
Pagina 1 van 7/	
 Persconferentie hervorming 7 april 2014
	

Persconferentie

7 april 2014

REFORMA

Nederland heeft in het kader van de dekolonisatiegolf na de tweede wereldoorlog en in

afwachting van een oplossing van haar problemen met Indonesië en een meer definitieve

regeling, in 1950, de Interim Regeling geïntroduceerd voor haar koloniën in het Caribische

gebied.

Met de Interim Regeling werd het concept van een regering van de eilanden respectievelijk

Suriname geïntroduceerd. Een regering die zich in politiek opzicht moest verantwoorden

jegens de Staten. De Regeling introduceerde ook algemene verkiezingen van de leden van de

Staten door het volk. De politieke partij, die als grootste uit de bus kwam in de

Statenverkiezingen, dus met de meeste behaalde zetels, kreeg de verantwoordelijkheid om de

regering te vormen. Nederland bepaalde voorts in deze Regeling dat zij het hoofd van de

regering zou benoemen om zo de belangen van het Koninkrijk te controleren. Het betreffende

hoofd, de Nederlandse gouverneur zou geen politieke verantwoordelijkheid dragen voor de

regering waar hij het hoofd van was. Hij was onschendbaar.

Op deze manier heeft Nederland het systeem van coalitiekabinetten geïntroduceerd, zoals dat

in Nederland bestond. Volgens dit systeem werden in de Nederlandse Antillen, na

Statenverkiezingen, kabinetten gevormd op basis van een coalitie meerderheid in de Staten.

De coalitie meerderheid in de Staten bepaalde welk kabinet zou aantreden.

Ook werd een andere Nederlandse gewoonte overgenomen. Deze hield in dat de Gouverneur,

die een controlerende rol voor het Koninkrijk had en geen democratisch orgaan was, omdat

hij werd gekozen door het volk, zich toch kon bemoeien met de interne politiek in Curaçao,

onder andere, in het kader van de formatie van een regering na de Statenverkiezingen.

Nadat Indonesië voor haar zelfstandigheid had gekozen, was Nederland bereid om het Statuut

als een duurzame regeling ta aanvaarden voor de staatkundige structuur van het koninkrijk.

Pagina 2 van 7/	
 Persconferentie hervorming 7 april 2014
	

In december 2014 zal het Statuut 60 jaar bestaan. Alhoewel het Statuut de Interim Regeling

verving, introduceerde het Statuut geen andere constitutionele organisatie. Het zojuist

beschreven door de Interim Regeling geïntroduceerde systeem bleef van kracht. Dus vanaf

1950 tot de dag van vandaag. Zowel in de constellatie van de Nederlandse Antillen als na

oktober 2010, toen Curaçao haar geschiedenis begon als een apart land met lossere banden

met de andere eilanden in het koninkrijk.

Er kan dus gesteld worden dat onze bevolking nooit haar eigen regering heeft gekozen. De

gewoonte dat een (coalitie) meerderheid in de Staten de regering vormt, betekent dat de

Staten bepalen welke regering in Curaçao regeert. Dit heeft tot gevolg, zoals onze

geschiedenis vanaf 1950 ons leert, dat de Staten nooit daadwerkelijk de regering hebben

gecontroleerd. Het is de coalitie in de Staten die “haar” regering staande houdt, waardoor de

coalitiepartijen nooit onafhankelijk hun taak als controleur van de regering kunnen

uitoefenen. Zo ontstond in Curaçao het gebruik dat de Statenleden en hun regeringen “wheel

and deal” spelletjes met elkaar kunnen spelen en persoonlijke gunsten voor elkaar kunnen

regelen, zonder rekening te houden met en te werken aan het algemeen belang.

Een ander negatief gevolg van het huidige constitutionele systeem is, dat, omdat de

coalitiemeerderheid in de Staten bepaalt welke regering zitting neemt, elk afzonderlijk

Statenlid, ongeacht het aantal door hem behaalde persoonlijk stemmen, de politieke richting

van het land kan bepalen. Hij kan immers zijn politieke partij, die deel is van de

regeringscoalitie en die er voor gezorgd heeft dat hij een statenzetel kreeg (hetgeen hij alleen

en zelfstandig niet had gekund), met medeneming van die zetel, verlaten, om een andere

coalitie en coalitieregering te vormen en zodoende het eerder ook door hem gesteunde

kabinet ten val doen komen.

Onze politieke geschiedenis vanaf 1950 heeft bewezen dat het systeem van kabinetten die

gevormd en gesteund worden door een coalitie van partijen in de Staten, voor stagnaties heeft

gezorgd en heeft voorkomen dat Curaçao stabiele en integere regeringen kreeg die waren

gericht op ons welzijn. Heel vaak is het voorgekomen dat een kabinet naar huis werd

gestuurd, voordat hij het voor de verkiezingen door hem aan de bevolking beloofde beleid

kon implementeren, omdat een Statenlid zetelroof pleegde en met zijn statenzetel er van door

ging, waardoor er geen sprake meer was van een meerderheid.

Pagina 3 van 7/	
 Persconferentie hervorming 7 april 2014
	

Een systeem brengt met zich dat er zelfs sprake kan zijn van coalitieregeringen, die geleid

worden door niet door het volk gekozen personen en/of die constant de dreiging boven het

hoofd hebben hangen dat zij op elk moment naar huis gestuurd kunnen worden door een

nieuw gevormde minimale meerderheid in de Staten die tot stand komt door corruptie en

zetelroof. Het huidige systeem kan dus geen solide basis vormen voor een stabiele

ontwikkeling van Curaçao.

De overtuiging dat het huidige coalitiesysteem aan de duurzame, stabiele en gestage

ontwikkeling van Curaçao in de weg staat, heeft dit team dat vandaag voor jullie staat, tot

stand gebracht. Een team van ongeveer 20 personen van verschillende pluimage die al een

tijdje met elkaar vergaderen om de situatie in Curaçao te bespreken en te analyseren om met

mogelijke hervormingsvoorstellen te komen om de negatieve aspecten uit ons constitutioneel

systeem te verwijderen. Ons doel is om nieuwe structuren te formuleren die er voor kunnen

zorg dragen dat wij regeringen krijgen die daadwerkelijk kunnen werken aan onze primaire

urgente noden aan zekerheid op sociaal, economische en politiek vlak.

Wij hebben enige aspecten vastgesteld in ons staatsrecht die de tegenwoordige instabiliteit

veroorzaken, zoals wij dat nu ervaren. Het huidige systeem maakt het voor de Statenleden

gemakkelijk mogelijk om misbruik te maken van hun zetel om hun persoonlijke belangen

en/of de belangen van bepaalde groepen, die hen wellicht financieren/sponsoren en hen

dusdanig manipuleren dat zij niet voor het algemeen belang kunnen werken.

Ons team meent dat de oplossing van het probleem van de structurele instabiliteit binnen

onze regeringsvorm, vereist dat wij tot een hervorming van de interne constitutionele

organisatie, zoals verankerd in onze Staatsregeling, moeten geraken. Deze hervorming raakt

de huidige positie van Curaçao binnen het koninkrijk niet.

Artikel 42 van het Statuut bepaalt dat de vier landen binnen het koninkrijk, te weten Curaçao,

Aruba, Sint Maarten en Nederland hun interne constitutionele aangelegenheden in hun eigen

wetten regelen. Voor ons is dit onze Staatsregeling. Met nadruk moet er gesteld worden dat

het Statuut niet voorschrijft dat er overeenstemming of concordantie van het staatsrecht moet

zijn binnen het koninkrijk. Dit betekent dat het Statuut niet bepaalt dat de landen gelijke

constitutionele wetten moeten hebben. Dit heeft tot gevolg dat Curaçao vrij is om haar eigen

landelijke constitutie te regelen, onafhankelijk van de andere landen. Dus, in principe, is

Pagina 4 van 7/	
 Persconferentie hervorming 7 april 2014
	

Curaçao vrij om haar constitutionele constellatie in haar Staatsregeling te hervormen. Wel

moet er opgemerkt worden dat het Statuut voorschrijft dat alleen een meerderheid van 2/3de

deel van de Staten onze Staatsregeling kan veranderen. Indien daarbij de bevoegdheden van

de Staten als vertegenwoordigend orgaan, zoals in de Staatsregeling vervat, gewijzigd

worden, is de instemming van de regering van het koninkrijk vereist. Dus het is aan Curaçao

om in een referendum te beslissen of zij haar interne landelijke constellatie wil hervormen.

Het doel van de hervorming is een manier te vinden om stabielere regeringen te garanderen,

zodat de voor de verkiezingen aan de stemgerechtigde bevolking gepresenteerde visie en het

aangeboden beleid, na zijn verkiezing, uitgevoerd kan worden, ten behoeve van hen die hem

gekozen heeft. Om dit te bereiken moeten wij het fenomeen van de zetelroof of beter gezegd

het uittreden uit de partij zonder de zetel ter beschikking te stellen van de partij, wat veelal

gepaard blijkt te gaan met het omver werpen van de regering, uitbannen. Het is niet correct

dat een politieke partijleider, die 20.000 stemmen heeft behaald in een verkiezing, moet

toezien dat een partijlid, dat niet voldoende persoonlijke stemmen heeft gehaald en een

Statenzetel heeft gekregen dankzij de stemmen van de leider, na de verkiezingen met de partij

“breekt” en met zetelroof een andere coalitie/regering gaat vormen. De hervorming, zoals wij

die zien, moet ervoor zorgdragen dat deze praktijken tot het verleden gaan behoren. In een

hervormde Curaçao zal het niet meer mogelijk mogen zijn dat een Statenlid, die alleen 76 of

257 stemmen heeft behaald, bepaalt wie op Curaçao gaat regeren. Het zal ook niet mogelijk

zijn dat een groep van 5 statenleden, die samen amper 1.309 stemmen hebben behaald in een

verkiezing, een regering helpt vormen of in stand houden om ons land te regeren. Na de

hervorming zal het ook niet meer mogelijk zijn, wat nu wel gebeurt, dat een minderheid van

40.833 stemmen bepaalt wat voor regering er komt, terwijl een meerderheid van 46.583

stemmen daarop moet toekijken.

Daarom zijn wij vastberaden dat wij ons politiek constitutioneel systeem moeten hervormen,

indien wij willen dat Curaçao een ware democratische regering krijgt en ook een kans op

vooruitgang heeft. Hervorming houdt een structurele en fundamentele verandering van het

interne constitutioneel systeem van Curaçao. Hervorming moet daarom in ieder geval ook de

volgende punten bevatten:

1. Op de eerste plaats moet het volk direct zijn minister-president kiezen voor een periode

van vier jaar in een algemene verkiezing om de minister-president te kiezen. Zijn

Pagina 5 van 7/	
 Persconferentie hervorming 7 april 2014
	

democratische legitimatie ontleent de minister-president direct aan het volk dat hem

direct heeft gekozen.

2. De minister-president zal zijn regeringsteam vormen. Hij kiest zijn ministers, hij bepaalt

dus met wie hij zijn regering vormt en voor wie hij de uiteindelijke verantwoordelijkheid

draagt. Dit brengt met zich dat de minister-president moet zorg dragen voor een capabel

team om te regeren.

3. Doordat de minister-president voor een periode van vier jaar rechtstreeks door het volk

wordt gekozen, kunnen de Staten deze rechtstreeks door het volk gekozen minister-

president (en diens ministers), niet afzetten. De minister-president heeft zijn legitimatie

direct van het volk, gekozen voor een periode van 4 jaar. Artikel 27 lid 3 van onze

Staatsregeling, waarin staat dat een minister het vertrouwen van de Staten behoeft om te

kunnen regeren, moet daarom afgeschaft worden, evenals, aan de andere kant, ook artikel

51 van onze Staatsregeling, waarin staat dat de regering het recht heeft om de Staten te

ontbinden en om nieuwe statenverkiezingen uit te schrijven voor een nieuwe Staten,

afgeschaft dient te worden. Het volk zal doorgaan met het direct verkiezen van zijn

Statenleden voor een periode van eveneens vier jaar in directe statenverkiezingen.

4. Er zullen geen coalitieregeringen meer bestaan die het vertrouwen van de Staten nodig

hebben en afhankelijk zijn van steun in de Staten.

5. Zetelroof zal tot het verleden behoren en een stabiele regering zal voor vier jaar zitting

nemen. Zodoende zullen stabiliteit en deugdelijkheid in de regeringen gewaarborgd

worden.

Deze hervormingen doen meer recht aan de Trias Politica. Hierdoor zullen immers de

uitvoerende macht van de regering, de wetgevende macht van de Staten en de rechtspraak

alle nog meer zelfstandig en onafhankelijk van elkaar komen te staan. In het huidige systeem

beslissen de Staten wie het land regeert. In het huidige systeem hebben wij regeringen van de

Staten en niet van het volk. De Staten dienen de wetgever en controleur van de regering te

zijn en behoren als zodanig helemaal onafhankelijk te staan van de regering. Voorkomen

moet worden dat een Statenlid een wending kan geven aan de politieke richting van het land,

waarvoor het volk gestemd heeft.

6. De hervorming geeft continuïteit en stabiliteit aan en in de, direct door het volk gekozen,

regering voor een periode van vier jaar, om deze regering, zodoende in staat te stellen al

het door haar voor de verkiezingen aan het volk, dat hem gekozen heeft, beloofde, na te

Pagina 6 van 7/	
 Persconferentie hervorming 7 april 2014
	

komen. De macht van opportunistische en corrupte coalities in de Staten, die voor

instabiliteit van de regering zorgen, komt dan tot een definitief einde.

7. De hervorming maakt het mogelijk voor de regering om rustig vier jaar lang te werken,

zonder zich te behoeven te bekommeren om machts- en belangenproblemen, zoals dat de

afgelopen 60 jaar schering en inslag is geweest met coalitieregeringen, omdat er rekening

gehouden moest worden met de mogelijkheid dat de coalitie kan breken wegens zetelroof

of als geen gehoor wordt gegeven aan individuele of groepsbelangen van, bijvoorbeeld,

degenen die de statenleden financieren.

8. De hervorming maakt mogelijk dat de regering zich kan concentreren op de ontwikkeling

van haar beleid en het realiseren van haar projecten binnen de regeringsperiode van vier

jaar, hetgeen in het voordeel van het land is.

9. Het volk al haar Statenleden blijven verkiezen in rechtstreekse statenverkiezingen. De

Staten zullen los staan van de regering. De Staten behouden de macht om wetten te

maken. De Staten controleren de regering, via hun wetgevende macht, inclusief het

budgetrecht, waarmede zij de uitgaven van de regering bepalen. Ook zal er een systeem

moeten zijn waarmede kan en moet worden geïntervenieerd, wanneer dat nodig in geval

van crises (“impeachment”). Zoals wanneer ministers, inclusief de minister-president,

tegen de wet handelen.

10. De minister-president heeft het vetorecht wanneer wetten, die het beleid van zijn regering

in gevaar brengen, worden uitgevaardigd. De Staten, als het hoogste wetgevende orgaan

in het land, zal het vetorecht kunnen ontkrachten middels een speciale wet.

11. Er zullen geen coalitiekabinetten meer voorkomen. Er zal dus geen rol meer zijn

weggelegd voor de gouverneur, ook niet in een formatieproces van een regering, om zich

te mengen in interne politieke aangelegenheden van ons land.

De Hervorming is een praktische en democratische oplossing, dat bewerkstelligt dat het volk

zijn minister-president direct in een verkiezing kan kiezen en aldus zal kunnen bepalen door

wie hij geregeerd wordt. Op deze manier wordt gegarandeerd dat de Staten het kabinet, dat is

gevormd door de minister-president, niet naar huis kan sturen, vanwege allerlei persoonlijke

belangen van een of meer of een groep statenleden. Het volk wordt direct betrokken bij het

kiezen van zijn regering via een directe verkiezing van de minister-president. Het volk zal

niet meer hoeven te betreuren en toe te kijken, hoe, nadat hij gestemd heeft in een

statenverkiezing, politieke spelletjes worden gespeeld met zijn belangen en er een regering

wordt gevormd, waarvoor hij niet gekozen heeft en die zijn belangen niet behartigt. Ook zal

Pagina 7 van 7/	
 Persconferentie hervorming 7 april 2014
	

het niet meer mogelijk zijn dat een regering, die wel gekozen werd en wel aan het algemene

belang werkt, ten val wordt gebracht.

