

Vlaams
Parlement

stuk **1822** (2012-2013) – Nr. 1
ingediend op 29 november 2012 (2012-2013)

Hoorzitting

over de visietekst ‘Naar een nieuwe
gemeenschappelijkheid voor Brussel’

Verslag

namens de Commissie voor Brussel en de Vlaamse Rand
uitgebracht door de heer Wim Van Dijck en mevrouw Yamila Idrissi

Samenstelling van de commissie:

Voorzitter: de heer Mark Demesmaeker.

Vaste leden:

mevrouw Karin Brouwers, de heren Tom Dehaene, Paul Delva, Eric Van Rompuy;
mevrouw Marijke Dillen, de heren Wim Van Dijck, Joris Van Hauthem;
de dames Ann Brusseeel, Irina De Knop;
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, Linda Vissers;
de dames Gwenny De Vroe, Khadija Zamouri;
mevrouw Else De Wachter, de heer Marcel Logist;
de heer Lieven Dehandschutter, mevrouw Tine Eerlingen;
de heer Peter Reekmans;
de heer Hermes Sanctorum.

Toegevoegde leden:

de heer Christian Van Eyken.

INHOUD

1. Uiteenzetting door de professoren Stijn Oosterlynck (Planning en Ontwikkeling / UA Ongelijkheid, Armoede, Sociale Uitsluiting en de Stad), André Loeckx (ASRO, KU Leuven) en Chris Kesteloot (Geografie, KU Leuven)	4
2. Bespreking	12

De Commissie voor Brussel en de Vlaamse Rand hield op 24 oktober 2012 een hoorzitting over ‘Naar een nieuwe gemeenschappelijkheid voor Brussel’ – Visietekst werkgroep Metaforum Leuven ‘Territorium, identiteit en conflict in Brussel’ voorgesteld op het symposium van 13 februari 2012. Sprekers waren de professoren Stijn Oosterlynck (Planning en Ontwikkeling / UA Ongelijkheid, Armoede, Sociale Uitsluiting en de Stad), André Loeckx (ASRO, KU Leuven) en Chris Kesteloot (Geografie, KU Leuven).

1. Uiteenzetting door de professoren Stijn Oosterlynck (Planning en Ontwikkeling / UA Ongelijkheid, Armoede, Sociale Uitsluiting en de Stad), André Loeckx (ASRO, KU Leuven) en Chris Kesteloot (Geografie, KU Leuven)

De heer *Stijn Oosterlynck* geeft toelichting bij de visietekst van Metaforum, die tot stand kwam na anderhalf jaar onderzoek.

Brussel roept volgens de spreker heel diverse beelden en gevoelens op, zowel in positieve als negatieve zin. De term Brussel is volgens de spreker zowel onderbezet als overbezet en dat werd als uitgangspunt gehanteerd. Overbezet omdat het allerlei associaties en betekenissen oproept bij diverse groepen en instanties in de samenleving. Onderbezet is het begrip ‘Brussel’ wegens het gebrek aan samenhang tussen al die associaties en betekenissen, die op zichzelf vrij eenzijdig te noemen zijn. Van die twee vooropstellingen is men vertrokken om een analyse te maken.

Om een dergelijke analyse te maken kan men vertrekken vanuit een registratie van de objectieve problemen in Brussel, zoals hoge jeugdwerkloosheid en hoge instroom van migranten of de fragmentatie van bevoegdheden. De onderzoekers hebben er niet voor geopteerd om zo probleem per probleem een oplossing te formuleren.

Ze kozen voor wat ze ‘framing’ genoemd hebben: vertrekken vanuit de manier waarop de diverse groepen in de samenleving naar Brussel kijken en het begrijpen, vanuit de zo ontstane referentiekaders en hun link naar de groep. Zo konden de onderzoekers nagaan hoe voor bepaalde referentiekaders telkens een zekere dimensie van Brussel oplichtte en hoe andere problematieken veeleer naar de achtergrond werden verschoven. De referentiekaders bouwden telkens een stukje selectiviteit in.

Waarom is er voor het framing-model geopteerd? Er zijn een aantal problemen. De bestaande frames voor Brussel worden weinig versleuteld. Dat impliceert dat de interpretatiekaders zeer weinig aangepast worden aan nieuwe informatie en gebeurtenissen, aan de veranderende realiteit. Er zijn ook heel wat particuliere frames die tot conflicten leiden over het grote gelijk. Bovendien ontbreekt een gedeeld positief project voor Brussel. De onderzoekers vatten dan ook het plan op om via versleuteling van de bestaande frames, dus door toevoeging van nieuwe informatie en gebeurtenissen, te zoeken naar een meer gedragen en positief frame voor Brussel. Meningsverschillen zullen daarmee niet uit de wereld zijn, stelt de heer Oosterlynck, en ook de diversiteit die in Brussel duidelijk aanwezig is, heeft een plaats in een gedeeld frame.

Een gedeeld positief project voor Brussel is ook een gedeelde verantwoordelijkheid. Er kan zodoende geen sprake zijn van schuld bij deze of gene groep, maar wel van, zoeken naar een gemeenschappelijk positief project zoeken vanuit die diverse frames. Dat is de doelstelling van de visietekst.

Historisch gezien is er gedurende een aanzienlijk deel van de 19e en 20e eeuw wel degelijk sprake geweest van een gedeelde frame voor Brussel. Van 1830 tot ongeveer 1960 vormt Brussel het sociale en ruimtelijke centrum van de unitaire Franstalige nationale staat. De politieke en economische macht worden er gecentraliseerd en de belangen van België en van Brussel werden aan elkaar gekoppeld door een Belgische, hoofdzakelijk Franstalige elite die in Brussel resideerde.

Vanaf de jaren 60 is het gedeelde frame grotendeels gaan verbrokkelen. De teloorgang van de Belgische Franstalige economische elite en holdings en het verdwijnen ervan eind de jaren 1980 is daarvan één belangrijke oorzaak. Ook de opkomst van het politieke federalisme in de jaren 60 speelde een grote rol.

Brussel kwam terecht in een soort van institutionele koelkast. Niemand wist wat er mee aan te vangen en vanuit welk perspectief Brussel beschouwd moest worden: uit taalcultureel of functioneel-economisch perspectief. Die laatste ziet Brussel geografisch veel ruimer.

Tegelijk zetten zich processen zoals de internationalisering door. Brussel wordt stilaan ook een politieke wereldstad waar onder meer EU en NATO zich vestigen. Bovendien trekt de 19e-eeuwse industriële gordel rond Brussel heel wat migranten aan. Zij geven Brussel een heel internationaal karakter. Dat leidt tot de grote verscheidenheid aan frames over Brussel en een gebrek aan een gedeelde frame.

Binnen de verbrokkeling van frames over Brussel ziet de werkgroep drie problematische reducties: simplificeringen die kwalijk zijn voor de manier waarop men naar Brussel kijkt.

Eerste problematische reductie blijkt het feit dat Brussel nogal eenzijdig gekaderd wordt in de Belgische communautaire situatie. De internationalisering wordt daardoor onvoldoende in rekening gebracht net als de realiteit van Brussel als Europese hoofdstad. De taal- en culturele diversiteit die Brussel kent, wordt onvoldoende ontsloten in de referentiekaders. Tot slot is er slechts een zwakke politieke vertegenwoordiging van zowel arme als rijke nieuwkomers.

Tweede simplificering behelst het feit dat Brussel wordt bekeken in een eng territoriaal perspectief. Zo wordt de metropool verengd tot de kernstad van negentien gemeenten. De functionele samenhang met de omliggende gebieden, zowel economisch als demografisch, verdwijnt stelselmatig uit beeld.

Een derde reductie die men kon identificeren binnen de referentiekaders voor Brussel, draait om het punt dat Brussel vooral ter sprake komt in termen van problemen en zelden als iets met potentieel. Er blijkt weinig interesse, met name vanuit de Vlaamse Gemeenschap. Er is amper sprake van toe-eigening.

Vanwege de drie reducties wordt in het publieke debat over Brussel een escalerende spiraal van stereotypering en polarisering duidelijk. Betrokken actoren bekijken Brussel vanuit een heel eigen referentiekader en de eigen belangen. Andere belangen worden ervaren als heel erg tegengesteld daaraan. Dat werkt negatieve stereotypering in de hand, waarbij de andere belangen gesimplificeerd en inferieur worden voorgesteld. Zo groeit er een interne homogenisering van de groepen die een verdere polarisering versterkt. De verbrokkeling van de referentiekaders wordt daarmee nog doorgezet.

De visietekst is een poging om toch op zoek te gaan naar een nieuwe gemeenschappelijkheid. De spreker citeert de tekst en stelt: “Wij gaan er hier vanuit dat er mogelijkheden zijn om de relaties tussen het centrum en de periferie, autochtone en allochtone Brusselaars, Brussels Gewest en Vlaams en Waals hinterland of Franstaligen en Nederlandstaligen zo voor te stellen en om te vormen dat er een situatie ontstaat die voor alle betrokken partijen gunstig is.”

In eerste instantie heeft de werkgroep zich gebogen over de complexiteit van Brussel teneinde te ontdekken waar er in de Brusselse realiteit nieuwe elementen en gebeurtenissen opduiken die toelaten de bestaande referentiekaders te versleutelen. Van de complexiteit is een stedenbouwkundige, een sociaal-economische, een sociaal-culturele en een poli-

tiek-institutionele lezing gedaan. Dat vormde de onderbouw voor de ontwikkeling van vier mogelijke denkkaders voor het opladen van een nieuwe gemeenschappelijkheid. De heer Oosterlynck ontfermt zich zelf over de eerste twee pistes – taal en territorialiteit en Brussel-Europa, terwijl de heer Loeckx het over het vorm geven aan de metropolitane ruimte zal hebben en de heer Kesteloot zich buigt over de zogenaamde overlegstad.

Piste één behelst de idee om het territorium niet langer te beschouwen als de inzet van een politieke strijd, maar wel als platform voor samenwerking. De onderzoekers doen ter zake drie voorstellen, een drietrapsraket, die moet toelaten een basis te leggen voor een metropolitane belangengemeenschap.

In stap één is het zaak van elkaars standpunten opnieuw te bekijken. Dat moet leiden tot een beter wederzijds inzicht in het waarom van bepaalde standpunten, ook al blijken ze onverenigbaar. De achtergrond van de probleemstellingen erkennen, moet niet leiden tot uitkomst over wie gelijk heeft, maar wel tot een erkenning van legitieme onenigheid. Er kunnen ook nieuwe aspecten aan worden toegevoegd, stelt de spreker. Hij geeft een voorbeeld: de instroom van Brusselaars in de Vlaamse Rand rond Brussel wordt deels gecompenseerd door de dagelijkse instroom van pendelaars uit het Vlaamse en Waalse hinterland. De vermelde Brusselse instroom in de rand behelst niet zozeer een verfransing dan wel een internationalisering, stelt de heer Oosterlynck. Zo ook is de randstedelijke verdichting niet louter residentieel, maar ook economisch en infrastructureel van aard.

Stap twee brengt een herbevestiging van bestaande taalterritoriale regimes, gekoppeld aan modaliteiten voor positieve maatschappelijke interactie. Dat betekent dat men bevestigt dat de institutionele grenzen van het Brusselse Hoofdstedelijke Gewest vastliggen en dat de taalregels voor onderwijs en bestuur nageleefd moeten worden. Tegelijkertijd is het nodig te erkennen dat taal, territorium en identiteit veel met elkaar te maken hebben en verweven zijn, maar niet volledig samenvallen. Voor de sociale omgangstaal zouden zodoende de principes van de gastvrijheid kunnen werken: het is niet noodzakelijk de officiële taal die gehanteerd wordt.

Bij de derde stap moeten de voorgaande stappen leiden tot een aantal projecten van gemeenschappelijk belang. Intrinsiek moet men daarin evolueren van een communautaire tegenstelling naar een metropolitane belangengemeenschap via proefprojecten die dan tot andere projecten leiden. Zo kan bijvoorbeeld het taalonderwijs in Brussel op een andere manier aangepakt worden. De taalgrens wordt dan niet langer alleen gezien als grens die bepaalt waar welke taal wordt gesproken, maar wel als een leverancier van meertaligheid. Dat drukt een positief potentieel uit en heeft als doel de meertaligheid van de bevolking rond die grens te verbeteren. Dat verhoogt op zijn beurt het potentieel van Brussel.

Piste twee zoekt naar andere mogelijke koppelingen die aan Brussel een gedeelde identiteit kunnen geven. De werkgroep stelt voor om Brussel aan Europa te koppelen. De Europese waarden die zijn ontwikkeld in het kader van de Europese integratie kunnen dan ingezet worden als katalysator voor een nieuwe inhoud van gemeenschappelijkheid in Brussel. Brussel wordt zo symbolisch opgeladen.

Europa moet een soort van toetssteen voor Brussel worden en Brussel een symbool voor Europa. Welke Europese waarden kunnen daartoe worden ingeschakeld? De onderzoekers identificeerden er zes. Men kan, ondanks een niet onverdeeld positief bilan, het Europees politiek en maatschappelijk kapitaal aanspreken. Ten eerste is er de Europese onderhandelingsstijl. Die is veeleer integratief dan distributief. Bij distributief onderhandelen onderhandelt men op basis van macht en manipulatie en ten behoeve van de eigen belangen. Integratieve onderhandelingsmodellen streven naar win-winsituaties en consensus.

Een tweede waarde behelst de Europese traditie van sociale welvaartstaat en gevoeligheid voor sociale ongelijkheid.

Ten derde is er de idee van een coöperatief veiligheidssysteem, waarbij de diverse lidstaten proberen samen te werken om de mensenrechten, de vrijheden van de lidstaten en de veiligheid van de bevolking te vrijwaren en te verdedigen of beschermen tegen externe dreiging. Daarnaast wordt in het buitenland de stabiliteit bevorderd via politieke en economische maatregelen in plaats van militair.

Een vierde waarde heeft te maken met het subsidiariteitsprincipe met de EU als forum voor het afstemmen van het nationaal eigenbelang op dat van andere Europese partners.

Kernwaarde van de EU is de eenheid in verscheidenheid, het vormen van een multinationale, multiculturele en meertalige gemeenschap.

De zesde waarde gaat terug op de politieke eenheid waarbinnen vreedzame integratie mogelijk is. Tegelijk kunnen een aantal bestaande politieke entiteiten ook desintegreren.

Europa schept een soort van forum voor conflictresolutie op basis van een democratisch debat. Daar wordt langzaam maatschappelijke verandering gestimuleerd op basis van de zes waarden die er volgens de onderzoekers toe doen.

De uitdaging voor Brussel bestaat erin die zes waarden te lokaliseren en na te gaan hoe ze ingezet kunnen worden om het Brusselse beleid te veranderen, om Brussel om te bouwen tot goede gastheer voor de Europese instellingen, om een beter draagvlak te creëren voor Europa bij de Brusselse bevolking, om Europa beter te verankeren in de Brusselse stedelijke ruimte en niet louter in de Europese wijk en om eurocraten en al wie met de instellingen meekomt, ertoe aan te zetten om zich sociaal en politiek te engageren in de lokale politiek in Brussel en zo de waarden dieper in te bedden.

De heer *André Loeckx* benadert een nieuw en gemeenschappelijk frame voor Brussel vanuit een ruimtelijk oogpunt. Hoe vorm geven aan de metropolitane ruimte?

Die ruimte is niet afgebakend, maar strekt zich breed uit rond Brussel, stelt de spreker. Het is de ruimte van de belangengemeenschap. Het gaat om bijdragen tot een stedenbouwkundige visie en ideeën die uitgewerkt, onderzocht, getoetst en geamendeerd dienen.

De heer Loeckx bouwt zijn beeld op rond drie ruimtelijke armaturen: de ring rond Brussel, het Zoniënwoud en het kanaal – Zeekanaal en Brussel-Charleroi. Ze zijn historisch belangrijk en zeker krachtige maar tegelijk problematische ruimten. Volgens de onderzoekers schuilt er echter nog een ongekend potentieel in. Dat moet aangeboord worden. Bovendien zijn er mogelijkheden voor gezamenlijke projecten.

De drie armaturen zijn basics, tegelijk gekend en miskend, stelt de heer Loeckx en ook overbezet en onderbezet omdat men niet goed weet wat ermee aan te vangen. De spreker wijst de drie vermelde armaturen aan.

De grote ring noemt de spreker tegelijk ring en verkeerswisselaar, zelfs op Europees niveau. De snelwegen Amsterdam-Brussel-Parijs en Londen-Brussel-Keulen snijden er elkaar. Tegelijk moet die route ook een grootstad ontsluiten. Dat leidt zonder meer tot het verkeersinfarct als structureel probleem. Er is dan ook een samenspel van intelligente maatregelen nodig om dat op te lossen en niet louter één performante structuur. Dat vergt performante infrastructurale ingrepen, multimodaliteit en zogenaamde regionale bretellen voor het verdelen van de grote flow van Noord- naar Zuid-Europa en van Oost- naar

West-Europa via andere regionale verdeelwegen. Daarvoor is een pact van integrale mobiliteit tussen de drie gewesten nodig, stelt de heer Loecx.

De ring is niet alleen een verkeersruimte, maar wordt ook beschouwd als een betonnen gordel rond de hoofdstad. Dat maakt het meteen ook tot een collector van grootstedelijke voorzieningen: luchthaven, diverse ziekenhuizen, expohallen, bedrijvengroepen, twee stadions, cinemacomplexen, groen enzovoort. Dat alles genereert een soort van 'ringcultuur', een begrip dat in de jaren 80 is ontstaan. Daarbij denkt men aan het autosalon, evenementen, sportwedstrijden enzovoort. Brusselaars gaan ervan uit dat die cultuur de hunne is, maar het hinterland eigent zich net zo goed de ringcultuur toe zonder link naar Brussel. De invloed strekt dus veel verder. Het is dus een Brusselse ruimte, maar ook die van een veel uitgestrekter hinterland. In de ring is potentieel aanwezig om een armatuur te worden voor een performante ontsluiting, oppert de spreker, maar er is werk aan. En tegelijk is er een armatuur van ringcultuur met een groot bereik en uitstraling. Men kan dat verder onderzoeken, ontwikkelen en promoten.

Eén functie ontbreekt rond de ring: shopping. De spreker geeft mee dat men dat wil verhelpen, zij het naar zijn mening op een vrij kortzichtige manier, met U-place aan Vlaamse kant, NEO aan Brusselse kant. Er is volgens de onderzoekers nood aan intergewestelijk overleg, visievorming, strategische keuzes en coproductie.

Is de grote ring eigenlijk wel een ring? Wat met de enorme zuidelijke uitstulping? De zuidelijke lob ontsluit een verschuiving van de Brusselse agglomeratie die zich naar het zuidoosten doorzette. Een brede gordel rond het woud verstedelijkt en er vormt zich een andere Brusselse rand. Daar belandt de spreker bij een andere armatuur.

Het Zoniënwoud was samen met het slot op de Koudenberg altijd al de trots van Brussel. Het is een belangrijke plek waar gefeest werd, maar ook waar de Europese diplomatie avant la lettre speelde, tot het slot is afgebrand. Dat heeft niet belet dat de Oostenrijkers investeerden in het Zoniënwoud. Een Oostenrijks landschapsarchitect met aanzien, Joachim Zimmer, plantte de beuken aan de intussen bekend staan als de kathedraal van groen.

Onder het Nederlandse bewind gebeurt er een mise en valeur: opbrengst is het doel. De Algemene Nederlandse Maatschappij begint aan het verkavelen van het woud en er komen kasteeltjes, kloosters enzovoort. De Société Générale neemt vlot over en de helft van het woud wordt verkaveld. Er is geen sprake van een actieve grens die op een intelligente wijze inspeelt op het woud, maar wel een blinde, afgesneden grens.

Het gaat ook niet om rijkeluiverkavelingen zoals Ukkel, Rode en Watermaal-Bosvoorde, maar er ontstaat een gordel van verkavelingen en verstedelijking die door het woud gegeneerd wordt. Zo verstedelijken de gebieden van Hoeilaart, Ukkel, Sint-Genesius-Rode, Waterloo enzovoort. Dat komt door een combinatie van twee factoren: de pull-factor, het uitstoten van mensen uit Brussel, de normale exodus naar een periferie, en de push-factor, de intocht van nieuwe stedelingen uit het bredere hinterland. De verstedelijking en groei die zich voltrekt, is echter een slordige gebeurtenis. Ze is niet duurzaam en vormt een amalgaam van sjeke wijken, infrastructuren en volkse wijken.

Het woud vervult een aantal belangrijke functies. Het is de groene long van de hoofdstad, een groene corridor tussen Brussel en Wallonië, een sluitstuk van de Vlaamse groene gordel en het groene hart van de feitelijke grootstedelijke agglomeratie van wat men de metropolitane ruimte noemt. De gewestvorming heeft dat in stukken verdeeld, merkt de spreker nog op.

Voor de onderzoekers is het woud in positieve zin een fantastische ecologische armatuur van de metropolitane ruimte met beekvallei, uitlopers en flarden, vijvers enzovoort. De metropolitane ruimte is aan de oost- en zuidkant een Zoniënmetropool die een geweldig ecologisch netwerk kan vormen. Er moet derhalve gewerkt worden aan een landschapelijke relatie tussen grootstad, woud en metropolitane regio, maar tegelijk ook aan duurzame verstedelijking. Dat vergt woudherstel en woudbeheer, groene en blauwe netwerken, dichtheidsbeheer met verdichting en verdunning, adequate typologie voor bewoning, duurzame mobiliteit, landschapsherstel, herwaardering van het patrimonium en ruimtelijke identiteit.

Een derde armatuur is het kanaal en de kanaalzone. Ze is oud en heeft deels de welvaart van Brussel bepaald. Wonen, werken en bedrijvigheid gaan er hand in hand. Ooit noemde men de zone het ‘Birmingham’ van Brussel en België, intussen staat de wijk Birmingham in de atlas van kansarmoede. Het is een postindustriële probleemsikkel geworden maar tegelijk ook een laboratorium van nieuwe stedelijkheid en zo een schoolvoorbeeld van stedelijke complexiteit en tegenspraak. De heer Loeckx noemt het betoog van zowel politiek correcten als politiek incorrecten allebei waarheid. Er is werkloosheid, creatieve economie, woningnood, een reservoir van volks en goedkoop wonen, uitsluiting, rizoom van sociale en culturele netwerking, broedplaats voor stedelijk wangedrag en voedingsbodemp van nieuwe stadscultuur enzovoort. Het is er allemaal, onderstreept de spreker.

De kanaalzone is geen verloren gebied, licht hij toe. Er is een concentratie van planning en projecten op twee verschillende schalen. Binnen een eerste schaal wordt gewerkt aan een soort van kanaalboulevard als nieuwe promenade voor de stad. Er is een masterplan en een prominent Frans bureau is ermee bezig; het kanaal is ook een A-locatie voor vastgoed en stedelijke middenklasse. Een indrukwekkende inventaris van alle projecten langs het kanaal werd opgemaakt door Benoît Moritz.

Op schaal twee vindt men een ander soort van projecten die het goed doen in Brussel: de wijkcontracten. 45 lopen er nog waarin ongeveer 450 miljoen geïnvesteerd wordt. Dat is evenveel als Vlaanderen in alle stadsvernieuwingsprojecten samen inzet. Sommige projecten lopen goed, ander doen het met vallen en opstaan. Er is ter zake een samenwerking tussen gewest en de diverse gemeenten tot stand gebracht.

Wat is de opdracht van de armatuur? De verbinding maken tussen al die functies. Dat betekent een dubbele slag thuishalen door een grootstedelijke promenade aan de duurzame wijkcontracten te koppelen.

Het kanaal is echter niet alleen een Brussels kanaal, maar vormt tevens een onderdeel van de fameuze ABC-as, Antwerpen, Brussel, Charleroi, die de Antwerpse haven via Brussel moest verbinden met kolen en staal in Wallonië. Het is een bundel van kanaal en spoor en later ook snelweg. Het Belgische raamwerk is vanaf 1830 zo uitgezet in een impliciet stedenbouwkundig project, met bundels die een decentralisatie van de industrialisatie beoogde. De ABC-as was daarin een van de belangrijkste stangen.

De slagader van transport, investeringen, tewerkstelling en verstedelijking vormde wat men noemt een lijnstad, een desurbanistisch model dat tegen de olievlek-stedenbouw ingaat. Ook die as werd door de gewestvorming verknijpt, en kan als een verkalkte of vastgeroeste as bekeken worden. Toch zijn er nog flarden van lijnstadontwikkeling: Brussel-Halle, Brussel-Vilvoorde, met kanaal, spoorlijn en snelweg, zij het ook slordig geürbaniseerd, stelt de heer Loeckx.

Kan het kanaal als armatuur van de metropolitane ruimte functioneren? Er is intussen studiewerk verricht in het kader van de opbouw van het masterplan aan Brusselse kant en aan Vlaamse kant in het kader van het Vlaams Stedelijk/Strategisch Gebied rond Brussel.

Is er een desurbanistisch model mogelijk voor de ontwikkeling van Halle-Brussel? Dat behelst een gestructureerde ontwikkeling in de vorm van een lijnstad. Dat concept slaat niet op één lijn, maar wel een ontwikkeling als kralensnoer met geïntegreerd nederzettingen, tewerkstelling groen, en dat telkens opnieuw, gedragen door infrastructuur. Dat is bezig, meldt de heer Loeckx.

Hij verwijst naar het stadsvernieuwingsproject in een grote wijk in Nederhem, die de woonzone Sint-Rochus moet verbinden met het prestigieuze historische stadscentrum en dat via een brownfieldontwikkeling. Dat kadert volledig in de bundel wonen en werken en behelst kanaal en spoor. Halle versterkt zich als kern op die manier en wordt opnieuw een schakel van lijnstadontwikkeling.

Voor Brussel-Vilvoorde probeert men hetzelfde met twee stadsvernieuwingsprojecten rond Vilvoorde Watersite. Spreker toont een conceptschema van Xaveer De Geyter. Het kralensnoer van functies is duidelijk. De spreker wijst erop dat niet de eerste de beste ontwerpers daarmee bezig zijn, maar wel grote namen in architectuur en stadsontwerp.

Er zijn nog andere armaturen te vermelden zoals het GEN en modellen van stedelijke netwerking, zegt de heer Loeckx. Hij beoogt de commissie suggesties aan te reiken voor verder onderzoek en visievorming, en niet een masterplan met ring, woud en kanaal revisited als uitgangspunt.

Werken aan dergelijke armaturen biedt volgens de onderzoekers mogelijkheden voor intergewestelijke onderhandelingen, coproductie en het aanzetten tot of voortzetten van strategische projecten. Voorwaarden bij uitstek zijn dan wederzijds respect en inzicht in het gemeenschappelijk belang van de drie gewesten. Het kan alles bij elkaar de ruimtelijke dimensie vormen voor een nieuw gemeenschappelijk frame voor Brussel als duurzame metropool met Europese allure.

De heer *Chris Kesteloot* belicht de vierde piste, met name het grote contrast tussen rijk en arm in het grotere Brussel, dus niet alleen de negentien gemeenten. Hij kondigt vijf onderdelen aan. In eerste instantie verklaart hij het idee van Brussel buiten Brussel. Voorts heeft hij het over troeven en uitdagingen, over het financiële plaatje, het scenario dat een pact is tussen de onderdelen van Brussel en tot slot over de voorwaarden van dat pact.

Bij het eerste punt wordt een kaart getoond, met de stadsgewesten. Sinds het einde van de tweede wereldoorlog heeft zich een sterke uitdeining en suburbanisatie voorgedaan. Dat maakt dat de stad niet langer een aaneengesloten gebied is met hoge bebouwingsdichtheid, maar voor een groot deel buiten de eigen grenzen gelegen is. De agglomeratie Brussel, de aaneengebouwde stad is groter dan de negentien gemeenten. Daarbuiten vindt men de banlieue en daarbuiten bevindt zich nog de pendelzone of woonforensenzone. Brussel is daarmee een uitzonderlijk groot stadsgewest, stelt de spreker, met een uitzonderlijk grote forensenwoonzone. De eindstations van het GEN die op kaart worden getoond, tonen ongeveer tot waar die geografische arbeidsmarkt van Brussel reikt. Brussel buiten de negentien gemeenten moet in rekening gebracht worden als het over arm en rijk gaat, poneert de heer Kesteloot.

Op een andere kaart ziet men de bedrijven in België met hoofdzetel in Brussel maar die ook buiten Brussel activiteiten ontwikkelen. Brussel is via die bedrijven in alle gewesten quasi algemeen aanwezig.

Voorts speelt ook de internationale rol van Brussel mee in het concept Brussel buiten Brussel. De heer Kesteloot toont twee voorbeelden van internationale netwerken die door geografen die proberen globale stedelijke netwerken in kaart te brengen. Daaruit blijkt

dat Brussel in elk geval een prominente rol speelt in niet-gouvernementele organisaties. Dat heeft uiteraard te maken met de aanwezigheid van de EU waar die organisaties mee onderhandelen en lobbyen. Een ander internationaal netwerk draait rond de diensten die te maken hebben met internationaal recht en wetgeving. Ook daarin speelt Brussel een belangrijke rol. De tentakels van Brussel strekken dus wereldwijd, stelt de heer Kesteloot vast.

Wat zijn de troeven en uitdagingen? Spreker verwijst naar een overzicht van feitelijke gegevens. Er zijn 1.100.000 inwoners in het Brusselse Hoofdstedelijke Gewest in 2010. Elke vijf jaar komt daar ongeveer een populatie met de omvang als die van de stad Leuven bij. Die moet plaats vinden, werk vinden en huisvesting. Er zijn infrastructuren voor nodig. De stad groeit jaarlijks fenomenaal. De nieuwkomers zijn vooral afkomstig uit het buitenland, 20.000, en ondertussen verlaten ook ongeveer 10.000 Belgen het gewest om in de suburbane zone te gaan wonen. Bovendien is er een sterke natuurlijke aangroei omdat nieuwkomers doorgaans jonge mensen zijn en het geboortecijfer opdrijven. Brussel is zowat de jongste stad van België met 25 percent jongeren. De oudste stad is Oostende, geeft de spreker mee.

Er zijn 700.000 jobs waarvan een minderheid naar Brusselaars gaat. 35 percent komt bij Vlaamse pendelaars terecht, 18 percent bij Waalse. De Brusselaar komt dus weinig aan de bak op de eigen arbeidsmarkt. Brussel telt ook 100.000 werklozen en dat vormt een grote uitdaging. Een groot deel zijn jongeren.

Als troef wordt de internationale rol van Brussel aangehaald, met vele ambassades en een ruime aanwezigheid van Europese ambtenaren. In de jaren 1960-1970 kende de regio een golf van arbeidsmigratie vanuit de Middellandse Zeegebieden. Dat is volgens de heer Kesteloot geen afgesloten historische gebeurtenis, omdat elke migratie bruggen legt tussen plaatsen van herkomst en plaatsen van aankomst. Er blijft een constante stroom van ideeën, mensen, goederen en geld tussen die plaatsen bestaan. Sinds de tweede helft van de jaren 80 is er sprake van een nieuwe migratiestroom, uitgaande van de globalisering. De spreker noemt ze tricontinentaal.

Het stadsgewest telt nagenoeg twee miljoen inwoners en omvat de agglomeratie en de banlieue. De woonforensenzone is er niet bij, want dan overstijgt men die twee miljoen. Dat stadsgewest vertegenwoordigt een kwart van de tewerkstelling in België en 40 percent van de groei, de toegevoegde waarde.

Wat met het geld, de financiering – met name wat politiek gestuurd kan worden? Door de suburbanisatiebeweging van na de tweede wereldoorlog, is er in die mate een verandering opgetreden dat de fiscale draagkracht van het gebied volkomen in vraag moet worden gesteld. Suburbanisatie impliceert dat jonge mensen met goede inkomens en ook goede vooruitzichten ter zake beslissen een woning te kopen waar de grond relatief goedkoop is, aan de rand van de stad, net erbuiten. Het gevolg is dat er zich een verschuiving voordoet van inkomens en belastingbetalers van de stad naar de periferie. De heer Kesteloot refereert aan twee kaarten (situatie in 1963 en in 1998) waarop de inkomensverschuiving is weergegeven. Hoe groener, hoe lager het inkomen. De grijze bollen geven aan waar de zeer hoge belastbare inkomens zich bevinden. Van de ene naar de andere kaart valt vooral op dat centraal in Brussel een groene vlek ontstaat en de grijze bollen die uiteenspatten en delokaliseren.

Het gewest krijgt dus te kampen met een wegwijnende fiscale basis. Een kaart met eenvoudige structuur toont de evolutie van het totale belastbare inkomen over een periode van 30 jaar, tussen 1976 en 2005. 1976 is als referentiejaar genomen omdat de fusies van gemeenten net hadden plaatsgevonden. Het gaat om de inkomens van dat jaar, aangifte 1977.

De kaart geeft aan dat de bevolkingsevolutie een rol speelt tot het einde van de 20e eeuw. In centraal Brusselse gemeenten is er een afname van de bevolking merkbaar, terwijl in de periferie de bevolking toeneemt door suburbanisatie. Die groepen nemen hun inkomen mee en daardoor groeit het totale inkomen in de periferie, terwijl het daalt centraal. Vooral in de laatste periode van de benoemde tijdspanne, waarin rijken relatief rijker worden en armen relatief armer, speelt de inkomensverandering een rol in die kaart, net als de sociaal-economische selectiviteit van de suburbanisatie. De immigratiegolven brengen vooral relatief bemiddelde mensen die ervoor kiezen om – als ze zich verzelfstandigen – in het centrum te gaan wonen. Die beweging, de gentrificatie, kan echter de fiscale structuur niet omgooien.

De cijfers tonen dat de gemeenten die in het dieprood zitten, er niet in geslaagd zijn in de referentieperiode hun fiscale basis te vergroten. Die blijft schommelen tussen 99 en 110 percent. De toename bedraagt amper 10 percent. De gemeenten in het diepbloeuwe deel hebben hun fiscale basis verdubbeld en zelfs verdrievoudigd van 100 naar 200 of meer dan 300.

Er is ook een groeiende kloof merkbaar, stelt de heer Kesteloot. Het spanningsveld tussen de armste en rijkste gemeenten neemt toe. Dat impliceert meteen ook een toenemende negatieve herverdeling vanuit het oogpunt van de fiscaliteit en openbare financiële middelen. De armen in het centrum betalen voor openbare diensten en infrastructuren die net zo goed door de rijken worden gebruikt bij het ontplooiën van activiteiten in het centrum van de stad. Die laatste groep komt uit de oostelijke rand rond Brussel.

Het hoofdstedelijk gewest neigt er ook naar hogere belastingvoeten te hanteren. Centraliteit vergt financiering. Tegelijk moet ook het sociaal beleid gefinancierd worden, aangezien men met een arme bevolking bezig is. Daartegenover staan de lagere belastingvoeten in de periferie. Die leveren wel meer middelen omdat elk percent belasting op een hoger inkomen meer oplevert dan hetzelfde percentage op een inkomen van iemand uit Sint-Joost-ten-Node.

De kaart die eerder werd getoond, bracht men terug tot een zeer eenvoudig model waarin drie soorten Brusselaars opduiken. Een eerste groep zijn de armen en nieuwkomers die in de centrale gemeente Brussel terechtkomen. Een tweede groep is de stedelijke middenklasse die binnen de grenzen van het Brusselse Hoofdstedelijke Gewest wonen. Derde groep wordt gevormd door stadsgebruikers die eigenlijk in Vlaanderen en Wallonië wonen, maar functioneel gezien wel Brusselaars zijn.

Een eerste mogelijk scenario is de stad te laten werken zoals ze bezig is. Dat zou betekenen dat langzamerhand de jobs en diensten die in het centrum geconcentreerd zijn een tendens gaan vertonen naar de periferie. De kaart van de evolutie van tewerkstelling bevestigt de conclusies: er is een tendens tot afname van tewerkstelling in de centraal-stedelijke gebieden en een toename in polen buiten de stad, zoals rond de luchthaven, Groot-Bijgaarden, Louvain-la-Neuve. In die polen neemt de tewerkstelling toe. In de USA noemt men het fenomeen de ‘edge cities’: een toename aan de rand en een uitholling van de binnenstad, die derhalve nutteloos wordt.

In tweede instantie kan men ervoor opteren het centrum te versterken om de centraliteit te vrijwaren. Dan maken zowel stadsinwoners als stadsgebruikers van het centrum gebruik. Als het scenario vooral gericht is op stadsgebruikers ontstaan er conflicten, meent de heer Kesteloot. Stadsgebruikers moeten de stad door, langs de armen om jobs en diensten te bereiken, en zijn rijk. Dat levert het gevaar op van een repressieve stad. Alom wordt voor de Belgische grootsteden aangenomen dat er meer blauw op straat moet, omdat het cen-

trum van de stad een gevaar zou zijn. Het repressieve scenario kan alleen nog de stoom op de ketel doen toenemen en uitmonden op geweld en problemen om de stad te besturen.

Een derde mogelijk scenario is het model overlegstad. Binnen de politieke grenzen van wat men kent als het Brusselse Hoofdstedelijke Gewest, is er in feite sprake van twee groepen. Het zijn er evenwel drie, legt de spreker uit. De drie groepen nemen in dat scenario samen het heft in handen, erkennen elkaar en onderhandelen met elkaar om de toekomst van de stad samen te bepalen. De verantwoordelijkheid voor de toekomst van de stad wordt dan gedeeld door de armere inwoners van het centrum, de middenklasse van de stad en de stadsgebruikers.

Om van een overlegstad te kunnen spreken, moeten twee voorwaarden vervuld zijn. In eerste instantie moeten de armen uit het centrum meer politieke macht krijgen en moet er meer rechtstreekse inspraak zijn van stadsgebruikers over wat er in de stad gebeurt. Die voorwaarden moeten toelaten de drie groepen bij elkaar te brengen en ze in de mogelijkheid te brengen om samen over de toestand en toekomst van de stad te spreken.

De heer Kesteloot laat nog een kaart zien waaruit duidelijk wordt dat de overlegstad ook een stad van de toekomst moet zijn. Dat betekent dat de grote werkloosheid onder jongeren in Brussel aangepakt moet worden en dat er met de jeugd gewerkt moet worden. De spreker poneert dat gedurende drie generaties die jongeren in de roodgekleurde zones hebben gehoord dat ze niet op hun plaats en ongewenst zijn en dat ze moeilijkheden veroorzaken voor de stadsinwoners. Nergens in de stad is een zo hoge concentratie aan jongeren te vinden, stelt de heer Kesteloot. Hij besluit dat zij dan ook de toekomst zijn.

2. Bespreking

De heer *Lucas Van Der Taelen* vond het rapport enorm verruimend wat betreft de verhouding tussen Brussel en de ruime omgeving. Het durft de framing te overschrijden en weg te kijken van hoe men normaal naar de stad kijkt.

Het lid ziet een discrepantie tussen wat de onderzoeksgroep doet en de desinteresse voor dat werk binnen de politiek en meer specifiek de Brusselse. Is er ook contact met Franstalige vorsers? De heer Van Der Taelen verneemt onder meer dat professoren van UCL onderzoek doen naar het nut van de corridor. Hij zou graag zien dat het onderzoek van Metaforum kan gelinkt worden aan wat aan de andere kant van de taalgrens wordt gedacht. Dat moet het politieke draagvlak vergroten en ervoor zorgen dat niet, zoals vaak het geval in Brussel, zeer zinvolle concepten worden weggewuifd omdat ze uit Vlaanderen komen en in het Nederlands zijn.

De oproep om de frames te overstijgen en tot een win-winsituatie te komen tussen de diverse partners voor Brussel, wordt volgens het lid niet gehoord omdat de politieke klasse geen aanspreekpunt heeft. Over wie of wat heeft men het als het over 'Brussel' gaat? Hij is het eens met al de ideeën over de toekomst, maar vreest dat de harten nog niet gewonnen zijn om zelfs maar na te denken over wat de onderzoekers vooropstellen. Hij verwijst naar het feit dat de burgemeesters van de negentien gemeenten zich eeuwig solidair verklaren met de burgemeesters uit de faciliteitengemeenten en naar de oproep van de voorzitter van de Brusselse PS om een Franstalig front te vormen tegen de Vlamingen in de periferie. Nadenken over frames wordt dan bijzonder moeilijk, besluit het lid.

Steeds meer wordt ook duidelijk dat er een steeds grotere afstand ontstaat tussen bewuste Brusselaars die positief vooruit denken en dingen willen veranderen en de totale desinteresse van een politieke klasse. Dat is een tijdbom onder Brussel. Hij haalt onder meer het voorbeeld aan van de totale desinteresse van lokale politieke coryfeeën voor het internationaal geprezen kunstencentrum Wiels in Vorst.

Hoe moet men daarmee omgaan? Met wie kan men praten? Het lid merkt op dat er bijvoorbeeld met de wijkcontracten wel goede ideeën zijn, maar dat die vaak niet kaderen in een globale visie op de stad. Een project als dat op de Heizel wordt zelfs niet op gewestelijk niveau besproken en wordt als project van de stad Brussel aangevoerd, hoewel het een enorme impact kan hebben op de ruimte van de Brusselse ring.

Het lid wil vanuit zijn framing aangeven dat de onderzoekers moeten rekening houden met die zwakke punten.

De heer *Paul Delva* deelt de uitgangspunten van het rapport en vindt het verrijkend voor het debat. De drie reducties noemt hij interessant maar tegelijk heeft het lid moeite met de vier pistes die worden voorgesteld voor het ontwikkelen van een nieuwe gemeenschappelijkheid. Hij ziet er niet echt dwarsverbindingen terug, ook al zijn ze elk afzonderlijk belangwekkend.

Vooraf tussen pistes een en twee vindt de heer *Delva* geen dwarsverbinding. Taal en territorialiteit worden weer aan elkaar gekoppeld, maar tegelijk spreken de onderzoekers van een Brussel-Europa-link, met meertaligheid en een symboolfunctie. Hoe kunnen beide concepten met elkaar verenigd worden? Het lid worstelt daar al jaren mee.

Een van de meest dringende problemen voor Brussel is het gebrek aan een gemeenschappelijk referentiekader. Dat bedreigt steeds het voortbestaan van datgene waarvoor het referentiekader ontbreekt, stelt het lid. Hoe moet men daarmee omgaan?

Volgens de heer *Delva* zijn de middelpuntvliedende krachten in het land zo sterk dat het middelpunt er sterk door beïnvloed en geraakt wordt. Dat middelpunt is Brussel, op sociaal vlak, economisch vlak en geografisch. Kunnen de onderzoekers hun vier denkpostes verbinden aan die vaststelling?

Mevrouw *Irina De Knop* ervaart het rapport als boeiend en ziet er een vernieuwende kijk in op de discussie rond Brussel.

Bij de financiering van Brussel en het feit dat armen betalen voor openbare diensten en infrastructuur die ook door rijken worden gebruikt, door pendelaars die een zekere infrastructuur nodig hebben, maakt het lid de bedenking dat de Financieringswet zoals die is aangepast, dat deels moet corrigeren. Om hoeveel en welke middelen gaat het? Volstaan ze of niet?

Mevrouw *De Knop* mist in de scenario's een politiek gerichte insteek. Hoe moeten de diverse scenario's politiek ondersteund worden? Welke structuur stellen de onderzoekers in die zin voorop?

Mevrouw *Yamila Idrissi* is blij dat heel wat politici bij de uiteenzetting aanwezig zijn. Die kan volgens haar een deur openen naar een nieuwe kijk op Brussel en de Rand. Gezien de politieke situatie in die regio, vindt ze de studie meer dan actueel.

Premisse om tot een nieuwe gemeenschappelijkheid te komen, is het 'huiswerk' dat Brussel moet doen. Ze betreurt dat de studie dat wel veronderstelt, maar niet expliciteert.

De media zijn een cruciale factor in het framing-verhaal. Mevrouw *Idrissi* merkt dat Brussel alleen in de media komt, via negatieve boodschappen. Ook daar is bewustwording nodig, want zelfs in de meest recente verkiezingsshow kwam Brussel pas zeer laat aan bod en werd de hoofdstedelijke centrale rol ervan miskend, oppert het lid. Ze meent dat het de

hoogste tijd is dat ook de positieve elementen en evoluties in Brussel aan bod kunnen komen.

Om de studie meer politieke relevantie te geven, zou het lid graag zien dat een concrete case eruit wordt gelicht en verder wordt uitgewerkt. Ze denkt daarbij aan het tewerkstellingsaspect en de win-winsituatie die daar kan ontstaan en heeft daarbij vooral de kentering voor ogen die Brussel kan aanreiken in het vergrijzingsverhaal. De oefening kan gebeuren op basis van de premissen die de studie meegeeft en het toekomstbeeld 2050 voor ogen.

Mevrouw *Khadija Zamouri* leerde een nieuw begrip kennen: de functionele Brusselaar. Ze wil vooral graag weten hoe men denkt te komen tot die overlegstad waarvan sprake, waar verantwoordelijkheid gedeeld wordt en de stadsbewoners rechtstreekse inspraak hebben. Ook zij wil graag een uitgewerkte case, bijvoorbeeld inzake onderwijs en werk.

De invalshoeken zijn ook voor haar de facto interessant, maar men verliest enigszins uit het oog dat het gaat om een internationaal getinte stad die multilinguaal is. Hoe kan dat gekanaliseerd worden? Hoe koppelt men de wijkcontracten aan de A-promenades? Met die vragen blijft het lid zitten. Ook mevrouw Zamouri mist een leidraad voor de toekomst.

Ze ontkent wel dat geen enkele burgemeester in Brussel een grootstedelijke gedachte of visie zou hebben. Zo is dat volgens mevrouw Zamouri wel het geval in Anderlecht en Koekelberg.

Volgens de heer *Wim Van Dijck* zet de studie aan tot het herbeschouwen van de eigen referentiekaders rond Brussel. De stereotyperingen moeten overstegen worden om tot een nieuwe gemeenschappelijkheid te evolueren. De theorie zal volgens het lid echter niet zelden met de praktijk botsen.

Inzake taal en territorialiteit zal men voor de heer Van Dijck in eerste instantie de Gordiaanse knoop moeten ontwarren die Brussel is in het politiek-institutionele kluwen dat België is. Op pagina 12 van de visietekst leest hij een onvolkomenheid in de summere historiek van het Belgische taalconflict. Het gaat om taalintegriteit, die volgens wat er staat bijna een exclusief Vlaamse aangelegenheid lijkt. In de jaren 20 echter, toen de eerste taalregelingen eraan kwamen, was het Wallonië die als eerste op zijn taalhomogeniteit stond. Het bestaande taalonevenwicht van taaldwang en -homogeniteit in Wallonië tegenover taalvrijheid in Vlaanderen en Brussel, wilde men behouden. Vlaanderen nam dat niet meer en is sindsdien zelf naar taalhomogeniteit beginnen streven.

Markant vindt het lid daarbij de grondhouding die in eerste instantie Walen en bij uitbreiding ook Franstaligen steeds hebben aangenomen ten aanzien van het Nederlands en het Vlaamse taaleigen. Dat vormt nog steeds een groot probleempunt en belet in een prille fase al het nadenken over nieuwe gemeenschappelijkheid, stelt hij. Zo wordt de taalwetgeving in Brussel ook nog steeds niet toegepast en blijven er burgemeesters bestaan in Brussel die geen woord Nederlands spreken. Het omgekeerde is tegelijk volkomen ondenkbaar. Vlaamse burgemeesters die geen woord Frans spreken zouden in Vlaamse kring zelfs al tot kritiek leiden.

De fractie van de heer Van Dijck is van mening dat nieuwe gemeenschappelijkheid in de Belgische context een onmogelijkheid is geworden. In de studie vindt hij terug dat ook de onderzoekers ervan uitgaan dat de verhoudingen gestoeld zijn op het principe dat wat de ene wint, de andere moet prijsgeven. De situatie wordt steeds moeilijker te doorbreken. Hoe kan die patstelling nog doorbroken worden volgens Metaforum?

Mevrouw *Ann Brusseel* meent dat het mogelijk moet zijn een visie te ontwikkelen die het Brusselse Hoofdstedelijke Gewest overstijgt, aangezien pendelaars uit alle hoeken van België komen. Het lijkt haar in het belang van het land om te zorgen dat de stedelijke gebieden duurzaam ontwikkeld worden en een betere en sterkere mobiliteit krijgen. De vermelde assen moeten beter gebruikt worden. Hebben de onderzoekers een setting in gedachten waarbinnen over de gewestgrenzen heen overlegd kan worden? Het lid oppert ook dat het moeilijk wordt om iedereen ervan te overtuigen dat alle plannen op elkaar moeten aansluiten. Als een gezamenlijke visie mogelijk is voor de as Rijsel-Kortrijk, dan moet dat ook mogelijk zijn voor de as Antwerpen-Brussel-Charleroi. Zijn er suggesties?

Met betrekking tot taal is het essentieel de correcte analyse te maken, stipt mevrouw Brusseel aan. De veeltaligheid van Brussel is een feit, dus te ver teruggaan in de tijd vindt ze nutteloos. Achten de onderzoekers het nodig om de taalwetgeving te veranderen, veel-er gericht, niet enkel op de stad, maar vooral ook op de omstandigheden waarin velen wonen, werken en schoollopen? Mevrouw Brusseel pleit voor een aanpak die leidt tot een positieve meertaligheid. Ze betreurt dat een voorstel van haar fractie om meertalig onderwijs in diverse gradaties mogelijk te maken, is weggestemd. Hoe zien de onderzoekers concreet de meertaligheid?

Mevrouw Brusseel nuanceert enigszins het discours van andere leden en vraagt zich derhalve af of de onderzoekers al met open armen ontvangen zijn bij de Vlaamse partijvoorzitters. Ze erkent de defensieve houding van de Franstalige partijen en stelt dat vaak communautaire discussies de zaak doen vastlopen. Dat levert niets op, oppert het lid. Ze ziet weinig enthousiasme aan beide kanten om een globale visie te ontwikkelen waarbij sprake is van een ‘Groot-Brussel’. Er speelt in vele gevallen een wens om het behoud van bepaalde karakteristieken van de eigen gemeente. Men moet er volgens het lid van door-drongen geraken dat verandering noodzakelijk is. De hoofdstad verdient de nodige aandacht en waardering maar vooral intellectuele ademruimte, besluit ze.

Er zijn meer problemen dan collega Van Der Taelen aanwijst. Het gaat niet enkel over de burgemeester van Vorst. De burgemeester van Anderlecht omarmt bijvoorbeeld wel de visie op stadsontwikkeling rond het kanaal.

Er is een (politiek) forum nodig, stelt mevrouw Brusseel. Ziet Metaforum een werkgroep zitten? Is het voldoende om daarin alleen politici af te vaardigen? Hebben de onderzoekers ook Franstalige collega’s die een steentje willen bijdragen?

Vindt men niet dat het zinvol zou zijn om, minstens voor de Brusselse instellingen, de expats ook stemrecht te geven bij regioverkiezingen? Zij worden volgens het lid veel te weinig bij het beleid van de stad betrokken.

De heer *Willy Segers* is blij te zien dat ook de academische wereld zich buigt over problemen waarmee de politiek kampt. Het voorliggende onderzoek vindt hij hoe dan ook een meerwaarde, al is zijn fractie het niet met alle uitgangspunten volmondig eens.

Het lid citeert: “Het moet mogelijk zijn om modaliteiten te ontwikkelen die de werking van taalregimes in de dagelijkse omgang vanzelfsprekender maken en die van gevoelige taalgrensgebieden regulerende zones maken die de overgang van het ene taalregime naar het andere faciliteren.”. Hij vindt dat verdacht ruiken naar ‘faciliteiten’. Die hebben in al de jaren van hun bestaan nog niet bijgedragen tot oplossingen, stelt hij. Doelt men in dit geval op het uitbouwen van faciliteiten in ruimere zin of niet?

In het kader van meertaligheid is ook de fractie van de heer Segers er voorstander van dat scholieren en studenten zoveel talen als mogelijk spreken, maar dat kan voor hen ook binnen de bestaande omkadering bewerkstelligd worden. Over problemen binnen de

bestaande structuren wordt niet gesproken, ook als ze voor wat het Franstalig onderwijs in Brussel betreft juist binnen die specifieke context gesitueerd kunnen worden. Het lid denkt daarbij aan de kwaliteitsproblemen in het onderwijs.

Overleg is nodig, erkent ook de heer Segers. Hij refereert aan de taskforce Brussels onderwijs, die niet van de grond komt. Dat werkt dus niet. Hoe moet het overleg dan wel georganiseerd worden? Daarbij doet het lid nog de suggestie om eerst wat al bestaat door te lichten en op te kuisen. Politiek gezien is het ondenkbaar om de problemen te erkennen en ze dan links te laten liggen, oppert de heer Segers. Heel wat overlegstructuren die grondwettelijk zijn opgericht, werken niet, stelt hij. Voorbeelden ziet hij in de verschillende geluidsnormen, het op elkaar afstemmen van de diverse openbaar vervoersnetwerken enzovoort. Het lid wil absoluut herhalen dat de laatste staats hervorming en het luik Brussel daarin, niets meer blijkt dan morrelen in de marge waarbij de essentie vergeten is. Heeft de academische wereld een zicht op de evolutie of is er van daaruit een insteek voor oplossingen?

De heer *Eric Van Rompuy* is het eens met het uitgangspunt van de studie: er is een nieuwe gemeenschappelijkheid nodig. Hij bekijkt de zaken echter nuchter en dan is duidelijk dat de territorialiteit van de periferie niet wordt erkend. Hij hoopte dat met de splitsing van Brussel-Halle-Vilvoorde (BHV) dat hoofdstuk zou worden afgesloten. De zeer communautair getinte verkiezingsuitslagen van de gemeenteraadsverkiezingen doen anders vermoeden. 25 percent van de bevolking stemt puur Franstalig en er is ook aan Vlaamse kant zeer communautair gestemd. De onmiskenbare polarisatie in de Rand blijft bestaan. Om de problemen op te lossen is het nodig dat de Franstalige kant de waarheid erkent.

Het lid deelt de analyse van de onderzoekers over de expansie waarmee Brussel in de volgende decennia te maken krijgt. Die mensen komen naar de Rand en zijn niet bezig met communautaire problemen. In Zaventem is al een derde van de bevolking van niet-Belgische origine. De problematiek verplaatst zich van Brussel naar de Rand. Met een evenwicht Vlamingen-Franstaligen dat op vele plaatsen doorbroken is door die internationale instroom, wordt de hamvraag hoe men met die bevolking moet omgaan. Ook die problemen zijn gemeenschappelijk, want steeds algemener, stelt de heer Van Rompuy. Het is nodig de territorialiteit te erkennen en te beseffen dat het hoofdstuk BHV omgedraaid is. De verhoudingen in de Rand zijn vooralsnog puur communautair ingesteld, terwijl de werkelijke problematiek op een ander vlak zit, besluit hij. Hij verwijst naar de aanstelling van een schepen voor Vlaamse aangelegenheden in Aalst, waar het niet gaat over Fransstaligen, maar wel over de vele anderstaligen die zich in Aalst vestigen. De bevolking voelt aan dat het evenwicht verstoord is.

Er wordt in de analyse heel wat kritiek gespuid op de aanpak van het Brusselse Gewest, de burgemeesters enzovoort, onder meer inzake de werkloosheid. Het gaat volgens het lid immers om een maatschappelijk probleem van vorming, opleiding en een gebrek aan werk, de economische omkadering. Hij is ervan overtuigd dat men dat te gemakkelijk herleidt tot wanbeleid. De problematiek is typisch grootstedelijk en heeft voor de heer Van Rompuy niets te maken met de communautaire kwesties.

Gelet op de onvermijdelijke demografische evolutie, met hoge geboortecijfers bij de migranten, lijkt het hem evident dat de problematiek op nationaal niveau wordt aangepakt. Brussel zelf noch in samenwerkingsverband met het Vlaamse Gewest, kan dat alles oplossen, onderstreept de heer Van Rompuy nog.

De heer *Tom Dehaene* is tevreden met het feit dat de visietekst de discussie kan openen los van de communautaire factor. Als het over Brussel gaat, vervalt die te vaak in sloganeske communautaire discussies. De enorme troeven van Brussel dreigt men te verspelen als men die niet kan loslaten, waarschuwt het lid. Zijn er actoren, Waalse universiteiten, met

wie kan worden samengewerkt om onder meer een gelijkaardige oefening te doen? Dat moet mogelijk maken om los van de politieke situatie tot een tekst te komen die door een breed academisch veld gedragen wordt. Brussel kan dan vanuit een positieve ingesteldheid allicht toch nog uitgroeien tot een hoofdstad met potentieel dat ten volle benut wordt, hoopt de heer Dehaene.

De heer *André Loeckx* stelt in eerste instantie vast dat iedereen het in essentie met de analyse eens is. Dat schept alvast een platform tussen verschillende visies in Vlaanderen en dat is al een verdienste op zich. Dat maakt de spreker ook ongerust, want de tekst is eigenlijk vals ‘zacht’. Er staan wel degelijk duidelijke uitspraken in, onder meer over Brussel buiten Brussel. De helft van Brussel zit buiten die concrete grenzen en daarvan ligt een groot deel in Vlaanderen. Brussel is dus voor een wezenlijk deel van Vlaanderen. Er zitten ook delen in Waals-Brabant en Wallonië. Ook daar wordt het niet beschouwd als een deel van Brussel dat tot daar strekt.

De functionele Brusselaar, mensen die dagelijks naar Brussel gaan, is de facto ‘Brussels’.

De metafoer van de olievlek rond Brussel vinden de onderzoekers versleten. Dat beeld past in de typering van de verfransing, maar intussen gaat het veel meer over internationalisering. Dat is een kernkwesitie, stelt de heer Loeckx, maar vooral de ontzettend slordige verstedelijking is even sterk. En ook die is zowel in Waterloo, als in Wauthier-Braine, als in Dilbeek of Zaventem aan de orde. Het behelst een ongelooflijke verspilling van wat Brussel is.

Het voorliggende werk is geen studie, benadrukt de heer Loeckx, maar een overleg dat in Leuven is opgestart met het concrete doel om een aantal professoren uit hun toren te halen. Ultiem doel was ze uit hun pretmolen van publicaties te krijgen, waar ze alleen de eigen ‘peers’ tegenkomen. In eerste instantie moeten de eigen frames juist bijgesteld worden. Er is geen politicoloog bereid gevonden om deel te nemen aan het gesprek. Af en toe is er iemand bijgehaald. Het is eigenlijk al niet evident om een aantal professoren een hele tijd daarrond aan het werk te zetten en te laten herframen.

Ook de heer Loeckx heeft zijn eigen frames moeten bijstellen, geeft hij toe. Zo houdt hij zich al ruim tien jaar bezig met stadsvernieuwingsprojecten als voorzitter van de Jury van Stadsvernieuwingsprojecten in Vlaanderen. Pas twee weken eerder heeft men het idee opgevat om eens de mensen van de wijkcontracten uit Brussel aan het woord te laten opdat men eruit zou leren. Van de VGC (Vlaamse Gemeenschapscommissie) is er in tien jaar niet één project binnengekomen. Die ontkenning en het gebrek aan contact doet vragen rijzen, stelt de professor. Intussen is dat wel gebeurd.

De werkgroep is ‘uitgeput’, maar er moet beslist worden of men over gaat tot de werkgroep 2.0, op een nieuwe basis. Het is de bedoeling dat politicologen dan niet aan de samenwerking ontsnappen. Er zou ook een steviger omkadering moeten zijn qua financieel expert. Men is er dus nog niet uit.

Een ander aspect is de betrokkenheid van anderstaligen. Professor Philippe Van Parijs was vooralsnog commentator, maar die is gemakkelijk, stelt de heer Loeckx. Er is wel degelijk interesse, oppert hij. Als jurylid voor de toewijzing van het masterplan voor de kanaalzone, merkte hij dat de directeur van Stedenbouw Brussel een perfect Nederlandstalige en competente dame is. Ook de Brusselse bouwmeester toonde belangstelling, ondanks enige aarzeling. In een nieuwe werkgroep zullen er Franstaligen zitten, zoveel is zeker. De research zal ook breder gaan dan de KU Leuven.

De reflectie had tot doel na te gaan of de competenties niet gecombineerd kunnen worden om tot resultaten te komen. Desinteresse, onwil, kortzichtigheid en zelfs sabotage is niet

nieuw. Toen twintig jaar eerder sprake was van stadsvernieuwingsprojecten in Vlaanderen, was het net zo. Het bleek onmogelijk om De Lijn met NMBS samen te doen werken en administraties wilden niet hetzelfde als de provincies en gemeenten. Stadsvernieuwingsprojecten zijn de facto coproductieve projecten die niet van de grond komen tenzij actoren hun frames veranderen. Uiteindelijk komen ze daartoe omdat er een gemeenschappelijk belang geldt.

Wat nu? Vanuit zijn eigen stedenbouwkundig perspectief ziet de heer Loeckx wel mogelijkheden. Voor de kanaalzone had onder meer de groep die wijkcontracten wilde verbinden met de nieuwe vormgeving aan de kanaalpromenade, een project ingediend. Ze zijn niet gekozen omdat daarin tweederde van het kanaal, Brussel tot Vilvoorde en Halle tot Anderlecht, vergeten was. In het geselecteerde project, van een zeer goed studiebureau, zit die zone er wel in. Bovendien is beloofd een band te leggen met de ervaring van de wijkcontracten. Dat zat in het bestek van de belangrijke studie.

In de studie over het Vlaams Strategisch Gebied rond Brussel van 2010-2011, door de Vlaamse administraties uitgevoerd, zitten duidelijke aanzetten, oppert de heer Loeckx. Als het studiebureau in kwestie geen binding maakt met de wijkcontracten of die Vlaamse studie, dan is het werk niet goed gedaan. Links zijn nodig om verbreding te bekomen, benadrukt de spreker.

In de kanaalzone is men bezig. Er lopen stadsvernieuwingsprojecten in Vilvoorde. De eerste zijn nagenoeg afgerond, maar het metropooleffect is onderschat, erkent de heer Loeckx. Hetzelfde geldt voor Nederhem in Halle. Er moet met twee schalen rekening gehouden worden. Zo ook voor de ring: of men doet er samen iets aan, of men zit samen compleet vast binnen een tijdspanne van tien jaar, voorspelt de spreker.

Een concrete case rond onderwijs lijkt de heer Loeckx enorm boeiend en veelzeggend. Op dat domein is veel te bereiken via rizomatische opbouw, van onderuit, met kleine samenwerkingsverbanden.

De spreker ziet aan de hand van de argumenten die hij hoorde wel redenen om de 2.0-werkgroep op te starten.

De heer *Stijn Oosterlynck* is stadssocioloog, maar wil proberen de taalvragen in te vullen, door aanvulling van reeds vermelde punten. Het onderscheid tussen officieel taalgebruik en taalregelgeving en de omgangstaal is belangrijk gebleken, ook in de werkgroep. Een duidelijke scheiding tussen taal in de communicatie met de overheid en in het onderwijs waar de officiële taalregels gelden enerzijds en de dagelijkse omgangstaal waar de principes van de gastvrijheid gelden anderzijds, is nodig, zo stelt de spreker.

Voorts moet volgens de onderzoeker taal ontdaan worden van het ideologische karakter. Wanneer men met de taalbarrière geconfronteerd wordt, is het beter die te benaderen vanuit praktisch oogpunt. Een goede communicatie vraagt oplossingen. De heer Oosterlynck gaf het voorbeeld van aanwezigen uit de Europese instellingen op een zitting van de Brussels University, die de besprekingen niet konden volgen omdat er enkel vertaling was voorzien tussen Frans en Nederlands.

Niet elk probleem is een taalprobleem. Het is dan ook van wezenlijk belang te onderscheiden of een knelpunt ook echt tot een taalprobleem te herleiden is dan wel een probleem is waarbij verschillende taalgroepen betrokken zijn. De heer Oosterlynck maakt die reflectie ook bij wat zich in Aalst voordoet. Zodra duidelijk is om wat het gaat, is het zaak van een praktische oplossing te vinden en er geen ideologische discussie over op te zetten, vindt hij.

Het lijkt de spreker geen goed idee om nog maar eens nieuwe wetgeving te ontwikkelen om de metropolitane samenwerking vorm te geven. Projectmatige aanpak kan een uitweg bieden, zoals ook het stedenbeleid heeft gewerkt. Het Ruimtelijk Structuurplan moest de open ruimte vrijwaren en steden opnieuw aantrekkelijk maken. De stadsvernieuwingsprojecten maakten het mogelijk om die grote planningstrategieën te bereiken, op concrete locaties met potentieel. Om institutionele blokkades en de grote ideologische taaldiscussies te vermijden, kan al aan concrete projecten gewerkt worden met de mensen van goede politieke wil en waar er potentieel en bereidheid blijkt.

Met de opmerkingen over een grondhouding over de Franstaligen, gaat de spreker niet akkoord. Hij ziet veeleer een zeer particulier frame dat bijzonder historiserend werkt. Het lijkt hem niet langer houdbaar en versleuteling is daarom essentieel. Het probleem rond de Franstaligheid in de Vlaamse Rand rond Brussel wordt niet langer louter gedragen door de oude Belgische Franstaligheid, maar tevens door de migranten uit het Middellandse Zeegebied. De inhoud van de problematiek is veranderd en vergt daarom een andere insteek.

De heer Oosterlynck is er persoonlijk van overtuigd dat men er niet uit komt via institutionele discussie en allerlei overlegcomités. Voor hem ligt succes besloten in het versleutelen van de frames op basis van heel concrete projecten. Dat kan dan leiden tot een nieuwe gemeenschappelijkheid. Het scheppen van experimenteerruimte, ook institutioneel, is daartoe essentieel. In die zin kan een politiek akkoord uitsluitend bieden om gedurende bepaalde tijd bepaalde zaken te gedogen die niet volledig met de vigerende wetgeving stroken, maar nodig zijn om praktische problemen aan te pakken.

Inzake de taalproblematiek is de heer Oosterlynck het eens met de analyse van de heer Van Der Taelen als hij stelt dat politici zichzelf in ijltempo irrelevant aan het maken zijn. Dat is een ernstige zaak, onderstreept hij. Hij beklemtoont daarom nogmaals de nood aan een praktische aanpak.

Concreet willen de onderzoekers behalve de werkgroep 2.0 opzetten ook in het tijdschrift Brussels Studies een versie van de visietekst publiceren. Via die weg kan om een reactie gevraagd worden van allerhande, ook Franstalige academici en mensen die actief zijn in en rond Brussel. Dat zou in de loop van 2013 gerealiseerd moeten worden.

Voor wat participatie betreft in de stedelijke context, blijken verkiezingen zeker niet de belangrijkste manier om te participeren. Dat blijkt uit stadssociologisch onderzoek. Nieuwe bevolkingsgroepen participeren vooral door aanwezigheid in de publieke ruimte en dingen te doen. De spreker meent dan ook dat politici meer aandacht moeten schenken aan mensen die initiatief nemen om iets te doen. Zij kunnen in die zin ruimte creëren, veeleer dan electoraal iets te verwachten.

In de Rand rond Brussel wordt vooralsnog zeer communautair gestemd, erkent de heer Oosterlynck. Hij ziet het als een zelfversterkende dynamiek die door de territoriaal getinte maatschappelijke en politieke debatten gevoed wordt. Dat perspectief moet men verlaten, oppert hij, omdat de problematieken daar in wezen niet territoriaal of grensgebonden zijn, maar wel rond netwerken van mensen draaien. Migratie van bepaalde groepen naar de stadsomgeving buiten Brussel, trekt binnen die netwerken weer nieuwe mensen aan. Politici moeten meer afstand durven nemen van hun territoriale logica en andere mogelijkheden exploreren, stelt de heer Oosterlynck.

Rond het probleem van de werkgelegenheid in Brussel is nog veel werk aan de winkel, erkent de spreker. Uit ander onderzoek blijkt het essentieel dat er wordt ingezet op de creatie van jobs voor laaggeschoolden. In de context van de stedelijke economie wordt vaak

gewag gemaakt van de creatieve en hoogtechnologische industrie, maar die kan zichzelf waarmaken.

Daarnaast is heel wat te leren uit wat ontwikkelingslanden doen. Ze probeerden decennia lang het stedelijke leven sterk te formaliseren en bijvoorbeeld de slums aan de rand van de stad te vervangen door appartementen. Uiteindelijk zijn ze tot de conclusie gekomen dat die werkwijze niets oplevert en is er een overstap gemaakt naar een zachte formalisering van hetgeen er al was. Dat kan ook gebeuren met de informele economie in Brussel. Er zijn weinig cijfers voorhanden in dat verband, maar de informele economische activiteiten die niet crimineel gelinkt zijn, maar misschien wel een aantal wetten overtreden, kunnen allicht op termijn wel ingebed worden in de formele economie via een overgang van gedoogbeleid.

Om economische activiteit te laten ontpoppen, zijn laagdrempelige instapmogelijkheden nodig. Heel wat migranten hebben wel diploma's en capaciteiten, maar de sociale en andere wetgeving inzake arbeid en economie werkt met veel te hoge drempels. Markten zijn bijvoorbeeld een bijzonder laagdrempelige manier om een plaats te vinden in de economie. De spreker refereert aan een organisatie in Brussel, City Mind, die zeer kleinschalig met projecten in die zin bezig is. Dat verdient sterke uitbreiding, besluit de heer Oosterlynck.

Tot slot vindt de spreker nog dat er moet gezocht worden naar de punten waar hooggeschoolde en laaggeschoolde arbeid elkaar raken. Brussel-Noord is zo'n punt, zegt hij. De twee kanten van het station symboliseren twee kanten van de stad die sterk geglobaliseerd zijn: de Brabantstraat en de kant van 'Brussel Manhattan'. Het is een kwestie van zoeken naar de punten waar de hooggeschoolde kant meer aanlevering van arbeid kan benutten vanuit de laaggeschoolde kant, bijvoorbeeld door catering en andere bedrijvigheid. De essentie ligt in het zoeken naar de juiste economische match inzake vraag en aanbod.

De heer *André Loeckx* voegt er ten behoeve van de heer Van Dijck aan toe dat er altijd gewerkt wordt vanuit een drietrapsraket met als eerste trap respect voor de taalwetgeving en historische meningsverschillen. Als dat respect een feit is, dan blijken Vlamingen bijzonder goede gastheren en -vrouwen, zo stelt de spreker. Dan ontstaat er ook een platform om over dringende en dwingende knelpunten samen te werken.

De heer *Chris Kesteloot* herhaalt dat de visietekst geen onderzoeksrapport is, maar een manier om de taak van maatschappelijke dienstverlening, die net zo goed tot de academische sfeer behoort, in te vullen. De politici zijn beter gepositioneerd om aan de maatschappij te sleutelen en kregen daartoe een mandaat. Het is dus ook aan die werksfeer om te bekijken wat ze met het voorliggende studiewerk willen aanvangen en niet omgekeerd, beklemtoont de spreker. Het moet een gezamenlijke zoektocht worden. Derde speler in de realisatie van wat dan ook, is de civiele maatschappij. De onderzoekers bieden geen structurele oplossingen aan die alleen nog in een wettekst gegoten moeten worden, maar wel procesoplossingen die veranderingen en verbeteringen kunnen aanbrengen, omdat mensen ermee bezig zijn. Niet het doel is daarbij fundamenteel, maar wel het proces zelf.

Vanuit de start die is genomen, kan voortaan gezocht worden naar een verbreding van de vertakkingen die zich vormen rond de voorstellen. De Staten-Generaal in Brussel is daarin vermeldenswaard, omdat daar de zaken rizomatisch, als in een mycelium kunnen ontwikkelen. Dergelijk forum kan de geesten doorgronden. De spreker pleit ervoor om in een nieuwe reeks van Staten-Generaals de Brusselse problematieken in grote betrokkenheid met onder meer mensen uit de Rand onder de loep te nemen.

De heer Kesteloot wil vooral nog meegeven dat wat de onderzoekers kunnen doen, te allen tijde gepaard gaat met verantwoordelijkheidsgevoel. Zo komt hij op het punt van

de aanpassing van de Financieringswet die ten dele het probleem van negatieve herverdeling moet corrigeren: het feit dat de armen van het centrum de stad betalen voor de rijke pendelaars. De Financieringswet is evenwel een regeling op federaal niveau en legt zodoende geen enkele verantwoordelijkheid bij wie dan ook. Inwoners van Bastenaken of Ieper betalen dan ook mee voor de financiering van Brussel. De onderzoekers willen zien dat ook de pendelaars zich mee verantwoordelijk voelen voor het feit dat ze mee deel uitmaken van de stad en met de inwoners van het Brusselse Hoofdstedelijke Gewest dezelfde voorzieningen en diensten gebruiken en mee financieren. Dan delen ze ook in de verantwoordelijkheid voor de toekomst van de stad en krijgen ze het recht om ook deel te nemen aan de beslissingen over de toekomst van de stad.

Er is ook al nagedacht over processen om dat te verwezenlijken. Het is wachten op politici die bereid zijn na te denken over de implementatie. De onderzoekers zien potentieel in participatieve budgetten, een concept dat in ontwikkelingslanden is ontstaan. Buurten beslissen daar mee over de bestemming van een deel van het gemeentelijk/gewestelijk budget. Dat verplicht mensen ertoe om niet alleen stil te staan bij wat voor de eigen buurt nodig is, maar ook de prioriteiten in andere buurten te overwegen en eventueel voorrang te geven. Dat schept een nieuwe denkschaal, buiten de eigen omgeving en op het niveau van de hele stad.

Een andere mogelijkheid ligt in de ingrepen die in de ruimtelijke ordening van de stad gebeuren. Die hebben niet enkel betrekking op de directe omwonenden of ontwikkelen niet enkel rechtstreeks activiteiten ter plaatse, maar zijn veeleer ook gelinkt aan de pendelaars. Dat opent de deur naar participatie van alle betrokken groepen van de stad inzake beslissingen over hoe projecten ter zake zich ontplooiën. Strategisch gezien lijkt het de heer Kesteloot zinvol daarmee te beginnen op plaatsen waar de drie groepen van de stad op gelijke schaal en met gelijk belang verweven zijn met elkaar en met de toekomst van wat er gebeurt. Zo denkt de spreker aan de stations, met armere arbeidersbuurten, een middenklasse en tegelijk pendelaars. Daar moeten die groepen met elkaar leren communiceren over de toekomst van hun stad, besluit de heer Kesteloot.

Mark DEMESMAEKER,
voorzitter

Wim VAN DIJCK
Yamila IDRISSE,
verslaggevers