

RECHTSWEGE

ZKH PRINS LAURENT

- MARGRIET HERMANS
- JACQUES GERMEAUX
- LUC WILLEMS
- ANNEMIE VAN DE CASTEELE
- PATRIK VANKRUNKELSVEN
- JEAN-MARIE DEDECKER
- PAUL WILLE
- JEANNINE LEDUC
- PIERRE CHEVALIER

Onafhankelijk

HUGO COVELIERS

STEFAN NORELDE

STÉPHANIE ANSEEUW

MICHEL DELACROIX

FRANCIS DETRAUX

Onafhankelijk

FRANK CREYELMAN

KARIM VAN OVERMEIRE

WIM VERREYCKEN

JORIS VAN HAUTHEM

NELE JANSEGERS

ANKE VAN DERMEERSCH

JURGEN CEDER

YVES BUYSE

CHRISTIAN BROTCORNE

CLOTILDE NYSSENS

FRANCIS DELPÉREÉ

LUC VAN DEN BRANDE

JAN STEVERLYNCK

MIA DE SCHAMPHELAERE

HUGO VANDENBERGHE

ERIKA THIJSS

WOUTER BEKE

SABINE DE BETHUNE

ETIENNE SCHOUPPE

MARC VAN PEEL

ter:
ie Lizin

Samenstelling van het Bureau

Voorzitter : Anne-Marie Lizin (PS)

Eerste Ondervoorzitter : Staf Nimmegeers (sp.a-Spirit)
Tweede Ondervoorzitter : Hugo Vandenberghe (CD&V)
Derde Ondervoorzitter : Jurgen Ceder (VB)

Fractievoorzitters : Myriam Vanlerberghe (sp.a-Spirit)
Paul Wille (VLD)
Philippe Mahoux (PS)
Christine Defraigne (MR)
Sabine de Bethune (CD&V)
Joris Van Hauthem (VB)
Christian Brotcorne (cdH)

Quaestoren : Jeannine Leduc (VLD)
Marie-Hélène Crombé-Berton (MR)
André Van Nieuwkerke (sp.a-Spirit)

Griffier (secretaris-generaal) : Luc Blondeel

Voor meer informatie

Communicatiedienst
Natieplein 1
1009 Brussel
Tel. 02/501 78 49
Fax 02/501 79 31

E-mail : info@senate.be
Website : www.senaat.be

Voorzitters van de commissies :

Commissie Institutionele aangelegenheden
Voorzitter : Anne-Marie Lizin (PS)

Commissie Justitie
Voorzitter : Hugo Vandenberghe (CD&V)

Commissie Buitenlandse betrekkingen en Landsverdediging
Voorzitter : François Roelants du Vivier (MR)

Commissie Financiën en Economische aangelegenheden
Voorzitter : Jean-Marie Dedecker (VLD)

Commissie Binnenlandse zaken en Administratieve aangelegenheden
Voorzitter : Ludwig Vandenhove (sp.a-Spirit)

Commissie Sociale aangelegenheden
Voorzitter : Annemie Van de Casteele (VLD)

Adviescomité Gelijke kansen voor vrouwen en mannen
Voorzitter : Fatma Pehlivan (sp.a-Spirit)

Commissie belast met de begeleiding van het Vast Comité van toezicht op de inlichtingen- en veiligheidsdiensten (Vast Comité I)
Voorzitter : Anne-Marie Lizin (PS)

Federaal adviescomité voor Europese aangelegenheden
Voorzitter : Philippe Mahoux (PS)

Controlecommissie betreffende de Verkiezingsuitgaven en de Boekhouding van de politieke partijen
Voorzitter : Anne-Marie Lizin (PS)

Parlementaire overlegcommissie
Voorzitter : Anne-Marie Lizin (PS)

Bijzondere commissie Globalisering
Voorzitter : Pierre Galand (PS)

Werkgroep Ruimtevaart
Voorzitter : François Roelants du Vivier (MR)

Werkgroep Vergrijzing van de bevolking
Voorzitter : Christel Geerts (sp.a-Spirit)

Werkgroep Bio-ethiek
Voorzitter : Patrik Vankrunkelsven (VLD)

E-mails senatoren

ANNANE Jihane annane@senators.senate.be	KAPOMPOLÉ Joëlle kapompole@senators.senate.be
ANSEEUW Stephanie anseeuw@senators.senate.be	KONINCKX Flor flor.koninckx@vlaamsparlement.be
BEKE Wouter info@wouterbeke.be	LALOY Marie-José laloy@senators.senate.be
BOUARFA Sfia sbouarfa.deputee@parlbru.irisnet.be	LEDUC Jeannine leduc@senators.senate.be
BOUSAKLA Mimount bousakla@senators.senate.be	LIZIN Anne-Marie lizin@senators.senate.be
BROTCHI Jacques demeester@mr.polgroups.senate.be	MAHOUX Philippe phm@swing.be
BROTCORNE Christian brotcorne@senators.senate.be	MARTENS Bart bart.martens@spa-spirit.be
BUYASSE Yves buyasse@senators.senate.be	MOUREAUX Philippe gilson@ps.polgroups.senate.be
CEDER Jurgen ceder@senators.senate.be	NIMMEGEERS Staf stafnimmegeers@skynet.be
CHEFFERT Jean-Marie cheffert@senators.senate.be	NOREILDE Stefaan noreilde@senators.senate.be
CHERON Marcel cheron@senators.senate.be	NYSENS Clotilde nyssens@senators.senate.be
CHEVALIER Pierre chevalier@senators.senate.be	PAQUE Luc paque@senators.senate.be
COLLAS Berni collas@senators.senate.be	PEHLIVAN Fatma pehlivan@senators.senate.be
CORNIL Jean cornil@senators.senate.be	ROELANTS du VIVIER François roelantsduvivier@senators.senate.be
COVELIERS Hugo hugo@coveliers.be	SCHOUPPE Etienne schouppe@senators.senate.be
CREYELMAN Frank creyelman@senators.senate.be	STEVERLYNCK Jan steverlynck@senators.senate.be
CROMBÉ-BERTON Marie-Hélène crombe@senators.senate.be	TALHAOUI Fauzaya talhaoui@senators.senate.be
de BETHUNE Sabine debethune@senators.senate.be	THIJS Erika thijs@senators.senate.be
DEDECKER Jean-Marie jm@jmdedecker.com	VAN de CASTEELE Annemie vandecasteele@senators.senate.be
DEFRAIGNE Christine contact@christinedefraigne.be	VANDENBERGHE Hugo hvandenbergh@senaat.cdenv.be
DELACROIX Michel delacroix@senators.senate.be	VANDENBERGHE Lionel lvandenbergh@senators.senate.be
DELPÉRÉE Francis delperee@senators.senate.be	VAN den BRANDE Luc vandenbrande@senators.senate.be
DERBAKI SBAÏ Amina derbaki@skynet.be	VANDENHOVE Ludwig burgemeester@sint-truiden.be
DE ROECK Jacinta deroeck@senators.senate.be	VAN DERMEERSCH Anke vandermeersch@senators.senate.be
DE SCHAMPHELAERE Mia deschamphelaere@senators.senate.be	VAN HAUTHEM Joris vanhauthem@senators.senate.be
DESTEXHE Alain destexhe@senators.senate.be	VANKRUNKELSVEN Patrik vankrunkelsven@senators.senate.be
DETRAUX Francis detraux@senators.senate.be	VANLERBERGHE Myriam vanlerberghe@senators.senate.be
de T'SERCLAES Nathalie detserclaes@senators.senate.be	VAN NIEUWKERKE André andre.vannieuwkerke@vlaamsparlement.be
DURANT Isabelle isabelle.durant@ecolo.be	VAN OVERMEIRE Karim karim.vanovermeire@vlaamsparlement.be
GALAND Pierre pgaland@senators.senate.be	VAN PEEL Marc kdp@stad.antwerpen.be
GEERTS Christel geerts@senators.senate.be	VERREYCKEN Wim verreycken@senators.senate.be
GERMEAUX Jacques jacques.germeaux@vldgenk.be	WILLE Paul wille@senators.senate.be
HAPPART Jean-Marie happart@senators.senate.be	WILLEMS Luc willems@senators.senate.be
HERMANS Margriet margriet.hermans@vlaamsparlement.be	WILMOTS Marc wilmots@senators.senate.be
ISTASSE Jean-François istasse@senators.senate.be	ZRIHEN Olga zrihen@senators.senate.be
JANSEGGERS Nele jansegers@senators.senate.be	

Humaner fiscaliteit bij feitelijke scheiding

Voor de fiscale invordering is de toestand van feitelijk gescheiden echtgenoten weinig benijdenswaardig. Naast de psychische beproeving van de scheiding wacht sommige partners de onaangename verrassing dat ze de fiscale erfenis van hun ex-partner die zijn fiscale plichten niet is nagekomen, op zich moeten nemen en diens belastingschulden moeten betalen.

De fiscale wetgeving bepaalt immers dat voor belastingplichtige echtgenoten de fiscus kan overgaan tot de invordering van de belasting ten laste van één van de echtgenoten zonder tussen hen een onderscheid te maken, en zonder zelfs in de meeste gevallen rekening te houden met hun huwelijksvermogensstelsel.

Daaruit volgt dat de fiscale administratie in principe beslag kan leggen op alle goederen van de partners om zowel de personenbelasting, de onroerende voorheffing, de belasting op niet-inwoners, maar ook de bedrijfsvoorheffing van het personeel van één van de partners of de roerende voorheffing te vereffenen.

Die toestand heeft tot gevolg dat één van de partners, soms jaren na de feitelijke scheiding, kan bedreigd worden door loonbeslag om de fiscale schulden op de inkomsten van de partner van wie hij of zij gescheiden is, te vereffenen.

Het gebeurt inderdaad niet zelden dat zo een inbeslagname bij die partner tot financiële moeilijkheden leidt, zelfs als deze laatste soms sinds jaren geen contact meer heeft met de partner die zijn betalingsplichten niet nakomt.

Sinds verschillende jaren zijn er meerdere wetswijzigingen geweest om die situatie te verhelpen. Het wetsvoorstel van de senatoren **Clotilde Nyssens** (cdH) en **Christian Brotcorne** (cdH), dat door de Senaat eenparig werd aangenomen, en ondertussen wet is geworden, gaat nog een stap verder. De fiscale administratie meent immers dat de regel dat een belastingschuld van één van de partners na twee jaar scheiding niet meer op de in-

komsten van de andere partner mag worden ingevorderd, niet van toepassing is op de vaststelling van de fiscale aanslag, meer bepaald de roerende voorheffing en de bedrijfsvoorheffing.

Voor dat verschil in behandeling op grond van de aard van de in te vorderen belastingschuld kan echter geen objectieve reden worden aangevoerd, temeer daar die bijkomende uitzondering op de mogelijkheden om belastingschulden van feitelijk gescheiden echtgenoten in te vorderen net werd ingesteld om de feitelijk gescheiden echtgenoot te beschermen. ■

www.senaat.be –
wetgevingsdossier nr. 3-874

Christian Brotcorne (cdH)

Clotilde Nyssens (cdH)

Geweld tegen vrouwen

Gedwongen huwelijken, schijnhuwelijken, gearrangeerde huwelijken en kindhuwelijken maken vrouwen totaal afhankelijk en kwetsbaar. Het gaat om een vorm van psychisch en fysiek geweld die ook nog vaak vrouwen in Europa treft.

Op aansturen van senator **Mimount Bousakla** (sp.a-Spirit) zakte de subcommissie 'Geweld tegen vrouwen' van de Parlementaire assemblee bij de Raad van Europa op 18 oktober 2005 af naar Antwerpen. De subcommissie luisterde er niet alleen naar de deskundigen, maar vooral naar de slachtoffers zelf.

De Parlementaire Assemblee van de Raad van Europa is de oudste internationale assemblee die is samengesteld uit democratisch verkozen parlementsleden. De Raad van Europa ijvert onder meer voor de mensenrechten en tegen discriminatie. Momenteel telt de Raad 46 lidstaten, waaronder alle lidstaten van de Europese Unie. ■

Mimount Bousakla (sp.a-Spirit)

Florence Aubenas

Florence Aubenas, journaliste bij *Libération*, werd op 25 juni 2005 in de Senaat ontvangen samen met haar moeder, Jacqueline Aubenas. Dat gebeurde op uitnodiging van **Anne-Marie Lizin** (PS), voorzitter van de Senaat.

Voor de mensen die voor haar vrijlating hebben geijverd, schetste Florence Aubenas een levendig beeld van wat ze tijdens haar gevangenschap heeft meegemaakt. ■

Extra aandacht voor kinderen in ontwikkelings-samenwerking

Sabine de Bethune (CD&V)

De Senaat heeft op 26 mei 2005 een wijziging aangenomen van de wet op de Belgische internationale samenwerking. Het wetsvoorstel van senator **Sabine de Bethune** (CD&V) voegt de kinderrechten aan de wet toe als punt waaraan altijd aandacht moet worden besteed. Enkel met extra aandacht voor kinderen en hun rechten kunnen de Millenniumdoelstellingen gerealiseerd worden.

Er zijn in het totaal acht Millenniumdoelstellingen die tegen 2015 de armoede in de wereld moeten halveren. Het sterftecijfer van kinderen moet worden teruggedrongen en alle kinderen moeten basisonderwijs volgen.

Bovendien verdienen kinderen bijkomende aandacht omdat ze, overal ter wereld, het grootste slachtoffer van armoede zijn. Zij dragen ook in belangrijke mate bij aan de ontwikkeling van een land. Het

Mediatheek Europese Commissie

is dan ook niet verwonderlijk dat zes van de acht Millenniumdoelstellingen rechtstreeks betrekking hebben op kinderen.

De belangrijke plaats die kinderen in de Millenniumdoelstellingen innemen, staat volgens senator de Bethune in schril contrast met de beperkte aandacht voor de

kinderen in het Belgische ontwikkelingsbeleid. ■

www.senaat.be –
wetgevingsdossier nr. 3-988

Kinderrechten beter beschermd in Grondwet

Nathalie de T'Serclaes (MR)

Senator **Nathalie de T'Serclaes** (MR) heeft een wetsvoorstel ingediend om de rechten die door het Verdrag inzake de rechten van het kind worden gewaarborgd, ook in de Grondwet op te nemen.

Het verdrag, dat in 1989 in New York werd goedgekeurd, getuigt van een nieuwe visie op het kind als een persoon met eigen rechten en verantwoordelijkheden in overeenstemming met zijn leeftijd en ontwikkeling.

Artikel 22bis van de Grondwet moet worden gewijzigd om er de aanvullende bepalingen in op te nemen die het kind het recht geven zijn mening te uiten over alle kwesties die het aangaan, en aanspraak te maken op de maatregelen en de dienstverlening die bijdragen tot zijn ontwikkeling. Het belang van het kind moet primeren. ■

www.senaat.be -
wetgevingsdossier nr. 3-265

Versoepeling van de studentenarbeid

Stefaan Noreilde (VLD)

Senator **Stefaan Noreilde** (VLD) diende een wetsvoorstel in waardoor studenten ook buiten de zomervakantie mogen bijverdienen.

Nu mag een student tijdens de zomermaanden 23 dagen werken en betaalt hij of zij slechts een solidariteitsbijdrage van 7,5 % in plaats van de veel hogere sociale zekerheidsbijdrage.

Voortaan mag een student in de andere maanden van het jaar nog eens 23 dagen werken tegen een gunsttarief, namelijk een solidariteitsbijdrage van 12,5%. Bovendien werd ervoor gezorgd dat de ouders niet fiscaal gestraft worden wanneer hun kinderen van de mogelijkheid gebruik maken. De fiscale vrijstelling voor de kinderen wordt immers opgetrokken tot 2.210 Euro.

De regering stond achter het idee van senator Noreilde en nam het op in de laatste programmawet. Zij moet nu nog enkel een laatste koninklijk besluit wijzigen om de nieuwe regeling in werking te doen treden. ■

www.senaat.be – wetgevingsdossier nr. 3-630

Mediatheek Europese Commissie

Wereldwijd verbod op asbest

De senatoren **Alain Destexhe** (MR), **Philippe Mahoux** (PS), **Jacques Germeaux** (VLD) en **Anne-Marie Lizin** (PS) willen met een resolutie aangeven hoe de Belgische regering kan bijdragen tot een wereldwijd verbod op asbest. Dit verbod moet slaan op de productie, de handel en het gebruik ervan.

De gevaren van asbest zijn algemeen bekend en het verband tussen asbest en kanker is uitvoerig aangetoond. In vele landen wordt het gevaar voor de gezondheid van de werknemers echter nog onderschat.

Asbest is sinds 1 januari 2005 verboden door de Europese Unie. In veel andere landen zijn er echter nog steeds geen plannen om asbest te verbieden. De as-

bestproducenten richten hun aandacht op die landen met een minder strenge wetgeving. Daarom hopen de senatoren op een wereldwijd totaalverbod dat door alle landen wordt ondertekend.

De Senaat verzoekt de regering initiatieven te nemen op internationaal gebied zodat algemeen bindende maatregelen kunnen worden genomen. Hij vraagt de regering onze Europese partners voor te stellen zich aan te sluiten bij een internationale campagne tegen de productie en het gebruik van asbest. Tevens wordt gesuggereerd om hierover in Brussel een diplomatieke conferentie te organiseren.

Tenslotte vraagt de Senaat de regering

© Translab Asbestlabo / De gucht Edward www.translab.be

deze resolutie voor te leggen aan alle landen die de productie en het gebruik van asbest nog niet verboden hebben. ■

www.senaat.be - wetgevingsdossier nr. 3-771

Voorstelling armoedeverslag

Op 30 mei 2005 werd samen met de Koning Boudewijnstichting het 'Algemeen Verslag over de Armoede (AVA), 10 jaar later' voorgesteld in aanwezigheid van verschillende verenigingen die actief meewerken aan de bestrijding van de armoede in het Brusselse Gewest.

Wilfried Beirnaert, voormalig topman bij het Verbond van Belgische Ondernemingen (VBO) en voorzitter van de Jury Armoedefonds van de Koning Boudewijnstichting, zat de werkzaamheden voor. Hij onderstreepte het belang van het Brusselse Gewest in het armoedebat : "De tendensen die je in de rest van

België ziet, zijn in Brussel nog sterker. Nergens zie je zoveel mensen die het moeilijk hebben om de eindjes aan elkaar te knopen. Nergens zijn de werkloosheid en de jeugdwerkloosheid zo hoog. In 28 procent van de gezinnen heeft geen enkel gezinslid een beroepsinkomen. 40 procent van de Brusselse

kinderen leeft in een gezin dat moet rondkomen met een werkloosheids- of OCMW-uitkering. We zien steeds vaker alleenstaanden met kinderen die in de problemen raken. Ook bij asielzoekers en illegalen zijn er meer en meer schrijnende toestanden." ■

Dag tegen armoede

De senatoren **Jacinta De Roeck** (onafhankelijke bij sp.a-Spirit) en **Olga Zrihen** (PS) zitten de Interparlementaire werkgroep Vierde Wereld voor. Op 17 oktober 2005, de Internationale dag voor de uitroeiing van armoede, brachten zij daklozen, ervaringsdeskundigen en Prinses Astrid, senator van rechtswege, samen voor een boeiend debat.

Olga Zrihen (PS)

Jacinta De Roeck
(onafhankelijke bij sp.a-Spirit)

Aandacht voor problemen oudere holebi's

Christel Geerts (sp.a-Spirit)

Na de unanieme goedkeuring door de commissie Sociale aangelegenheden heeft de plenaire vergadering een voorstel van resolutie aangenomen waarin ze de federale regering en de regeringen van gewesten en gemeenschappen vraagt aandacht te hebben voor de problemen van oudere holebi's.

In de resolutie, die door senator **Christel Geerts** (sp.a-Spirit) werd ingediend, wordt onder meer gevraagd dat de rust- en verzorgingstehuizen ertoe worden verplicht een holebivriendelijk beleid te voeren.

In de resolutie worden de bevoegde autoriteiten ook verzocht om het probleem van de eenzaamheid waarmee oudere holebi's worden geconfronteerd, aan te pakken en alles in het werk te stellen om hun geestelijk en fysiek welzijn te verbeteren. ■

www.senaat.be -
wetgevingsdossier nr. 3-703

8 mei : Dag van de Herinnering

Fatma Pehlivan (sp.a-Spirit)

De Senaat verzoekt de regering om voortaan elke daad van onverdraagzaamheid, aanzet tot rassenhaat, godsdienstvaak en elke daad van intimidatie en racistisch geweld die gericht is tegen migranten, buitenlanders en minderheden, blijvend te veroordelen. Daders van anti-joodse, racistische of xenofobe handelingen moeten systematisch worden vervolgd.

De toename van racisme en vreemdelingenhaat draagt volgens **André Van Nieuwkerke** (sp.a-Spirit) bij tot een sfeer van angst en onveiligheid en kan een gevaar betekenen voor de democratie en voor de grondrechten. Moeilijke economische omstandigheden kunnen voor hem geen voorwendsel zijn voor discriminatie. Hij vindt dat scholen en de media moeten worden aangespoord activiteiten te organiseren die jongeren wijzen

André Van Nieuwkerke (sp.a-Spirit)

Op 19 mei 2005 stemde de Senaat unaniem in met de resolutie van senator **André Van Nieuwkerke** (sp.a-Spirit) over de nagedachtenis van de holocaust en de veroordeling van antisemitisme. De senatoren **Christel Geerts** (sp.a-Spirit) en **Fatma Pehlivan** (sp.a-Spirit) willen 8 mei voortaan erkennen als officiële herdenkingsdag van het einde van de tweede wereldoorlog en uitroepen tot Dag van de Herinnering.

Jodenvervolgung in Duitsland, periode 1933-1938

SOMA / CEGES, Brussel

op de gevaren van racisme, antisemitisme en xenofobie.

8 mei voortaan Dag van de Herinnering

De datum 'acht mei' wordt aanzien als de dag die het einde van de naziverschrikkingen inluide. Met de overwinning van de democratische waarden op het totalitarisme begon voor Europa de langste periode van vrede. **Christel Geerts** (sp.a-Spirit) en **Fatma Pehlivan** (sp.a-Spirit) dienden een resolutie in om 8 mei uit te roepen tot Dag van de Herinnering. Ook deze resolutie werd goedgekeurd.

Nu de levende getuigen van de gruweldaden van de tweede wereldoorlog stilaan minder talrijk worden, dreigt men volgens hen de betekenis van deze symbolische datum te vergeten. Op de Dag van de Herinnering zou men op passende wijze hulde moeten brengen aan de slachtoffers van oorlogsdaden. Verder willen zij dat men in de scholen en via de

media de bevolking bewust maakt van de gevaren die voortkomen uit totalitaire en racistische regimes. ■

www.senaat.be – wetgevingsdossiers nrs. 3-1072 en 3-1143

Op 27 januari 2005 hield eerste Ondervoorzitter **Staf Nimmegeers** (sp.a-Spirit) een toespraak in de plenaire vergadering ter gelegenheid van de 60^{ste} verjaardag van de bevrijding van Auschwitz.

Aanbevelingen over vrouwen, vrede en veiligheid

Resolutie 1325 van de VN-veiligheidsraad van 31 oktober 2000 wil de rol van de vrouw versterken bij conflictpreventie, conflictoplossing en naoorlogse wederopbouw. Ze geeft aan de Belgische regering de opdracht om een nationaal actieplan op te stellen. Volgens fractievoorzitter **Sabine de Bethune** (CD&V) werd de kracht van vrouwen totnogtoe onvoldoende aangewend.

Dat oorlog een mannenzaak is en dat vrouwen vooral als slachtoffer van oorlog worden beschreven, klopt vandaag de dag niet meer. Vrede is volgens Sabine de Bethune onlosmakelijk verbonden met de gelijkwaardigheid van man en vrouw.

Het voorstel van resolutie van de senatoren **Sabine de Bethune** (CD&V), **François Roelants du Vivier** (MR) en **Mia De Schamphelaere** (CD&V) werd door de Senaat aangenomen. Het omvat tal van aanbevelingen aan de regering om tot een nationaal actieplan te komen.

De Senaat vraagt :

- de regering te ijveren voor meer vrouwen in vredesonderhandelingen, buitenlands beleid, diplomatieke vertegenwoordiging en andere besluitvormingsorganen;
- België meer vrouwelijke kandidaten te laten aanmelden voor de VN-lijst van

Lieve Snellings - Vrouwen in workshop

- deskundigen inzake vrede en veiligheid;
- meer expertise te verwerven binnen de Federale overheidsdienst (FOD) Buitenlandse zaken inzake genderproblematiek en conflict, en de benoeming van een gender-ambassadrice;
- richtlijnen op te stellen binnen de FOD Landsverdediging rond gender in het

raam van vredesoperaties;
- werk te maken van een specifieke aanpak van problemen zoals vrouwenhandel, prostitutie, mishandeling, verkrachting en seksueel overdraagbare aandoeningen zoals AIDS. ■

www.senaat.be - wetgevingsdossier nr. 3-902

Een roos voor de vrouwenstrijd

Naar aanleiding van de herdenking van de honderdste verjaardag van de Conseil national des femmes de Belgique en van de Nationale Vrouwenraad van België heeft **Anne-Marie Lizin** (PS), de eerste vrouwelijke Senaatsvoorzitter, een rozelaar geplant die de naam kreeg van Marie Popelin (eerste Belgische vrouwelijke advocate en mede-oprichtster van de Belgische Vrouwenraad). Ze wilde daarmee hulde brengen aan al wie heeft bijgedragen tot de erkenning van de vrouwenrechten. Meteen staat de rozelaar ook symbool voor de weg die nog moet worden afgelegd voordat de volledige gelijkheid van kansen voor mannen en vrouwen een feit zal zijn. ■

Suzanne Moebarak en vrouwenrechten in Egypte

Suzanne Moebarak, echtgenote van de Egyptische president Hosni Moebarak, hield op 10 maart 2005 voor de plenaire vergadering een toespraak over de positie van de vrouw in Egypte. De Egyptische first lady legde de nadruk op de vooruitgang die op dat terrein in haar land is geboekt. Zij belichtte ook de grootste uitdagingen waarmee het land in de nabije toekomst zal worden geconfronteerd. ■

Senaat neemt Millenniumdoelstellingen ter harte

Anne-Marie Lizin (PS) en Pierre Galand (PS) huldigen een tentoonstelling in over de Millenniumdoelstellingen in de Senaat.

De bijzondere commissie Globalisering, onder voorzitterschap van senator **Pierre Galand (PS)**, stelde een verslag op met aanbevelingen aan de regering. Een van de doelstellingen bestaat erin de armoede uiterlijk tegen 2015 te halveren. De Senaat vraagt aan de regering dat België alle schulden ten aanzien van derdewereldlanden kwijtscheldt en dat de middelen voor ontwikkelingshulp verhogen.

Opvolging in ons land

Voor enkele jaren hadden de senatoren **Anne-Marie Lizin (PS)**, **Lionel Vanden-**

berghe (sp.a-Spirit), **François Roelants du Vivier (MR)** en **Pierre Galand (PS)** gevraagd dat de ministers van Financiën en Ontwikkelingssamenwerking elk jaar verslag zouden uitbrengen aan de Senaat. De senatoren dienden hiertoe een wetsvoorstel in dat op 21 april 2005 werd aangenomen door de Senaat.

Het verslag moet een overzicht bieden van de vooruitgang op het vlak van de Millenniumdoelstellingen. Internationale instellingen zoals het International Monetair Fonds en de Wereldbank zijn belangrijke partners in een geglobaliseer-

Tijdens de Algemene Vergadering van de Verenigde Naties in september 2000 ondertekenden 189 politieke leiders, waaronder onze Eerste Minister, de "Millenniumverklaring". Men wil tegen 2015 acht ontwikkelingsdoelstellingen verwezenlijken. Speciale aandacht gaat naar de onderlinge samenhang tussen vrede en veiligheid, duurzame ontwikkeling en goed bestuur, mensenrechten en de gelijkheid tussen man en vrouw.

de wereld. Aangezien België vertegenwoordigd is in deze instellingen, vinden de indieners van het wetsvoorstel dat ook hun activiteiten in het verslag moeten worden opgenomen. Tevens moeten het beleid van de minister en de geplande acties voor het volgende jaar worden toegevoegd in het verslag. ■

www.senaat.be - wetgevingsdossiers nrs. 3-579 en 3-603

Lakhdar Brahimi

Senaatsvoorzitter **Anne-Marie Lizin (PS)**, ontving op 23 december 2004 Lakhdar Brahimi, speciaal gezant van de secretaris-generaal van de Verenigde Naties in Irak en Afghanistan.

Lakhdar Brahimi hield een toespraak tijdens een buitengewone zitting in de vergaderzaal van de Senaat.

Verbod op financiering anti-persoonsmijnen

België was het eerste land ter wereld dat een verbodsreglementering had op anti-persoonsmijnen. Nu pakt de Senaat ook de financiering van dit oorlogstuig aan.

Reeds een aantal jaren willen politici met diverse wetgevende initiatieven voor meer transparantie zorgen rond de ethische criteria die ondernemingen en fondsenbeheerders moeten hanteren.

Zo nam de Senaat unaniem een wetsvoorstel aan van fractievoorzitter **Philippe Mahoux** (PS) dat de financiering van anti-persoonsmijnen verbiedt. Dit is volgens de senator niet meer dan logisch: *"Het zou vanuit ethisch standpunt onaanvaardbaar zijn op welke manier ook elders aan te moedigen wat bij ons verboden is."*

Een instelling die een onderneming financiert die anti-persoonsmijnen vervaardigt, gebruikt, herstelt, verkoopt, invoert, vervoert of opslaat, is voortaan strafrechtelijk verantwoordelijk. De wet op de wapenhandel wordt in die zin aangevuld. Bovendien vallen de winsten die met dergelijke activiteiten gemaakt wor-

den onder de wet op het witwassen van geld en de financiering van terrorisme.

Het verbod slaat op alle kredieten en rechtstreekse financieringen die worden toegekend aan projecten en ondernemingen die rechtstreeks aan de productie van anti-persoonsmijnen deelnemen. Ook de aankoop van effecten van die ondernemingen valt onder de nieuwe wet.

Op voorstel van senator **Luc Willems** (VLD) werd bovendien een amendement goedgekeurd waardoor een firma die een kredietlijn vraagt, schriftelijk moet ver-

klaren dat het geld niet zal worden gebruikt voor de productie van anti-persoonsmijnen. Dit betekent ook dat de financiering niet bestemd mag zijn voor een filiaal dat betrokken is bij activiteiten in dit vlak.

De Kamer van volksvertegenwoordigers moet dit financieringsverbod voor anti-persoonsmijnen nog goedkeuren. ■

www.senaat.be - wetgevingsdossier nr. 3-834.

Philippe Mahoux (PS)

Luc Willems (VLD)

Krachtig signaal tegen de splinterbom

Op 7 juli 2005 schaarde de Senaat zich achter het wetsvoorstel van fractievoorzitter **Philippe Mahoux** (PS) dat de productie en verkoop van submunitie aan banden legt.

Submunitie, een andere benaming voor de cluster-, fragmentatie- of splinterbom, bestaat uit een hol projectiel dat na ontploffing verdeeld wordt in honderden kleine springtuigen. Een splinterbom is niet groter dan een drankblikje. Toch zaait zo een bom dood en verderf op een oppervlakte van meerdere voetbalvelden groot.

Op dit ogenblik zijn er wereldwijd 200 miljoen splinterbommen. Tot 30% daarvan ontploffen niet onmiddellijk. Daarom vallen er veel slachtoffers onder de burgerbevolking, zoals bijvoorbeeld in Afghanistan en Irak. Heel wat splinterbommen zien er bovendien uit als speelgoed, zodat vaak kinderen het slachtoffer worden.

Ons land is altijd koploper geweest in de strijd tegen oorlogstuig dat uiteindelijk vaak gewone burgers treft. Zo was België tien jaar geleden het eerste land ter wereld waar een volledig verbod op antipersoonsmijnen van kracht werd. Eerder dit jaar nog stelde de Senaat het verbod op hun financiering in.

Dit wetsvoorstel wordt nog behandeld in de Kamer. ■

www.senaat.be - wetgevingsdossier nr. 3-1152

Handicap International - Kevin Bryant

Oproep tot nucleaire ontwapening

Kernwapens vormen een ernstige bedreiging voor de mensheid. Om dat gevaar te bezweren, werd met het non-proliferatieverdrag (het tegengaan van de verdere verspreiding van kernwapens) getracht de toestand te bevroren. Vervolgens zou men door stapsgewijze ontwapening tot een kernwapenvrije wereld willen komen.

De senatoren **Patrik Vankrunkelsven** (VLD), **Lionel Vandenberghe** (sp.a-Spirit), **Pierre Galand** (PS), **Sabine de Bethune** (CD&V), **Christian Brotcorne** (cdH), **Annemie Vandecasteele** (VLD) en **Philippe Mahoux** (PS) zijn van mening dat ook een klein land als België daarbij een diplomatieke rol kan spelen. Zij dienden een resolutie in.

Verdrag in de verdrinking

Het non-proliferatieverdrag wil de verspreiding en het gebruik van kernwapens tegengaan.

Het verdrag blijkt de jongste jaren, inzake de verspreiding van kernwapens, niet altijd even strikt te worden toegepast. De geloofwaardigheid ervan wordt ook ondergraven door het trage tempo van de nucleaire ontwapening. De kans is reëel dat bepaalde landen, zoals Noord-Korea, het verdrag opzeggen of niet meer naleven. Daarom vinden de senatoren het nodig het belang van het verdrag en de daaruit voortvloeiende verbintenissen te bevestigen.

Striktere ontwapeningsagenda

De Senaat vraagt aan de regering bij te dragen tot een striktere ontwapeningsagenda.

Tevens verzoekt de Senaat de regering alle inspanningen te doen om het voortbestaan van het non-proliferatieverdrag te verzekeren. Ze zou een beleidsplan voor nucleaire ontwapening en non-proliferatie moeten opstellen voor haar inspanningen in de diverse internationale fora. Verder wordt er gevraagd bij de NAVO initiatieven ter sprake te brengen rond de herziening van strategische doctrines inzake kernwapens.

De Senaat wil ook onderhandelingen voor een verdrag dat de verdere productie van splijtstof voor kernwapens verbiedt. Hij roept tenslotte op de bestrijding verder te zetten van de illegale handel in nucleair materiaal. ■

www.senaat.be - wetgevingsdossier nr. 3-985

Handicap International wil dat België zijn voortrekkersrol in de strijd tegen de anti-persoonsmijnen ook in de toekomst opneemt. Om aandacht te krijgen van de Belgische overheid plaatste Handicap International eind 2004 een grote pop met één been op strategische plaatsen in Brussel. Senaatsvoorzitter **Anne-Marie Lizin** (PS) onthulde samen met andere prominenten de pop in het Warandepark tegenover het Federale Parlement.

Europese Grondwet

Op 29 oktober 2004 ondertekenden de regeringsleiders en de staatshoofden van de 25 EU-lidstaten het verdrag tot vaststelling van de Europese Grondwet. Met dit nieuwe verdrag willen de Europese lidstaten de EU efficiënter en democratischer maken. De Grondwet staat onder meer voor belangrijke principes en waarden in Europa. Zo is er sprake van duurzame ontwikkeling, een gecorrigeerde markteconomie, fundamentele rechten, niet-discriminatie en de strijd tegen armoede.

Deze Grondwet treedt pas in werking nadat de parlementen van de lidstaten het document hebben geratificeerd.

Sommige landen, zoals Frankrijk, Nederland, Spanje en Luxemburg, kozen ervoor om voorafgaandelijk een referendum te organiseren. Andere landen, waaronder België, onderwerpen de Europese Grondwet alleen aan een parlementaire stemming.

internationale verdragen worden altijd eerst door de Senaat behandeld. De Senaat heeft op 28 april 2005 het wetsontwerp over het verdrag tot de vaststelling van de Grondwet voor Europa goedgekeurd. De Kamer deed hetzelfde op 19 mei 2005.

Na de afwijzing van de Europese Grondwet door Frankrijk en Nederland spraken de Europese leiders af om een periode van bezinning en debat in te lassen.

In het voorjaar van 2006 komen de regeringsleiders opnieuw bijeen. De oorspronkelijke datum van 1 november 2006 waarop de Grondwet van kracht zou worden, is voor onbepaalde tijd uitgesteld. ■

www.senaat.be - wetgevingsdossier nr. 3-1091

Aanbevelingen over EU-toetreding van Turkije

De Senaat steunt de positie van de Belgische regering die zich uitgesproken heeft vóór onderhandelingen met Turkije over toetreding tot de Europese Unie. Tegelijk keurde hij echter een rits aanbevelingen goed van de commissie Buitenlandse Aangelegenheden en Landsverdediging.

François Roelants du Vivier (MR)

De commissie, die wordt voorgezeten door senator **François Roelants du Vivier** (MR), vraagt de regering er bij de Europese Unie voor te pleiten tijdens de toetredingsonderhandelingen rekening te houden met enkele aandachtspunten.

Turkije moet kunnen verzekeren dat het hervormingsproces over een lange termijn duurzaam en onomkeerbaar is.

De Europese Unie moet de instrumenten krijgen die nodig zijn om de daadwerkelijke uitvoering van de maatregelen te controleren.

Turkije moet eraan herinnerd worden dat de Europese Commissie kan aanbevelen de onderhandelingen op te schorten in

geval van ernstige en aanhoudende schending van de beginselen waarop de Unie is gegrondvest : vrijheid, democratie, eerbiediging van de mensenrechten en fundamentele vrijheden en de rechtsstaat.

Er moet op worden toegezien dat de Turkse regering op lange termijn de praktijken van de gerechtelijke instanties en de politie doet wijzigen.

De burgerlijke controle op de Turkse strijdkrachten moet worden versterkt.

Turkije moet voldoen aan de beginselen van de godsdienstvrijheid en er moet onmiddellijk een einde worden gemaakt

aan de discriminatie van godsdienstige minderheden.

Andere belangrijke punten zijn de ontvoeging van de vrouw in de Turkse maatschappij, de medewerking aan de vreedzame en duurzame oplossing van de Koerdische kwestie, de erkenning van de Armeense genocide en de oplossing van het probleem Cyprus. Dit laatste moet gebeuren op basis van het plan Annan en de resoluties van de VN-veiligheidsraad, wat de erkenning van de Republiek Cyprus inhoudt. ■

www.senaat.be - wetgevingsdossier nr. 3-866

Mediatheek Europese Commissie

De hervorming van de Verenigde Naties

De top over de hervorming van de VN in september 2005 was geen overweldigend succes. In de aanloop hiertoe organiseerde de commissie Buitenlandse betrekkingen, onder voorzitterschap van **François Roelants du Vivier** (MR), een debat.

De Verenigde Naties moeten zich aanpassen aan de hedendaagse geopolitieke en globale uitdagingen zoals de versnelde mondialisering, de grotere kloof tussen arm en rijk, de herdefiniëring van het begrip veiligheid in het licht van het terrorisme of de informatiesnelweg. Deze belangrijke problemen zijn niet vervat in het bestaande VN-handvest.

Kanttekeningen bij 'high-level rapport'

De Senaat onderzocht het rapport dat werd opgesteld door het high-level pa-

nel. De senatoren stelden onder andere vast dat armoede in dit rapport wordt beschouwd als een probleem van veiligheid in plaats van ontwikkeling. De senatoren vinden verder dat het rapport geen antwoord biedt op het armoedeprobleem. Aan de non-proliferatie van kernwapens wordt te veel belang gehecht en dit ten nadele van de algemene, volledige ontwapening. Men wil komen tot een betere samenwerking tussen de Verenigde Naties en de plaatselijke organisaties. Hierbij wordt de Europese Unie echter vergeten. In het rapport krijgen de Verenigde Naties in het economische vlak geen enkele rol in het internationale besluitvormingsproces. Tevens vinden de senatoren dat er een risico bestaat dat de nu reeds machtigste staten een belangrijker rol zullen krijgen en de bestaande hiërarchie bevestigd wordt. ■

www.senaat.be - wetgevingsdossier nr. 3-1028

Boutros-Ghali : het Zuiden in het defensief

De Senaat ontving Boutros Boutros-Ghali op 19 mei 2005.

De oud-secretaris-generaal van de VN zette zijn visie over de lopende en trage hervorming van de Verenigde Naties uiteen.

Hij wees op de vele obstakels voor die hervorming en op het belang van een geslaagde hervorming voor de zuidelijke landen, die zich met moeite binnen het internationaal gegeven kunnen waarmaken. *"Sommigen menen zelfs dat de Verenigde Staten op termijn geen belang hebben bij een hervorming."*

Het grootste obstakel bij die hervorming is volgens Boutros-Ghali de Noord-Zuidkloof. Het Noorden gebruikt daarbij de Verenigde Naties als verlengstuk voor zijn humanitair beleid. Het Zuiden zit in het defensief en verdedigt de principes van de VN. ■

Definitief statuut voor Kosovo

Vandaag is Kosovo een provincie van Servië-Montenegro die onder internationaal protectoraat van de Verenigde Naties bestuurd wordt. In 2003 beslisten de Verenigde Naties dat de onderhandelingen over het statuut van Kosovo moesten beginnen in de lente van 2005. Kosovo moest dan wel een gunstige evaluatie krijgen, onder meer inzake de werking en de representativiteit van de instellingen, de naleving van de rechtsstaat en de eerbiediging van de rechten van alle inwoners.

Het eindstatuut van Kosovo is brandend actueel. Het langer handhaven van de onduidelijke huidige toestand is volgens de senatoren **François Roelants du Vivier** (MR), **Anne-Marie Lizin** (PS) en **Lionel Vandenberghe** (sp.a-Spirit) niet aangewezen. Er leven veel frustraties onder de Albanese bevolking, de economische toestand is catastrofaal en de werk-

loosheidsgraad bedraagt bijna 70%. Het uitblijven van een oplossing kan ertoe leiden dat Kosovo opnieuw in de problemen raakt en een bron van instabiliteit wordt in de regio.

Wat het statuut van Kosovo uiteindelijk wordt, is nog niet duidelijk. Het toekomstige Kosovo moet volgens de drie senatoren multi-etnisch en democratisch zijn. Elke vorm van geweldpleging tegen de Servische minderheid moet worden vermeden en de ontheemden moeten de toelating krijgen om terug te keren.

Wat kan Belgische regering doen?

De Senaat vraagt aan de regering druk uit te oefenen bij de Europese Unie en binnen de Verenigde Naties zodat een discussie over het definitieve statuut van Kosovo kan worden opgestart. Verder

Lionel Vandenberghe (sp.a-Spirit)

moet alle nodige hulp te worden aangeboden aan de Kosovaarse regering, ook inzake onze ervaring als federaal land. ■

www.senaat.be -
wetgevingsdossier nr. 3-1142

Democratische controle op internationale afspraken

Van 7 tot 9 september 2005 bracht de Interparlementaire Unie (IPU) ruim 150 parlementsvoorzitters van over de hele wereld bijeen. Voorzitter **Anne-Marie Lizin** (PS) vertegenwoordigde de Belgische Senaat op deze conferentie die handelde over de democratische controle op internationale afspraken.

Steeds meer internationale afspraken grijpen in op het leven van de burger. De nationale parlementen hebben daar niet altijd vat op. Soms hebben de mensen de indruk dat er boven hun hoofden beslist wordt.

Daarom moeten de nationale parlementen volgens de parlementsvoorzitters nauwer worden betrokken bij de internationale besluitvorming. Dat de conferentie kon plaatsvinden in het gebouw van de UNO in New York, toont gelukkig aan dat de Verenigde Naties zelf (en dus de regeringen) zich daar meer en meer bewust van zijn.

Ibrahim Rugova

Ibrahim Rugova, president van Kosovo, deed in april 2005 in de Senaat een oproep om de onafhankelijkheid van Kosovo spoedig te erkennen omdat zijn land *"klaar is om zijn internationale verplichtingen na te komen en een stabiel en welvarend land te worden"*.

"Een onafhankelijk, democratisch en vreedzaam Kosovo, dat deel uitmaakt van de Europese Unie en blijvende vriendschappelijke betrekkingen onderhoudt met de Verenigde Staten, dat is wat de burgers willen", aldus nog de Kosovaarse president tijdens een colloquium over de definitieve status van Kosovo, dat op initiatief van Senaatsvoorzitter **Anne-Marie Lizin** (PS) werd georganiseerd. ■

De Parlementsvoorzitters pleiten niet voor de oprichting van een nieuwe parlementaire assemblee van de Verenigde Naties, maar voor partnerschap tussen de VN en de IPU.

Om te kunnen bijdragen tot een democratischer internationale besluitvorming zouden alle parlementen die lid zijn van de IPU zelf in een democratisch systeem moeten werken. De IPU zet haar leden ertoe aan hun regimes te democratiseren.

Zo werd in New York een rapport voorgesteld dat aan de hand van voorbeeldpraktijken laat zien hoe parlementen kunnen bijdragen tot het democratische gehalte van de samenleving.

Daarnaast voert de IPU een campagne om het aantal vrouwen onder de parlementsleden te doen stijgen.

Op dit ogenblik worden 27 parlementaire assemblees op 257 (in 186 landen) voorgezeten door een vrouw. Dit is slechts 10,5 %. ■

Belgische franken voor tsunami-slachtoffers

De tsunami van december 2004 ligt nog vers in het geheugen. De solidariteit van de Belgen met de slachtoffers was groter dan ooit.

Drie senatoren, namelijk **Wouter Beke** (CD&V), **Jacinta De Roeck** (onafhankelijke bij sp.a-Spirit) en **Jacques Germaux** (VLD), kwamen op het originele idee om hun collega's senatoren en kamerleden warm te maken voor een wetsvoorstel waardoor de Belgen hun muntstukken in oude Belgische frank tot 1 juli 2005 bij de Nationale Bank of bij De Post konden inleveren.

De ingezamelde fondsen werden vervolgens op de rekeningen van Tsunami 12-12 en 11.11.11, gestort. Ze komen ten goede aan de Belgische NGO's die in Zuidoost Azië werkzaam zijn. ■

www.senaat.be –
wetgevingsdossier nr. 3-991

Nationale Bank van België

Malariadag

Naar aanleiding van de Dag van de Malaria in Afrika heeft de bijzondere commissie Globalisering, die voorgezeten wordt door senator **Pierre Galand** (PS), op 25 april 2005 verschillende activiteiten georganiseerd.

In haar rapport over de Millenniumdoelstellingen had de bijzondere commissie ervoor gepleit dat de federale regering het onderzoek en de productie van betaalbare geneesmiddelen tegen malaria zou stimuleren en ertoe zou bijdragen dat besmette personen werkzame geneesmiddelen kunnen krijgen, zoals de Wereldgezondheidsorganisatie voorschrijft.

Omdat de problematiek van de malaria in Afrika nog altijd aandacht verdient, werd een tentoonstelling ingehuldigd in het peristilium van het Federaal Parlement. ■

www.senaat.be –
wetgevingsdossier nr. 3-603

Instituut voor Tropische Geneeskunde

Gemeenschappelijke verklaring Parlementsvoorzitters van Burundi, Congo en Rwanda

Op 10 mei 2005 werd in het Federale parlement een gemeenschappelijke verklaring ondertekend door de acht parlamentsvoorzitters van Burundi, de Democratische Republiek Congo, Rwanda en België. De verklaring vormde de bekroning van een tweedaagse conferentie over de problemen in het gebied van de Grote meren.

De conferentie was een primeur omdat zij voor de eerste maal de vertegenwoordigers van alle parlementaire assemblees, zowel Kamer als Senaat, uit het gebied van de Grote Meren rond de tafel samenbracht. Het initiatief ging uit van Kamervoorzitter Herman De Croo (VLD) en Senaatsvoorzitter **Anne-Marie Lizin** (PS) samen.

Politieke dialoog

De bedoeling was de politieke dialoog tussen de parlementen in de regio op gang te brengen in een informele sfeer en zonder voorafgaande voorwaarden. Er werd gewerkt aan wederzijds vertrouwen zodat die parlementen een beslissende rol kunnen spelen in het vredesproces en de ontwikkeling in het gebied van de Grote meren.

In de gemeenschappelijke verklaring bevestigden de parlamentsvoorzitters onder andere te zullen samenwerken in de strijd tegen wapensmokkel, de wetgeving op punt te stellen voor de uitvoering van programma's voor ontwapening, demobilisatie, repatriëring, reïntegratie en herinschakeling en hun parlementaire controletaak zo goed mogelijk te vervullen om te komen tot behoorlijk bestuur.

Samenwerkingsakkoorden

Reeds op 26 september 2004 had Senaatsvoorzitter **Anne-Marie Lizin** (PS) haar collega's van Burundi, Congo en Rwanda samengebracht.

Via bilaterale akkoorden leverde de Belgische Senaat zelf een bijdrage aan de opbouw van de rechtsstaat in de regio.

Op 11 januari 2005 werd het akkoord met de Burundese Senaat getekend. Op 20 januari 2005 volgde het akkoord met de Rwandese Senaat. Hierdoor worden uitwisselingen van senatoren bevorderd en kunnen parlamentsambtenaren stages doen. Concreet liepen in januari 2005 enkele Congolese ambtenaren* stage in de Senaat. Verder werkt de Belgische Senaat mee aan de uitbouw van een documentatiedienst in Burundi. ■

* Het akkoord met de Congolese Senaat werd op 26 maart 2004 ondertekend door toenmalig Senaatsvoorzitter en huidige minister van Ontwikkelingssamenwerking Armand De Decker (MR)

Apotheker kan legaal euthanasiemiddelen verkopen

Annemie Van de Casteele (VLD)

De Senaat stemde in met een voorstel van senator **Annemie Van de Casteele** (VLD) dat de afgifte van geneesmiddelen voor euthanasie door apothekers regelt. *“Na de aanneming van de euthanasiewet bleef er grote onduidelijkheid bestaan over de rol van de apotheker bij de aflevering van euthanatica. De euthanasiewet voorzag in voorwaarden en procedures voor artsen, maar voor apothekers hield ze geen enkele garantie in om te voorkomen dat ze beschuldigd zouden kunnen worden van medeplichtigheid aan een misdrijf. Hieraan komt nu een einde”*, aldus Annemie Van de Casteele.

Volgens het wetsvoorstel mogen de apothekers geneesmiddelen voor euthanasie afleveren wanneer de arts die ze voor-

schrijft uitdrukkelijk op het voorschrift vermeldt dat de euthanasiewet werd nageleefd. Zo wordt de moeilijke situatie vermeden waarbij apothekers dodelijke dosissen van geneesmiddelen zouden moeten afleveren zonder te weten wat ermee zal gebeuren. Het voorstel bepaalt ook dat de medicatie enkel rechtstreeks aan de arts mag worden bezorgd.

Het voorstel werd door de Kamer van volksvertegenwoordigers aangenomen en wordt binnenkort wet. ■

www.senaat.be - wetgevingsdossier nr. 3-791

Laureaten fotowedstrijd

Ter gelegenheid van de 175ste verjaardag van België en van het Federale Parlement organiseerde de Senaat dit jaar een fotowedstrijd over de thema's 'De Senaat binnen en buiten' en '175 jaar België in beeld'.

De wedstrijd stond open voor iedereen, zowel beroepsfotografen als amateurs en studenten, en was ronduit een succes. Voor alle categorieën samen werden immers meer dan 750 foto's ingestuurd!

De jury stond voor de lastige taak uit die honderden inzendingen de 30 beste foto's te selecteren. De winnaars werden beloond tijdens de vernissage in de Senaat op 15 september 2005.

De fototentoonstelling loopt nog steeds in het peristilium van het Parlement en kan elke werkdag worden bezocht (ingang Leuvenseweg 7, 1000 Brussel).

Bovendien werd voor die gelegenheid een album met de 30 beste foto's gepubliceerd. Het is te koop voor 2 euro bij de dienst Algemene zaken van de Senaat (tel. 02 501 73 46 - ce@senate.be)

1ste prijs beroepsfotografen: Mathilde bij de slager, Antwerpen, 6 december 1999 - Nick Hannes

1ste prijs jonge fotografen: stijlvolle dienaars in de Senaat - Filip Gilissen

Jeannine Leduc (VLD), voorzitter van het College van Quaestoren, en de laureaten

Laureaten

Jonge fotografen

Cuyvers Tamara
Fournié Jérémy
Gennotte Sander
Gilissen Filip
Heirbaut Stijn
Riego Gustavo
Vandeweghe Sylvester

Amateurfotografen

Brouckaert Jan
Buelinckx Léonie
D'Aubioul Paul
Declercq Jan
Devillers Virginie
Dewilde Robert
Dusariez Michel
Jamar Erik
Moran Miguel
Ocvirk Kus Danica
Poels Jozef
Stoffels Peter
Van Den Steen Iwein
Van Dooren Willem
Vermaut Andy

Beroepsfotografen

Aerts Layla
Claus Filip
Colinet Michel
De Fraeye Mark
Hannes Nick
Isselée Eric
Job Roger
Kok Ellen
Loriaux Michel
Marlé David
Pirard Nathalie
Sghiri Fatima
Van Damme Koen
Vanhaupte Thomas
Van Strijthem Kurt
Weichselbaum Henri-Louis
Wuyts Patrick

1ste prijs amateurfotografen: Driedeligheid in de leeszaal van de Senaat - Danica Ocvirk Kus

Kunstrondleiding

De vele bezoekers van Kamer en Senaat zijn onder de indruk van het gebouw, de decors, maar ook de kunstwerken.

Kamer en Senaat bezitten immers een interessante collectie topwerken van de hand van onder meer Ensor, Brueghel, Delvaux, Minne, Van Rysselberghe,... Daarnaast is er ook veel 'officiële kunst', die verhelderend is om de politieke en culturele geschiedenis van ons land te begripen.

De Senaat wil kunstminnende bezoekers de kans geven om dit aspect van het Parlementsgebouw beter te leren kennen.

Het College van Quaestoren van de Senaat, voorgezeten door **Jeannine Leduc** (VLD), ziet het belang in van een verantwoord kunstbeleid.

Inmiddels werd een commissie in het leven geroepen om advies te geven over het beheer van het kunstpatrimonium. Samen met de quaestoren **André Van Nieuwkerke** (sp.a-Spirit) en **Marie-Hélène Crombé-Berton** (MR) nemen drie

bekende namen uit de kunstwereld eraan deel: Jan Hoet, directeur van het MARTA-Museum in Herford (Duitsland), Laurent Busine, directeur van het Musée des Arts Contemporains in Le Grand-Hornu, en Frederik Leen, waarnemend hoofdconservator van het Museum voor Schone Kunsten in Brussel.

Naast kunstrondleidingen die in maart 2006 van start gaan, inventariseert de

commissie het huidige kunstbezit, worden nieuwe werken gericht aangekocht en wordt gezocht naar mogelijkheden om kunstwerken beter tot hun recht te laten komen.

Bij die kunstrondleidingen hoort uiteraard ook de publicatie van een kunstboek, dat in het voorjaar van 2006 zal verschijnen. ■

