

Algemene beleidsverklaring – 16 Juli 2009 :

“Een Duurzame Ontwikkeling van het Gewest ten Dienste van de Brusselaars”

Inhoud

<u>Introductie</u>	3
<u>Het eerste hoofdstuk van onze beleidsverklaring betreft de synergieën tussen Werkgelegenheid – Leefmilieu – Economie - Opleiding</u>	5
<u>Algemeen werkt de Regering mee aan de markante inspanning voor de opleiding van werkzoekenden en werknemers</u>	5
<u>Men zal nieuwe banen moeten creëren in sectoren met een potentieel aan werkgelegenheid</u> ...5	
<u>We moeten ook de mobiliteit van de werkzoekenden verbeteren</u>	6
<u>We moeten uiteraard investeren in de economische activiteit om nieuwe banen te creëren</u>	6
<u>We moeten tegelijk de internationale dimensie van Brussel ontwikkelen en zijn toeristische ambities versterken</u>	7
<u>De creatieve en culturele nijverheid ondersteunen</u>	7
<u>Investeren in onderzoek en innovatie om van Brussel een kennishoofdstad te maken, is eveneens een doelstelling van de Regering</u>	7
<u>Hoofdstuk 2 behandelt het recht op wonen</u>	8
<u>De huurders steunen en meer woningen bouwen</u>	8
<u>De strijd tegen leegstaande en ongezonde woningen</u>	8
<u>Hoofdstuk 3 heeft als titel : Een duurzame en solidaire ontwikkeling</u>	9
<u>Partnership tussen de overheid en de gezinnen</u>	9
<u>Wat het waterbeheer betreft</u>	10
<u>We moeten ook een alomvattend beleid voeren tegen alle vormen van vervuiling</u>	10
<u>Wat de luchthaven van Brussel Nationaal betreft</u>	10
<u>Wat het afvalbeheer betreft, zal de Regering zich toespitsen op een efficiënt en sociaal rechtvaardig beleid</u>	10
<u>Hoofdstuk 4 gaat dieper in op de stedelijke mobiliteit</u>	12
<u>Het GEN: een manier om de verkeersellende in de stad te verminderen</u>	12
<u>Een ambitieus beleid voor het goederenvervoer</u>	12
<u>Hoofdstuk 5 behandelt de duurzame aanleg van het gewestelijk grondgebied</u>	13
<u>Een planning in verhouding tot de uitdagingen van het Gewest</u>	13
<u>Een stedenbouw van projecten in dienst van de bewoners</u>	13
<u>Veilig leven</u>	13
<u>Hoofdstuk 6 gaat dieper in op de demografische problematiek en het samenleven in diversiteit</u>	15
<u>Er wordt al langer uitgekeken naar het volgende hoofdstuk 7, dat van de openbare diensten voor de Brusselaars</u>	16
<u>De doeltreffendheid van de Brusselse openbare diensten is uiteraard tevens gekoppeld aan een efficiënte en coherente samenwerking met de gemeenten</u>	16
<u>Wij willen een moderne gewestelijke administratie en prioriteit voor gemotiveerd personeel</u>	17
<u>Een rechtvaardige fiscaliteit met het oog op een begroting onder controle</u>	17
<u>Ik heb het al gezegd in de inleiding : er worden ongetwijfeld institutionele hervormingen doorgevoerd</u>	17
<u>Tot besluit</u>	18

Introductie

Voor de vijfde maal wordt een Regeerakkoord voorgelegd aan uw vergadering.

De verklaring van dit jaar is bijzonder van aard.

Meer dan ooit staan we op een keerpunt in onze geschiedenis.

We hebben gedurende twee decennia allen samen aangetoond dat we ons Gewest kunnen laten leven ten bate van de inwoners ervan.

Zonder democratische instellingen die zijn samengesteld uit vertegenwoordigers van de Brusselse bevolking is het niet mogelijk een globaal en samenhangend ontwikkelingsproject op te zetten dat is gebaseerd op een langetermijnvisie voor de stad. Een project vóór en dóór de Brusselaars.

Wij zijn nu al 20 jaar met succes het voorbeeld van een bijzondere, maar symbolische vorm van samen-leven van Franstaligen en Nederlandstaligen.

Eén van de lessen die we uit deze onderhandeling moeten onthouden, zit vervat in die herhaalde bereidheid, in deze gemeenschappelijke en gedeelde bereidheid om zo goed mogelijk een antwoord te vinden op de bekommernissen van de Brusselaars.

Op 20 jaar tijd hebben het Gewest en zijn instellingen hun maturiteit getoond en hun vermogen om een model tot leven te brengen dat ingewikkeld is, maar daarom niet minder blijk geeft van stabiliteit, ook in het belang van het hele land.

Ons Brussels Gewest heeft zijn plaats gevonden als volwaardig Gewest met zijn specifieke eigenheden, naast de andere instellingen van het federale België. De komende jaren zullen voor Brussel onvermijdelijk een belangrijk keerpunt betekenen dat – althans, dat hoop ik – het Gewest de mogelijkheid zal bieden nog meer bij te dragen tot de welvaart van zijn inwoners en de inwoners van het land.

Toch weegt op deze verklaring een context van grote onzekerheid. In de eerste plaats omwille van een moeilijke economische context, met zijn maatschappelijke gevolgen. En vervolgens ook omdat zich ongetwijfeld zware institutionele hervormingen aankondigen.

Want onze budgettaire vermogens zijn sterk afhankelijk van onze eigen inkomsten, en dan vooral van onze gewestelijke belastingen, die gevoeliger zijn aan de economische conjunctuur dan in de andere Gewesten.

Ik kom op deze punten later terug.

Ik zie drie belangrijke elementen voor het gewest :

- het Gewest moet over middelen kunnen beschikken die in verhouding staan tot de taken die het vervult;
- het Gewest moet eenzelfde zelfstandigheidsstatuut behouden als de andere gewesten; alleen dit statuut maakt het mogelijk het democratisch beginsel van de gelijkheid van de burgers te respecteren;
- het Gewest moet ten volle zijn rol blijven spelen van schakel tussen de gemeenschappen van het land en zijn functie van hoofdstad van alle Belgen blijven vervullen.

Wij krijgen ook te maken met zeer grote uitdagingen.

De uitdaging van de demografische groei vereist een concentratie van de middelen voor de bouw van nieuwe woningen en scholen die toegankelijk zijn voor iedereen, de creatie van plaatsen in de kinderkribben.

De uitdaging van de werkgelegenheid, de opleiding en het onderwijs is belangrijker dan ooit, omwille van de gevolgen van de economische crisis.

De uitdaging op milieuvlak die ervoor zorgt dat Brussel een model inzake duurzame ontwikkeling wordt.

De uitdaging van de strijd tegen de dualisering van de stad die vereist dat een transversaal en geterritorialiseerd beleid gevoerd wordt op sociaal, economisch en cultureel vlak.

De uitdaging van de internationalisering die meer dan ooit de roeping is van Brussel.

De keuze van de prioriteiten zal des te meer noodzakelijk zijn, daar de gevolgen van de financiële en economische crisis op de openbare financiën de Regering ertoe zullen dwingen verantwoordelijkheid en selectiviteit aan de dag te leggen bij de aanwending van de budgettaire middelen.

Het regeerakkoord voor de legislatuur 2009-2014 pakt al deze uitdagingen aan en stelt een toekomststrategie voor die is gebaseerd op een solidaire en duurzame visie van de stad.

De maatregelen die de Regering genomen heeft, zullen in het bijzonder geconcentreerd worden op:

- het gepersonaliseerde beleid voor de begeleiding van mensen;
- de steun aan de creatie en de ontplooiing van een gediversifieerde economische activiteit, die vooral de werkgelegenheid van de Brusselaars ten goede komt;
- het personeel van de openbare en van het verenigingsleven, die als roeping hebben in te werken op het alledaagse leven van de Brusselaars;
- het beleid voor de verbetering van de woonomstandigheden;
- het beleid waardoor het Gewest in zijn geheel meewerkt aan een duurzame ontwikkeling.

Met het oog op de ernstige verslechtering van zijn financiën wenst de Brusselse Regering met de Federale Regering een onderhandeling op te starten, waarbij rekening gehouden zou worden met de eigenheid van ons Gewest, dat geconfronteerd wordt met de lasten die voortvloeien uit zijn nationale en internationale opdrachten en die samenhangen met zijn hoofdstedelijk statuut.

De Regering zal er daarbij aan herinneren dat de Brusselse inkomsten meer dan in de andere entiteiten gevoelig zijn voor de evolutie van de conjunctuur.

Deze onderhandeling moet betrekking hebben op de financiële steun die van het federale niveau gevraagd wordt alsook op de bepaling van het toegestane tekort en dus op de verdeelsleutel van de inspanningen die door de deelstaten en de federale overheid geleverd worden.

Indien de onderhandeling met de federale overheid een positieve afloop kent, zal de Brusselse Regering zich inspannen om tegen 2014 het begrotingsevenwicht te bereiken.

Het eerste hoofdstuk van onze beleidsverklaring betreft de synergieën tussen Werkgelegenheid – Leefmilieu – Economie - Opleiding

De Regering zal haar acties concentreren in de kansarme wijken en op de volgende prioritaire sectoren: handel en horeca, bouw en renovatie, non-profit, buurtdiensten en de creatieve en vernieuwende sector.

Een eerste bron van mogelijkheden op het vlak van economie en werkgelegenheid heeft betrekking op de herwaardering van het potentieel van de energetische verbetering van de gebouwen.

Van bij de start van de legislatuur zal een **Pact voor een Duurzame Stedelijke Groei** worden gesloten.

De doelstelling bestaat erin van Brussel één van de meest gastvrije steden van Europa te maken die open staat voor innovatie, ontwikkeling, productie en commercialisering van producten en diensten met een hoge milieuwaarde ten dienste van de werkgelegenheid van de Brusselaars.

De Regering zal van de alliantie werkgelegenheid-milieu een centrale krachtlijn van de legislatuur maken die aanwezig is in alle maatregelen die worden genomen, hetzij inzake huisvesting, duurzaam bouwen, mobiliteit, afval, energiebesparing, toerisme, ...

De Regering zal onverwijld de sociale partners samenbrengen om het **Pact voor een Duurzame Stedelijke Groei** uit te werken. De uitwerking van dit pact moet eind 2009 afgewerkt zijn, zodat de uitvoering ervan tijdens het eerste halfjaar van 2010 van start kan gaan.

Algemeen werkt de Regering mee aan de markante inspanning voor de opleiding van werkzoekenden en werknemers

De inspanningen inzake opleiding zijn cruciaal, vooral op taalvlak en voor de laaggeschoolde functies, vooral voor jonge werkzoekenden. De samenwerking tussen ACTIRIS, Bruxelles-Formation en de Brusselse gewestelijke dienst van de VDAB zal worden versterkt en geformaliseerd.

De promotie van de tweetaligheid en de meertaligheid zal worden opgenomen in een ontwikkelingsplan dat begin 2010 zal worden voorgelegd aan de Regering, meer bepaald via contacten met de gemeenschapsinstellingen om samenwerkingsverbanden op te zetten. De voorziening van de talenchques zal worden versterkt, net zoals de samenwerking met het onderwijs voor sociale promotie, zodat er systematisch taalcursussen kunnen worden aangeboden aan de werkzoekenden

De Regering zal de stijging van de nieuwe werkervaringen tijdens de legislatuur vooropstellen:

- aan de hand van een voluntaristisch beleid inzake toegang tot de overheidsdiensten, tot semi-openbare banen en in de verenigings- en de privé-sector. De experimenten met de “startbaanovereenkomsten” in de besturen van gewesten en gemeenten en van de pararegionale instellingen zullen worden opgevoerd;
- de stages en de eerste werkervaringen, vooral bij de jongeren en ook in de privésector worden omkaderd en in de hand gewerkt.

De investeringen voor de herwaardering van de uitrustingen van de Brusselse technische en beroepsscholen moeten bestendig worden, in overleg met de Gemeenschappen. De herwaardering van de technische en wetenschappelijke beroepen zal worden aangemoedigd, net zoals de onderwijsvoorziening en het alternerend leren -in de privésector of de gewestelijke en plaatselijke overheidsdiensten.

Er zullen nieuwe Beroepsreferentiecentra worden opgericht in de sectoren met een groot potentieel aan banen zoals bijvoorbeeld de beroepen in de overheidssector (hulp bij de voorbereiding van de examens) en de stadsberoepen ...

De mechanismen van de gesubsidieerde banen zullen globaal worden geëvalueerd door de Regering. Het aantal bestaande GECO-posten zal dus bestendig worden en prioritair worden toegekend aan laaggeschoolde werkzoekenden. De werkgevers die gebruik maken van deze maatregel, zullen worden verzocht prioritair aandacht te besteden aan de kwaliteitsvolle opleiding die moet worden gegeven aan het personeel.

Men zal nieuwe banen moeten creëren in sectoren met een potentieel aan werkgelegenheid

Bovenop de Alliantie Werkgelegenheid – Milieu zal de Regering haar acties concentreren op een aantal prioritaire sectoren: handel en horeca, toerisme, bouw en renovatie, non-profit buurtdiensten en de creatieve en vernieuwende sector. De sector van de sociale economie zal worden versterkt. De Regering verbindt zich ertoe het microkrediet te

versterken, steun te verlenen aan collectieve inschakelingsprojecten en systematisch sociale clausules in te lassen in de overheidsopdrachten.

Ik heb het reeds gezegd: om de werkgelegenheid van de Brusselaars te bevorderen, moet een voluntaristisch beleid worden gevoerd met het oog op de toegang tot de Brusselse en federale overheidsdiensten, de semi-openbare werkgelegenheid en de verenigingssector. Over de werkgelegenheid van de Brusselaars in de overheidsdiensten van de andere beleidsniveaus in de brede zin moet dadelijk overleg worden gepleegd met deze niveaus.

Er werden een aantal initiatieven gelanceerd die nu moeten worden versterkt en uitgebreid bij de begeleiding van werkzoekenden. Zo zal de decentralisatie van Actiris in elke gemeente worden voortgezet en afgewerkt in overleg met de lokale overheid. De groepering van actoren inzake werkgelegenheid, inschakeling en opleiding rond deze antennes om echte Huizen van Tewerkstelling te vormen, zal worden aangemoedigd.

De uitvoering van het beheerscontract van Actiris zal worden afgewerkt.

De werkzoekenden hebben recht op kwaliteitsvolle informatie en begeleiding, maar hebben ook plichten bij het zoeken naar werk. Het contract voor beroepsproject dat sedert enkele jaren op vrijwillige basis wordt toegepast, komt deels tegemoet aan deze bekommernis. Deze zal verplicht gemaakt worden voor de min-25- jarigen, beginnend bij de schoolverlaters. De Regering zal overwegen deze verplichting uit te breiden in overleg met de sociale partners.

In het kader van een samenwerkingsakkoord met de twee andere Gewesten zal een voorziening worden opgericht om een begeleiding en een herklassering te waarborgen van werknemers van ondernemingen die over de kop gaan.

Gezien de demografische ontwikkeling en het multiculturele karakter van de Brusselse bevolking, zijn de bevordering van de diversiteit en de strijd tegen de discriminatie een prioriteit.

Dit impliceert dat de ordonnanties over de diversiteit inzake werkgelegenheid, in de gewestelijke en lokale overheidsdiensten en over de maatschappelijke verantwoordelijkheid van de ondernemingen, zo snel mogelijk worden toegepast. Voor de pararegionale instellingen en de gewestelijke openbare ondernemingen zal een instrument worden uitgewerkt in de zin van het instrument waarin voorzien is door de ordonnantie over het Brussels ambtenarenapparaat. Het gebruik van het anonieme curriculum vitae zal worden aangemoedigd.

We moeten ook de mobiliteit van de werkzoekenden verbeteren

Rekening houdend met de behoeften inzake werkgelegenheid in de andere Gewesten, is het belangrijk de mobiliteit van werkzoekenden aan te moedigen.

De inspanningen die reeds werden geleverd, zullen worden uitgebreid (onder andere het behoud van de gemengde teams Actiris/VDAB en Actiris/Forem). De voorziening van de collectieve taxi's zal worden geëvalueerd en, indien nodig, worden uitgebreid naar nieuwe gebieden.

We moeten uiteraard investeren in de economische activiteit om nieuwe banen te creëren

De economische activiteit van ons Gewest die zorgt voor werkgelegenheid en rijkdom, moet dus worden ondersteund en aangemoedigd. De actie moet worden gericht op sectoren met toekomst en er moet een fiscaal kader worden aangehouden dat geschikt is voor investeringen. Het mechanisme van het Fiscaal Compensatiefonds zal bestendig worden.

De economische bijstand zal geconcentreerd worden in gebieden met socio-economische moeilijkheden

In de huidige economische context moeten de bestaande gewestelijke financiële instrumenten worden aangepast om de toegang tot het krediet in de hand te werken zoals de financiering van de GIMB van investeringen die leiden tot energiebesparingen in gebouwen die eigendom zijn van de KMO's of het microkrediet om het ondernemerschap binnen kansarme bevolkingsgroepen te bevorderen.

Er zullen initiatieven genomen worden op grond waarvan bepaalde ondernemingen een fiscale vrijstelling kunnen genieten als zij zich vestigen in de RVOHR en er gedurende een welbepaalde periode gewaarborgd lokaal werk creëren.

De activiteit van de Haven van Brussel zal ontwikkeld worden, waarbij zal worden toegezien op een goede integratie ervan in de stad, meer bepaald door het bevestigen van de bestemming voor havenactiviteiten van de percelen gelegen tussen de Redersbrug en de gewestgrens (Schaarbeek-Vorming), rekening houdend met de stedelijke omgeving en de evolutie hiervan. Men dient erop toe te zien dat de voorkeur wordt gegeven aan ondernemingen met een hoge toegevoegde waarde op sociaal vlak en voor het leefmilieu.

De handel is een sector met een sterk potentieel aan banen, vooral laaggeschoolde; het is dus belangrijk deze sector te steunen. Het Schema voor Handelsontwikkeling zal dienen voor de uitwerking van een ordonnantie betreffende de

gemengdheid van de handelsfuncties in de wijken, wat de aantrekkelijkheid versterkt.

Er zal een Brussels Gewestelijk Agentschap voor de Handel worden opgericht (waarin Atrium wordt geïntegreerd) dat de taak zal krijgen de ontwikkeling van projecten voor handelsvestigingen te starten, te steunen en in de hand te werken. De handelsvestigingen met de meeste socio-economische problemen zullen bijzondere aandacht krijgen via de verlenging of de lancering van nieuwe Handelswijkcontracten.

In het kader van het PIO zal de Regering de vestiging van een winkelcentrum op het Heizelplateau bevorderen en daarbij bijzondere aandacht besteden aan de weerslag van dit project op het Brusselse stadsweefsel en de woonbaarheid van de wijk, evenals aan de kwesties in verband met mobiliteit. De Regering zal deze vestiging verbinden aan de andere projecten van gewestelijk belang, in het bijzonder de bouw van een congrescentrum en daarbij rekening houden met de recreatieactiviteiten die momenteel al op de site aanwezig zijn.

We moeten tegelijk de internationale dimensie van Brussel ontwikkelen en zijn toeristische ambities versterken

De ontwikkeling van de internationale dimensie van Brussel maakt integraal deel uit van het stadsproject en zal als dusdanig één van de krachtlijnen van de legislatuur zijn. De belangrijkste uitdagingen van de internationale ambitie van Brussel zijn toegespitst op de vestiging van internationale organisaties op het grondgebied van het Gewest, de ontwikkeling van het zakelijke en vrijetijdstoerisme of het aantrekken van buitenlandse investeringen.

Een plan inzake « city marketing » moet dus worden uitgewerkt op basis van de elementen die wij geïdentificeerd hebben als zijnde deel van de Brusselse identiteit, waarbij zowel de openbare als de privéactoren worden betrokken

Zoals reeds gezegd, zal de Regering zich uitspreken over de ligging van een nationaal stadion in het licht van alle studies over de mogelijkheden tot vestiging en de financieringsmogelijkheden, zowel via een partnership met de privésector als via de tegemoetkoming vanwege de federale overheid.

Zo moet ook het ontwerp van een groot Museum van Europa, op initiatief van het Europees Parlement, de mogelijkheid bieden zowel de Brusselse bevolking als de Europese instellingen te sensibiliseren en de uitstraling van Brussel tot ver buiten de landsgrenzen te waarborgen.

De kwaliteit van het onthaal is een andere bepalende voorwaarde voor het slagen van een versterkt toeristisch beleid. De rol van het BIP als instrument voor de promotie van en de informatie over Brussel ten dienste van de toeristen zal ondersteund worden

De creatieve en culturele nijverheid ondersteunen

De oprichting van een infrastructuur of culturele projecten in het kader van de ontwikkeling van de strategische gebieden voor de internationale uitstraling van Brussel is hiervan een belangrijke krachtlijn met meer bepaald de bouw van een polyvalente evenementenzaal, de promotie van de activiteiten van de gewestelijke en federale culturele instellingen, de voortzetting van de steun aan het biculturele, gewestelijke en lokale project te Flagey en - zoals ik al zegde - de bouw van een Museum van Europa in de Europese Wijk.

Investeren in onderzoek en innovatie om van Brussel een kennishoofdstad te maken, is eveneens een doelstelling van de Regering

Binnen de perken van de beschikbare begrotingsmiddelen zullen de middelen voor het wetenschappelijk onderzoek in het Brussels Gewest worden verhoogd om te evolueren naar de aanbevolen Europese normen;

hulp moet verder worden toegespitst op de sectoren met een potentieel aan werkgelegenheid, namelijk ICT, levenswetenschappen en milieu en aan innovatie; hierbij moet versnippering worden vermeden om tot een maximale doeltreffendheid te komen. Het project Greenbizz inzake het onthaal en de begeleiding van “groene” ondernemingen die hun activiteiten opstarten, moet worden geconcretiseerd.

Hoofdstuk 2 behandelt het recht op wonen

De huurders steunen en meer woningen bouwen

Alle formules inzake huisvestingsbeleid die op termijn een openbaar grondbeheer waarborgen, zullen worden uitgebreid om het eerste huisvestingsplan te verlengen.

Het sociale huisvestingsbeleid (met tussenkomst van het Woningfonds, de sociale verhuurkantoren ...) moet nog worden versterkt voor de gezinnen met een laag inkomen en kwetsbare personen.

Na raadpleging van de vertegenwoordigers van de huurders, eigenaars en sociale partners zullen roosters worden opgesteld met huurrichtprijzen per wijk. Deze huurrichtprijzen moeten meer bepaald en geleidelijk rekening houden met de energetische kwaliteit van de voorgestelde panden

De invoering van een nieuwe huurtoelage zal worden gekoppeld aan de toestand van de gewestelijke financiën en de uitwerking van roosters met huurrichtprijzen, op grond van reeksen van objectieve waarden.

Een gewestelijk en mutualistisch Fonds van huurwaarborgen dat wordt beheerd door de overheid, zal de huurders enerzijds de mogelijkheid bieden vaste intrestvoeten te genieten en anderzijds een financiële meerwaarde bieden ten gunste van de huurwaarborg voor de minst bedeelden.

De Regering zal een norm vastleggen van 15% kwaliteitswoningen in openbaar beheer en met een sociaal oogmerk op het grondgebied van alle gemeenten, die binnen 10 jaar moet worden behaald. Om deze doelstelling te verwezenlijken, zal de Regering overgaan tot samenwerking met de gemeenten, met inbegrip van aanmoedigingsmaatregelen die rekening houden met hun specifieke stedenbouwkundige kenmerken.

Het is niet alleen noodzakelijk de bouw van sociale woningen voort te zetten op de sites die in aanmerking werden genomen door het eerste Gewestelijk Huisvestingsplan, maar ook bijkomende bouwwerken te plannen en leegstaande gebouwen om te vormen tot woningen, dit op korte en middellange termijn.

Het Gewest zal een huurovereenkomst van bepaalde duur van 9 jaar instellen voor nieuwe huurders vanaf 2010. Wanneer deze huurovereenkomst afloopt, zou deze slechts kunnen worden verlengd als de huurders met maximaal 10 % de voorwaarden overschrijden om aanspraak te maken op een sociale woning. De Regering zal afwijkingen kunnen bepalen omwille van redenen inzake ouderdom en gezondheid. Het Plafond van de solidariteitsbijdrage zal worden opgetrokken.

De inspanningen om een aanbod aan woningen te ontwikkelen dat betaalbaar is voor middelgrote inkomens (via het Woningfonds en de GOMB), zullen worden voortgezet. De GOMB zal prioritair actief zijn in de stedelijke herwaarderingsgebieden en in de GGB of de Hefboomgebieden die prioritair zijn en dicht bij de toekomstige stedelijke herwaarderingsgebieden liggen.

De strijd tegen leegstaande en ongezonde woningen

Enerzijds zullen de procedures inzake de onteigeningsbevoegdheid in het geval van gebouwen (woningen of kantoren) die leeg staan of ongezond zijn, minder zwaar worden gemaakt en anderzijds zullen de voorwaarden voor het openbaar beheersrecht worden versoepeld, meer bepaald door de verlenging van de afschrijvingsduur.

Belastingheffing moet de leegstand ontmoedigen, terwijl de renovatie of het beheer van de goederen van eigenaars in moeilijkheden door een derde zal worden aangemoedigd.

Een diepgaande haalbaarheidsstudie zal onderzoeken of leegstaande kantoren een nieuwe bestemming kunnen krijgen als woningen.

Hoofdstuk 3 heeft als titel : Een duurzame en solidaire ontwikkeling

De stad is een raakpunt voor alle grote problemen van onze tijd.

De klimaatuitdaging is intens, en dan vooral binnen de stedelijke territoria.

In navolging van andere Europese steden onderschrijft het Brussels Hoofdstedelijk Gewest de ambitieuze klimaatdoelstelling om de uitstoot van broeikasgassen tegen 2025 met 30% te verminderen (vergeleken bij 1990) en bekommert het zich tegelijk om de aanverwante kwesties zoals luchtkwaliteit, luchtvervuiling en energie.

Deze uitdagingen - en de evaluatie ervan - zullen verwerkt worden in het nieuwe Gewestelijk Plan voor Duurzame Ontwikkeling (GPDO), waar ik later op terugkom.

Om de krachtige ambities van het Gewest te omkaderen en te ondersteunen, zal een ontwerp van kaderordonnantie worden uitgewerkt met de naam "Brussels Wetboek van Lucht, Klimaat en Energie (BWLKE)".

De omkadering van de energiemarkt zal blijven berusten op een sterke intercommunale voor het beheer van de distributienetten die begin 2013 volledig openbaar wordt, en op een versterkte regulator die uitgerust is om toe te zien op een evenwichtige concurrentie tussen de leveranciers.

Bij een regionalisering van deze materie zal een progressieve tarifiering van elektriciteit en gas (afhankelijk van de samenstelling van het gezin) ingevoerd worden. De vermogensbegrenzers voor personen in een toestand van wanbetaling worden van 6 op 10 ampère gebracht.

De energetische renovatie van gebouwen is niet enkel essentieel om de klimaatgebonden uitdaging aan te pakken, maar ook om de energiefactuur te verminderen.

Partnership tussen de overheid en de gezinnen

Er zal een « partnership tussen de overheid en de gezinnen » (POG) uitgewerkt worden, dat het mogelijk maakt de energierenovatie van de woning (ook in geval van huur) te prefinancieren. Een (bestaande of nog op te richten) Brusselse publieke operator zal daarbij optreden als enige gesprekspartner van de gezinnen. Deze zal een voorafgaande, verplichte en kostenloze audit financieren, die duidelijk moet maken welke prioritaire investeringen nodig zijn om ervoor te zorgen dat de energieprestaties van het bestaande woningenpark een ambitieus niveau halen. Gezinnen die het moeilijk hebben hun energiefactuur te betalen en gezinnen met een laag inkomen zullen als eersten in aanmerking komen voor deze maatregel.

Het beleid rond de energieprijzen zal herzien worden : een groter budget dat meer wordt toegespitst op energiebesparingen die milieutechnisch en sociaal het efficiëntst zijn.

De sociale groene lening zal versterkt worden.

Het stelsel van energieprijzen voor isolatie en verwarming, bestemd voor de gezinnen, zal voorzien in een aanvullende tussenkomst voor de gebieden van de RVOHR.

Het Gewest zal binnen het BIM een dienst inrichten die gezinnen moet begeleiden op het vlak van Rationeel EnergieGebruik en duurzaam bouwen.

Alle woningen die door openbare of daarmee gelijkgestelde entiteiten (GOMB, BGHM en OVM, Woningfonds, SVK, Grondregie, ...) met de financiële inbreng van het Gewest gebouwd of gerenoveerd worden, moeten de energietechnisch zodanig ontworpen worden dat de bewoningskosten voor de toekomstige bewoner zo laag mogelijk uitvallen.

De eigen gebouwen van het Gewest moeten een toonbeeld zijn op het vlak van energie. Zo moet het Gewest vanaf 2009 voor al zijn investeringen in vastgoed op het vlak van energie voorbeeldigheid nastreven: bij iedere nieuwbouw moet minstens de passiefstandaard in acht genomen worden, terwijl bij iedere grondige renovatie de zeer lage energiestandaard moet gelden.

Het reglementair kader zal geleidelijk versterkt worden met strengere energie-eisen voor nieuwe gebouwen (met inachtneming van de passiefnorm E50 en toepassing van de zeer lage energiestandaard bij grondige renovaties tegen 2015). Binnen 2 jaar de invoering van een verplicht PLAGE-programma voor eigenaars die in Brussel in het bezit zijn van meer dan 300.000 m² gebouwen en een verplichte energie-audit voor gebouwen van groter dan 3.500 m² die niet bestemd zijn voor huisvesting.

De Brusselse overheid zal er overigens geleidelijk toe verplicht worden voor 30% van het energieverbruik van de nieuw gebouwde openbare gebouwen een beroep te doen op groene energieproductie.

Wat het waterbeheer betreft

De Regering zal de mogelijkheid onderzoeken om de impact van de waterzuiveringsfactuur te verminderen voor de meest kansarme personen.

De Regering zal toezien op de uitvoering van het gewestelijk plan ter bestrijding van overstromingen (Regenplan 2008-2011) en tegen 2011-2015 moet een nieuw bijgewerkt plan worden goedgekeurd.

Zodra de lopende studies over het afwateringsnet afgerond zijn, zullen geleidelijk de nodige renovatiewerken uitgevoerd worden, te beginnen met de stroken die de meeste gevaren inhouden en van het grootste belang zijn voor de wateropvang. De vervanging van de loden leidingen zal voltooid worden.

We moeten ook een alomvattend beleid voeren tegen alle vormen van vervuiling

Het "Brussel-Air-plan" zal, specifiek gericht op een vermindering van het fijn stof in de lucht, verder uitgewerkt worden en de maatregelen bij pollutiepieken moeten na drie jaar geëvalueerd worden.

De vermindering van het verkeer (- 20% van de verkeerslast tegenover 2001) is een belangrijke doelstelling. De eventuele invoering van systemen van stadstol na overleg met de andere Gewesten of een tarifiering die rekening houdt met het gebruik van een voertuig en niet met het bezit ervan worden onderzocht.

In september 2009 zal de Regering in laatste lezing de uitvoeringsbesluiten goedkeuren voor de ordonnantie van 1 maart 2007 over elektromagnetische golven. De Regering zal er in de mate van het mogelijke op toezien dat hetzelfde globale dekkingsniveau van de netwerken gewaarborgd wordt.

Inzake bodemsanering zal de Regering ten laatste binnen drie jaar overgaan tot de volledige validering van de ontwerpinventaris van de bodemtoestand. Het programma Brussels Greenfields wordt versterkt en uitgebreid.

Wat de luchthaven van Brussel Nationaal betreft

In het kader van het overleg met de federale Regering moet de Brusselse Regering meer bepaald de volgende principes verdedigen:

- de aanpassing van bepaalde vliegroutes;
- een precieze omschrijving van het tracé van deze routes;
- de herinvoering van de « vroegere » windnormen;
- een duidelijke vastlegging van de vliegprocedures;
- de oprichting van een onafhankelijke en neutrale controle-autoriteit;
- de beperking van de jaarlijkse vluchten door een algemene bovengrens voor het aantal vluchten;
- de verplichte voorafgaande effectenstudie in het perspectief van de bouw van een low-cost terminal, die in ieder geval niet mag leiden tot een stijging van het jaarlijkse globale aantal bewegingen;
- de uitbreiding van de nacht tot 7u.00 's ochtends;
- de weigering van een intensief en regelmatig gebruik van baan 07L.

De Regering zal op Europees niveau blijven pleiten voor een totaalverbod op nachtvluchten en de invoering van een heffing op kerosine voor commerciële vluchten.

Wat het afvalbeheer betreft, zal de Regering zich toespitsen op een efficiënt en sociaal rechtvaardig beleid

Het Gewest dient zijn selectieve inzameling verder te ontwikkelen als het de Europese doelstellingen wil halen die stellen dat 50% van het gemeentelijk afval tegen 2020 gerecycleerd moet worden.

Hier zal een pakket aan maatregelen worden genomen zoals de ophaling van bouwafval, de bouw van een eenheid die organisch afval verwerkt door biomethaanvorming en de uitbouw van het netwerk van containerparken.

Het Gewest wil de inzameling van huishoudelijk afval en huisvuil blijven aanbieden als openbare dienst.

Het zal een heffing instellen op de verbranding van afval en daarbij modaliteiten en tarieven hanteren die vergelijkbaar zijn met deze van het Waals en het Vlaams Gewest. Deze heffing moet het voor het Gewest mogelijk maken:

- afvalpreventie en -recyclage aan te moedigen;

- verschuldigde belastinginkomsten terug te winnen (doordat een dergelijke heffing in het Brussels Gewest niet bestaat, innen het Waals en het Vlaams Gewest immers de heffingen op het afval dat uit deze gewesten afkomstig is en in Brussel verbrand wordt).

Het project inzake de kringloopcentra, zoals goedgekeurd in het kader van de EFRO-projecten, zal tegen eind 2009 worden opgezet. Dit openbaar (Net Brussel)/sociaal (vzw's actief in het hergebruik) samenwerkingsverband (beoogt in een eco-pool een hergebruikscircuit te vestigen waar op termijn 5.000 ton grofvuil per jaar verwerkt kan worden.

Het Gewest beoogt tevens een systeem uit te werken voor een progressieve en solidaire tarifiering van de inzameling van afval bij de gezinnen, die de ondernemingen responsabiliseert.

Hoofdstuk 4 gaat dieper in op de stedelijke mobiliteit

De doelstelling van het mobiliteitsbeleid moet bestaan in een vermindering van de verkeerslast in het Gewest met 20% in vergelijking met 2001, zoals bepaald in het GewOP en het Iris 2-plan.

Toch kan de verkeersoverlast enkel verminderen indien de gebruikers kunnen beschikken over geloofwaardige alternatieven.

Een verbetering van de frequentie, van de regelmatigheid en van de reissnelheid van de MIVB zal worden verzekerd : aanleg van eigen banen, afstandsbediening van de verkeerslichten, aankoop van nieuw, modern, comfortabel en ecologisch performant rollend materieel.

Er zullen onmiddellijk onderhandelingen opgestart worden met de federale Staat over de financiering en cofinanciering van een reeks grote werkzaamheden, zoals meer bepaald de uitbreiding van het net naar het noordwesten en het noordoosten van Brussel met het oog op de bediening van de zone van Neder- Over-Heembeek, het hinterland en het grote tewerkstellingsbekken rond de luchthaven van Zaventem.

Het Weststation wordt een strategische GEN-halte voor de volledige westkant van het Brussels Gewest.

Waar nodig zullen het ondergronds en bovengronds netwerk van de MIVB verder uitgebreid worden, zodanig dat het volledige Gewest bestreken wordt aan de hand van performante verbindingen die het net structureren en overstappen vermijden.

De Regering zal onder meer prioritair de dossiers onderzoeken van de verlenging van metro en pre-metro in Schaarbeek en Ukkel en de doortocht in Evere. De uitbreiding van de metro wordt definitief bevestigd, rekening houdend met een aantal elementen en dan vooral het feit dat de vraag niet door een ander openbaar vervoer mag worden gedekt en op voorwaarde dat een federale financiering vaststaat.

De Regering is voorstander van de uitbreiding van het gratis karakter van het Brussels openbaar vervoer. Binnen de perken van de begroting zal zij, in overleg met de Gemeenschappen, de sociale tarifiering uitbreiden, in de eerste plaats ten gunste van werkzoekenden die aangeworven zijn in het kader van een CBP en van Brusselse leerlingen en studenten.

Het GEN: een manier om de verkeersellende in de stad te verminderen

In overleg met de andere twee Gewesten moeten rond en in de opstapstations bewaakte en beveiligde parkings aangelegd worden die groot genoeg zijn, zodanig dat de pendelaars van daaruit gebruik kunnen maken van het GEN.

Het Brusselse GEN moet een doeltreffende mobiliteit binnen Brussel ten goede komen.

Het Gewest zal vragen om Brussel binnen de investerings sleutels van de NMBS als volwaardig te erkennen en het zal erop toezien geen lasten te moeten dragen die toekomen aan de federale overheid en aan de maatschappijen die eronder ressorteren.

Het gewestelijk parkeerbeleid zal voorzien in een geleidelijke harmonisering van de regels voor alle 19 gemeenten.

Voor een doeltreffend toezicht op het betalend parkeren, en vooral op de overtredingen die leiden tot gevaarlijk parkeren (zebrapaden, bushalte, fietspad) moeten beambten met een openbaar statuut ingezet worden, die voor iedereen dezelfde regels toepassen.

De Regering zal toezien op de effectieve uitvoering van de ordonnantie met betrekking tot het Gewestelijk Parkeeragentschap in overleg met de gemeenten.

Een ambitieus beleid voor het goederenvervoer

De toegang van vrachtwagens met groot laadvermogen tot de stadscentra en de woonwijken van onze gemeenten zal geleidelijk gereguleerd worden via het algemeen mobiliteits- en ruimtelijke ordeningsbeleid (+ parkeerbeleid). De verplichte routes voor vrachtwagens zullen vastgelegd worden op grond van de gemeentelijke mobiliteitsplannen en de hiërarchie van de wegen, en op basis van een aparte bewegwijzering in heel het gewest teneinde bereikbaarheidsplannen uit te tekenen voor de industrieterreinen en commerciële zones.

Voor een duurzame economische ontwikkeling van het Gewest zal een globale strategie voor het goederenvervoer worden uitgewerkt.

Hoofdstuk 5 behandelt de duurzame aanleg van het gewestelijk grondgebied

Een planning in verhouding tot de uitdagingen van het Gewest

Eén van de grote werkterreinen van deze legislatuur wordt het Gewestelijk Plan voor Duurzame Ontwikkeling.

Het GPDO moet :

- een toename van het job- en woningaanbod mogelijk maken;
- nieuwe programma's voor stadsvernieuwing aansturen;
- de economische activiteit bevorderen;
- de veiligheid verbeteren;
- de doelstellingen inzake leefmilieu doortrekken, in het bijzonder de bestrijding van de klimaatverandering en een verminderd energiegebruik.

De inspanning voor stadsvernieuwing in de sociaaleconomisch kwetsbare wijken wordt voortgezet en het streven naar een gemengd karakter in de huisvesting versterkt in de strijd tegen ruimtelijke dualisering. Bij de valorisering van de strategische zones voor de internationale ontwikkeling van Brussel zal onderzocht worden hoe de belangen van de bewoners op de eerste plaats kunnen komen.

De wijkcontracten zullen voorzien worden van een specifiek energieën milieuhoofdstuk met specifieke middelen om de omvorming van het energie-aspect van gebouwen te versnellen, specifiek voor de oude en kansarme wijken die geherwaardeerd moeten worden.

Bijzondere aandacht zal gaan naar de herontplooiing van de activiteitspolen van de Europese instellingen, met specifieke zorg voor de architecturale en milieutechnische kwaliteit van de nieuwe gebouwen.

Het herstructureringsproces van de Europese Commissie rond de Wetstraat zal worden voortgezet, met als rode draad het openstellen van de Europese wijk naar de stad toe.

Een stedenbouw van projecten in dienst van de bewoners

Brussel krijgt twee instrumenten om de kwaliteit van stedenbouwkundige projecten te verhogen.

Eerst en vooral krijgt de Bouwmeester als taak met de hulp van het bestuur permanent de architecturale kwaliteit te waarborgen bij openbare stedenbouwkundige projecten.

Het ATO, van zijn kant, wordt belast met de operationele uitwerking van strategische stedelijke projecten en de uitwerking van de richtschema's en de aanleg van de toegangen tot de stad.

Gelet op de evolutie van de conjunctuur en de grote leegstand van kantoren zal de Regering er zoveel als mogelijk op toezien de ontwikkeling van nieuwe kantoorruimten te beperken in afwachting van de doelstellingen van het nieuwe GPDO.

De sensibilisering voor de herwaardering van het erfgoed in al zijn verscheidenheid moet zich richten tot heel de Brusselse bevolking, tot alle maatschappelijke klassen en alle leeftijdscategorieën van de bevolking, alsook de economische wereld. Het programma « Erfgoedklassen en Burgerschap », dat zich richt tot een schoolgaand publiek, zal worden aangesterkt , evenals individuele evenementen rond het erfgoed en de sensibiliseringsacties bij nieuwe inwoners van Brussel..

Een andere uiterst belangrijke uitdaging is het vinden van een billijk evenwicht tussen het behoud van het erfgoed en de noodzakelijke energiebesparingen en tussen de instandhouding van het erfgoed en de noodzakelijke uitbouw van een sociaaleconomisch project.

Veilig leven

Het is belangrijk dat de aanwezigheid van stadswachten versterkt wordt in de parken, bij grote evenementen, op de sociale woonsites, rondom de scholen, nabij de handelszones, en dit in samenspraak met de plaatselijke besturen. Deze werknemers moeten een echt ééngemaakt statuut van gemeenschapswacht krijgen en een specifieke opleiding genieten.

Om de dialoog tussen de preventie-actoren en de ordediensten te versterken en te beschikken over een globale analyse

op grond van relevante gegevens zal een Observatorium voor Onveiligheidspreventie worden opgericht in samenwerking met de andere beleidsniveaus.

De Regering zal de Federale Overheid verzoeken prioriteit te verlenen aan een grotere aanwezigheid van politie in de grote Brusselse stations, die dagelijks door een groot aantal gebruikers worden bezocht.

Hoofdstuk 6 gaat dieper in op de demografische problematiek en het samenleven in diversiteit

Na tientallen jaren van terugloop is de Brusselse bevolking sinds een aantal jaren opnieuw aan een gestaag ritme aan het groeien.

Volgens de demografische studie uitgevoerd door het Planbureau zal de jonge bevolkingsgroep tussen de 0 en de 14 jaar tijdens de periode 2000-2020 toenemen met 40,53 % (hetzij + 69.315). Dat houdt voor het Brussels leefbekken enorme uitdagingen in.

In samenwerking met de Gemeenschappen en de Gemeenschapscommissies, de Federale Overheid, de gemeenten, de associatieve sector op het terrein en de instellingen gespecialiseerd in het contact met de jongeren zal het Gewest de invoering coördineren van een « Plan 2010-2020 voor het Kind en de Jongere », bestaande uit transversale maatregelen die de effectiviteit van de beleidsinitiatieven inzake onderwijs, taalopleiding, buitenschoolse activiteiten, eerste beroepservaring, toegang tot cultuur en nieuwe technologieën, tot de ontwikkeling van economische, sociale en culturele projecten, tot mobiliteit en tot een behoorlijke woning.

Vandaag is Brussel een jonge en multiculturele stad. Deze diversiteit is een fundamentele rijkdom en moet als zodanig beleefd worden.

Ze is een onmiskenbare troef voor de economische, sociale en culturele ontwikkeling van onze stad op voorwaarde dat ze niet leidt tot een identitair isolement.

Het is de taak van de overheid om alles in het werk te stellen om de sociale samenhang te waarborgen, de dialoog en de uitwisseling tussen culturen en gemeenschappen te stimuleren, iedereen met concrete middelen gerust te stellen dat hij een burger is zoals alle anderen, ongeacht zijn herkomst, zijn sociale stand en zijn levensbeschouwelijke of godsdienstige keuzes.

Er moet een open Brusselse identiteit worden bevorderd die niet eenvoudig een nevenstelling is van verscheidene culturen maar een positief uitdragen van diversiteit en cultuurvermenging volgens het symbool dat Brussel voor ons land altijd geweest is. In tegenstelling tot het enge groepsdenken en assimilatie in één enkel cultuurmodel is het de ambitie om een project van “samen-leven” uit te bouwen dat steunt op respect, openheid van geest, culturele uitwisseling en gedeelde waarden.

Er wordt al langer uitgekeken naar het volgende hoofdstuk 7, dat van de openbare diensten voor de Brusselaars

Vertrouwen, zowel in de economie als in het bestuur, speelt een wezenlijke rol in onze samenleving.

De instemming van de burgers met ons project is niet alleen iets wat we moeten nastreven. Zij vormt tevens een voorwaarde om dat project uit te voeren.

Transparantie, dialoog en inspraak zijn de bouwstenen voor de sociale cohesie die wij nastreven.

Voor een modern en innoverend beheer van de instellingen ten dienste van de burgers is een behoorlijk bestuur door de Parlementen, Regeringen en overheidsdiensten op alle mogelijke niveaus nodig.

Het lijkt dus belangrijk nieuwe maatregelen uit te voeren met het oog op de vernieuwing van het bestuur en de politieke praktijk. Deze nieuwe maatregelen zullen bestaan uit een reeks concrete regels, die indien nodig gekoppeld zijn aan sancties.

Om hiertoe te komen, zal de Regering bij de start van het parlementaire jaar de volgende maatregelen voorstellen:

- De onmogelijkheid voor de Regeringsleden en de Staatssecretarissen om een ander – bezoldigd of onbezoldigd - beroep of mandaat uit te oefenen, hetzij in de openbare sector, hetzij in de privé-sector.
- Een versterking van de regels inzake de onverenigbaarheid en de belangenconflicten, meer bepaald voor wat betreft de gezamenlijke uitoefening van een beroep en een openbaar mandaat.
- De oprichting van een onafhankelijke Commissie Ethiek en Deontologie, die zal afhangen van het Brussels Parlement. De taak van deze Commissie zal er meer bepaald in bestaan een advies te formuleren over de voorstellen inzake rationalisatie, harmonisatie en versterking van de verscheidene bovengenoemde regels, de naleving te waarborgen van de huidige en toekomstige regels en inbreuken te bestraffen.
- De goedkeuring van een juridisch mechanisme om geleidelijk het aantal Brusselse parlementsleden te beperken dat lid is van een gemeentelijk college. Hiertoe zal de Regering ten laatste in november 2009 een ontwerpordonnantie indienen die het aantal parlementsleden dat tegelijk de functie van burgemeester, schepen of OCMW-voorzitter mag uitoefenen per politieke fractie en globaal beperkt tot 25 %, vanaf de installatie van het Parlement dat voortkomt uit de gewestverkiezingen van 2014.

Tot slot zal het loonplafond, dat is vastgesteld op 150 % van de parlementaire vergoeding, voortaan rekening moeten houden met de bezoldigingen die verbonden zijn aan elk openbaar mandaat en aan de functies die worden uitgeoefend binnen het Parlement.

Het Brussels Parlement moet zijn rol versterken als centrale instelling van elke democratie, meer bepaald door de parlementaire procedures te moderniseren en dynamischer te laten verlopen en de openheid en de bekendmaking van de parlementaire debatten te verbeteren. Met het oog daarop willen wij de debatten uitzenden via het internet en de website van het Parlement verbeteren.

In deze tijden van schaarste moeten wij de werkingskosten van het Parlement en de Regering beperken. Concreet verbinden wij ons ertoe:

- globaal de omvang en de kosten van de ministeriële kabinetten te verminderen, door meer een beroep te doen op de administratie. De personeels- en werkingskosten van de kabinetten zullen in totaal met 10% verlaagd worden.
- een inspanning te leveren die globaal vergelijkbaar is met deze van de Regering om de werkingskosten en de dotaties van het Parlement te verminderen.
- regels van het huishoudelijk reglement van het Parlement met betrekking tot missies in het buitenland ten uitvoer te brengen.

De doeltreffendheid van de Brusselse openbare diensten is uiteraard tevens gekoppeld aan een efficiënte en coherente samenwerking met de gemeenten

De gemeenten zijn een essentieel element in het stedelijk bestuur. Daarom is het van wezenlijk belang dat de complementariteit en de samenwerking tussen de gemeenten en het Gewest versterkt worden.

Om op dit vlak vooruitgang te boeken, zal een Werkgroep bestaande uit politieke vertegenwoordigers van het Gewest en de gemeenten ermee belast worden binnen twee jaar een verslag voor te leggen over deze taakverdeling met het oog op een samenhangend gewestelijk beheer en een efficiënt buurtbeleid.

Deze werkgroep kan andere werkterreinen onderzoeken, met inbegrip van een rationalisering van de gemeentegrenzen.

De gemeentefinanciën moeten onverminderd aandacht blijven krijgen en bestendig worden.

Er zal een gemeenschappelijke aankoopcentrale voor de plaatselijke besturen worden opgericht teneinde schaalvoordelen te verwezenlijken, zowel voor energie als voor andere producten.

Het Gewest zal tevens toezien op de volledige uitvoering van het Plaatselijk Bestuursplan, dat als doel heeft het gemeentelijk bestuur en de kwaliteit van de dienstverlening aan de burgers te verbeteren. De omzetting van de maatregelen van dit plan op het niveau van de OCMW's zal onderzocht worden.

Het plaatselijk niveau is per definitie het ideale echelon om concreet mechanismen van behoorlijk bestuur en participatie ten uitvoer te brengen.

Er zullen verscheidene initiatieven genomen worden om de transparantie en de burgerparticipatie te verbeteren, belangenconflicten te bestrijden en de rol van de gemeentelijke overheid te versterken, bijvoorbeeld door de gemeenten de mogelijkheid te bieden het voorzitterschap van hun raad toe te vertrouwen aan een gemeenteraadslid van de meerderheid die geen deel uitmaakt van het zetelende college van Burgemeester en Schepenen of toe te staan dat in de organen van de intercommunales ook andere personen zetelen dan gemeenteraadsleden.

Om de gemeenten op correcte wijze hun opdracht van openbare dienst te laten vervullen, is het absoluut noodzakelijk dat zij over toereikende begrotingsmiddelen beschikken. De Regering zal er daarom op toezien dat de plaatselijke besturen het budgettair neutraliteitsbeginsel genieten voor haar beslissingen.

Wij willen een moderne gewestelijke administratie en prioriteit voor gemotiveerd personeel

Voor een gelijke toegang tot betrekkingen in de overheidsdiensten moet het imago hiervan bevorderd worden. Bijzondere nadruk moet worden gelegd op de bevordering van de diversiteit en de strijd tegen iedere vorm van discriminatie. Daartoe dient het aantal betrekkingen voorbehouden aan werkzoekenden uit de Brusselse wijken met een hoge werkloosheidsgraad opgetrokken te worden binnen het geheel van contractuele gewestelijke en plaatselijke jobs.

Vanaf september 2009 worden in alle instellingen waar de juridische toestand dit toelaat, de procedures voor de toekenning van mandaten opgestart. Zij moeten zo snel als mogelijk opgestart worden in het Ministerie en in de andere instellingen. De Regering zal er bij de Federale Regering op aandringen dat de taalwet met betrekking tot het vaststellen van de taalkaders dringend aangepast moet worden.

In samenhang met het tewerkstellingsbeleid moeten de startbaanovereenkomsten in de overheidsdiensten worden uitgebouwd en prioritair gericht zijn op jobs voor laaggeschoolden.

Om ervoor te zorgen dat een gewestelijk bestuur ook zou bestaan uit personen met belangstelling voor en werkelijke kennis van hun Gewest, is het belangrijk dat alles in het werk wordt gesteld opdat aangeworven personen in Brussel zouden blijven wonen, zoals het instellen van een "levensduurte-premie" voor de personeelsleden die gevestigd zijn in het Brussels Hoofdstedelijk Gewest. De Regering zal de mogelijkheid onderzoeken om een loonvoordeel in te voeren voor de personeelsleden van het Gewest en de instellingen van openbaar nut.

Een rechtvaardige fiscaliteit met het oog op een begroting onder controle

Los van de vraag of de fiscale ontvangsten waarvoor de Federale Overheid bevoegd is, rechtvaardig worden herverdeeld, is het essentieel dat het Gewest over een eigen belastingadministratie voor de gewestelijke belastingen kan beschikken. Deze belastingadministratie zal bevoegd zijn voor de inning van de onroerende voorheffing en krijgt als taak de gemeenten in staat te stellen hun ontvangsten beter te evalueren.

De Regering zal onderzoeken wat de beste formule is om de forfaitaire gewestbelasting ten laste van het gezinshoofd te hervormen in functie van de fiscale draagkracht van de personen, zonder de opbrengst van de belasting te veranderen bij gelijk bevolkingsaantal. Indien de begrotingsmiddelen dit toelaten, kan deze belasting worden opgeheven.

Ik heb het al gezegd in de inleiding : er worden ongetwijfeld institutionele hervormingen doorgevoerd

Naar aanleiding van de onderhandelingen van de zogenaamde « octopusgroep » in januari 2008 overhandigde de toenmalige Brusselse Regering de federale onderhandelaars een intentienota met de belangrijkste pijlers waarover een consensus bestond over de Brusselse institutionele belangen bij een volgende staatsvorming.

In de waarschijnlijke hypothese van nieuwe institutionele onderhandelingen zal de huidige Brusselse Regering alle democratische politieke formaties raadplegen die in het gewestelijk Parlement vertegenwoordigd zijn. De « Octopus-

nota » zal voor deze raadpleging als werkbasis dienen.

Tot besluit

Bij het begin van deze beleidsverklaring heb ik de hoop, maar ook de verwachtingen tot uiting gebracht die ik voor ons Gewest koester.

Hoop op krachtige en stabiele instellingen.

De instellingen krijgen slechts vorm dankzij de mannen en vrouwen die deze bezielen.

De gezamenlijke bereidheid van alle partners om zich in te zetten voor dit project, is zeker een waarborg voor het succes in de toekomst.

Nu we aanbeland zijn op een keerpunt in onze geschiedenis, roep ik echter van ganser harte op tot een collectieve en loyale mobilisatie ten gunste van Brussel. Allemaal samen kunnen wij het voortbestaan van onze instelling garanderen.

Ik zou mij tot slot willen richten tot iedereen die hier aanwezig is, tot de leden van oppositie en meerderheid en tot de personen die in het Parlement of in de Regering belast zijn met uiteenlopende verantwoordelijkheden, om u te danken voor de inspanningen die u geleverd hebt om de goede werking en de geloofwaardigheid van onze instellingen te waarborgen.

De komende vijf jaar zullen wij een al even zware als essentiële verantwoordelijkheid dragen ten aanzien van onze burgers.

Onze toekomst berust op creativiteit, innovatie en vooral op de gehechtheid aan dit Gewest, dat wij op waardige wijze moeten vertegenwoordigen.

Ik dank u.