

Voir Notice
See Notes
Zie Toelichting
NLD

Numéro de dossier <i>File-number</i> Dossiernummer
--

COUR EUROPÉENNE DES DROITS DE L'HOMME
EUROPEAN COURT OF HUMAN RIGHTS
EUROPEES HOF VOOR DE RECHTEN VAN DE MENS

Conseil de l'Europe - *Council of Europe* - Raad van Europa
Strasbourg, France - Straatsburg, Frankrijk

REQUÊTE
APPLICATION
VERZOEKSCHRIFT

présentée en application de l'article 34 de la Convention européenne des Droits de l'Homme,
ainsi que des articles 45 et 47 du Règlement de la Cour

*under Article 34 of the European Convention on Human Rights
and Rules 45 and 47 of the Rules of Court*

krachtens Artikel 34 van het Europees Verdrag tot bescherming van de Rechten van de Mens
en de Artikelen 45 en 47 van het Reglement van het Hof

IMPORTANT:

La présente requête est un document juridique et peut affecter vos droits et obligations.
This application is a formal legal document and may affect your rights and obligations.

BELANGRIJK:

Dit verzoekschrift is een juridisch document en kan gevolgen hebben voor uw rechten en verplichtingen

I - LES PARTIES
THE PARTIES
DE PARTIJEN

A. LE REQUÉRANT/LA REQUERANTE
THE APPLICANT
DE VERZOEK[ST]ER

(Renseignements à fournir concernant le/la requérant(e) et son/sa représentant(e) éventuel(le))

Fill in the following details of the applicant and the representative, if any

Vul hier de gegevens van de verzoek[st]er en zijn/haar eventuele vertegenwoordig[st]er in)

9. Nom et prénom du/de la représentant(e)* * Matthias E. Storme & Samuel J. Vinck
*Name of representative**

Naam en voornaam van de vertegenwoordig[st]er*

10. Profession du/de la représentant(e) Advocaat

Occupation of representative

Beroep van vertegenwoordig[st]er

11. Adresse du/de la représentant(e) . Verenigingstraat 28, B-1000 Brussel

Address of representative

Adres van vertegenwoordig[st]er

12. Tel. N o. (+32) 2 209 11 22 Fax N o.. (+32) 2 209 11 20

B. LA HAUTE PARTIE CONTRACTANTE

THE HIGH CONTRACTING PARTY

DE HOGE VERDRAGSLUITENDE PARTIJ

(Indiquer ci-après le nom de l'Etat/des Etats contre le(s)quel(s) la requête est dirigée)

(Fill in the name of the State(s) against which the application is directed)

(Vul hier de naam van de Staat/Staten in tegen wie het verzoekschrift gericht is)

13 **België – Belgique – Belgium**

*

Si le/la requérant(e) est représenté(e), joindre une procuration signée par le/la requérant(e) en faveur du/de la représentant(e).

A form of authority signed by the applicant should be submitted if a representative is appointed.

Indien de verzoek[st]er wordt vertegenwoordigd dient er een door de verzoek[st]er ondertekend machtigingsformulier te worden overlegd

II- EXPOSÉ DES FAITS
STATEMENT OF THE FACTS
WEERGAVE VAN DE FEITEN

(Voir fl 19 (b) de la notice)
(See fl 19 (b) of the Notes)
(Zie fl 19 (b) van de Toelichting)

14. A. ALGEMEEN KADER

1. Door de grondwetsherzieningen van 1970, 1988 en 1993 werd België “een federale Staat, samengesteld uit de gemeenschappen en de gewesten” (*sic* art. 1 Belgische Grondwet van 1994).

Meer in het bijzonder gelden daarbij ook de volgende bepalingen van de Grondwet:

■ Het Nederlandse taalgebied

■ Het tweetalige gebied
Brussel-Hoofdstad

■ Het Franse taalgebied

■ Het Duitse taalgebied

- Art. 2 “België omvat drie gemeenschappen : de Vlaamse Gemeenschap, de Franse Gemeenschap en de Duitstalige Gemeenschap”;

- Art. 3 “België omvat drie gewesten : het Vlaamse Gewest, het Waalse Gewest en het Brusselse Gewest”;

- Art. 4 “België omvat vier taalgebieden : het Nederlandse taalgebied, het Franse taalgebied, het tweetalige gebied Brussel-Hoofdstad en het Duitse taalgebied”;

- Art. 5 lid 1 “Het Vlaamse Gewest omvat de provincies Antwerpen, Limburg, Oost-Vlaanderen, Vlaams-Brabant en West-Vlaanderen. Het Waalse Gewest omvat de provincies Henegouwen, Luik, Luxemburg, Namen en Waals-Brabant”.

Ingevolge die grondwetsherzieningen werd de vroegere provincie “Brabant”, die gemeenten omvatte welke in drie verschillende Gewesten liggen, geplitst in drie delen: de provincie Vlaams-Brabant, de provincie Waals-Brabant, en het Brussels Hoofdstedelijk Gewest, dat tot geen enkele provincie behoort.

2. Enkele van voor die grondwetsherzieningen daterende wettelijke regelingen die indruisen tegen de logica van de genoemde grondwettelijke indeling van het land werden echter nog niet aangepast. De belangrijkste daarvan betreft de indeling van het land in kieskringen voor de federale (en Europese) verkiezingen.

Met name bleven van de 65 gemeenten uit de provincie Vlaams-Brabant, deel van het Vlaams Gewest en Nederlands taalgebied, 35 gemeenten ingedeeld bij de kieskring Brussel die voor het overige enkel bestaat uit het Gewest Brussel en tweetalig taalgebied Brussel-hoofdstad. Het betreft de gemeenten Affligem, Asse, Beersel, Bever, Dilbeek, Drogenbos, Galmaarden, Gooik, Grimbergen, Halle, Herne, Hoeilaart, Kampenhout, Kapelle-op-den-Bos, Kraainem, Lennik, Liedekerke, Linkebeek, Londerzeel, Machelen, Meise, Merchtem, Opwijk, Overijse, Pepingen, Roosdaal, Sint-Genesius-Rode, Sint-Pieters-Leeuw, Steenokkerzeel, Ternat, Vilvoorde, Wemmel, Wezembeek-Oppem, Zaventem en Zemst. Deze groep van gemeenten vormt het bestuurlijk arrondissement “Halle-Vilvoorde” en de grensoverschrijdende kieskring waarin zij ingedeeld zijn wordt daarom gemeenlijk de kieskring “Brussel-Halle-Vilvoorde” genoemd.

Detailkaart:

Voor de Senaat (en het Europees Parlement) bleven deze gemeenten eveneens ingedeeld bij de kieskring Brussel, zodat het kiesterritorium van de Franstalige lijsten zich uitstrekt over het Waals Gewest¹, het Brussels Gewest én 35 gemeenten van het Vlaams Gewest, terwijl het kiesterritorium van de Nederlandstalige lijsten zich enkel uitstrekt over het Vlaams Gewest en het Brussels Gewest en deze kandidaten geen stemmen kunnen halen in bv. Waals-Brabant of Henegouwen.

3. Tegen deze anomalie werden veelvuldige acties ondernomen door verenigingen, burgers en politici. Zo keurde het Vlaams Parlement op 3 maart 1999 een resolutie goed waarin werd gevorderd dat de 35 genoemde gemeenten werden afgesplitst van de kieskring Brussel c.q. de splitsing van de kieskring “Brussel-Halle-Vilvoorde” werd gevorderd.

Na zowel de federale als gewestelijke verkiezingen van 1999 werd voor de vorming van een Vlaamse regering een regeerakkoord gesloten op 13 juli 1999 voor de periode 1999-2004, waarin onder meer is opgenomen:

“in de eerste helft van deze legislatuur moet in het kader van de nieuwe dialoog van gemeenschap tot gemeenschap een definitieve oplossing worden geboden voor de volgende knelpunten (...) de horizontale splitsing van het kiesarrondissement Brussel-Halle-Vilvoorde” (p. 20 en 22).

¹ Met uitsluiting van het Duitse taalgebied voor wat de Europese verkiezingen betreft, vermits voor deze verkiezingen het Duits taalgebied een eigen kieskring vormt.

4. In 2002 besloot de wetgever de kieswet aan te passen middels de *Wet van 13 december 2002 tot wijziging van het Kieswetboek evenals zijn bijlage*. Maar in plaats van de anomalie weg te werken, breidde de wetgever ze uit tot een manifeste grondwetsschending.

De kieshervorming van 2002 voerde voor de federale verkiezingen met ingang van 2003 overal in België “provinciale kieskringen” in, behalve in Vlaams-Brabant, waar de oude grensoverschrijdende kieskring tegen voormelde grondwettelijke indeling in, in stand werd gehouden.

Meerdere verenigingen waarvan de verzoekers in deze zaak lid zijn (onder meer het Halle-Vilvoorde-Komitee, de Vlaamse Volksbeweging, de Nieuw-Vlaamse Alliantie enz.), startten toen acties tegen deze kieshervorming en met name het voortbestaan van de genoemde anomalie. Het betreft twee soorten acties, hieronder besproken onder 5 en 6.

5. Enerzijds werd een oproep gelanceerd tot “dienstweigering” van burgers wiens medewerking zou worden gevorderd bij de organisatie van de federale verkiezingen van 18 mei 2003. Deze oproep werd gelanceerd door meer dan 200 leidende personen uit de Vlaamse *civil society*. Men moet weten dat de Belgische kieswet voorziet dat voor de organisatie van de verkiezingen, en meer bepaald het bemannen van de stemopnemingsbureaus en de telbureaus, personen die op de kiezerslijsten staan worden opgeroepen voor medewerking (zie art. 95 en volgende van het Kieswetboek). De opgeroepen burgers zijn verplicht mee te werken tenzij zij een wettige / geldige reden hebben voor weigering, welke zij tijdig aan de voorzitter van het kantonbureau moeten meedelen.

6. Anderzijds werden verschillende bepalingen van de genoemde Wet van 13 december 2002 rechtstreeks aangevochten voor het Belgisch Grondwettelijk Hof (toen nog genoemd “Arbitragehof”) door middel van verzoekschriften van januari 2003 door onder meer de genoemde vereniging Nieuw-Vlaamse Alliantie en diverse leden van de verenigingen waarvan hierboven sprake, waaronder verzoeker X., en verder onder meer ook door de heer Herman van Rompuy, toen Volksvertegenwoordiger, intussen Voorzitter van de Raad van de Europese Unie. Het eindarrest werd slechts uitgesproken na de verkiezingen van 18 mei 2003, met name op 23 mei 2003 (arrest nr. 73/2003, <http://grondwettelijkhof.be/public/n/2003/2003-073n.pdf> en <http://courconstitutionnelle.be/public/f/2003/2003-073f.pdf> - STUK 1).

Het voor huidige zaak relevant “middel” dat door de genoemde verzoekers werd ontwikkeld, luidt - in de samenvatting die het Grondwettelijk Hof zelf ervan geeft in zijn arrest met nr. 2003/73 -:

"B.9.1. De tweede grief heeft betrekking op het feit dat de provincie Vlaams-Brabant, in tegenstelling tot de andere provincies, geen kieskring voor de verkiezing van de Kamer van volksvertegenwoordigers uitmaakt.

Volgens de verzoekende partijen doorkruisen de bestreden bepalingen op discriminerende wijze de artikelen 1 tot 5 van de Grondwet doordat het arrondissement Halle-Vilvoorde deel uitmaakt van de provincie Vlaams-Brabant, het Vlaamse Gewest, de Vlaamse Gemeenschap en het Nederlandse taalgebied en over de ganse lijn bij het arrondissement Leuven hoort en gescheiden is van het arrondissement, Gewest en taalgebied Brussel, terwijl in de andere provincies de kieskring samenvalt met de provincie. Bovendien hebben de bestreden bepalingen tot gevolg dat de verzoekers in twee taalgebieden campagne moeten voeren".

Het middel was gegrond op art. 10 en 11 van de Grondwet, zijnde het verbod aan de wetgever om te discrimineren. Daarbij werd het discriminatieverbod gecombineerd met de indeling van het land door artikel 1 tot 5 van de Grondwet (hoger weergegeven). De door verzoekers aangevoerde discriminatie bestond niet zozeer in het bestaan op zichzelf van een kieskring die de grenzen van de gewesten en taalgebieden doorkruiste, maar wel het feit dat dit slechts in één richting gebeurde. Zo was één van de verzoekers een inwoner van een gemeente in het Waals Gewest met een bijzonder taalstatuut (“faciliteiten”) voor de Nederlandstaligen. Hij beklagde zich erover dat de Nederlandstalige kandidatenlijsten in zijn provincie of gemeente in het Waals Gewest niet kunnen opkomen, zodat hij er dus niet voor kon stemmen, wat ook zijn mogelijkheden om voor het Nederlands kiescollege te kandideren ernstig beperkt.

Het is in antwoord op de hierboven genoemde grief dat de kieskring Brussel-Halle-Vilvoorde de genoemde grondwettelijke indeling van het land op discriminerende wijze doorkruist, dat het Hof besliste:

“B.9.5. "Door de kieskring Brussel-Halle-Vilvoorde te handhaven, behandelt de wetgever de kandidaten van de provincie Vlaams-Brabant op een andere wijze dan de kandidaten van de andere provincies vermits, enerzijds, zij die kandidaat zijn in de kieskring Brussel-Halle-Vilvoorde in concurrentie moeten treden met kandidaten die elders dan in die provincie kandideren, en, anderzijds, zij die kandideren in de kieskring Leuven niet op dezelfde wijze worden behandeld als zij die kandideren in de kieskring Brussel-Halle-Vilvoorde”.

Omdat de discriminatie mogelijks op verschillende manieren kan worden opgeheven, besliste het Hof dat het zich niet in de plaats kon stellen van de wetgever om te beslissen hoe ze precies diende te worden opgeheven en besliste het Hof uiteindelijk als volgt:

“B.9.8. Om die redenen kan worden aanvaard dat de door de bestreden wet gemaakte indeling in kieskringen behouden blijft gedurende de door artikel 65 van de Grondwet bepaalde termijn van vier jaar die aanvangt op het in artikel 105 van het Kieswetboek bepaalde ogenblik.”

Met andere woorden, de aangevochten indeling in kieskringen was weliswaar ongrondwettig, maar er werd een termijn aan de wetgever gegund om de kieswet in conformiteit te brengen met de Grondwet.

Artikel 105 van het Kieswetboek stelt: *“De gewone vergadering van de kiescolleges voor de vervanging van de aftredende volksvertegenwoordigers en senatoren heeft plaats de eerste zondag die volgt op het verstrijken van een termijn van vier jaar die ingaat op de dag waarop de gecoöpteerde senatoren zijn aangewezen bij de vorige verkiezingen.”*

Dat wil zeggen dat de kieswet met de Grondwet in overeenstemming moest gebracht worden ten laatste in 2007 en dus in elk geval voor de verkiezingen van 13 juni 2010. Dat is niet gebeurd.

7. Het arrest nr. 73/2003 van 26 mei 2003 werd tot op vandaag nog steeds niet uitgevoerd door de federale wetgever, op wie de grondwettelijke verplichting rust om dat te doen.

Omdat het federale Parlement weigerde de wetswijziging zelfs maar te behandelen, werd door diverse private organisaties (zoals de genoemde verenigingen) zowel als publieke instellingen actie gevoerd. Dat gebeurde ten eerste in aanloop naar de Europese verkiezingen van juni 2004, waarbij hetzelfde probleem van kieskringen bestond. Daarbij kan met name het volgende vermeld worden:

- De grote meerderheid van de 35 betrokken gemeenten keurden op een “Staten-generaal van Colleges van Burgemeesters en Schepenen van Halle-Vilvoorde” d.d. 10 oktober 2003 een motie (STUK 2) goed die onder meer bepaalde:

“dat de huidige regeling, gezien haar strijdigheid met de grondwet en de hiervoor aangehaalde rechtsbeginselen, hoe dan ook haar rechtskracht heeft verloren en dat het zijn medewerking aan de organisatie van verkiezingen voor Waalse en Frans-Brusselse lijsten in deze gemeenten niet langer kan verlenen.”

- De Provincieraad van Vlaams-Brabant keurde op 5 november 2003 een motie (STUK 3) goed waarbij o.m. werd beslist:

“Overwegende dat deze regeling overduidelijk in strijd is met de artikelen 1 tot 4 van de grondwet en de krachtens deze grondwet vastgelegde grenzen van de taalgebieden.

...

Overwegende dat deze regeling bovendien een manifeste schending inhoudt van het gelijkheidsbeginsel.

...

Oordeelt dat de huidige regeling, gezien haar strijdigheid met de grondwet en de hiervoor aangehaalde algemene rechtsbeginselen, haar legitimiteit heeft verloren.

Spreekt zijn solidariteit uit met de betrokken gemeentebesturen en de acties van burgemeesters en schepenen.”

- Op 10 december 2003 werd in de plenaire vergadering van het Vlaams Parlement eveneens een resolutie (STUK 4) goedgekeurd waarin de ongrondwettigheid van deze kiesregeling en de strijdigheid met het gelijkheidsbeginsel wordt vastgesteld in dezelfde bewoordingen.

- De heer Paul Van Grembergen, minister – lid van de Vlaamse regering belast met Binnenlandse Zaken en toezicht op de lokale besturen schreef alle Vlaamse Gemeentebesturen aan om een gelijkaardige beslissing te nemen (STUK 5). Namens de Vlaamse Regering verklaard hij dat hij niet van plan was om ook maar enige sanctie te nemen of enige gedwongen voogdijmaatregel te nemen ten aanzien van de gemeenten die de grondwet toepassen boven de wet.

- het Vlaams Parlement keurde op 21 april 2004 in plenaire vergadering met 103 tegen 1 een resolutie (STUK 6) goed die de acties van de colleges van burgemeesters en schepenen goedkeurde en de Vlaamse regering uitdrukkelijk heeft gevraagd niet op te treden ten aanzien van de colleges van burgemeester en schepenen en er bij de federale Minister van Binnenlandse Zaken op aan te dringen om in deze aangelegenheden geen sancties te overwegen.

8. In plaats van over te gaan tot de uitvoering van genoemd arrest van het Grondwettelijk Hof beslisten de federale kamers in tegendeel om de tijdige uitvoering van het arrest opzettelijk onmogelijk te maken. Dit gebeurde door de goedkeuring van een “verklaring tot herziening van de Grondwet door de Kamer van volksvertegenwoordigers op 23 april 2007, door de

Senaat op 25 april 2007 en door de Koning op 1 mei 2007 (*Belgisch Staatsblad* 2 mei 2007). Immers, een dergelijke verklaring heeft volgens art. 195 van de Belgische Grondwet tot gevolg dat de kamers van rechtswege ontbonden zijn en er binnen de 40 dagen federale verkiezingen moeten worden georganiseerd. Door een dergelijke verklaring reeds in april 2007 goed te keuren hebben de federale kamers aldus bewust en opzettelijk de uitvoering van het arrest binnen de lopende termijn van 4 jaar gesaboteerd. De datum voor de verkiezingen werd, ingevolge de vervroegde ontbinding, vastgesteld op 10 juni 2007 met de argumentatie dat deze verkiezingen daardoor nog voor het einde van de door het Grondwettelijk hof bepaalde overgangperiode van 4 jaar zouden plaatsvinden.

9. De verontwaardiging over deze gekarakteriseerde weigering om een arrest van het Grondwettelijk Hof uit te voeren en de wet in overeenstemming te brengen met de Grondwet, en dit ongrondwettig verkiezingen organiseren, was zeer groot.

- Minstens vierentwintig² gemeentebesturen (colleges en burgemeesters) van Halle-Vilvoorde beslisten op een Staten-Generaal in Londerzeel op 29 maart 2007 dat ze de federale verkiezingen van 10 juni 2007 niet kunnen organiseren (STUK 7): *“Het is niet ernstig van hen te verlangen dat zij verkiezingen organiseren die strijdig zijn met de grondwet en de hoogste normen van het land”*.

Minstens in deze gemeenten hebben de colleges van burgemeesters en schepenen geweigerd om de kiezerslijsten vast te stellen en de oproepingsbrieven voor de verkiezingen te verzenden. Voor de gemeente Lennik werd deze beslissing genomen bij besluit van 30 maart 2007. Deze handelingen werden dan maar gesteld door de provinciegouverneur, hoewel deze daartoe wettelijk geen enkele bevoegdheid bezat.

- De bevoegde Minister in de Vlaamse regering, de heer Marino Keulen, verklaarde in het Vlaams Parlement op 31 mei 2007 (STUK 8): *“Ik zal geen tuchtsancties nemen tegen de colleges van burgemeester en schepenen die hun medewerking weigeren te verlenen aan de organisatie van de komende federale verkiezingen, en dit conform de resolutie die op 21 april 2004 unaniem (op één stem na) in het Vlaams Parlement werd goedgekeurd. Deze resolutie werd door 250 van de 308 Vlaamse gemeentebesturen mee onderschreven”*.

- Ook de provincieraad van Vlaams-Brabant keurde op 20 maart 2007, op voorstel van de Bestendige Deputatie, nog een nieuwe resolutie goed (motie nr. 68 – STUK 9)), waarin de provincie stelt *“dat de huidige regeling in Brussel-Halle-Vilvoorde, gezien haar strijdigheid met de grondwet en de hiervoor aangehaalde algemene rechtsbeginselen, haar legitimiteit heeft verloren“* (...) *“spreekt de provincieraad zijn solidariteit uit met de betrokken gemeentebesturen en de acties van burgemeesters en schepenen”*.

- Het “Halle-Vilvoorde-Komitee” en andere verenigingen deden opnieuw een oproep aan de burgers die zouden worden opgeroepen om mee te werken aan de organisatie van de verkiezingen (krachtens art. 95 Kieswetboek) om dienst te weigeren (STUK 10). Het was de uitdrukkelijke bedoeling van de actievoerders om de op een ongrondwettige kieswet gebaseerde verkiezingen aldus onmogelijk te maken of toch minstens te hinderen.

² Het betreft de gemeenten Affligem, Asse, Dilbeek, Galmaarden, Gooik, Grimbergen, Halle, Herne, Hoeilaart, Kampenhout, Kappelle-op-den-Bos, Lennik, Liedekerke, Londerzeel, Machelen, Meise, Merchtem, Opwijk, Overijse, Pepingen, Roosdaal, Sint-Pieters-Leeuw, Ternat en Zemst.

10. Door deze actie zijn volgens berichten uit de media sommige kiesbureaus slechts met vertraging van start gegaan. De verkiezingen zelf zijn doorgegaan. De verkiezingsresultaten werden verzameld door het Ministerie van Binnenlandse Zaken en een verkiezingsuitslag opgesteld.

De aldus verkozen verklaarde nieuwe leden van de Kamer van Volksvertegenwoordigers en de Senaat zijn samengekomen om krachtens art. 48 van de Grondwet elkaars “geloofsbrieven” te onderzoeken en elkaar verkozen te verklaren.

11. Tegen de geldigheid van de verkiezingsuitslag werd door diverse dienstweigeraars en door minstens 623 personen, waaronder ook door verschillende gemeentebesturen van Halle-Vilvoorde, een bezwaarschrift (STUK 11) ingediend bij de Kamer van Volksvertegenwoordigers en de Senaat, gesteund op de ongrondwettigheid van de verkiezingen.

De Kamer van Volksvertegenwoordigers heeft dit bezwaar afgewezen (zie verslag van de Kamerzitting van 28 juni 2007 op <http://www.dekamer.be/doc/PCRI/html/52/ip001x.html> - STUK 11 (a)) op grond van een interpretatie van het arrest nr. 73/2003 van het Grondwettelijk Hof, volgens dewelke de overgangperiode van 4 jaar op 10 juni 2007 nog niet verstreken zou zijn geweest.

Ook de Senaat heeft zich over dergelijke bezwaarschriften uitgesproken maar heeft – anders dan de Kamer van Volksvertegenwoordigers – het volgende gesteld: “wat de verkiezingen van de Senaat betreft: binnen het kader van de geldigverklaring van de kiesverrichtingen is de Senaat niet bevoegd om zich uit te spreken over principiële bezwaren die betrekking hebben op de grondwettigheid en de legitimiteit van wetten die de organisatie van de verkiezingen regelen” (Senaat, Openingsvergadering dd. 28 juni 2007, *Handelingen buitengewone zitting* 2007, stuk 4-1 p. 6 en voor de stemming over het verslag van Senator Vandenberghe, p. 15 – STUK 11 (b)). De Senaat heeft zich aldus beperkt tot de goedkeuring van de geloofsbrieven conform art. 48 GW en niet uitgesproken over de geldigheid van de verkiezingen noch van de verkiezingswet, wat immers door de tekst van art. 48 GW niet is voorzien.

12. Op 12 juli 2007 werd door de heren Carl Devlies, Bart De Wever, Pieter de Crem, Herman Van Rompuy, Michel Doomst en mevrouw Sonja Becq enerzijds en door de heren Bart Somers, Rik Daems, Luk Van Biesen en Mevrouw Maggie De Block anderzijds een wetsvoorstel tot wijziging van de kieswetgeving met het oog op de splitsing van de kieskring Brussel-Halle-Vilvoorde ingediend. (*Doc. Kamer van Volksvertegenwoordigers*, respectievelijk 52-0037/001 en 52-0039-001, S.E.2007)

Deze wetsvoorstellen beogen de uitvoering van genoemd arrest van het Grondwettelijk Hof door de aanpassing van de kieskringen voor zowel Kamer, Senaat als het Europees Parlement aan de grondwettelijke indeling van het land.

Deze voorstellen die als samenhangend mogen worden beschouwd, werden door de bevoegde commissie van de Kamer van Volksvertegenwoordigers (Binnenlandse zaken, algemene zaken en openbaar ambt) aangenomen op 7 november 2007 (*Doc. Kamer van Volksvertegenwoordiging* 52-0037/006 en 52-0039/007).

Op 9 november 2007 nam het Parlement van de Franse Gemeenschap met verwijzing naar art. 32 van de gewone wet betreffende de staatshervorming van 9 augustus 1980 een zgn. motie

van belangenconflict aan met de vraag de behandeling in de Kamer van Volksvertegenwoordigers op te schorten van deze wetsvoorstellen.

Volgens art. 32 §1ter van de genoemde Wet wordt in dat geval de procedure geschorst gedurende zestig dagen, schorsing die een aanvang neemt na de indiening van het verslag.

Het verslag van de Kamercommissie werd rondgedeeld op 5 december 2007. Op die dag werd de wetgevende procedure van de beide wetsvoorstellen gedurende een periode van zestig dagen geschorst met het oog op overleg, hetzij tot en met 4 februari 2008.

Artikel 103 van het Kamerreglement bepaalt dat de commissie waarbij het bestreden wetsvoorstel aanhangig is, een advies verstrekt over het belangenconflict. De Kamercommissie voor de Binnenlandse Zaken, de algemene Zaken en het Openbaar Ambt bracht haar advies uit op 19 december 2007.

De Kamer heeft een delegatie samengesteld met het oog op het overleg met het Parlement van de Franse Gemeenschap. Dit overleg heeft plaatsgevonden op 29 januari 2008. Dit overleg tussen de delegatie van het Parlement van de Franse Gemeenschap en de delegatie van de Kamer van volksvertegenwoordigers heeft niet tot een oplossing geleid.

Artikel 32, § 1 *quater*, eerste lid, van de gewone wet van 9 augustus 1980 tot hervorming der instellingen bepaalt het volgende: indien het overleg binnen de termijn van 60 dagen tot geen oplossing leidt, wordt het geschil aanhangig gemaakt bij de Senaat die binnen 30 dagen een gemotiveerd advies uitbrengt aan het Overlegcomité dat binnen 30 dagen volgens de procedure van de consensus beslist.

Geen enkel ander orgaan in de zin van art. 32 § 1 van de genoemde Wet van 9 augustus 1980 heeft binnen de periode van 60 dagen, die verstreek op 4 februari 2008, enige motie goedgekeurd betreffende een belangenconflict naar aanleiding van ditzelfde wetsvoorstel.

De termijn van dertig dagen waarin de Senaat een gemotiveerd advies moet uitbrengen, ging in op 5 februari 2008, maar werd wegens de krokusvakantie verlengd tot 12 maart 2008. De Senaat bracht terzake een advies pas uit op 19 maart 2008, waarmee de wettelijke termijn van 30 dagen overschreden werd met 13 dagen. Het advies werd bovendien slechts op 1 april aan de Eerste Minister meegedeeld.

Artikel 102 van het Kamerreglement voorziet dat de behandeling geschorst blijft totdat het Comité een beslissing heeft genomen en ten hoogste nog dertig dagen nadat de Senaat een gemotiveerd advies heeft uitgebracht.

Pas op 23 april 2008 werd het belangenconflict behandeld tijdens een vergadering van het Overlegcomité hoewel dat binnen 30 dagen na het advies van de Senaat had beslist moeten worden. De termijn van de Senaat verstreek op 12 maart zodoende dat de termijn voor de beslissing van het Overlegcomité verstreek op 11 april 2008. De wettelijke termijn van 30 dagen werd met 12 dagen overschreden. Zelfs als er rekening gehouden wordt met de laattijdige indiening van het advies van de Senaat op 19 maart, blijft de beslissing van het Overlegcomité laattijdig. De beslissing zou genomen moeten geweest zijn voor 18 april 2008.

De Eerste Minister maakte de beslissing van het Overlegcomité over op 8 mei 2008, de dag dat de procedure betreffende het door het Parlement van de Franse Gemeenschap aanhangig gemaakte belangenconflict ten einde liep.

13. Op 9 mei 2008, 21 dagen na het verstrijken van de vorige schorsingstermijn, werd een gelijkaardige motie betreffende een belangenconflict over hetzelfde voorstel van wetsvoorstel gestemd in de Vergadering van de Franse gemeenschapscommissie en op dezelfde dag overgemaakt aan de Kamer van Volksvertegenwoordigers.

Aangezien art. 32 van de Gewone wet slechts één schorsingstermijn van 60 dagen voorziet voor overleg over eenzelfde wetsvoorstel, was deze motie ongeldig en zonder schorsende kracht. Zij beoogde enkel de uitvoering van het arrest van het Grondwettelijk Hof te saboteren.

Desondanks heeft de Kamercommissie voor de Binnenlandse Zaken, algemene Zaken en het Openbaar Ambt opnieuw advies uitgebracht op 3 juni 2008.

Desondanks heeft de Kamer een delegatie samengesteld met het oog op het overleg met de moverende partij, de Vergadering van de Franse gemeenschapscommissie (18 juni 2008), wat opnieuw niets opleverde.

Bij brief van 7 juli 2008 deelde de voorzitter van de Kamer van Volksvertegenwoordigers dit aan de Senaat mee, zodat het geschil aanhangig wordt gemaakt bij de Senaat die binnen dertig dagen een gemotiveerd advies uitbrengt aan het Overlegcomité.

Op 17 juli 2008 besliste het Bureau van de Senaat dat de adviestermijn voor de Senaat werd geschorst, in overeenstemming met de door de Parlementaire Overlegcommissie vastgelegde termijnen tijdens het zomerreces van zaterdag 19 juli 2008 tot en met zondag 12 oktober 2008. Aangezien de Parlementaire Overlegcommissie ook de herfstvakantie heeft aangemerkt als een recesperiode waarin de termijnen bedoeld in de artikelen 78 tot 81 van de Grondwet worden geschorst, besliste de commissie dat de adviestermijn voor de behandeling van het belangenconflict opnieuw werd geschorst van zaterdag 25 oktober 2008 tot en met zondag 2 november 2008. In de interpretatie gegeven door deze beslissingen, zou de adviestermijn verstrijken op 9 november 2008.

Pas op 20 november 2008 ging de plenaire vergadering van de Senaat over tot het formuleren van een advies voor het Overlegcomité, hetzij opnieuw 11 dagen na de genoemde termijn.

Weerom heeft geen enkel ander orgaan in de zin van art. 32 § 1 van de genoemde Wet van 9 augustus 1980 heeft binnen de periode van 60 dagen, die verstreek op 4 augustus 2008, enige motie goedgekeurd betreffende een belangenconflict naar aanleiding van ditzelfde wetsvoorstel.

14. Op 14 januari werd een motie goedgekeurd door de leden van het Waals Parlement, die allen ook zetelen in het Parlement van de Franse Gemeenschap en in die hoedanigheid precies dit belangenconflict reeds in november 2007 hadden ingeroepen.

Het Overlegcomité besliste in zijn vergadering van 16 januari 2009 akte te nemen van het advies van de Senaat en van de federale regeringsverklaring.

Het overleg tussen de Kamer en het Waals Parlement leverde opnieuw niets op.

15. De sabotage van elk wetgevend initiatief via de belangenconflictenprocedure ging onverminderd voort. Het Parlement van de Duitse Gemeenschap heeft op zijn beurt een motie van belangenconflict gestemd en het Brussels Parlement hield zich klaar om nog eens hetzelfde te doen... Deze opeenvolging van belangenconflicten met het uitsluitend doel de wetgevingsprocedure te schorsen is manifest onwettig en houdt een manifest misbruik van recht in.

16. Ondertussen werd door voormalig Premier Dehaene, aangesteld als opdrachthouder door de Koning, getracht een onderhandelde oplossing te bereiken voor de splitsing van de kieskring BHV, opdracht die zonder succes werd beëindigd, wat leidde tot het ontslag van de tweede regering Leterme.

17. Op 29 april 2010 waren enkele Vlaamse Kamerleden van plan om de stemming van het wetsvoorstel op de agenda van de plenaire vergadering van de Kamer te plaatsen. Nog voor zij daartoe de kans kregen, werd door de Franstalige fractievoorzitters de zogenaamde alarmbelprocedure van art. 54 Grondwet³ ingeluid om de agendering, en dus de stemming, van het wetsvoorstel te verhinderen. De kwestie kwam daarmee op de tafel van de Ministerraad die binnen de 30 dagen een advies dient te verschaffen aan het Parlement.

18. Omdat de Regering ontslagnemend is en dus enkel de lopende zaken mag (en moet) behandelen, kan zij volgens sommigen⁴ terzake geen advies meer verlenen aan het Parlement. Tot de lopende zaken behoren echter alle aangelegenheden die dringend zijn (en *a fortiori* aangelegenheden die dringend én cruciaal zijn). Welnu, het dringend karakter van de behandeling van het wetsvoorstel tot aanpassing van de kieswet om die in overeenstemming te brengen met de Grondwet, is onmiskenbaar. Wordt de kieswet immers niet aangepast, dan zouden er verkiezingen volgen die op ondubbelzinnige wijze ongrondwettig zijn (Zie in die zin: Prof. H. Vuye, "De alarmbel. Op zoek naar de juridische en politieke draagwijdte van artikel 54 Grondwet: verzoeningsprocedure of grendel ?", *C.D.P.K.*, 2008, 84-85 en K. Muylle, "Kroniek Parlementair Recht", *Tijdschrift voor Bestuurswetenschappen en Publiekrecht* 2010/7, 411 – STUK 12).

³ Art. 54 Grondwet: "Behoudens voor de begrotingen alsook voor de wetten waarvoor een bijzondere meerderheid is vereist, kan een met redenen omklede motie, ondertekend door tenminste drie vierden van de leden van één der taalgroepen en ter tafel gelegd na de indiening van het verslag en voor de eindstemming in openbare vergadering, verklaren dat de bepalingen die zij aanwijst in een ontwerp of voorstel van wet de betrekkingen tussen de gemeenschappen ernstig in het gedrang kunnen brengen. In dat geval wordt de parlementaire procedure opgeschort en de motie verwezen naar de Ministerraad, die binnen dertig dagen daarover zijn gemotiveerd advies geeft en de betrokken Kamer uitnodigt zich uit te spreken hetzij over dit advies, hetzij over het eventueel geamendeerde ontwerp of voorstel. Deze procedure kan slechts eenmaal worden toegepast door de leden van een taalgroep betreffende eenzelfde ontwerp of voorstel van wet."

⁴ Zo zouden volgens Prof. F. Delpérée en Prof. M. Uyttendaele cruciale aangelegenheden per definitie niet behoren tot de lopende zaken (verslag namens de Commissie voor herziening van de Grondwet, voor de institutionele hervormingen en voor de regeling van de conflicten uitgebracht door de h. Landuyt, *Parl. St.*, Kamer, 1992-93, nr. 996/1, 28). Volgens Prof. J. Velaers is dat echter het probleem niet. Hij stelt dat een alarmbelprocedure een regering met volle bevoegdheid behoeft, die desgevallend het vertrouwen van de meerderheid in het Parlement kan verliezen. Anders zou, aldus Prof. Velaers, de alarmbelprocedure uitgehouden worden (J. VELAERS, "De 'lopende zaken' en de ontslagnemende regering", *Tijdschrift voor Bestuurswetenschappen en Publiekrecht* 2008/1, 18-19). Nu, datzelfde argument geldt natuurlijk eveneens ten aanzien van artikel 10 en 11 Grondwet en ten aanzien van art. 9 Bijzondere Wet op het Grondwettelijk Hof van 6 januari 1989: deze worden uitgehouden en verliezen elke betekenis als het Parlement ze naast zich neer mag leggen.

Volgens decaan van de rechtsfaculteit Prof. P. Van Orshoven zou het Parlement bij gebrek aan consensus in de Regering *“zijn verantwoordelijkheid moeten nemen en beslissen of de zaak geen uitstel duldt, dat wil zeggen of er niet kan worden gewacht met de afhandeling tot wanneer er een nieuwe regering is met volheid van bevoegdheid. Indien de zaak geen uitstel duldt, moet het Parlement zich vervolgens afvragen of het verantwoord is om een substantiële minderheid, die bij haar standpunt blijft, te minoriseren.”* Aan beide voorwaarden moet voldaan zijn, wat *in casu* ook het geval was.

Moest het Parlement van mening zijn geweest dat het door de hangende alarmbelprocedure niet de bevoegdheid had om de kieswet alsnog aan te passen – *quod non* –, dan was er nog een tweede mogelijkheid om de Grondwet te eerbiedigen. Met name had het Parlement een noodwet kunnen stemmen – al was het maar voor de eerstvolgende verkiezingen – die een einde maakte aan de discriminatie zoals vastgesteld door het arrest 73/2003 van het Grondwettelijk Hof.

Het Parlement nam haar verantwoordelijkheid niet en verzaakte aan haar plicht om de Grondwet te eerbiedigen.

19. Op 4 mei 2010 werden door enkele burgemeesters uit Halle-Vilvoorde de Eerste Minister, de Minister van Binnenlandse Zaken en de voorzitters van Kamer en Senaat in gebreke gesteld omdat de Kamer zinnens was een verklaring van herzienbaarheid van de Grondwet aan te nemen en dus zichzelf te ontbinden zonder eerst een grondwettelijke grondslag te geven aan de uit te schrijven verkiezingen (STUK 13).

Op 6 mei 2010 werden de Kamers van rechtswege ontbonden omdat het Parlement een verklaring tot herzienbaarheid van de Grondwet heeft aangenomen, niettegenstaande dit betekent dat er verkiezingen dienen georganiseerd te worden die ongrondwettig zijn. Nochtans had het Parlement die grondwettelijke plicht niet; die plicht bestond pas in 2011. De ongrondwettigheid van deze verkiezingen werd overigens bevestigd door huidig Eerste Minister Yves Leterme (STUK 14) evenals door de Eerste Voorzitter van het Hof van Cassatie Ghislain Londers (STUK 15).

20. Vanzelfsprekend werd opnieuw actie gevoerd, zowel door het Halle-Vilvoorde Komitee als door talrijke gemeentebesturen, inzonderheid deze van Halle-Vilvoorde (STUK 16). Ook de magistratuur (STUK 17) en de Orde van Advocaten (STUK 18) lieten hun ongenoegen blijken over de ongrondwettigheid.

Opnieuw hebben talrijke gemeentebesturen uit Halle-Vilvoorde geweigerd mee te werken aan de organisatie van de verkiezingen. Luidens een parlementaire vraag zouden tenminste zestien gemeenten geweigerd hebben de kiezerslijsten op te stellen, oproepingsbrieven te verzenden, en alle andere verplichtingen die op het college van burgemeester en schepenen rusten, uit te voeren.

Blijkbaar werden deze verrichtingen dan maar door de gouverneur van de provincie Vlaams-Brabant uitgevoerd, zonder dat er enige duidelijkheid is of hij effectief iets heeft gedaan, en zo ja, wat, hoe en op welke rechtsgronden dit zou kunnen gebeurd zijn.

De betrokken colleges van burgemeester en schepenen beriepen zich uiteraard op de ongrondwettigheid van de kieswet.

21. Net als de gemeentebesturen hernieuwden ook het Halle-Vilvoorde-Komitee en de werkgroep BHV hun actie tegen de ongrondwettige verkiezingen, en organiseerden zij de vijfde dienstweigeringsactie.

Daar het nu meer dan ooit onbetwistbaar en duidelijk was dat de verkiezingen zouden worden gehouden op basis van een ongrondwettige wet (gelet op de ongrondwettige indeling in kieskringen) kende de actie nog meer succes dan de vorige acties : meer dan 2 305 kandidaat-dienstweigeraars schreven zich in op de actie. Daarvan werden er ongeveer 290 effectief opgeroepen om als voorzitter of bijzitter te zetelen en zij hebben ook effectief hun medewerking aan de verkiezingen geweigerd, waaronder verzoeker Y.. Dat zijn er 100 meer dan bij de vorige (federale) verkiezingen toen er 188 effectieve dienstweigeraars waren.

22. Zeer belangrijk is ook dat ook de Conferentie van Nederlandstalige voorzitters van de rechtbanken van eerste aanleg in een brief van 3 mei 2010 waarschuwden voor ongrondwettige verkiezingen en een juridisch vacuüm (STUK 17). De voorzitters van de Rechtbanken vroegen aan Kamer en Senaat om een oplossing te vinden vooraleer zichzelf te ontbinden en verkiezingen uit te schrijven.

Ook de Orde van Vlaamse Balies sprak zich uit in een persbericht van 1 juni 2010 (STUK 18), en stelde o.m. *“De Orde van Vlaamse Balies benadrukt dat zij geen wettelijke taak heeft in de organisatie van de verkiezingen. Zij neemt hier dan ook geen standpunt over in. Zij kan en mag niet bepalen wat advocaten moeten doen : meewerken of niet. Daarover moeten zij zelf in eer en geweten beslissen. De Orde doet ook geen uitspraak over de al dan niet grondwettelijkheid van de verkiezingen. Er heerst zeer grote onzekerheid en eminente rechtsgeleerden raken het hier niet over eens.*

Wel stelt de Orde vast dat het Grondwettelijk Hof op 26 mei 2003 de wettelijke regeling, die nu opnieuw wordt toegepast om verkiezingen te houden, strijdig heeft bevonden met de artikelen 10 en 11 van de Grondwet, omdat ze een discriminerende regeling voor de provincie Vlaams-Brabant heeft ingevoerd. Het Hof gaf het Parlement vier jaar de tijd om de wetgeving in overeenstemming te brengen met zijn uitspraak . Dat is tot op heden niet gebeurd.

Uitspraken van het Grondwettelijk Hof zijn bindend, niet enkel wanneer dit Hof de artikelen 3, 4, 5, 6, 9, 10 en 11 van de wet van 13 december 2002 tot wijziging van het Kieswetboek en de artikelen 6, 10.2°, 12.2°, 16 (gedeeltelijk), 25 (gedeeltelijk), 28, 29 en 30 van de wet van 13 december 2002 houdende verschillende wijzigingen van de kieswetgeving vernietigde maar ook waar het de ongrondwettelijkheid van de indeling in kieskringen in de provincie Vlaams-Brabant uitsprak. De Orde wijst er op dat deze kwestie niet enkel een politiek maar ook een juridisch probleem stelt. Temeer omdat in het arrest van het Europees Mensenrechtenhof van 2 maart 2010 Grosaru t./Roemenië, dit Hof oordeelde dat een regeling waarbij alleen het Parlement oordeelt over de geldigheid van de verkiezingen strijdig is met het mensenrechtenverdrag. Dergelijke regeling bestaat in België hoofdens artikel 48 van de Grondwet. Uitspraken van dit Europees Hof zijn verbindend voor de lidstaten zoals België (...).”

23. Op 4 mei 2010 antwoordde de Eerste Voorzitter van het Hof van cassatie, de heer G. Londers, die de hiërarchische overste is van de rechters van de rechterlijke macht (zij het onrechtstreeks via de Voorzitters van de Hoven van beroep), op de brief van de Voorzitters van de rechtbanken van 3 mei 2010.

Enerzijds erkende de Eerste Voorzitter met zoveel woorden de ongrondwettigheid van de

verkiezingswetgeving (STUK 15): “De Nederlandstalige voorzitters van de rechtbanken van eerste aanleg steunen zich uiteraard op het arrest nr 73/2003 van het Grondwettelijk Hof (toen nog Arbitragehof) dat weliswaar de indeling in provinciale kieskringen als dusdanig en het behoud van de kieskring Brussel-Halle-Vilvoorde niet heeft vernietigd, maar waaruit wel volgt dat de door de wet van 13 december 2002 gemaakte indeling in kieskringen voor de verkiezingen van de Kamer sinds het verstrijken van de termijn van vier jaar als ongrondwettig moet worden beschouwd.”

Anderzijds stelde de Eerste Voorzitter van het Hof van cassatie in dezelfde brief ook dat “het niet aan de rechterlijke macht of leden van de rechterlijke orde toekomt zich, los van enig geschil en op voorhand, uit te spreken over de geldigheid van de verkiezingen. Dit impliceert mijns inziens dat magistraten hun medewerking aan de organisatie van de verkiezingen niet kunnen weigeren op grond van het motief dat de komende verkiezingen ongeldig zouden zijn nu zij plaatsvinden op een ongrondwettige basis”

Ook de kantonhoofdbureauvoorzitters, die de verkiezingen moesten organiseren, en andere politieke overheden, hielden de burgers voor dat de geldigheid van de verkiezingen pas achteraf mocht worden beoordeeld en dus niet vooraf in vraag kon worden gesteld, noch individueel, noch via enig rechtscollege.

24. De verkiezingen zijn aldus doorgegaan op 13 juni 2010.

25. Het bezwaar dat enkele honderden burgers, waaronder verzoekers, na 13 juni 2010 instelden tegen de geldigheid van de verkiezingen werd – zoals te verwachten was – door de ongrondwettig verkozen nieuwe Volksvertegenwoordigers en Senatoren op 6 juli 2010 zonder meer afgewezen, en dit niettegenstaande de manifeste ongrondwettigheid van de verkiezingen. Deze personen hebben aldus zichzelf verkozen verklaard, in strijd met alle beginselen van een rechtsstaat.

Verzoekers hebben uitdrukkelijk gevraagd om te worden gehoord vooraleer over hun bezwaarschriften zou worden geoordeeld. Dit werd geweigerd.

Sinds de verkiezingen zijn er een hele reeks personen die hun medewerking geweigerd hebben bij de organisatie van de verkiezingen wegens de ongrondwettigheid ervan, strafrechtelijk vervolgd voor de correctionele rechtbanken, waaronder verzoeker Y. (gedagvaard op ... 2010).

B. Feiten betreffende verzoekers

26. Verzoeker X. is kiezer en was één van de verzoekers inzake de *beroepen tot gehele of gedeeltelijke vernietiging van de wet van 13 december 2002 tot wijziging van het Kieswetboek evenals zijn bijlage* » en van de wet van 13 december 2002 houdende verschillende wijzigingen van de kieswetgeving. Die beroepen leidden tot het voormelde arrest 73/2003 van 26 mei 2003 van het Grondwettelijk Hof, waaraan het Parlement geen uitvoering heeft gegeven.

27. Verzoeker Z. was kiezer en kandidaat bij de verkiezingen van 13 juni 2010 in het arrondissement Halle-Vilvoorde, behorend tot de kieskring Brussel-Halle-Vilvoorde. Hij was

..... voor de Nieuw-Vlaamse Alliantie, die eveneens één van de verzoekers was in de procedure voor het Grondwettelijk Hof die heeft geleid tot arrest 73/2003.

Z. heeft een bezwaarschrift ingediend bij de Kamer van Volksvertegenwoordiger en de Senaat tegen de geldigheid van de federale parlementsverkiezingen van 13 juni 2010 (PARTICULIER STUK 1).⁵ In het bezwaarschrift heeft hij expliciet gevraagd om gehoord te worden, verzoek dat zonder meer geweigerd werd door een meerderheid van de op 13 juni 2010 ongrondwettig verkozen parlementsleden.

28. Verzoeker W. is kiezer en voorzitter van de Vlaamse Volksbeweging, die deel uitmaakt van de werkgroep BHV en in die hoedanigheid meewerkte aan reeds vijf dienstweigeringsacties. Die dienstweigeringsacties hadden tot doel elke medewerking te weigeren aan de organisatie van verkiezingen die gehouden werden met het behoud van de ongrondwettige kieskring Brussel-Halle-Vilvoorde. Hij is lid van de Nieuw-Vlaamse Alliantie, die eveneens één van de verzoekers was in de procedure voor het Grondwettelijk Hof die heeft geleid tot arrest 73/2003.

Verzoeker W. heeft de ingebrekestelling d.d. 4 mei 2010 van de Voorzitters van Kamer en Senaat mede ondertekend.

Verzoeker W. heeft een bezwaarschrift ingediend bij de Kamer van Volksvertegenwoordiger en de Senaat tegen de geldigheid van de federale parlementsverkiezingen van 13 juni 2010.⁶ In het bezwaarschrift heeft hij expliciet gevraagd om gehoord te worden, verzoek dat zonder meer geweigerd werd door een meerderheid van de op 13 juni 2010 ongrondwettig verkozen parlementsleden.

29. Verzoeker V. is kiezer en voorzitter van het Halle-Vilvoorde Komitee, dat ook deel uitmaakt van de werkgroep BHV en in die hoedanigheid meewerkte aan reeds vijf dienstweigeringsacties.

Verzoeker V. heeft de ingebrekestelling d.d. 4 mei 2010 van de Voorzitters van Kamer en Senaat mede ondertekend.

Hij heeft een bezwaarschrift ingediend bij de Kamer van Volksvertegenwoordiger en de Senaat tegen de geldigheid van de federale parlementsverkiezingen van 13 juni 2010 (PARTICULIER STUK 1).⁷ In het bezwaarschrift heeft hij expliciet gevraagd om gehoord te worden, verzoek dat zonder meer geweigerd werd door een meerderheid van de op 13 juni 2010 ongrondwettig verkozen parlementsleden.

30. Verzoeker U. is kiezer en voorzitter van het Taal Aktie Komitee, dat eveneens deel uitmaakt van de werkgroep BHV en in die hoedanigheid meewerkte aan reeds vijf dienstweigeringsacties.

⁵ Integraal Verslag van de Plenumvergadering van de 1ste zitting van de 53ste zittingsperiode van de Kamer van volksvertegenwoordigers, p. 34 (STUK 20).

⁶ Integraal Verslag van de Plenumvergadering van de 1ste zitting van de 53ste zittingsperiode van de Kamer van volksvertegenwoordigers, p. 35.

⁷ Integraal Verslag van de Plenumvergadering van de 1ste zitting van de 53ste zittingsperiode van de Kamer van volksvertegenwoordigers, p. 36 – STUK 20.

Verzoeker U. heeft de ingebrekestelling d.d. 4 mei 2010 van de Voorzitters van Kamer en Senaat mede ondertekend.

Hij heeft een bezwaarschrift ingediend bij de Kamer van Volksvertegenwoordiger en de Senaat tegen de geldigheid van de federale parlementsverkiezingen van 13 juni 2010 (PARTICULIER STUK 1).⁸

31. Verzoeker Y. is kiezer in en werd opgeroepen om bij de federale parlementsverkiezingen van 13 juni 2010 te zetelen als bijzitter (PARTICULIER STUK 1). Gelet op de ongrondwettigheid van de federale parlementsverkiezingen deelde hij mee aan de Voorzitter van het Kantonhoofdbureau niet te kunnen meewerken aan de organisatie van de verkiezingen (PARTICULIER STUK 2), en nam aldus deel aan de vijfde dienstweigeringsactie van de werkgroep BHV. Verzoeker Y. kreeg daarop van de Voorzitter een ongemotiveerd antwoord, waarin zonder meer gesteld werd dat het niet om een geldige of wettige reden ging om dienst te weigeren (PARTICULIER STUK 3). Na de verkiezingen, werd verzoeker Y. gedagvaard te verschijnen voor de Correctionele Rechtbank omdat hij ervan verdacht wordt “te op 13 juni 2010 bij inbreuk op artikel 95 § 10 van het Kieswetboek van 12 april 1894, als bijzitter zonder wettige reden nagelaten te hebben het hem opgedragen ambt te vervullen” (PARTICULIER STUK 4).

⁸ *Ibid.*, p. 33

III- EXPOSÉ DE LA OU DES VIOLATION(S) DE LA CONVENTION ET/OU DES
PROTOCOLES ALLÉGUÉE(S), AINSI QUE DES ARGUMENTS À L'APPUI
*STATEMENT OF ALLEGED VIOLATION(S) OF THE CONVENTION AND/OR PROTOCOLS
AND OF RELEVANT ARGUMENTS*

VERKLARING OMTRENT BEWEERDE SCHENDING[EN] VAN HET VERDRAG EN/OF
PROTOCOLLEN EN OMTRENT RELEVANTE ARGUMENTEN

(Voir fl 19 (c) de la notice)

(See fl 19 (c) of the Notes)

(Zie fl 19 (c) van de Toelichting)

15.

1. Eerste grief: Schending van art. 13 EVRM: geen effectief rechtsmiddel

1. Verzoeker X. evenals de Nieuw-Vlaamse Alliantie waarvan lid zijn, waren ook verzoeker inzake de *beroepen tot gehele of gedeeltelijke vernietiging van de wet van 13 december 2002 tot wijziging van het Kieswetboek evenals zijn bijlage » en van de wet van 13 december 2002 houdende verschillende wijzigingen van de kieswetgeving*. Die beroepen leidden tot het voormelde arrest 73/2003 van 26 mei 2003 van het Grondwettelijk Hof. In dat arrest besliste⁹ het Hof:

“Door de kieskring Brussel-Halle-Vilvoorde te handhaven, behandelt de wetgever de kandidaten van de provincie Vlaams-Brabant op een andere wijze dan de kandidaten van de andere provincies vermits, enerzijds, zij die kandidaat zijn in de kieskring Brussel-Halle-Vilvoorde in concurrentie moeten treden met kandidaten die elders dan in die provincie kandideren, en, anderzijds, zij die kandideren in de kieskring Leuven niet op dezelfde wijze worden behandeld als zij die kandideren in de kieskring Brussel-Halle-Vilvoorde.

De maatregel gaat weliswaar uit van de bekommernis, die reeds in het arrest nr. 90/94 werd vastgesteld, om te zoeken naar een onontbeerlijk evenwicht tussen de belangen van de verschillende gemeenschappen en gewesten binnen de Belgische Staat. De gegevens van dat evenwicht zijn niet onveranderlijk. Het Hof zou evenwel in de plaats van de wetgever oordelen, indien het zou beslissen dat onmiddellijk een einde zou moeten worden gemaakt aan een situatie die tot op heden de goedkeuring van de wetgever had, terwijl het Hof niet alle problemen kan beheersen waaraan de wetgever het hoofd moet bieden om de communautaire vrede te handhaven.

In geval van behoud van provinciale kieskringen voor de verkiezing van de Kamer van volksvertegenwoordigers, kan een nieuwe samenstelling van de kieskringen in de vroegere provincie Brabant gepaard gaan met bijzondere modaliteiten die kunnen afwijken van degene die gelden voor de andere kieskringen, teneinde de gewettigde belangen van de Nederlandstaligen en de Franstaligen in die vroegere provincie te vrijwaren. Het komt niet aan het Hof, maar aan de wetgever toe die modaliteiten nader te bepalen.

Om die redenen kan worden aanvaard dat de door de bestreden wet gemaakte indeling in kieskringen behouden blijft gedurende de door artikel 65 van de Grondwet bepaalde termijn van vier jaar die aanvangt op het in artikel 105 van het Kieswetboek bepaalde ogenblik.”

⁹ Overwegingen B.9.5 tot en met B.9.8.

Het Hof sprak met andere woorden de ongrondwettigheid uit van de huidige indeling in kieskringen. De ongrondwettige regeling uit de Wet van 13 december 2002 – die eveneens in strijd is met artikel 14 EVRM – werd weliswaar niet vernietigd, maar de wetgever werd verplicht de kieswet in overeenstemming met de Grondwet (en het EVRM) te brengen binnen een termijn van vier jaar.

2. Deze termijn was op 6 mei 2010 – het ogenblik dat het Federale Parlement zichzelf opzettelijk (!) ontbond (door een verklaring tot herzienbaarheid van de Grondwet aan te nemen) – ruimschoots overschreden. Nochtans bestond er geen grondwettelijke plicht om verkiezingen te organiseren, die bestond pas in 2011. Het Parlement koos er evenwel bewust voor verkiezingen uit te lokken, via het goedkeuren van een verklaring tot herziening van de Grondwet, zonder uitvoering te verlenen aan het arrest 73/2003 van het Grondwettelijk Hof door de kieswet aan het non-discriminatiebeginsel van de Grondwet en het EVRM aan te passen. Het goedkeuren van een nieuwe verklaring tot herziening van de Grondwet was *in casu* overbodig vermits het zittend Parlement reeds de bevoegdheid had om de Grondwet te herzien. Ze had dus alleen de bedoeling vervroegde verkiezingen uit te lokken zonder eerst de kieswet in overeenstemming te brengen met de Grondwet. Meer nog het parlement weigerde zelfs uitdrukkelijk een nieuw grondwetsartikel op te nemen in de lijst van voor herziening vatbare grondwetsartikelen. Met name het artikel 48. Opname van dit artikel moest precies toelaten de procedure voor het onderzoek van de geloofsbrieven aan te passen aan de rechtspraak van het EHRM (arrest Grosaru).

3. Arresten van het Grondwettelijk Hof hebben *erga omnes* bindende kracht en moeten vanzelfsprekend uitgevoerd worden, *a fortiori* door de overheid zelf.¹⁰ Ook de overheid is immers aan het recht onderworpen, dat is de essentie van de rechtsstaat. Dat geldt des te meer wanneer het gaat om een arrest van het opperste gerechtshof, *in casu* het Grondwettelijk Hof. De overheid dient op te treden binnen het raam van het objectieve recht en staat in voor de toepassing ervan.¹¹ *In casu* heeft de overheid – en met name het Parlement – dit nagelaten door de Grondwet en het EVRM niet na te leven.

4. Dat uitvoering moest gegeven worden aan het arrest 73/2003 van het Grondwettelijk Hof werd noch in de Vlaamse noch in de Franstalige rechtswereld betwist. Toch gebeurde dat niet. Zich tot het Grondwettelijk Hof wenden bleek met andere woorden voor verzoeker X. en verzoekers als leden van de Nieuw-Vlaamse Alliantie geen effectief rechtsmiddel om de discriminatie van de kieswet aan te vechten. Het laatste nationale middel – weliswaar geen volwaardig rechtsmiddel (zie *infra*) – dat tot hun beschikking stond, was het indienen van een bezwaarschrift bij het Parlement, dat volgens artikel 48 Grondwet alle geschillen omtrent de geloofsbrieven beslecht.

De Kamer oordeelde dat de bezwaarschriften van verzoekers in huidige zaak ongegrond waren¹², terwijl de Senaat zichzelf niet bevoegd achtte om zich uit te spreken over principiële

¹⁰ Artikel 9 § 1 Bijzondere Wet op het Grondwettelijk Hof: “De door het Grondwettelijk Hof gewezen vernietigingsarresten hebben een absoluut gezag van gewijsde vanaf hun bekendmaking in het Belgisch Staatsblad.”

¹¹ A. MAST, *Overzicht van het Belgisch Grondwettelijk Recht*, Gent, Story-Scientia, 1972, nr. 13; J. VANDE LANOTTE, *Inleiding tot het publiek recht, Deel II: Overzicht van het Publiek Recht*, Die Keure, 1997, nr. 339.

¹² Integraal Verslag van de Plenumvergadering van de 1ste zitting van de 53ste zittingsperiode van de Kamer van volksvertegenwoordigers, p. 13 (STUK 20).

bezwaren die betrekking hebben op de grondwettigheid van wetten die de organisatie van de verkiezingen regelen¹³.

Door de goedkeuring van de geloofsbrieven en geldigverklaring van de federale verkiezingen van 13 juni 2010 door het nieuw verkozen Parlement is aldus ontegensprekelijk komen vast te staan dat het federale Parlement ongestraft een arrest van het Grondwettelijk Hof dat de kieswet ongrondwettig verklaart, naast zich neer kan leggen en ongrondwettige verkiezingen kan uitschrijven, en dat die verkiezingen ongestraft en zonder enig rechtsmiddel gevalideerd kunnen worden. Aldus blijkt dat verzoekers – waaronder verzoeker X. en als leden van de Nieuw-Vlaamse Alliantie – geen effectief rechtsmiddel blijken te hebben om de discriminatie die in genoemd arrest door het Grondwettelijk Hof werd vastgesteld, te bestrijden en dat arrest te doen uitvoeren.

2. Tweede grief: schending van art. 14 EVRM *iuncto* art. 3 Eerste Protocol EVRM

5. Verzoeker Z., die woonachtig is in Vlaams-Brabant (meer bepaald in de huidige ongrondwettige kieskring Brussel-Halle-Vilvoorde), was kandidaat voor de federale parlementsverkiezingen van 13 juni 2010. Bij die verkiezingen moest hij in concurrentie treden met kandidaten uit Brussel, *i.e.* kandidaten van buiten zijn provincie zijnde Vlaams-Brabant. Kandidaten uit de overige kieskringen moesten daarentegen enkel in concurrentie treden met andere kandidaten van binnen de provincie.

Daarnaast is de kieskring Brussel-Halle-Vilvoorde gewest- en taalgebiedoverschrijdend, wat manifest ingaat tegen de logica van de grondwettelijke indeling van het land zoals bepaald in de artikelen 1 tot 5 Grondwet. De gemeenten van het administratief arrondissement Halle-Vilvoorde worden als enige onttrokken aan het gewest en taalgebied waarvan ze deel uitmaken om bij een kieskring van een ander gewest en een ander taalgebied te worden gevoegd.

De Nederlandstalige kandidaten worden dus zowel in Vlaams-Brabant als in Waals-Brabant anders behandeld dan Franstalige kandidaten. De Nederlandstalige kandidaten in Vlaams-Brabant moeten in concurrentie treden met de Franstalige kandidaten, terwijl zij in Waals-Brabant niet mee mogen kandideren waardoor de Franstalige kandidaten in het Waals Gewest vrijgesteld zijn van concurrentie met de Nederlandstaligen. Bovendien had dit tot gevolg dat verzoeker Z. in twee taalgebieden en twee gewesten campagne moest voeren.

Daarnaast werd verzoeker Z. (in tegenstelling tot kandidaten uit andere kieskringen) afgesneden van zowat de helft van de kiezers van zijn provincie, met name de kiezers van de kieskring Leuven. Daar bevindt zich nochtans een groot deel van zijn potentiële kiezers.

Verzoeker Z. moest als kandidaat bij de verkiezingen aldus in concurrentie treden met kandidaten van buiten zijn provincie, zijn gewest en zijn taalgebied Dit is een discriminatie, onder meer op grond van taal en woonplaats, wat minstens impliciet ook reeds werd vastgesteld door het genoemd arrest 73/2003 van het Grondwettelijk Hof.

6. Dit houdt eveneens in dat het recht dat gegarandeerd wordt door artikel 3 Eerste Protocol EVRM niet zonder discriminatie wordt gegarandeerd.

¹³ Handelingen Belgische Senaat 5-1, p. 7 (STUK 21).

7. Als kiezers bij de federale parlementsverkiezingen van 13 juni 2010 binnen het arrondissement Halle-Vilvoorde, en dus binnen de provincie Vlaams-Brabant en de kieskring Brussel-Halle-Vilvoorde, hadden verzoekersniet de mogelijkheid om te stemmen op kandidaten van een deel van hun eigen provincie, met name de kandidaten uit de kieskring Leuven. Bovendien hebben zij als (potentiële¹⁴) kiezers voor kandidaten uit hun eigen provincie minder kans dat ‘hun’ kandidaten werkelijk verkozen worden, gelet immers op de concurrentie die die kandidaten verplicht zijn aan te gaan met kandidaten van buiten de provincie. De discriminatie o.m. op grond van taal en woonplaats geldt dus ook hier, evenals de discriminatie in de garantie van het recht dat voortvloeit uit artikel 3 Eerste Protocol EVRM.

8. Als kiezer bij de federale parlementsverkiezingen van 13 juni 2010 binnen het arrondissement Leuven, en dus binnen de provincie Vlaams-Brabant en de kieskring Leuven, had verzoeker niet de mogelijkheid om te stemmen op kandidaten van een deel van hun eigen provincie, met name de kandidaten uit Halle-Vilvoorde. Wederom gaat het om een discriminatie o.m. op grond van taal en woonplaats, evenals een discriminatie in de garantie van het recht dat voortvloeit uit artikel 3 Eerste Protocol EVRM.

9. Als kiezer bij de federale parlementsverkiezingen van 13 juni 2010 binnen de provincie (en dus de kieskring) Oost-Vlaanderen had verzoeker niet de mogelijkheid om te stemmen voor kandidaten van een andere provincie, daar waar kiezers van het arrondissement Halle-Vilvoorde die mogelijkheid wel hebben. Dit is een manifest ongelijke behandeling en maakt een discriminatie uit in de garantie van het recht dat voortvloeit uit artikel 3 Eerste Protocol EVRM.

3. Derde grief: schending van art. 13 EVRM *iuncto* art. 3 Eerste Protocol EVRM

10. Verzoekers dienden overeenkomstig artikel 48 Grondwet een bezwaarschrift in bij het federale Parlement om de geldigheid van de verkiezingen te betwisten. Ze vroegen daarin uitdrukkelijk om te worden gehoord. De ongrondwettig verkozen nieuwe parlementsleden oordeelden dat zulks overbodig was en verwierpen de bezwaarschriften zonder meer, waarbij ze zichzelf verkozen verklaarden. Nochtans kan van een effectief rechtsmiddel maar pas sprake zijn indien de beslissing genomen wordt door een onafhankelijke en onpartijdige rechter die het hoorrecht van de betrokken partijen respecteert.

Verzoekers hadden recht op zulk een effectief rechtsmiddel om de geldigheid van de federale parlementsverkiezingen aan te vechten, maar dat is niet voorhanden in België. Zo oordeelde Uw Hof reeds in het arrest Grosaru t. Roemenië van 2 maart 2010. Volgens artikel 48 Grondwet is enkel het federale Parlement bevoegd om de geschillen te behandelen met betrekking tot de geloofsbrieven en daarmee de verkiezingsuitslag. Hiertegen bestaat geen rechtsmiddel, waardoor er geen garantie bestaat op een beslissing door een onafhankelijke en onpartijdige rechter. Zo hebben in het verleden zowel het Hof van Cassatie¹⁵, de Raad van State¹⁶ als het Grondwettelijk Hof¹⁷ zichzelf onbevoegd verklaard om te oordelen inzake geloofsbrieven en verkiezingsuitslagen.

¹⁴ Gelet op het verplicht geheime karakter van verkiezingen.

¹⁵ Cass. 18 oktober 1995, *Pas.* 1995 I, 925 (STUK 22); Cass. 11 juni 2004, *C.D.P.K.* 2004, 553 (STUK 23).

¹⁶ Arrest De Laet, R.v.St. 12 mei 1982, n° 22250 (STUK 24); Arrest Dedecker en Jean-Marie Dedecker, R.v.St. 24 mei 2007, n° 171527 (STUK 25).

Opgemerkt kan worden dat er wel rechtsmiddelen bestaan om de geldigheid van gemeentelijke en provinciale verkiezingen aan te vechten voor de rechtscolleges en deze die verkiezingen wel ongeldig kunnen verklaren.

De afwezigheid van een rechterlijk controlemechanisme dat een onafhankelijk en onpartijdig oordeel garandeert, maakt een schending uit van artikel 13 EVRM. Het is immers het federale Parlement zelf dat oordeelt over zijn eigen verkiezing. Vanzelfsprekend voldoet dit niet aan de meest elementaire eisen van rechtvaardigheid, zonder dewelke er van *recht* onmogelijk sprake kan zijn – *nemo iudex in sua causa*. De belangen van de verkozenen zijn immers tegengesteld aan de belangen van verzoekers, die precies de manier waarop de verkozenen verkozen zijn aanvechten. Niet enkel is er dus een potentieel gevaar voor onpartijdigheid, het gevaar is *in casu actueel*.¹⁷ In het arrest Grosaru t. Roemenië argumenteert Uw Hof onder meer het volgende om Roemenië te veroordelen:

"(47) S'il est vrai que les États disposent d'une grande marge d'appréciation pour établir des règles électorales in abstracto, le principe d'effectivité des droits exige que les décisions prises en application de ces règles soient conformes à un certain nombre de critères permettant d'éviter l'arbitraire. En particulier, ces décisions doivent être prises par un organe présentant un minimum de garanties d'impartialité. De même, le pouvoir autonome d'appréciation de cet organe ne doit pas être exorbitant ; il doit être, à un niveau suffisant de précision, circonscrit par les dispositions du droit interne.

(54) Un individu dont la nomination à une fonction de député a été refusée a des raisons légitimes de craindre que la grande majorité des membres de l'organe ayant examiné la légalité des élections, plus concrètement les membres représentant les autres partis politiques du bureau central, aient un intérêt contraire au sien. Les règles de composition de cet organe constitué d'un grand nombre de membres représentant des partis politiques ne paraissent donc pas de nature à fournir un gage suffisant d'impartialité. La même conclusion vaut a fortiori pour la commission de validation de la Chambre des députés".

vrije vertaling:

(47) Indien het zo moogelijk is dat de Staten over een grote appreciatiemarge beschikken om in abstracto de regels inzake verkiezingen te bepalen, vereist het beginsel van de effectiviteit van rechten dat de beslissingen genomen in functie van die regels conform zijn aan een aantal criteria om willekeur te vermijden. In het bijzonder moeten die beslissingen genomen worden door een orgaan dat een minimum aan waarborgen van onpartijdigheid biedt. Ook mag de autonome appreciatiebevoegdheid van dat orgaan niet buitensporig zijn; deze moet met een, voldoende graad van precisie beperkt worden door de bepalingen van intern recht.

(54) Een individu waarvan de aanstelling als volksvertegenwoordiger geweigerd werd heeft wettige reden om te vrezen dat de grote meerderheid van de leden van het orgaan dat de wettigheid van de verkiezingen heeft goedgekeurd, en meer concreet de leden die de andere politieke partijen vertegenwoordigen in een centraal bureau, een belang hebben, dat aan het zijne tegenstrijdig is. De regels die een dergelijk organen samenstellen met een groot aantal leden die politieke partijen vertegenwoordigen blijken dus niet van aard te zijn om een voldoende waarborg van onpartijdigheid te bieden. Hetzelfde geldt a fortiori voor een validatiecommissie van de Kamer van volksvertegenwoordigers.

¹⁷ G.H. 21 juni 2000, n° 81/2000 (STUK 26); G.H. 13 oktober 2009, n° 152/2009 (STUK 27).

Hiermee is het duidelijk dat het Belgische systeem, waarbij de geldigheid van federale parlementsverkiezingen door het federale Parlement wordt beslist, strijdig is met het EVRM, meer bepaald met art. 13 EVRM en art. 3 Eerste Protocol EVRM.

12. Daarnaast voegt Uw Hof er in het genoemd arrest aan toe dat *‘la Commission de Venise se montre toutefois réservée de manière générale quant à l’effectivité de ce type de recours, l’impartialité de tels organes paraissant sujette à caution.’*¹⁸

Volgens Koen Muylle¹⁹ legt het Hof aldus de vinger op de wonde: *“De samenstelling van de wetgevende vergaderingen biedt geen enkele waarborg dat ze eventuele kiesgeschillen met de nodige onpartijdigheid zullen behandelen. Dat is inzonderheid het geval wanneer de zetelverdeling in het geding is. Uit de samenstelling van de assemblee vloeit voort dat een partij die een zetel opeist ten nadele van een andere partij redelijkerwijs kan aannemen dat de belangen van de leden van de assemblee die tot die andere politieke partij behoren en die zich uitspreken over het onderzoek van de geloofsbrieven, strijdig zijn met de hare. Bovendien biedt de procedure geen enkele waarborg tegen arbitraire beslissingen. Integendeel, het is genoegzaam bekend dat wetgevende vergaderingen van het onderzoek van de geloofsbrieven misbruik hebben gemaakt om verkozenen te weren.”*

In casu dient er nog aan toegevoegd dat de klagers niet eens gehoord werden, wat eveneens in strijd is met de beginselen van een onpartijdige en eerlijke rechtspraak, die ook gelden in het kader van de beoordeling van verkiezingen in het licht van art. 3 Eerste Protocol EVRM (en dit ongeacht of art. 6 EVRM van toepassing is in deze zaken of niet).

¹⁸ Vrije vertaling: *“ De Commissie van Venetië toont zich echter in het algemeen terughoudend voor wat betreft de effectiviteit van dit soort middel, omdat de onafhankelijkheid van zulke organen onbetrouwbaar is.”*

¹⁹ K. MUYLLE, “Kroniek Parlementair Recht”, *Tijdschrift voor Bestuurswetenschappen en Publiekrecht*, p. 18.

IV- EXPOSÉ RELATIF AUX PRESCRIPTIONS DE L'ARTICLE 35 fl 1 DE LA CONVENTION
STATEMENT RELATIVE TO ARTICLE 35 fl 1 OF THE CONVENTION

VERKLARING BETREFFENDE ARTIKEL 35 fl 1 VAN HET VERDRAG

(Voir fl 19 (d) de la notice. Donner pour chaque grief, et au besoin sur une feuille séparée, les renseignements demandés sous les points 16 à 18 ci-après)

(See fl 19 (d) of the Notes. If necessary, give the details mentioned below under points 16 to 18 on a separate sheet for each separate complaint)

(Zie fl 19 (d) van de Toelichting. Geef voor iedere klacht, en indien nodig op een afzonderlijk vel, de informatie gevraagd onder punten 16 tot en met 18)

16. Décision interne définitive (date et nature de la décision, organe - judiciaire ou autre - l'ayant rendue)
Final decision (date, court or authority and nature of decision)

Definitieve beslissing (datum, rechterlijke of andere autoriteit en de aard van de beslissing)

1. Beslissing van de Kamer van volksvertegenwoordigers d.d. 6 juli 2010 tot geldigverklaring van de verkiezing voor die Kamer van 13 juni 2010 en goedkeuring van de geloofsbrieven.

2. Beslissing van de Senaat d.d. 6 juli 2010 tot geldigverklaring van de verkiezing voor die Senaat van 13 juni 2010 en goedkeuring van de geloofsbrieven.

17. Autres décisions (énumérées dans l'ordre chronologique en indiquant, pour chaque décision, sa date, sa nature et l'organe - judiciaire ou autre - l'ayant rendue)

Other decisions (list in chronological order, giving date, court or authority and nature of decision for each of them)

Andere beslissingen (geef weer in chronologische volgorde en vermeld bij iedere beslissing de datum, de rechterlijke of andere autoriteit en de aard van de beslissing)

Arrest nr. 73/2003 van het Arbitragehof (nu Grondwettelijk Hof) van 23 mei 2003, eindarrest in de procedures tot nietigverklaring van de wijziging van de kieswet (Stuk 1).

Beslissing van de Kamer van Volksvertegenwoordigers d.d. 6 mei 2010, de Senaat d.d. 6 mei 2010 en de Koning d.d. 7 mei 2010 tot herzienbaarheid van de Grondwet, ontbinding van de Kamers en uitschrijven van verkiezingen, gepubliceerd in het Belgisch Staatsblad van 7 mei 2010 (Stuk 19).

Beslissing van de voorzitter van het kantonhoofdbureau Leuven – ondervoorzitter van de Rechtbank van eerste aanleg P. Debrye –om de door verzoeker opgegeven reden tot niet-medewerking te verwerpen (Stuk verzoeker 3).

18. Dispos(i)ez-vous d'un recours que vous n'avez pas exercé? Si oui, lequel et pour quel motif n'a-t-il pas été exercé?

Is there or was there any other appeal or other remedy available to you which you have not used? If so, explain why

you have not used it.

Staat of stond er enig andere beroepsmogelijkheid of ander rechtsmiddel open voor u dat u niet heeft aangewend?

Indien dit het geval is, welk beroep/rechtsmiddel is/was dit en om welke reden[en] heeft u dit niet aangewend?

Er wordt algemeen aanvaard dat er geen rechtsmiddel is tegen de beslissingen genoemd *supra* nrs. 16 en de beslissing tot ontbinding van de Kamers en uitschrijven van verkiezingen, genoemd *supra* nr. 17.

Zie:

- Hof van cassatie, 18 oktober 1995, *Pas.* 1995 I, 925;
- Hof van cassatie, 11 juni 2004, *C.D.P.K.* 2004, 553, Noot K. MUYLLE, *La vérification des pouvoirs et le vote automatisé face à la Convention européenne des droits de l'homme : la Cour de cassation tempore;*
- Raad van State, 12 mei 1982, *De Laet*, nr. 22250;
- Raad van State, 24 mei 2007, *Lijst Dedecker en Jean-Marie Dedecker*, , nr. 171527²⁰;
- Grondwettelijk Hof, 21 juni 2000, nr. 81/2000²¹;
- Grondwettelijk Hof, 13 oktober 2009, nr. 152/2009²².

(zie STUKKEN 1 en 22 t.e.m. 27).

²⁰ <http://www.raadvst-consetat.be/Arresten/171000/500/171527.pdf>.

²¹ <http://www.const-court.be/public/n/2000/2000-081n.pdf>.

²² <http://www.const-court.be/public/n/2009/2009-152n.pdf>.

V- EXPOSÉ DE L'OBJET DE LA REQUÊTE
STATEMENT OF THE OBJECT OF THE APPLICATION
VERKLARING OMTRENT HET DOEL VAN HET VERZOEKSCRIFT

(Voir fl 19 (e) de la notice)
(See fl 19 (e) of the Notes)
(Zie fl 19 (e) van de Toelichting)
19.

1. Declaratoire veroordeling van België wegens de aangevoerde schendingen;
2. Morele schadevergoeding van EUR 5000 per verzoeker;
3. Terugbetaling kosten van juridische bijstand, als volgt provisioneel begroot:
 - bijstand procedure Grondwettelijk Hof 2003: 2500 Euro
 - bijstand actie voor de verkiezingen van 13 juni 2010: 1200 Euro
 - bijstand vervolging voor de correctionele rechtbank: 5000 Euro
 - bijstand in huidige procedure voor het EVRM: 2500 Euro.

VI- AUTRES INSTANCES INTERNATIONALES TRAITANT OU AYANT TRAITÉ
L'AFFAIRE
STATEMENT CONCERNING OTHER INTERNATIONAL PROCEEDINGS
VERKLARING BETREFFENDE ANDERE INTERNATIONALE INSTANTIES

(Voir fl 19 (f) de la notice)
(See fl 19 (f) of the Notes)
(Zie fl 19 (f) van de Toelichting)

20. Avez-vous soumis à une autre instance internationale d'enquête ou de règlement les griefs énoncés dans la présente requête? Si oui, fournir des indications détaillées à ce sujet.

Have you submitted the above complaints to any other procedure of international investigation or settlement? If so, give full details.

Heeft u de bovenstaande klacht[en] aan enig andere internationale geschillenbeslechts- of onderzoeksinstantie voorgelegd? Zo ja, geef volledige en gedetailleerde informatie hieromtrent.

Verzoekers hebben hun grieven niet voorgelegd aan een andere internationale instantie.

**VII - PIÈCES ANNEXÉES (PAS D'ORIGINAUX, UNIQUEMENT DES COPIES ;
PRIÈRE DE N'UTILISER NI AGRAFE, NI ADHÉSIF, NI LIEN D'AUCUNE SORTE)
- LIST OF DOCUMENTS (NO ORIGINAL DOCUMENTS,
ONLY PHOTOCOPIES; DO NOT STAPLE, TAPE OR BIND DOCUMENTS)
- LIJST VAN DOCUMENTEN (GEEN ORIGINELE DOCUMENTEN, UITSLUITEND
FOTOKOPIE; DOCUMENTEN NIET AAN ELKAAR VASTNIETEN, VASTPLAKKEN OF
OP ENIGE ANDERE WIJZE AANEENBINDEN)**

(Voir chapitre fl 19 (g) de la notice. Joindre copie de toutes les décisions mentionnées sous ch. IV et VI ci-dessus. Se procurer, au besoin, les copies nécessaires, et, en cas d'impossibilité, expliquer pourquoi celles-ci ne peuvent pas être obtenues. Ces documents ne vous seront pas retournés.)

(See fl 19 (g) of the Notes. Include copies of all decisions referred to in Parts IV and VI above. If you do not have copies, you should obtain them.

If you cannot obtain them, explain why not. No documents will be returned to you.)

(Zie fl 19 (g) van de Toelichting. Sluit een kopie bij van alle beslissingen genoemd in Delen IV en VI. Indien u geen kopieën hiervan heeft, dient u deze te verkrijgen. Indien u geen kopie[ën] kunt verkrijgen, dient u uit te leggen waarom dit niet mogelijk is. Documenten worden niet aan u geretourneerd).

21.

Gemeenschappelijke stukken

1. Arbitrageof (nu Grondwettelijk Hof), 23 mei 2003, arrest nr. 73/2003 (<http://www.const-court.be/public//n/2003/2003-073n.pdf>).
2. Resolutie van 10 oktober 2003 Staten-generaal van Colleges van Burgemeesters en Schepenen van Halle-Vilvoorde, (a) Resolutie Kortrijk (burgemeester Declerck), (b) Resolutie Antwerpen (c) Overzicht van Moties en Resoluties van gemeenteraden en Colleges van Burgemeester en Schepenen eind 2003 – begin 2004
3. Motie van de provincieraad van Vlaams-Brabant 5 november 2003
4. Resolutie d.d. 10 december 2003 van het Vlaams Parlement
5. Brief d.d. 15 januari 2004 van Minister P. Van Grembergen aan de Colleges van Burgemeesters en Schepenen
6. Resolutie d.d. 21 april 2004 van het Vlaams Parlement
7. Persbericht van de Staten-Generaal der burgemeesters in Londerzeel 29 maart 2007
8. Verklaring d.d. 31 mei 2005 van Minister Keulen in het Vlaams Parlement
9. Resolutie d.d. 20 maart 2007 van de provincieraad van Vlaams-Brabant
10. Motivering derde nationale oproep oproep tot dienstweigering 2007
11. Bezwaarschrift tegen geldigheid verkiezingsuitslag 2007; behandeling door Kamer (20 a) en Senaat (20 b)
12. K. Muylle, "Kroniek Parlementair Recht", *Tijdschrift voor Bestuurswetenschappen en Publiekrecht* 2010/7, 411
13. Ingebrekestelling d.d. 4 mei 2010 van Voorzitters Kamer en Senaat
14. Bevestiging ongrondwettigheid verkiezingen door Eerste Minister Yves Leterme
15. Brief van de Eerste Voorzitter van het hof van cassatie aan de Eerste voorzitters van de Hoven van beroep d.d. 4 mei 2010
16. Vijfde nationale oproep tot dienstweigering 2010
17. Brief d.d. 3 mei 2010 van de Conferentie van Nederlandstalige voorzitters van de rechtbanken van eerste aanleg
18. Persbericht d.d. 1 juni 2010 van de Orde van Vlaamse Balies
19. Beslissing van de Kamer van Volksvertegenwoordigers d.d. 6 mei 2010, de Senaat d.d. 6 mei 2010 en de Koning d.d. 7 mei 2010 tot herzienbaarheid van de Grondwet, ontbinding van de Kamers en uitschrijven van verkiezingen, gepubliceerd in het Belgisch Staatsblad van 7 mei 2010

20. Integraal Verslag van de Plenumvergadering van de 1ste zitting van de 53ste zittingsperiode van de Kamer van volksvertegenwoordigers
21. Handelingen Belgische Senaat 5-1
22. Hof van cassatie, 18 oktober 1995, *Pas.* 1995 I, 925.
23. Hof van cassatie, 11 juni 2004, *C.D.P.K.* 2004, 553, NOOT K. MUYLLE, La vérification des pouvoirs et le vote automatisé face à la Convention européenne des droits de l'homme : la Cour de cassation temporise.
24. Raad van State, 12 mei 198, De Laet, , nr. 22250.
25. Raad van State, 24 mei 2007, Lijst Dedecker en Jean-Marie Dedecker, nr. 171527 (<http://www.raadvst-consetat.be/Arresten/171000/500/171527.pdf>).
26. Arbitragehof (nu Grondwettelijk Hof) 21 juni 2000, nr. 81/2000 (<http://www.const-court.be/public/n/2000/2000-081n.pdf>).
27. Grondwettelijk Hof 13 oktober 2009, nr. 152/2009 (<http://www.const-court.be/public/n/2009/2009-152n.pdf>).

Particuliere stukken

VIII - DÉCLARATION ET SIGNATURE

DECLARATION AND SIGNATURE

VERKLARING EN ONDERTEKENING

[\(Voir fl 19 \(h\) de la notice\)](#)

(See fl 19 (h) of the Notes)

[\(Zie fl 19 \(h\) van de Toelichting\)](#)

22. Je déclare en toute conscience et loyauté que les renseignements qui figurent sur la présente formule de requête sont exacts.

I hereby declare that, to the best of my knowledge and belief, the information I have given in the present application form is correct.

[Hierbij verklaar ik, naar alle eer en geweten, dat de door mij in dit verzoekschrift gegeven informatie correct is.](#)

Lieu/Place

Date/ Date

Plaats/Datum

Brussel, 5 januari 2011

[\(Signature du/de la requérant\(e\) ou du/de la représentant\(e\)\)](#)

(Signature of the applicant or of the representative)

[\(Handtekening van de verzoek\[st\]er of zijn/haar vertegenwoordig\[st\]er\)](#)