

Vlaams
Parlement

stuk **1546** (2011-2012) – Nr. 1
ingediend op 26 maart 2012 (2011-2012)

Voorstel van resolutie

van de heren Joris Van Hauthem en Wim Van Dijck

betreffende de zogenaamde splitsing
van de kieskring Brussel-Halle-Vilvoorde

TOELICHTING

I. De Vlaamse eis tot splitsing van de kieskring Brussel-Halle-Vilvoorde

De eis van de Vlaamse publieke opinie, maar ook van de Vlaamse politieke partijen tot splitsing van de kieskring Brussel-Halle-Vilvoorde is al zeer oud en kent zoals bekend een zeer lange voorgeschiedenis. De aanleiding tot die eis is de vaststelling dat de kieskring Brussel-Halle-Vilvoorde, in het licht van de Vlaamse ontvoogdingsstrijd die er uiteindelijk op gericht was en is om tot duidelijk afgescheiden territoria en bevoegdheidsafbakeningen te komen tussen de Vlamingen en de Franstaligen in dit land, een van de laatste anomalieën op die principes vormt en bijgevolg moet verdwijnen. De finaliteit van de eis tot splitsing van dit arrondissement is dan ook om het historische proces van duidelijke territoriale afbakening tussen de twee grote volksgemeenschappen in dit land definitief tot een goed einde te brengen en af te ronden door deze kieskring op te splitsen in de eentalig Nederlandse kieskring Halle-Vilvoorde die tot het grondgebied van het Vlaamse Gewest behoort en een tweetalige kieskring die het gebied van het tweetalige Brusselse Hoofdstedelijke Gewest bestrijkt.

In de ogen van de Vlamingen is dat een logische afronding van het federaliseringproces van dit land zoals dat vanaf 1970 in gang werd gezet, en kan dat bijgevolg geen voorwerp zijn van politieke onderhandelingen of van enige koehandel. Alle Vlaamse partijen hebben in de loop van het laatste decennium dan ook dure eden gezworen dat zij voor de splitsing van dit kiesarrondissement geen enkele ‘prijs’ willen betalen onder de vorm van toegevingen aan de imperialistische verzuchtingen van de Franstaligen in de zes randgemeenten en de brede rand rond Brussel in het algemeen.

De eis tot splitsing van het kiesarrondissement Brussel-Halle-Vilvoorde gaat minstens terug tot meer dan vijftig jaar geleden, vermits hij op 16 november 1961 voor het eerst wetgevende gestalte kreeg in een gezamenlijk wetsvoorstel van de CVP'er C. Verbaanderd, de liberaal H. Vanderpoorten en de socialist J. Van den Eynde (*Parl. St. Kamer*, 1961-62, nr. 204/1).

De laatste jaren is die eis vanuit de Vlaamse bevolking, vooral in Vlaams-Brabant, steeds luider gaan weerklinken en hebben ook de Vlaamse politieke partijen zich vergaand geëngageerd in dit politieke debat. Alleen ontbrak het hen aan de nodige ruggengraat om dat engagement met hun Vlaamse meerderheid in het Federaal Parlement ook door te drukken. De eden die werden gezworen, waren nochtans niet mis. Een kleine selectie hieruit kan daarvan getuigen:

- in het Vlaamse regeerakkoord van 13 juli 1999 werd de splitsing van het gerechtelijk arrondissement Brussel en het kiesarrondissement Brussel-Halle-Vilvoorde gevraagd, en wel in de eerste helft van deze legislatuur, dus voor eind 2001 (*Parl. St. VI. Parl.* 1999, nr. 31/1);
- op 10 december 2003 vraagt het Vlaams Parlement unaniem dat de splitsing van de kieskring en het gerechtelijk arrondissement voor de volgende Europese verkiezingen van juni 2004 een feit zou zijn (*Parl. St. VI. Parl.* 2003-04, nr. 1875/4);
- op 13 mei 2004 ondertekenen de Vlaamse minister-president Bart Somers en de Vlaamse partijvoorzitters van de VLD, sp.a en Spirit de verklaring van Halle, waarin zij er zich als partijvoorzitter toe engageren dat “de splitsing van de kieskring Brussel-Halle-Vilvoorde op de federale politieke agenda gezet wordt. De besprekingen moeten leiden tot een toepassing van de grondwet en uitvoering van de arresten van het Arbitragehof en dit door de splitsing van de kieskring Brussel-Halle-Vilvoorde. Vlaanderen dient hiervoor geen prijs te betalen. Dat indien dit niet onmiddellijk wordt gerealiseerd, hun fracties in Kamer en Senaat de door hen ingediende wetsvoorstellen over de splitsing van de kieskring onverwijld zullen goedkeuren.”. CD&V had bij monde van haar voorzitter, Yves Leterme, op 12 mei 2004 per brief aan de Vlaamse minister-

- president laten weten dat “CD&V voluit verder wil blijven strijden voor de onverkorte uitvoering van de eisen van de Vlaamse burgemeesters. CD&V zal [...] in elk geval niet toetreden tot de Vlaamse regering zonder dat de splitsing van het arrondissement Brussel-Halle-Vilvoorde is uitgevoerd.”;
- in het Vlaamse regeerakkoord van 19 juli 2004 wordt dan weer het volgende engagement aangegaan: “De Vlaamse regering en de regeringspartijen nemen het engagement, zoals verwoord in de verklaring van 13 mei 2004 ten overstaan van de burgemeesters van het arrondissement Halle-Vilvoorde, over. Hiertoe vragen zij aan hun fractie in Kamer en Senaat om los van het door de federale regering aangekondigde Forum, uiterlijk bij de start van het parlementair jaar, wetsvoorstellen tot splitsing van het kiesarrondissement Brussel-Halle-Vilvoorde voor de verkiezingen van de Kamer, de Senaat en het Europees Parlement en wetsvoorstellen tot splitsing van het gerechtelijk arrondissement Brussel-Halle-Vilvoorde in te dienen en onverwijld goed te keuren. De Vlaamse regering zal parallel en tegelijk de institutionele middelen aanwenden waarover ze in het kader van het coöperatief federalisme beschikt om deze doelstelling effectief te realiseren.” (*Parl. St. VI. Parl. 2004, 31/1*);
 - op 13 oktober 2004 neemt het Vlaams Parlement een actualiteitsmotie aan waarin de Vlaamse Regering gevraagd wordt om overeenkomstig “haar regeerakkoord, zo nodig, de institutionele middelen aan te wenden waarover ze in het kader van het coöperatief federalisme beschikt om, overeenkomstig het regeerakkoord, ook de onverwijld goedkeuring [van de splitsing van de kieskring in het federaal parlement] te realiseren.” (*Parl. St. VI. Parl. 2004-05, nr. 72/2*);
 - op 1 februari 2008 wordt de zogenaamde Octopusnota opgesteld, een politiek akkoord tussen CD&V, VLD, sp.a en N-VA over de verdere communautaire evolutie, waarin wij het volgende lezen: “De splitsing van het kies- en gerechtelijk arrondissement Brussel-Halle-Vilvoorde is in dit verband een belangrijke Vlaamse eis omdat de huidige regeling geen rekening houdt met de grondwettelijke indeling van het land in taalgebieden zoals bepaald door artikel 4 van de Grondwet. De Vlaamse overheid verwerpt dan ook elk initiatief dat ingaat tegen onze vraag naar respect voor het Nederlandstalige karakter van de rand rond Brussel en de territoriale integriteit van Vlaanderen. Ik wil sterk benadrukken dat we geen enkel initiatief zullen dulden dat ertoe leidt dat het grondgebied van het Brussels Hoofdstedelijk Gewest wordt uitgebreid, of dat de Franse Gemeenschap bevoegdheden krijgt in Vlaanderen.”;
 - in het Vlaamse regeerakkoord van 13 juli 2009 wordt de Octopusnota ten slotte als bijlage toegevoegd en maakt er dus integraal deel van uit (*Parl. St. VI. Parl. 2009, nr. 31/1*).

Uit al die verklaringen komt naar voren dat de splitsing van de kieskring, en in het verlengde daarvan van het gerechtelijk arrondissement, ten eerste snel moest gebeuren, en ten tweede zonder toegevingen aan de Franstalige imperialistische eisen in ruil voor een dergelijke splitsing.

Dat een splitsing zonder welke toegeving dan ook moet gebeuren, vindt zijn verantwoording in een aantal sterke argumenten.

Vooreerst is er het juridische feit dat de huidige situatie een van de laatste overblijfselen is van het unitaire België en als dusdanig haaks staat op de inmiddels grondwettelijk veranderde federale indeling van dit land in gewesten en gemeenschappen (artikel 1 tot 3 van de Grondwet), in taalgebieden (artikel 4 van de Grondwet) en in provincies (artikel 5 van de Grondwet) en bijgevolg strijdig is met het daarin vervatte territorialiteitsbeginsel.

Ook het Grondwettelijk Hof heeft in zijn arrest nr. 73/2003 op basis van artikel 10 en 11 van de Grondwet de huidige regeling voor Vlaams-Brabant ongrondwettig bevonden en heeft deze regeling, die was ingevoerd door de wet van 13 december 2002 tot wijziging van het Kieswetboek en zijn bijlage en waarmee overal in het land provinciale kieskringen werden ingesteld, met uitzondering van de provincie Vlaams-Brabant, dan ook vernietigd.

Deze wettelijke regeling diende volgens het Hof om die reden te zijn aangepast tegen de daaropvolgende verkiezingen (met name die van 2007), op straffe van ongrondwettigheid van de verkiezingen die daarna op basis van de tot op heden geldende regeling zouden worden georganiseerd.

Het is daarom duidelijk dat vanuit grondwettelijk oogpunt elke duurzame oplossing in elk geval moet uitgaan van de noodzaak de grenzen van de taalgebieden, gewesten en provincies te eerbiedigen. Zo niet zouden de gemeenschappen in dit land niet op gelijke voet behandeld worden. Aan die grondwettelijke vereisten kan enkel worden voldaan door de kieskring Brussel-Halle-Vilvoorde te splitsen volgens de taal-, gewest- en provinciegrens.

Bovendien spreekt het voor zich dat daarvoor geen compensaties hoeven te worden gegeven aan de Franstaligen, aangezien het hier een uitvoering van een arrest van het Grondwettelijk Hof betreft, alsook het wegwerken van een ongrondwettige anomalie die is blijven bestaan bij de hervorming van het unitaire België tot een federale staat. Het is vanzelfsprekend dat voor de toepassing van de Grondwet geen politieke prijs hoeft te worden betaald.

II. De onaanvaardbare wijze waarop het kiesarrondissement Brussel-Halle-Vilvoorde wordt gesplitst in het kader van de zesde staatshervorming

Na een lange politieke crisis zijn een aantal partijen uiteindelijk op 14 september 2011 toch tot een vergelijk gekomen om in het ruimere kader van een zesde staatshervorming ook de archaïsche kieskring Brussel-Halle-Vilvoorde te splitsen. Dat akkoord voldoet evenwel niet aan het Vlaamse standpunt dat daarvoor geen toegevingen mogen worden gedaan. Meer zelfs, het akkoord bevat op een aantal vlakken strategisch zeer zware en noodlottige toegevingen waarmee zowel de zes randgemeenten verder uit Vlaanderen worden losgewrikt, de Brusselse Vlamingen verder worden losgelaten, de strategische positie van Vlaanderen in België grote schade wordt toegebracht en een verdere verzelfstandiging van Vlaanderen heel zwaar wordt gehypothekeerd.

a. De zes randgemeenten

Weliswaar wordt met de voorgestelde splitsing Brussel een aparte kieskring gevormd en vormt Halle-Vilvoorde samen met het arrondissement Leuven de provinciale kieskring Vlaams-Brabant, maar de grote uitzondering vormen de zes Vlaamse randgemeenten rond Brussel. Die zes Vlaamse gemeenten zullen volgens het akkoord voortaan deel uitmaken van zowel de kieskring Brussel als de kieskring Vlaams-Brabant. Op de kiesbrieven in die gemeenten staan zowel de Brusselse als de Vlaams-Brabantse lijsten.

Het gaat hier dus niet om een inschrijvingsrecht: de inwoners van die zes gemeenten zullen zich niet moeten verplaatsen naar Brussel als ze voor de Brusselse lijsten willen stemmen, zoals destijds voorzien was in het Egmontpact en zoals vandaag gebeurt in Voeren en Komen. Elke drempel wordt daardoor weggeslagen.

Een onvermijdelijk gevolg is dat het aantal stemmen voor Brusselse lijsten in die gemeenten enorm hoog zal liggen. De Franstalige partijen zullen zich nu volop concentreren op 'de zes', die intensiever dan ooit bewerkt zullen worden met opruiende, imperialistische propaganda. De electorale verfransing krijgt er bijgevolg een echte zweeps slag. Maar ook Vlaamse kandidaten uit Brussel kunnen er uiteraard campagne komen voeren. De Vlaams-Brabantse lijsten zullen er hun kiespropaganda tot het obligate minimum beperken.

Ook belangrijk om te weten is dat kandidaten voor de Kamer niet hoeven te wonen in de kieskring waar zij opkomen. Men zal dus in de toekomst wel degelijk nog altijd kandidaat kunnen zijn op de lijst van een ander gewest. Dat betekent dat Franstalige burgemeesters of schepenen uit 'de zes' probleemloos zullen mogen kandideren op de Brusselse lijsten.

Het succes van die lijsten in de zes randgemeenten staat dus bij voorbaat vast.

Vandaag al is er in vijf van de zes faciliteitengemeenten immers een ruime francofiële meerderheid. Alles wijst er dan ook op dat het overgrote deel van deze inwoners zal stemmen voor Brusselse lijsten. Het gaat dus wel degelijk om een electorale uitbreiding van Brussel, zoals de Franstalige liberaal Armand De Decker triomferend verklaarde. We krijgen een groot-Brusselse kieskring van 25 gemeenten. ‘De zes’ worden electoraal geannexeerd.

De gemeenten worden bovendien uit hun oorspronkelijke kieskanton weggerukt. Wemmel wordt weggerukt uit het kieskanton Meise; Wezembeek-Oppem en Kraainem uit het kanton Zaventem; Linkebeek, Drogenbos en Sint-Genesius-Rode uit het kanton Halle. In de plaats daarvan komt er een nieuw en op het eerste gezicht geheel kunstmatig kieskanton Sint-Genesius-Rode, bestaande uit gemeenten die geografisch ver van elkaar verwijderd liggen en territoriaal doorgaans geen enkele binding met elkaar hebben. Als men de vorming van dat nieuwe kanton evenwel vanuit de optiek van het Brusselse annexionisme ten aanzien van de zes gemeenten bekijkt, dan wordt meteen duidelijk met welk oogmerk dat nieuwe kanton wordt opgericht. De oprichting van dat kanton kan met andere woorden niet anders worden gezien dan als een tussenstap naar de aanhechting van die gemeenten bij Brussel. Het is overigens eveneens tekenend en zeer symbolisch dat uitgerekend de gemeente Sint-Genesius-Rode als hoofdplaats van dat kanton wordt gekozen. Het is immers via die gemeente dat de francofonie in dit land de zo door haar gewenste corridor tussen Brussel en Wallonië tot stand wil brengen om op die manier de ‘Communauté Wallonie-Bruxelles’ alvast tot een geografische realiteit te maken.

Dat kanton zal in elk geval zweven tussen Brussel en Vlaams-Brabant en reeds op electoraal niveau de corridor tussen Brussel en Wallonië verwezenlijken. Niet alleen wordt de greep van Brussel op deze gemeenten fel versterkt, bovendien zal men in de toekomst haarfijn kunnen nagaan aan welk tempo het aantal Vlaamse stemmen in deze gemeenten daalt, met alle nefaste, demotiverende gevolgen van dien.

Via de samenbundeling in één kanton geeft men aan ‘de zes’ bovendien een afzonderlijk administratief statuut. Een belangrijk aspect daarbij is dat alle bepalingen inzake de randgemeenten, ook die inzake dat nieuwe kanton, grondwettelijk gebetonneerd zullen worden. Bovendien wordt voorzien dat die bepalingen enkel nog bij bijzondere wet kunnen worden gewijzigd. Dat betekent dat ze nooit meer kunnen worden opgeheven of gewijzigd door een Vlaamse meerderheid, maar enkel met een meerderheid in beide taalgroepen, daar waar dit tot op heden met een gewone, desnoods exclusief Vlaamse meerderheid kon worden geregeld. De Franstaligen vergrendelen daarmee niet alleen die nieuwe faciliteiten voor Franstaligen in de zes Vlaamse gemeenten, maar zien daarin ook – terecht overigens – een definitieve breuk met het ‘tijdelijke’ karakter van die faciliteiten.

b. Brussel

Is de schade door dit akkoord erg groot voor de zes randgemeenten, dan zijn het niettemin de Brusselse Vlamingen die het grootste slachtoffer van dit akkoord zijn. Niet alleen moeten zij dulden dat een slordige 30.000 stemmen uit de faciliteitengemeenten de Franstalige partijen in Brussel komen versterken, bovendien wordt hen uitdrukkelijk het recht ontzegd om hun lijsten met elkaar te verbinden. Nochtans gebeurt dat wel voor de huidige gewestraads- en Senaatsverkiezingen en voor de Europese verkiezingen. Bij die verkiezingen moet men namelijk eerst een keuze maken voor een taalgroep. Nadien worden de stemmen afzonderlijk per taalgroep geteld. Alleen voor de Kamer wordt dat onmogelijk gemaakt, ondanks de evidente noodzaak daartoe in Brussel, gelet op de zeer minoritaire positie van de Vlamingen in de hoofdstad. De tekst van het communautaire akkoord daarover is over-

duidelijk: in Brussel geldt een algemene kiesdrempel van 5% (dus geen drempel van 5% binnen elke taalgroep) en de techniek van apparentering en het samenvoegen van lijsten wordt uitdrukkelijk uitgesloten.

Daardoor zullen de Brusselse Vlamingen in de toekomst in de praktijk geen enkele vertegenwoordiger meer kunnen afvaardigen naar de belangrijkste politieke vergadering van het land, met name de Kamer van Volksvertegenwoordigers. Geen enkele Vlaamse partij zal immers op haar eentje de kiesdrempel van 5% kunnen behalen, laat staan de 6,5% die in de praktijk nodig is voor het behalen van een zetel. Alle vijftien Brusselse zetels zullen door dit perfide systeem naar Franstalige partijen gaan.

Dat de Vlaamse partijen dit nochtans niet gewild hebben, wordt aangetoond door de splitsingsvoorstellen die zij eerder in de Kamer en de Senaat hebben ingediend. Daarin was immers wel degelijk een oplossing uitgewerkt via lijstverbinding (apparentering) tussen de Vlaamse partijen van Brussel met die van Vlaams-Brabant en tussen de Franstalige partijen met die van Waals-Brabant. Op die manier zou geen enkele stem verloren gaan.

De onderhandelaars hebben die piste afgesloten vanwege een negatieve beoordeling van dat systeem door de Raad van State. Maar tegelijk werd elk alternatief dat wel de toets van de Raad van State had kunnen doorstaan, onmogelijk gemaakt. Nochtans was precies de versterking van de Franstalige stemmen in Brussel met die vanuit de faciliteitengemeenten een ijzersterk argument om een beschermingsmechanisme voor de Nederlandstaligen in te bouwen.

Zoals al vermeld kon dat nochtans op een heel eenvoudige manier voorkomen worden via de invoering van poolvorming zoals dat bij de andere verkiezingen het geval is. Als men dat systeem voor de Kamer zou toepassen, behalen de Vlaamse partijen met hun huidige stemmenaantal twee Kamerzetels. Concreet behaalden de Vlaamse lijsten in Brussel bij de regionale, Europese en de nationale verkiezingen van 2009 en 2010 tussen de 47.000 en de 59.000 stemmen op een totaal van ongeveer 460.000. Dat is tussen de 10,5 en de 12,6%. Wanneer men de Kamerzetels eerst verdeelt per taalgroep en nadien per partij, dan zouden de Vlaamse partijen twee verkozenen behalen.

Met dat akkoord zijn de Franstaligen er dus in geslaagd alle Brusselse Kamerzetels naar zich toe te trekken. Nochtans is dat uiterst onrechtvaardig omdat ook de Franstaligen in Brussel een minderheid zijn geworden en absoluut geen recht hebben op het geheel van deze 15 zetels. Dat hoge aantal zetels (voor amper 460.000 kiezers) heeft alles te maken met het zeer hoge aantal vreemdelingen in Brussel (officieel ongeveer 30% van de bevolking). Kamerzetels worden immers toegewezen op basis van het inwoneraantal en niet op basis van het aantal kiezers. Het signaal dat nu wordt gegeven is dat al die buitenlanders voortaan louter door Franstaligen vertegenwoordigd zullen worden in de hoogste politieke vergadering van het land.

De regeling voor Brussel heeft ook zware gevolgen voor de taalverhoudingen in de Kamer zelf: de Vlamingen zullen zakken van 88 naar 86 Kamerzetels. Vandaag al zijn de Franstaligen oververtegenwoordigd in de Kamer. Een Franstalige Kamerzetel kostte in 2010 immers slechts 40.397 stemmen (62 zetels voor 2.504.587 stemmen), terwijl een Vlaamse Kamerzetel 45.713 stemmen kostte (88 zetels voor 4.022.780 stemmen). Indien het aantal Vlaamse Kamerzetels terugvalt op 86, wordt het verschil uiteraard nog veel groter. Er zouden maar liefst 46.777 stemmen nodig zijn voor een Vlaamse Kamerzetel en amper 39.134 stemmen voor een Franstalige. Dat betekent dat een Kamerzetel voor een Vlaming in de toekomst 20% duurder wordt dan voor een Franstalige.

Het meest waarschijnlijke (en ongetwijfeld ook bedoelde) gevolg van deze hemeltergende situatie is wellicht dat Vlaamse politici op individuele basis of in groep zullen gaan aankloppen bij de Franstalige partijen om een plaatsje op hun lijsten te krijgen. Vlaamse

politici zijn bij een dergelijke strategie compleet overgeleverd aan de goodwill van de francophonie. Als ze geluk hebben en voor de Franstaligen door het stof kruipen, zullen zij ‘mogen’ kandideren op een Franstalige lijst, zonder enige garantie op verkiezing natuurlijk. Aangenomen mag worden dat Vlaamse politici met enige Vlaamse reflex hiervoor zeker niet in aanmerking zullen komen. In het beste, maar erg onwaarschijnlijke geval leidt dat tot één of hooguit een paar ‘Vlaamse’ verkozenen op Franstalige lijsten, die naar de pijpen van de Franstalige partijen zullen dansen.

De impact van de nu voorgestelde regeling is dus onvoorstelbaar groot. Een stem voor een Vlaamse partij wordt hierdoor compleet nutteloos in Brussel. En bijgevolg zullen de Brusselaars steeds minder voor de Vlaamse partijen stemmen. De Vlamingen worden met andere woorden politiek geliquideerd en onze hoofdstad verandert op die manier alvast electoraal van een tweetalige in een de facto Franstalige stad. Dat is een politieke moord-aanslag op de Brusselse Vlamingen.

Omdat ook de partijen die dat akkoord hebben afgesloten er uitdrukkelijk van uitgaan dat er met dit splitsingsvoorstel in Brussel geen Vlaming meer kan verkozen worden en in Vlaams-Brabant geen Franstalige, wordt het systeem van de gecoöpteerde senatoren gehandhaafd, maar dan in een hervormde Senaat, die geen rechtstreeks verkozenen meer zal hebben. De bedoeling ervan is om enerzijds enkele Brusselse Vlamingen en anderzijds enkele Franstaligen uit Halle-Vilvoorde aan een federaal parlementair mandaat te kunnen helpen. Dat is voor de Brusselse Vlamingen echter duidelijk niet meer dan een doekje voor het bloeden. De nieuwe Senaat zal zich immers enkel toeleggen op grondwettelijke en communautaire dossiers en op het overleg tussen de gemeenschappen. Ook de internationale verdragen zullen tot de Senaatsbevoegdheden horen. Ook al hebben de onderhandelende partijen zich er uitdrukkelijk toe geëngageerd om een aantal niet-verkozenen uit Brussel en uit Vlaams-Brabant via coöptatie in de Senaat te krijgen, zodat beide ‘minderheids-groepen’ hun stem kunnen laten horen, dan blijft dit toch een piste die voor de Brusselse Vlamingen geen alternatief vormt om op het federale niveau politiek vertegenwoordigd te zijn. De nieuwe Senaat zal immers nauwelijks bevoegdheden overhouden en, behoudens enkele uitzonderingen, niet meer betrokken zijn bij de federale politieke besluitvorming.

Voor de volledigheid moet hier nog aan worden toegevoegd dat de regeling die voor de splitsing van het arrondissement Brussel-Halle-Vilvoorde voor de Kamerverkiezingen wordt toegepast, volgens het communautaire akkoord eveneens voor de verkiezingen van het Europees Parlement zal worden doorgevoerd. Ook op dat vlak worden bijgevolg de zes randgemeenten uit Vlaanderen weggerukt.

c. De strategisch nefaste gevolgen van het splitsingsvoorstel

Erg stuitend aan heel die hervorming is dat de Franstaligen uit de zes faciliteitengemeenten electoraal uiteindelijk veel gunstiger bediend worden dan de Vlamingen uit de hoofdstad, vermits zij geen verloren stem uitbrengen en de Brusselse Vlamingen wel. De Franstaligen uit ‘de zes’ worden bijgevolg overbeschermd en dragen bovendien zelf ook bij tot de marginalisering van de Brusselse Vlamingen, vermits hun stemmen de Franstaligen in de hoofdstad nog verder versterken. Maar voor de Brusselse Vlamingen wordt er dus niets gedaan.

Wie overigens gelooft dat het door die hervorming gedaan is met Franstalige lijsten in Vlaams-Brabant na de splitsing van BHV, doolt. Met een Franstalige eenheidslijst zullen we wellicht niet geconfronteerd worden. Dat is voorlopig niet zinvol vermits het gros van de radicale Franstalige kiezers woonachtig is in de faciliteitengemeenten en dus op Brusselse lijsten zal stemmen. Om hun stemmenaantal buiten de faciliteitengemeenten te maximaliseren, hebben de Franstalige partijen er alle belang bij om met aparte lijsten op te komen en precies dat wordt op een perfide wijze aangemoedigd met het systeem van de gecoöpteerde senatoren. De Franstalige stemmen uit Halle-Vilvoorde zullen namelijk

mee in rekening gebracht worden om de verdeling te bepalen van de vier Franstalige cooptatiezetels in de Senaat tussen de Franstalige partijen. Daarnaast worden de Franstalige partijen ook financieel aangemoedigd om apart op te komen, vermits de partijfinanciering voor het grootste gedeelte afhangt van de stemmen die bij de federale verkiezingen worden uitgebracht.

Het verschil tussen een afzonderlijke deelname en een gezamenlijke deelname via een eenheidslijst is bijzonder groot. Nemen we het voorbeeld van de Europese verkiezingen en de Vlaamse in juni 2009. In totaal werden in Halle-Vilvoorde 44.491 stemmen uitgebracht op de UF-eenheidslijst voor het Vlaams Parlement (getrokken door FDF'er Van Eycken, maar gesteund door alle grote Franstalige partijen). Voor Europa werden diezelfde dag 74.616 stemmen uitgebracht of 30.000 stemmen meer. De Franstalige scores liggen dus veel hoger bij een afzonderlijke deelname. Dat is niet alleen interessant voor de kas van de Franstalige partijen, bovendien kunnen ze op die manier met veel meer kracht verkondigen dat er een grote Franstalige 'minderheid' in Vlaams-Brabant woont.

Vermits het systeem van gecoöpteerde senatoren speciaal in stand gehouden wordt om de zogeheten 'minderheden' in Brussel en Vlaams-Brabant een vertegenwoordiging te geven, ligt het voor de hand dat de Franstalige partijen daadwerkelijk ook Vlaams-Brabanders uit gemeenten zonder taalfaciliteiten zullen coöpteren in de nieuwe Senaat. Het is zelfs mogelijk dat er een opbod ontstaat en dat drie of zelfs alle Franstalige gecoöpteerden (maximaal vier dus) uit Vlaams-Brabant zullen komen. Dat worden dan professionele onruststokers die goed betaald worden om nieuwe rechten op te eisen voor uitgeweken Brusselaars en om de Vlamingen internationaal te schande te maken. De verfransing buiten de faciliteitengemeenten zal daardoor fors aangewakkerd worden in plaats van getemperd. De situatie dreigt veel erger te worden dan ze vandaag al is.

Voor alle duidelijkheid, vandaag hebben twee Franstaligen uit Halle-Vilvoorde zitting in de Kamer, maar die komen beiden uit een faciliteitengemeente: Damien Thiéry, FDF-burgemeester van Linkebeek en Myriam Delacroix-Rolin, cdH-burgemeester van Sint-Genesius-Rode. Zij zullen zich in de toekomst ongetwijfeld laten verkiezen voor de Kamer in de Brusselse kieskring. Via het systeem van coöptatie zullen in de toekomst dus ook Franstaligen van buiten de faciliteitengemeenten tot federaal parlamentslid gebombardeerd worden.

Het nieuwe systeem zal de electorale integratie van anderstaligen dan ook tegengaan in plaats van bevorderen, en veel meer anderstaligen aanmoedigen om te blijven stemmen voor niet-Nederlandstalige lijsten. De voordelen van de splitsing worden daardoor gedeels tenietgedaan. We zullen blijvend geconfronteerd worden met affiches van MR, FDF, PS, Ecolo en cdH. Erger nog, ook het arrondissement Leuven (Tervuren, Kortenberg enzovoort) zal daar voortaan mee geconfronteerd worden.

De belangrijkste blunder in die regeling bestaat er evenwel in dat de Vlaamse onderhandelaars nooit de koppeling tussen de situatie van de Brusselse Vlamingen en die van de Franstaligen in Halle-Vilvoorde hadden mogen aanvaarden omdat het hier om twee totaal verschillende situaties gaat. Men kan de Vlamingen in het tweetalige Brussel onmogelijk vergelijken met de Franstaligen in het eentalige Vlaams-Brabant. De situatie van de Brusselse Vlamingen is tot op heden altijd gekoppeld geweest aan die van de Franstaligen in heel België. De bescherming en de relatieve bevoordeling van de Vlamingen in de hoofdstad (pariteit in regering en in de hogere ambtenarenfuncties op gemeentelijk en gewestelijk vlak) hangen samen met de bescherming en de voordelen voor de Franstaligen op federaal niveau. Het gaat hier om een van de basisevenwichten van het land.

Wat hier gebeurt, is een uiterst belangrijke omslag in de politieke machtsevenwichten in België: de Brusselse Vlamingen komen terecht in een minderheidsstatuut, waarvan de rechten in de toekomst steeds nadrukkelijker zullen worden afgemeten aan de rechten van

de Franstaligen in Vlaams-Brabant buiten de faciliteitengemeenten. Brussel zelf wordt een dominant francofone stad, waarin de Vlaamse minderheid hoogstens nog gedoogd wordt. Haar situatie zal steeds vaker gebruikt en misbruikt worden om extra rechten af te dwingen voor de Franstaligen in Vlaams-Brabant.

Op het schaakbord van de politieke toekomst van dit land en wat daarna komt, hebben de Franstaligen hiermee bovendien een zeer belangrijke strategische zet gedaan. Indien het land ooit wordt opgedeeld, dan wordt het voortaan veel gemakkelijker voor de Franstaligen om de zes randgemeenten als een onderdeel van Brussel te claimen. Bovendien krijgen de Walen daardoor een veel duidelijker perspectief op het behoud van Brussel bij het uiteenvallen van het land via de corridor die dan gevormd zal worden via de gemeente Sint-Genesius-Rode. Brussel vormt in dat geval niet langer een echte enclave in Vlaanderen.

We citeren hiervoor uit een interview met professor Hugues Dumont, hoogleraar Grondwettelijk Recht aan de Brusselse ‘Facultés Saint-Louis’ in *Le Soir* van 16 september 2011 in verband met dit akkoord: “Les six communes à facilités deviennent, sur le plan électoral, un canton hors norme et constitutionnalisé, ce qui me semble de la plus haute importance. Ce canton électoral sera rattaché à la fois à la conscription électorale de Bruxelles et à celle du Brabant flamand.”. *Le Soir*: “C’est une forme de corridor démocratique au fond.”. Dumont: “Oui, sûrement, d’autant que dans ces six communes il y a Rhode-Saint-Genèse qui forme une continuité territoriale entre Bruxelles et la Wallonie. Et l’on ne peut pas négliger l’hypothèse, que je ne souhaite pas, d’une négociation future sur la partition de l’Etat belge. Ce caractère exceptionnel de ce canton électoral serait un des arguments que l’on pourra invoquer contre la transformation brutale de la frontière linguistique en une frontière internationale. C’est un point essentiel.”.

In een reeks van dertien vragen en antwoorden maakt de MR dezelfde analyse. Op de vraag “Est ce que les frontières linguistiques peuvent devenir des frontières d’état?” wordt zelfzeker geantwoord: “Non. La garantie constitutionnelle accordée aux communes à facilités permettra à celles-ci d’être prémunie contre toute exigence flamande d’annexion à un futur Etat flamand.”. De hypothese dat Vlaanderen ‘de zes’ ooit nog zou ‘annexeren’, is in Franstalige ogen dus voorgoed van de baan.

In *La Libre Belgique* van 15 september 2011 stelt commentaarschrijver Francis Van de Woestyne het nog duidelijker. Over het recht om vanuit de faciliteitengemeenten voor Brusselse lijsten te stemmen zegt hij: “Sur le plan géostratégique, c’est important. Si demain les partis flamands devaient provoquer la scission du pays, ces six communes seraient presque de facto rattachées à Bruxelles.”.

Béatrice Delvaux van *Le Soir* is op diezelfde dag nog iets duidelijker over de Franstalige strategie, die gericht is op tijdswinst: “Gagner du temps sans perdre trop d’éléments fondamentaux (lien Wallonie-Bruxelles, statut de Bruxelles) pour pouvoir préparer ces deux régions à une prévisible future scission du pays.”.

Dat alles illustreert ten overvloede dat de Franstalige politici, professoren en journalisten wel degelijk bezig zijn met de ontbinding van het land en met de splitsing van Brussel-Halle-Vilvoorde. Met de splitsing zoals die wordt doorgevoerd, hebben zij de politieke kaarten sterk in hun voordeel kunnen herleggen. Als dit akkoord gerealiseerd wordt, verhindert men in belangrijke mate dat de huidige taalgrens op termijn ook een staatsgrens zou worden.

Beshuit

Als men de dure eden die de Vlaamse partijen deden in verband met de ‘zuivere’ splitsing van het kiesarrondissement Brussel-Halle-Vilvoorde vergelijkt met het voorstel dat uiteindelijk in het communautaire akkoord omtrent een zesde staats hervorming wordt

gedaan, kan men slechts vaststellen dat dat akkoord op fundamentele punten drastisch afwijkt van wat was vooropgesteld en zowel strategisch als tactisch uiterst schadelijk is voor Vlaanderen en zijn toekomst.

Bovendien gaat die op zich al uiterst onbevredigende splitsing van de kieskring van Brussel-Halle-Vilvoorde nog gepaard met een aantal zware toegevingen op andere vlakken, inzonderheid inzake Brussel (uiterst royale herfinanciering, versterking als derde gewest enzovoort), wat de zaak nog meer onverteerbaar maakt voor Vlaanderen.

Met dit voorstel van resolutie willen wij dan ook dat het Vlaams Parlement zijn verantwoordelijkheid opneemt en de Vlaamse Regering vraagt dit onderdeel van het communautaire akkoord op het Overlegcomité te agenderen voor verder overleg en fundamentele herziening in een voor Vlaanderen aanvaardbare zin.

Joris VAN HAUTHEM

Wim VAN DIJCK

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

- gelet op artikel 1 tot en met 5 van de Grondwet;
- overwegende dat de huidige kieskring Brussel-Halle-Vilvoorde strijdig is met de grondwettelijk verankerde federale indeling van dit land in gewesten en gemeenschappen (artikel 1 tot 3 van de Grondwet), in taalgebieden (artikel 4 van de Grondwet) en in provincies (artikel 5 van de Grondwet) en bijgevolg strijdig is met het daarin vervatte territorialiteitsbeginsel;
- gelet op:
 - 1° de verklaring van Halle van 13 mei 2004;
 - 2° het Vlaamse regeerakkoord van 19 juli 2004 (*Parl. St. Vl. Parl.* 2004, nr. 31/1);
 - 3° de actualiteitsmotie van het Vlaams Parlement van 13 oktober 2004 (*Parl. St. Vl. Parl.* 2004-05, nr. 72/2);
 - 4° de Octopusnota van 1 februari 2008 (*Parl. St. Vl. Parl.* 2009, nr. 31/1);
 - 5° de Vlaamse regeringsverklaring van 13 juli 2009 (*Parl. St. Vl. Parl.* 2009, nr. 31/1);
- overwegende dat in al die verklaringen de Vlaamse partijen de politieke wil hebben geuit dat de kieskring Brussel-Halle-Vilvoorde onverwijld zou worden gesplitst zonder dat daarvoor communautaire toegevingen moeten worden gedaan aan de Franstaligen;
- gelet op het arrest nr. 73/2003 van 26 mei 2003 van het Grondwettelijk Hof;
- overwegende dat het Grondwettelijk Hof de huidige regeling met betrekking tot de indeling in kieskringen voor de Kamer van Volksvertegenwoordigers voor Vlaams-Brabant ongrondwettig heeft bevonden;
- gelet op de algemene beleidsnota Staatshervorming van de Federale Regering, inzonderheid hoofdstuk 2.1. Kieskringen (*Parl. St. Kamer*, DOC 53, 1964/016);
- overwegende dat:
 - 1° de regeling die in het kader van de splitsing van de kieskring Brussel-Halle-Vilvoorde in deze algemene beleidsnota werd uitgedokterd wat de zes Vlaamse randgemeenten rond Brussel betreft, nog steeds in strijd is met de grondwettelijk verankerde federale indeling van dit land in gewesten en gemeenschappen, in taalgebieden en in provincies en bijgevolg strijdig is met het daarin vervatte territorialiteitsbeginsel doordat de kiezers in die gemeenten voor de verkiezingen van de Kamer van Volksvertegenwoordigers en het Europees Parlement ter plaatse op Brusselse lijsten zullen kunnen stemmen;
 - 2° de vorming van een nieuw kieskanton Sint-Genesius-Rode een flinke stap op weg is naar de annexatie van deze zes Vlaamse randgemeenten bij Brussel;
 - 3° daarmee strategisch gezien minstens al op electoraal niveau de corridor tussen Brussel en Wallonië wordt gerealiseerd;
 - 4° de splitsing van het kiesarrondissement Brussel-Halle-Vilvoorde voor Brussel zo zal worden doorgevoerd dat de Brusselse Vlamingen op het niveau van het Federaal Parlement politiek worden uitgeschakeld en Brussel op dat vlak nog enkel door Franstalige verkozenen vertegenwoordigd zal zijn;
 - 5° het aantal Vlaamse verkozenen in de Kamer van Volksvertegenwoordigers daardoor zal dalen en de wanverhouding tussen het aantal stemmen dat nodig is voor respectievelijk een Vlaamse en een Franstalige Kamerzetel nog verder zal toenemen;
 - 6° de regeling die zal worden ingevoerd de Franstalige electorale bemoeienissen in Vlaams-Brabant niet zal temperen, maar integendeel fors zal aanwakkeren, waardoor de electorale integratie van anderstaligen in Vlaams-Brabant verder weg zal zijn dan ooit tevoren;

- 7° er in deze akkoorden een voor Vlaanderen totaal onaanvaardbare koppeling wordt gemaakt tussen enerzijds het lot van de Brusselse Vlamingen en anderzijds dat van de Franstaligen in Halle-Vilvoorde buiten de faciliteitengemeenten, waardoor er een omslag wordt gegeven aan de politieke machtsevenwichten in België ten nadele van de Vlamingen;
 - 8° de Franstalige partijen met deze hervorming, door middel van de realisatie van een electorale corridor tussen Brussel en Wallonië, een flinke stap zetten in de richting van de realisatie van de ‘Fédération Wallonie-Bruxelles’, waardoor de positie van Vlaanderen op het Belgische politieke schaakbord strategisch zwaar onderuit wordt gehaald;
 - 9° in geval van een splitsing van dit land, wat op middellange of zelfs op korte termijn helemaal niet meer zo ondenkbeeldig is, Vlaanderen met dit akkoord enkele strategisch zeer belangrijke troeven uit handen geeft, doordat de Franstaligen hiermee in een veel beter positie komen om te verhinderen dat de huidige taalgrens op termijn ook een staatsgrens zou worden en de weg daardoor voor hen wagenwijd openligt om Brussel en de zes Vlaamse randgemeenten bij Wallonië in te lijven;
- vraagt de Vlaamse Regering:
- 1° er bij de Federale Regering op aan te dringen bij de splitsing van het kiesarrondissement Brussel-Halle-Vilvoorde wel degelijk rekening te houden met de fundamentele belangen van Vlaanderen, met de territoriale integriteit van het Vlaamse grondgebied, met de belangen van de Brusselse Vlamingen, en het akkoord dat daarover werd afgesloten in het kader van de zesde staatshervorming in die zin fundamenteel te herzien;
 - 2° deze aangelegenheid te agenderen op het Overlegcomité.

Joris VAN HAUTHEM

Wim VAN DIJCK