
ingediend op
377 (2014-2015) – Nr. 1
26 mei 2015 (2014-2015)

Verslag van de hoorzittingen

namens de Commissie voor Brussel en de Vlaamse Rand
uitgebracht door Karl Vanlouwe, Yamila Idrissi en Joris Poschet

over de demografische evolutie
en de gevolgen in Brussel en de brede rand

verzendcode: BRU

2� 377 (2014-2015) – Nr. 1

Vlaams Parlement   –   1011 Brussel   –   02/552.11.11   –   www.vlaamsparlement.be

Samenstelling van de commissie:

Voorzitter: mevrouw Katia Segers.

Vaste leden:
mevrouw Lieve Maes, de heren Bart Nevens, Peter Persyn, Willy Segers, Karl Vanlouwe,
Karim Van Overmeire;
de heer Michel Doomst, mevrouw Katrien Partyka, de heren Joris Poschet, Peter Van Rompuy;
de heren Lionel Bajart, Jo De Ro;
de dames Yamila Idrissi, Katia Segers;
mevrouw Elke Van den Brandt.

Plaatsvervangers:
de heren Piet De Bruyn, Matthias Diependaele, Marc Hendrickx, Marius Meremans,
mevrouw Nadia Sminate, de heer Jan Van Esbroeck;
de dames Karin Brouwers, Sonja Claes, Martine Fournier, de heer Ward Kennes;
de dames Ann Brusseel, Gwenny De Vroe;
de heren John Crombez, Bruno Tobback;
mevrouw An Moerenhout.

Toegevoegde leden:

de heer Christian Van Eyken.

377 (2014-2015) – Nr. 1� 3

Vlaams Parlement

INHOUD

I.	 De demografische evolutie in cijfers (18 maart 2015)............................	 4
	 1.	Uiteenzetting door Astrid Sierens van het Brussels Instituut voor

Statistiek en Analyse (BISA)..	 4
	 2.	Vragenronde...	 6
	 3.	Uiteenzetting door Edwin Pelfrene en Edith Lodewijckx van de Studie­

dienst van de Vlaamse Regering...	 8
	 4.	Vragenronde...	 11
	 5.	Uiteenzetting door prof. Patrick Deboosere, demograaf, faculteit

Economische en Sociale Wetenschappen, VUB..................................	 13
	 6.	Uiteenzetting door prof. Michel Vandenbroeck, vakgroep Sociaal werk

en Sociale Pedagogiek UGent...	 17
	 7.	Vragenronde...	 19
II.	De gevolgen op diverse domeinen (29 april 2015).................................	 22
	 1.	Uiteenzetting door prof. Dimokritos Kavadias, vakgroep Politieke

Wetenschappen VUB en directeur BRIO...	 22
	 2.	Vragenronde...	 24
	 3.	Uiteenzetting door Eline Deblaere, onderzoeker PIN-studie ‘Instroom

in de Vlaamse Rand – Behoeftenonderzoek’.....................................	 26
	 4.	Vragenronde...	 28
	 5.	Uiteenzetting door Jo Van Vaerenbergh, PRIC Vlaams-Brabant...........	 31
	 6.	Vragenronde...	 33
	 7.	Uiteenzetting door Erik Devillé, oud-voorzitter PIN en diensthoofd

Sociale en Welzijnsdienst Sint-Pieters-Leeuw...................................	 34
	 8.	Vragenronde...	 36
III.	De gevolgen op diverse domeinen (vervolg) en stads- en regionale ont-

wikkeling (13 mei 2015)..	 37
	 1.	Uiteenzetting door Filip De Maesschalck, onderzoeker Steunpunt socia

le planning Vlaams-Brabant...	 37
	 2.	Vragenronde...	 40
	 3.	Uiteenzetting door Peter Cabus, secretaris-generaal Ruimte Vlaanderen	 41
	 4.	Vragenronde...	 44
	 5.	Uiteenzetting door prof. Chris Kesteloot, afdeling Geografie KU Leuven	 47
	 6.	Vragenronde...	 49
	 7.	Uiteenzetting door Eva Fonteyn, projectcoördinator Reconversie

Vilvoorde-Machelen..	 52
	 8.	Vragenronde...	 55
Gebruikte afkortingen..	 58
Bijlagen: zie dossierpagina op de website www.vlaamsparlement.be

http://www.vlaamsparlement.be/link?id=5202

4� 377 (2014-2015) – Nr. 1

Vlaams Parlement

De Commissie voor Brussel en de Vlaamse Rand hield in het voorjaar van 2015 een
aantal hoorzittingen over de gevolgen van de demografische evolutie in Brussel en
de brede rand – dit is ruimer dan de officiële Vlaamse Rand. Dit verslag is onder-
verdeeld per hoorzitting. De volgende sprekers werden uitgenodigd:

1.	op 18 maart over de demografische evolutie in cijfers:
	 a.	 Astrid Sierens en Jean-Pierre Hermia, Brussels Instituut voor Statistiek en

Analyse (BISA);
	 b.	 Edwin Pelfrene en Edith Lodewijckx, Studiedienst van de Vlaamse Regering;
	 c.	 prof. Patrick Deboosere (demograaf, faculteit Economische en Sociale

Wetenschappen, VUB);
	 d.	 prof. Michel Vandenbroeck (vakgroep Sociaal werk en Sociale Pedagogiek,

UGent);
2.	op 29 april over de gevolgen op diverse domeinen:
	 a.	 prof. Dimokritos Kavadias (vakgroep Politieke wetenschappen VUB en

directeur BRIO);
	 b.	 Eline Deblaere, onderzoeker PIN-studie Instroom in de Vlaamse Rand –

Behoeftenonderzoek;
	 c.	 Jo Van Vaerenbergh (Coördinatie PRIC Vlaams-Brabant, EVA Integratie en

Inburgering);
	 d.	 Erik Devillé (oud-voorzitter PIN, diensthoofd Sociale en welzijnsdienst

Sint-Pieters-Leeuw);
3.	op 13 mei over de gevolgen op diverse domeinen (vervolg) en stads- en regionale

ontwikkeling:
	 a.	 Filip De Maesschalck, onderzoeker Steunpunt sociale planning Vlaams-

Brabant;
	 b.	 Peter Cabus, secretaris-generaal Ruimte Vlaanderen;
	 c.	 prof. Chris Kesteloot (afdeling Geografie, KU Leuven);
	 d.	 Eva Fonteyn, projectcoördinator Reconversie Vilvoorde-Machelen.

Bij elke uiteenzetting werd een powerpointpresentatie gegeven. Deze zijn als
bijlage terug te vinden op de dossierpagina van dit document op www.vlaamspar-
lement.be.

I.	 De demografische evolutie in cijfers (18 maart 2015)

1.	Uiteenzetting door Astrid Sierens van het Brussels Instituut voor
Statistiek en Analyse (BISA)

Astrid Sierens presenteert de demografische evolutie in het Brusselse Hoofdstede-
lijke Gewest grotendeels op basis van een recente publicatie van het Brussels
Instituut voor Statistiek en Analyse (BISA), de FOCUS 7 met als titel ‘Demografische
barometer 2014 van het Brusselse Hoofdstedelijke Gewest’. De FOCUS is een
elektronische publicatie die gedownload kan worden via www.bisa.irisnet.be. Op
die website zijn ook andere publicaties, cijfers en weetjes over Brussel terug te
vinden. De barometer wordt jaarlijks herhaald en geeft de belangrijkste demogra-
fische evoluties van het afgelopen jaar weer. Gegevensbronnen zijn de geano-
nimiseerde individuele gegevensbestanden van Statistics Belgium, dat de cijfers
van het Rijksregister verwerkt en corrigeert en de officiële bevolkingsstatistieken
publiceert. Loopcijfers geven het verloop tijdens het jaar (de geboortes, sterfge-
vallen en migraties); stockcijfers de stand van de bevolking op 1 januari. De meest
recente loopcijfers gaan over het jaar 2013. De recente stockcijfers dateren van
1 januari 2014. De cijfers gaan over de wettelijke bevolking wat niet hetzelfde is
als de feitelijke bevolking. Vreemdelingen die hier niet gedomicilieerd zijn, diplo-
maten, mensen zonder papieren, daklozen en sinds 1996 ook de asielzoekers,
zitten niet in de cijfers.

http://www.vlaamsparlement.be/link?id=5202

377 (2014-2015) – Nr. 1� 5

Vlaams Parlement

Uit de grafiek van de jaarlijkse bevolkingsgroei tijdens de afgelopen vijftig jaar,
die geen absolute cijfers bevat, maar aangeeft met hoeveel de bevolking ieder
jaar is toegenomen of afgenomen, blijkt dat Brussel in de jaren zestig een bevol-
kingsgroei kende tot 1,08 miljoen op 1 januari 1968. Daarna volgde een periode
van dertig jaar waar de bevolking bijna elk jaar daalde tot 950.000 op 1 januari
1994. Sindsdien groeit de bevolking jaar na jaar aan tot 1,163 miljoen inwoners
op 1 januari 2014, het hoogste bevolkingscijfer ooit. De bevolkingsgroei is niet elk
jaar even groot.

De voorbije tien jaar was er eerst een versnelling van de groei, daarna een
vertraging, maar desalniettemin een groei. De groei is uit te splitsen in verschillen-
de componenten. Vooreerst is er het natuurlijke saldo, zijnde het verschil tussen
het aantal geboortes en het aantal sterftegevallen. Dat saldo is positief, in het
eerste deel van het decennium nam het licht toe, maar sinds enkele jaren is het
constant. In 2013 was het natuurlijke saldo negenduizend, meer dan in de andere
gewesten. Dat is het gevolg van het relatief groot aantal geboortes en het lage
aantal sterftegevallen in het Brusselse Hoofdstedelijke Gewest.

Een tweede component is het intern migratiesaldo, het saldo van verhuizingen
tussen de gewesten, dus wie zich vanuit Vlaanderen en Wallonië in Brussel vestigt,
verminderd met degenen die vanuit Brussel naar de andere gewesten gaat wonen.
Dat saldo is in Brussel als enige gewest jaar na jaar negatief. Brussel verliest
jaarlijks tussen de twaalf- en dertienduizend inwoners aan de andere gewesten.

De laatste component is het internationale migratiesaldo, dat de verhuisbewegin-
gen tussen het Brusselse Hoofdstedelijke Gewest en het buitenland in kaart brengt.
Dat saldo is positief en de belangrijkste oorzaak van de bevolkingsgroei. Het saldo
heeft eerst een versnelling gekend en dan een vertraging, net als de totale bevol-
kingsgroei.

Inzoomend op de laatste vier jaren, de periode van de vertraging, blijkt dat vooral het
dalende internationaal migratiesaldo de vertraging van de groei verklaart. In 2012
was het internationaal migratiesaldo ongeveer 19.500, het laatste jaar ongeveer
12.000. Het internationale migratiesaldo wordt samengesteld uit de internationale
immigratie, de heringeschrevenen na schrapping, de veranderingen naar register
(binnen), verminderd met de internationale emigratie, de ambtshalve schrapping,
de veranderingen naar register (buiten). De internationale immigratie daalt jaar na
jaar, wat de eerste oorzaak is van de daling van het internationale migratiesaldo.
Die daling is een gevolg van het strengere migratiebeleid en de financiële crisis.
In 2013 is de stijging van het aantal ambtshalve schrappingen van 13.500 tot
19.600 een tweede en de belangrijkste verklarende factor. Dergelijke schrapping
vindt plaats als een persoon niet meer op het adres woont en hij nergens anders
in België gedomicilieerd is. Eigenlijk is het een vorm van emigratie, waardoor de
bevolking daalt.

De groei van de laatste tien jaar is niet gelijk verdeeld. De bevolkingsgroei is het
laagst in het zuidoosten van het gewest, de gemeenten in het noorden, en vooral
in het westen kenden de sterkste groei. Anderlecht heeft de grootste bevolkings-
groei, namelijk 24 percent extra inwoners, ongeveer 22.400 personen. Dat is op
tien jaar een enorme groei.

Uit de vergelijking van de leeftijdsstructuur van de drie gewesten de afgelopen tien
jaar blijkt duidelijk dat het Brusselse Hoofdstedelijke Gewest het jongste gewest
is en nog verder verjongt. De andere twee gewesten verouderen. De verjonging is
veroorzaakt door de internationale immigratie van vooral jonge mensen en door
het hoge natuurlijke saldo in Brussel. De leeftijdspiramides op 1 januari 2014 voor
tienduizend inwoners bewijzen dat Brussel relatief meer jonge kinderen en jongvol-

6� 377 (2014-2015) – Nr. 1

Vlaams Parlement

wassenen telt dan het Vlaamse Gewest. In de leeftijdscategorieën vanaf 45 jaar
telt Brussel relatief minder inwoners dan Vlaanderen.

In de cijfers over de huidige nationaliteit wordt een persoon die naast de Belgische
een andere nationaliteit heeft, als Belg gerekend. Op 1 januari 2014 waren er
ongeveer 380.000 buitenlandse onderdanen in het Brusselse Hoofdstedelijke
Gewest, ongeveer 33 percent van de totale Brusselse bevolking. Een hoog
percentage, aangezien in geheel België 10 percent en in het Vlaamse Gewest
7,5 percent een andere nationaliteit heeft. Het gaat voornamelijk over personen
met een nationaliteit van een van de landen van de EU. De nationaliteiten zijn
divers, en hun aandeel evolueert sterk. Op 1 januari 2014 zijn de Fransen de
grootste groep, en de laatste tien jaar steeg hun aantal jaarlijks tot meer dan
58.000. De tweede grootste groep zijn de Marokkanen, maar hun aantal daalt.
In 2004 waren ze nog de belangrijkste nationaliteit. Ook het aantal Turken daalt
gestaag. Die dalingen zijn het gevolg van de stabilisatie van de internationale
migratiestromen voor deze twee groepen maar ook van de naturalisaties.

Het aantal Roemenen, Polen en Bulgaren stijgt de laatste tien jaar met een factor
vijf tot vijftien. Hun recente toetreding tot de EU verklaart de sterke stijging. Tien
jaar geleden daalde het aantal Italianen, Spanjaarden en Portugezen, nu stijgt het
ten gevolge van de crisis die die landen sterker treft.

Samenvattend zegt Astrid Sierens dat Brussel een bevolkingsgroei kent, die de
laatste jaren vertraagt, vooral in 2013, al blijft de groei dubbel zo groot als in
Vlaanderen en Wallonië. Dat is het gevolg van een positief natuurlijk saldo. Het
negatieve interne migratiesaldo wordt ruimschoots gecompenseerd door een
positief internationaal migratiesaldo, al is dat saldo de laatste jaren minder hoog,
het laatste jaar voornamelijk ten gevolge van de ambtshalve schrappingen. Brussel
is een jong gewest, alsook divers op vlak van nationaliteiten. Tussen de gemeenten
zijn er grote verschillen in demografische evoluties, met de sterkste stijgingen in
het noorden en westen van het gewest.

2.	 Vragenronde

Karim Van Overmeire vraagt hoe de spreker verklaart dat de leeftijdsgroep van
10 tot 19 jaar in Brussel heel wat kleiner is dan de groep net jonger of net ouder.
Voorts wil hij weten hoe hij de leeftijdspiramide moet begrijpen.

Astrid Sierens legt uit dat vooral mensen tussen 20 en 40 jaar naar een ander land
gaan wonen, waardoor die blokjes in de Brusselse piramide sterk zijn. Zij zitten in
hun vruchtbare jaren en sommige groepen hebben doorgaans meer kinderen. Ze
brengen dus jonge kinderen mee of krijgen kinderen, het natuurlijk saldo is hoog
in het Brusselse Hoofdstedelijke Gewest, waardoor de jongste leeftijden sterker
vertegenwoordigd zijn dan de categorie tussen 10 en 19.

Joris Poschet heeft vragen bij het opnemen van de ambtshalve schrappingen bij de
internationale migratie. Komt iedereen die ambtshalve geschrapt wordt, wel voort
uit internationale migratie? De ambtshalve schrappingen hebben een grote invloed
op de evolutie van dat cijfer. De financiële crisis heeft inderdaad gevolgen op de
migratiestromen, maar dat wordt dan weer gecompenseerd door de stroom Polen,
Bulgaren, Roemenen. Hoe komt het dat de instroom dan toch daalt?

Astrid Sierens legt uit dat het aantal ambtshalve schrappingen conjunctureel is.
Allicht zal het volgend jaar niet meer zo hoog zijn. Het hoge aantal is het gevolg van
de gemeenteraadsverkiezingen 2012. Bij het controleren van de oorzaak voor het
terugkomen van oproepingsbrieven, bleek dat heel wat van die personen niet meer
op het aangegeven adres woonden en ook nergens elders in België. Het afgelopen
jaar zijn er 3100 Fransen geschrapt, 2900 Belgen en 2200 Roemenen, meteen de

377 (2014-2015) – Nr. 1� 7

Vlaams Parlement

top drie nationaliteiten van de schrappingen. Methodologisch gezien horen ze thuis
onder internationale emigratie omdat die personen niet meer in België wonen. Het
laatste jaar is het internationale migratiesaldo sterker afgenomen dan de vorige
jaren, wat dus verklaard wordt door die ambtshalve schrappingen.

Yamila Idrissi verwijst naar een recente studie van het Vlaamse Gewest met
demografische prognoses waar de Vlaamse Regering haar beleid op stoelt. Dat er
geen cijfers over Brussel in stonden verklaarde de minister-president doordat het
een gewestelijke studie was, maar ook doordat er geen gegevensuitwisseling is
tussen Brussel en Vlaanderen. Vlaanderen beschikt enkel over verouderde, weinig
bruikbare cijfers over Brussel, aldus de minister-president. Ze informeert of er
gegevens uitgewisseld worden en of de methodologie overeenstemt zodat verge-
lijken mogelijk wordt. Hoe ziet BISA dat evolueren?

Astrid Sierens repliceert dat de bevolkingsprojecties op gemeentelijk niveau per
gewest opgesteld worden. De Studiedienst van de Vlaamse Regering heeft die het
afgelopen jaar uitgevoerd, BISA is van plan de prognoses van 2010 in de tweede
helft van 2015 te updaten. De cijfers zullen klaar zijn ten laatste in het begin van
2016.

Lionel Bajart vraagt in welke delen van Brussel de demografische groei en de inter-
nationale immigratie het grootst is en hoe die te vergelijken zijn met de evoluties
in de stad Brussel.

Zoals gezegd groeit de bevolking het sterkst in het noorden en vooral het westen,
aldus Astrid Sierens. De internationale immigratie is in die gemeenten en vooral in
het centrum van het gewest sterk. Het zuidoosten groeit minder snel en kent minder
immigratie. De instroom is ook anders van samenstelling, met veel eurocraten.

Karl Vanlouwe vraagt of er naast vergelijkingen tussen de gewesten ook vergelij-
kingen bestaan tussen Brussel als stadsgewest en andere steden. Zo kan bepaald
worden of de situatie in steden als Gent, Antwerpen en Luik gelijkaardig is. Brussel
wordt trouwens vaak de toegangspoort tot andere steden genoemd.

Astrid Sierens zegt dat BISA dat tot nog toe nog niet gedaan heeft, maar het wel
van plan is.

Karl Vanlouwe concludeert dat het administratieve beleid van ambtshalve schrap-
pingen in de cijfers terug te vinden is. Sommige gemeenten zijn allicht meer
toegewijd of hebben het gemakkelijker. Heeft BISA het verschil tussen de gemeenten
in de ambtshalve schrappingen nagegaan? Astrid Sierens zegt dat er niet dadelijk
een verband is tussen de grootte van de gemeenten en het aantal schrappingen,
hoewel er duidelijk grote verschillen zijn. In de gemeente Elsene is het aantal
schrappingen verdrievoudigd, in de gemeente Schaarbeek verdubbeld. Dat zijn de
sterkste stijgers, hoewel ook in Brussel het aantal gevoelig steeg. Elsene kende het
afgelopen jaar een negatief internationaal migratiesaldo en zelfs een afname van
de bevolking ten gevolge van die schrappingen.

Voor Karl Vanlouwe zou consequent jaarlijks ambtshalve schrappen een juister
beeld geven van de demografische evoluties dan enkel schrappen bij de gemeente-
raadsverkiezingen. De ambtshalve schrapping van Syriëstrijders was veel beperkter
in Brusselse gemeenten dan in Vlaamse gemeenten als Vilvoorde. Volgens het lid
is dat een beleidskeuze.

Patrick Deboosere, professor VUB, vult aan dat het Rijksregister de gemeenten
vraagt om hun gegevens op peil te houden. Als iemand of een gezin op een
adres ingeschreven wordt, controleert de wijkagent dat. Als er nieuwe bewoners
ingeschreven worden, wordt de vorige bewoner, zo blijkt dat hij in geen enkele

8� 377 (2014-2015) – Nr. 1

Vlaams Parlement

andere gemeente ingeschreven is, ambtshalve geschrapt. Moeilijker in kaart te
brengen is het als enkel een gezinslid naar het buitenland verhuist, om te studeren,
om te werken, om te genieten van zijn pensioen enzovoort. Syriëstrijders zijn vaak
jonge mensen die nog bij hun ouders wonen. Pas bij een administratieve daad als
een verkiezing waarbij mensen opgeroepen worden, kan een gemeente diegenen
waarvan ze de oproepingsbrief terug krijgt extra controleren en eventueel schrappen.
Uiteraard is dat in de steden moeilijker te volgen dan in kleine gemeenten. Het
grote aantal in de gemeente Elsene heeft te maken met de typische samenstelling
van die gemeente. Elsene telt vrij veel eurocraten en studenten. Het is daardoor
ook de gemeente met de grootste bevolkingsmobiliteit, wat de grootste correcties
bij verkiezingen verklaart.

Schaarbeek is dan weer een heel diverse gemeente, met aan de kant van het
Meiserplein toch ook een groot aantal bewoners die rond de EU hangen, en
studenten, met opnieuw een groot verloop, dus ook een grotere schrappings-
graad. Ambtshalve schrapping valt uiteraard onder internationale migratie, anders
worden er zielen geteld die niet meer aanwezig zijn. De registratie zal altijd een
beetje achterlopen op de realiteit, maar op momenten van verkiezingen en volks-
tellingen wordt er gecorrigeerd. Volkstellingen zijn ondertussen louter adminis-
tratief, de laatste op het terrein was in 2001 en toen zijn er 40.000 mensen uit
het register geschrapt. Het is logisch dat er tien jaar later een even groot aantal
schrappingen zijn.

3.	Uiteenzetting door Edwin Pelfrene en Edith Lodewijckx van de Studie-
dienst van de Vlaamse Regering

Edwin Pelfrene zal enkele bevolkingsprognoses voor Vlaamse steden geven, met
de focus op de Vlaamse Rand. Zijn collega Edith Lodewijckx zal de huishoudens-
prognoses voor haar rekening nemen. De Vlaamse Rand zijn de negentien
gemeenten rond het Brusselse Hoofdstedelijke Gewest, waaronder zes met taalfaci-
liteiten. Voor de analyse zijn de gemeenten zonder taalfaciliteiten verder ingedeeld
volgens de categorieën die ook het Brussels Informatie-, Documentatie- en Onder-
zoekscentrum (BRIO) hanteert voor zijn taalbarometer. Volgens die indeling
zijn Vilvoorde, Machelen en Zaventem tewerkstellingsgemeenten. Residentiële
gemeenten zijn Tervuren, Overijse en Hoeilaart. Semi-urbane gemeenten zijn
Beersel, Sint-Pieters-Leeuw en Dilbeek. Semirurale gemeenten zijn Asse, Merchtem,
Meise en Grimbergen; zij liggen ten noorden van het Brusselse Hoofdstedelijke
Gewest.

Vooraleer de projectieresultaten toe te lichten, geeft de spreker nog enkele cijfers
over migratie. Die bewijzen dat in de Vlaamse Rand de intensiteit van de buiten-
landse migratie hoger is dan in het Vlaamse Gewest. De externe of internationale
migratie-intensiteit is de som van de inwijkingen en de uitwijkingen van en naar
het buitenland. Het externe migratiesaldo is positief in de Vlaamse Rand maar
kleiner dan in het volledige Vlaamse Gewest. De migratie uit het buitenland is in
het Brusselse Hoofdstedelijke Gewest een belangrijke groeicomponent, hoewel het
de laatste jaren licht daalt blijft het saldo veel groter dan in het Vlaamse Gewest
en de Rand.

De binnenlandse migratie-intensiteit in de Vlaamse Rand is aanzienlijk hoger dan
de buitenlandse. Het binnenlandse migratiesaldo in de Vlaamse Rand is groter dan
het buitenlandse migratiesaldo en sterker positief dan het doorsnee binnenlandse
migratiesaldo in het Vlaamse Gewest, terwijl het Brusselse Hoofdstedelijke Gewest
voor de binnenlandse migratie een negatief saldo heeft. Brussel is dus als het
ware een internationale magneet, maar ook een doorvoerstad voornamelijk naar
het randgebied. Het is dus een proces van suburbanisatie. In Antwerpen en Gent
zijn de patronen van stadsvlucht vooral bij de jongere bevolking gelijkaardig. Het
interne migratiesaldo is ook negatief voor Antwerpen, Gent en Leuven. De interne

377 (2014-2015) – Nr. 1� 9

Vlaams Parlement

migratiestromen zijn voor de Vlaamse Rand dan weer een oorzaak van bevolkings-
groei.

De voorbije veertien jaar nam de bevolking in de Rand toe, de studiedienst verwacht
dat de bevolking in de Rand aan hetzelfde ritme zal blijven toenemen in de periode
2015-2019. De prognose voorspelt dat het positieve extern migratiesaldo gelei-
delijk aan zal afzwakken. De studiedienst verwacht dus een dalende externe
migratie; de dienst leidt dat af uit hypotheses van het Federaal Planbureau, alsook
recente observaties. De interne migraties zijn de belangrijkste groeicomponent in
de Vlaamse Rand. De studiedienst schat dat het zo zal blijven de komende jaren.
Het gaat vooral om een netto-instroom uit het Brusselse Hoofdstedelijke Gewest,
want van de Rand naar de rest van Vlaanderen alsook naar Wallonië is er een
netto-uitstroom. Uiteindelijk is de Rand dus een magneet voor mensen uit het
Brusselse Hoofdstedelijke Gewest, maar de gevestigde bevolking schuift door naar
andere steden en gemeenten in Vlaanderen en Wallonië.

De studiedienst voorspelt een verdere stijging van de bevolking van de Rand met
6 percent over 10 jaar. Van 417.000 inwoners op 1 januari 2014 tot ongeveer
444.000 inwoners in 2024. Die stijgingsgraad is sterker dan voor het geheel van
het Vlaamse Gewest. De groei is sterker in de niet-faciliteitengemeenten van de
Rand, met name 7 percent versus 3 percent. De groei zal vooral markant zijn in
de tewerkstellingsgemeenten aan de noordkant van Brussel en minder gepronon-
ceerd in de residentiële gemeenten. De sterkste bevolkingsgroei wordt verwacht
in Vilvoorde en in Machelen. De spreker vernoemt ook enkele gemeenten nabij de
Rand die allicht een grote bevolkingsgroei zullen kennen, mogelijks door migratie
uit de Rand, bijvoorbeeld Opwijk. Voor geen enkele Randgemeente verwacht de
studiedienst een daling van de bevolking, wat wel het geval is in West-Vlaanderen
en enkele gemeenten in Limburg.

Na een initiële lichte knik in hun aantal, van 14.000 naar 13.800, verwacht de
studiedienst dat het aantal 0- tot 2-jarigen zal stijgen met 8 percent tegen 2024
tot 15.100. Die groei is dubbel zo sterk als doorsnee voor het Vlaamse Gewest. De
stijging zal min of meer gelijk zijn in faciliteiten- en andere Randgemeenten, maar
wel meest markant in de tewerkstellingsgemeenten.

Het aantal 6- tot 11-jarigen stijgt licht en niet altijd gestaag. Tegen 2024 zal hun
aantal met 6 percent toegenomen zijn. Ook die groei is dubbel zo sterk in de
Vlaamse Rand als in het Vlaamse Gewest. De stijging is markanter in de niet-facili-
teitengemeenten en dan vooral in de tewerkstellingsgemeenten. In de residentiële
gemeenten verwacht de studiedienst een daling van de lagereschoolbevolking.

Voor de middelbareschoolbevolking verwacht de studiedienst een groeispurt,
namelijk een stijging van 10 percent op 10 jaar tijd. De stijging van de middelba-
reschoolbevolking in het volledige Vlaamse Gewest wordt van dezelfde orde. De
stijging is markanter in de Randgemeenten zonder taalfaciliteiten en zeer opmer-
kelijk in de tewerkstellingsgemeenten, waar een stijging met bijna een kwart wordt
voorspeld. In de residentiële gemeenten wordt echter een lichte daling van de
middelbare scholieren verwacht.

Het aantal 65-plussers stijgt van alle bevolkingsgroepen vermoedelijk het sterkst.
De studiedienst denkt met om en bij de 16 percent tegen 2024 ten opzichte van
basisjaar 2014. In het Vlaamse Gewest verwacht de studiedienst een nog sterkere
stijging van 20 percent. Tussen de faciliteiten- en de niet-faciliteitengemeenten zijn
er weinig verschillen. In de groep zonder taalfaciliteiten is de sterkste vergrijzing te
verwachten in de semirurale gemeenten, in het bijzonder in Meise. In de Vlaamse
Rand zal de vergrijzing dus minder uitgesproken zijn dan in de rest van Vlaanderen.
De sterkste vergrijzing wordt verwacht in Limburg, de Noorderkempen en aan de
kust.

10� 377 (2014-2015) – Nr. 1

Vlaams Parlement

Kortom, de spreker herhaalt de conclusies per bevolkingscategorie, maar wijst
ook op de sterke aangroei in alle leeftijdscategorieën in tewerkstellingsgemeenten,
vooral in Machelen en Vilvoorde. Een zwakkere aangroei van de bevolking wordt
voorspeld in de faciliteitengemeenten en in de residentiële gemeenten van de
groep zonder taalfaciliteiten. In de semirurale gemeenten, vooral in Meise, wordt
een overmatige aangroei van 65-plussers verwacht.

Edith Lodewijckx zegt dat de studiedienst projecties maakt van het aantal private
huishoudens, ingedeeld volgens omvang en per gemeente voor de periode
2015-2030. Voor de technische uitleg over de huishoudparticipatiegraden verwijst
de spreker naar de website. De bevolking wordt verdeeld volgens de grootte van
het huishouden waartoe ze behoren. De berekeningen gebeuren op basis van
geobserveerde participatiegraden en de toekomstige participatiegraden, toegepast
op de geprojecteerde bevolking. Daaruit kan dan het aantal huishoudens afgeleid
worden.

Het aantal huishoudens stijgt in alle gemeenten van de Vlaamse Rand, maar er is
wel een grote variatie. In 2014 zijn er 167.000 huishoudens in de Rand, verwacht
wordt een stijging met 8 percent tegen 2024 tot 180.000. De verwachte procen-
tuele toename voor de Vlaamse Rand is groter dan voor het Vlaamse Gewest.
De stijging is sterker in de niet-faciliteitengemeenten. Binnen deze groep wordt
een zeer sterke toename van het aantal huishoudens verwacht in de tewerkstel-
lingsgemeenten. De kleinste prognose van 4 percent geldt voor de residentiële
gemeenten.

Het aantal één- en tweepersoonshuishoudens kent in alle gemeenten de sterkste
stijging met meer dan 10 percent elk. Voor de tweepersoonshuishoudens betekent
dat een stijging van 53.000 in 2014 naar 59.000 in 2024. Het percentage van
grotere huishoudens, van drie, vier of meer dan vijf leden, stijgt tussen 3 en
5 percent. De huishoudens van vijf personen of meer stijgen met ongeveer
vierhonderd in de komende tien jaar. Het aantal grote huishoudens zal naargelang
de gemeente licht stijgen, dalen of nauwelijks wijzigen. Zowel in de faciliteiten- als
in de niet-faciliteitengemeenten nemen de één- en tweepersoonshuishoudens sterk
toe. Voor de faciliteitengemeenten wordt slechts een hele kleine verandering van
het aantal driepersoonshuishoudens verwacht, het aantal vier- en vijf- en vijfplus-
persoonshuishoudens zal er zelfs dalen. In de niet-faciliteitengemeenten wordt er
een stijging verwacht, ook van de grotere huishoudens. In de vier subgroepen van
Randgemeenten zonder faciliteiten stijgen de één- en tweepersoonshuishoudens
overal, in de tewerkstellingsgemeenten stijgen zelfs de huishoudens van drie en
meer personen. In residentiële gemeenten daalt het aantal huishoudens van meer
dan vier personen.

De éénpersoonshuishoudens stijgen vooral door de toename van het aantal alleen-
wonende ouderen die de toename van jongere alleenwonenden overtreft. Van
alleenwonende vrouwen ouder dan 65 jaar bijvoorbeeld, verwacht de studiedienst
in de Rand een toename met tweeduizend tussen 2014 en 2024. Die trend wordt
verwacht zowel in faciliteiten- als in niet-faciliteitengemeenten. Het aantal jongere
alleenwonenden in de faciliteitengemeenten stijgt iets minder snel. In de tewerk-
stellingsgemeenten evenwel zal het aantal jonge alleenwonenden sterker stijgen
dan het aantal oudere alleenwonenden. In subrurale en residentiële gemeenten is
het geraamde stijgingspercentage van oudere alleenwonenden opvallend hoog. In
residentiële gemeenten is de geschatte toename van jonge alleenwonenden het
kleinst, bij de mannen onder de 65 jaar wordt nauwelijks een toename verwacht
tussen 2014 en 2024.

Edith Lodewijckx vat samen dat alom in de Rand een stijging van het aantal
huishoudens verwacht wordt, vooral één- en tweepersoonshuishoudens, waarbij
het aantal alleenstaanden boven de 65 jaar de snelste stijger wordt. Tewerkstel-

377 (2014-2015) – Nr. 1� 11

Vlaams Parlement

lingsgemeenten kennen een sterkere groei dan de Rand in het algemeen. Afwijkend
van de trend groeit daar het aantal jongere alleenwonenden sterker dan de oudere.
Faciliteitengemeenten en residentiële gemeenten vallen op door een zwakkere groei
en door een daling van de huishoudens van vier personen en meer. Logischerwijze
omdat de huishoudparticipaties toegepast worden op de geprojecteerde bevolking,
is er een correlatie met de bevolkingsprognoses.

4.	 Vragenronde

Lieve Maes vraagt op welke criteria de onderzoekers zich baseren om zo gedetail-
leerde prognoses per gemeente te doen. Kan met lokaal beleid de evolutie wijzigen?

Edwin Pelfrene antwoordt dat de projecties louter gebaseerd zijn op demografi-
sche componenten, hoewel zeer gedetailleerd. De trends, de evoluties in geboorte-
en sterftecijfers, worden nagegaan per gemeente, en daarbinnen per geslacht, per
leeftijd. De studiedienst heeft bijvoorbeeld vruchtbaarheidsprofielen per gemeente.
Voorts worden de immigratie- en emigratiestromen, binnenslands en buitens-
lands, in kaart gebracht, per gemeente, per geslacht en per leeftijd. Er wordt geen
rekening gehouden met beleidsplannen, projecten voor woonuitbreidingszones
enzovoort omdat dat praktisch niet te organiseren valt. Ooit zijn de gemeenten
wel gevraagd om hun plannen over te maken, met weinig respons. Bevolking is
een grote massa, wat steeds inertie als kenmerk heeft. Inertie in de betekenis
van weerstand tegen verandering, waardoor de bevolking van het verleden de
bevolking van de toekomst bepaalt. Ook de interne migratiestromen zoals stads-
vlucht wijzigen traag. Opwijk kan bijvoorbeeld van oudsher de migratiestromen
uit de Rand ontvangen. Wispelturiger en dus altijd een teer punt bij projecties zijn
de aannames over buitenlandmigratie. De push- en pullfactoren in het buitenland
kunnen veranderen, het beleid kan restrictiever of permissiever worden.

Jo De Ro wijst erop dat de cijfers van de studiedienst gebruikt worden voor het
beleid, bijvoorbeeld om de capaciteit die nodig is voor scholen of woonzorgcentra
te bepalen. De inertie die in de rest van Vlaanderen geldt, is beperkter in Brussel
en de Vlaamse Rand. In Vilvoorde worden er de komende tijd met steun van
de overheid en Europa, een twee- tot drieduizend wooneenheden bijgebouwd,
goed voor een bevolkingstoename van vijf- tot tienduizend mensen. Hoewel de
studiedienst dergelijke projecten niet per gemeente in kaart kan brengen, kan
de gemeente dat zelf wel. Voor de verdeling van de schaarse middelen moet het
parlement een systeem vinden dat de prognoses van de studiedienst combineert
met lokale plannen. Dat moet verrassingen zoals de voorbije jaren in het onderwijs
en de welzijnssecor vermijden. Weet de studiedienst voorts of de gezinnen met
twee personen voornamelijk alleenstaande ouders met één kind of koppels zijn?
Dat onderscheid is belangrijk voor het lokale beleid.

Vooralsnog is alleen het Federaal Planbureau tot in dergelijk detail gegaan, maar
slechts tot op arrondissementeel niveau, aldus Edith Lodewijckx. Het is wel de
bedoeling dat de studiedienst over twee jaar in staat is ook detailprojecties van
types huishoudens te leveren. De studiedienst kent wel de leeftijd van de personen
in de tweepersoonshuishoudens. Waar de tweepersoonshuishoudens toenemen, is
het verhoudingsgewijs vooral door een stijgend aantal oudere tweepersoonshuis-
houdens.

Michel Doomst is ook geïnteresseerd in de prognoses voor de zestien andere
gemeenten van Vlaams-Brabant die mogelijks nog vruchtbaarder zijn dan de
negentien. Wat zijn de demografische verhoudingen tussen beide groepen gemeen-
ten? Voorts informeert hij of de projecties maximumprognoses zijn.

Edwin Pelfrene wijst er vooraf op dat projecties geen vaststellingen zijn. De grootste
onbekende zijn de externe migraties en de studiedienst heeft die veeleer conser-

12� 377 (2014-2015) – Nr. 1

Vlaams Parlement

vatief geraamd. Tussen 2016 en 2025 raamt hij dat de immigratie doorsnee zal
dalen en dat er constante, sterke emigratie zal zijn. Kortom, een daling van het
internationale migratiesaldo. Daarbij heeft de studiedienst zich gealigneerd met de
projecties van het Federaal Planbureau die overeenstemmen met de vaststellingen
van de laatste jaren. Mogelijks is dat een conservatieve projectie die daarenboven
lokaal kan variëren. Dat is de reden waarom de projecties om de drie jaar opnieuw
gemaakt worden. Projecties hebben een tijdelijke waarde, wat niet wegneemt dat
de studiedienst zo goed mogelijk tracht te ramen, in de zin dat alle demografische
gegevens in rekening worden gebracht.

In een krans van gemeenten rond de Vlaamse Rand verwacht de studiedienst ook
een grotere bevolkingsgroei. De interne migratiesaldi bewijzen dat er een instroom
is van het Brusselse Hoofdstedelijke Gewest naar de Vlaamse Rand, maar een
uitstroom naar het Vlaamse Gewest en het Waalse Gewest, voornamelijk naar
buurgemeenten.

Yamila Idrissi merkt op dat, hoewel de Vlaamse Gemeenschap bevoegd is voor
persoonsgebonden aangelegenheden in Brussel, ze geen prognoses maakt voor de
hoofdstad. Probeert de studiedienst die cijfers te krijgen? Anders zijn de gegevens
voor beleidsondersteuning onvolledig. Het Planbureau maakte recent nieuwe cijfers
over de bevolkingsgroei in Brussel bekend. Daaruit blijkt dat de bevolking sterker
dan verwacht blijft toenemen. Elke grootstad dijt uit, Brussel ook, naar de Rand. Al
te veel worden de demografische evoluties in de Rand en in Brussel benaderd als
twee afzonderlijke fenomenen, terwijl het één een logisch gevolg is van het ander.
Is er coördinatie tussen de diensten van Brussel en Vlaanderen?

Edwin Pelfrene zegt dat er in ieder geval informeel overleg is. Het Federaal
Planbureau staat in voor de bevolkingsprognoses van het rijk, de gewesten en
de bestuurlijke arrondissementen, maar dan vooral om het socialezekerheids-
beleid te stofferen. Voor de lokale projecties staan de drie gewestelijke diensten
in: BISA voor Brussel, Institut Wallon de l’Evaluation, de la Prospective et de la
Statistique (IWEPS) voor Wallonië, de Studiedienst van de Vlaamse Regering (SVR)
voor Vlaanderen. De gewestelijke diensten treffen elkaar voor kennisname van de
projecties door het Federaal Planbureau. BISA kent de Brusselse situatie heel goed,
bestudeert de statistische sectoren waar SVR niet zo mee bezig is, ook omdat de
data niet altijd voorhanden zijn. Elk heeft dus zijn specialiteit, maar er wordt wel
overlegd. Voorts is er een project gestart om te komen tot een federale statistische
autoriteit, waarin de diverse statistische instellingen van het land ook formeler
gaan samenwerken.

Yamila Idrissi beaamt dat elk zijn statistische specialiteit heeft, maar het blijft
vreemd dat een beleidsondersteunende studiedienst voor Vlaanderen, die in
Brussel belangrijke bevoegdheden heeft die heel wat invloed ondervinden van de
demografische evoluties, de Brusselse cijfers niet opneemt.

Bart Nevens zegt dat prognoses gemakkelijker zijn bij constant en consequent
beleid. Tussen 2000 en 2010 zijn er piekjaren in interne en externe migratie, wat
hem het gevolg lijkt van regularisatiecampagnes. Klopt dat?

Edwin Pelfrene beaamt dat het externe migratiesaldo het meest grillige patroon
vertoont. Dat is ook de reden waarom immigratie zo moeilijk te voorspellen is.
Natuurlijke aangroei is mede het gevolg van cumulatieve effecten van de verjonging
van de bevolking, vooral in de tewerkstellingsgemeenten. De immigratie van
jongvolwassenen beïnvloedt het aantal geboortes.

Joris Poschet informeert of de studiedienst samenwerkt met de weet- en meetcel
van de VGC. Niet op vlak van bevolkingsprognoses, aldus Edwin Pelfrene, omdat
die cel zich daar niet mee bezighoudt. BISA doet dat voor Brussel.

377 (2014-2015) – Nr. 1� 13

Vlaams Parlement

5.	Uiteenzetting door professor Patrick Deboosere, demograaf, faculteit
Economische en Sociale Wetenschappen, VUB

Professor Patrick Deboosere zal trachten de discussie open te trekken, zowel in
de tijd als in de ruimte. De bevolkingsevolutie van het Brusselse Hoofdstedelijke
Gewest in zijn huidige omvang groeit gestaag tussen 1870 en 1968, waarna er
een ontvolking ontstaat. Dat wordt gevolgd met een knik en daarop, vanaf 1995
een vrij sterke stijging. In realiteit is de groei de laatste jaren nog iets groter dan
de projecties van het Planbureau van 2008. De periode van ontvolking is dus een
trendbreuk.

Uit de volkstellingen kan de gemiddelde groei per jaar tussen twee volkstellingen
afgeleid worden. Het Belgische groeiritme in de negentiende eeuw was sterk, met
een gemiddelde jaarlijkse aangroei van 1 percent. Sinds de twintigste eeuw is de
sterkste stijging vastgesteld in de jaren twintig en in de afgelopen tien jaar. Tussen
1991 en 2001 is er een stijging die de 0,8 percent benadert. Het gaat echter
om groeipercentages, dus berekend op het absolute bevolkingsaantal. In absolute
cijfers is de laatste periode dan ook de sterkste groei die België ooit gekend heeft.
De afgelopen vijftien jaar steeg het aantal inwoners met ongeveer een miljoen.

Tussen 1981 en 1991 groeit het gemiddelde aantal inwoners per Belgische km²
van 320 naar 324, wat een quasi stabiele populatie is. De gebieden die inwoners
verliezen zijn de steden. De ontvolking loopt daar in die periode op haar laatste
benen. De overheid, zich bewust wordend van die ontvolking, begint een stedelijk
beleid te voeren. In een latere periode van 2001 tot 2011 draait het patroon
om. In die periode groeit het gemiddelde aantal inwoners per km² met ongeveer
20 personen. Quasi het hele grondgebied kent een bevolkingsgroei, behalve enkele
uitzonderlijke gemeenten. De steden kennen de sterkste groei: Brussel, Antwerpen,
Gent, Luik. Charleroi is een uitzondering met slechts een kleine groei. Op de assen
tussen de steden groeien gemeenten als Mechelen ook aanzienlijk. Eigenlijk groeit
de bevolking in het hele gebied tussen de steden aanzienlijk.

De factoren van verandering zijn de stadsvlucht, de internationale migratie en
de economische transformatie. Suburbanisatie is mogelijk door de toename van
individuele mobiliteitsmogelijkheden, maar ook de manier waarop er in België
omgesprongen is met de ruimte. Iedereen kon ongehinderd om het even waar een
villa neerpoten. De suburbanisatie werd nog bevorderd omdat de steden onaan-
gename plaatsen waren om te wonen. In de jaren zestig en zeventig waren de
steden typisch industrieel. Gent was niet bekend om de torens van de kathedralen
maar om de schoorstenen van de fabrieken. Bij de desindustrialisatie kwamen heel
veel van de panden leeg te staan. De verkrotting daarvan verbetert het beeld van
de steden niet. Meer nog, door de steden worden autostrades getrokken, zoals in
1958 in Brussel. Ook dat bevordert het vertrek. Het orgelpunt is 1968, maar de
stadsvlucht begint veel eerder, met name onmiddellijk na de Tweede Wereldoorlog
en vooral vanaf de jaren vijftig. Alleen bleek het toen niet in de bevolkingscijfers
omdat er tegelijk nog een migratie was naar Brussel, de belangrijkste tewerkstel-
lingspool.

De migratie is in periodes in te delen. Tussen 1946 en 1973 was er de georgani-
seerde arbeidsmigratie uit het Middellandse Zeebekken – Italië, Spanje, Portugal
maar ook Turkije – ingezet met de kolenslag van Achiel Van Acker. In 1973 worden
met de petroleumcrisis de grenzen gesloten, waarop in 1974-1975 een piek in de
migratie door de gezinshereniging volgt met daarna een periode van quasi nulmi-
gratie. Er vertrekken dan dus min of meer evenveel mensen als er binnenkomen.
De spreker laat die periode eindigen in 1989 met de val van de Muur, een belang-
rijke factor in de migratiepatronen. De nieuwe migratie begint dan.

14� 377 (2014-2015) – Nr. 1

Vlaams Parlement

‘The global flow of people’, een recent artikel in Science, toont aan dat de wereld
tussen 1990 en 2010 enorme migratiestromen kent. De bevolkingsbewegingen in
België passen daarin. De oorlogen van midden de jaren negentig, in het bijzonder
de oorlog in Rwanda, vormden een aanzet van asielmigratie. Meer nog brachten
de oorlogen die Europa voor het eerst sinds de Tweede Wereldoorlog kende in
Joegoslavië, heel belangrijke asielmigratie op gang. Ook de gebeurtenissen in
de voormalige Sovjet-Unie hadden een grote invloed. Eigenlijk is dat een van
de belangrijkste landen van herkomst van migranten in België, maar omdat ze
opgesplitst zijn in heel veel subnationaliteiten komt dat niet tot uiting in de statis-
tieken.

De belangrijkste gebeurtenis voor migratie is de eenmaking van de Europese
economische markt in 1992. Vanaf 1989 is er de uitbreiding tot Oost-Europa, met
in 2004 Polen, in 2007 Bulgarije en Roemenië, in 2013 Kroatië, tot de uiteindelijke
EU-28. Europa is dan wel economisch eengemaakt, de grenzen zijn weg, maar er
is geen eengemaakt sociaal Europa. In 2007 stijgt de bevolking in de centra van
economische groei sterker: de Keltische tijger, Italië en Spanje waar Madrid veel
sterker groeit dan Brussel. In bepaalde landen van Oost-Europa, onder andere de
Baltische staten, en later ook Roemenië en Bulgarije is er een ontvolking. Na de
economische crisis van 2011 schiet er van de bevolkingsgroei in Ierland niet veel
meer over. Ook in Spanje stagneert de groei of daalt de bevolking, de groei in Italië
is aanzienlijk kleiner dan voorheen, in Griekenland daalt de bevolking. België houdt
zijn migratietempo echter aan. Dat heeft te maken met de relatieve prestaties van
de economie. De economische aantrekkingskracht van België is na de crisis van
2008 nog even blijven aanhouden omdat de economie het relatief beter deed dan
bijvoorbeeld de Zuid-Europese landen.

Twee derde van de Belgische migratie is intra-EU. Zelfs van het derde van buiten de
EU, uit de Verenigde Staten, Japan, Brazilië, India enzovoort, wordt een belangrijk
aandeel gedreven door de economie. Als de economie verzwakt, zullen alle landen,
maar vooral de belangrijkste toeleveranciers van arbeidskrachten in de EU een
verzwakking van instroom en een verhoging van uitstroom kennen. De bewegingen
gaan ook in beide richtingen: heel wat Roemenen keren naar hun land terug nadat
ze enkele jaren in België werkten.

Het Belgische internationale migratiesaldo per duizend inwoners in de periode
2010-2013 toont aan dat de steden en op de eerste plaats Brussel de toegangs-
poorten zijn. Wat logisch is aangezien steden meer bekendheid genieten. Eenmaal
in het land, beslist de migrant niet altijd meteen waar hij zich definitief vestigt. De
binnenlandse migratie wordt echter ook gestuurd door andere factoren.

In 1961 was de industriële tewerkstelling in België het belangrijkste: de secun-
daire sector was goed voor 48 percent, de tertiaire sector voor 45 percent. In
2001, de laatste volkstelling waarvan de cijfers al allemaal bekend zijn, vertegen-
woordigt de secundaire sector 23 percent van de werkgelegenheid, de tertiaire
sector 75 percent. Het gaat hier enkel over de werkgelegenheid, niet over de
industriële economische output die wel gestegen is. In 1961 was Brussel de
grootste industriestad van het land, met meer dan 160.000 arbeiders. In 2011 is
de situatie helemaal omgedraaid. In de secundaire sector werken nog ongeveer
51.000 mensen, 7,3 percent, terwijl dat voor de tertiaire sector meer dan 600.000
of 92,7 percent is. Kortom, België is geëvolueerd van een industrienatie naar een
kennis- en diensteneconomie, wat een impact heeft gehad op het opleidingsniveau
van de bevolking.

Een vergelijking tussen de evolutie van het percentage 25- tot 64-jarigen met een
diploma hoger onderwijs in België en in Sint-Pieters-Woluwe, de gemeente met het
hoogste percentage, is tekenend. Het is geen toeval dat die gemeente Brussels
is omdat daar de administratie en de hoofdzetels van veel bedrijven gevestigd

377 (2014-2015) – Nr. 1� 15

Vlaams Parlement

zijn. In 1961 had 7 percent van de bevolking een diploma hoger onderwijs, in
Sint-Pieters-Woluwe 20 percent. Tien jaar later: 8 percent voor België, 26 percent
voor Sint-Pieters-Woluwe. In 1981 respectievelijk 12 en 33 percent; in 1991 19 en
45 percent; in 2001 30 en 66 percent. Nu volgt meer dan de helft van de jongeren
hoger onderwijs. De centra van opleiding liggen doorgaans in de steden. Brussel
is de eerste studentenstad van het land, gevolgd door Gent en Antwerpen en
dan pas Leuven. Niet alleen daardoor trekken de steden jonge mensen aan, de
diensten- en kenniseconomie is ook vaak gecentraliseerd in de steden. Onderzoek
heeft nagegaan waar de studenten in het hoger onderwijs van 19 tot 23 jaar in
2001 woonden en waar ze tien jaar later verbleven. Daaruit blijkt dat de steden
aantrekkingspolen zijn voor jonge hoogopgeleide mensen, wat het gevolg is van
de transformatie van de economie. De aankomststroom in de stad bestaat dus uit
twee verschillende componenten: internationale migratie en migratie van jonge
hoogopgeleiden. Die groei is groot in alle steden, opnieuw met uitzondering van
Charleroi.

De vijf gevolgen zijn: superdiversiteit, verjonging, nieuwe stedelijkheid, exten-
sieve groei en nieuwe behoeften. Zelfs als de 50 belangrijkste andere nationali-
teiten in Brussel beschouwd worden, zijn er nog 7 percent andere nationaliteiten.
De migranten zijn dus enorm divers en uit de hele wereld afkomstig. Het gaat al
lang niet meer om georganiseerde arbeidsmigratie geregeld in akkoorden tussen
België en andere landen: Marokko, Spanje, Turkije of Italië. Uiteraard spelen histo-
rische banden tussen landen nog wel een rol. Rwanda of Congo zijn meer verte-
genwoordigd, maar toch ook Kameroen, Guinee en Brazilië. Daarnaast heeft twee
derden van de Brusselaars de Belgische nationaliteit. Uit analyses blijkt dat ongeveer
de helft daarvan minstens één grootouder heeft die uit het buitenland komt. In
totaal heeft dus minstens twee derden van de Brusselse bevolking minstens één
grootouder die uit het buitenland komt. Die verhouding zal snel doorsijpelen naar
de rest van het land. Nu is dat in het geheel van België ongeveer zo voor één op
drie.

Het cliché dat jongeren naar de stad komen en ouderen van de stad wegtrekken,
klopt niet. In alle leeftijden zijn er mensen die in Brussel gaan wonen en mensen
die er weggaan. Wel is er in bepaalde leeftijdscategorieën een overschot. Zo is er
tussen 18 en 36 jaar een positief saldo: meer immigratie dan emigratie. In de iets
oudere groepen is het saldo licht negatief, waardoor er ook iets meer kinderen uit
Brussel wegtrekken dan er komen wonen. Dat past in het levenspatroon waarbij
jonge mensen in Brussel wonen en als er kinderen komen en hun inkomen iets
hoger is, op zoek gaan naar een gepaste woning.

Dat patroon is pas ontstaan vanaf 1995, maar als het jaar na jaar herhaald wordt,
heeft het een stelselmatige verjonging van de bevolking tot gevolg. In 1961 was
de gemiddelde leeftijd in België 35,5 jaar, in een grotere, gemiddelde Brusselse
gemeente als Schaarbeek 40,3 jaar. In 2011 is de gemiddelde leeftijd in België
41 jaar, in Schaarbeek 34,7 jaar. Precies de omgekeerde beweging dus. Uiteraard
beïnvloedt dat het natuurlijke saldo dat voor Brussel in 1985 nog negatief was.
Door de verjonging komen er meer gezinnen met kinderen. Het aantal kinderen
per vrouw ligt gemiddeld nauwelijks hoger in Brussel dan in de rest van het land,
maar het aantal geboortes is er dus hoger, gewoon omdat de bevolking er jonger
is. Die natuurlijke aangroei zal zeker nog een tijdje doorgaan.

In ‘The triumph of the City’ toont Edward Glaeser, een Amerikaans economist,
aan dat er wereldwijd een ommekeer ontstaan is sinds de jaren tweeduizend,
met name de nieuwe stedelijkheid. Wat het interne migratiesaldo betreft, denkt
Patrick Deboosere dat het woordgebruik moet aangepast worden aan de veran-
derde realiteit. Het interne migratiesaldo van Brussel is stelselmatig negatief, zij
het dat het in de midden van de jaren negentig wat minder negatief was, maar
opnieuw dieptepunten bereikt vanaf 2005. Dat saldo verdoezelt een complexer

16� 377 (2014-2015) – Nr. 1

Vlaams Parlement

patroon. In 2006 gaan iets meer mensen uit Vlaanderen naar Wallonië wonen dan
omgekeerd. Dat heeft onder meer te maken met grond- en woningprijzen. Vanuit
Brussel vertrekken er ongeveer 19.000 mensen naar Vlaanderen en 15.000 naar
Wallonië. Omgekeerd komen in dat jaar ook 11.000 mensen uit Vlaanderen en
10.000 uit Wallonië in Brussel wonen. Dus de bevolkingsbewegingen in Brussel
zijn jaarlijks ongeveer 21.000 nieuwkomers en 33.000 wegtrekkers. Dat negatieve
saldo is verbonden met voornoemde levenscyclus.

Met enkel die negatieve interne migratiestroom zou Brussel verder ontvolken.
Gecombineerd met het internationale migratiesaldo blijft er groei door migratie. Die
groei is vooral op gang gekomen na 2005, maar de laatste jaren sterk afgekalfd.
In 2013 kent Brussel geen groei meer door migratie, enkel een natuurlijke groei.
Dat weerspiegelt het algemene migratiepatroon van België, met een toppunt
in 2010, waarna de migratie drie jaar na elkaar behoorlijk daalt met ongeveer
20.000 personen. De veranderde demografische realiteit in Brussel is dus demogra-
fische groei, waardoor de stad extensief groeit en onder druk komt te staan.

Mensen gaan nu buiten de stad wonen omdat ze geen keuze hebben. Daarom
groeien de tewerkstellingsgemeenten. Het woonpatrimonium daar is anders dan in
de residentiële gemeenten. Machelen en Vilvoorde zijn typische arbeidersgemeen-
ten met bijhorende behuizing, dus goedkope woningen. Jonge gezinnen kunnen
niet terecht in Hoeilaart of in residentiële gemeenten in Brussel zoals Ukkel of
Watermaal-Bosvoorde waar de woningprijzen veel te hoog zijn. Het suburbanisa-
tiepatroon is dus gewijzigd in migratie uit noodzaak. Dat is de reden waarom Brussel
verder uitdijt. De spreker vermoedt dat steden als Ninove, Aalst en Geraardsbergen
daar een invloed van zullen ondervinden omdat de treinverbindingen goed zijn en
omdat de huizenprijzen van de voornamelijk kleinere arbeiderswoningen er door
de verouderende bevolking in elkaar gestort zijn. Het gaat dus niet zozeer om de
gemeente, maar om de prijs. Zo zijn er geen verschillen in fysieke patronen tussen
de Potaardestraat in Sint-Pieters-Woluwe, in Kraainem of in Wezembeek, of tussen
Schaarbeek en Vilvoorde of tussen Evere en Machelen.

Uit het migratiesaldo van de interne verhuisbewegingen van 2010-2013 blijkt
dat vooral de gemeenten nabij Brussel inwoners winnen vanuit het Brusselse
Hoofdstedelijke Gewest. Typisch is dat de extensieve groei vooral ten westen en ten
noorden van Brussel plaatsvindt, niet alleen wegens de typische kanaalzone met
goedkopere woningen, maar ook omdat de gemeenten aan die kant van Brussel de
sterkste groei kennen. Bewoners uit Anderlecht zijn meer vertrouwd met Dilbeek
dan met Schaarbeek. Inwoners uit Schaarbeek zijn meer vertrouwd met Vilvoorde
dan met Ukkel, dus verhuizen ze naar buurten die ze kennen. Twee factoren spelen
dus: bekendheid en woonmarkt. Uiteraard hebben die demografische ontwikke-
lingen gevolgen voor de mobiliteit.

De verjonging van de bevolking in alle steden zorgt ervoor dat het aantal jonge
kinderen stijgt. Heel wat twintigers komen naar de stad en dat is dé leeftijd om
een gezin te stichten. Hij onderlijnt het belang van te investeren in die jonge
kinderen met een artikel in Science over ‘The Abecedarian Project’, een experiment
van de jaren zeventig. Honderd kinderen uit achtergestelde wijken gingen van
jongs af aan naar goed begeleide kinderopvang en daarna kleuteropvang. Na tien
jaar bleek uit een vergelijkende studie de enorme verschillen in mogelijkheden,
in schoolse ontwikkeling, het succes van de kinderen ten opzichte van andere
groepen. Op twintig jaar zat het grootste deel van de experimentgroep op het
gemiddelde van de succesrijke carrières van het geheel van de bevolking terwijl
de controlegroep het heel wat minder goed deed. De laatste check-up dateert
van 2014. Van de controlegroep die geen kleuteronderwijs genoten, waren er al
verschillende overleden, andere hadden zware gezondheidsproblemen of waren
werkloos. Van de honderd mensen van de experimentgroep was niemand overleden
en had bijna niemand gezondheidsproblemen. Wat de kinderen in Brussel en de

377 (2014-2015) – Nr. 1� 17

Vlaams Parlement

Randgemeenten nu aangeboden krijgen, zal hun toekomst maar ook die van de
stad bepalen, van de economie en de sociale zekerheid.

De bevolkingsprojecties 2010 van het Brusselse Hoofdstedelijke Gewest van het
Federaal Planbureau, werden in de jaren na 2010 door de reële groei overtroffen,
maar sinds 2013 is de groei aanzienlijk kleiner dan de projectie, wat voornamelijk
het gevolg is van de externe migratie. De gecorrigeerde projecties van 2012 en
2014 blijken tot nog toe ook overschattingen. Als dit weekend in De Standaard
wordt aangekondigd dat er tegen 2020 170.000 personen in het Brusselse Hoofd-
stedelijke Gewest bijkomen, gaan de haren van de spreker rechtop staan. Het gaat
immers terug op projecties van het Federaal Planbureau van 2008, en de groei is
al halverwege de rit. Waarschijnlijk komen er in de komende vijf jaar maximaal
20.000 personen bij.

6.	Uiteenzetting door prof. Michel Vandenbroeck, vakgroep Sociaal werk
en Sociale Pedagogiek UGent

Professor Michel Vandenbroeck zal de gevolgen van de demografische evoluties
voor de basisvoorzieningen voor jonge kinderen toelichten. Hij zal zich daarvoor
baseren op twee cartografiestudies van 2005 en 2010 over vraag en aanbod-
bewegingen in de kinderopvang, die uitgevoerd zijn op vraag van de Vlaamse
Gemeenschapscommissie. De nieuwe studie van 2015 is eergisteren begonnen. In
Brussel zijn er, zoals de vorige sprekers al zeiden, verhoudingsgewijs meer jonge
kinderen dan in Vlaanderen, maar ook meer jonge ouders, waardoor het aantal
jonge kinderen hoog zal blijven. Het aantal voltijds werkende moeders stijgt,
alsook het aantal mensen met lage inkomens en het aantal kinderen wiens ouders
een niet-Belgische geschiedenis heeft. De verwachtingen zijn dat de verschillen
tussen Vlaanderen en Brussel op dat vlak nog zullen toenemen. Een derde van de
inwoners heeft de Belgische nationaliteit niet, die verhouding is uitgesprokener
bij jonge kinderen. Brussel is superdivers, er worden volgens de Taalbarometer
in de huiskamers 102 verschillende talen gesproken. Een derde van de kinderen
geboren in Brussel zijn noch Nederlandstalig, noch Franstalig, waardoor het onder-
scheid tussen de gemeenschappen voor hen van geen tel is. Meertaligheid is dus
de nieuwe norm. De Gini-index bewijst dat de inkomensongelijkheid in Brussel
ook groter is dan in de andere gewesten. Doorgaans worden in de dichtstbevolkte
en armste gemeenten de meeste kinderen geboren. Een derde van de Brusselse
kinderen loopt volgens de internationale definities een armoederisico, leeft dus
op of onder de armoededrempel, wat het dubbele is van het Vlaamse Gewest. Bij
Brusselaars van niet-Belgische origine is dat zelfs meer dan de helft. Ook het aantal
moeders dat alleenstaand is bij de bevalling, ligt een stuk hoger dan in Vlaanderen.

Armoede treft vooral kinderen, met dramatische effecten op hun ontwikkeling.
Goede kinderopvang en kleuterschool kunnen een buffer vormen. The Abecedarian
Project was de eerste longitudinale studie over de effecten van kinderopvang
en kleuterschool. Dat heeft recenter en dichter bij huis The Effective Provision
of Pre-School Education (EPPE)-studie in Groot-Brittannië ook aangetoond. In die
studie worden al een hele tijd drieduizend kinderen die ondertussen zestien zijn,
gevolgd. De effecten van kinderopvang zijn nog altijd meetbaar in het secundair
onderwijs, zelfs als kinderen naar mediocre lager onderwijs gingen. De voorwaarde
is wel dat de kinderopvang van goede kwaliteit is, middelmatige kwaliteit heeft
weinig effect, slechte kwaliteit eerder het omgekeerde effect. Dat is wat de studie-
dienst van UNICEF de Childcare Transition noemt: in alle rijke landen brengt een
meerderheid van de jonge kinderen een meerderheid van zijn tijd niet thuis door,
wat gigantische mogelijkheden biedt om gelijke kansen te scheppen. Om die reden
pleiten UNESCO, de Wereldbank, de OESO voor het principe van het progressief
universalisme: geen aparte voorzieningen voor kansarme kinderen, wel aparte
aandacht voor kansarme kinderen in universele structurele voorzieningen. In

18� 377 (2014-2015) – Nr. 1

Vlaams Parlement

Brussel gebeurt echter het omgekeerde: de verdeling van kwalitatieve kinder-
opvang is omgekeerd evenredig met de welstand van hun gebruikers.

Naarmate het opleidingsniveau stijgt, neemt de informele opvang, door eigen
familie bijvoorbeeld, af en neemt de opvang in de beste, de erkende en gesub-
sidieerde, vaak private voorzieningen toe. Uit de studie van 2010 blijkt dat de
gemiddelde prijs van de private opvang in Brussel een heel stuk hoger is dan in
Vlaanderen, namelijk ongeveer 500 euro per maand, wat niet betaalbaar is voor
eenoudergezinnen en heel wat andere gezinnen. Het aandeel inkomensgerelateer-
de opvang is er ook lager dan in Vlaanderen.

Merkwaardig is dat er door de Vlaamse en de Franse Gemeenschap veel geïnves-
teerd is in kinderopvang. Het aantal plaatsen, ook de erkende en gesubsidieerde,
is toegenomen, maar de dekkingsgraad, de verhouding tussen het aantal plaatsen
en het aantal kinderen, is niet gestegen en zelfs licht gedaald. Dat is het gevolg
van de demografische evoluties. In 2010 was de gemiddelde dekkingsgraad in het
Brusselse Hoofdstedelijke Gewest 45,7 percent, dus conform de Europese doelstel-
lingen. Het gaat hier om de dekkingsgraad van kinderopvang, erkend of met een
attest van toezicht Kind en Gezin, berekend op de Brusselnorm, zijnde een derde
van de Brusselse bevolking. De dekkingsgraad verschilt aanzienlijk tussen de
gemeenten.

In 2010 was het daarenboven zo dat 2400 van de plaatsen die in de Vlaamse
statistieken staan enkel Franstalig zijn. Niemand spreekt er Nederlands, noch de
managers, noch diegenen die in contact staan met kinderen of ouders. Die uit
de statistieken halen, leidt tot een poverder beeld, waarbij de dekkingsgraad in
het Brusselse Hoofdstedelijke Gewest, nogmaals op de Brusselnorm, niet meer de
Europese doelstellingen haalt. De verschillen tussen de gemeenten blijken ook dan
gigantisch, gaande van 162 percent voor Haren, dus meer dan anderhalve plaats
per kind op de Brusselnorm, tot maar 7 percent in Sint-Joost-Ten-Node.

Wat de spreker als meest relevante informatie aan de parlementsleden wil meegeven,
is de spreiding van de betaalbare, dus inkomensgerelateerde, Nederlandstalige
kinderopvang in de negentien gemeenten. De dekkingsgraad afgezet tegen de
gemiddelde inkomenscoëfficiënt maakt duidelijk dat hoe hoger het gemiddelde
inkomen van de gemeente is, hoe meer kans er is op kinderopvang met subsidies
van de Vlaamse Gemeenschap. Dit is één van de belangrijkste oorzaken van de
reproductie van de ongelijkheid in Brussel, en dan nog via de Vlaamse voorzie-
ningen voor gezinnen met jonge kinderen. Gezien de belangrijke en langdurige
effecten van kinderopvang op de verdere ontwikkeling en de schoolloopbaan is dat
onaanvaardbaar. Uit vergelijkingen tussen 2005 en 2010 blijkt daarenboven dat
het verschil toegenomen is. Daarvoor zijn er twee redenen. Vooreerst worden er
in de arme, zeer dichtbevolkte gemeenten, vaak wat meer kinderen geboren. De
andere reden heeft te maken met de subsidiepolitiek van de Vlaamse Regering.
Als die beslist extra geld vrij te maken voor kinderopvang, wil ze dat die plaatsen
zo snel mogelijk gerealiseerd worden. Ze vraagt dan aan de voorzieningen wie
voor het einde van het jaar plaatsen bij kan creëren. Bijna altijd gaan de middelen
dan ook naar uitbreiding van bestaande voorzieningen en niet naar de bouw van
nieuwe voorzieningen, wat enkele jaren vergt. Door de subsidiepolitiek groeit het
aanbod waar er al kinderopvang is. Waar er weinig kinderopvang is, vaak dichtbe-
volkte gebieden waar de plaatsen niet zo gemakkelijk te creëren zijn, neemt het
aanbod veel minder sterk toe, waardoor de kloof nog groter wordt.

Bij de vorige cartografiestudie is er in heel wat kinderdagverblijven ook gedurende
één maand geïnventariseerd welke mensen een plaats geweigerd werd. Op
350 gezinnen is het aandeel gezinnen van niet-Belgische origine, gezinnen met
lager geschoolde ouders en eenoudergezinnen dubbel zo groot als in de Brusselse
bevolking. Het gelag – de economische gevolgen, de mogelijkheid op werk – voor

377 (2014-2015) – Nr. 1� 19

Vlaams Parlement

het niet-vinden van een plaats wordt uitsluitend door de vrouwen betaald. Het
heeft weinig effect op de loopbaan van de mannen. Bij hoger opgeleiden is het
effect voor de vrouw dat ze haar verlof opspaart, dat ze een beroep doet op familie
of tussenoplossingen, tot ze, later dan gewenst weliswaar, een plaats vindt. Hoewel
dat soms pas een jaar later is – wat toch voor heel wat moeilijkheden zorgt – is de
impact op de economische situatie van het huishouden op langere termijn quasi
nul. Voor lager geschoolde vrouwen is het effect dat ze de aangeboden training niet
kunnen volgen of de job niet kunnen aannemen. De sociaal-economische effecten
op het huishouden zijn dus veel groter.

Zoals gezegd heeft het ook grote effecten op de ontwikkeling van de kinderen. In
een deze week gepubliceerde studie heeft Gaëlle Amerijckx (ULB) aangetoond dat
het al dan niet toegang hebben tot kinderopvang de kansen van een kind in de
kleuterschool beïnvloedt. Vlaanderen maakt zich terecht zorgen over het absen-
teïsme in de kleuterschool. Kleuterscholen gaan er echter meer en meer vanuit dat
kinderen al een ervaring met groepen hebben. Zelfs in de kleuterschool verschillen
de leerkansen tussen kinderen die al naar de kinderopvang gingen en anderen.
Kinderopvang beïnvloedt de kansen van kinderen dus al van in het instapklasje.

Sinds 2010 zijn er wel enkele belangrijke positieve evoluties. Eén ervan is het
recente Educare-project van de Vlaamse Gemeenschapscommissie, dat voor het
eerst de link tussen kinderopvang en kleuterschool legt waardoor ook de transities
in beeld komen. Voorts is er een vzw opgericht die het inschrijvingsbeleid van de
ongeveer 95 kinderdagverblijven stroomlijnt. Daarnaast is er het nieuwe decreet
met ambitieuze doelstellingen over de kinderopvang van baby’s en peuters. Tot
slot is er de nieuwe cartografiestudie die deze week start, en die de impact van die
maatregelen zal meten.

In de vorige cartografiestudie van 2010 blijkt dat de toen 83 verantwoordelijken
van kinderdagverblijven sinds 2005 toch geëvolueerd zijn. Ze hebben meer oog
voor sociale aspecten en scheppen meer mogelijkheden voor crisisopvang. Kortom,
ze zijn zich bewuster van de impact op de reproductie van ongelijkheid. In de
periode 2005-2010 is het percentage kansengroepen in de kinderopvang dan ook
verdubbeld, maar nog altijd een heel deel lager dan hun percentage in de Brusselse
bevolking. Ongewijzigd beleid zal niet volstaan. Als Vlaanderen ingehaald wordt door
de (demografische) realiteit en er niet in slaagt de ongelijkheid te doorbreken op
de jonge voorschoolse leeftijd, leidt dat over tien tot twintig jaar tot een explosieve
situatie in een stad als Brussel. De Brusselse situatie met negentien gemeenten en
twee gemeenschappen maakt dat ingrijpen niet simpel. Daarom is er volgens de
spreker een strategisch actieplan Brussel in het kwadraat (‘SAB²’), nodig. Snellere
uitbreiding van de kinderopvang is nodig, maar dan vooral op nieuwe plaatsen.
Voor een kinderopvangbeleid van hoge kwaliteit dat rekening houdt met de sociale
dimensie is wel wat ervaring nodig. Om die reden pleit de spreker voor het model
Elmer. Volgens dat model komen er voorzieningen op plaatsen waar er geen zijn,
maar als bijhuizen van bestaande voorzieningen zodat kan voortgebouwd worden
op bestaande kennis. Elmer is oorspronkelijk een kinderdagverblijf achter het
Noordstation, dat zich niet beperkt heeft tot uitbreiding ter plaatse, maar onder-
tussen vier andere vestigingen in andere wijken heeft.

7.	 Vragenronde

Joris Poschet is gecharmeerd door de idee van een SAB² en is het eens met de
doorgaande lijn tussen zorg en leren waar Educare ook op inzet. De eerste duizend
dagen van de opvoeding zijn cruciaal voor de ontwikkelingskansen van een kind.
Hij zit met vragen over het verschil tussen voorspellingen en realiteit. Zijn er
daardoor aanpassingen aan de voorspellingsmethodologie gebeurd waardoor de
komende voorspellingen dichter bij de waarheid zullen zitten dan de vroegere? Het
Planbureau zei in 2014 dat de Brusselse bevolking met 14 percent zal toenemen,

20� 377 (2014-2015) – Nr. 1

Vlaams Parlement

gisteren zei het dat het aantal Brusselaars met 28 percent zal stijgen. Waarom dat
verschil van 150.000 inwoners op één jaar tijd?

Brussel krijgt er 150.000 of 300.000 inwoners erbij, maar wordt er rekening
gehouden met de verhuizingen uit Brussel, bijvoorbeeld naar de Rand? In 2013
stijgt het aantal Brusselaars enkel nog door natuurlijke groei. Het Federaal
Planbureau rechtvaardigt zijn bijstelling van de ramingen net door de internationa-
le migratiebeweging.

Professor Patrick Deboosere legt uit dat projecties geen voorspellingen zijn, maar
projecties op basis van de huidige evoluties gebruikmakend van de beste projec-
tiemethoden, gegeven dat alles gelijk blijft. In de jaren tachtig heeft het Nationaal
Instituut voor de Statistiek een projectie gemaakt van de demografische evolutie
van België waaruit bleek dat het aantal inwoners nooit tot meer dan tien miljoen
zou stijgen. Integendeel, volgens die projecties zou België nu nog acht miljoen
inwoners tellen. Migratie heeft een grote invloed op de voorspellingen. Het gaat om
doorgaans jonge mensen, ze leven langer dan het gemiddelde van de bevolking en
ze krijgen snel kinderen. Zelfs een kleine onderschatting in migratiecijfers levert,
als die zich jaar na jaar herhaalt, op lange termijn grote afwijkingen op. Dat is de
reden waarom de spreker bevolkingsprognoses van langer dan twintig jaar zinloos
acht. Bevolkingsprognoses zijn altijd indicatief. Hoe kleiner het gebied, hoe groter
de kans op afwijkingen. De pogingen van de studiedienst om voorspellingen tot op
het niveau van de gemeente te doen, klasseert de spreker als bijzonder heldhaftig.
Dat is bedoeld om lokale besturen te informeren over wat kan gebeuren, maar het
zijn niet meer dan potentiële evoluties. Een verkavelingsproject kan de demografie
enorm beïnvloeden. Hoe groter het gebied, hoe stabieler de projecties.

Voor de groeicijfers van Brussel wordt er wel degelijk rekening gehouden met
alle elementen: internationale én interne migratie, natuurlijke groei. Het Federaal
Planbureau houdt over zijn projecties ook een brede raadpleging met experts op
alle niveaus, het archief, vreemdelingenzaken enzovoort, en tracht ook rekening
te houden met wijzigende wetgeving, met wijzigingen in de economie enzovoort.
De kennis op het moment van de projectie is altijd het vertrekpunt. Voorheen
gebeurden de projecties tienjaarlijks, wat geen probleem was omdat de bevolking
nauwelijks evolueerde. In 2006-2007 trokken wetenschappers aan de alarmbel.
Toen heeft het Federaal Planbureau, samen met het Nationaal Instituut voor de
Statistiek, in 2008 de nieuwe projecties opgesteld en de goede gewoonte aange-
nomen om tweejaarlijks projecties te doen.

De projectie van het Federaal Planbureau van 2014 heeft enkel gegevens geobser-
veerd tot op 1 januari 2014. Er is altijd enige terughoudendheid om snel tendensen
bij te stellen omdat bijvoorbeeld administratieve schrappingen een groot effect
hebben. Gegeven de economische evolutie in Europa, verwacht de spreker dat de
migratie de eerstkomende jaren zal afnemen. Als de economie opnieuw aantrekt,
kan de situatie keren.

Dat de EU haar instellingen in Brussel heeft, heeft een enorme aantrekkings-
kracht. Brussel is na Washington de tweede diplomatieke hoofdstad ter wereld.
Ongeveer honderdduizend mensen wonen er alleen omdat Brussel de hoofdstad
van Europa is. De uitbreiding van de EU heeft dus een directe impact gehad op de
bevolkingsgroei. Nu de unie niet meer uitbreidt, groeit de bevolking niet meer om
die reden. Migraties zijn in ieder geval een onzekere factor in bevolkingsprojec-
ties. Sterfte en geboorte zijn relatief stabiele gegevens. Projecties van leeftijdsca-
tegorieën zijn redelijk betrouwbaar. De globale evolutie van de bevolking valt niet
exact te voorspellen. Een simpele wetswijziging kan al verschil maken. Anderzijds
is twee derden van de migratiestroom niet onderhevig aan welke wetswijziging dan
ook, tenzij Europa opgedoekt wordt. Het andere derde van de stroom is zo divers
dat de wetgeving er marginale effecten op heeft. De oorlog in Syrië of de gevolgen

377 (2014-2015) – Nr. 1� 21

Vlaams Parlement

van de vernietiging van het Libische systeem heeft veel grotere effecten dan welke
wet dan ook. Ongeveer vijfhonderd tot duizend immigranten minder door wetten,
terwijl crises voor een toevloed van twee- tot drieduizend mensen zorgen. Die
evoluties zijn niet voorspelbaar.

Bart Nevens begrijpt dat kinderopvang belang heeft voor sociale en taalvaardig-
heden. Is het dan niet beter om kleuteronderwijs vanaf 2,5 jaar te verplichten?

Professor Michel Vandenbroeck is het daarmee eens, met twee nuanceringen.
Nergens in de wereld gaan er zoveel jonge kinderen naar school als bij ons. Voorts
wijst hij op het onderscheid tussen kleuters die niet ingeschreven zijn, een beperkt
aantal, en kleuters die wel ingeschreven zijn maar minder vaak gaan dan leeftijds-
genoten. De eerste groep zijn grotendeels middenklassers, vaak uit hooggeschoolde
gezinnen, die om religieuze of andere principiële overtuigingen vinden dat ze hun
kind zelf moeten opvoeden. In de tweede groep zitten de kansengroepen. Omdat
niet bekend is waarom die hun kind thuishouden – wat de spreker betitelt als een
beleidslacune – lopen er verschillende onderzoeken. Voorlopig blijkt dat die ouders
heel goed weten dat kleuteronderwijs belangrijk is voor de ontwikkeling van hun
kind. Ze zijn echter bezorgd over hun kind. Zo zijn ze onzeker wat er gebeurt als
het kind de leerkracht niet begrijpt, of het dan gestraft zal worden. Bovenal is er
dus meer dialoog nodig; dan pas kan aan verplichting gedacht worden.

De tweede nuancering is dat er, zeker in Brussel, weinig inzicht is in de lijn tussen
voorzieningen, de raadplegingen, de kinderopvang, de kleuterschool, de lagere
school. Welke talige en andere vormende trajecten volgen mensen? Op vraag
van de Vlaamse Gemeenschap zal de volgende cartografiestudie dat trachten in
kaart te brengen, maar dat is een dure zaak. Het zou veel simpeler kunnen als
de Nederlandstalige Brusselse kleuterscholen bij inschrijving de ouders enkele
vraagjes over de voortrajecten zouden stellen. Dat zou ook duidelijk maken of
mensen van Nederlandstalig naar Franstalig onderwijs overstappen en waarom.

Katia Segers is enthousiast over een ‘Brussels strategisch actieprogramma in het
kwadraat’, maar vraagt of het niet beter is, in het licht van de bevolkingsbewegin-
gen tussen Brussel, de Rand en de omliggende gemeenten, zelfs andere provincies,
een strategisch actieplan voor Brussel en de brede rand te ambiëren?

De cijfers illustreren duidelijk dat Brussel niet los staat van de omliggende gebieden
en dat de bewegingen in twee richtingen gaan, aldus Michel Vandenbroeck. Voor
voorzieningen van jonge kinderen is het tekort aan plaatsen en het effect op de
verschillende socio-economische groepen veel groter in Brussel dan in de Vlaamse
Rand. De ongelijkheid, maar ook de tekorten zijn er groter, de wachtlijsten langer.
De prioriteit voor investeren in basisvoorzieningen voor jonge kinderen is dus
anders.

Patrick Deboosere acht het des mensen om de problemen te beschouwen door de
bril van wat is, bijvoorbeeld de administratieve grenzen. Los daarvan is er duidelijk
een continuüm tussen de armere gebieden, de zogenaamde arme sikkel in Brussel
en langs het kanaal naar de gebieden ten noorden en zuiden daarvan, ook buiten de
gewestgrenzen, maar ook een continuüm tussen de rijkere gebieden van Brussel,
eigenlijk de suburbanisatiegebieden binnen de administratieve grenzen van het
gewest en die erbuiten. Een strategisch plan voor Brussel en de Rand is dus goed,
maar met prioriteit voor de gemeenten in de Rand die de tewerkstellingsgemeenten
genoemd worden. Vilvoorde, Machelen en in mindere mate Dilbeek, en misschien
ook nog Beersel hebben gelijkaardige kenmerken als het Brusselse Hoofdstedelijke
Gewest. Voor die gemeenten is het verstandig na te gaan of gelijkaardig beleid als
in de armere gemeenten van het Brusselse Hoofdstedelijke Gewest nodig is.

22� 377 (2014-2015) – Nr. 1

Vlaams Parlement

II.	De gevolgen op diverse domeinen (29 april 2015)

1.	Uiteenzetting door prof. Dimokritos Kavadias, vakgroep Politieke
Wetenschappen VUB en directeur BRIO

Dimokritos Kavadias belicht de gevolgen van de demografische evoluties in Brussel
en de Rand op het onderwijs. Het Brusselse Hoofdstedelijke Gewest bestaat uit de
negentien gemeenten. De Rand is een diverse groep van gemeenten: de zes facili-
teitengemeenten, tewerkstellingsgemeenten zoals Zaventem, Machelen, Vilvoorde,
residentiële gemeenten als Tervuren, Overijse, Hoeilaart, semirurale gemeenten
zoals Merchtem, Meise en Asse, en suburbane gemeenten. Met statistische modellen
zijn demografen in staat om een accuraat en betrouwbaar demografisch beeld te
schetsen van de huidige situatie, en op korte en middellange termijn. Die modellen
maken gebruik van informatie over vruchtbaarheid, geboorte- en sterftecijfers,
migratiebewegingen, economische conjunctuurevoluties. Hoe meer parameters het
model bevat, hoe accurater en realiteitsgetrouwer het model. Wetenschappelijke
informatie, zeker sociaalwetenschappelijke informatie, levert echter nooit een
exact beeld op. Er is altijd een foutmarge. Ondanks wat in sommige media gesug-
gereerd werd, geeft het toch een vrij betrouwbaar beeld, veel betrouwbaarder
dan het gewoon rechtlijnig doortrekken van de trends. Hoe korter de termijn van
projecties, hoe nauwkeuriger.

Een eerste geactualiseerde prognose voor alle steden in Vlaanderen was de
projectie van het Planbureau in 2007. De spreker, toen voorzitter van het lokaal
overlegplatform (LOP) Brussel Basisonderwijs, gebruikte die cijfers om aan de
vertegenwoordigers in de Vlaamse Gemeenschapscommissie aan te tonen dat het
Nederlandstalige onderwijs maar ook het Franstalige onderwijs in Brussel voor
capaciteitsproblemen stonden. Voornamelijk de stijging van de 6- tot 11-jarigen
was, zoals voorspeld, groot en heeft in beide gemeenschappen problemen veroor-
zaakt. De geactualiseerde cijfers 2014 van het Planbureau zeggen dat het aantal
Brusselse inwoners tussen nul en achttien in de periode tot 2028 zal toenemen met
12,8 percent.

In het arrondissement Halle-Vilvoorde is het aantal 0- tot 18-jarigen in 2014
ongeveer de helft van dat in het Brusselse Hoofdstedelijke Gewest. Toch komen er
tegen 2028 12.800 jonge inwoners bij, of een stijging van ongeveer 9 percent. Die
stijgingen hebben gevolgen voor de kinderopvang, maar ook voor het onderwijs.

Vanaf 1971 heeft het Brusselse Hoofdstedelijke Gewest een duale onderwijsstruc-
tuur: een Nederlandstalig en een Franstalig onderwijsnet. De Franstaligen prefe-
reerden de vrije onderwijskeuze omdat in die periode vooral Vlaamse kinderen
naar Franstalige scholen gingen en verfransten. In 1971 wordt de vrije onder-
wijskeuze aanvaard en de Vlaamse Gemeenschap opteert ervoor om te inves-
teren in het Nederlandstalige onderwijs, wat begin jaren zeventig zorgde voor een
groei. Franstalige ouders wilden hun kinderen tweetalig opvoeden en stuurden
ze naar het Nederlandstalige onderwijs. Ook anderstalige ouders opteerden voor
het Nederlandstalige onderwijs, zij zagen het Nederlandstalige onderwijs als een
garantie op sociale mobiliteit. De spreker is het product van dergelijke keuze.
Zijn beide ouders spreken nog steeds geen Nederlands. Daarnaast was het een
daad van Vlaams burgerschap om een kind uit de Rand naar het Nederlandstalige
Brusselse onderwijs te sturen.

De Vlaamse Gemeenschapscommissie en haar voorlopers hielden cijfers bij over
het onderwijs. Daaruit blijkt dat het aantal leerlingen in het kleuteronderwijs
vanaf eind jaren zeventig gestaag stijgt, terwijl het aantal leerlingen in het lager
onderwijs afneemt tot begin jaren tachtig, en in het secundair onderwijs zelfs tot
eind jaren negentig. De oorzaken zijn suburbanisatie, stadsvlucht, vergrijzing. De

377 (2014-2015) – Nr. 1� 23

Vlaams Parlement

directies registreerden ook of de kinderen uit taalhomogene gezinnen kwamen en
of een van beide ouders Nederlandstalig was. In het kleuteronderwijs was er eind
jaren zeventig nog ongeveer 72 percent van de kinderen afkomstig uit homogeen
Nederlandstalige gezinnen. In het lager onderwijs was dat ongeveer 85 percent.
Nu is dat nog slechts 10 percent.

Het Nederlandstalige onderwijs in Brussel heeft een eigen dynamiek die moeilijk
te vergelijken is met de rest van Vlaanderen. Vanaf 2003 begonnen ouders te
kamperen om hun kind ingeschreven te krijgen in een school met een goede
reputatie. Die toestanden waren nieuw voor het Vlaamse onderwijs. Terwijl het
in het begin nog een geïsoleerd fenomeen leek, beperkt tot bepaalde scholen,
begon het zich ten gevolge van de demografische druk stilaan uit te breiden. Vanaf
2008-2009 kampeerden ouders tot twee weken voor de officiële inschrijvings-
periode voor de schoolpoort.

Daardoor gealarmeerd, maar ook door de demografische projecties, heeft toenmalig
Brussels Onderwijsminister Guy Vanhengel beslist om een onderzoek naar de
capaciteit van het Nederlandstalige basisonderwijs in Brussel te bestellen. Rudy
Janssens van het Brussels Informatie-, Documentatie- en Onderzoekscentrum
leverde die studie op in 2009. Hij gebruikte demografische projecties om per
gemeente de behoeften op korte en middellange termijn te ramen, met een focus
op 2014. Hij stelde een plaatstekort vast in het kleuter- maar vooral in het lager
onderwijs. Hij beval aan om minimaal 400 plaatsen bij te creëren. De onderzoeks-
methode is sindsdien opgepikt door het Brussels Instituut voor Statistiek en Analyse
dat geregeld projecties maakt om de tekorten in basis- en secundair onderwijs in
kaart te brengen. In 2010 voorzag het Brussels Instituut voor Statistiek en Analyse
een tekort van 30.000 plaatsen in het basisonderwijs tegen 2020 en 12.500 in het
secundair onderwijs.

Het Agentschap voor Territoriale Ontwikkeling onderzocht de afstemming tussen
aanbod en vraag om de spreiding van nieuwe scholen te kunnen bepalen. Uit
die cijfers blijkt dat het Nederlandstalige onderwijs met 3931 nieuwe plaatsen in
de periode 2010-2014 proportioneel meer inspanningen heeft geleverd dan het
Franstalige met 4500 plaatsen. Niet alleen hebben alle scholen elke ruimte die ze
hadden, benut, er zijn ook projecten voor nieuwe gebouwen. Het aantal geplande
plaatsen in het Nederlandstalige onderwijs ligt lager dan in het Franstalige.

Tegen september zullen enkele projecties gemaakt worden, gebaseerd op demogra-
fische gegevens maar ook op de samenstelling van de Nederlandstalige scholen in
Brussel per gemeente. Van nu tot 2020 zullen nog 3000 leerlingen bijkomen, op
alle schoolse niveaus, met de sterkste stijging in de groep van 6- tot 11-jarigen.
Zeker op dergelijke korte termijn zijn deze projecties robuust.

De directies registreren daarnaast op vraag van de Vlaamse Gemeenschapscom-
missie de woonplaats van de kinderen. Eind jaren zeventig, begin jaren tachtig
kwam tussen 25 en 35 percent van de leerlingen basisonderwijs van buiten Brussel,
nu is dat nog 10 tot 15 percent voor het basis- en 35 percent voor het secundair
onderwijs. Het aantal leerlingen uit de Rand daalt gestaag. Het Departement
Onderwijs beschikt ondertussen over meer gedetailleerde cijfers over de gemeenten
waar de jongeren wonen. De cijfers wijzen ook uit dat het aandeel uit homogeen
Nederlandstalige of taalgemengde gezinnen afneemt. Omgekeerd stijgt vooral het
aantal kinderen uit Brusselse taalgemengde gezinnen en anderstalige gezinnen in
scholen van de Rand.

Tot slot herhaalt de spreker dat demografische projecties hun nut bewezen hebben.
Ondanks hun gebreken blijven ze een belangrijk instrument voor beleidsplanning
en -voorbereiding. Het Brusselse Hoofdstedelijke Gewest is een institutionele
constructie. Omdat beide gemeenschappen communicerende vaten zijn, zijn er

24� 377 (2014-2015) – Nr. 1

Vlaams Parlement

afspraken nodig met de andere gemeenschappen om de capaciteit te monitoren en
de demografische evoluties te kunnen opvangen. Daarnaast is er een meer gedetail-
leerd inzicht nodig in de leerlingenstromen tussen het Brusselse Hoofdstedelijke
Gewest en de Rand die nu vooral van Brussel naar de Rand verlopen. Voorts is het
nodig de beschikbare gebouwen en terreinen in kaart te brengen in een kadaster.
Dat is belangrijk voor de planning van nieuwe scholen.

Kwaliteitsvol onderwijs staat of valt met goede leraren. Jonge leerkrachten zijn niet
geneigd in het Brusselse onderwijs te blijven. In het basisonderwijs verlaat om en
bij de vijftig percent de eerste vijf jaar het lerarenberoep. De lerarenoverschotten
zijn er vooral in Limburg en Oost-Vlaanderen, in Brussel vinden heel wat scholen
geen leerkrachten.

In 1992-1993 was er het vierde congres van de Brusselse Vlamingen, met het
middenveld, de beleidsmakers, met als doel de toekomst van de Vlaamse
Gemeenschap in Brussel uit te stippelen. In de marge daarvan heeft spreker zijn
eerste onderzoek uitgevoerd, een toekomstverkennende Delphi-studie op basis
van gesprekken met belanghebbenden. Zo kon hij een beeld schetsen van de
toekomst, maar vooral de kansen inventariseren die mensen met ervaring zien.
In die periode van afkalving van het Brusselse Nederlandstalige onderwijs, zagen
de belanghebbenden in het onderwijs een kans om nieuwe Brusselse Vlamingen
op te voeden. Dat was en is een goede reden om te blijven investeren in het
Nederlandstalige onderwijs te Brussel.

2.	 Vragenronde

Lieve Maes informeert hoe het staat met de afspraken met de Franse Gemeen-
schap. Voorts wil ze graag weten wanneer een kaart van de beschikbare gebouwen
en terreinen alsook een projectie van het aantal leerkrachten klaar zal zijn.

Ann Brusseel merkt dat er ook in het secundair onderwijs heel wat bijkomende
plaatsen nodig zijn, zij het minder dan in het lager onderwijs. De plaatsen die
volgens het Agentschap voor Territoriale Ontwikkeling gepland zijn, zijn echter veel
lager dan de gecreëerde. Het parlement kan bijkomende budgetten vrijmaken en de
inrichtende machten aanmoedigen om plaatsen bij te maken. Bepaalde populaire
scholen zien echter geen mogelijkheid om hun capaciteit uit te breiden. In de
stad is de ruimte inderdaad beperkt. Daarom is het goed dat er gewerkt wordt
aan het kadaster. Ze zal eens informeren hoe ver het daarmee staat. Kortom, ze
voorziet grote problemen in het secundair onderwijs, niet alleen in het Brusselse
Hoofdstedelijke Gewest maar ook in randsteden als Vilvoorde, de Noordrand van
Brussel als geheel. Hoe pakt het beleid dat best aan?

Michel Doomst wil weten of de demografische beweging in alle delen van Brussel
dezelfde is. Zo neen, is er dan geen andere aanpak nodig naargelang het probleem?
Voorts vraagt hij in hoeverre het oor van de Franse Gemeenschap meer luister-
bereid geworden is.

Voor Yamila Idrissi zijn de cijfers dramatisch. Volgens de projecties zullen er tegen
2020 30.000 plaatsen tekort zijn in het lager en 12.500 in het secundair onderwijs.
Het aantal geplande plaatsen, berekend door het Agentschap voor Territoriale
Ontwikkeling, is disproportioneel klein. Afstemming, projecties, een kadaster zijn
mooie voornemens, maar gaan niet naar de kern van de zaak. Tweetalig Brussels
onderwijs is een denkspoor, maar ook een andere relatie met de Rand. Nu wordt
vooral getracht om de beweging van Brussel naar de Rand tegen te houden, bijvoor-
beeld door inburgeringscursussen te verplichten. Wat denkt de heer Kavadias over
dergelijke oplossingen die buiten het normale denkkader vallen?

377 (2014-2015) – Nr. 1� 25

Vlaams Parlement

Bart Nevens wil graag weten welke invloed het verdwijnen van enkele grote
Brusselse scholengemeenschappen in de jaren negentig heeft gehad. Die gebouwen
staan trouwens nog altijd leeg. Wat was de oorzaak? Hoewel er een terugval van
het aantal Nederlandstaligen uit de Rand was, denkt het lid niet dat een tekort aan
leerlingen de hoofdoorzaak kan zijn.

Karl Vanlouwe leerde uit de vorige hoorzitting dat de migratie naar Brussel
omvangrijk maar vooral internationaal van aard is, meestal vanuit de Europese
Unie. Dat gaat gepaard met een stadsvlucht. Het saldo van de interne migratie is
voor Brussel als enige gewest negatief. Brussel zou jaarlijks 12- tot 13.000 inwoners
verliezen aan de andere gewesten. De internationale migratie is de belangrijkste
oorzaak dat Brussel desondanks groeit, hoewel trager dan voorheen.

Voorts bleken ook de grote verschillen tussen de Brusselse gemeenten onder meer
in bevolkingsgroei. Men spreekt van de ‘croissant van armoede’. De groei is het
laagst in de gemeenten in het zuidoosten en in het noorden, en het grootst in het
westen en het centrum. Anderlecht en Molenbeek groeien het sterkst. Vergen de
verschillende gebieden een andere aanpak? En wat met populaire scholen met
lange wachtlijsten en andere met veel kleinere wachttijden?

Het Nederlandstalige onderwijs in Brussel kent een andere dynamiek dan het
Franstalige. Maar heeft spreker al vergelijkingen gemaakt met andere steden,
Gent, Antwerpen, Luik, Charleroi? In de periode tot eind 2014 heeft de Vlaamse
Gemeenschap proportioneel meer plaatsen extra gecreëerd dan de Franse. Kent
de heer Kavadias daar verklaringen voor? Voor overleg wordt al lang gepleit, maar
het mag niet zo zijn dat de ene gemeenschap de capaciteitsdruk afwentelt op de
andere.

Dimokritos Kavadias weet van pogingen om afspraken te maken tussen de beide
gemeenschappen onder Brussels minister Vanhengel toen hij bevoegd was voor
Onderwijs. Voor een buitenstaander lijkt het wel of er luisterbereidheid is. Minister
Crevits heeft in de commissie gezegd dat de contacten met haar Franstalige
collega’s heel goed zijn, zo weet Yamila Idrissi. Dimokritos Kavadias denkt voorts
dat het kadaster van beschikbare gebouwen opgesteld wordt, maar kent de tijds-
planning niet. De projecties van leraren maakt de VUB in eigen beheer en hoopt die
klaar te hebben tegen september 2015. Rudy Janssens doet dat in opdracht van
het Brussels Instituut voor Statistiek en Analyse, zowel voor het Nederlandstalige
als Franstalige onderwijs.

Ook in het secundair onderwijs zijn er meer plaatsen nodig dan gepland. Die
onderwijsvorm is extra delicaat. De Onderwijsspiegel geeft enkele kritieken op
het Brusselse secundair onderwijs, sommige ietwat bot geformuleerd gezien de
instroom. Terecht is wel de opmerking van het disproportioneel aantal aso-scholen
versus tso- en bso-scholen. Brussel heeft goede vakscholen nodig, in eerste instantie
een beroepsschool. Sinds het bijzonder decreet is er geen stok meer om inrichtende
machten te dwingen scholen in te richten. Het gemeenschapsonderwijs, ingericht
door de Vlaamse Gemeenschap en gefinancierd door het Vlaams Parlement, heeft
echter een publieke taak. Voor zover de spreker weet is de scholengroep Brussel
bereid te investeren in bso- en tso-scholen.

In de ‘croissant van armoede’ ligt de vruchtbaarheid hoger, is het aantal kinderen
per gezin groter. In het noorden van Brussel is de druk groter. Geografische fijnma-
zigheid is inderdaad noodzakelijk. Spreker heeft hier in zijn uiteenzetting veralge-
meend maar de meeste projecties zijn gemaakt per gemeente en kunnen zelfs tot
het niveau van de statistische sector, zijnde enkele straten, verfijnd worden.

Het verschil tussen projectie en planning is inderdaad dramatisch, maar sinds
2008 doen onderwijsactoren er alles aan om dat verschil kleiner te maken. Een

26� 377 (2014-2015) – Nr. 1

Vlaams Parlement

en ander kan gefaciliteerd worden door beleidsmakers. Dimokritos Kavadias acht
het niet zijn taak om oplossingen buiten het referentiekader te suggereren wegens
te gevoelig. Tweetalig en zelfs meertalig onderwijs kan mooi zijn, maar gezien
het institutionele kader vreest de spreker voor de haalbaarheid ervan. Hij heeft
wel weet van enkele stadsvernieuwingsprojecten, waarbij hem telkens opvalt hoe
weinig plaats voorzien wordt voor kinderopvang of scholen. Vooral jonge kapitaal-
krachtige gezinnen vertrekken uit Brussel. Zij kunnen tegengehouden worden door
bij nieuwbouwwijken of renovatieprojecten scholen en kinderopvangmogelijkheden
te plannen. Dimokritos Kavadias acht het zinvol te overwegen om bij stadsvernieu-
wingsprojecten ruimte voor kinderopvang en scholen te verplichten.

Hij kan alleen maar speculeren waarom er scholengroepen uit Brussel verdwenen
zijn. Het ging om technische scholen. Hij heeft er geen onderzoek naar gedaan en
wil niet bijdragen tot het verspreiden van geruchten. Het klopt wel dat er gebouwen
leeg staan. Mogelijk is het deels veroorzaakt door een kortzichtige besparingspo-
litiek waardoor er niet meer geïnvesteerd werd in gebouwen tot die niet meer voor
bewoning geschikt waren. In dit geval denkt hij echter niet dat het de hoofdreden
was. Het is aan de verkozenen des volks om de inrichtende machten meer uitleg
te vragen.

Hij heeft enkel vergelijkingen gemaakt met het Antwerpse onderwijs op het vlak
van segregatie en daaruit geleerd dat de afspraken in Brussel veel efficiënter zijn.
In Brussel zijn, zoals gezegd, beide gemeenschappen communicerende vaten. Dat
zowel het LOP als de Vlaamse minister bevoegd voor Onderwijs het project trokken,
heeft geholpen om de 4000 plaatsen te scheppen. Op een bepaald moment waren
de twee ministers bevoegd voor Onderwijs (de Vlaamse minister en het college-
lid van de VGC) het eens, wat ook extra kansen gegeven heeft aan de Vlaamse
Gemeenschap om extra plaatsen te creëren.

3.	Uiteenzetting door Eline Deblaere, onderzoeker PIN-studie ‘Instroom in
de Vlaamse Rand – Behoeftenonderzoek’

Eline Deblaere heeft in 2014 een onderzoek gevoerd naar de aard en de gevolgen
van de instroom van nieuwe inwoners in de Rand. Nieuwe inwoners zijn niet
noodzakelijk nieuwkomers, het gaat om elke inwoner die twee jaar of minder in de
gemeente woont. Aan het regionale onderzoek namen veertien gemeenten deel.
De reden is dat er in die gemeenten integratiediensten waren. Het onderzoek en
de enquête pasten in het project ‘toeleiders in diversiteit’ van PIN vzw. Specifiek
aan de enquête was dat er toeleiders ingezet zijn om mensen in hun moedertaal
te bevragen. Nadien kregen de respondenten, via de methodiek van onthaalge-
sprekken, een introductie in de gemeente, een kort vervolgtraject.

De doelstelling was tweeledig. Vooreerst via behoefteonderzoek zicht krijgen op
de percepties, motieven en behoeften van een diverse groep nieuwe inwoners in
de Vlaamse Rand. En daarnaast een inhaalbeweging doen en deze groep proactief
aanspreken, motiveren en toeleiden naar het regulier lokale en bovenlokale aanbod.

360 huishoudens werden ondervraagd, iets meer dan 1000 personen. De eerste
vragenlijst is algemeen en bedoeld voor mensen die twee jaar of minder in de
gemeente wonen. De selectie is een toevalsteekproef. De vragen gingen over
verschillende levensdomeinen, over hun profiel maar ook over kinderopvang,
onderwijs, werkgelegenheid, huisvesting. Geen enkele respondent kwam eerder
in contact met toeleiders in de diversiteit. Om de randvoorwaarden in kaart te
brengen werden er met honderdzestig personen feedbackgesprekken gevoerd. Dat
zijn telefonische gesprekken geleid door de toeleiders die de personen al hadden
begeleid of er al onthaalgesprekken mee gevoerd hadden. De bedoeling was na te
gaan wat het integratietraject voor die persoon precies inhield, hoe de toeleider op
een aantal thema’s heeft gewerkt, welke informatie hij heeft gegeven, naar welke

377 (2014-2015) – Nr. 1� 27

Vlaams Parlement

initiatieven hij hen heeft toegeleid en welke randvoorwaarden vervuld moesten zijn
om vooruitgang te boeken. In samenwerking met het Steunpunt sociale planning,
deskundig in kwantitatief onderzoek, en het Kruispunt Migratie en Integratie,
bedreven in kwalitatief onderzoek, zijn de resultaten verwerkt en in een rapport
gegoten.

Omdat het in lijn is met wat de Integratie- en Inburgeringsmonitor en het Minder-
hedenrapport al veel gedetailleerder gepubliceerd hebben, zal de spreker niet lang
stilstaan bij het profiel van de geënquêteerden. Interessanter is wat de respondenten
te zeggen hebben over de diverse thema’s en hun integratiepad. Enkele gegevens
zijn kwantitatief. Andere zijn antwoorden op open vragen, die zijn kwalitatief
verwerkt. 55 percent van de geënquêteerden is vrouw. De meeste ondervraagde
gezinnen hebben kinderen, met name 42 percent. 50 percent woont minder dan
5 jaar in België. 63 percent heeft een vreemde nationaliteit, 7 percent een dubbele
nationaliteit. Diegenen van vreemde origine komen het vaakst uit Sub-Saharaans
Afrika, de Maghreblanden, Europa en de Balkan. De meeste gezinnen, 51 percent,
woonden eerst in Brussel; 22 percent komt uit het buitenland; 12 percent uit
andere gemeenten van de Rand. 66 percent van de ondervraagden volgde ooit een
cursus NT2; 34 percent nog niet, maar daarvan is 81 percent bereid of van plan
een NT2-cursus te volgen. De twee belangrijkste redenen om een NT2-cursus te
volgen zijn werk vinden en vlotter communiceren.

Van de personen die NT2 volgden, stoppen er heel wat voortijdig. Dat is in
20 percent van de gevallen het rechtstreeks gevolg van het behalen van het certi-
ficaat. Sommige hebben voldoende aan een NT2 1.2 om een VDAB-opleiding te
volgen. De verwerving van het Nederlands houdt dan niet op, maar het doel is
bereikt. Voorts stopt ongeveer een derde omdat hij of zij geen gepast leermoment
meer vindt, bijvoorbeeld als ze een kind krijgen of werk vinden.

Meer dan 42 percent van de ondervraagde gezinnen heeft kinderen: 110 kinderen
in het basisonderwijs, 42 kinderen in het secundair onderwijs. De meeste kinderen
gaan in Brussel naar school, dat is allicht omdat heel wat gezinnen uit Brussel
afkomstig zijn. Op het moment van de enquête is 53,2 percent aan het werk. Ook
de Integratie- en Inburgeringsmonitor gaf dergelijke lage cijfers. Een derde van
de werknemers heeft een statuut van onbepaalde duur, iets meer dan de helft een
uitzendcontract. Slechts 43 percent van de vrouwen is aan het werk. Het eigen
informele netwerk is het belangrijkste kanaal om werk te vinden: 36 percent vindt
werk via familie of vrienden. 7 percent vindt werk via een stage of vorige werkgever,
dus eigenlijk ook via het eigen netwerk. De respondenten vinden blijkbaar slechts
in beperkte mate hun weg naar het VDAB- of uitzendkantoor. 18 percent vindt
werk via jobsites, dat zijn zowel de VDAB-site als particuliere sites als Kapaza.

Voor de meeste respondenten is taal de belangrijkste barrière om werk te vinden.
Daarmee bedoelen ze niet enkel Nederlands, sommige zeggen dat ze meerdere
talen moeten kennen om werk te vinden. Sommigen beschikken niet over de juiste
documenten en een veeleer klein percentage zegt dat discriminatie hen hindert
werk te vinden.

72 percent van de ondervraagde gezinnen huurt zijn woning, 22,5 percent
is eigenaar, 6 percent woont in. Het gaat dan om meerderjarige kinderen of
mensen die tijdelijk bij kennissen wonen. Vrienden en kennissen zijn één van de
voornaamste kanalen om een woning te vinden in de Rand. 20 percent van de
mensen van vreemde origine staat op een wachtlijst bij een sociale huisvestings-
maatschappij, maar slechts 3 percent krijgt ook effectief een sociale woning toege-
wezen. Ongeveer 40 percent zegt moeilijk een huis te vinden, vooral wegens de
hoge huur- of koopprijzen. Andere belangrijke hinderpalen zijn discriminatie en
strenge voorwaarden. De onderzoekers hebben zich erop toegelegd een duidelijk
onderscheid te maken tussen discriminatie en strenge voorwaarden.

28� 377 (2014-2015) – Nr. 1

Vlaams Parlement

Wat de vrije tijd betreft participeren de huishoudens relatief vaak, maar niet volgens
de geijkte methodes. Het aanbod van verenigingen is zeer slecht bekend, dat blijkt
ook uit de summiere antwoorden op de vragen. Het sportaanbod is beter bekend
dan de bibliotheken en de voorstellingen, waar uiteraard de taaldrempel groter is.
Ze weten vaak niet dat er in de bibliotheek ook boeken in andere talen zijn. De
taalpromotie in de lessen NT2 zorgt ervoor dat de anderstaligen zich bewust worden
van hoe belangrijk Nederlands is voor het vinden van werk en een woonplaats. De
vrijetijdsmogelijkheden kunnen allicht nog wat beter gepromoot worden.

De feedbackgesprekken met mensen die ooit begeleid werden, bewijzen dat de
begeleiding door toeleiders in veel gevallen als effectief ervaren werd. Het is
moeilijk daar een gemiddelde op te plakken omdat het sterk afhangt van thema tot
thema. Op de gebied van onderwijs en werk ervaart 60 percent voordelen van de
begeleiding. Voor kinderopvang is dat veel kleiner, daar komen mensen op wacht-
lijsten terecht. Zelfs met professionele begeleiding van iemand die de contact-
persoon aanspreekt en de sociale kaart goed kent, blijven er enkele drempels die
moeilijk te slechten zijn.

De spreker vervolgt met de algemene conclusies. Doorheen het onderzoek viel
op dat de respondenten zich sterk bewust zijn van hun mogelijkheden en hun
verantwoordelijkheden. Zeker als ze uit Brussel komen, zien ze betere kansen op
onderwijs voor de kinderen, op huisvesting. Doorgaans zijn ze sterk gemotiveerd
voor NT2 en taalverwerving. Het blijft moeilijk om werk te vinden. Naast taalver-
werving is een bijkomende opleiding vaak nodig. Op vlak van huisvesting zien
de onderzoekers een duale situatie: een precaire groep en welgesteldere expats.
Taalpromotie blijkt te werken in de zin dat mensen zich bewust zijn van het belang
van de Nederlandse taal. Wat wel nodig is, is meer gerichte informatie en aanbod
op maat over oefen- en leerkansen, ook al om de uitval tegen te gaan. De promotie
van de vrijetijdsmogelijkheden kan beter.

Naast een duidelijk taalbeleid is er ook een systematisch onthaalbeleid nodig,
waarbij een grote groep algemene informatie krijgt. Dat spaart tijd, maar geeft ook
de kans om de mensen juist door te verwijzen. Een gemeentelijk onthaalbeleid dat
laagdrempelig is en inclusief werkt, lijkt de spreker opportuun. Daarbij worden dan
best de toeleiders in de brede zin van het woord betrokken, dus ook sleutelfiguren
uit de verenigingen en het middenveld. Tot slot zijn mogelijkheden van informele
contactmomenten en een gedecentraliseerd en gediversifieerd aanbod NT2 nodig.

4.	 Vragenronde

Ann Brusseel vraagt waarom gemeenten als Aalst, Dendermonde en Ninove niet bij
het onderzoek betrokken werden. Dat zijn nochtans ook gemeenten met heel wat
nieuwe inwoners, uit Brussel of uit het buitenland. Voorts wil ze weten of de parti-
cipatie aan vrijetijdsmogelijkheden, die de integratie zo bevorderen, van kinderen
en volwassenen afzonderlijk in kaart gebracht zijn. Misschien is het mogelijk via de
kinderen het aanbod beter bekend te maken. Ook scholen kunnen kinderen de weg
tonen naar het vrijetijdsaanbod.

Wachtlijsten in de kinderopvang worden als een drempel ervaren. Hoeveel ouders
hebben moeten wachten op een plaatsje? Als ouders geen plaatsje nabij vinden,
moeten ze verder trekken, wat weegt op de levenskwaliteit.

Lionel Bajart vraagt of, gezien de meeste respondenten uit Brussel komen en
gezinnen zijn met kinderen, ze te vatten zijn onder de gewone stadsvlucht. Of
zijn er andere redenen, zo ja welke? Zijn er verschillen tussen de migranten die
in Brussel blijven en zij die naar de Rand of elders uitwijken? De minister van
Inburgering wil ook migranten die minder dan vijf jaar in België verblijven en uit
een ander gewest komen, verplichten tot inburgering. Hoe groot is die groep?

377 (2014-2015) – Nr. 1� 29

Vlaams Parlement

Yamila Idrissi vraagt of mensen stoppen met NT2 omdat het aanbod niet groot
genoeg is of omdat ze geen kinderopvang vinden. Ook dit lid wil weten hoe de
spreker denkt over een eventuele uitbreiding van de verplichte inburgering. Voorts
informeert ze of de spreker meer maatregelen nodig acht tegen discriminatie bij
huisvestingstoewijzing.

Bart Nevens wil weten of nieuwkomers meer kansen krijgen in de Rand dan in
Brussel. Zoals N-VA al jaar en dag zegt, bewijst de studie nu dat taalpromotie
werkt. Misschien zou het nuttig zijn dat nieuwkomers in Brussel ook een inburge-
ringscursus volgen. Zo krijgen ze misschien een voorsprong en kansen en hoeven
ze niet naar de Vlaamse Rand te komen. Is het profiel van diegenen die geen werk
vinden of geen NT2 volgen, bepaald? PIN heeft dat bewust niet gedaan, aldus
Eline Deblaere, omdat de steekproef te klein was om onder te verdelen naargelang
origine. Dat valt misschien wel af te leiden uit de Integratie- en Inburgeringsmonitor.

Lieve Maes informeert wanneer de studie uitgevoerd werd. En of PIN voor NT2
ook contact heeft met vzw ‘de Rand’? Voorts wil ze weten op welke uren cursisten
zeggen les te kunnen volgen, terwijl er dan geen is. Ze vraagt ook of er verschil in
kwaliteit tussen integratieambtenaren vastgesteld is. Tot slot vraagt ze of er een
verschil was tussen antwoorden van expats en van mensen die langer in de Rand
komen wonen.

Michel Doomst weet dat PIN goed werk levert voor Vlaams-Brabant, een besef dat
stilaan alom doordringt. Hij informeert of er naargelang de subregio een andere
aanpak nodig is. Zo ja, kan de spreekster daar een paar suggesties over geven?

Katia Segers vraagt of PIN de onderwijscijfers kan opsplitsen voor kleuter-, lager
en secundair onderwijs. Het zou al heel wat zijn als kinderen ten minste kleuter- en
lager onderwijs volgen in een Nederlandstalige school in de Rand. De besparingen
bij vzw ‘de Rand’ baren het lid zorgen, net om het belang van het NT2-aanbod en
de taalpromotie. Hoe ziet PIN dat?

Eline Deblaere antwoordt dat het onderzoek gepland was van januari tot november
2014. Om zinvol werk te leveren in dergelijke korte periode is het onderzoek beperkt
tot gemeenten met een integratiedienst en een integratienetwerk waar het project
Onthaalgesprekken al plaatsvond. Dat betekent niet er niet een en ander mogelijk
is in het kader van intergemeentelijk samenwerking, alsook kunnen gemeenten die
niet betrokken waren inspiratie voor beleidsinstrumenten halen uit de bevindingen
over gemeenten met gelijkaardige instroomkenmerken: bijvoorbeeld Denderleeuw
bij Liedekerke.

De enquête informeerde heel concreet naar de vrijetijdsbesteding van elk gezinslid:
bezoek aan voorstellingen, bibliotheek, lidmaatschap van verenigingen enzovoort.
Omdat die gegevens te detaillistisch zijn, zijn de cijfers niet verwerkt in het rapport.
Meer dan bij andere vragen werd er op vrijetijdsthema’s summier geantwoord.
Allicht omdat de respondenten het aanbod onvoldoende kenden, maar ook omdat
hun eerste zorg uitgaat naar huisvesting en werk. Yamila Idrissi wijt dat aan de
overlevingsmodus waarin veel migratiehuishoudens zich bevinden. Eline Deblaere
beaamt dat. Dat is de reden waarom het toeleidersproject inzet op vrije tijd, ook
als hefboom voor sociale mobiliteit.

Ongeveer dertig respondenten zeiden niet onmiddellijk terecht te kunnen bij
de kinderopvang of in een school en daardoor soms zelfs hun kind te moeten
thuishouden. Daarbij moet voor ogen gehouden worden dat respondenten eerst
primaire redenen aanhalen om geen lessen NT2 te kunnen volgen, bijvoorbeeld de
lesmomenten, en dan pas nadenken over secundaire redenen zoals kinderopvang.
Vandaar is er allicht een onderrapportering wat betreft problemen met kinderop-
vang.

30� 377 (2014-2015) – Nr. 1

Vlaams Parlement

Omdat PIN geen demografische extrapolatie kan maken, kan Eline Deblaere niet
antwoorden op de vragen over gezinssamenstelling en stadsvlucht. PIN heeft
evenmin geïnformeerd naar de motieven om naar de Rand te verhuizen. Ook de
verschillen in socio-economische situatie zijn niet in rekening gebracht bij het
onderzoek dat specifiek ging over de behoeften en de percepties. Of het een goed
idee is de verplichte inburgering uit te breiden, hangt af van de doelgroep. Gaat het
enkel over mensen met een andere nationaliteit, dan zal de groep echter beperkter
zijn dan algemeen aangenomen wordt. Daarnaast is de bereidheid om Nederlands
te leren groot, maar mensen vallen af omdat ze niet lokaal ingeburgerd zijn.
Daarom is er een sterke samenwerking tussen integratie en inburgering nodig. De
lokale invulling van inburgering staat zeker op de planning, om de mensen die niet
via het informele netwerk een huis of werk vonden, toch te bereiken. De doelgroep
werkt bewust een integratietraject af, maar misschien niet altijd via de geijkte
paden, daarom is die lokale invulling belangrijk.

Dat mensen geen geschikt lesmoment vinden, is inderdaad het gevolg van een te
weinig gediversifieerd aanbod. Naast de lesmomenten vormen ook de locaties een
hinderpaal. Terwijl uit een studie van de VUB en Actiris blijkt dat er in één van de
drie sollicitaties een vermoeden van discriminatie is, meldt slechts 7 percent van
de PIN-respondenten ongelijke behandeling bij zijn zoektocht naar werk. Dat was
ook voor de onderzoekers verrassend. De intrinsieke motivatie is allicht zo groot
dat zij dat minder expliciet als reden vermelden. Op vlak van huisvesting liggen de
kaarten anders. Misschien omdat daar ongelijke behandeling duidelijker voelbaar
is en aan te tonen valt.

Eline Deblaere weet voorts niet of nieuwkomers in de Rand meer kansen krijgen
dan in Brussel. Mensen ervaren een verhuizing naar de Rand wel als positief omdat
hun leefomgeving verbetert. Ze denkt dat taalpromotie mensen kan motiveren om
hun kinderen naar het Nederlandstalig onderwijs te sturen. PIN heeft zijn studie
trouwens voorgesteld op de stuurgroep van vzw ‘de Rand’. Over het onderdeel
taalpromotie is er overlegd, onder meer om het aanbod breder te maken zodat
zoveel mogelijk mensen kunnen deelnemen.

Het rapport is regionaal, het is niet de bedoeling de gegevens op te splitsen per
gemeente. Wel kan een gemeente op basis van de bevindingen zelf zijn aanbod
evalueren, de knelpunten inventariseren. Het belang van een divers NT2-aanbod
en van het informele netwerk zijn belangrijke constataties voor elke gemeente.
Voorts heeft het onderzoek geen onderscheid gemaakt tussen expats en anderen
omdat het niet informeerde naar de redenen van de migratie en socio-economische
gegevens. PIN heeft met het onderzoek de lokale besturen willen motiveren om, al
dan niet in samenwerking, lokale acties uit te rollen, inpikkend op de motivatie en
het bewustzijn van de doelgroep.

53 percent van de kinderen van de respondenten volgt basisonderwijs in Brussel,
46 percent in de Rand, 1 percent in Wallonië. 83 percent van de kinderen volgt
secundair onderwijs in Brussel, 10 percent in de Rand. De meeste gezinnen komen
uit Brussel en hebben dus al een band met Brussel en zijn scholen. Daarnaast
zijn heel wat gezinnen gemotiveerd om hun kinderen zeker basisonderwijs in
het Nederlands te laten volgen. Het aandeel van Europese scholen is beperkt tot
2 percent, wat doet vermoeden dat het aandeel van expats in het onderzoek niet
heel groot is.

Zoals gezegd toont het onderzoek aan dat het aanbod NT2 niet zozeer moet
worden uitgebreid, maar wel gediversifieerd: niet alleen de tijdstippen of de locatie
maar ook het format. In het concept Brede School worden NT2-lessen bijvoorbeeld
gekoppeld aan ouderparticipatie. De diversiteit van de doelgroep vergt een breed
scala aan oefenkansen en initiatieven. Gemeenten kunnen daarin een rol spelen.

377 (2014-2015) – Nr. 1� 31

Vlaams Parlement

5.	 Uiteenzetting door Jo Van Vaerenbergh, PRIC Vlaams-Brabant

Jo Van Vaerenbergh is coördinator van het Provinciaal Integratiecentrum Vlaams-
Brabant dat sinds 1 januari 2015 deel uitmaakt van het nieuwe EVA Integratie
en Inburgering. Hij start met het voorbeeld van Sint-Pieters-Leeuw dat in 2014
2246 nieuwe inwoners kreeg, waarvan 83 percent met de Belgische nationaliteit.
Neemt men echter de geboorteplaats van minstens één van de twee gezinshoofden
in aanmerking, blijkt dat meer dan 60 percent van de nieuwe inwoners van vreemde
origine is. Gemeenten als Vilvoorde en Machelen vertonen nog hogere percenta-
ges.

De specifieke realiteit van de Vlaamse Rand is een grote instroom van nieuwe
inwoners met een migratieachtergrond, vooral uit Brussel, en zeer snelle evoluties
van de bevolkingssamenstelling. Dat legt een grote druk op de gemeentelijke
voorzieningen en op de samenleving, scholen, voorzieningen, buurtbewoners. De
gemeenten hebben niet het statuut van centrumstad, nochtans zijn er heel wat
gelijklopende uitdagingen. Zeker op wijk- of deelgemeenteniveau zijn de cijfers
vergelijkbaar met Antwerpen of Brussel. Daarnaast is bewezen dat de regio histo-
rische achterstand heeft op het vlak van reguliere voorzieningen en eerstelijnswerk.

Om die redenen hebben heel wat burgemeesters aan de alarmbel getrokken,
afzonderlijk maar ook via het overleg van de burgemeesters, dat ondertussen
een permanent karakter kreeg. Ze vroegen erkend te worden als centrumregio/
centrumsteden. Het platform van gemeenten uit de Vlaamse Rand heeft daarop
beslist bijkomend onderzoek te voeren. Vooreerst het kwalitatieve onderzoek naar
de behoeften van de nieuwe inwoners, uitgevoerd door PIN, maar ook een kwanti-
tatief onderzoek door het provinciale Steunpunt sociale planning. Die signalen
hebben gezorgd voor specifieke passages in de beleidsnota’s Vlaamse Rand en
Integratie en Inburgering. Daaruit is een rondzendbrief voortgesproten waarin
de minister de opdracht geeft een gepast antwoord te zoeken op de specifieke
behoeften en vragen van gemeenten in de brede Vlaamse Rand waar steeds meer
personen van vreemde herkomst komen wonen. Voor ondersteuning kunnen de
lokale besturen een beroep doen op het agentschap Inburgering en Integratie.

Het agentschap Integratie en Inburgering werd dan benaderd door PRIC, Kruispunt
Migratie en kabinet om zo snel mogelijk een project op maat van de Vlaamse
Rand te ontwikkelen, het Project Integrale Aanpak Instroom Vlaamse Rand. De
strategische doelstelling is: ‘de lokale besturen in de brede Vlaamse Rand zijn
beter toegerust om op een kwaliteitsvolle en effectieve manier om te gaan met
de instroom en aanwezigheid van inwoners met een migratieachtergrond in hun
gemeente’. De operationele doelstelling is in minstens zes (clusters van) lokale
besturen in de brede Vlaamse Rand tegen juni 2018 een integrale aanpak ontwikkeld
hebben voor het omgaan met inwoners met een migratieachtergrond. Een integrale
aanpak betekent: vanuit de lokale omgeving via een horizontale aanpak over alle
beleidsdomeinen heen, in maximale afstemming tussen het lokale, provinciale en
Vlaamse beleidsniveau, onder regie van het lokale bestuur een behoeftedekkend
aanbod realiseren.

Het integratieproces verloopt immers voornamelijk in de lokale realiteit. De vele
nieuwe inwoners worden onthaald door de volledige lokale ontvangende samen-
leving. Integratie wordt vormgegeven in de verschillende lokale beleidsdomeinen.
Het lokale draagvlak op beleidsniveau is dan ook cruciaal. De gemeenten zijn zich
heel erg bewust van de problemen, en hebben er ook al heel wat aan gedaan. Het
is trouwens de ervaring van de spreker dat alle partijen, alle beleidsgeledingen zich
bewust zijn van het belang.

Om een maximale afstemming te garanderen is het de bedoeling om per gemeente,
onder regie van het lokaal bestuur – de integratie- of andere verantwoordelijke

32� 377 (2014-2015) – Nr. 1

Vlaams Parlement

ambtenaar, de schepen van Integratie, de burgemeester, de gemeentesecre-
taris enzovoort – in een lokaal plan van aanpak vast te leggen welke diensten,
acties en beleidsdaden nodig zijn om deze instroom te benaderen en wie van de
betrokken partners daarbij welke taak zal opnemen. Sinds maart lopen er een
drietal proefprojecten. Vooreerst voor de meting en verwerking van de instroom-
gegevens. Hierbij worden dus niet alleen de gegevens van de bevolkingsdienst
verwerkt maar ook de benaderingsstrategie aangepast aan een viertal categorieën.
Sommige nieuwe inwoners zijn zelfredzaam, hebben een eigen netwerk, zij hebben
voldoende aan informatie. Anderen zijn minder zelfredzaam, hebben richting nodig
en soms zelfs toeleiding in integratiegesprekken enzovoort. Leefloners, mensen in
kansarmoede hebben een zorgtraject nodig, van het lokale bestuur, van het OCMW.

De meeste gemeenten schaven al enkele jaren aan hun onthaal- en taalpromotie-
beleid met infopakketten voor de nieuwe doelgroepen, aangepaste onthaalacties
als lokale onthaalgesprekken. Lokale doorverwijzing via diensten en bevolking is
belangrijk. Dat de doelgroep gemotiveerd is, is het gevolg van goede taalpro-
motie die nu gefragmenteerd is. Vzw ‘de Rand’ en de provincie beschikken over
goede materialen, maar taalpromotie is een nagel waar veel op geklopt moet
worden vooraleer hij helemaal in het hout zit. Daarom moeten alle diensten goed
geïnformeerd zijn. Vier instanties bereiken de nieuwkomers zeker: de gemeente,
de welzijnsvoorzieningen, Kind en Gezin, de school. Meer dan 90 percent van de
doelgroep is tevreden over het onderwijs, over het contact met de scholen en de
leraars. Als ze gewezen worden op de mogelijkheden in het belang van hun kind,
zijn de meesten bereid de opties nader te bekijken. Een aanbod NT2 in de school
is zeker te overwegen, daarvan zijn er al enkele succesvolle voorbeelden, zoals
in Sint-Pieters-Leeuw waar zo op korte termijn meer dan honderd mensen in een
voortraject richting NT2 stapten.

Na lokale onthaalgesprekken, pakketten tussen de vier en twaalf uur, afhankelijk
van de behoeften, stroomt meer dan twee op de drie effectief door, naar een
NT2-inburgeringsaanbod of bij kansarmoede naar het OCMW. Kind en Gezin, de
centra voor algemeen welzijnswerk maar ook de wijkagenten en de huisdokters
bieden perspectieven om mensen te bereiken. Voorts is het de bedoeling om ook
een OCMW-inburgeringsaanbod op maat uit te werken. Maatschappelijke oriën-
tatie kan zich dan meer toespitsen op opvoedingsondersteuning, de zoektocht naar
werk enzovoort.

Het onderwijs kampt niet alleen met plaatstekort, leraren en directies hebben ook
meer ondersteuning nodig om met de veranderende populatie om te gaan, voor het
werken met anderstalige leerlingen, het communiceren met de ouders. Er ontstaan
ook heel wat ouderparticipatie- en bredeschoolprojecten waar ouders in de school
NT2-cursussen kunnen volgen. Fietsvriendinnen, samen leren fietsen, past in de
bevordering van tewerkstelling en mobiliteit.

De achterstand in de reguliere voorzieningen, gecombineerd met de snel verande-
rende bevolkingssamenstelling, zorgt ervoor dat ze meer dan elders ondersteuning
nodig hebben, onder meer om hun deskundigheid te bevorderen, voor uitda-
gingen als toegankelijkheid, taalbeleid, omgang met meertaligheid. Om de sociale
cohesie in de wijk te bevorderen zijn er participatieprojecten, wijkwerkingen en
buurtprojecten. Heel wat nieuwkomers zijn niet vertrouwd met de verenigings-
cultuur. Projecten als Bijt in je vrijetijd of peter- meterschapsprojecten zorgen er
wel degelijk voor dat mensen aansluiting vinden, de taal verwerven, hun netwerk
uitbreiden.

Doorgaans zijn het gezinnen met iets oudere kinderen die een lening kunnen
afsluiten, maar ook kansarme gezinnen verhuizen naar de Rand. Zo is in Dilbeek
het aantal kansarmen gestegen van 1 naar 10 percent op vijf jaar tijd. Ook de
ontvangende samenleving, het verenigingsleven en de burgers, hebben soms

377 (2014-2015) – Nr. 1� 33

Vlaams Parlement

steun nodig. Daartoe heeft bijvoorbeeld het Huis van het Nederlands interes-
sante workshops over hoe te communiceren in eenvoudig Nederlands, hoe om te
gaan met anderstaligheid. Zelfs korte sessies van enkele uren tijdens cultuur- of
jeugdraden, renderen. Het neemt ook de koudwatervrees wat weg. Nieuwe leden
zijn belangrijk voor de overlevingskansen van verenigingen. En verenigingen zijn
belangrijk voor het sociale weefsel.

De gemeente dient in het NT2-overleg vraag en aanbod af te stemmen. Goede
monitoring kan een basis zijn voor onderhandelingen met centra voor volwasse-
nenonderwijs en de Vlaamse overheid over een bijkomend aanbod. Dat is aan logis-
tieke beperkingen onderhevig, zo is er een groot tekort aan leslocaties. Daarom
is het goed dat er les kan gegeven worden op scholen, de zogenaamde sociale
campussen. Daar moeten de verschillende beleidsdomeinen samen op inzetten.

Dat de verschillende organisaties nu deel uitmaken van het EVA Integratie en
Inburgering, vergemakkelijkt het overleg en de afstemming. Het zal voorts een
gerichtere informatieoverdracht tussen de lokale besturen en het Vlaamse niveau
bewerkstellingen. Inburgering en Integratie kan dan ook meer betrokken zijn bij
het zorgoverleg of casemanagement van de OCMW’s. Voorts kunnen gemeenten
betrokken worden bij de attestuitreiking. Dat bijvoorbeeld burgemeester of schepen
de attesten uitreiken, is symbolisch niet onbelangrijk.

6.	 Vragenronde

Michel Doomst wil weten of een aanpak als centrumregio Halle-Vilvoorde zinvol is.
Moet de provincie, blijkbaar toch een beleidsniveau met enig nut, geen clusters
van gemeenten benoemen? Ziet de heer Van Vaerenbergh al enige lijn in de types
gemeenten, die van elkaar kunnen leren en samen naar efficiënte oplossingen
kunnen zoeken?

Lieve Maes vraagt of het Provinciaal Integratiecentrum voor de onthaalmomenten
en infopakketten samenwerkt met de gemeenten. Ze heeft immers weet van
aanzienlijke verschillen in visie, waarbij sommige gemeenten de pakketten van
vzw ‘de Rand’ te meertalig en te vrijblijvend vonden.

Jo Van Vaerenbergh zegt dat PRIC altijd vanuit de provinciale structuur gewerkt
heeft, maar de lokale besturen zijn de sleutelfiguren. Zij hebben elkaar gevonden.
Voor hem vertonen alle gemeenten van de regio min of meer dezelfde kenmerken,
met een dualiteit tussen begoede en kansarme wijken. De oprichting van de
integratiediensten heeft een belangrijke dynamiek op gang gebracht, onder meer
door de financiële inhaalbeweging. Meer middelen heeft het de gemeenten mogelijk
gemaakt een eigen beleid te voeren. De integratieambtenaren komen samen op
provinciale en regionale overlegmomenten. Ze wisselen niet alleen informatie uit
maar organiseren ook gezamenlijke projecten, zoals de inburgeringscoaches, de
lokale integratiegesprekken; PIN stimuleert dat. De spreker acht de regio-indeling
van het BRIO in zijn Taalbarometer realistisch.

Twaalf randgemeenten hebben een integratiedienst. Onder de vorige verantwoor-
delijke minister Bourgeois was er een laatste oproep voor gemeenten om een integra-
tiedienst op te richten. Twaalf bijkomende gemeenten uit Vlaams-Brabant, waarvan
de meeste in de Rand, tekenden daarop in. In de top tien van de vijftig gemeenten
die in aanmerking kwamen, bekleedden zeven gemeenten van de Vlaamse Rand,
waaronder vier faciliteitengemeenten, de eerste plaatsen. Uiteindelijk zijn er om
budgettaire redenen geen bijkomende integratiediensten erkend. Ondertussen zijn
de middelen vastgelegd in het Gemeentefonds en zit er dus geen uitbreiding meer
in. Jammer, want met integratiediensten zou de administratie de gemeenten beter
kunnen steunen.

34� 377 (2014-2015) – Nr. 1

Vlaams Parlement

Samenwerking moet en is maatwerk, bijvoorbeeld als concentratiewijken niet aan
gemeentegrenzen stoppen: de Kassei in Vilvoorde en Ter Borgt in Grimbergen zijn
eigenlijk één wijk, Ruisbroek en Lot vormen één regio. Die kaart is te maken, maar
dan vooral bekeken vanuit de lokale context.

Integratiepakketten zijn van de hand van de gemeente, daarin gesteund door het
EVA. De visie is in volle evolutie. Voor gemeenten die onder het werkingsgebied
van vzw ‘de Rand’ vallen is er geen probleem, maar het materiaal over taalbeleid,
taalpromotie, onthaalbeleid kan ook door andere gemeenten aangevraagd worden.
Informatie volstaat voor sommige groepen, maar lokale onthaalgesprekken zijn
bijzonder efficiënt. Daarbij overloopt een ervaringsdeskundige die drie maand
intensief opgeleid is, met de nieuwkomers, zo mogelijk in hun taal, alle informatie.
Hij krijgt zo de kans het belang van taalverwerving en lokale participatie van de
kinderen uit te leggen. De ervaringsdeskundige kent de angsten en vooroordelen
en kan die wegnemen.

De visie op taalgebruik van anderstalige nieuwkomers is ook geëvolueerd. De
dienstverlening van een gemeente is uitsluitend in het Nederlands, maar taalpro-
motie kan wel in andere talen. Ook de lokale ontvangende samenleving speelt
daarin een rol. Als een Vlaming merkt dat iemand een andere taal spreekt, is hij
geneigd over te schakelen op het Frans of Engels, wat nieuwkomers oefenmo-
menten ontneemt.

7.	Uiteenzetting door Erik Devillé, oud-voorzitter PIN en diensthoofd
Sociale en Welzijnsdienst Sint-Pieters-Leeuw

Erik Devillé zal zijn uiteenzetting toespitsen op de praktijk. Hij is oud-voorzitter van
PIN vzw die dit jaar een twintigjarig jubileum viert. Eind jaren negentig experimen-
teerde de vzw, eerst in Halle en nadien in de bredere omgeving, met methoden om
sociale wijken leefbaar te houden. De vzw was een laagdrempelige eerstelijnsvoor-
ziening voor iedereen die het moeilijk had, maar ook een klankbord en kanalisator
voor zelforganisaties. PIN was enig in zijn soort in die regio. Omdat de vzw quasi
geen middelen had, werkte ze vooral met subsidies, met ervaringsdeskundigen en
met een beperkt aantal professionelen. Als voorzitter wist hij geregeld niet of hij
op het einde van de maand de lonen zou kunnen betalen.

PIN ging ook toen al op zoek naar samenwerkingsverbanden met OCMW’s, centra
voor algemeen welzijnswerk, overheden, in eerste instantie de lokale overheid,
zelforganisaties, basiseducatie, verenigingen waar armen het woord voeren,
scholen, VDAB. Het belang van zelforganisatie stond centraal, ze boden mensen
een sociale (t)huis. Eigenlijk was PIN een sociaal huis avant la lettre. PIN werd
gaandeweg meer gesubsidieerd door overheden, maar voornamelijk projectmatig,
niet alleen lokaal maar ook regionaal, dus eigenlijk was de vzw een intergemeen-
telijk samenwerkingsverband avant la lettre. De vzw onderhoudt goede contacten
met doelgroepen, lokale actoren en alle overheden. PIN is een proactieve, project-
matige, analytische denktank, niet gekleurd en neutraal.

Heel wat projecten werden structureel verankerd, wat vooral belangrijk is voor
kwetsbare jongeren. PIN doet ondertussen bepaalde dingen niet meer zelf. Zo
vallen bepaalde activiteiten nu onder het aanbod van basiseducatie. Café Combinne
staat op eigen benen, huistaakbegeleiding, ontmoetings- en uitwisselingsacti-
viteiten zijn uitbesteed. Administratieve en psychologische hulp wordt nu deels
verzekerd door de centra voor algemeen welzijnswerk. Het Regionaal Instituut
voor Samenlevingsopbouw ontfermt zich over andere projecten.

De snelle demografische evoluties in de Rand worden gekenmerkt door duidelijke
tendensen. De ontnederlandsing zet zich door. Verfransing is het niet, aangezien
voor veel nieuwkomers Frans pas de tweede of derde taal is. De instroom komt uit

377 (2014-2015) – Nr. 1� 35

Vlaams Parlement

Brussel, maar er is ook een feitelijke corridor van Wallonië naar de Rand, met name
de Chaussée de Mons, de Bergensesteenweg. De grotere vraag zorgt voor hogere
grond- en woningprijzen. Daarnaast stijgt de werkloosheid bij laaggeschoolde
jongeren en ouderen. De grootste handicap voor jongeren is en blijft de taal,
zoals een onderzoek van het Hoger Instituut voor de Arbeid tien jaar geleden al
aantoonde. Voorts groeit de kloof tussen de bevolkingsgroepen en kennen kleuters
en lagere schoolkinderen minder goed Nederlands. Het aantal leefloners stijgt, wat
de OCMW’s onder grote druk zet. Daarnaast stijgt ook het aantal onbemiddelbaren,
een vreselijk woord waarmee een groep mensen aangeduid wordt die op elk vlak
begeleiding nodig heeft.

Ongeveer tien jaar geleden werd in het Vlaams regeerakkoord de regulering van
het inburgeringsbeleid aangekondigd. Een goede zaak, want het was de basis van
een Vlaams inburgeringsbeleid. Heel wat gemeenten in de Rand hebben zich dan
ingespannen om het inburgeringsbeleid ook provinciaal te organiseren. Ondanks
de tegenstand is dat gelukt. Dankzij de structurele Vlaamse middelen en de inspan-
ningen van de provincie Vlaams-Brabant en het PRIC, werden de lokale besturen
gemotiveerd en uitgenodigd om hun integratie- en inburgeringsbeleid vorm te
geven. Het is niet eenvoudig een lokaal mandataris daartoe te overtuigen omdat
hij er, zeker op korte termijn, geen stemmen mee haalt.

Een tiental jaar geleden nam de provincie Vlaams-Brabant de regierol van het
inburgeringsbeleid op zich waardoor het mogelijk werd onthaalbureaus op te
richten, didactisch materiaal op te stellen en beroepskrachten aan te werven. Toch
blijft er een lokaal, gedecentraliseerd en divers aanbod nodig. De middelen van het
Sociaal Impulsfonds zijn ondertussen overgedragen aan het Gemeentefonds, maar
het lokaal sociaal beleid, het sociaal huis, moeten gemeenten en OCMW’s samen
vormgeven. Het aantal integratiediensten in de Rand is spectaculair gestegen, zeker
dankzij de Vlaamse middelen. De subsidie was dé lokker voor een lokaal integra-
tiebeleid. Daarnaast zorgde ook het stijgende urgentiebesef voor een draagvlak in
gemeenten in de ruime rand.

De spreker ziet wel enkele ongewenste evoluties. Zo verwateren de banden met
zelforganisaties, ervaringsdeskundigen, lokale actoren en besturen door centra-
lisatie en verschuiving van eerstelijnswerk naar de tweedelijnswerk. Het risico
bestaat dat integratie- en inburgeringsambtenaren het contact met de doelgroep
verliezen, onder meer door de stijgende instroom en het verminderde contact
met de eerste lijn. De werking is veel theoretischer geworden, waardoor statis-
tieken en cijfers belangrijker dreigen te worden dan het resultaat. Het actuele
beleid verhoogt de drempel, door locaties voor cursussen en onthaalbureaus te
schrappen, door minder zitdagen in de gemeenten. Voorts is inburgering een log
staatsapparaat geworden, gevangen in sjablonen en vakjes. De personen die de
brug kunnen vormen tussen inburgeraar en het lokaal bestuur en het maatschap-
pelijke leven zijn niet de integratieambtenaren maar de toeleiders, de vrijwilligers,
de wijkagenten die in tegenstelling tot de maatschappelijke werkers tijd hebben
voor huisbezoeken, de gemeenschapswachten, de buren, de huisarts, de verzor-
gende, de bakker, de beenhouwer enzovoort.

Hij waarschuwt daarnaast voor symboolbeleid. Inburgering lijkt algemeen verplicht,
maar is dit slechts voor maximum 10 percent van de instroom. De trajectbege-
leiding is vandaag de dag voornamelijk administratief. Voorheen moest één voltijdse
medewerker 40 trajecten begeleiden, nu heeft hij er 120, wat ervoor zorgt dat er
geen tijd is voor gesprek noch voor gerichte doorverwijzing. Integratiebeleid is een
generatiebeleid, maar wordt nu per regeerperiode vormgegeven. Integratiebeleid
is generatieoverschrijdend, nieuwkomers moeten van de wieg tot werk begeleid
worden. De wachtlijsten voor kinderopvang en de rustoorden worden alleen maar
langer. Als het in de maatschappij economisch minder goed gaat, als er heel
wat verandert, zijn mensen bang. Overheden moeten de tering naar de nering

36� 377 (2014-2015) – Nr. 1

Vlaams Parlement

zetten en budgettaire keuzes maken die een risico op polarisering inhouden. Het
wordt moeilijker de maatschappij leefbaar te houden, waardoor ook radicalisering
moeilijker te bestrijden is. Als er meer Brusselaars en Walen naar de Rand komen
op zoek naar een beter leven, verstedelijkt ook de Rand.

De spreker eindigt met enkele suggesties voor het integratiebeleid in de Rand.
Hij vraagt de politici te blijven focussen op de eerste lijn en de binding met lokale
actoren en besturen herop te starten. Integratiebeleid wordt gestuurd maar niet
gevoerd vanuit Brussel en Leuven. Lokale aanwezigheid moet de drempel zo laag
mogelijk houden. Faciliteren is goed, maar faciliteiten verlenen niet, want die
worden na een tijdje als evident ervaren. De behoeften in de wijken zijn al twintig
jaar dezelfde, hoewel ze erger worden. Een buurtwerking, met opbouwwerk en
straathoekwerk is nodig voor leefbare wijken. Een lokaal netwerk is cruciaal, de
doelgroep moet, zeker voor lokale besturen, prioritair zijn.

Participatie, en dan niet het symbolische zitje in werkgroepen of raden omdat elke
doelgroep moet vertegenwoordigd zijn, maar echte participatie aan jeugd-, sport-,
cultuur-, verenigingsleven dient bevorderd te worden. Heel wat scholen in de Rand
zijn concentratiescholen met soms tot negentig percent anderstaligen. Schoolop-
bouwwerk, brede school, school als lesplek voor NT2, ouderparticipatie zijn maar
een paar van de te intensifiëren denksporen. In een leefbare maatschappij draagt
iedereen zijn steentje bij, werk is dus belangrijk. Daarom moet er aandacht zijn
voor Nederlands op de werkvloer, voor doorstroming vanuit VDAB-opleidingen,
voor stages.

Van een experimentele aanpak is er in twintig jaar tijd overgestapt op een struc-
turele verankering, maar het doel blijft hetzelfde: sociale cohesie in een leefbare
maatschappij in de meest ruime zin waar iedereen onderwijs krijgt, werk heeft
enzovoort. Dat is een antwoord tegen polarisering en radicalisering. Op de nieuwe
media wordt er eigenlijk uitsluitend gebekvecht. Een beleid voor nieuwe inwoners
mag hen niet alleen de hand drukken, maar moet die hand vasthouden, begeleiden
waar nodig en knijpen waar het moet.

8.	 Vragenronde

Michel Doomst is het ermee eens dat integratie geen apparaat mag worden; vechten
voor het terrein is belangrijk. De Rand wordt geteisterd door een tsunamigevoel,
het gevoel dat men overspoeld wordt en dat er niets aan te doen is. Niet alleen
bewindvoerders, ook inwoners denken dat het hopeloos is. Is het om die reden niet
aangewezen de cijfers en de acties ruimer bekend te maken? Voorts vraagt hij zich
af of de terreintechnieken niet eenvoudiger moeten. Gebeurt er niet te veel tegelijk
en te weinig gestroomlijnd?

Lieve Maes vraagt welke maatregel het Vlaams Parlement volgens de heer Devillé
als eerste moet nemen. Bart Nevens is blij met deze ervaren kijk van onderuit.
Heel wat gemeentebesturen staan nog nergens, het is belangrijk dat zij een beroep
kunnen doen op de bestaande expertise. Hij verwacht immers dat de rand waar
Brusselaars op zoek gaan naar een beter leven, alleen maar breder zal worden. Het
komt er dus op aan ook in de leefbaarheid van Brussel te blijven investeren. Rigide
structuren hinderen flexibel optreden en misschien vergt niet elke maatregel extra
middelen. Iedereen, ook handelaars, inwoners enzovoort, kunnen een steentje
bijdragen.

Peter Persyn informeert naar tips voor minder administratieve lasten en minder
bureaucratie.

Erik Devillé beaamt dat de meeste mensen die uit Brussel naar de Rand komen,
op zoek zijn naar een beter leven. Soms weten nieuwe inwoners niet eens dat

377 (2014-2015) – Nr. 1� 37

Vlaams Parlement

ze niet meer op Brussels grondgebied wonen, de afstanden tussen de gewesten
zijn ook dermate klein en men kan in het groen wonen en toch op een kwartier in
het hart van Brussel staan. Het klopt dat de leefbaarheid in Brussel moet worden
aangepakt, want eigenlijk is het vluchtgedrag.

Uiteraard zijn cijfers nodig en moeten initiatiefnemers de efficiëntie van hun werk
kunnen aantonen, maar de verhouding is een beetje scheef. Het komt erop aan de
gulden middenweg te vinden. Daarnaast zijn er nog blinde vlekken, die moeilijk
ingevuld geraken. Onthaalbureaus zijn goed geplaatst om daar over te oordelen.
De contacten met de lokale besturen wat aanhalen, zal allicht heel wat problemen
oplossen. De wetstraat, maar ook de dorpsstraat is nodig. Kleine dingen zoals een
inburgeraar die zijn attest krijgt van de burgemeester, creëren een directe band. Al
die ideeën die nu als geniaal naar voren geschoven worden, waren er twintig jaar
geleden ook al.

Het tsunamigevoel is reëel, maar de situatie waar mensen van wegvluchten ook. Zo
vinden ze bijvoorbeeld geen plaats voor hun kinderen in een school. Het komt erop
aan lokaal sterk te staan, maar ook te durven gluren bij de buren. Soms kan een
lokaal bestuur het niet alleen aan en zijn intergemeentelijke projecten nodig. Wat
een tiental jaar geleden onmogelijk leek, is nu realiteit. De spreker geeft enkele
voorbeelden van intergemeentelijke samenwerking met de vrijwillige politiefusie
tussen Halle, Beersel en Sint-Pieters-Leeuw als uitsmijter. Met het inzicht in de
situatie groeit ook de bereidheid om er iets aan te doen. Meer middelen zijn altijd
welkom, maar allicht kunnen de huidige middelen nog efficiënter ingezet worden.
De grootste wens van Erik Devillé is een leefbare en solidaire samenleving en daar
moeten zowel oude als nieuwe inwoners aan bijdragen.

III.	De gevolgen op diverse domeinen (vervolg) en stads- en regio-
nale ontwikkeling (13 mei 2015)

1.	Uiteenzetting door Filip De Maesschalck, onderzoeker Steunpunt sociale
planning Vlaams-Brabant

Filip De Maesschalck, onderzoeker Steunpunt sociale planning Vlaams-Brabant,
zal het hebben over de wisselwerking tussen Brussel en Vlaams-Brabant, op basis
van het Dossier Wisselwerking Vlaams-Brabant en Brussel (Steunpunt sociale
planning, Vlaams-Brabant) en ‘Over de grens. Sociaal-ruimtelijke relaties tussen
Brussel en Vlaams-Brabant’ (Brussels Studies). Vooreerst gaat zijn uiteenzetting
over de verhuisbewegingen die vooral richting Vlaams-Brabant gaan: de omvang
en evolutie, het profiel van de verhuizers en de verschillen tussen de (deel-)
gemeenten. Een tweede deel gaat over de pendel die vooral richting Brussel gaat,
en die ruimer is dan de werkpendel.

Met Brussel wordt het Brusselse Hoofdstedelijke Gewest bedoeld. Het zal niet over
heel Vlaams-Brabant gaan omdat er met het oostelijke deel van Vlaams-Brabant
weinig wisselwerking is met Brussel. Onder brede rand wordt hier het Vlaams-
Brabantse gedeelte begrepen van het stadsgewest Brussel zoals het afgebakend is
door de geografen van de KU Leuven. Daarnaast worden ook Affligem en Liedekerke
betrokken bij de studie omdat daar onlangs heel wat migratiebewegingen met
Brussel geweest zijn.

Eerst licht hij de omvang en de evolutie toe van de verhuisbewegingen in de rand,
in de periode 2008-2012. Met die iets langere periode kan men de schommelingen
opvangen die het gevolg zijn van eenmalige vastgoedontwikkelingen. In die periode
zijn er 66.000 mensen van Brussel verhuisd naar de brede rand en zijn er 33.000
die de omgekeerde beweging hebben gemaakt. Er is dus een positief migratie-
saldo van 33.000 mensen. Er waren ook 4000 immigranten uit het buitenland. Dat
cijfer is zo laag omdat vooral Brussel de onthaalfunctie vervult voor migratie uit

38� 377 (2014-2015) – Nr. 1

Vlaams Parlement

het buitenland. In die periode zijn er in Brussel netto meer dan 100.000 buiten-
landse immigranten aangekomen. Naar de rest van Vlaams-Brabant, de rest van
het Vlaamse Gewest en het Waalse Gewest gaan er vanuit de rand telkens netto
7000 mensen. In totaal is er dus een aangroei van 17.000 mensen in die vijf
jaar, waarvan de meesten uit Brussel komen. Dat is veel meer dan de natuurlijke
aangroei – het verschil tussen het aantal geboorten en het aantal sterften – die
minder dan 5000 bedraagt. In totaal zijn er dus ongeveer 100.000 bewegingen van
en naar Brussel. Er zijn echter nog meer bewegingen binnen de brede rand zelf.

Het migratiesaldo in de brede rand is vanaf 2000 relatief stabiel. Het ligt een beetje
hoger dan in de twee voorgaande decennia, maar het ligt heel wat lager dan in de
jaren 1950 tot 1970. Toen was de uitstroom uit Brussel dus nog veel groter dan nu.
Samen met de immigratie uit Brussel ziet men het gemiddelde inkomen in de rand
sterk stijgen. In Brussel ziet men een omgekeerde tendens. Daaruit blijkt dat de
verhuizers vooral tot de hogere inkomensklasse behoren. Dat is ook in de meeste
andere grote steden het geval, zij het wat minder uitgesproken.

Uit de bevolkingspiramides blijkt dat de verhuizers meestal jonge gezinnen zijn.
Bij de migranten uit Brussel zijn de kinderen, de oudere twintigers en de jonge
dertigers oververtegenwoordigd. De migranten naar Brussel zijn veel minder
talrijk. Het zijn vooral jonge alleenstaanden. De migratie uit Brussel leidt dus tot
een verjonging van de brede rand.

In 2005 was de groep met een Belgische nationaliteit bij geboorte nog goed voor
meer dan de helft van de inwijkelingen in de rand. Nu is dat beduidend minder dan
de helft. De groep van mensen met een Oost-Europese nationaliteit bij geboorte
kent een sterke stijging. De suburbanisatie van de jonge gezinnen geldt nu dus ook
voor mensen van niet-Belgische origine.

Het socio-economisch profiel van de inwijkelingen is minder goed gedocumen-
teerd. Daarom hebben de onderzoekers de Belgische bevolking ingedeeld in vier
inkomenskwartielen. In Brussel is het laagste inkomenskwartiel sterk oververte-
genwoordigd en het hoogste sterk ondervertegenwoordigd. In de brede rand ziet
men het tegenovergestelde. De verhuizers van Brussel naar de brede rand hebben
minder vaak een laag inkomen en vaker een hoger inkomen. Bij de verhuizers van
de brede rand naar Brussel ziet men het tegenovergestelde. Het migratiesaldo
van de hoogste inkomens is het belangrijkst. Het migratiesaldo van de laagste
inkomens is eveneens positief, maar minder uitgesproken. Ook voor de niet-Belgen
bij geboorte gaat het om de hogere inkomensgroepen. De Belgen bij geboorte
hebben gemiddeld wel een hoger inkomen dan de niet-Belgen bij geboorte.

Er zijn inzake het migratiesaldo tussen Brussel en de brede rand duidelijk verschillen
tussen gemeenten en deelgemeenten. Vooral de deelgemeenten dicht bij Brussel
trekken heel wat mensen uit Brussel aan. De hoogste waarden worden genoteerd
in de zuidelijke Zennevallei rond Ruisbroek, in het noordoosten rond Diegem en in
het noordwesten rond Wemmel.

De studie heeft de Brusselse gemeenten onderverdeeld in vier groepen volgens
ligging. Daaruit blijkt dat afstand een belangrijk element is bij de verhuisbewegin-
gen, niet alleen fysieke afstand, maar ook socio-economische afstand. De mensen
uit de zuidoostelijke Brusselse gemeenten trekken bijna uitsluitend naar de zuidoos-
telijke rand, de mensen uit de noordoostelijke rand trekken bijna allemaal naar de
noordoostelijke rand en zo verder.

Voor de leeftijd en de gezinspositie zijn er geen ruimtelijke verschillen in het profiel
van de verhuizers. Over het algemeen gaat het namelijk over jonge gezinnen. Er
zijn wel verschillen in de origine en de socio-economische profielen. Mensen van
Turkse origine wonen vaak in het noordoosten van Brussel en trekken vaak naar

377 (2014-2015) – Nr. 1� 39

Vlaams Parlement

de noordoostelijke rand. Mensen van Zuid-Europese afkomst wonen vaak in het
zuidwesten van Brussel en trekken vaak naar de zuidwestelijke rand. Hetzelfde
geldt voor het inkomen. In het zuidoosten gaat het vooral over hogere inkomens,
in het noordoosten zijn de lagere inkomens relatief belangrijk. Toch gaat het zowel
in het noordoosten als in het zuidoosten hoofdzakelijk over werkenden.

De pendel maakt de omgekeerde beweging. Elke dag gaan er bijna 380.000 pende-
laars naar Brussel werken, waarvan meer dan een vijfde uit de brede rand komt.
Vanuit Brussel pendelen er 63.000, waarvan bijna twee vijfden naar de brede
rand, vooral naar de luchthavenregio. Zaventem en Machelen zijn de enige twee
gemeenten die meer mensen uit Brussel ontvangen dan er naar Brussel gaan om
te werken. Netto zijn er bijna 60.000 pendelaars uit de brede rand naar Brussel.
In werkelijkheid zullen het er nog iets meer zijn. Dit zijn namelijk gegevens
van de KSZ (Kruispuntbank Sociale Zekerheid) die geen rekening houdt met de
EU-werknemers.

Dagelijks gaan er meer dan 3000 Brusselse leerlingen naar scholen in de brede rand.
De omgekeerde beweging is echter ruim dubbel zo groot. Daarin ziet de spreker een
aantal interessante ontwikkelingen. De stijging van het aantal leerlingen in Brussel
is exclusief te verklaren door de groei van het aantal leerlingen uit Brussel zelf. Het
aantal leerlingen dat vanuit de brede rand naar het Nederlandstalige onderwijs in
Brussel trekt daalt immers jaar na jaar. Dat leidt tot een sterke stijging van het
aantal leerlingen in de brede rand. Daarnaast is er ook een kleine aangroei van het
aantal Brusselse leerlingen dat naar de brede rand trekt.

Dat is natuurlijk maar een deel van het verhaal. Het onderwijs van de Franstalige
Gemeenschap is immers goed voor 83 percent van het onderwijs in Brussel en dan
houdt men nog geen rekening met het Europese onderwijs. In totaal trekken bijna
27.000 leerlingen dagelijks naar Brussel.

De pendel voor de welzijnsvoorzieningen is weinig gedocumenteerd. De woonplaats
van de kinderen in de voorschoolse kinderopvang wordt blijkbaar nog niet syste-
matisch centraal geregistreerd. De gegevens zijn gebaseerd op een enquête
bij de voorzieningen van Kind en Gezin. Daaruit blijkt dat er weinig Brusselse
kinderen opgevangen worden in de brede rand, maar dat er wel heel wat zijn die de
omgekeerde beweging maken. Bovendien had de enquête alleen betrekking op het
aanbod van Kind en Gezin en niet op het aanbod van zijn Franstalige tegenhanger.
In Brussel zelf zijn het Nederlandstalige en het Franstalige aanbod samen goed
voor 33 percent van de Brusselse kinderen van nul tot twee jaar. De Barcelonanorm
wordt dus net gehaald. In de brede rand is dat 36 percent, tegen een gemiddelde
van 40 percent in het Vlaamse Gewest. Er is dus een probleem met het aanbod.

Alle andere welzijnsvoorzieningen kennen eenzelfde tendens. Er is een stroom
richting Brussel, in combinatie met een vaak beperkt aanbod in de brede rand. De
situatie in Brussel zelf is niet altijd gemakkelijk te achterhalen gezien de structuur
van het welzijnsveld.

In de brede rand is er dus een sterke bevolkingsgroei door de instroom uit Brussel.
De instroom is iets groter dan in de voorgaande decennia, maar veel kleiner dan vóór
de crisis van de jaren 1980. Het gaat nog steeds hoofdzakelijk om jonge gezinnen.
Het gaat meestal over hogere inkomens, zeker in vergelijking met Brussel, en om
mensen die aan het werk zijn. Het gaat steeds vaker over verhuizers van niet-
Belgische origine. Ook daar gaat het overwegend over jonge gezinnen en over
hogere inkomens. De middenklasse van niet-Belgische origine trekt nu dus ook
naar de rand. Er zijn natuurlijk grote ruimtelijke verschillen. Dat hangt samen met
het profiel van de gemeente of de deelgemeente.

40� 377 (2014-2015) – Nr. 1

Vlaams Parlement

Er is een sterke uitstroom naar Brussel voor werk en onderwijs. Er zijn wel signalen
van verminderde uitstroom, misschien omwille van het capaciteitsprobleem in het
Brusselse onderwijs. Dat vergt meer onderzoek. Dat heeft hoe dan ook gevolgen
voor de capaciteit van het onderwijs in de rand. Ook voor welzijnsvoorzieningen is
er een uitstroom naar Brussel. Het aanbod in de brede rand is vaak heel beperkt,
net als het Nederlandstalige aanbod in Brussel zelf.

2.	 Vragenronde

Joris Poschet weet dat er gevreesd wordt voor een versterkte stadsvlucht, vooral
van de socio-economisch sterkere groepen, als het Gewestelijk Expresnet (GEN) in
de komende jaren in gebruik zou worden genomen. Is die vrees terecht? Zou het
GEN ook een effect kunnen hebben op mensen die niet actief zijn op de arbeids-
markt?

Karl Vanlouwe stelt vast dat de Brusselse bevolking vanaf de jaren 1950 sterk
gedaald is, maar dat er vanaf de jaren 1970 opnieuw een stijging was, en vanaf 2000
zelfs een aanzienlijke stijging. In andere steden zou er een gelijkaardige tendens
bestaan. Naar Brussel zouden vooral jonge alleenstaanden verhuizen, terwijl
jonge gezinnen wegtrekken uit Brussel. De mensen die naar Brussel verhuizen
zouden gemiddeld tot een lagere inkomensklasse behoren dan de mensen die er
wegtrekken. Vindt men die tendensen ook terug in andere steden in binnen- en
buitenland?

Bart Nevens vraagt of er onderzoek gedaan is naar het taalprofiel van de mensen
die instromen in de brede rand.

Lieve Maes wil weten of de gegevens systematisch worden bijgehouden. Sommige
data stoppen namelijk in 2010. Het is niet duidelijk uit welke periode de cijfers
over de pendel dateren. Heeft de pendel naar de Nederlandstalige kinderopvang in
Brussel te maken met de werkpendel van hun ouders?

Filip De Maesschalck antwoordt dat de impact van het GEN momenteel moeilijk kan
ingeschat worden. Zeker wat betreft de impact op de socio-economische samen-
stelling van de verhuizende bevolking is het koffiedik kijken. Wel is het zo dat de
migratiesaldi in het verleden vooral afhankelijk waren van de socio-economische
omstandigheden. In economisch gunstige tijden vertrekken de mensen sneller uit
de stad. Ook de bevolkingsgroei in Brussel heeft een impact. Daarom denkt hij
niet dat de infrastructuurwerken op geaggregeerd niveau een grote impact zullen
hebben. Misschien zal dat wel leiden tot lokale verschillen binnen de brede rand.

Het is een algemeen verschijnsel dat jonge gezinnen de stad verlaten en dat alleen-
staanden naar de stad trekken. Dat geldt ook voor andere grote steden en zelfs
voor relatief kleinere steden zoals Leuven. Jonge mensen die opgroeien buiten de
stad gaan studeren in de stad en blijven daar hangen. Zelfs als ze niet studeren
gaan ze soms eerst in de stad wonen, onder meer omdat de huisvesting in de stad
geschikter is voor jonge alleenstaanden.

Spreker heeft data opgevraagd over het socio-economisch profiel van de verhuizers
van en naar Brussel. Voor Antwerpen beschikt hij niet over die data. Ook daar daalt
het inkomen in het centrum en stijgt het in een aantal randgemeenten. Men kan
dus veronderstellen dat er daar gelijkaardige evoluties aan de gang zijn.

In de taalprofielen van de verhuizers is hij niet gespecialiseerd. De recente studie
– de Taalbarometer voor de Vlaamse Rand – van Rudi Janssens geeft daar wel een
genuanceerd beeld van.

377 (2014-2015) – Nr. 1� 41

Vlaams Parlement

De cijfers zijn zo oud omdat de KSZ altijd een aantal jaren achterop loopt. Dit
onderzoek werd vorig jaar gevoerd. Ondertussen zijn er misschien cijfers over
2011 en misschien zelfs over een gedeelte van 2012. Eigenlijk maakt dat niet
veel verschil uit, want men werkt op een geaggregeerd niveau, en op dat niveau
verlopen evoluties langzaam.

De cijfers over de werkpendel zijn eveneens afkomstig van de KSZ en dateren dus
ook van eind 2010, net als de data over de scholen. Daarover waren er weliswaar
iets recentere cijfers beschikbaar, maar niet voor de Franse Gemeenschap. De
recentere cijfers staan wel in de studie die terug te vinden is op het internet.

Het is erg waarschijnlijk dat kinderen vanuit de brede rand in de Brusselse kinder-
opvang terechtkomen omdat hun ouders in Brussel werken. Dat kan echter niet uit
de data worden afgeleid.

Karl Vanlouwe leidt uit de cijfers van de schoolpendel af dat er bijna 20.000 kinderen
uit de brede rand naar het Franstalig onderwijs in Brussel gaan. De meeste kinderen
die vanuit de rand pendelen naar een Brusselse school, gaan daar dus naar het
Franstalig onderwijs. Filip De Maesschalck bevestigt dat. Hij ziet een link met de
capaciteit. Slechts zeventien percent van het Brusselse onderwijs is Nederlandstalig.

3.	 Uiteenzetting door Peter Cabus, secretaris-generaal Ruimte Vlaanderen

Peter Cabus, secretaris-generaal Ruimte Vlaanderen, verduidelijkt dat hij ook
verbonden is aan de afdeling Geografie van de KU Leuven. Een aantal uitspraken
zal hij veeleer vanuit die functie doen. Spreker zal kort een aantal cijfers aanhalen,
die relevant zijn voor de problematiek die nu op tafel ligt. Hij zal zich echter vooral
focussen op het thema stadsregio en de beleidsantwoorden.

De cijfers zijn geïnspireerd door de prognoses die in een vorige zitting hier besproken
werden. Ze zijn toegespitst op de negentien Brusselse gemeenten en op de brede
rand. Het gaat over de prognose tot 2060 van het Federaal Planbureau en over de
prognose tot 2030 van de Studiedienst van de Vlaamse Regering.

De grote piek van de immigratie (in alle gewesten) dateert van twee of drie jaar
geleden. De huidige dalende tendens heeft wellicht te maken met het Europese
en het Belgische beleid. Volgens de prognose zou deze daling zich voortzetten. De
demografische groei zou zich bijna overal in Vlaanderen voordoen, maar zou vooral
geconcentreerd zijn in het centrum van Vlaanderen. De perifere gebieden zullen
minder onder druk komen te staan.

Tot 2000 telden de negentien gemeenten van het Brusselse Hoofdstedelijke Gewest
samen minder dan een miljoen inwoners. Dat aantal is echter gestaag gegroeid.
Op dit ogenblik is er een heel sterke groei, ten gevolge van een groot natuurlijk
saldo en een sterke externe migratie.

Als men die bevolkingsgroei opsplitst in zijn verschillende componenten, dan wordt
het duidelijker waar de grootste uitdagingen zich bevinden. Spreker focust op het
natuurlijk saldo, het externe migratiesaldo en het interne migratiesaldo. In de
waarnemingen tot nu toe is er een grote discrepantie tussen de interne en de
externe migratie. De bevolking van de negentien Brusselse gemeenten groeit nog
altijd, zij het in een afnemend ritme ten gevolge van een groot natuurlijk saldo
en een sterke externe migratie. Tegelijkertijd blijft het interne migratiesaldo op
hetzelfde niveau. Elk jaar vertrekken er ongeveer 15.000 mensen uit Brussel.

De totale mobiliteit bedraagt ongeveer 2 percent op jaarbasis. Dat betekent theore-
tisch dat de totale Brusselse bevolking verandert op twintig jaar tijd. In Antwerpen

42� 377 (2014-2015) – Nr. 1

Vlaams Parlement

bedraagt de totale mobiliteit slechts ongeveer 1 percent. Deze sterk veranderende
bevolkingssamenstelling is een uitdaging voor het beleid.

Spreker toont een grafiek, vertrekkend van de eerste volkstelling na de Tweede
Wereldoorlog in 1947, die gebaseerd is op een Nederlands model dat uitgaat van
verschillende fasen: urbanisatie, suburbanisatie, desurbanisatie of re-urbanisatie.
De term suburbanisatie wijst op een uitstroom vanuit de stad naar de rand. De
term desurbanisatie betekent dat de stad aan het krimpen is ten gevolge van de
uitstroom. Dat is effectief het geval geweest in Brussel en in andere steden. De term
re-urbanisatie betekent dat de stad na een zekere tijd opnieuw aantrekt, bijvoor-
beeld door de gentrificatie van bepaalde buurten. De cijfers werden berekend voor
het Vlaamse gedeelte van dat stadsgewest. De lichtblauwe lijn is het deel van de
agglomeratie dat in Vlaanderen ligt. De rode lijn staat voor de suburbane gordel
in Vlaanderen, die sinds de oorlog verdubbeld is in bevolking, zowel door natuur-
lijke aangroei als door immigratie, onder andere vanuit Brussel. De lijn onderaan
de grafiek is het Brusselse Hoofdstedelijke Gewest. Daar is er een afname tot
ongeveer 2000, maar sindsdien is er opnieuw een groei. De Studiedienst van
de Vlaamse Regering voorziet dat de groei doorgaat tot 2030, zowel in ‘Brussel
negentien’ als in de brede rand. Daarom plaatst spreker een vraagteken bij het
woord re-urbanisatie. Bij re-urbanisatie ziet men in theorie een versterking van de
kernstad, waarbij de suburbane gordel stabiliseert. In dit geval zouden zowel de
kern als de rand sterk blijven doorgroeien. De rand zou zelfs sneller groeien dan de
kern. Er is dus een belangrijke interactie tussen Brussel en de rand.

Het tweede onderdeel van de presentatie is gebaseerd op een rapport uit 2009,
getiteld ‘Een sterke stad en een sterke stadsregio’. Daarbij werd voor de dertien
centrumsteden in Vlaanderen en voor Brussel onderzocht hoe de stadsregio zich
daar manifesteert. De feiten en de aanbevelingen van deze studie zijn nog altijd
heel relevant. Deze studie is trouwens nog altijd beschikbaar bij het agentschap
Binnenlands Bestuur. Het is duidelijk dat de geografische schaal van het stedelijk
gebeuren in Vlaanderen, in België en in Europa ruimer is dan de administra-
tieve grens. Het beleid dient rekening te houden met die realiteit. Het rapport
concludeerde dat de stadsregionale sfeer op de een of andere manier zou moeten
weerspiegeld worden in het beleid. In Brussel en in de Vlaamse Rand is dat heel
complex gezien de institutionele situatie, maar ook in de andere steden bestaat
er weinig animo om na te denken op het niveau van de stadsregio. De belangen
tussen de stadscentra en de rand zijn namelijk vaak tegengesteld.

De studie formuleert 22 aanbevelingen. Voor Brussel wordt het betrekken van de
verschillende bestuurslagen gezien als een deel van de oplossing. Het verkeersbe-
leid van twee aangrenzende gemeenten kan bijvoorbeeld alleen worden opgelost
via overleg tussen de gemeenten. Dat is in de huidige Brusselse context echter
nagenoeg onbespreekbaar.

Wat waren de beleidsmatige antwoorden tot nu toe? Vóór 1997 was er het groene-
gordelbeleid, dat repercussies had voor het gewestplan Halle-Vilvoorde. In 1997
werd het Ruimtelijk Structuurplan Vlaanderen (RSV) goedgekeurd. Brussel vormt
daarin een witte vlek. Men gebruikt het begrip stadsregio omdat het een neutraal
begrip is dat verwijst naar gemeenten die met elkaar te maken hebben, bijvoor-
beeld op demografisch vlak. Het Gewestelijk Ruimtelijk Uitvoeringsplan Vlaams
Strategisch Gebied rond Brussel (VSGB) werd in 2011 gefinaliseerd. In de loop
van de rit is de naam veranderd van ‘stedelijk’ naar ‘strategisch’. Daaruit blijkt
hoe gevoelig de discussie over de brede rand rond Brussel ligt. Men wilde niet
spreken over stedelijk gebied omdat men aldus de indruk zou kunnen wekken
dat dit gebied deel uitmaakt van Brussel. Een belangrijk element van het RSV en
van het VSGB is het niet-afwentelingsprincipe. Dat betekent dat de functies die in
Brussel niet gewenst zijn, ook niet gewenst zijn in de Vlaamse Rand rond Brussel.
Inzake nieuwe woon- en bedrijfsontwikkelingen werd er een vrij restrictief beleid

377 (2014-2015) – Nr. 1� 43

Vlaams Parlement

gevoerd. De nadruk werd gelegd op de ontsluiting via het openbaar vervoer en op
corridors van open ruimte. Het VSGB bevat dus een verlengstuk van het vroegere
groenegordelbeleid.

De lijn die rond Brussel getrokken werd in het VSGB was dus restrictief, maar
tegelijkertijd omvatte ze niet de gehele Vlaamse Rand. Daardoor maakte ze het
onmogelijk om een gelijkaardig beleid te voeren binnen en buiten de lijn, hoewel
de problematieken gelijkaardig zijn.

Het GRUP werd opgedeeld in drie grote deelclusters, namelijk Zaventem-Machelen-
Grimbergen; Groot-Bijgaarden en Halle. In die drie clusters werden er deelplannen
gemaakt. Er zijn ook enkele grote projecten, zoals Parking C van de Heizel, de
Machelse Kanaalzone en de Renbaan van Sterrebeek. Het programma rond wonen
is vrij beperkt, en is zelfs gereduceerd. Het RSV zegde namelijk dat de woonzones in
de gewestplannen volstonden om de woonbehoeften op te vangen in de plannings-
periode. In Halle-Vilvoorde is er ook de problematiek van de twee bouwlagen.
Lokale besturen konden daarvan afwijken mits ze het principe van wonen in eigen
streek toepassen dat opgenomen is in het Grond- en Pandendecreet. In 2013 werd
die bepaling echter vernietigd.

Naast het GRUP was er START, een reconversieprogramma dat ongeveer tien jaar
geleden werd opgesteld na de sluiting van DHL. Daarbij werden er onder meer
nieuwe buslijnen ingelegd. Ook door de optimalisatie van de Ring R0 en door de
nieuwe tramprojecten van De Lijn zal de rand beter bediend worden.

Ondertussen is men gestart met de opmaak van het Beleidsplan Ruimte
Vlaanderen (BRV), de opvolger van het RSV. De drie grote pijlers zijn het versterken
van de metropolitane allure, het inzetten op mensenmaat en het verhogen van
de ruimtelijke veerkracht. Het versterken van de metropolitane allure betekent
dat men ook in Vlaanderen wil inzetten op stedelijkheid. Zo kan de concurrentie-
positie van Vlaanderen in Europa en in de wereld versterkt worden. Inzetten op
mensenmaat betekent dat de horizontale metropool een goed model is voor de
ontwikkeling van Vlaanderen. De Vlaamse steden mogen dus niet worden zoals
New York of Tokyo. Het verhogen van de ruimtelijke veerkracht is noodzakelijk voor
de energietransitie die nodig is omwille van de klimaatuitdagingen.

Binnen het BRV-proces zijn er tien bottom-uptrajecten opgezet. Een van die
trajecten heeft betrekking op de Vlaamse Rand, meer bepaald op Zaventem en de
zuidrand van de luchthaven. Uit dat proces wil men een aantal generieke beleids-
principes halen die men kan toepassen voor heel Vlaanderen. Binnenkort worden
de rapporten gefinaliseerd. In het traject van Zaventem worden er een aantal
quick wins gedefinieerd, onder meer het herdefiniëren van bedrijventerreinen.
Zaventem heeft namelijk een aantal bedrijventerreinen uit de jaren 1970, waar
heel wat leegstand is, bijvoorbeeld Keiberg. De lokale politiek vraagt om daar een
meer gemengde invulling aan te geven. In het dossier Huntsman heeft men te
maken met natuurontwikkeling aan de ene kant en economische ontwikkeling aan
de andere kant, met een aansluiting op de E40. Het is ook de bedoeling om de
versnippering van de open ruimte op een goede manier aan te pakken.

Vorig jaar heeft het departement Ruimte Vlaanderen ook een territoriaal ontwik-
kelingsplan voor de Noordrand opgestart. In samenwerking met het Brusselse
Hoofdstedelijke Gewest werd er gezocht naar oplossingen voor gemeenschap-
pelijke problemen. Binnenkort zal een eerste inspiratienota worden gepubliceerd
met een aantal gezamenlijk gedefinieerde prioriteiten. Het is de bedoeling om niet
alleen een aantal actuele vraagstukken op te lossen, maar om ook vernieuwende
visies te realiseren. De rechtswaarde van het VSGB wordt daarmee niet in vraag
gesteld, maar beleidsmakers zijn ook verplicht om na te denken over de toekomst.

44� 377 (2014-2015) – Nr. 1

Vlaams Parlement

Eigenlijk kadert dit binnen de opmaak van het Beleidsplan Ruimte Vlaanderen, dat
als tijdshorizon 2050 heeft.

In 2012 werd ook het zogenaamde Intergewestelijk Informatieforum Ruimtelijke
Ordening geïnstalleerd. Dit forum moet leiden tot informatieuitwisseling over zaken
die minstens twee gewesten aanbelangen. De meeste dossiers hebben uiteraard
te maken met de relatie tussen Brussel en Vlaanderen. Er is ook een kleiner aantal
Waalse dossiers met een impact op Vlaanderen. Die vroegtijdige informatie moet
een beter beleid mogelijk maken. Ieder gewest blijft vanzelfsprekend bevoegd
voor de eigen materies. Dat forum functioneert. Een dergelijk forum wint natuurlijk
alleen aan kracht als het een echt informatieplatform is, waarbij men niet langer
over sommige dossiers moet geïnformeerd worden via de krant, zoals het geval
was met het dossier van Parking C.

4.	 Vragenronde

Jo De Ro benadrukt dat deze hoorzittingen worden georganiseerd aan het begin
van de regeerperiode zodat meerderheid en oppositie er rekening mee kunnen
houden in de komende jaren.

Peter Cabus heeft het al gehad over de beperkingen van het Intergewestelijk
Informatieforum. Parking C is een project met een grote impact. Bovendien is het als
Brussels project op Vlaamse grond ook symbolisch belangrijk. Bpost zou verhuizen
naar de omgeving van de grens met Vlaanderen. Ook dat zou bespreekbaar moeten
zijn. Moet het op het Intergewestelijk Informatieforum ook niet gaan over de bouw
van 500 woningen, wat een impact kan hebben op de crèches, de scholen en het
openbaar vervoer over de gewestgrens? Dat is hoofdzakelijk een gemeentelijke
bevoegdheid.

De voorbije jaren is de bevolking sterk toegenomen en dat zou nog een aantal
jaren doorlopen. De bevolkingsdichtheid neemt dus toe. Daarom is de aanwezig-
heid van speelruimte en van groen cruciaal, onder meer om probleemgedrag bij
kinderen te voorkomen. Wordt er daarmee ook rekening gehouden bij de ruimte-
lijke planning? Kan men in grote projecten ook ruimte voorzien voor crèches en
voor scholen? Hoe sterk kan de administratie en de wetgever optreden? Daarmee
wil het lid niet beweren dat men verplichtingen moet opleggen aan de bouwheren,
maar wel dat de ruimtelijke vierkante meters voorzien moeten worden.

Het beleidsdomein Onderwijs en Vorming werkt momenteel aan een masterplan
Scholenbouw. In Brussel heeft de Vlaamse Regering alleen de gemeenschaps-
bevoegdheid Onderwijs. In Vlaanderen is ze ook bevoegd voor Ruimtelijke Ordening.
Is het departement Ruimte Vlaanderen ook betrokken bij die plannen die in een
regio met een grote bevolkingsstijging een grote impact zullen hebben?

Hij vindt het goed dat er over de Noordrand overleg is over de gewestgrenzen
heen. Bij grote ruimtelijke projecten is het vooral belangrijk om voldoende draag-
vlak te realiseren. Daarbij denkt hij aan Uplace, de verbreding van de ring, de
Oosterweelverbinding of het doortrekken van de tram. Het creëren van voldoende
draagvlak vergt wel wat tijd. Wordt dat meegenomen in het overleg? Hoe belangrijk
zijn de lokale besturen op dat vlak?

Karl Vanlouwe heeft in een van de vorige hoorzittingen de opmerking gehoord dat
de Studiedienst van de Vlaamse Regering te weinig cijfergegevens zou verzamelen
over Brussel. Daarom is hij blij dat Peter Cabus nu toch vanuit de Vlaamse overheid
bepaalde belangrijke cijfers ter beschikking stelt.

Jaarlijks zouden er ongeveer 15.000 mensen vertrekken uit het Brusselse Hoofd-
stedelijke Gewest. In Brussel is er een bevolkingsverandering van 2 percent per

377 (2014-2015) – Nr. 1� 45

Vlaams Parlement

jaar. Op ongeveer twintig jaar zou de volledige bevolking van Brussel veranderen.
In Antwerpen zou de bevolkingsverandering slechts 1 percent bedragen. Hoe is dat
verschil tussen Brussel en andere steden in België en in Europa te verklaren?

Michel Doomst wil weten wat Peter Cabus denkt van het idee van het Beleidsplan
Ruimte Vlaanderen om de metropolitane allure van Vlaanderen te versterken.
Hijzelf zou veeleer denken dat men Brussel verder moet laten verstedelijken, maar
dat Vlaams-Brabant net minder stedelijk moet worden. Welke quick wins ziet hij
om de negatieve effecten van het metropolitaniseren te voorkomen? Welke nuttige
hefbomen ziet hij?

Bart Nevens stelt vast dat Peter Cabus pleit voor meer overleg tussen de gemeenten
onderling en tussen het Brusselse Hoofdstedelijke Gewest en de brede Vlaamse
rand. Hij acht die samenwerking zeker nuttig, maar denkt dat men eerst binnen
de negentien gemeenten van het Brusselse Hoofdstedelijke Gewest orde op zaken
zou moeten stellen.

Momenteel wordt Huntsman ontsloten via een residentiële wijk. Dat is zeker een
probleem. Uit de gesprekken met het Agentschap Wegen en Verkeer is echter
gebleken dat het niet mogelijk is om een aansluiting op de ring te realiseren.

Momenteel zijn het vooral Machelen en Zaventem die fiscale voordelen halen uit
de luchthaven. De andere gemeenten delen wel in de lasten van geluidshinder
en mobiliteit, maar niet in de lusten. In de omgeving van Schiphol werd er in het
verleden al een overlegplatform opgericht, waarbij er financiële middelen werden
uitgetrokken om die lasten te compenseren. Dat vindt hij een interessante piste.

D’Ieteren, de invoerder van onder meer Volkswagen en Porsche, gebruikt veel
ruimte voor het stockeren van wagens. Misschien moet men proberen om in de
hoogte te werken zodat het ruimtegebruik kan beperkt worden. Dat zou extra
kansen bieden op ontwikkeling.

Joris Poschet vindt de uitspraak van Bart Nevens dat Brussel orde op zaken moet
stellen nogal kras. Andere gewesten kunnen volledig autonoom beslissen over
grote infrastructuurprojecten, maar slagen daar evenmin in. De interne staatsher-
vorming heeft er trouwens voor gezorgd dat de gewesten kunnen beslissen over
projecten van bovengemeentelijk belang inzake ruimtelijke ordening.

Hij vraagt zich af of de consultatie van het Intergewestelijk Informatieforum
afdwingbaar kan gemaakt worden. Is er op dat forum gesproken over de uitwerking
van het VSGB? Hij vond het voorbeeld van het overleg rond mobiliteit een beetje
ongelukkig. In de vorige regeerperiode is er namelijk goed overleg geweest tussen
Brussels minister Grouwels en Vlaams minister Crevits. In deze periode is er ook
overleg tussen Vlaams minister Weyts en Brussels minister Smet.

Hij staat positief tegenover de multilevel governance als hefboom om Brussel
te betrekken bij het beleid. Het is ook belangrijk om Brussel zoveel mogelijk te
betrekken in de cijfergegevens en in de studies van de Vlaamse overheid.

Lieve Maes wil weten of het onderzoek naar de bedrijvenzones in de omgeving van
Zaventem ertoe kan leiden dat die niet langer voorbehouden blijven aan lucht-
havengerelateerde bedrijven. Deze bepaling impliceert blijkbaar dat het bedrij-
venpark niet volledig ingevuld raakt.

Peter Cabus antwoordt dat hij goede contacten heeft met zijn Brusselse collega’s.
De diensten betrekken twee aangrenzende kantoorgebouwen en bovendien is
zijn Brusselse collega een Nederlandstalige. Om de zes maanden is er ook een
DG-meeting (directeur-generaal), gekoppeld aan het Europees voorzitterschap.

46� 377 (2014-2015) – Nr. 1

Vlaams Parlement

Het blijft echter een feit dat Vlaanderen en Brussel eigen bevoegdheden hebben op
een eigen territorium. Ze hebben elkaar dus niet nodig om een beslissing te nemen.
Ook de mentaliteit is anders. Het Intergewestelijk Informatieforum moet zorgen
voor voldoende overleg. Het eerste werk was het uitwisselen van contactgegevens
en het verduidelijken wie waarvoor verantwoordelijk is. De werking van het forum
kan en moet echter beter. Men zou bijvoorbeeld kunnen vastleggen dat de opmaak
van een ruimtelijk plan of de aflevering van een vergunning met een zware impact
kenbaar moet worden gemaakt aan de andere gewesten. Dat zal sowieso leiden
tot beter beleid. Hij stelt echter vast dat sommige belangrijke dossiers niet worden
besproken op het Intergewestelijk Informatieforum. Daarbij denkt hij onder meer
aan het VSGB en aan parking C.

Op dit ogenblik wordt er bij woonontwikkeling weinig of geen rekening gehouden
met nevenfuncties zoals mobiliteit, scholen, winkels, welzijnsfuncties en groen-
voorzieningen. Dat is wel een van de principes van het BRV dat in opmaak is.
Densiteit hoeft niet te leiden tot een vermindering van de kwaliteit, integendeel.
Men moet de densiteit aangrijpen om kwaliteitsverhogend te werken, bijvoorbeeld
om groenvoorzieningen aan te leggen in de omgeving van de woningen en om te
zorgen voor corridors naar de grote natuurruimte.

Hij beseft hoe belangrijk het draagvlak is. Daarom hecht hij veel belang aan het
voortraject. Ook dat is een opdracht voor het departement Ruimte Vlaanderen. Dat
voortraject is belangrijk om in de formele procedure tot besluitvorming te kunnen
komen. Het zoeken naar draagvlak vergt meestal veel tijd, maar als men daar
in het begin te weinig rekening mee houdt, dan krijgt men achteraf problemen,
bijvoorbeeld met de Raad van State. In dit verband verwijst hij naar het decreet
Complexe Projecten. Het samenbrengen van de verschillende ruimtevragen en de
verschillende maatschappelijke kerntaken is een nog belangrijker opdracht.

Doordat hij in de loop van zijn loopbaan veel cijfers heeft moeten verzamelen,
beschikt hij soms over langere tijdsreeksen dan de officiële instanties. De cijfers
die hij net heeft gepresenteerd zijn gebaseerd op de prognoses tot 2060 van het
Planbureau en op de prognoses tot 2030 van de Studiedienst van de Vlaamse
Regering. Hij heeft twijfels bij prognoses tot 2030 op het gemeentelijke niveau,
want een gemeente is nogal klein. Op een geaggregeerd niveau heeft hij daar
echter geen probleem mee. Men kan dus veronderstellen dat de interne migratie
effectief op dat niveau zal blijven. Dan moet het woonaanbod in de rand die mensen
kunnen opvangen, al of niet via verdichting.

Hij kan niet zomaar antwoorden op de vraag over de quick wins voor Vlaams-
Brabant. Hij wil namelijk geen voorafnames doen op het proces dat nu loopt. Hij
begrijpt de bekommernis over het versterken van de metropolitane allure. Dat idee
is afkomstig uit het Witboek Stedenbeleid uit 2003. Daar wordt vastgesteld dat
Vlaanderen sociologisch al voor tachtig percent stedelijk is. Ze wonen misschien
suburbaan, maar ze werken, winkelen en studeren in de stad. Dat blijkt ook uit de
OESO-statistieken. Om een juist beleid te kunnen voeren, moet men de uitdaging
juist benoemen. Hij wil vooral een signaal geven. Men hoeft het woord metro-
politaan niet te gebruiken. Ook de lokale kernen maken volgens hem uit van de
metropolitane gemeenschap die ontwikkeling behoeft.

In Vlaanderen is er een algemeen probleem rond de verdeling van lusten en lasten.
Er bestaat geen herverdelingsmechanisme. Daarover hebben bestuurskundigen al
heel wat onderzoekswerk verricht. Dat heeft dus niet alleen te maken met de insti-
tutionele complexiteit van Brussel. Er moet een herverdelingsmechanisme worden
uitgewerkt via intergemeentelijke samenwerking, tussen de stad en de randge-
meenten en zelfs tussen gemeenten onderling. Hij laat in het midden hoe dat
mechanisme moet functioneren. Een mogelijkheid is: via het Gemeentefonds.

377 (2014-2015) – Nr. 1� 47

Vlaams Parlement

Het overleg op het Intergewestelijk Informatieforum is niet afdwingbaar. Hij veron-
derstelt echter dat goodwill op termijn onvoldoende zal zijn om een goed functio-
neren te blijven garanderen.

Hij gaat volledig akkoord met de opmerking dat men Brussel in de cijfers moet
betrekken.

Het principe van de verweving van functies was al opgenomen in het RSV. In de
praktijk is er echter nog altijd een ontweving aan de gang, waarbij specifieke
functies terechtkomen in specifieke zones. Dat heeft te maken met milieuregle-
menteringen en met het nimby-fenomeen (not in my backyard). Zaventem kent
echter kantorenzones die onderbenut zijn. Daar kan men denken aan een grotere
vermenging van functies. Dat werd ook besproken met de Zaventemse schepen
Eric Van Rompuy, die vaststelde dat het grote aantal arbeidsplaatsen in Zaventem
niet bijdraagt tot de versterking van de gemeenschap. Hij zoekt naar mechanis-
men om het ruimtelijk beleid te laten bijdragen tot een versterking van de lokale
gemeenschap, onder meer van het verenigingsleven.

Jo De Ro herhaalt zijn vraag of het departement Ruimte Vlaanderen betrokken is
bij het Masterplan Scholenbouw. Peter Cabus antwoordt dat het departement niet
betrokken is bij het globale plan. Het heeft wel een cel Vlaamse Investeringspro-
jecten (VIP) waar het moeilijke dossiers probeert te ontmijnen. Daar worden ook
bepaalde schooldossiers opgevangen.

Jo De Ro vindt het positief dat de Vlaamse Regering 500 miljoen euro uittrekt
voor de bouw van nieuwe scholen. In stedelijke gebieden zijn de gronden echter
zo schaars en zo duur dat het voor de schoolbesturen bijna onmogelijk wordt om
nog te bouwen. Eenzelfde opmerking geldt voor de crèches. Bovendien bepalen
de Vlaamse investeringsregels dat men met Vlaamse subsidies geen grond mag
aankopen. Dan loopt men op een bepaald moment vast. Peter Cabus zei dat
het BRV zal uitgaan van het principe dat er in grote bouwprojecten ruimte moet
worden voorzien voor scholen en crèches, maar misschien zal dat niet voldoende
zijn. Misschien moeten er wettelijke verplichtingen worden opgelegd. Peter Cabus
belooft dat hij deze suggestie zal meenemen in het afwegingsproces.

5.	 Uiteenzetting door prof. Chris Kesteloot, afdeling Geografie KU Leuven

Professor Chris Kesteloot, verbonden aan de afdeling Geografie KU Leuven, veront-
schuldigt zijn collega André Loeckx die afwezig is om gezondheidsredenen. Hij zal
een deel van de tussenkomst van André Loeckx overnemen.

Zijn bijdrage is gebaseerd op het werk binnen Metaforum, een soort van denktank
binnen de KU Leuven, die probeert om de geproduceerde kennis ten dienste te
stellen van de samenleving. Binnen Metaforum is er ook een werkgroep die nadenkt
over Brussel en die zijn ideeën op een toegankelijke manier verwoord heeft in de
publicatie ‘Wat met Brussel?’. Hij zal enkele elementen van die publicatie behan-
delen.

Bij de bespreking van de Brusselse problemen heeft Metaforum de aandacht
toegespitst op de relaties tussen het Brusselse Hoofdstedelijke Gewest en de rand.
Daarbij is er nog discussie mogelijk over de precieze betekenis van de term rand.
Daarbij worden er vier pistes ontwikkeld (zie verder).

Hij overloopt een aantal kaarten. Het is duidelijk dat Brussel groter is dan de
negentien gemeenten. Vanuit Brussel worden er heel wat bedrijven in België
gecontroleerd. De blauwe cirkels op de kaart geven de toegevoegde waarde van
deze bedrijven weer. Brussel bekleedt ook een belangrijke positie in de internati-

48� 377 (2014-2015) – Nr. 1

Vlaams Parlement

onale netwerken. Via niet-gouvernementele organisaties en juridische internatio-
nale diensten staat Brussel in verbinding met de grote steden in de wereld.

Het Brusselse stadsgewest – ruimer dan het Brusselse Hoofdstedelijke Gewest –
heeft ook troeven in termen van tewerkstelling en toegevoegde waarde in België.
Hij illustreert dit aan de hand van een kaart over de tewerkstelling in 2009. De
kleur van de cirkels geeft de evolutie van de tewerkstelling weer. Blauw wijst op
een vermindering van de tewerkstelling, geel op een toename die lager is dan het
landelijke gemiddelde en rood op een grotere toename. Daaruit blijkt dat de grote
steden zoals Brussel, Antwerpen, Gent, Luik, en Charleroi geen sterke toename
kennen. Er is wel een sterke toename in de periferie van die steden. Voor Brussel
ziet men de grootste groei in een brede rand rond Brussel, namelijk in Zaventem,
Halle, Waver, Louvain-la-Neuve, Leuven en Mechelen.

Filip De Maesschalck heeft het al gehad over de migratie van de stad naar de
periferie. De suburbanisatie is een sociaal selectief proces. Van de jaren 1960 tot
de jaren 1990 is men in het Brusselse geëvolueerd van een rijk centrum met een
arme rurale rand naar een arm centrum met een rijke periferie. De cijfers van 2011
tonen aan dat de rijke rand verder uitdeint.

Een volgende kaart geeft de evolutie van het totaal belastbaar inkomen van
1975 tot 2005. Spreker heeft het nog niet geactualiseerd, maar er zijn al cijfers
beschikbaar tot 2012 of 2013. Dat zal het algemene beeld echter niet veranderen.
In de roodgekleurde gemeenten van het Brusselse Hoofdstedelijke Gewest en in
enkele andere gemeenten is het totale inkomen van de bewoners, in constante
prijzen, over een periode van dertig jaar niet veranderd. In Etterbeek is er zelfs
een afname met 1 percent. Voor de andere gemeenten is er een toename met
maximaal 10 percent. De diepblauwe zones zijn gemeenten waar het totale inkomen
verdubbeld en soms wel verdrievoudigd is. Dat heeft uiteraard te maken met de
bevolkingsevolutie. Van 1970 tot 2000 daalde de Brusselse bevolking en was er
een grote werkloosheid. Momenteel neemt de Brusselse bevolking toe, maar de
mensen die de stad binnenkomen hebben over het algemeen een laag inkomen. Er
is wel degelijk sprake van gentrificatie in Brussel, maar dat proces is niet in staat
om de diepe tendensen te veranderen. De mensen die een opwaartse carrière
kunnen realiseren, verhuizen vaak naar de rand. Deze evolutie heeft gevolgen
voor de fiscaliteit. In feite gebeurt er een negatieve herverdeling. De mensen van
het centrum betalen voor de openbare diensten die ook gebruikt worden door
de bewoners van de periferie. Vermits het centrum arm is, is er ook een grotere
vraag naar sociaal beleid. Het resultaat is dat de belastingvoeten, bijvoorbeeld
de toeslag op de personenbelasting, hoger ligt in de arme gemeenten van het
Brusselse Hoofdstedelijke Gewest dan in de rijkere gemeenten van de periferie.

Die tendens blijkt ook uit het percentage van het kadastraal inkomen dat naar de
gemeenten vloeit. Het Brusselse Hoofdstedelijke Gewest heeft nagenoeg systema-
tisch hogere aanslagvoeten dan de aangrenzende gemeenten van de rand, behalve
misschien een aantal rijkere gemeenten in het oosten van Brussel.

Eigenlijk zou men de stad kunnen vereenvoudigen op basis van een aantal concen-
trische cirkels. De jobs en de diensten bevinden zich voornamelijk in het centrum,
al is er een verschuiving merkbaar naar de periferie. Daarbuiten is er een tweede
cirkel van armen en nieuwkomers. In een volgende cirkel vindt men de midden-
klasse en de rijkere bevolking. Eigenlijk heeft de stad te maken met drie groepen
van mensen. In het centrum zijn dat de armen en de nieuwkomers en daarnaast
de middenklasse die in het Brusselse Hoofdstedelijke Gewest woont en die het
beleid van het centrum mee kan bepalen, op basis van een stemplicht als Belg of
van een stemrecht als EU-onderdaan. Daarnaast zijn er de pendelaars, de stads-
gebruikers. Zij hebben op een onrechtstreekse manier een relatief grote politieke
macht over wat er gebeurt met Brussel. Vooreerst kiezen ze – als het om Vlamingen

377 (2014-2015) – Nr. 1� 49

Vlaams Parlement

gaat – hun vertegenwoordigers in het Vlaams Parlement, dat ook bevoegd is voor
gemeenschapsmateries in Brussel. Ze kiezen ook vertegenwoordigers op federaal
en op Europees niveau. Bovendien ontmoeten de burgemeesters van de Rand en
de politieke mandatarissen van het centrum elkaar en overleggen ze over het
stedelijk beleid. Er zijn dus kanalen waarlangs de stadsgebruikers invloed hebben
op de stad.

Voor de evolutie van de stad ziet spreker verschillende scenario’s. Een eerste
mogelijkheid is dat de diensten en de jobs verhuizen naar de periferie waar er edge
cities ontstaan. Als men die tendens doortrekt, krijgt men een nutteloos centrum.
De armen en de migranten kunnen het centrum dan niet meer gebruiken als een
plek waar ze allerlei kansen kunnen ontwikkelen of waar ze in contact kunnen
komen met de middenklasse. Dan kwijnt de stad weg, zoals gebeurd is in bepaalde
Amerikaanse steden. Een tweede scenario is het voeren van een beleid waarbij
het centrum nog kansen biedt aan de middenklasse en aan de stadsgebruikers.
Dat betekent dan dat de armen moeten gedisciplineerd worden. Dat kan leiden
tot een repressieve stad. Dat probleem raakt nooit opgelost want er zijn altijd
nieuwkomers. Deze twee scenario’s bieden geen rooskleurig toekomstbeeld van de
Brusselse metropolitane ruimte.

Een derde mogelijkheid is de overlegstad, waarbij de stad bekeken wordt vanuit
het centrum. Daarbij moeten de drie types van bewoners samen nadenken over de
toekomst. Daarbij gaat het niet alleen om het gebruik van het centrum, maar ook
over de andere mogelijkheden van de stad zoals cultuur, ontspanning en groen.
Dan wordt het een gedeelde metropolitane ruimte. Dat vergt het ontwikkelen van
solide instellingen. Deze derde oplossing is de beste voor iedereen.

De Metaforumgroep heeft vier pistes naar voren geschoven. De groep denkt dat de
huidige situatie, waarbij de gewestgrenzen ook taalgrenzen zijn, behouden dient te
blijven, maar dat men er misschien iets minder houterig moet mee omgaan gezien
de grote bewegingen tussen de rand en de stad, dagelijks of via verhuisbewe-
gingen. Verder is er de evolutie van Brussel van uitstralingspunt voor België, naar
hoofdstad van Europa. Ten derde is er de vormgeving van de metropolitane ruimte.
Daarbij vertrekt André Loeckx van de gedachte dat het Brusselse Hoofdstedelijke
Gewest, Vlaams-Brabant en Waals-Brabant drie gemeenschappelijke ruimtelijke
elementen hebben, namelijk het kanaal, de ring rond Brussel en het Zoniënwoud,
een groen centrum van een grote metropolitane ruimte. Dat moet verder uitge-
werkt worden. Chris Kesteloot heeft meer nagedacht over het creëren van een
overlegstad. Dat vergt een soort van pact tussen de drie types bewoners van de
stad. Dat betekent dat de stadsgebruikers extraterritoriale rechten zouden krijgen,
directe inspraak in het beleid van de metropool. Als armen en migranten mee de
toekomst van de stad moeten bepalen, dan moeten ze politiek versterkt worden.
Op dit ogenblik zijn ze het minst vertegenwoordigd in de politieke instellingen. Een
grotere politieke macht betekent ook een sterk sociaal beleid. Onmondige mensen
zullen hun eventuele politieke rechten namelijk niet gebruiken.

Ten slotte toont hij een kaart over het aandeel van de jongeren in het Brusselse.
In de rood gekleurde gebieden zijn de jongeren oververtegenwoordigd, in de
groene zijn ze ondervertegenwoordigd. Daaruit blijkt dat de aankomsthaven van
de migranten, namelijk het Brusselse Hoofdstedelijke Gewest en de arme sikkel
rond Brussel, een fantastisch reservoir is van jongeren. Dat is de toekomstige
bevolking van de metropolitane ruimte. De toekomst van de Vlaamse Rand ligt dus
in het centrum van Brussel.

6.	 Vragenronde

Jo De Ro vindt dat de diensten voor ruimtelijke ordening zich voortdurend zouden
moeten bedienen van dergelijke kaarten. Uit de laatste kaart blijkt dat Brussel

50� 377 (2014-2015) – Nr. 1

Vlaams Parlement

en bepaalde delen van de rand een heel jonge bevolking hebben. Momenteel is
er in Brussel en in sommige delen van het Vlaamse Gewest echter onvoldoende
openbare groene ruimte om kinderen op een positieve manier te laten opgroeien.
De rode zone op de kaart stemt overeen met de Kanaalzone, waartoe ook Vilvoorde
behoort en die men kan doortrekken tot Mechelen. Het betreft de meest dichtbe-
volkte zone.

Hij staat positief tegenover de term stadsgebruiker die minder vrijblijvend is dan
de term pendelaar. Pendelen impliceert namelijk dat men alleen naar de stad komt
om te werken. De term stadsgebruiker impliceert ook dat men naar een overleg-
model dient te gaan. Eigenlijk is er ook een dergelijke term nodig voor Brussel
waarbij alle bestuurslagen – de gemeenten, de provincie, het gewest, het federale
niveau en zelfs de Europese instellingen – betrokken zijn om samen een toekomst-
visie uit te werken. Alle woorden van de voorbije vijftig jaar werden immers ooit al
misbruikt. Deze periode met drie jaar zonder verkiezingen is misschien bij uitstek
geschikt om eens een aantal jaar vooruit te denken.

Hij stelt voor om de informatie over het kwijnende fiscale draagvlak in Brussel en
het groeiende fiscale draagvlak in de rand te actualiseren. Hij denkt dat de tegen-
stellingen nog frappanter zullen zijn als rekening wordt gehouden met de sterke
demografische evolutie van de periode 2005-2015.

Karl Vanlouwe heeft belangstelling voor de visie van de heer Kesteloot rond de
overlegstad en de gedeelde metropolitane ruimte. Daarbij is het de bedoeling om
de stadsgebruikers en de groep van armen en nieuwkomers meer te betrekken bij
het beleid. Het verbaast hem echter dat de heer Kesteloot niet spreekt over een
vereenvoudiging van het Brusselse institutionele kluwen.

Verder stelt hij vast dat Brussel niet alleen een zakenstad is, maar ook een diploma-
tenstad. Er zijn heel wat internationale instellingen in Brussel. Deze buitenlanders
maken gebruik van de stad of wonen er zelfs. Hoe kan men hen beter betrekken
bij de stad? Misschien kan men deze mensen onderverdelen bij de stadsgebruikers,
maar hijzelf ziet dit als een afzonderlijke categorie.

Joris Poschet bedenkt dat men met cijfers en met kaarten veel kan bewijzen. Hij
zou ook wel eens een kaart willen zien van het percentage sociale woningen in de
negentien Brusselse gemeenten en in de brede Vlaamse rand. In zijn gemeente,
Watermaal-Bosvoorde, bedraagt het aandeel van de sociale woningen bijna
twintig percent. Misschien is er een relatie met de achteruitgang van het inkomen
in vergelijking met het nationale gemiddelde.

Chris Kesteloot streeft naar een overlegstad. Daarvoor moet men een aantal stevige
structuren ontwikkelen. Aan welke nieuwe politieke instellingen denkt hij dan? Hoe
ziet hij de inspraak van de stadsgebruikers?

Hij stelt vast dat de socio-economische kenmerken van de Brusselse Kanaalzone
blijven doorlopen buiten de gewestgrenzen. Ziet de heer Kesteloot mogelijkheden
om te werken op basis van de Kanaalzone?

Katia Segers ziet iets in de idee van de overlegstad. Ze denkt dat men de rand en
Brussel niet los van elkaar kan blijven bekijken. Hoe ziet Chris Kesteloot dat pact
tussen rijk en arm en de directe inspraak van de stadsgebruiker? Impliceert dat
ook dat de stadsgebruikers financieel bijdragen aan de stad, en zo ja, hoe?

Chris Kesteloot vindt het positief dat Jo De Ro de ruimte voor jongeren en kinderen
niet bekijkt vanuit het suburbane model dat de open ruimte privatiseert in de
tuin rond de villa. Dit model is in België voornamelijk ontwikkeld na de Tweede
Wereldoorlog. Die ruimtelijke vormgeving van het wonen leidde tot een bepaald

377 (2014-2015) – Nr. 1� 51

Vlaams Parlement

consumptiemodel dat nieuwe afzetmarkten creëerde voor de economie. Dat was de
basis van de sterke economische groei in de naoorlogse periode. Door de relatief
goedkope gronden en de afwezigheid van een strakke planning, ontstond er een
uitgedeinde stad waar men zich onmogelijk kan verplaatsen zonder auto. Om de
eigendomsverwerving en de auto te financieren, waren er dan weer twee inkomens
nodig. Dat betekent ook dat de huishoudelijke taken efficiënter uitgevoerd moeten
worden, wat op zijn beurt een mechanisering van het huishouden vereist. Het
sociaal overleg van die periode leidt ook tot een stijging van de inkomens. Op die
manier wordt het ook mogelijk om al die dingen te kopen. Dat is het Fordistische
model. Dat mechanisme is niet helemaal verdwenen. Bepaalde groepen reprodu-
ceren die processen en die consumptiewijzen nog altijd. Dat zit ook diep verweven
in de mentaliteit. Zodra men kinderen heeft, vindt men het nodig om een huis met
een tuin te kopen.

Er zijn echter andere mogelijkheden. In de Italiaanse en de Spaanse steden kende
de industrialisering na de Tweede Wereldoorlog een andere ontwikkeling dan bij
ons. Daar was het de gewoonte om in het midden van de dag terug naar huis te
gaan om te eten en om een siësta te doen. Er waren dus vier verplaatsingen per
dag. Daarom moest de afstand tussen de werkplaats en de woonplaats korter zijn.
De mensen leven dus in de stad, over het algemeen zonder tuin en zonder auto.
Ze gaan te voet naar het werk. Zo krijgt men compacte steden. In Nederland heeft
men ook lang een beleid gevoerd van een compacte stad. Dat leidt tot een heel
andere consumptiewijze en een andere houding ten opzichte van groen.

Soms moet men dus op zoek gaan naar nieuwe mogelijkheden. In de ruimtelijke
ordening moet men tegelijkertijd streven naar verdichting en naar meer openbare
groene ruimte en ontmoetingsruimte. De kwaliteit van die openbare ruimtes moet
zo hoog mogelijk zijn zodat de mensen er effectief gebruik van maken.

Hij beaamt dat het belangrijk is om op zoek te gaan naar goede termen, zoals de
term stadsgebruiker. Men moet woorden vinden die de mensen niet verdelen, maar
samenbrengen. Misschien kunnen wetenschappers en politici samen naar derge-
lijke termen zoeken.

Hij erkent dat de veelheid van de Brusselse instellingen, die het resultaat is van
compromissen, de onderhandelingen bemoeilijkt. Om een metropolitane ruimte
uit te rusten voor het voeren van een politiek beleid kan men gebruikmaken van
gecentraliseerde en gedecentraliseerde modellen. Beide hebben voor- en nadelen,
maar als ze goed uitgevoerd worden, zijn ze evenwaardig. Het nadeel van een
gedecentraliseerd systeem, zoals dat van de negentien Brusselse gemeenten, is
dat er constant overleg nodig is tussen die instellingen. Het voordeel is echter dat
de instellingen dichter bij de bevolking staan. Binnen een gecentraliseerd systeem
moet men zorgen voor voldoende interne differentiatie in het beleid. De keuze voor
een bepaald model is een politieke keuze.

Men zou de internationale gemeenschap kunnen bekijken als een vierde groep
binnen het model, maar dat zou het model alleen maar ingewikkelder maken. Een
probleem is dat die mensen tijdelijk in de stad wonen en opnieuw vertrekken als
hun termijn of hun opdracht achter de rug is. Daarom zien ze de stad soms als een
soort van wegwerpstad. Er worden inspanningen gedaan om minstens de adminis-
tratie van de internationale instellingen meer bij de stad te betrekken. Europese
ambtenaren krijgen ook de kans om vormingssessies te volgen over Brussel. In
sommige Brusselse gemeenten zijn er zelfs gemeenteraadsleden die afkomstig zijn
uit de groep van de expats.

Het is inderdaad problematisch dat sommige mensen de diensten en de infra-
structuur van de stad wel gebruiken, maar er niet voor betalen. Hij denkt dat het
erop aankomt een betrokkenheid bij de stad te creëren. Daarmee zouden ook

52� 377 (2014-2015) – Nr. 1

Vlaams Parlement

verantwoordelijkheden gemoeid moeten zijn, in de eerste plaats op het vlak van
de financiering. Op dit ogenblik is er een negatieve herverdeling. De bewoners
betalen mee voor de stadsgebruikers. Als de stadsgebruikers mee betalen, dan zou
men hen als tegenprestatie extraterritoriale rechten kunnen toekennen om mee te
praten over de toekomst van de stad. Misschien moet men dit echter zien als een
bijkomende inspanning en niet als een tegenprestatie.

Hij beschikt over de nodige gegevens om een kaart te maken van de sociale
woningen. Hij erkent dat de structuur van de huisvestingsmarkt in hoge mate de
woondynamieken bepaalt. In de sociale woningen wonen nu, meer dan vroeger,
mensen die de sociale huisvesting echt nodig hebben. De gemeenten met sociale
woningen krijgen ook bewoners waarvoor er een sociaal beleid nodig is. Daarom is
het belangrijk om de sociale huisvesting te spreiden. Over het algemeen zijn het
de rijkste gemeenten die de meest weigerachtige houding aannemen tegenover
sociale huisvesting.

In zijn pleidooi voor de overlegstad had hij misschien niet het woord instellingen
moeten gebruiken. Het is niet zijn bedoeling om een bijkomend parlement in het
leven te roepen. Hij gebruikt het woord instelling veeleer in zijn sociologische
betekenis van relatief duurzame sociale relaties die het collectieve leven mee
bepalen. Als men een overlegstad wil creëren, moet men vooral de netwerken
koesteren. Het Intergewestelijk Informatieforum en de Brusselse Raad voor het
Leefmilieu (BRAL) zijn goede voorbeelden. Het kunnen dus politieke netwerken
zijn, netwerken tussen ambtenaren of netwerken tussen culturele of economische
actoren. Als de netwerken voldoende sterk zijn, dan moet men de mensen ertoe
brengen om samen na te denken over de toekomst van de overlegstad. Het belang-
rijkste is het creëren van een gemeenschappelijk bewustzijn en een gemeenschap-
pelijke identiteit. Dat zou betekenen dat er een democratische basis is. Naar buiten
toe heeft de overlegstad gemeenschappelijke belangen die ze op de hogere niveaus
ter sprake kan brengen.

Het betrekken van de stadsgebruikers zou ook moeten impliceren dat ze mee
betalen. Men zou de toeslag op de personenbelasting kunnen verdelen tussen de
woongemeente en de werkgemeente, zoals in sommige landen nu al het geval is.
Een vorm van participatieve democratie is het participatief budget. Binnen een
participatieve democratie worden de stadsgebruikers mee uitgenodigd om na te
denken over problemen in het ruimtelijk gebied waarbij zij betrokken zijn. Als er
budgetten uitgetrokken worden voor de inrichting van de stad, dan zouden de
stadsgebruikers uitgenodigd worden om daarover mee te beslissen.

7.	Uiteenzetting door Eva Fonteyn, projectcoördinator Reconversie
Vilvoorde-Machelen

Eva Fonteyn is projectcoördinator Reconversie Vilvoorde-Machelen, in het kader
van de erkenning als strategisch project door het departement Ruimte Vlaanderen.
Daarnaast is ze ook projectleider voor verschillende stadsvernieuwingsprojecten in
de Vilvoordse Kanaalzone.

Ze zal het vooral hebben over de enorme demografische groei in Vilvoorde, en meer
algemeen in de Noordrand van Brussel. Spreekster zal ook een aantal geplande
ruimtelijke ontwikkelingen in dat gebied toelichten. Ze gaat in op de knelpunten en
op de eventuele conclusies.

Eva Fonteyn stelt vast dat Vilvoorde vandaag de snelst groeiende stad van
Vlaanderen is. Tussen 2004 en 2014 is de totale bevolking van Vilvoorde met
ongeveer 14 percent gestegen is. Dat is meer dan het dubbele van de groei in de
andere Vlaamse regionale steden en in het Vlaamse Gewest.

377 (2014-2015) – Nr. 1� 53

Vlaams Parlement

Vilvoorde is ook de jongste stad in Vlaanderen. In de leeftijdscategorie tussen 0 en
19 jaar bedraagt de groei voor die periode namelijk 26 percent, terwijl de bevolking
van boven de 65 jaar lichtjes afgenomen is. In de andere Vlaamse regionale steden
is er voor de leeftijdscategorie tussen 0 en 19 jaar een toename met 7 percent en
is er voor de leeftijdscategorie van boven de 65 jaar eveneens een stijging. Op
Vlaams niveau is er voor de leeftijdscategorie van 0 tot 19 jaar een stijging met
3 percent, en voor de leeftijdscategorie van boven de 65 jaar een stijging met
15 percent. In de categorie tussen 0 en 17 jaar worden de cijfers nog frappanter.
Het aantal kinderen tussen 0 en 2,5 jaar is bijvoorbeeld met bijna 400 eenheden
gestegen. Dat is een toename met 34 percent. De bekommernis van de stad over
de voorzieningen voor de allerjongste groep is dus terecht. De Vlaamse cijfers
waarop ze zich hier baseert, zijn echter onvoldoende gedetailleerd. Dat leidt tot
een onderschatting van de problematiek. De Vlaamse Regering ging ervan uit dat
de stad Vilvoorde in 2015 de kaap van de 42.000 zou overschrijden, maar in
werkelijkheid is dat in april 2014 al gebeurd.

Vilvoorde is een stad van historische migratie, net zoals de Kanaalzone in Brussel.
Op dit ogenblik gaat de internationalisering echter nog sneller. Op dit ogenblik telt
Vilvoorde 13 percent vreemdelingen. Dat is dubbel zoveel als in de structuuron-
dersteunende steden in Vlaanderen of in het Vlaamse Gewest. Als men daar de
personen bij telt met een Belgische nationaliteit, maar van buitenlandse herkomst,
dan gaat het bijna over de helft van de bevolking, terwijl dit voor het Vlaamse
Gewest op ongeveer 18 percent zit. In de leeftijdsgroep tussen 0 en 2,5 jaar is
71,5 percent van de bevolking van Vilvoorde van buitenlandse herkomst.

De stad zit in een superdynamiek. Het is de snelst groeiende stad en de jongste
stad. De dynamiek van de Brusselse Kanaalzone zet zich dus door naar Vilvoorde.
Ook Machelen, Zaventem, Neder-Over-Heembeek en Strombeek-Bever maken
deel uit van de Noordrand waar de verstedelijking veel sterker is dan in de rest van
de Brusselse rand. De Noordrand vormt momenteel de eerste linie van de migratie
uit Brussel. In de Noordrand is de stijging zelfs nog groter dan het gemiddelde van
het Brusselse Hoofdstedelijke Gewest. Die sterke groei heeft te maken met een
hoge nataliteit en met buitenlandse migratie. Eigenlijk heeft Vilvoorde een typisch
Brusselse bevolkingsmix. Er is ook de sociale mobiliteit van de lagere middenklasse
met een migratieachtergrond.

Gezien de toenemende verstedelijking moet men op een heel andere manier
omgaan met de ruimtelijke ontwikkelingen in de Noordrand. In dit gebied is er
eigenlijk behoorlijk wat ruimte ten gevolge van de desindustrialisatie. Er is een
reconversiegebied van ongeveer 250 hectare. Deze verlaten terreinen vergen
echter afbraak- en saneringswerken.

Het komt er dus op aan om de stedelijke functies en diensten in de Noordrand te
versterken, om woningen en voorzieningen te bouwen. Het plan-MER van 2009
voor het RUP VSGB ging ervan uit dat er in de ruime omgeving van Zaventem
ongeveer 2000 nieuwe woningen nodig waren. Die schatting is echter al volledig
achterhaald. Het onderwijs kent eveneens grote capaciteitsproblemen. Ook de
zorgfunctie vergt bijzondere aandacht. De mobiliteit is een specifiek probleem.
Momenteel is de Noordrand nog voornamelijk op de auto gericht. Er zijn een aantal
sterke infrastructuren, vooral in de noord-zuidrichting. De ring die dwars door
de rand heen gaat, biedt geen antwoord op de stedelijke verplaatsingen in de
rand zelf. Eigenlijk vergt dit een aanpak die de gemeente- en de gewestgrenzen
overschrijdt. De toename van de bevolking impliceert ook een grote economische
herontwikkelingsopgave in de Noordrand.

Eva Fonteyn illustreert aan de hand van een plan hoeveel infrastructuren er vandaag
aanwezig zijn. De meeste infrastructuren functioneren zoals gezegd in de noord-
zuidrichting, met uitzondering van de ring. Het gebied is gekenmerkt door het feit

54� 377 (2014-2015) – Nr. 1

Vlaams Parlement

dat Brussel zijn industrie in het verleden gedeeltelijk naar de rand heeft geduwd.
Tot de jaren 1970 was Vilvoorde en omgeving een belangrijk industrieel bekken.
Ondertussen zijn bijna alle grote fabrieken gesloten. Het is een gigantische opgave
om aan dat gebied, op het frictieveld tussen het Brusselse Hoofdstedelijke Gewest
en het Vlaamse Gewest, een nieuwe identiteit te geven.

Het overzicht van de ruimtelijke plannen die vandaag ter tafel liggen toont aan dat
de gebieden met elkaar verweven zijn, maar dat de beslissingen worden genomen
op verschillende beleidsniveaus. Bovendien is er heel weinig afstemming. Xaveer De
Geyter heeft in 2006 al een groot masterplan gemaakt om een nieuwe dynamiek te
brengen in de Kanaalzone tussen Vilvoorde en het Brusselse Hoofdstedelijke Gewest.
Dit plan legde de nadruk op het realiseren van nieuwe woningen, aansluitend op
de kern van Vilvoorde. De economische herontwikkeling zag men vooral ten zuiden
van het viaduct.

Het Brusselse Hoofdstedelijke Gewest wil het gebied Schaarbeek Vorming een
aantal logistieke functies geven. Achter het station van Vilvoorde en op de terreinen
van Renault, dat nu al meer dan vijftien jaar gesloten is, wil men ook een aantal
projecten opstarten. Spreekster denkt dat men de logistiek van een groot metro-
politaan gebied op een gezamenlijke manier moet bedenken.

Eva Fonteyn geeft een overzicht van de ruimtelijke ontwikkelingen tussen 2015 en
2025. Voor Vilvoorde zitten er momenteel meer dan 3000 nieuwe woningen in de
pipeline, waarvan ongeveer 2000 in het reconversiegebied. Ook in Neder-Over-
Heembeek zijn er bijna 1000 nieuwe woningen gepland. Ondertussen zijn er bijna
200 gerealiseerd in Neder-Over-Heembeek, net op de grens met Vilvoorde. Die
woningen zijn nagenoeg niet ontsloten door het openbaar vervoer. Ook in Machelen
zijn er heel wat projecten gepland om de bevolkingstoename op te vangen.

In de Kanaalzone nabij het centrum van Vilvoorde zouden er de komende vijftien
jaar dus bijna 2000 nieuwe woningen worden gebouwd. Daar komen nog de
projecten bij langs de Kerklaan, een belangrijke structurerende as die men zou
leggen tussen de waterfrontontwikkeling van Vilvoorde en de nieuwe fiets- en
voetgangersbrug naar het recreatiedomein Drie Fonteinen en verder naar de groen-
assen in Grimbergen. Deze sterke as kan de bijkomende bevolking deels opvangen
in de komende jaren als ze voldoende kwalitatief is.

In het reconversiegebied is er, sinds het GRUP VSGB, dat van kracht is sinds
2011, een gigantische dynamiek ontstaan, voornamelijk op de projecten die
voldoende rendement opleveren, namelijk wonen en retail. Men zou echter ook
voldoende instrumenten moeten hebben voor het realiseren van minder rendabele
programma’s zoals publieke voorzieningen, groene structuren of bedrijventerrei-
nen. De groene structuren passen binnen een integrale visie. Die functies kunnen
niet voor elk project afzonderlijk worden gerealiseerd.

De Vlaamse overheid kan in dit gebied gebruikmaken van de brownfieldconvenan-
ten. Dat impliceert dat ze fiscale voordelen toekent aan ontwikkelaars die het
risico nemen om aan de slag te gaan op dergelijke vervuilde sites. Binnen die
convenanten zou er voldoende aandacht moeten zijn om ook de maatschappelijke
belangen in de geplande ontwikkelingen te laten doorwegen.

Ze vraagt zich af of het GRUP VSGB het gepaste instrument is om een globale
aanpak te sturen die ook oog heeft voor minder rendabele voorzieningen zoals
scholen, crèches, groen en openbaar vervoer.

De stad Vilvoorde is momenteel meer dan vijftien jaar bezig met het project
Vilvoorde Watersite. Men wil de globale ontwikkeling kamer per kamer realiseren,
telkens op basis van een pps-overeenkomst. Momenteel staat men het verst met

377 (2014-2015) – Nr. 1� 55

Vlaams Parlement

het Kanaalpark, de ontwikkeling die het dichtst bij het centrum ligt. Daar worden,
behalve 500 nieuwe woningen, ook kantoren, diensten, publieke voorzieningen en
een parkstructuur gerealiseerd.

Het volgende grote stadsvernieuwingsproject is Vier Fonteinen. Daar worden er
ongeveer 1000 nieuwe woningen gerealiseerd, opnieuw binnen een pps-concept.
Er is veel aandacht voor het publieke domein. Er wordt ook voorzien in een basis-
school. Het gaat echt om een erg dens project. Dat kan ook niet anders als er
zoveel saneringswerk nodig is vooraleer men een eerste steen kan leggen. Het
vergt veel overleg om de kwaliteit van de globale ontwikkeling te bewaken.

Het Broek is een gebied tussen het Kanaalpark en de Vier Fonteinen. Daar worden
er vooral ingrepen gedaan in het bestaande woonweefsel. Het OCMW bouwt hier
een nieuw rusthuis en een crèche. Het is ook de bedoeling om een andere plaats
te zoeken voor bepaalde bedrijven, die voor weinig tewerkstelling zorgen en vooral
actief zijn in de logistiek. Deze bedrijven zijn minder complementair met het wonen
en moeten elders in de stad een plek krijgen.

Ze besluit dat er in Brussel en in de Noordrand zeer gelijklopende ruimtelijke
uitdagingen zijn. Een globale aanpak wordt echter bemoeilijkt door tegenstrijdige
beslissingen. Er is concurrentie tussen de investeringen. Er zijn weinig mechanis-
men om te zorgen voor een gelijke verdeling van de lasten en de lusten. Er is dus
een totale aanpak nodig.

8.	 Vragenronde

Joris Poschet beaamt dat er nood is aan meer overleg. Hij kan zich niet herin-
neren dat er, in de tijd dat hij in de raad van bestuur van de Brusselse Zeehaven
zat, ooit overleg gepleegd is met de stad Vilvoorde. Hij heeft ook niet de indruk
dat de verantwoordelijken voor het reconversiegebied Machelen-Vilvoorde contact
opgenomen hebben met Alexandre Chemetoff, die in opdracht van de Brusselse
Regering werkt aan de ontwikkeling van de Kanaalzone. Hij vindt weliswaar dat de
heer Chemetoff meer aandacht zou moeten hebben voor de economische ontwik-
keling van de Kanaalzone en dat hij zich niet zou mogen beperken tot het bouwen
van architectonische pareltjes. Ook de inplanting van bpost op de Carcoke-site is
niet bij iedereen in goede aarde gevallen.

Michel Doomst wil weten of het mogelijk is om de extra bevolking in te passen op
de plaatsen waar zich nu verlaten bedrijventerreinen bevinden, en dat zonder te
grote verstedelijking te creëren. Heeft de privésector belangstelling om daarop in
te spelen?

Lieve Maes vraagt in hoeverre men de bestaande bedrijven, bijvoorbeeld Cargill,
bij de planning betrokken heeft.

Jo De Ro had voorgesteld om Eva Fonteyn uit te nodigen omdat er op het terrein
slechts weinig mensen zijn die functioneren tussen het provinciale en het gemeen-
telijke niveau. Eva Fonteyn was actief in twee gemeenten en daardoor had ze ook
contacten met de provincie en met het gewest. Hij wil weten of er nog andere
mensen op die schaal werken, en zo ja, of ze contact hebben met elkaar.

Het principe werd aanvaard dat men binnen grote projecten ook aandacht moet
hebben voor nevenfuncties zoals zorg en mobiliteit. Zijn er op het lokale niveau
voldoende hefbomen aanwezig om dat te realiseren? Zijn er ook wettelijke hefbomen
nodig? Voor een grotere ontwikkelaar kan het interessant zijn om zelf zorgfuncties
te ontwikkelen. Anders krijgt hij zijn woningen misschien niet verkocht. Jo De Ro
kent ook voorbeelden waar niet-private ontwikkelaars niet zorgen voor voorzie-
ningen. Dat was bijvoorbeeld het geval in Neder-Over-Heembeek, in een project

56� 377 (2014-2015) – Nr. 1

Vlaams Parlement

van het Brusselse Hoofdstedelijke Gewest en de stad Brussel. Dat heeft gevolgen
voor Vilvoorde en voor Laken.

Katia Segers weet dat de deadline voor het indienen van bezwaren voor het GRUP
VSGB afloopt op 18 mei. Wat bedoelt Eva Fonteyn met haar vraag of het VSGB
wel het gepaste instrumentarium is? De talrijke bezwaren zullen wellicht opnieuw
tot vertraging leiden. Welke impact zal dat hebben op de projecten die ze daarnet
heeft opgesomd? Welke impact zal het Uplace-project hebben op de ontwikkeling
van Vilvoorde en Machelen?

Eva Fonteyn antwoordt dat Chemetoff in zijn analyse rekening gehouden heeft met
de ontwikkelingen in de Vilvoordse Kanaalzone. Ondertussen zijn er wel contacten
geweest tussen ambtenaren op lokaal en gewestelijk niveau. Het is wel al anderhalf
jaar geleden dat ze nog iets gehoord heeft over de verdere stappen in de plannen
van Chemetoff voor de ontwikkelingen in de Brusselse Kanaalzone. Ze denkt dat
dit zal opgevangen worden in het kader van T.OP Noordrand.

De communicatie tussen de lokale besturen en tussen de mensen die actief zijn op
het terrein is inderdaad heel belangrijk. Ze betreurt dat er geen voorafgaandelijk
overleg is geweest over de inplanting van de gevangenis of van bpost, op Brussels
grondgebied. Men zou niet mogen wachten tot er openbare onderzoeken lopen om
elkaar daarover aan te spreken.

Op de vraag of de Noordrand in staat is om de toevloed aan nieuwe mensen op
te vangen antwoordt ze dat er in de Noordrand, en meer specifiek in Vilvoorde
en Machelen, heel wat terreinen beschikbaar zijn, zij het dat er eerst afbraak en
sanering nodig is. Er is zeker interesse vanuit de privémarkt. Het is echter de
vraag of het gecreëerde aanbod zal overeenstemmen met de marktvraag, dus
of de bevolkingsgroep die naar Vilvoorde komt, zijn weg zal vinden binnen de
nieuwbouwprojecten. Men zal dus zeker ook voldoende oog moeten hebben voor
betaalbaar wonen.

Een belangrijke doelstelling van het beleid is dat eengezinswoningen in de stadskern
van Vilvoorde niet langer zouden worden onderverdeeld in verschillende kleine
entiteiten. Het is de bedoeling dat er een goede mix gerealiseerd wordt, zodat niet
alleen de Kanaalzone aantrekkelijk wordt, maar ook de kern van de stad aantrek-
kelijk is voor gezinnen.

Dat is niet mogelijk zonder een grote inzet van mankracht. Het ontwikkelen van
een ruimtelijke visie en de implementatie ervan is een intensief werk. De stad kan
zelf geen gronden kopen. Daarom komt het erop aan om de grondeigenaars te
overtuigen om mee te stappen in een bepaalde visie.

De stad Vilvoorde is blij met de aanwezigheid van Cargill op haar grondgebied, een
bedrijf dat een grote tewerkstelling realiseert. De stad wil dat verder faciliteren.
Binnen de ontwikkeling van de Kanaalzone is er immers ook ruimte voor econo-
mische activiteiten. Welke economische activiteiten kan men best zo dicht mogelijk
bij het station lokaliseren, zodat mensen niet de auto hoeven te nemen om zich
naar het werk te verplaatsen? Waar wil men de meer logistieke bedrijven inplanten?
De opmaak van masterplannen zet blijkbaar de verbeelding aan het werk in een
aantal bedrijven. Ontwerpend onderzoek is een belangrijk instrument om mensen
ervan te overtuigen om mee te gaan in een bepaalde ruimtelijke ontwikkeling.

Op Vlaams niveau zijn er verschillende strategische projecten erkend, waarvan
sommige gemeentegrensoverschrijdend zijn. In de Zuidrand van Brussel is er nog
een ander strategisch project, in de Zennevallei. Het gaat over vergroening en
over de waterkwaliteit van de Zenne. Er zijn niet zo veel mensen bezig met het
soort werk dat spreekster doet, waarbij er een vertaalslag gebeurt tussen lokale

377 (2014-2015) – Nr. 1� 57

Vlaams Parlement

besturen, provincies en gewesten. Ze is ervan overtuigd dat er mensen met terrein-
kennis nodig zijn om een input te geven in de grotere beleidsvisies.

In antwoord op de vraag naar mogelijke hefbomen om uitdagingen zoals zorg en
mobiliteit aan te pakken, verwijst ze naar de brownfieldconvenanten. Daarin zou
men sterker moeten sturen op meerwaardecreatie voor de hele bevolking. Men zou
bijvoorbeeld minimumnormen kunnen opleggen voor het ontwikkelen van scholen,
in functie van de concrete behoeften. In een GRUP VSGB zou men ook grote groene
structuren kunnen vastleggen. Dat zou beter zijn dan het vastleggen van een
percentage groen voor elke vergunningsaanvraag. Dat leidt tot een versnippering
van groen dat voor niemand toegankelijk is, bijvoorbeeld in bedrijventerreinen.

Op de vraag of het GRUP VSGB cluster C3 een goed instrument is antwoordt ze met
een verwijzing naar de beleidsmemo aan de Vlaamse Regering, in het Masterplan
Vilvoorde-Machelen van enkele jaren geleden. Daarin werd een instrumentarium
voorgesteld voor het realiseren van een dergelijke globale visie. Vooreerst is er
een grondbeleid nodig. Dat betekent dat men moet beschikken over middelen
om grondposities in te nemen, bijvoorbeeld om een nieuwe locatie te vinden voor
een bedrijf. Er is ook behoefte aan hefboomfinanciering, want behalve wonen en
retail zijn er niet veel rendabele programma’s. Minder rendabele programma’s
worden dus op de lange baan geschoven. Men kan ook een vereffeningssysteem
invoeren om de lusten en de lasten in een dergelijk gebied gelijk te verdelen. Het
kan ook interessant zijn om ruimtelijke uitvoeringsplannen op maat te maken, na
het afsluiten van de pps-overeenkomsten tussen de ontwikkelaars. Het ruimtelijk
uitvoeringsplan is dan de sleutel die de overheid in handen houdt vooraleer ze
beslist om al dan niet mee te gaan in het project.

De vertraging van het GRUP VSGB zal een belangrijke impact hebben. Het is
jammer dat het instrumentarium uit de beleidsmemo niet voorhanden is. De lokale
besturen zullen op zoek moeten gaan naar middelen om te voorkomen dat het tot
een stilstand komt.

Over de impact van Uplace op de globale ontwikkeling is er volgens haar al voldoende
gezegd in de media. Een dergelijke grote ontwikkeling heeft uiteraard een enorme
impact. Men kan zich afvragen of men dat soort ontwikkeling nodig heeft op die
plaats. Men zou dat programma kunnen uitvoeren op een aantal andere locaties
die beter ontsloten zijn door het openbaar vervoer en die ook sanering behoeven.
Het Ruimtelijk Structuurplan Vlaanderen wil dat er op A-lokaties, zoals aan het
station van Vilvoorde, functies worden ingeplant die veel verkeer genereren.

Katia SEGERS,
voorzitter

Karl VANLOUWE
Yamila IDRISSI
Joris POSCHET,
verslaggevers

58� 377 (2014-2015) – Nr. 1

Vlaams Parlement

Gebruikte afkortingen

aso	 algemeen secundair onderwijs
BISA	 Brussels Instituut voor Statistiek en Analyse
BRIO	 Brussels Informatie-, Documentatie- en Onderzoekscentrum
BRV	 Beleidsplan Ruimte Vlaanderen
bso	 beroepssecundair onderwijs
EU	 Europese Unie
EVA	 extern verzelfstandigd agentschap (van de Vlaamse overheid)
GEN	 Gewestelijk Expresnet
GRUP	 gewestelijk ruimtelijk uitvoeringsplan
IWEPS	 Institut Wallon de l’Evaluation, de la Prospective et de la Statistique
KSZ	 Kruispuntbank van de Sociale Zekerheid
KU Leuven	 Katholieke Universiteit Leuven
LOP	 lokaal overlegplatform
MER	 milieueffectrapport
nimby	 not in my backyard
NT2	 Nederlands als tweede taal
OCMW	 Openbaar Centrum voor Maatschappelijk Welzijn
OESO	 Organisatie voor Economische Samenwerking en Ontwikkeling
PIN	 Partners en Integratie
pps	 publiek-private samenwerking
PRIC	 provinciaal integratiecentrum
RSV	 Ruimtelijk Structuurplan Vlaanderen
RUP	 ruimtelijk uitvoeringsplan
START	 Strategisch Actieplan voor de Reconversie en Tewerkstelling in de

Luchthavenregio
SVR	 Studiedienst van de Vlaamse Regering
T.OP	 territoriaal ontwikkelingsprogramma
tso	 technisch secundair onderwijs
UGent	 Universiteit Gent
ULB	 Université Libre de Bruxelles
UNESCO	 United Nations Educational, Scientific and Cultural Organization
UNICEF	 United Nations Children’s Fund
VDAB	 Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
VGC	 Vlaamse Gemeenschapscommissie (van het Brusselse Hoofdstedelijke

Gewest)
VIP	 Vlaams integratieplatform
VSGB	 Vlaams Strategisch Gebied rond Brussel
VUB	 Vrije Universiteit Brussel
vzw	 vereniging zonder winstoogmerk

