
Tweede Kamer der Staten-Generaal 2
Vergaderjaar 1994-1995

21 847 Herziening van Titel 4 van Boek 1 van het
Burgerlijk Wetboek en wijziging van enige
andere bepalingen van Boek 1 van dat wetboek,
het Wetboek van Burgerlijke Rechtsvordering en
het wetboek van Strafvordering

Nr. 19

1 Samenstelling:
Leden: V. A. M. van der Burg (CDA), voorzitter,
Schutte (GPV), Groenman (D66), Korthals
(VVD), Janmaat (CD), De Hoop Scheffer (CDA),
Soutendijk-van Appeldoorn (CDA), Van de
Camp (CDA), Swildens-Rozendaal (PvdA),
ondervoorzitter, Scheltema-de Nie (D66),
Kalsbeek-Jasperse (PvdA), Zijlstra (PvdA), M.
M. van der Burg (PvdA), Aiking-van Wage–
ningen (AOV), Rabbae (GroenLinks), J. M. de
Vries (VVD), Van Oven (PvdA), Van der Stoel
(VVD), Dittrich (D66), Verhagen (CDA),
Dijksman (PvdA), De Graaf (D66), Rouvoet
(RPF), B. M. de Vries (VVD), O. P. G. Vos (VVD).
Plv. leden: Koekkoek (CDA), Van den Berg
(SGP), Van Vliet (D66), Dees (WD), Marij–
nissen (SP), Bieshueve! (CDA), Mirsch Ballin
(CDA), Doelman-Pel (CDA), Van Traa (PvdA),
Bijleveld-Schouten (CDA), Vreeman (PvdA),
Vliegenthart (PvdA), Van Heemst (PvdA),
Boogaard (AOV), Sipkes (GroenLmks), Rijpstra
(VVD), Middel (PvdA), Te Veldhuis (VVD), Van
Boxtel (D66), Van der Heijden (CDA),
Apostolou (PvdA), Versnel-Schmitz (D66),
Leerkes (Unie 55+), Van den Doel (WD),
Weisglas (VVD).

VERSLAG VAN EEN ALGEMEEN OVERLEG
Vastgesteld 6 oktober 1994

De vaste Commissies voor Justitie1 en voor Volksgezondheid, Welzijn
en Sport2 hebben op 14 september 1994 overleg gevoerd met de
staatssecretaris van Justitie en de Minister van Volksgezondheid, Welzijn
en Sport over de brief van 21 juni 1994 inzake Titel 4 van Boek 1
van het Burgerlijk Wetboek en wijziging van enige andere
bepalingen van Boek 1 van dat wetboek, het Wetboek van
Burgerlijke Rechtsvordering en het Wetboek van Strafvordering
(Kamerstuk21 847, nr. 18).

Van het gevoerde overleg brengen de commissies als volgt verslag uit.

Vragen en opmerkingen uit de commissies

Mevrouw Van der Burg (PvdA) herinnerde eraan dat op aandringen
van de Kamer bij de behandeling van de herziening van de burgerlijke
stand via een nota van wijziging is geregeld dat de ambtenaar van de
burgerlijke stand bij de aangifte van een geboorte kan vragen naar een
geboorte-attest. Zij wees erop dat haar fractie nogal wat bedenkingen
heeft geuit over deze bepaling, omdat zij vreesde dat deze de doelma–
tigheid en effectiviteit nietten goede zal komen. Omdat bovendien moest
worden vastgesteld of de uitvoering van deze regeling niet nog de nodige
problemen zou opleveren, is gekozen voor een bijzondere juridische
constructie. In de wet is namelijk vastgelegd dat de ambtenaar van de
burgerlijke stand de overlegging van een attest kan vragen en daarnaast is
afgesproken dat deze zogenaamde «kan-bepaling» bij Koninklijk Besluit

2 Samenstelling:
Leden: Dees (VVD), Lansink (CDA), Schutte
(GPV), De Korte (VVD), Van Nieuwenhoven
(PvdA), voorzitter Van der Heijden (CDA),
ondervoorzitter, Van Heemskerck Pillis–
Duvekot (VVD), M. M. H. Kamp (WD),
Doelman-Pel (CDA), Swildens-Rozendaal
(PvdA), Vliegenthart (PvdA), Mulder-van Dam
(CDA), Versnel-Schmitz (D66), Middel (PvdA),
Leerkes (Unie 55+), Nijpels-Hezemans (AOV),
Fermina (D66), Oedayraj Singh Varma
(GroenLinks), Dankers (CDA), Marijnissen (SP),
Oudkerk (PvdA), Cherribi (VVD), Sterk (PvdA),

Van Boxtel (D66), Van Vliet (D66).
Plv. leden: Cornielje (VVD), Soutendijk-van
Appeldoorn (CDA), Van der Vlies (SGP), Essers
(VVD), Ter Beek (PvdA), Rijpstra (WD),
VoOte-Droste (VVD), Smits (CDA), Dijksman
(PvdA), Houda (PvdA), Van der Heijden (CDA),
Van den Bos (D66), Vreeman (PvdA), Rouvoet
(RPF), Boogaard (AOV), Van Waning (D66),
Sipkes (GroenLinks), De Jong (CDA),
Kalsbeek Jasperse (PvdA), J. M. de Vries
(WD), Noorman-den Uyl (PvdA), Hirsch Ballin
(CDA), Bakker (D66).

4U453F
ISSN0921 -7371
Sdu Uitgeverij Plantiinstraat
's-Gravenhage 1994 Tweede Kamer, vergaderjaar 1994-1995, 21 847, nr. 19


(KB) zou kunnen worden omgezet in een «moet-bepaling» zodra de
mogelijke gevolgen van een dergelijke verplichting zouden zijn geïnventa–
riseerd. Mevrouw Van der Burg herinnerde eraan dat haar fractie zich in
het debat nogal aarzelend heeft uitgelaten over een verplichting. Niet
omdat het overleggen van een geboorte-attest onlogisch is, per slot van
rekening kan iedereen nu onbestaande kinderen aangeven, maar vooral
omdat de uitvoering nog de nodige problemen kan opleveren en geen
duidelijkheid bestaat over de kosten en baten van deze regeling in
verhouding tot de omvang van de problematiek. Zij heeft daarom in
genoemd debat gevraagd om over de gehele problematiek te worden
geïnformeerd voordat tot een omzetting in een KB zal worden besloten.

De regering is aan dit verzoek tegemoet gekomen met haar brief van 21
juni jongstleden, maar de informatie die daarin wordt verstrekt, is niet
overtuigend, aldus mevrouw Van der Burg. Zij ging in op de punten die in
deze brief aan de orde worden gesteld.

In de eerste plaats staat er dat de tariefstelling moet worden vastgelegd
in de Wet tarieven gezondheidszorg (WTG). Kan de daartoe vereiste
wijziging van de wet tijdig, dat wil zeggen voor 1 januari 1995, worden
afgerond?

De regering stelt dat een en ander niet mag leiden tot een verhoging
van de collectieve lasten. Dit betekent dat de kosten van het attest
rechtstreeks met de burger moeten worden afgerekend. Dit zal veel
administratieve rompslomp met zich brengen, want het gaat toch om
± 20 000 geboorten per jaar. Inning via de ambtenaar van de burgerlijke
stand is niet mogelijk, zo blijkt uit de brief van 21 juni. Mevrouw Van der
Burg vroeg of de uitvoering van de regeling wel haalbaar is.

De arts is verplicht op het attest de naam en het adres van de moeder te
vermelden. Er geldt geen identificatieplicht, maar als de arts twijfelt over
deze gegevens, moet hij daarvan melding maken op de verklaring.
Waarop zal de arts zijn oordeel baseren? Wat doet de ambtenaar van de
burgerlijke stand met deze aanwijzing? Moet hij nader onderzoek doen bij
bijvoorbeeld de verloskundige of gynaecoloog? Wie draagt de kosten van
dit nader onderzoek? Wie draagt de kosten van het in voorkomende
gevallen inschakelen van de officier van justitie? Overigens maakte
mevrouw Van der Burg er bezwaar tegen dat het attest in een gesloten en
verzegelde enveloppe wordt overhandigd.

De arts krijgt een archiefverplichting, waarschijnlijk om controle door de
ambtenaar van de burgerlijke stand mogelijk te maken. Welke
voorwaarden worden er gesteld aan de archivering van deze persoonlijke
gegevens en welk privacy-reglement is hierop van toepassing?

Een andere, zeer belangrijke vraag is welke gevolgen een verplichte
registratie zal hebben voor de toegankelijkheid van de gezondheidszorg.
Toegang tot de gezondheidszorg is een van de grondrechten, maar dit
grondrecht kan, overigens onbedoeld, worden geschaad door de
invoering van een verplicht geboorte-attest. Nu al zien artsen dat mensen
angstig zijn voor een mogelijke registratie en om die reden de gezond–
heidszorg mijden. Hoe kan worden gewaarborgd dat iedereen, ook illegaal
in Nederland verblijvende mensen, onbevangen van de gezondheidszorg
gebruik kan en zal maken?

Een volgende vraag is hoe fraudegevoelig de regeling is. Zij wees erop
dat eerder blanco paspoorten uit gemeentehuizen zijn gestolen. Ook
blanco geboorteverklaringen zijn wellicht aantrekkelijk voor sommige
mensen. Hoe kan worden bereikt dat de regeling waterdicht is?

De afweging van de financiële, maar ook maatschappelijke kosten tegen
de «opbrengst» van de regeling levert geen overtuigende uitkomst op,
want wat zijn die baten? De invoering van een geboorteverklaring is
vooral bedoeld om fraude met kinderbijslag te voorkomen. Hoeveel
fraudegevallen zijn bekend? Daarnaast wordt beoogd dubbele geboorte–
aangifte te voorkomen. Hoeveel gevallen zijn daarvan bekend? Tenslotte
moet de regeling voorkomen dat wensouders een kind van een draag–

Tweede Kamer, vergaderjaar 1994-1995, 21 847, nr. 19


moeder aangeven als hun eigen kind. Is iets bekend over de omvang van
dit verschijnsel? Mevrouw Van der Burg vroeg de bewindslieden op al
deze aspecten in te gaan, opdat een goede afweging van kosten en baten
kan worden gemaakt.

Mevrouw Bijleveld-Schouten (CDA) wees erop dat een aantal
aspecten die mevrouw Van der Burg aan de orde stelt, zijn besproken
tijdens het debat of een rol hebben gespeeld in de schriftelijke voorbe–
reiding van het wetsvoorstel over de herziening van de burgerlijke stand.
De geboorteverklaring was een van de punten die daarbij naar voren zijn
gekomen.

In de brief van de regering is sprake van een kamerbreed ondersteund
amendement dat heeft geleid tot de regeling die voorziet in de geboorte–
verklaring. Mevrouw Bijleveld wees erop dat de regering dit amendement
in de vorm van een nota van wijziging bij het wetsvoorstel heeft overge–
nomen. Het is daarom aan de regerïng om een beslissing te nemen. Zij
bleef bij haar standpunt dat er een attestverplichting moet zijn ter
voorkoming van dubbele aangiften, valse aangifte bij draagmoederschap
en aangifte van een niet bestaand kind om op die manier kinderbijslag te
verwerven.

Uit de brief van 21 juni leidde zij af dat vooral de medische beroeps–
organisaties bezwaar maken tegen een verplichte regeling. Zij zijn van
mening dat voor hen geen taak is weggelegd bij de opsporing van fraude.
Mevrouw Bijleveld stelde hier tegenover dat als een vorm van fraude op
een eenvoudige manier kan worden bestreden, die mogelijkheid zeker
moet worden aangegrepen. Verder bestreed zij het argument dat een
bedrag van f 10 mensen ervan zou weerhouden medische begeleiding bij
de bevalling in te roepen. Beide argumenten zijn voor de beroeps–
organisaties echter aanleiding om de afgifte van een attest te weigeren.
Zij achtte dit dreigement misplaatst: als de regering besluit een wens van
de Kamer over te nemen, beslist de regering over de uitvoering daarvan.

Overigens is een verplichte geboorteverklaring in het buitenland een
veel voorkomende regeling. In die zin wijkt Nederland af van het gebruik
in veel andere Europese landen.

Mevrouw Bijleveld leidde uit de brief van 21 juni af dat de regering,
mede om de inwerkingtreding van Titel 4 per 1 januari 1995 niet in gevaar
te brengen, neigt tot handhaving van de «kan-bepaling». Zij herhaalde dat
haar fractie blijft uitgaan van een «moet-bepaling», ook als dit betekent
dat er een afzonderlijk wetsvoorstel moet worden geformuleerd om een
strafsanctie mogelijkte maken. Daarmee wordt aangesloten bij het
meerderheidsstandpunt van de permanente commissie van de burgerlijke
stand. Zij eindigde met een citaat van de voormalig staatssecretaris van
Justitie, de heer Kosto: «Ik kan mij echter niet voorstellen dat de bezwaren
van de medische beroepsgroep ooit van doorslaggevende betekenis zijn
tegenover de uitgesproken heldere wil van de volksvertegenwoordigers
en, ik blijf daarvan uitgaan, van dit kabinet.»

Mevrouw Kamp (VVD) ging ervan uit dat de bewindslieden de brief van
hun ambtsvoorgangers van 21 juni jongstleden voor hun verantwoorde–
lijkheid nemen. Zij was verbaasd over de inhoud van die brief. Daarin
wordt niet, zoals had mogen worden verwacht, een concept-Besluit aan
de Kamer voorgelegd, of een onderbouwde keuze, maar meer een
probleemstelling waarover de Kamer zich zou moeten uitspreken. Zij
steunde de opvatting van de CDA-fractie dat het aan de regering is de
wens van de Kamer, die zij heeft overgenomen, uit te voeren. Mevrouw
Kamp herinnerde eraan dat aan de wens van de Kamer een aantal
argumenten ten grondslag lagen. Met een verplicht attest kan misbruik
worden tegengegaan, kan valse aangifte worden voorkomen en wordt de
handel in baby's belemmerd. Een attest kan valse aangifte in geval van
draagmoederschap en ontvoeringen voorkomen. Een verplicht attest is

Tweede Kamer, vergaderjaar 1994-1995, 21 847, nr. 19


bovendien in het belang van het kind, omdat het daarmee zekerheid heeft
over zijn afstamming. Verder is een geboorte-attest in andere Europese
landen heel gebruikelijk. Al deze argumenten hebben ertoe geleid dat de
regering het standpunt van de Kamer heeft overgenomen en een nota van
wijziging heeft ingediend. Daarom is het nu aan de regering om de Kamer
een concept-KB of een andere beslissing voor te leggen.

Mag uit de opmerkingen in de brief over het overleg tussen het
Ministerie van Volksgezondheid, Welzijn en Sport en de beroepsgroepen
worden afgeleid dat het «vakministerie» van mening is dat de afgifte van
een geboorte-attest niet tot de normale taakuitoefening van artsen en
verloskundigen behoort, maar als een extra taak moet worden gezien, zo
vroeg mevrouw Kamp tot slot. Zij wees erop dat deze redenering niet
geldt voor een verklaring van overlijden.

De heer Van Boxtel (D66) stelde voorop dat het beleid dat regering en
Kamer ontwikkelen in de praktijk moet kunnen worden uitgevoerd. Het is
wat pijnlijk nu te moeten vaststellen dat de regering zich tot de Kamer
moet richten, omdat zij twijfelt over de uitvoering van dit voorgestelde
beleid. Waarom heeft zij geen uiteindelijke afweging gemaakt, maar in
plaats daarvan een open vraag aan de Kamer voorgelegd?

Hij twijfelde over de noodzaak van de invoering van een geboorte–
attest. Enerzijds moet de mogelijkheid van fraude zo veel mogelijk worden
beperkt, anderzijds moet worden gewaakt voor bureaucratische
rompslomp en de kosten die daarmee zijn gemoeid. Bovendien is het de
vraag of gebruik moet worden gemaakt van een formulier waarop de arts
kan aangeven dat hij niet bekend is met de noodzakelijke gegevens. Zijn
de opvattingen van de regering over de wenselijkheid van deze regeling
inmiddels gewijzigd?

De heer Van Boxtel vroeg in dit verband welke fraudemogelijkheden er
zijn en hoe vaak daarvan gebruikt wordt gemaakt. Zijn de problemen
werkelijk zo groot dat een regeling onvermijdelijk is? Kan de arts worden
verplicht min of meer als opsporingsambtenaar te fungeren? Brengt het
invoeren van een «kan-bepaling» geen extra complicaties met zich, omdat
daarvoor criteria moeten worden ontwikkeld?

Hij vroeg tenslotte of er nog andere opsporingsmogelijkheden zijn,
bijvoorbeeld langs de weg van de sociaie zekerheid of de kinderbijslag.

De heer Schutte (GPV) wees erop dat tijdens de plenaire behandeling
van de wetswijziging alle voor– en nadelen van deze regeling zijn
besproken. De uitvoering van de geldende wettekst is primair een
verantwoordelijkheid van de regering. De regering kan de Kamer
natuurlijk altijd raadplegen als zich problemen voordoen bij die
uitvoering, maar pas dan nadatzij een beslissing heeft genomen.

Hij vroeg in hoeverre een vergelijking kan worden gemaakt met de
verklaring van overlijden, die toch ook een verantwoordelijkheid is van de
arts. Doen zich daarbij geen problemen voor? De regering stelt dat van de
arts niet kan worden gevergd dat hij een nota uitschrijft voor de dienstver–
lening. Dat lijkt ook niet nodig: als de arts bij wet kan worden verplicht een
verklaring van overlijden af te geven, kan hij ook bij wet worden verplicht
een verklaring af te geven bij geboorte. De heer Schutte zag geen
principieel verschil tussen beide situaties.

Zijns inziens zou een strafsanctie niet nodig moeten zijn, maar als dit
toch nodig wordt geacht, moet er een sanctie komen. Om vertraging te
voorkomen moet dan wellicht worden besloten tijdelijk een «kan»-
bepaling toe te passen die later wordt vervangen door een aangepaste
wettekst met een sanctiemogelijkheid.

Tweede Kamer, vergaderjaar 1994-1995, 21 847, nr. 19


Het antwoord van de bewindslieden

De Staatssecretaris van Justitie zei allereerst dat de regering de
brief van 21 juni jongstleden voor haar verantwoordelijkheid neemt. De
brief is inderdaad ingegeven door de vraag van de Kamer om meer
informatie over de praktische uitwerking van de financiële problematiek
voor de uitvoering ter hand wordt genomen, maar dit betekent niet dat de
verantwoordelijkheid voor die uitvoering bij de Kamer wordt gelegd. De
brief bedoelt slechts de Kamer te informeren over de maatregelen die de
regering nodig acht en waarover is gediscussieerd met de beroeps–
groepen, en over de problematiek die met deze regeling zal worden
aangepakt. Zij beaamde dat de regering het amendement van de Kamer
heeft overgenomen in de vorm van een nota van wijziging. In het
gewijzigde wetsvoorstel is in artikel 19.E een «kan-bepaling» opgenomen
met de toevoeging dat deze op een later tijdstip door een verplichting zal
worden vervangen. Nu is aan de orde wanneer die verplichting moet
worden ingevoerd en welke problemen dat zal opleveren.

De staatssecretaris wees erop dat de regering de wijziging van de wet
graag op 1 januari 1995 wil invoeren. Ook de gemeenten zijn er klaar voor.
Daarom stelde zij voor thans de «kan-bepaling» in te voeren en
vervolgens na één of twee jaar een definitieve beslissing te nemen op
basis van een evaluatie waaruit moet blijken wanneer en in welke
gevatlen de ambtenaar van de burgerlijke stand heeft moeten optreden, in
hoeveel gevallen is ingegrepen en wat daarvan de gevolgen zijn.

De ambtenaar van de burgerlijke stand zal na de invoering van een
«kan-bepaling» bij twijfel moeten vragen om een verklaring. Hij zal zich
daarbij moeten baseren op objectieve criteria. In overleg met de beroeps–
groepen moet daarom een circulaire worden opgesteld waarin die criteria
worden verwoord en waaruit blijkt in welke gevallen de ambtenaar kan
optreden. Als de ambtenaar vraagt om een verklaring, zal de arts
inderdaad alsnog in actie moeten komen. De officier van justitie zal
worden ingeschakeld als de ambtenaar ook dan nog niet tot inschrijving
in het register kan overgaan. De staatssecretaris had geen inzicht in de
financiële gevolgen hiervan.

Tenslotte bevestigde zij dat een geboorte-attest in veel andere Europese
landen gebruikelijk is. Bovendien wordt terecht de vraag gesteld waarom
de verklaring van overlijden wel verplicht is en een geboorte-attest niet.
Om praktische redenen gaf zij er echter de voorkeur aan die discussie te
laten rusten en op de voorgestelde wijze te werk te gaan.

De Minister van Volksgezondheid, Welzijn en Sport wees erop dat
in de brief van 21 juni wordt opgemerkt dat de tariefstelling van een
geboorte-attest dient plaats te vinden in het kader van de WTG. Dit
betekent dat de regels van de wet moeten worden gevolgd, maar niet dat
de wet zelf moet worden gewijzigd. Een tariefstelling kan op korte termijn
worden geregeld.

De regering stelt zich op het standpunt dat de invoering van deze
regeling niet mag leiden tot verhoging van de collectieve lasten. Omdat
het bovendien niet denkbaar lijkt dat hiervoor een aanvullende verze–
kering kan worden afgesloten, zal het tarief onmiddellijk aan de arts of
verloskundige moeten worden betaald. De artsen hebben hiertegen
bezwaar aangetekend.

De arts dient alleen te verklaren dat dit kind uit deze moeder is geboren.
Voor de naam van de moeder zal hij afgaan op de mededeling van de
moeder. Het is niet zijn taak om na te gaan of de moeder de waarheid
spreekt. De arts kan eventueel invullen dat hij niet overtuigd is van de
juistheid van de gegevens, maar er wordt van hem geen actie verwacht.

Mevrouw Van der Burg wees erop dat in andere wstgeving is
opgenomen dat bij twijfel ten minste twee aanwijzingen moeten worden

Tweede Kamer, vergaderjaar 1994-1995, 21 847, nr. 19


aangegeven. Op grond van welke criteria zal de arts of verloskundige
twijfel uiten?

De minister verwachtte dat de artsen zullen stellen dat dit ver buiten
hun zorgplicht gaat.

Mevrouw Bijleveld wees erop dat in het debat nooit is bepleit dat de
arts iets anders zou moeten aangeven dan dat het kind uit de moeder
geboren is. Dit hing samen met de problemen die waren gesignaleerd. De
vragen die mevrouw Van der Burg nu stelt, gaan dan ook verder dan de
bedoelingen van het debat en de wettekst. Overigens zijn ook de
onderhandelingen met de beroepsgroepen verdergegaan dan de wettekst.

Mevrouw Van der Burg vroeg of dit betekent dat het model van de
verklaring van geboorte wordt aangepast, in die zin dat de zin: «Niet
overtuigd van..» zal vervallen.

Op verzoek van de minister voegde de heer Lukacs hieraan toe dat, als
een arts twijfelt aan de juistheid van de gegevens, het op zich goed is als
hij daarvan blijk geeft. Een consciëntieus arts zal de desbetreffende kolom
dan invullen. Er lijkt dan ook geen reden om die kolom te schrappen.

De minister bevestigde dat de hulpverleners in de gezondheidszorg
vrezen dat de invoering van een geboorte-attest ertoe zal leiden dat
illegaal in ons land verblijvende mensen niet langer hulp zullen zoeken bij
een geboorte. Desgevraagd zegde zij toe na te gaan of iets bekend is van
het effect van deze maatregel in het buitenland.

In de afgelopen zeven jaar is één geval bekend van ontvoering, zo
vervoigde zij. Naar aanleiding hiervan heeft een journalist een «papieren»
kind aangegeven. De vraag is echter of dit probleem met een geboorte–
attest kan worden ondervangen. In een dergelijk geval zal de politie
immers worden ingeschakeid. De omvang van de fraudegevallen met het
oog op de uitkering van de kinderbijslag is geschat. Die fraude zal aan het
licht komen zodra het kind de leerplichtige leeftijd zou hebben bereikt,
maar uit een kleine enquête onder twintig leerplichtambtenaren is geen
enkel geval gebleken. Er zijn verder twee manieren om het kind voor de
leerplichtige leeftijd «weg te werken». In de eerste plaats door het naar
het buitenland te laten vertrekken. Voor de verwerving van kinderbijslag is
dan een buitenlandse schoolverklaring vereist, maar die regeling is
natuurlijk fraudegevoelig. In de tweede plaats door het kind, ook weer op
papier, te laten overlijden, maar dit zal niet eenvoudig zijn, omdat de wet
vraagt om een verklaring van overlijden. De minister kon zich niet
voorstellen dat een arts zich daarvoor zal lenen. Overigens overlijden er in
de leeftijdsgroep van één tot vier jaar buiten het ziekenhuis jaarlijks 140
kinderen. Het draagmoederschap is de enige categorie waarover geen
gegevens bekend zijn, maar eventuele onjuiste aangifte in die categorie
heeft geen financiële gevolgen. Dit neemt niet weg dat dit een ernstige
zaak is waarvoor maximaal vijf jaar gevangenisstraf kan worden gegeven.
Zij ging ervan uit dat de meeste mensen dit risico te groot achten en
zullen kiezen voor een adoptieprocedure. Samenvattend kwam zij tot de
conclusie dat het aantal gevallen bijzonder klein zal zijn. Desgevraagd
herhaalde de bewindsvrouwe dat de buitenlandse schoolverklaring
fraudegevoelig is en dat het aantal kinderen dat naar het buitenland
«vertrekt» wel omvangrijk zal kunnen zijn. De uitgifte van een geboorte–
attest kan hierin echter geen verandering brengen.

De weigering van de medische beroepsgroepen wordt onder meer
ingegeven door de vrees dat zij als opsporingsambtenaar moeten
fungeren. De minister wijst daarbij op het verschil met de verklaring van
overlijden; die is duidelijk in het belang van betrokkene, maar bij een
geboorte is het gezondheidsbelang van het kind niet in het geding. De
beroepsgroepen zien het geboorte-attest als een consult en menen dat

Tweede Kamer, vergaderjaar 1994-1995, 21 847, nr. 19


hen daarvoor een consulttarief moet worden betaald naar anaiogie van
andere verklaringen die buiten de directe zorgplicht worden afgegeven.
De minister verwachtte dat zij overeenstemming kan bereiken met de
beroepsgroepen als wordt besloten tot het voorlopig handhaven van de
«kan-bepaling» met een evaluatie op termijn. Het gaat dan immers om
een klein aantal gevallen. Zij zegde toe zich hiervoor te zullen inzetten.

Tenslotte merkte zij op dat dit voorstel: het voorlopig hanteren van de
«kan»-bepaling met een evaluatie op termijn, nog aan de regering moet
worden voorgelegd.

De voorzitter vroeg de bewindslieden de Kamer te informeren over de
uitkomst van het kabinetsberaad. De Kamer zal dit bericht afwachten en
dan vaststellen of zij nog behoefte heeft aan een nadere gedachtenwis–
seling.

De fungerend voorzitter van de vaste Commissie voor Justitie,
Wolffensperger

De fungerend voorzitter van de vaste Commissie voor Volksgezondheid,
Welzijn en Sport,
Beinema

De griffier van de vaste Commissie voor Justitie,
De Gier

Tweede Kamer, vergaderjaar 1994-1995, 21 847, nr. 19


