


"GEZIEN"
DE GOUVERNEUR VAN ARUBA

dd.

KABINET VAN DE GOUVERNEUR
VAN ARUBA

14 AUG. 2015

Volgno:
Doorgezonden:
Dossier:

[Handwritten signature]

Aan de Gouverneur van Aruba,
Plaza Eman 3,
ALHIER.

Uw kenmerk:

Uw brief:

Ons kenmerk: *SMR/LR-48/2015*

Oranjestad,

14 AUG. 2015

Onderwerp:

ontwerp-Landsverordening houdende tijdelijke regels met betrekking tot het onafhankelijke toezicht bij de totstandkoming en uitvoering van de begrotingen van het Land en daarmee samenhangende aangelegenheden (Landsverordening Aruba financieel toezicht)

*Staten van Aruba
hittingsjaar 2014-2015-825
Bijlage B*

Ik heb de eer u hierbij, mede namens mijn ambtgenoten aan te bieden het advies van de Raad van Advies van 24 juni 2015, nr. RvA 109-15, inzake de bovenvermelde ontwerp-landsverordening.

De Raad kan zich met de doelstelling, maar niet met de inhoud ervan verenigen en geeft u in overweging het niet aan de Staten aan te bieden dan nadat met zijn opmerkingen rekening zal zijn gehouden.

De Raad stelt in zijn advies dat structureel financieel toezicht, alsmede het orgaan belast met het onafhankelijk financieel toezicht, bij landsverordening kan worden geregeld. Echter is de Raad van mening dat bepaalde onderdelen van het ontwerp in strijd zouden zijn met het Statuut voor het Koninkrijk der Nederlanden en de Staatsregeling van Aruba. Het gaat daarbij in het bijzonder om het toekennen van bevoegdheden en verplichtingen aan Koninkrijksorganen, het toekennen van bevoegdheden en verplichtingen aan Nederlandse organen, het in het leven roepen van een geschillenregeling tussen Aruba en Nederland en de vorm en inhoud van bepaalde besluiten vaststellen na beraadslaging op Koninkrijksniveau.

De Raad is daarbij ook van mening dat, hoewel het structureel financieel toezicht op landsverordeningniveau in het leven kan worden gesteld, de voornoemde, in het ontwerp opgenomen onderdelen beter op het niveau hogere (Koninkrijks)regelgeving kunnen worden gebracht. Volgens de Raad krijgt de beoogde regeling hierdoor de status van Koninkrijksrecht en prevaleert zij rechtens boven de landsregelgeving, waardoor aan vele door de Raad gesignaleerde bezwaren tegen de voornoemde onderdelen van het ontwerp tegemoet wordt gekomen.

Op dit en andere aspecten van het advies van de Raad zal hieronder worden ingegaan. Dit gebeurt met inachtneming van dezelfde volgorde als het advies van de Raad.

1. Algemeen

Dit gedeelte van het advies bestaat uit de punten 1.1 tot en met 1.4. Daarin wordt ingegaan op de achtergrond en de voorgeschiedenis van het onderhavige ontwerp. Ik heb dienaangaande geen bijzondere opmerkingen, behalve dat ik mij niet kan vinden in de conclusie van de Raad, dat de afspraken tussen de regeringen van Aruba en Nederland over de openbare financiën van Aruba van 2 mei 2015 (het Protocol) als een onderlinge regeling in de zin van artikel 38 van het Statuut kan worden aangemerkt. Immers, zowel Aruba als Nederland hebben nadrukkelijk niet de bedoeling gehad om het Protocol als zodanig aan te merken. Het Protocol bevat een reeks van afspraken tussen Aruba en Nederland met concrete maatregelen die moeten leiden tot verbetering en verduurzaming van de openbare financiën van Aruba. Het met het onderhavige ontwerp voorgestelde financiële toezicht is een van deze maatregelen. Zodra de afspraken van het Protocol ten genoegen van Aruba en Nederland zijn uitgevoerd, cq. bij het bereiken van een duurzaam begrotingsevenwicht, kan het Protocol als uitgewerkt worden beschouwd en zijn geen verdere uitvoeringsmaatregelen noodzakelijk, tenzij Aruba en Nederland daarover nieuwe afspraken wensen te maken. Bij een onderlinge regeling als bedoeld in artikel 38 van het Statuut is evenwel sprake van een op zichzelf staande reeks van afspraken van doorlopende aard ten aanzien van een bepaald onderwerp, met zonedig bijbehorende regels die voor alle betrokken partijen op gelijke wijze van toepassing zijn. Bij het Protocol is hiervan geen sprake.

2. Duurzame overheidsfinanciën

De Raad stelt met instemming kennis te hebben van de afspraken van het Protocol, waarbij de Raad ook de verwachting uitspreekt dat het werken aan de duurzame openbare overheidsfinanciën nu doortastend(er) wordt aangepakt. Ten aanzien van dit laatste is de Raad van oordeel dat het daaraan tot nu toe heeft ontbroken. De Raad

haalt daarbij zijn advies bij het ontwerp voor de Landsbegroting 2015 aan en wijst daarbij in het bijzonder op het belang van daadwerkelijke implementatie van het zogenaamde Witte Donderdag-akkoord, waardoor Aruba tegen lagere rente via Nederland zal kunnen lenen. Volgens de Raad is ook bij de uitvoering van het Witte Donderdag-akkoord sprake van weinig doortastend dan wel effectief optreden door het kabinet, terwijl het tijd is voor besluitvorming en uitvoering. De Raad ziet een soortgelijke ontwikkeling bij de uitvoering van het Protocol.

Dienaangaande merk ik op dat bij de voorbereiding en besluitvorming bij het ontwerp voor de Landsbegroting 2015 reeds uitgebreid is ingegaan op de beleidsacties die de regering heeft genomen en nog zal nemen om te geraken tot duurzame overheidsfinanciën. In dit onderdeel van het advies komt de Raad tot een aantal aanbevelingen en adviezen met betrekking tot de meerdere pijlers waarop, volgens de Raad, duurzame openbare financiën dienen te zijn gebaseerd. In het bijzonder kan ik hierbij verwijzen naar het nader rapport bij het ontwerp voor de Landsbegroting 2015 waarvan de relevante onderdelen hieronder voor de goede orde worden herhaald:

Ad Inkomensverhogende maatregelen

Hierbij verwijs ik naar de memorie van toelichting, alsmede het nader rapport bij het ontwerp voor de Landsbegroting 2015 waarin uitgebreid is ingegaan op de genomen en te nemen beleidsacties aan de inkomstenkant van de meerjarenraming. Tijdens de openbare vergadering ter behandeling van het ontwerp voor de Landsbegroting 2015 hebben de Staten een amendement aangenomen waarbij de landsbijdrage aan de AZV is verlaagd en de regering verzocht is om inkomensverhogende maatregelen te nemen, rekeninghoudend met de koopkracht van de burgers. Dit amendement heeft de regering in de Landsverordening van 6 juli 2015 tot wijziging van de Landsverordening bestemmingsheffing AZV (AB 2014 no. 59) en de Landsverordening algemene ziektekostenverzekering (AB 1992 no. 18), alsmede tot vaststelling van premiepercentages, werkgevers- premie en premie-inkomensgrens voor de heffing van AZV-premies ten uitvoer heeft gebracht. Op jaarbasis betekent de verhoging van de bestemmingsheffing AZV een toename van meer dan Afl 60 miljoen ten bate van het UO-AZV. De uitvoering van dit amendement dragen bij aan het (sneller) bereiken van de in de meerjarenraming vervatte doelstellingen die in artikel 14 van dit ontwerp zijn opgenomen.

Ad Herziening belastingstelsel

Evenals de Raad, wordt dezerzijds wederom het belang van een effectief belastingstelsel onderstreept. Hiervoor is de nodige wetgeving in concept gereed en het wetgevingstraject zal binnenkort aanvangen met 1 januari 2016 als beoogde inwerkdtingsdatum. Echter dient te worden aangemerkt dat additionele inspanningen om aanvullende inkomsten uit de openstaande aanslagen te incasseren worden gedaan.

Het is opportuun en essentieel dat bedoelde achterstanden worden weggewerkt middels gerichte acties, zodat de belastingdienst weer in het heden werkzaam kan zijn, waardoor er voldoende capaciteit vrijkomt om de komende hervorming van ons belastingstelsel te kunnen accommoderen.

Ad Kostenbesparende maatregelen en Verzelfstandigen en afstoten van overheidstaken

Ten aanzien van deze twee onderdelen verwijs ik wederom naar het nader rapport bij het ontwerp voor de Landsbegroting 2015 waar uitgebreid is ingegaan op de beleidsacties op het gebied van de ambtenarenpensioen (verlaging van totale premie door tweede fase hervormingen en verhoging pensioengerechtigde leeftijd); sociale fondsen (verhoging van de pensioengerechtigde leeftijd als onderdeel van de tweede fase hervormingen); AZV (verlaging van de landsbijdrage, alsmede kostenbesparende maatregelen en efficiency verhoging bij het uitvoeringsorgaan); personeelskosten (het niet vervangen van door pensionering vrijgekomen vacatures, het toepassen van de VUT-regeling en de invoering van de wachtgeldregeling); huurkosten en verzelfstandiging van overheidsdiensten.

Ad Terugdringen van de staatsschuld

Zoals vermeld in het nader rapport bij het ontwerp voor de Landsbegroting 2015, is in 2012 een eerste voorstel gedaan voor een ‘bilateral financieringsarrangement’ met Nederland, hetgeen aanleiding is geweest voor het Witte Donderdag Protocol (WDP). Een eventuele samenwerking met Nederland via het WDP kan twee hoofdvormen aannemen: hetzij de algehele herfinanciering van de nationale schuldenlast (zgn. ‘transactie model’), danwel het (her)financieren van de schulden per vervaldatum (zgn. ‘process model’, ook genoemd ‘refinancing at maturity’ of RAM). In het kader van het RAM-model kan Nederland, gelijk aan alle marktpartijen, te allen tijde inschrijven op Arubaanse staatsobligaties of onderhandse leningen. Nederland heeft echter bij de totstandkoming van het Protocol geen expliciete toezegging of enig verplichting op zich genomen. Gezien de tijdelijke aard van het Protocol en de hieruit voortvloeiende onderhavige Landsverordening, hebben beide regeringen geen nadere afspraken hierover gemaakt.

Ik wens hierbij de kanttekening te maken dat hoewel geen protocol nodig is voor Nederlandse inschrijving voor het herfinancieren van de schulden per vervaldatum, beide regeringen een beroep kunnen doen op het WDP, mocht die bereidheid ontstaan. Wel dient ondergetekende op te merken dat in tegenstelling tot commerciële financiers heeft de regering van Nederland echter voorwaarden gesteld zoals die in het WDP zijn opgenomen. In tegenstelling tot het RAM-model is de kans van slagen van het transactiemodel (“het in één keer” herfinancieren van alle schulden via Nederland) minimaal, ook zelfs in het bijzondere geval dat Nederland akkoord zou

gaan met een algemene overgang van Arubaanse schuldtitels naar de Staat der Nederlanden.

Mijn ambtgenoot, belast met Financiën, si zich bewust van het beslag van de stijgende rentekosten op de totale kosten en streeft daarom naar een structurele oplossing en geleidelijke herfinanciering van de nationale schuldenlast. Met de herfinanciering van schulden zoals door de Raad betoogd worden enkel de rentetarieven geadresseerd, terwijl de oorzaak van de stijgende rentekosten niet aan een stijgende rentevoet ligt. De crux van de problematiek van de stijgende rentekosten ligt aldus bij financieringstekorten: het terugbrengen van deze tekorten staat bij de schuldsanering centraal. Wanneer wordt vermeld dat er ‘geen schuldsaneringsmaatregelen’ zijn opgenomen, wordt voorbij gegaan aan het feit dat alle in de Landsbegroting 2015 genoemde beleidsacties en wederom hierboven herhaald onontbeerlijk zijn voor een (structurele) schuldsanering en, als verlengde daarvan, het oplossen van de problematiek van de stijgende rentekosten.

3. Strekking en uitvoerbaarheid van het Protocol

3.1

De Raad herhaalt onder dit punt dat het Protocol als een onderlinge regeling als bedoeld in artikel 38 van het Statuut kan worden aangemerkt. De Raad merkt daarbij op onderlinge regelingen niet onderhevig zijn aan parlementaire goedkeuring en daardoor niet in de bevoegdheid van de landswetgever niet kunnen treden noch af kunnen wijken van wettelijke bepalingen, tenzij de wetgever een machtiging daartoe heeft gegeven. Daarom bevreemdt het de Raad dat in het Protocol is overeengekomen dat Aruba de wettelijke bepalingen die in strijd zijn met het onderhavige ontwerp zal aanpassen, zonder dat de Arubaanse regering daartoe vooraf door de Arubaanse wetgever is gemachtigd. Gelet op de in het Protocol voorziene maatregelen, lijkt het de Raad dat de Staten voor een voldongen feit worden geplaatst.

Ter zake moet ik ten eerste herhalen dat het Protocol geen onderlinge regeling in de zin van artikel 38 van het Statuut is. Ik verwijs daartoe naar hetgeen ik ten aanzien van paragraaf 1 (Algemeen) van het advies van de Raad heb opgemerkt.

Voorts merk ik op dat de regering de Staten bij het aangaan van afspraken zoals van het Protocol nimmer kan binden, tenzij, zoals de Raad ook terecht stelt, de Staten vooraf te kennen hebben in te stemmen met een dergelijke afspraak. In verband hiermee is in punt 8 van het Protocol opgenomen dat de daarin opgenomen afspraken geen inbreuk maken op de constitutionele rechten en bevoegdheden van de Arubaanse staatsorganen ingevolge de Staatsregeling van Aruba en de daarop gebaseerde organieke regelingen. De onafhankelijke rol van de Staten blijft daarbij onverkort

overeind. Bij de behandeling van het onderhavige ontwerp is dit niet anders.

3.2 en 3.4

Onder deze punten – een punt 3.3 ontbreekt in het advies – merkt de Raad op dat zowel het onderhavige ontwerp als het modelontwerp gebaseerd zijn op de Rijkswet financieel toezicht Curaçao en Sint Maarten. Zoals ik reeds ten aanzien van paragraaf 1 (Algemeen) van het advies van de Raad heb opgemerkt heeft dit volgens de Raad ertoe geleid dat in het onderhavige ontwerp:

- bevoegdheden zullen worden toegekend aan Koninkrijks- en Nederlandse organen;
- Koninkrijks- en Nederlandse organen verplichtingen opgelegd zullen krijgen;
- ter zake van de toepassing van het onderhavige ontwerp een geschillenregeling in het leven wordt geroepen met bijbehorende termijnen voor de Raad van State van het Koninkrijk en de Koninkrijksregering, waarbij bepalingen vande Nederlandse Algemene wet van bestuursrecht van overeenkomstige toepassing;
- bepaalde besluit bij koninklijk besluit worden genomen waarbij ook regels worden gesteld ten aanzien van de inhoud van een koninklijk besluit nadat daarover op rijksniveau is beraadslaagd.

De Raad is van oordeel dat dergelijke aangelegenheden niet op het niveau van een landsverordening kunnen worden geregeld, tenzij er sprake is van een situatie als bedoeld in artikel 52 van het Statuut. Het laatste is volgens de Raad met het onderhavige ontwerp echter niet het geval. In het verlengde hiervan stelt de Raad dat bij landsverordening geen landsbevoegdheden kunnen worden overgedragen aan de (Nederlandse) minister van Binnenlandse Zaken en Koninkrijksrelaties, dan wel enige verplichtingen worden opgelegd aan Nederlandse c.q. Koninkrijksorganen. Evenmin kan volgens de Raad bij landsverordening worden bepaald dat bepaalde besluiten bij koninklijk besluit worden genomen en dat enige publicatie in de Staatscourant en het Staatsblad van Nederland dient plaats vinden.

Deze opmerkingen van de Raad zijn voor mij aanleiding geweest om het onderhavige ontwerp opnieuw te bezien en op een aantal essentiële punten te wijzigen. Deze zullen hier aan de hand van de door de Raad vermelde aandachtspunten, alsook waar nodig verder in dit nader rapport worden besproken.

Naar aanleiding van eerste aandachtstreep (“toekenning van bevoegdheden aan Koninkrijks- en Nederlandse organen”) is een groot aantal bepalingen van het onderhavige ontwerp aangepast. De bepalingen waarnaar de Raad refereert in de eerste aandachtstreepje zijn op basis van artikel 52 van het Statuut geschreven. Het

toekennen van bevoegdheden zoals bedoeld in de tekst van artikel 52 van het Statuut omvat het toekennen van bevoegdheden aan Koninkrijksorganen of aan de Gouverneur van Aruba als Koninkrijksorgaan. Door de toepassing van artikel 52 van het Statuut in het toekennen bevoegdheden aan Koninkrijksorganen, worden de Landsaangelegenheden in kwestie géén Koninkrijksaangelegenheden. Zoals de Raad stelt, kan het structureel onafhankelijk toezicht op de openbare financiën op het niveau van landswetgeving worden geregeld. De bevoegdheden die worden overgedragen betreffen niet hoger toezicht door de regering van het Koninkrijk, maar de zeer specifieke goedkeuringsvereiste in onderhavige landsverordening vastgelegde procedure. Door deze splitsing aan te brengen wordt gewaarborgd dat geen politieke inmenging plaatsvindt in de gehele procedure. Door in de onderhavige landsverordening – op basis van artikel 52 van het Statuut – specifieke bepalingen die bevoegdheden toekennen aan de regering van het Koninkrijk goed te keuren, wordt geen inbreuk gemaakt op onze Staatsregeling, onze rechtsorde en de constitutionele rechten van de Staten.

Dientengevolge zijn in het onderhavige ontwerp de woorden “de raad van ministers van het Koninkrijk” vervangen door “de regering van het Koninkrijk”. Om dezelfde reden zijn overal in het onderhavige ontwerp de woorden “door tussenkomst van de Nederlandse minister van Binnenlandse Zaken en Koninkrijksrelaties” geschrapt. Ik verwijs naar de artikelen

Voorts zijn ook de verplichtingen die het Koninkrijk en het land Nederland aangaan uit het onderhavige ontwerp geschrapt, aangezien het Protocol hiervoor reeds een basis biedt onderscheidenlijk hiervoor door de rijks- c.q. de Nederlandse wetgever zelf een voorziening dient te worden getroffen.

Ten aanzien van de zogenaamde geschillenregeling (zie de artikelen 24 en 25 van het onderhavige ontwerp) heb ik besloten om deze te schrappen. Ik heb mij daarbij laten leiden door de kritische opmerkingen ter zake van de Raad, alsook nadere inzichten over de feitelijke werkbaarheid van deze bepalingen zoals bezien vanuit de context van het onderhavige ontwerp.

Ten aanzien van het laatste aandachtspunt van de Raad merk ik op dat ik waar nodig het begrip “koninklijk besluit” heb gehandhaafd, aangezien dit een logisch gevolg is van de toekenning van bepaalde bevoegdheden aan de regering van het Koninkrijk. De uitoefening van deze bevoegdheden kan leiden tot besluiten die dientengevolge bij koninklijk besluit genomen worden. Wel heb ik overal de woorden “in overeenstemming met de conclusie van de raad van ministers van het Koninkrijk” verwijderd.

3.5

Onder dit punt bouwt de Raad voort op de relatie tussen het onderhavige ontwerp en artikel 52 van het Statuut. De Raad acht een toelichting hierop noodzakelijk. De Raad legt daarbij een verband met de aard van het Protocol. Volgens de Raad dienen de vier onderdelen die zich buiten het terrein van de landswetgeving bevinden dan ook bij hogere regelgeving te worden vastgesteld.

Dienaangaande kan ik opmerken dat ik de memorie van toelichting in lijn met het voorgaande heb uitgebreid. Op de aard van het Protocol ben ik hierboven reeds ingegaan. Een wezenlijk onderdeel van dit Protocol is punt 5 ervan. Daarin staat dat Aruba zal bevorderen dat het onderhavige ontwerp uiterlijk 1 augustus 2015 in werking treedt. Daarbij hebben de regeringen van Aruba en Nederland volledige overeenstemming bereikt de juridische vormgeving van het onderhavige ontwerp. In verband hiermee kan ik ook wijzen op punt 8 van het Protocol. Daarin constateren Aruba en Nederland dat de afspraken van het Protocol onder meer geen inbreuk maken op de vigerende regelingen van het Statuut en de rijksregelingen. Derhalve is vastlegging van de voorgestelde regeling op rijksniveau niet noodzakelijk.

3.6

De Raad gaat onder dit punt in op de in het ontwerp opgenomen beroepsregeling – door de Raad aangeduid als geschillenregeling – en wijst erop dat de artikelen 12a en 38a van het Statuut reeds de aanwezigheid van een algemene geschillenregeling op rijksniveau voorschrijven.

Hierboven heb ik reeds opgemerkt dat de artikelen 24 en 25 uit het ontwerp zijn gehaald. Verder kan ik opmerken dat in ambtelijk verband wordt gewerkt aan een geschillenregeling zoals door de Raad.

3.7

De Raad merkt op dat het budgetrecht van de Staten met het onderhavige ontwerp in feite wordt beperkt, aangezien dat college in de toekomst er rekening mee zal moeten houden dat vastgestelde begrotingen die niet voldoen aan begrotingsnormen zoals voorgesteld in artikel 14, herzien zouden moeten worden door middel van wijzigingsontwerpen, ten einde te bereiken dat die begroting alsnog aan die begrotingsnormen voldoet.

Dienaangaande merk ik ten eerste op dat, in lijn met de doelstellingen van het onderhavige ontwerp, uiteraard ernaar gestreefd zal worden om bij de Staten ontwerpen voor begrotingen in te dienen die a priori zullen voldoen aan het voorgestelde artikel 14. Daarmee zal aan de onverhoopte toepassing van de artikelen 11 en verder niet worden toegekomen. Verder kan ik herhalen dat de onafhankelijke rol van de

Staten en het daarbij horende budgetrecht met het onderhavige ontwerp gewaarborgd blijft. Immers, ook onder het onderhavige ontwerp zal geen enkele begroting vastgesteld kunnen worden zonder medewerking van de Staten.

3.8

De Raad gaat in op het gebruik in het onderhavige ontwerp van het begrip “minister-raad” en wijst erop dat de ministerraad geen zelfstandig orgaan is met bestuursbevoegdheid is. Het laatste komt toe aan alle afzonderlijke ministers, die derhalve ieder afzonderlijk verantwoordelijkheid dragen voor de besluiten die hun ministerie raken. De Raad constateert dat in de toelichting niet wordt ingegaan op de keuze voor dit begrip, terwijl het voorts niet nader wordt gedefinieerd. De Raad is derhalve van mening dat dit begrip uit de diverse door hem genoemde bepalingen moet worden verwijderd.

Vooropgesteld zij dat de ministerraad, zoals de Raad ook terecht stelt, geen zelfstandig orgaan met bestuursbevoegdheid is. Het begrip wordt in het onderhavige ontwerp niet in die zin gehanteerd, maar om uitdrukking te geven aan de noodzakelijke afstemming tussen de ministers bij de toepassing van het onderhavige ontwerp. Niet vergeten dient te worden dat het daarin voorgestelde toezicht op de totstandkoming en de uitvoering van landsbegrotingen alle ministeries raakt. Aldus bezien, acht ik het gebruik in het onderhavige ontwerp van dit begrip wel wenselijk. Wel heb ik in de definitiebepaling (zie artikel 1) een definitie van het begrip ten behoeve van de toepassing van het onderhavige ontwerp opgenomen, namelijk dat daaronder moet worden verstaan de ministers gezamenlijk. Het zij duidelijkheidshalve herhaald dat dit niet betekent dat de ministerraad in het algemeen als een zelfstandig orgaan met eigen bestuursbevoegdheid wordt aangemerkt.

3.9

De Raad gaat in op het voorgestelde artikel 22 dat betrekking heeft op de omvang en de samenstelling van de collectieve sector. De Raad constateert dat daarvoor van elkaar afwijkende criteria worden gehanteerd en acht van het groot van belang dat duidelijk en in lijn met definities van het System of National Accounts wordt aangegeven hoe de samenstelling van de collectieve sector tot stand komt.

Dienaangaande merk ik op dat het voorgestelde artikel 22 zodanig is aangepast met de door de Raad gesignaleerde punten ten aanzien van de consistente samenstelling van de collectieve sector. Het System of National Accounts zal echter leidend blijven.

3.10

Onder dit punt wijst de Raad erop dat in het Protocol ook is opgenomen dat Aruba regelgeving volgens internationaal aanvaardbare normen op het gebied van corporate governance zal introduceren. De Raad vraagt zich of de huidige wet- en regelgeving hieraan voldoet dan wel op welke termijn alsnog hieraan zal voldoen. De Raad adviseert duidelijkheid hierover te verschaffen.

Ter zake kan ik opmerken dat in juni 2014 een nieuwe corporate governance code is aangenomen voor de utiliteitsbedrijven. Deze nieuwe code dient als richtlijn voor de onderlinge verhouding tussen de overheid in haar hoedanigheid van directe of indirecte aandeelhouder en het bestuur en de raad van commissarissen van utiliteitsbedrijven, alsmede het nauwe verband tussen het algemeen belang en het vennootschappelijk belang. Er zijn echter nog geen concrete voorstellen zijn voor de invoering van nieuwe wet- en regelgeving op het gebied van corporate governance. Overigens zijn in afzonderlijke gevallen wel reeds regels c.q. verwijzingen naar beginselen van corporate governance in de Arubaanse wet- en regelgeving opgenomen. Genoemd kunnen worden de Landsverordening instelling Instituto Medico San Nicolas, de Landsverordening instelling Servicio di Limpiesa Aruba en de Landsverordening instelling Aruba Tourism Authority.

3.11

In zijn laatste opmerking ten aanzien van het Protocol gaat de Raad in op de vergoeding voor de leden van het College. De Raad constateert dat het onderhavige ontwerp een regeling daarvoor ontbeert en adviseert hierin alsnog te voorzien.

Aan dit advies heb ik geen gevolg gegeven. Immers, in artikel V van het Protocol is overeengekomen dat Nederland hiervoor zorg zal dragen. Dientengevolge is het niet nodig om in het onderhavige ontwerp daarvoor een voorziening te treffen.

4. Ontwerp-Landsverordening

4.1

's-Raads terechte redactionele opmerking ten aanzien van de eerste overweging heeft geleid tot schrapping en verwerking ervan in de daarop volgende overweging.

4.2

Onder dit punt maakt de Raad een aantal opmerkingen ten aanzien van het voorgestelde artikel 1. Deze zijn opgenomen in de onderdelen a tot en met d van dit punt. Ten aanzien van onderdeel a merk ik op dat de door Raad geadviseerde wijzigingen zijn aangebracht. Onderdeel b heeft geleid tot uitbreiding van de toelichting op artikel 14 waarin nu ook wordt ingegaan op de door de Raad genoemde begrippen.

Ten aanzien van onderdeel c over het gebruik van het begrip “begrotingsjaar” merk ik op dat dit begrip juist gekozen is om mede de mogelijkheid van een tweejarige begroting als bedoeld in artikel V.12, derde lid, van de Staatsregeling van Aruba te ondervangen. Met begrotingsjaar is dan ook nadrukkelijk niet kalenderjaar bedoeld. Niettemin heb ik, ter voorkoming van mogelijke misverstanden, de definitie van begroting zodanig aangepast dat daarin nu verwezen wordt naar artikel V.12, eerste lid en derde lid, van de Staatsregeling van Aruba.

Naar aanleiding van onderdeel d wordt nu in artikel 11, eerste lid, gesproken over “begroting” en “landsverordening tot wijziging van een begroting”. De definitie van het begrip “ontwerp-begroting” in artikel 1 heb ik gehandhaafd, aangezien dit noodzakelijk is voor de toepassing van artikel 10 van het onderhavige ontwerp. In dat artikel wordt ingegaan op de advisering door het College ten aanzien van ontwerpen voor Landsbegrotingen die nog in ambtelijke voorbereiding of in behandeling bij de Staten zijn.

4.3

De opmerkingen van de Raad over het gebruik van de woorden “of krachtens” in het voorgestelde artikel 2, eerste lid, hebben geleid tot verwijdering van deze woorden uit die bepalingen, aangezien de voorgestelde artikelen 14 en 15 inderdaad niet voorzien in gedelegeerde regelgeving ten aanzien van de (aanvullende) voorwaarden voor het aangaan van rentedragende leningen en kredieten.

4.4

Onder dit punt maakt de Raad een aantal opmerkingen over de in het voorgestelde artikel 3 opgenomen benoemingsprocedure voor de leden van het College. Dienaangaande merk ik op dat ik artikel 3 in dier voege heb gewijzigd, dat de voordracht voor de voorzitter nu geschiedt door de regering van het Koninkrijk, terwijl de andere twee leden door Aruba respectievelijk Nederland. In lijn met het voorgaande is voorts nu opgenomen dat de benoeming zelf door de regering van het koninkrijk plaatsvindt.

Aangaande de opmerking van de Raad over de begrippen “minister” en “minister-president” merk ik in het algemeen op dat het niet nodig is om daaraan de woorden “van het land Aruba” toe te voegen. Immers, daar waar in de Arubaanse wet- en regelgeving dergelijke begrippen worden gehanteerd, worden steeds de Arubaanse ministers bedoeld en is het niet noodzakelijk om daarbij te vermelden dat zij van het land Aruba zijn.

Naar aanleiding van ‘s-Raads opmerking is in het negende lid van artikel 3, nu

opgenomen dat de benoeming, schorsing en ontslag door de regering van het koninkrijk geschiedt.

4.5

De Raad maakt onder dit punt een aantal opmerkingen over de in het voorgestelde artikel 4 opgenomen incompatibiliteiten.

Dienaangaande merk ik ten eerste op dat de vermelding van de Nederlandse functionarissen in het voorgestelde artikel 4, eerste lid, onderdelen c en e is gehandhaafd, aangezien het belang van een onafhankelijke oordeelsvorming wenselijk is dat ook Nederlandse overheidsfunctionarissen geen deel uitmaken van het College.

Ten tweede heb ik overeenkomstig het advies van de Raad op dit punt het lidmaatschap van de Sociaal Economische Raad als een incompatibiliteit opgenomen.

De overige opmerkingen van de Raad hebben geleid tot aanpassing van het voorgestelde artikel 4. Ik moge daarnaar verwijzen.

4.6

De Raad stelt onder punt 4.6 dat het voorgestelde artikel 6, vijfde lid, inzake de terbeschikkingstelling van de secretaris en de medewerkers van het College, in strijd is met de wet, in het bijzonder met de Staatsregeling van Aruba.

Ter zake zij opgemerkt dat ik artikel 6, vijfde lid, in lijn met het voorgaande heb geschrapt.

4.7

De hieronder gemaakte opmerking heeft betrekking op de reikwijdte van de in artikel 8, eerste lid, opgenomen inlichtingenbevoegdheid van het College.

Ik heb de tekst van het voorgestelde artikel 8, eerste lid, conform het advies van de Raad aangepast. De bevoegdheid hiertoe dient uit oogpunt van behoorlijk bestuur wettelijk vastgelegd te zijn. Het eerste lid van artikel 8 voorziet hierin. Duidelijkheidshalve acht ik het niet noodzakelijk de toelichting aan te passen.

4.8

De Raad adviseert om artikel 9, dat een taakverwaarlozingsbepaling bevat, aan te passen en in overeenstemming met het Protocol te brengen.

Aan dit advies heb ik voldaan door middel van aanpassing van het voorgestelde artikel 9.

4.9

Onder dit punt gaat de Raad in op de eigen rol bij de totstandkoming van begrotingen, in het bijzonder nadat het onderhavige ontwerp landsverordening is geworden en het College overgaat tot advisering over ontwerp-begrotingen overeenkomstig het voorgestelde artikel 10.

Ten aanzien hiervan stel ik voorop dat de Raad in het wetgevingsproces bij de landsbegrotingen, zoals door de Raad ook terecht wordt gesteld, als laatste en hoogste adviesinstantie op het gebied van wetgeving zal blijven worden gehoord. Het horen van de Raad over een ontwerp-begroting of een ontwerp voor wijziging van een begroting zal dan ook pas kunnen plaatsvinden, nadat het College met toepassing van artikel 10 heeft geadviseerd. Gelet op de huidige, reeds vastgelegde procedure voor de totstandkoming van wettelijke regelingen, acht ik het niet noodzakelijk dat in het onderhavige ontwerp of elders in de wetgeving dit nadrukkelijk wordt vastgelegd. Wel heb ik de toelichting op artikel 10 aangevuld met een passage in bovenstaande zin.

4.10

Naar aanleiding van 's-Raads advies ten aanzien van het zesde lid van artikel 12 kan ik opmerken dat dit lid inmiddels is geschrapt.

4.11

Ten aanzien van het voorgestelde artikel 13, tweede lid, constateert de Raad dat in het tweede lid daarvan teveel leden van artikel 12 van overeenkomstige toepassing worden verklaard. In verband hiermee adviseert de Raad om ten aanzien van de procedure het desbetreffende artikel van het ontwerp bij het Protocol over te nemen. Verder merkt de Raad op dat met de in artikel 13, derde lid, geregelde situatie, de prikkel van artikel 11 van de Comptabiliteitsverordening 1989 om niet te laat na het verstrijken van een begrotingsjaar een begroting vast te stellen, zal komen te vervallen. De Raad acht een nadere toelichting hiervoor noodzakelijk.

Dienaangaande heb ik artikel 13, tweede lid, zodanig aangepast dat daarin het derde en het vierde lid van artikel 12 niet meer worden genoemd, aangezien die leden betrekking hebben op de schorsing van de begroting en in het onderhavige geval niet relevant zijn.

Verder merk ik op dat het voorgestelde artikel 13 met de bijbehorende vervolgproucedure de nieuwe prikkel zal vormen om begrotingen tijdig tot stand te brengen. Hierin is in het onderhavige ontwerp ook voorzien. Artikel 27 ervan bepaalt namelijk dat gedurende de periode dat het onderhavige ontwerp van kracht is, artikel 11 van de

Comptabiliteitsverordening 1989 buiten toepassing blijft.

Voor het overige zie ik geen aanleiding voor aanpassing van het voorgestelde artikel 13.

4.12

De Raad constateert een discrepantie met betrekking tot het toepassingsbereik van de financieringstekortnormen in het voorgestelde artikel 14, die zich immers ook uitstrekt tot de gehele collectieve sector, terwijl de regering slechts het Land op het oog had bij de vaststelling van die normen. In verband hiermee maakt de Raad ook opmerkingen over de relatie met het zogenaamde balanced budget-streven en de hantering van meerjarenbegrotingen.

De financieringstekortnormen zijn de normen zoals overeengekomen in het Protocol van 2 mei 2015. Ik zie derhalve geen aanleiding om het ontwerp of de memorie van toelichting aan de hand van de 's-Raads onder dit punt gemaakte opmerkingen aan te passen.

4.13

Met betrekking tot het voorgestelde artikel 15, vijfde lid, stelt de Raad dat niet geregeld is wat de gevolgen zijn van het niet overnemen van een advies van de Centrale Bank van Aruba. De Raad adviseert om hierover uit te wijden.

Dienaangaande kan ik opmerken dat bij het aantrekken van een lening via een open biedingsproces de inschrijvingen van potentiële leningverschaffers altijd door tussenkomst van de Centrale Bank van Aruba verlopen. Dit is vanwege de rol van deze instelling op de lokale kapitaalmarkt. In de praktijk wordt het open biedingsproces gevolgd bij de inschrijving voor de uitgifte van schatkistpapier zoals promessen, kasgeldleningen en obligaties van het Land.

In tegenstelling tot het open biedingsproces is er bij het onderhands aantrekken van leningen sprake van direct contact tussen het Land – vertegenwoordigd door de Minister of diens ambtenaren - en de potentiële leningverschaffers. Onder deze vorm vallen eveneens alle leningen die worden aangetrokken op de buitenlandse kapitaalmarkten. Op de buitenlandse kapitaalmarkten kan de Centrale Bank van Aruba namelijk noch een marktregulerende functie uitoefenen noch direct ten behoeve van het Land voor de uitgifte van schatkistpapier zorg dragen, waardoor uit oogpunt van consistentie de door het Land in het buitenland aan te trekken leningen onder deze categorie worden ondergebracht.

Voor het overige zij opgemerkt dat artikel 15, tiende lid, is geschrapt.

4.14

Onder dit punt gaat de Raad ten eerste opnieuw in op de mogelijkheid dat goedkoop van Nederland geleend kan worden, in dit geval door middel van inschrijving bij een open biedingsprocedure. De Raad geeft in overweging om deze mogelijkheid alsnog in het onderhavige ontwerp op te nemen of anders om in de memorie van toelichting op te nemen waarom deze mogelijkheid niet is opgenomen. De Raad vraagt zich verder ten aanzien van artikel 15, negende lid, in feite af hoe een aanwijzing als daarin bedoeld zal werken ten aanzien van reeds afgesloten onderhandse leningen, en adviseert om in de toelichting in te gaan op de mogelijke typen aanwijzingen.

Ten aanzien van het goedkoop lenen van Nederland door middel van openbare inschrijvingen verwijs ik naar hetgeen eerder bij de beantwoording van het tweede onderdeel van het advies van de Raad onder ad e is gesteld. Hierdoor kunnen dienaangaande ook geen wettelijke voorzieningen worden getroffen.

Met betrekking tot de toepassing van de aanwijzingsbevoegdheid ten aanzien van reeds gesloten onderhandse leningen, zij ten eerste erop gewezen dat artikel 15 in het eerste lid begint met het voornemen van de Minister om onderhandse leningen aan te gaan. Dit leidt tot toepassing van de procedure zoals beschreven in de daaropvolgende leden van hetzelfde artikel, steeds ervan uitgaande dat er nog geen afgesloten lening is. In verband hiermee kan ook er vanuit worden gegaan dat potentiële geldverschaffers in het kader van due diligence zich ervan zullen verzekeren dat het Land de in artikel 15 voorgestelde procedure gevolgd heeft.

Verder zij herhaald dat artikel 15, tiende lid, is geschrapt.

4.15

Onder dit punt gaat de Raad uitgebreid in op de artikelen 16 en 20 en stelt dat in beide gevallen de constitutionele rol van de Staten ingeperkt dan wel ondermijnd wordt. De Raad acht het op bij landsverordening inperken van deze rol van de Staten in het kader van het onderhavige ontwerp niet de geëigende manier.

Dienaangaande moge ik verwijzen naar mijn opmerkingen bij punt 3.1.

4.16

Naar aanleiding van de hieronder gemaakte opmerking over het begrip “minister-raad” in artikel 18, vierde lid, zij opgemerkt dat dit inmiddels is vervangen door “de Minister”.

4.17

De Raad gaat alhier in op de in artikel 20, tweede lid, vermelde limieten voor financieel zelfbeheer en de toepassing daarvan, alsmede op de rol daarbij van de door de Minister aan te wijzen ambtenaar. Ook gaat de Raad in op het verband tussen enerzijds het voorgestelde artikel 20 en anderzijds artikel 22, tweede lid, van de Comptabiliteitsverordening 1989 betreffende de maximale geldigheidsduur voor privaatrechtelijke handelingen waarbij het Land partij is.

Ten aanzien hiervan merk ik ten eerste op dat onder de limieten, bedoeld in artikel 20, tweede lid, moet worden verstaan de limieten die beleidsmatig dan wel met toepassing van artikel 18 van de Comptabiliteitsverordening 1989 door de Minister zijn vastgesteld. Met die minister ben ik van oordeel dat de bevoegdheid tot vaststelling en advisering over die limieten vanwege hun reikwijdte bij de beleidsverantwoordelijke minister blijft, en niet bij landsverordening toegekend wordt aan een hem ondergeschikte ambtenaar. Het tweede en het derde lid van het voorgestelde artikel 20 vormen de weerslag hiervan. Overigens biedt de huidige formulering de mogelijkheid van mandatering door de Minister aan de ambtenaar in kwestie.

Verder kan ik opmerken dat het niet de bedoeling is dat artikel 22, tweede lid, van de Comptabiliteitsverordening 1989 terzijde wordt geschoven door het voorgestelde artikel 20 van het onderhavige artikel. De eerstgenoemde bepaling zal ook onder de werking van het onderhavige ontwerp van toepassing blijven.

Het zevende en achtste lid van artikel 20 van het onderhavige ontwerp zijn overeenkomstig het advies van de Raad onder dit punt aangepast.

4.18

Onder dit punt gaat de Raad wederom in op het voorgestelde artikel 22 dat betrekking heeft op de vaststelling van de collectieve sector.

Dienaangaande moge ik ten eerste verwijzen naar mijn opmerkingen bij punt 3.9 van het advies van de Raad. Voor het overige merk ik op dat in artikel 22 zoveel mogelijk de in dit punt vermelde aanbevelingen van de Raad heb gevolgd, in het bijzonder voor wat betreft de daarin vermelde rapportagemomenten,

4.19

De Raad merkt terecht op dat de Arubaanse wetgever geen regels kan stellen over bekendmakingen ingevolge het onderhavige ontwerp genomen besluiten in het Nederlandse Staatsblad. De desbetreffende bepalingen van het onderhavige ontwerp zijn dan ook aangepast.

4.20

De Raad merkt op dat het onderhavige ontwerp geen regeling met betrekking tot deelnemingen bevat, terwijl zulks wel wordt voorgeschreven door artikel XII van het Protocol.

Dienaangaande zij opgemerkt dat deze aangelegenheid separaat zal worden geregeld.

4.21

Onder dit punt stelt de Raad dat de in de artikelen 24 en 25 voorgestelde regeling juridische niet mogelijk is en derhalve verwijderd dienen te worden uit het onderhavige ontwerp.

Uit het bovenstaande kan worden afgeleid dat de artikelen 24 en 25 inderdaad zijn verwijderd uit het onderhavige ontwerp.

5. Memorie van toelichting

5.1

De Raad stelt dat met name de artikelsgewijze toelichting integraal herzien dient te worden.

Dienaangaande merk ik op dat de gehele memorie van toelichting, mede met in achtneming van het bovenstaande is aangepast.

5.2

De Raad gaat onder dit punt wederom in op de bekostiging van het College, de secretaris, de medewerkers en de overige apparaatsuitgaven van het College, en stelt onder meer dat in de memorie van toelichting niet op dit aspect wordt ingegaan.

Hierboven is reeds aangegeven dat de bekostiging van het College, het secretariaat, et cetera krachtens het Protocol voor rekening van Nederland zullen komen en dat het dientengevolge niet noodzakelijk is om daarover in het onderhavige ontwerp voorzieningen te treffen.

5.3

De Raad stelt dat daar waar de toelichting aangeeft dat openbaarheid van de adviezen van het College van groot belang is, het ontwerp een voorziening van die strekking ontbeert.

Dienaangaande kan ik opmerken dat de openbaarheid van de adviezen van het College geregeld zal worden in het bestuursreglement van het College.

5.4

De onder dit punt gemaakte opmerking heeft geleid tot aanpassing van de memorie van toelichting.

6. Voorstellen voor redactionele verbeteringen

De door de Raad voorgestelde aanpassingen van redactionele verbeteringen zijn waar nodig in het onderhavige ontwerp en de memorie van toelichting aangebracht.

7. Conclusie en advies

Op grond van het bovenstaande veroorloof ik mij het gewijzigde ontwerp en de gewijzigde memorie van toelichting te doen toekomen en u overweging te geven het ontwerp aan de Staten ter goedkeuring aan te bieden.

De minister van Justitie,


A large, stylized handwritten signature in black ink, consisting of several sweeping strokes, positioned below the text 'De minister van Justitie,'.