke informatie geven over wat de gemeente aanbiedt als de familie de uitvaart niet kan betalen. Het volstaat niet om informatie op de website van de gemeente te zetten. Dan zullen minder

mensen in armoede een dure uitvaartverzekering nemen en zullen ze zich ook minder zorgen moeten maken.

BMLIK pleit voor een menselijke aanpak, zowel bij de dienst Burgerzaken van de gemeente als bij het OCMW. Mensen in armoede hebben al veel kwetsuren opgelopen. Als hen de dood van een familielid wordt gemeld, moet dit met respect gebeuren. Niet het economisch aspect zou dan op de voorgrond moeten treden, maar het menselijke aspect.

Mevrouw *Greet Van Overloop* dankt *Manuella Ploegh* omdat ze dit naar voren heeft gebracht. Dat is niet evident voor iemand die dit zelf al heeft meegemaakt.

Ze zet de belangrijkste aanbevelingen op een rijtje: een gelijkvormig maximumbedrag en vooral gelijkvormige dienstverlening in iedere gemeente, het vastleggen van kwaliteitsvoorwaarden in het decreet of in een rondzendbrief – op dat vlak verschilt BMLIK dus van mening met de VVSG – en een grafrust langer dan tien jaar, rekening houdend met de financiële mogelijkheden van de nabestaanden.

1.4. *Nationale Federatie van Beroepsverenigingen en Syndicale Kamers van Aannemers van Begrafenissen van België (NFBBB)*

De heer *Johan Dexters*, voorzitter NFBBB, zegt dat de federatie eigenlijk tevreden is over het bestaande decreet. Toch is het goed om dit af en toe te evalueren en aan te passen aan maatschappelijke veranderingen. Hij wil de lokale autonomie niet in vraag stellen. Men hoeft niet alles decretaal te regelen, maar het is goed om bepaalde punten te verduidelijken in rondzendbrieven. Zo zijn er bijvoorbeeld problemen met het grondwettelijke gelijkheidsbeginsel.

De afwijking inzake de plaats van lijkbezorging in geval van begraving wordt blijkbaar niet aangevraagd. Dat is voor NFBBB een onvoldoende reden om die afwijking af te schaffen.

De echtgenoot of de bloed- en aanverwanten tot in de tweede graad mogen volgens artikel 24 een gedeelte van de as meenemen. Deze bepaling zou men kunnen uitbreiden met de passage: “of bij gebreke, de persoon die bevoegd is om in de lijkbezorging te voorzien.”. De rechtspraak besteedt vooral aandacht aan de effectieve band met de overledene en legt soms een volgorde vast onder de verwanten. Het begrip echtgenoot of echtgenote wordt in de meest ruime zin geïnterpreteerd. Het kan ook gaan om mensen van hetzelfde geslacht die samenwonen.

De wetgever heeft voorzien dat een klein en symbolisch gedeelte van de as mag meegegeven worden. Wat is echter een symbolische hoeveelheid? Voor de een is dat voor een hanger, voor de ander voor een mini-urne. De rondzendbrief geeft de bevoegdheid ter zake aan de beheerder van het crematorium. Voor het meenemen van een symbolische hoeveelheid van de as moeten er momenteel heel wat documenten worden ingevuld. Is er geen vereenvoudiging mogelijk? Een ander probleem is dat de vraag om een gedeelte van de as te mogen meenemen in de praktijk vaak gesteld wordt vlak voor de asverstrooiing. De verplichte terugbrenging van de as levert geen problemen op. Waarom zou men de regeling daaromtrent dan moeten veranderen?

Voor de toestemming tot crematie moet men een onderscheid maken tussen de modellen IIIC en IIID die nodig zijn voor de aangifte van een overlijden, en het bijkomende attest voor crematies. Het decreet bepaalt dat men in dat laatste attest moet vermelden of de doodsoorzaak natuurlijk is, gewelddadig, verdacht of niet vast te stellen. Heel wat geneesheren blijken de tekst van de modellen IIIC en IIID niet te begrijpen en dat zorgt

voor problemen bij een verdacht overlijden. Als die modellen niet veranderen, dan zal het bijkomende attest wellicht behouden moeten blijven. De aanpassing van de modellen is echter een federale bevoegdheid. Het oudere document van jaren geleden was wel duidelijk, maar om de een of andere reden werd dat gewijzigd.

De aanstelling van de beëdigde geneesheer door de ambtenaar van de burgerlijke stand moet zeker ter bespreking worden voorgelegd. Dat heeft niet alleen te maken met administratieve vereenvoudiging of met budgettaire beperkingen, maar ook met het feit dat er in werkelijkheid meestal zelfs geen schouwing door wetsdoktoren gebeurt. Vaak worden er wel documenten afgeleverd en betalingen uitgevoerd, maar zonder dat er een dokter is komen opdagen. Waarom zou men dit dan behouden?

Ook NFBBB is van oordeel dat de taak van de procureur des Konings behouden dient te blijven. Men moet immers de nodige garanties verlenen in het geval van een verdacht overlijden. De taak van de ambtenaar van de burgerlijke stand houdt op bij het afleveren van een toelating.

Men dient een onderscheid te maken tussen een opgraving en grafrust. Grafrust betekent dat het lichaam minstens tien jaar bewaard dient te blijven op het kerkhof, niet dat een opgraving niet mogelijk is binnen de tien jaar na het overlijden. Bij het toestaan van een opgraving dient het gelijkheidsbeginsel het uitgangspunt te zijn. Dat neemt niet weg dat een asurn gemakkelijker kan worden verplaatst dan een stoffelijk overschot. Veel gemeenten hebben in hun politiereglement opgenomen dat een opgraving niet mogelijk is als men kiest voor een niet-geconcedeerd graf. Dat is niet in overeenstemming met het decreet. In sommige gemeenten zullen er in de nabije toekomst wellicht gerechtelijke procedures worden gevoerd tot uitvoering van de opgraving omdat de termijn van de niet-geconcedeerde begraving verlopen is. Die mensen willen een concessie of een crematie. Dat moet mogelijk zijn voor iedere inwoner van ons land.

De rondzendbrief van 10 maart 2013 zorgt voor een minimale garantie voor de uitvoering van de wilsbeschikking. Weliswaar moet de wilsbeschikking worden gerespecteerd, maar de modaliteiten dienen wel rekening te houden met de grenzen van de redelijkheid. Het kan dan niet dat voor alles het duurste wordt gekozen.

Bij de begravingen ten laste van de gemeente dient men uit te gaan van het principe dat iedere mens recht heeft op een menswaardige uitvaart. De sector is vragende partij om deze begrafenissen meer kwaliteitsvol te laten verlopen.

Behoeftig is iedereen die de eigen begrafenis niet kan betalen, waarbij ook de nabestaanden onvoldoende middelen hebben om dat te doen. NFBBB stelt voor dat men voor de mensen die een leefloon krijgen van het OCMW ook een minimale uitvaartverzekering zou voorzien. Dan zal er zeker geld zijn om de uitvaart te betalen op het ogenblik dat dit nodig is.

Het is de bedoeling dat er geen zichtbaar onderscheid is tussen de uitvaart van een behoeftige en een sobere uitvaart van een niet-behoeftige. De leidraad van de VVSG is daarbij een goed instrument. NFBBB pleit voor eenzelfde minimale dienstverlening en een eenvormig tarief in heel Vlaanderen. Op dit ogenblik is er echter een groot verschil tussen de gemeenten. De tarieven variëren van 180 tot 3500 euro voor een uitvaart. Men dient echter te beseffen dat er voor een uitvaart twee personeelsleden nodig zijn, die minstens drie uur moeten worden ingeschreven, aan dertig euro per uur. Dan is 180 euro zeker onvoldoende. Dat kan niet worden geregeld in een decreet, maar misschien kan er in overleg een deontologische code worden opgesteld. De begrafenisondernemers zijn bereid om

voor de OCMW-uitvaarten mee te zoeken naar een eenvormig tarief met een eenvormige dienstverlening, met respect voor de gebruiken van de regio.

Het artikel rond het bijwonen van de kisting wordt niet toegepast, maar het schaadt ook niet. NFBBB stelt daarom voor om het niet te schrappen. In de toekomst zouden er namelijk problemen kunnen opduiken die men met dit artikel kan oplossen. Op dit ogenblik is men bij internationale transporten verplicht om een proces-verbaal van kisting te voorzien, met een verzegeling. In de praktijk staat de politie in voor deze opdracht, maar in de Antwerpse regio weigert de politie dit te doen omdat dit niet meer tot het takenpakket behoort. Wie moet het dan wel doen? De begrafenisondernemers of de burgerlijke stand? Deze situatie sleept nu al bijna anderhalf jaar aan.

Grafrust is een recht van de overledene, niet van de nabestaanden. De termijn van tien jaar wordt soms als te kort ervaren. Een verdere inkorting van die termijn is dus zeker niet aan de orde. Een eventuele verlenging van die termijn heeft ook gevolgen voor de beschikbare ruimte op de begraafplaatsen en voor de grafconcessies. Het principe dat de as na de thuisbewaring op de begraafplaats dient terecht te komen moet zeker behouden blijven. De mensen moeten de as ook mee naar huis kunnen nemen als er een einde komt aan de bewaring ervan op de begraafplaats. Gemeenten dienen het principe van gelijke behandeling te respecteren, of men nu kiest voor een begraafing of een crematie. Dat neemt niet weg dat de bijzetting van een urne in een concessie of in een niet-geconcedeerd graf het probleem van het plaatsgebrek mee kan verhelpen.

Heel wat gemeenten kennen geen concessies meer toe. In de ene gemeente kost een concessie ook veel meer dan in de andere. De prijzen variëren naargelang de gemeente van 250 tot 2000 euro en de taksen van 100 tot 500 euro. Hoe is dat te verklaren? Is dat wel verenigbaar met het grondwettelijke gelijkheidsbeginsel? De gemeentelijke autonomie dient weliswaar behouden te blijven, maar het zou misschien wel goed zijn om een aantal criteria te bepalen voor de concessievoorwaarden.

Voor de niet-benutte concessies legt de rechtbank de verantwoordelijkheid bij diegene die verantwoordelijk is voor de lijkbezorging. Waarom kan men daarbij niet de lijn van de bloedverwantschap hanteren?

NFBBB meent dat de ouders een foetus zouden moeten kunnen cremeren of begraven, ongeacht de duur van de zwangerschap. Iedere gemeente zou op zijn begraafplaats een behoorlijke locatie moeten vinden voor een sterrenweide. Het is zeker ongepast om het ongeboren leven van minder dan twaalf weken in een zak af te leveren aan de ouders. Dit past niet in een zorgmaatschappij als de onze. De wetgever zou de ziekenhuizen hier op moeten wijzen.

De spreker stelt voor dat men de mogelijkheden tot wilsbeschikking op een rijtje zou zetten, zoals in het Brussels Hoofdstedelijk Gewest gebeurd is. De term uitvaartcontract is volgens hem duidelijk. Dat is een contract, afgesloten met een notaris, een begrafenisondernemer, een verzekeringsmaatschappij of gelijk welke daartoe gemachtigde instantie, waarin een persoon zijn laatste wilsbeschikking regelt. Deze instanties zouden wel decretaal verplicht moeten worden om die laatste wilsbeschikkingen neer te leggen. De dienst Burgerlijke Stand van de gemeente zou op de hoogte moeten zijn van het bestaan ervan. Bij het overlijden zou de gemeente dan een informatieve rol hebben.

Indien het overlijden heeft plaatsgevonden in een andere gemeente van het Vlaamse Gewest dan die van de hoofdverblijfplaats, dan moet de gemeente van de hoofdverblijfplaats, op aanvraag van de gemeente waarin het overlijden heeft plaatsgevonden, in

principe onverwijld informatie doorsturen betreffende de laatste wilsbeschikking. In de praktijk moeten de begrafenisondernemers echter op zoek gaan naar deze informatie. In de recente eindejaarsperiode leidde dat tot grote problemen. De gemeentediensten waren namelijk gesloten en er was alleen een beperkte verzekerde dienstverlening. Daarom zou het goed zijn als die gegevens opgenomen werden in de chip van de identiteitskaart. Men zou er ook kunnen aan denken om de begrafenisondernemers een beperkte toegang te geven tot het Rijksregister. Dat is evenwel een federale bevoegdheid.

De heer Dexters overloopt tot slot nog een aantal bekommernissen van de sector. Artikel 13 bepaalt dat niet-gecremeerde stoffelijke overschotten individueel met een lijkwagen of op passende wijze moeten worden vervoerd. De overheid zou moeten toezien op de naleving van deze bepaling. Het gebeurt namelijk dat er bestelwagens van het OCMW bij het crematorium aankomen met vier tot vijf stoffelijke overschotten.

De uitvoeringstermijn voor begrafeningen en crematies zou moeten vastgelegd en gerespecteerd worden. Momenteel komt het geregeld voor dat iemand op woensdag sterft en dat de begrafenis pas doorgaat op de zaterdag van de week daarop, omdat men de zaterdag nu eenmaal een betere dag vindt. Uitzonderingen zouden alleen mogelijk moeten zijn op vraag van de gerechtelijke instanties.

De digitale aangifte biedt een mogelijkheid tot administratieve vereenvoudiging. In het Brusselse Hoofdstedelijke Gewest is dat nu al mogelijk. Het zou goed zijn als dit ook in de twee andere gewesten het geval zou zijn. Er zijn wel nog problemen met de digitale handtekening. Dit is een federale bevoegdheid.

De begrafenisondernemers hebben ook problemen bij onbeheerde nalatenschappen, waarbij er geen nabestaanden zijn. In die gevallen duurt het heel lang eer de begrafenisondernemers voor bewezen diensten worden betaald. Er is ook een link met de OCMW-uitvaarten. Daarbij kan het namelijk ook gaan om lichamen die gevonden worden op het grondgebied van de gemeente.

Ten slotte pleit de spreker voor het beschermen van de gelden die betaald werden in het kader van een uitvaartcontract, zodat er zich geen problemen voordoen bij overlijden of faillissement van de begrafenisondernemer. In dat verband pleit hij voor het creëren van een wettelijk kader met een registratieplicht. Ook dit is weliswaar een federale bevoegdheid.

1.5. Vlaamse Autonome Raad voor het Uitvaartwezen (VARU)

De heer *Stijn Timmerman* is de zoon van een begrafenisondernemer uit Loppem, advocaat, en sinds een paar jaar de vaste raadsman van VARU. VARU vertegenwoordigt een tweehonderdtal onafhankelijke uitvaartondernemers over het hele Vlaamse grondgebied.

Het decreet van 16 januari 2004 moet worden beschouwd als een kader waarin niet alles tot in de details kan worden geregeld. Men kan echter ook regulerend optreden via besluiten van de Vlaamse Regering of ministeriële rondzendbrieven.

De conceptnota voorziet niet in een wijziging van de huidige mogelijkheden tot lijkbezorging. Dat is ook niet nodig, want artikel 15 biedt aan de regering de mogelijkheid om de wijze van lijkbezorging nader te bepalen.

Het komt slechts zelden voor dat nabestaanden de as terugbrengen na de thuisbewaring. Als men de huidige verplichting tot terugbrenging zou veranderen in een mogelijkheid, dient men wel te beklemtonen dat er respectvol moet worden omgegaan met die as. VARU

is voorstander van het behouden van de principiële verplichting tot terugbrenging van de as, zodat men indien nodig betuogelend kan optreden, zoals voorzien in artikel 29 van het decreet. Artikel 43 van het besluit van 14 mei 2004 bepaalt namelijk dat de naam en het adres van de nabestaande die de bewaring op zich neemt, bijgehouden moeten worden. De verplichting rust op de nabestaanden of op de erfgenamen van de nabestaanden. Als er geen nabestaanden zijn, dan zou de verplichting tot terugbrenging van de as kunnen opgelegd worden aan elke persoon die de as aantreft. De kosten van herbesteding van de as zouden dan ten laste komen van de gemeente waar de overledene was ingeschreven in de bevolkingsregisters, het vreemdelingenregister of het wachtregister, naar analogie met de regeling in artikel 14 van het decreet.

De conceptnota voorziet niet in wijzigingen van de regelgeving rond de plaatsen van lijkbezorging, noch voor begraving, noch voor crematie. Dat is ook niet nodig, met dien verstande dat de verplichting tot terugbrenging van de as behouden blijft.

VARU ondersteunt het voorstel dat men zou afzien van de verplichting tot het voorleggen van een afzonderlijk medisch attest bij een aanvraag tot crematie. Het is juist dat de bewoordingen in de modellen IIIC en IIID niet overeenstemmen met de bewoordingen voorzien in het decreet voor een aanvraag tot crematie. In het kader van de administratieve vereenvoudiging zou men niettemin moeten streven naar een enkel formulier. Bijgevolg moet men ofwel het decreet aanpassen, ofwel de modellen IIIC en IIID. Dat laatste is inderdaad een federale materie. De rol van de procureur des Konings dient behouden te blijven, onder meer voor het geval van een verdacht overlijden. VLAVABBS merkte op dat nog te veel verdachte overlijdens aan de aandacht ontsnappen. Een controle moet dus mogelijk blijven. Het is echter niet de bedoeling om het tweede attest af te schaffen om vervolgens een alternatief in te voeren. Dan is het nog beter om de huidige situatie te behouden.

Op dit ogenblik is een opgraving alleen mogelijk mits toestemming van de burgemeester en wegens ernstige redenen. Het decreet geeft daarover geen verdere details. De ministeriële rondzendbrief geeft wel het voorbeeld van een herbegraving op een begraafplaats dicht bij de woonplaats van de nabestaanden. Het afschaffen van het criterium van de ernstige reden, waarbij men alleen nog kan weigeren om redenen van hygiëne of volksgezondheid, is echter te vergaand. Dat zou kunnen leiden tot een vorm van begrafenisme. Dat begrip is ook aan bod gekomen in de discussie over de laatste wilsbeschikking. De ministeriële rondzendbrief zegt dat men de laatste wilsbeschikking dient te respecteren binnen de grenzen van de redelijkheid.

Voor de lijkbezorging van behoeftigen is VARU voorstander van eenzelfde minimale dienstverlening in heel Vlaanderen. Dat kan geregeld worden bij besluit of in een rondzendbrief. Een decreetswijziging is dus niet nodig. Bepaalde begrippen moeten echter beter omschreven worden, onder meer 'behoefte' en 'op behoorlijke wijze'. VARU suggereert dat men onmiddellijk na het overlijden een onderzoek zou doen naar de bestaansmiddelen van de overledene. Daaruit moet blijken wie de kosten van de uitvaart op zich zal nemen. Dat kan zekerheid bieden aan al wie betrokken is bij die uitvaart. Van een persoon die een leefloon genoot of die was toegelaten tot een procedure van collectieve schuldenregeling mag men aannemen dat hij of zij behoeftig is en in aanmerking komt voor een uitvaart ten koste van de gemeente. VARU ondersteunt ook het principe dat een cofinanciering mogelijk moet zijn en is bereid om dat concept nog beter uit te werken, in overleg met de lokale besturen.

VARU kan akkoord gaan met het voorstel tot afschaffing van artikel 12 van het decreet, namelijk de mogelijkheid voor de burgemeester of zijn afgevaardigde om de kisting bij te

wonen. In de praktijk wordt van die mogelijkheid namelijk heel weinig gebruik gemaakt. Misschien is dat echter een van de minder belangrijke elementen van de conceptnota.

De termijn van tien jaar voor de grafrust moet zeker behouden blijven. Niemand pleit voor een inkorting van die termijn. De conceptnota geeft zelfs aan dat die termijn nog als te kort wordt ervaren. De grafrust moet echter worden beschouwd als een recht van de overledene en niet als een recht van de nabestaanden.

Het gaat niet op dat men op dezelfde begraafplaats wel een asurne zou kunnen bijzetten in een concessie of in een niet-geconcedeerd graf, maar niet een niet-gecremeerd stoffelijk overschot. Dat zou in strijd zijn met het algemene beginsel dat begraving en crematie gelijk behandeld moeten worden.

Inzake de concessies wordt er momenteel veel overgelaten aan de gemeentelijke autonomie. De enige decretale beperking is dat de concessies voor maximaal vijftig jaar kunnen worden verleend. In de praktijk leidt dit tot een grote ongelijkheid die de begrafenisondernemers moeilijk uitgelegd krijgen aan hun klanten. Daarom vraagt VARU dat men op dit vlak regulerend zou optreden. Men zou bijvoorbeeld minimum- en maximumtarieven kunnen opleggen. Men zou ook een modelreglement kunnen uitwerken, een kader dat dan verder kan worden uitgewerkt naargelang de gemeente.

Inzake de niet-benutte concessies moet men uitgaan van het principe dat de concessiehouder bepaalt wie er in een concessie kan worden begraven. Het gaat niet op om de concessie automatisch af te schaffen als een van de begunstigden geen gebruik zou maken van zijn aanduiding. Dat zou namelijk afbreuk doen aan de rechten van die persoon die wel van zijn aanduiding gebruik gemaakt heeft.

VARU kan zich aansluiten bij de stelling dat er gelijkheid dient te zijn tussen de levenloos geboren kinderen, ongeacht de duur van de zwangerschap. Ook bij een geboorte na minder dan twaalf weken zwangerschap zou crematie of begraving mogelijk moeten zijn.

VARU kan akkoord gaan met de opmerking in de conceptnota dat de term uitvaartcontract verdere toelichting behoeft. In de parlementaire voorbereidingen wordt de term uitvaartcontract inderdaad gedefinieerd. Die definitie staat echter niet in het decreet, noch in een uitvoeringsbesluit of een rondzendbrief. VARU vindt dat er in de regelgeving een duidelijk onderscheid moet worden gemaakt tussen het verzekeren en het verzorgen van uitvaarten. Daarom zou het beter zijn om niet alleen te spreken over uitvaartcontracten, maar ook over uitvaartverzekeringen.

De bepalingen rond de laatste wilsbeschikking laten nog heel wat interpretatieruimte aan de ambtenaren. Het verdient dus aanbeveling om dit nader toe te lichten. VARU sluit zich aan bij het standpunt van NFBBB dat er meer mogelijkheden moeten zijn om kennis te nemen van de inhoud van de laatste wilsbeschikkingen. Men kan denken aan een beperkte toegang tot het Rijksregister voor de begrafenisondernemers of aan het registreren en raadpleegbaar maken van die gegevens op de chip van de identiteitskaart. Het is immers belangrijk dat de begrafenisondernemer de nabestaanden van in het begin een duidelijke regeling voor de uitvaart kan aanbieden.

Momenteel bepaalt artikel 20 van het decreet dat crematoria dienen te bestaan uit een openbaar gedeelte, voorbehouden voor de ontvangst van nabestaanden, en een technisch gedeelte, voorbehouden aan de beroepsmensen. Steeds meer begrafenisondernemers beschikken echter over een aula waar ze eigen uitvaartplechtigheden kunnen organiseren. Bovendien zijn er steeds meer leegstaande kerkgebouwen die vaak onvoldoende benut

worden. Daarom vraagt VARU dat men zou nadenken over het oprichten van zuiver technische crematoria, zonder openbaar gedeelte.

1.6. *Crematorium Westlede*

De heer *Kris Coenegrachts*, directeur van het crematorium Westlede, verbaast zich over de opmerking van de heer Timmerman over de zuiver technische crematoria. In dezelfde zin zouden de intercommunales voor crematoriumbeheer vragende partij kunnen zijn om als begrafenisondernemer op te treden. Op die manier zou de openbare sector controle kunnen uitoefenen over de prijzen die voor een uitvaart worden gevraagd. De spreker bepleit dit evenwel niet.

De Vlaamse crematoria zijn wel verrast dat ze niet werden betrokken bij het opstellen van deze conceptnota. Het gaat om een belangrijk thema waarbij veel mensen zich betrokken voelen. Een eerste vereiste is dat men vertrekt van juiste statistische gegevens. Het aantal crematies blijft stijgen, zowel in aantallen als in percentages. In 2013 stonden de crematoria in voor 64 percent van de uitvaarten in Vlaanderen en is het aantal crematies opnieuw gestegen met 5,7 percent. Men kiest steeds meer voor de bijzetting van de as in een urnengraf. Het begrip columbarium wordt meer en meer verlaten. Het meenemen van de asurne naar een eigen bestemming neemt lichtjes toe, maar blijft schommelen rond de zeven percent.

Het meenemen van een symbolisch gedeelte van de as sterk is toegenomen. Bij de totstandkoming van het decreet werd deze mogelijkheid opgenomen voor familieleden in de eerste graad, maar later werd dit uitgebreid naar familieleden in de tweede graad. Er kunnen problemen ontstaan doordat het dan al kan gaan om vrij verre familie. Er zijn wel niet zoveel formaliteiten nodig om een symbolisch gedeelte van de as mee te kunnen krijgen. Het is echter wel zinvol om een minimum aan administratieve geplogenheden in acht te nemen, want in veel families is dit een heikel punt. Daarom registreert men wel wie er een gedeelte van de as heeft meegekregen.

In het algemeen zijn de crematoria geen vragende partij voor een nieuwe aanpassing van de wetgeving op de begraafplaatsen en de lijkbezorging. Enige legistische rust is aangewezen. De aanpassingen van de voorbije jaren gingen namelijk ten koste van de duidelijkheid. Er is geen detaillistische wetgeving nodig om de talloze uitzonderingsgevallen te regelen die zich in de praktijk kunnen voordoen. Voor de registratie van de laatste wil bijvoorbeeld zijn er steeds meer mogelijkheden gecreëerd die in de praktijk vaak weinig meerwaarde hebben. Men kan nu het eigen uitvaartritueel kiezen en laten vastleggen. Alleen al binnen de katholieke kerk zijn er massa's verschillende uitzonderingen en mogelijkheden die dan weer verder moeten worden geëxpliciteerd.

Het is geen goed idee om van de verplichting tot teruggave van de as een mogelijkheid te maken. Deze verplichting werd indertijd namelijk ingevoerd samen met de bepaling dat er geen commerciële activiteiten mogen worden ontplooid met de asurne. Dat biedt een ongelooflijk goede bescherming. In Frankrijk was het niet mogelijk om de asurne terug te brengen. De problemen die uit deze situatie voortvloeiden hebben nu geleid tot een bijzonder restrictieve regeling. In Frankrijk is het nu bijna niet meer mogelijk om de as mee te nemen naar huis. Dit alles is het gevolg van het feit dat er daar geen mogelijkheid was om de asurne terug te brengen naar de begraafplaats van de gemeente. In Vlaanderen is het aantal mensen dat de as komt terugbrengen trouwens beperkt. Dat is een teken dat men er met respect mee omgaat. Meestal wordt de as door de familieleden op eigen grond verstrooid. Al gebeurt het wel eens dat een vrouw de as van haar overleden echtgenoot terugbrengt toen ze een nieuwe relatie had.

Over de verplichting om te begraven op gemeentelijke en intergemeentelijke begraafplaatsen moet men verder nadenken. De spreker veronderstelt dat er geen register bestaat van de privébegraafplaatsen. Hij denkt wel dat er goede redenen zijn om de privébegraafplaatsen te laten bestaan. Het is bijvoorbeeld een eeuwenoude gewoonte dat kloostergemeenschappen hun eigen begraafplaats hebben. Hij ziet niet in waarom men dat zou moeten afschaffen.

De toestemming tot crematie is volgens de spreker momenteel een voorbeeld van duidelijkheid. Veel van de discussies die nu aangebracht worden, werden vroeger al eens gevoerd en de bestaande regelgeving is daaruit voortgevloeid. Die regelgeving is sluitend. Er zijn geen of bijna geen problemen.

Er is inderdaad onvoldoende aandacht voor de uitvaart van behoeftige personen. Daarvoor zijn geen wetten nodig, maar een deontologie, een zorgvuldige omgang met de waardigheid van mensen. Hij denkt daar dus anders over dan BMLIK. De lokale gemeenschap, die de uitvaartkosten van een onvermogen betaalt, moet zich bezinnen over de invulling van het begrip waardigheid. Het is goed dat de gemeenten en OCMW's in samenwerking met VVSG gesensibiliseerd worden op dat vlak. Men mag daar echter niet te veel op focussen. Zo niet dreigt men te maken te krijgen met eisen die zodanig detailistisch zijn dat ze onbetaalbaar worden of in de praktijk niet zullen worden uitgevoerd.

De spreker is voorstander van het behouden van de mogelijkheid dat de burgemeester de kisting bijwoont. Die bepaling is nuttig, hoewel ze weinig wordt toegepast. Het komt ook vaak voor dat een familielid vraagt om nog vlak voor de crematie de kist te openen, bijvoorbeeld om een ring af te nemen. Nu moet men daarvoor de toestemming van de burgemeester krijgen, maar dat gebeurt niet altijd.

Aan de behoeften van de ouders van een doodgeboren vrucht dient tegemoet gekomen te worden. Het gaat vaak om schrijnende gevallen. Het valt te begrijpen waarom sommige getroffenen bijzonder kwaad zijn om wat hen is overkomen. De starre houding van weliswaar enkelingen in gemeentelijke administraties valt niet goed te keuren. In crematorium Westlede worden alle foetussen gecremeerd, ongeacht de duur van de zwangerschap. In sommige gemeenten maakt men in dergelijke gevallen problemen, bijvoorbeeld door een overlijdensattest te eisen. Nu volstaat het als de behandelende geneesheer of het ziekenhuis een attest schrijft. Hoe minder formaliteiten er in dergelijke omstandigheden nodig zijn, hoe beter.

Sommigen verwonderen zich erover waarom een concessie in de ene gemeente meer kost dan in de andere. De prijs van de grond verschilt echter van gemeente tot gemeente.

De spreker dringt erop aan dat men de mogelijkheden voor een laatste wilsbeschikking niet meer zou uitbreiden. Ook de bepalingen rond uitvaartcontracten of uitvaartverzekeringen blijven beter ongewijzigd.

Hij vindt het goed dat er om de tien jaar een discussie is zoals deze. Daarbij moet het niet noodzakelijk de bedoeling zijn om de regelgeving sterk te veranderen, maar wel om een status quaestionis van de sector op te maken. De uitvaartsector heeft wel een blijvende nood aan kwaliteitsbewaking. Daarom zijn de crematoria vragende partij voor het opstellen van een kwaliteitscharter.

2. Vragen en opmerkingen van de commissieleden

De heer *Kurt De Loor* heeft begrepen dat tal van sprekers respect vragen voor de lokale autonomie. Betutteling is niet nodig en de regelgeving mag niet te gedetailleerd worden. Er is ook gesteld dat wijzigingen aan de regelgeving pas aangewezen zijn als er daar echt redenen voor is. Kan men voorbeelden geven van voorgestelde wijzigingen die volgens hen niet echt noodzakelijk zijn? Het is ook belangrijk om de resultaten van de enquête en de voorstellen van de conceptnota terug te koppelen naar de gemeenten.

BMLIK zegt dat men zich vaak verschuilt achter de wet op de privacy om mensen niet in te lichten of te betrekken. In welke mate levert die regelgeving problemen op?

Een cofinanciering door onvermogenen en gemeentebesturen moet volgens de heer De Loor absoluut mogelijk zijn. Men dient altijd uit te gaan van het menswaardige, niet van het economische denken. Op dat vlak kan een sociaal beleid een grote meerwaarde bieden. In Gent en Oostende wordt er overigens al veel werk gemaakt van deze problematiek. De leidraad met kwaliteitsvoorwaarden voor de begrafenis van onvermogenen is een goed initiatief. Hoe werd die leidraad bekendgemaakt? Die kwaliteitsvoorwaarden moeten ook bekendgemaakt en opgelegd worden.

Mevrouw *Patricia De Waele* stelt vast dat tal van sprekers blijkbaar gelijklopende inzichten hebben over een aantal punten van deze conceptnota. Dit heeft haar de ogen geopend. Ze vraagt zich af of het huidige decreet rond de lijkbezorging, dat dateert van 2004, wel sterk bijgestuurd dient te worden. De lokale autonomie is heel belangrijk. De conceptnota bevat heel wat evidenties. Het spreekt vanzelf dat men sereen moet omgaan met een overlijden, dat iedereen op een menswaardige manier moet worden begraven en dat er niet mag worden gediscrimineerd.

Wat kan de decreetgever doen om een aantal conflictsituaties tussen familieleden te voorkomen? Soms raken families het bijvoorbeeld niet eens over de bestemming van de as als die terugggegeven wordt. Men kan toch niet de volledige verantwoordelijkheid bij de burgemeester leggen?

Als hoofdindienster van de conceptnota heeft mevrouw *Katrien Schryvers* niet de indruk dat alle sprekers volledig op dezelfde lijn zitten. Elke spreker heeft wel een interessante bijdrage tot het debat geleverd. Het gaat om een heel gevoelige materie. Daarom roept ze de aanwezigen op om dit thema met de nodige sereniteit en respect te benaderen, zonder in partijpolitieke standpunten te vervallen.

De conceptnota heeft niet de bedoeling om goede dingen te veranderen. Mevrouw Schryvers is echter in de achttien jaar dat ze burgemeester was in een middelgrote gemeente geconfronteerd met heel wat uiteenlopende vragen, en dat in heel emotionele situaties. Daarop moet men kunnen reageren met de nodige afstand, vanuit een bepaald kader, maar ook met het nodige begrip. Op basis van die ervaring heeft ze de voorbije jaren heel wat vragen gesteld aan de minister van Binnenlandse Bestuur. Op basis van de antwoorden kwam ze tot de conclusie dat bepaalde elementen in het decreet niet duidelijk zijn. Dat heeft geleid tot een bevraging die een respons van tachtig percent heeft gekregen. De problematiek leeft dus wel in steden en gemeenten. Dat heeft uiteindelijk geleid tot de voorliggende conceptnota die belangrijke en minder belangrijke elementen bevat. Als men toch een aantal bijstellingen doet, kan men namelijk ineens ook een aantal overbodige elementen schrappen. Over de zin of de onzin van sommige bepalingen kan men natuurlijk wel discussiëren.

De twee pijlers van de conceptnota zijn inderdaad het respect voor de overledene en zijn nabestaanden en de evolutie naar een grotere individuele vrijheid. Sterven en lijkbezorging worden steeds minder vanuit een religieuze achtergrond bepaald. De vrijheid kan natuurlijk soms in conflict komen met de gemeentelijke autonomie.

Het is positief dat de sprekers verder hebben gekeken dan de conceptnota en nog bijkomende elementen hebben aangereikt. De sprekers van VVSG hebben bijvoorbeeld gesignaleerd dat een minderjarige momenteel niet het recht heeft tot een vrije wilsbeschikking, terwijl dat op een aantal andere vlakken, onder meer orgaandonatie of erkenning, wel het geval is.

Men zegt wel eens dat iedereen gelijk is in de dood. Uit de bevraging en uit deze uiteenzettingen is echter gebleken dat dit in werkelijkheid niet het geval is. Inzake lijkbezorging is er een spanningsveld tussen de gemeentelijke autonomie en de wenselijkheid van het opleggen van minimumnormen. Het decreet kan beter niet te gedetailleerd zijn, maar moet wel een minimumkader schetsen dat het respect voor de overledene en voor de nabestaanden mee moet garanderen. Over de vraag hoever men daarin moet gaan is nog discussie nodig.

Een grafrust van tien jaar is inderdaad kort. Als men daarna dient te kiezen voor een concessie, dan kan dat leiden tot een grote ongelijkheid tussen zij die dat kunnen betalen en zij die dat niet kunnen. VLAVABBS merkt op dat een verlenging van de periode van de grafrust in heel wat steden en gemeenten tot plaatsgebrek kan leiden. Veel gemeenten doen echter geen systematische ontruiming na tien jaar. Uit de bevraging bleek dat 17 à 18 jaar geen uitzondering zijn. Als er echt een plaatstekort zou zijn, dan zou men wel eerder tot ontruiming overgaan.

VLAVABBS staat blijkbaar niet achter de idee in de conceptnota om de mogelijkheid te creëren om een urne te laten bijbegraven. De vereniging merkt op dat nabestaanden altijd een einde kunnen maken aan de concessie en een nieuwe plek kunnen vragen om twee personen te begraven. Aldus gaat men echter niet efficiënt om met de plaats op een begraafplaats. Waarom ondersteunt VLAVABBS de idee van het bijbegraven niet?

Het pleidooi van mevrouw Ploegh over de levenloos geboren kinderen heeft haar nog meer de ogen geopend. Veel mensen hebben haar verteld dat dit nodig is in de rouwverwerking. Belangrijk is dat men een levenloos geboren kind, ongeacht de duur van de zwangerschap, een plek kan geven. Een gemeente of een OCMW kan zeggen dat dit niet hoeft omdat er geen verplichting is. Dat heeft opnieuw consequenties voor mensen in armoede. Dit is voor haar een bijkomend argument voor een decretale regeling.

BMLIK en de afdeling OCMW van VVSG hebben een belangrijke input gedaan rond het thema van de lijkbezorging van behoeftigen. Het is niet zo dat gemeenten en OCMW's slechte bedoelingen hebben. Men beseft echter niet altijd dat bepaalde reacties de mensen kunnen kwetsen en hun waardigheid kunnen aantasten. Daarom is de leidraad een goede zaak. De spreker is er nog niet uit wat er decretaal verankerd moet worden en wat niet. VVSG vindt dat men zich voorlopig moet beperken tot een leidraad. Ze hoopt dat men op korte termijn zal kunnen zeggen dat de leidraad volstaat. Men moet er in elk geval voor zorgen dat onvermogen mensen en mensen die in eenzaamheid sterven, waardig worden begraven.

De heer *Marc Vanden Bussche* stelt voor dat iedere gemeente een soort draaiboek opstelt voor het geval dat ze moet instaan voor de begraafing van een onvermogen persoon. Daarin moeten alle elementen opgenomen worden die een menswaardige begrafenis moeten garanderen. De inhoud van dit draaiboek hoeft niet decretaal vastgelegd te worden.

Inzake begravingen zijn er namelijk regionale en streekgebonden verschillen. Ook de mogelijkheid van cofinanciering kan in het draaiboek worden opgenomen. Het kan wel niet zijn dat mensen die totaal onvermogen zijn, een betere begrafenis krijgen dan zij die zelf toch een kleine inspanning kunnen doen.

Het lid stelt vast dat geen enkele spreker voorstander is van het consulteren van een tweede geneesheer. Met deze opmerking zou rekening moeten worden gehouden.

Hij denkt dat de decreetgever een oplossing zal moeten zoeken voor de opvolging van de bewaring van de as. Als de familie niet meer in staat is om de as thuis te bewaren, zou er een verplichte terugkeer moeten zijn naar de gemeente die daarvoor dan een geëigende oplossing moet voorzien.

Men pleit ervoor om een laatste wilsbeschikking mogelijk te maken voor kinderen. Het Burgerlijk Wetboek bepaalt dat jongeren vanaf zestien jaar een testament kunnen opmaken. Voor het opmaken van een laatste wilsbeschikking zou men dezelfde leeftijdsgrens kunnen aanhouden.

Er is commotie ontstaan over het al dan niet verplicht begraven van levenloos geboren kinderen. Vanaf hoeveel weken is er sprake van een vroeggeboren kind? Moet men hiervoor een termijn vastleggen of is dat individueel te bepalen?

De burgemeester kan gemotiveerd beslissen tot een opgraving, op basis van ernstige redenen. In sommige gevallen kan de burgemeester bijvoorbeeld oordelen dat het aangewezen is om de overledene op een andere plaats te begraven, bijvoorbeeld een verplaatsing van het oude naar het nieuwe kerkhof.

De heer *Marius Meremans* vindt het goed dat men nadenkt over een aanpassing van de regelgeving aan maatschappelijke evoluties. Dat hoeft niet noodzakelijk te resulteren in grote veranderingen. Bepaalde zaken kunnen worden bijgestuurd door het hanteren van leidraden of goede praktijkvoorbeelden. Op dit domein dient men vertrouwen te hebben in de lokale besturen.

De heer Meremans heeft geen probleem met het meenemen van de urne. Het is echter niet duidelijk of de waardigheid van de urne behouden kan blijven als er geen directe band meer is met de overledene en er geen verplichting is om de urne terug te brengen. Zijn er concrete voorbeelden van dergelijke situaties?

Men kan zich afvragen of de leidraad voor het begraven van onvermogen mensen wel voldoende gepromoot werd. Hij denkt dat de gemeenten zeker de nodige aandacht zullen besteden aan die leidraad.

Voor het begraven van doodgeboren kinderen nemen de gemeenten het voortouw. Op veel begraafplaatsen ontstaan er sterrenweiden. Het lijkt moeilijk om een minimum aantal weken van de zwangerschap vast te leggen. Ook op dit vlak kunnen goede praktijkvoorbeelden nuttig zijn voor de gemeenten en hoeft men geen gedetailleerde regels op te leggen.

3. Antwoorden van de genodigden

Mevrouw *Katrien Colpaert-Arickx* somt op wat volgens VVSG de goede punten van de conceptnota zijn. Zij vermeldt een decretale regeling of een rondzendbrief rond de begraving van levenloos geboren kinderen. Ze heeft geen oplossingen aangereikt voor het beëin-

digen van de thuisbewaring van de urne. Daarover is verdere discussie noodzakelijk. Het respect voor de lokale autonomie is sowieso een belangrijk positief element.

Op een aantal punten zit VVSG blijkbaar op dezelfde lijn als VLAVABBS, onder meer over de afschaffing van een aantal bepalingen die niet vaak toegepast worden, maar die in een aantal uitzonderlijke omstandigheden toch van pas kunnen komen. Het gaat bijvoorbeeld over het begraven op private begraafplaatsen en de mogelijkheid dat de burgemeester de kisting bijwoont.

Voor conflicten binnen de familie kan het decreet moeilijk een oplossing bieden. Eigenlijk moet de familie het eerst eens raken. Een gemeente kan daar moeilijk in tussenkomen. De nabestaanden kunnen zich bij conflicten desnoods wenden tot de voorzitter van de rechtbank van eerste aanleg die bij hoogdringendheid een uitspraak kan doen.

Mevrouw *Nathalie Debast* is blij dat de leidraad positief onthaald wordt. De leidraad werd wel degelijk bekendgemaakt. In Gent werd hierover een persconferentie gehouden en de leidraad kwam aan bod in de publicaties van de VVSG. Hij werd doorgemailed naar alle burgemeesters, gemeentesecretarissen, OCMW-voorzitters en OCMW-secretarissen. VVSG neemt ook iedere kans te baat om de leidraad opnieuw in de schijnwerpers te plaatsen, bijvoorbeeld in de wekelijkse VVSG-nieuwsbrief. Het zou echter goed zijn als ook andere actoren de leidraad zouden bekendmaken, bijvoorbeeld de leden in deze commissie met een lokaal mandaat.

Mevrouw *Martine Verbeek* meent dat de materie van de begraafplaatsen eigenlijk politiek onvriendelijk is, zeker op lokaal vlak. De gemeenten die momenteel een duidelijke reglementering hebben, krijgen minder te maken met conflictsituaties. In het verleden hebben veel politici het echter nagelaten om een duidelijke reglementering op te stellen. Veel gemeenten zijn bezig met het aanpassen van hun gemeentelijke reglementering. Vaak moeten zij ook retroactief een aantal misgroeide situaties rechtzetten. Het decreet moet de gemeenten de nodige autonomie geven bij het opstellen van de reglementering, zodat men rekening kan houden met de lokale situatie en belangen.

Een grafrust van tien jaar voor niet-geconcedeerde graven kan inderdaad vrij kort zijn. Als de gemeenten echter consequent tot ontruiming overgaan, dan zullen er geen conflictsituaties meer zijn. Dan maken de mensen een bewuste keuze voor een periode van tien jaar. Het gaat dan natuurlijk niet over mensen die behoeftig zijn. Men dient in deze de lokale autonomie te vrijwaren.

De heer *Steve Heylen* zegt dat mensen bewust kiezen voor een bepaalde vorm van lijkbezorging. Om conflicten te vermijden moet men de mensen goed informeren. Daarom zijn duidelijke lokale reglementen zo belangrijk. Als er conflicten zijn, dient men ook de mogelijkheden van het decreet uit te putten. Bij conflicten rond de thuisbewaring van de as kan men wijzen op de mogelijkheid om een symbolisch gedeelte van de as mee naar huis te nemen. Als het decreet geen oplossing biedt, kan de voorzitter van de rechtbank van eerste aanleg een uitspraak doen. VVSG en VLAVABBS hebben duidelijk gemaakt dat de dingen die goed lopen geen wijziging behoeven. Sommige bepalingen, bijvoorbeeld de privé-begravingen, het toezicht van de burgemeester op de kistingen en de toestemming tot crematie door de procureur bij crematie na ontgraving, kunnen in uitzonderlijke situaties soms toch een oplossing bieden voor bepaalde situaties.

De problemen met de wet op de privacy houden wellicht verband met het zoeken naar nabestaanden bij mensen die in eenzaamheid sterven. Meestal doet de politie, in samenwerking met de dienst Bevolking van de gemeente, de nodige inspanningen om nabestaan-

den op te sporen, in overeenstemming met de wet op de privacy. Eigenlijk verloopt dat steeds makkelijker. Het is ook de bedoeling om in de toekomst de afstammelingen in de eerste graad te vermelden in het Rijksregister, bij de wettelijke informatie. Daardoor zal het gemakkelijker worden om familieleden op te sporen, ook voor notarissen om nalatenschappen op te lossen.

VLA VABBS is niet tegen het concept van de bijbegraving van de urne, maar vindt dat de regeling van deze kwestie aan de lokale autonomie moet worden overgelaten.

Op dit ogenblik kunnen de ouders al kiezen voor begraving of crematie van levenloos geboren kinderen. De gemeenten zijn verplicht om alle vormen van lijkbezorging te voorzien, indien het kindje ter wereld komt na twaalf weken zwangerschap. Misschien kan het een goed idee zijn om die twaalfwekengrens te laten vallen. Voor mensen die niet kiezen voor begraving of crematie, kan men het best werken met good practices. De sterrenweides die in grotere steden werden aangelegd, worden gezien als een zinvol initiatief. Het is echter niet nodig om elke gemeente daartoe te verplichten.

Mevrouw *Greet Van Overloop* vermeldt dat BMLIK in Gent heeft gevraagd dat het lokaal contactpunt vanuit de dienst Burgerzaken zou worden verwittigd bij een overlijden. Het heeft echter enkele jaren geduurd vooraleer men daarvoor het fiat heeft gegeven. Ook het verwittigen van familieleden door andere familieleden moet verlopen via de dienst Burgerzaken en dat is niet zo evident.

De dienst Burgerzaken van de stad Gent heeft de leidraad doorgenomen. De financiële beperkingen spelen echter een belangrijke rol. Gent heeft bijvoorbeeld slechts een budget van 11.500 euro voor 50 tot 60 begrafeniszen. Het geld wordt besteed aan de aanschaf van een kist, het vervoer van de kist en de begraving of crematie. Extra's zoals een dienst, rouwprentjes, rouwbrieven en zeker een bloemetje kunnen daar niet meer bij. De gesprekken lopen al twee jaar. BMLIK pleit ook voor zaken die geen geld kosten. Het contactpunt beschikt over een gift waarmee het bepaalde dingen kan bekostigen. Vrijwilligers kunnen zorgen voor een menselijke toegevoegde waarde, maar de basisdienstverlening zou moeten worden verzekerd door de gemeente.

Tot slot vindt ze het positief dat men oren heeft naar de cofinanciering.

Marnic DE MEULEMEESTER,
voorzitter

Jan DURNEZ,
verslaggever