

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

Zitting 2003-2004

13 april 2004

ONTWERP VAN DECREET

betreffende de materiële organisatie en werking van de erkende eredielen

HOORZITTING

VERSLAG

**namens de Commissie voor Binnenlandse Aangelegenheden, Huisvesting en Stedelijk Beleid
uitgebracht door de heren Johan De Roo en Dirk De Cock**

Samenstelling van de commissie :

Voorzitter : de heer Jan Penris.

Vaste leden :

de heer Bart De Smet, mevrouw Veerle Heeren, de heren Boudewijn Laloo, Mark Van der Poorten ;

mevrouw Anny De Maght-Aelbrecht, mevrouw Dominique Guns, de heren Cis Schepens, Francis Vermeiren ;

mevrouw Hilde De Lobel, de heren Jan Penris, Christian Verougstraete ;

de heren Carlo Daelman, Marcel Logist ;

mevrouw Vera Dua ;

de heer Dirk De Cock.

Plaatsvervangers :

mevrouw Sonja Becq, de heren Carl Decaluwe, Erik Matthijs, Jan Verfaillie ;

de heren Julien Demeulenaere, Peter Gysbrechts, Patrick Lachaert, Stefaan Platteau ;

de heer Filip Dewinter, mevrouw Marijke Dillen, de heer Frans Wymeersch ;

de heer Dany Vandenbossche, mevrouw Josée Vercammen ;

de heer Ann De Martelaer ;

de heer Jan Loones.

INHOUD

	Blz.
1. Uiteenzetting door de heer Dirk Van Leeuwen, Voorzitter van het Centraal Comité van de Anglicaanse eredienst in België	4
2. Uiteenzetting door de heer Brahim Laytouss, lid van de Executieve van de Moslims van België	5
3. Uiteenzetting door de heer P. Kornfeld, ondervoorzitter van het Centraal Israëlitisch Consistorie van België	9
4. Uiteenzetting door de heer Athenagoras Peckstadt, hulpbisschop van de Orthodoxe Kerk van België	14
5. Uiteenzetting door de heer John Van der Dussen, co-voorzitter van de Arpee en voorzitter van de Federale Synode en de heer Egbert Rooze, lid van de centrale raad van de Arpee en vice-voorzitter van de Verenigde Protestantse Kerk in België	15
6. Uiteenzetting door de heer Bart Vercauteren, gedelegeerd namens de Vlaamse bisschoppen en de katholieke eredienst	17
7. Uiteenzetting door de heer Ludo Veny, voorzitter van de Hoge Raad voor Binnenlands Bestuur	21
8. Uiteenzetting door de heer Mark Suykens, directeur van de VVSG	24
9. Uiteenzetting door mevrouw Greet Thooft, medewerkster van de VVP	26
10. Uiteenzetting door professor Urbain Vermeulen	27

DAMES EN HEREN,

De Commissie voor Binnenlandse Aangelegenheden, Huisvesting en Stedelijk Beleid hield op 16 maart 2004 een hoorzitting in het kader van het ontwerp van decreet betreffende de materiële organisatie en werking van de erkende erediensten.

Voor de hoorzitting werden uitgenodigd :

- de zes erkende erediensten ;
- de Hoge Raad voor Binnenlands Bestuur
- de Vereniging van Vlaamse Steden en Gemeenten
- de Vereniging van Vlaamse Provincies
- professor Urbain Vermeulen.

1. Uiteenzetting door de heer Dirk Van Leeuwen, voorzitter van het Centraal Comité van de Anglicaanse eredienst in België

De heer Van Leeuwen : Mijnheer de voorzitter, we stellen het op prijs dat we kunnen worden gehoord tijdens de besprekingen van het voorliggend ontwerp van decreet. In onze geloofsgemeenschap is dit ontwerp van decreet immers op gemengde gevoelens onthaald.

Het lijkt ons nuttig een hoeveelheid bestaande regels op een overzichtelijke wijze op een rijtje te zetten. We vragen ons evenwel af of de tekst van het ontwerp van decreet niet te veel uitgaat van de bestaande hoofdlijnen en structuren. Op die manier vormt het ontwerp van decreet de weerspiegeling van een vrij statische visie op godsdienstige gemeenschappen.

Het ontwerp van decreet houdt eigenlijk een voortzetting in van de praktijken van de vroegere meerderheidskerk, de rooms-katholieke kerk. Het gaat om een plaatselijke, rond een kerkgebouw geconcentreerde werking met een ongehuwde, allicht op tien minuten loopafstand van zijn verste parochianen wonende pastoor en haast zonder externe werking.

De kerk die ik vertegenwoordig, stelt zich dynamischer op. Hoewel de viering van de eredienst voor ons belangrijk blijft, besteden we ook veel aandacht aan de dienstverlening en aan het vormingswerk. We willen de maatschappelijke structuren dienen. In onze ogen mag een dynamische kerk

zich niet tot de eigen leden beperken. Eigenlijk bestaat onze kerk veeleer voor de mensen die er geen lid van zijn.

Wat de praktische dagelijkse werking van een parochie betreft, volstaat de decretale omschrijving van een kerkfabriek niet. Om tot een volledige parochiale werking te komen, hebben we VZW's nodig die de taken kunnen uitvoeren die buiten de strikte taken van de kerken en van de kerkfabrieken vallen. Deze VZW's hebben eveneens een belangrijke taak op het vlak van de fondsenwerving. Zonder die fondsenwerving zouden we nog meer beroep op de openbare middelen moeten doen.

Aangezien onze kerk geen centraal bestuur heeft zoals bedoeld in artikel 141 van het decreet, zal ik hier niet verder op ingaan. Onze problemen met het voorliggend ontwerp van decreet situeren zich elders. De inhoud van het ontwerp van decreet en ons kerkelijk recht lopen niet steeds parallel. Het ontwerp van decreet staat de bedienaar van de eredienst niet toe voorzitter van de kerkraad te zijn. Naar ons kerkelijk recht is de bedienaar van de eredienst uit dien hoofde voorzitter van de kerkraad. Wat de kerk plaatselijk ook doet, dat is afgeleid van haar spirituele doel en activiteiten. We hebben dat bezwaar voorgelegd tijdens de onderhandelingen, maar het werd niet gehonoreerd.

Een tweede belangrijk bezwaar werd evenmin gehonoreerd. Dat is de verplichte koppeling tussen het lidmaatschap of de kiesrechten en het ingeschreven staan in het bevolkingsregister van een van de gemeenten die deel uitmaken van het gebied van de parochie. Wij pleiten voor een continuïteit met de huidige regeling. Een feitelijke aanwezigheid op het grondgebied is nu voldoende om aan het bestuur van de parochie deel te nemen. Die nieuwe verplichting geldt ook voor de penningmeester. Wij zijn daar absoluut tegen. Dat zal acute problemen geven, zeker in kleinere parochies. Er wordt eveneens een leeftijdsgrens vastgelegd. Het ontwerp van decreet voorziet niet in overgangsmaatregelen. Ik zou een juridisch vacuüm willen voorkomen, en dat het secretariaat zich in onmogelijke bochten moet wringen om de zaak in goede banen te leiden.

Het ontwerp van decreet brengt heel wat overzichtelijkheid, maar het is voor ons geen inhoudelijke verbetering.

De voorzitter : Bij de anglicaanse kerk denk ik vooral aan de Angelsaksische landen en grote gebieden in Afrika. Hebt u zicht op de temporalia

van die kerken ? Verschilt dat wezenlijk van Vlaanderen ?

De heer Van Leeuwen : In België maken wij cano-niek deel uit van de kerk van Engeland die in toenemende mate gefinancierd wordt uit de zak van de parochianen. Er zijn aanzienlijke centrale fondsen. Die werden in het verleden onder meer gebruikt voor een deel van de betaling van de bisschoppen, van de geestelijkheid en hun pensioen. Sinds een jaar of 10 is die pensioenvoorziening volledig afgewenteld op de parochie. Een aantal parochies moet het noodgedwongen doen met één bedienaar. Vooral de plattelandsparochies staan onder zware financiële druk. De kerk in Engeland betaalt meer aan BTW dan ze aan steun van de overheid krijgt.

Ik vermoed dat de kerk in Afrika absoluut geen overheidssteun krijgt.

De voorzitter : Hoe groot is uw kerk hier ?

De heer Van Leeuwen : We hebben zo'n 30.000 zielen, de helft in Vlaanderen, nagenoeg de helft in Brussel en een gering aantal in Wallonië.

De heer De Roo : Het ontwerp van decreet spreekt van een nieuw centraal orgaan. Ziet u dat werken binnen uw kerkgemeenschap ?

De heer Van Leeuwen : We hebben geen situatie waar meer dan één parochie met één burgerlijk bestuur te maken heeft. Momenteel is dat dus niet relevant. In West-Vlaanderen zou het misschien anders moeten, dat heeft te maken met de problematiek waaraan ik gerefereerd heb. In principe hebben wij geen bezwaren. Eventuele bezwaren zouden op het veronderstelde verlies aan zelfstandigheid slaan. Het parochieel denken is ook in dat opzicht zeer parochieel. Maar als kerkleiding hebben we geen bezwaar wat onze kerk betreft.

Mevrouw Van den Eynde : Als u zult worden erkend, dan zullen ook gemeente- of provinciebesturen meer inspraak moeten hebben in uw werking. Hoe bekijkt u dat ?

De heer Van Leeuwen : Dat is geen wijziging van de huidige situatie. In de praktijk vindt er steeds vooroverleg plaats over de hoogte van de gemeentelijke toelage. Er is dus geen wezenlijk verschil. Nieuw is wel het meerjarenplan, maar bijvoorbeeld in West-Vlaanderen is dat de facto al gebruikelijk. In Antwerpen nog niet. Ik denk dat het goed is dat men zo gezamenlijk vooruitblijkt op wat er moet gebeuren en hoe dat vorm moet worden gegeven.

2. Uiteenzetting door de heer Brahim Laytouss, lid van de Executieve van de Moslims van België

De heer Laytouss : Mijnheer de voorzitter, we willen deze commissie danken voor de ons geboden mogelijkheid om onze beschouwingen over dit ontwerp van decreet toe te lichten. We moeten voor-eerst de historische achtergrond van de moslimgemeenschap schetsen. Voor ons is 19 juli 2004 een belangrijke datum. Het is dan namelijk al 30 jaar dat de islamitische eredienst in België wordt erkend. Tot op heden is geen enkele eredienstplaats erkend, noch gesubsidieerd. Ook geen enkele van de eredienstbedienaars, de imams, wordt betaald door de staat. In de vijf Vlaamse provincies zijn er in totaal 154 moskeeën. Tot op vandaag werken die met eigen financiering, op vrijwillige basis.

Het verheugt de executieve dat de Vlaamse overheid als eerste heeft gewerkt aan de nodige teksten, als gevolg van de regionalisering zoals afgesproken in de Lambermontakkoorden van juli 2001. De huidige moslimexecutieve heeft een korte opdracht, van minder dan 1 jaar, en weinig middelen. Toch hebben we geprobeerd te werken met deze complexe teksten voorgesteld door de Vlaamse overheid. Deze teksten zijn immers complex. Voor de andere erediensten is er slechts sprake van een transpositie van de vroegere situatie van het federale naar het regionale niveau. Maar voor de islamitische eredienst is er sprake van een première : er zijn immers geen antecedenten. Bovendien kent de islam geen hiërarchie. Op dat punt verschilt de islam qua structuur en werking van de andere erediensten. Ook zullen de nieuwe teksten worden getransplanteerd op de huidige realiteit van de islamitische eredienstplaatsen, die reeds meerdere decennia bestaan, met hun eigen structuur en specificiteit.

We wilden zo breed mogelijk overleg plegen. Gezien de korte termijn was dit voor ons heel moeilijk. We hebben dan ook voor de volgende aanpak gekozen. We hebben een commissie opgericht om deze teksten te bestuderen, bestaande uit de leden van de executieve en van de algemene vergadering. Ook werden de Unies van Moskeeën in Vlaanderen uitgenodigd om hun mening terzake te geven. Volgend op deze werkzaamheden heeft de executieve raad gevraagd aan een extern expert en een werksessie georganiseerd met medewerkers van de administratie van minister Van Grembergen. Het ontwerp van decreet werd nadien verstuurd naar alle moskeeën in Vlaanderen, zodat we hun opmerkingen zouden kunnen krijgen. Om de communicatie te vergemakkelijken werden binnen de execu-

tieve drie namiddagen lang sessies georganiseerd waarbij werd geluisterd naar de moskeeverantwoordelijken, rekening houdend met de verschillende nationaliteiten die onze moslimgemeenschap rijk is.

De tekst werd uiteindelijk ter goedkeuring voorgelegd aan de algemene vergadering van de Moslims van België. De afwezigheid van een aantal historische referenties voor de organisatie van de lokale moslimgemeenschappen heeft tot gevolg gehad dat de overwegingen over de teksten tot op heden worden voortgezet. Het werk inzake de voorstellen in de andere regio's leert ons immers elke dag dat de situatie op het terrein steeds complexer is. Bij het in werking stellen van de modaliteiten van het ontwerp van decreet, moet daar zeker rekening mee worden gehouden.

De moskeeën of eredienstplaatsen vormen een eerste realiteit. Ze worden sinds jaren op een traditionele manier beheerd. Zowel de imam als de bezoekers van de moskeeën zijn vrijwilligers. Tot op heden zijn de moskeeën verenigingen, VZW's. De vraag is welke link de lokale erkende gemeenschap zou hebben met de bestaande VZW. Dat is voor ons nog niet zo duidelijk. De rol van het administratieve bestuur is niet identiek aan de rol die door het beheerscomité in de nieuwe configuratie zal moeten worden uitgeoefend. De rol van de imam is tot op heden beperkt tot een religieuze functie. De imam voert een aantal religieuze ceremoniën uit. Dat zal hij ook blijven doen, maar via het ontwerp van decreet komt er een uitbreiding van taken voor de imam. Die taken zullen dynamisch zijn en de moskee zal een grotere maatschappelijke rol spelen. Ook nieuw is de administratieve rol van de imam. Over die rol werd nog geen volledig akkoord bereikt. Het beheerscomité zal worden geholpen in de uitoefening van zijn rol dankzij een adequate opleiding. De executieve vraagt dat er in het ontwerp van decreet rekening mee wordt gehouden dat de imams tot nog toe vrijwilligers zijn. De opleiding is voor ons van groot belang, zeker op taalniveau, want de imams moeten de taal machtig zijn, en op het niveau van kennis van de maatschappij en de omgeving waarin we leven.

De Executieve van de Moslims van België begint nu contacten te leggen met de regio's en met de organisaties van ons land, om een antwoord te geven op deze vragen. Een aantal vragen uit de praktijk die enkele decennia oud zijn, tonen aan dat er waarschijnlijk een aanpassingsperiode nodig zal zijn. Voor de verschillende provincies die deel zullen uitmaken van het centraal bestuur, moet er een soort steunpunt komen zodat de moskeeën worden

geholpen bij de overgang. De aanpassingsperiode is nodig voor het realiseren van deze nieuwe realiteit die nu in het ontwerp van decreet wordt voorgesteld. We willen geen uitzonderingen vragen, maar willen op die manier de transfer van de ene realiteit naar de andere op een harmonieuze en efficiënte manier laten gebeuren en een brutale wijziging vermijden, want die zou de zaken enkel moeilijker controleerbaar maken. Daarom wordt er objectief voorgesteld om in de werkingsmodaliteiten een overgangperiode op te nemen, die nodig is om de aanpassing van een realiteit te garanderen met duidelijke regels en procedures.

Naast deze inhoudelijke vragen zijn er ook technische vragen waarop een antwoord moet worden gegeven. Zo vermeldt het ontwerp van decreet bijvoorbeeld de vernieuwing van het comité, maar vermeldt het niet hoe het eerste comité zal worden verkozen. Een andere vraag betreft de macht van het beheerscomité zodra dit verkozen is. Welke controle kan de algemene raad hierover uitoefenen? Het ontwerp van decreet verschaft geen informatie.

Om twee administratieve organen, het ene voor de moskee of het beheerscomité, en het andere voor de bestaande VZW of het administratiebestuur, te vermijden, kan misschien worden overwogen om één enkel orgaan op te richten dat bij de overheid enkel de materiële beheersfunctie als de verantwoordelijkheid draagt. De voorkeur gaat naar een hernieuwbaar mandaat van drie jaar voor het beheerscomité. We willen een loting voor de vervangingen vermijden.

Al deze vragen zijn mettertijd geëvolueerd na gesprekken met de moskeeverantwoordelijken en na ons werk in de andere regio's. Ze kunnen misschien worden opgelost via een huishoudelijk reglement van de executieve. De moslims wensen dat de erkenningsprocedure met garanties op de meest transparante wijze zou verlopen, vooral op basis van de motivatie dat een moskee niet zomaar zonder argument wordt geweigerd. We leggen de nadruk op het feit dat een moskee een eredienstplaats is, die diensten verleent aan een lokale gemeenschap. Indien er veiligheidsproblemen zouden ontstaan, dan hebben deze betrekking op personen en niet op eredienstplaatsen. De moslims zijn net zoals de andere burgers bezorgd over het respect voor het staatsrecht. We willen de Vlaamse overheid danken voor dit initiatief en hopen dat het ontwerp van decreet wordt goedgekeurd tijdens de huidige legislatuur.

Mevrouw De Maght-Aelbrecht : Mijnheer Laytous, u hebt het daarnet gehad over de rol van de

imam en van de VZW's die voor de fondsenwerving instaan. Deze fondsen moeten de dagelijkse werking en de activiteiten mogelijk maken. Over deze mensen hebt u letterlijk het volgende gezegd: 'Ze moeten ook de taal machtig zijn en daarvoor moet er dus samengewerkt worden.' Over welke taal hebt u het eigenlijk?

U pleit voor de oprichting van een steunpunt om de overgang te ondersteunen. Wat de verschillende besturen betreft, pleit u voor mandaten van drie jaar. Overweegt u met betrekking tot het zetelen in deze besturen geslachtelijke verbodsbepalingen? Zijn vrouwen toegelaten in het bestuur van een VZW of van een moskee? Moet dit steunpunt geld van de overheid krijgen of zullen de bijdragen van de eigen leden volstaan?

De heer Laytouss : Onze vragen in verband met een steunpunt draaien niet enkel om geld. De moskeeën hebben administratieve ondersteuning nodig. De betrokkenen zijn het niet gewoon om te vergaderen, notulen te nemen of de andere bepalingen op een geordende wijze uit te voeren. We hebben een ondersteuning op het provinciaal niveau nodig. We moeten mensen aanstellen die over bepaalde administratieve vaardigheden beschikken en die bepaalde taken op zich kunnen nemen. Onze vraag om ondersteuning is zeker niet louter financieel van aard.

Het lijkt me logisch dat alle betrokkenen het Nederlands machtig moeten zijn. Onzes inziens moeten de opleidingen op het Vlaams grondgebied worden georganiseerd. We voelen dat er een leemte is. Enkel indien de imam en de vertegenwoordigers het Nederlands beheersen, zal een moskee in Vlaanderen ideaal kunnen functioneren.

Het spreekt voor zich dat we geen bezwaar tegen vrouwen hebben. Ons grootste probleem is de competentie en het opleidingsniveau van de betrokkenen. Dit probleem situeert zich bij vrouwen en bij mannen. Hier moeten we aan werken. Als de opleiding van start gaat, zullen we geen onderscheid tussen mannen of vrouwen maken.

Mevrouw De Maght-Aelbrecht : Ik zou hier nog een korte beschouwing aan willen toevoegen. Ik hoop dat ik uit het antwoord op mijn vragen niet moet afleiden dat de heer Laytouss vrouwen dommer vindt dan mannen. Wij hebben de mannen ook min of meer moeten verplichten om ons als gelijkwaardig te aanvaarden. Zeker indien er overheids-geld mee gemoeid is, lijkt het me normaal dat iedereen op dezelfde manier wordt behandeld en

over dezelfde rechten en plichten beschikt. Dit is voor mij van primordiaal belang.

De heer Verougstraete : Ik stel me vragen bij de werkbaarheid van een algemene islamraad. Is de Executieve van de Moslims van België van plan rekening te houden met de verschillende tradities in deze godsdienst?

De islam is geen uniforme godsdienst. De islam bestaat uit twee verschillende tendensen, namelijk de soennieten en de sjiieten. Zal het centrale bestuur namens allen spreken of zal het met verschillende stemmen spreken? Hoe zal de islamgemeenschap worden vertegenwoordigd? Zal een van beide tendensen de overhand krijgen?

De heer Schepens : Ik zou me willen aansluiten bij de vorige vraag. Ik heb van een aantal betrokkenen gehoord dat ze het, omwille van het bestaan van die verschillende stromingen, moeilijk hebben met het oprichten van een centraal bestuur. Is reeds een oplossing voor dit probleem gevonden?

De heer Laytouss : Wat de verschillende tendensen betreft, streven we vooral naar een zo groot mogelijke eenheid in onze godsdienst en in de maatschappij. Verkiezingen lijken ons de beste manier om tot een representatieve vertegenwoordiging te komen.

We houden tevens rekening met de verschillende nationaliteiten in de moslimgemeenschap. Aangezien we in een vertegenwoordiging van alle stromingen en van alle nationaliteiten willen voorzien, willen we een bepaalde verhouding tussen alle gemeenschappen garanderen. Dit standpunt komt op verschillende vergaderingen naar voren. In onze algemene raad zetelen overigens sjiieten. We hebben geen problemen met het bestaan van verschillende stromingen. Indien zich meningsverschillen voordoen, proberen we die door middel van een interne dialoog op te lossen.

Wat het lokale niveau betreft, maakt het ontwerp van decreet melding van vier delegaties. We willen minstens één vertegenwoordiger van elke stroming in het centraal bestuur laten zetelen. Wat de nationaliteiten betreft, voorzien we in drie vertegenwoordigers. Zij moeten de Arabische, de Turkse en de andere groepen vertegenwoordigen.

Het aantal vertegenwoordigers is afhankelijk van het aantal moskeeën die zullen worden erkend. We moeten nagaan tot welke stroming of nationaliteitsgroep de moskeeën in een bepaald gebied behoren. Momenteel is dit nog een abstracte theorie.

Zodra we een lijst met moskeeën voor erkenning voordragen, moeten we hier concreet rekening mee houden.

De heer Verougstraete : Wat is de verhouding tussen soennieten en sjiieten in Vlaanderen ?

De heer Laytouss : De sjiieten vormen een kleine minderheid. We hebben hier geen exacte cijfers over. We weten enkel dat een aantal moskeeën tot deze strekking behoren.

De heer De Roo : Hoeveel gelovigen vertegenwoordigt de Executieve van Moslims van België in België en in Vlaanderen ? Over hoeveel moskeeën gaat het precies ?

Worden moskeeën door de Executieve van Moslims van België erkend ? Moet een moskee, voor ze kan worden opgericht, door de lokale gemeenschap worden erkend ?

Hoe wordt de Executieve van Moslims van België momenteel eigenlijk gefinancierd ?

De heer Laytouss : Er bevinden zich momenteel 154 moskeeën in Vlaanderen. In België gaat het om 450.000 gelovigen. In Vlaanderen gaat het om 180.000 gelovigen.

De financiering van de Executieve van de Moslims van België wordt geregeld door het ministerie van Justitie. Jaarlijks keert het ministerie van Financiën de budgetten van de erkende erediensten uit. Dit jaar hebben wij nog niets ontvangen.

Een moskee kan pas worden erkend als ze effectief een moskee is. Een moskee heeft een minimaal aantal bezoekers. De vijf dagelijkse gebeden en het vrijdaggebed worden er gehouden. Twee of drie mensen kunnen niet zomaar een moskee oprichten.

Mevrouw Van den Eynde : Hoeveel vrouwen zitten er in uw executieve ?

De heer Laytouss : Geen enkele.

Mevrouw Van den Eynde : Wat is de reden daarvan ? Zijn ze niet competent ?

De heer Laytouss : Heb ik dat gezegd ? Op 31 mei zijn er verkiezingen. De executieve stimuleert de vrouwen om zich kandidaat te stellen. Als er geen vrouwelijke kandidaten zijn, kunnen ze ook niet verkozen worden.

Mevrouw Van den Eynde : Is er geen evenredige vertegenwoordiging ? Vrouwen worden gestimuleerd, maar worden ze ook ondersteund ?

De heer Laytouss : Dit probleem doet zich niet alleen voor bij de islamitische eredienst. Wij werken daaraan, wees gerust. In onze gemeenschap loopt een campagne om meer vrouwelijke leiders te kiezen.

De heer De Smet : Zijn er nog andere voorwaarden waaraan een moskee moet voldoen om erkend te worden ?

De heer Laytouss : Het aantal gelovigen dat de moskee bezoekt, moet 250 bedragen. Zij moeten ingeschreven zijn op de ledenlijst van de moskee. Dat hebben we zelf onderling bepaald. Het vrijdaggebed, de vijf dagelijkse gebeden en de afstand tot een andere moskee zijn belangrijk.

De heer Logist : We gaan toch niet telkens aan iedere spreker dezelfde vragen stellen ? Volgens mij is het niet belangrijk hoeveel gelovigen en bedienaars een geloofsgemeenschap heeft. Gaan we aan de katholieke gemeenschap vragen hoeveel vrouwelijke bisschoppen ze heeft ? Het is niet de ledenlijst die een rol speelt.

De voorzitter : In 1999 werd de algemene vergadering verkozen door de moslims in België. In datzelfde jaar stelde de heer Ceder daar een vraag over in de Senaat. Van de 68 verkozenen hadden er 29 banden met radicaal-islamitische verenigingen of partijen met een al dan niet gewelddadig karakter. Klopt dat volgens u ?

Uit die 68 moest uw executieve van 17 leden worden samengesteld. De heer Leman – een onverdachte bron denk ik – schrijft in zijn boek ‘Ongeleid projectiel’ dat daarin 8 fundamentalisten opgenomen zijn. Dat gebeurde tegen 3 negatieve adviezen van de staatsveiligheid en van het Comité I in. Bent u op de hoogte van die adviezen ? Schept dat voor u een probleem ?

De administrateur-generaal van de Belgische staatsveiligheid, de heer Dassen, verklaarde op 18 februari 2004 in De Tijd : ‘Het is belangrijk dat ook extremistische stromingen toegang krijgen tot de executieve.’ Bent u het daarmee eens ? Welke extremistische stromingen zitten nu in de executieve ?

In het vorige regime – nog voor de staats hervorming – dienden tientallen moskeeën een aanvraag voor erkenning in bij toenmalig minister Verwilt-

hen. Omdat de staatsveiligheid een negatief advies uitbracht, werd die erkenning geweigerd. Uit protest heeft uw executieve geweigerd om haar enige erkenningsdossier verder in te dienen. Kunt u deze houding toelichten? Waarom meent u dat de staatsveiligheid niet negatief mag adviseren over de erkenning van fundamentalistische moskeeën?

De heer Laytous : De executieve bestaat uit individuen verkozen door de moslimgemeenschap. Als er vermoedens van extremisme bestaan, vragen wij om formele en concrete bewijzen. Tot nu toe zijn er alleen maar geruchten en vermoedens. Het begrip extremisme kan op vele manieren worden geïnterpreteerd. Daar kan misbruik van worden gemaakt. Ik verwijs naar de campagne van bepaalde politieke partijen. Ik moet hard nadenken om die acht collega's met fundamentalistische strekking te noemen. De staatsveiligheid moet haar werk doen. Er bestaat een onderscheid tussen de executieve en haar individuele leden. Als er bewijzen bestaan, moeten de individuen worden gevolgd. De executieve blijft dan gevrijwaard.

De heer Vandebossche : We hebben het nu over de samenstelling van organen die nationaal zijn samengesteld. De vragen die hier worden gesteld, hebben met het ontwerp van decreet geen enkel verband.

De voorzitter : Het zal u niet ontgaan zijn dat dit orgaan expliciet vermeld wordt in het ontwerp van decreet.

De heer De Roo : Klopt het dat er in de moslimgemeenschap vraag is naar een organisatie op gemeentelijk vlak? Wat zijn volgens u de voor- en nadelen van die optie?

De heer Laytous : Volgens het ontwerp van decreet worden wij en de orthodoxe gemeenschap op provinciaal niveau georganiseerd. Wij vragen daarom ook steunpunten op gemeentelijk niveau om plaatselijk beter te kunnen werken. Meer steunpunten kan alleen maar een verbetering inhouden. Elke ondersteuning is meer dan welkom. We willen daarover praten.

3. Uiteenzetting door de heer P. Kornfeld, ondervoorzitter van het Centraal Israëlitisch Consistorie van België

De heer Kornfeld : Mijnheer de voorzitter, mijnheer de minister, dames en heren, het Centraal Israëlitisch Consistorie van België werd uitgenodigd om hier, voor deze commissie, haar standpunt en

eventueel haar opmerkingen kenbaar te maken over het ontwerp van decreet. De voorzitter van het consistorie, professor Klener, heeft mij gevraagd hem te verontschuldigen en heeft mij opgedragen om in mijn hoedanigheid van ondervoorzitter onze bedenkingen aan deze eerwaarde vergadering toe te lichten.

Als inleiding geef ik enkele historische feiten en cijfers. Er zijn duidelijke bewijzen dat de Israëlitische eredienst reeds in de 13e eeuw op het Belgisch grondgebied uitgeoefend werd. Na ettelijke keren van het grondgebied te zijn verbannen en het 'sluiks' uitoefenen van de eredienst, werden wij 6 eeuwen later officieel erkend op 17 maart 1808. Het Centraal Israëlitisch Consistorie van België werd toen opgericht en erkend als enige vertegenwoordiger van de Israëlitische eredienst in het koninkrijk. Later werden in het KB van 1876 alle regels voor de oprichting en de werking van de Israëlitische Gemeenten en Synagogen vastgelegd.

In tegenstelling tot de hiërarchie en de gezagsverhouding van de bisschop in de katholieke kerk, is het consistorie een vereniging die optreedt namens de aangesloten gemeenten en synagogen die hun traditionele zelfstandigheid blijven behouden. Er is een soort evenwicht tussen autonomie en samenwerking. Tevens moet worden aangestipt dat in bovengenoemd KB de bevoegdheden van het consistorie, dat een zuivere lekenvergadering is, werden gelijkgesteld met die van het diocese in de katholieke eredienst.

Na het verschijnen van het KB hebben zowel het consistorie als de Israëlitische Gemeenten zich georganiseerd en eigen statuten opgesteld. Behalve tijdens de oorlogsperiode van 1940-1945, toen wij verbannen en uitgeroeid werden, hebben wij tijdens 128 jaar degelijk gefunctioneerd.

Ik geloof niet dat iemand in deze vergadering zich kan herinneren dat de overheden, zowel de lokale als provinciale en nationale, ooit een aanvraag hebben gedaan om enig artikel van het KB van 1876 of het statuut van een erkende Israëlitische Gemeente aan te passen. Ook een belangrijk cijfer: de Israëlitische eredienst vertegenwoordigt vandaag maar 3 promille – namelijk zes erkende Gemeenten – tegenover 1.800 Gemeenten van de katholieke staatsdienst in het Nederlandstalige landsdeel van België.

Ik geef onze algemene bedenkingen over het ontwerp van decreet. Tijdens onze eerste werkvergadering op het Vlaamse ministerie voor Binnenlandse Aangelegenheden werd ons duidelijk gemaakt

door de vertegenwoordigers van de minister en door professor Dujardin, dat de Vlaamse regering vasthoudt aan het principe van scheiding van kerk en staat, en het er haar vooral om te doen is dat de organisatie van alle erediensten ongeveer gelijkwaardig en gelijk zou zijn, uit gemakkelijks-overwegingen, met het oog op de administratie.

Geloofsovertuigingen zijn echter per definitie verschillend. Eigenlijk maken ze deel uit van de vrijheid van godsdienst die verankerd zit in artikel 19 van de Grondwet en dus voor alle burgers is gewaarborgd. Het is daarom onmogelijk om in de hedendaagse beleidscultuur alle erediensten over één kam te scheren. De voorschriften van de ene eredienst zijn immers de voorschriften van de andere eredienst niet. Dit raakt aan de organisatievrijheid van de eredienst. Dat het ontwerp van decreet slechts te maken heeft met de materiële organisatie en werking van de eredienst is juist, maar dit is geen argument om de organisatievrijheid van de eredienst niet in acht te nemen.

Ook het materiële aspect van de eredienst, dat binnen de joodse religie overigens zeer divers is en niet kan worden losgemaakt van het zogenaamde geestelijke aspect, maakt voluit deel van de eredienstbeoefening. In zijn advies wijst Raad van State de wetgever op het belang van het respect voor de organisatorische eigenheid van de verschillende erkende erediensten.

Trouwens, in het huidige ontwerp van decreet vinden wij een aantal fundamentele verschillen in de wetgeving van de erediensten. Zo moeten volgens artikel 9 voor de katholieke eredienst de kiezers rooms-katholiek zijn, terwijl ze voor de Israëlitische eredienst ingeschreven moeten zijn in het register van de synagoge. Het belangrijkste verschil vinden we echter terug in artikel 276 : voor de anglicaanse parochies van Ieper en Tervuren wordt de huidige regeling gehandhaafd.

Tijdens voornoemde vergadering werd ons ook gezegd dat we eventueel aan de leden van het Vlaams Parlement konden voorstellen amendementen in te dienen. Om die reden zijn we vandaag dan ook hier aanwezig.

Volgens de huidige regeling, namelijk artikel 10 van het KB van 7 februari 1876, moesten de bestuursraden een eigen intern reglement opstellen, dat achteraf zou worden bekrachtigd door de minister van Justitie. Dit is in alle Israëlitische Gemeenten gebeurd. Die zijn ook gestructureerd volgens de regels van dit intern reglement, ook statuten genoemd, waarvan sommige paragrafen bin-

dend zijn. Deze statuten zijn in feite de basis voor de werking van zowel het materiële als het geestelijke aspect van de erediensten.

Het huidige ontwerp van decreet bevat geen bepalingen over deze statuten. Schijnbaar is dit ingegeven door de zorg om de scheiding tussen kerk en staat te eerbiedigen. Wat gebeurt er nu met de bestaande statuten ? Zijn die nog rechtsgeldig ? Het niet voorzien in deze statuten zal voor de burgerlijke overheden onvermijdelijk veel problemen met zich meebrengen, net op het vlak van de scheiding tussen kerk en staat. Het is immers geweten dat de federale en de lokale overheden respectievelijk het consistorie en de erkende Israëlitische Gemeenten regelmatig om advies vragen over de religieuze voorschriften op het gebied van bijvoorbeeld het onderwijs, de verplichte sabbatrust, begrafenissen, het slachten volgens de ritus, de koosjer bereide eetwaren, het dragen van het keppeltje, wat zeer actueel is, religieuze huwelijken en echtscheidingen, ziekenhuis- en gevangenisbezoek, euthanasie, abortus, enzovoort.

Deze adviezen zijn precies bedoeld om te vermijden dat de overheid beslissingen moet nemen op een domein dat toebehoort aan de geestelijke leiding van de Israëlitische eredienst. Door het voorzien in een intern reglement wordt impliciet erkend dat het consistorie en de Israëlitische Gemeenten ook bevoegd zijn voor deze materie.

Het volgende moet hier worden benadrukt : artikel 153 van het ontwerp van decreet geeft de indruk dat de Israëlitische Gemeente alleen belast is met de diensten in de synagoge. Aan de hand van de voornoemde lijst van adviezen blijkt echter duidelijk dat de diensten in de synagogen maar een klein onderdeel zijn van de religieuze activiteiten van een Israëlitische gemeente. Vermoedelijk geldt dit ook voor de andere erediensten.

Het ontwerp is zeer strikt in het vaststellen van het aantal verkozen leden van de bestuursraad. Dat zijn er voortaan vijf, ongeacht de omvang van de erkende gemeente, zo bepaalt artikel 153. De ervaring leert ons echter dat het beheer van een Israëlitische gemeente door onbezoldigde beheerders een ruimere bestuursamenstelling vergt. Er bestaat bij ons geen ernstig risico op een tekort aan kandidaten.

In artikel 178 wordt, op ons verzoek, in zeven in plaats van in zes leden voorzien voor het Centraal Bestuur. Wij hadden dit eigenlijk gevraagd voor de bestuursraad van de gemeente. Wij zouden graag zien dat de uiteindelijke tekst zelf in een meer

ruimhartige regeling voorziet, ofwel, in ondergeschikte orde van voorkeur, zouden we graag een bepaling hebben die de minister of de regering de bevoegdheid geeft om bij besluit een groter aantal leden toe te staan aan een bestuursraad.

Uit de voorgeschiedenis kan worden opgemaakt dat de hele notie van een Centraal Bestuur is bedacht voor de meerderheidsgodsdienst, namelijk de katholieke kerk, met haar 1.800 kerkfabrieken in het Vlaams Gewest. Wellicht is deze regeling voor deze eredienst ook zeer bruikbaar. Voor de Israëlitische eredienst, met slechts zes eredienstbesturen, ligt dit anders. Dit maakt de zaken aanzienlijk ingewikkelder. Slechts één gemeentebestuur in het Vlaams Gewest, namelijk Antwerpen, waar drie erkende Israëlitische gemeenten gevestigd zijn, zou hier eventueel van kunnen genieten.

Wij weten dat de burgerlijke gemeenten reeds lang vragende partij waren om één aanspreekpunt per gemeente te hebben. Toch is dit 'genieten' maar een eufemisme, want zoals reeds gezegd heeft het Antwerpse stadsbestuur sinds 1876 nooit een probleem gehad met de drie erkende Israëlitische gemeenten. Die hebben een traditie van maximale financiële autonomie, zodat de bijdragen van de burgerlijke overheid, in casu de stad Antwerpen, verwaarloosbaar klein zijn, daar er geen tegemoetkomingen in de tekorten waren. Indien het oprichten van een Centraal Bestuur en de werkingskosten ervan, die volgens artikel 52 ten laste van de Israëlitische Gemeenten vallen, tekorten in de begroting zullen veroorzaken – wat niet ondenkbeeldig is –, zal het stadsbestuur hier uiteraard voor moeten opdraaien. Voor het Centraal Israëlitisch Consistorie van België, een landelijk orgaan, betekent de oprichting van dit Centraal Bestuur dan ook een bijkomende en ingewikkelde verzwaring van de administratieve taken.

Het CICB benoemt 2 vertegenwoordigers in het Centraal Bestuur. Daar het CICB een federaal orgaan is, is het niet ondenkbeeldig dat Waalse of Franstalige Brusselaars in het Centraal Bestuur van een Vlaamse Gemeente zullen zetelen. Deze nieuwe bevoegdheden van het CICB op het niveau van de kerkbesturen zijn vermoedelijk het gevolg van het feit dat het voorontwerp van decreet de analogie met de structuur van de katholieke eredienst maximaal wenst door te voeren. Deze gelijkshakeling doet echter afbreuk aan de traditionele en rechtmatige zelfstandigheid van de aangesloten Israëlitische Gemeenten in één burgerlijke gemeente, namelijk in Antwerpen. We stellen vast dat de grote Gemeenten hun zelfstandigheid verliezen, terwijl de kleine Gemeenten van Gent, Oostende

en Knokke door een geografisch toeval die zelfstandigheid blijven bewaren. Logischerwijze zou het omgekeerd moeten zijn. Men zou kunnen verwachten dat een toezicht of medewerking van het CICB eerst speelt voor de kleinere Gemeenten en dan pas voor de per definitie bestuurskrachtige grotere Gemeenten.

Er is in vier zetels voorzien in het Centraal Bestuur voor de drie erkende Gemeenten in Antwerpen : twee macro-gemeenten, namelijk de twee grootste Israëlitische Gemeenten in België, en één zeer kleine Gemeente, die in feite maar een kleine synagoge is met een oeroude geschiedenis. Welke verkiezingsprocedure zal moeten worden toegepast voor deze vier zetels ? Er is in geen enkele regeling voorzien. Een mogelijkheid had erin kunnen bestaan de betrokken Israëlitische Gemeenten zelf een procedure te laten uitwerken.

In de schoot van het Centraal Bestuur moet een expert worden aangeduid. Wat met die expert wordt bedoeld en welke inbreng die expert moet hebben, is niet duidelijk. Heeft de expert stemrecht ? Door wie wordt hij aangeduid ? Is hij vrijwilliger of wordt hij bezoldigd ? Op welk terrein moet hij een expert zijn ? Artikel 25 van de memorie van toelichting is niet duidelijk op dit vlak. Moet er een consensus van de andere zes leden zijn om die expert aan te duiden ? Moet de expert lid zijn van een van de drie gemeenten ? Indien ja, van welke gemeente ? Misschien is het aangewezen om deze expert geen stemrecht te geven, willen we ons vele problemen besparen.

Volgens artikel 151 erkent de Vlaamse regering de nieuwe Gemeenten op voorstel van het CICB, dat een landelijk orgaan is. De Waalse leden en de Franstalige Brusselaars zullen dus een zeg hebben in de voorstelling van nieuwe Vlaamse Gemeenten. In artikel 168 wordt bepaald wie geen deel kan uitmaken van de bestuursraad. Voor de toepassing van deze bepaling wordt de wettelijke samenwoning gelijkgesteld met aanverwantschap. Waarom is deze bepaling nodig ? Indien er ooit een geschil zal ontstaan, kan men dit aan een rechtbank voorleggen. Die zal daar dan wel over beslissen. Dit geeft ons de indruk dat de overheid hier iets wil opdringen.

We maken ons grote zorgen over de uitvoeringsbesluiten. Zullen die ook het strikte principe van de gelijkheid van de erediensten hanteren ? Wat zullen de criteria zijn voor de erkenning van nieuwe gemeenten ? Zullen de Waalse en Brusselse criteria kunnen afwijken van de Vlaamse criteria ?

Wij stellen het volgende voor. Ideaal zou het behoud van de huidige wetgeving zijn, zoals dit werd toegestaan voor de Anglicaanse kerken van Ieper en Tervuren, volgens artikel 276. Het systeem functioneert goed : waarom zou men het veranderen ? In het Engelse voetbal zegt men : ‘Never change a winning team.’

In ondergeschikte orde stellen we echter het volgende voor. Met betrekking tot artikel 177 : in gemeenten waar vier of meer Israëlitische Gemeenten zijn erkend, moet een Centraal Bestuur worden opgericht. Zo vermijdt men de hele discussie rond het Centraal Bestuur. Dit is ook een sterk wapen tegen een proliferatie van nieuwe synagogen. Er zullen er nooit meer dan drie komen, want vanaf de vierde moeten we een Centraal Bestuur oprichten. Dan is er artikel 151. Wij stellen het volgende voor : de Vlaamse regering erkent de Israëlitische Gemeenten en hun gebiedsomschrijving, op voorstel van de Vlaamse kamer van het door de federale overheid erkende representatief orgaan van de Israëlitische eredienst.

We stellen voor dat artikel 152 bepaalt dat de erkende Israëlitische Gemeenten hun intern reglement behouden en het aanpassen aan de regels van dit decreet.

In artikel 154 zou moeten staan dat de bestuursraad bestaat uit zes verkozen leden en de rabbijn – of zijn vervanger die in de Israëlitische Gemeente zijn ambt uitoefent – die er van rechtswege deel van uitmaakt. Onze opmerking over artikel 155 is een detail, maar het zou daar moeten gaan over de drie overige leden in plaats van de twee overige leden.

In artikel 156, lid 4 moet staan dat als de vervanging niet binnen de daartoe vastgestelde termijn is gebeurd, de vervangende leden ambtshalve worden aangesteld door de Vlaamse leden van het erkend representatief orgaan.

Artikel 162 gaat over de ouderdomsgrens en moet worden geschrapt. Onze voormalige voorzitter die net is overleden, was 92 jaar. Hij is overleden aan de deur van de Israëlitische Gemeenten. Hij kwam er bijna alle dagen werken. Hij had drie jaar Auschwitz achter de rug. De huidige voorzitter is 82 jaar en heeft ook drie jaar Auschwitz achter de rug. Hij komt regelmatig naar de zittingen en werkt veel. Wij hebben geen probleem met oudere mensen, wijze mensen en mensen die raad kunnen geven.

In artikel 168 moet de zin ‘voor de toepassing van deze bepaling’ tot en met ‘aanverwantschap’ wor-

den geschrapt. Ik heb reeds uitgelegd waarom. Artikel 168 moet luiden : ‘bezoldigde ambtenaren van de Gemeente, de rabbijn uitgezonderd, kunnen niet in het bestuur verkozen of benoemd worden.’

In artikel 172 moet de laatste zin van ‘voor de toepassing’ tot en met ‘aanverwantschap’ worden geschrapt.

Voor de uitvoeringsbesluiten moet overleg worden gepleegd met de representatieve organen.

Wij weten dat respect voor de godsdienstvrijheid in het uitwerken van de Belgische rechtsregels voor erediensten van bij het ontstaan van de Belgische staat af een prioritaire bekommernis was, met name ten aanzien van de minderheden. Terugblikkend op die traditie, die gebaseerd is op principes van vrijheid en gelijkheid en niet louter op politieke welwillendheid, hebben wij er het volste vertrouwen in dat de belangrijke weffouten die het ontwerp van decreet bevat jegens een zeer kleine minderheid, namelijk 3 promille, zullen worden hersteld.

Er zijn voldoende redenen om het parlement ertoe te bewegen om ook de Israëlitische Gemeenten op een aan de eigenheid van hun eredienst aangepaste wijze te behandelen. Het advies van de Raad van State, nummers 7 en 9, geeft aan deze opvatting een stevige juridische onderbouwing op het punt van de organisatie van de eredienst. Hetzelfde geldt voor het beginsel dat eventueel ongelijke gevallen ongelijk moeten worden behandeld. Dat wordt geponeerd in het advies van de Raad van State nummer 10. We hopen daarom op een amendement van het ontwerp van decreet in een richting die recht doet aan de hierboven geschetste zaken. We zijn ervan overtuigd dat dit niet zal leiden tot een slechtere werkrelatie tussen burgerlijk bestuur en eredienstbestuur.

Daarom sluit ik af met een klemmend beroep op uw rechtsgevoel. U bewijst zichzelf een dienst als u de minderheden, hier de Israëlitische eredienst, niet al te makkelijk over één kam scheert met de meerderheidsreligie. Wij gunnen alle andere erediensten van harte een aan hun structuur aangepaste regeling, maar we vragen hetzelfde voor onszelf. En ik herhaal nogmaals : please don't change the winning team.

Mevrouw De Maght-Aelbrecht : Mijnheer de voorzitter, mijnheer Kornfeld, ik krijg de indruk dat werd uitgegaan van het idee dat Vlaanderen geen respect heeft voor minderheden. Niets is minder waar. De voorliggende tekst bevat geen enkele

bedoeling om de werking van godsdienstige minderheden te beperken. Niemand twijfelt eraan dat er op dat vlak vrijheid moet zijn. Als Vlaanderen in het licht van de gelijkberechtiging van de verschillende godsdienstbelevingen een verbetering van de organisatie vooropstelt, moet daar positief tegenaan worden gekeken.

Ik heb het gevoel dat u op deze tekst reageert als een kat die in een hoek wordt gedreven. Dat is niet nodig. Wel moet iedereen leren aanvaarden dat een democratisch systeem geen melkkoe is. We hebben het nu over de administratieve regeling met respect voor elke religieuze overtuiging. Een hoofdkenmerk van de Europese democratieën is het duidelijke verschil tussen kerk en staat.

Er is zeker reden tot nadenken over bepaalde opmerkingen die u hebt gemaakt. We mogen ze niet naast ons neerleggen. Ik heb geen beklemmend gevoel. Ik heb ook niet de indruk dat we iemand miskennen. Door overleg en samenspraak komen we tot oplossingen. Ik wil u ervan proberen te overtuigen dat u niet bang moet zijn voor wat voorligt. We zullen op een positieve manier rekening houden met de opmerkingen die u op een heel duidelijke manier hebt gemaakt. Deze hoorzitting is daarom van groot belang.

Ik ken uw religie niet goed. Kunt u me vertellen wat de rol van de vrouwen is binnen uw bestuursorganen? Ik zal deze vraag straks ook stellen aan de vertegenwoordigers van de andere erediensten, want dit thema interesseert me. Volgens de letter van de wet mag een vrouwelijke burgemeester zelfs niet in de kerkfabriek zetelen. Pas als mannen en vrouwen in een gemeenschap goed overeenkomen, kan het goed gaan in onze maatschappij. Kunnen de vrouwen binnen uw organisatie zonder beperkingen een rol spelen als behoeders van de rechten en plichten?

De voorzitter : Mevrouw De Maght, u hebt ongelukkigwijls even de term melkkoe laten vallen, maar ik wijs erop dat die niet past in een verwijzing naar deze eredienst. De heer Kornfeld komt net als ik uit Antwerpen en ik kan u verzekeren dat zijn gemeenschap onze schatkist niet bezwaart.

Mevrouw De Maght-Aelbrecht : Mijnheer de voorzitter, ik heb dat woord gebruikt omdat ik al genoeg heb ervaren dat gemeenten hun centen zien verdwijnen, terwijl er naast de religieuze instantie ook VZW's en dergelijke bestaan. In de tekst wordt duidelijk opgemerkt dat indien wordt overgeschakeld op andere systemen, meeruitgaven mogelijk zijn.

Ik heb de opmerking met alle respect gemaakt, omdat ik weet dat er nu geen bijdragen worden betaald door de stad Antwerpen. Ik apprecieer dat. Ik heb het woord in het algemeen gebruikt.

De heer Kornfeld : Mevrouw De Maght, ik verontschuldigd me als u de indruk hebt gekregen dat wij ons in een hoek geduwd voelen, want dat is zeker niet zo.

Ik treed de voorzitter bij : we hebben een maximale financiële autonomie. We vragen nooit geld van de stad als dat niet nodig is. Universiteitsprofessor Husson maakte in 2000 een analyse over de financiële last van de lokale eredienstbesturen. Hij stelde dat de joodse gemeenschap in het Vlaams Gewest slechts 1,5 promille van de totaal kost vertegenwoordigt. We maken 3 promille uit. Ik zou graag de andere 1,5 promille recupereren als dat nodig is. De term melkkoe is dan ook misplaatst.

We hebben twee soorten besturen, een materieel en een geestelijk. Het Consistorie komt regelmatig bijeen. We hebben een commissie van de vrouw die wordt voorgezeten door mevrouw Grossman. Ze neemt regelmatig deel aan de vergaderingen. Bij de jongste vergadering van het Centraal Israëlitisch Consistorie van België vond er trouwens een hevige discussie plaats tussen haar en mij. De commissie van de vrouw heeft andere activiteiten.

In de katholieke kerk zijn er ook geen vrouwelijke bisschoppen. Een vrouw kan evenmin ooit rabbijn worden. Vrouwen ondersteunen de rabbijn, want rabbijnen zijn getrouwd. De vrouwen moeten diverse taken uitoefenen in de schoot van de religie. Ik nodig u uit om eens naar Antwerpen te komen zodat ik u een lange uiteenzetting en een rondleiding kan geven over alles wat vrouwen doen in de schoot van de eredienst.

De heer Schepens : Hoewel ze voldoende groot is, heeft de Joodse gemeenschap in Antwerpen problemen met de samenstelling van een Centraal Bureau. In een stad of een gemeente met meer dan vier Israëlitische Gemeenten moet een Centraal Bureau worden opgericht. Om geen Centraal Bureau te moeten oprichten, kiest de Joodse gemeenschap ervoor nergens tot meer dan vier Israëlitische Gemeenten te komen.

Mijn vrienden in de Joodse gemeenschap hebben het hier moeilijk mee. Ook binnen de Joodse religie bestaan verschillende stromingen. Indien nooit een Centraal Bestuur wordt opgericht, worden die verschillen als het ware onder de mat geveegd. Aangezien ik dit geen denderende oplossing vindt,

zou ik hier graag wat uitleg over krijgen. Hebben een aantal mensen binnen de Joodse gemeenschap het moeilijk met het gebrek aan bereidheid om een Centraal Bestuur op te richten ?

De heer Kornfeld : Om deze vraag te beantwoorden, moet ik eerst wat cijfermateriaal naar voren brengen. Ik ben lid van het bestuur van de Israëlitisch-orthodoxe Gemeente van Antwerpen. Bij deze Gemeente zijn 32 synagogen aangesloten. Officieel is slechts één Israëlitische Gemeente erkend. Deze Gemeente fungeert als koepelorganisatie van de 32 synagogen.

Het gaat hier om grote en kleine synagogen. De bezettingsgraad is zo hoog dat 95 van onze synagogen dagelijks vol zitten. Indien we iedereen een zitplaats willen aanbieden, zouden we eigenlijk vijf tot zeven nieuwe synagogen moeten oprichten. Ik vraag me af wie hier 32 of 37 erkende synagogen wil zien. Zelf kanten we ons tegen de proliferatie. Het lijkt ons niet gezond dat iedereen zijn eigen synagoge kan oprichten of een erkenningsaanvraag kan indienen. We beperken ons liever tot een koepelorganisatie, waar de verschillende synagogen bij zijn aangesloten.

We hebben een voorstel om een nieuw systeem uit te werken. We hebben de minister gevraagd of de mogelijkheid bestaat om hoofdsynagogen met hieraan verbonden annex-synagogen in het leven te roepen. Op die manier zou iedereen een stem krijgen.

Alle aan de leden aangeboden diensten worden in alle synagogen aangeboden. De leden van de synagogen zijn bij ons ingeschreven en betalen ons jaarlijks een bescheiden lidgeld.

4. Uiteenzetting door de heer Athenagoras Peckstadt, hulpbisschop van de Orthodoxe Kerk van België

De heer Peckstadt : Mijnheer de voorzitter, ik vertegenwoordig Metropoliet Pantheneimon, de officiële vertegenwoordiger van de orthodoxe kerk in België.

De orthodoxe kerk is erkend sinds 1985. De uitvoeringsbesluiten zijn in 1988 goedgekeurd. Hoewel binnen de kerk verschillende jurisdicties van kracht zijn, wordt de orthodoxe kerk in België door een representatief orgaan vertegenwoordigd, namelijk de metropoliet van het oecumenisch patriarchaat van Constantinopel. De orthodoxe kerk bestaat uit een groot aantal lokale orthodoxe ker-

ken. De primus inter pares van deze patriarchaten en autocephale kerken is de oecumenische patriarch van Constantinopel.

Volgens de recentste schattingen telt België ongeveer 80.000 orthodoxe gelovigen. Deze gelovigen zijn verspreid over 45 parochies, waarvan er 34 door de Belgische overheid zijn erkend. Elf orthodoxe parochies bevinden zich op Vlaams grondgebied. Een aantal kerkfabrieken wier maatschappelijke zetel zich in het Brussels Hoofdstedelijk Gewest bevindt, bereiken tevens gelovigen die in de provincie Vlaams-Brabant wonen. Van bij het begin is de orthodoxe eredienst in België grosso modo volgens het patroon van de rooms-katholieke kerk georganiseerd. De koepelwerking is steeds op provinciaal en niet op gemeentelijk vlak ingericht.

Het belangrijkste onderscheid tussen de werking van de orthodoxe en de rooms-katholieke kerk schuilt erin dat de orthodoxe kerkfabrieken geen eigen patrimonium bezitten. De kerken en de andere gebouwen zijn eigendom van VZW's, van parochies of van derden.

De voornaamste activiteit van de orthodoxe eredienst is de regelmatige liturgische beleving. Deze vindt meermaals per week plaats. De gelovigen komen tevens samen voor catechese, sacramenten, koorrepetities of iconenstages. Bovendien bezoeken bedienaars en vrijwilligers regelmatig zieken, gevangenen en noodlijdenden.

Na de contacten die we met de minister van Binnenlandse Aangelegenheden en zijn medewerkers hebben gehad, hebben we een lijst opgesteld met onze opmerkingen bij het ontwerp van decreet.

We hebben het moeilijk met de oprichting van een centrale kerkraad per provincie. In de provincies waar we over twee kerkfabrieken beschikken, zouden we een centrale kerkraad moeten oprichten. Aangezien we in heel Vlaanderen slechts elf kerkfabrieken hebben, lijkt dat ons enigszins overbodig. Dit zou ons veel geld en moeite kosten. Indien we die kerkraad moeten oprichten, zouden we ons tot één vertegenwoordiger per kerkfabriek willen beperken.

Tot slot nog een aantal opmerkingen over artikels uit het ontwerp van decreet. In artikel 50 is er sprake van een einddatum, namelijk 15 september, maar niet van een begindatum hoewel ons is medegedeeld dat dat 1 januari zou zijn.

In artikel 200 is er sprake van verkiezing bij volstreekte meerderheid van stemmen terwijl volgens ons een gewone meerderheid voldoende is.

Bij artikel 202 stellen we voor een punt 6 toe te voegen dat bepaalt dat de penningmeester ook financieel raadgever zou zijn van de kerkfabriek.

Wat artikel 205 betreft, kan bij de melding van het kwartaal een expliciete verduidelijking worden toegevoegd, namelijk het burgerlijk kwartaal zoals dat ook elders in de tekst het geval is.

In artikel 214 stellen we ons de vraag of er altijd een expert moet zijn. Kan dat in de tekst worden bepaald? Heeft die expert dan stemrecht? Wie duidt die expert aan?

In artikel 220 is er sprake van een gecoördineerd indienen bij de provincieoverheid van een meerjarigenplan. Ook daar stellen we voor te preciseren. We willen immers geen vermenging van de inkomsten en uitgaven van de respectieve kerkfabrieken. Als een bepaalde kerkfabriek in het Antwerpse het goed doet, moet zij niet opdraaien voor een andere kerkfabriek uit de regio die het minder goed doet.

In hetzelfde artikel is sprake van budget en budgetwijziging. Er wordt echter niet gesproken over de rekeningen.

Wij hopen als orthodoxe kerkgemeenschap dat in het ontwerp van decreet met deze desiderata rekening zal worden gehouden.

5. Uiteenzetting door de heer John Van der Dussen, co-voorzitter van de Arpee en voorzitter van de Federale Synode en de heer Egbert Rooze, lid van de centrale raad van de Arpee en vice-voorzitter van de Verenigde Protestantse Kerk in België

De heer Van der Dussen: Dames en heren, sinds ongeveer één jaar is de protestantse eredienst uitgebreid. Hij bestaat nu uit twee vleugels. De protestantse vleugel wordt vertegenwoordigd door de heer Rooze, de evangelische vleugel door mezelf. Zij werken samen onder één koepel.

Op nationaal niveau bestaat de protestantse evangelische eredienst uit ruim 500 plaatselijke kerken waarvan ruim 200 in Vlaanderen. De rest bevindt zich in Brussel en Wallonië. Van de 150.000 à 200.000 gelovigen woont een derde à een kwart in Vlaanderen. Van de 200 Vlaamse parochies zijn er slechts 30 erkend.

Ik wil de minister en zijn kabinet bedanken voor het open en communicatief beleid. We stellen het bijzonder op prijs dat de erediensten werden betrokken bij de voorbereiding van het ontwerp van decreet. Door die communicatie is het merendeel van onze wensen ingewilligd en in het ontwerp van decreet verwerkt. Eigenlijk blijven er slechts twee belangrijke wensen over. We zouden heel gelukkig zijn als die nog konden worden gerealiseerd. We hebben die wensen verwoord in een amendement. Ik zal de eerste wens toelichten, mijn collega de tweede.

De eerste wens is al genoemd door de anglicaanse eredienst. We zouden willen dat de kans wordt geboden dat ook kerkleden die buiten het erkende grondgebied van het kerkbestuur wonen, kunnen worden verkozen. Dit is mogelijk door een kleine wijziging van artikel 86: 'Alle leden ingeschreven in het kerkregister die aan artikel 85, 1° en 2° voldoen, kunnen tot lid van de bestuursraad worden verkozen.'

Volgens professor Dujardin pleit daartegen dat mensen die buiten het erkend grondgebied wonen en dus buiten het grondgebied van bepaalde burgerlijke gemeentes, toch zeggenschap hebben over de begroting en de financiën van gemeenten waar ze zelf niet wonen. Dat is inderdaad een tegenargument. In het huidige decreet is dat echter ook gedeeltelijk het geval. Stel dat er een protestantse kerk erkend is in een grote stad, maar tot het grondgebied behoren ook nog enkele omliggende dorpen. Het decreet maakt het mogelijk dat alle leden van het kerkbestuur in die omliggende dorpen wonen. Die enkele dorpsbewoners die maar een klein gebied van het totale grondgebied van die protestantse kerk uitmaken, kunnen toch beslissen over de begroting van die stad. Ook het huidige decreet kan dit bezwaar niet volledig wegnemen.

Er zijn echter een aantal andere argumenten die zwaarder doorwegen. De realiteit van protestantse gemeenten is nu eenmaal dat hun leden niet alleen op het erkende grondgebied wonen maar ook daarbuiten. Niet zelden zijn diegenen die van ver komen, het meest actief en gemotiveerd. Als er in heel Vlaanderen maar 30 erkende gemeenten zijn, is het duidelijk dat niet iedereen op het grondgebied van de erkende kerk woont.

Kerkleden verhuizen soms. Een actief lid van de protestantse kerk die bijvoorbeeld buiten het grondgebied van de parochie woont en die graag op zondagmorgen zijn taak wenst op te nemen, kan dat plotseling niet meer in de kerkgemeente waar

hij al sinds lang lid van is. Soms is er ook geen andere kerk in de buurt. Hij wil actief blijven in de kerk waarvan hij al lid was vooraleer hij verhuisde.

In de wijziging die wij voorstellen, blijft het actief kiesrecht plaatsgebonden. Het klopt dat we vragen dat leden van het kerkbestuur ook van andere plaatsen zouden kunnen komen. De mensen die deze vertegenwoordigers kiezen, moeten echter ingeschreven blijven in de bevolkingsregisters van het grondgebied van de kerk. Indirect hebben de inwoners nog steeds het zeggenschap. De verkozenen kunnen dan wel van buitenaf komen, de kiezers wonen echter nog steeds op het grondgebied van de kerk zelf.

Het ondervangen van het probleem via kunstmatige constructies lijkt ons niet goed en niet gezond. Als we per se willen dat er een bepaald actief gezin toch verkiesbaar is voor een kerkbestuur, zou een klein dorp met misschien maar één protestantse familie eventueel moeten worden toegevoegd aan het grondgebied van de protestantse kerk. Dan mogen ze plots wel in het kerkbestuur zetelen en hebben ze inspraak in de begroting van die grote stad. We kunnen deze kunstmatige oplossing vermijden.

In gebieden waar protestantse kerken wel dicht bij elkaar liggen, gebeurt het dat er onderling overlappingen zijn. Zo kan het zijn dat een lid van kerk A in gebied B woont en een lid van kerk B in gebied A. Eigenlijk kunnen ze geen bestuurslid zijn van de kerk waar ze in feite toe behoren. In het gebied waar ze wonen, kan het daarenboven gaan om een andere protestantse stroming.

Indien in artikel 86 maar twee van de drie voorwaarden van artikel 85 worden hernomen, wordt dit probleem opgelost. De kandidaten moeten wel ingeschreven zijn in het kerkregister en ze moeten 18 jaar zijn. Ze hoeven echter niet te wonen op het grondgebied van de kerk. Indien die wijziging wordt opgenomen in het ontwerp, wordt de helft van onze wensen ingewilligd.

De heer Rooze : Mijnheer de voorzitter, geachte leden van de commissie, het tweede punt gaat over het centraal kerkbestuur. We vragen dat de mogelijkheid wordt geboden voor het oprichten van twee centrale kerkbesturen, een per protestantse vleugel. Daartoe moet artikel 105 als volgt worden gewijzigd : 'Per gemeente worden voor de kerkgemeenten, waarvan de hoofdkerk gelegen is op het grondgebied van de gemeente, één of eventueel twee centrale kerkbesturen opgericht.' Als gevolg hiervan moet in de volgende artikels de uitdruk-

king 'het centrale kerkbestuur' worden vervangen door 'elk centraal kerkbestuur'.

De basisgedachte van het ontwerp is zo veel mogelijk te zorgen voor een uniforme structuur. Het advies van de Raad van State geeft echter ook aan dat elke godsdienst zijn eigenheid heeft met eigen karakteristieken. Er is wel een administratieve raad. Toch gaat het om twee protestantse vleugels met elk een eigen kerkleer en -structuur. We pleiten er dan ook voor dat die eigenheid van de stromingen wordt bewaard.

We zijn niet tegen een centraal kerkbestuur. In de protestantse kerken zijn er echter nogal wat verschillen qua beleving. In overleg met de staat zijn we gekomen tot twee stromingen. We vragen wel dat daar op regionaal en lokaal vlak rekening mee wordt gehouden.

Mevrouw De Maght, in mijn kerk bestaan al 50 jaar vrouwelijke predikanten. Ze zijn al lang erkend als voorgangster in de kerk. Mijn voorganger bij de VPKB was een vrouw.

De voorzitter : Daarnet had u het over twee vleugels. Gaat het daarbij om gereformeerden en hervormden ?

De heer Rooze : Nee.

De heer Van der Dussen : Het gaat om de protestantse en de evangelische vleugel.

De heer Rooze : In onze kerk zijn er al vier typen van kerken.

De heer Van der Dussen : Bij de protestantse vleugel zijn er een aantal partnerkerken, zoals het Leger des Heils. Daarnaast is er de evangelische vleugel, die een koepel is van vijftien verschillende evangelische denominaties. Elke vleugel heeft de 'soortgenoten' gebundeld.

De heer De Roo : Mijnheer Rooze, het ontwerp gaat veeleer in de richting van erkenning op gemeentelijk vlak. Pleit u voor een erkenning op provinciaal vlak ?

De heer Van der Dussen : Ik begrijp uw vraag. We hebben echter ontdekt dat dit ons geen winst zou opleveren. Het probleem van de gebiedsafbakening blijft immers bestaan. In de plaats van één centraal kerkbestuur per gemeente zou er maar één centraal kerkbestuur komen voor alle kerken van één provincie.

De heer De Roo : U opteert dus voor een gemeentelijke omschrijving met één centraal bestuur ?

De heer Van der Dussen : Ja, wij opteren voor een gemeentelijke omschrijving veeleer dan voor een provinciale. Als we voor de provincie zouden kiezen, komt er een groter centraal orgaan dat nog logger werkt.

De heer Rooze : Een protestantse parochie zoals, bijvoorbeeld, Mechelen Zuid heeft ook parochianen van buiten de provinciale grens. Er zou dus een nieuw probleem worden gecreëerd.

De heer Van der Dussen : Er is een protestantse kerk in Aalst en één in Denderleeuw. Sommige mensen van Aalst voelen zich beter thuis in de kerk van Denderleeuw, en omgekeerd. In het huidige systeem mag dat eigenlijk niet.

Mevrouw De Maght-Aelbrecht : Die kerk werkt zeer goed, alle lof daarvoor. Wij moeten haast niets bijdragen. Ze werkt zeer zuinig en efficiënt.

Mevrouw Van den Eynde : Hoeveel leden hebt u ?

De heer Van der Dussen : Wij hebben 150 tot 200.000 leden over heel België, waarvan een derde tot een kwart in Vlaanderen.

6. Uiteenzetting door de heer Bart Vercauteren, gedelegeerd namens de Vlaamse bisschoppen en de katholieke eredienst

De heer Vercauteren : Mijnheer de minister, dames en heren, mijn naam is Bart Vercauteren, ik ben jurist van opleiding en werk sedert september 1998 in het bisschopshuis te Brugge. Ik werd uitgenodigd naar deze hoorzitting als vertegenwoordiger van de rooms-katholieke kerk en van de vijf Vlaamse bisdommen, met name het aartsbisdom Mechelen-Brussel, het bisdom Antwerpen, het bisdom Brugge, het bisdom Gent en het bisdom Hasselt.

Als secretaris op het bisdom Brugge ben ik onder meer verantwoordelijk voor het toezicht van de bisschop op de kerkfabrieken. Door middel van een goed uitgebouwde dienst kerkfabrieken wordt niet alleen het toezicht uitgeoefend op de 366 kerkfabrieken van het bisdom Brugge, maar wordt er vooral veel aandacht besteed aan de begeleiding en praktische ondersteuning van deze kerkfabrieken. Ik denk onder meer aan een uitgebreid vademecum kerkfabrieken, aan het verlenen van adviezen inzake beheer van het kerkgebouw, de pastorie

en het privé-patrimonium, aan de ondersteuning bij het bijhouden van de boekhouding, aan de begeleiding van de aanwerving en het management van personeel, aan het verlenen van juridisch advies in heel uiteenlopende domeinen van het recht en aan allerlei vormen van praktische ondersteuning ter plaatse.

In mijn functie werd ik – samen met vicaris-generaal Van Billoen van het aartsbisdom Mechelen-Brussel en ere-vicaris-generaal Temmerman van het bisdom Gent – op regelmatige wijze geconsulteerd bij het totstandkomen van het ontwerp van decreet.

Namens de Vlaamse bisdommen wil ik in de eerste plaats de minister en zijn kabinetsmedewerkers danken voor hun houding bij de voorafgaande besprekingen naar aanleiding van dit ontwerp van decreet. Het betreft immers een gevoelige materie waarbij een evenwicht gezocht moet worden tussen de vrijheid van eredienst en het recht van de overheid – dit wil ik benadrukken – om de gevolgen van de erkenning van een eredienst burgerrechtelijk te regelen. Ook met de historische ontstaansredenen van de bestaande wetgeving moet rekening worden gehouden, en met de eigenheid van elke eredienst afzonderlijk. Ik wil u allen danken voor de geboden mogelijkheid om de visie van de Vlaamse bisdommen op de uiteindelijke tekst van het ontwerp van decreet toe te lichten.

De Vlaamse bisdommen zijn tevreden met de grote lijnen van het door de Vlaamse regering ingediende ontwerp van decreet. De voorgelegde teksten worden beoordeeld als een logische modernisering van de bestaande wetgeving, rekening houdend met zowel de historische ontstaansredenen van deze wetgeving als met respect voor de vrijheid van eredienst en de eigenheid van de erkende erediensten.

Het weglaten van het onderscheid tussen gewone en grote kerkfabrieken naargelang het aantal inwoners van de parochie, het afschaffen van het bureau naast de raad van de kerkfabriek en het invoeren van een leeftijdsgrens worden ervaren als voor de hand liggende aanpassingen. Niettemin moet er rekening mee gehouden worden dat een aantal mensen zullen worden ontgoocheld.

Het niet meer ambtshalve opnemen van de vertegenwoordiger van de gemeentelijke overheid in de kerkfabriek zal vooral in grotere steden en gemeenten tegemoetkomen aan de hedendaagse realiteit. Aan de andere kant is dit een verlies voor die steden en gemeenten waar het wel nog gebeur-

de en zijn deugdelijkheid bewees : zowel kerkfabriek als gemeente stonden in nauw contact met elkaar, waren hierdoor in staat om kort op de bal te spelen en onmiddellijk rekening te houden met elkaars wensen en noden.

Het nieuw ingevoerde orgaan ‘centraal bestuur’ wordt beschouwd als de institutionalisering van de reeds op vele plaatsen bestaande info- en overlegvergaderingen tussen gemeenten en kerkfabrieken. Daar hebben we dan ook geen enkel probleem mee.

Ook het invoeren van de verplichte opmaak van een meerjarenplanning wordt als nuttig beoordeeld. Vanuit de verschillende bisdommen worden de kerkfabrieken reeds geruime tijd aangespoord om een langetermijnplanning op te maken voor de grote herstellings- en onderhoudswerken, belangrijke investeringen enzovoorts, en om hierover met de gemeente te overleggen en afspraken te maken.

Een gemiste kans is misschien het niet-doortrekken van de logica waarbij de kerkfabriek ressorteert onder het centraal bestuur van de gemeente waar het hoofdkerkgebouw staat. In deze logica zou de bijpassing van de tekorten van dergelijke kerkfabriek beperkt blijven tot die gemeente. We laten deze beslissing aan u over, voor ons zou het een administratieve vereenvoudiging betekenen.

De wijzigingen inzake het toezicht van de bisschop op begrotingen en rekeningen zal het herdenken vereisen van de bestaande structuren op de verschillende bisdommen, maar wordt niet als onoverkomelijk beschouwd.

Ik wil iets zeggen over de aanwezigheid van vrouwen in de kerkfabrieken. In West-Vlaanderen hebben we 366 kerkfabrieken. Er worden telkens 3 leden verkozen als lid van het bureau. Daarvan zijn er momenteel 15 procent vrouwen.

Het vervangen van de adviserende bevoegdheid van de gemeente door een bevoegdheid tot goedkeuren is verantwoordbaar, mede gelet op de rol van de gouverneur als beroepsinstantie. Niettemin leeft bij een aantal bisdommen de vrees dat het aantal beroepen gestaag zal toenemen. Deze vrees is mede ingegeven door bepaalde commentaren en verwijten – al dan niet om ideologische redenen – bij de bespreking van dossiers van kerkfabrieken in de gemeenteraden. Daarbij speelt waarschijnlijk mee dat de gemeente tot nu toe enkel advies kon geven. Wellicht veronderstelt dit aspect een mentaliteitswijziging bij zowel de gemeenteraadsleden als de kerkfabrieken. Het nog

beter toelichten en met objectieve argumenten onderbouwen van begrotingen, rekeningen en overige ingediende dossiers zal mijns inziens soelaas brengen. Ook de centrale besturen zullen hierbij een belangrijke rol vervullen als eerste contactpunt tussen kerkfabrieken en gemeenten.

Het belangrijkste bezwaar betreft mijns inziens het patrimonium. Deze problematiek is eigen aan de katholieke kerk. Het privé-patrimonium omvat alle goederen die de kerkfabriek bezit met uitzondering van de gewone werkingsmiddelen, het kerkgebouw en de pastorij. Voor alle duidelijkheid : deze goederen werden in de loop der jaren verkregen uit schenkingen en niet door aanwending van de gewone werkingsmiddelen. De kerkfabriek kan volgens het ingediende ontwerp van decreet volledig autonoom over dit patrimonium beslissen, beheren en beschikkingsdaden stellen. Het vroegere machtigingstoezicht voor aankopen en verkopen van onroerende goederen, voor het verlenen van zakelijke rechten en voor het aanvaarden van schenkingen en legaten is vervangen door een algemeen toezicht in hoofde van de gemeente, de provincie en de Vlaamse regering. De belangrijkste eigenschap van algemeen toezicht is dat het een post factum controle is.

In de praktijk kunnen hierdoor problemen rijzen als de beslissing van de kerkfabriek op het moment van de schorsing of vernietiging reeds werd uitgevoerd. Ik denk dan bijvoorbeeld aan een verkoopakte die reeds notarieel werd verleden en werd vernietigd. Een voorstel zou kunnen zijn om dergelijke beslissingen van kerkfabrieken pas uitvoerbaar te verklaren na afloop van de voorziene periode inzake algemeen administratief toezicht. Door deze beoogde omschakeling van een bijzonder naar een algemeen toezicht is ook het tot op heden voorgeschreven bisschoppelijk advies verdwenen. Dit wordt ten eerste betreurd. Er wordt hierbij gedacht aan de aanvaarding van schenkingen en legaten met belangrijke lasten inzake het opdragen van heilige missen en het onderhouden van graven, aan de verkoop van onroerende goederen die nog met dergelijke lasten bezwaard zijn, en aan de herbelegging in al dan niet rendabel onroerend goed.

Het belangrijkste bezwaar inzake het beheer van het privé-patrimonium betreft de regelgeving met betrekking tot de wederbelegging van dit patrimonium. Waar tot op heden een duidelijke verplichting bestaat tot wederbelegging van het privé-patrimonium, waardoor het niet kan worden aangewend om in mindering te worden gebracht van de gemeentetoelage of voor werken aan kerkgebouw

of pastorie, of zelfs voor de investering in roerende goederen, staat nu op bladzijde 7 in de memorie van toelichting een afwijkende tekst. Ik citeer : ‘Sommige huidige rigide regelingen kunnen worden versoepeld door een vereenvoudiging van procedure en minder beperkingen, bijvoorbeeld op het vlak van de wederbelegging bij vervreemdingen.’ Dit betekent niet alleen een totale ommezwaai qua principe, het legt ook een enorme druk op kerkfabrieken om hun privé-patrimonium te gaan aanwenden. Getuige hiervan is de reactie door de Hoge Raad voor Binnenlands Bestuur op deze zinsnede uit de Memorie.

Dit gewijzigde principe kan volgens ons niet worden aanvaard om diverse redenen. Het aanwenden van het eigen patrimonium is een uiting van een kortetermijnvisie. Vandaag dit patrimonium aanspreken betekent dat men morgen meer een beroep zal moeten doen op gemeentetoelagen door het wegvallen van de inkomsten uit dit patrimonium. Een dergelijke kortetermijnredenering getuigt volgens de Vlaamse bisdommen niet van een goed beheer door de kerkfabrieken. Op termijn zal dit ook met zich meebrengen dat kerkfabrieken vrijwel ten belope van 100 percent een beroep moeten doen op het bijpassen van de tekorten door de gemeenten. Dit kan toch niet de bedoeling zijn.

Ter illustratie geef ik enkele cijfers voor de kerkfabrieken van het bisdom Brugge. Zowel in 2000 als in 2001 ontvingen alle kerkfabrieken samen ruim 96 miljoen frank op jaarbasis aan inkomsten uit het verhuren en verpachten van onroerende goederen en intresten uit beleggingen. De cijfers voor 2002 zijn nog niet volledig, maar vertonen zeker dezelfde trend. Het opgebruiken van het privé-patrimonium zou op termijn betekenen dat de kerkfabrieken jaarlijks 100 miljoen frank of 2,5 miljoen euro minder hebben aan eigen inkomsten en dit geld dus aan de gemeenten moeten vragen, terwijl ze nu reeds het verwijt krijgen dat ze de gemeenten te veel kosten. Als men bij deze inkomsten uit het privé-patrimonium ook nog eens de opbrengsten uit omhalingen en religieuze vieringen – met andere woorden, de inkomsten rechtstreeks afkomstig van de gelovigen – gaat meetellen, dan krijgen we een bedrag van 200 miljoen frank, of 25 percent van de gewone inkomsten van de katholieke kerkfabrieken. Deze 25 percent volstaat ruimschoots om de uitgaven van het zogenaamde hoofdstuk van de bisschop te dekken. Het gaat dan vooral over uitgaven eigen aan de eredienst en ook over de verwarming en verlichting van het kerkgebouw. Van zodra er personeel in dienst wordt genomen of er onderhoudswerken moeten worden gedaan, vol-

staat deze 25 percent niet meer en moet een beroep worden gedaan op de gemeentetoelage.

Er moet ook rekening worden gehouden met het feit dat de meeste kerken en pastorieën eigendom zijn van de gemeenten en niet van de kerkfabrieken of aanverwante organisaties. Hoe kan men in een dergelijke situatie als goede huisvader verantwoordelijk dat men zijn eigen geld investeert in deze gebouwen ? Het privé-patrimonium van kerkfabrieken is opgebouwd uit schenkingen en legaten. Indien de schenkers geweten zouden hebben dat deze goederen volledig zouden verdwijnen in de gewone werking van de kerkfabriek, zouden ze mijns inziens die schenkingen aan de kerkfabriek nooit hebben gedaan, maar andere instellingen hebben begunstigd. Een laatste knelpunt is het niet meer opnemen van de woonstverplichting tegenover de bedienaar van de eredienst in de tekst zelf van het decreet. Momenteel staat deze bepaling wel in de gemeentewet. Met het oog op een allesomvattende regeling in één en hetzelfde decreet, in plaats van dat men op termijn op verschillende plaatsen moet gaan zoeken, ware het nuttig dit vooralsnog op te nemen.

Tot slot kan ik namens de Vlaamse bisdommen concluderen dat er – mits een aantal correcties, vooral dan met betrekking tot het patrimoniumbeheer in al zijn facetten – geen verdere bezwaren zijn bij het ingediende ontwerp van decreet.

Mevrouw De Maght-Aelbrecht : U noemt het vervangen van de adviserende bevoegdheid van de gemeente door een goedkeuringsbevoegdheid verantwoordbaar, mede gelet op de rol van de gouverneur als beroepsinstantie. Toch hebt u een zekere vrees terzake. Ik wil u vragen daar niet bang voor te zijn.

We moeten de realiteit onder ogen zien. Nu is het zo dat, zelfs indien de gemeenteraad eenparig een ongunstig advies geeft, dat goed gemotiveerd is, daar er trouwens onwettelijkheden waren gebeurd, dit slechts leidt tot een uitnodiging tot een samenspraak. We maken dit mee in onze regio. We hebben reeds meermaals een ongunstig advies uitgebracht, maar dit wordt nooit gevolgd. Het bisdom moet zijn mening terzake geven, maar we worden niet uitgenodigd tot een gesprek over dit dossier. Uiteindelijk wordt dit dan toch goedgekeurd en moet de gemeente dan toch maar bijpassen. Ik vind het dus niet meer dan normaal dat, indien de bevoegdheid bij de gemeenten blijft – en ik heb de indruk dat u dit best vindt – de gemeente die beslissing kan nemen. Nu trekt men zich immers niets

aan van het advies dat wordt gegeven, zelfs al is het voorzien van een omstandig advies.

Wat uw opmerking inzake het beheer van privé-patrimonium betreft : die zou kunnen worden gemaakt aan een gemeente die privé-patrimonium verkoopt. Men zou kunnen zeggen dat dit een kortzichtige beslissing is, maar de gemeenten moeten nog steeds opdraaien voor verschillende zaken, ook bij dit ontwerp van decreet. Zo staat er niet in dat men een sluitende begroting moet voorleggen. Al evenmin staat er in dat de rekening moet kloppen. Als er geld te kort is, dan moeten de gemeenten dat geld toch bijpassen. Het is niet meer dan normaal dat bepaalde delen van het patrimonium moeten kunnen worden verkocht, zodat dit geld kan worden aangewend voor de gebouwen van de parochie. Dit moet er zo snel mogelijk komen.

Momenteel zorgen de meeste gemeenten inderdaad voor de huisvesting van de pastoors. Dat is wettelijk bepaald. Ofwel zorgt men voor een dak boven het hoofd, ofwel voor een vergoeding. Nu stellen we vast dat sommige parochies al de omweg via de VZW's kennen. Daarbij laat een VZW in een parochie een gebouw gebruiken door de pastoor. De gemeente betaalt dan de vergoeding aan die VZW, met instemming van de pastoor. Dat is niet gezond, dat is niet goed. Daarom ben ik ook een pleitbezorger van één grote parochie in een gemeente. Jammer genoeg komt dit nu nog niet helemaal tot stand. We hebben trouwens wat onderzoek verricht : die VZW's in al die parochies blaken financieel van gezondheid. Hun inkomsten zouden dus toch deels moeten kunnen worden gebruikt voor de parochies zelf. Dat is mijn droom : misschien zal die ooit uitkomen.

U stelt dat het privé-patrimonium van de kerkfabrieken is opgebouwd uit schenkingen en legaten, en dat, indien de schenkers dit hadden geweten, ze die schenkingen niet zouden hebben gedaan. Ik heb geen glazen bol en u waarschijnlijk ook niet. Sommigen hebben wellicht zaken geschonken uit overtuiging. Men was het erover eens dat die schenkingen konden worden gebruikt om schulden binnen de kerkfabriek te vermijden. Ze konden echter niet worden gebruikt voor bijvoorbeeld een gemeenteschool. Veel investeringen moeten er niet gebeuren. Ik durf te twifelen aan uw woorden dat de schenkingen niet zouden zijn gebeurd, als men had geweten wat ermee zou gebeuren.

Wat op papier staat, is een verbetering, maar ik zou nog verder willen gaan omwille van de doorzichtigheid en de controle door de gemeenten. Ook de provincie of Vlaanderen moeten een rol spelen. Nu

moeten de gemeenten voor alles opdraaien. Ze mogen inderdaad wel beslissen, maar ik ben benieuwd hoeveel van die gemeentebeslissingen gehandhaafd zullen blijven indien in beroep wordt gegaan.

De heer Vercauteren : Inzake de gemeenten, deel ik niet de vrees van de bisdommen. Ik denk dat alles in de toekomst goed zal werken. Ik kan het enkel hebben over mijn ervaring in het bisdom Brugge en daar wordt wel degelijk rekening gehouden met de adviezen van de gemeenten. Alle argumenten worden in overleg besproken en indien nodig weerlegd.

Het is nuttig dat de woonstverplichting blijft bestaan, of de eigenaar nu een derde is of een VZW. De woonstvergoeding moet in elk geval bij de eigenaar terecht komen. Als de eigenaar toevallig de parochiale werking is, dan komt de vergoeding daar terecht op voorwaarde dat er geen misbruik van wordt gemaakt.

De heer Verougstraete : Mijnheer Vercauteren, ik heb de indruk dat er een tendens is om over te gaan tot de vorming van federaties van parochies. In het ontwerp van decreet wordt vastgehouden aan het principe van één kerkfabriek per parochie. Daar horen veel verplichtingen bij, een budget en een meerjarenplanning. Waarom wordt niet overgegaan op de vorming van één kerkfabriek per gemeente die meerdere kerken verenigt ? Dat zou toch efficiënter zijn ? Ik begrijp dat die regel niet van toepassing is op heel grote steden, maar wel op de meeste gemeenten.

De heer Vercauteren : De Vlaamse bisschoppen vragen het behoud van één kerkfabriek per parochie. Ik verwijs graag naar het inleidend woord van de minister twee weken geleden. Hij wees erop dat de katholieke kerk nadenkt over de herstructurering van parochies. We werken daar graag aan op ons eigen tempo en willen niet dat die herstructurering wordt opgelegd van bovenaf.

Een ander probleem zijn de wedden van de bedienaars van de eredienst. Die worden federaal geregeld op basis van de erkenning van een parochie. Als er nu parochies worden afgeschaft, zitten we met een probleem op federaal niveau. Het jongste samenwerkingsakkoord tussen de Vlaamse en federale regering houdt in dat hierover afspraken zullen worden gemaakt zodat bij het verdwijnen of het ontstaan van een parochie ook de wedden worden aangepast.

In de toekomst zal hier zeker werk van worden gemaakt. Het ontwerp van decreet bepaalt trouwens dat een bisschop op eigen initiatief heel makkelijk twee parochies kan samenvoegen in één kerkfabriek. Hier en daar wordt dit reeds uitgetoet.

Mevrouw De Maght-Aelbrecht : Mijnheer Vercauteren, zou het niet goed zijn om gewoon de realiteit te volgen ? Ik ken een gemeente waar één pastoor instaat voor drie voormalige deelgemeenten of parochies. Het zou toch ook voor die pastoor nuttig zijn en organisatorisch veel makkelijker als er één kerkfabriek is voor deze drie parochies samen ?

De heer Vercauteren : We evolueren inderdaad in die richting. De bisschoppen en de kardinaal vragen om die evolutie niet te forceren, maar om alles gestaag zijn gang te laten gaan. We kunnen niet alles in één keer omvormen.

7. Uiteenzetting door de heer Ludo Veny, voorzitter van de Hoge Raad voor Binnenlands Bestuur

De heer Veny : Mijnheer de voorzitter, dames en heren, ik ben voorzitter van de Hoge Raad voor Binnenlands Bestuur. Die raad is samengesteld uit vertegenwoordigers van gemeenten en provincies en een aantal academici. Ik ben docent aan de UG en deeltijds ook aan de universiteit van Brussel. Mijn specialiteiten zijn lokale besturen, publiek recht in het algemeen en onderwijsrecht in het bijzonder. Ik ben geen specialist op het vlak van kerkelijk recht.

Ons werd advies gevraagd over het voorontwerp van het decreet over de organisatie en de werking van de erkende diensten. Dat voorontwerp werd principieel goedgekeurd door de Vlaamse regering tijdens haar vergadering van 18 juli 2003. Het advies werd gepubliceerd als Stuk 2100 nummer 1 bij de parlementaire documenten. Sinds 18 juli 2003 werd het voorontwerp op een aantal beperkte punten aangepast, maar die hebben weinig invloed op ons advies.

Inzake de vraag of er een financiële tegemoetkoming door de overheid in de werking van de erediensten nodig is, volgt de Hoge Raad voor het Binnenlands Bestuur een aantal academici, namelijk de heren Torfs en Martens, en de argumentatie die beiden in een aantal artikelen in het tijdschrift Cultuurleven van 1998 hebben geformuleerd. Daarin wordt onder meer gesteld dat in tegenstelling tot het Amerikaans systeem waar van de burger wordt verwacht om voor zichzelf te zorgen, de

overheid in het Europees systeem een reeks kosten ten laste neemt voor allerlei activiteiten en die activiteiten ook subsidieert in de mate dat de overheid ze nuttig acht. Het kan daarbij gaan over onderwijs, gezondheidszorg, sport of muziek. De Hoge Raad is van mening dat dit ook moet kunnen voor de levensbeschouwing, want niemand kan ontkennen dat erediensten een maatschappelijke functie vervullen.

Volgens beide auteurs wordt best niet getornd aan het beginsel van de rechtspersoonlijkheid van de instellingen die belast zijn met het beheer van de materiële organisatie en de werking van de erediensten. De Hoge Raad onderschrijft deze redenering en heeft er principieel geen bezwaar tegen dat, aangezien het gaat over instanties die op het grondgebied van de gemeente- en provinciebesturen maatschappelijk nuttig geachte activiteiten ontplooiën, een deel van de financiering aan de lokale, bovenlokale en intermediaire besturen wordt opgelegd.

Deze bedenkingen betekenen geenszins dat niet kan worden nagedacht over de manier waarop de instanties voor de erediensten worden georganiseerd. De momenteel geldende regeling dateert grotendeels van 1809. De gemeenten zijn nog gedeeltelijk onderworpen aan een wet van 10 Vendémiaire van het jaar 4, dan gaan we terug tot 1795. Het wordt hoog tijd om eens na te denken over het keizerlijk decreet.

In het ontwerp van decreet worden enkele noodzakelijke en goede vernieuwingen voorgesteld. De geleverde inspanningen volstaan niet om te spreken van een volledig geslaagde hervorming van de organisatie van de erediensten.

De Vlaamse regering heeft ervoor geopteerd om de momenteel geldende regeling van 1809 als vertrekpunt te nemen voor het nieuwe voorontwerp, en er niet sterk van af te wijken.

Door de constellatie voor de organisatie van de erkende erediensten zo goed als ongewijzigd te laten, werd er op bepaalde cruciale punten voorbijgegaan aan een aantal maatschappelijke evoluties, zoals de daling van het kerkbezoek en de daling van het aantal roepingen bij de rooms-katholieke kerk. Ik verkondig hier het advies van de Hoge Raad en niet mijn persoonlijke ideologische overtuiging.

Bovendien ontbreekt elke motivering waarom een weinig ambitieuze houding wordt aangenomen. Belangrijke vragen blijven onbeantwoord. Waarom moeten de organen van de erkende erediensten

een openbaar karakter blijven hebben ? Is de organisatie van een eredienst wel een kerntaak van een burgerlijke overheid ? Ik verwijs naar het langdurig debat over kerntaken tussen de verschillende overheden.

Moet de overheid zich mengen in het bepalen van het aantal leden en het aanstellen van de leden van het bestuur van een eredienst ? Waarom krijgen de besturen van de erkende vrijzinnigheid een privaatrechtelijk statuut, waarop bijvoorbeeld niet de regeling over de openbaarheid van bestuur van toepassing is, en die van de erkende confessionele erediensten een publiekrechtelijk statuut ?

Waarom wordt de ene eredienst financieel bijgestaan door de gemeentebesturen en de andere door de provinciebesturen ? Hoe kan worden ingespeeld op maatschappelijke trends zoals ontzuiling en ontkerkelijking ? Zullen kleinere gemeenten de tekorten van de besturen van de erediensten, die steeds minder eigen inkomsten genereren, kunnen blijven dragen ?

De Hoge Raad concludeert dat de problematiek ruimer is dan wat het voorwerp uitmaakt van het ontwerp van decreet. De voorliggende tekst creëert de indruk dat de Vlaamse regering wat noodzakelijk opsmukwerk heeft verricht, maar de fundamenten onaangeroerd laat. Dit voorontwerp is een gemiste kans om voor vele gemeenten en provincies een belangrijke regeling verder te moderniseren.

In ons advies over de verhouding tussen gemeenten en OCMW's, is een fundamentele hervorming voorgesteld, om de relatie tussen beide te optimaliseren. We mogen de relatie tussen gemeente en OCMW niet vergelijken met de relatie tussen kerkfabrieken en gemeenten, maar misschien moeten een aantal elementen verder worden uitgediept : de historische bepaaldheid van de voorliggende organisatiestructuur, de noodzaak van het behouden van besturen of administratieve overheden, de mogelijkheid van alternatieve bestuursvormen, de aanpassing aan hedendaagse gegevens en aan de vereisten voor de bescherming van het historisch patrimonium.

De criteria voor het bepalen van het bestuursniveau dat de financiële verantwoordelijkheid draagt voor de besturen van de erediensten, zeker in het licht van mogelijke nieuwe erkenningen in de toekomst, lijken eerder gemaakt op basis van willekeur, dan op basis van doordachte en objectieve criteria, rekening houdend met de problematiek van de stijgende financiële bijdrage van de burger-

lijke overheden aan de besturen van de erediensten. Voor ons is dit een element van een onderzoeksprogramma dat het opstellen van een voorontwerp van decreet moest voorafgaan.

Volgens de memorie van toelichting bij het ontwerp van decreet wordt inzake organisatie en werking gestreefd naar moderne, efficiënte besturen met een transparante structuur, om de relatie met de gemeente- en provinciebesturen te optimaliseren.

Volgens de Hoge Raad heeft dit ontwerp van decreet de verdienste een einde te maken aan een verouderde wetgeving. Er werd van de gelegenheid gebruik gemaakt om grotendeels analoge regelingen in te voeren voor de verschillende erkende erediensten, voor zover die nog niet bestonden. Voor een aantal punten werd getracht om de regeling in overeenstemming te brengen met het ontwerp van het gemeente- en provinciedecreet. Die overeenstemming kan alleen de duidelijkheid ten goede komen. Ik hoop dat hier rekening mee wordt gehouden als vroeg of laat het ontwerp van gemeente- of provinciedecreet wordt ingediend.

De invoering van een deels geïnstitutionaliseerd overleg tussen de erkende erediensten en de gemeentelijke of provinciale overheid is een gedeeltelijke vooruitgang ten opzichte van de vroegere situatie. Ook het afschaffen van het uitvoerend bestuursorgaan bij de rooms-katholieke eredienst kan op de goedkeuring rekenen van de Hoge Raad voor het Binnenlands Bestuur.

De Hoge Raad vraagt zich af waarom de verouderde benaming kerkfabrieken nog wordt gehanteerd. Het gaat in alle erediensten om besturen of raden die vermogen of patrimonium beheren. Kan de term van de patrimoniumbestuurder van de katholieke, de protestantse en de islamitische eredienst niet beter een algemene verzamelnaam zijn ? Ik weet dat het soms heel moeilijk is om vaststaande begrippen te veranderen.

De gemeentelijke en provinciale verplichtingen zullen in de toekomst voortvloeien uit het feit dat de Vlaamse Gemeenschap parochies en andere religieuze gemeenschappen zal erkennen. Door die erkenning legt de Vlaamse overheid verplichtingen op aan gemeenten en provincies. Moeten gemeenten en provincies geen inspraak krijgen bij elke nieuwe erkenning van een parochie, kerk, gemeente of andere religieuze gemeenschap, en bij de bepaling of herziening van de gebiedsomschrijving ? De Hoge Raad wil erop wijzen dat dit nu reeds de praktijk is, en dit best decretaal wordt verankerd.

Een vertegenwoordiging van het burgerlijk bestuur wordt niet langer noodzakelijk geacht, ondanks het feit dat die besturen moeten instaan voor de tekorten. Het is de Hoge Raad niet duidelijk of een lid van het college van burgemeester en schepenen of van de bestendige deputatie, zonder stemrecht, nog aan de vergaderingen van de besturen van de erediensten kan deelnemen. Dit lijkt nochtans aangevoelen, vooral voor vergaderingen waarop punten worden besproken die een financiële invloed kunnen hebben op de burgerlijke besturen. Zo kan de overheid in een vroeg stadium van de besluitvorming eventuele bezwaren of opmerkingen kenbaar maken in plaats van op het laatste moment op het overleg met het centraal bestuur te moeten optreden. Daarom zou volgens de Hoge Raad best een regeling worden ingevoerd waarin wordt bepaald dat de burgerlijke overheid steeds de agenda van bijeenkomsten van besturen van de erediensten ontvangt en waarin aan het college of de deputatie de mogelijkheid wordt geboden om, indien gewenst, een afgevaardigde als waarnemer te laten deelnemen aan de bijeenkomsten.

De Hoge Raad heeft ernstige bedenkingen bij het laten voortbestaan van een versnippering van 1.809 rooms-katholieke parochies. De Vlaamse regering heeft geen rekening gehouden met recente evoluties waarbij parochies onder invloed van een aantal maatschappelijke trends, zoals de vermindering van het aantal kerkbezoekers en roepingen, steeds meer worden verplicht zich te verenigen in federaties van parochies, waarbij één pastoor voor meerdere parochies verantwoordelijk is. Dit betekent dat er in veel parochies geen of nauwelijks nog parochiaal leven is, met één of soms geen eucharistische dienst per week. Toch voorziet het decreet per parochie in één kerkfabriek met één kerkraad, met alle bijbehorende verplichtingen inzake budgetten, meerjarenplannen en dies meer.

Op het veld is dus reeds een rationalisering en modernisering vast te stellen waar het voorontwerp volledig aan voorbijgaat. De Hoge Raad voor het Binnenlands Bestuur voorspelt dat deze trend zich zal voortzetten, zoals ook zonet door de vertegenwoordiger van de bisdommen in de verf is gezet. De Raad betreurt dat dit voorontwerp hier niet op inspeelt door het bestuur verder te rationaliseren, waarbij één kerkfabriek per gemeente het absolute streefdoel moet zijn. Wij menen dat enkel op die manier een efficiënt en modern bestuur kan worden gegarandeerd. Voor grotere steden zou eventueel een uitzondering kunnen worden gemaakt.

In die zin kan worden nagedacht over de mogelijkheid om gemeenten zelf te laten beslissen over het

aantal kerkfabrieken op hun grondgebied, waarbij wel de garantie moet bestaan dat er tenminste één kerkfabriek per gemeente moet bestaan. Er zou op zijn minst in een regeling moeten worden voorzien waarbij de verschillende besturen die belast zijn met de materiële organisatie en werking van de erkende erediensten in de gemeente of provincie vrijwillig kunnen fuseren. De creatie van een centraal overkoepelend bestuur verbetert de transparantie en de relatie met gemeenten en provincies. Dit is, met inachtneming van voornoemde bedenkingen, een verbetering ten opzichte van de bestaande regelgeving. De Hoge Raad is echter geen voorstander van de mogelijkheid om twee of meer centrale kerkbesturen op te richten in gemeenten met meer dan acht kerkfabrieken.

De Hoge Raad is van oordeel dat de verplichting tot het installeren van een centraal bestuur nieuwe kosten zal meebrengen die moeten worden gedragen door de besturen van de erediensten en in tweede orde door de gemeenten en provincies. Hoe groot die meerkost zal bedragen, is niet bekend aangezien er geen effectenrapport is opgesteld door de Vlaamse regering waar de Hoge Raad bezwaar moet tegen instellen omdat het indruist tegen het bestuursakkoord.

Dat voor een groot aantal aspecten voor uniformiteit tussen de verschillende erediensten is gekozen, is positief. We gaan er niet aan voorbij dat die eenvormigheid in de bestuurspraktijk ook voor problemen kan zorgen. Ik citeer opnieuw de heer Torfs, kerkgeleerde van de KUL: 'Het wettelijk kader waarbinnen de erkende erediensten worden uitgewerkt, is niet neutraal. Het gaat vaak onbewust, zonder discriminatoire bedoelingen, uit van de rooms-katholieke kerk als model. Daarom past precies deze kerk als gegoten in het bestaande wettelijke kader, maar andere kerken of religies hebben er al heel wat meer moeite mee en ervaren wettelijke voorschriften bij tijd en wijlen als een prangend keurslijf.'

Zo kunnen bijvoorbeeld vragen worden gesteld over de werkbaarheid van één algemene islamraad per provincie. Houdt deze regeling rekening met de aparte traditie en realiteit van deze godsdienst? Zo bestaan er verschillende stromingen binnen die godsdienst, zoals ook bij de joodse godsdienst en de protestanten het geval is. Misschien zijn die stromingen moeilijk op elkaar af te stemmen. Ik verwijs naar de moeilijkheden die zijn gerezen bij de samenstelling van de Executieve van de Moslims van België. Dezelfde opmerking kan worden gemaakt voor de Israëlitische eredienst maar dan op gemeentelijk niveau, meer specifiek in Antwerpen.

Ik heb een tweede specifieke bedenking over de financiën. Over de invoering van het nieuwe financiële beleidsinstrument, met name het meerjarenplan, kan de Hoge Raad alleen maar lovend zijn. Ook hier maken de eenvormige regelingen voor de erkende erediensten en de gecoördineerde of gezamenlijke indeling van meerjarenplannen, budgetten en rekeningen door het centraal bestuur voor lokale besturen de zaak een stuk eenvoudiger en overzichtelijker. Ook hierbij heeft de Hoge Raad een aantal bedenkingen, meer bepaald over de gemeentelijke bijdrage aan de organisatie en de werking van de erediensten over de verschillende financiële procedures. Hier kunnen de sprekers namens de VVSG of de VVP ook op ingaan. De financiële bijdragen aan de besturen van de erediensten waar gemeenten en provincie voor moeten instaan, kunnen zwaar wegen op een begroting. Voor gemeenten zijn de kosten de voorbije 10 jaar zelfs met 60 percent gestegen. Dit zorgt vooral voor problemen bij kleinere gemeentebesturen.

In het voorontwerp van decreet zijn nochtans nergens verplichtingen of stimuli opgenomen om de financiële bijdragen van gemeenten of provincie onder controle te houden, integendeel. Terwijl er vroeger werd van uitgegaan dat kerkbesturen in de eerste plaats zelfbedruipend moeten zijn en enkel bij uitzondering kunnen rekenen op de tussenkomst van de gemeenten bij tekort aan inkomsten, lijkt het uitgangspunt van het huidige voorontwerp veeleer omgekeerd te zijn. De Vlaamse regering lijkt zich te hebben neergelegd bij het feit dat kerkbesturen nu eenmaal afhankelijk zijn van de financiering door de burgerlijke overheid en die lasten bijgevolg zwaar doorwegen op de gemeentelijke begrotingen. Het gemeente- en provinciebestuur heeft bovendien niet steeds de nodige instrumenten in handen om onverantwoorde uitgaven door de besturen van de erediensten onder controle te houden. Het ontbreekt niet alleen aan een duidelijke opsomming van de uitgaven waar gemeenten en provincies voor kunnen opdraaien, maar bij goedkeuring van meerjarenplan, budget en rekening bestaat de mogelijkheid dat het burgerlijk bestuur de financiële verantwoordelijkheid draagt, maar niet de eindbeslissing kan nemen. De Hoge Raad pleit dan ook voor eenvormige procedures waarin de overheid, die financieel moet bijdragen, het laatste woord heeft.

Ik zal nu overgaan tot enkele conclusies. De Hoge Raad is van oordeel dat het ontwerp de verouderde regeling op een belangrijk aantal vlakken verbetert. Het meest in het oog springen de uniforme regelingen voor alle erkende erediensten, de invoe-

ring van het geïnstitutionaliseerd overleg en de verplichte opmaak van een meerjarenplan.

We betreuren echter de weinig ambitieuze houding van de Vlaamse regering. Een verdere modernisering zal zich opdringen, vooral op het vlak van organisatie en werking.

Daarnaast is er volgens de Hoge Raad nood aan meer stimuli om de financiële bijdrage van de gemeenten en provincies onder controle te houden. Tot slot houd ik een pleidooi voor verdere studie naar een echt vernieuwende regeling voor de organisatie en de werking van erkende erediensten.

8. Uiteenzetting door de heer Mark Suykens, directeur van de VVSG

De heer Mark Suykens : Mijnheer de voorzitter, dames en heren, ik ga ervan uit dat de meeste parlementsleden weten wat de VVSG is, maar voor de vertegenwoordigers van de erediensten leg ik het kort toch nog eens uit. De VVSG is de koepelorganisatie van de 308 Vlaamse gemeenten en van alle Vlaamse OCMW's. We proberen enerzijds dienstverlening te verstrekken en anderzijds de belangenbehartiging van het lokale bestuursniveau te verzorgen.

We zijn door minister Van Grembergen uitgenodigd op de voorbereidende besprekingen van dit voorontwerp van decreet. In de technische werkgroep hebben we heel wat amendementen en suggesties kunnen doen waar ook rekening mee is gehouden. Ik wil de minister en het kabinet daar uitdrukkelijk voor bedanken. Dat heeft ertoe geleid dat we op veel punten tot overeenstemming zijn gekomen. Misschien kan deze werkwijze ook worden toegepast bij andere ontwerpen en voorstellen van decreten die voor ons veel belangrijker zijn.

We hebben ook een belangrijke inbreng geleverd aan het advies van de HRBB. Ik zal niet herhalen wat de heer Veny al heeft gezegd, maar ik som kort een aantal belangrijke zaken op. We zijn ervan overtuigd dat dit ontwerp van decreet een overgangsdecreet is. We hebben uit de voorbereidende werkzaamheden begrepen dat dit maatschappelijk gezien het verst is dat momenteel kan worden gedaan. De gemeenten zijn vragende partij om te onderzoeken of er in de toekomst tot meer rationalisering kan worden gekomen, vooral op het vlak van het aantal kerkfabrieken. Het blijft een zwak punt in dit ontwerp dat daar niet op wordt ingegrepen. We suggereren dat in de tekst formeel wordt ingeschreven dat het gemeentebestuur verplicht

advies moet uitbrengen bij de erkenning van de parochie of kerkgemeenschap en bij de wijziging van de gebiedsomschrijving. Dit houdt de mogelijkheid open dat we vooruitgang kunnen boeken in het proces van fusie en samenwerking. Heel wat burgemeesters ervaren die nood. We hebben al wat ervaring met fusies en het zou goed zijn dat de gemeenten die kunnen inbrengen.

We zijn tevreden over het feit dat de gemeenten meer greep krijgen op de financiële ontwikkelingen van de kerkfabrieken. In het verleden hadden we alleen maar een adviserende bevoegdheid en hadden we geen greep op de evolutie. Door de financiële en meerjarenplanning krijgen we een duidelijkere bevoegdheid. Toch blijven we met enkele vragen zitten. Op het moment dat een begroting wordt voorgelegd, moet een gemeentebestuur namelijk zeker zijn dat de afspraken met de kerkfabrieken en andere besturen worden nageleefd. De tijdstabel waarbinnen wordt gewerkt, moet afgestemd zijn op de uiteindelijke gemeentebegroting. Dat is erg belangrijk voor een ordentelijke planning.

Ten tweede zouden we daarover ook willen zeggen dat we vinden dat er een overbodige bijkomende stap is ingebouwd. In de tekst staat namelijk heel duidelijk dat er een vertegenwoordiger is van de bisschoppen in de kerkfabriek en ook in het centrale kerkbestuur – om de zaak nu even toe te spitzen op de rooms-katholieke eredienst. Als er al een vertegenwoordiger van de bisschoppen is, waarom is het dan nog nodig om een bijkomend advies over die meerjarenplanning en over die begroting te vragen aan de bisschop? We gaan er eigenlijk van uit dat de vertegenwoordiger van de bisschop advies moet geven en dat er dus geen bijkomende tussenstap meer moet worden ingebouwd, want dat leidt enkel tot meer procedures enzovoort. We gaan ervan uit dat de bisschop in principe zijn rol moet kunnen spelen via zijn vertegenwoordiger in de kerkfabrieken of in het centrale kerkbestuur.

Ten derde zou ik op het vlak van die financiële meerjarenplanning en de beleidsinstrumenten aan deze commissie en aan het parlement willen vragen om te overwegen een bepaalde procedure toch anders in te vullen. Nu zit het namelijk als volgt. Als een gemeenteraad overgaat tot de niet-goedkeuring van het meerjarenplan en van de begroting en als de kerkfabriek of het centraal kerkbestuur in beroep gaat tegen die beslissing van de gemeenteraad, dan blijkt dat, indien de gouverneur niets doet, degene die in beroep is gegaan uiteindelijk gelijk krijgt.

Dit is volgens ons natuurlijk geen logische zaak, want het gaat toch over gemeenschapsgeld. Als de gouverneur niets doet, moet volgens ons de gemeente de eindbeslissing nemen. Op deze punten zouden we dus toch wat bijsturing willen zien in het financiële beleidsinstrument.

Verder zou ik nog even expliciet willen zeggen dat de artikelen 51 en 52 van dit decreet natuurlijk cruciaal zijn, waarin heel duidelijk staat wat de kosten en de opbrengsten zijn van die kerkfabriek. De tekst is zeker verbeterd ten opzichte van die van het voorontwerp, onder meer dankzij het advies van de Raad van State en dergelijke. Er is dus vooruitgang geboekt, maar toch blijven we zitten met de vrees dat dit uiteindelijk tot heel wat discussies kan leiden over de aanvaardbare kosten en uitgaven voor een kerkfabriek, over wanneer een tegemoetkoming van de gemeenten noodzakelijk is en op welke gronden die tegemoetkoming zal worden berekend en dergelijke. Ik denk dat we daar nog altijd geen klaarheid over hebben.

Ik wil heel duidelijk zeggen dat dit overleg in heel wat gemeenten zeer goed en positief verloopt. Het is echter een feit dat op plaatsen waar er problemen zijn, de tekst van het decreet nauwlettend zal moeten worden toegepast. We vrezen dat die tekst niet duidelijk genoeg is en te vaag blijft. Zo blijft er bijvoorbeeld onduidelijkheid bestaan over in welke mate allerlei mechanismen van parochiale VZW's en dergelijke worden verrekend in de inkomsten en uitgaven van die kerkfabrieken en van dat centrale kerkbestuur.

Dan zou ik toch nog even heel uitdrukkelijk ook het volgende willen zeggen. We hebben het gevraagd aan het kabinet en we blijven het ook hier vragen: het is toch een feit dat we ook moeten nagaan in welke mate van dit ontwerp van decreet geen financieel effectenrapport moet worden gemaakt. Het Vlaams Parlement heeft een resolutie goedgekeurd om bij alle decreten, ontwerpen van decreet, besluiten van de Vlaamse regering en dergelijke, een gemeentelijk effectenrapport op te maken over de effecten van de beslissingen op de gemeente inzake personeel en uitgaven.

Ik wil daarbij een puntje onder de aandacht brengen waar we voor willen waarschuwen: we staan principieel achter het punt van een centraal kerkbestuur dat een overkoepeling is van de kerkfabrieken, maar zal dit geen meerkost met zich meebrengen? Er wordt namelijk een bijkomende structuur gecreëerd. Als die bijkomende structuur extra kosten met zich meebrengt, dan moeten we

toch wel goed weten wat dit betekent voor de gemeente.

Ik wil gerust aannemen dat men zegt dat dit centraal kerkbestuur net moet leiden tot minder uitgaven en meer greep op die kerkfabrieken, maar ik weet ook dat er bij de oprichting van nieuwe structuren altijd meer uitgaven zijn. Daarom is dit volgens ons een gemiste kans om tot één centrale kerkfabriek per gemeente te komen, wat dan eigenlijk toch wel meer garanties zou inhouden voor de kostenzijde van het verhaal. Dat blijft dus toch een moeilijk punt. Ik wil er heel duidelijk in zijn dat het niet kan dat dit tot meer uitgaven zou leiden voor de gemeenten.

Dit is toch wel de bottom line die we trekken : er moet worden gerationaliseerd, maar onze gemeentelijke financiële toestand is absoluut niet uit de gevarenszone, en dus mogen er geen extra kosten bijkomen. Ik denk dat ik hiermee voldoende duidelijk ben geweest over de essentiële punten die we naar voren wilden brengen.

De heer De Roo : Mijnheer Suykens, ik zou nog een bijkomende vraag willen stellen. Veel gemeenten worden geconfronteerd met parochies die zich uitstrekken over het grondgebied van twee of meer gemeenten. Ooit werd er een berekening gemaakt en werd bijvoorbeeld gezegd dat 43 percent van de parochianen op het ene grondgebied woonde en 57 percent op het andere grondgebied. Die beslissing wordt nog altijd zo verrekend in alle mogelijke begrotingsmatige uitgaven en kosten van de gemeenten. Volgens mij is dat totaal verouderd, maar ik heb weinig argumenten om aan te tonen dat dat inderdaad zo is.

Er is ooit, waarschijnlijk in de jaren zestig, een berekening gebeurd op basis van het aantal potentiële parochianen dat woonde in de ene gemeente en in de andere gemeente. Is het niet nuttig om daar duidelijkheid over te creëren ? Men zou bijvoorbeeld kunnen zeggen : daar waar de kerk staat, zal de betrokken gemeente de volle verantwoordelijkheid dragen. Als men zou komen tot één kerkbestuur, wat op termijn wel mogelijk is, dan is dat dan direct klaar en duidelijk geregeld. Vandaag is dat nog niet het geval en slepen we nog steeds die oude regeling van die verdeling op basis van het potentieel aantal parochianen met ons mee. Ik zou hierover de visie willen kennen van de VVSG.

De heer Suykens : Dat is natuurlijk een heel moeilijk punt. Ik zou willen antwoorden door even een totaal andere materie aan te boren, namelijk de verdeling van de bijdragen over de gemeenten wat

de brandweezones betreft. Ik constateer dat er altijd ruzie is over hoeveel elke gemeente apart moet bijdragen aan de brandweer. Dat is iets waar de VVSG elk jaar opnieuw vragen over krijgt. Ik denk dus eerlijk gezegd dat het ook in deze situatie aartsmoeilijk zal zijn om een correcte verdeelsleutel te vinden. Ik denk niet dat het huidige systeem perfect is. Ik vrees evenwel dat het ons niet zal lukken een nieuw systeem te ontwikkelen dat iedereen tevreden stelt en waarover geen discussie meer moet worden gevoerd.

We vragen duidelijke bepalingen inzake de inspraak van de betrokken gemeentebesturen. Persoonlijk ben ik er niet van overtuigd dat deze inspraak veel zal oplossen. Indien de infrastructuur in een bepaalde gemeente is gelegen, moeten we de verantwoordelijkheid enkel elders leggen indien enorme aantallen inwoners van andere gemeenten worden bereikt. Aangezien dergelijke dossiers vaak tot heibel leiden, weet ik niet of we er ooit zullen uitgeraken.

Mevrouw Heeren : Ik heb een vraag over de gemeentelijke erkenningen. De voorbije weken hebben een aantal moslimorganisaties me gevraagd of het mogelijk zou zijn een gemeentelijke in plaats van een provinciale erkenning aan te vragen. Heel wat gemeenten beschikken over een eigen moskee. Heeft de VVSG hierover al overleg gepleegd met de betrokken gemeentebesturen ?

De heer Suykens : We hebben de argumenten pro en contra samen met de gemeentebesturen afgewogen. Uiteindelijk hebben we besloten de bestaande situatie te behouden. Indien iemand het plan opvat om die verantwoordelijkheid bij de gemeenten te leggen, moeten we het debat ten gronde voeren en rekening houden met het groot aantal rooms-katholieke kerkfabrieken. Indien de gemeenten voor de financiering van alle erediensten moeten instaan, moet het huidige concept worden omgegooid en moeten we grondig nagaan waar we eigenlijk naartoe willen.

Dit is een voorlopig antwoord. We hebben recent overleg gepleegd met de steden en de gemeenten die met deze problematiek worden geconfronteerd. Zij zijn geen vragende partij om de regeling te wijzigen.

9. Uiteenzetting door mevrouw Greta Thooft, stafmedewerkster van de VVP

Mevrouw Thooft : Mijnheer de voorzitter, zoals de vorige spreker al heeft verklaard voor wat betreft

de gemeenten, werd de VVP voor de provincies bij de voorbereidende gesprekken op het kabinet van minister Van Grembergen betrokken, waarvoor wij de minister willen bedanken. Aangezien de VVP tevens in de Hoge Raad voor het Binnenlands Bestuur zetelt en er haar inbreng deed in de adviesvorming, zal ik de standpunten die de heer Veny en de heer Suykens daarnet hebben uiteengezet hier niet herhalen en enkel onderschrijven.

Ondanks de bepalingen die in het bestuursakkoord tussen de Vlaamse regering, de provincies en de gemeenten van 5 april 2003 zijn opgenomen, hebben we in het ontwerp van decreet nergens een aanzet tot effectenrapportering gevonden. We hebben daar de belofte gekregen dat dit zou gebeuren voor elk ontwerp van decreet dat de gemeenten of de provincies rechtstreeks of onrechtstreeks aanbelangt. Hoewel dit hier zonder twijfel het geval is, blijft de effectenrapportering uit.

Voor de gemeenten en de provincies is het voorliggend ontwerp van decreet van belangrijk financieel belang. Positief is dat de lokale en provinciale besturen de kans krijgen een meer nauwgezette controle op de uitgaven uit te oefenen. Het ontwerp van decreet zal voor doorzichtigheid en uniformiteit zorgen. De verplichting om een meerjarenplanning op te stellen, stelt de provincies in staat hiermee in hun eigen meerjarenplanning rekening te houden.

Eigenlijk werd aan de bestaande wetgeving een Vlaams tintje gegeven, maar de aanpassingen gaan ons inziens niet ver genoeg, zoals in het advies van de Hoge Raad voor Binnenlands Bestuur werd gesteld. Zo heeft de minister de verdeling van de kosten voor de erediensten over de verschillende besturen niet willen herzien. We weten dat elke ingreep op dit ogenblik een belangrijk uitstel zou betekenen. Aangezien het hier een werk van lange adem betreft, vragen we de Vlaamse overheid een grondige wetenschappelijke studie te laten uitvoeren van mogelijke criteria om een bepaalde religie naar een bepaald bestuursniveau te verwijzen. Zoals reeds aangeduid door andere sprekers, zijn de islamitische gemeenschappen veeleer op gemeentelijk niveau actief en zijn anderen veeleer provinciaal georganiseerd. Indien in de toekomst een andere godsdienst wordt erkend, zoals het boeddhisme of hindoeïsme, zou het te betreuren zijn indien deze godsdienst lukraak aan een bepaald niveau wordt toevertrouwd. We hebben objectieve criteria nodig.

Hoewel dit buiten de bevoegdheden van het Vlaams Parlement valt, zou ik hier nog even de

aandacht willen vestigen op de regeling van het tijdelijke van de erkende erediensten. De erkenning van erediensten is een federale bevoegdheid. De regeling van het tijdelijke is evenwel een gewestelijke bevoegdheid geworden. De gehele regelgeving met betrekking tot de niet-confessionele levensbeschouwelijke gemeenschappen is nog steeds een federale materie. In de Hoge Raad voor het Binnenlands Bestuur is dit onderwerp ook ter sprake gekomen. De erediensten hebben een publiek statuut en de vrijzinnigheid heeft een privé-statuuut. Dit is onder meer belangrijk met betrekking tot de openbaarheid van bestuur.

De provincies zouden het Vlaams Parlement willen vragen op dit vlak een duidelijk signaal te geven. Het is moeilijk om verdere stappen in de regionalisering te zetten, maar in verband met het levensbeschouwelijke vragen wij het Vlaams parlement een signaal te geven en het nodige overleg met de federale regering op te starten.

De voorzitter : Mevrouw Thooft, u hebt het onder meer over het financiële belang van dit ontwerp van decreet voor de provincies gehad. Hebt u al een poging ondernomen om te berekenen wat het ontwerp van decreet de provincies zou kunnen kosten ? Is die berekening reeds gemaakt ?

Mevrouw Thooft : Ik heb de cijfers niet bij me. Wij voorzien voor de kathedrale kerkfabrieken en de orthodoxe kerkfabrieken geen spectaculaire stijging van de kosten voor de provincies. Maar wat de islam betreft, gaat het om een grote onbekende. We weten niet hoeveel moskeeën zullen worden erkend en evenmin hoe deze kerkfabrieken zich zullen organiseren.

10. Uiteenzetting door professor Urbain Vermeulen

De heer Vermeulen : Mijnheer de voorzitter, dames en heren, ik ben op 12 maart verwittigd dat ik hier vandaag werd verwacht. De tekst van het ontwerp van decreet heb ik vrijdagmiddag in de bus gekregen. Omdat ik de zoon ben van een rijkswachter en ben opgevoed in een geest van burgerzin, heb ik gemeend dat ik daaraan toch voorrang moest geven. Om dezelfde reden ben ik vandaag hier. Pas vanmorgen om halftwaalf heb ik het tijdsschema van deze commissievergadering per e-mail ontvangen. Ik dank u daarvoor.

Ik wist dus eigenlijk niet waarover ik vandaag moest spreken, en ik heb dan ook geen tekst klaar. Bij het lezen van het decreet heb ik echter mijn be-

denkingen genoteerd. Ik houd me ook ter beschikking voor alle mogelijke vragen waarop ik naar godsvrucht en vermogen – een uitdrukking die vandaag wel past – zal antwoorden.

Er is terecht opgemerkt dat er in de islam verschillende strekkingen bestaan. De meeste daarvan hebben ook hun eigen moskeeën. Het gaat dus niet alleen om soennieten en sjiieten. In de wereld van de soennitische islam wordt zelfs een onderscheid gemaakt tussen de moskeeën van de vier verschillende medhahib, rechtsscholen of wetsrichtingen, die nogal van elkaar kunnen verschillen. Het gaat dus niet alleen om het onderscheid tussen soennieten en sjiieten, of het onderscheid tussen sjiieten onderling, maar ook om een onderscheid tussen soennieten onderling. De onderlinge verschillen schuilen onder andere in de details van de voorschriften. Over die verschilpunten tussen de rechtsrichtingen bestaat een uitgebreide literatuur.

Er is ook een soort hiërarchie onder de moskeeën. In het katholicisme kennen we parochiekerken, basilieken en kathedralen. Daar gebeurt echter overal hetzelfde. Een pastoor heeft in zijn parochiekerk dezelfde bevoegdheden als de bisschop in de kathedraal. Zo zijn er in de islam ook grote zogenaamde vrijdagmoskeeën, waar de sermoenhouder op vrijdag een toespraak houdt. Daarnaast zijn er echter heel wat kleine gebedszaaltjes, desnoods in een appartement, waar ook een imam is en waar ook gelovigen naar het gebed komen.

In elk appartementsgebouw kan er zo'n gebedszaaltje zijn. In Caïro heeft de regering enkele jaren geleden uitgevaardigd dat wie op het gelijkvloers een gebedsplaats heeft, vanwaar vijfmaal per dag tot het gebed kan worden opgeroepen, vrijstelling krijgt van grondbelasting. Er zijn dan ook heel wat gebedsplaatsen bijgekomen. Immers, als er beneden een gebedsplaats is, moet niemand in het gebouw nog grondbelasting betalen. Dat heeft in niet-geringe mate bijgedragen tot de islamisering van de samenleving.

Als er wordt gesproken over imams, moet ook worden gezegd over welke imams het gaat. In het decreet staat: 'de eerste imam of zijn opvolger'. Maar wat is dat, de eerste imam? Is er ook nog een tweede of een derde? Ik heb er nog nooit van gehoord, hoewel ik al veertig jaar de islam bestudeer. Dit is in de islam niet bekend. Laat dat dus weg.

Het gaat hier om Vlaamse wetgeving in het Belgisch wettelijk kader, dat ontstond ten tijde van Napoleon. De islam daarentegen worden beheerst door de sharia. Volgens het islamitisch recht is een

moskee, een kerkhof, een brug of een bibliotheek bijvoorbeeld een religieuze stichting of waqf. Ze zijn er voor altijd, en kunnen niet meer worden prijsgegeven aan het handelsverkeer. Als onze wetgeving wordt toegepast op de islam, welke gevolgen aanvaarden de moslimautoriteiten daarvan? Als we een moskee erkennen, dan heeft die een apart statuut volgens de sharia en kan hij niet meer worden afgebroken of geen andere bestemming meer krijgen. Ongelovigen hebben daarover niets meer te zeggen. Dat wordt in het decreet niet geregeld.

We kennen de geschiedenis van de samenstelling van de Moslimexecutieve. Die bestaat niet uit gelijkgezinden. Er zijn meningsverschillen over grondprincipes, in functie van tijdelijke, politieke, maatschappelijke, culturele en etnisch-nationalistische problemen, ten dele steunend op de doctrinaire tegenstellingen tussen de vier rechtsscholen en de twee denkrichtingen. Op grond van wat moet de Moslimexecutieve dan beslissen?

Wat zal er gebeuren met de documenten? Wat gebeurt er met de archieven van de kerkfabrieken? Zijn ze onderhevig aan de archiefwet? In welke taal worden ze opgesteld? Is dat in het Nederlands, in het Arabisch, in het Turks of in het Urdu? Hoe moeten we dat afdwingen? Toen ik studeerde in Gent was er de ene na de andere betoging tegen de Franse missen. Nu mag het sermoen ineens in het Arabisch, in het Turks, enzovoort. Ik heb daar niets op tegen, maar in welke taal worden de teksten, die moeten worden onderzocht, opgesteld?

Een moskee is niet te vergelijken met een katholieke kerk of een protestantse tempel. Een moskee is een plaats waar het gebed wordt verricht. Het woord moskee is de verbastering van het woord Masdjid, de plaats waar de Soedjoed wordt gedaan, zich buigen voor het zicht van God. Het is ook een plaats waar voortdurend maatschappelijke en politieke problemen ter sprake komen. De moskee is dus niet alleen een godsdienstige aangelegenheid, maar ook een cultureel centrum. In Europa wordt dat gestimuleerd.

In de moskee worden soms door Belgisch-Vlaamse instanties discussies georganiseerd voor moslims. Dat is nefast voor de integratie. Als het ACV en het ABVV confereren, dan doen ze dat niet in de kerk. Waarom dan wel in een moskee niet louter religieuze zaken? Waarom zeggen we niet gewoon dat er lokalen voor moslims beschikbaar zijn die met Allah niets te maken hebben? Mensen die niet zoveel voelen voor de islam, worden verdreven.

Wie zal de comités controleren ? De grote problemen in de islam zijn altijd tot uiting gekomen na preken tijdens het vrijdaggebed. Daarom wordt in Tunesië 10 minuten voor en na het gebed de moskee geopend. Het zijn plaatsen waar politieke tegenstanders elkaar zouden kunnen ontmoeten.

Is het systeem van de moskee in overeenstemming met de islamitische wetgeving ? Zijn er geen groepen die niets te maken willen hebben met de officiële moskeeën ? Is er geen verlicht despotisme ? Misschien moet de islam de periode van verlicht despotisme, zoals wij die hebben gekend in de tweede helft van de 18^e eeuw, doormaken. In Egypte zijn er heel wat officiële moskeeën, waarvan de imams uit officiële instellingen komen, maar toch systeembevestigend werken.

Daarnaast zijn er in Egypte heel wat vrije moskeeën, die met het hele systeem niets te maken hebben. Turkije heeft die ook. Dat was niet het geval in Irak ten tijde van Saddam en ook niet in Syrië ten tijde van Assad. De imams van die vrije moskeeën zijn niet officieel erkend. Het zijn vrije predikers die worden gevolgd door gelovigen. Ik heb met een aantal van die imams gesproken. Een heel aantal van die imams worden na verloop van tijd wel opgenomen in het officiële systeem. Er zijn er echter ook een aantal die in dat vrije circuit blijven, en die regelmatig worden aangehouden en opgesloten.

Zullen we in Vlaanderen ook evolueren naar dat systeem van officiële en niet-officiële moskeeën ? Dan is het heel goed mogelijk dat de meeste overtuigde gelovigen naar de niet-officiële moskeeën zullen gaan, omdat de personen die het in de officiële voor het zeggen hebben, zullen worden beschouwd als mensen die collaboreren met een ongelovig regime. Dat probleem kan zich dus manifesteren.

Ik heb het ontwerp van decreet gelezen en ik vind dat er heel interessante dingen in staan. Ik wil niemand belachelijk maken, maar eigenlijk is het toch een beetje een huishoudelijk reglement. Hebt u zich al afgevraagd of er kan worden gecontroleerd waarvandaan het geld komt ? Wat zal er in de praktijk gebeuren wanneer een Vlaamse instantie op een bepaald ogenblik zegt dat ze een beslissing schorst ? Denk daar eens over na. Ik kan alleen maar zeggen dat u zich als volksvertegenwoordigers niet zomaar in de woestijn moet begeven. U weet immers niet waar u zult uitkomen.

De zeer overtuigde moslims, maar ook de gewone, lauwe en niet-praktiserende moslims zijn er eigen-

lijk van overtuigd dat er geen onderscheid is tussen politiek en religie. Het gaat om zaken die werden samengebracht in de tijd van de profeet. Dat gebeurde in de periode van 622 tot 632. De Vlamingen nemen graag hun opvattingen voor werkelijkheid en willen in bepaalde gevallen bepaalde dingen niet zien.

We moeten dus niet denken dat alles in orde zal komen op het ogenblik dat Turkije bij de EU komt. Dan zullen de problemen immers beginnen. Men kan zeggen dat de islam in Turkije heeft bewezen seculier te kunnen zijn, maar dat is wat ik een statische visie op de historische evolutie noem. Wie had in 1930 of 1940 durven denken dat het systeem van sjahs in Iran zo een grote ondergang zou meemaken ? Iran ging door voor hét stabiele land in Azië. Wat de toekomst voor Turkije zal brengen, weten we dus niet.

Er is één land waar het modernisme een bepaalde evolutie heeft gekend en waar het niet is teruggekeerd naar het verleden, en dat is Turkije. Ze zijn er echter wel mee bezig. In Turkije is er het algemene, door de staat georganiseerde systeem en het systeem van de vrije moskeeën. Er zijn dus officiële moskeeën en officieuze moskeeën. Dat systeem kan onmogelijk worden vergeleken met een synagoge of een protestantse, orthodoxe of katholieke kerk. Het komt immers voort uit een andere, respectabele traditie die sedert 30 jaar in Europa is terechtgekomen. De islam heeft niet voorzien in maatregelen om zijn gelovigen te organiseren in een niet-islamitisch land. Daarmee bedoel ik een land waar de islam de openbare orde niet controleert. In de islam spreekt men niet over theologen maar over 'des docteurs de la loi'. In de islam speelt de rechten- en plichtenleer een veel grotere rol dan de theologie en de godsdienst. In de grote bibliotheken en boekhandels van islamitische landen staan de boeken over de eenheid en enigheid op de tweede rij. Vooraan staan de korancommentaren, de zes boeken van de profetische tradities en alle mogelijke boeken over fiqh. Over echte theologie is in de islam weinig of geen sprake.

Vroeger, nog voor de tijd van de Executieve, had ik heel goede relaties met de imams van de grote moskee in Brussel. Aan een van de laatste imams vroeg ik op een dag wat hij eigenlijk had gestudeerd. Het gaat ten slotte over het hoofd van de islam in België. Hij antwoordde dat hij natuurkunde had gestudeerd. Voor hem kwam het er alleen op aan voor te gaan in het gebed. Een imam is eigenlijk de titel van een functie die we zouden kunnen vertalen door 'voorganger'. Er wordt van die man niets verwacht, tenzij dat hij voorgaat. Hij

wordt door de gemeenschap beschouwd als iemand 'lovenswaardig wat zijn levenswandel betreft'. Ook over de benoeming van de imams zou trouwens eens ernstig moeten worden nagedacht.

Mevrouw De Maght-Aelbrecht : Ik heb niet echt een opmerking, ik zou niet durven tegenover zo'n spreker. Ik heb wel een eigen mening en die behoud ik .

Ik heb veel bijgeleerd over de cultuurverschillen als dusdanig. Is het juist dat u meent dat het onderwerp van vandaag eigenlijk een handleiding is, een soort van huishoudelijk reglement ?

De heer Vermeulen : Dat is niet negatief bedoeld. Het gaat gewoon om een document dat dient om werkzaam te zijn en dat in de praktijk kan worden toegepast. Wanneer de moslimgemeenschap bereid is een stap te zetten in de richting van het westers rechtsdenken, zoals dit in Vlaanderen in de praktijk wordt gebracht, en ze bereid is na een val ook op te staan, dan zou dit een instrument kunnen zijn voor de oplossing. Ze moet ervan overtuigd zijn dat we dit niet opleggen om haar klein te krijgen, maar wel om ze op ons niveau te brengen. Er moet echter rekening worden gehouden met de voorwaarde die ik heb gesteld en waarvan ik niet afstap.

Men mag niet eisen dat we ons rechtssysteem opgeven. De evolutie die wij hebben doorgemaakt qua democratie en mensenrechten is dusdanig, dat we geen toegeving kunnen doen. Ik verwijs daarvoor naar een arrest van 1876 van de Supreme Court van Washington. De zaak ging over een mormoon in Utah, toen nog een territory. De Supreme Court heeft bepaald dat vrijheid van godsdienst inhoudt dat men mag geloven wat de religie voorschrijft maar niet dat men zich mag gedragen zoals de godsdienst voorschrijft als de regels ervan in strijd zijn met de openbare orde. Equal justice under law !

De verslaggever,

De voorzitter,

Johan DE ROO

Jan PENRIS
