
1

Nieuws
Antwerps

Ja
ar

ga
ng

 1
7

- n
um

m
er

 1
 -

m
aa

rt
20

10
 •

 V
er

. u
itg

.:
Fi

lip
 D

ew
in

te
r -

 A
m

er
ik

al
ei

 9
8

- 2
00

0
A

nt
w

er
pe

n

Editie Antwerpen

Minder
immigratie,
minder
criminaliteit
De criminaliteit is in Antwerpen in 2009
met 9% gestegen. Op 10 jaar tijd nam de
criminaliteit in onze metropool met 15,8%
toe, van 42.116 feiten in 2000 tot meer
dan 50.000 in 2009.

De jongste weken wordt met ontzetting rich-
ting Brussel gekeken. Nochtans stijgt de cri-
minaliteit in Brussel (+9,1% op 8 jaar tijd)
minder snel dan in Antwerpen (+11,3% op
8 jaar tijd). Vooral de inbrakenplaag loopt
de spuigaten uit. In Antwerpen worden
momenteel 14 inbraken per dag gepleegd.
Cijfers over de criminaliteit bij allochto-
nen worden angstvallig geheim gehouden,
maar iedereen weet hoe de vork in de
steel zit. Het is overigens geen toeval dat
de toename van de onveiligheid hand in
hand gaat met de aangroei van het aantal
allochtonen.

Het aantal allochtonen is gestegen van
21,9% in 2000 tot 36,1% nu. Een minder-
heid van louche - al dan niet legale - vreem-
delingen, die ze in het land van herkomst
liever kwijt dan rijk zijn, is verantwoordelijk
voor een meerderheid van de misdrijven.
De leden van deze etnische maffiabendes
hebben - zoals Ward Beysen ooit zei - “de
criminaliteit met de moedermelk meege-
kregen”, kennen geen enkel normbesef en
worden gewelddadiger. Politie en justitie
staan heel dikwijls machteloos bij gebrek
aan middelen en strenge strafwetten. Wie

de criminaliteit een
halt wil toeroepen
moet de immigratie-
kraan toedraaien.
Multicultureel bete-
kent in de praktijk al
te dikwijls multicrimi-
neel! De remedie ligt
voor de hand: min-
der immigratie, min-
der criminaliteit!

Filip Dewinter

Lees meer op p 4 - 5

P 10-11 P 6-7

vrije schoolkeuze
in gevaar

56,4% kinderen
allochtoon

criminaliteit
stijging 2009:

14
inbraken per dag
in Antwerpen

+9%

criminaliteit stijgt
in 2009 met 9%
	 p4-5

36,1% van antwerpse
bevolking allochtoon

p6-7

lokaal nieuws
p8-9

vlaams belang
start campagne
‘mama is boos!’

p10-11

startschot voor
scheldeverdieping

p12

zuurstof voor
vlaanderen

p13

antwerps ocmw:
meer geld voor
senioren

p14-15

Inhoud

2

Uw mening

Stuur ons een brief met uw mening: Antwerps Nieuws,
Amerikalei 98, 2000 Antwerpen of fax naar: 03/216.93.08
Niet alle brieven kunnen gepubliceerd worden, wie schrijft ontvangt wel een
antwoord. Anonieme brieven gaan de vuilbak in.

Wil je wat kwijt aan het Antwerps Nieuws?

Geen plaats voor
onze kinderen

Afgelopen vrijdag (nvdr.
19/02) bleek dat 37 % van
de kinderen die zich via het
onlinesysteem aanmeldden
voor een Nederlandstalige
basisschool in Brussel,
geen plaats toegewezen
kreeg. Het gaat in totaal
om 1.957 kinderen! En
hoe zit het in Antwerpen?
Studies wijzen uit dat er
binnen enkele jaren een
tekort zal zijn aan scholen
in Antwerpen. De klassen
van onze kinderen zijn
nu al bevolkt door een
meerderheid van leerlingen
die thuis geen Nederlands
spreken. Is het dan niet tijd
om een halt toe te roepen
aan de immigratie in de
grootsteden?

K.M., 2000 Antwerpen

Verdoken moskee op
Luchtbal

Verschillende
buurtbewoners signaleerden
het stadsbestuur dat er
zich in de Baltimorestraat
op Luchtbal een verdoken
moskee bevond. Elke
dag is het verzamelen
geblazen in het pand.
De Baltimorestraat en
omgeving is niet geschikt
voor een moskee. Het geeft
ons bovendien de indruk
dat we in een islamitische
buurt leven. Daar hebben
we het als bewoners
moeilijk mee omdat we
in Vlaanderen leven, een
democratisch, christelijk
geïnspireerd land.

L.F., 2030 Antwerpen

Draaiboom,
onveilige wijk

De laatste jaren lopen
er in onze buurt alsmaar
meer buurttoezichters,
straathoekwerkers,
maatschappelijk
assistenten en weet ik al
meer rond. Ze moeten den
Draaiboom opnieuw veilig
maken. Maar het lukt niet.
De probleemjongeren en
bendeleden zijn niet echt
onder de indruk van de
vrijblijvende babbeltjes
met die sociale werkers.
De harde aanpak, dat
is wat ze nodig hebben.
Nultolerantie. En dat is
een taak voor de politie.
Maar die zien we dan
weer amper in onze buurt.
Kan dit gauw veranderen?

J.V., 2660 Hoboken

colofon
jaargang 17 - nummer 1

maart 2010

Verantwoordelijke uitgever:
Filip Dewinter
Amerikalei 98 - 2000 Antwerpen

Hoofdredacteur:
Philippe Van der Sande

Medewerkers
Marjan Van den Eynde
Wim Van Osselaer

Foto’s:
Chris Luyckx

Vormgeving:
Bert Deckers

Briefwisseling:
Vlaams Belang
Amerikalei 98 - 2000 Antwerpen
Tel.: 03/216.92.13
Fax: 03/216.93.08
Rek. nr.: 750-9371061-49
secretariaat.antwerpen@vlaamsbelang.org
www.vlaamsbelangantwerpen.be

nieuwe webstek
vlaams belang

antwerpen
www.vlaamsbelangantwerpen.be

3

Opel Antwerpen in Vlaamse handen

Tijdens het debat over Opel in de plenaire vergadering
van het Europees parlement heeft Vlaams Belang-europarle-
mentslid Philip Claeys ervoor gepleit om overheidssteun toe
te laten aan een onderneming als Opel Antwerpen indien
die steun plaatsvindt in het kader van een transformatie
naar een meer innoverende productie.

“Het mag niet de bedoeling zijn om hele industrietakken
voor eeuwig en altijd kunstmatig in leven te houden, maar
er moet rekening mee gehouden worden dat de Opel-vesti-
ging in Antwerpen een winstgevende vestiging is, met goed
opgeleide werknemers, met een hoge productiviteit, en met
een moderne apparatuur. Het Vlaams Belang weigert dus
te geloven dat Opel Antwerpen een soort industriële dino-
saurus is die gedoemd is om zo snel mogelijk te verdwij-
nen”, aldus Philip Claeys.

Het Vlaams Belang hekelde in het Europarlement ook het
feit dat de Belgische regeringspartijen er mee voor gezorgd
hebben dat België voor industriële
productie één van de duurste landen
in Europa is. Zij hebben er door een
loodzware fiscale druk voor gezorgd
dat een Vlaamse werknemer gevoelig
meer kost dan zijn collega’s in andere
landen, maar toch minder verdient.
Ook dat speelt in het Opel-dossier
een rol, en het wordt tijd dat zij zich
daarover bezinnen.

Het Vlaams Belang heeft er het voorbije jaar alles aan
gedaan om de politiek wakker te schudden. Het Vlaams
Belang wil dat Opel Antwerpen in Vlaamse handen komt
en wil dat zoveel mogelijk Vlaamse jobs in de voormalige
Antwerpse Opel-vestiging behouden blijven.

Nieuws
Antwerps

Vlaams Belang op de bres voor Opel Antwerpen
Na maandenlange onzekerheid is het doek over de Opel-fabriek in Antwerpen gevallen. Op een bijzondere ondernemingsraad
werd op 21 januari jl. de intentie tot sluiting en collectief ontslag officieel bekendgemaakt. Volgens sommige bronnen zou de
fabriek reeds eind juni de deuren sluiten. Hierdoor dreigen 2.600 mensen hun job te verliezen. Ook enkele toeleveranciers zul-
len door de sluiting van Opel in bijzonder moeilijke papieren komen. Agoria, de federatie van de technologische industrie, schat
hierdoor het totaal aantal bedreigde jobs door de sluiting op minstens 5.000, de jobs van de Opel-werknemers inbegrepen.

Vlaams Belang solidair
met Opel-werknemers

De Vlaams Belangfractie in het
Vlaams parlement is niet te spreken
over de sluiting van Opel Antwer-
pen. Jan Penris, Vlaams parlements-
lid en Antwerps gemeenteraadslid
sprak van gebroken beloftes van-
wege het GM-management: “Men
heeft de zogenaamde businesscase
onderuit gehaald en het GM-manage-
ment erkent niet dat er destijds twee

terreinwagens aan Antwerpen waren beloofd, hoewel het
personeel in de fabriek op basis daarvan al twee jaar tel-

kens 56 miljoen euro heeft ingeleverd
om de financiële kloof met Korea te
dichten.”

Filip Dewinter
begrijpt de woe-
de en frustratie
van de betrok-
ken werknemers
en drukte zijn

solidariteit met de werknemers uit. De
politieke wereld moet volgens Filip De-
winter echter meer doen: “Samen met
de acties van de werknemers moet de
politieke wereld onmiddellijk werk maken van een alterna-
tief plan voor de overname of toekomst van de Antwerpse
Opel-vestiging.Het Vlaams Belang verwees eerder al naar
de mogelijke realisatie van elektronische of hybride wagens
op de Opel-site en dit in samenspraak met geïnteresseerde
Vlaamse economische spelers ter zake. De Vlaamse rege-
ring heeft de neiging om in dergelijke dossiers al te lang
te talmen”.

Opel Antwerpen

3

Uit een rapport van de Dienst Mis-
drijfanalyse van de Antwerpse politie
(december ’09) blijkt dat de geregi-
streerde criminaliteit in 2009 met 9%
gestegen is t.o.v. het jaar voordien.
Dat is slecht nieuws voor Antwerpen.
Daarmee komt een einde aan de licht
dalende trend van de voorgaande ja-
ren. Meer nog, die daling wordt vol-
ledig tenietgedaan. We zitten terug op
het bijna hoogste niveau ooit (2004).
In 2008 werden in totaal 46.284 crimi-
nele feiten geregistreerd. Dat was een
daling van 4% t.o.v. 2007 (48.266).
Met een stijging van 9% zullen we in
2009 de kaap van de 50.000 gere-
gistreerde criminele feiten ruim over-
schreden hebben.

Het grondgebied van Antwerpen is
verdeeld in zes politiezones. Van die
zes zones vallen er drie binnen de
denkbeeldige grens die door de Ant-
werpse Ring wordt gevormd (intra-mu-

ros). Het gaat
over de zones
West, Centrum
en City. Buiten
de Ring (extra-
muros) vinden
we de zones
Noord, Oost
en Zuid. In de
tabel ziet u
een overzicht
van de gere-
gistreerde cri-
minele feiten
per zone voor
de 11 eerste
maanden van
2009. De glo-
bale stijging
bedraagt 9%,
maar naargelang de politiezone zijn
er verschillen. Uit de politiegegevens
in het rapport blijkt dat in op één na
alle zones de criminaliteit stijgt. In

sommige zones trou-
wens veel meer dan het
stedelijk gemiddelde
van 9%.

De stijging is vooral
het gevolg van een
toename van het aan-
tal woninginbraken
(+10%), feiten van van-
dalisme (+20%), inbra-
ken in handelszaken
(+25%), winkeldiefstal-
len (+17%), gewone
diefstallen (+6%) en
diefstallen met geweld
(+8%). Voor het overige
is er een daling van het
aantal inbraken in au-
to’s (-7%). Ook inzake
intrafamiliaal geweld
en drugshandel daal-
den de cijfers lichtjes.

Minder immigratie,
minder misdaad

Tijdens de gemeenteraad van janu-
ari jl. vestigde Filip Dewinter reeds
de aandacht op de stijging van het
bendegeweld en op de toename van
de criminaliteit in en om het openbaar
vervoer. Een harde kern criminele jon-
geren en enkele voornamelijk Oost-
Europese en Maghrebijnse bendes
zorgen voor alweer een toename van
de criminaliteit in onze stad. De stij-
ging van de immigratie zorgt dus ook
voor een stijging van de criminaliteit.
De cijfers van de Antwerpse politie
bewijzen dit zwart op wit. Het is niet
voor niets dat onze gevangenissen vol
zitten met allochtonen.

Niet enkel in Brussel dringen zich dus
maatregelen op, maar ook in Antwer-
pen moet de criminaliteit hard aange-
pakt worden.
Maar de Antwerpse burgemeester
steekt zijn hoofd al jaren in het zand
als het om onveiligheid en criminaliteit
gaat. Het Antwerps stadsbestuur heeft

Criminaliteit

Antwerpen:

geregistreerde criminaliteit
stijgt in 2009 met 9%

Zone Centrum
(Antwerpen 2018, Berchem binnen de
Ring)

+ 7%

Zone City
(Antwerpen-Noord, Borgerhout) + 13%

Zone West
(Linkeroever, Antwerpen 2000) + 13%

Zone Noord
(Luchtbal, Merksem, Ekeren, Berendrecht-
Zandvliet-Lillo)

-3%

Zone Oost
(Deurne, Berchem extra-muros) + 5%

Zone Zuid
(Wilrijk, Hoboken, Kiel) + 11%

Totaal feiten geregistreerde criminaliteit

2000 42.116

2001 46.591

2002 52.246

2003 49.264

2004 50.860

2005 47.263

2006 49.778

2007 48.266

2008 46.284

2009 meer dan 50.000

Stijging criminaliteit 2000-2010: +15,8%

4

5

Nieuws
Antwerps

zich achter de dalende criminaliteitscij-
fers van de voorbije jaren verscholen
om niet extra te moeten investeren in
de aanpak van onveiligheid en crimi-
naliteit. Niet enkel Brussel, maar ook
Antwerpen kent zijn moeilijke buurten
en wordt geconfronteerd met de typi-
sche grootstedelijke criminaliteit. De
Antwerpse burgemeester moet van
criminaliteitsbestrijding een prioriteit
maken en bij de federale regering om
bijkomende middelen vragen.

Vlaams Belang wil
zerotolerantie

en snelrechtbank

Het Vlaams Belang pleit alvast ook in
Antwerpen voor een zerotolerantiebe-
leid. De aanpak zoals die momenteel
geldt in de Diepestraat, moet fors uit-
gebreid worden. Zerotolerantie inza-
ke criminaliteit en geweld moet gelden
in de ganse stad. Om dit efficiënt in
de praktijk te kunnen brengen, moet

voldoende politie op straat ingezet
kunnen worden, dienen er voldoende
opvangplaatsen in gesloten opvang-
centra voor minderjarigen voorzien te
worden, moet het Antwerps parket het
‘lik op stuk’- beleid mee ondersteunen
en dient de bouw van de nieuwe Ant-
werpse gevangenis snel aan te vatten.
Het Vlaams Belang vraagt dat ook in
Antwerpen een snelrechtbank zou ko-
men ter berechting van straatcrimine-
len en geweldenaars.

Door toepassing van het ‘zerotolerantie’-prin-
cipe en normstellend op te treden in de groot-
steden kan de stadscriminaliteit teruggedron-
gen worden. De toenemende straat- en stads-
criminaliteit is immers het gevolg van norm-
vervaging. Normvervaging leidt tot antisociaal
gedrag, criminaliteit en overlast.

De harde aanpak van de criminaliteit heeft een driedub-
bele bedoeling:

1.	 recht doen geschieden en orde handhaven,
2.	 de criminaliteit terugdringen,
3.	 het herstellen van een normatief referentiekader zon-

der dewelke onze maatschappij onmogelijk kan func-
tioneren.

Zerotolerantie is dus veel meer dan een ‘pak-je-knuppel-
en-vlieg-erin’-beleid van de politie. Het is een geïnte-
greerd veiligheidsbeleid waarbij politie en lokale over-
heid samenwerken om wijk per wijk overlast, verloede-
ring en criminaliteit terug te dringen.

Wat is zerotolerantie?

Lees alles over zerotolerantie in het boek
van Filip Dewinter. Het wordt dit voorjaar
uitzonderlijk aan 5 euro (+ 2,5 euro ver-
zending) aangeboden.

Wie nu lid wordt van het Vlaams Belang,
dé Antwerpse veiligheid- en leefbaar-
heidspartij van Antwerpen, krijgt het
boek gratis (lees voor meer info de laatste pagina).

Verschillende Antwerpse wijken wor-
den de laatste maanden geteisterd
door bendegeweld. Het gaat dan
van vandalisme en verbale agressie,
tot aanrandingen, inbraken en dief-
stallen. Opmerkelijk is dat de daders
steeds jonger zijn.

In Deurne is momenteel een bende
actief waarvan de daders 13 à 15

jaar zijn. Re-
sultaat is dat
vooral oude-
ren ’s avonds
hun woning
niet meer uit
durven. Ou-
ders durven
hun kinderen
- vooral hun
dochters - niet

meer alleen buiten laten.
Jongeren worden op weg
van school naar huis lastig-
gevallen en bestolen. Oude
dames worden van hun
handtas beroofd op klaar-
lichte dag. Bendes breken
in woningen in en schrikken
niet terug om bewoners te
knevelen of te mishandelen.
Ja, ook dit is Antwerpen!

De Antwerpenaren zijn het
beu en eisen een harde
aanpak van het bendegeweld. In de
wijk Draaiboom in Hoboken klinkt de
roep om een eigen veiligheidscomité
op te richten steeds luider. Ook in ver-
schillende wijken in Deurne zijn de
bewoners radeloos en willen het heft
in eigen handen nemen omdat de po-

litie niet voldoende optreedt. Op de
Luchtbal zijn een tiental bewoners na
de brutale moord op een oude dame
in één van de blokken een petitie op-
gestart voor meer veiligheid en meer
politie op straat. Het stadsbestuur kan
niet langer doen of haar neus bloedt.
Er moet nu actie komen.

Bendegeweld hard aanpakken!

Enkele bewoners van Luchtbal starten een
petitie voor meer veiligheid op Luchtbal.

6

In antwoord op een vraag van Vlaams
Belang-gemeenteraadslid Wim Van
Osselaer deelde het stadsbestuur cij-
fers mee betreffende de etnische sa-
menstelling van de Antwerpse bevol-
king. Voor het eerst wordt bij de bere-
kening van het aantal Antwerpse al-
lochtonen ook rekening gehouden met
de kinderen, geboren uit allochtone
ouders, die bij de geboorte automa-
tisch beschikken over de Belgische na-
tionaliteit. Dit geeft voor het eerst een

getrouw beeld van de samenstelling
van de Antwerpse bevolking weer. De
cijfers zijn verbluffend.

36,1% van de Antwerpse bevolking is
allochtoon. In de jongste bevolkings-
groepen neemt dit cijfer echter nog
sterk toe. In de leeftijdsgroep van 20
tot 29 jaar is 46,3% allochtoon, in de
groep van 10 tot 19 jaar 48,4% en
in de jongste leeftijdsgroep van 0 tot
9 jaar is er al een flinke meerderheid
van 56,4% allochtonen.

Vooral Noord-Afrikanen en Turken zijn
goed vertegenwoordigd in de jongste
leeftijdsgroepen. Terwijl de Noord-
Afrikanen 10,4% uitmaken van de to-
tale Antwerpse bevolking, loopt dit cij-
fer bij de kinderen van 0 tot 9 jaar op
tot 20,1%. Turken maken 5,4% van de
totale bevolking uit, maar onder kin-
deren bedraagt hun percentage 8,5%.

Integratiebeleid kansloos

Deze cijfers bewijzen waarvoor het
Vlaams Belang steeds heeft gewaar-
schuwd. Wanneer de huidige evolutie
zich doorzet – en niets bewijst dat dit
niet het geval zou zijn – dan zijn de
autochtone Vlamingen binnen 10 à
15 jaar een minderheidsgroep in ei-
gen stad. Met dergelijke hoge cijfers
allochtonen is elk integratiebeleid bij
voorbaat kansloos.

Het Vlaams Belang wijst met een
beschuldigende vinger naar de
partijen die verantwoordelijk zijn
voor het lakse immigratiebeleid -
CD&V, Open-vld, SP.a, Groen! en
N-VA - en die steeds geweigerd
hebben de immigratiekraan toe
te draaien hoewel de instroom
van nieuwkomers onbeheersbaar
werd. Het Vlaams Belang dringt

meer dan ooit
aan op de in-
voering van
een immigra-
tiestop voor
n ie t -Eu ropese
vreemdelingen.
Voor de grote
steden moet een
inschrijvingsstop
worden inge-
voerd.

Hoeraberichten
burgemeester over
voorbije tien jaar

misplaatst

Bij de jaarwisseling verschenen heel
wat positieve berichten over Antwer-
pen. De laatste tien jaar zou Antwer-
pen er op vooruit gegaan zijn. Er
wordt dan verwezen naar een aantal
afgewerkte of aan de gang zijnde
projecten zoals park Spoor-Noord, het
Centraal Station, de Leien, het MAS,
de Scheldekaaien,... Er is inderdaad
veel geïnvesteerd in bakstenen en
asfalt. Maar men vergeet wel de min-
der gunstige etnisch-demografische
en sociaal-economische evoluties te
vermelden. Over de onveiligheid, de
toename van illegalen, asielzoekers
en immigranten, over de vergrijzing
en de witte vlucht, over de toename

Antwerpen vervreemdt:

36,1% bevolking allochtoon,
56,4% kinderen allochtoon

Vreemdelingen

0

5

10

15

20

25

30

35

40

120.230
97.601

21,9%
25,7%

36,1%
149.098

20052000

Aantal allochtonen in
Antwerpen stijgt jaar na jaar

2010

*

(* % v.d. totale bevolking)

Wim Van Osselaer

777

Nieuws
Antwerps

van de werkloosheid en de armoede
wordt meestal zedig gezwegen. Die
berichten passen niet in de opgeklopte
‘goed nieuws’-show van Patrick Jans-
sens. Zonder de positieve evoluties uit
het oog te verliezen, wil en moet ook
de keerzijde van de Antwerpse me-
daille getoond worden.

Race tegen de tijd...

Wie op etnisch-demografisch vlak
verandering bepleit, beseft dat het
een race tegen de tijd wordt. Nog
twee, maximum drie decennia en het

keerpunt is onher-
roepelijk bereikt.
Alleen een door-
dacht en gedurfd
immigratie- (immi-
gratiestop) en as-
similatiebeleid ge-
koppeld aan een
doorgedreven ge-
zinspolitiek kan op
half lange termijn
een ommekeer be-
tekenen. Een uitda-
ging voor het nieu-
we decennium!

Witte vlucht
niet gestopt

Sinds het jaar 2000 is de bevolking in Antwerpen niet
meer gedaald. Daaruit wordt al te snel en al te gemak-
kelijk geconcludeerd dat de stadsvlucht gestopt is. Uit de
cijfers kunnen we afleiden dat de stadsvlucht van de Bel-
gische bevolking nooit gestopt is (het negatief saldo be-
draagt gemiddeld nog steeds 2550 Antwerpenaren per
jaar). Het migratieverlies wordt volledig gecompenseerd
door de immigratie van vreemdelingen naar onze stad.
Vooral Vlaamse gezinnen met jonge kinderen verlaten
massaal de stad.

Het migratieverlies van de Belgische bevolking
van 2000 tot 2010 bedraagt: - 24.391

Het migratiesurplus van de vreemde bevolking
van 2000 tot 2010 bedraagt: + 59.120

Volgens de multiculturalisten ligt de toe-
komst van de Belgische Marokkanen in
België. De vraag is of de Marokkanen
dat zelf ook wel
zo zien. Uit een
recent gepubli-
ceerd onderzoek
van de universiteit
van de Marok-
kaanse stad Rabat
blijkt dat maar
liefst 60% van de
Belgische Marok-
kanen een woning
in eigendom heeft
in Marokko, veel meer dan er over een
eigendom in België beschikken. Mis-
schien zouden deze frappante cijfers
wel iets te maken kunnen hebben met
de gevolgen die het hebben van een
eigendom in België heeft met betrek-
king tot uitkeringen, het huren van een
sociale woning, enz. Wie een eigen-

dom heeft, kan wettelijk gezien immers
geen OCMW-uitkering krijgen of een
sociale woning huren. In België wordt

dit gecontroleerd bij
de belastingsadmi-
nistratie. Maar wat
met een woning in
het buitenland?

Ander volk eerst

Uit het schriftelijke
antwoord van sche-
pen van Wonen Leen
Verbist (SP.a) - die

tevens voorzitter is van de Antwerpse
sociale huisvestingsmaatschappij Woon-
haven Antwerpen - op een vraag van
Antwerps Vlaams Belang-gemeente-
raadslid Wim Van Osselaer blijkt dat er
nooit gecontroleerd wordt of een sociale
huurder een onroerend eigendom in het
buitenland heeft. De schepen antwoord-

de dat Woonhaven de huurders vraagt
een ‘verklaring op eer’ af te leggen dat
zij geen eigendom in het buitenland
bezitten, maar dat dit niet wordt gecon-
troleerd. Zelfs in geval van vermoeden
van fraude wordt geen navraag gedaan
bij de ambassades. “De kadastergege-
vens uit heel wat landen zijn onvolledig
of niet betrouwbaar, bijgevolg kan de
eventuele ingewonnen en verkregen in-
formatie via de ambassades dat ook niet
zijn.”, schreef de schepen. De schepen
besloot: “Er werden nog geen vaststellin-
gen gedaan dat huurders een eigendom
bezitten in het buitenland”.

Conclusie: men kan dus perfect in Ant-
werpen een sociale woning huren en
een woning in pakweg Marokko en Tur-
kije in eigendom hebben. Ondertussen
staan er duizenden behoeftige Vlamin-
gen op de wachtlijst voor een sociale
woning. Ander volk eerst?

60% van de Belgische Marokkanen
heeft eigendom in Marokko

8

Begin janu-
ari startte
‘Operat ie
Mars’ van
de Ant-
werpse lo-
kale politie
in de Die-
pestraat en
omgeving.
Gedurende
drie maan-
den zal er

meer blauw
op straat aanwezig zijn en zal de
(drugs)overlast aangepakt worden. De
buurtbewoners zijn blij met deze actie.
Maar wat daarna? Een actie van drie
maanden is niet voldoende om heel
Antwerpen-Noord duurzaam veilig en
leefbaar te maken.

De buurtbewoners voelen zich een
stuk veiliger met de verhoogde politie-
controles en het mobiel politiekantoor
in hun buurt. Het dealen van drugs
verloopt niet meer zo open en bloot
op straat. Er is duidelijk minder agres-
sief rondhanggedrag. De straatcrimi-
naliteit is verminderd. Het vandalisme
is gedaald. Maar ‘Operatie Mars’ van

de Antwerpse politie loopt slechts drie
maanden. Wat daarna? Een winkelier
uit de Diepestraat verwoordde het in
een krant als volgt: “Het valt wel op
dat er nu meer politie door de straten
rijdt. Maar deze buurt is jarenlang
verwaarloosd geweest. De problemen
los je niet in één, twee, drie op. De
politie moet nu vooral volhouden”. Hij
heeft natuurlijk gelijk. Op drie maan-
den zorg je dat de problemen tijdelijk
verplaatst worden. Maar om ze op te
lossen, is er méér nodig.

Wijkgebonden
veiligheidsplannen

Het stadsbestuur boekte de voorbije ja-
ren slechts beperkte successen inzake
veiligheidsbeleid omwille van de be-
perkte inzet van middelen. De spora-
dische politieacties van de voorbije ja-
ren dragen wel tijdelijk vruchten, maar
de balans is op lange termijn nog
steeds negatief. Het De Koninckplein
mag dan volgens het stadsbestuur een
veilig plein zijn, recent nog moest een
warenhuis er sluiten, dagelijks worden
er nog drugs gedeald en worden pas-
santen bestolen en lastiggevallen. De
vijftig veiligheidscamera’s zijn een

pluspunt, maar camera’s alleen lossen
de criminaliteit en de overlast niet op.
Er moeten nog voldoende manschap-
pen ingezet worden om de beelden te
bekijken en de nodige acties te onder-
nemen.

Het Vlaams Belang pleit al jaren
voor wijkgebonden veiligheidsplan-
nen. Eén element van zo’n plan kan
een speciale politieactie zijn zoals de
‘Operatie Mars’.

Om een wijk veiliger te maken, wijst
het Vlaams Belang op de noodzake-
lijke vervolgstappen:

•	 Meer politie op straat dag en
nacht;

•	 Aanpak bendegeweld en straatcri-
minaliteit worden prioritaire actie-
punten;

•	 Mobiel politiekantoor en extra
agenten minstens driemaal per
jaar voor extra acties;

•	 Het ‘X-stra’-team omvormen tot een
permanent controleteam voor de
wijk met politionele bevoegdheid,
in goede samenwerking met de so-
ciale en economische inspectie;

•	 Harde aanpak van huisjesmelkerij.

350 inwoners van onze stad werden
reeds geverbaliseerd omdat ze de
ijzel en sneeuw niet van hun stoep
hebben verwijderd. De stad is echter
zelf nalatig. Vele lokale straten lagen
er spiegelglad bij! Het stadsbestuur
beboet burgers, maar geeft zelf niet
het voorbeeld. De foto, getrokken op
het Kiel, toont aan dat niet de minste
inspanning gedaan werd om de stoe-
pen aan openbare gebouwen sneeuw-
vrij te maken.

Op deze plaats zijn drie auto’s in het
decor geschoven en heeft een thuisver-

pleegster haar voet gebroken na een
val. Maar ja... het zout was op en
daar hield de inspanning van het col-
lege ook op! Een leger arbeiders op-
dragen om Park Noord op te kuisen,
dat kan! Maar laat de auto’s maar
slippen en blikschade oplopen. Laat
voetgangers en fietsers maar vallen.
Dat deert het stadsbestuur niet.

De boetes aan inwoners zijn dan ook
misplaatst, zolang de stad zelf niet het
goede voorbeeld geeft en zorgt voor
veilige straten, pleinen, voet- en fiets-
paden.

Antwerpen-Noord:
acties politie druppel op hete plaat

Sneeuwvrije straten?
Stadsbestuur nalatig!

Lokaal nieuws

9

Na een jarenlange verwaarlozing
startte afgelopen najaar de heraan-
leg van de Carnotstraat. Het verkeer
staduitwaarts wordt omgeleid wat
voor heel wat overlast zorgt. Waar
er aanvankelijk redelijk goed werd
doorgewerkt lag het tempo na enkele
weken beduidend lager. Ondertussen
lijden de handelaars, voetgangers,
automobilisten en omwonenden onder
de opengebroken straten en gebrek-
kige voetpaden.

Het winterweer kan niet worden in-
geroepen als excuus aangezien de
werken reeds stil lagen voor de win-
tervorst. Bovendien had men bij een
tijdelijke, geplande stillegging van de
werken als gevolg van het winterweer
de straten terug voor het verkeer kun-
nen openstellen. Er is dus op zijn minst
sprake van een gebrekkige planning
bij de heraanleg van één van de be-
langrijke verkeersassen in de stad.
Het stadsbestuur voorziet dat de her

aanleg tegen eind dit jaar klaar is.
Vraag is of deze datum gehaald zal
worden. Waarom kan er niet harder
doorgewerkt worden aan dergelijke
projecten om zodoende de overlast tot
een minimum te beperken?

Schadefonds voor handelaars

Het stadsbestuur is overigens niet aan
zijn proefstuk toe. De heraanleg van
de leien sleepte ook veel te lang aan.
De volledige leien hadden dit jaar her
aangelegd moeten zijn. De voorberei-
dingen voor de heraanleg van fase
2 (Frankrijklei en Operaplein) loopt

al een vertraging van zes jaar op.
Over fase 3 (de Italiëlei) wordt zelfs
niet meer gesproken. Het Vlaams Be-
lang drong er bij het stadsbestuur op
aan de werken beter voor te bereiden
en zich vooral ook te houden aan de
vooropgestelde planning. Tevens wil
het Vlaams Belang een schadefonds
voor de middenstand bij heraanleg
van straten en pleinen. De handelaars
zien hun omzet tijdens belangrijke
werkzaamheden vaak met meer dan
de helft dalen. Vanuit dit fonds zouden
de getroffen middenstanders een deel
van de verliezen kunnen recupereren.

Het Vlaams Belang organiseerde in
samenwerking met het Antwerps Seni-
orenforum een vijftiental veiligheidsna-
middagen waaronder op Linkeroever,
het Sint-Jansplein en het Astridplein. Er
werden tijdens de campagne 10.000
veiligheidsalarmpjes verdeeld. De vei-
ligheidsnamiddagen hadden vooral
de bedoeling om aan geïnteresseerde
senioren preventietips mee te geven.
Aan de hand van een filmpje en een

uiteenzetting
van ex-poli-
tiecommissa-
ris Bart Debie
werden tal
van nuttige
tips voor een
betere bevei-
liging mee-
gegeven. Fi-
lip Dewinter

sprak over het Antwerps veiligheidsbe-
leid en lichtte de voorstellen van het
Vlaams Belang inzake criminaliteitsbe-
strijding toe.

Er heeft in het district Antwerpen nog
één veiligheidsnamiddag plaats. Ie-
dereen is welkom. De toegang is vrij.
Iedereen krijgt een drankje en een stuk
taart. Wie nog een veiligheidsalarm

wil, kan het nog op de veiligheidsna-
middag op ’t Kiel verkrijgen. Nadien
is de campagne afgelopen.

Carnotstraat verkeerschaos

“Veilig Ouder Worden”-
namiddagen kennen grote toeloop

Antwerpen

uitnodiging
“veilig ouder worden”
Veiligheidsnamiddag

Wo 17 maart - 14 uur
Cafe Sport

Boomsesteenweg 322
Antwerpen-Kiel

Namiddag met preventiefilm,
tal van veiligheidstips door oud-
commissaris Bart Debie en een
korte toespraak van Anke Van
dermeersch. Taart en koffie gratis
voor iedere aanwezige.

Iedereen welkom!

1010

De Antwerpse Vlaams Belanggemeen-
teraadsleden Anke Van dermeersch
(AVDM) en Peggy Pooters (PP) zijn begin
dit jaar de actie “Mama is boos!” op-
gestart. Ze willen daarmee protesteren
tegen de beknotting van de vrije school-
keuze in Antwerpen. Van op de website
www.mamaisboos.be kan u de actie
steunen en meedoen aan de “Antwerpse
onderwijsenquête”. Antwerps Nieuws
had een interview met de initiatiefne-
mers.

AN: Waarom is mama boos?

AVDM: “Ik moet net zoals alle jonge ma-
ma’s die hun kindje volgend schooljaar
willen inschrijven in een Antwerpse kleu-
terschool, mijn oogappel aanmelden op
www.meldjeaan.antwerpen.be.”

AN: Waarom voert men in Antwerpen
een nieuw systeem in?

PP: “Bij sommige scholen waren er de
voorbije jaren problemen met de in-
schrijvingen. Men wil met dit nieuwe
systeem vermijden dat er wachtrijen aan
de scholen staan of gekampeerd wordt
om kinderen in de school van keuze in
te schrijven.”

AN: Gaat dit nieuwe systeem de proble-
men oplossen?

AVDM: “Nee, de wachtrijen blijven be-

staan, maar het zijn nu digitale wachtlijs-
ten. Het grote probleem is dat in Antwer-
pen haast geen “witte” school meer kan
gevonden worden. De aanwezigheid
van allochtonen in het Antwerps onder-
wijs wordt onevenredig groot. Daar moet
een oplossing voor gevonden worden.”

AN: Wat hebben multiculturaliteit en
schoolkeuze met elkaar te maken?

PP: “Ouders trachten hun kinderen in
te schrijven in scholen waar
niet teveel moslimleerlingen
schoollopen en waar de kin-
deren nog opgevoed worden
volgens onze traditionele
waarden en normen. Ik vrees
bovendien dat het nieuwe
aanmeldingssysteem zal mis-
bruikt worden om de diver-
siteit op te dringen. Ouders
mogen niet meer voor een
“witte” school kiezen. Alle
scholen moeten multiculturele

scholen worden.”

AN: Mag je dan niet meer vrij een school
of opvoedingsproject kiezen?

AVDM: “Je moet een lijst opgeven met
vijf scholen waar u uw kind graag wil
inschrijven. Terwijl ik bijvoorbeeld maar
één bepaalde school goed vind om ve-
lerlei redenen, zoals het opvoedingspro-
ject, het onderwijsniveau, de ligging en
de voor- en nabewakingsmogelijkheden.
Zo zijn er geen vijf scholen hetzelfde.”

AN: Wordt dan de vrije schoolkeuze be-
knot?

PP: Men zegt officieel dat dit niet zo is,
maar als je bijvoorbeeld katholiek on-
derwijs verkiest, dan is het niet gegaran-
deerd dat je vijf zulke scholen zal vinden
om je aan te melden en bovendien is het
nog afwachten hoe de toewijzing uitein-

delijk zal gebeuren. Ja, mijn vrije school-
keuze als ouder is beperkt. Het is nu de
schepen van Onderwijs die beslist waar
mijn kind naar school mag.”

AN: Krijg je dan niet direct de mogelijk-
heid om je in te schrijven nadat je kind
werd aangemeld?

AVDM: “Nee, het is nog wachten tot 27
februari om te weten of je kind naar de
school van je keuze mag gaan. En als
dat niet zo is, dan moet je wachten tot na
26 maart om je kind in te schrijven als er
dan tenminste nog een plaatsje over is in
de school.”

AN: Waarom duurt inschrijven zo lang?

PP: “Alle aangemelde kinderen zullen op
27 februari gerangschikt worden en dan
zullen ze door middel van een computer-
systeem een school toegewezen krijgen.”

AN: Nu begrijp ik waarom mama boos
is! Wat houdt jullie actie in?

AVDM: We hebben een website opge-
zet waar andere mama’s, die problemen
ondervinden met het inschrijven van hun
kinderen in de school van hun keuze,
hun verhaal kwijt kunnen. Op de site
kunnen ouders en grootouders die onze
bekommernis delen ook hun steun betui-
gen aan de actie. Op de site kan iedere
ouder ook zijn mening geven over het
Antwerps onderwijs door mee te doen
aan onze enquête.

Vrije schoolkeuze in gevaar:

VLAAMS BELANG START
ACTIE “MAMA IS BOOS!”

Onderwijs

Peggy Pooters Anke Van dermeersch

1111

Nieuws
Antwerps

Tien stellingen over de kwaliteit van het onderwijs leggen we u voor. Ouders en grootouders, laat uw
stem horen! U kan uw mening over het Antwerps onderwijs en over het nieuwe inschrijvingssysteem
ook meedelen via info@mamaisboos.be.

Filip Dewinter lanceerde zijn voorstel
op ‘Wakker op Zondag’ (ATV) en
licht het voor Antwerps Nieuws even
toe:

“Nu reeds spreekt meer dan 40%
van de leerlingen in
het Antwerps onder-
wijs thuis geen Ne-
derlands. In het dis-
trict Antwerpen en in
Borgerhout is dit al
opgelopen tot meer
dan 60%. In het stede-
lijk basisonderwijs is
momenteel 40% van
de leerlingen moslim.
Dat is teveel. Door de
gebrekkige taalkennis
en de leerachterstand
van vele van deze
kinderen daalt het niveau van ons
onderwijs gestadig. De daling van
de onderwijskwaliteit en het teveel
aan moslimleerlingen in onze klas-
sen is één van de belangrijkste re-
denen voor de stadsvlucht van jonge
Vlaamse gezinnen met kinderen”.

Filip Dewinter stelt daarom voor om
aparte schoolopvang te voorzien
voor kinderen van illegalen en van
mensen die nog in een asiel- of regu-
larisatieprocedure zitten. “Kinderen
van illegalen en van mensen die in

een asiel- of regulari-
satieprocedure zitten,
horen niet thuis in het
regulier onderwijs.
Zij moeten in aparte
scholen en klassen
opgevangen worden.
Daar kunnen ze dan
aangepast onderwijs
genieten. Pas nadat
de ouders geregulari-
seerd zijn en de taal-
kennis voldoende is,
kunnen die kinderen in

het regulier onderwijs
schoollopen. Het recht van onderwijs
blijft op die manier gegarandeerd en
de onderwijskwaliteit wordt niet ver-
der naar beneden gehaald”.

Filip Dewinter werkt momenteel aan
een decreet ter zake. Daarin pleit hij

tevens voor een maximumdrempel
van anderstaligen en moslims in de
Antwerpse scholen. “In het regulier
onderwijs moet een maximumdrem-
pel van 15% ingebouwd worden
zowel voor anderstaligen als voor
moslims. Sommige scholen zullen
moeten omgevormd worden tot in-
burgeringscholen. In die scholen
kunnen tot 100% moslims zitten. Zij
krijgen aangepast onderwijs, door-
gedreven taalonderricht en veel aan-
dacht voor de Westerse normen en
waarden. Het is volgens
mij de enige manier om
de stadsvlucht van jon-
ge Vlaamse gezinnen
met kinderen alsook
de dalende kwa-
liteit van het
Antwerps on-
derwijs door
de toevloed
van anders-
taligen en
m o s l i m s
af te rem-
men”.

Filip Dewinter: “aparte schoolopvang voor
kinderen van illegalen en asielzoekers”

www.mamaisboos.be

Doe mee met de Antwerpse
onderwijsenquête!

12

Zeggen wat u denkt

Begin februari werd eindelijk een ak-
koord met Nederland bereikt over de
Scheldeverdieping. Deze beslissing
is heel belangrijk voor de haven van
Antwerpen. Bruno Valkeniers, natio-
naal voorzitter van het Vlaams Belang
en voorzitter van de commissie Ha-
ven van de Antwerpse gemeenteraad
volgt dit dossier al jaren op de voet.

Antwerps Nieuws vroeg Bruno Valke-
niers om een reactie:

“Na jarenlang getalm werd eindelijk
het startschot gegeven voor de Schel-
deverdieping op Nederlands grondge-
bied. Daardoor kunnen voortaan sche-
pen met een diepgang van 13,1 me-
ter bij elk getij zonder problemen de
haven van Antwerpen bereiken. Ook
voor dieperliggende schepen wordt
het bereiken van onze haven, mits het
volgen van bepaalde tijvensters, een
stuk makkelijker. Het Vlaams Belang
heeft altijd aangedrongen op een snel-
le verdieping en is dan ook blij dat
deze er eindelijk komt. Het is alleszins
niets te vroeg, want ook de Antwerp-

se haven
w o r d t
getroffen
door de
economi -
sche cri-
sis. Voor
de eerste
keer in de
naoorlog-
se geschiedenis kent onze haven een
verlies van trafiek: min 20 procent.
Betere maritieme toegankelijkheid is
dan ook een conditio sine qua non om
de concurrentie met andere havens -
zoals Hamburg en Le Havre - aan te
kunnen en onze jobs en economische
welvaart te verzekeren.”

Naar jaarlijkse gewoonte hield het
Vlaams Belang in het Elzenveld zijn
Antwerpse nieuwjaarsreceptie. Dit
jaar stond in het teken van de jeugd.
De nieuwe voorzitster van de Vlaams
Belang Jongeren, Barbara Pas, was
de gastspreker. De Antwerpse jonge-
ren hadden voor de gelegenheid een

s p e c i a l e
champag-
n e s t a n d
o p g e z e t
om wat
geld in
het laatje
te krijgen
voor poli-
tieke actie.

Filip De-

winter bracht een boodschap van
hoop. “2010 wordt een jaar van
hoop, vertrouwen en inzet. Hoop op
een succesvolle toekomst, vertrouwen
in onze oprechte strijd voor een vei-
lig, Vlaams en vrij Vlaanderen en in-
zet voor onze partij: het Vlaams Be-
lang”. Filip Dewinter hekelde in zijn
toespraak wel de opgeklopte positivo-
berichten van de voorbije maanden:
“Iemand moet durven zeggen dat niet
alles in Antwerpen rozengeur en ma-
neschijn is. Iemand moet durven zeg-
gen dat bakstenen, verf en asfalt niet
alles zaligmakend zijn voor de toe-
komst van onze stad.

De Vlaamse Antwerpenaar heeft recht
om zich thuis veilig en geborgen te
voelen in zijn eigen stad. Dat gevoel

zijn velen allang verloren in de stad
van “A” die steeds minder de sinjoren-
metropool en steeds meer een bazaar
van wereldculturen is geworden.

En strijdlustig als steeds vervolgde hij:
“Onze strijd voor een veilig, vrij en
Vlaams Antwerpen is in de praktijk
een race tegen de tijd geworden. Wij
hebben niet alleen de taak maar wij
hebben de verdomde plicht om deze
race te winnen!”

We zijn halfweg de legislatuur. Het
stadsbestuur plant daarom een evalu-
atie van de werking van de districtsra-
den en -besturen. De evaluatie wordt
besproken op een colloquium, waar
enkel de socialistische districtsvoor-
zitters en hun schepenen worden op
uitgenodigd. De rechtstreeks verkozen
raadsleden worden noch bij de eva-
luatie zelf, noch bij de bespreking tij-

dens het colloquium betrokken. De dis-
trictsraden groeien onder burgemees-
ter Janssens stilaan uit tot het minst be-
langrijke politiek orgaan van de stad.
Het stadsbestuur pleegt meer overleg
met bewonersgroepen, jeugd- en seni-
orenraden, dan met de districtsraden.

Het districtsniveau wordt door burge-
meester Janssens als een blok aan zijn

been beschouwd. Het is duidelijk dat
het huidige stadsbestuur de decentra-
lisatie stilaan aan het terugschroeven
is. De stiefmoederlijke behandeling
van de districtsraden door de burge-
meester maakt ze haast overbodig. De
meerderheidspartijen breken daarmee
een belangrijke verkiezingsbelofte om
de districtsraden juist meer bevoegd-
heden en middelen te geven.

Starschot voor Scheldeverdieping

Stadsbestuur schroeft decentralisatie terug

Antwerpen: sinjorenmetropool of bazaar van wereldculturen?

13

Nieuws
AntwerpsColloquium

We mogen het Vlaams Belangcollo-
quium ‘De Ordelijke Opdeling (O2)
- Zuurstof voor Vlaanderen’ van za-
terdag 30 januari jl. in de Schelpzaal
van het Vlaams Parlement met recht
en rede een grensverleggend succes
noemen. Voor de eerste keer sinds de
Vlaamse Beweging de Vlaamse on-
afhankelijkheid als politieke eis for-
muleerde, ging er aandacht naar het
‘hoe’ van die staatsvorming. Antwerps
Nieuws is nieuwsgierig: hoe wordt
Vlaanderen onafhankelijk?
Toen het Vlaams Belang nog het
Vlaams Blok was, was die partij al dé
gangmaker van het ‘waarom’. Ontel-
bare acties en zelfs volledige verkie-
zingscampagnes stonden in het teken

van de bewustmaking van de bittere
noodzaak van een eigen Vlaams va-
derland. Colloquiumvoorzitter Gerolf
Annemans, fractievoorzitter van het
Vlaams Belang in de Kamer, blikte op
deze succesvolle periode terug, maar
opende evengoed nieuwe strategische
perspectieven. “Voor een partij als
het Vlaams Belang is bewustmaking
immers niet voldoende. De Vlaamse
staat moet ook bewaarheid worden!
Bijgevolg zal onze partij zich de ko-
mende maanden en jaren verder toe-
leggen op de actieve voorbereiding
van de Vlaamse staatsvorming.

Het colloquium “Zuurstof voor Vlaan-
deren” was het opstapje naar een
gans proces dat onze partij, de brede

Vlaamse Beweging
en gans Vlaande-
ren ertoe moet aan-
zetten om België
ordelijk op te delen
en Vlaanderen de
zuurstof te geven
waar het al decen-
nia naar smacht.
De belangrijkste as-
pecten van de Bel-
gische boedelschei-
ding werden in drie
aparte discussiefora behandeld. Rode
draad door de conclusies was dat er
heel wat modellen en scenario’s be-
staan, volgens dewelke Vlaanderen
goede kaarten heeft om snel en in

goede orde onaf-
hankelijk te worden.
In ieder geval lever-
den de panels een
wezenlijke bijdrage
tot de noodzakelijke
kennis waarmee
Vlaanderen de maat
zal kunnen aange-
ven tijdens de boe-
delscheiding”, licht
Gerolf Annemans
toe.

Een brede dialoog
op gang brengen

Met het colloquium toont het Vlaams
Belang aan niet bij de pakken te blij-
ven zitten. De partij beperkt zich niet
tot het roepen van wat holle slagans
aan de zijlijn. Die tijd is achter de
rug. Het is nu ernst. Gerolf Annemans:
“Omdat de actieve voorbereiding van
de Vlaamse onafhankelijkheid voor
ons geen oefening in het luchtledige
is, nodigden we voor de plenaire
sessie van het colloquium opnieuw
externe sprekers uit. Zij zijn repre-
sentatief voor de gedreven mensen,
organisaties en netwerken die wij in
de toekomst bij deze voorbereiding
graag willen betrekken. Met het pro-

ject “Zuurstof voor Vlaanderen” wen-
sen wij m.a.w. een brede dialoog in
Vlaanderen op gang te brengen en
een sterke politieke Vlaamse frontvor-
ming tot stand brengen. Iedereen kan
zijn steentje bijdragen, meerbepaald
door voor in te tekenen op het boek
dat naar aanleiding van het colloqui-
um zal verschijnen. Want zoals onze
nationaal voorzitter Bruno Valkeniers
besloot: Vlaamse onafhankelijkheid
is niet enkel nodig, ze is actueel, ‘van
de tijd’ en daarom riep hij ook op tot
actie”.

Zuurstof voor
Vlaanderen

Voorintekenen kan door te mailen
of faxen met vermelding van naam
en adres of te bellen naar de Stu-
diedienst: studiedienst@vlaamsbe-
lang.org / fax: 02/218.19.58, tel:
02/219.60.09. In het Antwerpse
Vlaams Belangsecretariaat Ameri-
kalei 98, 2000 Antwerpen vindt u
eveneens voorintekenstrookjes.

14

Het Antwerps OCMW wordt overspoeld
door steunaanvragen van asielzoe-
kers en geregulariseerden. 51% van de
OCMW-klanten is erkend vluchteling,
asielzoeker, geregulariseerd of via ge-
zinshereniging naar ons land gekomen.
Meer dan 75% van de OCMW-klanten
is allochtoon. Het Vlaams Belang wil dat
het OCMW meer geld aan senioren en
minder aan vreemdelingen zou beste-
den. Philippe Van der Sande, fractie-
voorzitter van Vlaams Belang-Vlott in de
Antwerpse OCMW-raad, geeft uitleg.

OCMW krap bij kas.
Of toch niet?

“Na een
klacht van
het Vlaams
Belang bij
de gouver-
neur werd
het OCMW-
budget in
d e c embe r
ingetrokken.
Dit budget
ve r toonde
een tekort
van 29,9

miljoen euro. In het nieuwe budget is
dit tekort - op vraag van het stadsbe-
stuur - weggemoffeld. Hocus pocus met
cijfers, absoluut ongeloofwaardig. Door
de artificiële opsmukoperatie vermijden
de meerderheidspartijen een debat ten
gronde over de financies en de kernta-
ken van het OCMW. Dit is een gemiste
kans. We krijgen een nepbudget voor-
geschoteld dat geen rekening houdt
met de reële toestand en met de maat-
schappelijke evoluties. Alle knelpunten
worden op de lange baan geschoven.
Het Vlaams Belang vindt dit - gelet op
de moeilijke sociaal-economische en
etnisch-demografische omstandigheden
- onaanvaardbaar. Het Vlaams Belang
kon dit budget dan ook onmogelijk
goedkeuren.“

Stadsbestuur bespaart
miljoenen euro’s op sociaal

beleid. Verantwoord?

“U houdt het niet voor mogelijk, maar
midden in de economische crisis, met
toenemende werkloosheid en veel fail-
lissementen, heeft het stadsbestuur be-
slist om 2,75% per jaar - tot minstens in
2013 - te besparen op sociaal beleid.
De burgemeester en schepen voor Soci-
ale Zaken (beide socialist) verminderen
zo het budget voor armoedebestrijding
en ouderenzorg met miljoenen euro’s
per jaar. Dit is geen sociale, maar een
asociale maatregel. Het Vlaams Belang
heeft zich daar hevig tegen verzet. Nota
bene, 2010 is het Europees Jaar van de
Armoede.”

6,15 miljoen euro
voor regularisaties.

Eindelijk immigratiestop?

“De verwachte kostprijs van de alge-
mene regularisatiecampagne van vo-
rig jaar (6,15 miljoen euro per jaar) is
uit het OCMW-budget geschrapt. Mij
goed! Als signaal naar de federale rege-
ring kan het tellen. Maar daarmee zijn
de problemen met de geregulariseerden
natuurlijk niet van de baan. Iedereen in
Antwerpen is het erover eens dat alle
kosten ten gevolge van regularisaties
door de federale regering moeten ge-

dragen worden. Maar wie A zegt, moet
ook B zeggen. De enige duurzame op-
lossing voor de onbeheersbare toevloed
van vreemdelingen is een immigratiestop
en een verstrenging van de criteria voor
gezinshereniging, huwelijksmigratie en
nationaliteitsverwerving. Daar hoor ik
SP.a, CD&V, N-VA en Open-vld spijtig
genoeg niets over zeggen.”

51% van OCMW-klanten
is vluchteling, asielzoeker

of geregulariseerd.
Is dat houdbaar?

“Voor het eerst in de geschiedenis van
het OCMW is meer dan de helft van de
OCMW-klanten asielzoeker, vluchteling
of geregulariseerd. Deze toestand is
onhoudbaar. Eer deze mensen kunnen
gaan werken, heeft het OCMW ze al
minimum drie à vier jaar leefloon uitbe-
taald. Dat gebeurt met uw en mijn be-
lastingsgeld. Ons land kent zowat het
meest lakse asiel- en immigratiebeleid
van heel Europa. Daarom is Antwerpen
het OCMW van de hele wereld aan het
worden. Willen we dit blijven bekos-
tigen, is binnen een jaar of twee een
belastingsverhoging nodig. Dat wil toch
niemand.”

Federale regering krijgt van
stadsbestuur zwarte piet
toegeschoven. Terecht?

“Burgemeester Janssens heeft sinds hij
burgemeester is geen enkel initiatief ge-
nomen om de toevloed van immigranten
richting Antwerpen te verminderen, noch
als burgemeester, noch als parlements-
lid. Integendeel, in 2001 was Janssens
als toenmalig voorzitter van de SP.a een
enthousiast voorstander van de eerste
algemene regularisatie. Nadien deed
Janssens als burgemeester niets om de
toevloed van illegalen en asielzoekers in
Antwerpen te stoppen en aan te pakken.
De burgemeester heeft door zijn laksheid
het bedje van de tweede regularisatie-

Meer geld voor senioren,
minder voor vreemdelingen

Armoedebestrijding en ouderenbeleid

Philippe Van der Sande,
fractievoorzitter in de

Antwerpse OCMW-raad

antwerps ocmw:

ten dienste van
de allochtoon
en de asielzoeker

15

Nieuws
Antwerps

campagne gespreid. OCMW-voorzitter
Monica De Coninck (SP.a) klaagt ener-
zijds aan dat ze de vreemdelingentoe-
vloed niet meer de baas kan. Anderzijds
stelt de schepen voor Sociale Zaken en
Diversiteit Monica De Coninck (SP.a) al-
les in het werk om het de vreemdelingen
- legaal of illegaal - zo gemakkelijk mo-
gelijk te maken. De klaagzang van de
OCMW-voorzitter is een openlijke kri-
tiek op het falend diversiteitsbeleid van
de schepen voor Sociale Zaken.”

De armoede neemt toe.
Wat moet Antwerpen doen?

“Steeds meer mensen hebben het om-
wille van de economische crisis moeilijk
om de eindjes aan elkaar te knopen.
De slachtoffers van de crisis verdienen
onze solidariteit. Maar de stijging van
de armoede in Antwerpen wordt in
de eerste plaats veroorzaakt door de
nieuwkomers. Via de massa-immigratie
importeren we dagelijks armoede uit de
derde wereld. Het gaat hier vaak om
ongeschoolde mensen die hier eerst nog
Nederlands en een vak moeten leren.
Vergeet het dat ze later onze pensioe-

nen zullen betalen! Hoelang nog zullen
we deze economische gelukzoekers kun-
nen blijven steunen? Trouwens, in een
tijd van crisis moeten we in de eerste
plaats zorgen voor onze eigen werkloze
en voor de noodlijdende van ons eigen
volk.”

De aanpak van de vergrijzing.
Een absolute prioriteit?

“Het Vlaams Belang protesteerde tegen
de 50/50 verdeling van de stadsbijleg
tussen OCMW en Zorgbedrijf. Dit bete-
kent immers dat het OCMW van Antwer-
pen bijna de helft van al zijn middelen
besteedt aan de opvang en begeleiding
van allochtonen en de andere helft aan
seniorenbeleid en -infrastructuur. De se-
nioren maken 25% van de totale bevol-
king uit. Het gaat hier over 65-plussers
die heel hun leven gewerkt en afgedra-
gen hebben. We kunnen die twee bevol-
kingsgroepen in onze stad toch niet de-
zelfde prioriteit geven en met dezelfde
middelen voorthelpen? Er is inzake seni-
orenbeleid een inhaalbeweging nodig.
Voor een opname in een RVT moet ge-
middeld één jaar gewacht worden. Voor

een serviceflat loopt de
wachttijd op tot 5 à 6
jaar. Het Vlaams Be-
lang stelt dan ook voor
om de komende jaren
meer middelen in te
zetten voor het
voeren van een
efficiënter oude-
renbeleid, voor
de aanpak van
de vergrijzing,
voor het moder-
niseren van een
aantal rusthui-
zen en voor de
bouw van nieu-
we service-
flats. De mid-
delen voor de
ondersteuning
van asielzoe-
kers en gere-
gulariseerden
moeten maar
van de fede-
rale regering
komen.“

De NSV! organiseert op 4 maart een be-
toging in Antwerpen. Een gesprekje met
Tom Van Grieken, praeses.

AN: Waar staat de NSV! eigenlijk voor?

Tom: Voluit staat de NSV! voor Nationa-
listische StudentenVereniging en is dé
vereniging voor alle radicale Vlaamse
studenten die aan een hogeschool of uni-
versiteit studeren. De NSV! biedt hen een
brede waaier aan activiteiten die niet ge-
remd zijn door politiekcorrect denken. Stu-
denten die zich bij ons aansluiten krijgen
de mogelijkheid zich te ontwikkelen tot
bewuste Vlaams-nationalisten. De NSV! is
partijpolitiek neutraal. We merken echter
dat vele politici van het Vlaams Belang
een NSV! verleden hebben.

AN: Wat doet de NSV! zoal in Antwerpen?

Tom: Onze Antwerpse afdeling, net als
alle afdelingen in Vlaanderen, heeft een

werking gebaseerd op drie pijlers: actie,
vorming en studentikoziteit. Zo voerde
NSV! Antwerpen acties tegen de illegalen,
o.a. op de UA. Verder organiseren we op
regelmatige basis politieke debatten en
nodigen we sprekers uit van binnen- en
buitenland. Uiteraard
zijn we ook studenten
en maken we graag
plezier, dus zetten we
graag eens een cantus
of kroegentocht op po-
ten.

AN: Binnenkort trekt
de jaarlijkse NSV- be-
toging weer door Ant-
werpen. Waarom?

Tom: Inderdaad, op
4 maart trekken we
door de Antwerpse
studentenbuurt onder
de slogan “Jeugd eist

Vlaamse toekomst!”. We willen drie ei-
sen beklemtonen: 1) een onafhankelijke
Vlaamse staat in een Europa der volkeren.
België heeft geen enkele toekomst meer en
iedere staatshervorming draait toch uit op
een fiasco; 2) een rechtvaardige Vlaamse

economie waar er
nog jobtoekomst
voor jongeren is. De
staat mag en moet
kunnen ingrijpen;
3) een Vlaamse toe-
komst voor onze
jeugd in de grootste-
den. Er moet een halt
toegeroepen worden
aan de verkleuring
en vervreemding van
onze steden. Antwer-
pen, en in extenso
gans Vlaanderen,
mag voor ons gerust
een pak Vlaamser.

Studenten op straat voor Vlaamse toekomst

De angst van kamp doen
veranderen

Bendegeweld, handtasdiefstallen,
carjackings, woninginbraken,
aanrandingen, steaming, drugdealen,
vandalisme, sluikstorten, grafitti,... De
onveiligheid en de verloedering van
onze steden neemt hand over hand toe.

De overheid steekt de kop in het zand voor de toenemende
jeugd- en vreemdelingencriminaliteit. In “Zerotolerantie tegen
criminaliteit” legt Filip Dewinter niet alleen de vinger op de
wonde, maar biedt hij ook een alternatief. Veiligheid is een
fundamenteel mensenrecht en de overheid heeft de plicht om
het recht op veiligheid te garanderen.Door de criminaliteit
hard aan te pakken, kunnen onze steden opnieuw leefbaar
en veilig worden.

Voor 12,50 5 per jaar (studenten
6,5 5) ben je lid van het Vlaams
Belang. Maandelijks ontvang je
het Vlaams Belang Magazine,
het Antwerps ledenblad Brabo,
alsook alle uitnodigingen
voor activiteiten, meetings,
congressen, ... Indien je voor
31 maart 2010 je lidgeld stort
op rekening 750-9371061-49
van Vlaams Belang Antwerpen,
Amerikalei 98, 2000 Antwerpen
m.v.v. ‘Nieuw lid + boek’, krijg
je het boek (200 blz.) gratis
toegestuurd.

Het boek “Zerotolerantie”van Filip Dewinter kan ook gekocht worden aan de
promotieprijs van 5 5 (+2,5 5 verzendingskosten) door storting op rekening
750-9371061-49 van Vlaams Belang Antwerpen m.v.v. ‘Boek zerotolerantie’,
Amerikalei 98, 2000 Antwerpen. (promoactie loopt tot 31 maart 2010)

Bij lidmaatschap

word nu lid van het vlaams
belang en ontvang gratis
het boek “zerotolerantie”
van filip dewinter

