

Nieuw-Vlaams Magazine

januari 2015

- Vlaanderen wil landbouw én natuur stimuleren
- Het OCMW integreren in de gemeente is een stap naar beter sociaal beleid

Koen Metsu en Nadia Sminate:

N-VA neemt voortouw in strijd tegen radicalisering

MAGAZINE VAN DE

NVA
DENKEN.DURVEN.DOEN.

28

Zoveel bladzijden telt ons ledenmagazine vanaf deze maand. Dat zijn er vier extra, goed voor evenveel nieuwe rubrieken: 'Staat van Zaken', waarin we het beleid van onze ministers in de kijker zetten; 'Vragen(v)uur', waarin een van onze volksvertegenwoordigers zijn of haar parlementaire vraag toelicht; 'Infografiek', waarin we het beeld voor zich laten spreken, en tot slot 'Spot op', waarin we een lokale afdeling bezoeken.

Lars Bové (De Tijd)

@Zaakjustitie op 14/01/2015

Probleem is niet dat media meteen maatregelen vragen na aanslagen in Parijs, wel dat politici al jaren maatregelen nalaten.

Alain Mouton (Trends)

@alainmoutonVL op 19/01/2015

I.v.m. #inschakelingsuitkering zegden socialisten jarenlang aan achterban: "Werk zoeken hoeft niet, wij zorgen toch voor uitkering"

Nou moe

De Engelse krant *The Guardian* is niet mals voor Bergen. De thuisbasis van PS-voorzitter Elio Di Rupo is dit jaar Culturele Hoofdstad van Europa: een project dat op zijn zachtst gezegd een moeilijke start kende. Zo is het kunstwerk *The Passenger* van Arne Quinze, dat vijf jaar de stad had moeten sieren, uit veiligheidsoverwegingen afgebroken nadat het eerder al eens was ingestort en opgelapt. "Het enige wat nu overblijft van het kunstwerk van 400 000 euro zijn enkele gebroken palen", stelt *The Guardian* vast. En het vervolg kondigt zich al niet veel beter aan: de meeste dure en helaas ook vaak overbodige bouwwerken die voor 'Mons 2015' waren aangekondigd, zijn nog bouwvallen.

De Ebbenhouten Spoor voor verdienstelijke nieuwe Vlaming gaat dit jaar naar sommelier Sepideh Sedaghatnia. Sepideh is geboren in Iran en verhuisde op haar 17de naar Vlaanderen, waar haar talent voor wijn niet onopgemerkt bleef. In 2013 verkoos restaurantgids Gault&Millau haar tot Sommelier van het Jaar. Louis Ide, die de prijs uitreikte, loofde de succesvolle integratie van Sepideh Sedaghatnia in Vlaanderen.

"Zolang we uitzicht hebben op het behoud van een solidariteitssysteem die naam waardig, moeten we ons niet tot avonturen laten verleiden. Maar ik heb ook weinig met het mythisch-romantische gedweep met een Belgische staat. België is voor mij een middel, geen doel. Zonder solidariteit heeft het voor mij geen waarde."

Gewezen PS-kopstuk Philippe Moureaux,
De Morgen (10/01/2015)

Goed bezig

Niet minder dan acht beleidsmakers uit vijf verschillende regeringen en colleges, de helft overigens van socialistische signatuur, kwamen in januari opdraven voor een rondetafelgesprek over mogelijke samenwerking rond cultuur in Brussel. Dat is op zich al een prestatie, als we de organisatoren mogen geloven, zelfs al werd er geen enkele concrete beslissing genomen. En toch: óns idee van efficiënt bestuur is het niet.

12

Tegen 2019 worden de OCMW's geïntegreerd in het gemeentebestuur. Bevoegd minister Liesbeth Homans: "De mensen die het nodig hebben, zullen daar beter van worden."

15

Eind 2014 dreigden honderden Franstalige studenten geneeskunde niet als arts te kunnen starten. Het aantal aan Franstalig België toegewezen RIZIV-nummers was namelijk op ...

18

Vorig jaar staken 276 000 vluchtelingen de Middellandse Zee over. Maar het Europese rechtskader is volstrekt onaanpast om met die vluchtelingenstroom om te gaan.

27

De Franstalige publieke opinie in België is aan het keren, stelt Anne Laure Mouligneaux vast. De meeste Franstaligen hebben een afwachtende houding aangenomen. Ze schipperen tussen angst en twijfel.

Scheiding

De hele wereld is geschokt door de gebeurtenissen in Parijs en Verviers. Ze bevestigen helaas wat we al langer wisten. Er leven tussen en met ons mensen die ons maatschappijmodel verwerpen. Of zelfs een ander model willen opleggen met intimidatie en geweld.

De extremisten willen terreur zaaien. Een klimaat creëren waarin we niet meer weten wie er bij de goeden hoort en wie bij de slechten. Een permanente ongerustheid over waar en wanneer de volgende zou kunnen toeslaan. Maar nooit zullen wij toegeven aan die terreur.

Dit is de grensmaal die de Verlichting scheidt van de duisternis. We zullen hard optreden tegen wie de grens overschrijdt. Daarnaast maken we werk van het detecteren van radicalisme en zetten we in op preventie. Dat is een opdracht voor iedereen: onderwijs, welzijnswerkers, de wijkwerking, de politie, ... Maar ook voor u en voor mij.

Samen

We kunnen niet afdingen op onze fundamentele rechten en vrijheden. Homobashing, de superioriteit van de man, de gelijkschakeling tussen kerk en staat, het beperken van de vrijheid van meningsuiting: dat is volstrekt onaanvaardbaar.

Maar we mogen ook niet naïef zijn: er is wel degelijk een probleem. De impliciete steun voor het moslimextremisme bij een substantiële minderheid van de moslimgemeenschap is zorgwekkend.

Alleen samen kunnen wij hier sterker uitkomen. We moeten de ambitie hebben om samen weer een geheel te vormen dat groter is dan onszelf. Hoe verschillend we ook zijn, we moeten allemaal één gemeenschap vormen.

Niemand is meer of minder omdat hij of zij een andere achtergrond heeft. We hebben allemaal dezelfde rechten en dezelfde plichten. Voor ons is niet de afkomst, maar de toekomst van belang. En dat zal een toekomst zijn, gebaseerd op de fundamentele Europese waarden en vrijheden.

Bart De Wever
Algemeen voorzitter N-VA

Gratis Go Pass flopt

De gratis Go Pass voor zestienjarigen is afgeschaft. Budgettair was de actie niet te verantwoorden, zeker nu blijkt dat de maatregel een bijzonder beperkt effect had. Amper een op de vier jongeren was door het initiatief geneigd om vaker de trein te nemen.

Sinds 2007 kregen alle zestienjarigen een waardebon voor een Go Pass met tien ritten: een initiatief van toenmalig staatssecretaris voor Overheidsbedrijven Bruno Tuybens (sp.a). Bedoeling was om de jongeren te stimuleren om vaker het openbaar vervoer te gebruiken. Maar amper de helft van de doelgroep heeft daadwerkelijk een Go Pass aangevraagd.

Dure administratie

“Het was een administratieve rompslomp om alle Go Passes te bezorgen aan wie er recht op had”, verklaart Kamerlid **Inez De Coninck**. “Al die administratie kostte bovendien handenvol geld, vooral aan personeelsuren. Het schrappen van de maatregel levert voor 2015 alvast een besparing op van 1,9 miljoen euro. En voor de jaren 2016-2019 telkens bijna 3,8 miljoen euro per jaar.”

Steeds minder bachelors in drie jaar

Amper een op de drie bachelorstudenten haalt zijn diploma in de voorziene drie jaar. Een op de drie studenten in het hoger onderwijs zal wellicht zelfs nooit afstuderen. Reden te over om de studievoortgang in het hoger onderwijs hoog op de politieke agenda te houden, vindt Vlaams Parlementslid **Koen Daniëls**.

Van de studenten die startten in het academiejaar 2005-2006 behaalde net geen veertig procent een bachelor na drie jaar. In 2010-2011 daalde dat naar 33,5 procent. Dertig procent, of een op de drie studenten die startten in 2005-2006, heeft op dit moment zelfs nog geen enkel diploma behaald. En bij de generatiestudenten van 2008-2009 stijgt dat al naar 35 procent. Onder hen zijn mogelijk studenten die alsnog een diploma behalen, maar die zijn intussen wel al vijf jaar aan het studeren.

Zonder taboes

“Het is duidelijk dat er iets schort aan de oriëntering, studiebegeleiding en/of startkwalificaties van de studenten”, concludeert **Koen Daniëls**. “Ook door het systeem van vrijstellingen en flexibilisering duurt het

‘Verklaring op eer’ niet fraudebestendig

De Vlaamse overheid verplicht kandidaten voor een sociale woning om hun aanvraag met een zogenoemde ‘verklaring op eer’ te staven. Daarin verklaren zij geen eigendommen in binnen- of buitenland te hebben en de maximum inkomensgrens niet te overschrijden. Uit cijfers die Vlaams Parlementslid **Marc Hendrickx** opvroeg, blijkt echter dat op één jaar tijd minstens 115 frauduleuze verklaringen op eer werden ingediend.

“En dat is nog maar het topje van de ijsberg”, stelt **Marc Hendrickx**. “Want die cijfers zijn het resultaat van een vrijblijvende bevraging bij de Vlaamse sociale huisvestingsmaatschappijen en verhuurkantoren. Bovendien betreft het slechts de frauduleuze verklaringen die men kon doorprikken. Het totale aantal ligt allicht veel hoger. De controlemogelijkheid bij bezit in het buitenland is nagenoeg onbestaande.”

Achterpoortje sluiten

“Hoog tijd om dat achterpoortje te sluiten, want de eerlijke kandidaat op de wachtlijst is daarvan natuurlijk de dupe”, vindt Hendrickx. Vlaams minister van Wonen **Liesbeth Homans** kondigt alvast initiatieven aan om de eigendomscontrole in binnen- en buitenland meer sluitend te maken.

Koen Daniëls: “Het modeltraject van drie jaar blijkt niet langer de norm.”

voor velen lang, soms te lang, om vast te stellen dat de gekozen opleiding toch niet de beste is. We moeten daarom zonder taboes de illusie durven aanpakken dat iedereen elke richting kan aanvatten zonder de nodige voorkennis, toetsing of oriëntering.”

Zorgverlof voor pleegouders uitgebreid

Kamerlid Kristien Van Vaerenbergh heeft een wetsvoorstel ingediend dat het pleegzorgverlof uitbreidt. Zo zullen pleegouders bij aanvang van de zorg al vier of zes weken pleegouderverlof kunnen opnemen, afhankelijk van de leeftijd van het kind. Ook krijgen ze recht op vier maanden ouderschapsverlof.

“Ook pleegouders investeren veel tijd en energie in de kinderen die ze opvangen”, weet **Kristien Van Vaerenbergh**. “Niet alleen moeten ze zittingen bijwonen van allerlei gerechtelijke en administratieve autoriteiten, ze moeten ook contact onderhouden met de dienst pleegzorg en de natuurlijke ouders. Voor dat soort taken - geen zorgtaken in de strikte zin - kunnen zij nu maximum zes dagen zorgverlof krijgen.”

Kristien Van Vaerenbergh: “Pleegouderverlof wordt evenwaardig aan adoptieverlof.”

Gelijkheid

Anders dan natuurlijke ouders en adoptieouders kunnen pleegouders voor echte zorgtaken geen verlof krijgen. Bij de geboorte en adoptie hebben ouders bijvoorbeeld recht op ouderschapsverlof. Maar de zorgtaken van pleeg- en adoptieouders zijn quasi identiek. “Met mijn wetsvoorstel komt er een einde aan die ongelijkheid”, stelt Van Vaerenbergh.

Brussels PS-burgemeester speelt graag met vuur

De fratsen van Brussels burgemeester Yvan Mayeur (PS) bereikten eind vorig jaar een nieuw hoogtepunt. De nationale betoging van 6 november aanschouwde hij tussen de betogers, met rood-witte sjaal. Toen alles uit de hand liep schoof hij de schuld door naar ... Antwerpen.

“Door zijn gedrag liet hij zijn korps zichtbaar in de steek: ongezien voor het hoofd van de politie”, vindt Kamerlid **Koenraad Degroote**. Volgens **Johan Van den Driessche**, Brussels parlementslid en gemeenteraadslid, hebben de meer dan honderd gewonden en de grote materiële schade het onveiligheidsgevoel bij de bevolking alleen maar doen toenemen.

Geen voorbeeld

Een bezoek van de minister van Binnenlandse Zaken Jan Jambon aan het Brussels politiekorps op kerstavond werd door Mayeur dan weer botweg geweigerd. “Blijkbaar is zijn persoon belangrijker dan zijn korps”, stelt Degroote vast. En op oudejaarsavond liet hij het vuurwerkspektakel toch doorgaan, tegen het advies van de brandweer in. “Daarmee faalt de stad in haar voorbeeldfunctie en maakt hij de brandweer belachelijk”, besluit Van den Driessche. Of hoe behoorlijk bestuur in de hoofdstad van dit land op een wel heel bijzondere wijze wordt ingevuld.

Oude variabele verkeersborden aangepast bij scholen

Veiligheid aan scholen is topprioriteit.

De oude variabele verkeersborden in schoolomgevingen worden grondig aangepast om de risico's op defecten door blikseminslag te beperken. Dat antwoordde Vlaams minister van Mobiliteit en Openbare Werken Ben Weyts op een vraag van Vlaams Parlementslid Lies Jans.

In Vlaanderen zijn variabele verkeersborden wijdverbreid, onder meer in schoolomgevingen. Daar wijzen ze op piekmomenten (voor en na de schooluren en tijdens de middagpauze) op de snelheidsbeperking van 30 km/u. Bij de variabele verkeersborden van de eerste generatie rezen echter problemen om defecten door blikseminslag aan het besturingsapparaat te herstellen.

Nieuw besturingsapparaat

Bijkomend probleem is dat de leverancier het oude besturingsstelsel niet meer kan leveren. “Het Agentschap Wegen en Verkeer gaf daarom de opdracht om een nieuw systeem te ontwikkelen en in de defecte variabele borden in te bouwen. Dat is goed nieuws, want de veiligheid aan scholen is een topprioriteit van de N-VA”, besluit Lies Jans.

Recordaantal schijnrelaties onderzocht

Sinds de wet op de gezinshereniging werd verstrengd, kan de overheid niet alleen mogelijke schijnhuwelijken onderzoeken, maar ook schijnsamenwonen. “Dat is hét nieuwe fraudekanaal geworden voor vreemdelingen met slechte bedoelingen”, stelt Theo Francken, staatssecretaris voor Asiel en Migratie. Wat meteen ook het recente recordaantal onderzoeken naar schijnrelaties verklaart.

Vorig jaar telden we voor het eerst 10 000 onderzoeken naar schijnhuwelijken en -samenwonen. In 2013 werden er in totaal 7 281 zulke onderzoeken gevoerd. Bij schijnsamenwonen gaat het om koppels die wettelijk gaan samenwonen om een van de twee partners hier aan een legaal verblijf te helpen. Zij krijgen nu een even grondig onderzoek als koppels die trouwen.

Strengere straffen

Enkele jaren geleden zijn de sancties op dat misbruik ook gevoelig verstrengd. Wie wordt betrapt op een schijnhuwelijk, kan een celstraf krijgen van drie jaar en 3 000 euro boete. Francken ijvert ervoor om de termijn voor de ontbinding van zulke huwelijken of samenwoningen bovendien op te trekken van drie naar vijf jaar.

Nederlands in de Rand onder druk

Het samenleven in de Vlaamse Rand staat onder druk. Dat blijkt duidelijk uit de allereerste Taalbarometer voor de Rand, een onderzoek naar de (taal-) situatie in de Rand rond Brussel, uitgevoerd in opdracht van de Vlaamse overheid.

Minister van Vlaamse Rand Ben Weyts vindt de cijfers ronduit verontrustend. “Een derde van alle inwoners in de Rand spreekt geen Nederlands. En twee derde van de Franstaligen in de Rand stuurt de eigen kinderen naar het Franstalige onderwijs. Dat is weinig hoopgevend voor de toekomst.”

Tragische vergissing

Uit de cijfers blijkt ook dat een overdonderende meerderheid van de Franstaligen (82 procent) komaf wil maken met het Nederlandstalige statuut van de Rand. “Een tragische vergissing”, volgens Weyts. “Het Nederlands is het sociale bindmiddel tussen alle Vlamingen. Nieuwkomers kunnen alleen echt integreren als ze onze taal leren.” Daarom gaat de minister de komende jaren initiatieven nemen om het Nederlands verder te versterken als gemeenschapsvormende kracht.

Wetgeving voor transgenders aan verbetering toe

Elke Sleurs: “De huidige wet is enkel toepasbaar op een klein deel van de transgendergemeenschap.”

De huidige wetgeving met betrekking tot transgenders - een overkoepelende term voor eenieder die zich niet of niet exclusief man of vrouw voelt - is ongeschikt en ontoereikend. Hoog tijd dus om die om te vormen tot een wet die alle transgenders recht doet, vindt staatssecretaris voor Gelijke Kansen Elke Sleurs.

De transseksualiteitswet uit 2007 legt strenge voorwaarden op aan transgenders die bijvoorbeeld de geslachtsaanduiding in hun geboorteakte willen aanpassen of hun voornaam wensen te wijzigen. Die voorwaarden gaan van een hormonale therapie tot een effectieve geslachtsaanpassing. “Slechts tien procent van alle transgenders ondergaat zo’n geslachtsverandering”, stelt Sleurs echter vast. “Wil je geen zware medische ingrepen ondergaan, dan kan je via die wet dus geen geslachtswijziging laten registreren.” Niet alleen mensenrechtenactivisten, ook de VN en de Raad van Europa hebben die eis tot medische ingrepen, waaronder zelfs sterilisatie, al fel bekritiseerd.

Met het oog op eenvoudigere administratieve procedures, in lijn met de mensenrechten, zal Sleurs nu eerst alle experts consulteren, evenals de transgenders zelf en hun verenigingen.

Eén miljoen voor ALS

Op voorstel van Vlaams minister van Innovatie Philippe Muyters heeft de Vlaamse Regering één miljoen euro subsidie toegekend aan het ALS-centrum van KULeuven/VIB. Daarmee kan het deelnemen aan een groot-schalig internationaal onderzoek naar de erfelijke oorzaken van de ongeneeslijke aandoening ALS (Amyotrofe laterale sclerose).

Het MinE-project, zoals het onderzoek heet, zal de DNA-profielen van 15 000 ALS-patiënten en 7 500 controlepersonen verzamelen en vergelijken. ALS is een zeldzame ziekte waarbij de zenuwcellen die instaan voor de aansturing van de spieren afsterven. Omdat er nog geen afdoende behandeling voor bestaat, overlijden de meeste patiënten op relatief korte termijn. Hoewel er duidelijke aanwijzingen zijn dat erfelijke factoren aan de basis liggen, zijn veel risicofactoren nog onbekend. Het MinE-project wil die in kaart brengen.

“Dit project is een goed voorbeeld van relevant onderzoek dat ook middelen vanuit de maatschappij mobiliseert”, verduidelijkt minister Muyters. “Daardoor kunnen we de ziekte op termijn hopelijk het hoofd bieden.”

Achterstallige inkomsten politie eindelijk uitbetaald

Elk jaar ontvangt het verkeersveiligheidsfonds inkomsten uit de betaling van verkeersboetes. Maar sinds 2009 is nog geen enkele euro uit het saldo van dat fonds uitbetaald aan de politie. Dankzij minister van Veiligheid en Binnenlandse Zaken Jan Jambon komt er nu een einde aan die blokkering.

Het verkeersveiligheidsfonds bestaat uit twee luiken: een vast bedrag dat wordt verdeeld onder de FOD Justitie, het departement Mobiliteit en Transport, gemeenschappelijke aankopen, en de politie; en het saldo of restbedrag dat wordt verdeeld tussen de lokale en federale politie. In 2009 werd de verdeelsleutel daarvoor bij wet aangepast. Maar sindsdien kreeg de politie nog geen enkele euro van dat restbedrag uitbetaald.

Achterstand wegwerken

Het gaat nochtans om een belangrijke inkomstenpost voor de betrokken politiezones. “Rekening houdend met ons budgettaire kader, zullen we de achterstand trachten in te halen die tijdens de vorige legislaturen is opgelopen”, belooft minister Jambon, die alvast een ontwerp van Koninklijk Besluit (KB) heeft laten goedkeuren over de verdeling van het saldo voor het jaar 2009.

Kwetsbare huurders beter beschermen

Vlaams minister van Wonen en Armoedebestrijding Liesbeth Homans trekt extra budget uit om de meest kwetsbare huurders op de private woningmarkt te begeleiden en ondersteunen wanneer zij hun woning dreigen te verliezen.

Daarmee reageert Homans op een vraag van Vlaams Parlements lid Jelle Engelbosch (N-VA), die meer aandacht vraagt voor wanbetalingen in de privésector. “Jaarlijks dreigen 13 500 gezinnen uit hun woning te worden gezet en zelfs dakloos te worden, omdat ze hun verplichtingen als huurder niet nakomen”, zegt Homans. “Vaak gaat het daarbij om problemen met het onderhoud van hun woning, betalingsmoeilijkheden, samenlevingsproblemen - of een combinatie daarvan. Door

die problemen vroegtijdig op te sporen, kan je zo'n uithuiszetting vermijden. Zowel de getroffen huurder als verhuurder is gebaat bij een doorgedreven begeleiding, wanneer het dreigt mis te lopen.” Voor 2015 maakt de minister 312 000 euro vrij, te verdelen over de Vlaamse Centra voor Algemeen Welzijn (CAW).

De N-VA neemt het voortouw in de strijd tegen radicalisering

Met de aanslag op Charlie Hebdo in Parijs vers in het geheugen, begon het Vlaams Parlement met zijn hoorzittingen rond radicalisering. Vlaams volksvertegenwoordiger Nadia Sminate en fractievoorzitter Matthias Diependaele kregen het dossier daarmee op de politieke agenda. Ook in de Kamer zet de N-VA volop in op de strijd tegen religieus radicalisme. Daar trekken Kamerlid Koen Metsu en fractievoorzitter Hendrik Vuye samen aan de kar.

Hoe staat de N-VA tegenover het toenemende religieuze extremisme?

Nadia Sminate: “De N-VA veroordeelt de terreurdaden. Het zijn aanslagen op

het wezen van onze Europese samenleving. Men gebruikt angst als wapen om de Westerse samenleving te doen zwichten.”

Koen Metsu: “Religieus extremisme is niet alleen een bedreiging voor onze veiligheid maar nog meer voor de waarden en normen waar we eeuwenlang voor hebben gestreden. Onze gemeenschap is gebouwd op waarden en normen zoals vrije meningsuiting, de scheiding van kerk en staat en de evenwichtige verhouding tussen man en vrouw. Maar helaas evolueerde niet iedereen in onze gemeenschap mee in dit gedachtegoed. En die groep probeert nu met geweld afwijkende waarden op te dringen.”

© Anne Belinck

Nadia: “De aanslag op *Charlie Hebdo* was een aanslag van geïsoleerde individuen. Die aanslag werd door de overgrote meerderheid van de Europese moslims afgekeurd. Maar we mogen onze ogen niet sluiten voor de grote groep die dergelijke aanslagen wél stilzwijgend goedkeurt. Uit een onderzoek van *Gazet van Antwerpen* in april 2014 bleek dat 16 procent van de ondervraagde jongeren moslimterrorisme aanvaardbaar vindt. Slechts 63 procent van de moslimjongeren was van oordeel dat de moslimgemeenschap zich moet afzetten tegen religieus extremisme.”

Pleit je dan voor een hardere politiek tegen moslims?

Nadia: “Nee, maar integratie is noodzakelijk om een gezonde en hechte gemeenschap te vormen. Dat betekent niet dat mensen hun religie, identiteit en verleden moeten achterlaten aan de grens. Integratie houdt in dat mensen die hier een toekomst willen uitbouwen, actief deelnemen aan onze gemeenschap. Samen bouwen aan die gemeenschap, een project waardoor iedereen zich aangesproken voelt, is daarbij cruciaal. Gezamenlijke normen en waarden zijn daar onlosmakelijk mee verbonden.”

Koen: “Het gaat niet om een beleid tegen moslims. Maar wel om een beleid tegen diegenen die onze waarden niet alleen verwerpen maar ze ook bestrijden met geweld. We moeten een duidelijk onderscheid maken tussen moslims die op een vreedevolle manier hun godsdienst belijden en zich inschrijven in onze democratische rechtstaat, en moslims die radicale ideeën hebben die ze met geweld willen verspreiden. Het is die laatste groep die we niet mogen tolereren.”

Militant salafisme draagt niet bij tot de integratie van de moslimgemeenschappen in de brede samenleving. Het jihadisme loert dan om de hoek: daarin krijgt geweld een plaats en wordt het

gelegitimeerd vanuit hun geloof. Ook politicoloog Bilal Benyaich zegt in zijn boek dat we dit doorstroomrisico preventief de kop moeten indrukken. Dat kunnen we alleen maar succesvol in de praktijk brengen als er een brede samenwerking is tussen geloofsgemeenschappen, overheid en middenveld. We moeten een duidelijk signaal geven dat religieuze extremisten zichzelf buiten onze samenleving plaatsen en daarvan ook de gevolgen moeten dragen. Het tolereren van de intoleranten heeft lang genoeg geduurd.”

Heeft de vorige federale regering dan geen stappen genomen om het groeiende religieuze extremisme een halt toe te roepen?

Nadia: “De radicalisering neemt al toe sinds 1980. Jarenlang werd de situatie onderschat. Kijk maar naar de regering-Di Rupo: met Joëlle Milquet als minister voor Binnenlandse Zaken miskende die het dreigende gevaar achter organisaties als Sharia4Belgium.”

Koen: “Er zijn wel initiatieven geweest, maar die waren ruim onvoldoende. Er was geen sprake van een gecoördineerde aanpak over de verschillende beleidsniveaus heen. Daardoor was er geen of gebrekkige afstemming met de Vlaamse en de Europese aanpak. En de federale regering heeft het ook nagelaten om de lokale besturen te ondersteunen in hun strijd tegen radicalisme. Gelukkig konden we rekenen op burgemeesters zoals Bart De Wever die een actieve rol hebben gespeeld daar waar de federale regering tekort schoot.”

Een voorbeeldje. Hoewel er overlegplatformen bestaan om alle belangrijke actoren in het kader van veiligheid te laten samenwerken - de politie, inlichtingendiensten en het crisiscentrum - blijkt nu dat die organen de afgelopen jaren nagenoeg niet bijeen werden geroepen door de vorige regering. Dat gaat dus om diezelfde PS die nu staat te

Hoe gaat de N-VA dat probleem aanpakken?

Koen: “We moeten onze waarden en normen verdedigen. Niet enkel met woorden maar ook met daden. Er is jammer genoeg geen mirakeloplossing. Preventie alleen is niet voldoende. Dat stadium zijn we gepasseerd. We moeten nu werken aan het detecteren van het probleem. Waar zitten de broeihaarden? Wie zijn die aanstokers? Dat is een opdracht voor alle eerstelijns werkers: leerkrachten, ouders, mensen uit de bijzondere jeugdzorg.”

roepen om meer actie in de strijd tegen het toenemende extremisme.”

Hoe stelt de N-VA zich binnen de regering op in dit dossier?

Nadia: “De N-VA wil in de strijd tegen radicalisering het voortouw nemen. Zowel in de Vlaamse als in de federale regering hebben wij heel wat bevoegdheden in handen om echt te wegen op dit dossier. Zo is de kordate aanpak van onze politiemensen in Verviers een duidelijk signaal dat we de problematiek ernstig nemen en religieus extremisme met alle nodige middelen zullen bestrijden.”

Nadia Sminate: “De N-VA zal alle betrokken instanties, op alle niveaus, samenbrengen om de strijd tegen radicalisering geïntegreerd aan te pakken.”

Koen: “Tijdens de federale regeringsonderhandelingen hebben wij een aantal concrete en duidelijke maatregelen doorgedrukt: het strafbaar stellen van deelname aan buitenlandse conflicten, het ontnemen van de Belgische nationaliteit, het ontzeggen van de toegang tot het grondgebied, het intrekken van verblijfsvergunningen, de ambtelijke schrapping en het vergroten van de armslag van onze veiligheidsdiensten, onder meer door het inzetten van het leger bij verhoogde terreurdreiging. Onze strijdkrachten hebben daarvoor de ervaring, de kennis en de wil.”

Nadia: “De N-VA zal alle betrokken instanties, op alle niveaus, samenbrengen

om de strijd tegen radicalisering geïntegreerd aan te pakken. Een gecoördineerde aanpak tussen de verschillende overheden, het middenveld, de academische wereld en geloofsgemeenschappen is absoluut noodzakelijk. Op het federale niveau richten we ons op veiligheid en repressie, en op het Vlaamse niveau - samen met het lokale niveau - op preventie en detectie. De regering maakt werk van een breed gedragen maatschappelijke mobilisatie in de strijd tegen het gewelddadige jihadisme, onder meer door een intensieve dialoog met religieuze verantwoordelijken en het middenveld.”

Koen: “Ook in internationaal verband moeten we samenwerken. We nemen in de regering daar het voortouw met Jan Jambon, die als vicepremier en minister van Veiligheid en Binnenlandse Zaken verschillende zaken op internationaal niveau coördineert, zoals de afspraken rond informatie-uitwisseling en contrapropaganda.”

Hoe gaat de N-VA in het Vlaams Parlement de strijd aan?

Nadia: “Daags na de aanslag op *Charlie Hebdo* is er in het Vlaams Parlement beslist om een commissie ad hoc op te richten voor de bestrijding van gewelddadige radicalisering. Om duidelijk te maken dat onze N-VA-fractie dit probleem ernstig wil aanpakken, hebben Matthias Diependaele en ikzelf ons geëngageerd om in deze commissie te zeten. Bovendien zal ik het voorzitterschap van deze tijdelijke commissie voor mijn rekening te nemen.

De commissie organiseert hoorzittingen waar diverse experts hun inzichten uit de doeken kunnen doen. Dat moet resulteren in concrete parlementaire acties. Onze Vlaamse fractie heeft in elk geval al diverse parlementaire initiatieven genomen om samen met de Vlaamse Regering tot resultaten te komen.”

Koen Metsu is duidelijk: “Het tolereren van de intoleranten heeft lang genoeg geduurd.”

Koen, hoe zal de N-VA in de Kamer haar gewicht in de schaal leggen?

Koen: “Als Kamerleden moeten we natuurlijk ook de vinger aan de pols houden wat betreft het regeringsbeleid. In de commissies ondervragen we de ministers over het beleid dat ze voeren. Op die manier blijven wijzelf én de burger op de hoogte van wat de plannen zijn en wanneer we die mogen verwachten. Dat de N-VA de minister van Veiligheid en Binnenlandse Zaken levert, zorgt niet alleen voor korte communicatielijnen. Het belangrijkste is dat de maatregelen die de N-VA voorstaat ook in de praktijk worden gebracht.

Zo ligt er een wetsvoorstel klaar van Hendrik Vuye over de aanscherping van de huurlingenwet. Daarmee zetten we een duidelijke stap vooruit in de aanpak van de zogenaamde Syriëstrijders. De straffen voor deelname aan een buitenlandse strijd worden verzwaaard, en in sommige gevallen kan de toegang tot het Belgische grondgebied worden ontzegd.”

De N-VA schoof ook het idee naar voor om het leger in te zetten in de strijd tegen terreur en radicalisme.

Koen: “Er zijn heel wat plekken in ons land die een verhoogde waakzaamheid vereisen van de veiligheidsdiensten. Denk maar aan de EU-instellingen, de NAVO, bepaalde overheidsgebouwen, de Joodse wijk in Antwerpen, noem maar op. Normaal gezien is het de politie die de gebouwen beschermt. Maar daardoor kunnen heel wat manschappen niet worden ingezet voor andere politietaken. Daarom stelde de N-VA voor om in het geval van verhoogde terreurdreiging het leger in te zetten voor bepaalde bewakingsopdrachten. Als we de politie zo kunnen ontlasten zonder dat de veiligheid daardoor in het gedrang komt, is dat een goede zaak. En het is geen argument dat onze militairen daar de nodige expertise niet voor zouden hebben. In Afghanistan stonden zij bijvoorbeeld in voor de bewaking van de luchthaven van Kaboel en zij hebben dat voortreffelijk gedaan.”

Twaalf maatregelen om radicalisme en terreur krachtadig aan te pakken

Op vrijdag 16 januari kondigde de regering een eerste reeks van twaalf maatregelen aan tegen terrorisme en radicalisering. Die maatregelen stonden al in het regeerakkoord en worden nu versneld doorgevoerd.

Het gaat onder meer om het doeltreffender straffen van mensen die naar het buitenland reizen met terroristische doeleinden en van mensen die nieuwe strijders proberen te rekruteren. Buitenlandse strijders die in België verblijven zullen systematischer worden opgevolgd, en het radicalisme in de gevangenen zal daadkrachtig worden aangepakt. Vanaf een terreurdreiging met niveau 3 zal de regering kunnen beslissen om het leger in te zetten voor specifieke bewakingsopdrachten, en de Nationale Veiligheidsraad wordt opgericht.

12 extra maatregelen om radicalisme en terrorisme te bestrijden

- 1. De terrorismewetgeving wordt uitgebreid en aangepast om daderstraffen te kunnen bestrijden.
- 2. De rekeningen van personen betrokken bij terrorisme zullen automatisch worden bevroren.
- 3. Radicalisme in de gevangenen zal snel en daadkrachtig worden aangepakt.
- 4. We beslissen de tijd met straffen tekenen en we nemen nieuwe opvangmethoden (zoals afsluiten) mogelijk zijn.
- 5. We volgen buitenlandse strijders die in België verblijven ('stray fighters') systematischer en beter op.
- 6. Er komt een nationale veiligheidsraad.
- 7. Het leger wordt ingezet voor specifieke bewakingsopdrachten.
- 8. Er komen meer mogelijkheden om de Belgische nationaliteit in te trekken.
- 9. We optimaliseren de informatie-uitwisseling tussen administratieve en gerechtelijke diensten en overheden.
- 10. Het leger wordt ingezet om de staatsveiligheid te versterken en we hebben meer capaciteit in voor antiterrorisme.
- 11. Identiteitskaarten en paspoorten van massale personen kunnen worden opgevolgd.
- 12. Het plan tegen radicalisme (Plan R) uit 2009 wordt snel herzien, rekening houdend met de recente evoluties.

Jan Jambon, Minister van Veiligheid en Binnenlandse Zaken
 Olivier Verbeke, Minister van Defensie
 Johan Van Overtveldt, Minister van Financiën
 Theo Francken, Staatssecretaris van Asiel en Migratie

www.n-va.be/infografieken

“Alle diensten die zich bezighouden met de aanpak van radicalisme zullen alle middelen krijgen om radicalisme adequaat te bestrijden”, liet vicepremier en minister van Veiligheid en Binnenlandse Zaken Jan Jambon optekenen. “Het is de vaste wil van de regering om het radicalisme en de dreiging die ervan uitgaat krachtadig aan te pakken.”

Vlaanderen zet in op preventie en sensibilisering

De Vlaamse Regering werkt sinds eind vorig jaar aan een conceptnota om de radicalisering in Vlaanderen tegen te gaan. Ze focust daarbij op preventie en sensibilisering op alle bevoegdheidsdomeinen: van welzijn en onderwijs tot sport en jeugd.

“Terwijl de federale regering zich toelegt op het veiligheidsaspect, zet de Vlaamse Regering in op meer preventie van gewelddadig radicalisme”, bevestigt Vlaams vice-minister-president en minister van Binnenlands Bestuur Liesbeth Homans, die de nota coördineert. “Vlaanderen zal vooral actie ondernemen rond preventie, detectie en deradicalisering.”

Gedeelde verantwoordelijkheid

De conceptnota moet later uitmonden in een actieplan. “Een belangrijke rol is daar-

bij weggelegd voor de lokale besturen, onder meer via de eerstelijns werkers, maar ook voor de ouders”, zegt Homans. “Want het gaat om een gedeelde verantwoordelijkheid. De overheid moet en zal meer doen om de radicalisering een halt toe te roepen, maar ook de jongeren en hun ouders hebben hun verantwoordelijkheid.”

Het Vlaams Platform Radicalisering, met daarin experts uit alle beleidsdomeinen, moet instaan voor informatiedeling en coördinatie, zowel intern als met de andere

overheden. De regering zet ook in op de vorming van hulpverleners, leerkrachten, jeugdwerkers, imams en andere eerstelijns werkers.

Inclusieve samenleving

Maar de N-VA heeft ook aandacht voor het bredere kader. “Specifieke maatregelen ter preventie van radicalisering hebben enkel zin als we tegelijkertijd inzetten op een inclusieve samenleving, waar iedereen zich thuis voelt en dezelfde kansen krijgt”, beaamt minister-president Geert Bourgeois. “De basisideologie van de N-VA draait rond gemeenschapsvorming. Wie in Vlaanderen wil leven, moet nu eenmaal onze normen en waarden aannemen.”

OCMW integreren in gemeente voor een beter lokaal sociaal beleid

De Vlaamse Regering keurde onlangs de conceptnota van vice-minister-president en minister van Binnenlands Bestuur Liesbeth Homans goed over de inkanteling van de OCMW's in de gemeente. Daarmee wil ze vorm geven aan een kwaliteitsvol geïntegreerd sociaal beleid dat maximaal aandacht heeft voor de lokale behoeften.

Wie al wat jaren meegaat, kent ze nog wel: de COO's of Centra voor Openbare Onderstand, in feite een overblijfsel van de Franse bezetting. De OCMW's zelf (Openbare Centra voor Maatschappelijk Welzijn) werden opgericht in 1976. En nu is dus de definitieve stap gezet naar een volledige integratie van de OCMW's in het gemeentebestuur in 2019. "En daar gaan de mensen die het nodig hebben, écht beter van worden", weet bevoegd minister Homans.

Vandaag verloopt het lokale beleid volgens een tweepolig model. Enerzijds is het OCMW bevoegd voor het sociale beleid. Anderzijds moet de gemeente de rekeningen van dat OCMW betalen

en heeft die gemeente zelf ook mogelijkheden om sociaal beleid te ontwikkelen. Beide entiteiten doen daardoor vaak hetzelfde, bijvoorbeeld rond drugbeleid, ouderenzorg of daklozenopvang. "Vandaag is het niet altijd even duidelijk bij wie men moet aankloppen voor wat. We willen daarom komen tot een geïntegreerd model voor lokaal sociaal beleid dat voor een kwalitatief betere dienstverlening zal zorgen", aldus de minister.

Respect voor privacy

We moeten er wel over waken dat individuele hulpvragen, zoals vragen om aanvullende materiële hulp, dringende medische hulp of een leefloon, niet

binnen de gemeenteraad of het schepencollege worden besproken. Hier voor wordt het 'Bijzonder Comité voor de Sociale Dienst' opgericht. Minister Homans: "Daar komen dergelijke dossiers onafhankelijk, in alle sereniteit en met respect voor de privacy van de hulpvragende personen aan bod. Op die manier zorgen we ervoor dat individuele steundossiers niet worden gepolitiseerd. In deze comités zetelen in ieder geval minder politici. Het is zeker ook nuttig om mensen met expertise uit het middenveld erin te betrekken."

Een ander voordeel van het samenvoegen van beide structuren is de bundeling van heel wat expertise. Zo worden bovendien meer middelen beschikbaar voor een coherent, geïntegreerd lokaal sociaal beleid, en kan meer worden gedaan voor de zwaksten in de samenleving.

Stigma valt weg

Maar misschien wel het grootste voordeel van de nieuwe structuur is dat het stigma wegvalt van 'op het OCMW een beroep moeten doen'. In het nieuwe model komt er één loket bij de gemeente waar mensen met al hun sociale vragen terecht kunnen.

Voor de integratie bestaat er op lokaal vlak al een groot draagvlak. Sinds de huidige lokale bestuursperiode maken de OCMW-voorzitters al deel uit van het schepencollege. Bovendien hebben heel wat steden en gemeenten al stappen gezet om de ondersteunende diensten te integreren. "Er is grote eensgezindheid dat men door de krachten te bundelen zoveel meer kan gaan doen. En dat is nu net de bedoeling van deze oefening", besluit de minister.

Vlaams minister van Binnenlands Bestuur Liesbeth Homans: "Door de integratie van het OCMW in de gemeente kunnen we meer doen voor de zwaksten in de samenleving."

Ontradingsmissie naar Albanië geslaagd

De eerste ontradingsmissie naar Albanië van staatssecretaris voor Asiel en Migratie Theo Francken heeft meteen al resultaten opgeleverd. Zo werd de samenwerking voor de terugname van illegale Albanese onderdanen op verschillende punten versterkt.

Theo Francken blijft er realistisch bij: “Ontradingscampagnes alleen zullen de instroom niet stoppen. Maar in combinatie met de concrete maatregelen die ik in overleg met mijn Albanese partners tot stand kon brengen, boeken we vooruitgang. Zo kunnen we ervoor zorgen dat minder Albanese overwegen om naar ons land te komen en dat er meer terugkeren naar Albanië.”

Tijdens zijn bezoek besprak de staatssecretaris de problematiek van het hoge aantal Albanese die onterecht hun toevlucht bij ons zoeken. “Die mensen denken vaak dat België het land van melk en honing is, zonder stil te staan bij de gevaren die een leven in de illegaliteit met zich meebrengt”, stelt Francken, die met de missie in de eerste plaats de Albanese correct wou informeren.

“Ze maken weinig kans op erkenning, want economische motieven vormen geen basis voor het krijgen van bescherming. Ook voor humanitaire of medische regularisatie komen ze in 98 procent van de gevallen niet in aanmerking.” Een boodschap die de droom van vele Albanese moet doorprikken en ginder alvast goed werd opgepikt door de nationale en lokale media.

Informatie uitwisselen

De Albanese hebben proportioneel een groot aandeel in

onze gevangenispopulatie. In 2014 was zelfs een op de vier aangehouden Albanese gekend voor feiten tegen de openbare orde. Francken wil misbruiken van onze gastvrijheid hard aanpakken. Daarom overhandigde hij aan de Albanese minister van Binnenlandse Zaken en het hoofd van hun staatspolitie een lijst met 148 Albanese criminelen die opgesloten zitten in onze gevangenissen. De meesten zijn hier illegaal en wanneer zij hun straf hebben uitgezeten, zal Albanië hen opnieuw opnemen.

Staatssecretaris voor Asiel en Migratie Francken: “Mensen die echt nood hebben aan onze bescherming moeten die krijgen, maar misbruiken wil ik hard aanpakken.”

Francken zal de Albanese autoriteiten ook een lijst bezorgen van alle Albanese in illegaal verblijf met een inreisverbod. De uitwisseling van die informatie is een primeur. Ze maakt het voor de Albanese autoriteiten mogelijk om die doelgroepen extra in het vizier te houden en te voorkomen dat ze het land opnieuw zouden verlaten en naar België of een ander Schengenland terugkeren.

Misbruik aanpakken, terugkeer organiseren

Op zijn missie kaartte Francken ook een ander gevoelig thema aan. In 90 procent van de gevallen wordt immers bloedwraak ingeroepen als motief bij de asielaanvraag, hoewel dat probleem niet zo groot blijkt. Vaak worden valse attesten ingezet om dat motief te staven. “Mensen die echt nood hebben aan onze bescherming moeten die krijgen,” stelt de staatssecretaris, “maar misbruiken wil ik hard aanpakken.” Van de Albanese overheden kreeg hij alvast de verzekering dat zij alles in het werk zullen stellen om die problematiek intern aan te pakken.

Tijdens zijn missie maakte Francken ook verdere terugkeervluchten bekend voor illegale criminelen en delinquenten. Eind december werden zo al 38 illegale Albanese teruggebracht naar hun land van herkomst. Ook daarvoor hebben de Albanese autoriteiten hun volledige medewerking en ondersteuning aangeboden.

Natuur én landbouw minder kwetsbaar maken

Landbouwbedrijven in en rond kwetsbare natuurgebieden kregen vorig najaar een groene, rode of gele code. Dat zorgt voor heel wat onzekerheid bij de betrokken landbouwers. De N-VA gaat voor een en-enverhaal: we willen zowel natuur als landbouw in de kwetsbare gebieden meer weerbaar maken.

Alles draait rond twee drieletterwoorden: IHD en PAS. IHD staat voor InstandhoudingsDoelstellingen, PAS voor Programmatische Aanpak Stikstof. “Instandhoudingsdoelstellingen moeten toelaten natuur en dier- en plantensoorten in een goede staat te brengen en te houden. Dat is een Europees engagement om de biodiversiteit te bewaren”, legt Wilfried Vandaele uit, die in het Vlaams Parlement de commissie Leefmilieu coördineert.

Stikstofvervuiling

De instandhoudingsdoelstellingen moeten vooral worden gerealiseerd in de zogenaamde Habitat- en Vogelrichtlijngebieden, die samen de ‘Natura 2000’-gebieden vormen. “Maar door stikstofvervuiling, voornamelijk door vee- en landbouwbedrijven, worden de instandhoudingsdoelstellingen vandaag niet gehaald”, betreurt Vandaele. Het is die vervuiling die met een Programmatische Aanpak Stikstof (PAS) moet wor-

den teruggebracht tot een niveau dat het halen van de instandhoudingsdoelstellingen mogelijk maakt.

Begeleidende maatregelen

Elk landbouwbedrijf in kwetsbaar gebied kreeg vorig najaar van de Vlaamse landbouwadministratie een kleurencode: groen, oranje of rood, naargelang het bedrijf verantwoordelijk is voor weinig, meer of veel stikstofvervuiling.

‘Groene’ bedrijven kunnen zonder problemen een nieuwe vergunning krijgen of uitbreiden. De ‘oranje’ bedrijven kunnen een nieuwe vergunning krijgen en uitbreiden op voorwaarde dat ze hun uitstoot met 30 procent vermindert. En de ‘rode’ bedrijven, ten slotte, kunnen geen nieuwe vergunning krijgen voor hun huidige activiteiten, tenzij ze grondige aanpassingen doorvoeren.

“Alle bedrijven met een te hoge stikstofvervuiling zijn vee- en landbouwbedrijven, voor-

namelijk varkens- en runderbedrijven”, weet Vlaams volksvertegenwoordiger en coördinator van de commissie Landbouw Jelle Engelbosch. “En de PAS houdt begeleidende maatregelen in voor die landbouwers. Dat betekent dat er geld wordt uitgetrokken voor bedrijfsherstructurering, het aanwenden van milieuvriendelijke technieken, grondenruil enzovoort. In het slechtste geval zal een onleefbaar geworden bedrijf moeten worden verplaatst.”

Natuurherstel en -beheer

De N-VA vindt dat er voor de getroffen veeboeren zo snel mogelijk een correcte, rechtszekere en toekomstgerichte oplossing moet komen. “Uiteraard willen we voldoende en afdoende begeleidende maatregelen voor de getroffen landbouwers. Maar we blijven ook waken over voldoende middelen en instrumenten voor natuurherstel en -beheer”, benadrukt Wilfried Vandaele.

“We willen een concreet becijferd budget, geen blanco cheque”, onderstreept Jelle Engelbosch. “Want we mogen ook de Vlaamse belastingbetaler niet vergeten, die tenslotte IHD en PAS financiert.”

RIZIV-nummers: op is (eindelijk) op!

© Thinkstock

Eind 2014 dreigden honderden Franstalige studenten geneeskunde niet als arts te kunnen starten. Het aantal aan Franstalig België toegewezen RIZIV-nummers was namelijk op. “Een oud zeer”, zegt Louis Ide, algemeen secretaris en gezondheidsspecialist van de N-VA. “En de schuldige daarvoor is overduidelijk de PS”, vult Valerie Van Peel aan, die als Kamerlid in de commissie Volksgezondheid zetelt.

Al in 1995 telde dit land te veel artsen en tandartsen. Toenmalig minister van Volksgezondheid Marcel Colla moest ingrijpen en besliste tot een ‘contingentering’. Elk jaar wordt sindsdien een beperkt aantal RIZIV-nummers toegelaten. Zonder zo’n nummer kan je als (tand)arts je vak niet uitoefenen.

De gemeenschappen gingen echter totaál verschillend om met die beperking. Terwijl Vlaanderen al in 1997 het toegangsexamen invoerde, deed de Franstalige Gemeenschap zo goed als niets. Gevolg: een overaanbod aan afgestudeerde artsen en tandartsen in Franstalig België. Jaar na jaar. Zo zijn er vandaag in Vlaanderen slechts een 70-tal tandartsen in opleiding, en in Franstalig België liefst 700.

Slag in het gezicht

“Franstalige studenten werd zonder gêne voorgehouden dat ze zich over dat RIZIV-nummer geen zorgen hoef-

den te maken”, verklaart Van Peel. “Op het einde van de rit zou hun situatie wel worden ‘geregulariseerd’. Net voor de verkiezingen van 25 mei 2014 krabbelde Laurette Onkelinx (PS), die toen minister van Volksgezondheid was, nog op een briefje dat ze het allemaal wel zou regelen.”

“

De N-VA vraagt een structurele aanpak van het teveel aan Franstalige artsen.

Maar de N-VA wil geen ‘generaal pardon’ voor overtallige studenten geneeskunde in Franstalig België. Zo’n regularisatie zou een slag in het gezicht zijn van de Vlaamse studenten die door een toegangsexamen de toegang tot studie en beroep werd ontzegd. “Wat wij aan deze kant van de taalgrens al jaren zagen aankomen, kwam voor veel Franstalige geneeskunde-

studenten als een donderslag bij heldere hemel,” zegt Van Peel. “Ze zijn dan ook jaren voorgelogen door de PS.”

De kraan moet dicht

De Franstaligen souperen nu hun resterende RIZIV-nummers op, waardoor in de toekomst wellicht geen enkele Franstalige arts kan afstuderen. Onder druk van de N-VA spreekt de nieuwe minister van Volksgezondheid Maggie De Block alvast duidelijke taal. Ze eist dat de RIZIV-kraan eindelijk wordt dichtgedraaid. Dat betekent dat PS-minister voor Hoger Onderwijs Jean-Claude Marcourt nu zijn verantwoordelijkheid moet nemen. “Voor Marcourt zijn de studenten pionnen in een politiek spel waarmee hij het onverantwoordelijke non-beleid van de PS probeert te legitimeren”, zegt Louis Ide daarover. “Hij zal in de eerste plaats de instroom moeten beperken. Door een toegangsexamen, bijvoorbeeld.”

“Minister De Block heeft van Marcourt nog steeds geen ijzerharde garanties gekregen dat zo’n toegangsexamen er komt. Die zullen er pas zijn als er een decreet op het toegangsexamen voor geneeskunde komt. Wij blijven dit dossier daarom op de voet volgen”, besluit Van Peel.

Manuela Van Werde:

“Waar blijft de culturele sector op Open Bedrijvendag?”

In de nieuwe rubriek Vragen(v)uur vertellen we elke maand het verrassende, trieste of boeiende verhaal achter een van de tientallen vragen die de N-VA-volksvertegenwoordigers elke week stellen in het Vlaamse en het federale halfroond. Manuela Van Werde bijt de spits af. Zij vroeg minister van Economie Philippe Muyters waarom de culturele sector steevast ontbreekt in het programma van Open Bedrijvendag.

Met meer dan 360 deelnemende bedrijven en 650 000 bezoekers was Open Bedrijvendag ook in 2014 weer een groot succes. Maar de culturele sector ontbreekt in het aanbod. Theaters, bioscopen, musea en culturele

centra missen zo een kans om zich te profileren. Aan de organisatie kan het nochtans niet liggen: het management van Open Bedrijvendag voert een beleid dat sectoren aanmoedigt om deel te nemen en zich in de kijker te stellen.

Van de uitvaartsector tot de grafische wereld: hele sectoren gingen eerder al in op de voordelige inschrijvingsvoorwaarden en de extra promotie die zij zo kregen aangeboden.

Waarom wou je net deze vraag stellen, Manuela?

“Ik kom zelf uit de theaterwereld en heb nog steeds een hart voor de podiumkunsten. Ik weet dus uit eigen ervaring dat daar achter de schermen hard wordt gewerkt. En ik kan me voorstellen dat je er als toeschouwer ook wel eens een kijkje zou willen nemen. Bovendien: hoe run je een theatergezelschap, een dansgroep, een musical? Dat is dan weer de zakelijke insteek. We spreken hier over vakmensen. En volgens mij hebben die meer met de bedrijfswereld gemeen dan ze waarschijnlijk zelf denken. Hebben ze misschien last van plankenkoorts? Het management van Open Bedrijvendag is nochtans zelf vragende partij en beweert het gebrek aan participatie uit de cultuurwereld te betreuren.

De bedrijfs- en cultuurwereld lijken te vaak tegengestelde werelden. Het cliché wil dat de eerste dan zou staan voor cijfers en de laatste voor letters. En terwijl in de ene het harde winstbejag zou primeren, zouden in de andere de zachte waarden vooropstaan. Maar voor mij hoeft die schei-

ding helemaal niet zo absoluut te zijn. Recent was ik op bezoek in Nederland bij een aantal grote musea en een cultuurconsulente. Het viel mij op dat ze daar minder last hebben van dat soort taboes. Daar legt de culturele wereld heel actief contacten met de bedrijfswereld. Dat heeft uiteraard wel iets met de besparingen in de sector te maken, maar niet uitsluitend. Het gaat hen daarbij niet alleen om geld maar ook om netwerken.”

Ben je tevreden met het antwoord van de minister?

“Philippe Muyters draagt Open Bedrijvendag een warm hart toe en stelde mijn vraag zichtbaar op prijs. Wel

wees hij er terecht op dat dit evenement een privé-initiatief is. De Vlaamse overheid geeft er, via het Agentschap Ondernemen, enkel een subsidie aan. Het staat elke sector dus vrij om eraan deel te nemen. Dit jaar was het de grafische sector die zich in de kijker kon werken. Waarom volgend jaar niet de culturele sector? Het zou misschien ook een aantal bestaande misverstanden of vooroordelen over die sector uit de wereld kunnen helpen.”

Voormalig burgemeester van Zonnebeke

Dirk Cardoen

Begin januari gaf Dirk Cardoen, de burgemeester van het West-Vlaamse Zonnebeke, de fakkel door. De ouderdomsdeken van N-VA Zonnebeke kan terugblikken op een lange en succesvolle carrière in het hart van het lokale beleid.

“Mijn politieke loopbaan ging van start begin jaren 70. De lokale afdeling van de CVP vroeg me toen om deel te nemen aan de gemeenteraadsverkiezingen, omdat ik erg actief was in het lokale verenigingsleven. Maar uiteindelijk kreeg ik te horen dat ik toch niet op hun lijst mocht staan: mijn vader werd, ten onrechte, beschuldigd van collaboratie. Dat heeft me zwaar gekrenkt. Ik heb het die mensen altijd kwalijk genomen en ik weet nog goed dat ik hen toen heb gezegd dat ze mij nog gingen tegenkomen.

Met hart en ziel

Het jaar daarna richtte ik, samen met dr. Leon Hoflack, de lokale afdeling van de Volksunie op. We werden kort daarna allebei verkozen in de gemeenteraad. En tot nu ben ik daar niet meer weggegaan. Met de lokale kartellijst INSPRAAK doorbraken we in 1982 dan eindelijk de CVP-heerschappij. De twaalf jaren daarop was ik voor de Volksunie eerste schepen. In 1994 werden we weer naar de oppositiebanken verwezen. We hielden nog vier zetels over - nog net genoeg om te kunnen kaarten. Maar onze oppositie was positief en degelijk van insteek. Met alleen maar zaken afbreken kom je er niet. We reikten ook alternatieven aan, en dat loonde.

De volgende verkiezingen konden we ons terug tot de meerderheid rekenen. Het was alsof ik nooit was weggeweest. Gedurende twee jaar was ik toen opnieuw eerste schepen, waarna de burgemeester mij vroeg de fakkel over te nemen. Het burgemeesterschap had ik eigenlijk nooit nagestreefd. Het werd me als het ware in de schoot geworpen. Maar ik heb het met hart en ziel gedaan. De job van burgemeester is intens, maar heel mooi. De mooiste functie die er is, vind ik, en je kan veel realiseren. Zo ben ik echt trots op het *Memorial Museum Passchendaele 1917*. Maar ook ons prachtige kasteeldomein en de heksenstoet maken Zonnebeke de moeite waard. Daarnaast is ook het bezoek van de Engelse koningin aan het Tyne Cot Cemetery me altijd bijgebleven.

Dirk Cardoen: “De job van burgemeester is intens, maar heel mooi. Het is de mooiste functie die er is.”

Met hart en ziel

Maar het was bij uitstek de voldoening om onze inwoners te helpen, en te weten dat ze hier graag wonen, die me 38 jaar gemotiveerd heeft gehouden. Het is heel belangrijk goed te luisteren als burgers naar je toe komen. Maar zeker even belangrijk is het om een correct antwoord te geven, en hen niet met valse beloften aan het lijntje te houden. Door de jaren heen heb ik vooral in dat contact met de burger wel een en ander zien veranderen. Vroeger waren de mensen je dankbaar als je hun probleem had opgelost, en dat lieten ze ook persoonlijk blijken. Vandaag wordt alles wat goed loopt als vanzelfsprekend beschouwd. Je hoort de mensen enkel als iets niet naar hun zin is.

Ik verlaat de politiek met een dankbaar gevoel. Het is mooi geweest, maar missen zal ik het niet. Mijn toekomst ziet er rooskleurig uit: met mijn vrouw genieten van onze kleinkinderen, tuinieren en vooral veel reizen. Maar uiteraard zal ook onze lokale N-VA-afdeling steeds op mijn inzet kunnen rekenen!”

Steeds meer bootvluchtelingen in het Middellandse Zeegebied

De problemen met vluchtelingen die per boot de Europese Unie willen bereiken, zijn groter dan ooit. De schrijnende situatie in Syrië maakt dat steeds meer mensen de gevaarlijke oversteek proberen te maken. De dubbele tragedie is dat het Europese rechtskader volstrekt onaangepast is.

Eind vorig jaar raakte opnieuw een stuurloos schip vanuit Turkije in de problemen op de Middellandse Zee. Het had bijna 400 vluchtelingen aan boord: voornamelijk jonge mannen, vrouwen en kinderen uit Syrië. Ze dobberden al enkele dagen

Middellandse Zee over. Dat is naar schatting drie keer meer dan in 2011.

Europees rechtskader

De aanhoudende vluchtelingenstroom vanuit Noord-Afrika en West-Azië naar onder andere Italië, baart de Italiaanse regering én de Europese Unie (EU) al jarenlang zorgen. Een ingewikkeld kluwen van regelgeving hanteert het overkoepelende principe dat de vluchtelingen niet mogen worden teruggestuurd naar het land van vertrek of transit wanneer hun veiligheid in gevaar is.

Dit valabele principe wordt echter zo ruim geïnterpreteerd dat er zelden of nooit een terugkeer mogelijk is. Zo worden er amper vluchtelingen

overgebracht naar Turkije - nochtans het voornaamste transitland voor illegalen - omdat het land de mensenrechten niet respecteert. Een land dat kandideert om tot de EU toe te treden, wordt door diezelfde EU dus als onveilig geklasseerd.

Eens ze voet aan wal hebben gezet in Italië, kunnen de vluchtelingen onbeperkt reizen doorheen de 26 Schengenlanden. Binnen het Schengengebied zijn er namelijk geen grenscontroles voor personen. Het verblijfsrecht, ook dat van niet-EU-burgers, wordt aan de binnengrenzen van de Schengenzone niet gecontroleerd. Wie vanuit Italië bijvoorbeeld richting België of Duitsland trekt, kan daar verdwijnen in de illegaliteit. De inspanning die België levert om de instroom via legale migratie te stroomlijnen, dreigt daardoor te worden ondergraven.

Versnelde grondige hervorming

Europarlementslid Helga Stevens zetelt in de commissie Binnenlandse Zaken en volgt deze materie nauwgezet op. Ze interpelleerde de Europese Commissie en spoort aan tot een versnelde grondige hervorming van de regelgeving. De Europese Commissie heeft in haar Werkprogramma 2015 van migratie inmiddels een prioriteit gemaakt. Ze belooft alvast een beter beheer van migratiestromen door samenwerking met derde landen.

Verwacht wordt dat er binnenkort wetgevende initiatieven volgen om het probleem aan te pakken. Dit houdt onder andere ook de versterking in van Frontex, de grensbewakingsorganisatie van de EU. De Europese N-VA-delegatie zal deze voorstellen mee vorm geven en tegelijk blijven strijden tegen mensensmokkel.

Ook vorig jaar probeerden tienduizenden Syrische vluchtelingen de Middellandse Zee over te steken.

rond en hadden geen drinkbaar water meer. De bemanning van het schip was er eerder al met de reddingsboot vandoor gegaan. Volgens cijfers van de VN-vluchtelingenorganisatie UNHCR staken in 2014 meer dan 276 000 vluchtelingen de

Anneleen Van Bossuyt vervangt Louis Ide

Half januari werd Anneleen Van Bossuyt officieel aangesteld als Europees Parlementslid voor de N-VA. Zij vervangt Louis Ide, die tot algemeen secretaris van de N-VA werd verkozen.

Anneleen (35) is al lang gebeten door de Europese microbe. Na haar studie Europees recht in Frankrijk ging ze aan de slag als assistent bij het Europees Instituut van de rechtsfaculteit van de Universiteit Gent. In 2010 maakte ze de overstap naar de studiedienst van de N-VA. Anneleen komt uit Heusden (Destelbergen). Ze is juriste en mama van Mattias (5) en Jasmijn (4).

Franse regio's woedend om staatshervorming Hollande

In december keurde de Franse Assemblée een wetsontwerp voor een verregaande interne staatshervorming goed. Vanaf 2016 zal Frankrijk nog slechts dertien regio's tellen op het Franse vasteland. President Hollande glunderde: de hervorming is volgens hem het sluitstuk van "een twee eeuwen durende zoektocht van de Republiek om de staat te verzoenen met de lokale democratie". Maar een aantal regio's en de oppositie zijn woedend.

De laatste grote hervorming dateert van 1982. Sindsdien telde Frankrijk 22 regio's op het vasteland en vijf aan de andere kant van de wereld. Toenmalig president François Mitterand had liever minder regio's maar ondertekende volgens kwatongen de hervorming omdat er in die dagen 22 socialistische excellenties waren die regiovoorzitter wilden worden.

De Republiek versterken

De huidige indeling in 27 regio's en 96 departementen was al die tijd onderwerp van debat. Vooral omdat nooit echt duidelijk werd welk bestuurlijk niveau waarvoor verantwoordelijk was. De graad van autonomie van de meeste Franse regio's is overigens niet spectaculair. De hoge kostprijs voor de Franse belastingbetaler is daarentegen wel gekend en valt in tijden van crisis maar moeilijk te rechtvaardigen.

De regio's versterken om de republiek te versterken is Hollandes credo. Efficiëntie is het codewoord en de Duitse *Länder* zijn het na te streven ideaal. De regio van de toekomst heeft meer bevoegdheden en middelen en zal gemiddeld 4,5 miljoen inwoners tellen.

Regio's zonder ziel

Maar het lukraak doen samensmelten van bestaande regio's lijkt niet door-

dacht. Vooral vanuit de Elzas is de kritiek vernietigend. De streek rond Straatsburg zou terechtkomen in de megaregio 'Elzas, Champagne, Ardennen, Lotharingen'. Een nieuwe naam heeft de constructie nog niet. Terecht leeft de angst om als regio te verdrinken in het geheel.

De Elzas heeft vandaag een apart statuut met een uitgebreider bevoegdheidspakket dan andere regio's. Maar of dat ook na de hervorming zo zal blijven?

Net als Corsica en de overzeese gebieden kent de Elzas vandaag een apart statuut met een meer uitgebreid

bevoegdheidspakket omwille van 'de specifieke kenmerken en voor-geschiedenis van de regio'. Over de instandhouding van die vrijheden heerst de grootste onzekerheid. Er ontplooit zich dan ook een zelden geziene regionalistische reflex in Duits-sprekend Frankrijk. Zelfs de volledige politieke klasse, socialisten inbegrepen, bijt van zich af. Ze zien geen coherentie, geen logica en geen historische banden. Ze vrezen voor een nieuwe regio zonder ziel.

Eenheid in verscheidenheid

Eenzelfde geluid klinkt aan de andere kant van het land in Bretagne, waar de staatshervorming al veel langer de gemoederen beroert. Niet omdat er voor hen iets zou veranderen: de regio wordt ongemoeid gelaten. Maar net dat is de Bretoense beweging een doorn in het oog, want Bretagne lobbyt al decennialang om het departement Loire-Atlantique los te weken uit de regio Pays-de-la-Loire. Hierdoor zou de Bretoense historische hoofdstad, Nantes, opnieuw binnen de grenzen komen. Nu dreigt Bretagne de stad definitief te verliezen.

De concrete uitwerking van de interne staatshervorming komt in een volgende fase toe aan de Franse senaat. Nu al staat vast dat de regio's alles in het werk zullen stellen om Hollandes enthousiasme te temperen. Met zijn hervormingsplannen wakkerde de president in ieder geval regionalistische sentimenten aan in Bretagne, Occitië, Baskenland, de Elzas en de Savoie, of hoe 'eenheid in verscheidenheid' zelfs de meest centralistische idealen overleeft.

Jong N-VA wil idealisten blijven aantrekken en koesteren

Binnenkort organiseert Jong N-VA interne bestuursverkiezingen. De perfecte gelegenheid om aftredend voorzitter Ralph Packet enkele vragen te stellen.

Maar voor het interview start, wil Ralph alle bestuursleden en medewerkers nadrukkelijk bedanken, “voor de daadkracht en het enthousiasme waarmee zij hun schouders onder de werking van Jong N-VA hebben gezet. Zonder hen hadden we de grootste jongerenpartij van het land nooit op dit niveau kunnen brengen.”

Wat gaat je het meest bijblijven aan je periode als voorzitter?

Ralph: “We gaven Jong N-VA een nieuw elan en hebben onze werking zowel binnen als buiten de partij op de kaart gezet. Er waren veel memorabele momenten die me zullen bijblijven. Te veel om op te noemen. Naast enkele realisaties, zoals ons vernieuwde tijdschrift *Ronduit!* en onze geweldige activiteiten, zijn de talloze nieuwe vriendschappen en relaties natuurlijk onbetaalbaar.”

Aftredend Jong N-VA-voorzitter Ralph Packet: “De N-VA moet een partij blijven die zichzelf in vraag stelt.”

Je bent geen kandidaat-voorzitter. Waarom?

Ralph: “De start van het voorzitterschap herinner ik mij alsof het gisteren was. De debatten en afdelingsbezoeken in de aanloop naar de verkiezingen waren ongelooflijk boeiend en lieten een diepe indruk op mij na. Het zou eigenlijk voor de hand liggen om die interessante uitdaging na twee jaar opnieuw aan te gaan. Toch ben ik inderdaad geen kandidaat om mezelf na februari op te volgen. Ik zet mijn maatschappelijke engagement even opzij en geef prioriteit aan mijn studies.”

Welke raad geef je mee aan de partij?

Ralph: “Onze partij zal hopelijk jonge idealisten blijven aantrekken en koesteren. Want eens dat breekbare idealisme verdwijnt, komt het nooit meer terug. De N-VA moet een partij blijven die zichzelf in vraag stelt. Een partij met jonge enthousiastelingen die erover waken dat de partij niet wegzinkt in de zelfgenoegzaamheid van de macht.”

Jong N-VA kiest nieuwe voorzitter en partijbestuurslid

Op zaterdag 28 februari houdt Jong N-VA haar tweejaarlijkse statutaire open ledenvergadering om de nieuwe voorzitter en de extra vertegenwoordiger van Jong N-VA in het N-VA-partijbestuur te verkiezen.

Alle leden van Jong N-VA ontvangen nog een brief met de details en practica van deze verkiezingen. Maar noteer alvast in je agenda dat het evenement plaatsvindt op zaterdag 28 februari in Campus Hermes van Odisee (ex-EHSAL, ex-HUB), grote Aula - lokaal 1K216, in de Stormstraat 6, 1000 Brussel.

Na de Algemene Ledenvergadering worden ook de andere leden van het Dagelijks Bestuur verkozen tijdens de Afdelingsraad. Afdelingsraadsleden en kandidaten die hiervoor aanwezig blijven, kunnen deelnemen aan de lunch (inschrijven verplicht via jong@n-va.be).

Programma

10.00 uur	Ontvangst
10.30 uur	Welkomstwoord van Europees Parlementslid en N-VA-ondervoorzitter Sander Loones
10.45 uur	Algemene Ledenvergadering: verkiezing voorzitter en partijbestuurslid
12.00 uur	Toespraak van Vlaams fractievoorzitter Matthias Diependaele
12.15 uur	Bekendmaking nieuwe voorzitter en partijbestuurslid

Bart Van Craeynest: “De fiscaliteit moet de economie ondersteunen”

Bart Van Craeynest, hoofdeconoom van het beurshuis Petercam, pleitte in de aanloop naar de verkiezingen al voor een verschuiving van de belastingdruk, weg van arbeid. Opvallend genoeg pleitte hij toen niet voor een nieuwe belasting op kapitaal of vermogen. En dat doet hij vandaag nog steeds niet, ook al is dat stilaan bon ton geworden.

De roep om kapitaal of vermogen zwaarder te belasten klinkt momenteel zeer luid, zowel in de media als op allerlei publieke fora. Hoe kijkt u als econoom tegen die vraag aan?

“Het huidige debat lijkt me toch wat te veel gebaseerd op onduidelijkheden en onvolledige informatie. Een van de feiten die we doorgaans uit het oog verliezen, is dat de totale belastingdruk op kapitaal in ons land al vrij hoog is. Volgens Eurostat is de impliciete belastingvoet op kapitaal in België 35,5 procent. In de buurlanden bedraagt die gemiddeld slechts 27,6 procent. Het klopt weliswaar dat sommige vormen van inkomen uit kapitaal, zoals dividenden en meerwaarden uit aandelen, in ons land erg weinig of zelfs niet worden belast. Maar de totale belastingdruk op kapitaal is vandaag al bij de hoogste van Europa. In die zin zou het een goed idee zijn om de belastingdruk op kapitaal beter te spreiden. Als we alle vormen van inkomen uit kapitaal gelijkmatig belasten, zullen beslissingen over de aanwending van dat kapitaal niet meer worden verstoord door fiscale overwegingen. Een verhoging van de totale belastingdruk op kapitaal vind ik evenwel geen goed idee.”

Bart Van Craeynest: “De belastingdruk op arbeid verlagen en ons belastingstelsel vereenvoudigen zijn voor mij absolute prioriteiten.”

U pleit ervoor om de belastingdruk te verschuiven van arbeid naar consumptie en milieuvuiling.

“Belastingen zijn altijd negatief voor de activiteit die wordt belast. Daarom is het geen goed idee om vooral arbeid, de kernbron van onze welvaart, zo zwaar te belasten. De belastingdruk op arbeid moet hoe dan ook naar beneden. Zelfs zonder besparingen kunnen we ons belastingsysteem verbeteren via een slimme ‘tax shift’. Binnen Europa zijn we koploper op het vlak van de belastingdruk op arbeid en zitten we in de kopgroep voor het belasten van kapitaal. Maar qua belastingdruk op consumptie scoren we gemiddeld en voor die op milieuvuiling zijn we bij de laagste van Europa. Een duidelijke verlaging van de belasting

op arbeid, budgettair gecompenseerd door een verhoging van de belastingen op consumptie en milieuvuiling, zou onze economie extra jobs en groei opleveren.”

Als u zelf een grondige fiscale hervorming mocht uitwerken, wat zouden daarvan de belangrijkste krachtlijnen zijn?

“Zo’n grote fiscale hervorming is dringend aan de orde. De kerndoelstelling moet zijn om een fiscaliteit te creëren die de economie ondersteunt. Daarom moeten we absolute prioriteit geven aan een duidelijke verlaging van de belastingdruk op arbeid en een verregaande vereenvoudiging van ons belastingstelsel. Dat laatste impliceert onder meer het herzien van zowat alle bestaande aftrekposten. Heel wat specifieke regelingen, zoals de woonbonus, de vrijstelling op spaarboekjes, bedrijfswagens, maaltijdcheques en zo meer zijn ooit met goeie bedoelingen bedacht. Maar ze missen eigenlijk hun oorspronkelijke doelstelling.”

Waarom stijgt de elektriciteitsfactuur voor gezinnen?

Distributienet-tarief stijgt

Erfenis uit het verleden

Hoe zorgen voor energiezekerheid?

Huidige energietekorten
= vroeger falend beleid
= hogere prijzen

Oversubsidiëring groene stroom tot 2032

Bevriezing van de nettarieven tot 2014

Toekomstige keuzes op het vlak van energie

Keuzes hebben invloed op de prijs

wil het beleid rationaliseren

Blijft btw-tarief

6%

of wordt het 21%

Vraag & aanbod

Import beïnvloedt de energieprijis

Ondersteuning van energieproductie kost geld

Afschaffing gratis 100 kWh

Zonnepaneeleigenaars moeten netvergoeding betalen

Verdeling van de kosten over heel Vlaanderen

Zal vennootschapsbelasting voor intercommunes invloed hebben op de prijs?

Gratis bestaat niet

Kosten voor groene stroom en sociaal energiebeleid

Meer info:

Kamerlid Bert Wollants
bert.wollants@n-va.be

Vlaams Parlementslid Andries Gryffroy
andries.gryffroy@n-va.be

Mahatma Gandhi: slachtoffer van religieus geweld

Op 30 januari 1948 sterft Mohandas Karamchand - beter bekend als Mahatma - Gandhi. Nauwelijks een half jaar nadat hij India via geweldloos verzet naar de onafhankelijkheid leidde. Het is zijn belangrijkste politieke verwezenlijking, die hem ook tot 'Vader van de Natie' heeft gemaakt.

De even populaire als controversiële Indiase politicus, die op dat moment al zoveel meer is dan een politicus, valt ten prooi aan het religieuze geweld dat dan al enige tijd zijn geliefde vaderland teistert. Amper onafhankelijk, valt de Indiase natie al meteen uiteen in een hindoeïstisch India en een islamitisch Pakistan. Doordat vele Indiase dorpen en steden een gemengde bevolking kennen, leidt dat tot een enorme volksverhuizing. Tot grote ontzetting van Gandhi, die geweld steeds consequent heeft afgezworen, gaat die gepaard met bloedige moordpartijen. Tussen 1946 en 1947 komen zo naar schatting een miljoen mensen om het leven.

Menige hindoe verwijt Gandhi veel strenger te zijn voor zijn vrienden dan voor zijn veronderstelde vijanden: de moslims. Ironisch genoeg wordt Gandhi dan ook niet vermoord door een moslim, sikh of christen, maar door een fanatieke hindoe: een geloofsgenoot, met andere woorden. Het kan niet anders of daarin schuilt een belangrijke les. Ook voor onze tijd, waarin religieus geweld opnieuw in opmars is.

Religieus geweld heeft Gandhi het zwijgen opgelegd, maar zijn gedachtegoed leeft voort en blijft een inspiratiebron voor velen. In het licht van de recente terroristische aanslagen is zijn boodschap van geweldloosheid zelfs meer dan ooit actueel: geweld kan immers nooit de oplossing zijn. Of om Gandhi zelf te citeren: "Ik ben bereid om te sterven, maar er is geen doel waarvoor ik zou doden."

MEERWAARDE

Het Zangfeest zingt Vlaanderen vrij

Het Vlaams-Nationaal Zangfeest is dit jaar toe aan zijn 78ste editie. Onder het motto 'Wij zingen Vlaanderen vrij!' roept organisator ANZ Vlaanderen op om zijn eigen lot in handen te nemen.

De liedbeweging vormt al sinds de 19de eeuw een van de culturele steunpilaren van de Vlaamse Beweging. Talrijke componisten en lieddichters maakten de Vlamingen van alle rangen en standen bewust van hun eigen identiteit. Ook vandaag zingen we nog verschillende van die inspirerende liederen van toen. U kent niet alle liedjes? Geen

paniek. Want iedereen die naar het Zangfeest komt, krijgt het programmaboek mét alle liedteksten en partituren gratis mee.

78ste Vlaams Nationaal Zangfeest, zondag 8 maart 2015 om 14.30 uur, Lotto Arena Antwerpen. Meer info: www.hetzangfeest.org of t. 03 237 93 92. Toegangskaarten via www.teleticket-service.com of t. 070 345 345.

5 x gratis

Vijf lezers krijgen van ons twee toegangskaarten voor het Vlaams Nationaal Zangfeest op 8 maart. Ze moeten wel het juiste antwoord kennen op onze wedstrijdsvraag: "Wie is de voorzitter van het ANZ, het Algemeen Nederlands Zangverbond?" Stuur uw antwoord voor 11 februari naar magazine@n-va.be of naar N-VM, Koningsstraat 47 bus 6, 1000 Brussel.

Winnen het boek 'Aan Daens': Lucienne Bouttelgier (Staden), Anna De Schrijver (Haaltert), Herman Jansen (Mol), Lief Marinus (Hoboken) en Herman Van Hove (Drogenen)

N-VA zamelt liefst 35 774,77 euro in voor Music for Life

In 2014 vestigde de N-VA in het kader van Music for Life opnieuw de aandacht op zogenoemde weesziekten: aandoeningen die zo zeldzaam zijn dat er (te) weinig middelen worden vrijgemaakt voor wetenschappelijk onderzoek en het ontwikkelen van medicijnen.

In elke provincie legde de N-VA de focus op een andere weesziekte. De lokale afdelingen verkochten onder meer 2 500 N-VA-thermosbekers op kerstmarkten en andere evenementen. Alles samen zamelde de N-VA deze kerstvakantie liefst 35 774,77 euro in voor de strijd tegen weesziekten.

Samen met de provinciale trekkers van de N-VA-acties voor Music for Life overhandigde minister Jan Jambon een cheque van in totaal 35 774,77 euro aan StuBru-presentatrice Linde Merckpoel.

Wilt u alles nog eens nalezen of onze videoreportage bekijken? Dan kan u terecht op www.n-va.be/musicforlife2014

Nieuwe gezichten op het partijsecretariaat ...

In team Organisatie beweegt er wat! Terwijl een paar medewerkers binnen het team een andere functie kregen, kunnen we ook enkele gloednieuwe gezichten bespeuren.

V.l.n.r.: Evert De Smet (provinciaal bewegingsverantwoordelijke Oost-Vlaanderen), Maarten Vanderhenst (nationaal bewegingsverantwoordelijke), Joris Cielen (provinciaal bewegingsverantwoordelijke Limburg), Sanne Descamps (provinciaal bewegingsverantwoordelijke Antwerpen) en Hans Govaerts (stafmedewerker interne besluitvorming)

... en bloemetjes voor de meer vertrouwde!

• Eind 2014 zwaaiden we directeur van de studiedienst en hoofdeconoom **Guy Clémer** (65) uit. Zijn hele loopbaan werkte Guy achter de schermen van de politiek. Zo speelde hij voor de N-VA een cruciale rol in de regeringsonderhandelingen in 2010 en 2014.

• Op 16 januari zetten we collega **Marie-Roos Maes** in de bloemetjes. Al 35 jaar werkt ze als boekhoudster voor de partij, eerst voor de Volksunie en vervolgens voor de N-VA. Een mooi professioneel engagement dat niet onopgemerkt mocht blijven!

• En eind februari nemen we afscheid van **Hilde Ericx**, die op 65-jarige leeftijd op pensioen gaat. Hilde werkte op zelfstandige basis en later in vast dienstverband voor zowel de VU als de N-VA als grafisch vormgever.

N-VA zet 2015 feestelijk in met warm nieuwjaarsfeest

Ongeveer vierduizend N-VA-leden kwamen op zaterdag 10 januari naar Flanders Expo in Gent om er samen met de mandatarissen en partijtop het glas te heffen op het nieuwe jaar. Naar goede traditie werd het een gezellig en warm feest!

Er viel heel wat te vieren voor onze partij: in 2014 werd zij voor het eerst de dragende politieke kracht in ons land. Dat ging bovendien ten koste van de PS, die voor het eerst sinds een kwarteeuw uit de federale regering verdwijnt. En als kers op de taart wordt de Vlaamse Regering vandaag geleid door een minister-president van N-VA-signatuur.

Maar na de tragische aanslag op *Charlie Hebdo*, nauwelijks enkele dagen voordien, achtte voorzitter Bart De Wever een uitbundige begroeting ongepast. Hij maakte van de gelegenheid wel gebruik om een hernieuwde oproep tot samenhang te lanceren: "Alleen samen kunnen wij hier sterker uitkomen."

Op www.n-va.be/video-nieuwjaarsfeest2015 kan u de volledige toespraak van Bart De Wever na-lezen én een leuke videoreportage over het feest bekijken. En wie weet vindt u uw foto wel terug op www.n-va.be/nieuwjaarsfeest2015 ?

Na de toespraak van Bart De Wever was het de beurt aan gast-dj en kersvers ondervoorzitter Sander Loones om de eigenlijke nieuwjaarsfuif op gang te trappen met het nummer *Rockin' in the free world* van Neil Young.

Peter De Roover is nieuwe penningmeester

De partijraad van de N-VA verkoos op 17 januari Kamerlid Peter De Roover als nieuwe penningmeester van het Dagelijks Bestuur.

Het Dagelijks Bestuur staat in voor de dagelijkse en praktische leiding van de partij. Het bestaat uit voorzitter Bart De Wever, ondervoorzitters Sander Loones en Lies Jans en nationaal secretaris Louis Ide. Daar komt nu dus Peter De Roover als penningmeester bij.

N-VA heeft een hart voor uw gemeente

In de week van 14 februari zullen de lokale N-VA-afdelingen naar jaarlijkse gewoonte opnieuw tienduizenden Valentijns-chocolaatjes uitdelen aan de inwoners van hun gemeente. U komt ze ongetwijfeld tegen op de markt, aan het treinstation of in de winkelstraat!

N-VA Maarkedal

In deze nieuwe rubriek zetten we een afdeling in de kijker. De afdeling in Maarkedal heeft de eer om de spits af te bijten. N-VA Maarkedal is sinds 2006 actief en groeide gestaag onder het voorzitterschap van Joris Nachtergaele, die de afdeling naar de lokale verkiezingen van 2012 loodste.

De inzet van het afdelingsbestuur leverde de N-VA vijf van de zeventien zitjes in de gemeenteraad op en deelname aan de bestuursmeerderheid in de gemeente. Het recept? Dat ze doen wat ze de inwoners van de gemeente hebben beloofd tijdens de verkiezingscampagne van 2012. “We trokken naar de kiezer met een meerjarenplan waarin onze visie en missie duidelijk omschreven stonden”, aldus huidig voorzitter Krist Vankeirsbilck. “De manier waarop we dat uitvoeren is heel belangrijk: door open communicatie en in alle transparantie. Die oprechtheid, hand in hand met onze creativiteit, zorgt ervoor dat wij een energieke en geloofwaardige bestuursploeg vormen in Maarkedal.”

Gazet van Maarkedal

Om die open communicatie te benadrukken, publiceert de afdeling naast haar vier jaarlijkse huis-aan-huisbladen ook de ‘Gazet van Maarkedal’. Het bestuur van N-VA Maarkedal is er rotsvast van overtuigd dat inwoners niet pas enkele weken voor de verkiezingen over de streep moeten worden getrokken. Hun eigen Gazet ziet er op het eerste gezicht wat uit als een ‘neutrale’ krant maar kijk je wat beter, dan is het glashelder dat het een publicatie is van de N-VA. “Het doel? De inwoners zo goed mogelijk informeren over de verwezenlijkingen van de partij in de gemeente”, vertelt Krist enthousiast. “We steken er heel wat tijd en moeite in, maar het loont.”

Ook intern wil de afdeling de violen goed afstemmen. Daarom organiseert het afdelingsbestuur jaarlijks een beleidsdag. Dan evalueert het hele afdelingsbestuur het gevoerde beleid, stuurt het bij waar nodig en stippelt het de krijtlijnen uit voor het beleid van de volgende jaren.

Essentieel

Op het grote jaarlijkse eefestijn komen altijd meer dan 400 mensen af. Niet slecht, voor een gemeente met 6 500 inwoners. Daarnaast neemt de afdeling elk jaar deel aan de Music for Life-actie van Studio Brussel en probeert ze nog enkele gespreksavonden te organiseren. “Na al die jaren, campagnes en activiteiten vormen we een hecht team”, bevestigt de afdelingsvoorzitter. Ze beschouwt zichzelf als de olie van een motor waarvan ieder onderdeel essentieel is. “Luisteren is een van de belangrijkste kwaliteiten van een afdelingsvoorzitter”, vindt ze zelf. “Luisteren naar de bestuursleden, naar de leden van de partij, naar de man in de straat.”

Ligging: Oost-Vlaanderen, regio Oudenaarde

Deelgemeenten: Etikhove, Maarke-Kerkem, Nukerke en Schorisse, en de dorpen Kerkem en Louise-Marie

Aantal inwoners: ongeveer 6 500

Bekende inwoners: Frank De Bleekere (scheidsrechter), Omer Wattez (schrijver notoir flamingant uit de 19de en 20ste eeuw)

Bestuur: Coalitie van de N-VA en Maarkedal Leeft. De N-VA heeft twee schepenen en een OCMW-voorzitter, twee gemeenteraadsleden en een OCMW-raadslid. Vanaf 2016 wordt N-VA'er en huidig OCMW-voorzitter Joris Nachtergaele burgemeester.

Het voordeel van de twijfel

De dag na 25 mei ontwaakte Franstalig België in een dubbele schok. Tegen alle verwachtingen in was niet de MR, maar de PS de winnaar van de verkiezingen in Wallonië én Brussel. En in Vlaanderen was de N-VA opnieuw overtuigend de grootste partij.

Voor veel Franstalige Belgen was de N-VA in de federale regering zowat het ergste dat kon gebeuren. Een partij met een extremistische voorzitter, met dubieuze mandatarissen, met een troebel verleden waarop men ook nog trots is ... *Comment auraient-ils pu oser?* In Franstalig België gaf niemand een cent voor de overlevingskansen van een federale regering met de N-VA.

Maar de Franstalige publieke opinie is aan het keren. En dat is een traag proces. Het begon op de dag dat de PS vriend en vijand verraste door de MR uit de Waalse en Brusselse regeringen te houden, in de hoop federaal een klassieke tripartite te forceren. Het pakte anders uit.

Geroep en getier

Na 25 jaar belandde de PS in de federale oppositie: een oppositie die voorname bestaat uit geroep en getier. Theo Francken en Jan Jambon kregen woorden als *collaborateur*, *raciste* en *homophobe* naar het hoofd geslingerd. Normaal gezien krijgt een nieuwe regering enig krediet en onthouden ex-ministers zich van commentaar. Niet zo bij de PS. Maar na twee maanden

van polemiek waren zelfs de Franstalige lezers en tv-kijkers de saga beu. En zij haakten af.

Daarna verschoof de Franstalige publieke opinie snel. Jan Jambon was niet welkom in Charleroi om als minister van Binnenlandse Zaken het nieuwe politiekantoor te openen. PS-burgemeester en Waals minister-president Paul Magnette achtte dat niet opportuun gezien de aanwezigheid van oudstrijders. Vele Franstaligen vonden dat merkwaardig, zo niet ongepast. Zelfs het 'PS-filiaal' - het cdH - uitte zijn ongenoegen.

Ook de politieagenten van Brussel mochten van Brussels burgemeester Yvan Mayeur (PS) geen kerstbezoek van Jan Jambon ontvangen. De minister van Binnenlandse Zaken wilde hen kersttaarten bezorgen, als pleister op de wonde na de ongeregelheden bij de manifestaties van 6 november. Maar van Mayeur mocht Jambon "niet in Brussel de Kerstman komen uithangen". De Franstalige media waren niet mals voor Mayeur. De commentaren varieerden van *despote* tot *médiocrité*, van onbegrip tot veroordeling. Het was vooral Mayeurs enorme ego dat schade had opgelopen, was het oordeel.

Groeiend vertrouwen

Brussels PS-schepen Ouriaghli zette met oudjaar de spreekwoordelijke kers op de taart. Het zogezegd parodiërende filmpje waarin Theo Francken met Hitler werd vergeleken, wakte zelfs bin-

nen de PS afgrijzen op. De Franstalige pers vroeg zich opnieuw af of de PS nu het laagste niveau had bereikt. Of kan men nog lager zakken?

“

De Franstalige Belgen schipperen tussen angst en twijfel.

Nu de N-VA meer dan 100 dagen in de federale regering zit, hebben de meeste Franstaligen een afwachtende houding aangenomen. Ze schipperen tussen angst en twijfel. Angst voor alle onzin die de PS hen wijsmaakt. En twijfel, omdat de concrete beleidsdaden van de N-VA-ministers en staatssecretarissen ook hen ten goede komen.

De recente gebeurtenissen in Verviers en het krachtdadige optreden van ministers Jan Jambon en Steven Vandeput hebben dat vertrouwen vergroot. En dat is nog maar het begin. Niet voor niets koos minister Jambon bij de overhandiging van de cheque voor Music For Life het nummer *Don't stop me now* van Queen als verzoekplaat.

Anne Laure Mouligneaux

Anne Laure Mouligneaux is sinds 2014 de Franstalige woordvoerder van de N-VA en van vicepremier Jan Jambon. Op deze bladzijde schrijft zij - afwisselend met Maurits van Liedekerke, Frieda Brepoels en Stefaan Huysentruyt - over de actualiteit.

Kamerlid Yoleen Van Camp

Op 23 mei behaalde ze haar doctoraat in de Medische Wetenschappen. En twee dagen later werd ze verkozen als Kamerlid. De 27-jarige Yoleen Van Camp heeft Antwerpse roots maar woont ruim 20 jaar in de Kempen, in Lichtaart. In de Kamer legt ze zich vooral toe op volksgezondheid en op de Kempense mobiliteit. Het jongste Kamerlid zetelt in het partijbestuur, heeft een hart voor dieren en een passie voor sport en talen.

Maandag 5 januari

Opstaan en pinscher Fientje uitlaten. Het hondje is negen jaar maar heeft de energie van een pup! Op de trein spit ik de kranten uit. Normaal gezien gaat het richting Brussel maar vandaag ben ik op weg naar de Thomas More Hogeschool in Lier voor een gezondheidszorgdebat. Daarna trein ik door naar Brussel voor de wekelijkse les Frans. Een leuke en nuttige manier om mijn passie voor talen brandend te houden. Nadien komen orthodonten hun visie op het zorgbeleid toelichten.

Dinsdag 6 januari

Ik ben geen ochtendmens en dus niet gelukkig met de wekker om 5.15 uur. Vandaag voeren we actie aan het NMBS-station in Tielen om de problematiek van de lijn Turnhout-Brussel aan te kaarten. Om 7.12 uur zit ik zelf op de trein richting Brussel. In de commissie Naturalisaties verscherpen we de criteria om Belg te worden. Na een snelle lunch ontvangen we ondernemers die medische innovaties ontwikkelen. Er is nog veel potentieel in onze gezondheidszorg! 's Avonds ben ik op de receptie van Havenbedrijf Antwerpen net op tijd voor de speech van onze minister Weyts. In de laatste trein terug naar de Kempen overdenk ik de woorden van een andere spreker: 2015 is het jaar van de geit, symbool voor rust. Op dat moment nog nietsvermoedend over de gebeurtenissen van morgen ...

Woensdag 7 januari

Charlie Hebdo ©

Donderdag 8 januari

Wekelijkse bespreking met onze fractie in de Kamer, als voorbereiding op de plenaire. Die staat volledig in het teken van de aanslag in Parijs. 's Middags ontvangen we afgevaardigden van de voedingsindustrie (FEVIA). Volksgezondheid is een breed domein.

Vrijdag 9 januari

Samen met fractievoorzitter en collegaderenvriend Hendrik Vuye bereid ik een nota voor om foie gras te bannen uit de Kamer. Ik maak ook tijd voor de lokale N-VA-afdeling in Kasterlee, die aan een nieuw communicatieplan werkt, en bereid een aantal gemeentelijke dossiers voor. Januari is receptie-maand: ik sluit mijn dag af op de nieuwjaarsrecepties van N-VA Kasterlee en N-VA Arendonk.

België-Belgique

P.B. - P.P.

Gent X

BC 4238

Erkenningsnummer P2A9064
Toelating gesloten verpakking -
9099 Gent - X BC 4238

V.u. & afzendadres:
Bart De Wever, VPRTI vzw,
Koningsstraat 47 bus 6 - 1000 Brussel

Maandelijks behalve in juli en augustus.

Afgiftekantoor Gent X
Januari 2015

facebook.com/nieuwvlaamsealliantie

bekijk de filmpjes van de N-VA op YouTube

vind de N-VA op LinkedIn

volg de N-VA op Twitter

Nieuw-Vlaams Magazine

Colofon

Nieuw-Vlaams Magazine wordt uitgegeven door vzw Vlaams Pers-, Radio- en TV-instituut en is het partijblad van de Nieuw-Vlaamse Alliantie (N-VA). Het wordt verzonden onder een folie op basis van zetmeel die 100 % biologisch afbreekbaar is.

Coördinatie en eindredactie:
Nele Hiers.

Medewerkers:

James De Paepe, Maarten Debruyne,
Nils Deschrijver, Stefaan Huysentruyt,
Jong N-VA, Xavier Lesenne,
Anne Laure Mouligneaux, Wouter Patho,
Joachim Pohlmann, Lin Van Poucke,
Lawrence Vancraeynest, Maarten Vanderhenst.

Directeur:

Piet De Zaeger.

Vormgeving en druk:

JM-Grafische vormgeving, Spiegel 1,
9860 Oosterzele, T. 09 362 74 33.

Foto voorkaft: © Anne Deknock

Foto's inhoud blz. 3:

© Thinkstock - © Dreamstime - © David Plas

Jaarabonnement:

€ 12,50 op rekeningnummer
BE83 4350 2597 0115 van VPRTI vzw.

Contact:

T. 02 219 49 30

Fax 02 217 35 10

E-mail: magazine@n-va.be

Dit nummer werd afgesloten op
23 januari 2015.

Wenst u onze wekelijkse digitale
nieuwsbrief te ontvangen?
Schrijf u dan nu in via
www.n-va.be/nieuws