

Vlaams
Parlement

ingediend op **15** (2019-2020) – Nr. 5-B
4 december 2019 (2019-2020)

Verslag

namens de Commissie voor Brussel en de Vlaamse Rand
en Dierenwelzijn
uitgebracht door Katia Segers, Stijn Bex en Allessia Claes
aan de Commissie voor Algemeen Beleid, Financiën, Begroting
en Justitie

over het ontwerp van decreet

houdende de uitgavenbegroting
van de Vlaamse Gemeenschap
voor het begrotingsjaar 2020

over de beleidsnota
Vlaamse Rand
2019-2024

over de beleidsnota
Brussel
2019-2024

en over de beleidsnota
Dierenwelzijn
2019-2024

Samenstelling van de Commissie voor Brussel en de Vlaamse Rand en Dierenwelzijn:

Voorzitter: Els Ampe.

Vaste leden:

Allessia Claes, Inez De Coninck, Sofie Joosen, Annabel Tavernier, Karl Vanlouwe;
Jan Laeremans, Klaas Sloomans, Els Sterckx;
Bart Dochy, Peter Van Rompuy;
Els Ampe, Gwenny De Vroe;
Stijn Bex, An Moerenhout;
Katia Segers.

Plaatsvervangers:

Arnout Coel, Piet De Bruyn, Lorin Parys, Axel Ronse, Nadia Sminate;
Filip Brusselmans, Carmen Ryheul, Suzy Wouters;
Karin Brouwers, Katrien Partyka;
Stephanie D'Hose, Maurits Vande Reyde;
Meyrem Almaci, Chris Steenwegen;
Ludwig Vandenhove.

Documenten in het dossier:

- 15** (2019-2020) – Nr. 1: Ontwerp van decreet + Bijlagen
– Nr. 2 t.e.m. 4: Amendementen
– Nr. 5-A: Verslag aan de Commissie voor Algemeen Beleid, Financiën,
Begroting en Justitie
- 14** (2019-2020) – Nr. 1: Ontwerp van decreet
- 12** (2019) – Nr. 1: Advies van de Sociaal-Economische Raad van Vlaanderen
- 13** (2019-2020) – Nr. 1: Algemene toelichting
- 13-A t.e.m. AB** (2019-2020) – Nr. 1: Beleids- en begrotingstoelichting
- 16** (2019-2020) – Nr. 1: Verslag van het Rekenhof over de begroting
- 21** (2019-2020) – Nr. 1: Meerjarenraming
- 152** (2019-2020) – Nr. 1: Ontwerp van programmadecreet
-
- 131** (2019-2020) – Nr. 1: Beleidsnota
- 132** (2019-2020) – Nr. 1: Beleidsnota
- 146** (2019-2020) – Nr. 1: Beleidsnota

INHOUD

I.	VLAAMSE RAND	5
1.	Toelichting door Ben Weyts, viceminister-president van de Vlaamse Regering en Vlaams minister van Onderwijs, Sport, Dierenwelzijn en Vlaamse Rand	5
1.1.	Uitgavenbegroting 2020	5
1.2.	Beleidsnota Vlaamse Rand 2019-2024	7
2.	Bespreking	12
2.1.	Eerste besprekingsronde.....	12
2.1.1.	Uiteenzetting van Katia Segers.....	12
2.1.2.	Uiteenzetting van Klaas Sloopmans	16
2.1.3.	Uiteenzetting van Inez De Coninck.....	19
2.1.4.	Uiteenzetting van Peter Van Rompuy	21
2.1.5.	Uiteenzetting van Stijn Bex.....	22
2.1.6.	Antwoord van minister Ben Weyts	24
2.2.	Tweede besprekingsronde.....	27
2.2.1.	Uiteenzetting van Jan Laeremans	27
2.2.2.	Uiteenzetting van Alessia Claes	28
2.2.3.	Uiteenzetting van Stijn Bex.....	29
2.2.4.	Uiteenzetting van Katia Segers.....	29
2.2.5.	Uiteenzetting van Klaas Sloopmans	29
2.2.6.	Antwoord van minister Ben Weyts	31
3.	Indicatieve stemming	32
II.	BRUSSEL	32
1.	Toelichting door Benjamin Dalle, Vlaams minister van Brussel, Jeugd en Media	32
1.1.	Beleidsnota Brussel 2019-2024	32
1.2.	Uitgavenbegroting 2020	42
2.	Bespreking	42
2.1.	Eerste besprekingsronde.....	42
2.1.1.	Uiteenzetting van Stijn Bex.....	42
2.1.2.	Uiteenzetting van Hannelore Goeman	44
2.1.3.	Uiteenzetting van Annabel Tavernier	49
2.1.4.	Uiteenzetting van Karl Vanlouwe	52
2.1.5.	Uiteenzetting van Jan Laeremans	56
2.1.6.	Uiteenzetting van Arnaud Verstraete (VGC-Raad)	58
2.1.7.	Uiteenzetting van Mathias Vanden Borre (VGC-Raad).....	59
2.1.8.	Uiteenzetting van Els Rochette (VGC-Raad)	60
2.1.9.	Uiteenzetting van Bianca Debaets (VGC-Raad)	62
2.1.10.	Antwoord van minister Benjamin Dalle	63

2.2. Tweede besprekingsronde.....	68
2.2.1. Uiteenzetting van Hannelore Goeman	68
2.2.2. Uiteenzetting van Stijn Bex	70
2.2.3. Uiteenzetting van Mathias Vanden Borre (VGC-Raad)	70
2.2.4. Antwoord van minister Benjamin Dalle.....	70
3. Indicatieve stemming	71
III. DIERENWELZIJN.....	71
1. Toelichting door Ben Weyts, viceminister-president van de Vlaamse Regering en Vlaams minister van Onderwijs, Sport, Dierenwelzijn en Vlaamse Rand	71
1.1. Uitgavenbegroting 2020	71
1.2. Beleidsnota Dierenwelzijn 2019-2024.....	72
2. Bespreking.....	77
2.1. Uiteenzetting van Gwenny De Vroe	77
2.2. Uiteenzetting van Els Sterckx	79
2.3. Uiteenzetting van Alessia Claes.....	81
2.4. Uiteenzetting van Meyrem Almaci	82
2.5. Uiteenzetting van Tinne Rombouts	84
2.6. Uiteenzetting van Ludwig Vandenhove.....	86
2.7. Uiteenzetting van Klaas Sloomans	88
2.8. Antwoord van minister Ben Weyts.....	90
3. Indicatieve stemming	94
Gebruikte afkortingen	95
Bijlagen: zie de dossierpagina van dit document op www.vlaamsparlement.be	

De Commissie voor Brussel en de Vlaamse Rand en Dierenwelzijn besprak het ontwerp van decreet houdende de algemene uitgavenbegroting van de Vlaamse Gemeenschap voor het begrotingsjaar 2020 op 20 en 27 november en 4 december 2019.

Op 20 november 2019 kwam de Vlaamse Rand aan bod (bevoegdheid van Ben Weyts, viceminister-president van de Vlaamse Regering en Vlaams minister van Onderwijs, Sport, Dierenwelzijn en Vlaamse Rand). Verslaggever was Katia Segers.

Op 27 november 2019 kwam Brussel aan bod (bevoegdheid van Benjamin Dalle, Vlaams minister van Brussel, Jeugd en Media). Verslaggever was Stijn Bex. Conform artikel 29 van het Reglement van het Vlaams Parlement hebben de leden van de VGC-Raad aan deze bespreking deelgenomen: "De commissie kan beslissen om de leden van de Raad van de Vlaamse Gemeenschapscommissie tot de vergaderingen van de commissie uit te nodigen. Zij kunnen tijdens die vergaderingen het woord voeren, maar zijn niet stemgerechtigd." De commissie was ingegaan op de vraag van de VGC-Raad.

Op 4 december kwam Dierenwelzijn aan bod (bevoegdheid van Ben Weyts, vice-minister-president van de Vlaamse Regering en Vlaams minister van Onderwijs, Sport, Dierenwelzijn en Vlaamse Rand). Verslaggever was Alessia Claes.

De algemene uitgavenbegroting 2020 werd samen besproken met de beleidsnota's: beleidsnota Vlaamse Rand 2019-2024 (*Parl.St. VI.Parl. 2019-20*, nr. 132/1), beleidsnota Brussel 2019-2024 (*Parl.St. VI.Parl. 2019-20*, nr. 146/1) en beleidsnota Dierenwelzijn 2019-2024 (*Parl.St. VI.Parl. 2019-20*, nr. 131/1).

De bijlagen zijn te vinden op de [dossierpagina](https://www.vlaamsparlement.be) van dit document op www.vlaamsparlement.be.

I. VLAAMSE RAND

1. Toelichting door Ben Weyts, viceminister-president van de Vlaamse Regering en Vlaams minister van Onderwijs, Sport, Dierenwelzijn en Vlaamse Rand

1.1. Uitgavenbegroting 2020

Minister *Ben Weyts* licht toe dat hij de traditie kan voortzetten om bij het begin van het begrotingsjaar goed nieuws te brengen over de evolutie van de budgetten voor de Vlaamse Rand. De totale kredieten voor de Vlaamse Rand stijgen fenomenaal. Dat is in hoofdzaak te wijten aan het nieuwe Vlaamse Randfonds, dat in de komende regeerperiode 20 miljoen euro beleidskredieten ontvangt, a rato van 4 miljoen euro per jaar. Begrotingstechnisch zit daar een zogenaamde begrotingsruiter op: de middelen worden elk jaar toegewezen, maar wat niet aangewend wordt, wordt overgedragen naar het volgende jaar. Dat betekent dat de 20 miljoen euro gelibelleerd blijft ten voordele van de Vlaamse Rand.

Het jaarlijkse budget voor de Vlaamse Rand verhoogt deze regeringsperiode met zowat 60%.

In het algemeen werd de structuur van de Vlaamse begroting aangepast. Vanaf 2021 wordt er ook gerapporteerd over de uitvoering van de doelstellingen opgenomen in de begroting 2020. Voor de Vlaamse Rand verandert er weliswaar weinig. De begroting voor de Vlaamse Rand is terug te brengen tot één begrotingsprogramma en één zogenaamd inhoudelijk structurelement (ISE). De kredieten zijn voor alle duidelijkheid zonder de technische afhandeling van de zogenaamde

overflow. Deze zijn immers eenmalig en louter technisch. De middelen voor het Vlaamse Randfonds worden op een nieuw begrotingsartikel geplaatst.

De middelen voor de Vlaamse Rand zijn verdeeld over drie begrotingsartikels binnen het begrotingsprogramma PH. Het begrotingsartikel PJ0-1PHD2FY-IS betreft de toelage aan vzw 'de Rand'. Het gaat over 85% van de klassieke kredieten in het beleidsveld Vlaamse Rand, los van het nieuwe Vlaamse Randfonds. De stijging van de toelage is te wijten aan twee bewegingen. Enerzijds is er de overheveling van de middelen voor het Gordelfestival van Sport Vlaanderen naar vzw 'de Rand'. Anderzijds is er een beperkte impact van de generieke besparingsmaatregelen voor subsidies, de zogenaamde 6 procentmaatregel. Dat zorgt voor een verlaging van de toelage met 347.000 euro. Maar uiteindelijk verhoogt de toelage van vzw 'de Rand' dus met een kleine 68.000 euro.

In 2018 en 2019 werd er 4,5 miljoen euro middelen uit het Klimaatfonds uitgetrokken voor vzw 'de Rand'. Het betrof middelen voor energiebesparende maatregelen voor de gemeenschapscentra. In 2020 zal hiervan nog 2,8 miljoen euro vereffend worden. Deze maatregelen hebben natuurlijk een gunstig effect op de reguliere uitgaven van vzw 'de Rand', namelijk een verlaging van de energiefactuur.

De middelen voor vzw 'de Rand' zijn in de vorige regeerperiode en ook voor het komende jaar gestaag toegenomen. In 2018 werd de toelage met 500.000 euro verhoogd voor de zogenaamde oorlogskas, ingevolge de regeling voor de inkapseling van de sectorale subsidies. Die middelen blijven ook na 2019 beschikbaar voor vzw 'de Rand'. Wat niet gespendeerd moet worden voor de originele doelstelling, namelijk optreden in de plaats van de faciliteitengemeenten als die in gebreke blijven, blijft in de kas van vzw 'de Rand'. Dat is volgens de minister een ferme bonus.

Waar de bijdrage van de provincie Vlaams-Brabant constant bleef op ongeveer 675.000 euro en de eigen ontvangsten van de vzw daalden tot ongeveer 800.000 euro in 2018, nam in de afgelopen legislatuur de Vlaamse toelage jaarlijks toe van ongeveer 5,1 naar 5,8 miljoen euro. Daar komen dan nog de klimaatinvesteringen bij. De bijdrage van Vlaanderen heeft een steeds groter deel van de inkomsten voor de vzw ingenomen: van 77% in 2017 naar 80% in 2018, exclusief de klimaatmaatregelen (zie elektronische bijlage 1).

De rest van de klassieke middelen voor het Vlaamse Randbeleid worden gebundeld onder het begrotingsartikel PJ0-1PHF2FA-WT. Ook hier heeft de generieke besparingsmaatregel een beperkte impact: het gaat om 47.000 euro.

Ten slotte is er het nieuwe begrotingsartikel PJ0-1PHF2FB-WT dat de middelen voor het nieuwe Vlaamse Randfonds bevat. Bovendien blijft de ondersteuning gewaarborgd voor de gemeenten Halle, Vilvoorde en Dilbeek ter waarde van bijna 3,5 miljoen euro, vanuit de begroting voor Binnenlands Bestuur.

Het Vlaamse Randfonds ontvangt 4 miljoen euro per jaar. De Vlaamse minister bevoegd voor de Vlaamse Rand kan die middelen vrij besteden, vanzelfsprekend na terugkoppeling met de collega's uit de Vlaamse Regering. De minister wil middelen uit het Vlaamse Randfonds inzetten voor bijkomende maatregelen ten aanzien van het beleid van de andere ministers. In de Vlaamse Rand zijn de problemen scherper dan elders. De 20 miljoen euro kan ingezet worden voor specifieke noden op het vlak van kinderopvang, welzijn, inburgering, wonen enzovoort. Vroeger moest de minister van de Vlaamse Rand bedelen bij de andere collega's om een extra inspanning te doen. Nu zijn de rollen enigszins omgedraaid: de minister voor de Vlaamse Rand kan nu extra middelen bijleggen bij het beleidsdomein van

andere collega's. Door middel van de begrotingsruiter worden de middelen behouden waarvoor ze bedoeld zijn.

Dat betekent een stijging van de budgetten met maar liefst 60% deze legislatuur voor de Vlaamse Rand, concludeert minister Ben Weyts.

1.2. Beleidsnota Vlaamse Rand 2019-2024

Algemeen

De prioriteiten van de Vlaamse Regering zijn ook vertaald in het Vlaamse Randbeleid, en dus in de beleidsnota Vlaamse Rand.

In eerste instantie gaat het om de focus op het Nederlands. Daaronder valt het aanscherpen van de taalkennisverplichting voor sociale woningen, het voorrangsbepaald dat de minister effectief wil uitvoeren, taalintegratietrajecten, zomerscholen Nederlands enzovoort.

Ten tweede wordt er een grotere klemtoon gelegd op inburgering en integratie, die iets meer dwingend worden. Wie lid wil worden van de club, is welkom maar er worden meer inspanningen gevraagd van nieuwkomers. De toekenning van sociale rechten wordt afhankelijk gemaakt van aspecten van inburgering.

Ten derde wordt het Vlaamse karakter complexloos en assertief in de verf gezet.

Ten vierde wordt een sterke nadruk gelegd op het versterken van de groene en open ruimte. Streefdoel voor het Vlaamse Gewest is 10.000 hectaren bos te realiseren tegen 2030, waarvan 4000 hectare tegen 2024. De minister wil voor de Vlaamse Rand 1 miljoen extra bomen aanplanten in de Vlaamse Rand.

Veel delen van het regeerakkoord lijken op het lijf te zijn geschreven van de Vlaamse Rand.

De minister zal niet heel de beleidsnota puntsgewijs overlopen, wel de belangrijkste elementen, met bijzondere aandacht voor nieuwe beleidsinitiatieven.

Omgevingsanalyse

Voor een uitgebreide omgevingsanalyse verwijst hij graag naar het Vlaamse Rand cijferboek 2019. Normaal wordt het die week nog gepubliceerd. De beleidsnota gaat daar op in met een omgevingsanalyse. Sommige cijfers zijn echter al achterhaald door de nieuwe publicatie.

De minister licht het thema demografie er kort uit, omdat het de oorzaak is van de specifieke problemen waarmee de Vlaamse Rand kampt.

In 2018 telde de Vlaamse Rand 431.852 inwoners. Dat is een stijging van 8,6% (34.050 inwoners) ten opzichte van 10 jaar eerder. De bevolking van het Vlaamse Gewest steeg duidelijk minder fel in dezelfde periode: met 6,4%. Volgens prognoses zal het bevolkingsaantal van de Vlaamse Rand in de komende 10 jaar met 5,9% toenemen. Voor het hele Vlaamse Gewest verwacht men een stijging van 4,7%.

De stijging in de Vlaamse Rand zal dus bijna een derde hoger liggen. Van de totale bevolking in de Vlaamse Rand heeft 15,3% een niet-Belgische nationaliteit. Dat is bijna het dubbele van het Vlaamse Gewest (8,7%).

Sinds 2000 is er een sterke toename van Brusselaars die naar het Vlaamse Gewest trekken (in saldo bijna een verdrievoudiging). Tussen 2005 en 2013 stabiliseerde het cijfer zich, maar de laatste jaren was er opnieuw een duidelijke toename. De demografische druk zal in beginsel enkel toenemen.

Een afbeelding (zie elektronische bijlage 2) geeft weer naar welke Vlaamse gemeenten de Brusselaars het meest verhuizen. Hoe donkerder de gemeente is ingekleurd, hoe populairder ze was bij Brusselaars. De Vlaamse Rand en andere gemeenten uit het arrondissement Halle-Vilvoorde blijken de populairste gemeenten te zijn.

Strategische en operationele doelstellingen

De beleidsnota is opgebouwd rond vier strategische doelstellingen. De doelstellingen zijn dezelfde als vorige jaren: de Rand Vlaams en groen houden. Het verschil met voorgaande regeerperiodes is dat de middelen wel fors gestegen zijn.

SD 1: Rechtstreekse initiatieven voor een gecoördineerd Randbeleid

De operationele doelstellingen worden hier niet in rangorde toegelicht.

– Randuitcheques

Het gebruik van de Randuitcheques moet omhoog. Volgens de laatste cijfers wordt er 25% van de cheques gebruikt. Dat cijfer is niet slecht maar het kan beter. Er moet voor gezorgd worden dat de nieuwkomers meer betrokken worden bij de Vlaamse Gemeenschap.

– Subsidies

Er zijn twee soorten subsidies voor de Vlaamse Rand: impulssubsidies en subsidies in de faciliteitengemeenten. Deze laatste blijven broodnodig voor het bestaande Vlaamse sociale weefsel. Anderstaligen moeten gestimuleerd worden om deel te nemen aan het Vlaamse sociaal-culturele leven. Het is belangrijk dat ze integreren in de Vlaamse Gemeenschap en ondergedompeld worden in een integratiebad. Er moet wel voldoende water in het bad staan: de ontvangende gemeenschap moet sterk genoeg zijn. Vandaar dat de overheid blijft tegemoetkomen met subsidies.

De minister blijft oog hebben voor het promoten van de subsidies. Dat kan onder meer gebeuren via een inspiratiedag voor de doelgroepen. Er vond er een inspiratiedag plaats op 26 juni 2019. Lokale besturen en middenveldorganisaties kregen er meer uitleg.

Wat de impulssubsidies betreft is het niet altijd eenvoudig om steeds goede projecten te ondersteunen. Toch waren er de afgelopen regeerperiode heel goede projecten bij: Taalambassadeurs (RINGtv), Taalpunt Nederlands enzovoort. Deze regeerperiode wordt nagegaan hoe de impulssubsidies beter in de markt gezet kunnen worden, bijvoorbeeld via een inspiratiedag.

– Een open communicatiebeleid

Via een open communicatiebeleid wil de minister ervoor zorgen dat het Nederlands de verbindende communicatietaal blijft. RINGtv is daarbij een logische partner. De minister bekijkt hoe de Vlaamse Rand meer als een merk ingezet kan worden. De verschillende communicatiekanalen zouden beter op elkaar afgestemd moeten worden om dat merk in de verf te zetten. Er moet meer bindmiddel komen in het gegeven Vlaamse Rand.

Het Documentatiecentrum Vlaamse Rand zal in principe verder uitgebouwd worden door de administratie. Het Agentschap Binnenlands Bestuur (Team Vlaamse Rand) zal dit opnemen. Momenteel doet vzw 'de Rand' dit, maar dat is niet echt een kerntaak van de vzw. BRIO zal blijven ondersteuning bieden bij de uitbouw van het documentatiecentrum.

De minister wenst ook de verschillende bestaande sites zoveel mogelijk te integreren en te werken naar een 'single point of contact' voor alle informatie over de Vlaamse Rand.

– Vlaamse Randfonds

De minister verwijst naar zijn toelichting bij de uitgavenbegroting. Waaraan zullen de middelen besteed worden? De minister wil op jaarlijkse basis bekijken waar de prioritaire noden liggen. Hij wil daarbij de koppeling maken naar het coördinatieplatform 'Stand van de Rand', waar alle betrokkenen jaarlijks bijeenkomen over specifieke thema's. Met het fonds kan de minister niet alleen akte nemen van de problemen maar ook de nodige budgetten uitreiken om die problemen te verhelpen.

– Strategische ankerpunten

De regering heeft oog voor problematische zones, hier specifiek de noordelijke en zuidelijke kanaalzone. Het sociale weefsel staat er onder druk en de sociaaleconomische toestand noopt tot aandacht. In de vorige regeerperiode werd een veelbesproken haalbaarheidsstudie voor een congres- en cultuurcentrum in de zuidelijke kanaalzone uitgevoerd. Uit de studie blijkt dat een traditioneel cultuurcentrum op één locatie onvoldoende meerwaarde biedt. Vermits het gebied geprangd zit tussen twee gewesten zou de actieradius beperkt zijn. Wel is er nood aan een tweelagig strategisch kader om die zone te laten heropleven. Er is nood aan hefboomprojecten en kruisbestuiving. De minister wil bekijken hoe hij dat impulsen kan geven. Bedoeling is dat de positieve effecten ruimer zijn dan enkel voor de betrokken gemeenten en projecten zelf.

Behalve voor de zuidelijke kanaalzone heeft de minister ook nagedacht over alternatieven voor de Broeksite – de Uplacesite – in de noordelijke kanaalzone. Hij heeft daarover verschillende partners samengebracht en samengewerkt met Alexander D'Hooghe, gekend van het project Oosterweel. Men is erin geslaagd een draagvlak tot stand te brengen voor een project dat de site een nieuwe toekomst kan geven. De focus op shopping wordt secundair. De socio-culturele invulling kan van de site een hefboom maken voor de hele regio, die kampt met samenlevingsproblemen en achterstand.

Tot slot wil de minister strategische investeringsprojecten ondersteunen die zorgen voor een Vlaamse verankering op de gewezen ULB/VUB-campus Bierenberg in Sint-Genesius-Rode. Hij heeft daaromtrent contacten met de VUB en het Von Karman Instituut. De situatie is nogal complex omdat het gebied meerdere eigenaars-titels en bestemmingen kent: natuurgebied, wetenschapspark en bewoning.

De minister zal de komende regeerperiode een coördinerende rol opnemen om een duurzame uitbating van de FeliXsite te garanderen. Hij wil met de FeliXsite een aantrekkelijke hefboom in de regio creëren. FeliXart kan met zijn infrastructuur en domein een rol spelen binnen de ontwikkeling van de Zuidrand, bijvoorbeeld op het vlak van groene zones.

SD 2: Vzw 'de Rand': eerste partner voor het Vlaamse Randbeleid

– Opdrachten

Vzw 'de Rand' zet verder in op haar kerntaken:

- eerstelijnsbeleid in gemeenschapscentra in de faciliteitengemeenten;
- tweedelijnswerking via taalpromotie in de volledige Vlaamse Rand;
- indien nodig plaatsvervangend optreden op het vlak van jeugd- en sportbeleid in de faciliteitengemeenten die het laten afweten.

–

Daarnaast zal vzw 'de Rand' ook mee invulling geven aan de prioriteiten uit het regeerakkoord. Meer dan ooit moet ze focussen op de kennis en het gebruik van het Nederlands, bijvoorbeeld door meer zomerscholen Nederlands te organiseren, door scholen bij te staan bij het ontwikkelen van een taalbeleid.

Ook op het vlak van integratie en inburgering zet het regeerakkoord nieuwe lijnen uit. Er komt een nieuw samenwerkingsovereenkomst met het Agentschap Integratie en Inburgering. De focus van het regeerakkoord zal daarin aan bod komen.

Er wordt ook onderzocht hoe vzw 'de Rand' samen met de VDAB Nederlandsonkundige werkzoekenden kan toeleiden. Om dit alles goed af te spreken en op te volgen wordt er een nieuwe samenwerkingsovereenkomst afgesloten tussen vzw 'de Rand', de provincie Vlaams-Brabant en de Vlaamse Regering.

– Werkdomeinen

De zeven gemeenschapscentra en taalpromotie zijn evidente werkdomeinen van vzw 'de Rand'. De minister wil hier even stilstaan bij het Gordelfestival. De minister meent erin geslaagd te zijn om het Gordelfestival een nieuwe toekomst te geven. Het festival zal in 2020 opnieuw plaatsvinden, met Huizingen als vaste uitvalsbasis, en Sint-Pieters-Leeuw als focusgemeente. De minister heeft ervoor gezorgd dat de middelen die vanuit Sport Vlaanderen voor dit evenement worden toegekend, nu structureel toegevoegd worden aan de dotatie van vzw 'de Rand'.

SD 3: De Vlaamse Rand vanuit andere beleidsdomein en invalshoeken

De minister probeert zoveel mogelijk het Vlaamse Randbeleid ingang te doen vinden in het beleid van de collega-ministers van de Vlaamse Regering. In principe is elke Vlaamse minister een minister voor de Vlaamse Rand. De Vlaamse minister bevoegd voor de Vlaamse Rand heeft tot taak zijn collega's daarin te stimuleren, zodat ze extra middelen investeren in de Vlaamse Rand, bijvoorbeeld voor onderwijscapaciteit, voor groen. De minister is daarin geslaagd en blijft daar op inzetten. Met de toegenomen eigen middelen kan hij een andere rol spelen dan in de vorige legislatuur.

De minister geeft een overzicht van de transversale thematieken: wonen, taalwetgeving – binnenlands bestuur, onderwijs, werk, economie, mobiliteit, cultuur, jeugd, sport en verenigingsleven, welzijn en gezondheid, toerisme, integratie en inburgering. Hij zoomt in op wonen, onderwijs en welzijn en gezondheid.

– Wonen

Gezien de cijfers over de toenemende demografische druk is huisvestingsbeleid cruciaal voor de Vlaamse Rand. Onroerend goed is in de Vlaamse Rand gemiddeld 65% duurder dan in de rest van Vlaanderen. Het recht op wonen in eigen streek komt in de Vlaamse Rand dus nog veel meer onder druk te staan dan elders in Vlaanderen.

Men kan dit remediëren via sociale huisvesting maar steeds vallen er mensen tussen twee stoelen omdat ze niet in aanmerking komen door de inkomensplafonds. Men moet dus ingrijpen op de private woningmarkt. Dergelijke maatregel wordt fel bekritiseerd en moet juridisch onderbouwd worden. Het werd niet zonder discussie opgenomen in het regeerakkoord. Als private ontwikkelaars ruimere woonprojecten willen realiseren in de Vlaamse Rand moeten ze enkele kavels vrijwaren voor personen met een band met de streek. Gemeenten kiezen of ze van die mogelijkheid gebruikmaken.

De voorrangregeling voor sociale woningen in de Vlaamse Rand hebben als inspiratie gediend voor het ruimere voorrangbeleid sociale woningen voor heel Vlaanderen in het regeerakkoord. Er geldt een absolute voorrang voor kandidaat-huurders die vijf jaar onafgebroken in de gemeente woonden, in de tienjarige periode die de aanvraag voorafgaat.

Vlabinvest zet zijn werking deze regeerperiode voort. Die is gekend bij de leden.

– Onderwijs

Het onderzoek naar de capaciteitsnoden in de vorige regeerperiode werd geactualiseerd met de capaciteitsmonitor 2018. Die bevestigde de noden in de Vlaamse Rand; ze zullen de komende jaren nog sterker voelbaar worden. Het Pajottenland bijvoorbeeld is in Vlaams-Brabant volledig aangewezen op de regio Halle, en iets minder op Dilbeek. Als minister van Onderwijs kan de minister daarop focussen en ook vanuit het Vlaamse Randfonds kan hij extra impulsen geven.

Een tweede element is de focus op het Nederlands, vervat in het regeerakkoord, deel Onderwijs. In de Vlaamse Rand zijn taalintegratietrajecten, en taalbadklassen in het bijzonder, nodig. Ook taalcurssussen voor de ouders. De keuze voor het Nederlandstalige onderwijs mag niet enkel een keuze zijn voor de carrièremogelijkheden van de kinderen maar ook een integratiekeuze voor de ouders.

De minister beoogt ook een voorrangbeleid voor inwoners van de Vlaamse Gemeenschap in regio's met een beperkte onderwijscapaciteit en wachtlijsten. Er is gebleken dat een voorrangbeleid voor inwoners van het Vlaamse Gewest juridisch niet standhoudt. Onderwijs is een gemeenschapsmaterie; een regeling mag inwoners van het ene gewest (het Brusselse) niet benadelen ten voordele van inwoners van het andere gewest (het Vlaamse). De minister meent wel een juridische basis te hebben voor een voorrangregeling voor personen van de Vlaamse Gemeenschap. Ook de Vlaamse Gemeenschap heeft een territorium. In de praktijk geeft men dan voorrang aan inwoners van het Vlaamse en Brusselse Gewest, ten nadele van inwoners van het Waalse Gewest. In Overijse en Tervuren krijgen inwoners hun kinderen niet ingeschreven in de lokale secundaire school, terwijl kinderen uit het Waalse Gewest wel ingeschreven geraken.

– Welzijn en gezondheid

Vlabzorginvest krijgt ook deze regeerperiode jaarlijks 2,5 miljoen euro, om de structurele achterstand inzake zorg- en welzijnsvoorzieningen weg te werken. Het werkingsgebied is de provincie Vlaams-Brabant, maar gemeenten uit de Vlaamse Rand krijgen voorrang.

De Vlaamse Regering besteedt deze regeerperiode ook bijkomende aandacht aan gezondheid. Er komt een meer eerlijke verdeling van middelen voor de centra voor geestelijke gezondheidszorg. Halle-Vilvoorde kent hier een forse achterstand in vergelijking met de rest van het Vlaamse Gewest.

SD 4: Het groene en open karakter van de Rand bewaken

Het regeerakkoord is ambitieus op het vlak van groene en open ruimte. Tegen 2030 moet er 10.000 hectare bos bijkomen. De minister heeft dit vertaald naar één miljoen extra bomen in Vlaams-Brabant. De Vlaamse Rand is één van de moeilijker regio's op dat vlak. Daarom is extra aandacht voor bijkomend groen noodzakelijk. Het Vlaamse Randfonds kan ondersteunend werken. De minister denkt aan het oprichten van vier Vlaamse parken. Een van de parken zou de Brabantse Wouden kunnen zijn. Bedoeling is het Zoniënwoud, het Hallerbos en het Meerdaalwoud en een aantal kleinere bossen met elkaar te verbinden tot een groene gordel.

Voorts wil de minister grote infrastructuurprojecten zo ecologisch mogelijk inbedden. Hij denkt daarbij aan de werken aan de R0. Het Laarbeekbos bijvoorbeeld zou met een ecodeuct versterkt kunnen worden.

Het Agentschap voor Natuur en Bos zal een regiobeheerder aanstellen om de ontbrekende groenschakels te detecteren. Momenteel neemt onder meer de VLM die rol op zich bij concrete landinrichtingsprojecten. In het Land van Teirlinck bijvoorbeeld tracht men zoveel mogelijk ontbrekende groenschakels te detecteren door in dialoog te gaan met private eigenaars. Doel is een groene corridor te creëren.

2. Bespreking

2.1. Eerste besprekingsronde

2.1.1. Uiteenzetting van Katia Segers

Katia Segers feliciteert de minister met zijn beleidsnota. In tegenstelling tot vijf jaar geleden is zijn beleidsnota Vlaamse Rand de naam waardig. De minister heeft zijn best gedaan om een visie op papier te zetten. Het lid was vooreerst aangenaam verrast met de uitgebreide omgevingsanalyse; ze is voorstander van evidencebased beleid.

De minister is duidelijk op de hoogte van de uitdagingen waarvoor de Vlaamse Rand en brede regio staan. Uit de omgevingsanalyse in de beleidsnota blijkt andermaal dat de streek kampt met significante achterstanden ten opzichte van de rest van Vlaanderen, zeker op het vlak van welzijn (een stijgende kansarmoedeindex van Kind en Gezin) en onderwijs (43% van de leerlingen gewoon Nederlandstalig onderwijs spreekt thuis geen Nederlands, de capaciteitsmonitor onderwijs meldt een tekort van 25-50% in 2024-2025). Dat staat tegenover een sterker stijgende demografie ten opzichte van de rest van Vlaanderen.

De minister heeft eindelijk begrepen dat hij als minister van de Rand vooral zijn collega's moet aanjagen om aandacht en middelen te besteden aan de specifieke situatie van de Rand. De minister geeft voor het eerst specifiek aan wat elk van zijn collega-ministers voor de Rand moet doen.

Ten derde apprecieert spreekster dat hij erin geslaagd is om een 'potje' van 20 miljoen euro vast te krijgen voor de Rand, het befaamde Randfonds. Het zijn absoluut nodige middelen, maar uiteraard veel te weinig in het licht van de accurate, maar ook ontvullende omgevingsanalyse. Bovendien gaat het om nogal arbitrair te besteden middelen.

Overigens ziet het lid in het Randfonds ook een duidelijke keuze van Vlaanderen om Brussel los te laten. De zeer welkome 20 miljoen euro extra voor de Rand verdwijnen voor Brussel, uit het Brusselfonds. Deze duidelijke keuze van de Vlaamse Regering is geen goede keuze. Brussel loslaten zal de instroom van

mensen die uit Brussel verhuizen naar de Rand niet tegenhouden. Vlaanderen moet integendeel blijven investeren in de hoofdstad en de brede Rand.

Daarom is het ook onbegrijpelijk dat de minister in de omgevingsanalyse de cijfers voor de Rand enkel plaatst naast de Vlaamse cijfers. Minstens even belangrijk is ze af te zetten tegen de Brusselse cijfers. De vergelijking met Vlaanderen is relevant om de uitdagingen voor de Rand scherp te stellen maar de vergelijking met Brusselse cijfers zou even relevant zijn om gedeelde uitdagingen en realiteiten in kaart te brengen. Een complete omgevingsanalyse kan niet anders dan ook de Brusselse cijfers te integreren, want dat is een invloedrijk deel van de omgeving.

Katia Segers had zeer graag gelezen dat de minister van de Rand een duidelijk statement zou maken dat de officiële Rand, de negentien gemeenten, niet meer overeenstemt met de socio-economische en demografische realiteit. De kaart met de migratiestromen toont dat duidelijk aan. De groen gekleurde gemeenten zijn niet alleen de negentien officiële randgemeenten. De komende legislatuur moet het beleid zich ten gronde beraden over wat de Rand is, welke gemeenten hiertoe behoren. De minister beseft zeer goed dat de omliggende gemeenten op dezelfde wijze kampen met grootstedelijke uitdagingen als de officiële negentien gemeenten. Het gaat ook over gemeenten net over de Dender, zoals Denderleeuw, die dan wel kunnen rekenen op middelen van het nieuwe zogenaamde Denderfonds. Tussen die twee fondsen zit een gat, een niemandsland. Gemeenten als Liedekerke, Ternat, Affligem, maar ook Opwijk vallen tussen twee stoelen en moeten nu strijden met ongelijke wapens. De oprichting van zowel het Randfonds als het Denderfonds getuigt van een ondoordacht beleid. Spreekster hoopt dat ze de minister de komende vijf jaar op betere gedachten kan brengen. Een intens inhoudelijk debat moet volgens het lid, maar ook volgens coalitiepartners van de minister in de afgelopen legislatuur, uitmonden in de oprichting van een centrumregio Halle-Vilvoorde. Zo kan de hele regio die kampt met dezelfde uitdagingen met extra, maar vooral gelijke wapens strijden. Katia Segers zal de minister daar blijven aan herinneren.

De minister maakt duidelijke keuzes. Hij schetst eerst de ongelooflijke uitdagingen op het vlak van demografie, onderwijs, zorg en welzijn enzovoort om dan vervolgens zijn klemtoon te leggen: het Vlaamse karakter. Vlaams en Groen zijn de uitdagingen voor de minister, met op de eerste plaats het Vlaamse karakter. Dat was al duidelijk in het regeerakkoord. Sp.a is het volmondig eens dat de kennis van het Nederlands de hefboom is tot integratie, tot vooruitgang in het leven van eenieder die in Vlaams-Brabant komt wonen. In de beleidsnota lijkt het Vlaamse karakter echter de enige leidraad. Dat maakt de minister blind voor de concrete problemen van de mensen in de Rand: een betaalbare woning, plaats in de kinderopvang, het managen van privéleven met professioneel leven – gegeven de tijdverspilling door files of door vertraging of het niet opdagen van trein en bus.

Hoewel de keuzes van de minister in retoriek wel duidelijk zijn (de Rand zal Vlaams en groen zijn), vindt het lid in de beleidsnota en begroting weinig concrete engagementen, behalve de 20 miljoen euro voor het Randfonds. De beleidsnota blijft te veel aan de oppervlakte. Zinsdelen als "ik bekijk" of "ik zal onderzoeken" vormen de rode draad in de beleidsnota.

In zijn voorstellen om het Vlaamse karakter te bewaren is de minister ambitieus, wat goed is. Katia Segers vraagt zich wel af in welke mate sommige ambities de toets van de grondwettelijkheid zullen doorstaan. Ze denkt bijvoorbeeld aan: "We werken ook creatief maatregelen uit zoals de koppeling van sociale en andere voordelen aan de kennis van het Nederlands of minstens de bereidheid om onze taal te leren."

Dezelfde bedenking maakt het lid bij wonen in eigen streek. Het Grond- en Pandendecreet van 27 maart 2009 werd in 2013 vernietigd door het Grondwettelijk Hof. Hoe sterk kan de minister zich maken als hij een decretaal initiatief vooropstelt om voorrang te geven aan huishoudens met een modaal inkomen (dus geen laag inkomen) die een lokale binding hebben?

Hetzelfde geldt voor zijn voorstel tot voorrangsregel voor kinderen in scholen. Het lid citeert: "Ik laat onderzoeken of er in de Vlaamse Rand een voorrangsregel kan worden ingevoerd, bij voorkeur ten voordele van de leerlingen uit de Vlaamse Gemeenschap zodat bv. Vlaamse leerlingen niet plots worden opzijgezet door leerlingen uit het Waals Gewest." Deze zin komt slecht over. Hoe zeker is de minister dat dergelijk initiatief de toets van de grondwettelijkheid zal doorstaan?

Wat betekent de zin: "We versterken de taalvaardigheid van de sociale huurders tot het niveau A2 van het Europees Referentiekader voor de Talen."? Hoe zal de minister dat concreet realiseren?

In verband met onderwijs en het Vlaamse karakter haalt Katia Segers de taalbadklassen aan. De minister is nu ook minister van Onderwijs. Tijdens het actuadebat van 6 november 2019 heeft hij vooral gezweven over hoe hij dat precies ziet. Zal hij vijfjarigen die het Nederlands niet voldoende machtig zijn tot een jaar lang samen in een afzonderlijke klas zetten of niet?

Bovendien wijst het lid op een andere, meer fundamentele vraag: is de taalachterstand bij de kleuters het gevolg van anderstaligheid of van laaggeletterdheid en dus een armoedeprobleem? In de omgevingsanalyse wordt vastgesteld dat de armoede in de Rand enorm is toegenomen. Volgens de spreekster is het veeleer het tweede: de aanpak via taalbaden en zomerscholen is dan ook onvoldoende. Een brede gezinsondersteuning inzake taalontwikkeling, leerkrachten instrumenten bieden om laaggeletterdheid te detecteren en aan te pakken, en ondersteuning van meertalige gezinnen lijken Katia Segers prioritair.

In de omgevingsanalyse geeft de minister duidelijk aan dat er 25-50% capaciteitsproblemen in het secundair onderwijs zullen zijn. In het hoofdstuk Onderwijs schrijft hij (blz. 19): "ik houd de vinger aan de pols wat betreft eventuele capaciteitsproblemen." Het lid vindt dit aanmatigend: in de omgevingsanalyse onderkent hij het probleem, om het vervolgens in zijn beleidsplannen te ontkennen of op zijn minst te negeren. Wat is zijn plan voor het nijpende plaatstekort in de scholen in de Rand? Wat zal hij vertellen aan de ouders die opnieuw moeten gaan kamperen aan de schoolpoorten – de keuze van zijn partij – en daarbij niet door hem geholpen worden opdat hun kind effectief ingeschreven geraakt?

Nu al is geweten dat de Rand in Vlaanderen fors achterop hinkt inzake aantal plaatsen kinderopvang (4,2 op 100 versus 6,5 op 100 in Vlaanderen). Wat doet de minister opdat de jonge gezinnen in de Rand een plaats vinden voor hun nieuwgeboren kindje? Het lid vindt daar niets over terug in de beleidsnota.

Ook op andere, minstens even belangrijke beleidsterreinen rijzen er behoorlijk veel vragen. De spreekster begint met twee van haar favoriete stokpaardjes: Uplace en de 'Vuurtoeren' in Ruisbroek, het megalomane congres- en cultuurcentrum dat de minister in Ruisbroek wilde neerpoten. De 300.000 euro voor de studie had hij de Vlaming kunnen besparen als hij had geluisterd naar het lid en de sector. Van meet af aan was gezegd dat er geen draagvlak was voor zo een groot congres- en cultuurcentrum. Idea Consult concludeert terecht dat de streek moet ontwikkeld worden, doch hun voorstel is zeer wollig en vaag. In zijn beleidsnota is de minister even vaag. Hoe moet het lid zich een "netwerk van creatieve en culturele hefboomprojecten" voorstellen? Is er potentieel en infrastructuur? Gezien de socio-

economische realiteit is Katia Segers het er absoluut mee eens dat die site ontwikkeld moet worden.

Kan de minister meer zeggen over het project 'Uplace light' dat Alexander D'Hooghe in zijn hoofd heeft? Hoe zien de plannen er uit?

Het Vlaamse Randfonds is uiteraard te beperkt qua budget om aan de reële noden in de streek effectief te voldoen. Dit fonds voelt aan als een arbitrair potje waarover de minister kan beschikken om geld uit te delen onder de negentien officiële randgemeenten. De andere gemeenten blijven echter met lege handen achter. Het is nodig dat de minister duidelijkheid verschaft. Op welke manier worden de vijf keer 4 miljoen euro verdeeld? Over de gemeenten op basis van inwonersaantallen, op basis van criteria toegekend aan projecten? Wie zal ze selecteren? Het is Katia Segers niet duidelijk wat in aanmerking komt: de omvang van de verschillende domeinen waarvoor het fonds gebruikt kan worden is heel ruim. Een duidelijke visie ontbreekt. Er worden verschillende voorbeelden aangehaald waarvoor het fonds "zou kunnen gebruikt mogen worden". Heeft de minister misschien al concrete projecten voor ogen?

Dezelfde vragen rijzen bij de impulssubsidies. Ook dat kleine potje heeft de minister kunnen behouden, maar het getuigt vooral van versnippering van de middelen.

Voor welzijn en gezondheid is de historische achterstand in de regio alom bekend. Het is stuitend dat die nog niet is opgelost. In de beleidsnota staat: "Zo zullen we de historische tekorten via een gepaste programmering aanpakken." Hoe zal de minister dat doen? De tekorten zijn bijzonder groot.

Een volwaardig justitiehuis was in het regeerakkoord opgenomen maar in de beleidsnota vindt Katia Segers daar niets van terug. Krijgt Halle-Vilvoorde eindelijk een volwaardig justitiehuis?

De spreekster is verheugd dat er in de beleidsnota aandacht gaat naar de luchthaven, de tweede belangrijkste werkgever van het land, de belangrijkste van de streek en degene die het meest voor beroering zorgt in de hele provincie en Brussel. De minister heeft het dossier vijf jaar gewoon laten rotten. Reeds in 2017 heeft Katia Segers voorgesteld om een intendant aan te stellen. Vorige week op een bijeenkomst van het Toekomstforum over de luchthaven, is de idee van aanduiding van een deskundige opnieuw ter sprake gebracht (een federale staatssecretaris, zoals collega Karin Brouwers voorstelde). Minister-president Geert Bourgeois antwoordde twee jaar geleden dat de aanwijzing van een intendant tijdverlies zou zijn. Indien het was gebeurd, dan was er nu al een gedragen plan, zegt Katia Segers. Nu staat men geen meter verder, integendeel er is achteruitgang. Wat zal de minister van de Rand doen om ervoor te zorgen dat er snel rechtszekerheid komt? De minister wil de leefbaarheid van de regio verzoenen met nieuwe groeikansen voor de luchthaven. Hoe staat hij tegenover de uitbreidingsplannen van BAC, met name het verlengen van de startbaan en de taxiweg waardoor een twintigtal woningen in Hummelgem onteigend moet worden?

Nog een van de grootste problemen van het land en zeker van de streek is mobiliteit. De files, rond Brussel de grootste, zijn onder zijn vorige ministerschap van de Rand en van Mobiliteit alleen groter geworden. Het is goed dat de minister zijn steun uitspreekt voor zijn opvolgster, maar hij kent de mening van sp.a over de miljarden die de Vlaamse Regering wil investeren in de verbreding van de Ring: het is geen duurzame oplossing.

De uitrol van het Brabantnet staat terecht centraal, maar zeker in het licht van de luchthaven, zal de Vlaamse Regering veel meer moeten investeren in openbaar vervoer in de Rand en tussen Brussel en de Rand. De luchthaven heeft permanent

400 jobs openstaan die niet ingevuld geraken. DHL kent hetzelfde probleem. De taal is zeker hinderpaal, maar de eerste hinderpaal ligt op het vlak van de mobiliteit. Werken op de luchthaven betekent werken in shiften. Zonder auto lukt dat niet. Er moet dringend veel meer openbaar nachtvervoer in de Vlaamse Rand en tussen Brussel en de Rand komen. Wat wil de minister ondernemen? Hij verwijst alvast naar het Samenwerkingscomité Mobiliteit (blz. 21). Uit het informatieverlag van de Senaat (*Parl.St.* Senaat, 2015-16, nr. 6-201/4) bleek dat dit een van de negen bestaande overlegorganen is die gewoon nooit samenkomen. Katia Segers hoopt dat dit tijdens deze legislatuur wel zal gebeuren.

Voor groen, de tweede prioriteit van de minister, stelt het regeerakkoord voorop om één miljoen bomen te planten in Vlaams-Brabant. In de beleidsnota zijn het er nog tienduizenden. Wat is het nu? Hoeveel bomen wil de minister planten en waar?

De minister benadrukt terecht de rol van de mediaspelers in de Vlaamse Rand en geeft de regionale zenders een compliment. Anderzijds zullen de 6 percentbesparingen en het niet indexeren van hun werkingsmiddelen het deze zenders, die reeds op hun tandvlees zitten, zeer moeilijk maken om de komende jaren hun opdracht met evenveel verve te vervullen. Hoe zullen ze de 6 percentbesparingen en de niet-indexering van de werkingsmiddelen kunnen opvangen en aan hun opdracht blijven voldoen?

Bovendien rept de minister er met geen woord over dat hij met zijn collega Benjamin Dalle zal kijken hoe Bruzz en de mediaspelers in de Rand gestimuleerd en ondersteund kunnen worden om nog beter samen te werken. Brussel en de Rand zijn steeds nauwer met elkaar verbonden.

De minister stelt een nauwere samenwerking en mogelijke bundeling van krachten en merken van RINGtv en RandKrant voorop (blz. 14, 17). Wat bedoelt hij daar precies mee? Is het finale doel om beiden in elkaar op te laten gaan? Zijn er al mogelijke pistes verkend? Is er contact opgenomen met RINGtv en RandKrant om hun visie hierop te horen?

2.1.2. *Uiteenzetting van Klaas Sloomans*

Net als het lid is de minister ook een kind van de Vlaamse Rand. *Klaas Sloomans* weet dat het Vlaamse en groene karakter van deze streek de minister na aan het hart ligt. Of dat het toch alleszins ooit zo was. Want deze beleidsnota doet het lid twifelen of de ambities en de idealen waarmee de minister ooit zijn politieke carrière begon, vandaag nog overeind staan. Na tien jaar N-VA op de ministerpost Vlaamse Rand is de situatie er immers schrikbarend op achteruitgegaan. De omgevingsanalyse bewijst dat ook: twee op drie jonge gezinnen is anderstalig, meer dan de helft van de kinderen spreekt thuis geen Nederlands (beleidsnota blz. 11), het aantal mensen met een migratieachtergrond bereikt recordhoogtes en de bevolkingsdichtheid piekt jaarlijks naar nieuwe hoogten. Sinds 2000 is de bevolking gestegen met zo maar eventjes 15%, wat immens is. De vooruitzichten van het Planbureau voor de komende decennia zijn nog schrikbarender. Tegen 2035 voorspelt men zelfs een toename met 25% of bijna 100.000 mensen meer dan in het jaar 2000. De gevolgen zijn bekend: minder open ruimte, het afsterven van de Vlaamse en culturele identiteit, een toename van het fileleed, een pijlsnelle daling van de onderwijskwaliteit en een nijpend tekort aan plaatsen in de scholen.

Als de demografische tendensen zich doorzetten, waarbij de Vlamingen worden vervangen en 'ontvolkt' – zoals onlangs de burgemeester van Affligem zei, en alle indicatoren wijzen daarop – wordt deze prachtige regio binnenkort één grote stadswijk. De Vlaamse Rand dreigt te verworden tot de 'banlieue de Bruxelles' waar verpaupering, verstedelijking, sociale verdringing, eenzaamheid, individualisering en criminaliteit hoogtij vieren en waar het Vlaamse, groene karakter en het rijke

Vlaamse gemeenschaps- en verenigingsleven in sneltempo uitsterven. In theorie zijn het dan nog Vlaamse gemeenten, maar in de praktijk worden het uitlopers van 'la grande Bruxelles'.

In bepaalde gemeenten is die evolutie trouwens al een feit. Denk maar aan bepaalde delen van Machelen (73% anderstaligen), Drogenbos (90%), Zellik, Ruisbroek (75%), Zuun en Vilvoorde (70%). Maghrebijnen zwaaien er de plak, sluikestorten is er een hobby en Vlamingen zijn er hoe langer hoe meer een curiositeit. Klaas Slootmans ergert zich dan ook dood aan het feit dat die fenomenen uitdagingen worden genoemd. Een uitdaging is volgens Van Dale een motiverende prikkel. Dit zijn geen motiverende prikkels meer, dit is de destructie van een culturele entiteit, van een gemeenschap en bij uitbreiding van een hele samenleving, aldus het lid.

De minister zal zeggen dat hij tegen een bierkaai moet vechten. De spreker beseft dat. Het is een van zijn belangrijkste drijfveren om aan politiek te doen. Hij weet ook dat niet de minister, maar wel het totaal uit de hand gelopen immigratiebeleid aan de basis ligt van die problemen. Maar ook daar zat de partij van de minister de afgelopen jaren aan de knoppen en is er niet de minste koerswijziging te zien in de cijfers, integendeel. Sinds N-VA op het Departement Vlaamse Rand zit, zijn in vijf van de negentien randgemeenten de autochtonen tot een minderheid gedgegradeerd: Drogenbos 46%, Machelen 44%, Vilvoorde 46%, Zaventem 49% en Kraainem 49%. Bij de 0- tot 24-jarigen is de situatie nog dramatischer: bijna nergens in de Rand is er bij de jonge bevolking nog een autochtone meerderheid, wat alles zegt over de bevolkingssamenstelling in de toekomst.

Kortom, iedereen ziet dat het huis in brand staat en weet dat er meer nodig is dan een paar emmertjes taalpromotie, begeleidingstrajectjes en toneelcheques om het vuur te blussen. De minister weet dat de maatregelen die hier vandaag voorliggen die trend niet zullen keren en dat het horrorscenario – want dat is het – waar men op afstevent met de dag dichterbij komt. Het enige dat Vlaams Belang vraagt is dat de minister alles in het werk stelt om dat scenario te vermijden. Als minister is hij immers de scenarist die het meeste bij machte is om het script alsnog te veranderen.

De minister klopt zich dezer dagen stoer op de borst omdat er een Randfonds komt van 'ocharme' 4 miljoen euro. Dat zal al die problemen als bij wonder oplossen of op zijn minst een belangrijk deel daarvan. Het gaat om amper 210.000 euro per gemeente, wat zelfs niet genoeg is om één gezinswoning per jaar te bouwen per randgemeente. Nochtans leest het lid in de beleidsnota dat de minister met dat budget het Vlaamse karakter zal redden, extra open ruimte zal creëren, extra zorgvoorzieningen zal bouwen, extra onderwijsondersteuning zal bieden, de capaciteitstekorten in Pajottenland zal oplossen en de zuidelijke en de noordelijke kanaalzone gaat aanpakken. Klaas Slootmans vreest dat er één of twee nullen te weinig staan achter de 4. Het Randfonds zou het beleid vleugels geven, maar als het lid naar de budgetten kijkt, vreest hij dat het kippenvleugeltjes zijn. Er is volgens Vlaams Belang geen nood aan een spaarpotje met zilverlingen maar aan een masterplan.

Vlaams Belang weet echter dat de minister voor een moeilijke opdracht staat en wil een partner zijn om zijn doelstellingen te realiseren. Ook als de partij daarvoor de stoute leerling moet spelen. Hun rol in deze commissie is dan ook de komende vijf jaar de hete adem in de nek van de minister zijn. Omdat het vijf na twaalf is en omdat de prachtige Vlaamse Rand dat verdient.

Klaas Slootmans komt daarom tot zijn vragen.

In de capaciteitsmonitor van het Departement Onderwijs en Vorming voorspelt men een plaatstekort van 25% tot 50% in het secundair onderwijs in de Vlaamse Rand in het schooljaar 2024-2025. Ook voor het basisonderwijs verwacht men plaatstekorten tussen de 10% en de 25% in Grimbergen, Dilbeek, Meise, Merchtem, Overijse, Machelen, Kraainem en Wezembeek-Oppem. Het lid leest in de beleidsnota dat de minister de vinger aan de pols zal houden om die tekorten aan te pakken. De minister heeft de luxe dat hij voor Onderwijs transversaal met zichzelf kan communiceren, dus Vlaams Belang gaat ervan uit dat hij hen garanties kan geven dat deze capaciteit er ook effectief komt. De spreker vraagt verduidelijking daaromtrent.

De beleidsnota zegt dat buitenlandse nieuwkomers die zich vanuit Brussel in de regio vestigen en eerder kozen voor een inburgeringscursus in het Frans geen verplichte Nederlandse inburgeringscursus moeten volgen. Waarom niet? De komende jaren zal die groep immers blijven stijgen en zal dit een van de belangrijkste factoren zijn die het Vlaamse karakter van de streek op de helling zetten.

Zoals reeds gezegd leest het lid dat de minister met het Randfonds het Vlaamse karakter wil versterken, extra open ruimte gaat creëren, extra zorgvoorzieningen gaat bouwen, extra onderwijsondersteuning gaat bieden en de zuidelijke en de noordelijke kanaalzone gaat aanpakken. Welke concrete projecten staan er momenteel op stapel of stelt de minister in het vooruitzicht?

Het Randfonds is niet bedoeld voor een exhaustieve lijst van doelen, maar moet het hoofd bieden aan de meest urgente en maatschappelijke behoeften in de Vlaamse Rand. De meest urgente behoefte is momenteel die van wonen in eigen streek. Door de sociale verdringing wijken jonge Vlaamse gezinnen massaal uit en anderstalige, vaak buitenlandse, bewoners nemen hun plaats in. Waarom stort de minister de middelen van het Randfonds niet integraal door naar Vlabinvest om massaal huizen te kopen of reconversieprojecten op te starten?

Waarom heeft de minister geen werk gemaakt van een centrumregio Halle-Vilvoorde, in plaats van een Randfonds van een paar zilverlingen? Momenteel krijgt een randgemeente 200 euro per inwoner van het Gemeentefonds, terwijl een centrumstad als Sint-Niklaas die niet de demografische problemen kent als de Rand, 500 euro krijgt en Antwerpen het drievoud. Daar ligt de sleutel om massief woonbeleid te voeren zodat de Vlamingen over twintig jaar nog een meerderheid zouden kunnen zijn in de Vlaamse Rand.

De minister wil de oude VUB-campus Bierenberg in Sint-Genesius-Rode aanpakken. Het zou de ideale plaats zijn voor een woongebied waar, met Vlabinvest-normen, jonge Vlaamse gezinnen hun intrek kunnen nemen en en court de route het Vlaamse karakter van de faciliteitengemeente nieuw leven inblazen. Welke concrete plannen of projecten voorziet de minister op de Bierenbergsite?

Een van de meest ambitieuze passages in de beleidsnota is volgens Klaas Slotmans die omtrent wonen in eigen streek. De manier waarop het verwoordt is, doet de spreker echter vermoeden dat de minister er ofwel geen draagvlak voor heeft binnen zijn meerderheid ofwel dat het niet juridisch is afgetoetst. Hij citeert dat: "in samenspraak met het Vlaams Parlement" – dat doet het lid huiveren – "voor de Vlaamse Rand, een decretaal initiatief zal worden genomen dat het steden en gemeenten mogelijk maakt een specifiek aandeel kavels of percelen in grote woonontwikkelingen voor te behouden voor huishoudens met een modaal inkomen die een lokale binding hebben." Heeft de minister juridische garanties op zak en is dit voorstel gedragen binnen de meerderheid? De minister heeft dit in de vorige legislatuur ook talloze keren aangekondigd, maar is niet verder geraakt dan een conceptnota. Bijkomend had het lid graag vernomen wat er bedoeld wordt met "een specifiek aandeel" en "lokale binding".

Verder leest de spreker dat er "Voor het volledige sociale huurpatrimonium een absolute voorrang komt voor kandidaat-huurders die in de periode van tien jaar die de toewijzing voorafgaat, minstens vijf jaar onafgebroken gewoond heeft in de gemeente waar de sociale huurwoning ligt." Graag verneemt Klaas Slootmans vanaf wanneer deze voorwaarde zal gelden en in welke gemeenten dit vandaag nog niet het geval is.

De tweede meest ambitieuze maatregel is volgens het lid de voorrangsregel "ten voordele van leerlingen uit de Vlaamse Gemeenschap zodat Vlaamse leerlingen niet worden opzijgezet door leerlingen uit het Waals Gewest". Ook hier heeft de spreker enige scepsis, want dit is een voorstel dat de minister samen met minister Hilde Crevits voor Onderwijs al eens heeft aangekondigd in de vorige legislatuur en waar op het einde nul op het rekest stond. Welke juridische garanties heeft de minister dat dit deze keer niet het geval zal zijn? Hoe zal die voorrangsregel er verhoudingsgewijs uitzien: 45/55, 70/30, 10/90? Kortom, welk percentage Nederlandstaligen zal zeker voorrang krijgen bij de inschrijving? Behoren anderstaligen die in Brussel wonen ook – theoretisch – tot de Vlaamse Gemeenschap?

Tot slot stelt de minister in actieve termen dat er een evenwichtige Vliegwet komt. Graag vernam de spreker van de minister welke garanties hij ter zake op zak heeft. Hij weet zelf dat het kalf federaal gebonden ligt.

2.1.3. *Uiteenzetting van Inez De Coninck*

Inez De Coninck wenst eerst te reageren op de voorgaande sprekers. Katia Segers citeerde Opwijk, de gemeente van het lid. Officieel is de Vlaamse Rand de negentien gemeenten, de randgemeenten die grenzen aan het Brusselse Hoofdstedelijke Gewest of aan een faciliteitengemeente. Volgens Katia Segers gaat de Rand van de Schelde tot aan de Dender. De commissie zal zich in dat debat verliezen. Ze moet zich bezighouden met de problemen waar ze het grootst zijn en dat is in de officiële randgemeenten. Opwijk werd geciteerd alsof het benadeeld wordt. Welnu, over twee weken opent Opwijk een school die gesubsidieerd werd met capaciteitsmiddelen voor de regio. Het lokale bestuur moet wel de moeite doen om een dossier op te bouwen en voor te leggen aan de Vlaamse Gemeenschap. Opwijk is geen officiële randgemeente maar heeft toch kunnen genieten van de extra middelen voor onderwijscapaciteit. De migratiecijfers daarentegen geven voor Opwijk een heel ander beeld dan voor bijvoorbeeld Asse. Ondersteuning vanuit vzw 'de Rand' bijvoorbeeld voor taalpromotiemiddelen geldt niet enkel voor de negentien randgemeenten maar ook andere gemeenten kunnen daar gebruik van maken.

Klaas Slootmans schetst pure horror in de Vlaamse Rand. Als alle argumenten op zijn wordt er van horror gesproken. Het lid vraagt zich af of de heer Slootmans de gemeentemonitor kent. Daarin wordt gepeild naar de tevredenheid van de inwoners over hun gemeente. De cijfers voor Sint-Pieters-Leeuw, die in de zogenaamde horrorbuurt ligt, zijn beter dan het gemiddelde in het Vlaamse Gewest. Zelfs in Drogenbos, faciliteitengemeente, liggen de tevredenheidcijfers ongeveer op het gemiddelde van het Vlaamse Gewest. De spreker vindt dat een en ander dus genuanceerd moet worden.

Inez De Coninck vindt de beleidsnota zeer goed uitgewerkt en dat werd gerealiseerd op een zeer korte termijn. De beleidsnota is meer dan louter een herhaling van het regeerakkoord. Ze is een sterk uitgebreide en verbeterde versie van het beleid dat de minister in de vorige regering gevoerd heeft.

De minister heeft de problemen van de Rand geschetst in de omgevingsanalyse. Het landelijke karakter en de Nederlandse taal komen in het gedrang. De demografische druk is gekend, er is de migratie van mensen van andere afkomst. In de vorige legislatuur had de minister geen eigen middelen. Het is positief dat er nu

eindelijk een eigen Vlaamse Randfonds komt. Zoals de minister zei stijgen de middelen fenomenaal voor de Vlaamse Rand: met 60%. Hopelijk werken de collega's in de Vlaamse Regering mee. Iedere minister is inderdaad een beetje minister van de Vlaamse Rand, waardoor de middelen nog vergroot kunnen worden.

In verband met de Felixsite vraagt Inez De Coninck hoe de minister de coördinerende rol ziet om een duurzame uitbating te garanderen. Zal vzw 'de Rand' die bij het museum een klein gemeenschapscentrum De Muze uitbaat, hier een rol spelen? Beide infrastructuren dienen eigenlijk het Vlaamse karakter van de Rand. Kunnen ze elkaar misschien versterken? De Regionale Landschappen beschikken over heel wat kennis omtrent het inrichten en exploiteren van de natuur rond het museum. Misschien kunnen zij daarbij betrokken worden?

De omgevingsanalyse toont duidelijk dat er migratiestromen zijn vanuit Brussel naar de Rand. De provincie Vlaams-Brabant heeft in 2014 een woonbehoeftestudie opgemaakt en de migratiestromen in kaart gebracht. De burgemeesters van het Toekomstforum Halle-Vilvoorde hebben daar vragen bij. Heeft de minister weet van die studie? Bij extrapolatie van de cijfers zouden er 80.000 extra woningen nodig zijn tegen 2040 in heel Halle-Vilvoorde. Misschien kan dit een thema zijn voor het komende coördinatieplatform 'Stand van de Rand'. Cijfers van studies mogen niet zomaar geëxtrapoleerd worden om beleid op te baseren, meent de spreekster.

Er worden op verschillende niveaus studies uitgevoerd en gepubliceerd, zo ook bijvoorbeeld via het documentatiecentrum. Kan dat niet beter gecentraliseerd worden?

Het lid vindt het belangrijk dat er contact gehouden wordt met het Toekomstforum Halle-Vilvoorde.

Met vzw 'de Rand' zal een nieuwe samenwerkingsovereenkomst afgesloten worden. De spreekster staat helemaal achter de formulering van kritieke prestatie-indicatoren. Aan welke KPI's denkt de minister?

De vzw levert zeer goed werk op het vlak van taalpromotie. Op een zeer innovatieve en laagdrempelige manier proberen zij Nederlands aan te leren aan zowel kinderen als volwassenen, via spelen, pictogrammen, theater- en muziekproducties. Ze richten zich ook tot sportverenigingen. Een nieuwe opdracht voor vzw 'de Rand' zijn contacten met scholen en de VDAB. Dat is positief aangezien er op dat vlak heel wat uitdagingen zijn. Wordt inzetten op onderwijs en tewerkstelling een nieuwe doelstelling in de samenwerkingsovereenkomst?

Eindelijk worden alle middelen voor het Gordelfestival naar vzw 'de Rand' overgeheveld. De middelen vanuit Sport Vlaanderen waren destijds de oplossing voor het voortbestaan van de Gordel in de nieuwe formule. Het is echter beter dat ze nu bij één organisatie komen te zitten, namelijk bij vzw 'de Rand', meent het lid.

De minister zal erop aandringen dat vzw 'de Rand' in zijn hele communicatiebeleid voldoende digitale kanalen ontwikkelt en sociale media op een gepaste manier inzet. Dat is volgens Inez De Coninck zeker noodzakelijk in de huidige samenleving. Zal dat een KPI worden in de nieuwe samenwerkingsovereenkomst?

De spreekster vindt het positief dat een regeling voor wonen in eigen streek in de beleidsnota vermeld wordt. Uit de mondelinge toelichting van de minister heeft het lid begrepen dat de regeling ook voor private projecten zal gelden. Ze hoopt dat de minister een juridisch sluitende regeling vindt.

De minister kan niet streng genoeg zijn ten aanzien van schendingen van de taalwetgeving. Ook dat komt aan bod in de beleidsnota.

Het groene en open karakter ten slotte is een zeer belangrijke doelstelling, oordeelt Inez De Coninck. De Rand is echt nog groen en open als men voorbij de lintbebouwing gaat, aldus het lid. De minister wil een regiobeheerder aanstellen. De Regionale Landschappen hebben een unieke kennis van de natuur in de regio en zijn betrokken bij enkele in de beleidsnota vernoemde projecten. Staat de minister ervoor open om hen te betrekken bij het bewaren van het groene en open karakter?

2.1.4. *Uiteenzetting van Peter Van Rompuy*

Peter Van Rompuy is verheugd dat er voor de ondersteuning van de lokale besturen en de Vlaamse Rand eindelijk een Vlaamse Randfonds is met 20 miljoen euro de komende vijf jaar. Ook gaat 124 miljoen euro naar gemeenten die hun open ruimte beter bewaken en die geen centrumgemeenten zijn. In belangrijke mate zullen de gemeenten uit de Vlaamse Rand daarvan kunnen profiteren. Dat gaat over grotere bedragen dan die uit het Vlaamse Randfonds.

Daarenboven is het lid verheugd dat de middelen voor de strijd tegen radicalisering in de komende legislatuur behouden blijven voor Halle, Dilbeek en Vilvoorde. Als men dit alles samentelt wordt de slagkracht van de gemeenten in de Vlaamse Rand ongetwijfeld versterkt in de komende vijf jaar om de genoemde problemen beter te kunnen aanpakken.

Peter Van Rompuy vindt het ook belangrijk dat alle maatregelen voor de verbetering van de taalkennis in het regeerakkoord staan. Die zullen in de komende legislatuur vooral in de Vlaamse Rand hun uitwerking kennen. CD&V heeft er tijdens de regeringsonderhandelingen voor gevochten dat alle vereisten op het vlak van taal zouden toenemen.

Voor inburgering en integratie waren er de afgelopen legislatuur drie proeftuinen: in Sint-Pieters-Leeuw, Vilvoorde en Dilbeek. Wat waren de conclusies daarvan? Er is vooral een probleem van aanbod van cursussen waardoor er wachtlijsten zijn, meent het lid te weten. Kunnen de middelen van het Vlaamse Randfonds geïnvesteerd worden in inburgering en integratie? Dat zou een prioritaire besteding van die middelen kunnen zijn.

Voor de verkiezingen waren alle partijen het erover eens dat om de capaciteit in het onderwijs te verhogen er niet alleen extra middelen moeten zijn maar dat de gemeenten ook overtuigd moeten worden om in hun ruimtelijke uitvoeringsplannen ruimte te voorzien voor de bouw van scholen, zeker voor het secundair onderwijs. Hoe zal de minister dat aanpakken?

Wat mobiliteit betreft hoopt de spreker dat er nu echt vooruitgang komt voor de ring rond Brussel, de tramlijnen, de fietssnelwegen enzovoort. Op welke budgetten kan men de komende legislatuur rekenen voor de ring rond Brussel?

Peter Van Rompuy meent dat het thema veiligheid misschien wat nadrukkelijker naar voren mag komen in de documenten in de toekomst. Er zijn successen: het aantal woninginbraken in de Vlaamse Rand is het afgelopen jaar fors gedaald, mede dankzij de inspanningen op het vlak van technologie (anpr-camera's enzovoort). Wat is de minister van plan te ondernemen op het vlak van veiligheid in de komende legislatuur?

2.1.5. Uiteenzetting van Stijn Bex

Stijn Bex komt grotendeels tussen op vraag van An Moerenhout die normaal gezien de Vlaamse Rand opvolgt. Na alles wat hij hier al gehoord heeft over de Vlaamse Rand vraagt hij zich, als Brusselaar, af waarom er zoveel Brusselaars naar de Vlaamse Rand willen verhuizen. Hij is verheugd dat Inez De Coninck dat beeld enigszins heeft rechtgezet door te verwijzen naar de tevredenheidsmonitor. Het lid denkt dat de Vlaamse Rand nog steeds een mooie en aangename streek is om te wonen.

Vooreerst wenst de spreker de minister te feliciteren met de beleidsnota die een stevig document is. En met de 20 miljoen euro die de minister binnengehaald heeft via het Vlaamse Randfonds om de specifieke uitdagingen van de Vlaamse Rand aan te pakken. Groen was er echter meer voorstander van om die middelen structureel naar de regio over te hevelen door te vertrekken van een centrumregio Halle-Vilvoorde. De minister heeft een kans gemist tijdens de regeringsonderhandelingen, waarbij heel veel middelen naar de lokale besturen zijn gegaan. Hij had de grote vraag uit de regio eindelijk kunnen doordrukken. De 20 miljoen euro lijken op het lijf geschreven van een sterke politicus uit de streek die ook viceminister-president is en op die manier die middelen door goede afspraken met zijn collega's zinvol kan inzetten om een multiplicatoreffect in de streek te realiseren. De streek zal er zeker van profiteren tijdens de komende vijf jaar, maar de minister zal niet eeuwig minister zijn. Die middelen zouden dus structureel aan de Vlaamse Rand moeten toekomen.

De rode draad doorheen de beleidsnota is de beoogde versterking van het Vlaamse karakter van de Vlaamse Rand, wat uiteraard een legitieme doelstelling is. De minister lijkt dit Vlaamse karakter in zijn beleidsnota echter te reduceren tot de verwerving van de Nederlandse taal. Dat is ook een rode draad in het regeerakkoord en in de beleidsnota Onderwijs. Groen hoopt echter dat ook de minister ervan uitgaat dat er veel meer is dan het Vlaamse karakter vormgeeft. De minister zet bijvoorbeeld in op de Randuitcheques waarbij hij anderstaligen ertoe wil aanzetten vrijwillig Nederlands te leren en te participeren in Cultuur. Op zich is dat een goed initiatief, maar hoe is dat te verzoenen met de financiële aderlating die de Vlaamse Regering plant binnen het beleidsdomein Cultuur? Van hoeveel Vlaamse cultuur zullen anderstaligen nog kunnen genieten via de Randuitcheques als er zo dramatisch gesneden wordt in de subsidiëring van de culturele sector? Gaat de minister daarover in gesprek met zijn collega minister-president Jambon?

Stijn Bex denkt ook aan het totaal ontbreken van een krachtig anti-discriminatiebeleid. Zo worden er weer geen praktijktesten ingevoerd op de huurmarkt of arbeidsmarkt, ondanks de bewezen effectiviteit hiervan. In de beleidsnota Wonen worden geen specifieke maatregelen opgenomen om de schrijnende wooncrisis onder erkende vluchtelingen aan te pakken. Als de minister de bestaande drempels voor nieuwkomers en anderstaligen niet poogt weg te werken en hoopt dat het inzetten op de verwerving van het Nederlands en een verplichte inschrijving bij de VDAB vlottere integratie en inburgering zal verwezenlijken, dan nodigt het lid hem uit om Nederlands te studeren zonder dat hij over een woning beschikt die aan de minimale kwaliteitsvolle voorwaarden voldoet. Er is veel meer nodig dan Nederlands leren om tot een geslaagde integratie te komen. Discriminatie op tal van vlakken moet aangepakt worden.

In verband met onderwijs roept Stijn Bex op om de juiste cijfers te hanteren. De uitdagingen zijn inderdaad immens. De minister spreekt van een verdubbeling van het aantal leerlingen dat uit Brussel naar de Vlaamse Rand komt de afgelopen 10 jaar. Dat klopt niet helemaal: er is een toename van 1819 naar 3321, dat is +82%. Op blz. 8 geeft de beleidsnota aan dat er op tien jaar tijd een stijging is met 23% van het aantal leerlingen dat uit het Waalse Gewest naar het leerplichtonderwijs in

de Vlaamse Rand komt. Om welke absolute aantallen gaat het? Percentages op zich zeggen niets. In dat verband wil het lid ook aanbrengen dat er 6600 kinderen uit de provincie Vlaams-Brabant studeren in het Brusselse Hoofdstedelijke Gewest. De beweging is dus geen eenrichtingsverkeer. Naast de stroom van kinderen vanuit Brussel naar Vlaams-Brabant, is er evengoed een nog grotere stroom van kinderen die vanuit Vlaams-Brabant naar Brussel gaan.

De minister benadrukt terecht dat de Vlaamse Regering op het vlak van onderwijs, maar ook op andere vlakken, sterk moet samenwerken met de Brusselse actoren. Op blz. 19 zegt de minister dat er een overleg gestart moet worden met het Brusselse Gewest over de onderwijscapaciteit. Het lid neemt aan dat de minister wil spreken met de beleidsverantwoordelijken voor onderwijs. Hij is echter de mening toegedaan dat de minister nog met meer mensen uit Brussel kan praten. Het Onderwijscentrum Brussel (OCB) bijvoorbeeld bezit zeer interessante expertise op tal van domeinen die ook voor de Vlaamse Rand relevant is.

De minister wil een nieuwe samenwerkingsovereenkomst afsluiten met vzw 'de Rand'. Hij wil daarin een aantal kritieke prestatie-indicatoren opnemen. De financiering van de vzw zal afhangen van de resultaten van die indicatoren. Dat lijkt Groen nogal verregaand. Kan de minister toelichting geven over de aard van die indicatoren? Zullen eventuele aanpassingen van de financiering enkel negatief zijn, of zijn er ook scenario's waarin de financiering omhoog zou kunnen gaan? Over welke indicatoren gaat het?

De spreker komt terug op het Vlaamse Randfonds. Hij hoopt dat de minister dat instrument zal inzetten om aan mobiliteit te werken. De Vlaamse Rand wordt immers sterk geteisterd door files. Dat betekent niet alleen veel tijdsverlies voor veel inwoners maar het heeft ook een zeer negatieve impact op de gezondheid. Het is ontgoochelend dat de minister en zijn collega-minister Lydia Peeters prioritair lijken in te zetten op de verbreding van de ring en de verhoging van de capaciteit. Dat gaat in tegen de onderzoeken waarmee keer op keer aangetoond wordt dat meer wegen meer verkeer creëren, niet minder files. Die keuze is, mede gelet op de impact ervan op het klimaat en het milieu, niet te verantwoorden. Het gaat ook in tegen de doelstelling die deze Vlaamse Regering en de Brusselse Regering formuleerd hebben in hun regeerakkoord. De Vlaamse Regering gaat uit van een modal shift van 50% in de Vlaamse Rand. Dat is uiteraard goed, maar is enkel mogelijk als er duidelijke keuzes gemaakt worden. Deze regering zou investeren in fietssnelwegen en de uitbouw van het openbaar vervoer. De werken aan bijvoorbeeld het Brabantnet vorderen zeer langzaam. Groen heeft daar dus vragen bij. Op welke termijn ziet de minister de ingebruikname van het Brabantnet? Hoe verzoent hij deze uitbreiding van het aanbod openbaar vervoer met de besparingen op openbaar vervoer en het structurele personeelstekort bij De Lijn? De laatste weken zijn er dagelijks meldingen van bussen die niet opdagen omdat er niet genoeg buschauffeurs zijn. Op dit moment zijn zelfs een aantal ritten afgeschaft. Dat stimuleert niemand om het openbaar vervoer te nemen. Het beleid dat de minister de vorige legislatuur als minister van Mobiliteit voerde, is mee verantwoordelijk voor de problemen bij De Lijn vandaag, en specifiek in de Vlaamse Rand. Het openbaar vervoer werd kapot bespaard. In de vorige legislatuur heeft de regering geïnvesteerd in de uitbreiding van het wegennet in combinatie met besparingen op het openbaar vervoer. Dat levert alleen langere files op en minder betrouwbare dienstverlening binnen het openbaar vervoer. Meer van hetzelfde is niet het antwoord om de mobiliteitsproblemen in de Vlaamse Rand aan te pakken.

Het lid nodigt de minister uit om niet alleen op het vlak van onderwijs, maar ook op het vlak van mobiliteit, zijn collega aan te moedigen om met de Brusselse collega's te overleggen, en om dat ook zelf te doen. In Brussel is een dynamiek op gang getrokken voor minder autoverkeer en meer openbaar vervoer. Vlaanderen en Brussel moeten de handen in elkaar slaan om die problemen op te lossen.

De minister behoudt de regionale zenders en wil nauwere samenwerking tussen de diverse mediakanalen stimuleren. Op zich zijn dat goede initiatieven, zegt Stijn Bex. De regionale zenders moeten de versterking van de Vlaamse identiteit als duidelijke doelstelling hebben en moeten maximaal inzetten op het betrekken van anderstaligen in de Vlaamse Gemeenschap. Kan de minister dat verder toelichten?

Tot slot wil de minister de open ruimte beschermen en tienduizenden extra bomen planten. Hij wil minstens 20 ha bosuitbreiding realiseren. Groen hoort dat de minister graag zeggen. Stijn Bex is aangenaam verrast met de intentie om de bestaande natuur te verbinden. Welke timing zet de minister daarop? Hoe sneller een boom geplant wordt, hoe sneller hij genot biedt.

2.1.6. *Antwoord van minister Ben Weyts*

Veel vragen van de leden polsen naar de beleidsmaatregelen die door andere ministers moeten worden uitgevoerd: wanneer, hoe, en met hoeveel middelen zullen ze worden uitgevoerd? De engagementen zijn vastgelegd in dit regeerakkoord, antwoordt minister *Ben Weyts*. De minister nodigt de leden uit om in alle andere commissies ambassadeur te zijn van de Vlaamse Rand. Ze kunnen erover waken dat de engagementen worden uitgevoerd. De minister zal dit ook doen op regeeringsniveau.

Over het Vlaamse Randfonds wil de minister alles in een juist perspectief plaatsen. Over 60% besparing op bepaalde kleine subsidies wordt er fel gereageerd, terwijl er meesmullend wordt gedaan over 60% meer middelen voor de totaliteit van een beleidsdomein. Het Brusselfonds staat niet in relatie of tegenover het Vlaamse Randfonds. Het zijn geen extra middelen tegen Brussel maar voor de Vlaamse Rand, benadrukt de minister. De middelen moeten niet op jaarbasis uitgegeven worden. Ze kunnen steeds overgedragen worden naar het volgende jaar, maar ze blijven gelibelleerd voor het Vlaamse Randfonds.

Er zal op jaarbasis bekeken worden waaraan de middelen besteed worden. De minister vindt het geen goed idee om de totaliteit van de middelen aan bijvoorbeeld Vlabinvest toe te kennen. Vlabinvest is bij uitstek ook beperkt in zijn mogelijkheden. Vlabinvest kan iets hogere inkomensnormen hanteren dan een reguliere sociale huisvestingsmaatschappij, zodat er nog steeds mensen tussen de plooiën vallen. De minister wil niet alle middelen afstaan aan een provinciaal fonds om dan geen sturingsmogelijkheden meer te hebben.

Er werd gevraagd of de focus zich blijft beperken tot de negentien officiële gemeenten van de Vlaamse Rand. De minister gaat daarvan uit. Er zijn inderdaad ook gemeenten buiten de negentien die met dezelfde problemen kampen, maar als de focus niet behouden blijft op de negentien wordt het een soort poedersuikerbeleid, waarbij iedereen een klein beetje krijgt, met zeer weinig effect. Dat sluit niet uit dat ook gemeenten buiten de negentien 'beneficiënt' zijn.

Veel leden vinden de erkenning als centrumregio een betere piste. Volgens de minister is dit politieke sciencefiction. Dat betekent dat men moet interen op het Gemeentefonds, dat men van andere gemeenten moet afnemen. Daarvoor zal men politiek moeten betalen. Dat is een zeer moeilijke discussie. Het is verkieslijk om andere gemeenten de middelen die ze hebben te laten behouden en voor de Vlaamse Rand middelen bij te vragen. Dat is veel efficiënter en doelmatiger, vindt de minister.

Bovendien is de minister erin geslaagd om veel extra middelen uit de wacht te slepen voor de gemeenten. Peter Van Rompuy verwees er reeds naar: enerzijds de respbijdrage, anderzijds middelen op grond van het criterium open ruimte. De middelen van het Vlaamse Randfonds kunnen bovendien besteed worden aan

problemen die de gemeentelijke grenzen en bevoegdheden overstijgen. De minister denkt daarbij aan het secundair onderwijs en het capaciteitstekort: dat wordt niet via de gemeenten gefinancierd. De Vlaamse overheid kan beter daarin investeren met middelen vanuit het Vlaamse Randbeleid, dan met cash geld aan de gemeenten die er vrij over kunnen beschikken. Met het fonds kan de Vlaamse overheid de middelen volgens eigen inzichten besteden.

Verskillende leden vroegen naar de juridische garantie voor een aantal voorstellen uit de beleidsnota. Recht is geen exacte wetenschap, antwoordt de minister. "Point n'est besoin d'espérer pour entreprendre ni de réussir pour persévérer", zei Willem van Oranje. De minister vindt dat hij al het mogelijke moet doen. Het Vlaams Parlement zal hierbij zijn rol moeten spelen vermits in een democratie decreten door het parlement goedgekeurd moeten worden.

In verband met de taalbadklassen nodigt de minister de leden uit om hun vragen te stellen in de juiste commissie. Vanuit Onderwijs werd 500 miljoen euro toegekend aan de Vlaamse Rand voor extra capaciteit, wat zeker nodig is, maar nog niet genoeg.

De minister is verheugd dat Katia Segers de conclusies van de studie van Idea Consult onderschrijft. In die zin was de besteding nuttig. Op grond daarvan zal de minister maximaal proberen concrete projecten te ondersteunen. Men moet niet in de plaats treden van wat onderuit groeit. De minister heeft hard gewerkt aan een minimaal draagvlak voor een nieuw project voor de Broeksite. Het gaat om 5 ha, momenteel een desolaat landschap. Er is in die regio (Machelen, Zaventem, Diegem, Vilvoorde) een grote nood aan tewerkstelling. Alle politieke partijen in Machelen steunen het project. Ook van Vilvoorde kreeg de minister een positief signaal. Het verhaal werd immers uitgebreid. Het gaat niet langer om enkel de Uplacesite of Machelen. Er werd bekeken hoe er ook voor Vilvoorde rechtstreekse baten gevonden konden worden. Er is sprake van werkhuisen, maar ook van culturele en sociale invulling, en vooral van ongeveer 3000 jobs die gecreëerd zouden worden. De minister hoopt dat het perspectiefwekkende project voor die regio positief bejegend wordt.

Als het justitiehuis niet in de beleidsnota vermeld wordt dan was dat absoluut niet de bedoeling. Voor een justitiehuis in Halle-Vilvoorde werd een afzonderlijke budgettaire lijn gecreëerd van 1 miljoen euro per jaar, over vijf jaar 5 miljoen euro. Het is belangrijk dat aan deze eis eindelijk wordt voldaan. De minister beschouwt het als een belangrijke realisatie van alle personen uit de Vlaamse Rand die aan de onderhandelingstafel zaten.

De luchthaven is volgens de minister een zuiver federale materie. Hij zal blijven proberen dit dossier vlot te trekken. De minister vraagt Katia Segers dat zij haar eigen partij zou overtuigen van het belang van een rechtvaardige spreiding van alle lusten en lasten van de luchthaven. Vanuit het Brusselse Hoofdstedelijke Gewest kan haar partij de collega's overtuigen om de corridor boven het Brusselse Gewest open te stellen. Of om de geluidsboetes af te schaffen.

Er waren vragen over de zinsnede: "ik houd de vinger aan de pols wat betreft eventuele capaciteitsproblemen." Waarom 'eventueel'? Minister Ben Weyts verduidelijkt dat de capaciteitsnoden niet overal even groot zijn en dat ze eventueel opgelost kunnen worden via regulier investeringsbeleid.

De concrete cijfers over de leerlingenstromen vanuit Brussel naar de Rand en vice versa kent de minister niet uit het hoofd. Het gaat wel om een duizendtal leerlingen die vanuit het Waalse Gewest school lopen in het Vlaamse Gewest. Op zich lijkt dat niet zoveel, zij het dat het om een toename van 23% gaat in de afgelopen 10 jaar. Bovendien is er een sterke concentratie in het secundair onderwijs in Overijse,

Tervuren, Sint-Genesius-Rode en Beersel in mindere mate. Als er een strijd is om beschikbare plaatsen moeten er keuzes gemaakt worden waarbij de eigen inwoners voorrang krijgen. Dat moet uiteraard juridisch onderbouwd worden. De minister verwijst naar zijn antwoord op een schriftelijke vraag van Jan Laeremans (nr. 119, 2019-2020) voor de exacte cijfers van leerlingenstromen.

De minister meent dat er wel degelijk nachtelijk openbaar vervoer is naar de luchthaven. Het gaat om de lijn 620 die Erasmus verbindt met de luchthaven.

Het effect van de 6 percentbesparingen op subsidies zou volgens de minister niet zo dramatisch zijn voor het verenigingsleven. De impulssubsidies en de subsidies voor faciliteitengemeenten worden op ad-hocbasis toegekend. Het betreft dus geen structurele financiering maar wel een projectmatige. Men ontnemt dus niemand iets als men daarop bespaart. Bovendien verdwijnt de besparing in het niets tegenover de 60 procentstijging van de totaliteit van het Randbudget.

Hetzelfde geldt voor de Randuitcheques. Het gebruik van de Randuitcheques bedraagt nu 25%, er zit dus wat marge op.

Klaas Slootmans schetst een apocalyptisch beeld van de Vlaamse Rand. De minister zegt dat hij daar graag woont; zo apocalyptisch zal het dus wel niet zijn. Uiteraard onderkent de minister dat er heel wat werk aan de winkel is. Sommige evoluties gaan niet in de gewenste richting. De minister neemt graag notitie van alle maatregelen die het Vlaams Belang op tafel legt, maar tot nu toe heeft hij er geen enkele genoteerd.

Bierenberg is een complex verhaal. Het is geen eigendom van de Vlaamse overheid; het is in hoofdzaak eigendom van de ULB, en een klein deel van de VUB. Het gaat om een mix van ruimtelijke inkleuring met verschillende bestemmingen. Anderzijds is er ook communautaire tegenwerking van de gemeente zelf.

Minister Ben Weyts wil proberen FeliXart en gemeenschapscentrum De Muze beter op elkaar af te stemmen en te verbinden met de omliggende natuur. Hij wil de kunstenaarshoeve die aansluit op het domein beter betrekken. Dat laat toe om die ruimte in te zetten voor andere projecten op het vlak van natuur en integratie.

De minister vindt het uiteraard interessant om het thema demografische druk mee te nemen op het coördinatieplatform 'Stand van de Rand'.

De KPI's zijn een vertaling van een algemeen principe uit het regeerakkoord. Aan alle agentschappen worden KPI's opgelegd, dus ook aan vzw 'de Rand'.

Verhoudingsgewijs omvat de Vlaamse Rand vrij veel landbouwgrond in vergelijking met andere regio's. Daarnaast is er weinig groene ruimte. Men weet dus waar men terecht moet voor aanplantingen van nieuwe bomen en welke samenwerkingen er mogelijk zijn.

Inzake taal en inburgering is Vlaanderen de drijvende kracht geweest voor een verplichte inburgering in Brussel. Nu is die eindelijk gerealiseerd. Als een nieuwkomer vanuit het Brusselse Hoofdstedelijke Gewest die geen inburgeringscursus heeft gevolgd binnen vijf jaar naar het Vlaamse Gewest komt, zal hij de inburgeringscursus verplicht moeten volgen. Die regelgeving geldt nu al. Met de verplichting die de Vlaamse Regering heeft ingevoerd inzake kennis van de Nederlandse taal voor de verwerving van een sociale woning, werden ook stappen gezet in de goeie richting.

Wat media betreft wil minister Ben Weyts gestalte geven aan een sterker merk en sterkere samenwerking tussen de verschillende mediakanalen in de Vlaamse Rand.

RINGtv, Randkrant en de website hebben allemaal een afzonderlijke look and feel maar zijn uiteindelijk op hetzelfde publiek gericht. Er is in de vorige regeerperiode al meer samenwerking tot stand gebracht. De minister vraagt zich af of men niet op de ingeslagen weg verder kan gaan.

2.2. Tweede besprekingsronde

2.2.1. *Uiteenzetting van Jan Laeremans*

Het Franstalige onderwijs in de faciliteitengemeenten kost Vlaanderen handen vol geld, aldus *Jan Laeremans*. Vlaanderen betaalt al tientallen jaren voor de eigen verfransing. Hierover heeft het lid onlangs een schriftelijke vraag (nr. 109 (2018-2019)) gesteld. Men neemt het in de faciliteitenscholen niet te nauw met de verplichting dat de leerlingen Franstalig moeten zijn en evenmin wordt het niveau van het Nederlands in die scholen bewaakt. Vlaams Belang hoopt op een strenger toezicht.

Na de splitsing van het kiesarrondissement Brussel-Halle-Vilvoorde gaf men de indruk dat de Gordel niet meer nodig was. Het heeft een aantal jaren geduurd voor het terug tot leven werd gewekt. De formule toen in Sint-Pieters-Leeuw was een succesvolle formule, aldus de spreker. Vorig jaar in Dilbeek heeft het lid echter met eigen ogen vastgesteld dat er weinig volk was. Vroeger was bij de Gordel steeds aandacht voor de faciliteitengemeenten, nu is die quasi nul. Waarom wordt er naast een jaarlijks wijzigende focusgemeente ook geen 'bonusgemeente' betrokken, één van de Zes? Wie daarlangs komt, krijgt een extraatje. Zoiets moet toch perfect georganiseerd kunnen worden in samenwerking met het gemeenschapscentrum daar?

Waarom wordt het Vlaamse karakter van de Gordel niet meer beklemtoond? In de communicatie daarrond wordt daar niets meer over gezegd. Kan de minister daarover waken?

Vlabinvest werd een aantal jaren na de oprichting overgeheveld naar de provincie Vlaams-Brabant. Van elke fractie had er een vertegenwoordiger zitting, alsook twee vertegenwoordigers van de Vlaamse Regering. Alle projecten werden ondersteund. Het was echter moeilijk om alles gerealiseerd te krijgen. De sociale huisvestingsmaatschappijen kregen het niet voor elkaar. Volgens Jan Laeremans is het nodig om ook alternatieve projecten naar voren te kunnen schuiven als grotere projecten door juridische moeilijkheden (tegenwerking door de gemeente bijvoorbeeld) niet gerealiseerd geraken. Dat veronderstelt dat Vlabinvest extra personeel krijgt om de baan op te gaan en contacten te leggen met de schepenen van Woonbeleid en Ruimtelijke Ordening, om nieuwe projecten te zoeken. Daarvoor zijn ook extra fondsen nodig. Misschien kan een deel van het Vlaamse Randfonds daarvoor aangewend worden.

Vlabinvest was in het voorjaar voor een hoorzitting in het Vlaams Parlement (zie *Parl.St.* VI.Parl. 2018-19, nr. 1934). Het lid vindt in de beleidsnota te weinig terug van de opmerkingen van Vlabinvest toen. Ze vragen bijvoorbeeld ruimere trekingsrechten op het rollend grondfonds, aangezien andere spelers daar weinig gebruik van maken. Ze willen bij hun projecten ook gebruik kunnen maken van het zogenaamde Instrumentendecreet. Omwille van de vaak wijzigende regelgeving inzake ruimte en wonen vraagt Vlabinvest de invoering van een 'Randtoets' bij elke nieuwe regelgeving ruimtelijk en woonbeleid.

Jan Laeremans heeft de indruk dat de minister altijd naar de provincie verwijst. Het lid betreurt dat het Vlaamse niveau niet geregeld informatie krijgt van Vlabinvest en dat er niet samen aan de kar wordt getrokken om Vlabinvest te versterken.

Hetzelfde geldt voor Vlabzorginvest. Zij stellen vast dat ze vanaf volgend jaar minder middelen krijgen en noodgedwongen selectiever moeten subsidiëren. De aanvragen zijn veel groter dan ze kunnen honoreren. Er is dus echt nood aan ondersteuning. Kan er naast de jaarlijkse 2.500.000 euro voor investeringssubsidies ook een rollend Vlaams financieringsfonds voor leningfinanciering van zorginvesteringen opgezet worden, vergelijkbaar met het VlaFiFo voor de woonopdracht?

De spreker pleit ervoor om met zowel Vlabinvest als Vlabzorginvest aan tafel te zitten, de vinger aan de pols te houden en hen te versterken.

De principes voor de luchthaven van Zaventem lijken te vaag geformuleerd. Wat is het historisch preferentieel baangebruik? Is het de situatie tot 1972 – recht door over Brussel en dan afdraaien, of de situatie van 1997 vooraleer Isabelle Durant aan de concentratie begon, of het plan-Anciaux dat door de Raad van State in Verenigde Kamers werd gevalideerd? Of het plan-Schouppe dat nog ver weg was van de pré-Durantsituatie? Het Plan Wathelet dat inmiddels al vijf jaar in voege is behalve boven Brussel? Kan de minister dat specificeren?

Wat zijn de "geldende windnormen"? Degene die werden vastgelegd in het luchthavenakkoord van 2010, gebaseerd op de enige veiligheidsstudie die er werd gemaakt of degene die nu gelden na de door rechtbank veroordeelde ingrepen van Wathelet? Op dit ogenblik worden politieke windcriteria gehanteerd die een negatieve impact hebben op de veiligheid, capaciteit, geluidsproductie en luchtvervuiling. Is dit de gewenste situatie om economie en omgeving met elkaar in evenwicht te brengen?

De meeste Vlaamse partijen verzetten zich tegen de verlenging van de startbaan. Het zou onder meer Kortenberg onleefbaar maken. Op dit ogenblik worden hoofdzakelijk drie van de zes beschikbare start- en landingsbanen gebruikt. Wil dit zeggen dat men voor een groeiende luchthaven niet alle beschikbare start- en landingsbanen zal uitrusten met de hedendaagse apparatuur zoals men op andere luchthavens doet en enkel meer vluchten vanaf een beperkt aantal banen wil laten vliegen? Dat zou een serieuze impact kunnen hebben op de richting waarin gevlogen wordt.

In verband met toerisme vraagt de spreker waarom er nog steeds geen jeugdherberg is in Halle-Vilvoorde. In de Vlaamse Rand is er geen enkele jeugdherberg meer; ze zijn allemaal ter ziele gegaan. Men zou kunnen bekijken of er bijvoorbeeld in het Pajottenland een jeugdherberg gevestigd kan worden. Er mag niet alleen ingezet worden op kapitaalkrachtige toeristen.

2.2.2. *Uiteenzetting van Alessia Claes*

Katia Segers had het over 400 vacatures in de luchthaven in Zaventem. *Alessia Claes* corrigeert dit: de VDAB en Actiris hebben begin dit jaar een campagne gelanceerd om de 3000 vacatures in de regio in te vullen. Het is een zeer moeilijke oefening om personeel te vinden. Negen op de tien werknemers in de Vlaamse Rand wonen buiten de Vlaamse Rand. Als men de topositie van grootste werkgever in de regio wil behouden zullen extra inspanningen nodig zijn. 47% van de werkzoekenden in de Vlaamse Rand kent geen of weinig Nederlands. Het Vlaamse gemiddelde is 17%. Daar ligt nog een grote uitdaging; het Nederlands mag geen drempel zijn in de opstap naar werk. De spreekster doet een oproep aan de minister opdat hij alles in het werk stelt om de topositie van de luchthaven te behouden. Er moet een extra inspanning worden gedaan om de vacatures vlot in te vullen. De bedrijven moeten verder aan de slag kunnen gaan.

Vzw 'de Rand' zal een nieuwe rol opnemen voor kennis van het Nederlands. Is er ook een rol weggelegd voor tewerkstelling? Zal de minister daarvoor extra initiatieven nemen samen met zijn collega voor Werk, Vlaams minister Hilde Crevits?

Allessia Claes begrijpt vanwaar de genegenheid van sommige collega's komt voor een intendant: er zijn goede voorbeelden op te noemen, zoals de intendant voor Oosterweel. Maar elke situatie is anders. Voor de luchthaven zijn heel veel overheden en mensen betrokken. Het N-VA-standpunt is duidelijk: het federale niveau moet zijn verantwoordelijkheid opnemen.

2.2.3. *Uiteenzetting van Stijn Bex*

De minister sprak van ongeveer 1000 leerlingen die uit het Waalse Gewest naar de Vlaamse Rand komen studeren, haalt *Stijn Bex* aan. Met een toename van 23% over 10 jaar gaat het dan om ongeveer bijkomend 180 leerlingen per jaar. De minister moet daar zeker over in dialoog gaan met zijn Franstalige collega. Maar moet daarvoor een kabinetsmedewerker fulltime aan het werk gezet worden om een voorrangsregel uit te schrijven? Die zal juridisch sowieso moeilijk te onderbouwen zijn en wellicht tot juridische strijd leiden. Het lid vraagt zich af of de minister niet te veel energie steekt in een al bij al beperkt probleem. Er zijn problemen genoeg in de Rand. Met welke actoren wil de minister precies in overleg gaan om de verschillende stromen in het onderwijs te bespreken?

In de beleidsnota Onderwijs zegt de minister de taalbadklassen bij voorrang in de Vlaamse Rand te willen inzetten. Is de minister werkelijk van plan om in de Vlaamse Rand leerlingen die onvoldoende Nederlands kennen een jaar afzonderlijk in een taalbladklas les te laten volgen?

2.2.4. *Uiteenzetting van Katia Segers*

Naar goede gewoonte heeft de minister niet op alles geantwoord, stelt *Katia Segers* vast. Het lid zal haar vragen dan schriftelijk indienen.

De minister deed nogal lacherig over het protest tegen de 60 percentbesparing op de projectmiddelen in de kunstensector, terwijl 60% extra voor de Vlaamse Rand niet genoeg zou zijn. In absolute getallen gaat de 60 percentbesparing jaarlijks over 5,2 miljoen euro. Als die schrapping wordt aangehouden, gaat het over veel meer dan de 20 miljoen euro die de minister op vijf jaar zal bijkrijgen. De besparing heeft een enorme impact.

Verschillende fracties zijn teruggekomen op het voorstel om de regio als centrumregio te erkennen. De minister zegt dat het geen realistisch pad was om te bewandelen bij de onderhandelingen, want er zouden middelen van de gemeenten weggenomen moeten worden. De minister had bijvoorbeeld de 20 miljoen euro in het Gemeentefonds kunnen stoppen en Halle-Vilvoorde als centrumregio erkennen, meent het lid. Dat zou een duurzame oplossing geweest zijn. De spreekster kondigt een motie aan naar aanleiding van de beleidsnota, waarin ze de erkenning van Halle-Vilvoorde als centrumregio opneemt.

2.2.5. *Uiteenzetting van Klaas Slootmans*

Klaas Slootmans vraagt Inez De Coninck om omzichtig met de waarheid om te springen. De gemeentemonitor zou aangeven dat in Sint-Pieters-Leeuw de tevredenheidscijfers hoger liggen dan in de rest van het Vlaamse Gewest. Het lid heeft het nagetrokken: de ontevredenheidscijfers liggen er 23% hoger.

De minister zegt dat de middelen van het Vlaamse Randfonds beter niet voor Vlabinvest worden ingezet wegens de inkomensmarges. En dat men de middelen

beter kan gebruiken voor woonbeleid voor mensen die boven die marges zitten. Dat had het lid nog niet gelezen in de beleidsnota. Met die 4 miljoen euro wil de minister een 37-tal doelstellingen realiseren. Daarnaast wil de minister nog woonkavels kopen om mensen boven de inkomensmarges van Vlabinvest aan een woning te helpen. Het is een zeer ambitieuze doelstelling maar de spreker vreest dat de vastgoedprijzen een probleem zijn.

De minister zei dat de erkenning als centrumregio politieke sciencefiction is. De Vlaamse Rand zou zijn rechtvaardig proportioneel deel moeten krijgen van het Gemeentefonds, op basis van verschillende indicatoren waaronder de demografische. Het gaat om het rechte trekken van een gegroeide onrechtvaardige situatie. Spreker vreest voor de ambitie van de minister in zijn volgende ambtstermijn.

Wat de Vliegwet betreft zegt de minister terecht dat het kalf federaal gebonden licht. Waarom staat er dan letterlijk in actieve termen in de beleidsnota dat ze er komt: "(...) dit bekomen wij via een evenwichtige Vliegwet". Dat is een verbintenis die niet zal worden nagekomen; dat geeft de minister nu al toe.

De twee belangrijkste punten uit de beleidsnota, namelijk de voorrang in scholen voor Nederlandstaligen en het wonen in eigen streek, vindt het lid praat voor de vaak. Het Vlaams Belang vraagt daden van de uitvoerende macht. Wat de voorrangregel voor leerlingen uit de Vlaamse Gemeenschap in het Nederlandstalig onderwijs aangaat, heeft het lid geen antwoord gekregen op de vraag naar de verhoudingen. Het Vlaams Belang wil een absolute voorrangregel voor de Nederlandstaligen. Anderstaligen kunnen inlopen; het Vlaams Belang is ook voor een inclusieve samenleving. Maar dan moet de anderstalige een Vlaming onder de Vlamingen worden. Het taalbadjaar is een instrument om onderwijskansen te genereren. Het is vreemd dat de linkerzijde daar zo tegen gekant is: het biedt anderstaligen kansen voor de rest van hun carrière.

De beleidsnota meldt dat Brusselaars die een Franstalige inburgeringscursus gevolgd hebben in het Brusselse Gewest en verhuizen naar het Vlaamse Gewest, geen Vlaamse inburgeringscursus moeten volgen. De minister zegt dat dit de wetgeving is. Het lid herhaalt zijn vraag: waarom moeten anderstalige nieuwkomers die in Brussel een Franstalige inburgeringscursus gevolgd hebben, en naar de Rand verhuizen geen Nederlandstalige inburgeringscursus volgen? Inburgering is een Vlaamse bevoegdheid.

Klaas Slootmans verneemt dat hij hier een apocalyptisch beeld van de Vlaamse Rand heeft geschetst. Dat is nochtans niet zo; hij woont er ook heel graag. Toch raadt hij de collega's aan een aantal wijken te bezoeken: de Far-West in Vilvoorde, het Windmoleken in Halle enzovoort. Dat zijn de nieuwe 'Schaarbeken'. Alle demografische tendenzen wijzen daarop. Als er nu geen doortastende maatregelen genomen worden, dan wordt de Vlaamse Rand één groot Schaarbeek. Project- en impulssubsidies en taalpromotie en taalbadjes zijn fantastisch, maar zullen de situatie niet omkeren.

Volgens de minister zou het Vlaams Belang geen oplossingen op tafel leggen. Het Vlaams Belang waarschuwt al 40 jaar voor wat zich momenteel in de Vlaamse Rand en in de rest van Vlaanderen aan het manifesteren is. Wie pleit er al zo lang voor een kordaat migratiebeleid? Alle samenlevingsproblemen zijn het gevolg van de massieve immigratie naar ons land. Ze zet de open ruimte, het openbaar vervoer, het onderwijs, de veiligheid enzovoort alsmear meer onder druk. Men moet de dingen bij hun naam noemen.

Oud-collega Bart Laeremans pleit al jaren voor grotere reconversieprojecten in de Vlaamse Rand. De middelen van Vlabinvest moeten vertienvoudigd worden. Dat

weet iedereen. Momenteel worden met die middelen slechts één à twee woningen per jaar per gemeente gebouwd in de Vlaamse Rand.

In de sociale huisvesting moet een absoluut eigen-volk-eerstbeleid gevoerd worden. Er moet een absoluut voorrangsbepaald komen voor leerlingen uit het Vlaamse Gewest in de Nederlandstalige scholen in de Vlaamse Rand, en een verplicht exclusief taalbadjaar voor anderstalige leerlingen in het onderwijs. De minister moet niet zeggen dat het Vlaams Belang geen oplossingen op tafel legt.

2.2.6. *Antwoord van minister Ben Weyts*

Minister *Ben Weyts* antwoordt dat hij ook in de tweede vragenronde geen constructieve suggesties van het Vlaams Belang heeft gehoord die de juridische toets kunnen doorstaan. Als de Vlaamse Randproblematiek enkel het resultaat zou zijn van buitenlandse immigratie dan zou de Rand met heel wat minder en andere problemen kampen dan vandaag. De minister denkt bijvoorbeeld aan de sociale verdringing: jongeren kunnen niet blijven wonen in de streek waar ze geboren zijn. Dat heeft quasi niets te maken met immigratie uit het buitenland, maar wel vanuit het binnenland.

Er werd gesuggereerd dat er meer geld moet gaan naar het Gemeentefonds. Daardoor kunnen er meer middelen rechtstreeks naar de gemeenten gaan, bovenop het extra geld dat ze reeds ontvangen in het kader van de respbijdrage en voor de open ruimte (totaal 124 miljoen euro extra). De specifieke problemen in de Vlaamse Rand gaan echter vooral over onderwijscapaciteit in het secundair onderwijs. De gemeenten kunnen op dat vlak niets betekenen, zegt minister *Ben Weyts*, ze zijn niet bevoegd. In toerisme en gewestwegen kunnen ze ook niet investeren. Dat kan echter wel via het Vlaamse Randfonds. De minister is ervan overtuigd dat het toekennen van extra middelen via het fonds een betere weg is.

Het Franstalige onderwijs in de faciliteitengemeenten valt onder de federale bevoegdheid. Federale taalinspecteurs moeten erop toezien dat de federale regelgeving vervat in de bijzondere wet en de Onderwijstaalwet gerespecteerd wordt. Het faciliteitenonderwijs moet georganiseerd worden op vraag van x-aantal gezins-
hoofden met thuistaal Frans.

Men is er inderdaad in geslaagd de Gordel nieuw leven in te blazen. Daar wordt 600.000 euro per event aan besteed, een vrij groot bedrag. Het voordeel van de focusgemeente is dat die variatie inbrengt; de keerzijde is dat het succes wisselend is. Het evenement is ook zeer weersafhankelijk. Er wordt in ieder geval gepoogd om het fietsgedeelte en het namiddagprogramma meer op elkaar te laten aansluiten. De klassieke gordelroute, de 100 km, werd opnieuw uitgewerkt, waarbij er twee formules mogelijk zijn. Men kan het zowel individueel als in peloton afleggen. Hoewel de minister dat zo communiceert, wordt het Vlaamse en groene karakter niet altijd even sterk benadrukt. Het is een aandachtspunt, geeft minister *Ben Weyts* toe.

Over *Vlabinvest* verschilt de minister van mening wat betreft het overhevelen van middelen uit het Vlaamse Randfonds naar *Vlabinvest*, een provinciale instelling. De wijziging van het Grond- en Pandendecreet beoogt niet dat de Vlaamse overheid private kabels zou kopen, wel dat bij grote bouwprojecten met meerdere kavels een aantal kavels voorbehouden wordt voor kopers die een band hebben met de streek. Dat zal een sterke neerwaartse druk hebben op de prijzen en leiden tot betaalbare gronden. In sommige Noord-Europese landen bestaan al dergelijke regelingen. Vooral de verantwoordingsplicht en de proportionaliteit in het Grond- en Pandendecreet hebben destijds aanleiding gegeven tot de vernietiging ervan door het Grondwettelijk Hof. Volgens de minister zijn er juridische mogelijkheden, maar uiteraard kan hij geen garantie geven. De minister meent dat dit instrument veel

meer kan betekenen dan Vlabinvest, met minder of geen middelen. Dat neemt niet weg dat Vlabinvest zeer goed werk verricht. Het is een rollend fonds, het kan dus alle inkomsten die uit vorige investeringen gegenereerd worden, opnieuw gebruiken.

Vlabzorginvest ontvangt 2,5 miljoen euro van de Vlaamse overheid. Dat is een iets ander verhaal.

Met historisch preferentieel baangebruik voor de luchthaven bedoelt de minister het baangebruik van voor de regeling-Anciaux. De minister herhaalt dat de partij van Katia Segers de gelegenheid moet aangrijpen om op het federale niveau de bevoegdheid op te nemen.

Wat de jeugdherbergen betreft benadrukt de minister dat het gaat om privé-initiatieven. Huizingen, de laatste jeugdherberg in de Vlaamse Rand, was een provinciale jeugdherberg en is al een tijd dicht. Toerisme kan wel stimulansen geven, maar er moet een privaat initiatief zijn. De minister vreest voor de rentabiliteit van een dergelijk initiatief, maar het is een mogelijke piste.

Het niet ingevuld geraken van de vacatures op de luchthaven roept om een activeringsbeleid. Daar komt opnieuw het federale niveau aan zet. De minister bekijkt samen met de collega van Werk en met de VDAB hoe werkzoekenden meer naar jobs op de luchthaven geleid kunnen worden. Het Brusselse Hoofdstedelijke Gewest zou echter wat meer dwang mogen uitoefenen op het grote aantal werklozen in dat gewest. Het gebrek aan kennis van de Nederlandse taal is daar een groot knelpunt.

Met de taalintegratietrajecten wil de minister, zeker ook in de Vlaamse Rand, maximaal op maat werken van de bestaande noden. Als kinderen een manifeste taalachterstand kennen, dan moet daar opgetreden worden, mogelijks via individuele trajecten in de klas of daarbuiten, afhankelijk van de noden. Op die manier krijgen ze kansen in de Vlaamse samenleving.

3. Indicatieve stemming

De aan de commissie toegewezen artikelen 11, §1 (PJ0-1PHD2FA-WT tot PJ0-1PHD2FB-WT), en 46 en begrotingstabellen Afdeling I Entiteit PJ0: Programma H Vlaamse Rand) (zie opsplitsing begrotingsverslag Commissie voor Algemeen Beleid, Financiën en Begroting (*Parl.St.* VI.Parl. 2019-20, nr. 15/8)) worden indicatief met 7 stemmen tegen 2 bij 3 onthoudingen aangenomen.

II. BRUSSEL

1. Toelichting door Benjamin Dalle, Vlaams minister van Brussel, Jeugd en Media

1.1. Beleidsnota Brussel 2019-2024

Algemeen en omgevingsanalyse

Minister *Benjamin Dalle* geeft een beknopte presentatie die de parlementsleden doorheen de beleidsnota en de essentie van de begrotingsdocumenten leidt. De beleidsnota legt de nadruk op een sterke band tussen Brussel en Vlaanderen. De Vlaamse Regering wil de banden tussen de hoofdstad en Vlaanderen nog sterker aanhalen dan vandaag. De omgevingsanalyse biedt een inzicht in de essentie van waar Brussel vandaag voor staat. Op het institutionele vlak kent iedereen de complexiteit van Brussel met een federale overheid, twee gemeenschappen, het

Brusselse Hoofdstedelijke Gewest, negentien gemeenten en negentien OCMW's. Dit is geen evidente context, waarin samenwerking heel erg belangrijk is.

Ook de demografische evolutie is belangrijk: er is een sterke stijging van de bevolking. Vandaag zijn er meer dan 1,2 miljoen inwoners. Met een gemiddelde leeftijd van 37,5 jaar is het de jongste bevolking van België. Minister Benjamin Dalle noemt dit een grote opportuniteit en het kapitaal van de hoofdstad. 22,9% van de inwoners is jonger dan 18 jaar en 13% zijn ouderen van meer dan 65 jaar. Het is ook de meest diverse stad ter wereld na Dubai, met 71,4% mensen van buitenlandse origine en 182 nationaliteiten.

Brussel is een tweetalige stad, waarin het Nederlands steeds aan belang wint. Het Nederlands wordt steeds vaker gebruikt. Het Nederlandstalig onderwijs is een succesverhaal en de Nederlandstalige instellingen zijn meer dan ooit 'alive and kicking'.

Op sociaal-economisch vlak zijn de uitdagingen groot. Het bbp in Brussel is sterk en evolueert eerder positief, hoewel het in de Belgische context met een groeivertraging kampt. Ondanks bijna tien jaar vooruitgang op dat vlak, is er nog altijd een sterke werkloosheid van 15%, en een enorm armoedecijfer van één op drie die in armoede leeft. In het bijzonder op het vlak van kinderarmoede is er een groot probleem. In Brussel leven ook heel wat alleenstaanden, namelijk 46% van de bevolking. Dat verschilt van de rest van Vlaanderen.

Er zijn belangrijke investeringsdomeinen voor de Vlaamse Gemeenschap. Uiteraard is er onderwijs. Brussel is de belangrijkste studentenstad van het land. Ook het basis- en secundair onderwijs is sterk ontwikkeld op het vlak van de Vlaamse Gemeenschap. Permanente vorming speelt eveneens een belangrijke rol.

Inzake zorg investeert men in welzijn, gezondheid en opgroeien, en rond cultuur, jeugd, sport en media is de laatste jaren ook een sterk beleid ontwikkeld. Over Jeugd en Media, de bevoegdheden van minister Benjamin Dalle die hij vorige week reeds heeft toegelicht in de vakcommissies, kunnen de parlementsleden desgevallend nog vragen stellen.

Strategische doelstellingen

De beleidsnota kent vier strategische doelstellingen: 1) het partnerschap met de VGC; 2) het verticale beleid, waar men in de gemeenschapsdomeinen een specifiek beleid rond Brussel ontwikkelt; 3) het belang van het Nederlands; en 4) het horizontale beleid, namelijk het Brusselbeleid in alle beleidsdomeinen van de Vlaamse Regering.

SD1: Gestructureerde en transparante samenwerking met de VGC gestoeld op respect en vertrouwen

Wat betreft de eerste strategische doelstelling, benadrukt de beleidsnota dat Vlaanderen de banden wil aanhalen met alle overheden die bevoegdheden hebben in Brussel. Minister Benjamin Dalle denkt daarbij aan de federale overheid, het Belirisfonds waar Brussel belangrijke middelen uit haalt, de Franse Gemeenschap, het Brusselse Hoofdstedelijke Gewest, de GGC en zeker ook de VGC, de 'lange arm' van de Vlaamse Gemeenschap in Brussel, het gedecentraliseerd bestuur waar de minister in partnerschap mee wil samenwerken.

Het gaat over een gestructureerde en transparante samenwerking met de VGC, gestoeld op respect en vertrouwen. Het is heel belangrijk om een geactualiseerd beleidskader te hebben. De instrumenten die men vandaag hanteert, zijn al verschillende decennia oud. Het is de bedoeling om deze legislatuur te bekijken hoe

die instrumenten geactualiseerd kunnen worden, met een hedendaags beleids- en beheersinstrumentarium. Een strategisch meerjarenplan is daar essentieel in, als ook een geactualiseerd begrotings- en rekeningstelsel.

Overleg is essentieel in de verhouding met de VGC en andere overheden. Alleen en zonder overleg kan men in Brussel niets realiseren. Het structurele overleg dat de minister wil realiseren, is gesitueerd op een viertal vlakken. Dat is ten eerste het ambtelijke vlak. Vandaag is er een uitstekende samenwerking tussen de Brusseladministratie van de minister en de VGC-administratie. Er zijn verschillende andere Vlaamse administraties die een belangrijke rol spelen, zoals de onderwijsadministratie, de welzijnsadministratie en dergelijke meer. Via de Gemengde Ambtelijke Commissie Brussel, de zogenaamde GACB, wil men het structurele overleg op ambtelijk vlak voortzetten. Dat zal de komende vijf jaar centraal staan in de samenwerking met de VGC. De topambtenaren en iedereen die hen ondersteunt, spelen een belangrijke rol om dat op een goede manier te organiseren.

Het tweede niveau is het politieke. Het spreekt voor zich dat de minister op politiek niveau wil samenzitten met het VGC-College. Hij gaat structureel naar de vergaderingen van het VGC-College. Ook op het vlak van de andere beleidsdomeinen, zeker de gemeenschapsbevoegdheden Onderwijs, Welzijn, Cultuur en dergelijke meer, maar ook op het niveau van de gewestaangelegenheden, zullen er regelmatige contacten zijn tussen zijn collega's in de Vlaamse Regering en de leden van het VGC-College.

Een derde niveau is het Vlaams Parlement. De minister staat graag ter beschikking van de commissie in deze samenstelling, namelijk samen met de leden van de VGC-Raad. Hij vindt het een bijzonder goede zaak dat ook in de toekomst op parlementair vlak goed wordt samengewerkt, zowel voor de controle van de Vlaamse Regering, maar ook ten aanzien van het VGC-College. Daarom is het zinvol dat er ook gezamenlijke zittingen zijn.

Hoewel sommigen de lokale besturen in Brussel willen afschaffen en naar een gewestelijk beleid gaan, is dat vooralsnog niet het geval en zijn de lokale besturen nog altijd heel belangrijk. Daarom wil de minister het platform van de VGC, de Vlaamse Gemeenschap en de Vlaamse lokale mandatarissen samenbrengen.

Tot slot zijn de financiële middelen belangrijke instrumenten van het beleid. De minister denkt aan de VGC-dotatie en de sectordecreten met de subsidies die een belangrijke rol spelen in de samenwerking met de VGC.

SD2: Verdere uitbouw sterk, laagdrempelig kwaliteitsvol netwerk van Vlaamse gemeenschapsvoorzieningen

De tweede strategische doelstelling heeft betrekking op het verticale beleid, het Vlaams netwerk van Vlaamse instellingen. De minister wil rechtstreeks inspelen op de Brusselse samenleving en vorm geven aan Brussel als hoofdstad van Vlaanderen. Daarbij zijn er verschillende instrumenten, verschillende partners en verschillende werkgebieden. Hij wil een sterk, laagdrempelig en kwaliteitsvol netwerk van Vlaamse gemeenschapsvoorzieningen verder uitbouwen. De Vlaamse instellingen in Brussel zijn bijzonder krachtig. Het Nederlands wordt daarin absoluut geapprecieerd. De minister wil die sterkte de komende vijf jaar voortzetten.

Drie instrumenten

Voor het Brusselbeleid heeft minister Benjamin Dalle drie belangrijke instrumenten: het Vlaams Brusselfonds, de structurele partners en de subsidielijn 'Projecten voor Brussel'. Er zijn vijf partners bij het opzetten van een integraal informatie-, communicatie- en mediabeleid, namelijk Muntpunt, Brukselbinnenstebuiten,

BRUZZ, BRIO en Brik. Er zijn ook drie belangrijke werkgebieden voor aanvullende initiatieven die het regulier beleid van de Vlaamse Regering zullen versterken.

– Vlaams Brusselfonds

Het eerste werkinstrument is het Vlaams Brusselfonds. Dat gaat in eerste instantie over het beheer van de eigen gebouwen, Muntpunt en het Huis van het Nederlands. Men zorgt voor de eigenaarsverplichtingen van die instellingen. Op die manier worden die instellingen structureel ondersteund. Men kan ook zorgen voor een flankerend en selectief investeringsbeleid ter versterking van de Vlaams-Brusselse instellingen. Occasioneel zijn ook project- en werkingssubsidies mogelijk. Voor het Vlaams Brusselfonds is er een besparing doorgevoerd van ongeveer 2,6 miljoen euro. Voor 2020 is die besparing teruggedrongen tot 1 miljoen euro doordat men een begrotingsruiter heeft ingeschreven in het uitgavendecreet voor de middelen 2019.

– Structurele partners

Met de sterke structurele partners in Brussel zal de Vlaamse Gemeenschap beheersovereenkomsten afsluiten voor de periode 2021-2025. Vaak gebeurt dat samen met de VGC, wat volgens de minister de beste manier is. Men zal dit op die manier doen wanneer het mogelijk is.

Belangrijk voor de partners is dat zij aan goed 'belanghebbendenmanagement' doen en hun stakeholders goed bijhouden. Ze moeten behandeld worden door de overheid als gelijkwaardige en niet als ondergeschikte beleidspartners. Zij zijn belangrijk voor de implementatie van een aantal transversale thema's van het Vlaamse gelijkkansenbeleid, het armoede- en integratiebeleid. Als minister van Jeugd is het voor hem zeer belangrijk dat er een transversaal 'jongerenluik' wordt opgenomen. De minister verwees al naar de armoedecijfers in Brussel: één op de drie kinderen en jongeren groeit op in armoede. De jeugd kent heel wat uitdagingen in de hoofdstad. Het jongerenluik moet in elk van die beheersovereenkomsten een prominente rol krijgen. Ook belangrijk voor de instellingen is dat zij 'good practices' in kaart brengen en uitwisselen.

– Subsidielijn 'Projecten voor Brussel'

Het derde werkinstrument is de subsidielijn 'Projecten voor Brussel', met ongeveer 1,8 miljoen euro aan middelen voor projecten die vooral de band tussen Brussel en Vlaanderen versterken. Het zijn projecten die de hoofd- en grootstedelijke gemeenschapsvormende aspecten meenemen, die focussen op stadsinnovatie en participatiebevordering. Het gaat over ongeveer tachtig initiatieven per jaar, afhankelijk van de projecten die ingediend worden en van de bedragen die per project worden toegekend. Daar wordt geen besparing doorgevoerd.

Vijf partners

Een belangrijk punt is het communicatie-, informatie- en mediabeleid. Het is belangrijk voor Vlaanderen dat de kennis over Brussel versterkt wordt en dat Brussel in een positief daglicht wordt geplaatst. De minister ziet zijn taak van minister van Brussel dubbel: als ambassadeur van Brussel in Vlaanderen en ook omgekeerd, als ambassadeur van de Vlaamse Gemeenschap in Brussel. Daar zijn belangrijke partners voor.

– Muntpunt

De centrale partner is ongetwijfeld Muntpunt, de hoofdstedelijke bibliotheek, die ook een centrum van informatie over Vlaanderen is en veel breder dan dat. De

beleidsnota voorziet in het in kaart brengen van het stadstoeristische aanbod voor volwassenen via Muntpunt. Brusselbinnenstebuiten is de centrale speler op dat vlak maar er zijn ook andere initiatieven. Het is zinvol dat Muntpunt al die informatie kan bundelen zodat mensen met interesse in het toeristische aanbod in Brussel terecht kunnen bij Muntpunt. De minister wil daar een geïntegreerd communicatieplatform van Nederlandstalige gidsenorganisaties aan koppelen.

Muntpunt is ook een belangrijk netwerkplatform voor Vlaanderen op het vlak van hoofdstedelijke beeldvorming. Er worden heel wat events georganiseerd, zoals lezingen. Veel parlementsleden organiseren er al eens een event. Het is belangrijk dat dit verder kan gebeuren in het belang van heel Brussel en Vlaanderen.

De beleidsnota legt veel nadruk op een drietalig onthaalbeleid voor expats. Uiteraard is het Nederlands de grote troef en de bestuurstaal, maar ten aanzien van expats wil men het onthaalbeleid zeer verwelkomend organiseren met een drietalig onthaalbeleid.

Ook in de organisatie van de 11 juliviering speelt Muntpunt een belangrijke rol.

Wat betreft infrastructuur zijn de grote uitdagingen digitalisering, mediawijsheid en de diversiteit aan gebruikers. Digitalisering en mediawijsheid staan heel hoog op de agenda in het jeugdbeleid en het mediabeleid van de minister. In tijden van fake news en populisme is het meer dan ooit belangrijk dat de inwoners, en zeker de kinderen en jongeren, op een goede manier met nieuws kunnen omgaan. Muntpunt is op dat vlak een 'center of excellence' en kan verschillende initiatieven bundelen.

– BRUZZ

Het tweede punt gaat over het mediabedrijf bij uitstek in Brussel, namelijk BRUZZ, waarmee een nieuwe samenwerkingsovereenkomst moeten worden afgesloten. Daarover zal de minister samen met de VGC onderhandelen. Daar zal eerst een evaluatie aan voorafgaan. Het is belangrijk te bekijken of de doelstellingen van de vorige beheersovereenkomst op een goede wijze zijn geïmplementeerd, en daaruit lessen te trekken voor de komende beheersovereenkomst. De kerntaak van BRUZZ is berichten over de actualiteit in Brussel, met focus op het Nederlandstalige netwerk. De zichtbaarheid van Brussel is belangrijk alsook de zichtbaarheid van BRUZZ. Daar zijn al heel wat inspanningen voor gedaan maar men kan daar zeker nog verder in gaan. De jonge doelgroepen zijn zeer belangrijk. Anderstaligen in contact brengen met BRUZZ en met Brussel is een belangrijke prioriteit. Als Mediaminister hecht Benjamin Dalle ook veel belang aan de samenwerking met de VRT, die de laatste jaren sterk is ontwikkeld. Daar wil hij verder mee gaan. De kwaliteitsstandaarden in de redactionele werking moeten structureel worden verankerd.

– Brusselbinnenstebuiten

De derde partner is Brusselbinnenstebuiten. die diepgaande stadsverkenningen en stadstochten organiseert voor heel wat mensen in Brussel. Belangrijk is de communicatie met schoolgroepen uit Vlaanderen. Op die manier kunnen Vlaamse kinderen rechtstreeks contact hebben met de hoofdstad. De organisatie kan die rol de komende jaren verder ontwikkelen.

Het gidswerk 'on the ground' is zeer belangrijk. Dat kan worden gecombineerd met andere technieken van informatie over Brussel, zoals digitale informatieverspreiding. Men wil het kwaliteitstraject voor de gidsen mee opzetten en versterken. Het gidsenplatform van Muntpunt zal door Brusselbinnenstebuiten mee worden aangestuurd. Het is belangrijk dat deze organisatie sterk geconnecteerd is met het rijke

verenigingsleven van Brussel. Die inspirerende organisaties en verrijkende ervaringen kunnen daar een rol in spelen.

– BRIO

Een vierde partner is het Brussels Informatie-, Documentatie- en Onderzoekscentrum. Men wil het beleid 'fact based' organiseren, gebaseerd op 'facts and figures'. BRIO speelt daar een centrale rol in. Het zorgt ervoor dat de kennis over Brussel wordt verhoogd en verzamelt informatie en studies op een voor het publiek zeer toegankelijke manier. Dat moet op een goede wetenschappelijke manier gebeuren: met fundamenteel onderzoek maar ook beleidsondersteunend relevant en interdisciplinair. Het is de bedoeling dat het echt kan dienen voor de ontwikkeling van visie rond taal, identiteit, onderwijs, samenleven in diversiteit en bestuur. Belangrijk is dat men dit verankert in het landschap van academische instellingen, in het bijzonder de Vlaamse. Die samenwerking kan nog worden versterkt.

– Brik

De vijfde partner is Brik. Brussel is de belangrijkste studentenstad van het land. Brik speelt daar een cruciale rol in en zet Brussel mee op de kaart als studentenstad in Vlaanderen maar ook in heel België en internationaal. Brik kan een partner zijn voor structureel overleg over studentenaangelegenheden, en is ook voor de VGC en de Brusselse Hoofdstedelijke Regering een zeer belangrijke partner. Daarnaast is het een servicedesk voor studenten om hen wegwijs te maken in het studentenleven in Brussel, zowel op het vlak van de studierichting als ondersteuning, zoals studentenwoningen, maaltijden, mobiliteit, cultuur, sport en dergelijke meer. Het is belangrijk dat Brik meewerkt aan het structurele en gecoördineerde overleg en beleid op het Brusselse gewestelijke niveau.

Drie werkgebieden

Er zijn ook aanvullende initiatieven op het reguliere beleid van de Vlaamse ministers.

– Zorg

Een eerste werkgebied is het zorgbeleid. De Vlaamse Regering beoogt een zorgzame Vlaamse overheid die ook in Brussel investeert in zorg. Ook daar zijn er sterke partners om het zorgbeleid verder te ontwikkelen samen met de VGC, zoals het Huis voor Gezondheid en het Kenniscentrum Welzijn Wonen Zorg. Men streeft naar Brusselspecifieke oplossingen ten dienste van de bevolking. Daarbij is het een belangrijk aandachtspunt om de Nederlandskundige zorg in Brussel te versterken. Nederlandskundige zorg is ook altijd meertalige zorg. De overleggroep 'Woonzorg Brussel' speelt daar een belangrijke rol in en die wil de minister verder vormgeven.

– Onderwijs en jeugdbeleid

Het tweede werkgebied is het onderwijs- en het jeugdbeleid. Minister Benjamin Dalle wil initiatieven aanmoedigen die de kind- en jongerenvriendelijkheid van de hoofdstad versterken. In het jeugdbeleid bestaat het label kind- en jongerenvriendelijke gemeente of stad. Momenteel zijn er in Vlaanderen 24. De minister wil een verdubbeling van dit aantal tegen 2022. Het zou goed zijn dat ook de Brusselse gemeenten meegaan in een dergelijk traject. Hij wil ook impactvolle trajecten ondersteunen die kinderen en jongeren versterken in hun weg naar de arbeidsmarkt, een belangrijke prioriteit van deze Vlaamse Regering. Het is ook een belangrijke taak van de Brusselse Hoofdstedelijke Regering. De samenwerking tussen VDAB en Actiris is de afgelopen jaren sterk verbeterd. De minister wil daarin verder

investeren alsook in projecten die brede ontwikkelingskansen bieden. Het arbeidsmarktbeleid is daar een element van maar het gaat veel breder.

– Cultuur

Het derde werkgebied is het cultuurbeleid. De minister wil aandacht schenken aan gemeenschapsoverschrijdende culturele projecten. Men doet dit vanuit de eigenheid als Vlaamse Gemeenschap. Het is de sterkte van de Vlaamse Gemeenschap dat ze openstaat voor andere gemeenschappen en andere talen. De minister geeft impulsen aan initiatieven met een gemeenschapsvormende culturele dimensie. Hij wil de cultuurparticipatie van kwetsbare groepen versterken. Deze uitdaging komt in alle beleidsdomeinen terug, bijvoorbeeld ook in het jeugdwerk dat vandaag al zeer inclusief werkt. Het jeugdwerk levert daar heel wat inspanningen voor maar slaagt er nog onvoldoende in om de diversiteit van Brussel te betrekken in veel van hun werkingen. Dat is een grote uitdaging in het jeugdbeleid. Dat is a fortiori in het cultuurbeleid het geval. Alle Brusselaars van gelijk welke sociaal-economische achtergrond, ongeacht beperking of migratieachtergrond, moeten kunnen deelnemen aan het rijke Vlaamse cultuurwezen. Cultuurcommunicatie speelt daarbij een belangrijke rol om de doelgroepen te bereiken.

SD3: De versterking van de positie van het Nederlands in de hoofdstad

De derde strategische doelstelling gaat over het belang van onze bestuurstaal, het Nederlands. Het Nederlands is een absoluut succesverhaal in Brussel. In de volkswijken van Brussel zegt men dat wie Nederlands leert, het kan maken in Brussel. Dat is een zeer positieve perceptie, die anders is dan enkele decennia geleden. Nu ziet men het Nederlands als een opportuniteit. Dat is een grote troef in onze hoofdstad. Daarenboven zijn er sterke Nederlandstalige instellingen waarbij de N van het Nederlands een van de verkoopsargumenten is om de taal te promoten. De minister wil de komende vijf jaar absoluut een topprioriteit maken van de versterking van de positie van het Nederlands als bestuurstaal in de hoofdstad, maar vooral als taal die door heel wat Brusselaars wordt gewaardeerd en die ze willen leren.

Daarbij zijn er een aantal werkgebieden. Taalpromotie is belangrijk, en ook ervoor zorgen dat veel Brusselaars het Nederlands kunnen oefenen op verschillende manieren. De taalbarometer is een instrument om dat op te volgen. Ook belangrijk voor de Vlaamse Gemeenschap is de naleving van de taalwetgeving met de fundamentele afspraken over het gebruik van de talen.

– Taalpromotie- en oefenkansenbeleid

Het eerste werkgebied heeft betrekking op het taalpromotie- en oefenkansenbeleid, met als centrale factor het Huis van het Nederlands. Dat wil de minister verder versterken als het instrument van Vlaanderen en de VGC om de plaats van het Nederlands te versterken en vooral voor het aanleren van het Nederlands door Brusselaars. Het is de toegangspoort tot het Nederlands, met een laagdrempelige loketfunctie. De Nederlandse taallessen moeten toegankelijk en laagdrempelig blijven. De Vlaamse Regering heeft beslist om de verplichte inburgeringstrajecten in Brussel gratis te houden zodat voldoende Brusselse nieuwkomers worden toegeleid naar die Nederlandstalige toegangspoort tot de Vlaamse Gemeenschap.

– Taalbarometer en naleving van de taalwetgeving

De taalbarometer (2018) bevat veel relevante informatie over de plaats van het Nederlands. Voor Vlaanderen is het belangrijk dat de naleving van de taalwetgeving wordt opgevolgd, met het Steunpunt Taalwetwijzer als centraal informatie- en contactpunt. De minister wil daar zelf een signaalfunctie in opnemen. Wanneer

er klachten zijn, kan hij die opnemen met de bevoegde instellingen: het Brusselse Hoofdstedelijke Gewest, de GGC en de VGC. In overleg met zijn Brusselse collega's wil de minister bekijken hoe de Nederlandstalige dienstverlening versterkt kan worden en wil hij aandringen op een sterk tweetalige dienstverlening binnen de GGC-diensten en de instellingen en organisaties die onder de GGC en het Brusselse Hoofdstedelijke Gewest vallen.

SD4: Een coherent en geëngageerd beleid voor onze hoofdstad, gedragen door de hele Vlaamse Regering

De vierde strategische doelstelling gaat over het horizontaal beleid: Brussel in alle bevoegdheidsdomeinen. Daar is een minister van Brussel belangrijk maar ook kwetsbaar. Het gaat over het beleid van de volledige Vlaamse Regering. Uiteraard ontwikkelt minister Benjamin Dalle niet het beleid rond onderwijs, welzijn of cultuur, maar enkel dat rond jeugd en media. Wel kan hij toezien dat een aantal belangrijke principes voor Brussel worden toegepast in het beleid van zijn collega's. Hij merkt bij zijn collega's een grote bereidheid om daar rekening mee te houden. De fundamentele visie van deze regering is immers om de banden met Brussel daadwerkelijk te versterken. 'Een sterke band tussen Brussel en Vlaanderen' is niet voor niets de titel van de beleidsnota.

Er is dus nood aan een Brusselreflex in alle beleidsdomeinen. Zeker in de gemeenschapsdomeinen wil de minister gaan naar een geëngageerd en vooruitstrevend hoofdstedelijk beleid en wil hij de Vlaamse beleidsdomeinen zoveel mogelijk op Brussel betrekken. Hij wil dat de gemeenschapsbevoegdheden op een sterke manier worden uitgevoerd in Brussel maar dat de eigenheid van Brussel daarin erkend wordt. Daar speelt de VGC als lokale administratie en lokaal politiek bestuur een belangrijke rol.

Instrumenten

De instrumenten daarvoor worden opnieuw in zeer krachtige bewoordingen bevestigd in de beleidsnota. Er is de Brusselnorm: 30% van de Brusselse inwoners en minimaal 5% van de gemeenschapsbudgetten. Vandaag wordt deze norm globaal gerespecteerd maar in een aantal beleidsdomeinen gebeurt dit onvoldoende en op een aantal punten is er nog een historische achterstand. De afgelopen vijf jaar is er al een sterke inhaalbeweging gebeurd op een aantal belangrijke domeinen. De komende vijf jaar wil de minister nauwlettend toezien dat dit de goede richting uitgaat.

De Brusseltoets is ook een belangrijk instrument bij voorontwerpen van decreet maar ook bij besluiten om erop toe te zien dat Vlaamse reglementering ook kan worden toegepast in Brussel. Daarvoor is de samenwerking met de VGC en de GGC een belangrijk element.

Een intermediaire en faciliterende rol spelen bij het Brusselbeleid van de Vlaamse ministers

Als minister van Brussel en vanuit de Brusseladministratie kan minister Benjamin Dalle een intermediaire rol spelen tussen het Vlaamse en het Brusselse beleid. Het overleg en de samenwerking kunnen gefaciliteerd worden. Dat is het geval in verschillende domeinen. Voor Media en Jeugd verwijst de minister naar de besprekingen in de vakcommissies.

– Cultuur en Toerisme

Cultuur en Toerisme zijn sinds enkele jaren een gewestelijke aangelegenheid, maar ook Vlaanderen blijft daarin bevoegd om de promotie van Brussel als hoofdstad

van Vlaanderen te voeren en om toeristische infrastructuur in Brussel te ondersteunen. Dat wil minister Benjamin Dalle de komende jaren blijven doen. Hij wil ook investeren in de relatie met de federale wetenschappelijke en culturele instellingen.

Wat betreft het Amerikaans Theater staat uitdrukkelijk in de beleidsnota – ook in die van de minister van Cultuur – dat men streeft naar een overdracht van het federale niveau. De Vlaamse Regering wil dat het een culturele pool kan worden waar men de Nederlandstalige cultuur kan versterken, met een concertzaal met 1200 zitjes en met veel ruimte voor jong initiatief, oefenruimtes, atelierruimtes en dergelijke meer. Dit belangrijke project wil men samen met de stad Brussel bekijken.

Brussel is een toeristische topbestemming en de hoofdstad van Vlaanderen. Die combinatie wil de minister blijven promoten: Vlaanderen promoten en Brussel promoten als een win-winverhaal.

– Onderwijs

Het onderwijs is misschien wel het grootste succesverhaal van de Vlaamse Gemeenschap in Brussel. Oplossingen voor infrastructuurnoden en capaciteitsproblemen zijn een absolute topprioriteit. Vlaanderen heeft al een heel groot aandeel in het aanbod voor Brusselaars. Daar wil de minister verder in blijven investeren, zoals ook de afgelopen vijf jaar werd gedaan. Hij wil de meertaligheid stimuleren binnen het Vlaamse decretale kader, dat uitgaat van het Nederlandstalige onderwijs. Hij wil een hechte samenwerking met de Franse Gemeenschap rond een aantal gemeenschappelijke uitdagingen. Net als in het VGC-bestuursakkoord, is gepreciseerd dat men meer uitwisseling wil tussen taalleerkrachten van de Franstalige en de Vlaamse netten. Vandaag is het de frustratie van velen dat het taalonderwijs Nederlands in heel wat Franstalige scholen soms van een bedenkelijke kwaliteit is. Anderzijds wordt de kwaliteit van het Nederlandstalig onderwijs door niemand betwist. Waarom zou men enkel werken met Nederlandstalige leerkrachten Frans als er aan de andere kant van de straat native speakers werken die professioneel Frans geven en Franstalig zijn? Vandaar de redenering in het VGC-bestuursakkoord en ook in het regeerakkoord van de Vlaamse Regering dat men wil kijken hoe men die taaluitwisseling kan organiseren om ervoor te zorgen dat de Brusselse kinderen perfect tweetalig kunnen worden, met Franstaligen die goed Nederlands kunnen leren en vice versa.

Het dossier van het Koninklijk muziekconservatorium gaat al decennia mee. De minister wil daar de afspraken op een goede manier nakomen, wat wil zeggen dat de Vlaamse Gemeenschap een derde van dat project blijft financieren.

– Zorg en Armoede

Wat betreft Zorg en Armoede heeft de minister al verwezen naar de dramatische armoedecijfers in Brussel. Dat is een gedeelde verantwoordelijkheid waar Vlaanderen een beperkte rol in heeft, maar Vlaanderen wil die verantwoordelijkheid wel opnemen via een gecoördineerd welzijns- en gezondheidsbeleid in Brussel in afstemming met de andere overheden, in het bijzonder de VGC en de GGC.

De Vlaamse sociale bescherming is het vlaggenschip van Vlaanderen op het vlak van sociaal beleid en aanvullende sociale bescherming. Dat wordt aangeboden in Brussel. De minister wil dat blijven aanbieden. Hij wil onderzoeken op welke manier dat zo goed mogelijk kan worden afgestemd met de initiatieven van de GGC. Daarvoor moeten nog wat samenwerkingsakkoorden worden voorbereid. De minister wil dat verder promoten bij alle Brusselaars die zich willen wenden tot de Vlaamse Gemeenschap.

De persoonsvolgende financiering is een heel belangrijke hervorming geweest in het welzijnsbeleid, met in Brussel heel wat technische aandachtspunten. Dat wil men op een goede manier evalueren. Men wil ook het aanbod voor personen met een beperking in Brussel goed blijven opvolgen. Het is belangrijk voor de toegankelijkheid van de hoofdstad, zeker voor mensen met een beperking.

Het Vlaamse armoedebeleid zal uiteraard integraal worden uitgevoerd in Brussel om zo de Brusselse overheden te ondersteunen in hun strijd tegen armoede, in het bijzonder tegen kinderarmoede. Samen met de VGC zal de minister verder werk maken van een geïntegreerd Vlaams gezinsbeleid.

- Sport en Jeugd

Wat betreft Sport zijn er heel wat noden in Brussel, die de minister uiteraard niet alleen kan aanpakken. De noden qua sportinfrastructuur zullen in kaart moeten worden gebracht, samen met de andere relevante overheden, zoals de Franse Gemeenschap, de gemeenten en het Brusselse Hoofdstedelijke Gewest. De bestaande regels voor voorrang voor Brusselse initiatieven zullen hierbij gehandhaafd worden zodat er verder kan worden geïnvesteerd in sportinfrastructuur. Men wil bekijken met de VGC in welke mate de schoolinfrastructuur, speelplaatsen en sportzalen verder kunnen worden opengesteld voor sportinitiatieven. Dat geldt trouwens ook voor het jeugdbeleid. Ook jeugdorganisaties kunnen gebruikmaken van schoolinfrastructuur. Het Nederlandstalig aanbod van sportverenigingen wil de minister de komende vijf jaar verder versterken. Sport is ook een kans om het Nederlands al spelend te leren. In die zin is dat ook verbonden aan de strategische doelstelling rond de plaats van het Nederlands.

Brussel en Vlaanderen blijven meer dan ooit met elkaar verbonden

Dat geldt natuurlijk voor de gemeenschapsdomeinen maar evenzeer voor de gewestaangelegenheden. De grote uitdagingen op het vlak van mobiliteit, energie en klimaat, tewerkstelling en ruimtelijke ontwikkeling zijn stuk voor stuk gewestelijke aangelegenheden, waar minister Benjamin Dalle als minister van Brussel niet bevoegd voor is. Desalniettemin zijn dat zeer belangrijke zaken waar de samenwerking tussen Brussel en Vlaanderen fundamenteel is. Hij wil de komende vijf jaar als minister van Brussel trachten er een ondersteunende, intermediaire en faciliterende rol in te spelen. Intergewestelijk overleg is daarbij belangrijk. Minister Benjamin Dalle vindt het goed dat zijn collega's van de Brusselse Regering en de leden van het VGC-College regelmatig contact onderhouden met hemzelf maar ook met de andere Vlaamse ministers, van Mobiliteit of Werk bijvoorbeeld. Men zal over een aantal samenwerkingsakkoorden onderhandelen. Men gaat voor een effectieve dialoog en een gemeenschappelijke aanpak rond een aantal thema's. De minister wil daarin de brugfunctie opnemen en zoveel mogelijk ondersteunen. Hoewel het misschien abstract klinkt, gaat het over zeer concrete zaken. Het gaat over de bijna 90.000 werkzoekenden in Brussel die kunnen worden toegeleid naar openstaande vacatures in Vlaanderen. Het gaat over een gemeenschappelijke visie op een aantal uitdagingen zoals klimaat. Het gaat over heel praktische zaken zoals het doortrekken van de fietssnelwegen uit de Vlaamse Rand tot in het centrum van Brussel.

Minister Benjamin Dalle legt de nadruk op het belang van het aanhalen van de banden tussen Vlaanderen en Brussel. De gemeenschappelijke uitdagingen kan men alleen samen aanpakken. Daarom is het goed dat de Vlaamse volksvertegenwoordigers maar ook de leden van de VGC-Raad de kans krijgen om hierop te reageren.

1.2. Uitgavenbegroting 2020

De minister haalt een aantal essentiële aspecten van de begroting aan. Het totale beleidskrediet van de begroting voor Brussel, wat maar een fractie is van wat Vlaanderen besteedt in Brussel, bedraagt 46 miljoen euro. Daarvan gaat 3 miljoen euro naar het Vlaams Brusselfonds en 2,4 miljoen euro naar Muntpunt.

Er zijn een aantal budgettaire bewegingen gebeurd, een aantal besparingen doorgevoerd. De algemene lijn is een 6 percentbesparing op subsidies in 2020. Concreet is dat 1 miljoen euro aan besparingen op middelen voor de Brusselse subsidies. Belangrijk is dat de grote geldstroom naar de VGC, 28 miljoen euro, gevrijwaard is van die 6%. Het is een toelage die in principe onder de 6 percentbesparing zou vallen, maar de minister heeft ervoor geopteerd om die besparing niet door te voeren. Volgens hem is het een primeur van de laatste legislaturen dat daar niet op bespaard wordt. Dan is er de toelage van 633.000 euro aan het fonds Inschrijvingsgelden Volwassenenonderwijs.

Er is een specifieke besparing voor het Vlaams Brusselfonds, namelijk een punctuele besparing van 2,5 miljoen euro. In totaal is er een besparing van ongeveer 2,6 miljoen op. De minister legt een begrotingsruiter voor aan het parlement die maakt dat de middelen van dit jaar ook in 2020 kunnen worden uitgegeven. Daardoor zijn er eigenlijk 1,6 miljoen euro extra middelen in 2020, waardoor de besparing in dat jaar wordt herleid van 2,6 naar 1 miljoen euro.

In zijn eigen beleidsdomeinen heeft de minister erop toegezien dat Brussel minstens even goed wordt behandeld als de rest van Vlaanderen. De besparing op de basisjeugdwerking bijvoorbeeld heeft de minister gehalveerd van 6% naar 3%. Dat heeft hij ook doorgevoerd op de subsidie aan de VGC voor Jeugd, die door de VGC wordt uitgegeven.

De minister overloopt wat dat betekent in subsidies:

- 28 miljoen euro dotatie voor de VGC;
- basisfinanciering van 3,623 miljoen euro en de ruiter van 1,6 miljoen euro in 2020 voor het Brusselsfonds;
- projectsubsidies of Brusselspecifieke subsidies van bijna 1,9 miljoen euro;
- een toelage van 2,4 miljoen euro aan Muntpunt;
- ongeveer 6 miljoen euro voor BRUZZ;
- 129.000 euro voor Brukselbinnenstebuiten;
- 98.000 euro voor BRIO;
- 1.747.000 euro voor Brik;
- 383.000 euro voor het Huis van het Nederlands;
- 633.000 euro voor inschrijvingen voor NT2.

2. Bespreking

2.1. Eerste besprekingsronde

2.1.1. Uiteenzetting van *Stijn Bex*

Uit de beleidsnota blijkt volgens *Stijn Bex* dat minister Benjamin Dalle een hart heeft voor Brussel. In tegenstelling tot het regeerakkoord ademt die nota immers veel meer een sfeer van samenwerking uit. Ze bevat relatief weinig nieuws maar is toch ambitieus. *Stijn Bex* deelt die ambities. Maar wat Vlaanderen echt wil doen voor de Nederlandstalige Brusselaars, komt vooral tot uiting in de begroting. Daar stelt *Stijn Bex* vooral grote besparingen vast, waar tal van Brusselse organisaties slachtoffer van zijn. Ook in het budget van minister Benjamin Dalle wordt stevig geknipt. Er wordt wel wat verschoven, maar uiteindelijk bespaart de minister 6% op het totale Brusselbudget. Als minister Benjamin Dalle het echt meent met zijn

ambities voor Brussel en de samenwerking met Brussel, is de raad van Stijn Bex: 'Put your money where your mouth is'.

De minister spaart de VGC enigszins. Maar in de middelen die de VGC ontvangt uit het Stedenfonds, die ingeschreven zijn in de begroting van minister Somers, wordt ook zwaar bespaard, namelijk 6%. Het gaat over meer dan 1 miljoen euro per jaar en dat loopt verder op, gelet op de groeinorm die daarop van toepassing is. Enkele weken geleden zei de minister nog dat die middelen de volgende jaren een groeivoet van 3,5% kennen. Minister Bart Somers bespaart dan bij de aanvang 6% op die middelen, wat een enorme impact heeft en wat betekent dat die groeivoet sterk geneutraliseerd wordt. Het parlementslid had liever gehad dat minister Somers ook meegedeeld had dat de groeivoet van 3,5 procent zou worden toegepast, dan had hij die minister tenminste kunnen aanspreken op het feit dat hij de parlementsliden voor de gek heeft gehouden. Nu doet minister Benjamin Dalle die mededeling, maar moet Stijn Bex wel gaan klagen bij minister Bart Somers over de besparingen.

In de beleidsnota wordt aan de VGC gevraagd om meer te doen. Een voorbeeld zijn de trajecten waarbij de gemeenten geholpen worden om de problemen met de taalkennis van hun ambtenaren te inventariseren. Karl Vanlouwe vroeg twee weken geleden waar de VGC geld tekortkomt. Wel, de VGC heeft bijvoorbeeld geen middelen om die trajecten uit te rollen in alle gemeenten.

Stijn Bex vindt het pijnlijk dat de VGC ook zal moeten besparen op haar ondersteuning aan tal van belangrijke initiatieven zoals het Huis voor Gezondheid, D'BROEJ, sociale-economieprojecten, armoedebestrijdingsprojecten, jeugd, gezondheid en gezin. Op dit moment doet Vlaanderen niet wat het zou moeten doen in Brussel. Privé-initiatieven als TADA, wijzen erop dat er enorme noden zijn in Brussel, die op dit moment zeker niet door de overheid worden opgelost. Volgens de spreker ligt er voor de VGC nog heel belangrijk werk en is het dus jammer dat op hun middelen bespaard wordt.

Stijn Bex overloopt de strategische doelstellingen. Wat betreft de verhouding tussen de VGC en de Vlaamse overheid, wijst hij op een belangrijke paradox in de beleidsnota. Langs de ene kant wil deze Vlaamse Regering meer controle over de VGC en meer bepalen wat de VGC doet met de middelen vanuit Vlaanderen. Tegelijkertijd gaan er steeds minder middelen vanuit Vlaanderen en meer middelen van het Brusselse Hoofdstedelijke Gewest naar de VGC. Voor echte samenwerking zou deze commissie niet alleen moeten spreken met de leden van de VGC-Raad maar ook met de vertegenwoordigers van het Brusselse Parlement en met de Franstaligen om te kijken hoe men de VGC vorm kan geven. Deze filosofie van samenwerking is zeer belangrijk, bijvoorbeeld ook op het vlak van onderwijs. Minister Ben Weyts heeft er trouwens al op gealludeerd dat hij dat wil doen.

Het verticale, positieve beleid waar de minister werk van wil maken, staat in schril contrast met de aangekondigde besparingen. Voor het Vlaams Brusselfonds verdwijnt bijna 50% van het budget. De minister zegt dat dat voor 2020 wordt bijgepast door de middelen die nog overkomen van 2019. Maar wat betekent dat in 2021? Moet de minister dan op zoek naar extra middelen om op niveau te blijven? Hoe ziet de minister dat evolueren? Stijn Bex besluit dat er wel ambitie is maar een gebrek aan middelen voor deze strategische doelstelling.

De Groenfractie vindt het zeer belangrijk om te blijven inzetten op de kennis van het Nederlands, zeker voor ambtenaren bij lokale besturen. De fractie is blij dat de Vlaamse Regering ziet dat Brussel steeds meer evolueert naar een kosmopolitische en meertalige stad, waarbij de rol van het Nederlands belangrijker wordt. Hoe verhoudt de minister zich tot de plannen van de Brusselse Regering om een echt beleid voor meertaligheid te voeren? Er is een gewestminister aangesteld die een nota

over meertaligheid zal voorleggen. Het gaat over een breed, ambitieus langetermijnproject dat de bedoeling heeft dat alle Brusselaars Frans, Nederlands en een derde taal spreken. Het is volgens Stijn Bex een goede stap voorwaarts dat dit doordringt bij de Brusselaars op het gewestelijke niveau en dat de Brusselse Regering daar werk van wil maken. Deelt de minister zijn enthousiasme? Hoe zal de minister samenwerken met de Brusselse Regering om daar werk van te maken?

Stijn Bex komt tot de laatste strategische doelstelling om vanuit de horizontale bevoegdheid een actieve, intermediaire en faciliterende rol te spelen. Gezien de begrotingscijfers voor Brussel die hij tot nu toe gezien heeft, vindt hij het beleid tot dusver niet geslaagd. De minister heeft onvoldoende kunnen wegen op de middelen die hij ter beschikking heeft en die vanuit het Stedenfonds naar de VGC gaan. Een belangrijke herkansing ligt erin dat de minister in 2020 en de daaropvolgende jaren zou kunnen zorgen dat er voldoende middelen vanuit beleidsdomeinen van zijn collega's effectief naar Brussel gaan om die Brusselnorm te halen. Heeft de minister daar al concrete plannen voor op basis van de rapporten die daarover de vorige jaren zijn verschenen? Heeft de minister plannen om de Brusseltoets te moderniseren? In welke mate wil de minister echt beleid voeren in Vlaanderen met oog voor de realiteit in Brussel? Daar heeft het lid weinig over teruggevonden in de beleidsnota's van de collega-ministers.

Stijn Bex haalt de brugfunctie aan die de minister wil vervullen als ambassadeur van Brussel in de Vlaamse Regering. Hoe ziet de minister zijn rol op het vlak van de Brusselse ring? Vanuit Brussel is er geen vraag naar capaciteitsverhoging op de ring. Is de minister een partner van de Brusselaars om te zorgen voor minder verkeer en minder luchtverontreiniging?

Wat betreft het Nederlandstalige onderwijs rekent Stijn Bex op de aandacht en medewerking van de minister. De minister van Onderwijs wil bij uitstek inzetten op de taalkennis van leerlingen in de Vlaamse Rand. Hij verwijst naar de discussies over onder meer het taalbad voor kleuters, waarvoor nogal wat tegenkating was in het parlement. Uit de beleidsnota van de minister van Onderwijs leidt het lid af dat die minister misschien van plan is om zeker in de Vlaamse Rand te experimenteren met taalbadklassen. Volgens het lid doet hij dat om leerlingen uit Brussel wat af te schrikken. Hoe staat minister Benjamin Dalle daartegenover? Heeft hij daarover overleg met zijn collega-minister van Onderwijs?

De Vlaamse minister van Onderwijs wil met de Franstaligen overleg plegen over de capaciteit in het onderwijs in Brussel. Het parlementslid vindt het heel belangrijk dat de Vlamingen de Franstaligen daar op hun verantwoordelijkheid wijzen. Tegelijkertijd hoopt hij dat het geen excuus wordt voor de Vlamingen om minder te gaan doen. Het is absoluut belangrijk dat Vlaanderen zowel in Brussel als in de Vlaamse Rand voor voldoende capaciteitsuitbreiding zorgt zodat de druk op die scholen kan afnemen.

Meer nog dan in de rest van Vlaanderen is er in Brussel een dreigend lerarentekort. De oplossing van de minister van Onderwijs ligt er deels in om de toegang tot de lerarenopleiding strenger te maken met een bindende proef. Is dat voor de specifieke Brusselse situatie wel een goede oplossing? Er zijn te weinig Brusselse leerkrachten in het Nederlandstalig onderwijs. Er moeten absoluut meer Brusselaars en ook meer diversiteit voor de klas komen. Welke initiatieven wil de minister daaromtrent nemen? Zal hij daarover overleggen met zijn collega-minister van Onderwijs?

2.1.2. Uiteenzetting van Hannelore Goeman

Hannelore Goeman gelooft dat minister Benjamin Dalle het beste voor heeft met Brussel. In de beleidsnota staan zeker een aantal goede zaken, zoals de ideeën

over Muntpunt, de expliciete steun voor Kuumba en de intentie om met de Brusseltoets aan de slag te gaan. Wel mist ze een aantal nieuwe ideeën of eigen accenten. Behalve het gidsenplatform, het strenger toezicht op de taalwetgeving en een aantal transversale projecten voor jongeren, is de nota vooral een voortzetting van het bestaande beleid.

De realiteit van de cijfers toont echter een heel ander verhaal. De minister zegt herhaaldelijk dat hij de band tussen Brussel en Vlaanderen wil versterken, maar van die mooie woorden blijft helemaal niets overeind als ze naar de cijfers kijkt. Deze begroting is bikkelhard voor Brussel. Er wordt extra bespaard op Brussel. Los van de generieke besparing kiest de Vlaamse Regering voor vier extra besparingen specifiek op Brussel, wat volgens haar eerste ramingen volgend jaar in totaal neerkomt op ongeveer 8,6 miljoen euro. Er is namelijk de algemene kaasschaaf van 3 tot 6% op alle subsidies, die Brussel extra hard treft door de grote concentratie van gesubsidieerde organisaties. Naar schatting verliest het Brusselse werkveld voor Cultuur alleen al 3,8 miljoen euro.

Verder zijn er de vier specifieke besparingen op Brussel. Binnen de Brusselbegroting verdwijnt 660.000 euro op de werkingssubsidies, structureel en via de projectenoproep. Het zwaarst getroffen zijn Muntpunt, BRUZZ, het Huis voor Gezondheid, Brik en de subsidies voor Brede School. Het Brusselfonds wordt met een besparing van 2,9 miljoen euro ongeveer gehalveerd. Het overschot van de reeds toegekende middelen voor 2019 wordt wel toegevoegd en dat geeft nog ongeveer 1 miljoen euro aan vrije ruimte in 2020.

Dan zijn er nog de middelen voor de VGC. Vlaanderen financiert de VGC voornamelijk via de dotatie, ongeveer 27 miljoen euro, het Stedenfonds, bijna 18 miljoen euro, en de sectordecreten, 4,8 miljoen euro. Voor de Vlaamse gemeenten werden deze budgetten met een index toegevoegd aan het Gemeentefonds. Daar raakt de regering niet aan. Voor de VGC blijft de dotatie logischerwijze intact, maar het bedrag wordt nog steeds niet geïndexeerd, en dat scheelt per jaar 1 miljoen euro.

De derde en vierde specifieke besparing betreft 1 miljoen euro op het Stedenfonds en nog eens om en bij de 250.000 euro op de sectordecreten, als men rekening houdt met 6% voor de verschillende sectordecreten en 3% op Jeugd.

Als men de vergelijking maakt met de Vlaamse gemeenten en zeker met de Brusselse Rand, dan komt Brussel er bijzonder bekaaid vanaf in deze begroting. Er is bijvoorbeeld tot 300 miljoen euro extra voor Antwerpen door de overname van de helft van de responsabiliseringsbijdrage, 4 miljoen euro extra voor de terechte ondersteuning van de Dendergemeenten en nog eens 20 miljoen euro extra voor de Rand in het Randfonds. De regering geeft de Vlaamse gemeenten dus een bonus maar maakt de duidelijke keuze om broodnodig budget uit Brussel weg te trekken. De minister snoeit dan ook nog eens hard in zijn eigen middelen.

Hannelore Goeman wil concrete vragen stellen over hoe de minister denkt zijn ambities voor Brussel te kunnen realiseren in een klimaat van besparingen. Zij start met de besparing van 3 tot 6 procent op alle subsidies en wat dat betekent voor een resem Brusselse organisaties. Brusselse organisaties hebben de voorbije jaren meer dan een vierde van de projectsubsidies Kunsten gekregen. Dat bewijst dat Brussel een ongelooflijk bruisende culturele scène heeft, waar veel jonge kunstenaars hun eerste stappen zetten en waar een aantal gevestigde waarden met een internationale uitstraling zijn. Die twee zijn duidelijk aan elkaar gelinkt. Hoe denkt de minister die dynamiek en creativiteit waar Brussel internationaal om wordt geroemd, te kunnen houden wanneer de projectsubsidies vanuit Vlaanderen worden gedecimeerd?

Volgens een ruwe schatting van Hannelore Goeman zou de besparing van 6% voor Brussel een verlies van ongeveer 1,3 miljoen euro voor structurele subsidies uit het Kunstendecreet en 1,4 miljoen uit de projectenpot betekenen. Voor het sociaal-cultureel werk is er 672.000 euro minder. Voor enkele lokale en regionale partners is dat bijvoorbeeld: min 20.000 euro voor JES, min 19.000 euro voor het ABC-huis, min 30.000 euro voor Groep INTRO. Ook Scouts en Chiro moeten 6% op hun subsidies inleveren. Zij leveren zeer goed werk en worden nu financieel gestraft. Dit zal de werking in gevaar brengen en in het slechtste geval een aantal jobs.

De specifieke Brusselbegroting valt rechtstreeks onder de bevoegdheid van minister Benjamin Dalle en voorziet in broodnodige subsidies voor werking en infrastructuur, zowel onder 'Initiatieven en investeringen voor het Brusselbeleid' als het Brusselfonds. Hannelore Goeman kijkt eerst naar de initiatieven en investeringen voor een gecoördineerd Brusselbeleid waarmee enkele organisaties nominaal gesubsidieerd worden, structureel, en dan naar de pot voor Brusselse projecten. Ook daarop is er een eerste besparing van 6% op een totaalbudget van meer dan 12 miljoen euro, of ongeveer 753.000 euro. Daar voegt de minister 264.000 euro aan toe, een bedrag dat overkomt uit het Brusselfonds, specifiek voor de subsidielij 'Projecten voor Brussel'. Dat blijft een nettobesparing op deze post van 489.000 euro. Voor de nominatimparters geeft dat een bijzonder pijnlijk plaatje. Enkele voorbeelden: min 27.000 euro voor het Huis voor Gezondheid, min 45.000 euro voor Brede School, min 111.000 euro voor Brik en min 377.000 euro voor BRUZZ. Daarbij zegt de minister dat hij wil investeren in zijn structurele partners. Die investering heeft volgens Hannelore Goeman heel veel weg van een besparing.

Daarenboven wil de minister de partners nog taken bij geven voor minder budget. Van BRUZZ verwacht de minister dat ze blijven inspelen op het veranderend mediagebruik en nog meer werk maken van expertiseverwerving, opleiding en vorming, maar er komt geen boter bij de vis. Naast de besparing moet BRUZZ na een controle voortaan btw betalen op de facturen die binnenkomen. Dat is opnieuw een meerkost van 6 tot 21% die elders zal moeten worden bespaard. Bij BRUZZ bekijkt men nu hoe men die gigantische aderlating kan opvangen: beperking van de ploegen, van het aantal freelancers en van het aantal pagina's in het magazine. Hannelore Goeman vreest dat het bedrag zo groot is dat men geen andere keuze zal hebben dan een aantal mensen te laten gaan. Als dat niet zo is, hoort zij dat graag van de minister. Zij vraagt hoe de minister denkt dat Brik, die volgens hem een cruciale rol speelt in het promoten van Brussel als kennisstad, een besparing van 100.000 euro kan opvangen. Wat moeten ze minder doen, welk project moeten ze schrappen? Of moeten daar ook mensen vertrekken?

Het parlementslid heeft enkele inhoudelijke vragen over de plannen van de minister met de structurele partners. In de tekst is er sprake van een driepartijenovereenkomst. Over welke organisaties gaat dat? Heeft de minister daar al overleg over kunnen plegen met de VGC? Is het de bedoeling dat de doelstellingen in die overeenkomst onderling worden vastgelegd?

Hannelore Goeman leest dat de minister wil werken aan een transversaal beleid om de maatschappelijke impact van het Vlaams Brusselbeleid op het vlak van armoede en gelijke kansen te vergroten. Hij verwacht van de structurele partners op het vlak van welzijn en gezondheid verwacht dat ze specifieke oplossingen formuleren voor de Brusselse uitdagingen. Dat klinkt zeer goed, maar tegelijkertijd zaagt de minister financieel de poten onder de stoel weg bij een aantal cruciale partners. Moeten die dan tijd toveren om hun rol te blijven spelen? Zij vindt het wel bijzonder positief dat de minister overleg wil organiseren in het complexe Brusselse zorglandschap en zoveel mogelijk op maat van Brussel wil werken. Zij vraagt de minister wel om de Nederlandstalige organisaties niet op te sluiten in een eigen Vlaams kringetje. Overleg moet sowieso gebeuren over de grenzen van de

gemeenschappen heen zodat iedereen zijn aanbod zoveel mogelijk op dat van de anderen kan afstemmen, telkens met respect voor de tweetaligheid van Brussel.

De minister wil dat de Vlaamse sociale bescherming integraal wordt aangeboden in Brussel. In de realiteit gaat het aantal aangesloten Brusselaars jaar na jaar achteruit. De ervaring leert ondertussen dat ook informatiecampagnes die opnieuw worden aangekondigd, daar weinig aan veranderen. De spreker vraagt de minister om te overleggen met Brussel om aan de Vlaamse zorginstellingen in Brussel een uitzondering te geven op het nieuwe systeem van persoonsvolgende financiering. Zij vreest dat de Brusselaars zonder Vlaamse sociale bescherming anders in de toekomst geen toegang meer zullen hebben tot die Vlaamse erkende instellingen. Bovendien komt de rendabiliteit van de Vlaamse erkende instellingen in gevaar. Zij hoopt een uitgestoken hand te kunnen zien in het feit dat de minister schrijft dat hij de impact van de persoonsvolgende financiering op het welzijnsaanbod in Brussel zal evalueren.

De pot projectsubsidies kreeg in 2019 een budget van 1,7 tot 1,8 miljoen euro. Daarmee wordt recurrent een reeks initiatieven gesubsidieerd, zoals Boterhammen in het Park, Museum Night Fever, Brussels Academy en SuperVliegSuperMouche, naast een hele reeks projectsubsidies beperkt in de tijd, een soort van impulssubsidies. Ook hier gaat er sowieso 6 procent af, maar dat wordt deels gecompenseerd door de transfer uit het Brusselfonds. Zullen al die recurrente projecten ook 6 procent moeten besparen of zal de minister er een aantal schrappen? Welke lopende impulsprojecten kunnen in de toekomst nog rekenen op de steun van de minister? Wil de minister de 264.000 euro die hij transfereert integraal gebruiken om zelf nieuwe initiatieven te kunnen steunen? Hannelore Goeman stelt voor om dat geld te gebruiken om de besparing van 6 procent op al die goede recurrente initiatieven te vermijden.

Muntpunt en het Huis van het Nederlands moeten ook 6 procent inleveren op hun subsidie vanuit het Brusselbudget. Dat is respectievelijk goed voor 152.000 euro en 24.000 euro. Hannelore Goeman vindt dat heel vreemd voor een regering die van het versterken van het Nederlands een van haar speerpunten maakt en zeker in het licht van de opmerking in de beleidsnota over de naleving van de taalwetgeving in Brussel. De minister bewierookte in de plenaire vergadering al het project van het Huis van het Nederlands om Brusselse gemeenten te ondersteunen bij het opkrikken van de tweetaligheid van hun personeel en wil het zelfs uitbreiden, terwijl hij goed weet dat dit vandaag volledig door de VGC wordt gefinancierd. Volgens bespaart de minister vanuit Vlaanderen in plaats van extra te investeren in het Huis van het Nederlands. Dat vindt de spreker onbegrijpelijk.

Ze vraagt ook uitleg bij het voornemen om een Nederlandsclausule in te voeren in elke subsidieovereenkomst. Uiteraard moet het Nederlands de voertaal zijn in organisaties die door de Vlaamse overheid worden gesubsidieerd. Maar als organisaties, en zeker in Brussel, niet met een minimum aan flexibiliteit mogen omgaan met taal, dan zijn morgen heel wat initiatieven hun publiek kwijt. Dat publiek bestaat volgens haar uit mensen die in veel gevallen Nederlands willen leren, die op zoek zijn naar oefenkansen maar die af en toe extra uitleg moeten kunnen krijgen in een andere taal. Dat zal de minister toch niet verbieden?

Ook Muntpunt moet inleveren, ondanks alle lof die het krijgt in de nota. De organisatie krijgt een aantal nieuwe taken zoals de uitbouw van het geïntegreerd communicatieplatform voor gidsenorganisaties in Brussel en het nog meer trekken van de 'expat community'. Dat zijn zeer goede initiatieven maar het betekent wel meer werk en minder geld. Dat is niet correct. Zij hoopt dat men de 150.000 euro zal kunnen opvangen zonder dat er mensen moeten vertrekken.

In het Brusselfonds wordt serieus het mes gezet. Het fonds wordt traditioneel vooral gebruikt om nieuwe investeringen te financieren. In de begroting van 2019 had het fonds nog ongeveer 5,9 miljoen euro. Daar wordt nu 2,9 miljoen euro uit gehaald: 2,5 miljoen euro punctuele besparing, de transfer naar 'Initiatieven en Investerings voor een gecoördineerd Brusselbeleid', 88.000 euro, de niet-indexering, en de kaasschaaf van 6 procent, 138.000 euro. Er blijft dus nog ongeveer 2,9 miljoen euro over. Er is dus zo goed als geen vrije ruimte over op termijn. Er zijn immers voor 2,4 miljoen euro vaste kosten voor Muntpunt, recurrente uitbatingskosten voor Muntpunt, recurrente kosten voor het gebouwenbeheer van het Huis van het Nederlands, samen goed voor 2,8 miljoen euro. Dat komt ongeveer overeen met het hele bedrag dat overblijft na de punctuele besparing. Historisch worden er ook nog een aantal subsidies uitgekeerd op deze post. In 2018 was er 50.000 euro voor Citizenne en 240.000 euro voor drie kunsteninstellingen die uit de boot vielen bij de vorige Kunstendecreteronde en die vorig minister Sven Gatz heeft opgepikt via het Brusselfonds: VK Concerts, iMal en BBOT. De bedoeling was om deze te blijven financieren tot de volgende ronde. In 2018 was er ook nog eens 500.000 euro voor Kanal, 180.000 euro voor Brussels Art Institute en 2,3 miljoen euro voor een aantal niet-recurrente subsidies, onder andere voor infrastructuurprojecten zoals Cosmos, LD3 en de Overmolen en voor de renovatie van het Huis van het Nederlands.

De minister zegt nu dat hij het overschot van 2019, goed voor 1,6 miljoen euro, zal overdragen. Dat budget aan vrije ruimte is niet gigantisch maar toch iets. Wat gaat de minister daarmee doen? Het lid hoopt dat Citizenne, iMal en BBOT op ondersteuning kunnen blijven rekenen tot de nieuwe ronde van het Kunstendecreet. Maar wat vanaf 2021? Zal hij daarna het fonds opnieuw vullen? Als de minister er elk jaar 2,9 miljoen euro uit haalt, gaat het over een besparing van meer dan 10 miljoen euro, terwijl de noden groot zijn. Ook de infrastructuurnoden in het dko zijn zeer groot en worden geraamd op 20 miljoen euro. Dat is een project dat absoluut door het Brusselfonds kan worden gesubsidieerd. De spreekster zou het betreuren als het dko nu weer uit de boot zou vallen.

Hannelore Goeman komt tot de vierde besparingslijn: het Stedenfonds. Ook zij vindt het eigenaardig dat men eerst te horen krijgt dat de groeivoet behouden blijft, maar dat later wordt gezegd dat er een generieke besparing van 6 procent komt waardoor de basissubsidie van de VGC uit het Stedenfonds eigenlijk 1 miljoen euro minder bedraagt.

Wat betreft de besparingen op de lokale sectordecreten, gaat het over een verlies voor de VGC van om en bij de 250.000 euro. Daar komt naar schatting nog 162.000 euro verlies bij voor de gemeenten voor de cultuurbeleidscoördinatoren en de lokale bibliotheken. Hannelore Goeman vraagt zich af of deze regering, alle beloften in de beleidsnota ten spijt, de Brusselnorm wel zal halen. Voor welzijn is er een historische achterstand en er zijn geen bewijzen dat die deze legislatuur zullen worden weggewerkt. Met al die besparingen op cultuur, vreest zij dat de minister ook op dat domein de Brusselnorm niet meer zal halen. Kan de minister dit bevestigen of weerleggen?

Er staan ook een aantal aanzetten tot investering in de beleidsnota. Het parlementslid is heel blij dat de Vlaamse Regering blijft investeren in onderwijscapaciteit, zowel in Brussel als in de Rand. Over de cijfers wordt heel manipulatieve berichtgeving verspreid maar eigenlijk gaan er op dit moment meer kinderen die gedomicilieerd zijn in de Rand, naar school in Brussel dan er Brusselse kinderen naar school gaan in de Rand. Laat de regering gewoon haar verantwoordelijkheid nemen, zowel in Brussel als in de Rand, en er geen trade-off van maken.

Hannelore Goeman is blij met de investeringen in het Kaaitheater. De Vlaamse Regering wil aan de slag gaan met het Amerikaans Theater, al lijkt niet iedereen

daar enthousiast over. Staat de minister daar nog steeds achter? Of heeft hij oren naar een vraag van een deel van de cultuursector om dat project te schrappen zodat er niet in de projectmiddelen moet worden geschrapt? Over de plannen voor een Vlaams topsportdomein in Brussel maakt het lid zich zorgen. Uit een studie kwamen Reyers en Abattoir als beste opties naar voren. De minister schrijft in zijn nota dat hij zal bekijken of dit nog kan worden gerealiseerd. Dat klinkt niet zo goed. Blijft het de intentie van de minister om dat te realiseren? Zijn er deze legislatuur middelen voor? De nood is alleszins hoog.

Het parlementslid wil een suggestie doen rond sport. De infrastructurele oproepen voor bovenlokale sportinfrastructuur zijn een voorbeeld van hoe Vlaamse subsidievoorwaarden vaak haaks staan op de Brusselse realiteit. Zij vindt het een zeer goede zaak dat ook de VGC een beroep kan doen op die subsidies. Maar als de schaal en de voorwaarden zeer hoog gegrepen zijn, dan kan de VGC daar in de constitutionele context vaak moeilijk aan voldoen. Het zou volgens het lid beter zijn om die middelen rechtstreeks aan de VGC toe te kennen zodat die met zeer goede kennis van het terrein de middelen kan bundelen en inzetten. Zo zijn er tal van domeinen waar een eerlijke Brusseltoets zou leren dat de VGC eigenlijk in haar regierol in Brussel moet worden versterkt. Zij hoopt dat de minister dat bedoelt met een functionele Brusseltoets.

Tot slot behandelt Hannelore Goeman de relatie tussen Vlaanderen en de VGC. Wat betekenen de woorden van de minister over een duurzaam en constructief partnerschap tussen Vlaanderen en Brussel als de Vlaamse Gemeenschap steeds minder investeert in die relatie? Zij hoopt dat de minister niet van de VGC verwacht dat die de besparingen van de Vlaamse Gemeenschap gaat compenseren, want dat is onmogelijk. Hoe zit het nu eigenlijk met het Brusseldecreet? Komt er deze legislatuur een Brusseldecreet dat de autonomie van de VGC respecteert? Niet met extra voorwaarden, want die bestaan ook niet voor de Vlaamse gemeenten. Komt er een indexatie van de dotatie?

Hannelore Goeman concludeert dat de minister haar teleur stelt. Hij wil een ambassadeur zijn voor Brussel maar hij heeft zijn werk niet goed gedaan. Er worden miljoenen euro's bespaard op Brussel, terwijl de Vlaamse gemeenten en de Rand wel kunnen rekenen op extra geld. Vooral de cultuur- en de sociale sector in Brussel staan voor zware tijden. Daar had de minister meer het verschil moeten maken. Ze had verwacht dat hij meer zou vechten voor zijn stad.

2.1.3. *Uiteenzetting van Annabel Tavernier*

Ook *Annabel Tavernier* is verheugd dat de raadsleden van de VGC ingegaan zijn op de uitnodiging geïnitieerd door haar fractie. Namens de N-VA-fractie feliciteert de spreekster de minister en de administratie met de beleidsnota, die op korte termijn opgesteld werd. De beleidsnota draagt de titel 'een sterke band tussen Vlaanderen en Brussel'. Dat is ook de algemene toon doorheen de nota. Dat stemt de N-VA gelukkig.

Volgens *Annabel Tavernier* is een sterke band voor de Brusselse Vlamingen de garantie dat de Nederlandse taal en Vlaamse cultuur in de stad geworteld blijven. Die sterke band laat de Vlaamse Gemeenschap toe om Brussel als haar hoofdstad te blijven beschouwen.

Vijf jaar geleden, in de beleidsnota van voormalig minister Sven Gatz, lag de klemtoon veel minder op het Vlaamse karakter. Volgens *Annabel Tavernier* benadrukt minister Benjamin Dalle duidelijk dat Brussel en Vlaanderen meer dan ooit met elkaar verbonden blijven, terwijl die connectie met Vlaanderen bij voormalig minister Sven Gatz veeleer afwezig was. Het Vlaamse karakter van Brussel wordt al te vaak in de vergeethoek geduwd. Het is dus een goede zaak dat minister

Benjamin Dalle duidelijk een andere keuze maakt. Deze Vlaamse Regering omarmt Brussel en laat haar hoofdstad niet los.

Een duurzame, sterke band is volgens Annabel Tavernier slechts mogelijk wanneer dat in twee richtingen werkt. In de beleidsnota noemt de minister de Vlaamse Gemeenschapscommissie herhaaldelijk een prioritaire partner, waarmee hij constructief wil samenwerken. Omgekeerd echter, in het bestuursakkoord van de VGC, ontbreekt die erkenning en dat engagement compleet. Het bestuursakkoord is zeer sterk gefocust op het eigen beleid, zonder duidelijke verwijzing naar de rol van Vlaanderen of de Vlaamse Gemeenschap. Nochtans is het aanbieden van Vlaamse gemeenschapsdiensten in Brussel de kerntaak van de VGC.

De N-VA-fractie is opgetogen dat het versterken van de positie van het Nederlands in de hoofdstad prominente aandacht krijgt in de beleidsnota van de minister. Ze vindt dat heel terecht: het Nederlands geeft de Vlaamse Gemeenschap gestalte en verbindt iedereen. Toch merkt Annabel Tavernier dat de minister tegelijkertijd een grote nadruk legt op meertaligheid. Brussel is een kosmopolitische, meertalige grootstad, een realiteit waarvoor men niet blind mag zijn. Ze vindt het zelfs een troef op vele vlakken. Maar die meertaligheid is nog steeds gesitueerd in een officieel tweetalig kader Nederlands-Frans, en niet andersom. Dat moet goed in het achterhoofd gehouden worden. Een goede kennis van het Nederlands en het Frans geeft nog altijd toegang tot een job en is een hefboom voor sociale mobiliteit. Dat is geen verhaal tegen andere talen maar wel een verhaal dat mensen maatschappelijk vooruithelpt. Ze vindt dat er daarom sterk moet worden ingezet op het tweetalige karakter.

Ook de Brusselse Gewestregering heeft de mond vol van meertaligheid. Deze regering heeft zelfs een minister van Meertaligheid in het leven geroepen, een functie die werd toebedeeld aan Sven Gatz. Hij wil nu de meertaligheid in onder andere het onderwijs promoten. Annabel Tavernier vraagt zich af wat daar precies mee bedoeld wordt. Heeft minister Benjamin Dalle reeds samengezeten met minister Gatz omtrent die promotie van meertaligheid? Wat voor soort project is dat eigenlijk?

De minister engageert zich in zijn beleidsnota expliciet om de correcte naleving van de taalwetgeving te bepleiten, al mocht de formulering wat haar betreft wat forser. In de praktijk zijn inbreuken tegen de taalwetgeving nog steeds schering en inslag. Zo was er kort geleden nog het verhaal van ouders die aan het loket in Brussel-Stad niet terechtkonden voor de aangifte van de geboorte van hun zoontje, ook al hadden ze op voorhand een afspraak in het Nederlands geboekt. Het ging zelfs zo ver dat de bedienden de lettercombinatie 'ij' niet erkenden. Dat er ernstige problemen zijn met de eerbiediging van de taalwetgeving, vindt ze dus overduidelijk. De vraag is hoe dit opgelost kan worden. De naleving van de taalwetgeving vereist het engagement van alle betrokken overheden, diensten en personen. Annabel Tavernier hoopt dan ook dat de minister daar een actieve, mediërende rol in zal spelen.

Het lid meent dat er in het huidige budgettaire kader bespaard moet worden om de rekeningen te doen kloppen. De Vlaamse Regering heeft er bewust voor gekozen om de schulden niet door te schuiven naar de volgende generatie. De N-VA-fractie is van mening dat het beleidsveld Brussel, net als alle andere beleidsdomeinen, mee solidair moet zijn. Er mag echter niet vergeten worden dat wat Vlaanderen investeert in Brussel veel meer is dan alleen het budget voor het beleidsveld Brussel. Grote financieringsstromen van Vlaanderen naar Brussel zijn bijvoorbeeld te zien in de beleidsdomeinen Onderwijs en Welzijn.

Annabel Tavernier heeft een specifieke vraag over de begroting. Ze leest dat er middelen worden verschoven van het Brusselfonds om de subsidielijn 'Projecten

voor Brussel' te versterken. Wat is de reden voor die verschuiving? Ze neemt aan dat deze beslissing geen puur technische redenen heeft, omdat dit anders gewoon via het Brusselfonds kon blijven verlopen.

In de Vlaamse Regering zijn heel wat ministers ook een beetje minister voor Brussel, vindt Annabel Tavernier. De ministers met gemeenschapsbevoegdheden hebben de verantwoordelijkheid om oog te hebben voor de specifieke Brusselse context en een coherent Brusselbeleid te voeren. De Brusselnorm en Brusseltoets vormen daarbij nuttige instrumenten. Minister Benjamin Dalle heeft als minister van Brussel de verantwoordelijkheid om daar als ambassadeur voor Brussel streng over te waken binnen de Vlaamse Regering. De N-VA-fractie zal op haar beurt dezelfde taak opnemen op het parlementaire niveau. Annabel Tavernier zal samen met Karl Vanlouwe binnen de verschillende commissies voor de nodige Brusselreflex zorgen. Vorige week kon ze bij de bespreking van de beleidsnota Onderwijs van minister Ben Weyts vaststellen dat daar een duidelijk Brusselluik in zat.

De spreker heeft enkele vragen over de samenwerking met andere ministers. Op welke manier zal de minister het contact en de wisselwerking met de individuele vakministers precies vormgeven? Hoe wil de minister cohesie met hun beleid tot stand brengen? Hoe ziet de minister de samenwerking en cohesie met de eigen beleidsvelden Jeugd en Media?

In het verlengde van deze vragen wil Annabel Tavernier graag polsen naar de zwaartepunten van het beleid van minister Benjamin Dalle de volgende vijf jaar. Het Brusselbeleid gaat zeer breed, vindt ze. Focus lijkt haar geboden. De middelen zijn beperkt en zonder een duidelijke focus riskeert de minister weinig concrete vooruitgang te boeken. Op welke thema's zal de minister zich deze legislatuur concentreren?

Annabel Tavernier heeft nog enkele specifieke vragen over de beleidsnota. Wat het Nederlands betreft verneemt ze graag wat de concrete plannen van de minister zijn voor het te voeren taalpromotiebeleid voor het Nederlands. Kan de minister verduidelijken wat hij precies bedoelt met het 'verbreden van de werking van het Huis van het Nederlands' in Brussel?

Wat welzijn betreft, meer bepaald de Vlaamse sociale bescherming, verwelkomt Annabel Tavernier de ambitie van de minister om erover te waken dat de VSB in haar integraliteit aangeboden wordt in Brussel. Momenteel werkt de GGC een eigen Brusselse sociale bescherming uit. Ze vindt het nog koffiedik kijken wat de precieze impact hiervan zal zijn op de toepassing van de VSB in Brussel. De spreekster vindt het bijzonder belangrijk om erop toe te zien dat Vlaanderen zijn bevoegdheden inzake Welzijn in Brussel maximaal kan blijven uitoefenen, want Vlamingen in Brussel mogen niet minder goed af zijn dan Vlamingen elders in Vlaanderen. Zorgbehoevende Brusselse Vlamingen hebben recht op kwaliteitsvolle Nederlandstalige zorg, niet in het minst ouderenzorg. Hier ziet ze voor de minister een gewichtige taak weggelegd. Ook het plan van de minister om Brusselaars in de promotiecampagne te stimuleren om zich bij de VSB aan te sluiten, vindt ze welgekomen. Het aantal Brusselaars dat aangesloten is bij de VSB in Brussel, daalt gestaag. Hoe zal de minister de Brusselaar in de toekomst precies proberen te bereiken, zodat het aantal aangesloten leden bij de VSB in Brussel opnieuw in stijgende lijn gaat? Zijn er al concrete plannen voor een promotiecampagne en wanneer gaat die van start?

Wat onderwijs betreft, vindt Annabel Tavernier dat het voorzien van voldoende capaciteit in Brussel een grote uitdaging is en blijft, die voldoende aandacht en investeringen verdient. Door middel van accurate capaciteitsmonitoring houdt Vlaanderen de vinger aan de pols. Zo kondigde minister voor Onderwijs, Ben Weyts, twee weken eerder aan dat de regering tegen 2022 4,5 miljoen euro zal

investeren in extra schoolplaatsen in Brussel. Ze is zeer blij dat de minister in zijn beleidsnota benadrukt dat Vlaanderen van de Franse Gemeenschap een evenredige inspanning verwacht. De minister duidt daarmee op een belangrijk punt, namelijk dat het onderwijs in Brussel een gedeelde verantwoordelijkheid is van de Vlaamse en de Franse Gemeenschap. Het Vlaamse en het Franse onderwijs in Brussel zijn communicerende vaten. Voldoende communicatie en afstemming vindt ze dan ook cruciaal. Zal de minister hierover in overleg gaan met zijn collega uit de Franse Gemeenschapsregering, bevoegd voor het onderwijs? Is de minister van plan om op systematische basis in overleg te treden? De minister zei dat hij samen met de Franse Gemeenschap in Brussel meer uitwisselingen tussen taal- en andere leraren van beide onderwijssystemen wou organiseren. Annabel Tavernier verwelkomt deze maatregel ten zeerste. In Brussel kunnen leerkrachten overigens uitgewisseld worden zonder veel tijdrovende verplaatsingen of logistieke problemen. Hoe zal hij deze uitwisselingen onder de aandacht brengen? Zal hij in overleg treden met zijn collega, de minister van Onderwijs van de Franse Gemeenschap, om zijn plannen te bespreken? In het verleden waren er reeds initiatieven om uitwisselingen van leerkrachten tussen de gemeenschappen tot stand te brengen. Deze initiatieven konden echter op weinig succes rekenen. Weet de minister waarom dat in het verleden niet gelukt is? Wat waren en zijn de knelpunten die een uitwisseling van leerkrachten tussen de gemeenschappen in de weg staan?

Met betrekking tot inburgering, verwijst de minister in zijn beleidsnota naar de uitvoering van het samenwerkingsakkoord rond de verplichte inburgering, iets dat momenteel op de helling staat. Het verplichte karakter van de inburgeringstrajecten zou normalerwijze ingaan op 1 januari 2020, maar deze deadline blijft dode letter omdat de gemeenten er nog niet klaar voor zijn. Ondertussen blijft een nieuwe deadline uit en pleit Brussels minister Maron voor een eengemaakt Brussels traject, volledig los van de huidige opgezette structuur en tegen de geest van het samenwerkingsakkoord in. Hoe zal minister Benjamin Dalle, samen met zijn collega bevoegd voor de inburgering, die effectieve invoering van de inburgeringsverplichting in Brussel verder opvolgen? Welk standpunt zal hij innemen op de volgende vergadering van het Verenigd College van de GGC aangaande dit onderwerp?

Annabel Tavernier heeft nog een opmerking over cultuur. In zijn beleidsnota en begrotingstoelichting besteedt de minister bijzondere aandacht aan het Vlaams-Afrikaans Huis Kuumba. Dat is de enige culturele vzw die in het bijzonder vermeld wordt. Heeft dat een bepaalde reden? Vanwaar deze nadruk?

Ten slotte benadrukt het lid dat de minister de komende vijf jaar in de N-VA een gedreven bondgenoot zal vinden om verder te bouwen aan een positieve band tussen Vlaanderen en Brussel.

2.1.4. Uiteenzetting van Karl Vanlouwe

Karl Vanlouwe verheugt zich over het positieve beleid ten aanzien van Brussel in het regeerakkoord, in deze beleidsnota en ongetwijfeld ook in de volgende beleidsbrieven van de minister. Hij vindt ook dat de minister bijzonder correct, open en transparant is geweest met betrekking tot de begroting en zal dan ook niet dieper ingaan op de cijfers. Uit de investeringen die opgesomd worden in de beleidsnota, blijkt dat Vlaanderen blijvend investeert in Brussel. Dit open, transparant en correct begrotingsbeleid vindt hij in schril contrast staan met het beleid van het Brusselse Hoofdstedelijke Gewest. Van het Brussels Parlement mocht de regering 560 miljoen euro lenen, waarvan 204 miljoen euro voor het afbetalen van leningen die op hun vervaldag waren gekomen. Netto kwam het begrote tekort daarmee op 961 miljoen euro. Dat was de kritiek die het Rekenhof had gegeven op de begroting 2018. Over de nieuwe begroting wordt gezegd dat die een evenwicht bereikt, maar *Karl Vanlouwe* wijst op het gebruik van bepaalde begrotingstechnieken, waarmee

zogezegd investeringen buiten de begroting gehouden worden, terwijl in werkelijkheid fundamentele onderhoudswerken buiten de begroting gehouden worden. Nu al wordt aangekondigd dat 600 miljoen euro voor de tunnels buiten de begroting gehouden wordt. Hij stelt vast dat het Brusselse Hoofdstedelijke Gewest begrotingstechnieken toepast die niet door het Rekenhof worden geprüimd. Hij hoopt dat de minister daar de nodige kritiek op zal leveren.

In de toelichting spreekt de minister heel uitvoerig over de samenwerking met de VGC. Het lid is verheugd dat de collega's van de VGC-Raad aanwezig zijn. In de nota leest hij: "De VGC is onze partner in Brussel." Het is inderdaad een lokaal, ondergeschikt bestuur, dat toch wel de preferentiële partner blijft voor Vlaanderen in Brussel. Als er samengewerkt wordt, moet men met twee zijn. In dit regeerakkoord is er een heel hoofdstuk gewijd aan de samenwerking met de VGC. De minister is al naar het College van de VGC geweest.

Karl Vanlouwe stelt vast dat er in het bestuursakkoord van de VGC niet zoveel gesproken wordt over samenwerking met de Vlaamse Gemeenschap, toch wel een belangrijke sponsor van de VGC, terwijl daar in het vorige bestuursakkoord nog een heel hoofdstuk aan gewijd was. Bepaalde citaten uit het bestuursakkoord van de VGC zeggen letterlijk: "De VGC vraagt de Vlaamse Gemeenschap om in te zetten op bijkomende capaciteit." Als hij kijkt naar wat er bijvoorbeeld gebeurd is in Sint-Agatha-Berchem, lijkt de lokale samenwerking met de gemeente hem problematischer dan de samenwerking met Vlaanderen. Nog enkele citaten: "Wij sporen de Vlaamse Gemeenschap aan om de investeringen in het Nederlandstalig onderwijs in Brussel verder uit te breiden"; "Beide gemeenschappen moeten in Brussel beter samenwerken"; "Wij ijveren bij de Vlaamse Gemeenschap voor bijkomende middelen" enzovoort. Het is bijna een bedelronde van de VGC bij Vlaanderen. Het zijn partners die moeten samenwerken, ze moeten niet met opgestoken hand staan. Er moet samengezeten worden om te bekijken waar er effectief geïnvesteerd kan worden. Op dat vlak denkt hij dat het de vorige legislatuur misgelopen is: Vlaanderen wilde een duidelijk afsprakenkader. Goede afspraken maken goede vrienden. Dat is waar hij nog steeds voor ijvert en iets wat volgens hem ook blijkt uit deze beleidsnota.

In het VGC-bestuursakkoord staat: "Zij zullen onderzoeken samen met de gemeenten en de Franstalige Gemeenschap hoe de Nederlandstalige bibliotheken verder kunnen groeien." Hoe zit dat nu eigenlijk? Vlaanderen betaalt jaarlijks per gemeente ongeveer 50.000 euro voor de Nederlandstalige bibliotheken in Brussel. Daarmee wordt een personeelslid betaald, omdat de lokale besturen zelf geen personeel ter beschikking stellen. Hij vindt het erop lijken dat die samenwerking met de lokale partners – die nooit hun verplichtingen nakomen ten aanzien van de Nederlandstaligen – belangrijker gevonden wordt dan die met de Vlaamse Gemeenschap. Ook de Franse Gemeenschap lijkt een belangrijke partner om mee samen te werken. Karl Vanlouwe vindt dat de Vlaamse Gemeenschap, die zoveel doet in Brussel voor onder meer de bibliotheken, de eerste partner moet zijn om mee samen te werken.

Karl Vanlouwe ziet in de beleidsnota van de minister echt wel een vraag tot samenwerking en stelt dat de N-VA dat ook wil. De N-VA heeft het initiatief genomen om samen te vergaderen met de leden van de VGC-Raad. Mathias Vanden Borre, Cieltje Van Achter en Gilles Verstraeten hebben daarvoor gepleit in de VGC. Samenwerking is goed, op voorwaarde dat het wederzijds is. De VGC kan niet vooral vragende partij zijn en allerlei eisen stellen, en daarnaast vragen om gerust gelaten te worden.

Fouad Ahidar, voorzitter van de VGC-Raad, merkt op dat de commissieleden elke vrijdag welkom zijn.

Karl Vanlouwe repliceert dat de raadsleden ook in het Vlaams Parlement elke week welkom zijn. Hij hoopt dat de minister erin zal slagen om het tij te doen keren. Hij hoopt dat de VGC de tak niet afzaagt waarop ze zit. De spreker verdedigt Brussel, maar heeft kritiek op het Brusselse beleid, omdat hij denkt dat het in de hoofdstad beter kan en moet. Het beleid van de Vlaamse Gemeenschap in Brussel, ook al zijn er nu besparingen, is goed. Hoe ziet de minister die samenwerking tussen de Vlaamse Regering en het College van de VGC? Hoe ziet hij dat overleg? Hoe ziet hij de afstemming over dat integraal en globaal gemeenschapsbeleid? Komt er in de toekomst een afsprakenkader? Hoe ziet hij dat op politiek niveau? Zal de minister wekelijks of tweewekelijks naar het College van de VGC gaan?

Zal de minister dat ook doen ten aanzien van de GGC? Het is van belang dat de minister naar de vergaderingen van het Verenigd College van de GGC gaat. In het verleden werd de Vlaamse minister bevoegd voor Brussel nooit uitgenodigd door de GGC. Ongeveer tien jaar geleden hebben de toenmalige ministers Bert Anciaux en Pascal Smet zich daar erg aan gestoord. Ondertussen, sinds de zesde staats-hervorming, heeft de GGC heel belangrijke bijkomende bevoegdheden als de kinderbijslag. In Vlaanderen werden heel wat initiatieven genomen. *Karl Vanlouwe* betreurt het nog steeds dat de vorige minister, Sven Gatz, nooit naar het College van de GGC is geweest om het Vlaamse beleid op het vlak van kinderbijslag, de Vlaamse sociale verzekering en de Vlaamse sociale bescherming, door te trekken in Brussel. Daardoor zal er in Brussel een eigen beleid ontstaan en zullen de Brusselse Vlamingen mogelijk wat afgescheiden worden.

Karl Vanlouwe vindt het een heel goede zaak dat de minister een promotiecampagne zal voeren voor de Vlaamse sociale bescherming. In het verleden kende de Vlaamse zorgverzekering veel succes maar op een bepaald ogenblik waren er jammer genoeg minder inschrijvingen.

Kan de minister toelichten hoe hij het beleid van de Vlaamse Regering zal proberen door te trekken in het VGC-College, hoe afspraken gemaakt kunnen worden en hoe hij die dialoog ziet?

Karl Vanlouwe gaat volledig akkoord als de minister zegt dat het gemeentelijk niveau niet uit het oog verloren mag worden. De minister stelt dat de gemeentebesturen tweetalig moeten zijn en meebestuurd moeten worden door minstens één Nederlandstalige schepen. Er mag niet vergeten worden dat er extra betaald wordt voor die Vlaamse schepen. Heel wat schepenen en zelfs burgemeesters kennen amper Nederlands. Hier en daar doet men zijn best om in een vertaling te voorzien, maar een echt doorleefde tweetaligheid is er niet in Brussel. Misschien kan de minister dat nog eens aankaarten in zijn dialoog met de lokale besturen. *Karl Vanlouwe* is benieuwd naar de reactie van burgemeester Olivier Maingain of van burgemeester Clerfayt, die wel goed tweetalig is, in tegenstelling tot de dienstverlening in zijn gemeente. Het aanwervings- en bevorderingsbeleid voor het personeel blijkt er rampzalig. Telkenmale wordt de wet geschonden. De minister kan die lokale bestuurders misschien uitleggen: *dura lex sed lex*, zowel voor de burgers maar ook voor de overheden, bestuurders, uitvoerders en lokale mandatarissen.

In de tweede strategische doelstelling spreekt de minister over zijn verticale beleid, waarbij hij rechtstreeks inspeelt op de samenleving in Brussel en waarbij hij Brussel vorm wil geven als hoofdstad van Vlaanderen. De minister doet dat via verschillende kanalen, zoals het Vlaams Brusselfonds, werkingssubsidies en impulssubsidies. *Karl Vanlouwe* had graag wat meer toelichting gekregen bij de besparingen die doorgevoerd worden en over de intenties van de minister met betrekking tot het Brusselfonds, de werkingssubsidies en impulssubsidies.

De N-VA-fractie heeft vragen wanneer de minister zegt dat hij met het Vlaams Brusselfonds een hefboomfunctie wil vervullen. De minister stelt immers dat de

projecten een meerwaarde moeten hebben voor de buurt, dat aandacht besteed moet worden aan wijken met hiaten en dat het budget moet bijdragen om andere partners te helpen. Karl Vanlouwe steunt de minister daar in, maar hij hoopt wel dat het Vlaams Brusselfonds zich zal blijven inzetten voor die projecten waarvoor het oorspronkelijk bedoeld was, gericht op het versterken van de band tussen Vlaanderen en Brussel. De minister mag die doelstelling niet uit het oog verliezen.

Volgens Karl Vanlouwe zegt de minister terecht dat BRUZZ de uitgelezen media-partner is met een hart voor Brussel en een neus voor Vlaanderen. Hij hoopt wel dat iedereen met een hart voor Brussel ook een hart voor Vlaanderen heeft en zijn neus niet ophaalt voor Vlaanderen. Met de fusie van de mediapartners TV Brussel, FM Brussel en Brussel Deze Week in één vzw, de Vlaams-Brusselse Media, werd een sterk gesubsidieerde mediaspeler gecreëerd. Hij vindt het nuttig dat die crossmediale samenwerking geëvalueerd zal worden, zodat Vlaanderen als subsidiërende overheid weet op welke manier dat belastinggeld gebruikt wordt. Hoe ziet de minister die evaluatie? Gaat dit over het magazine BRUZZ, over de televisie, de radio? Kan de minister nagaan wat de kijk- en luistercijfers zijn en het aantal abonneementen? Hoeveel nummers worden er gratis verspreid in Brussel? Karl Vanlouwe denkt dat de dubbele functie van het BRUZZ-magazine – actualiteit en cultuur – ook eens onder de loep genomen mag worden. Hij neemt aan dat de minister niet alleen belang hecht aan de kwaliteitsstandaarden in de redactionele werking maar ook aan de objectiviteit en de neutraliteit van de redactie.

Karl Vanlouwe vindt het positief dat de minister blijft benadrukken dat de gesubsidieerde organisaties het Vlaams-Brussels merkenbeleid zullen toepassen. In het Brusselse straatbeeld ziet men dikwijls de 'N', het logo van de VGC. Er werd ook afgesproken tussen de Vlaamse overheid en de VGC dat de huisstijl van de Vlaamse overheid 'verbeelding werkt' gebruikt zal worden. Hij ziet dat inderdaad bij vele scholen. Kan de minister bevestigen dat ook de andere instellingen die door Vlaanderen gesubsidieerd worden – de KVS, de Beursschouwburg, het Kaaitheater, de Bronks – de afspraken zullen nakomen?

Muntpunt heeft een bijzonder mooie opdracht: de kennis en beleving van Brussel bevorderen door communicatie en promotie. In de beleidsnota staat daarover: "Vlaanderen in Brussel én Brussel in Vlaanderen promoten om de hoofdstedelijke uitstraling en aantrekkingskracht te vergroten". De spreker vindt het van belang dat heel wat socioculturele verenigingen hun weg vinden naar de hoofdstad. Tegelijkertijd denkt hij dat, in samenwerking met Brukselbinnenstebuiten, ook scholen, dagjestoeristen, bezoekers enzovoort via Muntpunt hun weg kunnen vinden naar de vele mooie plekken in de hoofdstad. Kan de minister toelichting geven over de manier waarop hij van Muntpunt niet alleen een belevingsbibliotheek wil maken voor Brusselse Vlamingen, maar ook een wegwijzer in deze stad?

De minister sprak over een drietalig onthaalbeleid voor expats. Dat is niet nieuw. Karl Vanlouwe vindt het opvallend dat expats, zowel uit Brussel als de Rand, niet alleen Brussel maar ook Vlaanderen eigenlijk te weinig kennen. Hoe ziet de minister de rol van Muntpunt om dat onthaalbeleid voor expats te ontwikkelen? Op welke manier kunnen die expats bereikt worden?

Wat 11 juli betreft – voor Karl Vanlouwe de nationale feestdag – stelt hij vast dat minister Sven Gatz gebroken heeft met het semiprivate karakter dat het feest in het verleden had. Hij denkt dat minister Benjamin Dalle dezelfde weg zal inslaan en steunt hem om er een mooi, laagdrempelig, gezellig volksfeest van te maken, met allerlei activiteiten voor zowel Brusselse Vlamingen als anderstaligen, voor iedereen die wil meefeesten.

De minister verwijst naar zijn brugfunctie met andere regeringen en lokale besturen in Brussel. Hij heeft het over het intergewestelijk overleg Brussel-Vlaanderen

met thema's als mobiliteit, ruimtelijke ordening en leefmilieu. Karl Vanlouwe heeft een concrete vraag over het vernieuwde Neo-project. In De Tijd stond dat de ontsluiting daarvan niet zou gebeuren op de ring maar op de A12, op Brussels grondgebied dus. Zo zou men proberen het vergunningenbeleid of het omgevingsbeleid van Vlaanderen te omzeilen. Nochtans zegt de Raad van State dat de alternatieven (ontsluiting via de ring) onderzocht moeten worden. Hoe ziet de minister dat intergewestelijk overleg? Zal hij bepaalde ministers samenbrengen rond concrete dossiers, zoals de optimalisering van de ring?

Aan de heer Bex zegt Karl Vanlouwe dat de optimalisering van de ring ertoe zal leiden dat er minder verkeer door Brussel zal komen. Als er een incident is op de ring, wat bijna dagelijks het geval is, zoeken mensen sluiptwegen. Vanaf de E40 zoekt men gemakkelijk een sluiptweg door Brussel. Een optimalisering van de E40 is dus in het belang van iedereen die in Brussel woont. De spreker hoopt dat de minister het initiatief kan nemen om ministers en lokale besturen samen te brengen. Hij hoopt ook dat de fietssnelwegen vanuit Vlaams-Brabant naar Brussel er aan bod komen. Zo eindigt de fietssnelweg van Asse over Zellik en Ganshoren heel abrupt. Op fietsvlak zijn er fundamentele problemen in Brussel.

Ten slotte spreekt de minister over de Brusseltoets, de Brusselreflex die iedereen moet hebben. Hij wenst daarvoor een instrumentarium te ontwikkelen om de toepasbaarheid van de Vlaamse regelgeving in Brussel na te gaan. Wat bedoelt de minister met dit instrumentarium? Hoe zal het in de praktijk toegepast worden?

2.1.5. Uiteenzetting van Jan Laeremans

Jan Laeremans is vrij nieuw in de Brusselse materie. Hij heeft zijn licht opgestoken bij Dominiek Lootens, lid van de VGC-Raad, die hier niet aanwezig kon zijn. Hij heeft enkele vragen over en kritische bedenkingen bij de beleidsnota.

Op blz. 12 van de beleidsnota staat: "Deze 182 nationaliteiten (...) leven redelijk harmonieus samen, en dat siert Brussel." Waarom hangt de minister toch altijd zo'n eenzijdig positief beeld op van de toestand in de stad, dat de werkelijkheid verbloemt?

Op blz. 13 stelt de minister dat de positie van het Nederlands versterkt is, want het wordt meer en meer gebruikt. Ook het Vlaams Belang verheugt zich daarover, maar stelt dat het vooral een kwestie van kwantiteit is. Uit Taalbarometer 4 blijkt namelijk dat de goede kennis van het Nederlands erop achteruit gegaan is: "De kennis van het Nederlands daalt systematisch en is over de periode gehalveerd. Hierbij speelt zowel de interne als externe migratie een rol, maar het is vooral bij de Belgen die van huis uit niet Nederlandstalig zijn, en onderwijs liepen in het Franstalig onderwijs, dat de kennis significant daalt." Het verbaast Jan Laeremans dat de minister dat allemaal onvermeld laat. Hoe zal de minister dat verhelpen?

De VGC heeft 22 gemeenschapscentra onder zich, die volgens Jan Laeremans toch bedoeld waren als ankerpunten voor de Vlamingen in Brussel. Hij stelt echter vast dat die centra zich vaak meer interesseren voor diversiteit en andere culturen dan voor de Brusselse Vlamingen zelf. Men kan er helaas ook niet altijd terecht in het Nederlands. Zo was er bijvoorbeeld in Jette een taalproject opgestart in de cafetaria om Nederlands te oefenen, maar in de praktijk bleek dat een Babelse spraakverwarring. Aan de toog sprak men blijkbaar helemaal geen Nederlands. Dan is het niet meer dan begrijpelijk dat Vlamingen het centrum ontgoocheld de rug toekeren. Hoe zal de minister dat soort toestanden ongedaan maken?

De minister zegt dat hij de Nederlandstalige voorzieningen wil versterken. Het Vlaams Belang vraagt zich af hoe deze ambitie te rijmen valt met de 6 procent minder middelen.

Op blz. 16 staat: "Daarbij wordt met een vernieuwende blik naar de veranderende stadspopulatie gekeken en programmatorische en sectorale vermenging gepromoot." Wat bedoelt de minister daar juist mee?

Op blz. 17 staat iets over "de sterke dualisering van de levensomstandigheden van de Brusselse jeugd". Wat bedoelt de minister daar mee?

Op blz. 19 staat dat de minister een nieuwe beheersovereenkomst wil sluiten met BRUZZ. Jan Laeremans had graag wat cijfers gezien over de impact van BRUZZ. Welk bereik heeft dat bij de Brusselse Vlamingen? Hij heeft namelijk de indruk dat er op de website en sociale media relatief weinig reacties binnenkomen.

Op blz. 20 heeft de minister het over Brik. In het VGC-regeerakkoord staat echter geen woord over de Nederlandstalige studentenpopulatie, hoewel de minister terecht zegt dat dat een belangrijke factor is. Zal de minister dat met de VGC bespreken?

Op blz. 21 vermeldt de minister een aantal 'uitdagingen' als kansarmoede, superdiversiteit en sociale ongelijkheid. Jan Laeremans vraagt zich af waarom bijvoorbeeld criminaliteit daar niet tussen staat. Is dat fenomeen misschien verwaarloosbaar volgens de minister?

Jan Laeremans constateert dat de Brusselse Regering de voorbije jaren nooit iets gedaan heeft aan de taalwetgeving. Alle onwettelijke benoemingen – wegens gebrek aan kennis van het Nederlands – liet men er kritiekloos passeren. Uit het Taalrapport 2018 van de Brusselse vicegouverneur blijkt dat opnieuw meer dan 95,5 procent van alle contractuele aanwervingen van Franstaligen bij Brusselse OCMW's in strijd is met de Taalwet. Jan Laeremans vindt dat de eerste verantwoordelijkheid daarvoor bij de gemeentebesturen ligt. Zij kunnen echter alleen illegaal benoemen omdat ze zich gedekt weten door de toezichthoudende Brusselse Regering en het Verenigde College van de GGC. Noch de Brusselse Regering, noch het Verenigd College van de GGC hebben in 2018 ook maar één schorsing van de vicegouverneur omgezet in een vernietiging. Regeringen kunnen toch niet zomaar beslissen om wetten niet na te leven of bewuste overtredingen niet te bestraffen omdat hen dat politiek zo uitkomt? Daar wordt in de omgevingsanalyse van de minister jammer genoeg geen melding van gemaakt, hoewel er toch genoeg cijfers over bestaan. Hoe zal de minister deze intentie dan hard maken?

Op blz. 25 gaat het over het gezondheidsbeleid. In Brussel zijn er vijf huisartsenposten: in Brussel, Schaarbeek, Etterbeek, Vorst en Molenbeek. Ook daar blijkt de Taalwet vaak niet gerespecteerd te worden. Herhaaldelijk werd vastgesteld dat men bijvoorbeeld op de post van Molenbeek niet altijd Nederlands begrijpt en dat mensen gewoon doorverwezen worden naar Brussel. Wil de minister daar iets aan doen?

Op blz. 25 gaat het over het onderwijs en de voorrangregel van 65 procent voor de Nederlandstaligen. Onlangs werd het decreet echter bij hoogdringendheid bijgewerkt omdat het technisch niet haalbaar zou zijn om de nieuwe regels te implementeren. Zal dat dan ook volgend schooljaar niet het geval zijn? In de VGC heeft Brussels parlementslid Dominiek Lootens onlangs nog het voorbeeld gegeven van een volledig Nederlandstalig koppel dat zijn kind niet ingeschreven kreeg in een eerste jaar Latijn, terwijl er zeven mogelijke scholen waren. Het kind kreeg dan maar een plaatsje toegewezen in een technische school. Hoe wil de minister volgend schooljaar bij zulke schrijnende gevallen soelaas bieden? Het kan toch niet zo moeilijk zijn om die verhoging met 10 procent in een computer in te geven?

Jan Laeremans rondt af met een bedenking over zorg en de Zorgkas. Vlamingen zijn verplicht om jaarlijks een bijdrage van 50 euro te betalen, terwijl die

verplichting in Brussel niet bestaat. Nochtans denkt hij dat veel Vlaamse Brusselaars er voordeel bij zouden hebben om die bijdrage toch te storten, omdat ze dan een betere verzorging krijgen als ze in het ziekenhuis terechtkomen. Veel Brusselse Vlamingen lijken dat echter niet te weten. Is de minister bereid om daarover een informatiecampagne op te zetten?

2.1.6. *Uiteenzetting van Arnaud Verstraete (VGC-Raad)*

Arnaud Verstraete bedankt de voorzitter van de Raad van de VGC en de voorzitter van deze commissie voor dit initiatief om de begroting en beleidsnota Brussel samen te bespreken. Er zou vaker samen vergaderd moeten worden. Vlaanderen en de VGC zijn immers partners en moeten er samen voor zorgen dat Brussel en de Brusselaars er beter van worden.

Samenwerking en partnerschap is iets wat *Arnaud Verstraete* heel sterk terugvindt in de beleidsnota. Dat is iets waar niet alleen de Groenfractie achter staat, maar ook het VGC-College. Hij wil de collega's die het niet duidelijk genoeg vonden, geruststellen: in het VGC-bestuursakkoord wordt heel duidelijk verwezen naar partnerschap met Vlaanderen en ook met de vele andere instellingen waarmee samengewerkt moet worden: de gemeenten, het gewest, de Franse Gemeenschap en de GGC. Vlaanderen is wel een geprivilegieerde partner. Nog belangrijker vindt hij dat het VGC-College dat systematisch herhaalt en dat ook belichaamt in de uiteenzettingen in de Raad van de VGC.

Essentieel in een goed partnerschap vindt *Arnaud Verstraete* openheid, overleg, duidelijkheid en eerlijkheid. Hij wil eerlijk zijn bekommernissen bij de beleidsnota delen. Iets waar hij natuurlijk niet omheen kan, zijn de besparingen. Vindt de minister dit de manier om het partnerschap vorm te geven de komende jaren? Hij heeft het gevoel dat het VGC-College en de Brusselaars hier voor voldongen feiten geplaatst worden na de begrotingsopmaak van de VGC. Gisteren nog zei het VGC-College dat het veel te laat bericht had gekregen over die besparingen, zodat het onmogelijk was om de begroting daaraan aan te passen. Is dialoog niet essentieel bij een echt goed partnerschap, niet alleen met het VGC-College maar met alle partnerorganisaties? *Stijn Bex* en *Hannelore Goeman* hebben goed geïllustreerd wat die abstracte cijfers in de realiteit betekenen. Die cijfers raken de Brusselaars zeer hard. Het voelt ook hard aan, omdat het contrast nogal groot is. Waarom wordt Brussel anders behandeld dan de andere Vlaamse steden? Waarom gaat Brussel erop achteruit, terwijl andere Vlaamse steden erop vooruitgaan op het vlak van investeringen door Vlaanderen, onder andere via het Stedenfonds? Kan dit niet rechtgezet worden? Dit is toch niet volgens de geest van de samenwerkingsakkoorden? De nota, en de toelichting erbij, ademt liefde en ambitie voor Brussel. Zo kent *Arnaud Verstraete* de minister ook: als een echte Brusselaar met een oprecht engagement en geloof in deze stad. Zijn daden laten echter iets anders zien.

Als *Arnaud Verstraete* het goed begrepen heeft, zal de werking van Brede School de komende jaren afgebouwd worden. Hoe wordt dat dan aangepakt?

Het Huis van het Nederlands krijgt minder middelen. Nochtans pakte de minister onlangs nog uit met een inspanning, volledig gefinancierd door de VGC, bij drie Brusselse gemeenten om te werken aan de tweetalige dienstverlening. De minister bespaart op initiatieven om in de praktijk ambtenaren op te leiden, terwijl hij publiekelijk opgeroepen heeft om daar meer in te investeren. Was die oproep om daar meer voor te doen dan gericht aan de VGC?

Hoe zit het met de samenwerking van minister Benjamin Dalle met de collega's in de Vlaamse Regering? Vlaanderen haalt vandaag zijn eigen decretaal vastgelegde doelstellingen niet op het vlak van kinderopvang en onderwijscapaciteit in Brussel.

De Brusselnorm wordt niet gehaald op het vlak van welzijn. Wat kan de minister, als minister van Brussel, voorleggen op dat vlak?

In zijn beleidsnota besteedt de minister terecht aandacht aan het Nederlands. De spreker denkt dat ze in verregaande mate op dezelfde golflengte zitten. Ook hij wil dat heel veel, zo niet alle Brusselaars, op termijn Nederlands spreken en het liefst meerdere talen. De beste manier om dat te doen, is te investeren in kinderopvang en onderwijscapaciteit. Aangezien dat de afgelopen jaren al niet voldoende lukte, vraagt Arnaud Verstraete zich af wat er op dat vlak aan zit te komen voor Brussel. Kan de minister verduidelijken of de voorliggende begroting, waarover binnenkort gestemd wordt, nog aangepast kan worden, nu de begrotingsbesprekingen de impact op Brussel en de ongelijke behandeling duidelijk gemaakt hebben? Als deze begroting niet meer herzien kan worden, wat dan de komende jaren? Heeft de minister al een zicht op een meerjarentraject?

De Brusselse Regering investeert, terwijl er door Vlaanderen bespaard wordt, ook in Brussel. De spreker is trots op de Brusselse keuze. Er worden inderdaad technieken gebruikt die al lang gebruikt worden door andere gewesten, zoals het buiten de begroting stellen van investeringen. Doordat de Brusselse Regering miljoenen euro's meer investeert, onder andere in de VGC, stijgen de middelen van de VGC. Het aandeel middelen vanuit het Brusselse Hoofdstedelijke Gewest wordt nog groter en het aandeel vanuit Vlaanderen nog kleiner. Het aandeel van Vlaanderen is nu aanzienlijk kleiner dan dat van Brussel. In Vlaanderen worden strategische investeringen al langer buiten de begroting geplaatst. De spreker vraagt zich af waarom de minister dat niet eerder deed. Is het normaal, is het gezond, dat Vlaanderen minder investeert in de VGC dan Brussel? De Nederlandstalige Brusselaars zijn geen bedelaars, het zijn mensen die belastingen betalen, en niet weinig. Zij hebben ook recht op een eerlijke dienstverlening, net als alle andere Vlamingen. Dat is wat de Brusselaars verwachten: een gelijke en eerlijke behandeling.

Ook Arnaud Verstraete is natuurlijk een voorstander van de verbetering van de mobiliteit. Over de manier waarop kan gediscussieerd worden. Een eenvoudige maatregel als het verlagen van de maximumsnelheid zou het aantal conflicten en het aantal verkeersslachtoffers verminderen en de files en de vervuiling terugdringen. Dat is een keuze die al jaren geleden gemaakt had kunnen worden en die niets kost. De spreker roept op om dat te doen en om de dialoog voort te zetten, ook wat het fietsbeleid betreft. De Brusselse Regering investeert meer in fietsbeleid en mobiliteitsbeleid. Vlaanderen zal daarin een sterke partner vinden.

De minister brengt een heel mooi verhaal, maar er zitten te veel dissonante klanken in en de rekening past niet bij het verhaal. Hij is dus benieuwd om van de minister te vernemen hoe dit bijgesteld kan worden.

2.1.7. Uiteenzetting van Mathias Vanden Borre (VGC-Raad)

Mathias Vanden Borre wil op zijn beurt de minister van Brussel feliciteren met zijn taak. Als enige echte minister van Brussel wacht minister Benjamin Dalle een speciale opdracht om het beleid van Vlaanderen in Brussel te belichamen.

De aanwezigheid van de leden van de VGC-Raad in deze commissie toont fysiek de band tussen Brussel en Vlaanderen, die vaak ter discussie staat maar die niemand wil doorknippen.

In zijn beleidsbrief stelt de minister dat hij een overlegplatform op poten wil zetten met de VGC en de lokale mandatarissen. Dat lijkt *Mathias Vanden Borre* een zeer nuttig en interessant initiatief. Gaat het alleen over het niveau van de schepenen en burgemeesters of worden daar ook gemeenteraadsleden bij betrokken? Zal dat

een fysiek overleg zijn? Welk platform acht de minister daarvoor geschikt? Gaat het over informatie-uitwisseling, over opleiding?

In de toelichting haalt de minister de 11 juliviering aan, waaraan hij veel belang hecht. Uiteraard apprecieert Mathias Vanden Borre dat ten eerste. De vorige minister van Brussel heeft daar merkbaar een nieuwe schwing aan gegeven. Zal minister Benjamin Dalle die traditie voortzetten of daar nieuwe accenten leggen?

De naleving van de taalwetgeving in Brussel is een groot probleem. De minister wil ertoe bijdragen dat alle Brusselse overheden de taalwetgeving naleven. Mathias Vanden Borre vindt dat evident. De wetgeving naleven is iets wat elke burger hoort te doen. In Brussel blijkt de realiteit soms echter vreemder dan fictie. Zo druipt bij de OCMW's meer dan 90 procent van de benoemingen in tegen de taalwetgeving, volgens het Taalrapport van de vicegouverneur. Die onwettigheid is een fundamenteel probleem. Onlangs wou een vrouw haar pasgeborene aangeven maar ze kon daarvoor niet in het Nederlands terecht aan het loket. Het is dikwijls pijnlijk om te zien hoe weinig taalvaardig de Brusselse besturen zijn. Brussel-Stad is op dat vlak nog een relatief goede leerling, maar in gemeenten als Molenbeek gaat 100 procent van de benoemingen in tegen de Taalwet. Er is dan wel een minister van Meertaligheid in het Brussels Parlement, maar die heeft al verklaard zich niet te zullen bezighouden met de taalwetgeving. Toen Mathias Vanden Borre minister Clerfayt daarover interpeleerde in de commissie, bleek die niet van plan om deze kwestie aan te kaarten binnen de Brusselse Regering. Op dat vlak wacht minister Benjamin Dalle dus een grote taak. De spreker is benieuwd welke stappen de minister daar kan en wil zetten.

Het lid van de VGC-Raad is verheugd dat de minister zijn ambitie deelt voor het Amerikaans Theater. Voorlopig zijn er nog geen middelen voorzien voor het Amerikaans Theater. Hoe zal de minister dat thema opvolgen? Hij wil de minister waarschuwen dat hij met een zeer gewiekste partner aan tafel zit, de burgemeester van Brussel, die nogal de neiging heeft om de cultuursector te domineren.

Mathias Vanden Borre gaat ook in op de discussie over de begroting, over de cijfers. De VGC en Vlaanderen blijven investeren in Brussel, binnen een budgettair kader. Het totaalplaatje moet immers kloppen. De VGC en de Vlaamse Gemeenschap zijn er niet om het falende Brusselse beleid bij te passen. De beleidskeuzes die de Brusselse Regering maakt zijn pijnlijk duidelijk: een onderinvestering in ongeveer alles wat eigenlijk de kerntaak is van een overheid, namelijk infrastructuur, onderwijs, welzijn. Hij vindt dat iedereen zijn taken moet uitvoeren als een goede huisvader.

De spreker vindt het bijna hallucinant hoe Brussel met geld gooit naar projecten waarvan hij de meerwaarde in vraag stelt, zoals een coöperatieve bank of de ondersteuning van illegale transmigranten. Hij apprecieert het dat minister Benjamin Dalle duidelijkheid schept over de cijfers. Het is voor niemand gemakkelijk om mee te delen dat er bespaard moet worden.

2.1.8. Uiteenzetting van Els Rochette (VGC-Raad)

Volgens *Els Rochette* geeft de beleidsnota Brussel hoop. De minister legt goede accenten en maakt een goede analyse van de stad. Hij weet waar de noden liggen, zoals op het vlak van armoede.

Vandaag wil Els Rochette spreken namens het werkveld. Zelf heeft ze 25 jaar lang gewerkt in de welzijnssector, in de socioculturele sector en de kunstensector. Als ze nu die organisaties ziet, voelt ze hun pijn en hun angst om te verliezen wat ze al jaren aan het opbouwen zijn, samen met het beleid en met ministers die altijd geloofden in de kracht van die organisaties. Ze leest wel in de teksten van minister

Benjamin Dalle dat hij daarin gelooft, maar de organisaties, de honderden mensen die daar werken en de honderdduizenden Brusselaars die ze bedienen, blijven achter met veel schrik voor de toekomst.

De voorbije jaren stond bij alle organisaties, die terecht ook door de minister bejubeld worden, het water al aan de lippen. Heel vele onder hen hebben reeds een hele resem van besparingen moeten ondergaan. Ze hebben heel creatief nagedacht over hoe ze dat konden oplossen zonder mensen te ontslaan en zonder minder te doen. Ze zien namelijk dat er op het terrein meer nodig is: meer voor cultuurparticipatie voor kwetsbare mensen in Brussel, meer om kinderen naar de academies te leiden, meer om gezinnen te ondersteunen en naar de bibliotheek te leiden enzovoort. Er zijn veel meer noden waarop organisaties antwoorden proberen te bieden. De boodschap die ze nu echter krijgen voor de komende jaren, is dat dat allemaal wel goed was, maar dat ze toch nog minder middelen zullen krijgen om die groeiende uitdagingen aan te gaan.

Dat signaal komt niet alleen van minister Benjamin Dalle, maar ook van andere ministers voor de beleidsdomeinen Cultuur, Welzijn en Onderwijs. Het is een signaal dat niemand begrijpt en dat heel hard aankomt. De spreker ziet veel mensen op de rand van een burn-out, organisaties vol mensen die niet meer weten hoe ze de zaken moeten aanpakken. Ze verwachten dat de minister een partner is, iemand die het signaal geeft dat hij wil komen luisteren en kijken om die Brusselse uitdagingen samen aan te gaan.

De laatste twintig jaar zijn er in Brussel 200.000 inwoners bij gekomen. De organisaties werken dagelijks met die realiteit en staan voor verschillende uitdagingen: omgaan met diversiteit en met meertaligheid. Ze zoeken naar heel creatieve antwoorden. Vanuit Europa en de hele wereld komen organisaties en politici kijken hoe dat in Brussel gebeurt. Els Rochette beschouwt Brussel eigenlijk als een heel groot pilootproject voor de rest van de wereld. Het is het geweest met de meeste nationaliteiten, met tientallen godsdiensten, met tientallen verschillende manieren van leven. Ze wil niet zeggen dat er geen problemen zijn, want die zijn er wel degelijk: armoede, kinderarmoede, ongelijke kansen enzovoort. De middelen uit Vlaanderen, onder andere het Brusselfonds, waren vaak een hefboom om daaraan tegemoet te komen. De lokale dienstencentra konden een beroep doen op die middelen voor verbouwingen en voor nieuwe projecten. Waar zullen die lokale dienstencentra morgen nog kunnen aankloppen als bijvoorbeeld hun dak lekt?

Er werd hoop gegeven aan heel veel academies, die al tientallen jaren in gebouwen huizen die veeleer lijken op kraakpanden. Na het onderzoek was er hoop dat er geïnvesteerd zou worden in die broodnodige infrastructuur. Mensen vrezen echter dat dit niet voor de komende vijf jaar zal zijn.

Els Rochette is heel bang voor een collectieve burn-out van een sector die het Nederlandstalige beleid en Vlaanderen in Brussel vorm geeft. Ze hoopt dat de minister naar deze organisaties toe zal stappen en hun noden zal vertalen naar de andere ministers, en dat de Brusseltoets helemaal ter harte genomen zal worden. De uitdagingen in dit gewest zijn veel groter en alles wat hier vandaag gebeurt, zal binnen vijf of tien jaar in Vlaanderen en in de rest van de wereld gebeuren. Men kan dus zeker zeggen dat dit gewest een pilootproject is en een goed voorbeeld van samenleven, weliswaar met heel veel uitdagingen. Het is vandaag dus niet het moment om daar vanuit Vlaanderen minder in te gaan investeren, maar wel om meer te investeren. Ze vindt het heel jammer dat dat vandaag niet zichtbaar is. Tot slot wil de sprekerster de voorzitter bedanken dat ze de leden van de VGC-Raad heeft uitgenodigd om hun meningen over de beleidsnota en over Brussel te komen ventileren, evenals haar collega's van de N-VA, die dit idee gelanceerd hadden. Ze hoopt echt dat ze de komende jaren op een constructieve manier kunnen

samenwerken, constructief kritiek kunnen leveren en de goede ideeën vanop het terrein zo veel mogelijk zichtbaar kunnen maken.

2.1.9. *Uiteenzetting van Bianca Debaets (VGC-Raad)*

Bianca Debaets vond heel wat tussenkomsten gekleurd. Ze had soms het gevoel dat ze in een 'Wie is de beste Brusselaar?'-wedstrijd zat. Ze hoorde de term 'echte Brusselaar', alsof er ook een categorie van onechte Brusselaars zou bestaan. Iedereen is Brusselaar en wil dat Brussel vooruitgaat, dat dit de partijen overstijgt. Daarvoor zijn ze toch verkozen. Het komt er dan ook op aan om samen te werken. Ook minister Benjamin Dalle heeft daar trouwens sterk voor gepleit in zijn toelichting.

Elke minister, maar ook elke burgemeester of schepen, droomt ervan om op een magische berg geld te zitten, waarmee men in één klap alle noden kan lenigen en tal van nieuwe projecten kan initiëren. Maar dat is niet de realiteit: iedereen weet dat dit land voor budgettair moeilijke tijden staat, op federaal niveau, in Brussel en in Vlaanderen. Er moeten dus keuzes gemaakt worden. Het verbaast de spreker dat een aantal collega's die moord en brand schreeuwen wegens die budgettair gemaakte keuzes, met evenveel gemak het in het Brussels Parlement niet erg vinden dat er keuzes gemaakt worden.

Misschien moet men eens kijken naar meer fundamentele principes die in de beleidsnota en eigenlijk ook in het Vlaamse regeerakkoord staan, en die in het verleden niet altijd zo evident waren. Een eerste punt is daar de transparante en respectvolle samenwerking van Vlaanderen met de VGC. In een niet zo ver verleden fietsten leden van de Vlaamse Regering met heel veel gemak rond de VGC heen. Minister Benjamin Dalle zal dat niet doen, hij heeft de hand naar de VGC uitgestoken om samen te werken.

Er is ook de verdere uitbouw van vooral het welzijns- en onderwijslandschap, waar de noden groot zijn. In de jaren 80 waren er bijvoorbeeld drie Nederlandstalige kinderdagverblijven in Brussel, nu gaat het om een geografisch ongelooflijk goed uitgebouwd netwerk, waar ook heel veel anderstaligen voor kiezen. Hetzelfde geldt voor het onderwijs. Men is van een krimp scenario naar een succesverhaal gegaan. De VGC heeft dat niet alleen gedaan, dat is alleen maar gelukt dankzij de samenwerking met Vlaanderen, die de minister dus zal voortzetten.

Bianca Debaets onderlijnt het voornemen van de minister om in te zetten op armoedebestrijding. Er is net een studie verschenen waaruit blijkt dat de groep van gedepriveerde kinderen het grootst is in Brussel: 29 procent in Brussel tegenover 8 procent in Vlaanderen. Dat de minister daar een strijdpunt van maakt, vindt ze alleen maar om aan te moedigen. Het is jammer dat er daarover niet meer positieve geluiden waren.

Als Brussels parlements lid kan de spreker alleen maar tevreden zijn met het laatste hoofdstuk van de nota over de samenwerking, niet alleen met de VGC, maar ook met het Brusselse Hoofdstedelijke Gewest. Daar zijn er nog heel wat knelpunten die ontzettend belangrijk zijn voor Brussel en ook voor Vlaanderen, en voor de sociaal-economische wisselwerking. Mobiliteitsproblemen, klimaat, gezonde en propere lucht kennen geen gewestgrenzen. Daar zal het zaak zijn samen te werken en over die gewestgrenzen heen te kijken, en misschien ook eens uit het eigen vertrouwde ideologische kader te komen om knopen door te hakken.

2.1.10. Antwoord van minister Benjamin Dalle

Minister *Benjamin Dalle* wil over de uitvoering van de beleidsnota zeer transparant zijn en in dialoog gaan met de commissieleden, ook samen met de leden van de VGC-Raad.

Er waren heel wat vragen over respect voor de taalwetgeving en over meertaligheid als belangrijke doelstelling. Minister Benjamin Dalle vindt het een positief signaal dat men in de Brusselse Regering Sven Gatz heeft aangeduid om daar de coördinerende rol op te nemen. De minister heeft in zijn beleidsnota ook uitdrukkelijk gezegd dat hij in de context van taalpromotie heel graag toekomstige initiatieven zal ontwikkelen, zo veel mogelijk in samenspraak met de Brusselse minister van Meertaligheid. Samenwerking op dat punt is zeer belangrijk, met een duidelijke focus vanuit de Vlaamse Gemeenschap op het Nederlands.

In verband met een vraag over de initiatieven van het Huis van het Nederlands ten aanzien van gemeenten, denkt de minister dat de gemeenten daar uiteraard een belangrijke rol in spelen, ook financieel. Het Huis van het Nederlands ontwikkelt al heel wat trajecten met gemeenten, betoelaagd door de VGC. Er zijn ook middelen voorzien om volgend jaar trajecten uit te rollen. Het is goed dat de komende jaren ook andere gemeenten zelf het initiatief kunnen nemen, met ondersteuning van het Huis van het Nederlands.

Er wordt terecht nadruk gelegd op het feit dat de taalwetgeving nageleefd moet worden. De minister kan daarin een rol spelen vanuit de Vlaamse Gemeenschap, maar verschillende andere instanties moeten dat ook doen en niet in het minst de lokale besturen. Het rapport van de vicegouverneur is op dat vlak elk jaar opnieuw revelerend. De Brusselse Hoofdstedelijke Regering, die de voogdijoverheid is, moet daar gepast optreden. Uiteraard moeten ook andere instanties de Taalwet naleven. Dat gebeurt vrij goed door de VGC en de Vlaamse Gemeenschap, maar er zijn grote problemen bij instellingen die onder de GGC zitten, zeker in de zorgsector waar er nog grote uitdagingen zijn op het vlak van tweetalige dienstverlening.

De heer Laeremans verwees naar een specifiek dossier in Jette. De minister vermoedt dat hij het heeft over de ontwikkeling van de vzw iD. Dat is een zeer mooi sociaaleconomieproject waar de doelgroepmedewerkers bij aanvang van hun betrekking verre van perfect Nederlandstalig zijn. Door hun activiteiten daar worden ze Nederlandstalig. Dergelijke initiatieven moeten ondersteund worden, veeleer dan daar de puntjes op de i zetten inzake de taalwetgeving. Dat gebeurt beter bij de sociale voorzieningen die betoelaagd worden door de GGC en de lokale besturen, waar de grootste uitdagingen zitten.

Het is belangrijk om de Brusseltoets en de Brusselnorm opnieuw uitdrukkelijk te benoemen. De Brusseltoets zal vijf jaar lang een aandachtspunt zijn binnen de regering, maar het is ook zinvol dat de parlementsleden dit opvolgen in de verschillende commissies en eventueel problemen signaleren aan de minister. Er moet ook nagegaan worden of de Brusseltoets nog actueel is en of er nog verbeteringen aangebracht kunnen worden.

Omtrent de mobiliteitsproblematiek zijn er inderdaad Brusselse dossiers die Vlaanderen aanbelangen, zoals het idee van een slimme kilometerheffing of stadstol en de toegangswegen van de Brusselse ring naar de binnenstad. Soms is er een licht afwijkende visie, maar er is wel een gedeelde finaliteit: minder files, vlotter verkeer van en naar de hoofdstad met toepassing van het STOP-principe dat in de beide bestuursakkoorden wordt geëerbiedigd. Op de langere trajecten is het stappen natuurlijk minder evident, maar het trappen zeker wel. De minister denkt daarbij aan fietssnelwegen en het verder ontwikkelen van het openbaar vervoer.

Over deze zaken moet er overleg zijn tussen Brussels minister Elke Van den Brandt en Vlaams minister Lydia Peeters.

Er waren vragen over de Brusselse partners en de driepartijenovereenkomsten die nagestreefd worden. De minister zegt dat dit vooral gezien moet worden als een uitgestoken hand naar de VGC. De finaliteit is duidelijk. Er wordt gekozen voor een aanpak waarbij zowel Vlaanderen als de VGC betrokken zijn. Dat is voor heel wat instellingen vandaag al het geval, bijvoorbeeld Muntpunt, BRUZZ en Huis voor Gezondheid, maar nog niet bij het Huis van het Nederlands en Brik. Er wordt met de VGC bekeken voor welke instellingen het kan. Binnenkort krijgt de minister daar feedback over en zal er gezamenlijk gecommuniceerd worden naar de partners.

De minister deelt het standpunt van Hannelore Goeman niet over de Vlaamse sociale bescherming, namelijk dat Vlaanderen voor Brussel in een uitzondering moet voorzien op het vlak van de persoonsvolgende financiering. Het is een uitstekend idee dat de zorg georganiseerd wordt rond de cliënt en dat het welzijnsbeleid niet meer geconcentreerd wordt op instellingen. Het zou jammer zijn om daar in Brussel vanaf te wijken. Het zal vooral zaak zijn om samen met de VGC en vooral de GGC tot goede afspraken te komen zodat het systeem van VSB sterk is en complementair aan het federale aanbod en het aanbod van de GGC.

De Nederlandsclausule komt op zich niet voor in de beleidsnota van de minister, maar wel in die van Vlaams minister Bart Somers van Inburgering. In Brussel is het sowieso grondwettelijk vereist dat er gewerkt wordt met Nederlandstalige instellingen wanneer het gaat over zorg en cultuur. Dat betekent niet dat er geen communicatie mogelijk is in andere talen dan het Nederlands. De Nederlandstalige instellingen worden sterk gewaardeerd omdat ze net een rijke meertalige dienstverlening hebben. Het Nederlands is natuurlijk de bestuurstaal en de externe en interne communicatie verlopen hoofdzakelijk in het Nederlands.

Er waren opmerkingen over de cultuursubsidies. De leden van de VGC-Raad hebben natuurlijk de discussie met minister-president Jan Jambon niet gevoerd. De 6 percentbesparing en de vraag naar extra projectsubsidies zijn aan bod gekomen in de Commissie voor Cultuur van het Vlaams Parlement. De minister-president is bereid om daar verdere dialoog over aan te gaan. Minister Benjamin Dalle is het er niet mee eens dat infrastructurele projecten stopgezet moeten worden, bijvoorbeeld op het vlak van sport, het Kaaitheater of het Amerikaans Theater. De Vlaamse Regering acht deze projecten zinvol.

Omtrent het Brusseldecreet en het afsprakenkader met de VGC en de GGC stelt de minister dat er al een eerste gedachtewisseling in de Vlaamse Regering is geweest. In de beleidsnota is opgenomen dat het decretale en reglementaire kader verouderd is. Dat moet zeker geüpdatet worden, ook in het licht van de modernisering van het bestuurlijk toezicht van Vlaanderen ten aanzien van de Vlaamse steden en gemeenten. Na een lang traject heeft de vorige regering uiteindelijk een nota goedgekeurd, waarover de Raad van State bezwaren heeft geuit. Het spreekt voor zich dat daarmee rekening gehouden zal worden. Er zal gekeken worden welke aanpassingen er moeten gebeuren op decretaal en reglementair vlak en op het vlak van goede afspraken met de VGC. De strategische meerjarenplanning speelt daarin een belangrijke rol. Een modern begrotings- en rekeningstelsel is belangrijk naast regelmatige contactmomenten met de VGC. Er wordt ook bekeken op welke manier de samenwerking op een zo efficiënt mogelijke manier bestendigd kan worden.

Contacten met de vakministers zijn uiteraard zeer belangrijk, zowel op formeel als informeel vlak. De samenwerking binnen de Vlaamse Regering verloopt op dit moment zeer goed, niet in het minst met de ministers bevoegd voor gemeenschapszaken zoals Onderwijs. Ook de administraties werken samen in onder meer de Gemengde Ambtelijke Commissie Brussel. Het overleg wordt uiteraard verder

georganiseerd. Daarnaast zijn er rechtstreekse bilaterale contacten met de Franse Gemeenschapsminister bevoegd voor Onderwijs. In de beleidsdomeinen Jeugd en Media houdt de minister uiteraard altijd rekening met de Brusseltoets en vice versa vindt hij in zijn Brusselbeleid het aspect Jeugd en Media belangrijk. Jeugd is een transversale doelstelling: de toekomst van Brussel hangt samen met de toekomst van de Brusselse jongeren en het Vlaamse jeugdbeleid kan daaraan bijdragen.

De minister is verheugd dat er unanimititeit is over de uitwisseling van leerkrachten. Die idee wordt ook gesteund in het bestuursakkoord van de VGC. In het verleden waren er moeilijkheden door het verschil in statuten en verloning. Dat is zeker een probleem voor Vlamingen die permanent in Franstalige scholen aan de slag willen. De minister wil dit aanmoedigen, maar denkt ook aan meer pragmatische oplossingen waarbij leerkrachten verbonden blijven aan een Vlaamse of Franstalige school maar in afspraak met de directie gedurende een aantal uren hun job uitoefenen in een andere school. Er moet nog nagegaan worden of dit financiële implicaties heeft. Ook op syndicaal vlak moeten er goede afspraken gemaakt worden.

De houding van de Vlaamse Gemeenschap inzake inburgering is duidelijk. Minister Bart Somers verduidelijkte dit al in antwoord op een vraag om uitleg (nr. 272 (2019-2020)). Uiteraard wordt er nagedacht over gemeenschappelijke trajecten in het Brusselse Hoofdstedelijke Gewest. Er is een samenwerkingsakkoord afgesloten en Vlaanderen wenst zijn engagement daarin te honoreren. Dat betekent dat nieuwkomers in Brussel kunnen kiezen voor welk traject ze gaan. Op dit moment is er een Franstalig traject en uiteraard ook een Nederlandstalig traject dat kwalitatief wordt versterkt, zowel op het vlak van maatschappelijk oriëntatie en integratie als op het vlak van taalonderwijs. De Brusselaars kunnen er tevreden over zijn dat er in het concurrentiële Brusselse landschap geen vergoeding wordt gevraagd, toch niet zolang de Franse Gemeenschap dat niet doet.

De minister vermeldt het project Kuumba in Matongé in zijn beleidsnota omdat deze organisatie een structurele betoelaging krijgt en dat zo zal blijven. Het is een positief initiatief. Misschien volgen er nog projecten in de komende jaren.

In de beleidsnota staat dat de evaluatie van BRUZZ betrekking heeft op de huidige werking, met aandacht voor crossmediale samenwerking, pluriformiteit, het bereik van ieder medium en de wijze waarop de band Brussel-Vlaanderen versterkt kan worden. Er wordt ook belang gehecht aan de structurele verankering van kwaliteitsstandaarden in de redactionele werking. Karl Vanlouwe verwees naar neutraliteit en objectiviteit. In de commissie voor Media is daarover al uitgebreid gediscussieerd met betrekking tot de VRT. In de beleidsnota Media is neutraliteit gedefinieerd als onafhankelijkheid, onpartijdigheid en autonomie van de redactie. Dat laatste is erg belangrijk. Er moet toegezien worden op sterke kwalitatieve standaarden met sterke en onpartijdige journalistiek en met respect voor de redactionele autonomie. Een evaluatie op macroniveau acht de minister dan ook zeer nuttig want hij kan uiteraard niet tussenkomen in de redactionele keuzes van BRUZZ.

Over het meetsysteem is ook in de Commissie voor Media al toelichting gegeven. De Vlaamse Regering vraagt de openbare omroep om de kijk- en luistercijfers te actualiseren en dit in dialoog met de regionale omroepen. BRUZZ is daar een van. Dat is een opportuniteit om ook daar de kijk- en luistercijfers meer gedegen op te volgen, maar dat is niet evident in Brussel.

De negentien gemeenten in Brussel en de OCMW's spelen nog altijd een zeer belangrijke rol in Brussel. Dit kan betreurd worden, maar het is de realiteit, beklemtoont de minister. Vlaanderen wil met de lokale besturen en met respect voor hun autonomie werk maken van een sterk beleid. Een middel daartoe is een overleg met de Vlaamse lokale mandatarissen, zeker zij die schepen of OCMW-voorzitter

zijn. De minister acht het eveneens zinvol om de basismandatarissen, meer bepaald de gemeenteraads- en OCMW-leden, daarin een plaats te geven.

Fundamenteel gaan de meeste reacties over het budget. De beleidsnota wordt – afhankelijk van de spreker – goed tot zeer goed bevonden, maar er zijn grote bekommernissen over de begroting en de budgetten. De minister begrijpt dat want er worden moeilijke besparingen doorgevoerd die noodzakelijk zijn. Els Rochette hield een geëngageerd betoog voor de rijke initiatieven in het Brusselse middenveld. Daarom staat de Vlaamse Gemeenschap sterk in Brussel. Het is dan ook niet gemakkelijk om 6 procent te moeten besparen. De besparingen worden natuurlijk niet alleen in Brussel doorgevoerd, maar het is een algemene budgettaire aanpak. Brussel wordt daarin niet beter maar ook niet slechter behandeld. Het klopt dat de noden in Vlaanderen en zeker in Brussel groot zijn en de middelen ontoereikend. Vlaanderen heeft daarin een belangrijke rol te spelen, maar ook de andere overheden in Brussel, zoals de VGC, het Brusselse Hoofdstedelijke Gewest, de GGC, de federale overheid en de negentien gemeenten.

Er zijn inderdaad enorme noden in het deeltijds kunstonderwijs, vooral op het vlak van infrastructuur. Tijdens de vorige legislatuur is sterk geïnvesteerd in het aanbod en is het aantal begunstigden uitgebreid via een initiatief van minister Hilde Crevits, maar de infrastructuur is ontoereikend. Vlaanderen zal daarin verantwoordelijkheid opnemen, maar ook lokale besturen spelen daarin een belangrijke rol. Het is een gezamenlijke verantwoordelijkheid om daarin vooruitgang te boeken.

Het is momenteel niet mogelijk om op een enorme berg geld te zitten en de Vlaamse Regering heeft duidelijke keuzes gemaakt. Er worden meer investeringen mogelijk gemaakt. In het welzijnsbeleid bijvoorbeeld zijn er punctuele besparingen op het vlak van subsidiëring, maar tegen 2024 zal er 550 miljoen euro extra geïnvesteerd zijn in Vlaanderen en Brussel. Hetzelfde geldt voor onderwijs waarin extra geïnvesteerd wordt, namelijk 250 miljoen euro tegen 2024. Dat zijn belangrijke investeringen op gemeenschapsdomeinen en het is de reden waarom er op andere vlakken bespaard moet worden. Dat is de enige manier. Als er niet bespaard wordt, gaan de lasten voor de Vlamingen en Brusselaars omhoog.

De investeringen in welzijn en onderwijs zijn enorm belangrijk. De afgelopen vijf jaar zijn de Vlaamse investeringen in de capaciteit en infrastructuur van het Brusselse onderwijs verdrievoudigd ten aanzien van de legislatuur daarvoor. Minister Ben Weyts wil op dat elan verdergaan. In de vorige legislatuur is er op welzijnsvlak gezorgd voor een stijging met meer dan een vierde van het aantal gesubsidieerde kinderopvangplaatsen, in het bijzonder in Brussel. Ook op dat elan zal in de komende jaren verder gegaan worden. De Vlaamse Regering wil een substantieel deel van de investeringen in gemeenschapsaangelegenheden inzetten ten behoeve van alle Brusselaars. Dat geldt niet alleen voor welzijn en onderwijs maar ook voor andere gemeenschapsdomeinen.

In de Brusselmiddelen heeft de minister de besparingen tot een minimum herleid. Het uitgangspunt van de Vlaamse Regering was 6 procent besparen op subsidies en toelages en een niet-indexering van de werkingsmiddelen. Deze logica is doorgevoerd voor een aantal partners. Heel belangrijk is dat er in 2020 0 procent bespaard wordt op de dotatie aan de VGC (28 miljoen euro). In vergelijking met een besparing van 6 procent is dat 1,68 miljoen euro meer in 2020 of 8,4 miljoen euro meer over de hele legislatuur.

De middelen voor personeel worden wel degelijk geïndexeerd bij overschrijding van de spilindex. Dat is niet altijd het geval. Ook de VGC heeft een aantal posten waarop niet-indexering wordt toegepast op de personeelsmiddelen. De Vlaamse Regering heeft er uitdrukkelijk voor gekozen om inzake de personeelsmiddelen rekening te houden met de realiteit van de indexevolutie.

Op de jeugdmiddelen voor de VGC heeft de minister de besparing gehalveerd van 6 naar 3 procent. Hij heeft daarvoor binnen zijn eigen jeugdmiddelen elders besparingen moeten doen. Hij verdedigt Brussel dus wel degelijk.

Recent kende hij een structurele subsidie van 150.000 euro voor vier jaar recurrent toe aan de Brusselse jeugthuizen.

In het Brusselfonds wordt een besparing doorgevoerd van 2,6 miljoen euro. Aan het parlement wordt een begrotingsruiter voorgelegd, namelijk artikel 9 van het uitgavendecreet bij de begrotingsaanpassing 201 waardoor er in 2020 zeker 1,6 miljoen extra middelen ter beschikking zullen zijn. Dat is een mooie beleidsmarge.

Stijn Bex verwees naar de initiatieven BX Brussels en TADA die niet betoelaagd zouden worden. De minister wijst erop dat dit sterke private initiatieven zijn. Deze zijn wel in het verleden gesubsidieerd vanuit de Brusselmiddelen. Er kan zeker gekeken worden wat nog mogelijk is in functie van in te dienen dossiers.

De projectsubsidies voor het Brusselbeleid zijn belangrijk. Hannelore Goeman stelde een vraag over de overdracht van de middelen van het Brusselfonds naar de projectsubsidies. Er zijn vandaag zeer veel aanvragen voor impuls- en projectsubsidies en de middelen zullen niet volstaan om daaraan tegemoet te komen. Dus zijn de middelen uit het Brusselfonds nodig om dat soort projectsubsidie mogelijk te maken, naast de meer structurele subsidie en vooral infrastructuursubsidie. Voor het Brusselfonds zijn de procedures trouwens veel minder helder uitgeschreven.

De andere ministers binnen de Vlaamse Regering hebben in hun sectorale kredieten voor de VGC besparingen moeten doorvoeren, net zoals ze dat hebben gedaan in hun kredieten bestemd voor Vlaanderen.

Inzake het Stedenfonds wordt voorzien in een jaarlijkse aangroei van 3,5 procent. Het verwondert de minister dat de heer Bex vindt dat hij daarover onvoldoende is ingelicht, want op 6 november 2019 antwoordde de minister op een vraag om uitleg van hem (nr. 302 (2019-2020)). Stijn Bex vroeg toen of er een indexering zou komen met 3,5 procent op de middelen uit het Stedenfonds. De minister verwees hem daarvoor naar de bevoegde minister Bart Somers, van wie hij de mededeling kreeg dat die 3,5 procent gegarandeerd is.

In 2020 is er een besparing van 6 procent, zoals dat ook initieel gepland was. Maar ten opzichte van het uitgangspunt van de niet-indexering, betekent dat een cumulatieve extra toelage aan de VGC van 9 miljoen euro, zelfs rekening houdend met de besparing in 2020. Uit de meerjarenplanning blijkt ook dat hier geen sprake is van een besparing, maar net van een stijging van 2 miljoen euro recurrent tussen 2019 en 2024, aldus minister Benjamin Dalle.

In de pers doken verschillende verhalen op over vermeende besparingen (8 miljoen euro) van de Vlaamse Regering in Brussel. De minister spreekt die verhalen tegen: Brussel krijgt de komende legislatuur zeker 17 miljoen euro extra in vergelijking met wat initieel was gepland. Hij verwijst ook naar het feit dat de vorige ministers voor Brussel bij aanvang van hun legislatuur net wel bespaarden op de Brusseldotatie. De minister doet dat expliciet niet. Hij gaat voor een constant nominaal bedrag van bij de aanvang. De middelen voor het Stedenfonds gingen in het verleden in stijgende lijn, en ook nu wordt er 2 miljoen euro extra opzijgezet.

Maar de essentie van de zaak is de manier waarop Vlaanderen naar Brussel kijkt, aldus minister Benjamin Dalle. Men zou inderdaad kunnen focussen op een aantal specifieke budgetlijnen. Zo klopt het dat er 1 miljoen euro wordt bespaard op de ondersteuning van een aantal Brusselse organisaties. Dat is het gevolg van de

besparing van 6 procent die op het beleidsdomein Brussel wordt toegepast. Maar die discussies rond de concrete budgetten zijn voor hem een vorm van navelstaarderij. Waarover gaat het fundamenteel? Het gaat over hoe Vlaanderen Brussel wil aanpakken, en hoe Vlaanderen wil blijven investeren in de hoofdstad. Men mag niet vergeten dat Vlaanderen jaarlijks bijna 1 miljard euro investeert in de hoofdstad. Vlaanderen laat Brussel niet los; het zal blijven investeren in welzijn, in onderwijs.

De Vlaamse overheid wil inderdaad de banden met Brussel versterken en, in partnerschap met de VGC, een ambitieus beleid ontwikkelen voor de hoofdstad. Dat staat ook te lezen in de beleidsnota, en het wordt unaniem gedragen door deze Vlaamse Regering. Deze visie gaat nochtans voor een stuk tegen de tijdsgeest en de tendensen in, en het gaat voor een stuk ook in tegen de standpunten van een aantal aanwezige partijen.

Verschillende politici hebben eerder al gepleit voor een Brussel voor de Brusselaars, waarbij het beleid louter wordt uitgestippeld door het Brusselse Hoofdstedelijke Gewest, zonder zogenaamde bemoeienissen van de twee gemeenschappen. De minister geeft aan dat deze Vlaamse Regering uitdrukkelijk niet meegaat in die redenering. Hij is tevreden dat alle leden van deze commissie – van het Vlaams Parlement en van de Raad van de VGC – uitdrukkelijk hebben bevestigd dat ze achter deze visie staan. Dat is een heel belangrijk signaal, ook voor de Brusselse overheden.

De stemmen die nu populistisch beweren dat Vlaanderen Brussel loslaat, moeten zich bewust zijn van hun verantwoordelijkheid, vindt de minister. Want het is door dergelijke stellingen, en door dergelijke platte kritiek, dat de kloof tussen Vlaanderen en de hoofdstad wordt uitvergroet. Het sterkt diegenen die niet meer geloven in de Vlaamse hoofdstad in hun overtuiging. Het geeft argumenten aan de mensen die het liefst zo weinig mogelijk investeren in Brussel. Het zet Vlamingen en Brusselaars tegen elkaar op. Het is net essentieel dat de Vlamingen, vanuit de Vlaamse Regering, zo goed mogelijk samenwerken, om de Brusselse uitdagingen aan te gaan.

Hij erkent dat die uitdagingen groot zijn. Er is nog altijd een veel te hoge werkloosheidsgraad, en ook de armoedecijfers blijven torenhoog. Er zijn de aanhoudende files, en er zijn problemen met netheid, veiligheid en huisvesting. Maar de grootste uitdaging is de toekomst van de Brusselse kinderen en jongeren. De minister roept iedereen in deze commissie en in de VGC-Raad op om de problemen samen aan te pakken, en oplossingen te formuleren. Het is enkel door samenwerking dat Brussel kan uitgroeien tot de stad waar we allemaal van dromen.

2.2. Tweede besprekingsronde

2.2.1. *Uiteenzetting van Hannelore Goeman*

Voor *Hannelore Goeman* blijft het onduidelijk hoe de culturele sector, de structurele partners en de sociale sector in Brussel de verschillende besparingen moeten opvangen. Zij hebben het sowieso al moeilijk na eerdere besparingsrondes.

De spreekster is wel tevreden met het antwoord van de minister over de driepartnerovereenkomst. Het lijkt haar een goede zaak dat de Vlaamse Gemeenschap en de VGC naar een gemeenschappelijke overeenkomst gaan met de partners, en dat daar goed wordt gecommuniceerd. Ze hoopt dat hetzelfde gebeurt in het kader van de geplande besparingsoperatie. Ook de visie van de minister rond de Nederlandsclausule stemt haar tevreden. Ze waardeert de openheid hierrond.

Het lid benadrukt dat ze geen voorstander is van de Vlaamse sociale bescherming, dat vertrekt vanuit het idee van eigen regie in handen. Zeer veel mensen zijn immers gewoon niet in staat zijn om de eigen regie te voeren. Ze stelt vast dat er een hele industrie ontstaat van gesubsidieerde organisaties die mensen moeten helpen bij het indienen van een zorgaanvraag.

Ze gelooft ook niet dat men de belofte van een persoonsvolgende financiering zal kunnen waarmaken, gelet op de beperkte budgetten voor welzijn in Vlaanderen. Mensen zullen heel lang moeten wachten op het budget waarop ze recht hebben. Als men de persoonsvolgende financiering behoudt, naast de instellingsfinanciering voor de Brusselse instellingen, dan zal een bepaald deel van de Brusselse bevolking onmogelijk toegang hebben tot de Vlaamse instellingen.

Ze verwees eerder al naar de recurrente projectenpot. Ze merkt op dat ze het toen vooral had over de subsidies in het kader van het Brusselbeleid. Ook daar wordt een besparing van 6 procent doorgevoerd. Haar voorstel is om voor alle recurrent gesubsidieerde projecten te opteren voor een minder strenge besparing, bijvoorbeeld 3% in plaats van 6%.

De minister bleef vrij vaag als het gaat over de Brusseltoets en de Brusselnorm, aldus Hannelore Goeman. Het is goed dat alle ministers die reflex hebben, maar het is essentieel dat die Brusseltoets ook daadwerkelijk wordt toegepast in de nieuwe decreten en de nieuwe subsidiereglementen. Dat moet dus gedurende de hele legislatuur worden opgevolgd. Gelet op de verschillende besparingen, vraagt ze zich ook af of de Brusselnorm in de verschillende domeinen zal worden gehaald.

Volgens de N-VA moet het Brusselfonds vooral worden ingezet om de band tussen Brussel en Vlaanderen te versterken, maar Hannelore Goeman spreekt dit tegen. Het is immers decretaal bepaald dat deze middelen moeten worden ingezet voor een kwalitatief, bereikbaar en zichtbaar netwerk van gemeenschapsvoorzieningen. Dko zou daar bijvoorbeeld perfect onder vallen. De Vlaamse Regering zou daarin haar verantwoordelijkheid nemen, en dat juicht ze toe. Terecht wordt er ook naar de gemeenten gekeken.

De minister gaf aan dat de vorige ministers net hadden bespaard op het Brusselfonds. Maar de spreker merkt op dat die middelen nadien toch weer werden aangevuld. Minister Benjamin Dalle heeft daarentegen nog geen beloftes gedaan om het aantal middelen voor het Brusselfonds later opnieuw te verhogen.

Het lid heeft geen antwoord gekregen op haar vraag of iMAL, BBOT en VK-Concerts nog op ondersteuning vanuit het Brusselfonds kunnen rekenen. Ook over het Vlaams topsportdomein heeft de minister niets gezegd.

Ze heeft begrepen dat de minister van plan is om opnieuw onderhandelingen op te starten over het Brusseldecreet, en dat hij het advies van de Raad van State in detail zal bekijken. Volgens Hannelore Goeman is dat advies vrij duidelijk, namelijk dat aan een dotatie geen voorwaarden gekoppeld kunnen worden. Een dotatie is immers geen subsidie.

Het stoort haar dat de N-VA zich afvraagt of de oppositie wel een Brusseldecreet wil. De spreker is immers een groot voorstander van een dergelijk afsprakenkader. Ze herhaalt dat er autonomie moet zijn voor de VGC, met een eerlijke financiering: een geïndexeerde dotatie. Het lijkt haar logisch dat er niet wordt bespaard op een dotatie, want dat is niet hetzelfde als een subsidie.

Volgens Hannelore Goeman zijn de investeringen die Vlaanderen doet in Brussel net de essentie van de zaak. Ze vindt dat helemaal geen navelstaarderij. Het lijkt haar niet meer dan logisch dat Vlaanderen die investeringen doet; het gaat

tenslotte om de hoofdstad. Ze is het ermee eens dat Vlaanderen en Brussel niet van elkaar mogen vervreemden, en ze erkent de meerwaarde van Vlaanderen in Brussel volmondig.

Ze stelt echter vast dat Vlaanderen minder investeert in Brussel, zeker als men de extra investeringen ziet in de Vlaamse gemeenten en de Rand. Het klopt dat er op alle domeinen wordt bespaard, maar de besparingen voor Brussel zijn nog iets verregaander.

2.2.2. *Uiteenzetting van Stijn Bex*

Stijn Bex bedankt de minister voor de uitgestoken hand en voor de samenwerking die hij wil realiseren. Het is inderdaad heel belangrijk dat verschillende overheden rond Brussel samenwerken, en dat ook de Vlaamse overheid die rol zeker opneemt.

De minister heeft de parlementsleden gevraagd om hun rol ter harte te nemen, door bij de bevoegde collega's voor gemeenschapsaangelegenheden te pleiten voor het respecteren van de Brusselnorm. De spreker stelt voor dat de minister ook de omgekeerde beweging maakt, door zijn collega-ministers op de Brusselnorm te wijzen, en eventuele moeilijkheden aan de commissie voor te leggen.

De spreker komt kort terug op het stedenbeleid en de dalende middelen voor de VGC. Hij kan enkel vaststellen dat minister Bart Somers de middelen voor andere steden opkrikt, en dat er terzelfdertijd een besparing is op de middelen die naar Brussel gaan. Dat betekent concreet dat de VGC steeds meer afhankelijk wordt van de middelen uit het Brusselse Hoofdstedelijke Gewest, en steeds minder van Vlaamse middelen.

Dan zou men inderdaad kunnen stellen dat Vlaanderen Brussel beetje bij beetje loslaat. *Stijn Bex* beschouwt het als zijn taak als parlements lid om die vaststelling te doen, en om op te roepen tot verandering. Dat is geen populistisch oppoken van de tegenstellingen tussen Vlaanderen en Brussel. Zijn partij pleit er net voor dat de band tussen Vlaanderen en Brussel sterker dan ooit wordt.

2.2.3. *Uiteenzetting van Mathias Vanden Borre (VGC-Raad)*

Mathias Vanden Borre erkent dat er meer middelen vanuit het Brusselse Hoofdstedelijke Gewest naar de VGC gaan, maar dat komt enkel omdat er ook meer middelen naar de COCOF gaan, aldus de spreker. De COCOF staat op de rand van het faillissement, daarom ontvangen zij nu extra middelen. Aangezien de financiering van de COCOF is gekoppeld aan de financiering van de VGC, ontvangt ook de VGC nu extra middelen.

2.2.4. *Antwoord van minister Benjamin Dalle*

Wat het dko betreft, vindt minister *Benjamin Dalle* het belangrijk om te kijken wie het initiatief neemt. Dit valt deels onder de bevoegdheid Onderwijs, maar het is ook relevant voor het beleidsdomein Brussel. Ook de lokale besturen in het Brusselse Hoofdstedelijke Gewest kunnen een rol spelen.

Wat de projectsubsidies betreft, lijkt het hem niet gepast om nu elk dossier individueel te bespreken. De nodige besluiten zullen worden getroffen op het moment dat er aanvragen worden ingediend. Het totaalbudget voor de projecten bedraagt 1,9 miljoen euro, en dat is hoger dan in 2019. De budgetverdeling wordt wel jaar per jaar bekeken; voor 2020 zijn er dus nog geen beslissingen genomen. Dat gebeurt op basis van de ingediende aanvragen en nieuwe initiatieven. Het is mogelijk dat bestaande projecten bij verlenging hetzelfde budget ontvangen als de voorbije

jaren, dat moet per dossier worden beslist. Zo zijn er ook een aantal initiatieven die elk jaar opnieuw steun ontvangen.

De initiatieven van Topsport Vlaanderen zijn natuurlijk belangrijk, net als de infrastructuurprojecten, aldus de minister. Hij kan daar nu nog geen uitspraken over doen. Het is nog te vroeg om te zeggen waar of hoe die initiatieven zich zouden ontwikkelen. Het is wel een engagement van deze regering om dat grondig te bekijken.

Toen de minister over navelstaarderij sprak, had hij het niet over de indrukwekkende investeringen van Vlaanderen in Brussel, maar wel over het feit dat mensen enkel focussen op die specifieke budgetlijnen waarop inderdaad wordt bespaard. Zo wekt men de indruk dat Vlaanderen niet langer solidair is met Brussel. De realiteit is echter dat Vlaanderen zowat 1 miljard euro per jaar investeert in de hoofdstad. Dat is een enorm bedrag.

De minister erkent dat Stijn Bex zijn rol als parlementslid speelt, maar hij dacht dat het lid hem verweet inaccuraat geantwoord te hebben. De minister heeft wel degelijk een correct antwoord gegeven op zijn vraag over het Stedenfonds, op woensdag 6 november 2019. Hij verwees toen naar de lopende budgetbesprekingen, en naar de besluiten van minister Bart Somers.

3. Indicatieve stemming

De aan de commissie toegewezen artikelen 11, §1 (PJ0-1PGI2EA-WT tot PJ0-1PGI2EC-WT), en 89, en begrotingstabellen Afdeling I Beleidsdomein Kanselarij en Bestuur, Programma G Brussel, en Afdeling V Vlaams Brusselfonds (VBF) (zie opsplitsing begrotingsverslag commissie Algemeen Beleid, Financiën en Begroting (*Parl.St.* VI.Parl. 2019-20, nr. 15/8)) worden indicatief met 7 stemmen tegen 2 bij 3 onthoudingen aangenomen.

III. DIERENWELZIJN

1. Toelichting door Ben Weyts, viceminister-president van de Vlaamse Regering en Vlaams minister van Onderwijs, Sport, Dierenwelzijn en Vlaamse Rand

1.1. Uitgavenbegroting 2020

Minister *Ben Weyts* is er in de afgelopen regeerperiode in geslaagd om de begrotingsmiddelen voor Dierenwelzijn aanzienlijk te doen stijgen en hij doet daar in deze legislatuur nog een flinke schep bovenop. In 2015 is hij gestart met een budget van 807.000 euro. In 2019 was dat al 4,4 miljoen euro en in 2020 wordt dat 6,5 miljoen euro. Hij maakt wel een correctie bij de beleids- en begrotingstoelichting waar staat dat de beleidsmiddelen voor Dierenwelzijn verzesvoudigd zijn sinds Vlaanderen bevoegd is, terwijl dit verachtvoudigd is.

Er zijn maar twee posten in de begroting Dierenwelzijn, wat het gemakkelijk leesbaar maakt. In begrotingsartikel QB0-1QFD2MA-WT worden de uitgaven ondergebracht voor studies en wetenschappelijk onderzoek inzake Dierenwelzijn. Dat gaat zowel over engagementen uit het verleden als voor de toekomst. In dat artikel wordt ook de bijdrage van het Vlaamse Gewest in het kader van het FAVV-protocol verrekend. In dat artikel werd in 2018 bijkomend 3 miljoen euro ingeschreven voor de versterkte inspectie op slachthuizen. Die inspanning wordt voortgezet. Vanaf 2020 komt er nog 2 miljoen euro extra voor de ondersteuning van dierenasielen.

In 2015 werd een Dierenwelzijnsfonds opgericht (begrotingsartikel QB0-1QFD4MB-WT, wat zorgt voor een continue financieringsstroom voor het beleid. Voor dat fonds heeft de minister een begrotingsruiter verkregen: niet alle middelen moeten gespendeerd worden in hetzelfde jaar maar kunnen overgedragen worden naar het volgende begrotingsjaar.

1.2. Beleidsnota Dierenwelzijn 2019-2024

De beleidsnota Dierenwelzijn bevat drie strategische doelstellingen: 1) het ontwikkelen van een vooruitstrevend beleid voor alle categorieën van dieren; 2) sensibilisering, ook op lange termijn; en 3) controle en handhaving.

SD1: Ontwikkelen van een coherent en vooruitstrevend beleid voor alle categorieën van dieren

- Algemeen

De eerste doelstelling valt uiteen in verschillende componenten. In eerste instantie wordt er een Vlaamse Codex voor Dierenwelzijn uitgewerkt. Het is de bedoeling om te komen tot een samenhangend, sluitend en bevattelijk regelgevend kader.

Een tweede component gaat over de handel. Het lijkt de minister zinvol om een decretaale mogelijkheid te creëren om te kunnen optreden tegen de verkoop van producten die eigenlijk ongeschikt zijn voor dieren en leiden tot problemen op het vlak van dierenwelzijn. Het is niet de bedoeling om een lange lijst te maken met producten die al of niet toegelaten zijn, maar om een rechtsgrond te creëren om te kunnen optreden wanneer bepaalde producten in strijd worden geacht met het dierenwelzijn. Hij geeft het voorbeeld van kleine ronde visbokalen.

- Gezelschapsdieren

Verhogen van de transparantie van de aanvoer van honden en katten uit het buitenland (OD 2)

De handel in honden en katten uit het buitenland blijft een prangend probleem. Jaarlijks worden er 19.000 honden aangevoerd, voornamelijk uit Tsjechië, Hongarije en Slovakije. Dat getal omvat niet alleen de commerciële handel, maar ook enkele duizenden straathonden uit onder meer Roemenië en Spanje. Vlaanderen heeft een stringente en een van de meest vooruitstrevende regelgeving met betrekking tot kwekers en handelaars. Het probleem ligt bij de import. Het is juridisch niet eenvoudig om Vlaamse regels in het buitenland op te leggen in een Europa met vrij verkeer van goederen, diensten en personen. Toch probeert de minister de kwekers/handelaars in Tsjechië, Hongarije en Slovakije die naar Vlaanderen exporteren, onderhevig te maken aan dezelfde regels. Controle daarop is echter niet eenvoudig. Vlaanderen werkt met een lijst van erkende handelaars/kwekers die beantwoorden aan de Vlaamse vereisten. Ofwel stelt Vlaanderen dat zelf vast – wat nagenoeg ondoenbaar is –, ofwel doet Vlaanderen voor de controle een beroep op de overheden in die staten. Omdat dit niet eenvoudig is, wil Vlaanderen overeenkomsten met die landen sluiten om ervoor te zorgen dat onze regelgeving daar wordt nageleefd.

Onnodige belemmeringen voor de kweek en handel in assistentiehonden en honden voor politie en leger wegwerken (OD 3)

Momenteel legt Vlaanderen op dat men tegelijk kweker en handelaar moet zijn. Dat is een probleem voor assistentiehonden omdat personen die die honden opleiden, niet dezelfde zijn als de kwekers. Zij kiezen bij kwekers de meest geschikte honden uit, leiden ze op en verhandelen ze dan. Dat is in tegenspraak met de

huidige regelgeving. Daarom wordt in een uitzondering voorzien voor die categorieën. Er moet wel over gewaakt worden dat er geen mazen in het net zijn die aanleiding geven tot misbruik.

Versterken van het DWZ-beleid op lokaal niveau (OD 5)

De minister heeft serieuze ambities om het dierenwelzijnsbeleid op lokaal niveau te versterken. Enerzijds wil hij gemeenten tot een dierenwelzijnsbeleid aanzetten, wat ook lukt. Er zijn al heel wat schepenen van Dierenwelzijn en vaak volgt daaruit een concreet lokaal dierenwelzijnsbeleid waaraan budgetten toegewezen worden. De minister geeft het voorbeeld van het zwerfkattenplan waaraan de meeste gemeenten goed meewerken.

Anderzijds wil hij nog aan twee bekommernissen tegemoetkomen. Er zijn ondertussen 166 erkende dierenasielen in Vlaanderen en vele hebben nood aan financiële steun. De Inspectie Dierenwelzijn bestaat uit een beperkte equipe mensen die door het succes van het dierenwelzijnsbeleid steeds meer overbevraagd zijn. Zij moeten zich kunnen richten op hun kerntaak, namelijk het opsporen van dieren mishandeling en controle op en handhaving van het dierenwelzijnsbeleid. Als men dierenasielen financieel ondersteunt, moet men natuurlijk controleren of de middelen goed besteed worden. De minister wil de Inspectie Dierenwelzijn daar niet voor op pad sturen. Een tussenoplossing zou eventueel kunnen zijn dat de dierenasielen financieel ondersteund worden op basis van hun erkenning door een gemeente en dat de gemeente, die er ook dichterbij staat, toeziet op de goede werking. Het is niet de bedoeling dat gemeenten de inspectie overnemen, maar dat ze problemen signaleren als er zich voordoen. De minister probeert op vrij korte termijn al een eerste budgettaire impuls te geven als teken van goede wil aan de erkende asielen om dan over te gaan naar een structurele financiering.

Onderbrengen van de fokkerijreglementering katten en honden onder het takenpakket van de dienst DWZ (OD 25)

De fokkerijreglementering katten en honden werden in het regeerakkoord onder de bevoegdheid van de minister voor Dierenwelzijn geplaatst, daar waar het voordien onder Landbouw viel. In 2009 heeft het Vlaams Parlement een fokkerijreglementering goedgekeurd voor onder andere landbouwdieren. Op dat moment was er een BBC-reportage op de VRT over wantoestanden in honden- en kattenfokkerijen. Daardoor is snel beslist om die fokkerijen toe te voegen aan de reglementering voor landbouwdieren. De minister wil die nu overzetten naar Dierenwelzijn.

– Landbouwhuisdieren

Naar een uitdoving van het gebruik van paarden en pony's op kermissen (OD 6)

Een andere doelstelling betreft de uitdoving van het gebruik van paarden en pony's op kermissen. Steden en gemeenten hebben al de mogelijkheid om dit te verbieden op hun grondgebied en doen dat ook. De minister acht de tijd gekomen voor een uniform uitdovingsbeleid met flankerende maatregelen en overgangstermijnen.

Aanpassing van de normen voor de huisvesting van fokkonijnen voor vleesproductie (OD 8)

Vlaanderen is toonaangevend op het vlak van dierenwelzijnsregelgeving voor de huisvesting van konijnen in houderijen. De basis daarvoor is een koninklijk besluit van 2014 aangaande het welzijn van konijnen in fokkerijen. Wat is een verrijkt park? Dat gaat over de huisvesting van konijnen in groep met het oog op gedragsverrijking, waarbij het dak van het park open is en waarbij het park uitgerust is met plateaus, tunnels en knaagmateriaal en moet voldoen aan bepaalde

oppervlaktenormen. Zelfs als het park uitgerust is met een bodem van draadgaas, dan moet minstens 80 procent afgedekt zijn met voetmatjes of comfortzones. Die verrijkte parken zijn diervriendelijker dan batterijkooien omdat konijnen er een meer natuurlijk gedrag kunnen vertonen. De Vlaamse Raad voor Dierenwelzijn adviseerde over de huisvesting van konijnen in konijnenhouderijen wetenschappelijk onderzoek te starten naar een verbetering van groepshuisvesting van voedsters. Dat onderzoek zou de overgang naar het houden van voedsters in parken moeten begeleiden, onder meer inzake de periodes die optimaal zijn in functie van dierenwelzijn. Dat onderzoek is toegewezen aan ILVO, en hopelijk kan daar werk van worden gemaakt in deze regeerperiode.

Aanpassen van het uitdoofbeleid voor pelsdierkwekerijen en houderijen van dieren voor de productie van foie gras door middel van dwangvoeding aan de Europese regels aangaande staatssteun in de landbouwsector (OD 9)

Het decreet stelt dat dit uiterlijk op 30 november 2023 afgelopen moet zijn. Er is een overgangsfase. Het ontwerp van besluit dat voorziet in flankerende maatregelen werd een eerste maal goedgekeurd door de Vlaamse Regering. Er wordt voorzien in een financiële compensatieregeling, wat moet worden aangemeld aan de Europese Commissie die moet oordelen of de besteding van overheidsmiddelen aan private bedrijven conform is aan de regels inzake staatssteun. Daarnaast bestaat er de mogelijkheid om te prenotificeren.

Wat is het verschil tussen beide procedures? Prenotificatie is een informele procedure waarbij aan de Europese Commissie een soort van ruling wordt gevraagd: men vraagt aan de Europese Commissie hoe die zal reageren als men iets aanmeldt. Als de Europese Commissie antwoordt er problemen mee te hebben, dan kan er nog ingegrepen worden op de regelgeving. Dit in tegenstelling met de formele aanmeldingsprocedure, die binair is en waarbij men dus ofwel groen ofwel rood licht krijgt. Bij rood licht is het helemaal terug naar af. Daarom koos de minister voor prenotificatie, waarna de Europese Commissie heeft laten weten wel degelijk bezwaren te hebben bij de uitgewerkte regeling. Vlaanderen is nu in gesprek met de Europese Commissie om ze ervan te overtuigen dat de compensatieregeling wel degelijk verenigbaar is met de Europese regels aangaande staatssteun. Als de Commissie vasthoudt aan haar interpretatie, dan zal Vlaanderen wel moeten ingrijpen op de regelgeving.

Beschutting voor dieren op weiden (OD 10)

In de vorige regeerperiode is een advies gevraagd aan de Vlaamse Raad voor Dierenwelzijn over de vraag of weidedieren nood hebben aan natuurlijke of kunstmatige beschutting. Op basis van gedragsstudies was de conclusie dat het aangewezen is dat dieren in een open vlakte altijd beschutting hebben, vooral tegen zon, wind en regen. Het is de ambitie om dit in een regelgeving te vatten. Vreemd genoeg bestaat deze verplichting in het kader van de Dierenwelzijnswet wel voor paarden, maar niet voor andere dieren.

Verplichte bedwelming van volwassen runderen (OD 12)

Inzake het onverdoofd slachten is de regelgeving nagenoeg unaniem goedgekeurd in het Vlaams Parlement. Als dieren geslacht worden volgens speciale methodes vereist voor religieuze ritus, dan moet de bedwelming omkeerbaar zijn en is de dood van het dier niet het gevolg van die bedwelming. Gelet op het gegeven dat dit technisch nog niet mogelijk is voor zwaardere dieren, is post-cut stunning tijdelijk verplicht. Dat betekent dat er onmiddellijk na het kelen een verdoving plaatsvindt. Ondertussen is de techniek van elektronarcose voor kalveren op punt gesteld en vallen zij vanaf 1 januari 2020 ook onder het verbod op onverdoofd slachten. In het geval van slachting op grond van religieuze ritus moet gebruikgemaakt

worden van die elektronarcose of een andere techniek die de dieren verdooft. De minister herhaalt dat er zich een probleem voordoet voor volwassen runderen. Vlaanderen is immers gespecialiseerd in zware dikbilrunderen en het is niet eenvoudig om een evenwicht te vinden tussen een gegarandeerde verdoving zonder dat die leidt tot de dood van het dier. Daar loopt een onderzoeksopdracht naar, waarbij gekeken wordt naar buitenlandse voorbeelden. Zo bestaat er elektro-narcose in Nieuw-Zeeland die ook bij runderen wordt gebruikt, doet de universiteit van Bristol onderzoek naar electronarcose en bestaat in Denemarken de techniek van penbedwelming, meer bepaald verdoving door een niet-penetrerend penschiettoestel.

Ondersteunen van mobiele slachthuizen (OD 13)

In functie van dierenwelzijn is het altijd beter als dieren niet getransporteerd worden, zeker bij zeer stressgevoelige dieren zoals paarden. 'Mobiele slachthuizen' is een wat misleidende omschrijving, want het gaat vooral over mobiele dodingunits. In slachthuizen gaat men ook over tot de verwerking van kadavers, waarvoor een heel strikte reglementering geldt. Mobiele slachthuizen zouden dan ook nagenoeg onrendabel zijn. Het zou wel rendabel kunnen zijn om – mits enige ondersteuning in het begin – dieren ter plaatse te doden om dan de kadavers te transporteren naar slachthuizen. Dat moet gebeuren binnen een termijn van twee uur. Bij bio-boeren is daar zeker vraag naar, maar er hebben zich nog geen private spelers aangemeld om dit te organiseren.

Streven naar een uitfasering van kooisystemen voor het houden van pluimvee (OD 14)

Sinds 1 januari 2012 geldt er een verbod op batterijkippen en moet er minimaal worden voorzien in verrijkte kooien met een oppervlakte van ten minste 750 vierkante centimeter per kip, waarvan 600 vierkante centimeter als bruikbaar oppervlak. Dat is niet veel. De minister wil bekijken hoe men kan komen tot enkel nog huisvesting in alternatieve systemen, namelijk scharrel en vrije uitloop, maar dat is geen eenvoudige opdracht omdat er grote economische belangen spelen. Jaarlijks worden er 300 miljoen kippen geslacht.

- Dierentuindieren

Onderzoek naar de herziening van de minimumnormen voor het houden van zoogdieren en vogels in dierentuinen (OD 15)

De ministeriële besluiten over het vastleggen van minimumnormen voor het houden van vogels en zoogdieren dateren van 1999 en 2000. Er is een studieopdracht in het kader van de herziening van de minimumnormen voor het houden van zoogdieren in dierentuinen, gecoördineerd door Odisee. Er is ook een bestek voor een studieopdracht naar de herziening van de minimumnormen voor het houden van vogels in dierentuinen, maar daar zijn nog geen kandidaten voor gevonden. Er is nood aan de herziening van die minimumnormen op basis van wetenschappelijke inzichten en inzichten op het vlak van dierenwelzijn, waarbij rekening wordt gehouden met zowel de fysieke eigenschappen en vereisten van de dieren als de leefwijze en behoeften van de soort in het wild en hun aanpasbaarheid aan gevangenschap.

Onderzoek en overleg met betrekking tot de uitdoving van het houden van dolfijnen in gevangenschap (OD 16)

Iets meer controversieel is de discussie omtrent het uitdoven van het houden van dolfijnen in gevangenschap. In Vlaanderen gebeurt dat maar op één locatie meer, namelijk het Boudewijn Seapark in Brugge. De minister is ervan overtuigd dat dolfijnen houden voor entertainmentdoeleinden ten koste gaat van het dierenwelzijn,

want het zijn hyperintelligente dieren die zeer stressgevoelig zijn en wier levensomstandigheden in gevangenschap heel erg verschillen van de levensomstandigheden in de vrije natuur. De minister wil dit aanpakken, maar er zal nog veel onderzoek en overleg nodig zijn.

– Proefdieren

Proefdieren zijn een noodzakelijk kwaad. Bepaalde technieken, zeker in de medische wetenschap, moeten nu eenmaal getest worden op levende wezens. De minister wil al het mogelijke doen om enerzijds dierenproeven te verhinderen en om anderzijds, als ze moeten gebeuren, ze in de best mogelijke omstandigheden te laten plaatsvinden. Inzake het verhinderen van dierenproeven heeft Vlaanderen een voortrekkersrol opgenomen met het RE-Place-project, waartoe het Brusselse Hoofdstedelijke Gewest inmiddels ook is toegetreden. De bedoeling is informatie over alternatieve methodes voor dierenproeven te verzamelen in een centrale databank. Onderzoekers kunnen zich dan richten tot die databank om na te gaan of het onderzoek niet al is gebeurd en of er geen alternatieve onderzoeksmethodes bestaan voor de dierenproeven. De Europese Commissie is daarin ook geïnteresseerd en het is de bedoeling om die databank zo breed mogelijk te voeden. Er is ook samenwerking met Nederland opgestart en er wordt geprobeerd om dit te verheffen naar een initiatief op Europese schaal.

Recent is er een initiatief gekomen van zij die zich bedienen van proefdieren, wat voor de minister een stapsteen is om rond de tafel te gaan zitten. Hij was niet betrokken bij hun engagementen inzake transparantie en communicatie, maar vindt het een goede basis voor een verder gesprek, met als doel het gebruik van proefdieren verder af te bouwen en de controlemechanismes te versterken.

– Op Europees niveau

Vlaanderen mag er fier op zijn dat het op Europees niveau een voortrekkersrol opneemt in verschillende discussies. Het is alleen een spijtige vaststelling dat dierenwelzijn in hoofdte van de Europese Commissie niet bepaald 'top of mind' is. De minister hoopt dat er ooit een Europees commissaris komt met de specifieke titulatuur en bevoegdheid Dierenwelzijn. Deze bevoegdheid wordt momenteel niet erg ernstig genomen.

Vlaanderen ijvert voor een Europees verbod op chirurgische castratie en de overstap naar alternatieven. Er is het jaarlijkse ketenoverleg in Vlaanderen om daar stappen vooruit te zetten. De minister wijst ook op de Europese handel in gezelschapsdieren. Vlaanderen heeft een sluitend systeem, maar de puppyhandel zou op Europees niveau aan banden gelegd moeten worden. Hij pleit voor een Europees registratie- en identificatiesysteem, maar stuit op dat vlak op een muur van desinteresse.

Vlaanderen stuurt ook aan op een transportverordening, waar er op Europees niveau wat meer animo voor is. Er zijn de uitspraken van het Europees Hof van Justitie die aantonen dat het huidige kader onvoldoende bescherming biedt op het vlak van welzijn van getransporteerde dieren. Samen met Nederland, Duitsland, Denemarken en Zweden probeert Vlaanderen dit nadrukkelijker op de agenda te zetten om de lengte van de transporten te beperken.

SD2: Ontwikkelen van een efficiënte sensibiliseringsstrategie met een visie op lange termijn

Een andere strategische doelstelling betreft sensibilisering op maat. Daarvoor zijn in het verleden al wat middelen uitgetrokken en dat beleid wordt doorgetrokken. De minister verwijst naar huisdierinfo.be, waar een fiche voor elk dier te vinden is

die duidt welke verantwoordelijkheden ermee gepaard gaan. Het is de bedoeling dat handelaren daar ook naar verwijzen en dat impulsaankopen zo maximaal vermeden worden.

Inzake het ontwikkelen van een dierenwelzijnslabel voor producten van dierlijke oorsprong neemt Vlaanderen de nodige stappen met het oog op de ontwikkeling van een centraal keurmerk naar analogie met het Nederlandse keurmerk Beter Leven. Dat is een kwaliteitslabel dat zich focust op dierenwelzijn. Via lastenboeken legt dat label heel nauwgezet normen op op het vlak van dierenwelzijn, tot en met de stallen. De minister bekijkt of dit ook in Vlaanderen gelanceerd kan worden. De minister heeft vele gesprekken gevoerd met de Nederlanders, wat niet onmiddellijk tot resultaat heeft geleid. Hij heeft aan Piet Vanthemsche de opdracht gegeven om na te gaan onder welke omstandigheden en met welke marktpartijen dit label het levenslicht zou kunnen zien. Hij vraagt om na te gaan of er in Vlaanderen een businessmodel mogelijk is om dergelijk label tot stand te brengen, ook vanuit de bezorgdheid dat supermarktenketens er op eigen initiatief al mee starten. Dit zal tot een inflatie van verschillende keurmerken leiden, wat een probleem is op het vlak van geloofwaardigheid en transparantie. De minister hoopt begin volgend jaar met iets ter zake naar buiten te kunnen komen.

SD3: Waken over een kordaat controle- en handhavingsbeleid

Het is de bedoeling om het bestaande kader te evalueren en bij te sturen waar nodig. Daartoe loopt een onderzoek bij de Universiteit Antwerpen tot het voorjaar 2020. De studieopdracht betreft het optimaliseren van de beslissingsboom en het proces voor het opleggen van administratieve geldboetes inzake dierenwelzijn. In de vorige regeerperiode is voor het beteugelen van overtredingen van de dierenwelzijnswetgeving een onderscheid gemaakt tussen inbreuken die administratief vervolgd worden en inbreuken die strafrechtelijk vervolgd worden. Vroeger ging alles naar de parketten. Zij konden dat niet verwerken, waardoor er weinig gebeurde op het vlak van vervolging van dierenmishandeling. (De opbrengsten van de boetes gaan trouwens naar het Dierenwelzijnsfonds.) Het maken van dat onderscheid werpt zijn vruchten af. De parketten hebben nu iemand die zich enkel bezighoudt met dierenwelzijn, net zoals bijna alle politiezones. Er wordt nu ook effectief vervolgd en er worden straffen uitgesproken. Die straffen zijn al strenger, maar de minister wil die graag nog strenger maken, vooral voor recidivisten. Er loopt nu een evaluatie van het systeem.

Vlaanderen voert verder een controlebeleid dat alle betrokken geledingen van de dierenhandel en -houderij dekt. Zeker de illegale handel van dieren moet bestreden worden. Er wordt volgend jaar gestart met een informatiseringsproject.

In het voorjaar 2020 wil Vlaanderen starten met specifieke inspectie gericht op slachthuizen. In de vorige legislatuur werden er herhaaldelijk overtredingen vastgesteld op het vlak van dierenwelzijn in diverse slachthuizen. Er is toen beslist om een eigen inspectieteam op poten te zetten waarbij gebruikgemaakt wordt van dierenartsen met opdracht.

2. Bespreking

2.1. Uiteenzetting van Gwenny De Vroe

Gwenny De Vroe vindt dat het dierenwelzijnsbeleid een volwaardige plaats heeft gekregen in het Vlaamse beleid. De minister is erin geslaagd om het thema dierenwelzijn veel uitgebreider in het regeerakkoord te krijgen. De meerderheid gaat voor een ambitieus dierenwelzijnsbeleid, vooral op een positieve en verbindende manier en weg van polarisatie. Het centrale principe van 'no gold plating' blijft het uitgangspunt.

Voor Open Vld zijn er vier belangrijke randvoorwaarden: aftoetsen aan de economische impact, grondig overleg met alle betrokkenen, uitwerking van een flankerend beleid met de nodige compensatiemaatregelen en vergoedingen, en redelijke overgangstermijnen. In het verleden zijn er al belangrijke beslissingen genomen in moeilijke dossiers. Nu is de uitfasering van de kooihuisvesting zo een voorbeeld, waarin er belangrijke economische belangen spelen. Dat zal zeker een uitdaging zijn in deze legislatuur.

De vier randvoorwaarden zijn noodzakelijk om een ambitieus maar ook een gedragen dierenwelzijnsbeleid te voeren. Ze vormen de rode draad doorheen de beleidsnota en zijn het symbool voor de positieve niet-polariserende filosofie waarmee Vlaanderen het dierenwelzijnsbeleid wil voeren. Het is belangrijk om goede praktijken inzake dierenwelzijn meer te promoten. Daarmee krijgen mensen die zware investeringen doen om het lot van hun dieren te verbeteren, een publiek forum. Het is evenzeer belangrijk als inspiratie voor anderen om de goede praktijken ook zelf te implementeren.

Gweny De Vroe vraagt om de goede praktijken op het vlak van nutsdieren meer onder de aandacht te brengen, een categorie die vaak onder vuur wordt genomen door activisten. Welke samenwerking gaat hij aan met de minister van Landbouw om die polarisatie te vermijden?

Voor Open Vld moet het dierenwelzijnsbeleid streng maar rechtvaardig zijn, met een sluitend handhavingsbeleid. Daarom is grondige controle van cruciaal belang. Open Vld is dan ook tevreden met de ambitie om de Inspectie Dierenwelzijn om te vormen tot een echte dierenpolitie, maar vraagt om samen met de federale minister van Binnenlandse Zaken werk te maken van een goed beleid inzake dierenwelzijn bij de burgerpolitie. Het zou goed zijn mocht elk politiekantoor beschikken over iemand die verantwoordelijk is voor dierenwelzijn en daartoe de nodige opleiding heeft gehad. Daar is tijdens de vorige legislatuur al hard op ingezet, maar een referentieambtenaar binnen elke politiezone is welkom om ook anderen van het korps bij te staan. Gweny De Vroe vindt het ook belangrijk dat politiekorpsen verhaal halen bij een bedrijfsdierenarts om te weten hoe de zorg van bepaalde dieren in het verleden gebeurde.

Voor de handhaving zijn de aanwervingen ter versterking van de Inspectie Dierenwelzijn nog niet volledig gerealiseerd. Gweny De Vroe verneemt dat er heel wat rekruteringen zijn geweest, maar dat het ook gaat om verschuivingen vanuit het FAVV. Als mensen inderdaad verschuiven van het FAVV naar de Vlaamse diensten, dan is dat niet echt een verbetering van het dierenwelzijnsbeleid. Want er zijn echt wel bijkomend mensen nodig. Kan de minister dat toelichten?

Het dierenwelzijnslabel kan een positieve zaak zijn, maar de uitvoering zal cruciaal zijn. Het moet uniform en duidelijk zijn en een verbetering betekenen in het dierenwelzijnsbeleid.

Open Vld steunt de minister in zijn voornemen om samen te werken en informatie uit te wisselen met landen die honden naar ons land exporteren. Illegale import en gesjoemel met pups en paspoorten moet worden tegengegaan en voorkomen. Welke landen zal de minister eerst benaderen? Wat als die landen onvoldoende willen meewerken?

Het dierenwelzijnsbeleid op lokaal niveau werd tijdens de vorige legislatuur al sterk bevorderd. Open Vld is daar voorstander van. Die ingeslagen weg moet verder worden bewandeld.

In het regeerakkoord wordt sterk ingezet op professionalisering van dierenasielen. De minister verwees naar de financiële ondersteuning. Welk budget wil hij daar per

asiel gemiddeld voor uittrekken? Er moeten dan uiteraard de nodige controles en handhaving gebeuren.

Op het einde van de vorige legislatuur is een belangrijke ethische beslissing genomen met betrekking tot pelsdierhouderijen, met compensaties voor de getroffen ondernemingen. Het is belangrijk dat deze schadevergoeding effectief wordt uitbetaald. Wat is de concrete timing daarvoor? Er zal immers snel omgeschakeld moeten worden.

Op het vlak van onverdoofd slachten kan het parlement trots zijn op de al gezette stappen. Een belangrijk issue is nog het bedwelmen van volwassen runderen vóór ze geslacht worden. Daarvoor geldt nog steeds de overgangsmaatregel 'post-cut stunning'. Open Vld hoopt dat er in de toekomst op dat vlak nog stappen vooruit gezet worden. Ze zal dit dossier dan ook nauw opvolgen.

Inzake dierproeven werd in januari 2017 250.000 euro geïnvesteerd in de oprichting van een Europees platform dat alle alternatieve methodes moet verzamelen. In de beleidsnota staat dat dit traject verder ondersteund en uitgedragen zal worden om de kennis over alternatieve methodes te ontsluiten voor onderzoekers in binnen- en buitenland. Gwenny De Vroe is er ook voorstander van dat dit evolueert naar een platform op Europees niveau zodat de transparantie op een breed vlak gegarandeerd wordt.

In 2017 heeft de minister 100.000 euro geïnvesteerd in de ontwikkeling van een alternatief voor de oogirritatietest. Wat is de stand van zaken daar?

In datzelfde jaar kondigde de minister aan dat de sector die gebruikmaakt van dierenproeven zou bijdragen aan nieuwe onderzoeksprogramma's die het dierenleed verkleinen. Welke programma's zijn er ondertussen opgestart?

Gwenny De Vroe pleit voor meer gerichte acties en maatregelen omtrent dierproeven. Vlaanderen schaaft zich achter het 3V-principe: verfijnen, verminderen en vervangen. Maar om dierproeven te vervangen door proeven zonder levende dieren moeten er gevalideerde alternatieven bestaan en die zijn er nog onvoldoende. Wil de minister daar extra in investeren? De beleidsnota is op dat punt nog te vaag. Er moet ook geëvolueerd worden van het 3V-principe naar het 4V-principe, conform de verpakkingindustrie waar de verantwoordelijkheid (vierde V) meer wordt gedragen door de sector. Ze pleit ook hier voor goed overleg en dialoog. In een ideale wereld zijn er geen dierproeven, maar ook geen ongeneeslijke ziektes. Ze pleit dan ook voor een realistisch maar ambitieus beleid, waarbij dierproeven afgebouwd worden met betrokkenheid van de sector.

Nederland besteedt ongeveer jaarlijks 1 miljoen euro aan alternatieven voor dierproeven. Wat wil de minister nog extra doen? Hij verwijst al naar de samenwerking met Nederland. Gwenny De Vroe pleit voor meer transparantie. Het delen van goede praktijken en de databank is zeker een stap in de goede richting en Europa is daar ook een belangrijke speler in. Het delen van informatie op internationale schaal is zeer belangrijk om dierenleed zoveel mogelijk tegen te gaan.

Kan de minister meer informatie geven over de rondetafel die zal resulteren in een actieplan om het gebruik van proefdieren af te bouwen?

2.2. Uiteenzetting van Els Sterckx

Els Sterckx wijst erop dat de huidige Dierenwelzijnswet dateert van 1986. Ze juicht het toe dat de minister die wil omvormen tot een Vlaamse Codex voor Dierenwelzijn. Zal hij alle betrokken partijen die in contact komen met dieren hierbij betrekken om zo tot een werkbare regelgeving te komen die voor elk dier het beste voor

ogen heeft? Hoe ver staat hij al met het uitwerken van deze codex? Wanneer zal deze gefinaliseerd worden?

Hoe wil de minister de transparantie van en het toezicht op de aanvoer van honden uit het buitenland verhogen? Zijn er voldoende middelen om dit te financieren? Zullen er sancties volgen tegen deze malafide praktijken?

In de beleidsnota staat dat de minister een halt wil toeroepen aan de verkoop van hokken, kooien en bokalen die veel te klein zijn voor de doeldiersoort. Hoe wil hij dat controleren? Als mensen een hok kopen voor een kleine hond maar daar thuis een middelgrote hond in huisvesten, is dat moeilijk controleerbaar. Hij kan overwegen om een handelsverbod in te voeren, maar hoe realistisch is dit? In tijden van e-commerce is controle zeer moeilijk. Misschien is het beter om een sensibiliseringscampagne op te starten zodat mensen bewust worden van de beste huisvesting voor hun huisdier. De overheid kan minimumafmetingen bepalen die de winkeliers dan aan de kopers moeten meedelen.

Het is zeer positief dat er een verplichting komt voor het plaatsen van natuurlijke of kunstmatige beschutting voor weidedieren. Ze vraagt dat de minister eigenaars van weidedieren verplicht om de natuurlijke beschutting voldoende groot aan te planten. Hoe lang zal de overgangstermijn duren?

De doelstelling om tegen eind 2018 een einde te maken aan onverdoofde chirurgische castratie van biggen is niet gehaald. De minister stelt dat er nog enkele obstakels in de weg staan. Wanneer denkt de minister een einde te kunnen maken aan het onverdoofd castreren van biggen? Op Europees vlak wil hij ijveren voor een verbod op chirurgisch castreren. Het Vlaams Belang pleit ervoor om ook hier te ijveren voor verdoofd castreren.

De fokkerijreglementering voor katten en honden komt nu onder de bevoegdheid van Dierenwelzijn. De minister zal zorgen voor de nodige administratieve ondersteuning voor de Dienst Dierenwelzijn, en dit binnen de beschikbare kredieten. Om een degelijk wetgevend kader te creëren, moet er sterk ingezet worden op controle in deze fokkerijen, anders blijft deze wet dode letter. De minister stelt op blz. 7 van de beleidsnota dat "een degelijk dierenwelzijnsbeleid een adequaat controleren handhavingsbeleid met zich meebrengt. Controles bij alle geledingen van de particuliere en professionele dierhouderij en een consequente en aangepaste bestrafning zijn hiervoor essentieel." Verder stelt hij op blz. 16 dat hij zal investeren in een zo uitgebreid mogelijke controle van alle geledingen van de dierenhandel en -houderij. Els Sterckx vreest dat hij er met enkel administratieve ondersteuning niet zal komen. Hoe wil hij dit realiseren binnen de beschikbare kredieten? Er zal sterk ingezet moeten worden op controle om te kunnen handhaven. De minister voorziet in 3 miljoen euro voor versterkte inspectie op slachthuizen. Maar er moet ook controle zijn op pensions, fokkerijen, het importeren van dieren enzovoort. In welke budgetten is daarvoor voorzien? Zullen er extra middelen vrijgemaakt worden en zal de minister extra mankracht aanwerven om een degelijk controlebeleid mogelijk te maken?

Het Vlaams Belang pleit ervoor om in elke stad en gemeente een dienst Dierenwelzijn op te richten die beschikt over een eigen meldpunt. Er moet in elke politiezone verplicht een inspecteur worden opgeleid tot deskundige inzake dierenwelzijn, zodat er effectief processen-verbaal opgesteld worden die leiden tot gerechtelijke vervolging. Er moet een levenslang verbod om dieren te houden opgelegd worden aan mensen en bedrijven die dieren meermaals mishandelden of verwaarloosden. Ook moeten er strengere straffen en hogere boetes komen voor dierenmishandeling en -verwaarlozing.

De minister wil met Vlaanderen binnen de Europese Unie het voortouw nemen voor meer dierenwelzijn. Dat is een zeer nobel initiatief, maar dan moet Vlaanderen eerst de hand in eigen boezem durven steken. De beleidsnota is zeker ambitieus, maar er is nog veel werk aan de winkel om de puntjes op de i te zetten.

2.3. Uiteenzetting van Alessia Claes

Alessia Claes weet dat de minister vijf jaar geleden dierenwelzijn op de agenda heeft gezet, maar Rome is niet op een dag gebouwd. Er zijn grote dossiers besproken en stappen vooruitgezet om meer dierenwelzijn te realiseren. Deze beleidsnota werkt daaraan verder en neemt mooie initiatieven.

De minister wil de wetten en besluiten bundelen. Is dit een loutere invoegoefening of zal de minister bepaalde materies die door de maatschappelijke evoluties achterhaald zijn, updaten? Hoe zal hij komen tot een samenhangend en sluitend regelgevend kader?

De minister pleit voor meer transparantie in de aanvoer van katten en honden uit het buitenland. De minister heeft het vooral gehad over de 19.000 honden. Zal hij ook voor meer transparantie en controle zorgen voor de 1000 katten? De import komt inderdaad vooral uit Tsjechië, Hongarije en Slowakije. Zal de minister nagaan of er extra samenwerkingsverbanden tot stand kunnen komen met andere landen? Er komt een lijst van erkende handelaars en kwekers en er zal gecontroleerd worden of aan de vereisten is voldaan. Dat is niet zo simpel. Hoe zal de minister dat concreet aanpakken? De handel en het transport van dieren stopt niet aan de Vlaamse grenzen. De spreekster is verheugd dat de minister dit op Europees niveau wil aanpakken.

De minister spreekt over een financiële ondersteuning van asielen. Momenteel zijn er 167 erkende asielen. Hoe zal het financieel kader eruitzien? Asielen verschillen heel erg qua bezetting. Zal de financiering aangepakt worden op basis van die verscheidenheid? De minister spreekt over een budgettaire impuls op korte termijn. Over welke termijn gaat het dan?

De fokkerijreglementering van katten en honden wordt doorgeschoven naar de dienst Dierenwelzijn, wat de N-VA alleen maar kan toejuichen. Kan er ook voor andere dieren een overheveling gebeuren?

Er is een tendens van designkatten: dieren die gekweekt worden omwille van esthetische normen. Wat is de visie van de minister daarop? Zal hij initiatieven nemen opdat de gezondheidsaspecten meer gerespecteerd worden?

Alessia Claes is verheugd dat de minister kiest voor een uitdoofscenario inzake kermispony's. Er komt een overgangstermijn. Tegen wanneer zal dit uiteindelijk uitgedoofd zijn? Welke flankerende maatregelen zal de minister nemen?

Zijn er al initiatieven om de natuurlijke of kunstmatige beschutting voor weidedieren te promoten? Hoe zal de minister dit in een regelgeving gieten? Hoelang zal de overgangstermijn duren? Zal de minister extra sensibiliseren?

De minister wil de welzijnsnormen voor het houden van zoogdieren en vogels moderniseren. Zal de minister in overleg gaan met de dierentuinen om deze normen te implementeren? Zullen die minimumnormen ook uitgebreid worden naar exotische dieren en reptielen? Is er in het kader van deze herziening ook gedacht aan roofvogels en carnivore zoogdieren?

Er zullen heel wat initiatieven genomen worden om proefdieren tot een minimum te beperken. Vlaanderen kan hierin een voorbeeldrol spelen. Er kan bijvoorbeeld

ingespeeld worden op het koopgedrag door zelf alternatieve producten in de kijker te zetten.

Wanneer zullen zelfstandige dierenartsen ingezet worden in slachthuizen? Wie zal hen aansturen? Blijven de federaal aangestelde dierenartsen met een opdracht (BMO's) die belast zijn met het keuren van het vlees en het handhaven van het dierenwelzijn in slachthuizen, daarnaast hun welzijnstaak behouden? Hoe zal de synergie zijn tussen de nieuwe dierenartsen en de BMO's?

Er bestaan positieve lijsten voor het houden van zoogdieren en reptielen. Zal de minister zo een lijst opmaken voor het houden van exotische vogels en ongewervelden?

2.4. Uiteenzetting van Meyrem Almaci

Meyrem Almaci is aangenaam verrast dat in navolging van de bijzonder ambitieuze codex in Wallonië de Vlaamse Regering ook beslist om een dierenwelzijns-codex te ontwikkelen. Helaas missen heel wat zaken in de beleidsnota timing en concreetisering. Het blijft een pak vager dan in Wallonië, dat momenteel op dit vlak de meest vooruitstrevende regio in Europa wordt genoemd. In Wallonië is beslist om tegen 2028 een aantal maatregelen te nemen, maar Meyrem Almaci hoopt dat Vlaanderen dat sneller kan doen. Wat we zelf doen, moeten we beter doen.

Ze is verheugd over de onderverdeling tussen gezelschapsdieren, landbouwdieren enzovoort, maar ze mist de jacht, ook al is ze zich ervan bewust dat dit onder Omgeving valt. Vele burgers hebben na het nieuws over de dood van wolvin Naya en haar welpen beslist om hun eigen terrein te laten schrappen als jachtgebied. Ze suggereert dat de minister vanuit zijn bevoegdheid proactief de hand reikt aan de minister van Omgeving om na te denken over een beter beleid op dat vlak. Ze verwijst ook naar het jachttourisme waarbij internationaal op bedreigde diersoorten wordt gejaagd en waarbij sensibilisering vanuit het departement mogelijk kan zijn.

In de Waalse codex is een definitie opgenomen over het erkennen van dieren als levende wezens met een gevoelsvermogen en een bewustzijn. Het lid gaat ervan uit dat er in de Vlaamse codex een vergelijkbare definitie zal komen. Wie zal de Vlaamse codex uitwerken? Welke stakeholders werken daaraan mee? Wat is de timing?

Het verhogen van de transparantie voor de aanvoer van honden uit het buitenland vindt ze bijzonder interessant. Kan de minister een overzicht bezorgen van de aanvoer van verschillende gezelschapsdieren, ook exotische?

Meyrem Almaci is het volmondig eens met de minister dat de kweek en handel van assistentiehonden gemoderniseerd moet worden.

Hoe dwingend zal het kader zijn om de handel in producten voor dieren die daarvoor niet geschikt zijn, aan banden te leggen? Is het een kader waarmee de minister wil sensibiliseren? Of wil de minister een verbod opleggen in samenspraak met de federale minister van Consumentenzaken?

Het lid staat helemaal achter de doelstelling om dierenwelzijnsbeleid op lokaal niveau te versterken. Heel veel gemeenten zijn daar ook vragende partij voor. Ze zijn ook vragende partij voor meer sturende initiatieven van hogerhand.

De kermispony's worden vanaf 2023 in Wallonië verboden. Wat is de timing voor Vlaanderen? Zal dit nog in deze legislatuur gerealiseerd worden? Rekening houdend met de lokale dynamiek zou dit bijzonder snel kunnen gaan. Het zou

interessant zijn de gemeenten in kaart te brengen waar het al verboden is. Volgens spreekster kan het verbod snel gerealiseerd worden via onderhandelingen.

Inzake het verkorten van de maximale transportduur kan minister Ben Weyts met zijn collega-minister van Landbouw een convenant afsluiten, want vanuit Vlaanderen worden er ontzettend veel landbouwdieren geëxporteerd, soms in erbarmelijke omstandigheden.

Wat is de timing met betrekking tot de huisvesting voor fokkonijnen?

In Nederland is er een verbod op pelsdierkwekerijen sinds 2013. Op dit moment zijn ze al in heel veel Europese landen verboden: het Verenigd Koninkrijk, Oostenrijk en enkele Oostbloklanden. Na het verbod in Nederland zijn er Nederlandse investeerders naar België gekomen om hier pelsdierkwekerijen op te richten. Zo was er in Wervik veel tegenkanting. Daarnaast hebben bestaande pelsdierkwekerijen uitbreiding gekregen als gevolg van het feit dat het niet meer in andere landen kon. Een aantal kwekerijen heeft dan financiële compensatie gevraagd voor die uitbreidingen. De minister spreekt nu van een vergoedingsstelsel in overeenstemming met de Europese regels. Hoe zal hij vermijden dat buitenlandse investeerders die door de veranderde wetgeving in hun land in Vlaanderen hebben geïnvesteerd, tweemaal langs de kassa passeren? Vindt de minister dat in tijden waarin wordt bespaard, budgettair verantwoord? Er moet een onderscheid gemaakt worden tussen buitenlandse investeerders die hier tijd kochten, wetende dat de regelgeving zou veranderen, en de bestaande kwekerijen. Dit moet meegenomen worden in de analyse van de minister.

De spreekster is het eens met de beschutting van dieren op weiden. Veel zal afhangen van de controle. Ze is blij dat de minister daarin wil investeren.

Ze staat ook volledig achter het beëindigen van onverdoofde chirurgische castratie. Wat is daar de timing?

Inzake bedwelming van volwassen runderen verwijst de minister naar het project van Bristol dat in Wallonië wordt uitgevoerd. Opnieuw, wat is de timing omtrent die bedwelming van volwassen runderen?

Het ondersteunen van mobiele slachthuizen is een zeer goede zaak want veel dierbewuste landbouwbedrijven vinden de vaak verre tocht naar slachthuizen heel lastig. Ze stellen ook vragen bij de manier waarop geslacht wordt in grote slachthuizen. Meyrem Almaci wil de minister daarvoor dan ook een pluim geven.

Er worden immens veel dieren geslacht in België, voornamelijk voor de export. Zal de minister met de Vlaamse ministers van Omgeving en Landbouw een taskforce oprichten met betrekking tot megastallen? Er is vaak een desastreuze impact van de uitvoer van kippen naar de markten in Afrika omdat dit destabiliserend werkt op de lokale economie. Bovendien krijgen de Vlaamse boeren geen faire prijs per kip. De hele keten is ziek. Dit gaat niet over inlandse consumptie, maar over concurreren in een buitenlands model. Het legt een enorme druk op ons milieu, op dierenwelzijn, op de ontvangende landen die vaak ontwikkelingslanden zijn en op de boeren die de dieren moeten grootbrengen.

Meyrem Almaci wijst ook op de problematiek van branden in megastallen waarbij tienduizenden dieren tegelijk sterven. Momenteel zijn er geen brandveiligheidsvoorschriften. Kan de minister dit opnemen in zijn beleidsoefening?

Inzake de kooisystemen voor het houden van pluimvee is in de Waalse codex opgenomen dat er een uitfasering komt tegen 2028. Welke timing heeft de minister voor ogen?

Het lid is verheugd over de plannen voor zoogdieren en vogels in dierentuinen en de uitdoving van het houden van dolfijnen in gevangenschap.

Met betrekking tot de benoeming van de Vlaamse Dierentuinencommissie en de Vlaamse Proefdierencommissie vraagt ze wat de criteria zijn. Op welke manier komen welke stakeholders in die raden?

In het Brusselse regeerakkoord staat een verbod op het testen op primaten. Dat gaat niet over duizenden dieren, maar wel over dieren die het meest verwant zijn met de mens en die qua bewustzijn en leed het dichtste de mens benaderen. Wallonië heeft een verbod op dierproeven voor schoonmaakproducten en biociden. Is het denkbaar dat de minister verfijnt waarvoor geen dierproeven meer mogen? Hij verwijst naar een databank waarin staat waarvoor al dierproeven zijn gebeurd. Hij kan natuurlijk bepaalde categorieën aanduiden waarvoor geen dierproeven meer mogen. Kan de minister een combinatie maken van de teksten in het Brusselse en Waalse regeerakkoord? Ze verwijst ook naar het verregaande internationale denken veldwerk inzake in vitro en in silico en naar Catherine Verfaillie. Deze Vlaamse toponderzoekster van de KU Leuven, voert voor Europa het EU-ToxRiskproject uit naar testmethodes op menselijke cellen. Er beweegt dan ook heel wat op dat terrein en de minister heeft de mogelijkheid om zijn beleidsnota concreter te maken.

Welke expertise en welke stakeholders ziet de minister in de Vlaamse Raad voor Dierenwelzijn?

Op het vlak van controle en handhaving wordt in Wallonië concreet gesproken over straffen van tien tot vijftien jaar, naast de inbeslagname van dieren die al twee legislaturen geleden is goedgekeurd. Er zijn ook zeer aanzienlijke geldboetes voor bijvoorbeeld gruwelijke vormen van broedfok. Hoe zal de minister dit in Vlaanderen concretiseren?

2.5. Uiteenzetting van Tinne Rombouts

Tinne Rombouts beaamt dat het beleidsthema Dierenwelzijn steeds meer aan belang wint. Er wordt ook steeds meer kennis over verworven door grondig en specifiek onderzoek. Het draagvlak wordt dan ook steeds groter. CD&V wil op die wijze ook meewerken aan een stevig dierenwelzijnsbeleid: op basis van wetenschappelijke kennis, economische impact en in overleg nagaan hoe er stappen voorwaarts gezet kunnen worden.

De drie strategische doelstellingen zijn het ontwikkelen van een Vlaams dierenwelzijnsbeleid, sensibilisering en kordate handhaving. Die indeling is belangrijk om een goed volledig beleid te kunnen voeren. 25 van de 28 operationele doelstellingen in de beleidsnota gaan over Vlaams beleid, slechts 2 over sensibilisering en 2 over handhaving. Die laatste 4 zijn voor CD&V minstens even zwaarwichtig. Tinne Rombouts vraagt de minister daar de nodige aandacht aan te besteden.

Er is nog een heel belangrijke rol te spelen op het vlak van sensibilisering, gaande van retailers tot burgers, van diereigenaars tot dierenactivisten. In de afgelopen maanden werd het nieuws spijtig genoeg gedomineerd door dubieuze activiteiten die niet bijdragen tot de onderlinge verstandhouding en zelfs nog extra onnodig dierenleed veroorzaakten door de creatie van stressvolle en gevaarlijke situaties. Tinne Rombouts hoopt dat de minister op het vlak van sensibilisering niet alleen een strategie uitwerkt voor alle diergroepen, maar dat hij ook alle spelers sensibiliseert om respect te hebben voor elkaar en om het gesprek aan te gaan. Samen oplossingen zoeken is te verkiezen boven choquerende mediacampagnes om bedenkelijke percepties de wereld in te sturen. Dat is de enige manier om stappen voorwaarts te kunnen zetten op het vlak van dierenwelzijn.

Een vijfde van de nieuwe geregistreerde honden komt uit het buitenland, voornamelijk uit Tsjechië, Hongarije en Slowakije. De minister gaf aan dat er al heel wat overleg is geweest en spreekt over werken met erkende fokkerijen. Zijn dat erkende fokkerijen in die landen? Zijn ze erkend door Vlaanderen? Zal Vlaanderen de controle daarop uitvoeren? Mogen enkel honden vanuit die fokkerijen ons land binnenkomen? Hoe sluitend is dat? De minister wil graag protocollen afsluiten met die landen. Wat is de planning en wat zijn de prioriteiten? Wat is de slaagkans daarvan?

Terecht wil de minister voorkomen dat ongeschikte producten voor dieren verkocht worden. Sensibilisering is een mogelijkheid om de dierenhouder ervan bewust te maken, maar dat is een uitdaging op zich. Het is interessanter om aan het begin van de keten te werken. Hoe wil de minister dat verder vormgeven? Hoe zal hij bepalen welke producten verboden moeten worden? Gebeurt dit op basis van wettelijkheid of benchmarking?

De minister spreekt van een erkenning van de asielen door de gemeente. Tinne Rombouts gaat ervan uit dat het gaat over samenwerking tussen gemeenten en dierenasielen. Bij erkenning moeten ook normen bepaald worden, waarop toezicht gehouden moet worden. Dat is de taak van Vlaanderen. De gemeente kan wel een extra knipperlicht zijn doordat ze dicht bij die asielen staat.

De minister verwijst naar 2009 toen honden- en kattenfokkerijen ingeschreven zijn onder Landbouw. De spreekster vindt dat nog zo gek niet. De fokkerijreglementering op het vlak van landbouwhuisdieren is zeer vooruitstrevend. Veel technieken en methodes worden door andere landen overgenomen. In 2009 werden problemen vastgesteld in honden- en kattenfokkerijen, zoals inteelt en gebreken bij bepaalde rassen. Er zijn toen de eerste stappen gezet om daarvoor ook een kader te maken en fokkerijverenigingen daar bewuster mee te laten omgaan. Dit wordt nu overgeheveld naar Dierenwelzijn. Onder welke dienst zal dit ondergebracht worden? Zullen er nieuwe mensen aangeworven worden? In het fokkerijbeleid landbouwhuisdieren zijn heel wat technieken en methodieken die ook zeer goed toepasbaar zijn op huisdieren. Hoe zal vermeden worden dat die expertise verloren gaat?

Omtrent de pelsdierhouderijen heeft de minister toegelicht waar er vertraging zit in de procedure. Het is goed dat hij gesprekken met Europa voert want het gaat inderdaad over interpretatie. Tinne Rombouts is geschokt dat Meyrem Almaci zegt dat de Vlaamse kwekers Nederlandse investeerders zouden zijn. Als ze de sector zou kennen, zou ze weten dat dit niet klopt. Vlaanderen heeft voor een uitdoofbeleid gekozen met flankerende maatregelen. Heeft de minister zicht op een timing? Moeten er andere voorzorgsmaatregelen genomen worden om de vooropgestelde doelstellingen te halen?

Er wordt gekeken naar een bijsturing van de regelgeving op het vlak van fokkonijnen. Hier ontbreekt Europese regelgeving. Het gaat over een kleine sector in Vlaanderen, die wel een voortrekkersrol gespeeld heeft op het vlak van dierenwelzijn. Men is dan ook bezorgd over de bijsturing. Tinne Rombouts hoopt dat de minister in overleg met de sector tot besluiten zal komen. Wat is de timing? Wanneer mag het onderzoek verwacht worden?

Een aantal commissies worden opnieuw geïnstalleerd. Wat is daar de timing? Op basis van welke selectiecriteria zullen mensen aangeduid worden?

De minister onderstreept de rol van Europa. Om tot een goed dierenwelzijnsbeleid te komen is het belangrijk om een sterk Europees verhaal uit te bouwen. CD&V ondersteunt de minister om dit waar te maken.

Tinne Rombouts onderschrijft de bezorgdheid van de minister dat mensen door een teveel aan labels door de bomen het bos niet meer zien. Er zijn binnen de voedingssector al een aantal labels met betrekking tot bijvoorbeeld dierenwelzijn. De spreker hoopt dat dat mee in het vizier genomen wordt. Wat betreft het label Beter Leven Keurmerk vindt Tinne Rombouts het niet duidelijk wat daarmee precies wordt gelabeld en wat het referentiekader is. Wordt er gebenchmarkt? Hoe wordt daarmee omgegaan?

Wat de in opmaak zijnde marktanalyse betreft, hoopt de spreker dat de eerste schakel in de keten, de landbouwer, wordt meegenomen. Kan die daar effectief ook een voordeel uit halen? Of is het enkel een extra stok achter de deur om eventueel marktgericht te sturen? Als men iets wil betekenen voor het dierenwelzijn, dan moet die eerste schakel daar effectief een voordeel uit kunnen halen. Ze is benieuwd naar de resultaten van het onderzoek. Is de consument bereid om effectief meer te betalen voor dat label? De doelstelling is in elk geval zeer nobel, maar men moet daar streng durven op toezien.

Met betrekking tot de handhaving gaat Tinne Rombouts ervan uit dat de slachthuizen niet de enige prioriteit zijn die de minister wil stellen. Er zijn heel veel zaken te handhaven. Kan de minister daar wat meer toelichting bij geven?

Er zijn de afgelopen jaren extra budgetten opgebouwd. Heeft de minister de besparing van 6% ook op Dierenwelzijn moeten toepassen? Er is extra budget voor de dierenasielen. Is er verder nog een specifieke focus waar de minister meer budget aan wil besteden?

Tinne Rombouts is wat geschrokken van de perceptie die sommigen willen creëren, onder andere wat betreft de pluimveehouderijen. Er was ook het verhaal van de jacht. De spreker is tevreden dat de minister zich in dat verband zuiver op dierenwelzijn gefocust heeft.

2.6. Uiteenzetting van Ludwig Vandenhove

Ludwig Vandenhove is tevreden met de vele positieve elementen in de beleidsnota. Daarmee wordt het beleid voortgezet, maar toch met minder voluntarisme dan in de vorige legislatuur en met meer voorwaardelijke en voorzichtige formuleringen. Die voorzichtigheid heeft allicht met de coalitiepartners te maken, veronderstelt de spreker.

De grootste uitdaging is de nieuwe gecoördineerde Vlaamse dierenwelzijnscode. Dat is een heel sterk signaal. Sp.a is bereid om daaraan mee te werken. De code maakt duidelijk wat dierenwelzijn inhoudt voor de burger, maar ook voor de dierenvrienden en vooral voor diegenen die met brutaliteiten ten aanzien van dieren denken iets tegen die wetten te moeten ondernemen. Sp.a hoopt dat de minister ook de recentste inzichten in dierenwelzijn zal opnemen, waarbij dieren een betere bescherming krijgen en waarbij ze uitdrukkelijk worden erkend als kwetsbare wezens met gevoelsvermogen, eigenbelang en waardigheid.

Ludwig Vandenhove focust op wat volgens hem beter kan in de beleidsbrief.

De uitdoofscenario's zijn een goede zaak, maar sp.a vraagt zich af waarom er op bepaalde punten geen concrete data of limieten worden voorgesteld. De dierenproeven zijn daarvan het beste voorbeeld. Er zouden op dit ogenblik nog niet voldoende alternatieven zijn. Maar een sector die geen limiet krijgt, zal natuurlijk niet vanzelf stoppen. De medische sector heeft zeker nog dierenproeven nodig. Ludwig Vandenhove heeft aan de Universiteit Hasselt zelf deel uitgemaakt van de commissie waar de aanvragen van professoren en assistenten om dierenproeven te doen, werden voorgelegd. Daar leerde hij dat de medische sector daar zeer ernstig mee

omgaat. Toch is een limiet nodig. Dan kan de zaak worden omgekeerd, door uitzonderingen op de wet toe te kennen. Sp.a pleit voor een Europees label zodat de consument kan weten of er testen op dieren zijn gebeurd. Dat sluit aan bij het voornemen om producten te labelen die diervriendelijk werden geproduceerd.

Een ander voorbeeld zijn de dolfijnen. Het gaat om nog om één dolfinarium, in Brugge. Ook daar moet men durven zeggen dat het einde in zicht is. Sp.a is geen voorstander van een 'circus' voor dolfijnen. De dolfinaria moeten evolueren naar educatieve centra, met de nadruk op sensibilisering in plaats van entertainment.

Ten tweede merkt de spreker op dat het Vlaamse regeerakkoord vertrekt vanuit het principe van 'no gold plating' maar voor Dierenwelzijn kan Vlaanderen wel kiezen om strenger te zijn dan de rest van de Europese Unie. Men spreekt dan wel van een zogenaamde voortrekkersrol in het dierenwelzijn, maar waarom wordt er dan voor het verbod op chirurgische castratie van biggen verwezen naar Europa? Het is dus eigenlijk een achteruitgang ten opzichte van het vorige regeerakkoord.

De minister wil het dierenwelzijn laten primeren op economische belangen, dit na overleg met alle betrokkenen. Dat is op zich goed, en in het verleden is ook al gebleken dat dat effectief gebeurt. Maar de spreker ziet toch een aantal dossiers waarin dat nog niet het geval is.

Ludwig Vandenhove pleit ervoor om in bepaalde landbouwdossiers een stuk strenger op te treden, zeker als het gaat over de zogenaamde megastallen. Hij stelt immers vast dat heel wat Nederlanders de grens oversteken om hun activiteiten te verplaatsen naar Limburg, omdat de wetgeving in Nederland strenger is geworden. In dat verband is hij alvast tevreden met het voornemen van de minister om het gebruik van kooisystemen voor pluimvee, en legkippen in het bijzonder, uit te faseren. Dat is een positieve evolutie.

De spreker juicht het toe dat personen die zich aan dierenmishandeling bezondigen, strenger worden gestraft. In die zin is het ook een goede zaak dat de fokkerijwetgeving voortaan de bevoegdheid is van de minister van Dierenwelzijn, en niet langer van de minister van Landbouw.

Ludwig Vandenhove is het niet helemaal eens met het gekozen handhavingsbeleid van de minister. Positief is dat de Inspectie Dierenwelzijn wordt uitgebreid, maar hij vindt niet dat de diereninspectie voortaan de rol van dierenpolitie moet vervullen. Hij is ervan overtuigd dat een politiezone die goed werk levert en een goede wijkwerking heeft, zelf de rol van dierenpolitie kan opnemen. Zo kan een wijkagent perfect vaststellen of er iets misloopt bij het houden van dieren, want hij is altijd in de buurt.

Wat de subsidiëring van dierenasielen betreft, geeft de minister aan te willen samenwerken met de gemeenten. Dat is positief, maar volgens de spreker moet er eerst goed worden nagedacht over het model. Sommige gemeenten hebben al heel veel inspanningen gedaan voor het lokale dierenasiel, en werken er goed mee samen. De meerderheid van de gemeenten daarentegen hebben zich in het verleden niets van het dierenasiel aangetrokken. De minister zal daardoor kwalitatief met twee faseringen te maken krijgen. Ludwig Vandenhove gaat akkoord met het model en de middelen daarvoor. Maar welke minimumnormen worden er gesteld? Welke gemeenten willen meedoen? Er moet voor gezorgd worden dat het hele grondgebied van Vlaanderen gedekt is. Dat is nu niet het geval.

Hij dringt ook aan op specifieke opvanginitiatieven voor mensen in armoede die huisdieren hebben, al dan niet in samenspraak met de federale collega van Dierenwelzijn.

Sp.a steunt een strengere regelgeving voor het dierentransport.

Ludwig Vandenhove verwijst nog eens naar de bekommernis van zijn collega Els Robeyns over het verhakselen en vergassen van eendagskuikentjes. Daarover leest hij niets in de beleidsnota van de minister.

Hij suggereert dat als de gemeenten een stuk toezicht op de werking van de dierenasielen krijgen, men hiervoor ook de dierenartsen, die in de slachthuizen op het dierenwelzijn moeten toekijken, kan inschakelen. Dat zal het officiële karakter van de dierenasielen bevorderen.

2.7. Uiteenzetting van Klaas Slootmans

Klaas Slootmans vindt de beleidsnota vaag en wollig. Minister Ben Weyts zal geen tijd meer hebben voor zijn andere bevoegdheidsdomeinen omdat hij voltijds bezig zal zijn met ijveren, aansturen, onderzoeken, afwachten, overleggen en stimuleren. Het Vlaams Belang is zich bewust van het minuscule speelveld dat Vlaanderen in het kader van het dierenwelzijn heeft. Veel hangt af van Europa, maar het valt Klaas Slootmans op dat de minister de Europese paraplu te veel opentrekt.

Wat staat niet vermeld in de beleidsnota van de minister? Klaas Slootmans leest niets over de aanmoediging van technologische innovaties inzake kweekvlees. Dat kan een van de basispijlers zijn in het vermijden van dierenleed. Vlaanderen zou daarin een voortrekkersrol kunnen spelen. Hij suggereert de minister om samen te werken met de Leuvense innovatiecentra die zich toespitsen op de productie van kweekvlees. Hij leest ook geen woord over het opleggen van een verplichte bedenktijd bij de aankoop van dieren. Dat is nochtans een instrument om impulsaankopen te vermijden. Dat zou heel wat geld besparen voor campagnes over achtergelaten dieren in de zomermaanden.

Voor de dierenpolitie wil het Vlaams Belang een partner zijn. Er bestaat onder de collega's een enorm draagvlak voor. De minister herbevestigt die ambitie in zijn beleidsnota voor een inspectiedienst, een soort dierenpolitie. Er zal echter altijd een probleem blijven inzake personeelscapaciteit, waardoor de operationele doelstelling inzake handhaving moeilijk haalbaar zal blijven. Slechts een klein deel van het dierenleed zal worden opgespoord. Bestrafing zal er nog veel minder zijn. In die optiek kiest het Vlaams Belang voor een samenwerking met de lokale politie en met inspecteurs met kennis van de wetgeving en van de nieuwe codex.

Het Vlaams Belang is grote voorstander van een gecentraliseerd noodnummer inzake dierenwelzijn – zoals de 112 – dat 24 op 24 bereikbaar is. Wandelaars bijvoorbeeld die dierenleed vaststellen kunnen zich dan wenden tot een telefonisch meldpunt. Naar de politie stappen is vaak een te grote drempel. Daaraan gekoppeld kan de minister de gemeenten aanmoedigen/met zachte dwang verplichten om de dierenwetgeving in hun GAS-reglementering op te nemen zodat de politie bestraffend kan optreden. De parketten zullen er geen prioriteit aan geven, maar via de GAS-regels kan men wel optreden.

De nota spreekt over de uitfasering van de kooisystemen voor legkippen. Die dieren zitten op een zeer beperkte oppervlakte, ongeveer een A4'tje, de zogenaamde horrorschuren. De minister legde tijdens de verkiezingscampagne een verbod op tafel, maar nu is het 'uitfasering' geworden. Komt er nu een verbod? Wanneer? Er zitten natuurlijk grote economische overwegingen achter. Waarom intussen niet overgaan tot een uitbreiding van die minimale ruimte van één naar twee A4'tjes? Dat zou veel capaciteit vergen en op Europees of wereldvlak niet de grote stap betekenen. Vlaanderen zou dat echter zelf kunnen instellen en het zou al een enorm verschil kunnen maken voor de dieren.

De minister zou bij Europa aandringen op de aanstelling van een commissaris van Dierenwelzijn. De samenstelling van de Commissie is intussen bekend en Dierenwelzijn is weer bij Voedselveiligheid en Gezondheid gezet als een soort subbevoegdheidje. Dat bevestigt de stelling van de minister dat de Europese Commissie weinig belang hecht aan het dierenwelzijn. Gisteren werden trouwens de engagementen van de commissieleden bekendgemaakt; dierenwelzijn beperkt zich echt tot voedselveiligheid. Het welzijn van de dieren komt daar niet aan bod. Hoe zal de minister inzake de Europese doelstelling druk uitoefenen op de collega's om het dierenwelzijn vorm te geven?

De minister zei te werken aan een uitdovingsbeleid voor kermispony's. Klaas Slootmans veronderstelt dat hij streeft naar een verbod. De spreker is absoluut een dierenvriend, maar heeft tot nader order geen manifest bewijs gezien van dierenleed ter zake. Er moet natuurlijk in voldoende flankerende maatregelen worden voorzien, zoals de nodige wandelruimte en dergelijke na de kermisactiviteiten. De spreker is zelf lid van een jaarmarktcomité en wijst erop dat, gezien de reacties op het verbod op kermispony's dat gemeentelijk is ingesteld, men een contraproductief effect aan het genereren is. Daarbij wordt alles qua dierenwelzijn op één hoop gegooid: de productie van foie gras, de kooien en andere verschrikkelijke zaken op één hoop met de kermispony's, dat banaal, futiel gevonden wordt. Hij vreest dat het instellen van een verbod op kermispony's het noodzakelijke draagvlak voor dierenwelzijn, waarvoor zijn fractie ook ijvert, zal doen verdwijnen.

In de beleidsnota en de toelichting door de minister werd gesteld dat er financiële ondersteuning zal zijn voor gemeenten in het kader van de professionalisering van dierenasielen. Er is een verachtvoudiging van de budgetten. Hoe zal die financiële ondersteuning eruitzien? Over welke grootteordes gaat het? Welke concrete parameters zal de minister daarbij hanteren? Klaas Slootmans kan zich immers voorstellen dat dat niet altijd een exacte wetenschap is, dat het niet eenvoudig is.

Inzake de verplichte beschutting pleitte de minister voor een overgangstermijn. Iedereen kent de situatie: dieren moeten in verschrikkelijke of haveloze omstandigheden staan of overnachten, in wind, hitte, regen, zonder een schuilmogelijkheid. Klaas Slootmans denkt dat er op heel korte termijn maatregelen ter zake kunnen worden genomen. De overgangstermijn werd echter niet gedefinieerd. Welke deadlines stelt de minister voorop? Wat is de concrete timing?

De minister zal in het kader van het onverdoofd slachten heel het gegeven van post-cut stunning onderzoeken. Klaas Slootmans hoort dat al lang zeggen. Waarom gaat de minister niet gewoon voor een totaalverbod, zoals Denemarken, IJsland, Noorwegen, Zweden, Polen, Liechtenstein en Zwitserland? Vandaag wordt een meerderheid halal of onverdoofd geslacht. De regering zegt altijd zich op het Noorden te willen richten. Ook op het vlak van dierenwelzijn moet de minister zich naar het Noorden richten: daar verloopt slachting verdoofd of niet. Zo eenvoudig kan het zijn.

Hij staat ook volledig achter de mobiele slachthuizen, die stress bij dieren verminderen. Hoe zal dat er concreet uitzien en welke budgetten plaatst de minister daar tegenover? Welke dwingende maatregelen zal de minister nemen in dat verband? Anders blijft het allemaal heel vrijblijvend.

Wanneer zal het actieplan tegen dierproeven klaar zijn? Welke minimumtargets wil de minister daarbij bereiken?

Achter het ontwikkelen van een dierenwelzijnslabel schuilen uiteraard niks dan goede intenties, aldus Klaas Slootmans. Toch moet daar goed worden over nagedacht. De Vlaams Belangfractie vindt dat men op die manier veel verantwoordelijkheid legt bij de klant. De wetgever moet die garanties geven, opdat alle

producten een dergelijk label zouden krijgen. Men mag niet afhankelijk zijn van de koper die het belangrijk vindt om geen gemartelde dieren te eten, terwijl een andere zich dat niet kan veroorloven of dat minder belangrijk vindt. De wetgever moet a priori de garantie geven dat er een behoorlijk leven is geweest voor men is overgegaan tot het slachten met het oog op voeding of voor er andere afgeleide dierlijke producten zijn.

2.8. Antwoord van minister Ben Weyts

Minister *Ben Weyts* apprecieert uitermate de constructieve aard van het gros van de tussenkomsten. De leden hebben, of ze nu tot de meerderheid of de oppositie behoren, hun appreciatie geuit. Hij is de mening toegedaan dat men de uitdagingen zoveel mogelijk samen moet aanpakken. Hij aanvaardt de verwijten over wolligheid echter niet. De doelstelling is niet wollig. De operationalisering kan wel enigszins vaag zijn, maar dat spreekt voor zich: als men bepaalde doelstellingen daadwerkelijk wil realiseren, moet dat wel enigszins in dialoog gebeuren. De minister kan dus niet bij voorbaat zeggen tegen wanneer en onder welke voorwaarden hij die doelstellingen in concreto zal realiseren. Ook in de vorige regeerperiode heeft de minister herhaaldelijk vragen van parlementsleden onbeantwoord gelaten, net in functie van het welslagen of realiseren van bepaalde doelstellingen. Hij zal dat blijven doen omdat dat de meest efficiënte manier gebleken is.

De minister onderschrijft de bekommernissen die werden geuit met betrekking tot overleg en dialoog. Het is gemakkelijk om bepaalde doelstellingen voorop te stellen, maar die hebben soms een gigantische economische impact, grijpen in op het leven van heel wat mensen en hun gezinnen, die daar financieel afhankelijk van zijn. Dat vergt dus wel wat 'masseerwerk' en overleg. De minister wil zeker en vast ook goede praktijken uitdragen op het terrein van dierenwelzijn, ook soms misschien op plaatsen waar men hem niet zou verwachten. Hij was daags voor deze bespreking nog op de landbouwbeurs Agribex, net om daar ook goede praktijken mee te ondersteunen. Ook dierenwelzijn heeft daar ingang gevonden, met praktijkvoorbeelden, met voorbeeldstallen, met heel veel aandacht voor verrijking voor varkens en andere dieren. Dat moedigt hij aan. Vandaar zijn bezoek, ook als minister van Onderwijs in het kader van de opleidingen.

Controle is fundamenteel. De minister volgt Ludwig Vandenhove. Het is niet de bedoeling om, zoals men in Nederland heeft gedaan, een aparte dierenpolitie tot stand te brengen en die taak weg te halen bij de reguliere politiediensten. Daar heeft men dat gedaan. Nu zit men daar enigszins met de gebakken peren. Na het weghalen van die taak is men er beginnen te bezuinigen op de algemene dierenpolitie. Dan is de weg terug moeilijk. De verantwoordelijkheid met betrekking tot dierenwelzijn moet in de volledige keten zitten, aldus de minister. Dat vindt hij ook de sterkte van zijn beleid, dat hij erin is geslaagd om een breed draagvlak tot stand te brengen, zowel op lokaal niveau, bij de gemeenten, als in de politiezones. Zowat alle politiezones hebben nu verantwoordelijkheid inzake dierenwelzijn.

Daarop aansluitend, bij de parketten is men echt met dierenwelzijn bezig. Dat geldt ook voor de regering. Het dierenwelzijnsbeleid is de resultante van een heel breed draagvlak in de regering en het parlement en niet een zaak van de minister alleen.

Het voorbeeld van Klaas Sloomans illustreert volgens minister Ben Weyts dat men de verantwoordelijkheid inzake dierenwelzijn in de volledige keten moet leggen. Wanneer men een probleem vaststelt, moet men niet naar een algemeen nummer in Brussel bellen, maar bij de lokale politie terecht kunnen. Als dat niet kan, moet men terecht kunnen bij de lokale bestuursverantwoordelijke. Die moet de handhaving van de dierenwelzijnswetgeving verzekeren. De lokale politie is verplicht de regelgeving te handhaven, ook inzake dierenwelzijn. De volledige handhavingketen moet het belang van het dierenwelzijn inzien.

Dan is er de vraag naar import en export. Dat gaat over puppyhandel, niet over kittens (slechts een 1000-tal katten per jaar tegenover 19.000 honden). Er zijn drie grote exporteurs: Slowakije, Tsjechië en Hongarije. Minister Ben Weyts wil met die landen protocollen afsluiten waarin zij zich engageren tot de nauwere inspectie van de door Vlaanderen erkende kwekers en handelaars. Alleen de door Vlaanderen in het buitenland erkende kwekers en handelaars mogen importeren. De moeilijkheid is natuurlijk de inspectie ter plekke. Daarover moet een samenwerking worden opgezet. Een stimulans vanuit Europa zou van pas komen.

Op de vraag van Alessia Claes over meer transparantie en controle voor de 1000 geïmporteerde katten antwoordt de minister dat hij voor kittens het maximaal mogelijke tracht te doen.

Voor de steun aan asielen werd in middelen voorzien. Minister Ben Weyts zegt dat men dat nog concreet aan het uitwerken is. Hij vraagt tijd. Op termijn komt het tot een structurele financiering op basis van een sokkelfinanciering en daarbovenop een financiering a rato van objectieve criteria. Die zijn moeilijk te bepalen. Er is een totaal budget van ongeveer 2 miljoen euro voor 166 erkende asielen. Dat is een belangrijke impuls maar, voegt minister Ben Weyts er nog aan toe, het moet wel vrijwilligerswerk blijven.

Als de gemeentelijke samenwerking met dierenasielen vandaag goed loopt, dan wil de minister die vanzelfsprekend behouden. Het initiatief dat hij nu neemt, is additioneel, maar de gemeenten die nu al een inspanning doen, krijgen zelf de keuze om hun steun, bovenop de Vlaamse steun, te behouden of te verminderen. Ze worden dan beloond voor het werk dat ze voordien al gedaan hebben. Het is niet de bedoeling dat de gemeenten in de plaats van de inspectie zullen treden, ze hebben een knipperlichtfunctie.

Met betrekking tot de pelsdierenkweek wordt gewerkt aan het juridisch onderbouwen van het dossier. Dat is het belangrijkste: de Europese Commissie moet worden overtuigd van de verenigbaarheid van het Vlaamse compensatiesysteem met de Europese staatssteunregels.

In Vlaanderen worden dierproeven verricht enerzijds – vooral – voor medische doeleinden en anderzijds voor fundamenteel onderzoek en dierenwelzijnsonderzoek. Minister Ben Weyts is in gesprek met de sector om bepaalde doelstellingen voorop te stellen. Er zal niet met een deadline worden gewerkt. De minister zou wel willen stoppen met dierproeven, maar bepaalde medische toepassingen moeten nu eenmaal worden getest op levende wezens. Daar is nog geen sluitend alternatief voor. Dierproeven zijn soms een noodzakelijk kwaad en zullen het nog een tijd blijven.

De testen in verband met oogirritatie worden vooral op konijnen uitgevoerd. Veel dierproeven maken deel uit van verplichte toxicologische testen. Veel dieren worden op irritatie getest. Een onderzoek moet uitwijzen of er een alternatief is. Het eindrapport wordt nu opgeleverd. Op grond daarvan moet er volgend jaar een nieuwe teststrategie komen.

De controle op verkoop is inderdaad moeilijk. Minister Ben Weyts bevestigt dat er moet worden gesensibiliseerd. Met het in huis halen van levende wezens gaan verantwoordelijkheden gepaard. De aangekondigde maatregelen moeten worden genomen. De actieradius is in de praktijk inderdaad soms beperkt. Er moet ook een decretale basis worden gecreëerd om te kunnen optreden als er in de reguliere handel producten worden verkocht die indruisen tegen het dierenwelzijn. Is Vlaanderen bevoegd om deze producten te verbieden? Daarvoor baseert minister Ben Weyts zich op een advies van de Raad van State bij een toen nog federale poging om dieronvriendelijke producten te verbieden. Hij vermoedt daardoor dat

Vlaanderen, na een aanpassing van de Dierenwelzijnswet, een stevige decretale basis kan bieden, waardoor de bevoegdheidskwestie op dat vlak niet rijst.

Bij beschutting voor weidedieren gaat het inderdaad om een minimale hoogte. De beschutting zal met een overgangstermijn worden gerealiseerd. De Vlaamse Raad voor Dierenwelzijn had het over een overgangstermijn van tien jaar, maar minister Ben Weyts hoopt dat het sneller kan.

Volgens minister Ben Weyts ligt het probleem rond de biggencastratie bij de exportmarkten. Voor de binnenlandse afzet is er eigenlijk geen probleem. Alle afnemers op de Belgische markt nemen ofwel intacte beren af ofwel beren die immunocastratie ondergingen. Het probleem doet zich vooral voor op de exportmarkten, en dan vooral in Duitsland en China. Men heeft proberen na te gaan in welke mate China ertoe bereid is immunocastratie te aanvaarden. Er is een grote terughoudendheid in verschillende afzetmarkten, vooral bij de private afnemers, de supermarkten. Sinds de hormonenaffaire is er wantrouwen ten aanzien van alle additieven die worden toegediend. Helaas is de slinger wat doorgeslagen: alles wat wordt toegediend aan dieren wordt beschouwd als een mogelijke bron van contaminatie.

In Duitsland wordt de verdoving bij castratie verplicht vanaf 2021. In Nederland is dat niet bepaald een oplossing gebleken. Daar gebeuren de verdoving en castratie namelijk op de boerderij zelf, waardoor die heel moeilijk te controleren zijn. De controle kan gemakkelijker gebeuren in de slachthuizen, waar er een concentratie van activiteiten is, dan in de individuele landbouwbedrijven. Daarom is de minister wat sceptisch over het initiatief in Duitsland.

Elke gemeente heeft reeds een meldpunt inzake dierenwelzijn, namelijk de lokale politie. Zij moet haar verantwoordelijkheid nemen en mag niet selectief zijn in het handavingsbeleid. Zij moet de volledige regelgeving handhaven, ook die inzake dierenwelzijn. De politiezones nemen dit trouwens steeds meer ter harte, maar het kan altijd beter.

In het algemeen herhaalt de minister dat het vooropstellen van een timing moeilijk ligt. De minister tracht altijd vooruit te gaan, maar moet eerst een en ander aftoetsen met de belanghebbende partijen.

Terloops merkt de minister op dat het fijn zou zijn indien het verbod op dwangvoeding in economisch gevoelige sectoren, ook in Wallonië, wordt ingevoerd.

Meyrem Almaci opperde dat er vanuit Vlaanderen ontzettend veel export van levende landbouwdieren gebeurt. De minister ontkent dit ten stelligste. Vlaanderen exporteert vooral kadavers.

Er werd gezegd dat de bedrijven in pelsdieren in Nederland, gelet op het verbod daar, allemaal naar Vlaanderen zouden komen en hier zouden kunnen genieten van het uitdoofbeleid en de flankerende maatregelen. Dat is niet het geval. Het gaat over zestien familiebedrijven. Er is inderdaad vanuit Nederland minstens een marktverkenning gebeurd om zich in Vlaanderen te komen vestigen, maar zij zijn van een kale reis teruggekomen. De minister denkt niet dat er op dat vlak momenteel nog initiatieven lopen.

Wat de megastallen betreft, is het niet zo dat er een direct causaal verband is tussen schaal en dierenwelzijn, in geen van beide richtingen. Het is niet zo dat een grotere schaal per definitie tot minder dierenwelzijn leidt. Omgekeerd leidt een kleinere schaal niet per se tot meer dierenwelzijn. De minister is altijd bereid tot dialoog met zijn collega's, maar wil niet meteen bevoegdheden van zijn collega's naar zich toe trekken.

Er is een innovatieproject in verband met kweekvlees, maar dat valt onder het domein Innovatie. Voormalig minister Philippe Muyters heeft in de vorige regeerperiode heel wat middelen vrijgemaakt om daarrond studies en onderzoeken in gang te zetten. Die zijn nog lopende.

Wat is de bedoeling van de codificatie van de dierenwelzijnsregelgeving? Het gaat niet alleen over het opstellen van een bevattelijk overzicht van wat er momenteel bestaat op het vlak van regelgeving, maar ook over een inhoudelijke en juridische opfrissing. Sommige bepalingen moeten misschien worden herbekeken. (Zo bestaat er nog een verbod op het gebruik van honden als last- en trekdieren.) Daarbij gaat de minister in dialoog met het veld. De Vlaamse Raad voor Dierenwelzijn vormt een evenwichtige vertegenwoordiging van dat veld. Verschillende groepen met soms tegenstrijdige belangen zitten samen rond de tafel. Momenteel verloopt de werking vlot. Heel wat verenigingen zijn vragende partij om deel uit te maken van die raad, maar voorlopig wil de minister de huidige evenwichten inzake vertegenwoordiging graag behouden.

Voor de vragen rond exotische dieren en CITES verwijst de minister naar de federale overheid. De bevoegdheidsverdeling is complex en niet altijd logisch. De bevoegdheid van de minister is op dat vlak beperkt tot honden en katten.

Iedereen, behalve het Vlaams Belang, is het volgens de minister eens met het uitdoofbeleid rond kermispony's. Dat uren rondjes draaien werd in een rapport van de Raad voor Dierenwelzijn niet bevorderlijk voor het dierenwelzijn bevonden. Heel wat steden en gemeenten hebben al de beslissing genomen om dit niet meer toe te laten. De minister wil uniformiteit. De economische impact zal in dezen beperkter zijn dan die door zijn andere maatregelen. Slechts enkele families worden hierdoor getroffen. Hij is ook bekommerd om hun economische toekomst. Daarom voorziet hij een uitdoofbeleid, wat uiteindelijk tot een verbod leidt, en flankerende maatregelen.

De minister voorziet minimumnormen voor vogels en zoogdieren in dierentuinen. De reptielen zullen op termijn ook aan bod komen. De positieflijst voor reptielen, die onder de vorige regering al werd gemaakt, was een gigantische onderneming, die door de ondersteuning van de Vlaamse Raad voor Dierenwelzijn toch tot een goed einde werd gebracht.

Er werd verwezen naar de Nederlandse aanpak van de behuizing voor dieren. In Nederland hanteert men geen normen, maar algemene principes. Daardoor zijn controle en inspectie echter een moeilijke zaak. De Vlaamse normen inspireren volgens hem het buitenland. Vlaanderen vult de algemene principes, die Nederland hanteert, concreet in.

Waarom wordt de fokkerijreglementering opgesplitst en wordt er een onderscheid tussen honden en katten enerzijds en nutsdieren anderzijds gemaakt? Minister Ben Weyts wil vooral verhinderen dat er designerdieren worden gefokt. De doelstellingen bij het fokken zijn anders bij nutsdieren. Hij verwijst naar de trekpaarden die met genetische afwijkingen werden doorgefokt om ze zo sterk en zwaar mogelijk te maken. Bij honden en katten draait het eerder om design en esthetiek. Platte snuiten, bijvoorbeeld, leiden tot heel wat ademhalingsproblemen.

Minister Ben Weyts wil geen afscheid nemen van de FAVV-inspecteurs in de slachthuizen. Hun broodheer is het FAVV, daardoor kijken ze in eerste instantie naar de voedselveiligheid. Dierenwelzijn werd door hen echter soms veronachtzaamd. Daarom wil hij additioneel een inspectieteam van een honderdtal dierenartsen op poten zetten die op het dierenwelzijn moeten toekijken. De systematiekmethodologie wordt nog uitgewerkt. Vraag is of het vliegende brigades of permanent aanwezige dierenartsen worden. De teams moeten volgend voorjaar starten.

Het Beter Leven Keurmerk berust op een vrij initiatief en een vrije toetreding. De boeren zullen hier inderdaad alleen instappen als ze daarbij voordeel hebben. De minister maakt de vergelijking met Nederland. De boeren weten zich door dit Beter Leven Keurmerk verzekerd van een prijs en van een afzet. Dat biedt opportuniteiten en zekerheid.

3. Indicatieve stemming

Het aan de commissie toegewezen artikel 11, §1 (QBO-1QFD2MA-WT tot QBO-1QFD4MB-WT), en de begrotingstabel Afdeling I Beleidsdomein Omgeving, Programma F Dierenwelzijn (zie opsplitsing begrotingsverslag commissie Algemeen Beleid, Financiën en Begroting (*Parl.St.* VI.Parl. 2019-20, nr. 15/8)) worden indicatief met 8 stemmen bij 4 onthoudingen aangenomen.

Els AMPE,
voorzitter

Katia SEGERS
Stijn BEX
Allessia CLAES,
verslaggevers

Gebruikte afkortingen

anpr	automatic number plate recognition
BBC	British Broadcasting Corporation
BBOT	Brussel Behoort Ons Toe
bbp	bruto binnenlands product
BMO	belast met opdracht
BRIO	Brussels Informatie-, Documentatie- en Onderzoekscentrum
btw	belasting over de toegevoegde waarde
CITES	Convention on International Trade in Endangered Species of Wild Fauna and Flora
COCOF	Commission communautaire française (= Franse Gemeenschapscommissie)
dko	deeltijds kunstonderwijs
DWZ	dierenwelzijn
EU	Europese Unie
FAVV	Federaal Agentschap voor de Veiligheid van de Voedselketen
GACB	Gemengde Ambtelijke Commissie Brussel GAS
GAS	gemeentelijke administratieve sanctie
GGC	Gemeenschappelijke Gemeenschapscommissie
ILVO	Instituut voor Landbouw-, Visserij- en Voedingsonderzoek
ISE	inhoudelijk structurelement
KPI	key performance indicator
KU Leuven	Katholieke Universiteit Leuven
KVS	Koninklijke Vlaamse Schouwburg
NT2	Nederlands als tweede taal
OCMW	Openbaar Centrum voor Maatschappelijk Welzijn
OD	operationele doelstelling
SD	strategische doelstelling
STOP	eerst stappers, dan trappers, dan openbaar en tot slot privévervoer
ULB	Université Libre de Bruxelles
VDAB	Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding
VGC	Vlaamse Gemeenschapscommissie (van het Brusselse Hoofdstedelijke Gewest)
VK	vastleggingskrediet (nieuwe afkorting = VAK)
Vlabinvest	Investeringsfonds voor Grond- en Woonbeleid voor Vlaams-Brabant
VlaFiFo	Vlaams financieringsfonds
VLM	Vlaamse Landmaatschappij
VRT	Vlaamse Radio- en Televisieomroeporganisatie
VSB	Vlaamse sociale bescherming
VUB	Vrije Universiteit Brussel
vzw	vereniging zonder winstoogmerk