
BinnenwerZwartboekVlaamseRegering.indd 1 14/04/14 16:24

BinnenwerZwartboekVlaamseRegering.indd 2 14/04/14 16:24

BinnenwerZwartboekVlaamseRegering.indd 3 14/04/14 16:24

Dit boek kwam tot stand dankzij de gewaardeerde bijdragen
van de medewerkers en de parlementsleden van de Vlaams
Belang-fractie in het Vlaams Parlement. Bijzondere dank aan
Kurt Ravyts en Wim Van Osselaer.

Eindredactie: Chris Janssens

Vormgeving: Hans Verreyt

BinnenwerZwartboekVlaamseRegering.indd 4 14/04/14 16:24

INHOUD
Voorwoord... 7

Inleiding: De Vlaamse Regering-Peeters II gewikt en
gewogen: geen baken van “stabiliteit” en “goed bestuur”..11

1. 	 VLAAMSE REGERING EN STAATS(HER)VORMING:
de complete apathie...19

2. 	 WELZIJN: wachtlijsten en verbroken
verkiezingsbeloften..33

3. 	 ONDERWIJS: ongewenste hervormingen, echte
problemen niet aangepakt...43

4. 	 INBURGERING: halfzacht beleid zonder resultaten......59

5. 	 MOBILITEIT: beleid staat in de file....................................71

6. 	 ECONOMIE EN WERK: stijgende werkloosheid,
dalende investeringen...85

7. 	 ENERGIE: factuur doorgeschoven naar de toekomst95

8. 	 WOONBELEID: geen stap vooruit103

9. 	 CULTUUR: multicultuur en progressieve confrontatie..109

10. 	BINNENLANDS BESTUUR: weinig doorbraken,
veel gebakken lucht ..123

11. 	RUIMTELIJKE ORDENING EN LEEFMILIEU:
beleid trappelt ter plaatse...133

12. 	FISCALITEIT: afschaffing jobkorting en verhoging
miserietaks: belastingverhoging.....................................139

BinnenwerZwartboekVlaamseRegering.indd 5 14/04/14 16:24

BinnenwerZwartboekVlaamseRegering.indd 6 14/04/14 16:24

Voorwoord

“Kroniek van vijf verloren jaren”, luidt de ondertitel van dit
Zwartboek Vlaamse Regering. Dat lijkt een streng, een te streng
oordeel. Heeft deze CD&V-sp.a-N-VA-meerderheid dan niets
deftigs gedaan? Zeker wel, maar om virtuele begrotingen in
evenwicht te bewieroken zijn er de meerderheidspartijen,
de ministers en hun volgestouwde kabinetten. De oppositie
is er om oppositie te voeren.

Streng dus, jazeker. En terecht. In de inleiding die volgt op
dit voorwoord, vindt men onze belangrijkste punten van kri-
tiek samengevat terug. En dus jazeker, samen met de andere
oppositiepartijen zeggen we dat dit de regering van de wach-
tenden was en is. Niet op het vallen van de duiven, maar
op een plaats in de rust- en verzorgingscentra, de kinder-
opvang, de gehandicaptenzorg en de socialewoningsector...
En we staan, het weze herhaald, stil in de file, nog minstens
tien jaar.

En doorschuiven konden ze ook, de dames en heren van de
Vlaamse Regering. Niet in het minst in het onderwijsdossier,
waar vandaag blijkt dat sp.a en N-VA gewoon logen dat ze
de geplande hervorming met veel vuur verdedigden en op
dezelfde manier ten velde gingen uitleggen. Geef toe, een
regering die er in slaagt niets anders te doen dan aan te mod-
deren in één van de belangrijkste parameters van onze eco-
nomie, namelijk de mobiliteit, én te sollen met de toekomst
van de enige grondstof die we bezitten, onze hersenen, ver-
dient geen schouderklopje. Integendeel.

Het was bovendien, jazeker, een regering van de aankondi-
gingspolitiek, van zorgvuldig geregisseerde ViA’s en ande-
re Pacten 2020 vol met targets en tools en nog veel andere
belangrijk klinkende termen, bij voorkeur gedebiteerd in
de taal van Shakespeare. Het waren de Potemkindorpen die
zelfs niet konden verbergen dat de werkloosheid intussen
weer op het peil van 2005 staat, de faillissementen een re-

7

BinnenwerZwartboekVlaamseRegering.indd 7 14/04/14 16:24

8

cordhoogte bereiken, de armoede steeg en Opel Antwerpen
en Ford Genk andere oorden opzochten.

Neen, wat we zelf doen, doen we niet beter. Of wijlen Gaston
Geens die woorden nu al dan niet heeft uitgesproken, doet
er niet toe. Het werd in Vlaanderen het mantra, zo vaak her-
haald dat het een vanzelfsprekendheid werd die nooit meer
hoefde getoetst te worden. Wat we zelf doen, doen we niet
beter. We doen het hoogstens zelf. Zij het vele malen meer
gebureaucratiseerd dan het Belgische niveau. We houden
toch zo van onze provincies die voor niets meer nodig zijn
dan voor het bevredigen van mandatenhonger en het behoud
van partijmacht. En ook de politieke benoemingen zijn ons
niet vreemd. We hebben het Belgische systeem gewoon naar
Vlaanderen over geplant. En ook het zorgvuldig gekoesterd
beeld als zou de Belgische regering een bende klungelaars
zijn en de Vlaamse Regering een baken zijn van stabiliteit en
krachtdadig beleid, is door de feiten achterhaald.

Deze Vlaamse Regering was ook niet de door haarzelf be-
loofde assertieve Vlaamse Regering op communautair vlak.
Integendeel. De Franse Gemeenschap mag haar gang gaan
in Voeren, want dat brengt – dixit de N-VA – geld op aan het
Voerense gemeentebestuur. En de zesde staatshervorming is
er gekomen zonder dat de Vlaamse Regering daar ook maar
enig deel in had. “Een lacune in de regelgeving dat de deelstaten
niet mee mogen beslissen”, probeerde Kris Peeters. Wat een on-
zin. De waarheid is dat deze CD&V-sp.a-N-VA-meerderheid
gewoon de politieke wil niet had om op welk communau-
tair dossier dan ook te wegen. Men liet begaan. Tijdens de
BHV-periode werd over ons grondgebied onderhandeld, over
onze gemeenten, over onze manier van het benoemen van
burgemeesters, over de omzendbrief-Peeters… en de Vlaam-
se Regering gaf geen kik. Ook niet toen ten gevolge van de
BHV-akkoorden ons een aantal bevoegdheden gewoonweg
werd afgenomen. Welk parlement ter wereld zou zich dat
laten welgevallen? Alleen het Vlaamse wellicht.

BinnenwerZwartboekVlaamseRegering.indd 8 14/04/14 16:24

9

De zesde staatshervorming komt in geen eeuwen tegemoet
aan de Vlaamse resoluties, maar daar malen CD&V, sp.a en
N-VA niet om. Op geen enkel ogenblik heeft Vlaanderen haar
stempel gedrukt op of de leiding genomen van de nakende
staatshervorming. Neen, Vlaanderen stond erbij en keek er-
naar: “Niks mee te maken, meneer”. Het Handvest voor Vlaanderen,
met veel bombarie voorgesteld door de Minister-president
en in het parlement ingediend door de fractievoorzitters
van CD&V, sp.a en N-VA, een overigens amechtige poging
om Vlaanderen een ersatz-grondwet voor te spiegelen, haal-
de zelfs de agenda van de commissie niet. Van gebrek aan vi-
sie gesproken. Tenzij men de ‘Copernicaanse omwenteling’
van Kris Peeters als referentie wil nemen, waarbij zowaar
het ‘zwaartepunt bij de deelstaten moet komen te liggen’.
Ga dat aan een beetje nationalistische Catalaan uitleggen als
lid van een meerderheidsvolk en hij lacht je vierkant uit.
Communautair blonk deze Vlaamse Regering uit in apathie,
afwezigheid, ja ronduit in lafheid.

Het zegt meteen alles over de rol van de N-VA in deze rege-
ring. Geen wonder dat de N-VA alleen zijn pijlen richt op een
Di Rupo waar toch geen enkele Vlaming op kan stemmen,
en angstvallig vermijdt te focussen op de rol van de N-VA in
de Vlaamse Regering. Want echt fraai is die niet te noemen.
Tenzij de titel van Januskop een eretitel is. De spreidstand
tussen de N-VA binnen en buiten het Vlaams Parlement is zo
groot dat zelfs een Kim Clijsters er last van zou hebben. Of
het nu over staatshervorming ging, over het migratiebeleid,
over het ‘anti-racisme’, het vrij verkeer binnen Europa… bui-
ten het Vlaams Parlement werd stoere taal gesproken, maar
binnen het parlement werd netjes binnen de politiek-correc-
te en Belgisch bepaalde lijntjes gekleurd.

De N-VA is ook dé kampioen van de gebroken beloften. De
kindpremie, de hospitalisatieverzekering, kortom de uit-
bouw van een Vlaamse pijler van de sociale zekerheid, werd
met veel gedruis als een trofee in het Vlaams regeerakkoord
voorgesteld en drie jaar later met evenveel cynisme naar de

BinnenwerZwartboekVlaamseRegering.indd 9 14/04/14 16:24

10

prullenmand verwezen. Politieke benoemingen liet de N-VA
ook niet aan zich voorbij gaan. Een hold-up op het eigen
programma als het ware. En dat gedurende tien jaar, want
zolang neemt de N-VA reeds deel aan de Vlaamse macht.
Men zou het haast vergeten en wellicht is dat ook de bedoe-
ling. Het Antwerps scenario, waarbij niemand nog wist dat
de N-VA eigenlijk tot de meerderheid behoorde, tekent zich
nu ook op Vlaams niveau af: er liefst zoveel mogelijk over
zwijgen.

Ja, er is dus tijd verloren. Veel tijd verloren. Tijd om in Vlaan-
deren zelf orde op zaken te stellen. Maar vooral veel tijd ver-
loren door het afwezig blijven in het institutionele debat.
Vlaanderen heeft geweigerd de richting aan te wijzen die het
uit moet, en blijft dus – zelfgekozen – de gevangene en tege-
lijk steunpilaar binnen en van de Belgische structuren. Die
verloren tijd kost ons geld, welvaart en welzijn. Die verloren
tijd is onvergeeflijk.

Joris Van Hauthem
Fractievoorzitter

BinnenwerZwartboekVlaamseRegering.indd 10 14/04/14 16:24

INLEIDING

De Vlaamse Regering-Peeters II
 gewikt en gewogen: geen
baken van “stabiliteit” en

“goed bestuur”

11

BinnenwerZwartboekVlaamseRegering.indd 11 14/04/14 16:24

12

Nieuwe regering, anders en beter?

De Vlaamse Regering-Peeters II wekte na de Vlaamse ver-
kiezingen van 7 juni 2009 hoge verwachtingen. De vorige
Vlaamse Regering, aanvankelijk onder de leiding van Yves
Leterme, werd immers geteisterd door personeelswissels
(Fientje Moerman, Inge Vervotte en Steven Vanackere ver-
trokken uit de regering tijdens de legislatuur) en eindigde na
de late uitstap van N-VA en minister Geert Bourgeois uitein-
delijk nog met negen.

De regering-Peeters II – CD&V was als grootste partij in Vlaan-
deren opnieuw aan zet – moest daarom een coherente ploeg
worden en elke minister en coalitiepartner moest zich voor
de volle vijf jaar engageren. Minister-president Kris Peeters
besloot om Open Vld in te wisselen voor de N-VA. Nochtans
had ‘eeuwige’ coalitiepartner sp.a tijdens de verkiezings-
campagne van 2009 hard uitgehaald naar N-VA. Deze laatste
wilde met haar beleidsdeelname, waarbij twee ministers én
de parlementsvoorzitter werden binnengehaald, koste wat
het kost bewijzen dat de Vlaamse Regering – in tegenstelling
tot de federale regering – een baken van stabiliteit en effici-
ënt bestuur was.

Peeters II: incidenten bij de vleet

De Vlaamse Regering-Peeters II bleek in realiteit echter al-
lesbehalve een coherente bestuursploeg en rolde de voorbije
jaren van het ene naar het andere incident. Naast een aantal
onvermijdelijke ideologische spanningsvelden (het ‘mystiek
huwelijk’ tussen sp.a en N-VA), zorgde het gegeven dat N-VA
op federaal vlak de regering-Di Rupo (waarvan de andere
Vlaamse regeringspartners deel uitmaakten) bekampte voor
heel wat fricties.

Minister Freya Van den Bossche (sp.a) had het in maart
2013 over een “verstandshuwelijk” tussen de coalitiepartners.
Vlaams parlementslid en commissievoorzitter Eric Van Rom-

BinnenwerZwartboekVlaamseRegering.indd 12 14/04/14 16:24

13

puy (CD&V) had een nog iets andere opvatting over de ver-
houdingen binnen de regering-Peeters: “We houden de N-VA
aan boord. We gunnen het ze niet ze er nu uit te gooien.” Zeker na
de federale verkiezingsoverwinning van N-VA in 2010 hing
de Vlaamse Regering als los zand aan elkaar. Er was en is
geen allesomvattend maatschappelijk project en er was op
veel beleidsdomeinen vooral ‘peptalk’ naast veel nep-beslis-
singen en ad hoc-beleid.

Regeringsleider Kris Peeters ontpopte zich tijdens deze le-
gislatuur meer dan ooit als de belichaming van de ‘combina-
tie regeringsleider-campagneleider’. Dit werkte zolang er op het
Martelarenplein – zoals onder Peeters I – trouwe coalitiepart-
ners rondliepen, die “het met Kris perfect” vonden, maar zoveel
opofferingszin heeft Peeters de voorbije vijf jaar niet meer in
zijn coalitie teruggevonden. Terwijl Peeters meer dan ooit de
wereld rondreisde en uitpakte met zijn sportieve capacitei-
ten bestookten zijn ministers elkaar via mailverkeer waarbij
bijvoorbeeld de N-VA-ministers door sp.a-kabinetten werden
omschreven als “uit teflon en beton opgetrokken gevoelloze kari-
katuren”. Naast de communautaire opstelling van de N-VA
op federaal vlak – helaas niet gevolgd door een consequente
houding op Vlaams niveau – gaf ook de profileringsdrang
van de sp.a aanleiding tot tal van ‘crisettes’: de miserietaks,
het Uplace-dossier, de onderwijshervorming, gratis open-
baar vervoer voor 65-plussers, enzovoort.

Peeters II: weinig echte beslissingen, slechte communicatie

Het eerder aangehaalde ‘mystiek huwelijk’ tussen N-VA en
sp.a zorgde trouwens al bij het aantreden van de regering
in juli 2009 voor een grote herverdeling en versplintering
van bevoegdheden over de verschillende ministers. Er was
– naast de inefficiëntie door het gebrek aan homogene be-
voegdheidspakketten – dus heel wat interkabinettenoverleg
nodig waardoor veel dossiers maar moeizaam en weinig ef-
ficiënt evolueerden. Er waren ook tal van dossiers waarin
deze Vlaamse Regering geen beslissingen nam, onvoldragen

BinnenwerZwartboekVlaamseRegering.indd 13 14/04/14 16:24

14

beslissingen, nepbeslissingen of zelfs onder het mom van
het zogenaamde ‘voortschrijdend inzicht’ tegengestelde be-
slissingen. In veel andere dossiers communiceerde de rege-
ring-Peeters II zeer gebrekkig of verwarrend (voorbeelden
zijn de Oosterweelverbinding, de woonbonus, de renovatie-
premie, de vergroening van de belasting op de inverkeer-
stelling (BIV), enzovoort), met heel wat onzekerheid bij de
burger tot gevolg.

Van een aantal beloftes zoals de realisatie van een eigen
Vlaamse sociale bescherming, de kindpremie en het weg-
werken van de wachtlijsten in het welzijnsdomein en de
sociale huisvesting kwam niets of nauwelijks iets in huis.
Al even pijnlijk was het afschaffen van de jobkorting en de
verhoging van de miserietaks, die niets meer of minder be-
tekenden dan een belastingverhoging.

Peeters II: onnatuurlijke coalitie botste op zijn limieten en werd een
doorschuifregering

De moraal van het verhaal was dan ook eens te meer: “Wat
we zelf doen, doen we later.” Kris Peeters verwoordde het als
volgt: “We hebben beslist sommige maatregelen niet te nemen. Dat
is ook beslissen.” Yves Letermes vaak geciteerde uitspraak “het
Belgische overlegmodel is op zijn limieten gebotst” kon dan ook
moeiteloos worden toegepast op de regering-Peeters II. Het
non-akkoord over de onderwijshervorming doorprikte, net
zoals het Oosterweeldossier, de mythe dat het in Vlaanderen
met de N-VA in de regering allemaal vanzelf zou gaan. Ook
na de zomer van 2013 bleef de Vlaamse Regering de facto in
campagnemodus. De N-VA hengelde trouwens duidelijk naar
een bondgenootschap met de CD&V voor de nieuwe Vlaamse
Regering, teneinde een sterk tegengewicht te vormen voor
de mogelijke komst van Di Rupo II. Vanzelfsprekend op zijn
beurt een gedroomd campagnescenario voor de sp.a. Meteen
werd duidelijk dat er van deze door de links-rechts-tegen-
stelling gefileerde Vlaamse Regering ook de laatste maanden
van deze legislatuur nog maar weinig viel te verwachten. Eén

BinnenwerZwartboekVlaamseRegering.indd 14 14/04/14 16:24

15

van de gevolgen was dat heel veel Vlamingen in de wachtrij
staan en dat van in de wieg tot aan het rusthuis: het gevolg
van deze doorschuifregering die de financiële consequenties
van haar kaderdecreten naar haar opvolgers doorschoof!

Peeters II: geen dam tegen toenemende files en werkloosheid

Ook het mobiliteitsbeleid bleek één van de achillespezen
van deze Vlaamse Regering. Het fileprobleem werd onder
de regering-Peeters II alleen maar groter en de trein der
traagheid op het vlak van infrastructuurprojecten geraak-
te – ondanks het installeren van een Commissie Versnelling
Maatschappelijk Belangrijke Investeringsprojecten – niet
alleen niet op de rails, maar kwam zelfs nagenoeg tot stil-
stand door decretaal knoeiwerk. Een net voor de verkiezin-
gen genomen, massaal gecontesteerde, beslissing kan niet
verhullen dat men in het Oosterweeldossier geen millimeter
vooruitgang heeft geboekt. Hetzelfde geldt voor de Limburg-
se Noord-Zuidverbinding tussen Eindhoven en de hoofdweg
E314/A2 tot in Hasselt.

Ook op sociaaleconomisch vlak kan Peeters II maar weinig
adelbrieven voorleggen. Peeters II zette net als de vorige
Vlaamse Regering sterk in op de realisatie van het in de zo-
mer van 2006 opgestarte project en actieplan Vlaanderen in
Actie (ViA). Met ViA wil Peeters Vlaanderen tegen 2020 profi-
leren als een economisch innovatieve, duurzame en sociaal
warme Europese topregio. ViA werd door de regering-Peeters
aangevuld met tal van instrumenten, actieplannen en instel-
lingen zoals het Witboek Industrie, de Vlaamse Industrie-
raad, het TINA-fonds, het Vlaams Energiebedrijf, herwerkte
ARKIMEDES-fondsen, enzovoort. Maar tot nog toe lijkt van
een structurele kentering en een succesvol ‘Nieuw Industri-
eel Beleid’ geen sprake. De Vlaamse werkloosheidscijfers en
het aantal faillissementen pieken, de Vlaamse Regering blijft
onder meer voor een doorgedreven loonlastenverlaging af-
hankelijk van het – door federale beslissingen gedomineer-
de – ‘concurrentiepact’ terwijl het ook bij haar bevoegdhe-

BinnenwerZwartboekVlaamseRegering.indd 15 14/04/14 16:24

16

den op het vlak van werkgelegenheidsbeleid steeds rekening
moet houden met een aantal federale schoonmoeders.

De Vlaamse regeringsploeg toonde de afgelopen jaren ook
niet aan dat ze in staat is en politiek bereid is om akkoor-
den te smeden die leiden tot de broodnodige trendbreuken
in de belangrijkste sectoren van het klimaatbeleid. Het be-
leid rond fijnstof, stikstofoxiden en ozon schiet tekort. De
actieplannen tegen fijnstof bevatten weinig concrete maat-
regelen, maar vooral studiewerk, overleg en samenwerking
tussen administraties.

Peeters II: (ondanks N-VA) geen assertiever Vlaams beleid

Wie na het aantreden van deze Vlaamse Regering en de re-
geringsdeelname van de ‘confederalistische’ N-VA meende
dat deze regering een scherper communautair profiel zou
aannemen kwam al evenzeer bedrogen uit. De Vlaamse Re-
gering (inclusief de N-VA-ministers) beoordeelde het door de
federale ‘Institutionele Meerderheid’ uitgewerkte zogenaam-
de ‘Vlinderakkoord’ en bijgevolg de zesde staatshervorming/
nieuwe financieringswet als positief. Volgens de Vlaamse Re-
gering bleek na aftoetsing aan het communautair luik van
het Vlaams Regeerakkoord (de zogenaamde ‘Octopusnota’)
dat enkele onderdelen van dit luik een “gedeeltelijke invulling”
kregen en dat de “bijkomende bevoegdheden een stap in de richting
van de realisatie van de doelstellingen van de Octopusnota” waren.
N-VA probeerde een tijdlang de indruk te wekken van een
méér ‘Vlaamse’ regering-Peeters II via de gedeeltelijke opna-
me van de ‘Maddens-strategie’ in het Vlaams regeerakkoord
en de belofte van een ‘assertief’ Vlaams beleid maar zou in de
praktijk amper gebruik maken van belangenconflicten bij
de veelvuldige federale bevoegdheidsoverschrijdingen. Van
het ‘maximaal invullen van de eigen bevoegdheden’ viel evenmin
iets te merken en de N-VA-ministers beperkten zich in hun
opstelling ten opzichte van de federale regering tot de voor-
spelbare mantra’s en jeremiades over het “gebrek aan overleg”
en het “meeslepen van loodzware federale ankers”, enzovoort.

BinnenwerZwartboekVlaamseRegering.indd 16 14/04/14 16:24

17

Peeters II: een van de zwakste Vlaamse regeringen

De Vlaamse Regering-Peeters II is ontegensprekelijk één
van de zwakste Vlaamse Regeringen tot dusver geweest. Het
is een ‘uitstelregering’ gebleken die heel wat uitdagingen
heeft doorgeschoven naar de volgende bestuursperiode. Die
nieuwe Vlaamse Regering zal bovendien – ingevolge het in
de nieuwe financieringswet opgenomen budgettair samen-
werkingsakkoord met de federale regering – ook nog eens
flink moeten besparen.

BinnenwerZwartboekVlaamseRegering.indd 17 14/04/14 16:24

18

BinnenwerZwartboekVlaamseRegering.indd 18 14/04/14 16:24

1. VLAAMSE REGERING EN
STAATS(HER)VORMING:

de complete apathie

19

BinnenwerZwartboekVlaamseRegering.indd 19 14/04/14 16:24

20

Het communautaire luik van het Vlaams regeerakkoord oog-
de deze keer bijzonder mager. Twee paragrafen werden er-
aan gespendeerd. Daarin onder meer het voornemen om de
staatshervorming te agenderen op het Overlegcomité en de
belofte dat men zou ageren wanneer andere overheden op
ons bevoegdheidsterrein zouden komen.

Om toch een schijn van geloofwaardigheid te bewaren, werd
de zogenaamde Octopusnota in bijlage opgenomen. De Octo-
pusnota was de nota die de Minister-president van de vorige
Vlaamse Regering op 1 februari 2008 op het zogenaamde Oc-
topusoverleg had gepresenteerd, en die de befaamde Vlaam-
se resoluties van 1999 als uitgangspunt had. Die poging om
te komen tot een staatshervorming zou overigens stranden.

1.1 BHV-akkoorden: Vlaamse Regering en
Vlaams Parlement laten begaan

Op geen enkel ogenblik heeft de Vlaamse Regering op een
effectieve en efficiënte manier nog maar de indruk kunnen
wekken te wegen op de onderhandelingen die tot de huidige
staatshervorming hebben geleid. De Vlaamse Regering on-
derging de gebeurtenissen. Op het Overlegcomité werd he-
lemaal geen staatshervorming geagendeerd. Dat is allemaal
vreemd, met een N-VA in de regering die in september 2008
de Vlaamse Regering nog verlaten had omdat er geen schot
kwam in de staatshervorming.

Het eerste luik, met name de BHV-akkoorden, is een aanflui-
ting van het adagium ‘splitsing zonder toegevingen’:

•	 de Zes (faciliteitengemeenten) worden territoriaal gean-
nexeerd bij Brussel;

•	 er is aan Vlaamse kant geen horizontale maar verticale
splitsing, waardoor de toekomstige Kamer van Volksver-
tegenwoordigers geen enkele Brusselse Vlaming meer zal
tellen. Brussel wordt electoraal dus volledig opgegeven;

BinnenwerZwartboekVlaamseRegering.indd 20 14/04/14 16:24

21

•	 de Vlaamse voogdij over de Zes wordt zwaar uitgehold.
De omzendbrieven-Peeters, waarrond zolang politieke
en juridische strijd is gevoerd, komen alsnog in het vi-
zier van niet langer de eentalige Vlaamse kamer van de
Raad van State, maar de tweetalige Algemene vergade-
ring van dit achtbaar rechtscollege;

•	 de wijze waarop de burgemeesters in de Zes worden be-
noemd, wordt opnieuw geherfederaliseerd;

•	 met de oprichting van de Brusselse Hoofdstedelijke Ge-
meenschap is groot-Brussel een feit;

•	 bij de splitsing van het gerechtelijk arrondissement wor-
den de faciliteiten voor Franstaligen in Halle-Vilvoorde
en in heel Vlaanderen sterk uitgebreid, met bijvoorbeeld
het aanduiden van Franstalige magistraten in Halle-Vil-
voorde.

De Vlaamse Regering heeft zich, geheel in strijd met haar ei-
gen regeerakkoord, volslagen afzijdig gehouden in de onder-
handelingen. Geen enkele keer is zij tussenbeide gekomen
om te zeggen “tot hier en niet verder”. Toen er over ons ter-
ritorium onderhandeld werd, zweeg de Vlaamse Regering.
Toen bevoegdheden werden afgenomen en opnieuw naar
het federale niveau werden overgeheveld en tegelijk netjes
gebetonneerd met de in de Grondwet bekende tweederde-
meerderheid (benoeming burgemeesters), zweeg de Vlaam-
se Regering. En toen we moesten dulden dat speciaal voor de
Franstaligen in Halle-Vilvoorde Franstalige parketmagistra-
ten werden voorzien, was de Vlaamse Regering in geen vel-
den of wegen te bekennen. Misschien was dát wel de kracht
van de verandering.

1.2 Het Vlinderakkoord: een aanfluiting
van de Octopusnota

Het eigenlijke Vlinderakkoord, met name de overdracht van
bevoegdheden naar de deelstaten en de herziening van de
financieringswet, zijn dan weer een aanfluiting van de Octo-

BinnenwerZwartboekVlaamseRegering.indd 21 14/04/14 16:24

22

pusnota en bijgevolg van de uitgangspunten van de Vlaamse
resoluties van 1999:

•	 van homogene bevoegdheidspakketten is geen sprake.
De versnippering kent een nooit gezien ‘hoogtepunt’;

•	 inzake arbeidsmarktbeleid, gezondheidszorg en kinder-
bijslagen blijft de financiering federaal;

•	 met de overdracht van bevoegdheden komen niet alle
middelen mee. Dit betekent dat de overdracht van be-
voegdheden meteen een gigantische besparing is op kap
van de deelstaten, lees: Vlaanderen;

•	 fiscale autonomie is er niet, tenzij men het systeem van
op- en afcentiemen als dusdanig wil beschouwen. We
blijven dus steken in het systeem van het dotatie- en
consumptiefederalisme, waarbij de verdeelsleutels die
daarbij gehanteerd worden nog eens nadelig zijn voor
Vlaanderen;

•	 de personenbelasting en de vennootschapsbelasting blij-
ven federaal, wat Vlaanderen meteen de instrumenten
onthoudt om welk sociaaleconomisch beleid ook, die
naam waardig, te voeren. Kortom, Vlaanderen grijpt
naast de fiscaliteit;

•	 Wallonië geniet gedurende minstens tien jaar van verze-
kerde inkomsten van 600 miljoen euro per jaar, uit ‘so-
lidariteit’. Daarmee is het principe ‘loon naar werken’
meteen alleen van toepassing op Vlaanderen;

•	 op het vlak van de financiering van Gemeenschappen en
Gewesten is Vlaanderen hier meer dan gerold.

Het is niet de bedoeling het Vlinderakkoord hier zeer uit-
gebreid van kritiek te voorzien. Dat is in andere Vlaams
Belang-publicaties al gebeurd. Wel is het manifest zo dat
globaal genomen dit Vlinderakkoord de toets van de Octo-
pusnota en dus het Vlaams regeerakkoord niet kan door-
staan. Ook deze staatshervorming is volgens het klassieke
stramien: Vlaanderen én Wallonië krijgen evenwaardige be-
voegdheden, door de Vlamingen cash betaald met centen en
politiek betaald in Brussel en de Rand.

BinnenwerZwartboekVlaamseRegering.indd 22 14/04/14 16:24

23

Ook hier geldt dat de Vlaamse Regering compleet afwezig
was tijdens het debat. Dit is – het kan niet genoeg herhaald
worden – bijzonder merkwaardig voor een regering waarvan
de N-VA deel uitmaakt. Uiteindelijk werd beslist over de in-
stitutionele toekomst van Vlaanderen, zonder Vlaanderen.
En die complete apathie moeten we niet op het conto schrij-
ven van de federale regering, de apathie is volledig te wijten
aan de Vlaamse Regering zelf, die daar bewust voor gekozen
heeft.

1.3 Staaltje hypocrisie in het Vlaams
Parlement

Een bijzonder grof staaltje van hypocrisie rond het Vlin-
derakkoord konden we meemaken toen het Vlaams Par-
lement debatteerde over datzelfde Vlinderakkoord op 12
oktober 2011. Minister-president Peeters loofde namens de
voltallige regering, dus ook namens de N-VA, de zesde staats-
hervorming, zonder zichzelf vooraf op een typische tsjeven-
manier en dus schaamteloos van alle verantwoordelijkheid
te ontslaan: “Het Vlaamse beleidsniveau was niet betrokken bij het
tot stand komen van dit akkoord. Het is een lacune in ons federaal
staatsbestel dat de deelstaten geen enkele inspraak hebben in het
staatshervormingsproces.”

Klinkklare onzin was dat. Men heeft de inspraak die men wil
hebben, dat is geen kwestie van institutionele realiteit, dat
is een kwestie van politieke wil.

Het regeerakkoord stipuleerde bovendien zeer duidelijk dat
de Vlaamse Regering de staatshervorming zou agenderen op
het Overlegcomité. De Vlaamse Regering zou de leiding ne-
men. Quod non dus.

Even later luidde het: “De Vlaamse Regering stelt vast dat het
voorliggend akkoord niet in tegenspraak is met het Vlaams regeerak-
koord.” Dit was geen leugentje om bestwil, dit was een leugen

BinnenwerZwartboekVlaamseRegering.indd 23 14/04/14 16:24

24

zo hoog als een huis. Die leugen liet Peeters toe namens de
Vlaamse Regering, dus namens de CD&V, de sp.a en de N-VA,
de lof te zingen van de zesde staatshervorming, en even la-
ter zonder blikken of blozen naar Bart De Wever te moeten
luisteren die vanop diezelfde tribune het akkoord afbrak.
Er is zelden zo’n vertoning van Vlaams miserabilisme opge-
voerd in het Vlaams Parlement. Maar de regering, ondanks
de wel zeer duidelijke tweespalt, was gered. In september
2008 stapte de N-VA nog uit de Vlaamse Regering omdat Kris
Peeters de communautaire gesprekken niet de goede rich-
ting kreeg uitgestuurd. De N-VA – dixit Bart De Wever – kon
toch moeilijk met een 0 op 10 naar de kiezer gaan?

Nu is er blijkbaar geen probleem om lid te blijven van een
regering die op communautair vlak nog geen deuk in een
pakje boter kon stampen.

1.4 Belangenconflicten weggestemd door
N-VA

Het Vlaams Belang diende in het Vlaams Parlement tegen
tal van bepalingen van de BHV-akkoorden en de rest van de
zesde staatshervorming belangenconflicten in. Een belan-
genconflict kan de goedkeuring van wetten in het federa-
le parlement blokkeren. Niet dat we dachten hiervoor een
voldoende grote meerderheid bijeen te kunnen sprokkelen,
maar het was wel de enige manier om de verschillende frac-
ties tot een standpunt te dwingen en hen te laten stemmen,
altijd in het licht van het Vlaams regeerakkoord. Groot was
onze verbazing toen meerderheidspartij N-VA zonder welk
gewetensprobleem dan ook de belangenconflicten wegstem-
de, terwijl die partij aan de overkant – in het federale par-
lement – de zesde staatshervorming bestreed. “U moet dat
begrijpen, in de Kamer zitten we in de oppositie, hier zitten we in de
meerderheid”, zo klonk het even laconiek als verbijsterend uit
N-VA-hoek. De N-VA bekampte de staatshervorming wel in
Kamer en Senaat, maar verzette in het Vlaams Parlement,

BinnenwerZwartboekVlaamseRegering.indd 24 14/04/14 16:24

25

waar de partij ministers levert en dus daadwerkelijk politie-
ke macht heeft, geen poot. Federaal zei men A, Vlaams deed
men B. In het Vlaams Parlement werd de witte vlag gehesen
nog voor er een schot was gelost.

1.5 Transfers: wel eens iets van gehoord

Het staat in elk Vlaams regeerakkoord van de laatste vijfen-
twintig jaar. “De transfers tussen Vlaanderen en Wallonië moeten
objectiveerbaar, transparant en omkeerbaar zijn”; men kent het
mantra intussen wel.

De vorige Minister-president Yves Leterme probeerde ten
minste nog de schijn hoog te houden. Na de zoveelste studie
die aantoonde dat de transfers binnen de sociale zekerheid
niet verminderden, maar integendeel verhoogden, toverde
hij een truc uit de mouw om de zaak over de verkiezingen
van 2009 te tillen. Hij stelde een panel samen van profes-
soren uit Vlaamse en Waalse universiteiten om de metho-
dologie waarmee de transfers in kaart werden gebracht te
‘valideren’. Zo zou het eens en voorgoed gedaan zijn met de
discussies over de gevolgde methodologie. Er was maar één
probleem: de dames en heren professoren raakten het zelf
niet eens. Daarmee stierf het dossier van de transfers een
stille dood. Tijdens deze legislatuur werd Peeters opnieuw
aan de tand gevoeld naar aanleiding van een nieuwe studie
van de denktank Vives. Opnieuw bleef het bij wat gewee-
klaag, maar ook deze Vlaamse regering – mét de N-VA – wei-
gerde er een zaak van te maken.

1.6 Cultureel samenwerkingsakkoord met
Franse Gemeenschap zonder voorwaarden

Tijdens deze legislatuur, meer bepaald tijdens het laatste jaar,
sloot de Vlaamse Regering een cultureel samenwerkingsak-
koord met de Franse Gemeenschap. Het is een kaderakkoord
geworden met een bijzondere betekenis. Jarenlang kon im-

BinnenwerZwartboekVlaamseRegering.indd 25 14/04/14 16:24

26

mers geen cultureel samenwerkingsakkoord worden geslo-
ten omdat de Franstaligen het territorialiteitsprincipe niet
aanvaardden. De Franse Gemeenschap subsidieerde inder-
daad jarenlang Franstalige verenigingen in de Vlaamse Rand
rond Brussel. Het Vlaams Parlement en de Vlaamse Regering
vochten de begrotingsartikelen waarin de bewuste bedragen
waren opgenomen, aan bij het Grondwettelijk Hof, die het
op zijn beurt vernietigde nadat de bedragen waren uitgege-
ven.

Dit was gedurende jaren het vaste ritueel, dat een einde nam
toen de subsidies voor Franstalige verenigingen in de Rand
niet meer opdoken in de begroting van de Franse Gemeen-
schap. Wel dook sinds enkele jaren een nieuwe subsidie op,
namelijk een subsidie van meer dan 700.000 euro voor de
vzw ‘Centre sportif et culturel des Fourons’. Een mooier be-
wijs van de schending van het territorialiteitsprincipe was er
niet. Belangenconflicten om de onwettige begrotingen van
de Franse Gemeenschap tegen te houden werden ook nu
mee door de N-VA weggestemd. Omdat, dixit de N-VA-fractie,
de gemeente Voeren als eigenaar van de gebouwen een aar-
dig verhuurcentje opstrijkt.

De meerderheid in het Vlaams Parlement vond het cultu-
reel samenwerkingsakkoord dus prima, ondanks het Vlaams
regeerakkoord dat stelde resoluut te zullen optreden tegen
een andere overheid die zich op ons bevoegdheidsterrein
zou wagen. Dat de Franse Gemeenschap jaarlijks meer dan
700.000 euro in Franstalige initiatieven in Voeren pompt, is
geen punt meer, ook niet voor de N-VA.

1.7 Waar blijft het Handvest voor Vlaanderen?

Op 23 mei werd in het Vlaams Parlement het zogenaamde
‘Handvest voor Vlaanderen’ voorgesteld door de Vlaamse
Regering, tezamen met de fractievoorzitters van de meer-
derheid. Het Handvest werd ingediend in de vorm van een

BinnenwerZwartboekVlaamseRegering.indd 26 14/04/14 16:24

27

voorstel van resolutie. Vlaanderen zou in dat document zeg-
gen waar het voor staat. Het document zou – althans in de
hoofden van de indieners – een soort voorafname worden
van wat ooit een echte Vlaamse grondwet zou kunnen zijn.
Het werd een afknapper van formaat. De tekst verzamelt en-
kel de rechten en vrijheden die ontleend zijn aan de federale
grondwet en het Handvest van de Grondrechten van de Eu-
ropese Unie. Het eerste hoofdstuk draagt als titel: “Vlaande-
ren, deelstaat van België”, waarmee Peeters en de N-VA meteen
de positie van Vlaanderen in het constitutionele geheel defi-
nieerden, met name als een onderdeel van “de federale staat
België”.

Dit voorstel van resolutie heeft nooit tot een parlementair
debat geleid. Meer nog, na het met toeters en bellen aankon-
digen ervan door de Minister-president en de fractieleiders
van de meerderheid, hebben we er nog maar weinig van ge-
hoord. Het voorstel heeft zelfs de agenda van de bevoegde
commissie niet gehaald. Het document ligt stof te vergaren.
Of hoe deze meerderheid geen enkele visie heeft – en ook
niet wil hebben – over de institutionele toekomst van Vlaan-
deren.

1.8 Copernicaanse omwenteling is een
mistgordijn

Minister-president Peeters heeft in het kader van het institu-
tionele debat het begrip ‘Copernicaanse omwenteling’ inge-
voerd. De Copernicaanse omwenteling legt ‘het zwaartepunt
bij de deelstaten’. Daarmee kan men natuurlijk alle kanten
uit. Op geen enkel ogenblik heeft Peeters dit begrip concreet
ingevuld. Bepaald pijnlijk was dat hij in zijn septemberver-
klaring van 2013 boudweg stelde dat inzake het concurren-
tiepact, de Vlaamse Regering de lijnen zou uitzetten en de
federale regering haar maatregelen zich daarop zou ‘enten’.
Het omgekeerde is gebeurd. De Belgische regering wees de
weg en lachte de Vlaamse Regering net niet uit. Uiteindelijk

BinnenwerZwartboekVlaamseRegering.indd 27 14/04/14 16:24

28

is de ‘Copernicaanse omwenteling’ een verbaal mistgordijn
gebleken, dat Peeters in staat stelde wat stoere Vlaamse taal
te verkopen, die zelfs niet kan verdoezelen dat deze Vlaamse
Regering geen rol van betekenis heeft gespeeld in het insti-
tutionele debat.

1.9 Randbeleid is rampbeleid: N-VA werkt
verBrusseling in de hand

Met een N-VA-minister (Geert Bourgeois) bevoegd voor de
Vlaamse Rand en een N-VA-minister (Philippe Muyters) be-
voegd voor Ruimtelijke ordening, leek de toekomst voor de
Vlamingen in de Rand hoopgevend. De realiteit is anders ge-
bleken.

Dweilen met de kraan open

Halle-Vilvoorde ontnederlandst aan een verschroeiend tem-
po. De bewijzen zijn er: er zijn de cijfers van Kind&Gezin,
waaruit blijkt dat in Halle-Vilvoorde nog maar de helft van
de kinderen in een gezin geboren wordt waar het Neder-
lands de thuistaal is, de instroom van anderstaligen in het
onderwijs, de cijfers met betrekking tot de stadsvlucht van-
uit Brussel. Brussel krijgt er volgens een recente studie het
volgende decennium 200.000 inwoners bij. Deze grootstede-
lijke bevolkingsexplosie doet de druk tot ver voorbij de Rand
enorm toenemen.

Geert Bourgeois heeft daar nooit een gedurfd en assertief
beleid tegenover gesteld. In plaats van de verschillende over-
heden tot de orde te roepen met betrekking tot de gevolgen
van de open-deur-politiek, bleef hij dweilen met de kraan
open. De N-VA-minister beperkte zich daarbij tot het volgen
van de platgetreden paden van zijn voorganger sp.a-minister
Frank Vandenbroucke.

BinnenwerZwartboekVlaamseRegering.indd 28 14/04/14 16:24

29

‘Toeristische’ aanpak van taalinitiatieven

Inzake het behoud van het Nederlandstalige karakter van de
Vlaamse Rand, werd het beleid vooral gekenmerkt door een
resem vrijblijvende taalinitiatieven. De focus lag dus niet
op het streven naar een afdwingbaar taalkader, maar op het
aanreiken van welkoms- en begeleidingsfolders, campagnes,
cursussen en communicatiestrategieën. Het beleid biedt dan
ook geen fundamentele repliek op de expansie van Brussel,
maar biedt hoogstens een aantal flankerende maatregelen
om de ontnederlandsing te maskeren, eerder dan ze tegen te
gaan. Bourgeois voerde een zeer gul onthaalbeleid.

De drie grote doelstellingen die Bourgeois vooropstelde, be-
wijzen dit ten overvloede. Het hele beleid inzake de Brussel-
se rand focust namelijk op ‘verwelkoming, ondersteuning
en aanmoediging’, wat bijna de gewaarwording geeft van
een ‘toeristische’ aanpak van een reële en steeds uitdijende
verfransingsgolf die echter niet (enkel) met creatieve hulp-
middelen kan tegengegaan worden.

Nauwelijks initiatieven tegen ontnederlandsing van het onderwijs in
de Rand

Ook met betrekking tot het onderwijs, schoten de maatrege-
len voor de Vlaamse rand tekort. De cijfers over het aantal
anderstalige leerlingen in de Vlaamse Rand tonen op frap-
pante wijze aan dat de Vlaamse Rand aan een snel tempo
verder ontnederlandst. In de negentien randgemeenten
is meer dan 20% van de leerlingen anderstalig, terwijl in
sommige gemeenten zelfs de meerderheid van de klassen
anderstalig is.

Ook hier is de Vlaamse Regering er nooit in geslaagd een
adequaat antwoord te geven. De mogelijkheden die de scho-
len vandaag hebben om de instroom van anderstaligen op
te vangen of in te dijken, zijn ruim onvoldoende. Bourgeois
stelde het zelfs letterlijk in zijn beleidsnota 2009-2014: “De

BinnenwerZwartboekVlaamseRegering.indd 29 14/04/14 16:24

30

inspanningen voor het onderwijs die tijdens de vorige regeerperiode
geleverd werden, worden voortgezet.” Punt.

Krachtige, gedurfde initiatieven, zoals de voorrang voor Ne-
derlandstalige leerlingen of de veralgemening van taalbad-
klassen, bleven echter uit.

Resultaten Vlabinvest zeer beperkt: een echt woonbeleid onbestaande

De verstedelijking van de Vlaamse Rand is onmiskenbaar
een belangrijke factor in de uitzwerming van Franstaligen
en (anderstalige) allochtonen naar de Rand. Het woonbeleid
is daarom ook zeer cruciaal in het Randbeleid. Daar komt
de verdringing tot uiting en doet de ontnederlandsing zich
voor. De uitbreiding van appartements- en kantoorgebou-
wen en het verminderen van residentiële woningen zijn
op termijn dan ook belangrijker dan het vastleggen van de
taalgrenzen. Die woningen zullen niet vol Vlamingen zitten,
maar vol niet-Nederlandstaligen en buitenlanders.

Vlabinvest – het investeringsfonds voor Grond- en Woonbe-
leid voor Vlaams-Brabant dat in 1992 werd opgericht – is een
mooi project, maar het is helaas een druppel op een hete
plaat. De middelen voor Vlabinvest zijn totaal ontoereikend,
zeker als men er rekening mee houdt dat Frank Vandenbrou-
cke – niet ten onrechte – het werkingsgebied van Vlabinvest
in 2005 uitbreidde naar heel Halle-Vilvoorde.

De cijfers over het aantal gerealiseerde en te realiseren wo-
ningen door Vlabinvest tonen aan dat er geen enkele trend-
breuk was onder Bourgeois en dat het beleid van diens
voorganger Vandenbroucke gewoon consistent werd verder-
gezet. De resultaten van Vlabinvest zijn dan ook tot op he-
den erg beperkt gebleven: amper 534 woongelegenheden
(2012) voor een werkingsgebied van 39 gemeenten, met een
toename van ongeveer 50 wooneenheden per werkingsjaar.
Dat is gemiddeld anderhalve woning per gemeente. Van een
echt doorgedreven woonbeleid, gericht op de mogelijkheid

BinnenwerZwartboekVlaamseRegering.indd 30 14/04/14 16:24

31

voor jonge mensen uit de Rand om er ook te blijven wonen,
is geen sprake.

VerBrusseling Vlaamse Rand neemt zelfs toe door toedoen van het
duo Muyters/Bourgeois

In haar besluit tot definitieve vastlegging van het Vlaams Stra-
tegisch Gebied Brussel van december 2011 heeft de Vlaamse
Regering een reeks bijkomende gebieden omgevormd van
landbouwgebied naar woonzone, waar de gemeentebestu-
ren volop de kans krijgen om deze vol te stouwen met ap-
partementsgebouwen. Het is volstrekt onbegrijpelijk dat uit-
gerekend een N-VA-minister (Philippe Muyters) die bevoegd
is voor Ruimtelijke Ordening met zoveel ijver de verstedelij-
king en dus de verBrusseling van de Rand in de hand werkt.

In oktober 2011 leverde de Vlaamse Regering een bouwver-
gunning af voor het mega-shoppingcenter Uplace in Mache-
len. In mei 2012 volgde de milieuvergunning. Eerder werd
deze vergunning geweigerd door de provincie Vlaams-Bra-
bant. Het project bedreigt het Vlaamse karakter van de
Vlaamse rand. Het zal zich immers meertalig richten naar
een Brussels en internationaal publiek, wat een sterk ver-
fransende invloed zal hebben op heel het handelsleven in de
regio. Dat hiermee de middenstand en het groene en Neder-
landstalige karakter van de Noordrand zware klappen krijgt,
blijkt geen probleem voor de N-VA die dit project door dik en
dun is blijven verdedigen.

Er is ook het dossier van het nieuwe nationale voetbalstadi-
on dat gepland is op de site van Parking C in het Vlaams-Bra-
bantse Grimbergen. Deze megaparking van ruim 27 hectare
ligt volledig op het grondgebied van Grimbergen. Door de
parkeerplaatsen te stapelen (in gebouwen boven- of onder-
gronds) wil men er ruimte vrijmaken voor andere bestem-
mingen. De stad Brussel is echter eigenaar van deze gronden,
waardoor een erg Brusselse, meertalige invulling zeer reëel
wordt. De Vlaamse Regering besliste om een zeer uitgebrei-

BinnenwerZwartboekVlaamseRegering.indd 31 14/04/14 16:24

32

de waaier aan bestemmingen mogelijk te maken, waaronder
tot 50.000 m² stadsrecreatie en zelfs woonmogelijkheden.
Ondanks het advies van de Vlacoro om de recreatie fors in
te krimpen, handhaafde de Vlaamse Regering deze beslis-
sing. Gevraagd over de nadelige gevolgen voor het Vlaams
karakter van de Noordrand verwees Muyters naar zijn col-
lega Bourgeois, die een ‘flankerend Vlaams beleid’ zou gaan
voeren in verband met de verdere invulling.

Gordel verprutst

Na de zogenaamde splitsing van Brussel-Halle-Vilvoorde
werd De Gordel, het jaarlijks succesvol sportief-politiek eve-
nement, in een ander kleedje gestopt. De editie-nieuwe-stijl
werd een flop. Nauwelijks 12.0000 deelnemers daagden op.
Dat uitgerekend de minister bevoegd voor de Vlaams Rand
en de minister van Sport, allebei N-VA, erin geslaagd zijn De
Gordel grondig te verprutsen, zegt alles.

Minister Bourgeois heeft nooit enige voeling met de Rand ge-
had. Hans Bonte, weliswaar sp.a-burgemeester van Vilvoor-
de, verwoordde het aldus in ‘De Standaard’ van 14 maart
2013: “Je zou toch verwachten van een minister die bevoegd is voor
de Vlaamse Rand dat hij een extra inspanning doet voor die Rand.
Tijdens de vorige legislatuur verdubbelde minister Frank Vanden-
broucke het budget voor basiseducatie, maar Bourgeois doet niets.”
Het is niet omdat men Bonte heet en van de sp.a is, dat men
soms geen gelijk kan hebben.

BinnenwerZwartboekVlaamseRegering.indd 32 14/04/14 16:24

33

2. WELZIJN:
wachtlijsten en verbroken

verkiezingsbeloften

BinnenwerZwartboekVlaamseRegering.indd 33 14/04/14 16:24

34

2.1 Vlaamse sociale bescherming in vuil-
nisbak gekieperd

In het kader van het vernieuwd sociaal beleid wilde deze
Vlaamse Regering – naar eigen zeggen – “verder inzetten op
een warme samenleving” en een “samenleving waar goede
zorgen voor iedereen betaalbaar zijn”. In het regeerakkoord
(2009) beloofden de Vlaamse regeringspartijen CD&V, N-VA
en sp.a een ‘basisdecreet Vlaamse sociale bescherming’ te
realiseren. Dat basisdecreet sociale bescherming zou volgens
het regeerakkoord uit volgende onderdelen moeten bestaan:
de bestaande zorgverzekering, een systeem van maximum-
factuur in de thuiszorg, een Vlaamse hospitalisatieverzeke-
ring, een nieuwe regeling voor de financiële ondersteuning
van kinderen en een nieuw systeem van begrenzing van de
kosten in de residentiële ouderenzorg.

Op 7 mei 2012 – drie jaar later – werd door de Vlaamse Re-
gering een ontwerp van decreet ‘houdende de Vlaamse so-
ciale bescherming’ ingediend in het Vlaams Parlement. Dit
decreet voorzag de invoering van een kindpremie en een
maximumfactuur die beschermt tegen te hoge zorgkosten
(bijvoorbeeld poetshulp, lichamelijke verzorging, …). Ook
de bestaande zorgverzekering werd in het decreet geïncor-
poreerd. Niet vermeld in het decreet waren: de begrenzing
van de kosten in de residentiële thuiszorg en de eveneens
beloofde Vlaamse hospitalisatieverzekering. Het afgeslankte
decreet werd op 4 juli 2012 goedgekeurd in de plenaire ver-
gadering van het Vlaams Parlement.

Sommige beloften in het kader van het nieuw sociaal beleid
kregen zelfs geen decretaal gevolg. Andere beloften (kind-
premie en maximumfactuur voor de zorg) werden weliswaar
ingeschreven in een decreet, maar werden niet uitgevoerd.
De beloofde Vlaamse sociale bescherming werd schaamte-
loos in de vuilnisbak gekieperd.

BinnenwerZwartboekVlaamseRegering.indd 34 14/04/14 16:24

35

2.2 Geen begrenzing kosten rusthuizen:
Vlaamse Regering laat ouderen in de kou
staan

Dat de belofte uit het regeerakkoord om een maximumfac-
tuur voor rusthuizen in te voeren niet werd uitgevoerd is ten
zeerste te betreuren. Vanzelfsprekend is het de wens van de
overgrote meerderheid van de bejaarden om zo lang moge-
lijk in de vertrouwde omgeving thuis te mogen leven. Door
verminderde mogelijkheden om zelfstandig te functioneren
dringt een rusthuisopname zich soms echter op. Vaak zijn
de hoge rusthuisfacturen echter een drempel om die stap te
zetten.

Het gemiddelde pensioenbedrag volstaat namelijk niet om
het verblijf in een rusthuis te kunnen betalen. Op basis
van een onderzoek in 32 rusthuizen in België berekende
het OIVO (Onderzoeks- en Informatiecentrum van de Ver-
bruikersorganisaties) de gemiddelde kostprijs van een rust-
huisverblijf. Die bedraagt in Vlaanderen 1.326,90 euro per
maand. Met een gemiddeld pensioen dat varieert van 850 tot
900 euro, komt men dus lang niet toe.

Het OIVO berekende dat een Vlaming twaalf jaar lang maan-
delijks 100 euro moet sparen om de kosten die het pensioen-
bedrag overschrijden te kunnen betalen. Wie tien jaar in een
rusthuis verblijft, moet dus dertig jaar gespaard hebben. Een
rusthuisopname heeft dus zware financiële gevolgen, niet
alleen voor de bejaarde, maar ook vaak voor zijn familie.

Om deze redenen is het zeer jammer dat de Vlaamse Re-
gering – ondanks de dure beloftes – geen werk maakt van
de maximumfactuur in de ouderenzorg. Blijkbaar waren
de ouderen – mensen die nochtans aan de basis liggen van
onze huidige welvaart en daarom onze beste zorgen verdie-
nen – geen prioriteit voor de Vlaamse Regering-Peeters II.
In dit kader dient ook vermeld te worden dat het Vlaams

BinnenwerZwartboekVlaamseRegering.indd 35 14/04/14 16:24

36

Belang reeds vele jaren pleit voor de afschaffing van de on-
derhoudsplicht van kinderen voor ouders die in een rusthuis
werden opgenomen.

2.3 Beloften om een kindpremie en een
maximumfactuur in de zorg in te voeren
werden ingeslikt

Nadat een jaar eerder de begrenzing van de kosten in de
residentiële thuiszorg en de Vlaamse hospitalisatieverzeke-
ring al in de prullenmand verdwenen, maakte de Vlaamse
Regering in de zomer van 2013 bij monde van N-VA-minis-
ter Geert Bourgeois bekend dat ook de beloften een Vlaamse
kindpremie en een maximumfactuur in de zorg in te voeren,
zouden worden ingeslikt. Het verkiezingsbedrog werd weg-
gemoffeld achter de ‘economische crisis’ en de ‘zesde staats-
hervorming die bijkomende bevoegdheden voor Vlaanderen
voorziet’ (zoals de kinderbijslag, de ouderenzorg en onder-
delen van de ziekteverzekering).

Met het verdwijnen van de kindpremie en de maximumfac-
tuur in de ouderenzorg schiet er van de door de regerings-
partijen beloofde sociale bescherming dus niets meer over.
Nochtans waren het stuk voor stuk beloften die door de re-
geringspartijen tijdens de verkiezingscampagne waren ge-
daan.

2.4 Vlaamse Regering laat mindergegoede
zorgbehoevenden in de steek

Het is onaanvaardbaar dat mensen in onze samenleving
noodzakelijke gezondheidszorg uitstellen omdat ze arm zijn.
De maximumfactuur voor de thuiszorg had ervoor kunnen
zorgen dat thuiszorg voor iedereen betaalbaar blijft. Voor
personen die intensieve thuiszorg nodig hebben, kunnen de
eigen bijdragen aan de zorgkosten thuis fors oplopen. Indien

BinnenwerZwartboekVlaamseRegering.indd 36 14/04/14 16:24

37

de maximumfactuur ingevoerd zou zijn, zou iemand nooit
meer dan een bepaald bedrag aan eigen bijdragen moeten
betalen, hoe hoog de rekening ook is.

Dat bedrag zou afhankelijk zijn van het inkomen van de
zorgbehoevende en zou gelden voor de eigen bijdragen voor
gezinszorg, poetshulp, karweihulp, professionele en vrijwil-
lige oppas. Een beroep doen op zorg mag niet leiden tot ar-
moede. Wie zorg nodig heeft, mag naast de lichamelijke zor-
gen niet bijkomend geconfronteerd worden met geldzorgen.
De invoering van een maximumfactuur in de zorg is geen
overbodige luxe, maar in deze economisch onzekere tijden
meer dan ooit nodig. Daarom is het meer dan jammer dat de
Vlaamse overheid de beloofde invoering van de maximum-
factuur niet heeft gerealiseerd.

2.5 Wachtlijsten in gehandicaptenzorg
groeiden aan: 22.000 gehandicapten niet
geholpen

De cijfers tonen aan dat het gehandicaptenbeleid van de
Vlaamse Regering tekortschiet. Vlaanderen besteedt jaar-
lijks 1,36 miljard euro aan de zorg voor gehandicapten.
Daarmee wordt de zorg betaald voor 40.800 gehandicapten.
Zij ontvangen als thuiswonende allerlei vormen van hulp
of begeleiding of worden opgevangen en geholpen in een
dagcentrum of een residentiële voorziening. De Vlaamse Re-
gering slaagt er echter niet in alle gehandicapten de onder-
steuning te bieden waar deze mensen eigenlijk recht op zou-
den moeten hebben. Er staan immers 22.000 gehandicapten
op de wachtlijst met een of andere dringende zorgvraag. Zij
worden niet geholpen. In het begin van de legislatuur waren
dat er ‘nog maar’ 15.000. De wachtlijsten zijn onder Peeters
II dus fors aangegroeid. Bovendien is het een feit dat niet
elke gehandicapte zich laat registreren. Federale cijfers to-
nen aan dat er in Vlaanderen 110.000 personen met een han-
dicap – en dus potentiële zorgvragers – zijn.

BinnenwerZwartboekVlaamseRegering.indd 37 14/04/14 16:24

38

De beslissing wie geholpen wordt en wie niet ligt bij de zo-
genaamde ‘regionale prioriteitencommissies’, waarin onder
meer de zorgverstrekkers zetelen, maar ook de gebruikers.
In mei 2013 namen de gebruikers van de regionale priori-
teitencommissie van Oost-Vlaanderen – de instantie die dus
moet oordelen wie, gezien het tekort aan de aanbodzijde,
geholpen wordt en wie niet – uit onvrede ontslag omdat “ze
veel te veel mensen moeten teleurstellen die dringend hulp
nodig hebben”. De keuzes die de leden van de regionale pri-
oriteitencommissies moeten maken zijn vanuit moreel oog-
punt zeer moeilijk. Door iemand de nodige ondersteuning
te ontzeggen wordt niet alleen de levenskwaliteit van de ge-
handicapten, maar ook van de verzorgers in ernstige mate
aangetast. Ook deze legislatuur lag een gebrek aan aange-
paste ondersteuning aan de basis van enkele familiedrama’s.

2.6 Persoonsvolgende financiering: nieuwe
belofte met uitvoering … volgende legisla-
tuur

Op 7 mei 2013 lanceerden de Vlaamse meerderheidspartijen
CD&V, N-VA en sp.a met de Vlaamse Regering een concept-
nota ‘Persoonsvolgende financiering voor personen met een
handicap’, waarin opgenomen is dat elke gehandicapte in de
toekomst de keuze zou krijgen tussen een ‘zorgvoucher’ die
recht geeft op zorg in natura (bijvoorbeeld in een gehandi-
captenvoorziening) en een basisuitkering (een cashbudget).
Met deze basisuitkering zou dan zorg kunnen worden aange-
kocht: mantelzorg, thuisbegeleiding, gezinszorg, diensten-
cheques,…

Op zich is dit een goed uitgangspunt, maar het Vlaams Be-
lang blijft kritisch tegenover deze nieuwe beloften. Tal van
eerdere beloften inzake welzijn werden immers niet nage-
komen: het wegwerken van de wachtlijsten stond reeds en-
kele malen als belofte in het regeerakkoord en zoals eerder
gezegd kwam ook van de beloofde maximumfactuur in de

BinnenwerZwartboekVlaamseRegering.indd 38 14/04/14 16:24

39

thuiszorg, de kostenbegrenzing voor de residentiële thuis-
zorg en de Vlaamse hospitalisatieverzekering niets in huis.
De plechtige belofte om de wachtlijsten weg te werken was
inderdaad al opgenomen in het regeerakkoord van 2004
(CD&V, N-VA, sp.a en Open Vld). Sindsdien zijn de wachtlijs-
ten echter niet gedaald, maar sterk toegenomen. Hoe durft
de Vlaamse Regering nu garanderen dat de volgende rege-
ring voldoende geld zal vrijmaken voor de beloftes die nu
worden gemaakt met betrekking tot het gehandicaptenbe-
leid?

Niet alleen het Vlaams Belang, maar ook gehandicaptenorga-
nisaties formuleerden reeds hun bedenkingen bij de nieuwe
plannen. In 2001 werd immers reeds een decreet gestemd
dat een persoonsgebonden budget invoerde. De vorige en de
huidige regering hebben echter nagelaten dit decreet uit te
voeren. Nu komt deze regering plots op de proppen met een
volledig nieuw systeem van budget dat nu plots de toverop-
lossing zou zijn. Dit lijkt op pure aankondigingspolitiek.

Veel is er bovendien nog niet concreet betreffende de nieuwe
plannen van de Vlaamse Regering. Zo is het nog niet zeker
welk bedrag de gehandicapten zouden toegekend krijgen.
Ook is volledig onduidelijk hoe het ganse plan zal worden
gefinancierd. In de conceptnota ‘Persoonsvolgende financie-
ring voor personen met een handicap’, in mei 2013 gepresen-
teerd door minister van Welzijn Jo Vandeurzen (CD&V), staat
dat een basisondersteuningsbudget voor gehandicapten zal
worden gefinancierd via de Vlaamse zorgverzekering. De
vraag is echter of dit realistisch is en of dit wel de bedoeling
is van de Vlaamse zorgverzekering. De minister belooft de
doelstellingen te bereiken in 2020, twee legislaturen verder.
De vraag is hoe ernstig een dergelijke belofte dient genomen
te worden, wanneer vaak de beloften van het regeerakkoord
van de legislatuur zelf niet worden gehonoreerd.

BinnenwerZwartboekVlaamseRegering.indd 39 14/04/14 16:24

40

2.7 Vlaamse Regering slaagde er niet in
‘recht op zorg’ te verwezenlijken

Het Vlaams Belang is een sociale volkspartij die solidariteit
met de zwaksten van ons volk hoog in het vaandel draagt.
Onze partij vindt het een schande dat duizenden gehandi-
capten die nood hebben aan zorg momenteel in de steek
worden gelaten omdat er zogezegd geen geld is.

Dit leidt er immers toe dat de levenskwaliteit zowel van de
gehandicapten zelf als van de mensen in hun directe om-
geving ernstig wordt aangetast. Dit is onaanvaardbaar. Voor
het Vlaams Belang heeft de zorg voor onze gehandicapten de
hoogste prioriteit. Aangepaste zorg moet een recht zijn. De
huidige Vlaamse Regering is er alleszins niet in geslaagd dit
recht te verwezenlijken.

2.8 Vlaamse zorgverzekering op financieel
drijfzand?

De Vlaamse zorgverzekering maakt verlies. Als we kijken
naar een totaal operationeel resultaat (dit wil zeggen de in-
komsten uit de dotatie en bijdragen (premies) verminderd
met uitkeringen van tenlastenemingen en werkingskosten)
dan is er sinds kort een negatief resultaat dat moet worden
bijgepast via extra dotaties uit de algemene middelen van de
Vlaamse Regering. De financiële leefbaarheid van de Vlaam-
se zorgverzekering komt in ieder geval binnen vijftien jaar
in de problemen wanneer de reserves uitgeput zijn. Daarbij
komt dat deze Vlaamse Regering nieuwe initiatieven heeft
aangekondigd die ook door de zorgverzekering zullen be-
taald worden zoals de aangekondigde basisondersteunings-
budgetten voor personen met een handicap. Maar ook hier
schuift deze Vlaamse Regering het probleem door naar de
volgende Vlaamse Regering die een nieuwe financiële onder-
bouw zal moeten uittekenen voor de Vlaamse zorgverzeke-
ring.

BinnenwerZwartboekVlaamseRegering.indd 40 14/04/14 16:24

41

2.9 Palliatieve zorgen in de thuisomgeving
minderwaardig voor Vlaamse Regering?

Wie zorg nodig heeft, kan voor zijn niet-medische kosten
een beroep doen op de Vlaamse zorgverzekering. Met die
uitkering (130 euro per maand) kan de zorgbehoevende zo-
wel mantel- als thuiszorg en residentiële zorg betalen. Maar
wie palliatieve zorgen krijgt in de thuisomgeving, heeft pas
na 4 maanden recht op een uitkering uit de zorgverzekering.
Wie echter in een woonzorgcentrum wordt opgenomen
krijgt onmiddellijk een uitkering. Deze Vlaamse Regering
wilde hier de voorbije legislatuur niets aan wijzigen.

Palliatieve patiënten die thuis verzorgd worden, krijgen van
de regering-Peeters II dus geen automatische toekenning van
een uitkering van de zorgverzekering. De bestaande ‘carens
tijd’ van vier maanden blijft behouden. Het gaat nochtans
over mensen met een zeer beperkte levensverwachting. Veel
patiënten zijn al overleden voor ze recht zouden hebben op
een uitkering. Maar ook in dit dossier verwijst de Vlaamse
Regering naar de zesde staatshervorming waarbij na de im-
plementatie de ganse Vlaamse zorgverzekering zou worden
hervormd.

2.10 Armoedebeleid Peeters II faalde door
versnippering

Eén op de tien inwoners in Vlaanderen is arm. Bij de oude-
ren is dat zelfs één op de vijf. Een politiek ter bestrijding van
armoede moet erop gericht zijn mensen uit de armoede te
houden. Vlaanderen is bevoegd voor het beleid tegen armoe-
de, maar beperkt zich tot het opzetten van een veelvoud aan
acties en projecten, zonder een structuur en zonder meetba-
re doelstellingen. De projectmatige aanpak zonder bewezen
meerwaarde leidt niet tot een verbetering op het terrein. De
armoedeproblematiek blijft stijgen en dit zelfs volledig los
van de huidige crisis.

BinnenwerZwartboekVlaamseRegering.indd 41 14/04/14 16:24

42

Het Vlaams Belang pleit er al jaren voor om deze projectma-
tige benadering onmiddellijk te stoppen en eindelijk werk
te maken van een inclusief en gecoördineerd armoedebeleid
van alle beleidsverantwoordelijken waarbij de échte proble-
men ten gronde worden aangepakt, gekoppeld aan haalbare
en controleerbare doelstellingen. Binnen dit beleid dienen
er prioriteiten te worden gesteld met aandacht voor de echte
noden van de Vlaming.

Al jaren klaagt het Vlaams Belang bij de bespreking van de
begroting aan dat het beleid de – helaas schaarse – financië-
le middelen op een verkeerde, versnipperde wijze inzet. Dit
leidt tot verspilling. Binnen sommige beleidsdomeinen is er
echt nog ruimte voor besparingen. In plaats van de begroting
te beschouwen als een taart waarvan iedere minister binnen
zijn beleidsdomein een stuk toegewezen krijgt – maar waar-
door de middelen niet altijd op een efficiënte wijze worden
verdeeld – dient er te worden gekeken naar de echte priori-
teiten die in Vlaanderen op een oplossing wachten. Een van
die prioriteiten is een degelijk sociaal beleid, waartoe ook
armoedebestrijding behoort.

Ook de focus op de zogenaamde gekleurde armoede is zo’n
achterhaalde beleidskeuze. De vele legale en illegale immi-
granten of asielzoekers die leven van een uitkering of een
andere financiële tegemoetkoming, vallen natuurlijk op
en kleuren de statistieken in dergelijke mate dat de sociale
sector en de linkse politiek steeds opnieuw een aanleiding
vinden om de subsidiekraan nog meer open te draaien. Niet-
temin verpauperen onze steden op grote schaal, kraken de
OCMW’s in hun voegen en zijn de sociale gevolgen van de
ongebreidelde immigratie zonder meerwaarde onbetaalbaar
geworden. Het voorrangsbeleid en de stijgende budgetten
lossen niets op, maar zorgen enkel voor een aanzuigeffect.
Een immigratiestop is onontbeerlijk; zo niet blijft het dwei-
len met de kraan open.

BinnenwerZwartboekVlaamseRegering.indd 42 14/04/14 16:24

43

3. ONDERWIJS:
ongewenste hervormingen,

echte problemen niet
aangepakt

BinnenwerZwartboekVlaamseRegering.indd 43 14/04/14 16:24

44

3.1 Inleiding: geen rust in het onder-
wijslandschap

Onderwijs is ongetwijfeld één van de belangrijkste beleids-
domeinen van de Vlaamse overheid. Ongeveer 40% van de
Vlaamse begroting gaat naar dit beleidsdomein. Onderwijs
is echter – en dat is jammer genoeg een constante – sterk
onderhevig aan de continue wil van de bevoegde minister(s)
tot het doorvoeren van allerhande veranderingen. Nochtans
is er meer dan ooit nood aan rust in het onderwijslandschap,
iets wat ook tijdens de voorbije legislatuur niet het geval is
geweest, integendeel. Een van de nefaste gevolgen hiervan
is een algemene kwaliteitsdaling van het onderwijs in Vlaan-
deren, een trend die zich al enkele jaren manifesteert.

Het onderwijsbeleid van de Vlaamse Regering werd in de
afgelopen legislatuur vooral gekleurd door het debat rond
de onderwijshervorming, maar ook de capaciteitsproblema-
tiek, het inschrijvingsbeleid, de hervorming van het gelij-
kekansendecreet en de taalproblematiek waren belangrijke
thema’s.

3.2 Hervorming van secundair onderwijs
zonder draagvlak

In april 2009 stelde voormalig topman van het Departement
Onderwijs Georges Monard zijn visienota voor de onderwijs-
hervorming voor, die hij schreef op vraag van toenmalig
minister van Onderwijs Frank Vandenbroucke (sp.a). In zijn
rapport pleitte Georges Monard duidelijk voor een verbrede
nieuwe eerste graad én voor het afschaffen van de schotten
tussen ASO/TSO/BSO/KSO.

Op basis van deze nota schreef de Vlaamse Regering in haar
regeerakkoord een grote hervorming van het secundair on-
derwijs in, ondertekend door CD&V, sp.a en N-VA. In septem-
ber 2010 stelde minister van Onderwijs Pascal Smet (sp.a)

BinnenwerZwartboekVlaamseRegering.indd 44 14/04/14 16:24

45

zijn eigen oriëntatienota ‘Mensen doen schitteren’ voor, groten-
deels gebaseerd op de nota-Monard. De tekst vormde de ba-
sis voor een discussie met het onderwijsveld en het bedrijfs-
leven, maar werd nooit echt gedragen door de basis, ouders
en leerkrachten.

In juni 2012 zorgde een uitspraak van minister Smet over
het vervallen van het B-attest op het einde van de eerste
graad al voor felle reacties. Er kwamen discussies binnen de
Vlaamse Regering en stilaan werd duidelijk dat de N-VA een
bocht van 180 graden aan het maken was. Er werd echter als-
nog een compromis bereikt, een zogenaamd ‘masterplan’.
Het is duidelijk dat deze regering in de eerste plaats geen
gezichtsverlies heeft willen leiden. Minister-president Kris
Peeters heeft het heft in handen genomen om zijn vel te
redden. Sp.a-minister Pascal Smet is “uitermate tevreden”, de
N-VA is “bijzonder verheugd”. Hoe ongeloofwaardig deze vro-
lijke maskerade is, bleek al meteen na het akkoord in de
media. Over één en hetzelfde masterplan werden twee totaal
tegenovergestelde meningen gespuid door sp.a en N-VA. De
derde regeringspartij, CD&V, deed er vooral het zwijgen toe.

Als het onverkort wordt uitgevoerd, zal Smet cruciale voor-
stellen uit zijn nota gerealiseerd zien en zal ons onder-
wijslandschap er fundamenteel anders gaan uitzien, wat de
N-VA daarover ook mag beweren. De deur naar een grondige
hervorming is opengezet en de N-VA krijgt die nooit meer
dicht. De voeten van verschillende politieke partijen, van de
onderwijskoepels, van experts en drukkingsgroepen aller-
hande zitten er al tussen. Als de N-VA na 2014 al de macht
zou hebben om dat te doen, ze zullen er niet meer in slagen
het masterplan ‘verticaal te klasseren’. Zoals verschillende
commentaren terecht stelden: de trein is vertrokken. Of zeg
maar gerust: de doos van Pandora is open.

Wat na het lezen van het masterplan in elk geval duidelijk
is geworden, is dat het alweer een stap verder is in de ont-
manteling van het al zo verminkte traditioneel onderwijs.

BinnenwerZwartboekVlaamseRegering.indd 45 14/04/14 16:24

46

De kwalijke eenheidsstructuur uit 1989, die de brede eerste
graad veralgemeende, wordt in geen geval in vraag gesteld;
de brede eerste graad wordt nog wat breder door de inper-
king van de B-stroom; aan een centraliserend instrument als
de eindtermen wordt niet geraakt; het B-attest wordt zo goed
als afgeschaft; de studierichtingen zullen verhakseld worden
in een matrix en ja, ASO/TSO/KSO/BSO, volgens Pascal Smet
“achterhaalde en beladen” termen, zullen worden afgeschaft.

“Het met veel politiek gekibbel bereikte compromis over de hervor-
ming van het secundair onderwijs wordt niet gesmaakt. Acht op de
tien leerkrachten en twee op de drie ouders steunen de hervorming
niet. Dat blijkt uit een grote onderwijsenquête in opdracht van Knack.
De meeste leerkrachten zien bovendien niet in waarom het secundair
onderwijs hervormd moet worden.” (‘Knack’, 2 augustus 2013)

Onderwijskundig is een brede eerste graad slecht voor de
leerlingen, maar men gaat er rustig mee door, want het be-
vredigt de ideologische honger en de gelijkheidswaan van
links. Het is nochtans een mythe dat ons onderwijs socia-
le ongelijkheid bestendigt of in de hand werkt. Volgens
PISA (Programme for International Student Assessment) en
TIMMS (Trends in International Mathematics and Science
Study) behalen we voor sociale gelijkheid een topscore. Dat
men dus stopt dus met die zogenaamde ongelijkheid als
kapstok te gebruiken voor ongewenste hervormingen. Ook
de kloof tussen sterkere en zwakkere leerlingen moet niet
worden gedempt, wel moet het onderpresteren worden be-
streden. Gelijk presteren bestaat immers niet: die kloof ver-
kleinen leidt tot nivellering en is voornamelijk ten nadele
van de sterkere leerlingen. Nog meer differentiëring binnen
de klassen overstijgt trouwens de draagkracht van de leer-
krachten, die nu al vaak niet weten waar eerst beginnen.

BinnenwerZwartboekVlaamseRegering.indd 46 14/04/14 16:24

47

3.3 Echte knelpunten in het onderwijs
niet opgelost

Het masterplan komt slechts in geringe mate tegemoet aan
de knelpunten die gekend zijn: ongekwalificeerde uitstroom
van leerlingen, onderwaardering van TSO en BSO en ver-
vroegde uitstroom van leerkrachten. De Vlaamse Regering
had de voorbije vier jaar snelle en slimme maatregelen kun-
nen nemen om een kentering ten goede in gang te zetten,
maar verkoos eindeloze discussies over een grote hervor-
ming. Er is kostbare tijd verloren gegaan.

Waar nauwelijks over gerept wordt in het hele masterplan,
is de algemene kwaliteitsdaling die ons onderwijs de jongste
decennia getroffen heeft en die stilaan dramatische vormen
aanneemt. Onderzoeken te over die de kwaliteitsdaling tel-
kens weer bevestigen. Maar het verwondert ons niet dat men
daar niet te veel over zegt. Het zou immers tot de conclusie
kunnen leiden dat de eerdere hervormingen die kwaliteits-
daling in de hand hebben gewerkt. En dat de weg die men is
ingeslagen een heilloze weg is.

De enige partij die altijd al gezegd heeft dat de hervormings-
drift en de nivelleringsdrang de kwaliteit van ons onder-
wijs aantast, is het Vlaams Belang. Wij kiezen daarom als
vanouds resoluut voor een Vlaams kwaliteitsonderwijs dat
gespaard blijft van progressieve hernieuwingszucht en over-
heidsbetutteling en dat aandacht heeft voor onze Vlaamse
eigenheid en tradities. Het Vlaams onderwijs heeft steeds
een hoog niveau gekend, en dit omwille van de kennisover-
dracht aan de leerlingen door sterk gemotiveerde leerkrach-
ten. Het Vlaams Belang wil dat behouden en mag zich daar-
om met recht en reden de enige verdediger noemen van het
traditioneel onderwijs.

BinnenwerZwartboekVlaamseRegering.indd 47 14/04/14 16:24

48

3.4 Het gelijke onderwijskansenbeleid:
een bodemloos vat

Het voormalige ‘GOK-decreet’ (‘gelijke onderwijskansende-
creet’) werd afgelopen legislatuur in een nieuw jasje gesto-
ken. Het nieuwe decreet heet nu het ‘SES-decreet’ (‘decreet
betreffende de invoering van een, op socio-economische leer-
lingenkenmerken gebaseerd, geïntegreerd omkaderingssys-
teem’). Hierdoor wordt de GOK-financiering (die vroeger een
bijkomende financieringsregel was) voortaan een deel van
de reguliere financiering voor kleuter- en lager onderwijs.
Belangrijk om weten is dat ‘SES’-uren worden toegekend
aan kinderen wier ouders niet-Nederlandstalig zijn (!), aan
kinderen wier ouders een studietoelage ontvangen en aan
kinderen wier moeder laaggeschoold is.

Gelijke kansen in het onderwijs voor ieder kind, van welke
afkomst ook, zijn de evidentie zelf, maar de SES-financiering
bereikt deze doelstelling niet. Er wordt alleen extra financie-
ring gegeven aan kinderen die voldoen aan de SES-kenmer-
ken. Kinderen met zorg (bijvoorbeeld met een hoog IQ) die
toevallig uit een bemiddeld gezin komen zullen geen bijko-
mende financiering krijgen. Ook worden scholen in stedelij-
ke gebieden waar veel allochtonen wonen positief gediscri-
mineerd. Het zijn immers voornamelijk de allochtonen die
voldoen aan de criteria voor bijkomende financiering.

De Vlaamse Regering beloofde bovendien 50 miljoen euro
uit te trekken voor het kleuteronderwijs om tot kleinere
kleuterklassen te komen. Diezelfde 50 miljoen moet nu wel
dienen om de verschillende doelstellingen van het decreet te
vervullen, dus niet alleen voor de kleuterklassen maar ook
voor de SES-lestijden. Die stijgen met bijna 20.000 lesuren,
wat een kostprijs betekent van 33 miljoen euro. Hierdoor
blijft er nog amper 17 miljoen euro over voor kleinere kleu-
terklassen, wat veel te weinig is. Landelijke scholen zullen
veel minder gebruik kunnen maken van SES-lestijden waar-

BinnenwerZwartboekVlaamseRegering.indd 48 14/04/14 16:24

49

door zij minder geld zullen krijgen. Hierdoor dreigen kleu-
terklassen van plattelandsschooltjes groter te worden in
plaats van kleiner. Dit is onaanvaardbaar.

Het Rekenhof stelde dat de effectiviteit van het GOK-beleid
moet nagegaan worden alvorens dit uit te breiden tot de
reguliere financiering. Tot op heden gebeurde deze evalua-
tie niet. Concreet vraagt het Rekenhof dat de ‘leerwinst’ bij
GOK-leerlingen zou gemeten worden om na te gaan of al het
geld dat voor GOK-uren werd toegekend ook effectief voor
GOK-doeleinden werd ingezet en een positief effect heeft ge-
had op leerlingen met GOK-kenmerken. Deze meting werd
tot op heden steevast geweigerd door de onderwijskoepels,
wat er wellicht op wijst dat er gewoon geen leerwinst zal
geweest zijn. Dit blijkt trouwens ook uit de resultaten van
het meest recente PISA-onderzoek dat aantoont dat de kloof
tussen autochtone en allochtone leerlingen groter is dan
ooit. Het GOK-beleid is tot op vandaag een bodemloos vat
geweest.

3.5 Maatregelen in verband met taalken-
nis: te vrijblijvend

Bij het wegwerken van ongelijke kansen bij kinderen van
allochtone afkomst gaat de Vlaamse Regering ook voorbij
aan een heel belangrijk element, namelijk talenkennis. Als
er niet wordt ingezet op talen, dan verdwijnen alle inspan-
ningen voor gelijke kansen in het niets. Het Vlaams Belang
kwam daarom met een voorstel van resolutie om echte
taalbadklassen in te voeren die desgevallend een volledig
schooljaar duren en een echte onderdompeling betekenen
in het Nederlands. Zo’n volwaardig taalbadjaar moet anders-
talige leerlingen volledig beslagen aan de start brengen van
het reguliere onderwijs en hen in staat stellen zonder bij-
komende achterstand hun schoolcarrière af te werken. De
meerderheidspartijen in de Vlaamse Regering – CD&V, N-VA
en sp.a – wilden er echter niet van weten.

BinnenwerZwartboekVlaamseRegering.indd 49 14/04/14 16:24

50

In de talennota kwam minister Smet later wel met een
miniversie van ons voorstel waarbij de taalbadklassen tot
maximaal acht weken beperkt zouden blijven. Volgens veel
ervaringsdeskundigen uit scholen met veel anderstalige
leerlingen was die periode veel te kort. Pas na een bezoek
aan Canada draaide Smet bij. Met het Onderwijsdecreet XIII
werden taalbadklassen ingevoerd die maximum een jaar in
beslag mogen nemen. Ons voorstel werd dus uiteindelijk
overgenomen.

Uiteraard toonde het Vlaams Belang zich daarover tevreden.
Wel blijven wij ons vragen stellen bij de vrijblijvendheid.
Scholen krijgen de keuze om een taalbad al dan niet te or-
ganiseren, maar krijgen daartoe niet de nodige bijkomende
middelen en omkadering. Dat zet de realisatie van taalbad-
klassen op de helling. Ons amendement om taalbadklassen
te verplichten, van zodra er leerlingen zijn die daarvoor
in aanmerking komen, werd echter weggestemd. De vraag
blijft dus of de invoering van taalbadklassen geen dode letter
blijft.

3.6 Nieuw inschrijvingsbeleid holt vrije
schoolkeuze uit

In het Vlaams Parlement keurde de meerderheid een nieuw
inschrijvingsdecreet goed dat tot doel heeft een ‘sociale mix’
in de scholen op te leggen: alle scholen moeten gekleurd
zijn. Via bepaalde criteria zijn scholen met capaciteitspro-
blemen vanaf schooljaar 2013-2014 verplicht een minimum
aantal ‘kansarmen’ in te schrijven. In ‘witte’ scholen zullen
Vlaamse kinderen van hoogopgeleide ouders pas als laat-
ste ingeschreven kunnen worden. Dit betekent dat in grote
steden Vlaamse ouders hun kinderen vaak niet meer in de
school van hun keuze zullen kunnen inschrijven. Maar ook
de dorpsschooltjes blijven niet gespaard. Bij inschrijving in
het eerste jaar secundair onderwijs heeft een leerling die al
ingeschreven was in een basisafdeling van die school voor-

BinnenwerZwartboekVlaamseRegering.indd 50 14/04/14 16:24

51

rang. Ouders zullen dan ook vlugger hun kinderen naar een
basisschool met een secundaire school sturen, waardoor er
een vlucht uit de zesde leerjaren van de dorpsschool zal ont-
staan.

Voor de scholen en de LOP’s (Lokale Overlegplatforms) wor-
den de nieuwe regels (die ingaan voor het schooljaar 2013-
2014) alvast niet minder complex. Antwerpen, Gent en
Brussel krijgen geïnformatiseerde aanmeldingsprocedures.
Voorts moeten scholen op tijd hun capaciteit bepalen en een
dubbel contingent met plaatsen voor GOK- en gewone leer-
lingen vastleggen. Die contingenten moeten de schoolomge-
ving weerspiegelen. Bij de inschrijvingen gelden voorrangs-
regels, bijvoorbeeld voor broers en zussen, kinderen van
schoolpersoneel, leerlingen van een scholencampus en Ne-
derlandstalige kinderen in Brussel. Blijft er dan nog plaats in
een contingent over, dan wordt bijvoorbeeld gekeken naar
de afstand tussen thuis en school, of speelt ‘het toeval’.

Het nieuwe inschrijvingsdecreet lost de capaciteitsproble-
men niet op maar moet vooral de inschrijvingen zogenaamd
‘rechtvaardiger’ regelen. In de praktijk komt het er echter
op neer dat een ouder zijn kind niet meer in de school van
zijn keuze kan inschrijven. De vrijheid van schoolkeuze is
hiermee de facto afgevoerd.

3.7 Plaatstekorten en wachtlijsten scholen-
bouw

Een van de jaarlijks terugkerende knelpunten inzake onder-
wijs is het plaatstekort in het basisonderwijs in een aantal
Vlaamse centrumsteden en in Brussel. In Antwerpen alleen
al hadden in 2013 3.400 kinderen geen plaats, en dit aan-
tal dreigt alleen nog maar toe te nemen als gevolg van de
stijgende geboortecijfers ten gevolge van de massa-immigra-
tie van de afgelopen jaren. Nataliteitscijfers zijn een perfec-
te indicator voor wat betreft de behoefte aan plaatsen op

BinnenwerZwartboekVlaamseRegering.indd 51 14/04/14 16:24

52

school. Het is dan ook zeer verwonderlijk dat de afgelopen
Vlaamse Regeringen nooit structurele oplossingen voor het
probleem hebben aangereikt. Dacht men nu werkelijk dat
het probleem zichzelf wel zou oplossen? De minister van
Onderwijs trekt af en toe enkele miljoenen euro’s uit om
nieuwe scholen te bouwen, maar dit zijn slechts druppels op
een hete plaat. Het plaatstekort is dus volledig op het conto
te schrijven van de voorbije Vlaamse Regeringen. Men had
geen oog voor een langetermijnoplossing ondanks de voor-
radige demografische tabellen.

Intussen is de wachtlijst voor de regulier gefinancierde scho-
lenbouw nog nooit zo lang geweest: 2.522 scholen wachten
op 3,1 miljard euro. Eind 2011 was dit nog 2,6 miljard euro.
Die dossiers zijn afkomstig van het vrij onderwijs, het ge-
meentelijk onderwijs en het provinciaal onderwijs. Zij die-
nen hun dossiers in bij het Agentschap voor Infrastructuur
in het Onderwijs (AGION), het voornaamste financierings-
kanaal. Enkel het Gemeenschapsonderwijs (GO!) doet geen
beroep op Agion. De wachtlijst in Antwerpen is met een
totaalbedrag van 773 miljoen euro het langst. De Vlaamse
overheid verwacht intussen veel van deze zogenaamde DB-
FM-projecten, een vorm van publiek-private samenwerking
(PPS) om de achterstand weg te werken. Het valt echter te
betwijfelen of dit het wondermiddel zal zijn.

3.8 Grote scholengroepen: einde lokaal
gebonden onderwijs en onderwijsvrijheid

Jarenlang liep minister Smet met plannen rond voor een
grote schaalvergroting in het onderwijs. Die plannen waren
werkelijk megalomaan. Ten laatste over zeven jaar zouden
alle scholen moeten aangesloten zijn bij een ‘scholengroep’
die minstens 2.000 leerlingen telt. Maar de Vlaamse Rege-
ring mikte eerder op een gemiddelde grootte van maar liefst
6.000 leerlingen.

BinnenwerZwartboekVlaamseRegering.indd 52 14/04/14 16:24

53

De meeste vertegenwoordigers en deskundigen bleken niet
meteen voorstander van zo’n schaalvergroting, die de minis-
ter terecht ‘revolutionair’ heeft genoemd. De kleine onder-
wijsverstrekkers (OKO) en de koepel van het lokaal onder-
wijs (OVSG) waren zelfs ronduit tegenstander. Maar na zijn
bezoek aan Canada heeft minister Smet meer dan ooit op
het gaspedaal geduwd, en de twee grootste koepels (VSKO en
GO!) zijn samen met CD&V en N-VA overstag gegaan.

Voor het Vlaams Belang gaat deze bestuurlijke revolutie veel
te ver. Net op een moment dat Nederland volledig terug-
komt op een eerder doorgevoerde maar totaal ontspoorde
gelijkaardige operatie, en nu een maximum van 2.500 leer-
lingen vooropstelt, zou het in Vlaanderen de andere richting
uitgaan. Nota bene zonder enige wetenschappelijke onder-
bouwing, maar wél met allerlei besparingsschema’s in het
achterhoofd.

Gelukkig slaagde Smet er niet in de schaalvergroting decre-
taal te verankeren. Maar hij is er wel in gelukt om de twee
grote koepels van het idee te overtuigen: zij zetten nu op
eigen houtje de schaalvergroting in gang en de Vlaamse Re-
gering steunt dat door allerlei financiële tegemoetkomingen
(goedgekeurd in het Onderwijsdecreet XXIV).

Voor het Vlaams Belang betekent een ver doorgedreven
schaalvergroting de doodsteek van het lokaal gebonden on-
derwijs en een definitief einde van de vrijheid van onder-
wijs in Vlaanderen. Het Vlaams Belang is de enige politieke
partij die dergelijke schaalvergroting niet ziet zitten en is
daarmee de laatste politieke verdediger van de autonomie
van de scholen en van de verbondenheid van de school met
het lokale weefsel.

BinnenwerZwartboekVlaamseRegering.indd 53 14/04/14 16:24

54

3.9 Vlaamse Regering verengelst het hoger
en middelbaar onderwijs

De voorbije legislatuur werd de deur opengezet voor de
‘verengelsing’ van het middelbaar onderwijs door de invoe-
ring van het CLIL-onderwijs (Content and Language Integra-
ted Learning), een vorm van meertalig onderwijs waarbij
10 à 15% van het wekelijkse lestijdenpakket (onder meer
zaakvakken zoals aardrijkskunde, biologie, …) in een ande-
re taal zal worden aangeboden. CLIL vormt een inbreuk op
het principe dat het onderwijs in Vlaanderen in het Neder-
lands dient te worden gegeven. Voor de vernederlandsing
van ons onderwijs is een lange strijd geleverd. Het gaat dus
niet op om dat op de helling te zetten, niet in het hoger on-
derwijs en al helemaal niet in het middelbaar, het basis- en
het kleuteronderwijs. Kennis van vreemde talen is in onze
tijd noodzakelijk, maar moet worden bijgebracht tijdens de
taalvakken. Alle andere vakken moeten in het Nederlands
worden gegeven. Geen enkele andere partij heeft zich bij die
zienswijze willen aansluiten, ook niet de N-VA.

Ook in het hoger onderwijs werd de deur geopend voor een
verdere verengelsing. Een nieuwe taalregeling die door de
Vlaamse Regering voor het hoger onderwijs werd uitgete-
kend betekende een versoepeling van de huidige regeling,
vastgelegd in het Structuurdecreet van 2003. Die versoepe-
ling bestaat voornamelijk uit de verruiming van de moge-
lijkheden om anderstalige opleidingsonderdelen en anders
talige opleidingen aan te bieden. Voor die laatste wordt
tevens de equivalentieregel versoepeld, weliswaar gekop-
peld aan een aantal voorwaarden, maar eveneens met de
mogelijkheid om een vrijstelling van die regel te vragen.

Voor het Vlaams Belang zet de nieuwe – trouwens zeer in-
gewikkelde en ondoorzichtige – regelgeving de poorten
open naar verdere verengelsing van het hoger onderwijs.
Zo’n verengelsing bedreigt het Nederlands als academische

BinnenwerZwartboekVlaamseRegering.indd 54 14/04/14 16:24

55

taal en hypothekeert de democratisering van ons onderwijs.
Vandaar dat onze partij voorstelde om de bestaande regeling
in het Structuurdecreet, die een voldoende evenwicht bevat
tussen het gebruik van het Nederlands als onderwijstaal en
de noodzaak van het gebruik van andere talen (bijna steeds
het Engels) omwille van de internationalisering, te behou-
den.

Onze amendementen terzake werden echter weggestemd.
Enkele daarvan waren nochtans voorgesteld door het Ver-
bond van Vlaamse Academici en het Overlegcentrum van
Vlaamse Verenigingen. Het Vlaams Belang betreurt vooral
het feit dat ook de N-VA de breed gedragen bekommernis
voor het Nederlands als onderwijstaal niet heeft willen on-
dersteunen, maar is gezwicht voor de druk van de universi-
taire instellingen om verder te kunnen verengelsen.

3.10 Vlaamse Regering zet poort open
voor introductie Arabisch en Turks in het
onderwijs

Bij de bespreking van Onderwijsdecreet XIII was er nogal
wat te doen omtrent een ter elfder ure ingediend amende-
ment betreffende de vierde taal. In het oorspronkelijke ont-
werp zou de keuze voor een vierde taal (in de derde graad
ASO) worden uitgebreid tot alle officiële talen van de EU
én enkele talen van de zogenaamde BRIC-landen (Russisch,
Standaardmandarijn en Hindi). Dat werd door verschillende
leden van de commissie en ook door het Vlaams Belang als
een te willekeurige opsomming ervaren. Voor heel wat van
de genoemde talen is er helemaal geen nood in het secun-
dair onderwijs.

Enkele commissieleden braken daarop een lans om al-
vast Turks en Arabisch aan het rijtje toe te voegen, van-
wege de vele kinderen met migratieachtergrond die Turks

BinnenwerZwartboekVlaamseRegering.indd 55 14/04/14 16:24

56

en Arabisch als moedertaal of tweede taal hebben. De mi-
nister wenste daar in eerste instantie niet op in te gaan.

Maar na enig overleg ‘in de wandelgangen’ kwam de meer-
derheid, samen met Open Vld en LDD, met een amendement
op de proppen om elke limitatieve opsomming te laten va-
ren en de keuze voor de scholen open te gooien tot ‘alle le-
vende talen’. Inclusief Turks en Arabisch dus.

De uitbreiding van de optie voor vierde taal naar ‘alle leven-
de talen’ is totaal overbodig. Voor het Vlaams Belang moet
het taalkeuzepakket beperkt blijven tot Nederlands als eer-
ste taal, Frans en Engels als tweede of derde taal en Duits als
vierde taal. Dat is de logica van onze geografische ligging
en de economische realiteit waarin Vlaanderen zich bevindt.
Het Vlaams Belang betreurt dan ook dat geen enkele par-
tij zich bij die zienswijze heeft willen aansluiten, ook niet
de N-VA. Die partij was weliswaar niet zo gelukkig met het
amendement, maar ondertekende en steunde het uiteinde-
lijk toch.

Voor het Vlaams Belang zet de introductie van Turks en Ara-
bisch in onze scholen de deur open naar verdere vervreem-
ding en segregatie. Een bijzonder jammere maatregel en een
zeer slecht signaal.

3.11 Ook in het onderwijs capituleerde de
Vlaamse Regering voor de islam

De afgelopen legislatuur is er heel wat te doen geweest rond
de hoofddoek op school. Het Vlaams Belang heeft zich altijd
verzet tegen de houding van de Vlaamse Regering ter zake
die stelde dat de afweging rond een hoofddoekenverbod het
best wordt gemaakt op het niveau van de school of de scho-
lengemeenschap. Het is aan de Vlaamse Regering om con-
creet te beslissen om de hoofddoek decretaal of via een mi-
nisterieel besluit te weren uit het onderwijs. Het dragen van

BinnenwerZwartboekVlaamseRegering.indd 56 14/04/14 16:24

57

de islamitische hoofddoek blijft immers het symbool van de
radicale islam die iedere vorm van integratie uitsluit. In deze
context is elke dag dat er geen beslissing komt over het ban-
nen van de hoofddoek in het onderwijs en in het openbaar
ambt een verloren dag in de strijd tegen de radicale islam en
voor de integratie van de zovele moslima’s in onze Vlaamse
samenleving.

Moslimleerlingen mogen sinds enkele jaren gewettigd afwe-
zig blijven van school op het Suikerfeest en het Offerfeest.
Aangezien Turkse en Arabische moslims deze religieuze da-
gen vaak op aparte data vieren, heeft minister van Onder-
wijs Pascal Smet het nu mogelijk gemaakt dat hun kinderen
op de dag waarop ze deze religieuze feesten werkelijk vieren
niet naar school moeten gaan. Door een andere berekenings-
methode kunnen de data van de beide islamitische feestda-
gen immers verschillen naargelang het gaat om Turkse of
Arabische moslims.

De administratie onderwijs kreeg de opdracht van de minister
om de omzendbrieven in deze zin aan te passen en deze mee te
delen aan de schooldirecties. Aldus hebben alle moslimleerlin-
gen officieel twee dagen meer verlof dan de niet-moslimleer-
lingen. Dergelijke maatregelen stimuleren de integratie van
de moslims in onze samenleving absoluut niet, maar werken
de segregatie van de moslimgemeenschap verder in de hand.

3.12 Inclusief onderwijs: ideologische
fetisj die de kwaliteit van het onderwijs
nog verder bedreigt

Op het einde van de legislatuur stemde de Vlaamse meer-
derheid het zogenaamde ‘M-decreet’. Dat decreet voorziet in
een forse uitbreiding van het ‘inclusief onderwijs’, waarbij
leerlingen met speciale leernoden of met zekere beperkin-
gen toch les mogen volgen in het gewone onderwijs. Om dat
mogelijk te maken wordt het buitengewoon onderwijs, met

BinnenwerZwartboekVlaamseRegering.indd 57 14/04/14 16:24

58

al zijn expertise op gebied van onderwijs voor leerlingen
met speciale noden, afgeslankt.

De idee van inclusief onderwijs is puur ideologisch. De
meerderheidspartijen blijken het moeilijk te hebben met
het verschil in capaciteiten en mogelijkheden van sommige
leerlingen, en willen per se zoveel mogelijk kinderen naar
het gewoon onderwijs sturen. Ze verwijzen daarbij naar een
VN-verdrag dat in 2006 in het Vlaams Parlement werd goed-
gekeurd.

Het hoeft niet te verwonderen dat leerkrachten, directies en
CLB-medewerkers het M-decreet absoluut niet zien zitten.
Op dit moment is de draagkracht van het onderwijzend per-
soneel al serieus op de proef gesteld, bijvoorbeeld door de
hoge aantallen anderstalige leerlingen. Daar komen dan bin-
nenkort nog een pak leerlingen met extra noden bij. Eventu-
ele extra steun en geld zal van het buitengewoon onderwijs
moeten komen, want de hele operatie is ‘budgetneutraal’.

Maar de stem van de mensen die dag in dag uit in de praktijk
staan, werd eens te meer genegeerd. De ‘specialisten’ van
de meerderheid wisten het weer eens beter en drukten hun
wil gewoon door, ook al is nu al zeker dat het M-decreet een
aanslag zal zijn op de onderwijskwaliteit en een bijkomende
uitstroom zal betekenen van leerkrachten die hun taak niet
meer aankunnen.

Het Vlaams Belang is de enige partij die zich ook principieel
tegen inclusief onderwijs verzet en dus niet alleen omwille
van de modaliteiten zoals Open Vld en Groen. Voor ons staan
de belangen van het kind en de onderwijskwaliteit nog altijd
ver boven puur ideologische experimenten zoals het inclu-
sief onderwijs er een is.

BinnenwerZwartboekVlaamseRegering.indd 58 14/04/14 16:24

59

4. INBURGERING:
halfzacht beleid

zonder resultaten

BinnenwerZwartboekVlaamseRegering.indd 59 14/04/14 16:24

60

4.1 Inleiding: Vlaamse Regering blijft ter
plaatse trappelen

Het Vlaamse inburgerings- en integratiebeleid kost de belas-
tingbetaler meer dan 60 miljoen euro op jaarbasis, de kost-
prijs van de taalcursussen niet meegerekend. Terwijl in de
ons omringende landen de inburgeringswetgeving wordt
aangescherpt, blijft de Vlaamse Regering zich vastklampen
aan het bestaande inefficiënte beleid terzake.

Uit het Vlaamse regeerakkoord 2009-2014 bleek reeds dat
geen grote wijzigingen moesten verwacht worden aan het
bestaande inburgeringsbeleid, zoals dat in 2003 onder de be-
voegdheid van toenmalig minister van Welzijn Mieke Vogels
(Groen) werd goedgekeurd en door minister Marino Keulen
(Open Vld) in de legislatuur 2004-2009 werd verdergezet. En,
inderdaad, veel is er deze legislatuur onder huidig minister
Geert Bourgeois (N-VA) niet veranderd aan het Vlaamse in-
burgeringsbeleid. In 2013 werd het inburgeringsdecreet van
2003 samen met het integratiedecreet van 2009 geïntegreerd
in één nieuw inburgerings- en integratiedecreet. Dit nieuwe
decreet werd door minister Bourgeois en de Vlaamse Rege-
ring echter niet aangegrepen om de wetgeving inhoudelijk
bij te sturen of aan te scherpen.

In 2003 was er enige discussie of men nu moest spreken van
een ‘inburgeringsbeleid’ of een ‘onthaalbeleid’. De eerste
term – inburgering – haalde het. Toch had het beleid even
goed een ‘onthaalbeleid’ genoemd kunnen worden. Het
Vlaamse beleid terzake komt inderdaad eerder neer op een
‘onthaalbeleid’, dan dat het een werkelijk ‘inburgeringsbe-
leid’ is. De uitvoering van het inburgeringsbeleid gebeurt
op het terrein overigens nog steeds lokaal door zogenaamde
‘onthaalbureaus’.

De basisprincipes van het inburgeringsbeleid van 2003 zijn
nu – na vijf jaar regering-Peeters II – nog steeds dezelfde:

BinnenwerZwartboekVlaamseRegering.indd 60 14/04/14 16:24

61

nieuwkomers die zich in Vlaanderen vestigen zijn, voor
zover het internationaal recht dit toelaat, verplicht een in-
burgeringstraject te volgen. Het betreft een inspannings-
verplichting, geen resultaatsverplichting. Men is verplicht
80% van de lessen aanwezig te zijn, zo niet kan men worden
gesanctioneerd via een systeem van administratieve boetes.
De nieuwkomer/inburgeraar wordt op geen enkel moment
verplicht de opgedane kennis te bewijzen of zelfs maar deel
te nemen aan een examen. Oudkomers – vreemdelingen die
hier reeds langer verblijven – kunnen op vrijwillige basis
een inburgeringscursus volgen. Zelfs wanneer ze OCMW-
steun verwerven of geen Nederlands spreken, zijn ze hiertoe
niet verplicht. De wetgeving veranderde nauwelijks. Enkel
de partijkleur van de bevoegde minister veranderde.

4.2 Wie niet wil inburgeren kan nog
steeds een verblijfsvergunning ontvangen

In tegenstelling tot de praktijk in veel andere landen wordt
er in Vlaanderen geen enkele koppeling voorzien tussen het
inburgeringsbeleid enerzijds en de immigratie- en nationa-
liteitswetgeving anderzijds. Vlaanderen mag dus binnen de
eigen bevoegdheden inburgeringsinitiatieven nemen, maar
gevolgen qua verblijf of nationaliteit worden hier niet aan ge-
koppeld. Aan de weigering een inburgeringscursus te volgen,
worden geen verblijfsrechtelijke gevolgen gekoppeld. Deze
absurde toestand is een gevolg van de bevoegdheidsverdeling
in het federale België. Het immigratiebeleid en de nationali-
teitswetgeving zijn immers federale bevoegdheden en inbur-
gering een Vlaamse bevoegdheid. Het Vlaams Belang klaagt
het gebrek aan coördinatie tussen het Vlaamse inburgerings-
en federale immigratie- en nationaliteitsbeleid al jaren aan.
Stuitend is bovendien dat uit de antwoorden van minister
van Inburgering Bourgeois op de vragen van het Vlaams Be-
lang blijkt dat de Vlaamse Regering nooit de moeite heeft ge-
daan om deze kwestie aan te kaarten bij de federale regering
of op de agenda van het Overlegcomité te plaatsen.

BinnenwerZwartboekVlaamseRegering.indd 61 14/04/14 16:24

62

4.3 Inburgering is nog steeds geen resul-
taatsverbintenis

Van een kordaat inburgeringsbeleid is in Vlaanderen inder-
daad nog steeds geen sprake. Men moet als immigrant enkel
een aanwezigheid van 80% behalen op de inburgeringscursus
om te voldoen aan zijn verplichtingen. Op geen enkel moment
worden inburgeringscursisten echter verplicht hun opgedane
kennis te bewijzen. Er wordt – ook na de decretale aanpassin-
gen aan de inburgeringswetgeving onder minister Bourgeois
– nog steeds geen enkele resultaatsverbintenis opgelegd.

Een immigrant die op 80% van de inburgeringslessen aanwe-
zig is, maar achteraf geen woord Nederlands spreekt en onze
burgerlijke wetten het liefst vervangen ziet door de sharia (de
islamwetgeving), is voor deze Vlaamse Regering perfect inge-
burgerd. Het hoeft dan ook niet te verbazen dat uit onderzoek
blijkt dat de meeste inburgeraars na afloop van hun cursus
zelfs niet eens over voldoende taalkennis beschikken om hun
boodschappen in het Nederlands te doen.

4.4 Kost inburgeringscursussen immigran-
ten voor 100% afgewenteld op de belas-
tingbetaler

Stuitend is dat zelfs in deze financieel moeilijke tijden de
totale kost voor het inburgeringsbeleid nog steeds voor de
volle 100% afgewenteld wordt op de Vlaamse belastingbeta-
ler. Elke inburgeringscursus kost de Vlaamse belastingbeta-
ler 1.500 euro. Vroeger voorzag de wetgeving nog de moge-
lijkheid om de inburgeraar te laten betalen voor zijn cursus.
Onder N-VA-minister van Inburgering Geert Bourgeois werd
deze mogelijkheid echter geschrapt uit het decreet.

De inburgeraar moet dus geen eurocent betalen voor cursus-
sen die nochtans in de eerste plaats hemzelf ten goede ko-

BinnenwerZwartboekVlaamseRegering.indd 62 14/04/14 16:24

63

men. De Vlaamse bevolking is geen vragende partij voor de
massa-immigratie, maar mag wel financieel opdraaien voor
cursussen die kaderen in het onthaal van deze mensen. Een
slecht signaal naar de immigranten die zo de indruk krijgen
dat alles hier gratis en voor niets is. Wie ervoor kiest om
naar ons land te immigreren, moet hier voor het Vlaams Be-
lang zelf de financiële gevolgen van dragen.

4.5 Ook asielzoekers kunnen nog steeds
inburgeringscursussen volgen

In het nieuwe Inburgerings- en integratiedecreet staan nog
meer storende zaken. In artikel 26 van het ontwerp van de-
creet staat bijvoorbeeld dat elke vreemdeling met wettig
verblijf behoort tot de doelgroep van het inburgeringsbe-
leid, met uitzondering onder meer “van de asielzoeker gedu-
rende een termijn van vier maanden na indiening van zijn
asielaanvraag (art. 26)”. Waarom zou een asielzoeker tot de
doelgroep van het inburgeringsbeleid moeten behoren? De
logica stelt dat asielzoekers sowieso worden uitgesloten van
inburgering. Drie vierden van de asielaanvragen worden im-
mers verworpen. Het merendeel van de asielzoekers wordt
uiteindelijk geacht terug te keren naar eigen land. De aan
hen aangeboden inburgeringscursussen zijn niet alleen kos-
ten op het sterfhuis, maar werken ook contraproductief om-
dat zij de uitwijzing alleen maar bemoeilijken.

4.6 Steuntrekkende vreemdelingen die
hier reeds langer verblijven worden niet
verplicht in te burgeren

Asielzoekers behoren volgens de Vlaamse Regering tot de
doelgroep van het inburgeringsbeleid. Wie daarentegen niet
tot de doelgroep van het verplichte inburgeringsbeleid be-
hoort zijn de vreemdelingen die reeds langer dan een jaar
in ons land wonen en leven van het OCMW zonder ooit een

BinnenwerZwartboekVlaamseRegering.indd 63 14/04/14 16:24

64

inburgeringscursus te hebben gezien. Het is onbegrijpelijk
dat het verplichte inburgeringsbeleid enkel maar geldt voor
nieuwkomers. Vreemdelingen die hier al langer verblijven
en geen zin hebben in inburgering worden met rust gelaten.
Er is niet alleen geen ernstige koppeling tussen de inburge-
ringswetgeving en de verblijfswetgeving. Er is ook geen goe-
de koppeling tussen de inburgering en de maatschappelijke
dienstverlening.

Uit parlementaire vragen blijkt namelijk dat meer dan de
helft van de buitenlandse OCMW-steuntrekkers in Vlaan-
deren die werden doorverwezen naar een onthaalbureau,
zijn voeten veegt aan het inburgeringstraject. Wanneer het
Vlaams Belang de inburgeringsminister vroeg naar de sanc-
ties die terzake werden getroffen, antwoordt hij daar “geen
zicht op te hebben”. Dit gegeven toont nogmaals aan hoe ver
we in Vlaanderen verwijderd zijn van een kordaat lik-op-
stuk-beleid tegenover integratie-onwillige vreemdelingen.

4.7 Allochtonen worden (nog steeds) niet
geresponsabiliseerd

Naast het inburgeringsbeleid organiseert de Vlaamse Rege-
ring ook een zogenaamd ‘integratiebeleid’. Terwijl via het
inburgeringsbeleid inburgeringstrajecten worden georgani-
seerd voor individuele personen, zou via het integratiebe-
leid – althans volgens de Vlaamse Regering – “zelfstandige
en evenredige participatie van migranten worden nage-
streefd”, “toegankelijkheid tot alle voorzieningen”, “een
actief en gedeeld burgerschap” en “het verkrijgen van so-
ciale samenhang.” Het integratiebeleid heeft als opzet een
Vlaanderen te bewerkstelligen “waar alle mensen kunnen
samenleven in diversiteit”. Het middel daartoe is een reeks
integratiediensten, een heel arsenaal van professionele in-
tegratiemedewerkers en gulle subsidies aan allochtone or-
ganisaties.

BinnenwerZwartboekVlaamseRegering.indd 64 14/04/14 16:24

65

In 2013 verving een nieuw ‘Vlaams Inburgerings- en inte-
gratiedecreet’ het integratiedecreet dat dateerde van 2009.
Veel werd er echter niet gewijzigd in het beleid. Ook met
betrekking tot het integratiebeleid wordt de politiek van de
vorige regeringen gewoon verder gezet door de huidige re-
gering. De achterliggende filosofie van het integratiebeleid
is dat de gebrekkige participatie van sommige etnisch-cultu-
rele groepen aan onze samenleving, de hoge werkloosheid
onder allochtonen, enz. in de eerste plaats de fout is van
de ontvangende samenleving, die te weinig open staat voor
de allochtonen. Het integratiebeleid beoogt dat gans de sa-
menleving zichzelf moet heruitvinden zodat allochtonen er
gemakkelijker hun plaats in vinden.

Op deze wijze wordt een cultuur ontwikkeld, waarbij de
allochtoon steeds wordt neergezet als slachtoffer en nau-
welijks enige verantwoordelijkheid draagt voor het eigen
welslagen. Het integratiebeleid geeft allochtonen die niet
willen integreren cynisch genoeg net een excuus om niet
te integreren in de samenleving. Blijkt dat de werkloosheid
onder allochtonen hoog is? Nooit is het de schuld van de
allochtoon zelf, wel van de samenleving die onvoldoende
inspanningen doet. Nog steeds blijft de Vlaamse Regering
uitgaan van de idee dat niet de immigrant, de allochtoon, de
inburgeraar verantwoordelijk is voor zijn eigen integratie en
succes, maar wel de samenleving, de overheid.

4.8 Vlaams integratiegeld, ook voor inte-
gratiesaboteurs en illegalen

Een organisatie die in het kader van het nieuwe Inburge-
rings- en integratiedecreet kan rekenen op ruime subsidies
is het Minderhedenforum, de zogenaamde ‘belangenbehar-
tiger’ van de etnisch-culturele minderheden. Deze organisa-
tie trekt echter keer op keer de kaart van de islam en de
niet-aanpassing. Het Minderhedenforum verzette zich in het
verleden tegen het gebruik van de term ‘integratie’, tegen

BinnenwerZwartboekVlaamseRegering.indd 65 14/04/14 16:24

66

het hoofddoekenverbod op scholen en zelfs tegen de verplich-
ting voor Nederlandsonkundige sociale huurders om Neder-
lands te leren.

Symptomatisch voor het gebrek aan durf om het roer om te
gooien en een kordaat beleid te ontwikkelen, is het feit dat in
het nieuwe Inburgerings- en integratiedecreet (2013) zelfs ille-
galen vermeld blijven als doelgroep van het integratiebeleid.
Illegalen moeten voor het Vlaams Belang niet geïntegreerd
worden. Illegalen overtreden onze verblijfswetgeving en moe-
ten dan ook op een kordate maar humane manier gerepatri-
eerd worden naar hun landen van herkomst. Hoe meer men
illegalen ondersteunt, hoe meer nieuwe illegale immigratie
men aantrekt. Dat was overigens ook een van de stellingen
van een rapport over illegale immigratie dat ooit werd voor-
gesteld in het Vlaams Parlement.

4.9 Meer Vlaams geld voor islamomroep,
moskeeën en islamopleiding

Het decreet op de erkenning van de erediensten werd op 5
mei 2004 goedgekeurd in het Vlaams Parlement. Met dit de-
creet werd voor het eerst voorzien in de erkenning en sub-
sidiëring van moskeeën. Over de uitvoering van dit decreet
wordt meestal met geen woord gerept, goed wetende dat de
Vlaamse publieke opinie gekant is tegen de financiering van
de islam met Vlaams belastinggeld. Onder deze Vlaamse Rege-
ring, met N-VA’er Bourgeois als bevoegd minister:

•	 verdubbelde het totale subsidiebedrag voor moskeeën van
254.220 euro voor zes moskeeën (2009) tot 575.312 euro
voor zeventien moskeeën (2012). De moskeeën worden ge-
financierd met provinciaal belastinggeld. Negen van deze
moskeeën zijn Turkse (Diyanet-)staatsmoskeeën en twee
moskeeën fundamentalistische Milli Görüs-moskeeën;

•	 steeg het aantal erkende en te financieren moskeeën van
vijftien tot achtentwintig.

BinnenwerZwartboekVlaamseRegering.indd 66 14/04/14 16:24

67

Moskeeën kunnen bovendien, net als andere religieuze ge-
bouwen, aanspraak maken op geld uit een Vlaams bouw-
fonds voor religieuze gebouwen. Zij kunnen voor hun ver-
bouwingen uit dit fonds een subsidie ten bedrage van 30%
van de bouwkosten verkrijgen. In antwoord op een vraag
van Filip Dewinter of dit fonds ook kan worden aangespro-
ken voor de bouw van minaretten, antwoordde bevoegd
minister Geert Bourgeois: “Ik heb gezegd dat ik de wetten zal
respecteren. De wet voorziet daarin. De fundamentele vraag is of er
een ruimtelijke vergunning komt en of men een aanvraag indient die
beantwoordt aan de voorschriften. Als dat zo is, zal die op gelijke voet
worden behandeld.” (Plenaire vergadering Vlaams Parlement, 2
december 2009).

Op 17 december 2010 keurde de Vlaamse Regering het be-
sluit goed om zendtijd te verlenen aan de moslimgemeen-
schap in Vlaanderen. In het kader van de uitzendingen door
derden worden op kosten van de Vlaamse belastingbetaler
ook islamitische uitzendingen van de vzw ‘Moslim Televi-
sie- en Radio-Omroep’ uitgezonden op radio en tv. De ver-
antwoordelijken van de MTRO – Said El Kaouakibi en Farid
Zahnoun – behoren tot de oprichters van ‘Jongeren voor Is-
lam’, een voorloper van Sharia4Belgium. Voor de uitzendin-
gen van 2013 ontving de MTRO 90.163 euro subsidies om
tv-uitzendingen te maken en 4.208,40 euro subsidies om ra-
dio-uitzendingen te maken.

In het Vlaams Parlement werd – met goedkeuring van N-VA
– een resolutie goedgekeurd tot inrichting van een univer-
sitaire opleiding islamitische godsdienstwetenschappen.
Ondertussen krijgt deze ‘imamopleiding’ gestalte. Het is de
bedoeling van de Vlaamse Regering om in september 2014
van start te kunnen gaan met de opleiding. De regering trok
in 2013 100.000 euro uit voor de voorbereiding. Volgens het
Vlaams Belang behoort het niet tot de taken van een rege-
ring om een islamopleiding uit te bouwen. Het is bovendien
een illusie te denken dat men via de uitbouw van een imam
opleiding de islam kan sturen of controleren. De waarden

BinnenwerZwartboekVlaamseRegering.indd 67 14/04/14 16:24

68

en normen die de islam propageert zijn overigens in strijd
met de basiswaarden van onze Europese beschaving als de-
mocratie, vrijheid van meningsuiting en godsdienst, gelijk-
heid van man en vrouw en scheiding tussen kerk en staat.

4.10 Beleid stimuleert illegale/Roma-/ar-
beidsimmigratie naar Vlaanderen

Op 16 december 2009 liet de VDAB – die onder de bevoegd-
heid valt van N-VA-minister Philippe Muyters – aan zijn
werkwinkels en kantoren weten dat er op eenvoudig ver-
zoek van elke illegaal die daarom vraagt, zonder verder on-
derzoek, noch naar de identiteit van de betrokkene, noch
naar de eventuele werkbereidheid, een attest van werkbe-
reidheid moest worden afgeleverd. Werkbereidheid is een
criterium dat in aanmerking wordt genomen om te bepa-
len of een illegaal ‘duurzaam lokaal verankerd is’, wat leidt
tot regularisatie, ergo een verblijfsvergunning.

Het is bovendien een feit dat de Vlaamse Regering in het
algemeen en minister Muyters in het bijzonder, binnen de
bevoegdheden waarover Vlaanderen beschikt, heel soepel,
weinig streng en zeer meegaand optraden in verband met
de beoordeling van de regularisatiecriteria. Eén van de re-
gularisatiegronden was de regularisatie om economische
redenen. De daarvoor nodige arbeidskaarten konden in
theorie slechts worden uitgereikt in knelpuntberoepen,
waarbij eerst een arbeidsmarktonderzoek moest worden
gevoerd, in het kader waarvan onderzocht wordt of er geen
Vlaamse werknemers kunnen gevonden worden voor de
job.

Minister Muyters had echter laten weten dat in het kader
van deze regularisatie toch geen arbeidsmarktonderzoek
zou worden gevoerd, wat nochtans wettelijk wordt voor-
zien. Minister Muyters beriep zich op de wettelijk voorzie-
ne mogelijkheid voor gewesten om wegens ‘economische

BinnenwerZwartboekVlaamseRegering.indd 68 14/04/14 16:24

69

en sociale redenen in individuele gevallen af te wijken van
de voorwaarden van het arbeidsmarktonderzoek.’

Het is duidelijk dat de N-VA een hypocriet spel speelde: ener-
zijds op federaal niveau de indruk geven misbruiken in het
regularisatiebeleid te willen aanpakken en anderzijds op
Vlaams niveau misbruiken stimuleren door een zeer mee-
gaande houding te vertonen en zelfs valse attesten uit te rei-
ken.

In december 2010 beviel de Vlaamse Regering op initiatief
van bevoegd inburgeringsminister Geert Bourgeois van een
zogenaamd ‘Roma-actieplan’. Dit plan impliceerde vooral
dat de Roma-immigranten in Vlaanderen verder gefacili-
teerd worden qua huisvesting en welzijn. Het plan voorzag
onder meer in aanspreekpunten voor lokale besturen met
betrekking tot welzijn, huisvesting en tewerkstelling, spe-
cifiek voor Roma’s. Een Bulgaarse krant titelde: “Bulgaarse
Roma welkom in België”. De gevolgen lieten zich raden: tiendui-
zenden Roma’s trokken naar België.

Vlaams minister van Werk Philippe Muyters (N-VA) leverde
ook een recordaantal arbeidskaarten af aan buitenlandse
werknemers. In 2012 waren het er 38.760, waarvan de helft
aan Bulgaren en Roemenen werd toegekend. Het is de fede-
rale overheid die met een koninklijk besluit de voorwaar-
den vastlegt voor het uitreiken van arbeidskaarten. Minister
Muyters verdoezelt de eigen verantwoordelijkheid en stelt
het voor alsof hij enkel instaat voor de administratieve afle-
vering. In werkelijkheid beschikt de minister echter wel over
een beoordelingsvrijheid. Concreet beslist Muyters positief
indien er een positief advies is van de VDAB (die een arbeids-
marktonderzoek moet doen) en van de arbeidsinspectie. Het
gulle uitdelen van arbeidskaarten leidde zelfs tot kritiek van
coalitiepartner sp.a. Het is onbegrijpelijk dat de Vlaamse Re-
gering massaal arbeidskaarten uitdeelt aan economische im-
migranten, op een moment dat de werkloosheid piekt.

BinnenwerZwartboekVlaamseRegering.indd 69 14/04/14 16:24

70

4.11 Contraproductief en ondemocratisch
Centrum voor Gelijkheid van Kansen en
Racismebestrijding (CGKR) verder ver-
sterkt

Terwijl sommige tenoren van regeringspartij N-VA in de pers
ronduit pleitten voor de afschaffing van het CGKR, werkte
de Vlaamse Regering (inclusief N-VA) ondertussen aan de
uitbouw van een interfederaal Centrum voor Gelijkheid
van Kansen. Op 2 oktober 2013 diende de Vlaamse Regering
in het Vlaams Parlement een ontwerp van decreet in ‘hou-
dende instemming met het samenwerkingsakkoord van 12
juni 2013 tussen de federale overheid, de Gewesten en de
Gemeenschappen voor de oprichting van het interfederaal
Centrum voor gelijke kansen en bestrijding van discrimina-
tie en racisme onder de vorm van een gemeenschappelijke
instelling zoals bedoeld in artikel 92bis van de bijzondere
wet van 8 augustus 1980’.

Dit ontwerp voorziet de verderzetting van het Centrum in
zijn huidige vorm (met onder meer een bevoegdheid als poli-
tiek parket) en een uitbreiding van de bevoegdheden van het
centrum naar Vlaamse materies (De Lijn, het onderwijs, de
Vlaamse administratie, de Vlaamse welzijnssector, de VDAB,
…). Het Vlaams Belang is van oordeel dat het CGKR best
wordt afgeschaft, wegens het gebrek aan democratische le-
gitimiteit en wegens het feit dat het CGKR een permanente
dreiging vormt voor de vrijheid van meningsuiting. In plaats
van het centrum af te schaffen of de bevoegdheden ervan in
te perken, wil de Vlaamse Regering de bevoegdheden van
het centrum dus uitbreiden.

BinnenwerZwartboekVlaamseRegering.indd 70 14/04/14 16:24

71

5. MOBILITEIT:
beleid staat in de file

BinnenwerZwartboekVlaamseRegering.indd 71 14/04/14 16:24

72

5.1 Inleiding

In de wereldwijde Inrix top-25 van steden die in 2012 het
meest gebukt gingen onder fileleed stond Antwerpen op de
tweede plaats. De eerste plaats was weggelegd voor Brussel.
Ondanks deze alarmerende cijfers slaagt de Vlaamse Rege-
ring er maar niet in om de broodnodige infrastructuurwer-
ken te realiseren. Het lijkt er eerder op dat beslissingen en
het doorhakken van knopen in mobiliteitsmateries zo ver
mogelijk naar een toekomstig moment worden verschoven.
Gevolg is natuurlijk dat de Vlaamse verkeersaders meer en
meer dichtslibben.

5.2 Het stereotype van een falend mobili-
teitsbeleid: de Oosterweelverbinding

Het stereotype voorbeeld van het falende mobiliteitsbeleid
van deze regering is de aanpak van de mobiliteitsproblemen
rond Antwerpen. Na jaren van studies, rapporten, een re-
ferendum en politieke onenigheid tussen de Vlaamse rege-
ringspartijen is men nog geen millimeter opgeschoten in het
ontwarren van deze verkeersknoop. Een trieste zaak, aange-
zien men reeds sinds 1995 zoekt naar een oplossing voor
het chronische verkeersinfarct in en rond Antwerpen. Een
belangrijke krijtlijn uit het zogenaamde Masterplan voor de
mobiliteit in Antwerpen is het sluiten van de Antwerpse ring
(R1) in het Noorden van de stad. Deze verbinding zou later de
naam Oosterweelverbinding krijgen naar het knooppunt op
rechteroever waar vroeger het polderdorp Oosterweel lag.

Het voorkeurtracé van de Vlaamse Regering voor deze Oos-
terweelverbinding, het BAM-tracé, zag voor het eerst het le-
venslicht als zevende tracé toegevoegd aan de ABM-studie,
nog besteld onder het ministerschap van sp.a-kopstuk Steve
Stevaert in 1999. Het oorspronkelijke BAM-tracé voorzag in
een tunnel onder de Schelde die aan rechteroever boven-
komt aan het Oosterweelknooppunt en in een dubbeldek-

BinnenwerZwartboekVlaamseRegering.indd 72 14/04/14 16:24

73

viaduct, de Lange Wapperbrug, die over het Eilandje gaat.
Optimisten zoals toenmalig provinciegouverneur Camille
Paulus voorspelden een ingebruikname in 2005. Niets zou
minder waar blijken. Anno 2014 moet de eerste spade nog in
de grond worden gestoken, en als gevolg hiervan is men nog
geen stap dichter in het ontwarren van de mobiliteitsknoop
rond Antwerpen.

Kris Peeters tracht BAM-tracé erdoor te drukken

Na de goedkeuring door de Vlaamse Regering van het Mas-
terplan Mobiliteit Antwerpen in december 2000 zou er snel
politieke onenigheid en burgerprotest ontstaan rond het
Oosterweeltracé en in het bijzonder de Lange Wapperbrug.
Tijdens de regering-Leterme, huidig Minister-president Kris
Peeters is dan minister van Openbare Werken, is het debat
tussen de voorstanders van een brug en de aanhangers van
alternatieven zoals een tunnel in volle gang. Al vanaf het be-
gin is huidig Minister-president Kris Peeters een belangrijke
actor in het doordrukken van het BAM-tracé met Lange Wap-
perbrug. Ironisch hierbij is dat het Kris Peeters is die aan-
kondigt dat de brug zal worden genoemd naar de mythische
kwelgeest Lange Wapper die volgens de legende ’s nachts de
Antwerpse straten onveilig maakte.

Op 5 maart 2008, Kris Peeters is ondertussen Minister-pre-
sident geworden omdat Yves Leterme federaal premier
werd, ontstaat de actiegroep Ademloos die een jaar later de
Vlaamse Regering in nauwe schoentjes zou brengen door
een volksraadpleging af te dwingen. In die periode leefde
sterk de niet onterechte perceptie dat de Vlaamse Regering
een aantal valabele alternatieven verborgen hield en geen
eerlijke kans gaf. Daarom werd in juni 2008 een onafhan-
kelijk adviesbureau, Arup/Sum aangesteld. Dit studiebureau
moest als scheidsrechter de in die periode drie populaire
tracés naast elkaar leggen: het BAM-tracé, het Horvath-tracé
en het Straten-generaaltracé. Het was de bedoeling van de
Vlaamse Regering om via deze studie draagvlak te creëren

BinnenwerZwartboekVlaamseRegering.indd 73 14/04/14 16:24

74

door het BAM-tracé via een onafhankelijke instantie te laten
bevestigen.

Op 7 maart 2009 zou Arup/Sum immers concluderen dat
geen enkel van de drie tracés optimaal is en een eigen tra-
cé, het Arup/Sum-alternatief, voorstellen. Het gevolg hiervan
was dat er onenigheid ontstond binnen de Vlaamse Rege-
ring. De Open Vld eiste bij monde van Dirk Van Mechelen
dat resoluut werd gekozen voor het tracé van de BAM, met
het Lange Wapper-viaduct. De socialisten, met als protago-
nisten Kathleen Van Brempt en Patrick Janssens, wilden dan
weer dat de studie grondig werd bestudeerd alvorens er een
beslissing werd genomen. De bocht van de sp.a maakte het
leven van de Minister-president er echter niet makkelijker
op. De Vlaamse Regering dreigde immers door dit politiek
krakeel gezichtsverlies te lijden op enkele maanden van de
verkiezingen en dit in een belangrijk symbooldossier.

Politiek compromis leidt tot gevaarlijke precontractuele engagemen-
ten

Er moest dus een oplossing worden gevonden om de hete
aardappel over de regionale verkiezingen van 2009 te tillen.
Dit gebeurde als volgt: de BAM kreeg de toestemming om
een bouwaanvraag in te dienen voor de Oosterweelverbin-
ding. Hierdoor leed de Open Vld geen gezichtsverlies. Aan
de stad Antwerpen werd tijd gegund om extra studiewerk te
verrichten naar het Arup/Sum-alternatief en om een volks-
raadpleging te organiseren op 22 oktober 2009, waardoor de
sp.a geen gezichtsverlies hoefde te leiden en (belangrijker
nog) waardoor het dossier in de koelkast terechtkwam tot
drie maanden na de verkiezingen van 7 juni 2009.

Dit politiek compromis had echter belangrijke juridische ge-
volgen. Op 3 maart 2009, juist voor Arup-Sum zijn rapport
publiek zou maken, sloten BAM en bouwconsortium Noriant
hun zogenaamde ‘Design Sign-Off’ (DSO), wat er kort samen-
gevat op neerkomt dat de precontractuele engagementen

BinnenwerZwartboekVlaamseRegering.indd 74 14/04/14 16:24

75

naar Noriant als bouwer van de Oosterweelverbinding wer-
den versterkt. Er werden in de DSO immers inspanningen
van Noriant gevraagd die voorbij gingen aan de in het bestek
gevraagde engagementen. De goedkeuring van deze DSO op
17 april 2009 door de Raad van Bestuur van de BAM en de
indiening van de bouwaanvraag op 4 mei 2009 zouden de ju-
ridische positie van Noriant voor latere schadeclaims als het
ware betonneren. Het niet gunnen van de opdracht na een
voorakkoord en na indiening van de bouwvergunning maakt
volgens experts immers een precontractuele fout uit op basis
waarvan Noriant een schadevergoeding zou kunnen eisen.

Een maand na de verkiezingen zal de door de stad Antwer-
pen bestelde studie naar het Arup-Sum-alternatief bevestigen
dat deze oplossing een haalbaar en betaalbaar alternatief is
voor het BAM-tracé. In oktober 2009 zou 59,24% van de Ant-
werpenaren zich in een volksraadpleging uitspreken tegen
dit BAM-tracé. Het Antwerpse stadsbestuur gaf hierop een ne-
gatief advies voor de bouwaanvraag van de BAM. Kort na de
volksraadpleging van 22 oktober 2009 kondigde Minister-pre-
sident Peeters aan dat hij de zoektocht naar een oplossing
voor de Antwerpse verkeersknoop en het daarmee verband
houdende Oosterweeldossier persoonlijk zou aansturen.

Prompt richtte hij het ministeriële comité Duurzame Ant-
werpse Mobiliteit (DAM) op. Met dit comité, bestaande uit
zeven werkgroepen, kocht Peeters tijd om een poging te on-
dernemen het dossier dat na de volksraadpleging bijzonder
explosief was geworden, te ontmijnen. Naarmate de maan-
den verstreken werd duidelijk dat Kris Peeters opnieuw aan-
stuurde op een variant van het BAM-tracé, dit samen met
nieuwe coalitiegenoot N-VA en tegen de zin van de andere
coalitiepartner sp.a. Volgens insiders werden er in de werk-
groepen vooral ‘rondjes gefietst’ in de discussie over de derde
Scheldekruising. Telkens zouden varianten op het bestaande
Lange Wapper-tracé op tafel worden gelegd terwijl alterna-
tieven met minachting van tafel werden geveegd.

BinnenwerZwartboekVlaamseRegering.indd 75 14/04/14 16:24

76

Maanden later, op 30 maart 2010, zou er uiteindelijk een
compromis worden gevonden binnen de Vlaamse Regering.
De vroegere visie over de Antwerpse mobiliteit werd her-
bevestigd in het Masterplan 2020. Daarnaast werd beslist
om een tunneltracé op het tracé van het Lange Wappervia-
duct in overweging te nemen. Wanneer zou blijken dat het
tunneltracé technisch onmogelijk zou zijn, langer duurt of
duurder uitvalt dan de brugvariant, dan zou alsnog worden
gekozen voor het Lange Wapperviaduct. Of dit het geval is,
zou worden bepaald door de zoveelste studie. Regeringspart-
ner sp.a had zich echter te ver geëngageerd in het verzet te-
gen de Lange Wapperbrug. Op 22 september 2010 werd dan
ook, ondanks de meerkost, gekozen voor de tunnelvariant
van het BAM-tracé.

Nieuwe manipulaties ten voordele van BAM-tracé

Via een discussie tunnel-brug slaagde Kris Peeters er met
andere woorden weer in om de Vlaamse Regering te doen
vastklampen aan het BAM-tracé. Dit ondanks het feit dat tij-
dens de volksraadpleging een meerderheid van de Antwerp-
se bevolking tegen het BAM-tracé had gestemd. En ondanks
het feit dat er toen nog 2 andere alternatieven op tafel lagen.
Het Arup-Sum-tracé dat om onduidelijke reden werd verla-
ten en het Meccano-tracé dat werd verworpen op basis van
een nota geschreven door de hoofdingenieur van de BAM. De
enorm sterke juridische mogelijkheid dat het bouwconsorti-
um Noriant een aanzienlijke schadeclaim kan doen gelden
ten gevolge van het kortzichtige politieke spel van Kris Pee-
ters in de aanloop naar de regionale verkiezingen van 2009
is hieraan zeker niet vreemd. Het Meccano-tracé zou later
echter terug worden opgevist als mogelijk alternatief in de
plan-MER-procedure.

In het licht van de mogelijke schadeclaim van Noriant moe-
ten ook de kunstgrepen van de Vlaamse Regering worden ge-
kaderd om dit bouwconsortium aan boord te houden. Hier-
voor wil de Vlaamse Regering het project in twee knippen en

BinnenwerZwartboekVlaamseRegering.indd 76 14/04/14 16:24

77

Noriant reeds het deel Linkeroever en Scheldetunnel laten
bouwen. Volgens Noriant bestaat er echter onzekerheid of
dit wel in overeenstemming is met het Europese mededin-
gingsrecht. Moet er dus geen nieuwe aanbesteding uitge-
schreven worden? Daarom komen Noriant en de Vlaamse
Regering overeen om hierover uitsluitsel te vragen aan Eu-
ropa. Volgens experten is deze vraag echter overbodig aange-
zien je niet in de loop van de procedure en na eliminatie van
kandidaat-bouwers een grondig gewijzigde aanbesteding in
twee kunt hakken en de helft ervan gunnen aan een gepre-
fereerde aanbieder. In afwachting van een uitspraak van Eu-
ropa wordt er een ‘standstill’ afgesproken met Noriant. Deze
‘standstill’ houdt in dat Noriant geen schadevergoeding zal
eisen zolang Europa geen uitspraak heeft gedaan over de
verenigbaarheid met de mededingingsregels. De ‘standstill’
zou tot zes maal verlengd worden.

Kritiek op immobilisme Vlaamse Regering zwelt aan

Zolang Europa niet formeel antwoordt kan Kris Peeters dus
het dossier voor zich blijven uitschuiven. Ondertussen nader-
de het einde van de legislatuur en werd de kritiek sterker dat
Minister-president Peeters het dossier over de verkiezingen
trachtte te tillen. Deze kritiek probeerde Kris Peeters op te
vangen door een ontmoeting met Eurocommissaris voor de
Interne Markt Michel Barnier in het vooruitzicht te stellen.
Eerst voor juli 2013, daarna voor september 2013, maar wan-
neer die vergadering ook niet blijkt door te gaan voor novem-
ber 2013.

Ondertussen nam de kritiek op Peeters met de dag toe. De ge-
ruchten werden immers groter dat Peeters reeds een half jaar
geleden door Europa op de hoogte zou zijn gebracht dat on-
derhandse – niet-openbare – gunningen niet zijn toegestaan
bij grote publieke werken. Ademloos en Straten-Generaal be-
weren hierbij dat Peeters doelbewust de Europese Commissie
heeft trachten te misleiden door een aanmelding rond staats-
steun te doen, terwijl het in dit dossier duidelijk gaat over een

BinnenwerZwartboekVlaamseRegering.indd 77 14/04/14 16:24

78

openbare aanbesteding. De Europese beslissing lijkt dan ook
een kunstmatig gecreëerd richtpunt om tijd te winnen. Op 4
november 2013 vond dan het onderhoud plaats tussen Minis-
ter-president Peeters en Eurocommissaris Michel Barnier.

Zoals verwacht deed de commissaris geen formele uitspraak
in het dossier. Peeters kon immers nog geen concreet project
voorleggen aangezien de plan-MER nog niet klaar was. Het
MER-rapport werd dan ook het zoveelste richtpunt in deze
soap.

Naarmate de regionale verkiezingen naderden werd de per-
ceptie van immobilisme in dit dossier echter pijnlijk voor
de regering. Vooral wanneer logistieke bedrijven beginnen
aan te kondigen dat ze Antwerpen verlaten omwille van het
verkeersinfarct. De regering had dan ook behoefte aan de
perceptie van krachtdadigheid. Daarom werd door huidig
minister van Mobiliteit en Openbare Werken Hilde Crevits
(CD&V) de zoveelste deadline voor de realisatie van de Oos-
terweelverbinding aangekondigd: “De beslissing over het tracé
zal zeker voor de verkiezingen worden genomen” … “De bouw van
de Oosterweelverbinding start in 2016 en zal klaar zijn tegen 2020
of 2021. Intussen werken we aan betere tramlijnen en fietspaden in
de provincie Antwerpen, waardoor minder mensen de auto moeten
nemen.” Wanneer de regering op 6 november 2013 dan haar
zogenaamde ‘quickwins’ aankondigde bleken de aangekon-
digde tussentijdse oplossingen neer te komen op het beschil-
deren van bestaande wegsignalisatie en het aankondigen van
verder onderzoek. Ondertussen nam het pessimisme bij de
Antwerpse werkgevers toe. Volgens VOKA-kopstuk Luc Luwel
komt de Oosterweelverbinding te laat: “Tegen dan hebben de
meeste logistieke bedrijven hun biezen al lang gepakt.” Op 10 febru-
ari 2014 werd de plan-MER goedgekeurd door de Dienst MER.

Politieke beslissing, maar problemen na de verkiezingen

Op 14 februari 2014 koos de Vlaamse Regering voor de twee-
de maal voor het BAM-tracé met een aantal aanpassingen

BinnenwerZwartboekVlaamseRegering.indd 78 14/04/14 16:24

79

(zie hierboven). Dit houdt in dat de beslissing is genomen
maar dat de volgende Vlaamse Regering deze zal uitvoe-
ren. Door de knoop zo dicht tegen de verkiezingen door te
hakken vermijdt Kris Peeters dan ook de gevolgen van zijn
slecht doordacht politiek compromis dat het dossier over de
verkiezingen van 2009 tilde en lijdt hij minder gezichtsver-
lies door geen beslissing te nemen.

De keuze voor het BAM-tracé is dan ook geen beslissing die
werd genomen met het algemeen belang in het achterhoofd,
maar een politieke beslissing die gedurende de hele legis-
latuur werd voorbereid. Het Valentijnsakkoord is dan ook
het eindresultaat van een politiek strategospel dat er op ge-
richt was het imago van Kris Peeters te beschermen door het
neervallen van het juridische zwaard van Damocles uit te
stellen. En wie weet zal bij de nieuwe aanbesteding Noriant
opnieuw worden gekozen om het project te realiseren.

Met de beslissing van de Vlaamse Regering is de kous daar-
enboven nog niet af. Het tracé is nu wel vastgelegd maar nu
moet er nog een Gewestelijk Ruimtelijk Uitvoeringsplan ko-
men. Op basis van dit GRUP kan dan een bouwvergunning
worden afgeleverd. Aan het afleveren van de bouwvergun-
ning zal nog een project-MER onderzoek voorafgaan. Dus ei-
genlijk door de beslissing zo laat in de legislatuur te nemen
zijn al de problemen die zullen voortkomen uit deze beslis-
sing over de verkiezingen getild. Bij al de bovenvermelde pro-
cedures zijn immers inspraakmomenten voorzien en bestaan
er uiteraard ook beroepsmogelijkheden. Aangezien de beslis-
sing niet voldoende wordt gedragen door de bevolking zullen
de actiecomités alle middelen uitputten om ze aan te vech-
ten. Ook de gemeente Zwijndrecht heeft al aangekondigd
in beroep te zullen gaan. Actiegroep Ademloos is daarnaast
begonnen met het verzamelen van handtekeningen om een
nieuw referendum af te dwingen. Het Oosterweelfeuilleton
zal dan ook nog een legislatuur of twee meegaan. De euforie
die de Vlaamse Regering tentoonspreidt na het Valentijnsak-
koord mag dan ook misplaatst genoemd worden.

BinnenwerZwartboekVlaamseRegering.indd 79 14/04/14 16:24

80

5.3 De Noord-Zuidverbinding in Limburg:
Vlaamse Regering blundert

Net zoals de Oosterweelverbinding sleept het dossier van de
Noord-Zuidverbinding in Limburg reeds decennia aan. Deze
verbinding is van cruciaal belang voor de verdere economi-
sche ontwikkeling van Limburg. De snelle toename van het
verkeer op de Grote Baan in Houthalen-Helchteren sinds
de jaren ‘70 zorgde meer en meer voor congesties op deze
baan. Het dichtslibben van deze verbindingsweg verstoorde
de leefbaarheid en de economische ontwikkeling in het cen-
trum van Houthalen-Helchteren.

De realisatie van een nieuwe Noord-Zuidverbinding tussen
Hasselt en Eindhoven moet hieraan remediëren. De bedoe-
ling is om lokaal en doorgaand verkeer te scheiden via een
westelijke omleidingsweg rond Houthalen-Helchteren. Voor-
dat er werd gekozen voor de omleidingsweg werd er ook een
alternatief onderzocht met ondertunneling in Houthalen. In
2008 koos de Vlaamse Regering echter voor het tracé met
omleidingsweg. Onmiddellijk ontstond tegen deze keuze
verzet vanuit de milieubeweging. De omleidingsweg loopt
immers dwars door de natuurgebieden van de Zwarte Beek
en de Mangelbeek. Deze gebieden vallen onder de Europese
Vogel- en Habitatrichtlijn. Op 4 maart 2011 stelde de Vlaam-
se Regering toch het Gewestelijk Ruimtelijk Uitvoeringsplan
definitief vast.

Hierbij maakte de Vlaamse Regering een fatale blunder.
Het GRUP creëert nieuw natuurgebied als ‘ecologische ver-
binding’ tussen het militair domein Kamp van Beverlo en
het militair schietterrein Meeuwen-Helchteren. Volgens de
Vlaamse Regering was dit een afdoende milderende maatre-
gel. De creatie van nieuw natuurgebied is echter geen mil-
derende maatregel, maar een compenserende maatregel.
Hierdoor paste de Vlaamse Regering het verkeerde systeem
uit de habitatrichtlijn toe. De bouw van de Noord-Zuid met

BinnenwerZwartboekVlaamseRegering.indd 80 14/04/14 16:24

81

compenserende maatregelen is enkel toegestaan wanneer
er geen alternatieve oplossingen zijn en er dwingende re-
denen van groot openbaar belang worden aangetoond. Na
een klacht van een aantal natuurverenigingen had de Raad
van State dan ook geen andere keuze dan het GRUP te ver-
nietigen. Hierdoor moet de Vlaamse Regering de procedure
overdoen. Ook wat dit belangrijke mobiliteitsproject betreft
werd er de voorbije vijf jaar dus geen spade in de grond ge-
stoken.

5.4 Mobiliteitsplan De Lijn: geen verkeers-
projecten, maar prestigeprojecten van sp.a

Al verschillende legislaturen streven opeenvolgende Vlaam-
se Regeringen naar een vertramming van Vlaanderen. Hier-
voor werden verschillende tramprojecten in het leven geroe-
pen.

Het ging om Spartacus-lijn 1 (Hasselt-Maastricht) in Limburg,
LIVAN in Antwerpen de verlening van tramlijn 21/22 naar
Zwijnaarde, de tramlus ‘The Loop’ tussen Gent en Flanders
Expo, en de tramlijn naar het UZ Gent. Deze projecten vor-
men een prioriteit voor de Vlaamse Regering.

Op 18 februari 2014 maakte het Rekenhof zijn doorlichting
van vijf van deze projecten bekend. Het rapport was vernieti-
gend. Het Rekenhof merkte hierbij op dat er geen objectieve
criteria zijn om aan deze lijnen prioriteit te geven. Waarom
dit het geval is wordt dan ook onvoldoende onderbouwd.

Voor de projecten werd geen probleemanalyse gemaakt en
werden er geen doelstellingen vooropgesteld. Er werd ook
geen andere oplossing voor de verbinding overwogen dan
een tram. Alternatieve tramtracé’s werden dan weer te laat
of niet onderzocht. Voor de tramlijnen werd ook geen voor-
afgaande kosten-batenanalyse opgemaakt.

BinnenwerZwartboekVlaamseRegering.indd 81 14/04/14 16:24

82

Spartacus-lijn 1 werd door de Vlaamse Regering goedgekeurd
zonder kostprijsinformatie. De latere kostprijsramingen die
De Lijn voor het project gaf hielden te veel onzekerheden in.
Het gevolg was dat verschillende bouwkosten van de infra-
structuur tussen de eerste raming en de meest recente ste-
gen met 14 tot 222,54%. Voor Spartacus-lijn 1 en LIVAN zijn
voor veel kostenposten zelfs geen ramingen voorhanden.

Volgens het Rekenhof stelt De Lijn voor de vijf projecten het
reizigerspotentieel ook stelselmatig te rooskleurig voor. Ook
het verkeersmodel op basis waarvan De Lijn het reizigerspo-
tentieel onderzoekt vertoont te veel gebreken, waardoor de
resultaten onzeker zijn.

Hoewel de uitvoering van de projecten via de klassieke over-
heidsopdrachten financieel voordeliger zou zijn koos men
ervoor om Livan en Spartacus-1 via een PPS-contructie tot
stand te brengen. De financiële modellen die men gebruik-
te om deze keuze te verantwoorden bevatten fouten. Voor
de PPS-overeenkomst (via de Design, Build, Finance, Main-
tain-structuur) voor LIVAN werd niet de verplichte machti-
ging gevraagd aan het Vlaams Parlement.

Voor Spartacus-1, LIVAN en de tramverlenging naar Zwijn-
aarde bracht De Lijn tijdens de uitvoering van de studieop-
dracht grote wijzigingen aan ten opzichte van de initiële
bestekken. Dit leidde tot aanzienlijke kostenprijsstijgingen.

Er wordt ook een te ruim beroep gedaan op externe consul-
tants waardoor de interne kennisoverdracht beperkt blijft.

Wat we uit dit vernietigende rapport van het Rekenhof kun-
nen opmaken is dat de meeste vertrammingsprojecten duur
en slecht onderbouwd zijn. De vertramming van Vlaande-
ren is dan ook een prestigeproject van de socialistische rege-
ringspartner en geen werkelijk verkeersproject.

BinnenwerZwartboekVlaamseRegering.indd 82 14/04/14 16:24

83

5.5 Een regering van mobiliteitschaos

Oosterweel, de Noord-Zuidverbinding en tot voor kort de
Brusselse Ring, waarvoor de recent aangekondigde oplos-
singen niet alleen heil brengen, zijn allemaal symbolen van
een fundamenteel onvermogen van de regering-Peeters om
ordening te brengen in de mobiliteitschaos die Vlaanderen
dreigt te verzwelgen.

Uit de cijfers van het Vlaams Verkeerscentrum blijkt dat
de belangrijkste verkeersaders in Vlaanderen gebukt gaan
onder een alsmaar toenemende congestiegraad. Een con-
gestiegraad die iedere doorstroming hoe langer hoe meer
onmogelijk maakt.

Van de vijfentwintig missing links die moeten worden weg-
gewerkt zijn er slechts vier gerealiseerd:

•	 Extra rijstrook E17 tussen Kortrijk en Waregem
•	 A10 Jabbeke-Oostende
•	 Noordelijke ontsluiting luchthaven
•	 Aanpassen verkeerswisselaar Lummen

Eenentwintig missing links wachten dus nog op realisatie.
Ondertussen staat Vlaanderen stil.

BinnenwerZwartboekVlaamseRegering.indd 83 14/04/14 16:24

BinnenwerZwartboekVlaamseRegering.indd 84 14/04/14 16:24

6. ECONOMIE EN WERK:
stijgende werkloosheid,
dalende investeringen

85

BinnenwerZwartboekVlaamseRegering.indd 85 14/04/14 16:24

86

6.1 Inleiding

De Vlaamse economie kon relatief goed herstellen van de
recessie van 2009. De openheid van de economie zorgde er-
voor dat de Vlaamse industrie kon profiteren van de ople-
ving van 2010. Ook in 2011 kon nog een redelijk groeicijfer
voorgelegd worden, maar in 2012 verslechterde de conjunc-
tuur zienderogen. Het aantal faillissementen nam sterk toe
en er waren minder oprichtingen. Het aantal faillissementen
kwam in het eerste kwartaal van 2013 uit op 3.154. Dat is
een stijging met 16,8% tegenover dezelfde periode het jaar
voordien. In april 2013 gingen 1.092 bedrijven failliet. Dat is
een stijging met 14,3% in vergelijking met het jaar voordien.
Opvallend is de sterke toename van het aantal bvba’s (+20%)
en cv’s (+22%) die failliet gaan. Dat wijst er volgens Graydon
op dat de economische situatie steeds meer kmo’s in een
houdgreep heeft én dat ook de grotere bedrijven worden ge-
troffen.

Sinds juni 2012 worden de faillissementsrecords op jaarbasis
onafgebroken bijgesteld. Het eerste semester van 2013 was
het zwaarste ooit, volgens Graydon. Door de faillissementen
kwamen maar liefst 14.000 jobs op de tocht te staan. Onder
meer hierdoor nam ook het aantal werklozen opnieuw toe
en de VDAB registreerde ook minder werkaanbiedingen. Op-
merkelijk is vooral de snelle achteruitgang van het concur-
rentievermogen, dat onder meer terug is te voeren op ster-
kere gecumuleerde stijgingen van de loonkost per eenheid
product dan gemiddeld in de eurozone het geval is. Die loon-
handicap uit zich sterk in de problematiek van het dalende
exportmarktaandeel.

6.2 Weinig krachtdadig beleid

Op het vlak van competitiviteit (onder andere loonkostpro-
blematiek en energiekost) kan de Vlaamse overheid nog
steeds weinig inbrengen en dient ze zich dus noodgedwon-

BinnenwerZwartboekVlaamseRegering.indd 86 14/04/14 16:24

87

gen te beperken tot een economisch ‘ondersteuningsbe-
leid’. De slechte economische omstandigheden toonden de
voorbije maanden en jaren echter ook de limieten aan van
ondermeer het Vlaams economisch overheidsinstrumentari-
um. De Vlaamse Regering vond ook moeilijk een antwoord
op de te geringe werkzaamheidsgraad in de leeftijdsgroep
van 55- tot 64-jarigen, de jeugdwerkloosheid, de ongekwalifi-
ceerde uitstroom in het onderwijs, het mobiliteitsvraagstuk,
enzovoort.

De regering-Peeters II was ongetwijfeld ook de regering van
de plannen en de fondsen (ViA, relanceplan, WIP, TINA-fonds,
NIB, enzovoort). Maar de realiteit bleef duidelijk: de Vlaamse
Regering is met haar huidige sociaaleconomische bevoegd-
heden niet in staat om een echt krachtdadig en coherent
beleid te voeren in Vlaanderen. Vlaanderen heeft immers
nog steeds niet de noodzakelijke hefbomen in handen zoals
het volledige arbeidsmarkt- en werkgelegenheidsbeleid en
de fiscale autonomie (onder meer vennootschapsbelasting
en personenbelasting).

Eén van de grote pijnpunten van de Vlaamse (en Belgische)
economie zijn de torenhoge loonkosten: niet het nettoloon
is de grote slokop maar wel de bijkomende fiscale en parafis-
cale lasten. Verschillende studies tonen aan dat Vlaanderen
een structurele loonhandicap blijft hebben ten opzichte van
de buurlanden. De Belgische loonkost is bij de hoogste van
Europa. Dat werd in maart 2013 nog eens bevestigd door een
studie van het Duitse statistische bureau. Een uur loon kost-
te de Belgische werkgever in 2012 40,4 euro. Enkel in Zwe-
den is de loonkost nog hoger. Volgens de studie van de Statis-
tischen Bundesamt over de lonen in de privésector steeg de
uurloonkost in 2012 in België met 2,9% in vergelijking met
het jaar ervoor. Dat is meer dan de gemiddelde stijging van
2,1% in de Europese Unie. Ook in de buurlanden stegen de
lonen minder snel: 2,8% in Duitsland, 0,7% in Nederland en
1,9% in Frankrijk.

BinnenwerZwartboekVlaamseRegering.indd 87 14/04/14 16:24

88

Wordt naar de kostprijs in de industrie – belangrijk voor de
internationale concurrentie – gekeken, staat België ook op de
tweede plaats, na Zweden. De uurloonkost in de Belgische in-
dustrie bedraagt 41,9 euro, tegen 35,2 euro in Duitsland, 33,7
euro in Nederland en 36,3 euro in Frankrijk. In België wordt
op 100 euro brutoloon door de werkgever 47 euro bijkomen-
de kosten betaald. Het gaat voornamelijk om sociale bijdra-
gen. Enkel in Zweden en Frankrijk is dat meer: respectieve-
lijk 51 euro en 50 euro. In Duitsland gaat het om 27 euro.

6.3 Vlaanderen in Actie weinig succesvol

De regering-Peeters II zette net zoals de vorige Vlaamse Re-
gering sterk in op de realisatie van het in de zomer van 2006
door toenmalig Minister-president Yves Leterme opgestarte
actieplan Vlaanderen in Actie (ViA). ViA moet het toekomst-
project voor Vlaanderen zijn om tegen 2020 een economisch
innovatieve, duurzame en sociaal warme samenleving te
realiseren. Met ViA wil de Vlaamse Regering de werkzaam-
heidsgraad verhogen, het schoolverlaten terugdringen, het
budget voor onderzoek & ontwikkeling verhogen en de ar-
moede verminderen.

De voorbije jaren blijkt dat het project echter meer dan ooit
naar adem hapt. De Vlaamse economie boert achteruit en
verliest steeds meer terrein ten opzichte van andere Europe-
se topregio’s. Wallonië doet het op een aantal economische
indicatoren zelfs beter dan Vlaanderen. Vlaanderen scoorde
de jongste jaren bijvoorbeeld erg matig op cruciale indicato-
ren als economische groei, exportaandelen, arbeidsproducti-
viteit, ondernemerschap en innovatie.

“ViA is duidelijk geen hoeraverhaal. Bovendien blijkt uit statistieken
van de Vlaamse administratie, het Federaal Planbureau en de Natio-
nale Bank dat Vlaanderen de jongste jaren erg matig scoort op indi-
catoren als economische groei, exportaandelen, arbeidsproductiviteit,
ondernemerschap en innovatie.” (‘De Standaard’, 25 april 2013)

BinnenwerZwartboekVlaamseRegering.indd 88 14/04/14 16:24

89

Meer nog, Vlaanderen is in nauwelijks tien jaar tijd weggeval-
len uit de Europese top vijf inzake economische groei. Zelfs
Wallonië scoort beter dan Vlaanderen op criteria als evolutie
van het aantal starters en aantal snelgroeiende kmo’s. Vlaan-
deren blijkt ‘geen topregio voor innovatie’. Daarnaast is de
Vlaamse export te zeer georiënteerd op de ‘trager groeiende
markt van de EU15’ en is ze ‘niet gespecialiseerd in goede-
rencategorieën die in de lift zitten’. Wat ook zorgen baart, is
het feit dat Vlaanderen marktaandeel verliest in opkomende
exportmarkten. Zo daalde het marktaandeel in de BRIC-lan-
den (Brazilië, Rusland, Indië en China) tussen 2002 en 2010
met 37%.

De Minister-president blijft er echter bij dat Vlaanderen in
2020 aan de Europese top zal staan. Volgens hem zit Vlaan-
deren in Actie (ViA) “goed op schema”. Hij benadrukte dit
voor de zoveelste keer op een zoveelste ‘toekomstforum’ dat
ViA een nieuw elan moest bezorgen.

Het middenveld is niet mals voor ViA. Tijdens het ViA-forum
van 30 april 2013 rolde een kritisch persbericht van Voka
binnen dat stelde dat “ViA verworden is tot een ambtelijke oefe-
ning” en dat er “dringend meer focus nodig is”. Volgens VOKA is
‘Vlaanderen in Actie’ door de jaren heen één grote ambtelij-
ke oefening geworden waarbij huidig en nieuw beleid door
elkaar lopen, met een massa van 337 projecten en beleidsi-
nitiatieven als gevolg. Zo werd de initiële focus verlaten, met
een dalend wervend effect als gevolg. Ook de voeling met de
bedrijven en de kenniscentra ging verloren.

Vier op de tien indicatoren gaan de goede richting uit, zo
blijkt uit de jaarlijkse meting van het Pact 2020. Op vlak
van energie, milieu en mobiliteit is vooruitgang geboekt. De
doelstellingen voor broeikasgasemissies, concentratie fijn
stof en hinder door verkeersgeluid zijn bijvoorbeeld al gere-
aliseerd. Ook verschillende samenlevings- en gezondsheids-
indicatoren gaan de goede richting uit. Met betrekking tot
andere indicatoren gaat het echter de verkeerde kant uit.

BinnenwerZwartboekVlaamseRegering.indd 89 14/04/14 16:24

90

Die voor armoede stagneren bijvoorbeeld. Op vlak van eco-
nomie en arbeidsmarkt is de vooruitgang beperkt. Belangrij-
ke troeven voor de concurrentiekracht, zoals de loonkosten
per eenheid product of de arbeidsproductiviteit, stagneren.
Ook wat het aantal buitenlandse investeringen, het aantal
zelfstandigen en het aantal exporterende bedrijven betreft,
zijn de streefdoelen nog lang niet bereikt.

6.4 Het concurrentiepact: een maat voor
niets

Nog vóór de zomer van 2013 hengelde Minister-president
Peeters verschillende malen bij de federale regering naar
de realisatie van een ‘concurrentiepact’ rond de volgens hem
noodzakelijke loonlastenverlaging. Hij verwees naar de
steeds groter wordende onwil van buitenlandse investeer-
ders om in Vlaanderen arbeidsplaatsen te creëren. Uitein-
delijk legden Peeters en premier Di Rupo een gezamenlijke
intentieverklaring af met het oog op de realisatie van een
‘concurrentie- en werkpact’. Een aantal werkgroepen moest on-
derzoeken wat mogelijk was. De federale begrotingscontrole
2013 zorgde echter niet voor structureel soelaas. Alles wordt
verder verschoven naar werkgroepen en andere overlegmo-
menten in de toekomst.

Een aantal critici stelde echter terecht dat binnen de Vlaam-
se bevoegdheden niets de Vlaamse Regering weerhoudt om
zelf (via subsidies) de loonkosten voor de bedrijven te ver-
lagen. Dat doet de Vlaamse Regering nu al doelgroepenge-
richt voor 50-plussers en gehandicapten, wat haar jaarlijks
respectievelijk 23 en 85 miljoen euro kost. De Vlaamse Rege-
ring kan die subsidiepolitiek uitbreiden. Ze moet dan wel de
selectiviteit laten varen of ze dreigt op Europese staatssteun-
bezwaren te stuiten. Wat weerhoudt de Vlaamse Regering
om bijvoorbeeld een lokaal fiscaal pact af te sluiten met de
steden en gemeenten? Ze kan die compenseren voor het af-
schaffen van bepaalde belastingen die wegen op het bedrijfs-

BinnenwerZwartboekVlaamseRegering.indd 90 14/04/14 16:24

91

leven. De meest voor de hand liggende sneuvelkandidaat is
de onroerende voorheffing op materieel en outillage (zeg
maar een belasting op machines en uitrusting).

De Vlaamse Regering stelt uitbreidingsinvesteringen voor
materieel en outillage sinds 1998 vrij van onroerende voor-
heffing en vervangingsinvesteringen sinds 2009, maar toch
brengt de belasting de lokale besturen jaarlijks nog steeds
zo’n 200 miljoen euro op. De regering kan die inkomsten
compenseren in ruil voor het afvoeren van de belasting.
Daarnaast zijn er nog heel wat lokale fiscale inkomsten die
kunnen sneuvelen, zoals de belastingen op drijfkracht, op
vierkante meters oppervlakte of op reclamedrukwerk.

Daarnaast betalen Vlaamse bedrijven nog flink mee aan een
ontspoord groenestroombeleid van deze en vorige regerin-
gen. Zo moeten alle ondernemingen een groenestroombij-
drage betalen die berekend wordt op basis van de afgeno-
men elektriciteit. De groene stroom heeft de voorbije jaren
ook de distributienettarieven doen exploderen. Goed een
kwart van de distributiekosten wordt veroorzaakt door groe-
ne stroom. Na de zesde staatshervorming kan de Vlaamse
Regering een plafond plaatsen op die groene meerkosten.
Als de overheid de kosten voor de groeneopenbaredienstver-
plichtingen financiert via de algemene middelen in plaats
van die via de energiefactuur naar de verbruikers door te
schuiven, kost haar dat naar schatting jaarlijks maximaal
575 miljoen euro.

6.5 Het Nieuw Industrieel Beleid (NIB)

De Vlaamse industrie is in een structurele crisis. Sinds het
begin van de financiële en economische crisis in 2008 zijn er
in de Belgische industrie ruim 56.100 banen verloren gegaan.
De dalende werkgelegenheid is het symptoom van een ver-
dunning van het industrieel weefsel, tot op een punt waarop
het voortbestaan van ganse industrietakken bedreigd is.

BinnenwerZwartboekVlaamseRegering.indd 91 14/04/14 16:24

92

Er werd te weinig geïnvesteerd in innovaties voor nieuwe
groeimarkten. Het kader waarbinnen onze economie en in-
dustrie zich afspeelt is de laatste jaren sterk veranderd. De
belangrijkste oorzaken hiervan zijn onder meer ICT, de glo-
balisering, de opkomst van de groeilanden en het belang van
ecologie, klimaat en energie.

In navolging van de Europese commissie en andere Europe-
se landen, werd in Vlaanderen een Nieuw Industrieel Beleid
(NIB) boven de doopvont gehouden. Op 27 mei 2011 keur-
de de Vlaamse Regering het Witboek ‘Een nieuw industri-
eel beleid voor Vlaanderen’ goed. Het witboek bevat de visie
van de Vlaamse Regering op de toekomst van de industrie
in Vlaanderen. De industrie moet in de toekomst groener,
socialer, creatiever en innovatiever worden. Dit geeft een
aanzet tot een Nieuw Industrieel Beleid zodat de industrie in
Vlaanderen zich kan aanpassen aan de veranderingen en de
concurrentie kan blijven aangaan met het buitenland.

Het witboek kwam er maar liefst veertien maanden nadat
het op stapel werd gezet, en dit omwille van gehakketak bin-
nen de Vlaamse Regering. Het plan is bovendien zeer vaag
en bevat niet echt een duidelijke beleidskeuze; het is te veel
een allegaartje van vrijblijvende meningen. De federatie van
de technologische industrie, Agoria, was kritisch en noemde
het een ‘witboek dat nog ingekleurd moet worden’.

Op het einde van deze legislatuur blijkt dat het Nieuw In-
dustrieel Beleid tot op heden weinig resultaat heeft. Inte-
gendeel. Vlaanderen telt inmiddels 240.000 werklozen, elke
week doen zich herstructureringen en ontslagen voor waar-
bij in veel gevallen de productie naar het buitenland of zelfs
naar onze buurlanden verhuist.

BinnenwerZwartboekVlaamseRegering.indd 92 14/04/14 16:24

93

6.6 Het Werkgelegenheids- en Investe-
ringsplan: weinig nieuwe initiatieven

Het Werkgelegenheids- en Investeringsplan (WIP) is een plan
uit 2009, uitgetekend door de Vlaamse Regering en de soci-
ale partners. Het bestaat uit twee luiken: het luik ‘werkgele-
genheid’ en het luik ‘investeringen’.

In het luik ‘werkgelegenheid’ voorziet het plan in een aantal
extra maatregelen, voornamelijk voor zogenaamd ‘kwets-
bare’ groepen op de arbeidsmarkt (jongeren, ouderen, kan-
sengroepen en personen in armoede): de begeleiding en ac-
tivering van langdurig werklozen worden versterkt en het
jobaanbod voor werkzoekende 50-plussers wordt toeganke-
lijker gemaakt. Ook kunnen meer bedrijven in moeilijkhe-
den een beroep doen op het systeem van de overbruggings-
premie. In het luik ‘investeringen’ staan plannen om de
Vlaamse economie duurzamer en innovatiever te maken.

Van het begin was duidelijk dat het plan eerder een recy-
clage was van eerder aangegane engagementen zonder dat
er daadwerkelijk ook nieuwe inspanningen worden ge-
daan. Nochtans waren en zijn nieuwe inspanningen meer
dan noodzakelijk: het aantal faillissementen is nog nooit zo
hoog geweest en ook het werkloosheidscijfer is bedroevend.
Duidelijk is dat het WIP de voorbije jaren geen vruchten
afgeworpen heeft, integendeel. In plaats van snel en daad-
krachtig in te grijpen koos de Vlaamse Regering eerder voor
plannen, werkgroepen, regiegroepen en lijstjes met te ne-
men initiatieven. Opnieuw geen echte daadkracht vanwege
de Vlaamse Regering.

6.7 Stijgende werkloosheidscijfers

De werkloosheidsgraad in Vlaanderen bedraagt momenteel
ruim 8% en blijft stijgen. Het is geleden van september 2006
dat meer dan 8% van de beroepsbevolking werkloos is. Voor-

BinnenwerZwartboekVlaamseRegering.indd 93 14/04/14 16:24

94

al bij de mannen is er een opvallende stijging: in september
2013 steeg die categorie met maar liefst 10,4%, bij de vrou-
wen met 8,5%. Volgens de VDAB treft het banenverlies in de
industrie vooral de mannen, terwijl vooral de vrouwen pro-
fiteren van de groei van de dienstensector en het succes van
de dienstencheques.

De Vlaamse werkzaamheidsgroei brokkelt echter sinds 2011
opnieuw af, nog voor de kloof met 2008 (het begin van de
crisis) gedicht was. In 2012 waren er 71,5% Vlamingen op be-
roepsactieve leeftijd (20-64 jaar) aan het werk; dat zijn er 0,3
procentpunt minder dan het jaar voordien. Hoewel Vlaan-
deren eerst beter scoorde dan gemiddeld in Europa, zakt de
werkzaamheidsgraad sinds 2011 sneller dan deze van de EU-
27.

De crisis treft ook de Vlaamse jongeren steeds harder. Bij
jongeren tussen 20 en 24 jaar is de werkzaamheidsgraad tus-
sen 2008 en 2012 met 7,5 procentpunten gedaald. De jeugd-
werkloosheid stijgt jaar op jaar. Het wordt voor jongeren op
de arbeidsmarkt steeds moeilijker om aan werk te geraken.
Meer dan één op de vijf werklozen is ondertussen jonger
dan vijfentwintig. In het loopbaanakkoord van 2012 maakte
de Vlaamse Regering middelen vrij om de reeds bestaande
maatregelen voor jongeren aan te zwengelen. De nadruk ligt
op jongeren zonder middelbaar diploma. Schoolverlaters
zonder diploma worden verplicht in een ‘werkinlevingssta-
ge’ te stappen. Wie na zes maanden nog geen werk heeft,
kan zich inschrijven voor een instapstage van drie maanden.
Beide programma’s moeten de jongeren aan ervaring helpen
en leiden in het ideale scenario tot een vaste job. Voorlopig
bereiken de bestaande trajecten amper een op de vier werk-
loze jongeren. Ook qua werkzaamheid van laaggeschoolden
– mensen zonder een diploma secundair onderwijs – scoort
Vlaanderen slecht, zelfs lager dan het Europese gemiddelde.

BinnenwerZwartboekVlaamseRegering.indd 94 14/04/14 16:24

95

7. ENERGIE:
factuur doorgeschoven naar

de toekomst

BinnenwerZwartboekVlaamseRegering.indd 95 14/04/14 16:24

96

7.1 Inleiding

Energieproductie en -distributie en het daarbij horende be-
leid rond prijzen en leveringszekerheid is een fundamen-
tele factor in een economisch en maatschappelijk beleid.
De opeenvolgende staatshervormingen hebben dit land
opgescheept met versnipperde bevoegdheden. De Vlaamse
overheid moet zich voornamelijk tevreden stellen met de
bevoegdheid over de distributie en het plaatselijke vervoer
van elektriciteit en de openbare gasdistributie.

Ook de opwekking van zogenaamde groene alternatieve
energie of nieuwe energiebronnen, met uitzondering van
de windturbines op zee en met uitzondering van deze die
verband houden met de kernenergie. Verhoging van de ener-
gie-efficiëntie vindt vorm onder de bevoegdheden terugwin-
ning van energie door de nijverheid en andere gebruikers en
het rationeel energieverbruik. Daarnaast zijn er een aantal
nichesectoren zoals de netten voor warmtevoorziening op
afstand, de zogenaamde warmtenetten.

Het beleid wordt uitgestippeld door minister Freya Van den
Bossche, bevoegd voor Energie, Wonen, Steden en Sociale
Economie. Het administratief beheer zit onder het departe-
ment Leefmilieu, Natuur en Energie. Het Vlaamse beleid ter
zake wordt vormgegeven door de volgende instellingen: het
Vlaams Energieagentschap, de Vlaamse Reguleringsinstan-
tie voor de Elektriciteits- en Gasmarkt (VREG) en het recent
opgericht Vlaams Energiebedrijf (VEB).

7.2 Het pijnlijk verband tussen stijgende
energiefacturen en groenestroombeleid

De elektriciteitsfactuur voor kmo’s en gezinnen ligt in België
ruim 10% hoger dan het gemiddelde van de vier buurlanden.
Dat blijkt uit berekeningen op basis van cijfers van de ener-
giewaakhond CREG. Een Belgisch gezin betaalt in ons land

BinnenwerZwartboekVlaamseRegering.indd 96 14/04/14 16:24

97

gemiddeld 778 euro per jaar voor elektriciteit. Dat de elektri-
citeitsprijzen hoger liggen dan in de buurlanden was voor de
federale regering in 2012 een reden om fors in te grijpen op
de energiemarkt. Ze bevroor de prijzen en dwong leveranciers
goedkopere formules te gebruiken die niet gekoppeld waren
aan de dure olieprijzen.

De hoge energiefactuur wordt echter vooral bepaald door
de impact van de kosten bepaald door de overheid op onze
energiefactuur. Slechts één derde van onze elektriciteitsfac-
tuur wordt bepaald door de energiekost. De grootste hap (40%)
komt voort uit verdelings- en transportkosten, de leidingen
dus. Dik een kwart gaat naar de federale staatskas onder de
vorm van BTW en heffingen. Bij aardgas ligt dat anders, daar is
slechts 20% van de factuur toe te wijzen aan de distributiekost
maar toch ook weer 20% aan BTW en heffingen. Het aardgas
zelf kost 60% van onze factuur.

Maar ook de Belgische industriële bedrijven betalen een veel
hogere elektriciteitskost dan hun concurrenten in de buur-
landen. Dat blijkt uit een studie van Deloitte in opdracht van
Febeliec (Federation of Belgian Industrial Energy Consumers),
de vereniging van industriële energieverbruikers. Behalve een
loonhandicap kent België ook een energiehandicap, waarschu-
wen de industriële verbruikers.

De distributie- en transportkosten dekken niet alleen de kos-
ten voor het in stand houden en uitbouwen van de leidingen
maar dragen ook de kosten voor de bevordering van de produc-
tie van hernieuwbare energie, de maatregelen voor rationeel
energiegebruik (REG) en de sociale maatregelen. De kosten
van deze door de Vlaamse gewestelijke overheid aan de distri-
butienetbeheerders opgelegde verplichtingen worden immers
doorgerekend aan de verbruiker en zijn voor een groot deel
verantwoordelijk voor de hoge totale energiefactuur.

Zo leidde het systeem van de groenestroomcertificaten tot
een fikse stijging van de totale distributieprijs. Buren, eige-

BinnenwerZwartboekVlaamseRegering.indd 97 14/04/14 16:24

98

naars en niet-eigenaars van zonnecellen, keken elkaar ver-
wijtend aan. De minister kwam onder druk en paste de re-
geling aan. Dit had dan weer een ineenstorting van de vraag
van installaties voor zonne-elektriciteit tot gevolg. Samen
met de dumpingprijzen voor Chinese zonnepanelen veroor-
zaakte dit een ernstige crisis in de Vlaamse zonne-energie-
sector. Een sector die een paar jaar tevoren door pers en
politiek de hemel in werd geprezen was plotseling kop van
jut en moest het ontgelden. De minister die dit niet had zien
aankomen wist charmant de dans te ontspringen. Op die
manier werd en wordt het groenestroombeleid op een zeer
ondoorzichtige manier betaald door de klant.

7.3 Factuur doorgeschoven naar de toe-
komst

De druk van de publieke opinie over de steeds stijgende
energieprijzen werd eind 2011, begin 2012 echter zo hoog
dat een hervorming van het subsidiëringssysteem voor
groene stroom niet voldoende was. Federaal minister van
Economie Johan Vande Lanotte nam het initiatief om de
energieprijzen van de variabele contracten en de distri-
butienettarieven te blokkeren tot na de verkiezingen van
2014. Bovendien brengt de zesde staatshervorming die be-
voegdheid halverwege 2014 naar Vlaanderen en moet het
probleem opgelost worden door de volgende Vlaamse Re-
gering.

Begin oktober 2013 heeft de Vlaamse energieregulator
VREG nog maar eens aangetoond dat ‘hoeraberichten’ to-
taal misplaatst zijn. De VREG heeft becijferd dat de energie-
factuur van een gemiddeld Vlaams gezin het voorbije jaar
met 194 euro is gedaald. Dat is veel minder dan de 430 euro
waarover sp.a-vicepremier Johan Vande Lanotte het had.
De VREG wees op het vertekend beeld dat ontstaat door de
verrekening van de huidige – tijdelijke – blokkering van de
energieprijzen.

BinnenwerZwartboekVlaamseRegering.indd 98 14/04/14 16:24

99

De prijzen dreigen in 2015 plots sterk te zullen stijgen, wan-
neer de huidige blokkering van de distributienettarieven
wegvalt. Netbeheerders Eandis en Infrax, de twee werkmaat-
schappijen die de gemengde en zuivere intercommunales
overkoepelen, spreken van een tariefstijging van 10 tot 20%.
De netbeheerders maken nu kosten die ze door de blokke-
ring niet kunnen doorrekenen, maar die ze uiteindelijk toch
zullen moeten recupereren.

Eind 2013 liepen de uitgestelde kosten van het groe-
nestroombeleid in Vlaanderen op tot 1,2 miljard euro. Dat is
1,2 miljard euro die ooit nog moet doorgerekend worden in
de factuur van particulieren en bedrijven. Dat blijkt uit een
studie van de SERV (Sociaal-Economische Raad van Vlaande-
ren), waarin vakbonden en werkgevers zetelen.
“Al jaren bouwt Vlaanderen schulden op door niet alle certificaten
voor groene stroom (biomassa, wind, zon) en warmtekrachtkopppe-
ling door te rekenen in de elektriciteitsfactuur”, meldt de SERV in
een mededeling. (‘Tijd’, 10 maart 2014)

Ook de VREG heeft zich hierover herhaaldelijk klaar en dui-
delijk uitgesproken. De Vlaamse regulator steekt niet weg
dat Vlaanderen geconfronteerd wordt met een onbetaalde
groenestroomfactuur. Waarmee het bovendien geen raad
weet. De netbeheerders Eandis en Infrax hebben samen meer
dan 700 miljoen euro subsidies uitgekeerd aan eigenaars van
groenestroominstallaties (in hoofdzaak zonnepanelen). Maar
ze zitten nu wel op een berg groenestroomcertificaten die ze
niet verkocht krijgen aan de energieleveranciers. De voor-
zitter van de Vlaamse energieregulator schat ook de waarde
van deze certificaten op meer dan 700 miljoen euro. De gro-
te vraag is wie deze rekening uiteindelijk gaat betalen. De
Vlaamse overheid of de verbruiker via de elektriciteitsprijs?
Vandaag gaan de netbeheerders leningen aan om voldoende
geld in kas te houden.

De studiedienst van de SERV laat in een rapport geen twijfel
bestaan over de kosten van groenstroomcertificaten: als er

BinnenwerZwartboekVlaamseRegering.indd 99 14/04/14 16:24

100

niet ingegrepen wordt, dan kennen we ten laatste in 2016
een tariefschok. Ook voor een gemiddeld bedrijf in Vlaande-
ren zou een doorrekening van de kosten leiden tot een stij-
ging van de elektriciteitsfactuur met liefst 20%. Dat is niet
aanvaardbaar, want we hebben al een energiekostenhandi-
cap van 10% ten aanzien van de buurlanden. De vraag is of de
volgende Vlaamse Regering voldoende algemene middelen
zal kunnen inzetten om deze tariefschok te vermijden. De
dreigende kostenstijging kent haar oorsprong in een combi-
natie van factoren. De hoofdreden echter is dat de doorgere-
kende kosten voor de ondersteuning van groene stroom en
WKK (warmtekrachtkoppeling) al meerdere jaren lager lig-
gen dan de effectief gemaakte kosten. Sinds 2009 wordt bijna
een derde minder kosten doorgerekend dan er gemaakt zijn.

Bij ongewijzigd beleid zal dit ook in 2014 en 2015 het ge-
val zijn. Wanneer men deze kosten uiteindelijk in 2016 zou
doorrekenen, dan zal dit samenvallen met andere stijgingen,
zoals de kosten voor het offshore windbeleid, de stijgende
kosten om de hernieuwbare energiedoelstelling te realise-
ren en, voor de particulieren, een terugbrengen van de nu
tijdelijk verlaagde BTW van 6% naar 21%. De opeenstapeling
doet de te betalen kosten voor de Vlaamse en federale certi-
ficatensystemen in Vlaanderen stijgen van 1,2 miljard euro
per jaar in 2013 naar 2,3 miljard euro per jaar in 2016 (ex-
clusief BTW). De hervorming van het ondersteuningsbeleid
door deze Vlaamse Regering is in ieder geval onvoldoende.

7.4 Vlaanderen niet klaar voor tarievenbe-
leid

In een hoorzitting in het Vlaams Parlement eind oktober
uitte VREG-bestuurder André Pictoel scherpe kritiek aan het
adres van minister voor Energie Freya Van den Bossche. Vol-
gens de topman van de energieregulator moet de overheve-
ling van de bevoegdheid over de distributienettarieven drin-
gend worden voorbereid, zo niet dreigen er grote problemen.

BinnenwerZwartboekVlaamseRegering.indd 100 14/04/14 16:24

101

Daarvoor moet het een eigen tariefmethodologie ontwikke-
len, maar het Vlaams decretaal kader is daar niet op voorbe-
reid en de minister heeft nog geen aanstalten gemaakt om
daarmee te beginnen. Bovendien is de VREG schrijnend on-
derbemand om deze taak op zich te nemen. Voor VREG-top-
man Pictoel is het nu vijf voor twaalf. De Vlaamse Regering
moet volgens hem nog deze legislatuur in actie schieten,
anders zijn de juridische problemen niet meer te overzien.

Het lijkt er sterk op dat de minister deze hete aardappel lie-
ver wil doorschuiven naar de volgende regering, omdat ze
weet dat door haar groenestroombeleid de tarieven sterk
zullen stijgen. Meteen past dit misschien in een neo-Belgi-
sche sp.a-PS-strategie om via de zesde staatshervorming een
aantal hete hangijzers naar Vlaanderen door te schuiven
waardoor ze tussen 2015 en 2019 triomferend de verant-
woordelijkheid voor de problemen kunnen afschuiven op
Vlaanderen.

7.5 Het Vlaams Energiebedrijf: dure en
overbodige Vlaamse overheidsinstelling

De lancering van een Vlaams Energiebedrijf (VEB) was één
van de paradepaardjes waarmee N-VA in haar verkiezings-
campagne van 2009 uitpakte. Dit Energiebedrijf moest vol-
gens de N-VA zelfs de concurrentie met Electrabel aangaan
en dus ook actief worden op het vlak van energieproductie.
Op die manier moesten de elektriciteitstarieven voor consu-
menten en bedrijven dalen.

Van meet af aan was duidelijk dat het Vlaams Energiebedrijf
(VEB) voor de andere coalitiepartners niet direct hoog op de
agenda stond. Het duurde zelfs tot 2013 vooraleer het bedrijf
echt operationeel werd.

Vandaag blijkt dat het VEB zijn ambities ernstig heeft moe-
ten bijstellen. Uiteindelijk moet het Energiebedrijf zich

BinnenwerZwartboekVlaamseRegering.indd 101 14/04/14 16:24

102

vooral bezighouden met het energiezuiniger maken van de
overheidsgebouwen, goedkoper energie aankopen voor de
Vlaamse overheid en het investeren in energieproductie en
innovatie. Maar ook met die bijgestelde ambities loopt het
niet van een leien dakje, zo blijkt. Een voorbeeld: om de mo-
gelijkheden rond rationeel energiegebruik in overheidsge-
bouwen na te gaan, zou er een marktbevraging komen voor
het meten van het energiegebruik in 100 tot 400 gebouwen.
Die consultatie werd uiteindelijk niet gegund omdat de in-
schrijvers te duur waren of niet voldeden aan de selectiecri-
teria.

De taken van het VEB kunnen in ieder geval perfect ge-
daan worden door bestaande instellingen zoals het Vlaams
Energieagentschap. Het VEB zit op een berg geld (bijna 50
miljoen euro) waar het weinig of niks mee doet. De nieuwe
structuur is dus een pure verspilling van belastinggeld. Het
VEB draagt enkel bij tot een versnipperd en log Vlaams over-
heidsapparaat.

BinnenwerZwartboekVlaamseRegering.indd 102 14/04/14 16:24

103

8. WOONBELEID:
geen stap vooruit

BinnenwerZwartboekVlaamseRegering.indd 103 14/04/14 16:24

104

8.1 Vlaamse Regering slaagt er niet in het
recht op wonen te garanderen

Artikel 25 van de Universele Verklaring van de Rechten van
de Mens en artikel 11 van het Internationaal Verdrag inzake
Economische, Sociale en Culturele Rechten bepalen dat ie-
dereen recht heeft op een behoorlijke levensstandaard voor
zichzelf en zijn gezin, daarbij inbegrepen de huisvesting.
Artikel 23 van de Grondwet voorziet (sinds 1994) het recht
op een behoorlijke huisvesting. De Vlaamse Wooncode, het
algemeen regelgevend kader van het woonbeleid in Vlaan-
deren, vertrekt eveneens vanuit het recht op menswaardig
wonen voor iedereen.

Het beleid van de Vlaamse Regering slaagde er niet in het
recht op een behoorlijke woonst te garanderen aan elke Vla-
ming. Er is in Vlaanderen vooral een nijpend tekort aan be-
taalbare en kwalitatieve huurwoningen. Huishoudens met
een laag inkomen die niet de middelen hebben om een ei-
gen woning te verwerven en niet sociaal wonen (vaak omwil-
le van de lange wachtlijsten daar) zijn er qua woonsituatie
het slechtst aan toe. Ze wonen vaak in weinig kwalitatieve
woningen die veel gebreken vertonen. Steeds meer huur-
ders dreigen omwille van betalingsproblemen uit hun huis
te worden gezet (13.571 in 2012, 800 meer dan in 2011, +6%).

8.2 Sociale huisvesting: wachtlijsten groei-
den aan

Voor veel Vlamingen met een laag inkomen is de enige
kans op een betaalbare kwalitatieve woonst een sociale wo-
ning. Er zijn echter lange wachtlijsten voor sociale wonin-
gen. Deze wachtlijsten zijn deze legislatuur bovendien nog
aangegroeid. Er staan 91.926 unieke kandidaat-huurders in
Vlaanderen op de wachtlijst voor een sociale woning (laatste
cijfers 31 december 2011). Daarbij zijn echter ook een kleine
20.000 mutatie-aanvragen. 70.860 nieuwe kandidaat-huur-

BinnenwerZwartboekVlaamseRegering.indd 104 14/04/14 16:24

105

ders staan op de wachtlijst voor een sociale woning. De ge-
middelde wachttijd voor een sociale woning bedraagt 876
dagen. In een stad als Antwerpen loopt de wachttijd zelfs op
tot zeven jaar.

In 2013 trok de Vlaamse Regering de inkomensgrenzen voor
sociale woningen op met 13%. Deze maatregel, alhoewel niet
negatief, zal als effect hebben dat er nog meer huurders toe-
gang krijgen tot de sociale huisvesting, wat de wachtlijsten
nogmaals zal doen aangroeien.

8.3 Gettovorming en onleefbaarheid in
sociale huisvesting namen toe

Vooral in de steden neemt het aandeel vreemdelingen in de
sociale huisvesting alsmaar toe. Het lijkt erop dat het over-
grote deel van de immigranten dat in ons land toekomt via
OCMW’s, CAW’s en dergelijke wordt doorgesluisd naar de
sociale huisvesting. Een kwart van de sociale woningen in
Vlaanderen gaat naar vreemdelingen (niet-Belgen). In Ant-
werpen loopt dat zelfs op tot de helft. Het hoge aandeel im-
migranten in de sociale woonwijken leidt tot gettovorming,
verloedering en overlast. Vlamingen voelen zich vaak niet
meer thuis in de sociale woonwijken. De Vlaamse Regering
liet de situatie op zijn beloop en nam geen maatregelen om
een einde te maken aan deze negatieve evolutie. Over de
ooit gepropageerde ‘sociale mix’ wordt nu in alle talen ge-
zwegen.

Het Vlaams Belang diende deze legislatuur twee voorstellen
van decreet in die een einde wilden maken aan de massa-
le instroom van vreemdelingen in de sociale huisvesting.
Volgens een eerste voorstel zouden vreemdelingen met een
uittreksel uit het kadaster moeten kunnen aantonen dat ze
in hun thuisland niet over een eigendom beschikken. Veel
vreemdelingen die in Vlaanderen een sociale woning (wil-
len) huren bezitten immers een woning in hun thuisland.

BinnenwerZwartboekVlaamseRegering.indd 105 14/04/14 16:24

106

Het tweede voorstel behelst dat vreemdelingen minstens
drie jaar gewerkt moeten hebben, vóór ze een sociale wo-
ning kunnen krijgen. Beide voorstellen werden door de an-
dere partijen weggestemd.

8.4 Grond- en pandenbeleid: grote misluk-
king

Op 1 september 2009 trad het Grond- en Pandendecreet in
werking. Dit decreet voorziet onder meer in een zogenaamd
‘bindend sociaal objectief’ per gemeente. Dat ‘bindend soci-
aal objectief’ legt op hoeveel sociale woningen in de periode
2009-2020 per gemeente moeten worden gerealiseerd. Gron-
den van openbare besturen moeten daartoe worden ‘geacti-
veerd’. Maar ook private ontwikkelaars kregen zogenaamde
‘sociale lasten’ opgelegd. Private ontwikkelaars moesten een
aandeel van hun projecten afstaan voor sociale huisvesting.
Met de realisatie van het bindend sociaal objectief zou het
aanbod sociale huurwoningen in 2020 moeten toegenomen
zijn met 43.000. Intussen werd de deadline verlegd naar
2023.

In de praktijk blijkt echter dat veel gemeenten onvoldoende
inspanningen doen om te voldoen aan de objectieven van
het bindend sociaal objectief. Maar liefst 42% van de ge-
meenten – 142 gemeenten – zitten niet op koers om het bin-
dend sociaal objectief te realiseren. Nochtans worden deze
gemeenten veelal bestuurd door politieke partijen die ook
deel uitmaken van de Vlaamse Regering. De Vlaamse minis-
ter van Wonen dreigde zelfs met de in het decreet voorziene
dwangmaatregelen tegen deze gemeenten.

In 2013 werd het er alleen maar erger op. In november 2013
vernietigde het Grondwettelijk Hof delen van het Grond- en
Pandendecreet, na een voorafgaand advies van het Europees
Hof van Justitie. Volgens het Europees Hof werden de funda-
mentele vrijheden door het ‘wonen in eigen streek’-principe

BinnenwerZwartboekVlaamseRegering.indd 106 14/04/14 16:24

107

te zeer beperkt en vormde de compensatieregeling voor pri-
vate actoren voor hun sociale verplichtingen een staatssteun
die aangemeld had moeten worden bij de Europese Commis-
sie. Het arrest heeft zelfs een retroactieve werking. Private
ontwikkelaars kunnen dus voortaan zonder ‘belemmering’
van sociale lasten hun projecten realiseren. Het Grond- en
Pandendecreet blijkt een mislukking en leverde nauwelijks
bijkomende sociale woningen op.

8.5 Ruzie over woonbonus, met onzeker-
heid tot gevolg

Het akkoord over de zesde staatshervorming voorziet in de
regionalisering van een aantal fiscale uitgaven inzake huis-
vesting, waaronder de ‘woonbonus’. De overheveling van
deze bevoegdheden en bijhorende middelen is voorzien
voor dit jaar. In plaats van deze overdracht op een discrete
wijze inhoudelijk voor te bereiden, werd in september 2013
door meerderheidspartijen sp.a en N-VA voor de ogen van de
camera’s een fikse ruzie uitgevochten over de woonbonus.
De ruzie over de woonbonus zorgde voor verwarring en on-
zekerheid onder potentiële kopers.

8.6 Plotse verstrenging voorwaarden reno-
vatiepremie leidde tot benadeling verbou-
wers

Tijdens de vorige legislatuur werd de renovatiepremie inge-
voerd die eigenaars van een woning die minstens vijfentwin-
tig jaar oud is en die hun woningen willen renoveren, onder-
steunt. Omdat de kostprijs van deze renovatiepremie voor
de Vlaamse overheid dreigde te ontsporen, werden door de
Vlaamse Regering-Peeters II en minister van Wonen Freya
Van den Bossche de voorwaarden voor het bekomen van
deze premie in 2009 aanzienlijk verstrengd. Meer bepaald
werd de lijst herzien van werken die in aanmerking komen

BinnenwerZwartboekVlaamseRegering.indd 107 14/04/14 16:24

108

voor een premie. De verstrenging werd op 2 oktober 2009
aangekondigd en stond op 29 oktober met onmiddellijke in-
gang al in het Belgisch Staatsblad.

Tal van mensen die inmiddels werken hadden laten uitvoe-
ren, rekenden op een premie, maar zouden deze dus uit-
eindelijk niet krijgen. De Vlaamse Ombudsdienst was zeer
scherp voor de Vlaamse Regering. De Vlaamse ombudsman
reageerde: “Als de Vlaamse overheid echt zo performant is als ze be-
weert, mogen de burgers verwachten dat er voldoende budget voor is,
dat de overheidsdiensten het extra werk aankunnen en dat er tussen
beslissing en uitvoering genoeg tijd is om op ruime schaal te informe-
ren”. (‘Het Laatste Nieuws’, 4 november 2009). Uiteindelijk
zouden verschillende verbouwers procedures starten tegen
de Vlaamse overheid.

BinnenwerZwartboekVlaamseRegering.indd 108 14/04/14 16:24

109

9. CULTUUR:
multicultuur en progressieve

confrontatie

BinnenwerZwartboekVlaamseRegering.indd 109 14/04/14 16:24

110

9.1 Cultuurbeleid bestendigt subsidies
voor multiculturele en zelfingenomen
artiesten

Hoewel wij minister Joke Schauvliege meer krediet geven
dan haar voorganger Bert Anciaux en de dédain (van woord-
kunstenaars als Tom Lanoye, Luc Coorevits en Erwin Mor-
tier) die haar te beurt viel bij haar aanstelling als cultuur-
minister niet delen, bestendigt het gevoerde cultuurbeleid
vooral het subsidiëren van progressieve, multiculturele en
zelfingenomen artiesten, projecten, organisaties en evene-
menten. Bij de toekenning van subsidies wordt weliswaar
meer dan vroeger gekeken naar criteria als ‘het grootst mo-
gelijke (meetbare) publieksbereik’ en ‘aandacht voor traditie
en canon van de kunsten’, maar daar staat echter tegenover
dat de klemtoon ook en vooral op ‘de concretisering van de
interculturaliteit’ en ‘internationale uitstraling’ komt te lig-
gen.

Het Vlaams Belang is steeds voorstander geweest van het
‘primaat van de politiek’, waarbij het eindoordeel over
kunstsubsidies bij de minister ligt. Het parlement moet de
minister immers kunnen ondervragen over hoe belasting-
geld binnen Cultuur besteed wordt. De ‘verfondsing’ van de
cultuursector (alle macht voor de adviescommissies) vinden
wij daarom een nefaste evolutie, want ‘fondsen’ kunnen im-
mers niet ter verantwoording worden geroepen.

In plaats van het huidige onevenwicht tussen de adviezen
van de beoordelingscommissies en het uiteindelijke oordeel
van de minister zou het beter zijn ‘a priori’ een zo herme-
tisch (en objectief) mogelijk classificatiesysteem in te stellen
waarbij de nadruk meer komt te liggen op de cultuurhis-
torische canon, bijzondere vaardigheden (in tegenstelling
tot ‘gehypte’ en zelfverklaarde artiesten), de hoge en unie-
ke kwaliteit (scheppen van het artistieke patrimonium van
vandaag), het publieksbereik (meer mensen bij de cultuurge-

BinnenwerZwartboekVlaamseRegering.indd 110 14/04/14 16:24

111

meenschap betrekken) en de maatschappelijke terugvloei:
zeg maar een ‘bottom-up’ model van subsidiëren.

9.2 Multicultuur en confronteren in plaats
van wat publiek wenst

Het nieuwe kunstendecreet dat de Vlaamse Regering in 2013
goedkeurde, gaat echter eerder uit van het tegenovergestel-
de en voorziet vooral in de ondersteuning van bovenuit
(‘top-down’) op basis van vijf wijdlopige ‘functies’, namelijk:
ontwikkeling, productie, presentatie, participatie en reflec-
tie. Onder participatie verstaat men bijvoorbeeld: “het ontwik-
kelen en toepassen van visie, concepten en processen die bijdragen tot
de participatie, zowel als actieve deelname aan kunst als het confron-
teren met kunst, met aandacht voor maatschappelijke en culturele
diversiteit.” Kunst moet met andere woorden confronteren,
uitlokken en vervreemden, waarbij de culturele diversiteit
en tolerantie gevoeld en ervaren moeten worden door ie-
dereen. Weinig nieuws onder de zon dus, want deze opvat-
tingen over kunst en cultuur borduren gewoon verder op
het beleid van vorig minister van Cultuur Bert Anciaux. Die
laatste beschouwde cultuur als katalysator voor (nog) meer
begrip en respect voor de cultuur van nieuwkomers, waarbij
de eigen Vlaamse cultuur best zoveel mogelijk gerelativeerd
wordt, want ‘één uit de zovelen’.

Over wat goed kunstbeleid in Vlaanderen hoort te zijn,
zette Groen-parlementslid Bart Caron (voormalig kabinets-
chef van cultuurminister Bert Anciaux) onlangs nog eens de
puntjes op de i. Caron, met wie minister Schauvliege nauw
samenwerkte in het kader van het nieuwe kunstendecreet,
vindt het DNA van de Vlaamse kunstenaar veel te blank en
wil minder subsidies voor kunstenaars en organisaties die
zich te eng richten op de ‘Westerse artistieke vormentaal’.

Minister Schauvliege geeft Caron daar niet alleen volmon-
dig in gelijk, meer zelfs: volgens haar is ook het publiek te

BinnenwerZwartboekVlaamseRegering.indd 111 14/04/14 16:24

112

weinig ‘gekleurd’. Tijdens de debatten in de Commissie Cul-
tuur, Jeugd, Sport en Media zei Schauvliege daarover (op 31
januari 2013): “Als je mij zou vragen wat op dit moment de grootste
uitdaging voor de culturele sector in Vlaanderen is, dan is het voor
mij het diversifiëren van het publiek. Overal waar ik kom, zie ik een
heel homogeen blank publiek en bereikt men heel weinig andere doel-
groepen. Dat weerspiegelt niet hoe onze maatschappij eruitziet.”

Eind 2013 ondertekenden CD&V, N-VA en sp.a (ook Groen
trouwens) onder andere met dat doel een nieuw decreet over
de ondersteuning van de professionele kunsten om meer
vreemdelingen in beoordelingscommissies en raden van be-
stuur te hijsen: “… de duurzame verankering van de etnisch-cultu-
rele diversiteit is in diverse beoordelingscommissies en besturen van
grote kunstenorganisaties zeker nog niet optimaal en op het beoog-
de en gewenste niveau.” (decreet, pg. 4) en “er dienen inspannin-
gen geleverd te worden om maatschappelijke en culturele diversiteit
te verhogen op vlak van bestuur en personeel, aanbod en publiek.”
(idem, pg. 28).

De Vlaamse overheid wil met andere woorden vooral de ei-
gengereide culturele uitingen steunen van allerhande doel-
groepen en culturele minderheden die vaak op geen breed
draagvlak kunnen rekenen.

Een Vlaams-Nederlands cultureel referentiekader wordt
daarbij als conservatief-autoritair afgedaan. In plaats daar-
van wordt de voorkeur gegeven aan een optelsom van expe-
rimentele, provocerende, de eigen cultuur relativerende en/
of multicultuur bejubelende projecten.

De vraag die het Vlaams Belang zich daarbij stelt is of we
überhaupt rekening moeten houden met (religieus-)culture-
le diversiteit in het kunstaanbod? Wanneer houden we nu
eindelijk eens op aan een nauwelijks bestaande (multicultu-
rele) vraag te voldoen en worden we terug trots op ons hoog-
staand cultureel aanbod waarin Vlaanderen al eeuwenlang
grossiert?

BinnenwerZwartboekVlaamseRegering.indd 112 14/04/14 16:24

113

Voor het Vlaams Belang moet het beleid dan ook dringend
de andere kant op en moeten subsidiemechanismen geen
politiek maar een maatschappelijk doel dienen. Over het to-
taal aan organisaties dat op basis hiervan een positieve be-
oordeling krijgt, dient de minister dan een ‘pretentieloos’
bedrag te spreiden, in plaats van zoals nu – weinig transpa-
rant – de pot te verdelen tot hij op is.

9.3 Adviesverstrekkende commissies per
definitie dictaatopstellers

De strikte beoordelingscommissies per discipline ‘verdwij-
nen’ weliswaar om te worden vervangen door een ‘pool’ van
deskundigen uit het bredere veld, maar de geslotenheid van
de kunstensector zal er altijd voor zorgen dat ook in deze ad
hoc-commissies min of meer dezelfde mensen aan zet zijn.
De meesten hebben een eigen uitgesproken smaak over wat
goede kunst is. De culturele organisaties weten dit en pas-
sen hun kunstenaanbod aan aan de preferenties van die hele
kleine groep ‘experts’. Adviesverstrekkende commissies
worden zo eigenlijk dictaatopstellers want hun advies wordt
nagenoeg blindelings gevolgd, waardoor sommige commis-
sieleden zelf voor minister gaan spelen en zo de voorzet ge-
ven om massaal te ‘lobbyen’.

Dat lobbyen wordt nog in de hand gewerkt omdat van alle
cultuurorganisaties die een aanvraag indienen, ongeveer één
derde geen subsidies krijgt (100 van de 350 in 2012), waaron-
der ook heel wat organisaties die wél een positief advies kre-
gen. Het is alsof men aan het einde van het schooljaar tegen
een leerling zegt: ‘je hebt een goed rapport, prima gewerkt,
maar blijf toch maar een jaartje zitten.’ Zoiets leidt begrijpe-
lijk tot onbegrip en wekt de schijn van partijdigheid. Strikte-
re richtlijnen voor de beoordelingscommissies daarentegen
kunnen persoonlijke voorkeuren vermijden.

BinnenwerZwartboekVlaamseRegering.indd 113 14/04/14 16:24

114

9.4 Steeds meer bizarre ‘culturele’ vzw’s
aan subsidie-infuus

Er gaat de laatste jaren minder overheidsgeld naar ‘de klas-
sieke kunsten’ (muziek, ballet, repertoiretheater, …). Daar-
entegen liggen er steeds meer bizarre ‘culturele’ vzw’s, die
er een eigen agenda op na lijken te houden, aan het sub-
sidie-infuus. Organisaties die geen meerjarige subsidie krij-
gen, kunnen zich volgens het kunstendecreet maar beter
internationaal en intercultureel heroriënteren en met een
‘progressiever’ project een aanvraag voor projectsubsidie in-
dienen. De minister wil met die verschuiving zogezegd meer
ruimte geven aan ‘vernieuwing en creatieve producties’, en
meer kansen geven aan individuele kunstenaars. Dat laatste
met een sterk ons-kent-ons-gehalte.

Zo krijgen bijvoorbeeld het wereldberoemde barokorkest ‘La
Petite Bande’ en ‘Musical van Vlaanderen’ geen meerjarige
ondersteuning meer. Anderzijds kreeg de vzw die de belan-
gen van Jan Fabre behartigt onlangs een meerjarige subsidie
toegewezen van 840.000 euro. Auteur Thierry Debels becij-
ferde dat de vzw van Fabre over 339.000 euro aan beleggin-
gen blijkt te beschikken en nog eens 55.000 euro aan cash
heeft staan. Subsidies dienen wat het Vlaams Belang betreft
alleszins niet om commercieel perfect rendabele ‘kunst’acti-
viteiten van nog meer geld te voorzien. In de toekomst lijken
dergelijke subsidiepraktijken echter couranter te worden.

9.5 Geen responsabilisering van de cul-
tuursector

Algemeen waren de recente besparingsrondes nochtans re-
den genoeg om ook de cultuursector eindelijk eens grondig
te responsabiliseren. Schauvliege verhoogde daarentegen
zelfs het totaal aan middelen met meer dan 7,5 miljoen euro
voor de periode 2013-2016 (meerjarige cultuursubsidies),
van 87 miljoen naar 94,5 miljoen euro. Naast de meerjarige

BinnenwerZwartboekVlaamseRegering.indd 114 14/04/14 16:24

115

subsidies is er een budget van 9,7 miljoen euro voor project-
subsidies.

“Niettegenstaande de barre budgettaire tijden is er extra geld uit-
getrokken om in dit dossier te landen. En om duidelijk te maken dat
de regering voor de kunstensector extra inspanningen doet”, aldus
Minister-president Kris Peeters (CD&V). Waarom extra mid-
delen beschikbaar moeten worden, wordt nauwelijks gemo-
tiveerd.

Het is voor velen dan ook stilaan aberrant dat in de cultuur-
sector geroepen wordt om alsmaar meer subsidies, terwijl
rond cultuurtempels mensen amper de eindjes aan elkaar
kunnen knopen.

Het Vlaams Belang draagt cultuur hoog in het vaandel. Wij
zijn dus absoluut voorstander van (vooral logistieke) stimuli,
maar vinden ook dat talent vroeg of laat moet komen bo-
ven drijven. Dit vraagt van organisaties en kunstenaars wel-
iswaar een werkwijze waarin bijvoorbeeld ‘marketing’ een
grote(re) rol speelt. En hoewel veel artiesten huiveren van
zo’n commerciële denkoefening, zullen zij vroeg of laat toch
hun financiële basis moeten verbreden.

Van de overheid vraagt dit dan weer een consistente wet-
en regelgeving die cultureel ondernemerschap niet hindert
maar stimuleert, onder meer in het fiscale domein via ‘Tax
Shelter’ (in de audiovisuele sector) en door het mee inrich-
ten van kunstfora waar innovatieve financieringsvormen zo-
als ‘crowdfunding’ mogelijk zijn. Er is in dit land echter een
zeer ongunstig belastingklimaat dat er voor zorgt dat er zeer
weinig sponsoring en/of mecenaat van de kunsten kan. De
huidige subsidiepolitiek van de Vlaamse overheid blijft ech-
ter de grootste rem op een echt cultureel ondernemerschap.

Het is daarbij overduidelijk dat Schauvliege goed geluisterd
heeft naar de gebiedende woorden van onder andere Luc
Coorevits en Erwin Mortier: “De bui van de crisis komt hoe dan

BinnenwerZwartboekVlaamseRegering.indd 115 14/04/14 16:24

116

ook onze kant op”, maar “Stellen cultuurministers qua belangstelling
voor hun beleidsdomein niet veel voor, dan zijn we best tevreden met
hun budgetten.”

9.6 Slechte subsidiepolitiek in plaats van
ondersteuningsgerichte beurzen en logis-
tieke ondersteuning

Toch wil Schauvliege met haar nieuwe kunstendecreet – al-
thans op het eerste zicht – de weg van de verzakelijking van
de kunstsector op, zij het op een bijzonder vooringenomen
wijze. De klemtoon komt namelijk vooral te liggen op de
internationale context met internationale beurzen, interna-
tionale export en netwerking (door een nieuw vehikel op
te richten dat ‘Flanders Art’ gaat heten) en de individuele
ondersteuning (‘à la tête du client’) van kunstenaars. Subsi-
dies dienen wat het Vlaams Belang betreft echter helemaal
niet om internationaal te ‘netwerken’ ten voordele van het
gekende scala artiesten.

Voor het Vlaams Belang moet de klemtoon vooral komen
te liggen op (beperkte) ondersteuningsgerichte beurzen en
de logistieke in plaats van individuele ondersteuning van
kunstenaars en organisaties. Een daadwerkelijke ondersteu-
ning van kunstenaars gebeurt dan ook vooral door het ter
beschikking stellen van tentoonstellingsruimtes en ateliers,
maar het waarmaken hangt uiteindelijk van de artiest zélf af.
De huidige subsidieregeling mag vooral geen (gepolitiseerd)
marketinginstrument worden om artiesten van het slag ‘Jan
Fabre en co’ internationaal de hand boven het hoofd te hou-
den.

Geen zinnig mens die begrijpt waarom bijvoorbeeld het me-
tershoog en al tollend omhoog gooien van levende katten
om vervolgens neer te vallen op de trappen van de inkomhal
van het Antwerpse stadhuis (Jan Fabre, eind 2012), gesub-
sidieerd moet worden (75.000 euro van het Vlaams Audio-

BinnenwerZwartboekVlaamseRegering.indd 116 14/04/14 16:24

117

visueel Fonds). Het cultureel rijke Vlaanderen kan het zich
simpelweg niet veroorloven dat onzichtbare ambtenaren en
tijdelijke ministers marchanderen met gemeenschapsgel-
den geleid door politieke voorkeuren en liefhebberijen.

9.7 Nieuw erfgoeddecreet Bourgeois: een
gemiste kans

Het nieuwe erfgoeddecreet diende zich aanvankelijk aan als
het langverwachte instrument voor een geïntegreerd erf-
goedbeleid en een nieuwe kijk op ruimtelijke ontwikkeling.
Wij Vlamingen ontlenen voor een groot stuk onze identiteit
aan ons erfgoed en de verhalen die eraan verbonden zijn. Het
nieuwe erfgoeddecreet zou dan ook garant (moeten) staan
voor een ruimtelijke kwaliteit die terug gemeenschapsvor-
mend werkt. Terug meer aandacht voor inleving en herken-
ning dus in plaats van vervreemding en confrontatie. Het
decreet mist bijna letterlijk die historische kans, blijft ste-
ken in algemeenheden en gaat vooral uit van veel goede wil.
Maar met alleen goede bedoelingen red je geen monument
van de sloophamer.

Het ‘traditionele’ beschermingsbeleid wordt via dit decreet
verder ontmoedigd en voor advies wordt vooral gekeken
naar de Vlaamse Inventaris voor Onroerend Erfgoed (VIOE).
Het in kaart brengen van het lokaal erfgoed onder de vorm
van een wetenschappelijke inventaris is weliswaar een uit-
stekend instrument gebleken om gebouwen en bouwkundi-
ge gehelen naar waarde te schatten. Het probleem is echter
dat deze indrukwekkende inventaris zijn doel voorbij schiet
door veel te ruim te willen zijn. Alles met een minimale leef-
tijd en enigszins afwijkend uitzicht wordt opgenomen, wat
mee het gezag ervan ondermijnt.

De VIOE verschaft daarenboven nauwelijks een juridische
basis om het opgenomen erfgoed van afbraak te vrijwaren.
De beweerde ‘vrijwaring’ verschilt immers sterk van een be-

BinnenwerZwartboekVlaamseRegering.indd 117 14/04/14 16:24

118

scherming als monument waarvoor wel strikte juridische
bepalingen gelden. Met andere woorden: het niet-bescherm-
de Vlaamse erfgoed wordt de facto vogelvrij verklaard. Door
de ‘klassieke beschermingsprocedures’ te beknotten en te
rekenen op een bewustwording van onderuit, ging de laatste
jaren dan ook al heel wat erfgoed tegen de vlakte.

Kortom, wat een van de voornaamste pijlers van het nieuwe
Vlaamse decreet moest worden, namelijk het zichtbaarder
maken van erfgoed en de integratie ervan in de ruimtelij-
ke structuur, blijkt in de praktijk een ‘lastig’ advies. Meer
zelfs lijkt het erop dat erfgoed zich vergaloppeert in een
hoofdzakelijk adviserende rol, zonder daaraan de noodza-
kelijke resultaatsverbintenissen te koppelen. Erfgoedzorg
blijft met andere woorden goeddeels een vrije keuze, ook
in de responsabilisering van steden en gemeenten. Wat dat
laatste betreft vrezen erfgoeddeskundigen het ontstaan van
belangrijke geografische hiaten omdat de taakverdeling tus-
sen Vlaanderen en een ‘onroerend erfgoedgemeente’ onvol-
doende duidelijk is.

9.8 Responsabilisering lokale overheden:
afschuiven van verantwoordelijkheden

Het klopt dat in het verleden te veel werd gefocust op het
‘esthetisch aspect’ van het geïnventariseerde erfgoed zonder
rekening te houden met de lokale waarde. Aan relicten die
in kleinere steden en gemeenten vaak op één hand te tellen
zijn, moet een andere waarde toegekend worden dan aan
stijlgenoten in grootsteden zoals bijvoorbeeld Gent en Ant-
werpen waar er nu eenmaal een pak meer van staan.

Het decreet wil steden en gemeenten daarom terecht meer
verantwoordelijkheid en inspraak geven door een lokaal erf-
goedbeleid te stimuleren. Maar ook hier blijft alles steken in
vooral veel goede bedoelingen zonder het concreet imple-
menteren van een na te streven erfgoedstandaard.

BinnenwerZwartboekVlaamseRegering.indd 118 14/04/14 16:24

119

Onder de Vlaamse steden en gemeenten zullen bovendien
steeds goede en slechte leerlingen zitten. De (reeds van voor
het decreet) gekende erfgoedgemeenten zullen dit zien als
een opportuniteit. Andere zullen erfgoed blijven beschou-
wen als budgettaire last waardoor ze hun erfgoedinventaris
beperken. Veel lokale beleidsmakers beschouwen erfgoed
immers nog al te vaak als een vervelend obstakel in de rea-
lisatie van hun stedenbouwkundige vernieuwingsprojecten.
De ruimtelijke planning is daarbij vaak tegengesteld aan een
goed erfgoedbeleid.

Een kwalitatieve integratie in de ruimtelijke structuur kan
er dan ook slechts komen door een respectvollere visie op
de verhouding tussen erfgoedbeleid en de heersende heden-
daagse architectuuropvattingen. Het Vlaams Belang is daar-
bij voorstander van zogenaamde erfgoedgabarieten waarbij
waardevolle historische panden, stads- en dorpsgezichten
een waardecode krijgen die erfgoed verrekent in herbestem-
mings-, aanvullende of omgevingsprojecten. Bij renovatie
en herbestemming moet trouwens ook meer ruimte gelaten
worden voor energie-efficiëntie (bijvoorbeeld dubbele begla-
zing) en toegankelijkheid.

9.9 Nieuw erfgoeddecreet biedt onvoldoen-
de bescherming

In onze Vlaamse binnensteden kun je bij wijze van spreken
geen steen opheffen of er zitten wel archeologische restan-
ten onder. Vaak moet de dienst archeologie met een mini-
mum aan middelen in een race tegen de klok gewoon red-
den wat er te redden valt.

Gelukkig is het nieuwe erfgoeddecreet op vlak van archeo-
logisch erfgoed heel wat concreter dan de overige bepalin-
gen die via uitvoeringsbesluiten verder gepreciseerd moeten
worden. Dit is evenwel in eerste instantie vooral dankzij de
implementatie van de Conventie van La Valetta of het Euro-

BinnenwerZwartboekVlaamseRegering.indd 119 14/04/14 16:24

120

pees Verdrag inzake de bescherming van het archeologisch
erfgoed. Deze Conventie werd door België ondertekend op
30 januari 2002 en geratificeerd op 8 oktober 2010.

Het decreet beveelt – in lijn met de Conventie – zoveel mo-
gelijk het behoud ‘in situ’ als ideaaloplossing. Het is echter
maar de vraag in hoeverre er in de praktijk ook gekeken zal
worden naar een kwalitatieve integratie. Erfgoed is immers
geen curiosum dat – als het even uitkomt – kan ingescha-
keld worden in een vernieuwingsideaal van staal, glas en
beton.

Ons erfgoed vormt geen obstructie maar een verrijking mits
een kwalitatief geïntegreerde beleidsvisie met een evenre-
dige verantwoordelijkheid in de uitvoering ervan door de
lokale overheden.

Het Vlaams Belang blijft in elk geval van mening dat ons
erfgoed, weliswaar met enige verbetering op vlak van ar-
cheologie, nog onvoldoende wordt beschermd. Een modern
onroerend erfgoedbeleid mag zich inderdaad niet beperken
tot het klassieke beschermingsinstrumentarium, maar daar
begint het uiteraard wel mee.

Wanneer we het aantal beschermde monumenten in Vlaan-
deren en Nederland vergelijken, zien we dat Vlaanderen
hopeloos achterop blijft hinken. Vlaanderen telt iets meer
dan 11.000 beschermde gebouwen, terwijl Nederland onge-
veer 62.000 rijksmonumenten heeft. Het huidige decreet zal
daar nauwelijks iets aan veranderen omdat het voorbij gaat
aan de vraag waarom we ons erfgoed willen beschermen;
wat erfgoed maatschappelijk te betekenen heeft.

Als erfgoed gemeenschapsvormend werkt, dan zijn er ook
hier zowel (exploitatie)rechten als plichten aan verbonden
en moet er vooral gekeken worden naar een zo goed mo-
gelijke maatschappelijke integratie. Een geïntegreerde aan-
pak betekent geen vrijblijvend, maar vooral een respectvol

BinnenwerZwartboekVlaamseRegering.indd 120 14/04/14 16:24

121

beleid dat voortbouwt op en aansluit bij de rijke geschiede-
nis van onze steden en gemeenten.

De huidige minimalistische opvatting vervat in dit decreet
ligt momenteel dan ook terecht onder vuur van erfgoed-
wachters en monumentenzorgers die de blijvende politieke
roekeloosheid stilaan ondraaglijk gaan vinden.

9.10 Sportbeleid: tekorten en verkeerde
prioriteiten

Het sportbeleid is wettelijk een exclusieve Gemeenschaps-
materie maar wordt in Vlaanderen nog steeds niet uitslui-
tend aangestuurd door de Vlaamse minister van Sport. Nog
steeds wordt dit beleid doorkruist door de federale Lottogel-
den maar ook door het niet-erkende BOIC (Belgisch Olym-
pisch en Interfederaal Comité) en de voetbalbond, die door
Vlaanderen rijkelijk gesubsidieerd worden maar zich van
N-VA-minister Muyters niet moeten inschrijven in de huidi-
ge federale logica van dit land.

Er blijft een groot tekort aan sportinfrastructuur, vooral
van overdekte zwembaden, waarvan er ook zeer vele drin-
gend moeten gerenoveerd worden op gevaar van sluiting.
Hier is een dringende inhaalbeweging nodig en de Vlaamse
Regering zou, met de beperkte beschikbare middelen, be-
ter hierin geïnvesteerd hebben dan in infrastructuur van de
commerciële sector. De Vlaamse minister van Sport had be-
ter eerst een doorlichting gemaakt van de huidige federale,
provinciale en lokale subsidiestromen vooraleer middelen te
verdelen.

Er werd ook niets gedaan aan het grote tekort aan gesloten
fietsomlopen (er is er nog steeds maar één in Vlaanderen:
Terlamen) voor de steeds groeiende groep van recreatieve
fietsers.

BinnenwerZwartboekVlaamseRegering.indd 121 14/04/14 16:24

122

De Vlaamse Regering heeft helaas ook nieuwe decreten ge-
maakt waardoor gekwalificeerde gemeentelijke sportfuncti-
onarissen, die de motor zijn van het lokale sportbeleid, niet
meer nodig zijn. Voor de naschoolse sport werden de lokale
schoolsportleerkrachten, die de onmisbare lokale actoren
zijn, niet gesteund en gaat het schoolsportbudget nog altijd
uitsluitend naar de Schoolsportfederatie.

BinnenwerZwartboekVlaamseRegering.indd 122 14/04/14 16:24

123

10. BINNENLANDS BESTUUR:
weinig doorbraken,
veel gebakken lucht

BinnenwerZwartboekVlaamseRegering.indd 123 14/04/14 16:24

124

10.1 Vlaamse Regering brengt financieel
draagvlak gemeenten in gedrang

Lokale overheden en dan vooral de gemeenten en de
OCMW’s zullen de komende jaren met een stijgende pensi-
oenlast geconfronteerd worden. De Vereniging van Vlaamse
Steden en Gemeenten (VVSG) stelt: “De pensioenkosten van de
vastbenoemde ambtenaren van de Vlaamse gemeenten, OCMW’s en
politiezones stijgen de komende jaren van 711 miljoen euro nu naar
ruim 1 miljard euro in 2016.” De pensioenlasten van de loka-
le ambtenaren dreigen zowat alle gemeenten en steden in
Vlaanderen financieel plat te slaan. Ze nopen de besturen tot
besparingen en doen de gemeentelijke investeringen ineen-
zakken.

Het financieel draagvlak van de gemeenten zal de komende
jaren ernstig dalen. De lokale overheden kijken daar vooral
uit naar de centrale overheden en vragen daarbij gesteund
door de VVSG onder meer een blijvende stijging van het Ge-
meentefonds van 3,5% en ingrepen die de pensioenfactuur be-
taalbaar maken en houden. Alhoewel de Vlaamse overheid de
afgelopen jaren inderdaad het Gemeentefonds met 3,5% heeft
doen stijgen, creëert dit niet voldoende financieel draagvlak
om de stijgende kosten te compenseren. Het is zelfs zo dat
de federale overheid (wat brandweer en politie betreft) maar
vooral de Vlaamse overheid steeds meer kosten afwentelt op
het lokale niveau (steden, gemeenten en OCMW’s).

Zo weigert de Vlaamse overheid al jaren om de subsidies voor
gesubsidieerde contractuelen te indexeren zodat de gemeen-
telijke dotaties steeds toenemen. Er is tot op heden nog steeds
geen gelijke subsidiëring van de kinderopvang tussen loka-
le besturen en vzw’s. Ook in de thuiszorg gaapt er een kloof
tussen de zeer lage financiering van de poetsdiensten en de
klusjesdiensten van de lokale besturen via gesubsidieerde
contractuelen en de betere financiering van de aanvullende
thuiszorg en diensten logistieke hulp van de vzw’s. De Vlaam-

BinnenwerZwartboekVlaamseRegering.indd 124 14/04/14 16:24

125

se overheid heeft dan wel de planlast vermindert maar door
de veralgemeende invoering van de Beleids- en Beheerscyclus
(BBC) vanaf 2014 brengt dit een pak extra kosten mee (nieuwe
software, opleidingen personeel, aanpassing allerhande syste-
men,…).

De BBC confronteert lokale besturen ook met strengere even-
wichtscriteria die eenmalige meevallers of opgebouwde over-
schotten niet meerekenen. De BBC en de Vlaamse Regering
creëren ook een probleem. De gemeenten werden veronder-
steld voor 1 januari 2014 een meerjarenbegroting goed te
keuren. In deze meerjarenbegroting moeten de inkomsten
van het Gemeentefonds tot 2019 ingevuld worden. De huidi-
ge Vlaamse Regering wil/kan geen enkele garantie geven dat
dit Gemeentefonds ook in de volgende legislatuur met 3,5%
zal stijgen. Er heerst op gemeentelijk niveau op dat vlak een
grote onzekerheid.

Bovendien verplicht de Vlaamse overheid lokale overheden,
wanneer ze investeringen doen in zorginfrastructuur, de vol-
le 100% van het investeringsbedrag te financieren tegenover
40% voordien. Ook het nieuwe Archiefdecreet kost de ge-
meenten geld. Uit de Reguleringsimpactanalyse (kortweg RIA)
voor de uitvoering van het Archiefdecreet blijkt dat de invoe-
ring van dit decreet een extra kost met zich mee brengt van
1.008.350,00 euro voor de kleine gemeenten en 1.138.732,80
euro voor de middelgrote gemeenten.

De VVSG kijkt vooral naar de Vlaamse overheid (de federa-
le overheid wordt ook vermeld maar deze staat er financieel
slecht voor) om het probleem van de financiering van de lo-
kale ambtenarenpensioenen op te lossen. Dit probleem was
echter al jaren gekend maar ook de regering-Peeters II heeft
er bij haar aantreden niets aan gedaan. Heden staat het water
de gemeenten aan de lippen.

Een van de oplossingen om het financieel draagvlak van de
gemeente te verhogen zijn fusies van twee of meer gemeen-

BinnenwerZwartboekVlaamseRegering.indd 125 14/04/14 16:24

126

ten. De Vlaamse Regering heeft fusies van gemeenten de af-
gelopen legislatuur enkel aanbevolen. In zijn Witboek Inter-
ne Staatshervorming – dat Vlaanderen efficiënter moet doen
besturen – stelt minister Bourgeois voor aan de gemeenten
om vrijwillig in fusies te stappen. Dat kunnen ze bijvoor-
beeld doen als ze het financieel moeilijk hebben of als de
gemeente te klein is. Niettegenstaande in dit Witboek een
ondersteuningspakket werd voorzien voor vrijwillige fusies
heeft geen enkele gemeente hiervan gebruik gemaakt.

Academici verwijzen naar het feit dat geen enkele politicus
zijn eigen niveau in vraag gaat stellen en zou gaan instem-
men met het verdwijnen van mandaten voor zijn partij. De
Vlaamse Regering heeft de afgelopen legislatuur ook geen
echte structurele financiële steun aangeboden om vrijwillige
fusies te faciliteren. De enige gelegenheid die er was (Kruibe-
ke/Beveren) is met een sisser afgelopen. Doordat de Vlaamse
Regering niet ingegrepen heeft zullen we door het smeltend
draagvlak van de gemeenten waarschijnlijk wel voorstel-
len van fusies zien in de legislatuur 2014-2019. Andermaal
schuift de Vlaamse Regering de hete brij voor zich uit.

10.2 Witboek Interne Staatshervorming:
weinig doorbraken, veel gebakken lucht

In april 2011 keurde de Vlaamse Regering het Witboek In-
terne Staatshervorming goed. In het document staan een
70-tal uitvoeringslijnen of ‘doorbraken’ zoals de minister ze
noemt. Wat opvalt is dat er vooral gerekend wordt op ‘de
vrijwilligheid’ van de gemeenten. Over de vrijwillige fusies
kan er verwezen naar vorige paragraaf. Ook wordt er gere-
kend op vrijwillige integratie van gemeente en OCMW, vrij-
willige samenwerking tussen gemeenten op gebied van mo-
biliteitsconvenanten, …

De meeste doorbraken stellen niet veel voor of zijn gebakken
lucht. Zo vond de meerderheid het al een hele doorbraak dat

BinnenwerZwartboekVlaamseRegering.indd 126 14/04/14 16:24

127

nu een vijfde van de gemeenteraadsleden de gemeenteraad
kunnen bijeenroepen. Alleen koppelde de meerderheid
daar zulke voorwaarden aan dat dat blijkbaar niet vlug zal
plaatshebben. (Indien zes weken na de datum van de vorige
gemeenteraad nog geen bijeenroeping gebeurd is door de
voorzitter, is de voorzitter verplicht de gemeenteraad bijeen
te roepen op de aangewezen dag en het aangewezen uur
en met de voorgestelde agenda, op verzoek van een vijfde
van de zitting hebbende leden. Deze periode van zes weken
wordt opgeschort van 11 juli tot 15 augustus.)

Het aantal schepenen (en gedeputeerden) zal verminderen
met één, maar dit vanaf 1 januari 2019 (1 december 2018
voor de provincies). Ook de functie van arrondissements-
commissaris wordt afgeschaft. Eindelijk zouden we zo zeg-
gen maar de bestaande en benoemde arrondissementscom-
missarissen blijven wel in functie.

Volgens de minister zijn 62 ‘doorbraken’ (van de 71) ofwel
gerealiseerd ofwel zitten ze op schema. De andere doorbra-
ken hangen samen met de regioscreening, maar de vraag
is wat de volgende regering dan gaat doen met deze re-
gioscreening? Een onderwerp van deze doorbraken was het
afbakenen van de provinciale taakstelling.

10.3 Geen afschaffing, zelfs geen afslan-
king van de provincies

Provincies kregen enkel nog de bevoegdheid over grond-
gebonden materies. Voor de persoonsgebonden materies
zoals onderwijs, welzijn, cultuur en sport krijgen de pro-
vincies een ‘gesloten’ takenpakket. Concreet betekent dat
dat die materies worden onttrokken aan het provinciale
niveau. De provincies kunnen alleen nog culturele en per-
soonsgebonden materies uitoefenen wanneer het Vlaams
Parlement hun die expliciet toekent. Dit is ondertussen al
gebeurd. Via een bestuursakkoord maken de provincies en

BinnenwerZwartboekVlaamseRegering.indd 127 14/04/14 16:24

128

de Vlaamse Regering afspraken over de uitoefening van die
provinciale bevoegdheden. Einde mei 2013 werden er zo vijf
bestuursakkoorden tussen de Vlaamse Regering en de vijf
provincies afgesloten. De provincies krijgen nu (opnieuw)
bevoegdheden op het vlak van cultuur, welzijn en sport. Er
is uiteraard een verschil met vroeger maar van de duidelijke
afslanking tot zelfs de afschaffing van de provincies is geen
sprake meer.

Als conclusie kunnen we dus rustig zeggen dat de Vlaamse
Interne Staatshervorming ergens halfweg is blijven steken.
Ze is gestrand op de vele compromissen die er afgesloten
dienden te worden tussen drie coalitiepartners. Deze voel-
den eveneens de hete adem in de nek van de vertegenwoor-
digers van de lokale besturen. De indruk blijft dat de Inter-
ne Staatshervorming wel veel verwachtingen schiep, met
de intentie om veel nieuwe en vernieuwende dingen in te
voeren, maar dat veel toch bij het oude zal blijven.

10.4 Politieke benoemingen: Vlaamse Re-
gering doet niet onder voor federale

Wat politieke benoemingen betreft moet de Vlaamse Rege-
ring niet onderdoen voor de federale regering. Het is wel
zo dat de federale politieke benoemingen meer gemedi-
atiseerd zijn. Vlaamse benoemingen verlopen meer in de
medialuwte. Een uitzondering hierop waren de benoemin-
gen bij de T-groep. Toen er door het ontslag van twee be-
stuurders bij dit hr-dienstenbedrijf, dat volledig in handen
is van de Vlaamse overheid, aangedrongen werd om deze
twee bestuurders zo vlug mogelijk te vervangen, wou de
Vlaamse Regering een onafhankelijk bestuurder vervangen
door iemand van sp.a-strekking. De Vlaamse Regering is uit-
eindelijk gezwicht en heeft de onafhankelijke bestuurder
behouden.

BinnenwerZwartboekVlaamseRegering.indd 128 14/04/14 16:24

129

“De verkiezingen naderen en de kabinetten worden stilaan opge-
doekt. Hoog tijd dus voor de Vlaamse regeringspartijen om hun trou-
we kabinetschefs nog snel te belonen met een topfunctie in de Vlaamse
administratie. ‘De Vlaamse benoemingscultuur moet absoluut niet
onderdoen voor het federale niveau’, reageren de politicologen.” (‘Het
Nieuwsblad’, 13 februari 2014)

De wijze waarop men dit verkocht heeft aan de media is hal-
lucinant: de Vlaamse Regering was zogezegd in overtreding
met het decreet van 13 juli 2007 houdende bevordering van
een meer evenwichtige participatie van vrouwen en mannen
in advies- en bestuursorganen van de Vlaamse overheid. De
Vlaamse Regering benoemde dan maar eensklaps vier nieu-
we bestuurders. Dat dit geen verhoging van de bestuurders-
vergoedingen met zich meebracht bleek uit een interpellatie
in het Vlaams Parlement van de Minister-president hierover
enkele weken later: “Ik kan er ook nog aan toevoegen dat erover
gewaakt wordt dat de verhoging van het aantal bestuurders geen
meerkosten betekenen aangezien de regering tegelijk beslist heeft de
bestuurdersvergoedingen te verminderen zodat de globale bestuurs-
kosten niet stijgen.”

Dat een kabinetsmedewerker van minister Muyters dien-
de benoemd te worden is des te merkwaardiger. De aange-
stelde kabinetsmedewerker behartigt namelijk de dossiers
ruimtelijke ordening op het kabinet. Blijkbaar zit ze nu in
de T-groep om namens N-VA een oogje in het zeil te houden.
Het is trouwens merkwaardig dat de N-VA die bij federale po-
litieke benoemingen steeds moord en brand schreeuwt (uit-
spraken van N-VA’er Siegfried Bracke in de Kamer: “schand-
vlek voor ons allen” en “een absolute koehandel waarover nog niet
eens transparantie kan zijn”) op Vlaams niveau steevast aan het
spel van politieke benoemingen deelneemt. Blijkbaar moet
N-VA nog heel wat inhalen.

Nog in februari 2014 – net voor de verkiezingen – werden
een hele reeks kabinetschefs van ministers beloond met een
topfunctie in de administratie. Het is zo dat, in tegenstel-

BinnenwerZwartboekVlaamseRegering.indd 129 14/04/14 16:24

130

ling tot de federale overheid, de Vlaamse overheid geen ge-
bruik maakt van een (duurbetaald; kostprijs bijna 300.000
euro) headhuntersbureau maar van een vacature die voor
het brede publiek wordt opengesteld en waarbij de kandi-
daten die aan de voorwaarden voldoen allerlei tests dienen
te verrichten bij Jobpunt Vlaanderen. Jobpunt Vlaanderen
bezorgt de resultaten aan de Vlaamse Regering die dan de
meest geschikte kandidaten zou moeten kiezen. Of dit altijd
gebeurt is maar de vraag. Onderzoek leert dat de meeste top
ambtenaren een duidelijke politieke kleur hebben: CD&V,
Open Vld, sp.a of N-VA.

Wat er ook opvallend is, is dat de secretaris-generaal (de
hoogste ambtenaar van een departement) meestal dezelfde
politieke kleur heeft als de bevoegde minister. Zo zijn de
secretarissen-generaal van de Diensten voor het Algemeen
Beleid, Landbouw en Visserij, Leefmilieu, Natuur en Energie,
Mobiliteit en Openbare Werken, Welzijn, Volksgezondheid
en Gezin allen CD&V’ers terwijl de bevoegde ministers (ook
de Minister-president) dit eveneens zijn. De secretarissen-ge-
neraal van Onderwijs en Vorming en Economie, Wetenschap
en Innovatie dragen net zoals hun ministers een sp.a-stem-
pel. Zelfs de secretaris-generaal van Ruimte Vlaanderen heeft
net zoals zijn minister een N-VA-kleur.

Je kan dus ook op Vlaams niveau spreken van politieke be-
noemingen waarbij de N-VA – volgens een ingewijde – bij een
potentiële benoeming “geen enkele keer de beker aan zich voorbij
liet gaan”. Het nemen van deze beslissingen over deze benoe-
mingen van topambtenaren blijkt niet altijd makkelijk te
zijn. We zouden zelfs kunnen spreken van een koehandel. Zo
zit de benoeming van de algemeen directeur arbeidsmarkt-
dienstverlening bij de VDAB muurvast. De functie werd open
verklaard in de zomer van 2012. Begin 2013 gaf Jobpunt
Vlaanderen drie potentiële kandidaten aan het kernkabinet
en aan de bevoegde minister zijnde Philippe Muyters. Tot op
heden is deze benoeming geblokkeerd en wordt ze ad inte-
rim waargenomen. Officieel zit de benoeming vast omdat

BinnenwerZwartboekVlaamseRegering.indd 130 14/04/14 16:24

131

door de zesde staatshervorming een aantal bevoegdheden
over arbeidsmarktbeleid moeten overgeheveld worden. Offi-
cieus hoort men echter dat de kandidaat van N-VA strekking
(een voormalig kabinetsmedewerker van Philippe Muyters)
niet aanvaardbaar zou zijn voor de vakbonden.

De conclusie is dat Vlaamse topambtenaren, net als federa-
le topambtenaren, niet objectief worden benoemd. Bij de
benoeming van federale topambtenaren is de politieke be-
noeming echter duidelijk. Federale politieke benoemingen
trekken veel media-aandacht. De Vlaamse Regering kan be-
ter camoufleren dat de benoemingen van topambtenaren
eveneens politieke benoemingen zijn. Ze gebeuren immers
– ten onrechte – in de medialuwte.

BinnenwerZwartboekVlaamseRegering.indd 131 14/04/14 16:24

BinnenwerZwartboekVlaamseRegering.indd 132 14/04/14 16:24

11. RUIMTELIJKE ORDENING
EN LEEFMILIEU:

beleid trappelt ter plaatse

133

BinnenwerZwartboekVlaamseRegering.indd 133 14/04/14 16:24

134

11.1 Maatschappelijk belangrijke inves-
teringsprojecten: snel wat plak- en vlieg-
werk in afwachting van een decreet

Op 26 februari 2010 stemde het Vlaams Parlement een una-
niem gedragen resolutie rond de versnelling van maatschap-
pelijk belangrijke investeringsprojecten. De resolutie bevat-
te zesenzeventig aanbevelingen die het mogelijk moesten
maken om investeringsprojecten in Vlaanderen sneller te
realiseren. Op 30 november 2009 was door de Vlaamse Re-
gering reeds de commissie-Berx in het leven geroepen die
een rapport met zevenenveertig aanbevelingen publiceerde.

Door het taaie Vlaamse Omgevingsrecht (ruimtelijke orde-
ning + milieurecht) was het immers onmogelijk geworden
om grote investeringsprojecten binnen een redelijke ter-
mijn te realiseren.

Op 24 mei 2013 keurde de Vlaamse Regering het vooront-
werp van decreet betreffende complexe projecten goed. On-
dertussen had de Vlaamse Regering echter niet stilgezeten.
Om tijdwinst te maken is de integratie van de plan-MER-pro-
cedure en de RUP-procedure een goed idee. Daarom werd op
18 april 2008 het integratiespoordecreet goedgekeurd dat in
een procedure voorzag waar de opstelling van een plan-MER
en RUP in elkaar waren geïntegreerd. Al snel zouden RUP’s
die waren opgesteld op basis van deze procedure worden
vernietigd door de Raad van State wegens onwettigheid. Die
onwettigheid werd veroorzaakt door het feit dat de moge-
lijkheid voor inspraak bij de opmaak van de plan-MER bij de
getroffen RUP’s enkel elektronisch moest worden aangekon-
digd via de website van de dienst MER en van de bevoegde
overheid. Dit is een schending van het gelijkheidsbeginsel
aangezien binnen de normale procedure de aankondiging
moet verlopen via ten minste één krant of het gemeentelijk
aankondigingsblad en via aanplakking.

BinnenwerZwartboekVlaamseRegering.indd 134 14/04/14 16:24

135

Belanghebbenden bij een RUP die onderworpen zijn aan een
plan-MER verplichting worden met andere woorden op een
verschillende wijze behandeld naargelang de procedure uit
het Integratiespoor wordt gevolgd dan wel de normale proce-
dure. Omdat het over een aantal belangrijke RUP’s ging liet
de regering de meerderheidspartijen een validatiedecreet
stemmen in het Vlaams Parlement dat zowel de vroegere als
de toekomstige RUP’s die waren aangetast of zouden worden
aangetast door deze onwettigheid toch geldig verklaarde. Op
31 juli 2013 werd deze validatie echter vernietigd door het
Grondwettelijk Hof.

Aangezien de regering zich achter de validatie had verscho-
len en dus het integratiespoorbesluit niet in overeenstem-
ming had gebracht met de vereisten van het gelijkheidsbe-
ginsel werden er nog steeds tal van RUP’s opgesteld via de
onwettige procedure. Gevolg is dat thans rond de zeventig
RUP’s onwettig zijn en de projecten die afhankelijk zijn van
deze RUP’s zoals bijvoorbeeld de tweede spoorontsluiting
van de Antwerpse haven, de tramverlenging Koksijde Veur-
ne (Neptunus), de optimalisatie van het hoogspanningsnet-
werk Vlaanderen, … vatbaar worden voor vergunningsbe-
twistingen. Om dit op te lossen diende de meerderheid een
voorstel van hersteldecreet in. Dit werd aan de Raad van Sta-
te voorgelegd voor advies. Dit advies was zo vernietigend dat
de meerderheid een nieuw voorstel indiende en ter advies
neerlegde. Ook hier was het advies vernietigend. De kans is
dan ook groot dat het hersteldecreet zal vernietigd worden
door het Grondwettelijk Hof. Buiten wat aanmodderen heeft
de regering in dit dossier dan ook weinig oplossingen voort-
gebracht.

Ondertussen zou de Vlaamse Regering tegen het einde van
de legislatuur uiteindelijk een ontwerp betreffende com-
plexe projecten en de omgevingsvergunning aan het parle-
ment voorleggen.

BinnenwerZwartboekVlaamseRegering.indd 135 14/04/14 16:24

136

11.2 Vlaamse Regering ook gebuisd op het
vlak van leefmilieu

De Vlaamse Regering heeft niet genoeg gedaan om de uit-
stoot van CO2 en fijn stof te beperken. Zo gaf minister van
Leefmilieu Joke Schauvliege (CD&V) volgens een organisatie
als de Bond Beter Leefmilieu “de indruk niet te weten van welk
hout pijlen te maken”. Het is ten zeerste de vraag of Vlaande-
ren na Peeters II de klimaatdoelstelling in 2020 zal halen.
Er kwam amper beweging in de aanpak van de slechte
luchtkwaliteit. Verschillende instanties stellen bijvoorbeeld
vast dat de actieplannen tegen fijn stof niet volstaan. Er is
geen beleid om de uitstoot van schadelijke stoffen en fijn
stof terug te dringen. Vooral aan het terugdringen van uit-
laatgassen kan de Vlaamse overheid wel degelijk iets doen.
Maatregelen als het beperken van de snelheid op smogdagen
hebben enkel een tijdelijk en zeer plaatselijk effect.

Met betrekking tot de problematiek van de overcapaciteit
van verbrandingsovens in Vlaanderen heeft de minister de
afgelopen jaren steeds nagelaten een planningsinstrument
op te zetten dat de capaciteit en de vernieuwing van de be-
staande installaties regelt. De Vlaamse Regering weigerde
tevens een ondersteuningsbeleid rond aardgas en biogas on-
der de vorm van CNG (brandstof) op te zetten. Terwijl het ge-
bruik van die brandstof in de ons omringende landen sterk
toeneemt en door de overheid ondersteund wordt, blijft de
Vlaamse overheid blind en doof. Nochtans is bewezen dat dit
effectief iets kan doen aan de luchtvervuilingsproblematiek.
Het openbaarvervoersbedrijf De Lijn werkt wel aan de ver-
nieuwing van haar voertuigenpark maar een ernstige stap
richting CNG of nieuwe vormen van elektrificering, technie-
ken die in andere landen volop worden toegepast, komt er
maar niet.

De Vlaamse Regering slaagde er ook niet in een inhaalbewe-
ging op het vlak van extra natuur en bos te realiseren. Het

BinnenwerZwartboekVlaamseRegering.indd 136 14/04/14 16:24

137

bosbeleid is verworden tot een heuse klucht. Toen minister
Schauvliege bekendmaakte dat de oppervlakte bosgebied in
Vlaanderen was aangegroeid, steeg terecht hoongelach op.
Vrij snel bleek dat de monitoring meer op nattevingerwerk
leek dan op een echt meetinstrument. Bovendien laat het
Vlaamse natuurbeleid zich veel te veel leiden door de papie-
ren EU-richtlijnen die te weinig rekening houden met onze
plaatselijke noden.

Bovendien slaagde deze Vlaamse Regering er niet in om op
het vlak van enkele belangrijke samenwerkingsakkoorden
rond het milieubeleid vooruitgang te boeken. Zo is er na tien
jaar gepalaver en valse beloftes van de federale regering nog
steeds geen interregionaal stookoliefonds dat gezinnen die
financieel moeten opdraaien voor dure bodemsaneringen
kan ondersteunen.

11.3 Ook betreffende klimaatinspannin-
gen, hervorming verkeersbelasting en
waterbeheersing: geen resultaten

Er is evenmin vooruitgang met betrekking tot het bereiken
van een intra-Belgisch akkoord over de verdeling van de kli-
maatinspanningen. Vier jaar geleden heeft België zich op
Europees vlak geëngageerd om 15% van de CO2-uitstoot in de
gebouwensector, de transportsector en de landbouwsector
terug te dringen, om 13% van zijn energie uit hernieuwbare
bronnen te halen en om de opbrengsten van de veiling van
de emissierechten aan te wenden voor het eigen klimaatbe-
leid. De verdeling van dat alles tussen de federale overheid
en de gewesten blijft echter uit.

Hierdoor weet de Vlaamse Regering niet eens hoeveel het
Vlaams Gewest moet halen op het vlak van hernieuwbare
energie en wat de Vlaamse bijdrage zal zijn in de internati-
onale klimaatfinanciering. En zolang een akkoord uitblijft,
blijven ook de middelen die uit de veiling van uitstootrech-

BinnenwerZwartboekVlaamseRegering.indd 137 14/04/14 16:24

138

ten worden gehaald, geblokkeerd, terwijl die broodnodig
zijn voor de financiering van het interne klimaatbeleid.

Ook bij de hervorming van de verkeersbelasting heeft men
een kans verkeken. Het Vlaams Belang pleitte ten tijde van
de grote crisis in de autoverkoop tevergeefs voor een schroot-
premie die een onmiddellijke impact zou kunnen hebben
op het milieu door het verdwijnen van de oudste en meest
vervuilende wagens en bovendien een impuls had betekend
voor de slabakkende autoverkoop. In plaats daarvan kwam
een ingewikkeld systeem van verkeersbelasting dat propere
wagens zou bevoordelen maar waarvan vastgesteld is dat het
geen enkel effect ressorteert.

Inzake het waterbeheersingsbeleid is er na jaren waterover-
last en studiewerk nog steeds te weinig vooruitgang geboekt
bij de broodnodige aanpassingen van de infrastructuur, zo-
als bijvoorbeeld sluizen en sassen van het Denderbekken.
Het scenario is steeds hetzelfde: een zwaar administratief
parcours, gebrek aan middelen of verkeerde prioriteiten en
weinig daadkracht.

BinnenwerZwartboekVlaamseRegering.indd 138 14/04/14 16:24

139

12. FISCALITEIT:
afschaffing jobkorting en

verhoging miserietaks:
belastingverhoging

BinnenwerZwartboekVlaamseRegering.indd 139 14/04/14 16:24

140

De Vlaamse Regering-Peeters II gaat er prat op begrotingen
in evenwicht te presenteren. Ze vergeet er echter wel bij te
vertellen dat ze daarvoor al enkele malen teruggreep naar de
gemakkelijkste weg daartoe: de belastingverhoging.

De jobkorting was een forfaitaire belastingvermindering,
ingevoerd tijdens de vorige legislatuur, voor mensen die in
Vlaanderen wonen én werken. De jobkorting was ingevoerd
om Vlamingen die werken te belonen en het verschil tus-
sen inkomens uit arbeid en uitkeringen groter te maken.
De Vlaamse Regering besliste de ingevoerde jobkorting af
te schaffen. In een eerste fase (2009) werd de jobkorting be-
perkt tot de laagste inkomens. In 2010 werd de jobkorting
zelfs helemaal afgeschaft. De afschaffing van deze belasting-
vermindering betekende in de praktijk uiteraard een belas-
tingverhoging voor de werkende Vlaming.

De afschaffing van de jobkorting was niet de enige belas-
tingverhoging die de regering-Peeters II doorvoerde. In 2012
werd – onder druk van N-VA-minister van Begroting en Fi-
nanciën Philippe Muyters – de verhoging van de zogenaam-
de ‘verdeeltaks’ goedgekeurd door meerderheidspartijen
CD&V, N-VA en sp.a. De verdeeltaks is een taks op ‘uit on-
verdeeldheid treden’, die bij verdeling van een onroerend
goed, bijvoorbeeld ingevolge echtscheiding of overlijden,
moet worden betaald op de totale geschatte waarde van de
woning.

Omdat de taks over het algemeen wordt opgelegd aan per-
sonen die in problemen verkeren, wordt de taks in de volks-
mond ook wel ‘miserietaks’ genoemd. De Vlaamse meerder-
heid verhoogde de miserietaks van 1% naar 2,5% (weliswaar
met bepaalde sociale correcties) en duwt daarmee personen
in de problemen nog wat verder in de miserie.

BinnenwerZwartboekVlaamseRegering.indd 140 14/04/14 16:24

BinnenwerZwartboekVlaamseRegering.indd 141 14/04/14 16:24

BinnenwerZwartboekVlaamseRegering.indd 142 14/04/14 16:24

BinnenwerZwartboekVlaamseRegering.indd 143 14/04/14 16:24

BinnenwerZwartboekVlaamseRegering.indd 144 14/04/14 16:24

