	Titel
:
Arbritragehof

	Datum
:
31/01/03

Uur
:
10.00

Duur
:
115 minuten

Fiche
:
030131-1000

	Spreker(s) :

· Dhr. Eric Derijcke, rechter

· Dhr. Etienne Peerman

1. Er is grote weerstand ondervonden in de loop der jaren tegen de oprichting van een Arbitragehof, dat moeilijk te verdragen is door een democratisch stelsel. De wetgevende kamers toetsten oorspronkelijk zelf de wetten aan de grondwet. Ook het Hof van Cassatie was gekant tegen de oprichting van een arbitragehof: vandaag nog heerst een zekere strijd tussen het parlement, het Hof van Cassatie, de Raad van State en het Arbitragehof. Dhr. Derijcke wijst er zijdelings op dat vroeger de werkzaamheden van het parlement werden gekenmerkt door een grotere deskundigheid dan nu en betreurt dat nu een mentaliteit bestaat binnen het parlement die teveel betrouwt op het arbitragehof voor de toetsing op grondwettelijkheid van zijn werkzaamheden.

2. Tijdens de Eerste en Tweede Wereldoorlogen werd geregeerd via volmachtenbesluiten door regeringen op de vlucht, die het fiat van het Hof van Cassatie nodig hadden, hetgeen evenwel nooit tot frontale botsingen heeft geleid. In de jaren ’50 schrijft het arrest Waleffe voor dat alle wetten moeten worden geïnterpreteerd in het licht van de grondwet. Vanaf 1963 tot heden voltrekken zich twee evoluties die de oprichting van het arbitragehof rechtvaardigen. Allereerst maakt de internationalisering en het Europees Verdrag voor de Rechten van de Mens dat burgers van de Europese lidstaten klacht kunnen indienen tegen de Belgische Staat. Op de tweede plaats leidden de opeenvolgde staatshervormingen in België tot het besef dat discussievelden tussen verschillende overheden zouden kunnen ontstaan. Het parlement was gekant tegen het Hof van Cassatie als beslissingsinstantie in geval van bevoegdheidsconflict.

3. Het Arbitragehof zag uiteindelijk het licht als neutrale macht ondanks de terughoudendheid van het parlement inzake de toekenning van bevoegdheden. Het budget is een dotatie op de begroting van de Kamer voor Volksvertegenwoordigers, die wordt gecontroleerd door het Rekenhof. Het parlement behoudt een vinger in de pap inzake aanstelling en samenstelling van het Arbitragehof. Het hof bestaat uit zes ‘wijze’ universiteitsprofessoren en 6 gedelegeerde parlementsleden waarvan de aanstelling moet worden goedgekeurd door een tweederde meerderheid in het parlement. Referendarissen van universiteiten werken nauw samen met de twaalf rechters.De samenwerking tussen het parlement en het arbitragehof verloopt goed.

4. De taken van het Arbitragehof zijn gebaseerd op twee pijlers. Gezien duale bevoegdheden niet mogelijk zijn in België zal het Arbitragehof arbitreren (binnen de zes maanden) inzake bevoegdheidsconflicten tussen de verschillende overheden van het land. Bovendien beschermt het Arbitragehof de grondwettelijke rechten en vrijheden.

5. Twee procedures bestaan voor het aanhangig maken van een zaak bij het Arbitragehof. De beroepen tot vernietiging (bijvoorbeeld inzake de nieuwe kieswet) gebeuren per schriftelijk gemotiveerd verzoekschrift en zijn tegensprakelijk met strenge termijnen. De prejudiciële vragen betreffen de interpretatie van een wet, of de toetsing ervan aan de grondwet of een Europese norm.

6. Het Arbitragehof valt buiten de justitie. Het krijgt gaandeweg meer en meer bevoegdheden, essentieel voor de goede werking van de democratie, en is nu volledig geïnformatiseerd. Arresten zijn bindend maar worden niet gepubliceerd. Beroep kan worden ingediend bij het Europees Gerechtshof in Straatsburg.

	Bijlagen
:
geen

	Comment.
:
Uiteenzetting en bezoek waren interessant maar dienden misschien beter te worden ingekaderd binnen een algemene voorstelling van de verschillende machten in het land.

PAGE
2/2

