

V L A A M S P A R L E M E N T

stuk **326** (2009-2010) – Nr. 4
ingediend op 27 juli 2010 (2009-2010)

Voorstel van resolutie

van mevrouw Gwenny De Vroe, de heer Sven Gatz,
mevrouw Irina De Knop en de heren Boudewijn Bouckaert,
Luckas Van Der Taelen en Hermes Sanctorum

betreffende de uitbreiding van het werkingsgebied
van vzw ‘de Rand’ tot alle gemeenten
uit het arrondissement Halle-Vilvoorde
en de gemeenten Bertem, Huldenberg,
Kortenberg en Tervuren,
gelegen in het arrondissement Leuven

Verslag

namens de Commissie voor Brussel en de Vlaamse Rand
uitgebracht door mevrouw Karin Brouwers

Samenstelling van de commissie:

Voorzitter: de heer Mark Demesmaeker.

Vaste leden:

mevrouw Karin Brouwers, de heren Tom Dehaene, Paul Delva, Eric Van Rompuy;
de heer Erik Arckens, mevrouw An Michiels, de heer Joris Van Hauthem;
de dames Ann Brusseeel, Gwenny De Vroe;
de dames Mia De Vits, Yamila Idrissi;
de heren Mark Demesmaeker, Willy Segers;
de heer Boudewijn Bouckaert;
de heer Luckas Van Der Taelen.

Plaatsvervangers:

de heren Ludwig Caluwé, Jan Laurys, Johan Sauwens, Koen Van den Heuvel;
de dames Agnes Bruyninckx-Vandenhoudt, Gerda Van Steenberge, Linda Vissers;
mevrouw Irina De Knop, de heer Sven Gatz;
de heren Marcel Logist, Frank Vandembroucke;
de heer Lieven Dehandschutter, mevrouw Tine Eerlingen;
de heer Peter Reekmans;
de heer Hermes Sanctorum.

Toegevoegde leden:

de heer Christian Van Eyken.

Stukken in het dossier:

- 326 (2009-2010) – Nr. 1: Voorstel van resolutie
- Nr. 2: Amendement
- Nr. 3: Verslag over hoorzitting

INHOUD

1. Toelichting door mevrouw Gwenny De Vroe, eerste indiener	4
2. Bespreking	5
3. Stemming	7

De Commissie voor Brussel en de Vlaamse Rand behandelde het voorstel van resolutie betreffende de uitbreiding van het werkingsgebied van vzw 'de Rand' tot alle gemeenten uit het arrondissement Halle-Vilvoorde en de gemeenten Bertem, Huldenberg, Kortenberg en Tervuren, gelegen in het arrondissement Leuven, op 28 april en 23 juni 2010.

Op vraag van minstens vijf leden (na de toelichting) werd een hoorzitting georganiseerd op 16 juni (*Regl. VI. Parl.*, artikel 32, 2, b). Het verslag van deze hoorzitting werd opgenomen in *Parl. St. VI. Parl. 2009-10*, nr. 326/3.

1. Toelichting door mevrouw Gwenny De Vroe, eerste indiener

Al tientallen jaren staat de Rand rond Brussel onder druk: de open ruimten worden bedreigd, gemeenten verstedelijken, de bevolking neemt toe, mobiliteitsproblemen worden groter, het Vlaamse karakter kwijnt weg, het Nederlands verdwijnt. De Vlaamse overheid en opeenvolgende Vlaamse regeringen voeren al jarenlang een beleid om het landelijke en Nederlandstalige karakter van de gemeenten rond het Brusselse Hoofdstedelijke Gewest te bewaren en te versterken. Belangrijke mijlpalen daarin waren de aanduiding van een coördinerend minister in de Vlaamse Regering, de oprichting van de vzw 'de Rand', de jaarlijkse organisatie van de Gordel, de oprichting van Vlabinvest, de uitvaardiging van de rondzendbrieven Peeters, Martens en Keulen, de oprichting van de Taskforce Vlaamse Rand et cetera.

Ook het regeerakkoord 2009-2014 blijft met betrekking tot de Rand dezelfde lijn volgen. Het blijft nodig een voortgezet, gecoördineerd en inclusief beleid te voeren om het Nederlandstalige karakter van de Vlaamse Rand te bevestigen en te versterken, zo wordt gesteld. Het regeerakkoord verwijst naar het recente rapport van de Studiedienst van de Vlaamse Regering 'De Vlaamse Rand: socio-economisch profiel en een blik op het Vlaams karakter', en besluit dat de uitdagingen groot blijven. Ook de beleidsbrief van de minister bevoegd voor de Rand, Geert Bourgeois, benadrukt de grote uitdagingen.

In feite is het geciteerde rapport van de Studiedienst niet zozeer een informatiebron voor de uitdagingen, maar een verzameling van alarmerende cijfers, niet alleen voor de negentien gemeenten uit het werkingsgebied van de vzw 'de Rand', maar ook voor het gehele arrondissement Halle-Vilvoorde en voor meer en meer Vlaamse gemeenten in het arrondissement Leuven. We halen drie groepen cijfers aan die illustreren dat de bescherming van het Nederlandstalige karakter van de Rand lang geen probleem meer is dat beperkt blijft tot de negentien Randgemeenten, maar alarmerend wordt voor het hele arrondissement Halle-Vilvoorde en zelfs al diep uitdeint in heel Vlaams-Brabant.

Volgens de bevolkingsvooruitzichten 2007-2060 van het Federaal Planbureau zal de populatie in het arrondissement Halle-Vilvoorde toenemen met 28%, nagenoeg evenveel als de populatie van het Brusselse Hoofdstedelijke Gewest, en in de hele provincie Vlaams-Brabant met 23%. In het Vlaamse Gewest in zijn geheel blijft de bevolkingstoename daarentegen beperkt tot 15%. Anders gesteld: in de brede Vlaamse Rand verwacht het Federaal Planbureau een bevolkingstoename die dubbel zo hoog is als in het gehele Vlaamse Gewest.

De toename van het aantal buitenlanders in verhouding tot de totale bevolking is voor de periode van 1991 (index 100) tot 2008 in de provincie Vlaams-Brabant (index 162) sterker dan in het arrondissement Halle-Vilvoorde (index 152).

Een vooruitzicht op de toekomstige taalverhoudingen en verdere ontnederlandsing van de Vlaamse Rand, het arrondissement Halle-Vilvoorde en de hele provincie Vlaams-Brabant kan men afleiden uit de vergelijking van de cijfergegevens van Kind & Gezin over de thuistaal van gezinnen met een kind dat geboren is in 2007. In het Vlaamse Gewest is

die thuistaal voor 78,6% het Nederlands, wat dus impliceert dat in meer dan een op vijf gezinnen uit het Vlaamse Gewest die Kind & Gezin volgt, thuis geen Nederlands meer wordt gesproken. In Vlaams-Brabant is het Nederlands maar voor 69% meer de thuistaal (en wordt er dus in haast een op drie gezinnen thuis geen Nederlands meer gesproken), in het arrondissement Halle-Vilvoorde 55,6% (dus in bijna de helft van de gezinnen wordt er geen Nederlands meer gesproken).

De volgende conclusie uit het rapport van de Studiedienst van de Vlaamse Regering springt eruit: de komende jaren zal de Vlaamse Rand verder ontnederlandsen en zal de ontnederlandsing ook veel dieper doordringen in heel het arrondissement Halle-Vilvoorde en verschillende gemeenten uit het arrondissement Leuven. De inspanningen die de vzw 'de Rand' vandaag levert in het werkingsgebied van de negentien gemeenten op het vlak van promotie, bescherming, vorming en onderwijs van en in het Nederlands, moeten daarom worden geïntensifieerd en uitgebreid tot heel het arrondissement Halle-Vilvoorde en de gemeenten Bertem, Huldenberg, Kortenberg en Tervuren in het arrondissement Leuven. Die gemeenten vormen vandaag al het werkingsgebied voor Vlabinvest, het investeringsfonds voor grond- en woonbeleid in Vlaams-Brabant.

Door de uitbreiding van het werkingsgebied van de vzw 'de Rand' zal de Vlaamse overheid, de betrokken lokale besturen en de bewoners van de regio op een gecoördineerde wijze, gepast en proactiever met die overigens haast niet te stuiten nieuwe immigratiegolf om kunnen gaan door onthaalinitiatieven te plannen, taalcursussen te organiseren en sensibiliseringsacties te ondernemen.

Tot besluit van haar toelichting vraagt mevrouw Gwenny De Vroe een hoorzitting te houden over dit voorstel, met politici, specialisten en ervaringsdeskundigen van buiten het huidige werkingsveld van vzw 'de Rand'. Ze wordt daarin gesteund door vijf andere stemgerechtigde leden van de commissie (Reglement artikel 32, 2, b).

2. Bespreking

Mevrouw *Gwenny De Vroe* heeft op de hoorzitting op 16 juni een drietal argumenten gehoord tegen de uitbreiding van het werkingsgebied van vzw 'de Rand'. Een eerste argument was dat de uitbreiding een verkeerd signaal zou zijn. De Franstaligen zouden nog meer rechten opeisen. Spreekster vindt dat een absurd argument. Het betekent dat het Vlaamse beleid zijn uitgangspunt niet zou vinden in de Vlaamse noden, maar in de vrees van mogelijke reacties van politieke partijen die in Vlaanderen niets te zeggen hebben. Het uitgangspunt moet de Vlaamse noden zijn, de feiten. De burgemeesters op de hoorzitting hebben hierover getuigd. Zijzelf waren verrast dat de problematiek van de verfransing eigenlijk nog erger is dan ze dachten.

Een ander aangehaald argument tegen uitbreiding is dat het Randbeleid al bestaat buiten de eigenlijke Rand. Er worden al heel wat inspanningen gedaan op regulier beleidsvlak voor gemeenten buiten het huidige werkingsgebied inzake wonen, onderwijs, inburgering. Ook via de bevoegdheid Vlaams karakter van de provincie Vlaams-Brabant en het ter beschikking stellen van informatie en ondersteuningsprogramma's door vzw 'de Rand', via de lokale besturen met de aanstelling van een schepen voor Vlaamse aangelegenheden. Het is inderdaad niet zo dat er totaal niets gebeurt buiten het werkingsgebied, zegt mevrouw *Gwenny De Vroe*, maar het verloopt ongestructureerd, onvoldoende gestroomlijnd of gecoördineerd, te weinig proactief. De gemeenten buiten het werkingsgebied zijn er niet van op de hoogte dat ze kunnen aankloppen bij vzw 'de Rand'. Er is ook te weinig gevoel voor hoogdringendheid in het licht van de probleemsituatie.

De indieners menen dat men met de uitbreiding van het werkingsgebied van vzw ‘de Rand’ de nieuwe Franstalige inwoners op een onthaltende, vriendelijke en constructieve manier bejengt. Dat is de beste manier waarop anderstaligen benaderd worden.

Het derde argument tegen de uitbreiding was dat het onbetaalbaar zou zijn, vervolgt mevrouw Gwenny De Vroe. Volgens sommige sprekers maken de besparingen de uitbreiding onmogelijk. Gedeputeerde Elke Zelderloo zei dat de uitbreiding naar het Vlabinvestgebied onbetaalbaar is. Volgens de heer Eddy Frans ligt de focus van vzw ‘de Rand’ op de zes faciliteitengemeenten; in de andere dertien gemeenten gaat het om de verspreiding van de RandKrant, informatie en taalpromotie. Buiten ‘de Zes’ zijn er geen financiële stromen naar de gemeenten. De spreekster vindt het belangrijk erop te wijzen dat het niet de bedoeling is om het hele aanbod van vzw ‘de Rand’ in de zes of de negentien over te hevelen naar het hele Vlabinvestgebied. De indieners willen nu enkel de basis leggen voor een structurele aanpak. Dat moet in eerste instantie niet onmiddellijk gepaard gaan met financiële stromen, noch met de afvlakking van de bestaande (financiële) inspanningen. Dat is uiteraard niet de bedoeling.

Mevrouw Gwenny De Vroe is ook bereid het voorstel te amenderen, maar wenst eerst de reacties van de andere leden te horen.

De heer *Eric Van Rompuy* meent dat de discussie reeds op de hoorzitting werd gevoerd. De argumenten werden reeds gegeven. De CD&V-fractie kan het voorstel niet goedkeuren.

De heer *Willy Segers* verwijst ook naar de hoorzitting. De hele thematiek is bij de regeringsvorming aan bod gekomen. De meerderheid heeft toen gekozen voor de huidige piste, zoals in het regeerakkoord en de beleidsnota vervat, die hier een half jaar geleden werd besproken. Het is niet opportuun na zes maanden terug te komen op een belangrijke beslissing. De N-VA-fractie heeft geen problemen met de inhoud van het voorstel maar met de vorm. De beleidsnota moet uitgevoerd worden. Alle leden van deze commissie hebben dezelfde doelstelling. Daar moet werk van gemaakt worden en niet zozeer over de vorm gediscussieerd worden.

De heer *Joris Van Hauthem* beaamt dat de discussie inderdaad reeds werd gevoerd naar aanleiding van de beleidsnota. Vlaams Belang heeft de vraag op tafel gegooid of de vorm na zoveel jaren nog wel overeenkomt met de realiteit. Spreker begrijpt niet dat de uitbreiding van het werkingsgebied een slecht signaal zou zijn. Vzw ‘de Rand’ werkt nu al in gemeenten die buiten het werkingsgebied vallen. Het zou beter zijn mocht dat op een gestructureerde manier verlopen. De feiten zijn de feiten. Ofwel sluit men de ogen voor de realiteit, ofwel past men zijn beleid aan de realiteit aan, die anders is dan toen de vzw werd opgericht. Het ‘verkeerd signaal’ vind het lid een vals argument. Er zijn voldoende argumenten om het werkingsgebied uit te breiden.

Mevrouw *Mia De Vits* sluit zich aan bij de heren Van Rompuy en Segers. Alle argumenten werden op de hoorzitting gegeven. Het heeft geen zin de discussie daarover verder te voeren. Het is ook de verantwoordelijkheid van de burgemeesters zelf om een beleid ter zake te voeren. Een van de twee burgemeesters was ook geen voorstander van uitbreiding van het werkingsgebied. Het is wel belangrijk de burgemeesters te helpen aan de hand van het aanreiken van bestaande ‘good practices’.

Mevrouw *Gwenny De Vroe* dient een amendement in (*Parl. St. Vl. Parl. 2009-10, nr. 326/2*) dat ertoe strekt het laatste streepje te vervangen door wat volgt:

“– vraagt de Vlaamse Regering op korte termijn met de provincie Vlaams-Brabant besprekingen op te starten met het oog op een uitbreiding van het werkingsgebied van de vzw ‘de Rand’ tot het Vlabinvestgebied, met volgende doelstellingen:

- 1° het politiek signaal te geven dat Vlaanderen kennis heeft genomen van en een antwoord wil bieden aan de uitdaging van de verder schrijdende ontnederlandsing in grote delen van Vlaams-Brabant en meer in het bijzonder in het Vlabinvestgebied;
- 2° activiteiten van de vzw ‘de Rand’ op een gecoördineerde en structurele wijze mogelijk te maken in het Vlabinvestgebied, op korte termijn zonder daar bijkomende financiële middelen tegenover te hoeven stellen;
- 3° de initiatieven en activiteiten van de vzw ‘de Rand’ op een dermate getrapte wijze te organiseren dat de huidige werking met focus op de zes facilitatiegemeenten en de verspreiding van de RandKrant in de negentien gemeenten van het huidige werkingsgebied niet in het gedrang komen;
- 4° het mogelijk te maken dat de bijkomende gemeenten van het nieuwe werkingsgebied structureel verankerd worden in vzw ‘de Rand’ (= technische correctie ten opzichte van 326/2)) voor wat betreft de documentatie en de ontwikkelde initiatieven inzake taalpromotie;
- 5° het op langere termijn mogelijk te maken dat de vzw ‘de Rand’ in deze bijkomende gemeenten reeds elders bestaande initiatieven neemt of nieuwe initiatieven ontwikkelt op basis van de behoeften en noden in deze gemeenten en in functie van de budgettaire haalbaarheid.”.

Mevrouw *Mia De Vits* merkt bij punt 4° op dat nu reeds de gemeenten buiten het huidige werkingsgebied een beroep kunnen doen op vzw ‘de Rand’ voor documentatie en taalpromotie. Mevrouw *Gweny De Vroe* beaamt dat, maar onderstreept dat de gemeenten daar niet van op de hoogte zijn. Daarom moet het werkingsgebied structureel uitgebreid worden tot het Vlabinvest-gebied zodat het voor de gemeenten duidelijk is dat ze daarvoor een beroep kunnen doen op vzw ‘de Rand’. Het is een trapsgewijs en genuanceerder voorstel, zonder directe bijkomende financiële middelen, maar dat een duidelijk signaal is voor alle gemeenten in het Vlabinvest-gebied.

De heer *Willy Segers* vindt het niet nodig het amendement te stemmen. Uit de hoorzitting is het voor alle betrokkenen duidelijk gebleken dat hun rol verscherpt moet worden. Men wil meer doen, maar het moet meer op elkaar afgestemd worden. Het lid verwijst naar de rol van het platform van Vlaamse Randgemeenten. Provincie en vzw ‘de Rand’ die het platform leiden, hebben allicht aangevoeld dat dit het platform is waar het moet gebeuren. Als sommige gemeenten die niet behoren tot het werkingsgebied nog niet weten dat ze bij het platform terecht kunnen voor bijkomende steun, informatie, dan gaan het platform en de betrokkene van de gemeenten in de fout. Het platform moet duidelijk versterkt worden. Volgens de heer Segers is het de bedoeling van de minister om in het kader van de handhaving voor schepenen voor Vlaamse aangelegenheden alles scherp te stellen. Het lid ziet het nut niet in van het voorstel van resolutie of de amendering ervan.

Mevrouw *Gweny De Vroe* heeft het gevoel dat men op dezelfde golflengte zit en betreurt het dat de meerderheidspartijen het voorstel en het amendement niet zullen goedkeuren.

3. Stemming

Het amendement (*Parl. St. VI. Parl. 2009-10, nr. 326/2*) wordt verworpen met 6 stemmen tegen 5. Het voorstel van resolutie wordt met dezelfde stemuitslag verworpen.

De voorzitter,

Mark DEMESMAEKER

De verslaggever,

Karin BROUWERS