

Vlaams
Parlement

stuk **1781** (2012-2013) – Nr. 1
ingediend op 23 oktober 2012 (2012-2013)

Beleidsbrief

Steden

Beleidsprioriteiten 2012-2013

ingediend door mevrouw Freya Van den Bossche,
Vlaams minister van Energie, Wonen, Steden en Sociale Economie

Inhoud

Lijst met afkortingen	4
1 Managementsamenvatting	5
2 Inleiding	7
3 Omgevingsanalyse, cijfers en trends, steden in Vlaanderen.....	8
3.1 Strategische doelstelling 1: Wonen in de stad wordt aantrekkelijker	8
3.2 Strategische doelstelling 2: Een ruimtelijk stedelijk gebiedsbeleid ontwikkelen	9
3.3 Strategische doelstelling 3: De steden zetten in op een open en warme samenleving	10
3.4 Strategische doelstelling 4: De steden groeien uit tot belangrijke centra van creativiteit en ondernemerschap	11
3.5 Strategische doelstelling 5: De steden vergroenen	12
3.6 Strategische doelstelling 6: Naar slimme mobiliteit in de steden.....	12
3.7 Strategische doelstelling 7: De steden bieden meer ruimte voor inspraak en betrokkenheid van bewoners.....	13
3.8 Strategische doelstelling 8: Een versterkt en doeltreffend Vlaams Stedenbeleid in partnerschap met de steden die goed bestuurd worden.....	13
3.9 Strategische doelstelling 9: Alle beleidsdomeinen van de Vlaamse overheid ondersteunen de steden.....	13
4 Begroting 2013.....	14
4.1 Overzicht van de begroting stedenbeleid	14
4.2 Uitvoering 2012 en planning 2013.....	14
5 Recente (2011-2012) en geplande (2012-2013) beleidsmaatregelen.....	15
5.1 Strategische doelstellingen.....	15
5.1.1 Strategische doelstelling 1: Wonen in de stad wordt aantrekkelijker	15
5.1.2 Strategische doelstelling 2: Een ruimtelijk stedelijk gebiedsbeleid ontwikkelen	16
5.1.3 Strategische doelstelling 3: De steden zetten in op een open en warme samenleving.....	17
5.1.4 Strategische doelstelling 4: De steden groeien uit tot belangrijke centra van creativiteit en ondernemerschap.....	18
5.1.5 Strategische doelstelling 5: De steden vergroenen	18
5.1.6 Strategische doelstelling 6: Naar slimme mobiliteit in de steden	19
5.1.7 Strategische doelstelling 7: De steden bieden meer ruimte voor inspraak en betrokkenheid van bewoners.....	19
5.1.8 Strategische doelstelling 8: Een versterkt en doeltreffend Stedenbeleid in partnerschap met steden, die goed bestuurd worden	19
5.1.9 Alle beleidsdomeinen van de Vlaamse overheid ondersteunen de steden.....	20
5.2 Operationele doelstellingen.....	20
5.2.1 Operationele doelstelling 1: Tegen eind 2013 is het Vlaams Stedenfonds na evaluatie en in samenspraak met de steden geactualiseerd en klaar voor implementatie door de nieuwe stadsbesturen en de VGC in de periode 2014-2019	20

5.2.2	Operationele doelstelling 2: Het stadsvernieuwingsfonds wordt verder gezet en geoptimaliseerd	21
5.2.3	Operationele doelstelling 3: De stadsregionale samenwerking faciliteren	24
5.2.4	Operationele doelstelling 4: Het Vlaams stedenbeleid zet de steden positief in de kijker	25
5.2.5	Operationele doelstelling 5: De steden maken gebruik van de stadsmonitor voor hun strategische meerjarenplanning	26
5.2.6	Operationele doelstelling 6: De methodiek van de stadscontracten wordt in samenspraak met de steden uitgebreid met nieuwe sectoroverstijgende thema's en de methodiek krijgt een structurele verankering in de reguliere werking van de Vlaamse overheid	27
5.2.7	Operationele doelstelling 7: Wisselwerkingen met andere beleidsvelden binnen de Vlaamse overheid opstarten en de bestaande verstevigen.	31
5.2.8	Operationele doelstelling 8: Het Vlaams Stedenbeleid beter wetenschappelijk ondersteunen.	32
5.2.9	Operationele doelstelling 9: De samenwerking en het overleg met andere overheden en stakeholders intensifiëren en intern afstemmen in functie van een beter geïntegreerd en onderbouwd stedenbeleid.....	34
6	Bijlagen	39
6.1	Bijlage 1: Samenvatting van gerealiseerde beleidsmaatregelen voor 2011-2012.....	39
6.2	Bijlage 2: Samenvatting van geplande beleidsmaatregelen voor 2012-2013.....	41
6.3	Bijlage 3: Regelgevingsagenda	43
6.4	Bijlage 4: Overzicht en gevolggeving moties en resoluties Vlaams Parlement.....	44
6.5	Bijlage 5: Rapportering over de opvolging van de Rekenhofaanbevelingen in de beleidsbrieven	45

Lijst met afkortingen

ABB	Agentschap voor Binnenlands Bestuur
ASO	Algemeen Secundair Onderwijs
ASRO	Architectuur, Stedenbouw en Ruimtelijke Ordening
BMV	Beleid Mobiliteit Verkeersveiligheid
BSO	Beroepssecundair Onderwijs
DuWoBo	Duurzaam Wonen en Bouwen
EFRO	Europees Fonds voor Regionale Ontwikkeling
ESF	Europees sociaal fonds
EU	Europese Unie
GPC	Gemeenschappelijke Programmering op Europees vlak
IWT	Agentschap voor Innovatie door Wetenschap en Technologie
JPI	Joint Programming Initiative
KULeuven	Katholieke Universiteit Leuven
KI	Kadastraal inkomen
LNE	Leefmilieu Natuur en Energie
OCMW	Openbaar Centrum voor Maatschappelijk Welzijn
PPS	Privaat-publieke samenwerking
RSV	Ruimtelijk structuurplan Vlaanderen
RWO	Departement Ruimtelijke Ordening, Woonbeleid en Onroerend Erfgoed
SBOV2	Steunpunt bestuurlijke organisatie Vlaanderen 2
SCV-survey	Survey over sociaal-culturele verschuivingen in Vlaanderen
Spindus	Spatial innovation planning design and user involvement
SVK	Sociaal Verhuurkantoor
SVR	Studiedienst Vlaamse regering
TIDS	Thuis in de Stad
TRADO	Transities voor Duurzame Ontwikkeling
TSO	Technisch Secundair Onderwijs
UCO	Union Cotonnière
UDG	Urban Development Group
UfM	Union for the Mediterranean
UGent	Universiteit Gent
VAK	Vastleggingskrediet
VEK	Vereffeningskrediet
VGC	Vlaamse Gemeenschapscommissie
ViA	Vlaanderen in Actie
Vleva	Vlaams Europees Verbindingsagentschap
VRIND	Vlaamse regionale indicatoren
VRP	Vlaamse Vereniging Ruimte en Planning
VVSG	Vereniging van Vlaamse steden en gemeenten
V.z.w.	Vereniging zonder winstgevend doel

1 Managementsamenvatting

Een trend die veel steden gemeen hebben, is een opvallende bevolkingsgroei en - verandering. Deze daagt steden uit maar biedt ook kansen voor een duurzame toekomst. De toenemende vraag naar kinderopvang, onderwijs, goede woningen en zorg bijvoorbeeld. Of de nood aan vernieuwende formules om de beperkte ruimte in de stad te delen, en tegelijkertijd de levenskwaliteit van de stedelingen te verhogen. Hierop antwoorden formuleren, is geen eenvoudige opdracht. Maar steden hebben een intrinsiek voordeel: zij zijn bij uitstek de plekken waar mensen oplossingen bedenken en creatieve ideeën op de wereld loslaten. Zij inspireren zowel binnen als buiten de stadsgrenzen, en zijn daarom een troef voor Vlaanderen.

Het Vlaamse Stedenbeleid heeft de ambitie om de stad – als het meest duurzame samenlevingsmodel en bron van creativiteit – te versterken. De ViA-Rondetafel ‘duurzame creatieve steden’ vormde dit jaar een belangrijke bouwsteen om steden in hun voortrekkers- en inspiratierol te ondersteunen. Aan de hand van drie thema’s – sociale cohesie, ruimtegebruik en ecologie – ging de rondetafel na hoe de stad verandert, welke kansen ze grijpt en welke duurzame mogelijkheden er zijn in de toekomst. In de publicatie *‘Duurzame en creatieve steden – de stad als motor van de samenleving’* worden de resultaten van deze ViA-Rondetafel gebundeld. Met deze resultaten versterk ik het bestaande tweesparenbeleid.

Een eerste spoor is de verdere uitbouw van een horizontaal Vlaams Stedenbeleid. De komst van een transitie-manager en integrator ‘duurzame en creatieve steden’ betekent een belangrijke meerwaarde. De integrator zorgt ervoor dat de juiste mensen en middelen samengebracht worden om rond het thema aan de slag te gaan met andere relevante beleidsdomeinen, stakeholders en vernieuwers. Het afgelopen jaar resulteerde dit in een actieve medewerking aan het beleidsplan ruimte Vlaanderen, de planlastvermindering, de uitvoering van het Vlaams jeugdbeleidsplan, de Task Force voor Brussel, de versnelling van investeringsprojecten, de strategische projecten in het kader van het RSV, het Vlaams actieplan Armoede, een nieuw Vlaams mobiliteitsplan, het klimaatsadaptatie- en mitigatiebeleid, de toekomst van het Europees Cohesiebeleid post 2013 en de Task Force Wonen-Welzijn. De accountmanagers, op hun beurt, bouwen hun regisserende en horizontale rol verder uit. Zij ondersteunen stadsvernieuwingsprojecten en stadscontracten door signalen uit steden en Vlaamse beleidsdomeinen op te vangen, leeruitwisseling tussen steden en andere partners aan te moedigen, concrete knelpunten bij de juiste personen aan te kaarten, enzovoort.

Het tweede spoor is de ondersteuning van de steden, door specifieke programma’s. Dit is een eerder verticale benadering waarbij het Vlaams Stedenbeleid de eigen instrumenten versterkt om steden te ondersteunen.

Op 14 oktober 2011 heeft de Vlaamse Regering aan vier stadsvernieuwingsprojecten een projectsubsidie gegeven voor een totaal bedrag van 12.238.000 euro. Het gaat om: Genk, project *‘LO2020’*, Gent, project *‘Ledeberg Leeft’*, Leuven, project *‘Kop van Kessel-Lo en Park Belle Vue’* en Lokeren, project *‘Hoedhaar’*. Ook heb ik aan vijf steden een conceptsubsidie toegekend. Daarnaast heb ik de conceptbegeleiding aangescherpt en tegelijk meer open gesteld.

Het Stedenfonds blijft het belangrijkste hefboominstrument van het Vlaamse Stedenbeleid om steden te ondersteunen om maatschappelijke uitdagingen aan te pakken. De visitatierapporten en het syntheserapport die de Vlaamse regering op 9 december 2011 ontving, versterken, door de uitwisseling van leerervaringen, de omgang met maatschappelijke uitdagingen. Samen met het departement Bestuurszaken werkt het team Stedenbeleid aan de aanpassing van het Stedenfonds aan het planlastendecreet. Het betreft hierbij de steden om bottom-up informatie te kunnen meenemen.

Op 21 september 2012 heb ik een voortgangsrapport over de stadscontracten aan de Vlaamse regering voorgelegd. Dit bevatte een stand van zaken van zowel de stadsspecifieke projecten als van het algemeen luik van het stadscontract (‘wonen’). Dit jaar startte ook een procesbegeleiding om te komen tot randvoorwaarden voor nieuwe stadscontracten. Nog in de loop van dit jaar zal deze procesbegeleiding afgerond worden.

De jury van de ‘Thuis in de Stad’-prijs kende voor 2011 een gedeelde eerste prijs toe aan de stad Genk voor het project ‘C-Mine’ en aan de VGC voor het project ‘MicroMarché’. Voor het eerst namen de steden zelf deel aan de voorselectie voor de ‘Thuis in de Stad’-prijs. Daarnaast heb ik in 2011 en 2012 subsidies toegekend voor originele en innoverende projecten die het wonen en leven in de stad aantrekkelijker maken. In 2011 was dit voor projecten rond stedelijke mobiliteit, kindvriendelijkheid, sfeer in de stad en de inkorting van de voedselkringloop. In 2012 ging het om kindvriendelijkheid, klimaat en energie, en netheid en properheid. Verdere communicatieacties waren een boek over 10 jaar Stedenfonds, een boek over 10 jaar stadsvernieuwing in Vlaanderen, een vernieuwde website www.thuisindestad.be, inspiratieblog (blog.thuisindestad.be), een stakeholdersbrief en een eigen twitterpagina (@thuis_inde_stad).

Internationaal heeft het Vlaams Stedenbeleid onder andere bijgedragen aan de Belgische inbreng rond de stedelijke agenda in het toekomstig EU-cohesiebeleid 2014-2020 en heeft het mee de Benelux-samenwerking verder uitgebouwd.

Tenslotte heeft de Vlaamse Regering op 15 juni 2012 de steden Antwerpen, Gent, Sint-Niklaas en de Vlaamse Gemeenschapscommissie subsidies toegekend voor de aanstelling van buurtstewards in het kader van Vlaams actieplan MOE (Roma)-migranten van de Vlaamse regering.

Al deze inspanningen dragen bij tot de verdere uitbouw van de steden tot bereikbare, aantrekkelijke en leefbare kernen met een evenwichtige mix van ondermeer wonen, winkelen, ondernemen, cultuur, onderwijs, sociale voorzieningen, recreatie.

2 Inleiding

2012 is een bijzonder jaar voor de steden omwille van de lokale verkiezingen van 14 oktober 2012. Nieuwe stadsbesturen treden aan en de beleidsagenda van de komende zes jaar wordt geschreven. Voor de steden komt het erop aan een evenwicht te vinden tussen ambities en budgettaire orthodoxie. De Vlaamse regering zal zich hierbij opstellen als een sterke partner voor de steden. Vanuit het Vlaamse stedenbeleid wil ik daar maximaal blijven toe bijdragen. Zo heb ik de voorbije periode ingezet op een sterker stadsvernieuingsfonds, is het stedenfonds aangepast aan het planlastendecreet, werden succesvolle lokale praktijken verzameld en gecommuniceerd, werd de weblog smart cities gelanceerd, werden studies over stedelijke fiscaliteit, vastgoedprijzen en woonwensen opgeleverd, werden binnen de Vlaamse regering afspraken over het afronden van de stadscontracten 2007-2012 gemaakt. Het komende jaar wil ik op die weg verder ingaan.

De uitdaging voor 2012-2013 wordt om de opgestarte projecten te verfijnen en te verdiepen om zo de nieuwe initiatieven van het Vlaamse stedenbeleid te verankeren in de lokale en Vlaamse beleidsagenda. Van een beleid voor de stad naar een beleid voor meer stad en meer stedelijkheid in Vlaanderen.

Een belangrijk moment voor het Vlaamse stedenbeleid was het stadsatelier over bevolkings- en huishoudenprognoses op 18 oktober 2011 in Antwerpen. Op die studiedag werd de omvang en uitdagingen van de gediversifieerde bevolkingsaan groei van onze steden duidelijk. Niet alleen noodzaakt deze bevolkingsaan groei een enorme investeringskracht in wooneenheden, scholen en kinderopvang. Ze zorgt er ook voor dat we klassieke antwoorden en scenario's moeten herdenken. Hoe delen we de beperkte ruimte in onze steden zonder aan de levenskwaliteit van de stedelingen te raken? Deze laatste vraag raakt het stedenbeleid steeds vaker in haar kern. De stad als concept staat onder spanning. De bevolkingsaan groei en –transitie van onze steden mag niet leiden tot een verdeelde stad of halve keuzes inzake mobiliteit en openbare ruimte. Integendeel, de aan groei van onze steden moet ons ertoe aanzetten de stedelijke kwaliteiten van nabijheid, duurzaamheid en maatwerk over heel Vlaanderen ingang te doen vinden.

Dit stadsatelier heeft het Vlaamse stedenbeleid ertoe aangezet om zowel in te zetten op de lange termijn als nieuwe coalities te zoeken en over te gaan tot actie. Een eerste moment was de ViA-rondetafel 'Duurzame en creatieve steden' op 14 maart in Brussel. Op deze denkdag met meer dan 250 deelnemers werd nog eens de rol van de stad als motor van de samenleving scherp gesteld. Vanuit een transversale en beleidsoverschrijdende aanpak stonden drie transitie centraal: klimaattransitie, sociale transitie en ruimtelijke transitie.

Deze transities blijven als een rode draad door het toekomstige Vlaamse stedenbeleid lopen. Het zal de rol zijn van het Vlaamse stedenbeleid om steden de mogelijkheid te geven de ingeslagen weg verder te zetten en nieuwe antwoorden en praktijken te ontwikkelen om de transities in goede banen te leiden. Om deze rol op te nemen moeten de instrumenten van het Vlaamse stedenbeleid nog meer worden betrokken.

Een instrument dat hierbij centraal zal staan zijn de vernieuwde stadscontracten. Eind 2012 leg ik een visie-nota aan de Vlaamse Regering voor waarbij ik resoluut kies voor het nieuwe instrument van stadsprogramma's. Hoewel de noodzaak van een goede dagdagelijkse afstemming tussen het Vlaamse en stedelijk beleid nodig blijft, wil ik met de stadsprogramma's de focus verbreden. Het is niet alleen een individueel interbestuurlijk akkoord dat ervoor zorgt dat bestaande budgetten op de meest efficiënte wijze worden ingezet voor gezamenlijke doelstellingen. Concrete engagementen op projectniveau zorgen voor een gegarandeerde uitvoering. Geïnspireerd door het Visitatierapport ben ik ervan overtuigd dat we met de stadsprogramma's een werkwijze in handen hebben waarbij de steden en Vlaanderen samen de beleidsagenda – over de 3 transitie-sporen – invullen en aansturen. Het is via concrete projecten dat het horizontaal stedenbeleid vorm krijgt. De toekomst van de steden in Vlaanderen is niet enkel een verantwoordelijkheid van de Vlaamse minister voor stedenbeleid maar voor de hele Vlaamse Regering.

Ondanks de moeilijke budgettaire ruimte voor de Vlaamse regering, lukt de financiële ondersteuning voor de steden grotendeels te vrijwaren. Het stedenfonds blijft met 3,5% groeien. Met de aanpassing van het stedenfonds aan het planlastendecreet blijft een ondersteuning op maat van de stad gegarandeerd. De komende maanden zal het nieuwe Europese cohesiebeleid post 2013 beslist worden. Als Vlaams minister voor stedenbeleid zet ik mij er volledig achter dat ook hier de financiële slagkracht van de stad blijft gegarandeerd. Enkel zo kunnen we ook voor Vlaanderen de gestelde uitdagingen aan.

3 Omgevingsanalyse, cijfers en trends, steden in Vlaanderen

In de beleidsnota 2009-2014 werd de visie ‘werk maken van duurzame en creatieve steden, in een groen en dynamisch stedengewest’ vertaald in 9 strategische doelstellingen. Telkens werden er beleidseffecten en indicatoren gekoppeld aan elke doelstelling. De legislatuur is halfweg en dus is het tijd voor een stand van zaken. De omgevingsanalyse van deze beleidsbrief focust dan ook specifiek op deze beleidsindicatoren per strategische doelstelling. Wat vertellen deze indicatoren over de evoluties in de steden? Bij de vorige beleidsbrief werd er voor de omgevingsanalyse onder meer gesteund op de bevolkings- en huishoudensprognoses uitgewerkt door de Studiedienst van de Vlaamse Regering. Dit jaar kan ook geput worden uit de vierde editie van de Stadsmonitor. Naast centrale databronnen, waarbij de indicatoren jaarlijks opvolgbaar zijn, worden heel wat indicatoren gevoed door een survey in de 13 steden. Waar in vorige edities een veertigtal indicatoren via de survey werden ingevuld, loopt dit in de huidige versie op tot meer dan zeventig. Voor de helft is vergelijking met de vorige meting mogelijk, voor de andere helft gaat het om een nulmeting. Dit geldt vooral voor de domeinen ‘Wonen’, ‘Veiligheidszorg’ en ‘Milieu- en natuurbeheer’. De meet- en weetcel van de Vlaamse Gemeenschapscommissie (VGC) heeft een survey, gelijkaardig aan de survey van de Stadsmonitor uitgevoerd in Brussel. Zij bereiden momenteel een rapport voor het VGC-college. Naast de Stadsmonitor worden andere relevante studies eveneens gebruikt als bron voor de omgevingsanalyse.

3.1 *Strategische doelstelling 1: Wonen in de stad wordt aantrekkelijker*

De bevolking in de 13 centrumsteden blijft toenemen. Opvallend is dat steeds minder jonge gezinnen de stad verlaten. Waar in 2007 nog gemiddeld 5,3 op 1000 jonge gezinnen de stad verlieten, is dit cijfer in 2009 gedaald tot 1,5 jonge gezinnen per 1000. De vorige beleidsbrief gaf al aan dat deze migratiesaldi op jaarbasis met enige voorzichtigheid gelezen moeten worden en dat het wenselijk is om op basis van cohorte-onderzoek deze resultaten mee in beeld te brengen. De vervolgstudie van de Stadsmonitor ‘De stad maakt het verschil’ onder leiding van de Studiedienst van de Vlaamse Regering zal dit cohorte-onderzoek nader behandelen.

De survey van de Stadsmonitor peilt sinds deze editie naar de verhuisintentie van de stedelingen. Hieruit blijkt dat 9.4% plannen heeft om de stad waarin ze wonen te verlaten. De belangrijkste redenen hiervoor zijn een wijziging in de gezinssituatie (35.7%), ontevredenheid met de huidige woning (29.9%) of de huidige buurt (28.8%) en de wens om eigenaar te worden (29.3%).

De woningprijzen zijn de laatste jaren in de steden sterker gestegen dan in de rest van Vlaanderen. De Stadsmonitor geeft weer dat gemiddeld 8% van de inwoners het afgelopen jaar problemen had om de woonkosten te betalen. Huurders hebben meer problemen om hun huisvesting te betalen dan eigenaars. Ook niet-Belgen hebben het moeilijker dan Belgen om hun huur of lening te betalen. Daarenboven kampen huurders en niet-Belgen vaker met een gebrekkige woonkwaliteit. Gemiddeld 22% van de inwoners van de 13 steden geeft aan te leven in een woning met een gebrek aan elementair comfort, één of meerdere structurele problemen of een gebrek aan ruimte. Dit hangt samen met het ouder woonpatrimonium in de steden. Voornamelijk woningen gebouwd voor de Tweede Wereldoorlog en appartementen hebben kwaliteitsproblemen. In jongere woningen (1990-nu) en open/halfopen bebouwingen zijn er de minste problemen. Ondanks eventuele problemen aan de woning zijn stedelingen over het algemeen tevreden over hun woning (83% is positief).

Stedelingen investeren in de duurzaamheid van hun woning. Gemiddeld 84% van de stadsbewoners geeft aan te wonen in een woning met (drie)dubbel glas, 67% beschikt over een goed geïsoleerd dak en 53% beschikt over een energiezuinige condensatieketel of hoogrendementsketel. Een vijfde van de inwoners hergebruikt water uit de regenput. In beperkte mate beschikken stedelijke woningen over zonnepanelen (5%), zonneboilers (2%) en groendaken (2%). Ook kleine energiebesparende maatregelen zijn geliefd. Inwoners beschikken voornamelijk over elektrische toestellen met een A-label (90%). Ongeveer 6 op de 10 woningen beschikt over een waterbesparende douchekop en een waterbesparende knop op de toiletten.

Positief is dat steden investeren in hun kind- en gezinsvriendelijk karakter. Dit komt bijvoorbeeld tot uiting in de betere bereikbaarheid van speelruimte en jeugdruimte. Het aandeel inwoners dat binnen 400 meter loopafstand van speelruimte woont is gestegen, hoewel de verschillen tussen de steden groot zijn. De tevredenheid over het aanbod speelvoorzieningen voor kinderen en over geschikte plekken voor de jeugd is ook gestegen ten opzichte van 2008. Ook de tevredenheid over het aanbod kinderopvang is gestegen (van 53.8% in 2008 naar 57.3% in 2011).

Gemiddeld drie kwart van de inwoners is tevreden over zijn buurt. De tevredenheid is over het algemeen constant gebleven, enkel in Mechelen is deze gestegen en in Turnhout gedaald. Ook drie vierden van de inwoners zijn tevreden over de stad. Hasselt behaalt het hoogste tevredenheidspercentage: 9 op de 10 inwoners zijn er tevreden.

3.2 Strategische doelstelling 2: Een ruimtelijk stedelijk gebiedsbeleid ontwikkelen

Vlaanderen kent een aanhoudende suburbanisatiedruk met een toenemende verstedelijking van het platteland als gevolg. Dit uit zich in een steeds kleiner wordende open ruimte. Vertrekkend vanuit het Groenboek van het beleidsplan Ruimte is het wenselijk om een ruimtelijk ‘stedelijk gebiedsbeleid’ te voeren. Een ‘stedelijk gebied’ is een beleidsmatig begrip, dat uitgaat van een beleid gericht op ontwikkeling, concentratie en verdichting, maar met respect voor de draagkracht van de omgeving. Dat vertaalt zich onder andere in een bijkomend aanbod woningen in een kwaliteitsvolle woonomgeving, een uitbreiding van kwaliteitsvolle ruimte voor economische activiteiten.

Het evaluerend onderzoek naar de effectiviteit van de uitvoering van het ruimtelijk beleid in Vlaanderen dat opgesteld werd naar aanleiding van het nieuwe beleidsplan ruimte Vlaanderen (voor meer info zie: www.ruimtelijkeordering.be) stelt dat er vandaag in het stedelijk gebied effectief meer gebundeld wordt. Daarbij is er een duidelijke verschuiving in de verhouding van de bijkomende bebouwing binnen en buiten stedelijke gebieden in het voordeel van de stedelijke gebieden, wat duidt op een positieve ontwikkeling in de richting van de nagestreefde doelstellingen. Toch blijft de druk op de open ruimte groot. Onderstaande tabel geeft weer dat de bebouwing in Vlaanderen en ook in de groot- en centrumsteden jaar na jaar toeneemt. Voornamelijk de woonfunctie neemt meer en meer oppervlakte in (zie tabel). De oppervlakte voor economische functies is ten opzichte van 2009 licht afgenomen in de grootsteden en licht toegenomen in de centrumsteden. In de grootsteden is deze lichte daling hoofdzakelijk te wijten aan een andere invulling van de ruimte. De oppervlakte voor industrie- en ambachtsgebouwen en de opslagruimtes zijn afgenomen, terwijl de oppervlakte voor kantoorgebouwen toegenomen zijn.

Evolutie bebouwde oppervlakte volgens kadaster (in ha)

(ha)	Grootsteden (2)			Centrumsteden (11)			Vlaanderen		
	2009	2012	Evol.	2009	2012	Evolutie	2009	2012	Evolutie
Tot bebouwde opp	10.826	10.982	+1.4%	23.502	23.922	+1.8%	243.768	250.393	+1.7%
Woonfunctie	5.468	5.626	+2.9%	14.310	14.661	+2.5%	166.875	171.516	+2.7%
Economische functie	3.500	3.436	-1.8%	5.479	5.548	+1.3%	39.618	40.283	+1.7%
Recreatie en welzijn	1.099	1.115	+1.5%	2.270	2.236	-1.5%	16.656	16.743	+0.5%
Overige (bv. Openbare gebouwen)	759	805	+6,0%	1.443	1.477	+2,4%	20.619	21.851	+6,0%
Tot onbebouwde opp	16.188	16.041	-0.9%	50.898	50.433	-0.9%	1.013.402	1.011.263	-0.2%
Grasland + akkerland	5.818	5.725	-1.6%	33.615	33.188	-1.3%	760.448	759.282	-0.2%
Tuinen en parken	1.040	1.027	-1.3%	1.782	1.743	-0.2%	17.205	16.713	-2.9%
Bossen en boomgaarden	728	699	-4.0%	6.234	6.194	-0.6%	134.080	133.625	-0.3%
Overige (bv. woeste gronden, wegen)	8.602	8.590	-0,10%	9.267	9.308	0,40%	101.669	10.1643	-0,10%

De toename van de bebouwde oppervlakte gaat in absolute waarde grotendeels ten koste van akker- en grasland. In de grootsteden is de oppervlakte aan bossen en boomgaarden afgenomen met 29 ha. De nieuwe editie van VRIND (2012) geeft weer dat het grootste aandeel bossen en boomgaarden terug te vinden is in het overgangsgebied en het strategisch gebied rond Brussel.

3.3 Strategische doelstelling 3: De steden zetten in op een open en warme samenleving

De vorige beleidsbrief duidde al op de *vergroening, verkleuring en vergrijzing* van de groot- en centrumsteden. In het bijzonder de toename van het aantal peuters en kleuters vraagt de komende tien jaar voor belangrijke investeringen op het vlak van kinderopvang en scholen.

De *niet-Belgische bevolking* neemt toe: 6,4% van de bevolking in Vlaanderen heeft de niet-Belgische nationaliteit (cijfers 2010). Voor bijna alle centrumsteden ligt dit aandeel hoger. Antwerpen kent 16,4% niet-Belgen, het Brussels Hoofdstedelijk Gewest 30,0%. De migratie uit de Midden- en Oost-Europese landen (MOE-landen) is de laatste jaren sterk gestegen. Roma vormen hierbij een specifieke etnische groep. Zij hebben niet altijd een wettig verblijf en verhuizen gemakkelijk. Het actieplan 'MOE (Roma) migranten' schat het aantal Roma op ongeveer 15.000 tot 20.000 voor Vlaanderen en Brussel samen. De grootste concentraties Roma zijn vooral in Brussel, Antwerpen, Gent en Sint-Niklaas te vinden.

Steden zijn steeds meer gericht op de gelijkwaardige behandeling van diverse bevolkingsgroepen in de stad. Dit uit zich onder andere in de diversiteit in publieke frontdesksfuncties. Sinds 2006 is er in bijna alle steden sprake van een toename van de diversiteit. De diversiteit in kaderfuncties verschilt wel nog sterk van stad tot stad.

Kansarmoede is in Vlaanderen een belangrijk stedelijk fenomeen en vormt een bedreiging om te komen tot een open en warme samenleving. De grootsteden Antwerpen en Gent en de centrumsteden Genk en Oostende worden meer dan de andere steden en beduidend meer dan het Vlaamse gemiddelde met inkomensarmoede geconfronteerd (zie tabel).

Inkomensarmoede

In 2011 leefde 15,3% van de inwoners van de 13 steden in een gezin *met achterstallige betalingen*. De rekeningen voor gas, elektriciteit, water en stookolie zorgen voor de meeste problemen, daarna volgen de huishuur of de afbetaling van de woning, de gezondheidsuitgaven en de aankopen op afbetaling. In 2010 ontvingen 21 op de 1.000 inwoners tussen 18 en 65 jaar in de 13 steden een *leefloon*. Dat aantal is tegenover de periode 2006-2008 toegenomen. Het relatieve aantal leefloontrekkers ligt in de 13 steden meer dan dubbel zo hoog als in het hele Vlaamse Gewest. Het gemiddeld inkomen ligt voor heel wat steden onder het Vlaams gemiddelde (16.199 euro). In de grootsteden, Genk en Oostende zijn er proportioneel ook meer lagere inkomens. 20,5 % van de aangiften in de 13 steden ligt beneden de kritische grens. Begin 2011 geniet 17% van de bevolking van de 13 steden *een verhoogde tegemoetkoming in de ziekteverzekering*. Tegenover de voorgaande jaren is dat percentage licht gestegen. Het aandeel personen met een verhoogde tegemoetkoming ligt ook 4,3 procent hoger in de 13 steden dan in het totale Vlaamse Gewest. Eind 2010 staat 3,8% van de volwassen inwoners van de 13 steden geregistreerd bij de Centrale voor Kredieten aan Particulieren van de Nationale Bank van België met een *betalingsachterstand* van minstens drie maanden voor een consumentenkrediet of hypothecair krediet. Dit aandeel blijft de laatste jaren ongeveer constant en ligt in de 13 steden hoger dan in het totale Vlaamse Gewest (2,8%). In het Vlaamse Gewest gaat het eind 2010 om 144.504 personen. In de steden Antwerpen (4,6%), Oostende (4,5%) en Genk (4,4%) wonen de meeste personen met een overmatige schuldenlast.

Het thema kansarmoede leeft bij de steden. In de aanloop naar de visitatie voor het Stedenfonds verkozen zeven steden kansarmoede als transversaal thema om verder op in te gaan. De visitatiecommissie geeft daarbij aanbevelingen aan de steden om om te gaan met transversale vraagstukken binnen het lokaal bestuur (zie syntheserapport visitatie stedenfonds 2011).

Burgerparticipatie wordt gehypothekeerd wanneer burgers met achterstelling geconfronteerd worden. De inzet van de stadsbewoners voor hun buurt neemt echter niet af. In de groot- en centrumsteden zijn bewoners zelfs vlugger geneigd om in de buurt iets actief te doen. In Antwerpen, Gent, Genk, Hasselt en Leuven is bijna 6 op de 10 inwoners aanspreekbaar om iets actief te doen. Grootstedelingen staan toleranter tegenover aanwezigheid van andere culturen. Samen met de inwoners van Genk en Leuven reageren ze ook positiever op uitspraken over diversiteit.

Daarnaast zijn steden culturele attractiepolen. Circa de helft van het *culturele aanbod* speelt zich af in de 13 centrumsteden. Er is tevens een lichte toename van de tevredenheid over het culturele aanbod.

De survey van de Stadsmonitor peilt sinds deze editie naar het algemene *onveiligheidsgevoel* van de stedelingen. Hieruit blijkt dat men een lager onveiligheidsgevoel ervaart in de eigen buurt dan in de stad. Gemiddeld 7,4% van de inwoners ervaart onveiligheidsgevoelens in de buurt en gemiddeld 12,6% ervaart onveiligheidsgevoelens in de stad. Ondanks deze onveiligheidsgevoelens ervaart de meerderheid van de inwoners slechts af en toe tot nooit onveiligheidsgevoelens. In de meeste centrumsteden daalt het aandeel autodiefstallen tussen 2006 en 2010. In de evolutie van de criminaliteitsgraad voor woninginbraak valt er sinds 2006 geen duidelijke globale trend waar te nemen, net zoals in de evolutie van het aantal handtasdiefstallen

3.4 Strategische doelstelling 4: De steden groeien uit tot belangrijke centra van creativiteit en ondernemerschap

Een breed en bloeiend ondernemingsweefsel vormt de basis voor welvaarts- en jobcreatie. De netto-aangroei van stedelijke ondernemingen is dan ook een belangrijke aanduiding voor een bloeiend ondernemingsweefsel. In de 13 steden is de netto-aangroei van ondernemingen overal positief. Gemiddeld groeit het aantal ondernemingen met 2,4%. Dit gemiddelde ligt net boven het Vlaamse gemiddelde van 2,3%. Belangrijk hierbij is ook de overlevingsgraad van startende ondernemingen. Deze daalt voor de periode 2007-2010 en stijgt terug licht in 2011. Dit is geen stedelijk fenomeen, maar geldt gemiddeld voor gans Vlaanderen.

Het ondernemingsweefsel in de steden ondervindt belangrijke invloeden van de financiële en economische crisis. Steden hebben weinig invloed op deze ontwikkelingen maar ze kunnen de stad wel aantrekkelijker maken voor ondernemers, bijvoorbeeld door in atelierruimte voor creatieve ondernemers te investeren. Steden zijn immers belangrijke laboratoria voor vernieuwing door de aanwezigheid van creativiteit, talent, kennis en ervaring.. Uit de gegevens van de Stadsmonitor 2011 blijkt dat steden belangrijke centra van kennis en creativiteit blijven en dat dit belang toeneemt. Het aandeel werknemers en zelfstandigen in kennisintensieve en creatieve sectoren is hoog en neemt jaarlijks toe (62,4% voor werknemers en 32,3% voor zelfstandigen). Zeker in de grootsteden is de creatieve sector goed vertegenwoordigd. Charles Landry (Britse stedenconsultant) voerde in Gent een studie uit rond creatieve economie in de stad. Daaruit bleek dat Gent op de creative city index het beste scoorde van de tot dan toe onderzochte (buitenlandse) steden. Voor meer info zie: www.gent.be

3.5 Strategische doelstelling 5: De steden vergroenen

Een ‘groen en dynamisch stedengewest’ vormt één van de te realiseren doorbraken om Vlaanderen tegen 2020 naar de top vijf van de Europese regio’s te loodsen. Er moet in onze steden meer aandacht komen voor groen, en de steden moeten uitgroeien tot eco-steden, met primaire aandacht voor klimaatveranderingen en milieuproblemen.

Medio 2012 hebben 8 Vlaamse steden (Antwerpen, Gent, Genk, Hasselt, Leuven, Oostende en recent ook Mechelen en Roeselare) het Convenant van Burgemeesters ondertekend. Zo verbinden zij zich ertoe verder te gaan dan de energiedoelstelling die de EU heeft vooropgesteld: 20% CO₂-reductie tegen 2020.

De bereikbaarheid van stedelijk buurtgroen stijgt in de meeste steden. Het aandeel inwoners dat op minder dan 400 meter wandelafstand woont van openbaar buurtgroen, ligt in 2011 tussen de 46% (Mechelen) en 84% (Antwerpen en Oostende). 62% is tevreden over de netheid in de buurt, iets meer dan de helft is tevreden over de netheid in de stad. Positief is de algemene toename van de tevredenheid over netheid in buurt met 2%. In Hasselt (91,9%), Mechelen (62,7%), Kortrijk (64,9%) en Antwerpen (58,8%) is het tevredenheidspercentage over netheid in de buurt beduidend toegenomen.

Steden werken hard om de afvalproductie terug te dringen. Deze bedraagt jaarlijks gemiddeld 142,9 kg per inwoner en neemt sinds 2000 af. Geen enkele stad produceerde meer dan 180 kg restafval per inwoner in 2009. Hiermee voldoen alle centrumsteden aan de doelstelling uit het uitvoeringsplan ‘Milieuverantwoord beheer van huishoudelijke afvalstoffen’ dat elke gemeente tegen 2015 maximaal 180 kg/inwoner mag produceren. De 13 centrumsteden (142,9 kg/inwoner) produceren gemiddeld ook minder huishoudelijke afval per inwoner dan het Vlaamse gemiddelde (148,9 kg/inwoner).

3.6 Strategische doelstelling 6: Naar slimme mobiliteit in de steden

De manier waarop inwoners en stadsgebruikers zich verplaatsen, bepaalt mee de leefbaarheid en duurzaamheid van de stad. Een efficiëntere en evenwichtige inzet van vervoersmodi en -infrastructuur moet er toe bijdragen dat mensen in de stad pas in laatste instantie een beroep doen op de auto om zich te verplaatsen. De survey van de Stadsmonitor onderzocht het verplaatsingsgedrag. Hieruit blijkt dat het aandeel stadsbewoners dat vaak te voet gaat (48%) of het openbaar vervoer neemt (35,5%) in de vrije tijd stijgt ten opzichte van 2008. Ook voor de verplaatsingen naar werk of school, stijgt het percentage dat te voet gaat (24,7%), de fiets neemt (35,5%) of het openbaar vervoer neemt (37%). Een belangrijke kanttekening hierbij is dat ongeveer de helft van de stadsbewoners vaak de auto neemt, zowel voor verplaatsingen in de vrije tijd als voor verplaatsingen naar werk of school. Dit aandeel ligt ook iets hoger dan in 2008. Het aandeel dat te voet gaat of de fiets neemt, toont echter nog een belangrijk groeipotentieel. Vele stedelingen zijn immers niet tevreden over de fiets- en voetpaden. Uit de survey van de Stadsmonitor blijkt dat slechts iets meer dan de helft van de stedelingen tevreden is over het aanbod fietspaden. Ook de tevredenheid over de staat van de voet- en fietspaden (40,7%), als over de verkeersveiligheid van de fietspaden (45,2%) is laag. Stedelingen zijn wel uiterst tevreden over het aanbod bussen en trams (84,6%) en de haltes voor het openbaar vervoer in de buurt (87,2%). Grootsteden en centrumsteden kennen een duurzamer mobiliteitsgebruik dan de rest van Vlaanderen. De survey over sociaal-culturele verschuivingen in Vlaanderen (SCV-survey) geeft weer dat grootstedelingen zich het vaakst van alle Vlamingen te voet verplaatsen in de vrije tijd. Zij gebruiken ook het minst vaak de auto om zich te verplaatsen.

De eco-score en de CO₂-uitstoot van de nieuw-ingeschreven personenwagens zijn sterk verbeterd tussen 2008 en 2010. De gemiddelde CO₂-uitstoot varieerde tussen 127,9 (Genk) en 138,3 g/km (Turnhout). Genk is echter de enige centrumstad die in 2010 al onder de Europese drempel van 130 g/km (tegen 2015) scoorde.

3.7 Strategische doelstelling 7: De steden bieden meer ruimte voor inspraak en betrokkenheid van bewoners

In een leefbare en duurzame stad is iedereen geïnformeerd over wat er in de stad gebeurt, wat mogelijk is, welke beslissingen (onder meer door het stadsbestuur) er worden genomen. Goede informatie vergroot de mogelijkheden van bewoners om deel te nemen aan het maatschappelijk leven. Centrumsteden hebben de afgelopen jaren geïnvesteerd in burgerbetrokkenheid. Dit uit zich in een stijging van de tevredenheid over de informatieverstrekking door de stad. Bijna 80% is tevreden over de informatieverstrekking over activiteiten in de stad, bijna twee derden van de stedelingen is tevreden over de informatie over voorzieningen en over de informatieverstrekking over nieuwe ingrepen en plannen. De tevredenheid over de communicatie over beslissingen van de stad is het laagst (4 op 10 stedelingen zijn tevreden), maar is wel het sterkst gestegen ten opzichte van 2008 (+3%).

Stedelingen zijn minder tevreden over de manier waarop stadsbesturen de bevolking consulteren om haar wensen te kennen en waarop zij haar bij veranderingen in de buurt betrekken. Slechts 3 op 10 stedelingen zijn tevreden. Dit aandeel is stabiel gebleven ten opzichte van 2008. Centrumsteden hebben nochtans een groot potentieel aan sociaal kapitaal. Meer dan 1 op 7 stedelingen heeft zich het afgelopen jaar ingezet voor zijn straat, wijk of buurt. De politieke interesse ligt in de grootsteden hoger dan elders in Vlaanderen. De interesse neemt daar ook nog toe. Daarenboven zijn stedelingen politiek actiever. Circa 40% van de stedelingen is bereid om mee te praten over de ontwikkelingen in de stad.

3.8 Strategische doelstelling 8: Een versterkt en doeltreffend Vlaams Stedenbeleid in partnerschap met de steden die goed bestuurd worden

In 2011 heeft een visitatiecommissie de 13 steden en de VGC gevisiteerd in het kader van het Stedenfonds. Zij stelde vast dat de steden en de VGC de verhouding met Vlaamse overheid als ‘volwassen’ ervaren. De besturen willen graag de houding die de Vlaamse overheid in het Stedenbeleid aan de dag legt ook zien binnen de rest van de Vlaamse overheid. Ze vinden de visitatie een interessante methodiek, omdat ze verplicht tot zelfreflectie, een inkijk geeft in de praktijken van andere stadsbesturen en resulteert in concreet expertenadvies over de bestuurspraktijk. Een kritisch punt blijft de verkokering tussen de verschillende Vlaamse beleidsdomeinen bij de concrete uitvoering van projecten en programma's. Ook de tussentijdse evaluatie van de stadscontracten kwam tot gelijkaardige vaststellingen rond de horizontale samenwerking op Vlaams niveau, samen met de nood aan duidelijke en uitgesproken engagementen en een gezagsvolle aansturing (voor concrete invulling zie ‘5.1.8 Een versterkt en doeltreffend Vlaams Stedenbeleid in partnerschap met de steden die goed bestuurd worden’). De Vlaamse Regering heeft kennis genomen van het voortgangsrapport over de Stadscontracten (Vlaamse regering 21/09/2012). Steden verwachten dat Vlaanderen verder kan evolveren in de richting van een breder en meer inhoudelijk partnerschap.

3.9 Strategische doelstelling 9: Alle beleidsdomeinen van de Vlaamse overheid ondersteunen de steden

De laatste jaren werd actief gezocht naar nieuwe partnerschappen, raakvlakken en kansen om samen te werken. De sleutelprojecten in het kader van ViA vormen de basis om de wisselwerking met andere beleidsdomeinen vorm te geven. De ViA-ronde tafel ‘duurzame en creatieve steden’ van 14 maart 2012, zorgt voor een nieuwe impuls aan potentiële interne en externe samenwerkingsvormen (voor concrete invulling zie ‘5.1.9. Alle beleidsdomeinen van de Vlaamse overheid ondersteunen de steden’).

4 Begroting 2013

4.1 Overzicht van de begroting stedenbeleid

Voor details over de stedenbegroting verwijs ik naar de middelen- en uitgavenbegroting en bijhorende memorie van toelichting die ik samen met deze beleidsbrief in het Vlaams Parlement indien.

Het Beleidsdomein B programma I 'Stedenbeleid' omvat voor 2013 beleidskredieten voor een totaal bedrag van 156.758.000 euro. Het grootste deel van dit programma gaat naar het Stedenfonds en de ondersteuning van Stadsvernieuwingsprojecten.

Vanaf 2012 worden de basisallocaties ondergebracht in drie clusters:

- Werking en communicatie Stedenbeleid;
- Ondersteuning naar duurzame en creatieve steden;
- Stedenfonds.

Vanaf 2013 zijn de basisallocaties BI 303 (in 2012 werking en communicatie) en BI 309 (in 2012 ondersteuning naar duurzame en creatieve steden), voorafnames van het Stedenfonds ondergebracht in de cluster Stedenfonds. Om in de toekomst een eenduidige berekening van het toe te passen groeipercentage van het Stedenfonds mogelijk te maken worden alle kredieten waarop dit groeipercentage wordt toegepast onder het begrotingsartikel BD0/1BI-F-2-C/WT geplaatst.

Overzicht:

	2012		2013	
	Na 2de begrotingscontrole			
Werking en communicatie Stedenbeleid	VAK	789.000	VAK	359.000
	VEK	669.000	VEK	359.000
Ondersteuning naar duurzame en creatieve steden	VAK	14.010.000	VAK	14.036.000
	VEK	14.560.000	VEK	14.036.000
Stedenfonds	VAK	136.918.000	VAK	142.363.000
	VEK	136.918.000	VEK	142.363.000
Totaal	VAK	151.717.000	VAK	156.758.000
	VEK	152.474.000	VEK	156.758.000

4.2 Uitvoering 2012 en planning 2013

Het budget Stedenbeleid blijft aangehouden ten opzichte van als de vorige jaren. Bij de budgetcontrole 2012 werd het budget uitgebreid met 750.000 euro voor toelagen buurtstewards. Het stedenfonds kent een jaarlijkse groeivoet van 3,5 %.

5 Recente (2011-2012) en geplande (2012-2013) beleidsmaatregelen

5.1 Strategische doelstellingen

Dit jaar stond de ViA-Rondetafel ‘duurzame en creatieve steden’ centraal. Deze ViA-Rondetafel is een belangrijke stap richting een betere horizontale samenwerking en afstemming. Er stonden daarom drie domeinoverschrijdende transitiethema’s op de agenda: ‘klimaat’, ‘ruimte’ en ‘sociale transitie’. Het begrip ‘transitie’ is meer dan een modetern. Transitie gaat gepaard met nieuwe of vernieuwde (beleids)antwoorden op onomkeerbare fundamentele maatschappelijke uitdagingen. Hoewel blijkt dat de vertrouwde oplossingen niet langer volstaan, maken vernieuwende experimenten gelukkig duidelijk dat problemen op een andere manier kunnen worden aangepakt. Het is de optelsom van vele kleine en grotere acties die van de transitie ‘Duurzame en creatieve steden’ en een horizontaal stedenbeleid een geslaagd proces kan maken.

In deze beleidsbrief kader ik dan ook de strategische doelstellingen uit de beleidsnota binnen elk van de drie transitiethema’s. Op zich lopen deze ook in elkaar over en zijn dwarsverbanden noodzakelijk. De ruimtelijke, klimaat- en sociale transitie zijn inherent met elkaar verbonden. Maar het zijn elk op zich dragers voor het proactief nadenken rond de stad.

Ruimtelijke transitie	Klimaattransitie	Sociale transitie
Wonen in de stad wordt aantrekkelijker en een ruimtelijk stedelijk gebiedsbeleid ontwikkelen	De steden vergroenen	Wonen in de stad wordt aantrekkelijker en de steden zetten in op een open en warme samenleving
Gelinkt aan: de steden vergroenen	Gelinkt aan: wonen in de stad wordt aantrekkelijker en een ruimtelijk stedelijk gebiedsbeleid ontwikkelen	
Horizontale dragende doelstellingen: De steden groeien uit tot belangrijke centra van creativiteit en ondernemerschap, naar slimme mobiliteit in de steden, de steden bieden meer ruimte voor inspraak en betrokkenheid van bewoners, een versterkt en doeltreffend Stedenbeleid in partnerschap met steden, die goed bestuurd worden en alle beleidsdomeinen van de Vlaamse overheid ondersteunen de steden		

5.1.1 Strategische doelstelling 1: Wonen in de stad wordt aantrekkelijker.

De onderzoeken rond ‘verhuis- en blijfmotieven van jonge gezinnen en jongvolwassenen in de steden’, ‘vastgoedprijzen en woningaanbod in de steden’ en ‘stedelijke fiscaliteit’ leverden interessante info op om mee te nemen in het horizontaal beleid rond ‘wonen in de stad wordt aantrekkelijk’. Zo leiden fiscale stimulansen om wonen aantrekkelijker te maken niet altijd tot de verhoopte effecten en kan binnengemeentelijke fiscale differentiatie beter gebeuren via het gemeentelijk premiestelsel dan via aanpassingen aan de opcentiemen onroerende voorheffing. De reële woonontwikkeling (privaat en publiek) komt ook niet altijd overeen met de gewenste woonontwikkeling (vb. grondgebonden woningen versus appartementisering, e.d.). Ten slotte blijkt ook dat gedeelde buitenruimte slechts voor weinigen een volwaardige vervanging voor een stukje eigen tuin of terras. Deze resultaten zijn interessante input voor de oriëntering van het stedenfonds en stadsvernieuwing spelen rond wonen. Daarnaast wil ik voor de uitbouw van het horizontale woonbeleid blijven vertrekken vanuit het perspectief van de bewoners zelf.

Dit gebeurt o.a. via de 'structurele ondersteuning van de transitienetwerken Duurzaam Wonen en Bouwen' (DuWoBo) en 'de proefprojecten duurzame wijken'. Ook de nieuwe visie '2050 – Vlaamse strategie duurzame ontwikkeling' vormt een interessante leidraad. Met het vernieuwingsplatform DuWoBo wil de Vlaamse regering de principes van duurzame ontwikkeling doortrekken naar bouwen en wonen. De proefprojecten 'duurzame wijken' zetten de opgebouwde duurzaamheidskennis om in de praktijk. Jaarlijks komen twee voorbeeldprojecten rond duurzame wijken tot stand. Heel wat van deze projecten omvatten stedelijke vernieuwing van wijken en buurten. Stadsvernieuwing en duurzame wijken versterken daarom elkaar. Zo blijft de overheid de stadsvernieuwingprojecten 'Clementwijk' in Sint-Niklaas, de 'Vaartkom' in Leuven, de 'Gasmetersite' in Gent als onderdeel van 'Bruggen naar Rabot', ondersteunen en volgt ze deze op als 'proefprojecten duurzame wijk'. Het Team Stedenbeleid woont de coördinatievergaderingen Duurzaam Wonen en Bouwen bij en neemt deel aan de stuurgroep voor 'Less' (laag energie op stedelijke schaal). Het team 'duurzame ontwikkeling' geeft ook advies over de ingediende projecten voor stadsvernieuwingsubsidie.

Specifieke woonnoden krijgen ook extra aandacht via de 'optimalisering van de samenwerking binnen de Vlaamse overheid voor 'Wonen-Welzijn' en 'de uitvoering van het grond- en pandendecreet'. De samenwerking 'Wonen-welzijn' zoekt oplossingen voor de zorgwoonproblemen in onze maatschappij. De pilootprojectenoproep voor woonzorgmodellen is een voorbeeld van de zoektocht naar creatieve en innoverende oplossingen. Er komt een begeleidingstraject voor vijf pilootprojecten die vernieuwend zijn op het vlak van zorg, architectuur en ruimtelijke ontwikkeling. De pilootprojecten moeten grensverleggend zijn voor de toekomstige woonzorgmodellen. Ook de werkzaamheden binnen de interdepartementale Cel Wonen-Welzijn worden opgevolgd. In het kader van het grond- en pandendecreet biedt het nieuwe rollend fonds extra mogelijkheden.

De Afdeling Wonen van het Beleidsdomein RWO zetelt in de stuurgroep voor het onderzoek 'samenwerkingsmodellen voor een afgestemd stedelijk en stadsregionaal woonbeleid'. Het Team Stedenbeleid volgt het onderzoek rond de mogelijke maatschappelijke implicaties van de huiskorting op. In de beleidsnota wonen ga ik daar verder op in. Het werkt ook mee aan de onderzoeken van het Steunpunt 'Wonen'. Zo is de woon-survey representatief gemaakt tot op het niveau van de centrumsteden. Het team neemt deel aan de initiatieven 'Coöperatieve antwoorden op de woningnood in Vlaanderen?' van de Vlaamse Bouwmeester en de samenwerkingsinitiatieven tussen de Afdeling wonen en de Vlaamse Bouwmeester. Het Team Stedenbeleid zorgde ook voor input op de rondetafel 'Wonen in de toekomst', één van de voorbereidingsmomenten voor het woonbeleidsplan Vlaanderen. Op 13 september 2012 heb ik de visietekst "*Wonen in Vlaanderen 2050: krijtlijnen voor een toekomstvisie*" voorgesteld. Met deze visietekst wil ik een antwoord bieden op een van de grootste uitdagingen voor Vlaanderen: hoe kunnen we ervoor zorgen dat mensen goed, betaalbaar en aangenaam kunnen wonen, ook al zijn we tegen 2050 met 1 miljoen mensen meer? Een problematiek die zich het felst zal laten voelen in de steden.

5.1.2 Strategische doelstelling 2: Een ruimtelijk stedelijk gebiedsbeleid ontwikkelen

Het Team Stedenbeleid werkt actief mee aan het Beleidsplan Ruimte Vlaanderen. Het maakt deel uit van het kernteam voor de redactie van het groenboek 'Vlaanderen in 2050: mensenmaat in een metropool'. Het Team Stedenbeleid heeft hierover gecommuniceerd, en heeft opgeroepen om een mening rond 11 sleutelacties te geven. Het heeft ook deelgenomen aan een partnerdialog 'van groenboek naar witboek'. Het Team werkt ook samen met het Beleidsdomein RWO voor de studies 'Stadsatelier: nieuwe stedelijke opgaven, een uitdaging voor stadsregio's?' en 'intergemeentelijke samenwerking binnen ruimtelijke ordening'. Daarnaast zal het Team Stedenbeleid de projecten uit de oproep 'strategische projecten stadsregio' mee opvolgen.

Een ruimtelijk gebiedsbeleid is gekenmerkt door een bestuurlijke vertaling. De regioscreening biedt hiervoor een goede basis. Het Team Stedenbeleid volgde de 'regioscreening' uit het witboek interne staatshervorming op en woonde de presentatie van het eindrapport bij. Ik wil de resultaten van de regioscreening benutten en omzetten in acties. Een stadsregionale begeleiding en omkadering (via pilotcases) zijn hierbij aandachtspunten. Operationele doelstelling 3 geeft aan hoe het stedenbeleid oog wil hebben voor het ruimtelijk stedelijk gebiedsbeleid binnen de interne staatshervorming. Verder is er ook samenwerking met de brownfieldcel (bijvoorbeeld afstemming stadsvernieuwing, voorbereiding tweede generatie stadscontracten). Het Team nam ook deel aan 'Urban.Rural.Europe - strengthening partnerships' een conferentie in Berlijn rond stadsregionale samenwerking.

5.1.3 Strategische doelstelling 3: De steden zetten in op een open en warme samenleving

De gelijktijdige toenemende vergroening en vergrijzing binnen de vergrijzing (aantal 80-plussers) stelt de steden voor grote uitdagingen. Het Team Stedenbeleid volgt een aantal sleutelprojecten voor kinderen en ouderen nauw op. Zo was er extra aandacht voor de uitbreiding van de kinderopvang.. Het team stedenbeleid heeft in samenwerking met de studiedienst van de Vlaamse regering een analyse gemaakt van het ‘voorstel tot verdeling middelen uitbreiding kinderopvang’ versus ‘de prognoses in de setden’. De resultaten heb ik met collega ministr Jo Vandeuze besproken. Het team stedenbeleid wil verder meeweken aan de uitvoering van het kaderdecreet. Het kaderdecreet wil stapsgewijs voldoende, toegankelijke, betaalbare, kwaliteitsvolle en leefbare kinderopvang plannen. De uitbreiding van de voorschoolse kinderopvang zal alleszins noodzakelijk zijn om aan de noden die uit de bevolkingsprognoses blijken, tegemoet te komen. De bevolking in de grote steden lijkt immers nog sterker toe te nemen dan wat de huidige prognoses aangeven.

De bevolkingsprognoses geven golfbewegingen aan. Daarom is er vanuit verschillende hoeken aandacht voor ‘multifunctionele, aanpasbare en multi-inzetbare infrastructuur’. Het Beleidsdomein Onderwijs volgt dit onderzoek hierover nauw op. Omgekeerd houdt het team stedenbeleid rekening met het onderzoek ‘In Ruimte naar de Brede School, Onderzoek naar de ruimtelijke vertaling van een pedagogisch en maatschappelijk concept’. Rond deze materie werken het Departement Cultuur, Jeugd, Sport en Media, het Beleidsdomein Bestuurszaken, Departement Welzijn, de Vlaamse Bouwmeester, het Beleidsdomein Onderwijs en het Team Stedenbeleid samen. De resultaten van de studie zal ik met mijn collega ministers bespreken.

Het Team stedenbeleid werkt ook mee aan de uitvoering van het ‘Vlaamse jeugdbeleidsplan’. In het bijzonder werkt het samen rond de conferentie ‘Jong in de stad’ (initiatief van minister P. Smet). Het Team heeft overlegd met vzw ‘Kind en Samenleving’ over het criterium kindvriendelijkheid voor de stadsvernieuwingsprojecten en de jeugdindicatoren in de stadsmonitor. Ik probeer zo goed als mogelijk met deze input aan de slag te gaan. Kindvriendelijkheid komt als thema ook aan bod op de opvolger van de ViA-Rondetafel. Het stedenbeleid heeft ook meegewerkt aan de reflectiedag van het jongerenonderzoeksplatform (JOP). Via jeugdculturele zones geven we jongerencultuur zowel letterlijk als figuurlijk ruimte. Steden kunnen in het kader van het Stedenfonds of het stadvernieuwingsfonds inzetten op deze projecten. In 2013 lever ik een bijdrage aan het tussentijdsrapport voor het Vlaams Jeugdbeleidsplan en het Vlaams Actieplan Kinderrechten. Op basis hiervan ga ik in gesprek met mijn collega bevoegd voor Jeugd over de te nemen stappen in uitvoering van beide plannen

Het Team volgt ook verder de werkzaamheden rond het Vlaams ouderenbeleidsplan 2010-2014 op. Dit plan is belangrijk voor de groot- en centrumsteden, aangezien zij sneller en directer geconfronteerd worden met de vergrijzingsproblematiek.

Naast de vergroening en de vergrijzing blijft ook de terugdringing van kansarmoede een cruciale uitdaging binnen de steden. De cijfers uit de omgevingsanalyse wijzen op de noodzaak van een blijvende aandacht. Het Stedenfonds is en blijft het belangrijkste instrument vanuit de bevoegdheid stedenbeleid om dualisering en kansarmoede terug te dringen. De aanbevelingen van de visitatie ‘Stedenfonds’ kunnen input bieden voor de uitvoering van het Vlaamse actieplan armoedebestrijding. Op de opvolger van de ViA-Rondetafel gaat er ook specifieke aandacht naar het thema (kans)armoede. Ook de input van het verticaal permanent armoede-overleg blijft belangrijk.

Bij de hervorming van de integratie- en inburgeringssector is er aandacht geschonken aan de lokale regi capaciteit. Zo heeft ABB voor de grootsteden nagegaan hoe de werking van de integratie- en inburgeringssector geïntegreerd kon worden in de stad. Centrumsteden (in het bijzonder Gent en Antwerpen) zullen omwille van hun grote expertise de regierol volwaardig kunnen opnemen.

Het Europees Sociaal Fonds biedt hefboven om het beleid voor kansengroepen te versterken. Het Team Stedenbeleid zetelt in de stuurgroep over het operationeel programma voor het ESF en zal dit mee stimuleren.

5.1.4 Strategische doelstelling 4: De steden groeien uit tot belangrijke centra van creativiteit en ondernemerschap

Steden zijn aanjagers voor creativiteit en ondernemerschap. Het is belangrijk dit te consolideren en te versterken. Het Stedenfonds draagt daar succesvol toe bij. Het Structuurplan Vlaanderen ziet ruimte om te ondernemen bij voorkeur in de stedelijke gebieden als ‘poorten’ en ‘specifiek economisch knooppunten’. Om hierin te kunnen slagen is een efficiënt en effectief investeringsklimaat noodzakelijk. Daarom vind ik de versnelling van investeringsprojecten en de omgevingsvergunning belangrijk. Het recente draaiboek ‘*complexe projecten*’, samengesteld door het kenniscentrum Vlaamse steden, is een leidraad zowel voor kwaliteitsverhoging als procesverbetering.

Het Team Stedenbeleid volgt verder drie andere sleutelprojecten op: ‘de ontwikkeling van een kleinhandelsbeleid’, ‘ruimte om te ondernemen’ en ‘de stedelijke distributie’. Met het kleinhandelsbeleid wil de Vlaamse overheid zowel de bedrijfseconomische als de ruimtelijk-economische component versterken. Speerpunten zijn het stimuleren van ondernemerschap en innovatief gedrag binnen de detailhandel, de ondersteuning van lokale besturen bij de uitbouw van een commercieel strategisch beleid, de verzameling van alle nuttige kennis en informatie en de verfijning van de visie uit het Vlaamse Regeerakkoord over kernversterking en de realisatie ervan met een operationeel instrumentarium. De Vlaamse Regering keurde de ‘*Startnota winkelen in Vlaanderen*’ op 23 juli 2010 goed, wat de basis is voor de verdere uitwerking en realisatie ervan. Het sleutelproject ‘*Ruimte om te ondernemen*’ sluit hier nauw bij aan. Het sleutelproject stedelijke distributie onderzoekt mogelijkheden voor een groenere en duurzame stedelijke distributie en bekijkt hoe de distributie vlotter met minder hinder voor de betrokken omgeving kan. Dit sleutelproject past binnen het strategisch thema ‘verbeteren fijnmazige distributie/last-milelogistics binnen de pijler Flanders Land Logistics’. Het is een belangrijk project op weg naar een meer duurzame economie in en rond de steden. Het project zal ik opvolgen net zoals het D-via project rond ‘slimme stedelijke distributie’ is opgevolgd. De ervaringen van de pilootcases Hasselt en Gent werden op de weblog thuisinestad gedocumenteerd en gecommuniceerd.

Het Europees Fonds voor Regionale Ontwikkeling 2014-2020 biedt hefboomen om kleine en middelgrote ondernemingen te ondersteunen, innovatie te stimuleren, CO₂-neutraliteit te bevorderen en de steden te versterken. Het Team Stedenbeleid maakt deel uit van de stuurgroep voor de uitwerking van het operationeel programma voor EFRO 2014-2020.

5.1.5 Strategische doelstelling 5: De steden vergroenen

De vergroening van steden gaat over heel wat facetten. Energiezuinigheid verhogen en het gebruik van hernieuwbare energie zijn belangrijke doelstellingen. Hiervoor is aandacht in stadsvernieuwing, de transitiearena DuWoBo, het traject smart cities, enzovoort. Daarnaast impliceert de vergroening ook de creatie van extra groen in en nabij de stad. Daarom zetelde het Team Stedenbeleid in de oproep groenprojecten 2012 van het Agentschap ‘Natuur en Bos’. Dit is een oproep voor voorbeeldstellende, creatieve groenprojecten. Vanaf 2012 is er één Vlaams laureaatproject dat als ambassadeur voor Vlaanderen deelneemt aan een internationale wedstrijd om een ‘Livable Community Award’ binnen te halen. Op die manier profileert Vlaanderen zich ook internationaal als groen stedengewest. Daarnaast volgt ze mee een studie op rond ‘groen loont’. Het team Stedenbeleid zorgde mee voor communicatie rond de ‘groensafari Maastricht’, een kennisuitwisselingsmoment rond het innoverende ruimte- en groenbeleid in Maastricht. De optimalisatie van de groenomgeving in dichte stedelijke gebieden blijft ook één van de uitgangspunten van stadsvernieuwing en van de ‘originele en innoverende projecten’.

Verder volgt het Team Stedenbeleid de studie ‘Adaptatie aan de klimaatsverandering: globale kosten en praktische voorbeelden’ van het Departement LNE op. Dit onderzoek omvat een literatuurstudie met klimaatscenario’s en de kosten die klimaatsverandering met zich mee brengt, een socio-economische analyse van vier cases en planmatige oplossingsrichtingen voor de casegebieden om met de klimaatsverandering om te gaan. Drie van de vier cases zijn stedelijk en sluiten aan bij de stadsvernieuwingsprojecten. Het gaat om ‘Zuurstof voor de Brugse Poort’ in Gent (dichtbevolkte wijk), het Eilandje in Antwerpen (gebied aan het water) en de Clementwijk in Sint-Niklaas (nieuw gepland duurzaam stadsvernieuwingsproject). Ook verdere medewerking en opvolging van het Vlaams klimaatsadaptatie- en mitigatieplan staan op de agenda.

Het Team Stedenbeleid werkt ook mee aan de interdepartementale werkgroep ‘voedselverspilling en –verlies’. In de oproep innovatieve stedelijke projecten 2011 was voedselkringloop één van de centrale thema’s. Projecten als ‘duurzame voeding in de stad’, ‘Boer ’n Brood’, ‘Eetbaar Sint-Andrieskwartier’, ‘Experimenteren met lokale korte-keteninitiatieven en groentenpakketten voor klanten’ van de Sociale Kruideni

Gent, een Leuvense Voedselstrategie en ‘le collier jardin’ tonen de kracht van onderuit en het werken rond groen en voedsel in de stad. Ten slotte heeft op mijn vraag de Vlaamse regering bij de bespreking van het voorontwerp van decreet betreffende het landbouw- en visserijbeleid de aandacht voor de landbouw in stedelijke gebieden expliciet opgenomen.

5.1.6 Strategische doelstelling 6: Naar slimme mobiliteit in de steden

Mobiliteit maakt vanzelfsprekend deel uit van de ruimtelijke transitie, maar werd door vele deelnemers aan de ViA-Rondetafel gezien als de drager en de cruciale factor voor een energiezuinige en klimaatvriendelijke stad. Het Stedenbeleid ziet duurzame (stedelijke) mobiliteit als een bouwsteen voor een duurzame samenleving. De Afdeling Beleid Mobiliteit en Verkeersveiligheid (BMV) heeft als aanvulling van de goede voorbeelden die bij Vlaamse Steden aanwezig zijn, een analyse uitgevoerd van het duurzaam stedelijk mobiliteitsbeleid in buitenlandse Europese steden. Uitgangspunt daarbij was de recente Europese Greenpaper ‘Een nieuwe stedelijke mobiliteitscultuur.’ Dit Groenboek schuift vijf pijlers voor duurzame stedelijke mobiliteit naar voor: vrij-stromende steden (filevrij), groene steden (o.a. fijn stof, broeikasgassen), toegankelijk vervoer, slim stedelijk transport en verkeersveiligheid. Het Team Stedenbeleid wil hierop voortbouwen met een extra analyse rond duurzame stedelijke mobiliteit voor onze steden en drempels, knelpunten, kansen en goede praktijken documenteren. Aan het stadsregionale aspect zal aandacht worden besteed. Deze studie krijgt vorm in samenspraak met diverse mobiliteitsdeskundigen. Het Team Stedenbeleid volgt mee de opmaak van het ‘Mobiliteitsplan Vlaanderen 2012-2017’ en de wijziging van de mobiliteitsconvenanten door de aanpassing van het Mobiliteitsdecreet op. De innovatieve projectoproep 2011 besteedde aandacht aan duurzame mobiliteit. Het Team Stedenbeleid zal samen met de collega’s van mobiliteit vooruitstrevende actoren rond duurzame stedelijke mobiliteit samenbrengen, analyseren welke belemmerende factoren en voorbeeldinstrumenten er zijn en de inbedding binnen de eigen instrumenten bekijken.

5.1.7 Strategische doelstelling 7: De steden bieden meer ruimte voor inspraak en betrokkenheid van bewoners

Inwoners zijn de beste graadmeter voor de beleving van hun buurt en stad. Veel van de innovatie, prikkelende initiatieven en beleidsinput komen dan ook van onderuit. Zelf besteed ik via de eigen instrumenten van het Vlaams stedenbeleid heel wat aandacht aan inspraak en participatie (stadsmonitor, bij stadsvernieuwing, stedenfonds, originele en innoverende projecten, ‘Thuis in de stad’-prijs, Via-rondetafel, de weblog smart cities). Het Vlaams Stedenbeleid stimuleert dan ook inspraak en participatie beleidsoverschrijdend.

5.1.8 Strategische doelstelling 8: Een versterkt en doeltreffend Stedenbeleid in partnerschap met steden, die goed bestuurd worden

Het Stedenfonds, de structurele samenwerking met het Kenniscentrum Vlaamse Steden en de methodiek van de stadscontracten (onder andere met de accountmanagers) zijn eigen instrumenten om een versterkt en doeltreffend Stedenbeleid in partnerschap met steden te verwezenlijken. Deze komen aan bod in de operationele doelstellingen. Daarnaast volg ik een aantal andere sleutelprojecten die van belang zijn voor de bestuurskracht van de steden: ‘de lokale meerjarenplanning voor de lokale besturen’, ‘de versterking van het strategisch basisonderzoek’, en ‘de opmaak van een internationaal strategisch marketingplan’.

Met de meerjarenplanning voor de lokale besturen wil de Vlaamse Regering tegen de start van de nieuwe lokale bestuursperiode de planlast sterk terugdringen. Voortaan werken de besturen met één plannings- en rapporteringscyclus die ingebed is in een meerjarenperspectief. Het kaderdecreet ‘Planlasten’ regelt de verdere implementatie. Het Vlaams Stedenbeleid heeft zich ten volle ingeschreven in dit initiatief maar wil er tegelijkertijd over waken dat deze beleids- en beheerscyclus niet afzwakt tot een louter beheersverhaal. Het is belangrijk dat de focus blijft liggen op het streven naar ambitieuze maatschappelijke effecten, goed onderbouwde strategische keuzes en gerichte keuzes van acties. Leren en verbeteren moeten dan ook centraal blijven staan. Het Vlaamse Stedenbeleid wil Vlaamse entiteiten betrekken in die leergerichte, stimulerende en ondersteunende aanpak. Dit kan de duurzaamheidstransities en de win-win-situatie tussen steden en Vlaanderen versterken.

De nieuwe steunpunten voor beleidsrelevant onderzoek zoals het Steunpunt Bestuurlijke Organisatie Vlaanderen (SBOV), Transitie voor Duurzame Ontwikkeling (TRADO), Steunpunt Wonen, Steunpunt Ruimte, voeren erg relevant onderzoek zowel voor het stedenbeleid als voor beleid in steden uit. Het Vlaams Stedenbeleid volgt deze onderzoeken nauw op, werkt waar mogelijk mee en communiceert interessante onderzoeksresultaten. Het team Stedenbeleid volgt onder andere volgende onderzoeken op: 'Cities in Transition: duurzame stadsprojecten in Vlaanderen' (TRADO), 'van inventarisatie naar debat - het gebruik van de regio-screening als bestuurlijk evaluatie-instrument' (SBOV2), 'Beleidsvoering en besluitvorming op regionale schalen. Analyse van regionale arrangementen (2012-2015)' (SBOV3) en 'Stadsprojecten in 2035. Exploratieve scenario's voor Vlaamse steden' (SBOV3).

Steden geven elan aan de Internationale Marketingstrategie 2012-2015 voor Vlaanderen. Ze zorgen er mee voor dat Vlaanderen een verhaal wordt, een sterke reputatie geniet en een "place to come, meet and be" is. Steden willen dit zelf ook mee versterken en spelen in op de gekozen productlijnen: erfgoed & kunst, de eet-, drink- en tafelcultuur, wiel- en fietscultuur en mode. Vanuit het Vlaams Stedenbeleid zal ik dan ook deze internationale marketingstrategie blijven opvolgen en mee uitdragen.

5.1.9 Alle beleidsdomeinen van de Vlaamse overheid ondersteunen de steden

Het Vlaams stedenbeleid is per definitie een horizontaal beleid, waardoor samenwerking met andere beleidsdomeinen een absolute voorwaarde is. Het Vlaams stedenbeleid versterkt daarom met een flexibele methodiek en een netwerkbenadering het horizontaal stedenbeleid. De transitie-manager en integrator 'duurzame en creatieve steden' vervult hierbij een bijzondere rol. Het doel van de transitie-manager is gezamenlijke acties en duurzame en creatieve oplossingen te realiseren in samenwerking met overige beleidsdomeinen. Als integrator zorgt hij ervoor dat de juiste mensen en middelen samenkomen om rond het thema aan de slag te gaan met andere relevante beleidsdomeinen, stakeholders en vernieuwers. Als transitie-manager registreert hij deze thema's.

5.2 Operationele doelstellingen

5.2.1 Operationele doelstelling 1: Tegen eind 2013 is het Vlaams Stedenfonds na evaluatie en in samenspraak met de steden geactualiseerd en klaar voor implementatie door de nieuwe stadsbesturen en de VGC in de periode 2014-2019

De Vlaamse Regering heeft het Stedenfonds in 2003 opgericht om de twee grootsteden, de elf de centrumsteden en de VGC (voor het Brussels Hoofdstedelijk Gewest) te ondersteunen.

Deze steden moeten dit fonds inzetten om:

- de leefbaarheid zowel op stadsniveau als op wijkniveau te verhogen;
- dualisering tegen te gaan;
- de kwaliteit van het bestuur te verhogen;
- In 2013 wijzigt er niks aan de financieringswijze en de verdeelsleutel van het fonds.

Deel 1: Genomen beleidsmaatregelen

Beleidsvereenkomsten 2008-2013

De Vlaamse Regering zet de lopende beleidsvereenkomsten 2008-2013 onverminderd verder. Op 20 april 2012 heeft ze de verdeling van de trekkingsrechten 2012 goedgekeurd.

Visitatie Stedenfonds 2011

In uitvoering van het uitvoeringsbesluit van 17 januari 2003 onderzocht een visitatiecommissie in het voorjaar 2011 de 13 steden en de VGC. Deze visitatie heeft binnen VIA het statuut van sleutelproject.

De visitatiecommissie heeft tegen 15 november 2011 per stad en voor de VGC een visitatierapport met aanbevelingen en een syntheserapport opgesteld. In het syntheserapport bespreekt zij zowel de visitaties per stad als de evaluatie van het instrument Stedenfonds. Op 9 december 2011 heb ik de Vlaamse Regering op de hoogte gesteld van al deze rapporten, waarna ik ze bezorgd heb aan de gemeenteraad van elke stad, aan de raad van de VGC en aan de voorzitter van de Commissie voor Woonbeleid, Stedelijk Beleid en Energie.

In haar syntheserapport beveelt de visitatiecommissie de Vlaamse overheid aan om in het kader van het Stedenfonds een aantal centrale ambities voorop te stellen, waaraan stadsbesturen zelf de concrete invulling kunnen geven. Dit laat de stadsbesturen en de Vlaamse overheid toe hun doelstellingen wederzijds af te stemmen en te helpen realiseren. Zodoende kan het Stedenfonds een hefboom zijn voor wederkerige engagementen. De visitatiecommissie noemt dit een partnerschapsmodel. Verder besteedt de visitatiecommissie aandacht aan een aantal actuele uitdagingen in de steden zoals demografische uitdagingen, verkleuring, kansarmoede, betaalbaar wonen. Met betrekking tot dit laatste thema beveelt zij een aantal instrumenten waarmee de steden aan de slag kunnen. Tenslotte stelt zij programmamanagement voor als methodiek om transversale strategische speerpunten aan te pakken binnen het stadsbestuur.

Afstemming Stedenfonds op het Planlastendecreet

Het zogenaamde Planlastendecreet is van toepassing op het Stedenfonds. Op 1 juni 2012 heeft de Vlaamse Regering het decreet tot wijziging van diverse bepalingen van het decreet van 13 december 2002 tot vaststelling van de regels inzake de werking en de verdeling van het Vlaams Stedenfonds bekrachtigd. De Vlaamse regering heeft op 21 september 2012 het nieuw uitvoeringsbesluit goedgekeurd.

Deel 2: Geplande beleidsmaatregelen*1. Afstemming Stedenfonds op het Planlastendecreet*

De steden, de VGC en het Kenniscentrum Vlaamse Steden zijn bij de afstemming van het Stedenfonds op het Planlastendecreet betrokken. Op regelmatige tijdstippen heeft de Vlaamse overheid met hen overleg gepleegd, waarbij ook aandacht ging naar de invoering van de beleids- en beheerscyclus en de digitale rapportering. Op deze bijeenkomsten krijgen de steden de kans om vragen en bekommernissen te melden en te bespreken. Ik zal dit overleg ook in 2013 verder zetten.

Het Planlastendecreet zal lokale besturen stimuleren om de planning over de sectorale decreten te integreren in het strategisch meerjarenplan. Dit vergt ook vanuit Vlaanderen een meer geïntegreerde aanpak. Ik zal actief meewerken aan het voorstel 'Ondersteuning lokale besturen', dat werd opgesteld vanuit het project 'Planlasten' en door de ambtelijke werkgroep 'Planlasten' zal worden uitgewerkt. Dit voorstel plant ondermeer de studiedag 'Planlasten, die plaatsvindt in november 2012 naar aanleiding van de bekendmaking van de Vlaamse beleidsprioriteiten. Per stad wordt een gezamenlijk infomoment gepland in de loop van 2013, waarop elke stad de mogelijkheid om de lokale invulling van de sectorale decreten af te toetsen bij de diverse sectorale administraties. Tenslotte zal ik ervoor zorgen dat de steden in 2013 de nodige ondersteuning krijgen in de vorm van bijkomend overleg.

Beleidsovereenkomst 2014 – 2019 met de VGC

Het planlastendecreet is niet van toepassing op de VGC. Hierdoor blijft de huidige procedure van kracht. Ik zal er voor zorgen dat ook de VGC de nodige ondersteuning krijgt in de loop van 2013. De nieuwe beleids-overeenkomst wordt uiterlijk in december 2013 ter goedkeuring aan de Vlaamse Regering voorgelegd.

5.2.2 Operationele doelstelling 2: Het stadsvernieuwingsfonds wordt verder gezet en geoptimaliseerd

Zoals de Beleidsnota 'Duurzame en Creatieve Steden' 2009-2014 aangaf, zet ik de ondersteuning van stadsvernieuwingsprojecten ook dit jaar verder.

Deel 1: Genomen beleidsmaatregelen

1. *Negen nieuwe projecten gesubsidieerd in 2011*

Projectsubsidies en conceptsubsidies

Op 14 oktober 2011 heeft de Vlaamse Regering aan vier stadsvernieuwingsprojecten een projectsubsidie gegeven, voor een totaal bedrag van 12.238.000 euro. Het gaat om:

- Genk, project 'LO2020': 3.000.000 euro;
- Gent, project 'Ledeberg Leeft': 3.700.000 euro;
- Leuven, project 'Kop van Kessel-Lo en Park Belle Vue': 3.000.000 euro;
- Lokeren, project 'Hoedhaar': 2.538.000 euro.

Vijf stadsvernieuwingsprojecten krijgen elk 60.000 euro voor een conceptsubsidie. Het gaat om:

- Antwerpen, project 'Stationsomgeving Berchem';
- Herentals, project 'masterplan en gemeenschappelijk ambitieniveau voor de stationsomgeving van Herentals';
- Mechelen, project 'Gasthuis-Schouwburgsite';
- Sint-Niklaas, project 'Stationsomgeving Noord';
- Vilvoorde, project 'Broek'.

Na ondertekening van de overeenkomsten met de respectieve steden zijn de voorschotten onmiddellijk uitbetaald (30% voor de projectsubsidies en 50% voor de conceptstudies).

2. *Optimalisatie 'conceptbegeleiding'*

In de eerste helft van 2011 kwam een klankbordgroep, bestaande uit leden van de jury, het Regieteam voor de stadsvernieuwing en vertegenwoordigers van de steden, bijeen om het instrument 'conceptsubsiëring' te evalueren. Het doel hiervan was tweeledig: enerzijds kwaliteiten versterken en anderzijds hinderpalen voor een soepele en meer gerichte aanpak wegwerken.

Uit deze denkoefening kwamen een aantal aanbevelingen naar voor. Die vormden de basis voor een besluit van de Vlaamse Regering tot wijziging van het besluit van de Vlaamse Regering van 16 maart 2007 betreffende de subsidiëring van stadsvernieuwingsprojecten, wat betreft de conceptsubsiëring. De Vlaamse Regering keurde dit besluit op 8 maart 2012 goed.

De voornaamste vernieuwingen zijn:

- De regering kan de conceptsubsidie voortaan in twee gevallen toekennen:
 - o bij de eigenlijke conceptvorming, bij de opstart van een project (= klassieke conceptbegeleiding),
 - o tijdens een lopende projectsubsiëring, om een lopend traject te herdenken of te herijken, als dit zich om zwaarwichtige redenen opdringt.
- De conceptbegeleiding kan een ruimer veld beslaan dan enkel ontwerpend onderzoek, PPS en participatie en dit in functie van de noden van de stad. De stad geeft aan welke capaciteiten zij denkt nodig te hebben.
- De figuur 'lokaal begeleider' verdwijnt. Het multidisciplinair team zal de stad begeleiden in het kader van de conceptbegeleiding. Een lid van het regieteam zal zetelen in de lokale stuurgroep.

Deze vernieuwingen worden reeds vanaf de oproep 2012 toegepast.

3. *De lancering en de goedkeuring van de nieuwe oproep stadsvernieuwingsprojecten – editie 2012*

Begin februari 2012 is de nieuwe oproep 2012 gelanceerd met een budget van 12,5 miljoen euro. De steden dienden voor deze oproep drieëntwintig dossiers in: negen voor een projectsubsidie en veertien voor een conceptsubsidie. De beslissing van de Vlaamse regering over de toekenning van de subsidies valt in het najaar van 2012.

4. *De ondersteuning van de accountmanagers*

De accountmanagers maken verder werk van hun regisserende en horizontale rol. Enerzijds blijven ze het aanspreekpunt aan Vlaamse zijde voor de stadsvernieuwingsprojecten en anderzijds betrekken zij andere agenschappen en entiteiten bij de projecten. Hun rol wordt door de steden gewaardeerd.

5. *De opvolging van de voortgang en de kwaliteitsbewaking van alle projecten in uitvoering*

De jury voor stadsvernieuwingsprojecten is in het najaar van 2011 en het voorjaar van 2012 drie maal als kwaliteitskamer voor tien lopende projecten opgetreden. Zij trad hiervoor met de steden in discussie en formuleerde een aantal aanbevelingen.

6. *De masterclass Stadsprojecten*

Van eind januari tot eind mei 2012 vond de zesde editie van de masterclass stadsprojecten plaats. De belangrijkste doelstelling van deze masterclass is de kwaliteit van de Vlaamse stadsprojecten te verbeteren.

Initiatiefnemers waren, net zoals voor de vorige edities, de Vlaamse Vereniging voor Ruimte en Planning (VRP vzw) en het Departement ASRO (Architectuur, Stedenbouw en Ruimtelijke Ordening) van de KULeuven. Andere partners hierbij zijn de Vlaamse Bouwmeester en het PPS-Kenniscentrum.

Aan deze editie namen negen mensen uit de centrumsteden, vier uit de provinciesteden, vier uit de privésectoren, veertien vanuit de Vlaamse overheid en de provincies deel. De deelnemers evalueerden deze editie van de Masterclass positief.

7. *Samenwerking met Spindus*

In het najaar van 2010 werd het team Stedenbeleid een partner in het onderzoeksproject SPINDUS3. Het onderzoeksproject SPINDUS is een gezamenlijk initiatief van KULeuven en van Newcastle University, en verricht onderzoek naar innovatieve en op gebruikers gerichte methoden om in de praktijk ruimtelijke kwaliteit te analyseren, te beoordelen of te verbeteren. IWT financiert dit onderzoeksproject. Het project zal lopen tot december 2013.

Sinds september 2011 concentreerde Spindus zich, in het kader van methodeontwikkeling en evaluatie van het instrument stadsvernieuwingsprojecten, op drie concrete werkpistes:

- Een observatieoefening in de kwaliteitskamer die stadsvernieuwingsprojecten uitnodigt voor ofwel een stand van zaken, ofwel een bijsturing (steden kampen met uitvoeringsproblemen), ofwel een vraag vanuit de stad naar een convenantwijziging (gewijzigde situatie op het terrein).
- Een evaluatie van de begeleiding van de conceptsubsidie vanuit twee invalshoeken: enerzijds de werking van het regieteam en anderzijds de rol van het lokale begeleidingsteam. De conceptbegeleidingen in Gent (UCO-site) en Aalst (Tragelsite) werden als case genomen.
- Een observatieoefening in de jury van de stadsvernieuwing voor de oproep 2012.

Deel 2: Geplande beleidsmaatregelen

1. *Het instrument 'stadsvernieuwing' evalueren en optimaliseren*

Het instrument stadsvernieuwing viert in 2012 zijn tiende verjaardag. Hierover is in 2012 een publicatie *'Stadsvernieuwingsprojecten in Vlaanderen (2002-2012)'* verschenen. Naar aanleiding van deze verjaardag acht de jury het nuttig het instrument te evalueren, samen met de steden.

De jury en de steden zullen verschillende opmerkingen en vragen onderzoeken en uitdiepen: 'Hebben we vanuit het beleid en de jury genoeg zicht en greep op de uitvoering van de projecten?', 'Extra aandacht voor de kwaliteit van de projecten?', 'Niet uitsluitend oog hebben voor de stedenbouwkundige kwaliteiten van de projecten maar evenzeer voor de maatschappelijke kwaliteiten, nood aan uitwisseling (netwerken) tussen lopende projecten en conceptstudies?', 'Wat is nog innoverend aan de stadsvernieuwingsprojecten?', 'Be-grippen als duurzaamheid verduidelijken'. Desgevallend zal ik het instrument bijsturen om tegemoet te komen aan de aanbevelingen van de jury en de steden.

2. *De oproep voor stadsvernieuwingsprojecten – editie 2013*

In het laatste kwartaal van 2012 lanceer ik de volgende oproep voor stadsvernieuwingsprojecten. De hele cyclus moet in het najaar 2013 afgerond zijn.

3. *De opvolging van de voortgang en de kwaliteitsbewaking van alle projecten in uitvoering*

In het najaar 2012 organiseert de jury nog één kwaliteitskamer voor lopende projecten. In 2013 zal de kwaliteitskamer minstens twee keer samenkomen om zich te buigen over de vooruitgang van de stadsvernieuwingsprojecten en de steden bij te staan met aanbevelingen en eventuele bijsturingen.

4. *De Masterclass Stadsprojecten en de Masterclassstudio*

In 2013 komt er een nieuwe editie van de masterclass stadsprojecten en een nieuwe versie van de alumnidag voor alle deelnemers van de afgelopen Masterclasses Stadsprojecten.

Naast de klassieke masterclass wordt in het najaar 2012 voor de eerste maal een studio-masterclass georganiseerd. Deze formule kwam er op vraag van de steden en de jury voor de stadsvernieuwingsprojecten. De studio-masterclass is een vierdaagse ontwerpstudio rond een concreet project met een specifieke sleutelkwestie. De studio bestaat uit een aantal groepen (ongeveer 20 deelnemers) die een aanpak voor de concrete site uitwerken en leerpunten voor de sleutelkwestie ontwikkelen.

5. *Samenwerking met Spindus*

Spindus levert de resultaten van de observatieoefeningen in de jury en de kwaliteitskamer en de evaluatie van de conceptbegeleiding (regieteam en lokale begeleidingsgroep) ten laatste in het voorjaar 2013 op.

6. *Verdere inzet van de accountmanagers stadsprojecten*

Naast de intensieve opvolging van de lopende stadsvernieuwingsprojecten en conceptbegeleidingen zullen de accountmanagers extra aandacht besteden aan de steden die nog zelden of nooit een aanvraag voor stadsvernieuwing hebben ingediend.

Zo organiseerden zij voor de Vlaamse Gemeenschapscommissie en voor het Brussels Gewest al een tweetal overlegmomenten, waarvan één met een delegatie van de stadsvernieuwingsjury.

5.2.3 Operationele doelstelling 3: De stadsregionale samenwerking faciliteren

Het regeerakkoord vermeldt dat de Vlaamse overheid in het kader van de interbestuurlijke samenwerking en intermediaire structuren zal onderzoeken hoe gebieden die buiten de bestuurlijke stadsgrenzen vallen toch betrokken kunnen worden bij het Vlaams Stedenbeleid (stadsregionale samenwerking, rasterstad).

Het Vlaams Stedenbeleid zal stadsregionale samenwerking stimuleren. In nauw overleg met de Vlaamse minister van Binnenlands Bestuur en op basis van de regioscreening zullen wij voorstellen uitwerken.

Deel 1: Genomen beleidsmaatregelen

1. *Ontwerpend onderzoek stadsregio's.*

Ik gaf de opdracht aan het Team Stedenbeleid om na te gaan hoe ontwerpend onderzoek ingezet kan worden in een stadsregionale context. Ontwerpend onderzoek heeft in de stadsvernieuwingsprojecten al bewezen verschillende actoren met op het eerste gezicht conflicterende belangen, te kunnen samenbrengen. De studie wil, op basis van twee concrete cases (Antwerpen en Turnhout), een procesarchitectuur ter beschikking stellen van de centrumsteden die samen met hun omliggende gemeenten willen zoeken naar antwoorden op gemeenschappelijke uitdagingen. De studie zal afgerond zijn tegen eind 2012. Een workshop voor de centrumsteden, gemeenten en andere geïnteresseerden volgt eind 2012-begin 2013.

2. *Stadscontracten*

In een toekomstige reeks stadscontracten wens ik deze mogelijkheid op te nemen.

3. *Onderzoek 'intergemeentelijke samenwerking binnen ruimtelijke ordening' oproep strategische projecten stadsregio*

Het team Stedenbeleid was het voorbije jaar betrokken bij het onderzoek 'Inventarisatie van de voor het Vlaams ruimtelijk beleid - relevante vormen van intergemeentelijke samenwerking' in opdracht van de Vlaamse minister van Ruimtelijke Ordening. Zonder specifiek op de problematiek van stadsregio's in te gaan, kan deze studie wel een aantal mogelijkheden aan het licht brengen.

Ook bij de oproep voor aanvragen strategische projecten gericht op het thema 'stadsregio's', eveneens van collega-minister Muylers, was het team betrokken.

Overleg tussen het team Stedenbeleid en de administratie Ruimtelijke Ordening garandeert dat de lopende onderzoeksinitiatieven en projectsubsidies complementair zijn.

Deel 2: Geplande beleidsmaatregelen

Ik wil, zoals in de vorige beleidsbrief aangekondigd, een ondersteuningstraject ontwikkelen voor de steden en waarbinnen de onderzoeksresultaten van de studies verwerkt zijn. Dit ondersteuningstraject zal maximaal rekening houden met de randvoorwaarden waarbinnen stadsregionale samenwerking succesvol kan zijn en tot concrete resultaten kan komen. Omdat het vertrouwen tussen de centrumsteden en hun omliggende gemeenten kansen moeten krijgen om te groeien, wil ik hier niet overhaast te werk en vooraf de resultaten van het nodige overleg met de nieuwe stadsbesturen af te wachten.

Uiteraard wil ik hierbij, net zoals het voorbije jaar met collega-minister Muylers, mijn collega's betrekken.

5.2.4 Operationele doelstelling 4: Het Vlaams stedenbeleid zet de steden positief in de kijker

Genomen beleidsmaatregelen

De ViA-Rondetafel 'duurzame en creatieve steden' was een scharniermoment voor het Vlaams stedenbeleid. Dat vertaalt zich in een geactualiseerde communicatieboodschap en –strategie. De communicatie vanuit 'Thuis in de Stad' benadrukt voortaan dat investeren in de stad gelijk staat aan investeren in een duurzame toekomst voor iedereen. De stad is immers de motor van de samenleving, een plaats waar mensen op innovatieve wijze oplossingen vinden voor maatschappelijke uitdagingen. De vernieuwde communicatie is mee uitgewerkt door twee communicatiebureaus: een voor de communicatiestrategie en een voor een vernieuwde huisstijl.

De opgefriste communicatiestrategie van 'Thuis in de Stad' gaat niet enkel over 'branding'. Een actievere communicatie vanuit het Team Stedenbeleid moet de doelstellingen van de ViA-Rondetafel 'duurzame en creatieve steden' helpen waar maken: steden stimuleren in hun ontwikkeling tot duurzame steden en alle stakeholders van de stad inspireren. Dat resulteerde het voorbije werkjaar in de volgende communicatieacties: een boek over 10 jaar Stedenfonds met een bundeling van 107 projecten uit de 13 centrumsteden en Brussel, een boek over 10 jaar stadsvernieuwing in Vlaanderen, een vernieuwde website thuisindestad.be met meer ruimte voor nieuws en analyse, een 'smart cities inspiratieblog' (blog.thuisindestad.be) met goede praktijken uit binnen- en buitenland, de opstart van een stakeholdersbrief naar voornamelijk de deelnemers van de ViA-Rondetafel en een eigen twitterpagina (@thuis_inde_stad). Uiteraard is er ook naar aanleiding van de ViA-Rondetafel zelf uitgebreid gecommuniceerd over 'Thuis in de Stad' en de steden.

De vernieuwde communicatie is geenszins een tabula rasa. Beproefde manieren om de steden positief in de kijker te zetten blijven bestaan. Zo kende de regering eind januari 2012 de elfde Thuis in de Stad-prijs toe en kende ik subsidies toe aan innovatieve projecten die wonen in de stad aantrekkelijker maken.

De jury van de 'Thuis in de Stad'-prijs kende voor 2011 een gedeelde eerste prijs toe aan de stad Genk voor het project *C-Mine* en aan de VGC voor het project *Micro Marché*.

- Genk – C-Mine werd gelauwerd door de jury omdat het 'een zeer wervend en inspirerend project is, met een voorbeeldfunctie die een bovenlokale thematiek verbindt met de specificiteit van de lokale site en deze aldus overstijgt'. De stad is er in geslaagd een zeer complex stadsvernieuwingproject met een diversiteit van actoren te realiseren en een verlaten site te laten uitgroeien tot een nieuw, wervend beeld van de stad en van het multicultureel leven in de stad. Creatieve economie, onderwijs, cultuur en toerisme vormen daarbij wervende aantrekkingspolen.
- Micro Marché is een initiatief dat Brusselse kunstenaars en designers een platform biedt om hun producten te verkopen. De jury acht Micro Marché een voorbeeld van hoe stedelijkheid samengaat met het denken over nieuwe vormen van publiek private samenwerking, economie en cultuur, intercultureel werken en het bereiken van diverse groepen op een gedifferentieerde wijze.

Beide projecten vervullen een voorbeeldfunctie door hun creatieve aanpak en volgehouden inzet om de omslag te maken van een concrete problematiek naar een visie op stedelijk samenleven en het streven deze visie om te zetten naar concrete initiatieven.

In juli 2012 kende ik opnieuw 10 subsidies toe voor de realisatie van originele en innoverende projecten. De oproep voor 2012 had 3 focussen: kindvriendelijkheid, klimaat en energie en netheid en properheid. De geselecteerde projecten staan op <http://www.thuisindestad.be/originele-en-innoverende-projecten.html>

De Vlaamse Regering besliste in januari 2011 om het project “TRACK”, een nieuw internationaal kunstproject in de Stad Gent in 2012 te steunen. Samen met Vlaams minister-president Peeters, Vlaams viceminister-president Bourgeois en Vlaamse minister Schauvliege ondersteun ik mee dit project. Het TRACK is een tentoonstellingsparcours dat zich uitrolt in Gent van 12 mei tot 16 september 2012. TRACK versterkt de positieve beeldvorming over Vlaanderen in het buitenland. Dit project past perfect in het stedenbeleid van de Vlaamse Regering en is bijzonder inspirerend op het vlak van vernieuwende communicatie. TRACK wil uitdrukkelijk bijdragen tot stedelijkheid en de verdieping van het stedelijk weefsel. TRACK strijkt niet enkel neer in de historische Kuip van Gent, maar zoekt bewust ook meer perifeer, bijwijken het hybride, stedelijk gebied op. De kunstenaars infiltreren in het stedelijke weefsel en verdiepen zich in zes karakteristieke clustergebieden. Belangrijk is ook de participatieve gedachte die als een verbindende rode draad doorheen het hele opzet loopt. In het kielzog van S.M.A.K. sluiten stadsdiensten, Gentse musea, (socio-) culturele organisaties, wijkgebonden initiatieven, ... zich aan om het participatieverhaal vorm te geven. Begin 2013 organiseert TRACK een moment waarop ze haar ervaringen met de andere steden zal bespreken.

Geplande beleidsmaatregelen:

Tijdens het nieuwe werkjaar zal ‘Thuis in de Stad’ dezelfde communicatiestrategie hanteren. Het zal initiatieven van steden en stedelingen in de kijker plaatsen gezet en de communicatie-instrumenten gebruiken om steden en stedelijke actoren te stimuleren in de uitbouw van duurzame en creatieve steden. De vernieuwde website, de twitterpagina en de smart cities-inspiratieblog zullen daarbij de belangrijkste instrumenten zijn.

Verder zal ik in begin 2013 voor de twaalfde keer de ‘Thuis in de Stad’-prijs uitreiken en zal ik ook subsidies toekennen aan originele en innoverende projecten in steden.

In opvolging van de ViA-Rondetafel ‘duurzame en creatieve steden’ organiseer ik begin 2013 onder de titel ‘ambitieuze en innovatieve steden’ een event waarop de ‘Thuis in de Stad’-prijs 2012 wordt uitgereikt en waarbij tevens de projecten van de voorbije edities van de subsidielijn innovatieve projecten getoond en besproken zullen worden.

5.2.5 Operationele doelstelling 5: De steden maken gebruik van de stadsmonitor voor hun strategische meerjarenplanning

Genomen beleidsmaatregelen:

De beleidsnota ‘Duurzame en Creatieve Steden’ kondigde aan dat de Vlaamse overheid de Stadsmonitor zou actualiseren. De nieuwe editie werd op 6 december 2011 tijdens het congres in Roeselare voorgesteld. Bij de voorstelling lichtten de auteurs de belangrijkste resultaten toe aan de hand van drie thema’s: ‘de bruisende stad’, ‘de woonstad’ en ‘de stad als polis’. Na elke presentatie volgde een panelgesprek met de burgemeester (of plaatsvervanger) van drie of vier centrumsteden.

De nieuwe editie van de Stadsmonitor is zowel in boekvorm als op de website www.thuisindestad.be beschikbaar. Alles samen bevat deze editie van de Stadsmonitor 216 indicatoren.

Net als in 2008 kregen de steden de kans om extra enquêtes aan te vragen om de duurzame evolutie van wijken of stadsdelen in beeld te brengen. De steden Aalst, Antwerpen, Genk en Turnhout zijn op dit aanbod ingegaan. De steden deelden hun ervaringen over extra bevestigingen met de andere steden tijdens een extra infonamiddag op 20 september 2012.

Tijdens het voorjaar 2012 kregen de colleges van burgemeester en schepenen en de managementteams van de 13 steden een presentatie van de belangrijkste resultaten van de editie 2011 op maat van hun stad. Deze presentaties kunnen mee als input gelden om het debat over de evoluties in hun stad verder te zetten en om de strategische meerjarenplanning uit te werken. Alle steden, behalve Antwerpen, maakten hiervan gebruik. In de stad Antwerpen verzorgde de studiedienst van de stad Antwerpen de presentatie op maat van de stad.

In navolging van de SVR-studie (2010/1) *'De stad maakt het verschil'* heb ik opnieuw geopteerd om bepaalde resultaten van de editie 2011 verder te analyseren. De voorbereidingen hiervan zijn gestart.

Geplande beleidsmaatregelen:

In nauwe samenwerking met de stedenstuurgroep, waarin vertegenwoordigers van de 13 centrumsteden zeten, ontwikkelt de Vlaamse overheid de Stadsmonitor verder. Ze plant een evaluatie van de pistes voor 2013. Het doel hiervan is om samen met de domeinverantwoordelijken uit de 13 steden en de Studiedienst van de Vlaamse Regering na te gaan welke pistes kunnen behouden worden, welke pistes kunnen ingevuld worden en waar bijstellingen of uitbreidingen nodig zijn. Eind 2013 moet de nieuwe indicatorenset voor de nieuwe editie klaar zijn. Ook de voorbereidingen van de survey 'Thuis in de Stad', die deel zal uitmaken van de volgende editie van de Stadsmonitor zullen van start gaan.

In 2013 zal 'Thuis in de Stad' verder werk maken van de gebruiksvriendelijkheid van de website en de manier waarop bezoekers de indicatoren kunnen raadplegen.

In het voorjaar van 2013 zal 'Thuis in de Stad' de SVR-studie *'De stad maakt het verschil'* op een congres voorstellen.

Het Steunpunt Bestuurlijke Organisatie Slagkrachtige Overheid (SBOV) beslist in 2013 over een kortlopend onderzoek over de impact en het gebruik van de Stadsmonitor (voorstel ingediend door het Centrum Duurzame Ontwikkeling van de Universiteit van Gent).

5.2.6 Operationele doelstelling 6: De methodiek van de stadscontracten wordt in samenspraak met de steden uitgebreid met nieuwe sectoroverstijgende thema's en de methodiek krijgt een structurele verankering in de reguliere werking van de Vlaamse overheid

Op 21 december 2007 heeft de Vlaamse Regering met elk van de 13 centrumsteden een stadscontract afgesloten. De stadscontracten lopen over een periode van 6 jaar (2007-2012). Het regeerakkoord bepaalt dat de regering deze methodiek ook de komende jaren verder zet: *'Het is de ambitie van de minister bevoegd voor stedenbeleid om de methodiek van de stadscontracten in samenspraak met de steden uit te breiden met nieuwe sectoroverstijgende thema's en de methodiek krijgt een structurele verankering in de reguliere werking van de Vlaamse overheid.'*

De Vlaamse Regering omschreef op 6 juli 2011 het ViA-thema 'Naar een duurzame en creatieve stad' als een belangrijk transversaal project en wenst in partnerschap met de steden een transitieproces af te leggen om het instrument te verbeteren (doorbraak: Slagkrachtige overheid).

Deel 1: genomen beleidsmaatregelen

1. Voortgangsrapport stadscontracten

Met de stadscontracten voerde de Vlaamse Regering de nota *'Efficiëntere samenwerking tussen de Vlaamse Regering en de 13 centrumsteden door de opmaak van Strategische Contracten'*, goedgekeurd op 20 juli 2006, uit. De stadscontracten kwamen er op de vraag van de steden die een meer inclusieve benadering van stadsprojecten door de Vlaamse Regering willen. Steden die erin slagen inclusieve projecten op te zetten waarbij zij verscheidene gewenste effecten integreren, moeten in de Vlaamse overheid een partner vinden die op dezelfde inclusieve manier werkt.

Op 28 oktober 2011 legde ik over de stadscontracten het voortgangsrapport 2010 aan de Vlaamse regering voor. Dit voortgangsrapport biedt een stand van zaken van zowel de stadsspecifieke projecten als van het algemeen luik van het stadscontract ('wonen').

Op 21 september 2012 werd ook het voortgangsrapport 2011 ter kennisgeving voorgelegd. Het Team Stedenbeleid lijstte daarin op dat van de 82 Vlaamse engagementen uit de stadscontracten er 55 lopende of uitgevoerd zijn; 27 engagementen zijn voorlopig onuitgevoerd of zitten nog in de voorbereidingsfase. Dit op het eerste gezicht relatief behoorlijk resultaat moet ik nuanceren: 'onuitgevoerd' houdt vaak verband met een vastgelopen procedure of afwezige investeringsmiddelen; 'uitgevoerd' of 'lopende' betreft vaak slechts een beperkte, eerste startinvestering. Het beeld verschilt ook erg per stad. Voor gedetailleerde informatie verwijst ik naar het voortgangsrapport 2011.

De inzet van accountmanagers laat het Team Stedenbeleid dus toe de voortgang van de stadsspecifieke projecten intensiever en pro-actiever op te volgen. Vanuit deze monitoring nemen de accountmanagers initiatieven voor verschillende beleidsdomeinen of ondersteunen zij overleg tussen deze domeinen. In een aantal gevallen leidde dit ook tot de reactivering van de begeleidingsgroep. Vanuit dit overleg en de pro-actieve opvolging konden ook bilaterale overlegmomenten op kabinetsniveau georganiseerd worden.

Binnen het algemene luik heeft Team Stedenbeleid in samenwerking met het Kenniscentrum Vlaamse Steden ook volgende werkgroepen actief opgevolgd:

Werkgroep 1: de aansturing van sociale woonprojecten

De stad Gent stelde in 2011 haar draaiboek 'omgevingsaanleg' voor. Dit leidde tot een nota met knelpunten. De VMSW lichtte haar analyse en conclusies over doorlooptijden van sociale woonprojecten toe. Ook de nota van het Kenniscentrum Vlaamse Steden over knelpunten in de afstemming tussen de aanleg van infrastructuur en de bouw van sociale woningen kwam aan bod.

Werkgroep 2: de afstemming tussen de beleidsdomeinen Wonen en Welzijn

De interdepartementale cel wonen-welzijn en de werkgroep hebben de projectoproep 'experimenten wonen-welzijn' met een overzicht van de geselecteerde projecten besproken. Er was aandacht voor woonbegeleiding in de sociale huisvesting met toelichting van de studie door het Steunpunt Algemeen Welzijnswerk over de preventie van uithuiszetting. De werkgroep besprak het overzicht van de stand van zaken van de conceptnota wonen-welzijn.

Werkgroep 3: de uitwerking van een stedelijk fiscaal instrumentarium

In 2011 heeft de werkgroep de onderzoeksopdracht 'stedelijk fiscaal instrumentarium' afgerond.

Werkgroep 4: het voeren van een stedelijk grond- en pandenbeleid

Op 22 februari 2011 en 24 november 2011 besprak de werkgroep een overzicht van de aankomende decreetswijzigingen rond het grond- en pandenbeleid.

Werkgroep 5: de versterking van de private huurmarkt

De Stad Antwerpen lichtte op een bijeenkomst de werkwijze toe om het sociaal beheersrecht uit te oefenen. Daarnaast kwam een stand van zaken van het samenwerkingskader voor de woningkwaliteitsonderzoeken van nieuwe SVK-woningen aan bod. Het Kenniscentrum Vlaamse steden heeft van elke centrumstad de nodige informatie verzameld om een beeld te krijgen van de lopende samenwerking tussen de respectievelijke stad en de Sociale verhuurkantoren en van de bereidheid en mogelijkheid van de stad om in een samenwerkingskader met de Vlaamse overheid te stappen.

Werkgroep 6: complexe projecten/enveloppefinanciering

De werkgroep werkt verder aan een voorstel voor de enveloppefinanciering van de Vlaamse financiële bijdrage aan sociale woonprojecten. De werkgroep heeft een nota over de knelpunten van de complexe projecten opgesteld. De werkgroep volgt de knelpunten op en zoekt oplossingen. Het draaiboek 'complexe stadsprojecten' ging in 2012 online.

Ad hoc werkgroep Woonrooster

Op 18 november 2011 is de databank 'instrumenten lokaal woonbeleid' online gegaan; het kenniscentrum heeft dit bekend gemaakt in haar digitale nieuwsbrief.

2. Procesbegeleiding nieuwe stadscontracten

Einde 2011 schreef het Team Stedenbeleid een opdracht uit voor een procesbegeleiding om te komen tot een stappenplan voor nieuwe stadscontracten. Volgend op de ViA-Rondetafel 'Duurzame en creatieve steden' organiseerde het Team Stedenbeleid met ondersteuning van een externe procesbegeleider verschillende consultatiegesprekken met vertegenwoordigers van zowel de centrumsteden als van verschillende Vlaamse departementen en agentschappen.

Deze procesbegeleiding vertrekt vanuit de bestaande evaluaties en beschikbare voortgangsrapporten van de stadscontracten. Zij moet leiden tot een vernieuwde visie op het werken met stadscontracten. De projectmatige, sectorale aanpak volstaat niet meer om de huidige stedelijke en maatschappelijke uitdagingen aan te gaan. Die vaststelling geldt zowel voor het Vlaamse beleid als voor het beleid dat de centrumsteden zelf voeren. Het traject, dat nog loopt, gaat nu na of een transversale en programmatorische aanpak de nieuwe basis kan zijn voor nieuwe overeenkomsten en voor een vernieuwde vorm van samenwerking.

3. Politiek-ambtelijke stuurgroep

In de eerste jaarhelft van 2012 organiseerde mijn kabinet opnieuw een bijeenkomst van de politiek-ambtelijke stuurgroep. Deze bijeenkomst focuste op de afronding van de eerste generatie stadscontracten en de ontwikkeling van de noodzakelijke stappen daarvoor. Daarnaast kreeg de stuurgroep een overzicht van het tot dan toe afgelegde traject om de randvoorwaarden voor een nieuwe reeks stadscontracten in kaart te brengen.

Deel 2: geplande beleidsmaatregelen

Voor de stadsspecifieke projecten in de huidige stadscontracten

Samen met mijn administratie zal ik tegen 15 december 2012 aan de Vlaamse Regering een nota opmaken waarin per stad en per stadsspecifiek project in kaart wordt gebracht welke de ontbrekende stappen zijn om de stadscontracten te kunnen afronden. Die nota moet ook duidelijke engagementen voor de ontbrekende stappen in de uitvoering van de stadsspecifieke projecten inhouden, **inclusief de budgettaire impact ervan**.

Voor het algemeen luik 'wonen' in de huidige stadscontracten

Werkgroep 1: de aansturing van sociale woonprojecten

De werkgroep zal de knelpuntennota rond de afstemming tussen de aanleg van infrastructuur en de bouw van sociale woningen aanvullen met concrete suggesties voor oplossingen. Eveneens bespreekt de werkgroep op voorstel van Gent het thema 'hoe densiteit en mix van woontypes (in functie van het aantal slaapkamerspersonen) regelen in projecten'.

Werkgroep 2: de afstemming tussen de beleidsdomeinen Wonen en Welzijn

Op de agenda van de interdepartementale cel staat onder andere een toelichting van de resultaten van de studie 'bevraging basisbegeleidingstaken bij de SHM's en de SVK's' van het steunpunt Ruimte en Wonen. Ook de uitvoering van het samenwerkingsprotocol tussen wonen en welzijn en de opmaak van een gedragen methodiek 'preventieve woonbegeleiding' staan centraal. De werkgroep zal het kaderbesluit Sociale Huur verder evalueren.

Werkgroep 3: de uitwerking van een stedelijk fiscaal instrumentarium

De steden selecteren in het najaar 2012 meer diepgaande onderzoeksnoden en oplossingsmogelijkheden op basis van de voorbije afgeronde onderzoeksopdracht 'stedelijk fiscaal instrumentarium'. Ik zal die samen met minister Muyters bespreken en in overleg treden met de steden.

Werkgroep 4: het voeren van een stedelijk grond- en pandenbeleid

In 2012 focust de werkgroep zich op de uitvoeringsbesluiten voor het grond- en pandenbeleidsplan, evalueert het de instrumenten en wisselt leerervaringen uit.

Werkgroep 5: de versterking van de private huurmarkt

In 2012 staat de evaluatie van de in 2012 afgesloten samenwerkingsovereenkomsten tussen de steden en de SVK's centraal. Ook is er aandacht voor de evaluatie van het proefproject 'recuperatie van de herhuisvestingskosten'. Daarnaast wordt de integratie van het kamerdecreet in de Vlaamse wooncode opgevolgd.

Werkgroep 6: complexe projecten/enveloppefinanciering

De afdeling 'Wonen' onderzoekt op basis van de leerervaringen van de werkgroep de haalbaarheid van het inzetten van middelen uit de sociale woonbeleidsconvenanten voor eigen sociale woonnoden voor steden die het bindend sociaal objectief overschrijden. Normaal gaan deze middelen gaan naar sociale huurwoningen. Indien dit haalbaar is, kunnen deze middelen mogelijks dienen om de achterstelling op vlak van renovatie bij sociale woningen aan te pakken, braakliggende terreinen tijdelijk in te vullen voor sociale huisvesting, hogere energieprestaties na te streven bij sociale woonprojecten, innovatieve energietechnieken bij sociale woonprojecten testen, en zo meer. Dit zou dan eventueel kunnen voor steden die meer dan 7-9% sociale huurwoningen tellen zoals Antwerpen, Gent, Genk, Mechelen, Kortrijk, Oostende, Leuven en Turnhout. De wenselijkheid van dit voorstel moet verder onderzocht worden.

Vorbereiding van nieuwe stadscontracten

Begin 2012 startte een procesbegeleiding om te komen tot randvoorwaarden voor nieuwe stadscontracten. Dit proces eindigt dit jaar.

Dit proces spoort samen met een breder traject dat de Vlaamse overheid op de ViA-Rondetafel over 'Duurzame en creatieve steden' opstartte met het oog op de (her)oriëntering van het Vlaamse stedenbeleid. Het 'stadscontract' is immers een instrument van het stedenbeleid. Tegelijk heb ik opdracht gegeven om rekening te houden met de bestaande evaluaties van het instrument 'stadscontracten' en daarbij voldoende evenwicht in te bouwen tussen de wensen en verwachtingen van de Vlaamse overheid en de steden.

In het voorstel voor nieuwe stadscontracten (stadsprogramma's) zullen de transities zoals de ViA-Rondetafel bepaald heeft, terugkomen. Zowel op Vlaams als op stedelijk niveau zijn zij zeer herkenbaar voor stedelijke veranderingsprocessen. Verder wil ik voldoende horizontale afstemming tussen de verschillende beleidsdomeinen, zowel op Vlaams als stedelijk niveau, nastreven. Een oplossing om binnen de transitiethema's voldoende concreet te zijn en om voldoende sectorale afstemming te verkrijgen, ligt mogelijk in een programma-aanpak.

Voorstellen om deze programma's voor te bereiden, aan te sturen, op te volgen en te financieren, worden nu verder uitgewerkt. Daarbij hoort ook de uitwerking van een concreet stappenplan om tot nieuwe stadscontracten met de centrumsteden en de VGC te komen. Dit voorstel en het bijhorende stappenplan moeten rekening houden met de hieronder opgesomde evaluatiepunten uit de vorige stadscontracten.

Een aantal steden toonden zich teleurgesteld in de stadscontracten: ze hadden concretere verwachtingen dan wat binnen dit overleg bereikt werd. Ook het draagvlak binnen de Vlaamse overheid werd soms als onvoldoende beschouwd. Dat betekent niet dat de stadscontracten geen rendement hebben, wel dat de meerwaarde ten opzichte van 'de klassieke wegen' om projecten gerealiseerd te krijgen, beperkt bleef. In vele gevallen gaat het over bijzonder complexe en historisch beladen projecten, waardoor de realisatie ervan niet evident is. Bovendien deden veel projecten een beroep op hetzelfde departement en dezelfde minister (Mobiliteit en Openbare werken), waardoor het niet eenvoudig is de financiële engagementen na te komen.

Volgens de steden is er een gebrekkige samenwerking tussen de Vlaamse beleidsdomeinen: de stadscontracten veronderstellen een transversale, dus domeinoverschrijdende samenwerking. Daar tegenover staat de nog altijd sterk versnipperde sectorale organisatie van stedelijke besturen en van de Vlaamse overheid. Verschillen in mening of uitvoeringstijden werden niet altijd opgelost. Samen met het gebrekkig engagement noemen de meeste betrokkenen het gebrek aan horizontale coördinatie op Vlaams niveau het essentiële knelpunt in het ganse verhaal.

De stadscontracten werden soms eenzijdig ingevuld: de huidige stadscontracten waren allicht te weinig gericht op een gezamenlijke meerwaarde. De partners onderhandelden wel over contracten, maar het was de stedelijke agenda die de gesprekken vooral voedde. Een succesvol contract moet geïnspireerd zijn vanuit de twee partijen. Elk van de protagonisten moet zich daar voldoende bewust van zijn.

Er is nog te vaak sprake van dubbel overleg: het huidige overleg in het kader van het stadsspecifiek deel van de stadscontracten (dat vooral op ruimtelijke realisaties is gericht) overlapt regelmatig met bestaand overleg in het kader van de stadsvernieuwingsprojecten, de brownfieldconvenanten of de strategische projecten in het kader van het RSV. Ter verdediging wordt vaak geargumenteed dat de scope in het kader van het stadscontract breder is dan binnen een meer ruimtelijke setting, maar de vraag is of de oplossing dan niet eerder ligt in de verbreding van het bestaande overleg, dan in de multiplicatie ervan.

De coördinatie en aansturing verlopen onvoldoende gemandateerd: uit de evaluaties bleek dat de aansturing en opvolging van de stadscontracten ruimte voor verbetering bieden. Op basis van de voorbije evaluaties in 2009 en 2010 vonden een aantal bijsturingen plaats (bijvoorbeeld de inzet van accountmanagers, een sterkere betrokkenheid van ministeriële kabinetten, de vervanging van sommige voorzitters, ...), maar noch de voorzitters van de stadscontracten, noch het Team Stedenbeleid (als coördinator of dossierhouder) hebben een mandaat (of forum waar ze dit kunnen aankaarten) om tegenover de andere Vlaamse agentschappen en departementen of tegenover de steden op te treden als zij hun 'contract' niet nakomen. Sommige betrokkenen zitten in de begeleidingsgroep vanuit een hiërarchisch denken (Vlaamse overheid als 'hogere' overheid), terwijl anderen een netwerkmodel voor ogen hebben. Ook kan de voorzitter zich soms noodgedwongen niet in alle gevallen onpartijdig opstellen. In de uitvoering en opvolging van de stadscontracten is ook nog ruimte voor administratieve vereenvoudigingen (toepassing van het planlastendecreet en van de aanbevelingen van de commissies Berx en Sauwens).

De visie op deze nieuwe werkwijze en effectieve start ervan zal ik voorleggen aan de Vlaamse Regering.

5.2.7 Operationele doelstelling 7: Wisselwerkingen met andere beleidsvelden binnen de Vlaamse overheid opstarten en de bestaande verstevigen.

Actief zoeken naar partnerschappen, raakvlakken en kansen om samen te werken is een absolute voorwaarde om het integrale Stedenbeleid te verwezenlijken.

In dat kader betekent de komst van de transitie manager en integrator voor de transitie 'naar een duurzame en creatieve stad' een meerwaarde.

Deel 1: Genomen beleidsmaatregelen

Het Team Stedenbeleid heeft de vorige Vlaamse beleidsbrieven op hun 'stadsgevoeligheid' getoetst en op de www.thuisindestad.be geplaatst. De beleidsaccenten van het Vlaamse Stedenbeleid waren hierbij de leidraad. Samen met de sleutelprojecten in het kader van VIA vormen zij de basis voor de wisselwerking met andere beleidsvelden (zie de overige 8 strategische doelstellingen). Daarvoor neemt het team deel aan werkgroepen, stuurgroepen, en dergelijke. Ook adviseert het, en streeft het naar bilaterale betrokkenheid en netwerkcommunicatie.

De Vlaamse regering heeft de 'transitiemanagers' en 'integratoren' voor Vlaanderen in Actie (ViA) benoemd. De transitie manager en integrator ondersteunt het horizontale stedenbeleid en tekent de uitvoering van het ViA sleutelproject 'naar een duurzame en creatieve stad' uit.

Deel 2: Geplande beleidsmaatregelen

De sleutelprojecten en 'vlaggenschipprojecten' in het kader van ViA vormen de basis om de wisselwerking met andere beleidsdomeinen vorm te geven. De strategische doelstellingen in de beleidsbrief leggen daarom expliciet de link met de ViA-ambities. Daarnaast komen nieuwe samenwerkingsverbanden langs bilaterale contacten, onderzoeksresultaten, en dergelijke tot stand. De transitie manager en integrator 'naar een duurzame en creatieve stad' zorgt voor een vlotte en efficiënte methodiek om 'stadsrelevante' beleidsevoluties binnen overige beleidsdomeinen te capteren, op te volgen, te begeleiden en te communiceren. Voor meer informatie verwijst ik graag naar het hoofdstuk over de strategische doelstellingen van voorliggende beleidsbrief.

5.2.8 Operationele doelstelling 8: Het Vlaams Stedenbeleid beter wetenschappelijk ondersteunen.

Het Vlaams Stedenbeleid steunt op onderzoek om toekomstgericht noden en oplossingsrichtingen in kaart te brengen. Dit onderzoek moet het beleid in en voor steden voeden. Een nauwe samenwerking met onderzoeksinstellingen is dan ook een meerwaarde.

Deel 1: Genomen beleidsmaatregelen

In 2011 zijn de onderzoeks- en vormings- en sensibiliseringsopdrachten ‘vastgoedprijzen en woningaanbod in de centrumsteden’, ‘Verhuis- en blijfmotieven van jonge gezinnen en jongvolwassenen in de centrumsteden’ en ‘stedelijk fiscaal instrumentarium’ uitgevoerd. Deze onderzoeken zijn begin 2012 afgerond. Het onderzoek rond ‘stedelijk fiscaal instrumentarium’ kwam reeds aan bod tijdens de Commissie voor wonen, stedenbeleid en energie. De resultaten van deze onderzoeken zijn te vinden op http://www.thuisindestad.be/Onderzoek_2.html.

In 2012 is een onderzoek rond ‘Aanpasbare, combineerbare en multi-inzetbare infrastructuur in centrumsteden, uitdagingen en knelpunten voor het beleid’ gestart. Deze onderzoeksopdracht bouwt voort op de bevolkings- en huishoudensprognoses van de Studiedienst van de Vlaamse Regering voor 2009-2030. De hedendaagse en nabije demografische tendensen tonen een golfpatroon. Dit zorgt voor erg complexe uitdagingen op het vlak van voorzieningen. Eén van de uitdagingen is de nood aan aanpasbare, combineerbare en multi-inzetbare infrastructuur. Het lijkt interessant om hier proactief over na te denken, zodat we de noden en uitdagingen voor kinderopvang, kleuter- en lager onderwijs en ook andere voorzieningen optimaal op elkaar kunnen afstemmen. De noden zijn zo sterk dat klassieke recepten als het sectoraal van bovenaf realiseren van infrastructuur niet meer zullen volstaan. De opdracht is gegund aan Idea Consult en loopt tot 15 november 2012. Een stuurgroep, met onder andere vertegenwoordigers uit de centrumsteden, het Kenniscentrum Vlaamse Steden, het Team Stedenbeleid en andere agentschappen of departementen van de Vlaamse overheid zorgt voor de opvolging.

Een tweede onderzoek dat het Team Stedenbeleid gelanceerd heeft, peilt naar *samenwerkingsmodellen voor een afgestemd stedelijk en stadsregionaal woonbeleid*. Deze onderzoeksopdracht sluit aan bij een aantal initiatieven in het kader van het debat over de interne staatsvorming (1. procesanalyse met betrekking tot de werking van de sociale verhuurkantoren en de sociale huisvestingsmaatschappijen 2. regioscreening). Met dit onderzoek wil ik de samenwerking tussen de verschillende woonactoren verhogen om de klantvriendelijkheid, laagdrempelige dienstverlening en efficiëntie te verbeteren. Het doel is een kader dat samenwerkingsvormen tussen huur, koop, kredietverlening en activiteiten van de SVK's stimuleert te ontwikkelen. Binnen dat kader betrekken de onderzoekers waar wenselijk het aspect van de stadsregionale samenwerking. De onderzoekers bekijken vier stedelijke cases. KULeuven (Instituut voor de overheid en HIVA) en Universiteit Antwerpen voeren de opdracht uit tot 15 november 2012. Een stuurgroep, met onder andere vertegenwoordigers uit de centrumsteden, het Kenniscentrum Vlaamse Steden, het Team Stedenbeleid, de afdeling Wonen, begeleidt dit onderzoek.

Het stadsregionale aspect krijgt ook bijzondere aandacht in de vormings- en sensibiliseringsopdracht ‘*Stadsatelier: nieuwe stedelijke opgaven, een uitdaging voor stadsregio's?*’. Ik bouw hiermee voort op de studie ‘Een sterke stad en een sterke stadsregio’ (2009). De Vlaamse Regering stelde in haar regeringsakkoord manieren te willen zoeken om de gebieden die buiten de bestuurlijke stadsgrenzen vallen te betrekken bij het Vlaamse stedenbeleid (stadsregionale samenwerking, rasterstad). Het Witboek Interne Staatsvorming heeft deze invalshoek bevestigd. In verschillende centrumsteden staan projecten die de bestuurlijke organisatie van de (stads-)regio aangaan in de steigers. Sommige (stads-)regio's gaan verder en tasten de mogelijkheden af om waar mogelijk, los van de huidige bestuurlijke structuur, de bestaande relaties tussen de centrumstad en de aangrenzende gemeenten inhoudelijk te verdiepen. Met workshops wil het Team Stedenbeleid samen met 2 of 3 centrumsteden en hun aangrenzende gemeenten de impact van deze nieuwe stedelijke opgaven verkennen. Daarbij is het ook de bedoeling om na te gaan of de methodiek van ‘ontwerpend onderzoek’, die in veel stadsvernieuwingsprojecten haar deugdelijkheid heeft bewezen ook in een stadsregionale context nuttig is. Deze opdracht wil een stappenplan uitwerken voor centrumsteden en hun aangrenzende gemeenten, die wensen te evolueren naar een gezamenlijke strategische ruimtelijke planning. MOPurbandsign (met onderaanneming door Planners) voert de opdracht, die tot 30 november 2012 loopt, uit. Een werkgroep met onder andere vertegenwoordigers van de steden, de afdeling ruimtelijke planning, de afdeling bestuurszaken, het team stedenbeleid, het Kenniscentrum Vlaamse Steden, begeleidt dit onderzoek.

Het Team Stedenbeleid volgt ook de studie *'Adaptatie aan de klimaatsverandering: globale kosten en praktische voorbeelden'* van het Departement LNE op. Technum voert deze studie uit. Dit onderzoek omvat een literatuurstudie met klimaatscenario's en de kosten die klimaatsverandering met zich mee brengt, een socio-economische analyse van vier cases en planmatige oplossingsrichtingen voor de casegebieden om met de klimaatsverandering om te gaan. Het team Stedenbeleid heeft drie van de vier cases aangebracht. Ze sluiten aan bij de stadsvernieuwingsprojecten. Het gaat om 'Zuurstof voor de Brugse poort' in Gent (dichtbevolkte wijk), het Eilandje in Antwerpen (gebied aan het water) en de Clementwijk in Sint-Niklaas (nieuw gepland duurzaam stadsvernieuwingsproject).

Ook de samenwerking met het onderzoeksproject SPINDUS 3 in het kader van stadsvernieuwing bleef belangrijk (zie operationele doelstelling 2)

Deel 2: Geplande beleidsmaatregelen

Het onderzoek *'Aanpasbare, combineerbare en multi-inzetbare infrastructuur in centrumsteden, uitdagingen en knelpunten voor het beleid'* screent Vlaamse regelgeving om knelpunten tussen beleidsdomeinen en oplossingsrichtingen in kaart te brengen. Daarnaast peilt het onderzoek meer diepgaand naar vier cases. Eén case rond de aanpasbaarheid van infrastructuur, één case rond het beheer van gedeelde infrastructuur, één case met een diepgaande analyse van de leerervaringen van een gefinaliseerd project en een laatste case waarin verschillende bouwfysische normen gelden. De resultaten van dit onderzoek zal ik met de collega ministers overleggen.

Bij het onderzoek naar *'samenwerkingsmodellen voor een afgestemd stedelijk en stadsregionaal woonbeleid'* hanteren de onderzoeken een gelijkaardige analyse voor vier casesteden. Dit zijn Antwerpen, Genk, Kortrijk en Oostende. Binnen deze casesteden zullen de onderzoekers eerst aanbieders of beheerders van woningen bevragen. Dit zijn het stadsbestuur, het OCMW, de sociale verhuurkantoren, de sociale huisvestingsmaatschappijen en de autonome gemeentebedrijven. Daarna organiseren de onderzoekers een ronde bij andere woonactoren die het beleid mee sturen, en er vorm aan geven. Het stadsregionale aspect komt aan bod als het uit de interviews naar boven komt. Binnen het onderzoek gaat heel wat aandacht naar de regiotorol en andere rollen van woonactoren, de vraag hoe agendasetting plaats vindt en de vraag hoe samenwerking te optimaliseren. De stad Genk fungeert als pilootstad.

Voor de vormings- en sensibiliseringsopdracht 'Stadsatelier: nieuwe stedelijke opgaven, een uitdaging voor stadsregio's?' verwijs ik naar operationele doelstelling 3.

Afhankelijk van de onderzoeksresultaten en specifieke uitdagingen in de steden kan ik nieuwe onderzoeksopdrachten opstarten. De administratie werkt de onderzoeksagenda 2013 in samenwerking met de steden uit.

In het voorjaar 2013 verschijnt de vervolgstudie op de *'De stad maakt het verschil'*. Deze wordt voorgesteld op een congres. Het gaat om een meer diepgaande verklarende analyse van de resultaten van de vierde editie van de stadsmonitor. Topics die aan bod kunnen komen zijn onder andere migratiebewegingen van jongvolwassenen, tevredenheid over dienstverlening, woonsituatie en verhuisplannen, de ecologische stad, een leefsituatie-index voor de centrumsteden 2.0, de kindvriendelijke stad, enzovoort.

Voor het onderzoek 'Energie-efficiëntie binnen de gebouwde omgeving binnen de EU' verwijs ik naar operationele doelstelling 9. Dit is een grensoverschrijdend onderzoek in Benelux-verband.

De nieuwe steunpunten voor beleidsrelevant onderzoek zoals het Steunpunt Bestuurlijke Organisatie Vlaanderen (SBOV), Transities voor Duurzame Ontwikkeling (TRADO), Steunpunt Wonen, Steunpunt Ruimte, voeren erg relevant onderzoek zowel voor het stedenbeleid als voor beleid in steden uit. Het Vlaams Stedenbeleid werkt waar mogelijk mee en communiceert interessante onderzoeksresultaten. Het team Stedenbeleid volgt onder andere het onderzoek 'Cities in Transition: duurzame stadsprojecten in Vlaanderen' van het TRADO op: dit onderzoek neemt de duurzaamheid van stadsprojecten in de 13 centrumsteden onder de loep. In 2013 start binnen het SBOV het onderzoeksproject 'Stadsprojecten in 2035. Exploratieve scenario's voor Vlaamse steden'. Het Team Stedenbeleid volgt ook dit onderzoek op. Daarnaast participeert het Vlaams Stedenbeleid aan de extra studie rond de huiskorting. De basisstudie heeft vooral de fiscale implicaties in kaart gebracht, maar de impact op de betaalbaarheid van het wonen voor de doelgroepen bleef tot nu toe onzichtbaar. De afdeling wonen verricht een extra onderzoek met aandacht voor de impact op de betaalbaarheid. Dit onderzoek moet de bevoordeelden en benadeelden van de huiskorting, de impact van de locatie-effecten ('stad' tegenover 'niet-stad'), woontypologie en socio-economische kenmerken in kaart brengen. Het Team Stedenbeleid volgt dit mee op.

Het Team Stedenbeleid zal zowel steunpuntenonderzoek als ander nationaal en internationaal onderzoek screenen, eventueel opvolgen en erover communiceren.

5.2.9 Operationele doelstelling 9: De samenwerking en het overleg met andere overheden en stakeholders intensifiëren en intern afstemmen in functie van een beter geïntegreerd en onderbouwd stedenbeleid

Voor het Vlaams Stedenbeleid is de samenwerking met volgende partners belangrijk:

Vlaamse Gemeenschapscommissie

Deel 1: Genomen beleidsmaatregelen

De Beleidsnota ‘Duurzame en Creatieve Steden’ bepaalt dat het Vlaamse Stedenbeleid zich mee inschrijft in de visie, de prioriteiten en de acties van het Vlaamse beleid voor de versterking van de band met Brussel en dat de huidige beleidsinstrumenten van het Vlaams Stedenbeleid toegankelijk blijven voor de VGC en waar mogelijk en wenselijk afgestemd worden op maat van de VGC. Vanuit dit oogpunt maakt het team Stedenbeleid deel uit van de Task Force Brussel, die de Vlaamse Regering in 2010 oprichtte. Deze Task Force heeft een eindrapport opgesteld met een analyse van het Vlaams gemeenschapsbeleid in Brussel, tal van concrete knelpunten en voorstellen van oplossing. Daarbij werd gefocust op voorstellen om bestuurlijke instrumenten voor de versterking van het Vlaams gemeenschapsbeleid van de Vlaamse overheid en de VGC in Brussel te ontwikkelen en te verfijnen. De TaskForce heeft dit eindrapport op vraag van de Vlaamse Regering aangevuld met domeinspecifieke knelpuntenanalyses, ondermeer met betrekking tot het Stedenbeleid. Op basis van het eindrapport legt de Vlaams minister van Brussel in het najaar een conceptnota voor aan de Vlaamse Regering. Die nota zal de basis vormen voor het politieke kerntakendebat dat daarna start 2012.

Deel 2: Geplande beleidsmaatregelen

De Vlaamse Regering heeft de ambitie om vanuit de Vlaamse Gemeenschap met de VGC een kerntakendebat te voeren over de gemeenschappelijke strategische doelstellingen van een Vlaams gemeenschapsbeleid in Brussel, de rol van beide overheden en de financiering van dit beleid. In het kader hiervan zal ik mee het debat voeren over de afstemming van de huidige beleidsinstrumenten van het Vlaams stedenbeleid op maat van de VGC en dit in het kader van gemeenschappelijke strategische doelstellingen.

Kenniscentrum Vlaamse Steden

Sinds 2012 is de financiering van de interlokale vereniging Kenniscentrum Vlaamse Steden verankerd in het Stedenfondsdecreet. Het Kenniscentrum ondersteunt de dertien centrumsteden en de Vlaamse Gemeenschapscommissie op vlak van kennisverzameling en kennisontsluiting, kennisontwikkeling, kennisbemiddeling, netwerkvorming en beleidsbeïnvloeding.

Deel 1: Genomen beleidsmaatregelen

Voor een overzicht van de werking van het kenniscentrum verwijs ik graag naar hun website www.kenniscentrumvlaamsesteden.be. De voornaamste realisaties zijn:

- de steden ondersteunen in hun Europa-werking en de bevordering van het kennismanagement rond Europese projectwerking. Samen met de steden werd een standpuntbepaling voorbereiden rond het nieuw cohesiebeleid post-2013. Eveneens stimuleert ze verder de uitwisseling tussen centrumsteden langs de projectendatabank.

- Meewerken aan het Urbiscoop traject van de Benelux over de onverwachte en moeilijk beheersbare instroom van inwijkelingen uit Midden en Oost-Europa in de steden van de Benelux en aangrenzende regio's. Het participeert aan het nieuwe Urbiscoop-thema 'energie-efficiëntie in de gebouwde omgeving'. Verder neemt het actief deel aan de stuurgroep Europa waar het de opportuniteiten en behoeften vanuit het lokale niveau duidt.
- Een belangrijke rol opnemen voor de uitvoering van het stadscontract 'wonen' (zie operationele doelstelling 6). In 2012 ging ook het draaiboek complexe stadsprojecten van het Kenniscentrum online (www.complexestadsprojecten.be). Deze website heeft verschillende doelstellingen. Zij wil de waardevolle kennis en informatie rond stadsprojecten op een samenhangende manier bundelen en delen met alle spelers die rond deze thematiek werken: de centrumsteden zelf, maar ook alle steden, gemeenten, bovenlokale overheden én de private sector.
- Als partner betrokken zijn bij de diverse onderzoeksprojecten van het Vlaamse stedenbeleid.

Deel 2: Geplande beleidsmaatregelen

Voor de werkingsjaren 2012-2013 wordt de financiering van 126.000 euro met middelen van het stedenfonds verder gezet.

Voor 'Wonen' gaat de aandacht naar de verdere uitvoering van het stadscontract 'wonen'. Voor 'Europa in de Vlaamse centrumsteden - de centrumsteden in Europa' ligt de focus op de verdere uitbouw van expertise inzake projectfinanciering met een opleidingssessie 'een succesvol Europees subsidiedossier', een voortraject rond de wenselijkheid en haalbaarheid van alternatieve 'Europese' financiële instrumenten en aandacht voor cofinanciering. Verder blijft er aandacht voor kennisopbouw rond nieuwe Europese beleidsinitiatieven en het sterker positioneren van de centrumsteden in het Europese beleids- en beslissingsproces. Binnen het thema 'gebiedsgerichte werking en participatie' wil men met een aantal casestudies bij gebieds- en participatiewerkers inzicht krijgen in de mogelijkheden van sociale media, de te verwachten knelpunten, toepassingen, enzovoort. Zowel binnen- als buitenlandse sprekers zullen worden uitgenodigd. In 'publiek-publieke samenwerking' komt het draaiboek complexe stadsprojecten op de voorgrond, in samenwerking met het projectteam 'versnelling investeringsprojecten'. Het Kenniscentrum zal de huidige onderzoeken verder opvolgen, ondersteunen en erover communiceren. Het wordt ook betrokken bij nieuwe onderzoeksopdrachten.

Het Federaal Grootstedenbeleid

Het Vlaams stedenbeleid bereidt de regionalisering van het federaal Grootstedenbeleid voor.

Deel 1: Genomen beleidsmaatregelen

In 2011-2012 is meegewerkt aan de inventarisatie van de impact van de zesde staatshervorming op Vlaanderen voor het luik 'stedenbeleid'. Voor het federale grootstedenbeleid is in kaart gebracht welke concrete opdrachten, activiteiten, processen in de over te dragen bevoegdheid begrepen zijn, welke federale regelgeving tot nu toe van toepassing is, wat het verwachte effect is en welke de aandachtspunten van deze bevoegdheidsoverdracht zijn en welke de mogelijke impact is op het vlak van personeel en budget.

Daarnaast heb ik mijn akkoord gegeven aan het voorstel van de federale regering voor de verlenging tot eind 2012 van de lopende contracten 'Duurzame Stad' van het Federaal Grootstedenbeleid.

Deel 2: Geplande beleidsmaatregelen

Samen met de Vlaamse regering bereid ik verder de regionalisering van het Federaal Grootstedenbeleid voor.

Europa & het Vlaams Stedenbeleid

Naast de samenwerking met het Kenniscentrum Vlaamse Steden rond Europa zijn er een aantal Europese speerpunten waaraan Vlaams Stedenbeleid participeert.

Deel 1: Genomen beleidsmaatregelen*Pools Voorzitterschap (juli – december 2011)*

Het Vlaams Stedenbeleid heeft deelgenomen aan de bijeenkomsten tijdens het Pools voorzitterschap. De ‘urban agenda’ in het nieuwe cohesiebeleid post 2013 stond er hoog op de agenda. Het team Stedenbeleid heeft de bijeenkomst van de Urban Development Group (UDG)-The Network of Territorial Cohesion Contact Points (NTCCP) op 26-27 september 2011 bijgewoond. Daarnaast heeft het ook deelgenomen aan de Directors General-bijeenkomst verantwoordelijk voor het EU cohesiebeleid en territoriale en regionale ontwikkeling op 3 en 4 november te Warschau. Het team Stedenbeleid bereidde het Belgische standpunt voor en lichtte dit toe rond ‘the draft Roadmap towards promoting and enhancing integrated, territorial approach based on the Territorial Agenda of the European Union 2020’.

Ikzelf vertegenwoordigde de Belgische overheid op de Interministeriële Conferentie bevoegd voor regionaal beleid, territoriale cohesie en stedelijke ontwikkeling in Poznan in Polen op 25 november 2011. Op de bijeenkomst te Poznan heb ik het Belgische standpunt rond de strategische programmering en de efficiënte benadering van de EU2020-doelstellingen vanuit een regionaal, territoriaal en stedelijk perspectief toegelicht. Ik deed dit in nauwe afstemming met de overige gewesten. Aandachtspunten hierbij waren het belang van een stedelijke agenda binnen het toekomstig cohesiebeleid, binnen de bevolkingsuitdagingen, een aantal vragen rond de EU-ontwerpregelgeving voor het cohesiebeleid en enkele opportuniteiten op Europees niveau.

Deens voorzitterschap (januari – juni 2012)

Tijdens het Deens voorzitterschap was het Brussels Hoofdstedelijk Gewest woordvoerder. Het heeft het Belgische standpunt op de Directors General-bijeenkomst te Kopenhagen op 13 en 14 maart 2012 toegelicht. Frankrijk heeft een stand van zaken gebracht omtrent het Reference Framework for Sustainable Cities. Alle lidstaten hebben toegezegd om versie 2 van het Reference Framework for Sustainable Cities, dat in Vlaanderen getest is door de stad Genk, te promoten, technisch te ondersteunen en te vertalen in de nationale talen. Dit gebeurt met EU-hulp. De drie Belgische vertegenwoordigers hebben elk aan één van de drie ateliers deelgenomen: inclusieve economische ontwikkeling, urban design en sociale mix. Ook de stedelijke agenda binnen het toekomstig cohesiebeleid is verder voorwerp geweest van gesprek.

Stuurgroep Europa

Het team Stedenbeleid werkt actief mee aan de stuurgroep Europa. Deze is opgestart om een meer efficiënte en horizontale samenwerking tussen de Vlaamse overheid en de steden rond Europese thema’s te faciliteren.

Toekomstig Europees Cohesiebeleid na 2013

Het Vlaams stedenbeleid volgt de Raadwerkgroepen rond het Cohesiebeleid langs de Permanente Vertegenwoordiging bij de EU op en zorgt waar mogelijk voor input voor Belgische standpunten en vragen.

Benelux-samenwerking

De Benelux-samenwerking rond het thema van de ‘Onverwachte en moeilijk beheersbare van inwijkelingen in de steden van de Benelux en de aangrenzende regio’s’ heeft tot een coherente grensoverschrijdende samenwerking geleid. De nood aan buurtstewards kwam op deze Benelux-samenwerking naar voren. De Vlaamse Regering heeft daarom op 15 juni 2012 de steden Antwerpen, Gent, Sint-Niklaas en de Vlaamse Gemeenschapscommissie subsidies toegekend voor de aanstelling van buurtstewards. De buurtstewards hebben een preventieve en corrigerende rol. Ze begeleiden de nieuwkomers in het samenleven in de wijk door hen goed te informeren over hun rechten en plichten en over de samenlevingsgewoontes (geen nachtlawaai, afvalophaling, schoolgaan ...). Er gaat bijzondere aandacht naar de jongeren. De buurtstewards gaan in dialoog met de ‘oude’ en de ‘nieuwe’ bewoners om aan de wederzijdse verstandhouding te werken en te bemiddelen bij problemen. Ze grijpen in bij overlast, door dit te signaleren aan de sanctionerende diensten (o.a. politie). Vandaar ook het belang van de inzet in een gecoördineerde aanpak van de stad (welzijnsdiensten, bevolkingsdienst, politiedienst,...). De projecten worden jaarlijks geëvalueerd. De geselecteerde steden en VGC kunnen de 3 volgende jaren een nieuwe aanvraag telkens voor 1 jaar indienen.

Daarnaast is er in 2012 een tweede thema bijgekomen. Dit is ‘Energie-efficiëntie binnen de gebouwde omgeving binnen de EU’. Hiervoor is een vormings- en sensibiliseringsopdracht toegekend aan het NICIS-instituut. Volgende steden hebben zich voor deze Benelux-samenwerking geëngageerd: Antwerpen, Genk, Gent, Leuven, Oostende en Roeselare. In Nederland doen Assen, Breda, Deventer, Den Haag, Enschede, Hardenberg en Heerlen/Tilburg mee. Voor Wallonië gaat het om Bergen, Charleroi, Luik en Moeskroen. In Luxemburg zijn dit Beckerich en Esch-sur-Alzette en voor Duitsland zijn de betrokken steden Aachen, Bottrop en Gelsenkirchen.

Smart cities

Het team Stedenbeleid heeft meegewerkt aan de Vleva-sessie ‘Stand van zaken en toekomst van het Europese Smart Cities initiatief’ op 31 mei 2012. Op 10 juli 2012 is de tweede Europese oproep gelanceerd rond smart cities. De focus dit jaar is district retrofitting naar nulenergiewoningen met een combinatie met innovatieve oplossingen voor medium en laagspannings-elektriciteitsgrids en district verwarmings- en koelings-energietoevoer. Het team Stedenbeleid neemt ook deel aan het Vlaams smart city platform.

Europees mobiliteitsbeleid

Het Vlaams Stedenbeleid heeft samen met de regio Picardië en de URBAN Intergroup van het Europees Parlement meegewerkt aan het Vleva-seminarie rond ‘Railway station districts enhancing urban development in medium-sized cities’. Dit vond plaats op donderdag 8 december 2011 in het Europees Parlement in Brussel.

UfM Euro-Mediterranean Sustainable Urban Development Strategy

Het Vlaams Stedenbeleid heeft in het najaar 2011 en het voorjaar 2012 deelgenomen aan de UfM bijeenkomsten om een Euro-Mediterrane stedelijke duurzame ontwikkelingsstrategie vorm te geven. Samenwerking en uitwisseling rond stadsvernieuwing staat hierbij centraal.

Deel 2: Geplande beleidsmaatregelen

Cypriotisch en Iers EU-voorzitterschap

Het Vlaams Stedenbeleid bereidt de Belgische standpunten voor de tweede helft van 2012 (Cypriotisch voorzitterschap) en de eerste helft van 2013 (Iers Voorzitterschap) mee voor. Op 4 september 2012 vindt een urban development group plaats in Nicosia. Agendapunten zijn: de bredere verspreiding van het Reference Framework for Sustainable Cities en de sociale aspecten van stedelijke ontwikkeling en stadsvernieuwing met aandacht voor integratie en stedelijke ervaringen.

Benelux samenwerking

Het Vlaams Stedenbeleid werkt actief mee aan de Benelux-samenwerking rond ‘energie-efficiëntie in de gebouwde omgeving in de EU’. Het doel is een oplistings- en analyse van innovatieve en haalbare voorbeelden (businessmodellen) in steden in de Benelux-landen; een procesaanpak (draaiboek) om te komen tot uitwisseling en overdracht van knowhow tussen verschillende actoren; een Benelux Expertenmeeting; en een advies om te komen tot een Memorandum Of Understanding (MOU) of aanbevelingen om een politiek bestuurlijke boodschap te geven naar Europa en om tot gezamenlijke gedragen acties te komen. Ook de Benelux-samenwerking rond integratie wordt verder opgevolgd.

Smart cities

Het Vlaams Stedenbeleid volgt het Europese beleid rond smart cities en andere Europese duurzaamheidsinitiatieven (zoals eeef, Elena, ...) verder op. Het team Stedenbeleid ontwikkelt verder de inspiratieblog (<http://blog.thuisindestad.be>).

JPI Urban Europe

Het Vlaams Stedenbeleid zal deelnemen aan het ‘Joint Programming Initiative Urban Europe’. Op vraag van de Commissie Internationale Samenwerking (CIS/GPC) treedt België toe tot deze JPI. De intentieverklaring werd getekend door de Belgisch permanent vertegenwoordiger bij de Europese Commissie. Joint Programming is een manier om onderzoeksprogramma’s van Europese lidstaten op elkaar af te stemmen door samen te werken rond problematieken die bestaan in verschillende Europese landen. JPI Urban Europe zit momenteel in de pilootfase. Een eerste call werd gelanceerd op 11 juni 2012. België nam nog niet deel aangezien het nog niet officieel toegetreden was. In januari 2013 komt er een tweede pilootoproep, waar België aan kan deelnemen. Volgende topics komen mogelijk aan bod: ‘Urban complexity – focus urban modelling, Urban adaptability and proficiency en Urban indicators and standardisation’.

Toekomstig Europees Cohesiebeleid na 2013

Het Vlaams Stedenbeleid volgt verder de Raadwerkgroepen rond het Cohesiebeleid via de Permanente Vertegenwoordiging bij de EU op en zorgt waar mogelijk voor input voor Belgische standpunten en vragen. Het team Stedenbeleid is nauw betrokken bij de ambtelijke voorbereiding van de operationele programma’s voor EFRO, ESF en INTERREG 2014-2020. De coördinatie ligt in handen van de minister-president. In de loop van 2013 moeten alle nodige beslissingen omtrent deze Europese fondsen rond zijn.

Stuurgroep Europa

Het team Stedenbeleid blijft de stuurgroep Europa opvolgen.

Freya VAN DEN BOSSCHE

Vlaams minister van Energie, Wonen, Steden en Sociale Economie

6 Bijlagen

6.1 *Bijlage 1: Samenvatting van gerealiseerde beleidsmaatregelen voor 2011-2012*

Stedenfonds

- Voortzetting van beleidsovereenkomsten 2008 – 2013, bepaling en uitbetaling van trekkingsrechten en opmaak van addenda
- Visitatierapporten stedenfonds per stad en VGC en een syntheserapport (2011).
- Afstemming stedenfonds op het planlastendecreet (2012).

Ondersteuning stadsvernieuwingsprojecten

- Toekenning vier projectsubsidies en vijf conceptsubsidies op 14 oktober 2011
- Lancering nieuwe projectoproep 2012 begin februari 2012 met negen indieners voor een projectsubsidie en veertien voor een conceptsubsidie.
- Optimalisering van het instrument conceptbegeleiding en goedkeuring door de Vlaamse Regering op 8 maart 2012.
- Ondersteuning van stadsvernieuwingsprojecten door accountmanagers (publiek-publieke afstemming).
- Opvolging van de voortgang en de kwaliteitsbewaking van alle projecten in uitvoering door de kwaliteitskamer.
- Organisatie van een zesde editie van de masterclass Stadsprojecten en een Alumnidag.

Stadsregionale samenwerking faciliteren

- Ontwerpend onderzoek stadsregio's voor Antwerpen en Turnhout.
- Procesbegeleiding voor opvolger stadscontracten met aandacht voor de stadsregionale invalshoek.
- Opvolgen onderzoek “intergemeentelijke samenwerking binnen ruimtelijke ordening” en oproep strategische projecten stadsregio.

Positieve beeldvorming

- ViA-Rondetafel ‘Duurzame en creatieve steden’ (2012).
- Opfrissing communicatiestrategie ‘thuis in de stad’.
- ‘Thuis-in-de-stad’-prijs 2011 met medeselectie door steden.
- Uitbreiding en toekenning subsidies aan originele en innovatieve projecten in 2011 en 2012.
- Lancering en verspreiding stadsmonitor 2011 en andere onderzoeksresultaten.
- Ondersteuning van TRACK.

Stadsmonitor

- Publicatie en voorstelling van de 4de editie van de stadsmonitor (boek- en webversie) op 6 december 2011.
- Presentatie stadsmonitor aan de Colleges en managementteams in de steden in het voorjaar 2012.
- Voorbereiding vervolgstudie ‘de stad maakt het verschil’.

Stadscontracten

- Voortgangsrapport aan de Vlaamse regering op 28 oktober 2011.
- Procesbegeleiding en traject voor voorbereiding 2e generatie stadscontracten.

- Ondersteuning van de 16 stadsspecifieke projecten en van algemeen gedeelte “wonen” door de organisatie van diverse begeleidingsgroepen en begeleiding van de accountmanagers.

Wetenschappelijke ondersteuning

- Realisatie eigen onderzoeksagenda.
- Publicatie resultaten ViA-Rondetafel ‘duurzame en creatieve steden’.
- Ondersteuning onderzoeksproject SPINDUS.
- Opvolging piloottest voor Reference Framework for Sustainable Cities.
- Opvolgen onderzoek ‘klimaatsadaptatie’ (LNE), ‘intergemeentelijke samenwerking binnen ruimtelijke ordening’ (RWO), ...

Wisselwerking met andere beleidsvelden binnen de Vlaamse overheid

- Verderzetten en verbeteren van deze wisselwerking, met klemtoon op de strategische doelstellingen stedenbeleid en de VIA-sleutelprojecten
- Organisatie ViA-Rondetafel ‘Duurzame en creatieve steden’
- Aanstelling transitie-manager en integrator ‘duurzame en creatieve steden’

Samenwerking partners

- Medewerking aan Task Force Brussel
- Woordvoerder tijdens Pools voorzitterschap en opvolgen Deens voorzitterschap. Gezamenlijke standpuntbepaling met regio’s.
- Deelname aan Benelux-samenwerking, project Urbiscoop.
- Initiatief rond buurtstewards.
- Ondersteuning Steden Europese Smart Cities oproep.
- Ondersteuning Kenniscentrum Vlaamse.
- Medewerking aan Stuurgroep Europa.
- Opvolgen van federaal grootstedenbeleid.

6.2 Bijlage 2: Samenvatting van geplande beleidsmaatregelen voor 2012-2013

Strategische doelstellingen

Verdere uitbouw van een horizontaal beleid door afstemming en partnerschap met andere beleidsdomeinen in het kader van VIA. Het Vlaamse Stedenbeleid heeft hierin drie sleutelprojecten: het stedenfonds, de stadscontracten en de ondersteuning van de stadsvernieuwingsprojecten. Daarnaast zijn een aantal sleutelprojecten geselecteerd in het kader van de in de beleidsnota geformuleerde strategische doelstellingen, om deze mee op te volgen, waar nodig te ondersteunen en verder te implementeren. Via een flexibele methodiek en netwerkbenadering wordt het horizontale stedenbeleid verder uitgediept en versterkt. De transitie-manager en integrator ‘duurzame en creatieve steden’ neemt hierbij een regisserende rol op.

Stedenfonds

- Verdere afstemming stedenfonds op planlastendecreet en organisatie overlegmomenten met steden.
- Voorbereiden en afsluiten beleidsovereenkomst met VGC voor 2014-2019.
- Voortzetting van beleidsovereenkomsten 2008 – 2013, bepaling en uitbetaling van trekkingsrechten en opmaak van addenda.
- Opmaak stedenfondsrapporten in samenwerking met Studiedienst Vlaamse Regering.

Ondersteuning stadsvernieuwingsprojecten

- Toekenning project- en conceptsubsidies 2012 .
- Lanceren oproep stadsvernieuwingsprojecten – editie 2013.
- Evalueren en optimaliseren instrument stadsvernieuwing.
- Ondersteuning van stadsvernieuwingsprojecten door accountmanagers.
- Opvolging van de voortgang en de kwaliteitsbewaking van alle projecten in uitvoering door de kwaliteitskamer.
- Organisatie masterclass Stadsprojecten, masterclassstudio en Alumnidag.

Stadsregionale samenwerking faciliteren

- Opvolgen en communiceren onderzoeksresultaten ontwerpend onderzoek stadsregio's.
- Uitwerken ondersteuningstraject rond stadsregionaal samenwerken.
- Opvolgen en meewerken aan SBOV-onderzoek rond stadsregionale samenwerking (A-spoor).

Positieve beeldvorming

- 12e ‘Thuisindestad’-prijs gekoppeld aan opvolger ViA-Rondetafel en in de kijker plaatsen van originele en innovatieve projecten.
- Toekenning subsidies aan originele en innovatieve projecten in 2013.
- Voortbouwen op communicatiestrategie 2011-2012.
- Lancering en verspreiding ‘de stad maakt het verschil’.

Stadsmonitor

- Opmaak en communicatie van opvolgstudie ‘de stad maakt het verschil’ met analyses op de gegevens van de 4e editie van de stadsmonitor.
- Voorbereiding 5e editie Stadsmonitor.

Stadscontracten

- Nota aan Vlaamse regering over de afronding lopende stadscontracten (dec 2012).
- Procesbegeleiding en voorbereiding 2e generatie stadscontracten.

- Verdere ondersteuning van de 16 stadsspecifieke projecten en van algemeen gedeelte “wonen” door de organisatie van diverse begeleidingsgroepen en begeleiding van de accountmanagers.

Wetenschappelijke ondersteuning

- Realisatie eigen onderzoeksagenda.
- Organisatie opvolger ViA-Rondetafel met diverse stadsateliers.
- Ondersteuning onderzoeksproject SPINDUS.
- Opvolging van en input voor steunpuntonderzoek 2012-2016 (TRADO, SBOV, Wonen, ...).
- Opvolging Reference Framework for Sustainable Cities.

Wisselwerking met andere beleidsvelden binnen de Vlaamse overheid

- Verderzetten en verbeteren van deze wisselwerking, met klemtoon op de strategische doelstellingen stedenbeleid en de VIA-sleutelprojecten.
- Inventarisatie horizontaal stedenbeleid met regierol voor transitie-manager en integrator ‘duurzame en creatieve steden’.
- Organisatie opvolger ViA-Rondetafel ‘Duurzame en creatieve steden’.

Samenwerking partners

- Verdere medewerking aan Task Force Brussel.
- Opvolging van en participatie aan Cyprisch en Iers voorzitterschap. Gezamenlijke standpuntbepaling met regio’s.
- Deelname aan Benelux-samenwerking, project Urbiscoop, in het bijzonder rond ‘energie-efficiëntie in de gebouwde omgeving in de EU’.
- Deelname aan JPI Urban Europe.
- Voorbereiden toekomstig cohesiebeleid 2014-2020, met deelname aan stuurgroepen EFRO, ESF en INTERREG.
- Verdere ondersteuning Steden Europese Smart Cities oproep.
- Ondersteuning Kenniscentrum Vlaamse Steden.
- Medewerking aan Stuurgroep Europa.
- Voorbereiden regionalisering van federaal grootstedenbeleid.

6.3 Bijlage 3: Regelgevingsagenda**2012**

	Titel	status	Timing
Initiatief 1	Decreet van 13 december 2002 tot vaststelling van de regels inzake de werking en de verdeling van het Vlaams Stedenfonds, aanpassing aan het Planlastendecreet	afgerond	Bekrachtigd door de Vlaamse Regering op 1 juni 2012
Initiatief 2	Besluit van de Vlaamse Regering van 17 januari 2003 tot uitvoering van het decreet van 13 december 2002 tot vaststelling van de regels inzake de werking en de verdeling van het Vlaams Stedenfonds, aanpassing aan het Stedenfondsdecreet volgens de bepalingen van het Planlastendecreet	afgerond	Goedkeuring door de Vlaamse Regering op 21 september 2012
Initiatief 3	Besluit van de Vlaamse Regering van 16 maart 2007 betreffende de subsidiëring van stadsvernieuwingsprojecten, optimalisering van de conceptsubsiëring	afgerond	Goedkeuring door de Vlaamse Regering op 3 februari 2012
Initiatief 4	Besluit van de Vlaamse Regering tot wijziging van de artikelen houdende het afsluiten van overeenkomsten van het besluit van de Vlaamse Regering van 16 maart 2007 betreffende de subsidiëring van stadsvernieuwingsprojecten	lopend	Goedkeuring door de Vlaamse Regering in oktober 2012
Initiatief 5	Actualisatie omzendbrief BB/2005 stedenfonds	lopend	Mededeling Vlaamse regering najaar 2012.

2013

	Titel	status	Timing
Geen initiatieven	/	/	/

6.4 *Bijlage 4: Overzicht en gevolgeving moties en resoluties Vlaams Parlement*

Voor de beleidsperiode 2011-2012 zijn geen resoluties en moties ingediend door het Vlaams Parlement omtrent de bevoegdheid 'Steden'.

6.5 Bijlage 5: Rapportering over de opvolging van de Rekenhofaanbevelingen in de beleidsbrieven

Antwoord over het Vlaams stedenfonds

Aan de aanbevelingen van het Rekenhof over de verdeling en besteding van het Vlaams Stedenfonds (Stuk 38 (2011-2012) - Nr. 1) wordt als volgt tegemoet gekomen.

Het auditverslag van het Rekenhof is op de Vlaamse commissie Woonbeleid, Stedelijk beleid en Energie uitvoerig behandeld. In de vorige beleidsbrief is omstandig op de aanbevelingen gereageerd. Hieronder wordt de reactie kort herhaald en geactualiseerd.

1. De selectie- en verdelingscriteria zijn decretaal bepaald, inhoudelijk onderbouwd en het resultaat van een gemotiveerde politieke besluitvorming. De selectie van de steden is in 2002 objectief verlopen. In het Regeerakkoord staat dat de financiering van de stedelijke functies verder verzekerd wordt door het Stedenfonds. De financiële, sociaal economische en demografische druk op de stedelijke beleidsagenda en begroting laat geen ruimte toe voor een financiële afbouw van de Vlaamse steun aan de 13 centrumsteden en de Vlaamse Gemeenschapscommissie. Aan het financieel pad van de huidige beleidsovereenkomsten 2008-2013 met de 13 Vlaamse centrumsteden en de Vlaamse Gemeenschapscommissie, afgesloten door de vorige Vlaamse Regering, wordt niet geraakt. De aangegane engagementen worden onverminderd verdergezet. Wat de selectie van steden betreft die in aanmerking komen voor het Stedenfonds geeft het syntheserapport voor de Visitatie Stedenfonds 2011 eveneens de meerwaarde aan van transparante criteria om objectief te beoordelen of steden al dan niet in aanmerking komen. De opvolger van het Ruimtelijk Structuurplan Vlaanderen, met name het Beleidsplan Ruimte Vlaanderen, kan mogelijks een nieuwe objectieve basis bieden. Na 10 jaar Vlaams stedenbeleid is het nog te vroeg voor een fundamentele herschikking van de steun voor deze steden of uitbreiding van het aantal begunstigde steden. Een aanpassing aan de criteria en bijgevolg aan de selectie van de steden zal pas draagvlak hebben in zoverre er bijkomende financiële ruimte voor het stedenfonds komt. De 13 steden en de Vlaamse Gemeenschapscommissie investeren sterk in de herwaardering van hun wijken en stad en hebben nood aan een toekomstperspectief. Dat is een lange termijn aanpak, waarbij het Vlaams stedenbeleid voor die steden een solide en betrouwbare partner is.

2. Bij het afsluiten van de overeenkomsten met de steden is gefocust op de doelstellingen, het wat en het waarom. Het hoe of de operationalisering van de doelstellingen is in de eerste plaats de verantwoordelijkheid van de steden zelf. Het “planlastendecreet” gaat op diezelfde lijn verder. Momenteel loopt er een aanpassing van het Stedenfondsdecreet aan dit “planlastendecreet”. De zorg van het Rekenhof dat reguliere uitgaven in principe niet met middelen van het stedenfonds mogen worden gefinancierd, wordt gedeeld. Dat kan van stad tot stad verschillen. Met andere woorden wat in de ene stad een reguliere uitgave is, hoeft dit niet zo te zijn in een andere stad. Het is de link tussen de uitgave en de doelstelling die bepalend is en niet de typekost. De uitgaven die bijdragen tot de realisatie van de doelstellingen van de stedenfondsovereenkomst zijn aanvaardbaar.

3. Het syntheserapport voor de visitatie Stedenfonds 2011 geeft hieromtrent het volgende aan “Het sturen op maatschappelijke effecten werd binnen gebracht met het Stedenfonds en was voor de meeste stadsbesturen nieuw. De vaardigheden rond strategische planning en beleidsopvolging (monitoring) zijn niet verworven, maar mede door het Stedenfonds raakten deze praktijken wel ingeburgerd. Anderzijds is het niet omwille van de Stedenfondsmiddelen alleen dat er resultaatgericht, integraler of planmatiger wordt gewerkt. Deze bestuurlijke bewegingen waren gaande en het Stedenfonds heeft ze nadrukkelijker op de agenda geplaatst, mee gefaciliteerd en hier en daar versneld. Met de bevindingen van de visitatiecommissie 2005 is rekening gehouden bij het afsluiten van de huidige beleidsovereenkomsten 2008-2013. Met name is in de beleidsovereenkomst 2008-2013 op maat van iedere stad één set van na te streven maatschappelijke effecten en beleidsindicatoren overeengekomen, telkens getoetst aan de doelstellingen van het Stedenfonds. De steden kregen hierbij deskundige ondersteuning van de Studiedienst van de Vlaamse Regering, die op basis van de voorbereidende documenten van iedere stad een voorstel uitwerkte. De indicatoren van de Stadsmonitor zijn hierbij een sterke basis. Dit voorstel is in iedere stad besproken met zowel ambtenaren als beleidsverantwoordelijken. In 2008 ontvingen alle steden een eerste rapport over de meting van de beleidsindicatoren. In 2010 ontvingen zij een update, en ook in 2012 komt er een update. De update zal rekening houden met de bevindingen uit de visitatie Stedenfonds 2012: “Een aandachtspunt blijven de indicatoren. Voor de keuze ervan werden de stadsbesturen in 2008 ondersteund door de Studiedienst van de Vlaamse Regering. Volgens een aantal stadsbesturen volstaan de huidige indicatoren niet om bepaalde effecten goed in beeld te brengen.

Steden als Gent en Antwerpen passen daar (gedeeltelijk) zelf een mouw aan door aanvullende indicatoren te gebruiken. Ook de VGC hanteert een fijnmaziger stelsel dat beter aangepast is aan haar specifieke bestuurlijke context. Deze individuele ervaringen zouden volgens de commissie best geïntegreerd worden in een globale herziening van het indicatorenkader voor alle stadsbesturen. Door deze oefening gezamenlijk te doen met en voor alle centrumsteden, blijft ook een vergelijking tussen de steden mogelijk. De Studiedienst van de Vlaamse Regering is de aangewezen partner om deze evaluatie te begeleiden." Wat het opvolgen van de prestaties betreft, laat de regelgeving het gebruik van kwantitatieve meetfactoren toe. In het syntheserapport beveelt de visitatiecommissie 2005 aan om het operationele niveau zo beknopt mogelijk te houden en niet een veelheid aan prestaties op te nemen. Cijfers moeten in de eerste plaats betekenis hebben voor de steden zelf: nuttig voor het datamanagement binnen de eigen organisatie, nuttig voor de opvolging van afspraken met externe actoren. Met deze aanbeveling is in de beleidsovereenkomst 2008-2013 rekening gehouden.

4. Het Agentschap voor Binnenlandse Bestuur heeft op 17 september 2009 een schrijven gestuurd naar de steden en de Vlaamse Gemeenschapscommissie inzake het invullen van de financiële overzichten. Om een beter zicht te krijgen of de middelen per operationele doelstelling al dan niet uitgeput zijn, is aan de steden en aan de VGC gevraagd om naar aanleiding van het invullen van het jaarlijks financieel overzicht, de bedragen van de vastleggingen van de vorige jaren aan te passen aan de in tussen uitgevoerde aanrekeningen.

5. De intresten die door de trekkingsrechten worden gegenereerd moeten terug vloeien naar de middelen van het Stedenfonds (per stad) en niet naar de algemene middelen van de stad. Het Agentschap voor Binnenlands Bestuur heeft deze aanbeveling onderzocht. Het agentschap stelt vast dat het opvolgen van intresten die gegenereerd worden in het kader van één specifiek fonds begrotingstechnisch bijzonder moeilijk is. Een stad belegt in globo wat kasmatig beschikbaar is op korte termijn. Hoe groter het bedrag hoe beter de rente. Het is niet doenbaar om achteraf de opbrengsten af te splitsen en op een afzonderlijke rekening te plaatsen. Trouwens het stadsbestuur heeft maar één thesaurierekening. We kunnen dat dus niet opleggen tenzij het decreet dit zou gaan bepalen maar dan is het nog zeer de vraag of het decreet iets aan de gemeenten kan opleggen dat strijdig is met de financiële huishouding van hun organieke regelgeving. Daarenboven is het prefinancieringsargument niet beperkt tot alleen het stedenfonds. De steden prefinancieren in alle bevoegdheidsdomeinen. Zij worden daar niet voor vergoed. Bv. fietspaden, rioleringen, stadsvernieuwing, leefloos voor het OCMW, VIPA-subsidies voor het OCMW, etc...

6. De regels van het verloop van deze controles en de onderrichtingen over de kosten die al dan niet aanvaard worden en de houding die de afdeling Financiën en Personeel (FP) van het Agentschap voor Binnenlands Bestuur in dat verband aanneemt zijn verduidelijkt in omzendbrief BA2005/08. Alle 13 steden en de Vlaamse Gemeenschapscommissie worden sinds de start van het Stedenfonds systematisch gecontroleerd. De grotere steden worden jaarlijks gecontroleerd. De steden met een beperkt aandeel uit het Stedenfonds worden om de twee jaar gecontroleerd. Twee bestedingsjaren worden dan samen genomen. De controle is intussen eveneens uitgebreid tot plaatsbezoeken bij v.z.w.'s of andere organisaties die via het OCMW of het stadsbestuur middelen uit het Stedenfonds krijgen. We stellen trouwens ook vast dat de steden de voorbije jaren hun controlerende opdrachten beter uitvoeren en als dit nodig blijkt, zelf ook tot terugvordering(en) bij hun actoren overgaan. Het verduidelijken en verbeteren van de controleprocedures is een continue verbeteractie, zonder dat dit evenwel mag uitmonden in een ambtelijke/bureaucratische belemmering ten aanzien van de doelstellingen van het Stedenfonds.