

BRUSSEL

VOOR EEN SYNDICALE AANPAK VAN DUURZAME ONTWIKKELING

IN TRANSITIE?

BRISE – 2013

Redactie

Olivier BAILLY, journalist

Leescomité

Eric BUYSENS,
Maria VERMIGLIO,
Samuel DROOLANS,
Benoit DASSY,
Christina HOSSZU,
Yaël HUYSE.

Verantwoordelijk uitgever

Philippe VAN MUYLDER,
Zwedenstraat 45 – 1060 Brussel

Werkten mee

An Descheemaeker, coördinatrice van de Brusselse Raad voor het Leefmilieu (BRAL);
Françoise Deville, coördinatrice van vzw Renovas;
Yaël Huyse, "Milieu"-verantwoordelijke van ACLVB-Brussel, Liberale vakbond;
Pierre Ansay, filosoof;
Eric Corijn, professor aan de VUB en directeur van Cosmopolis;
Jean de Salle, stedenbouwkundige, oprichter van de architectencoöperatieve Cooparch;
Daniel Fastenakel, voorzitter van de Brusselse Adviesraad voor Huisvesting;
Vroni Lemeire, voorzitter van de Commissie Gelijkheid-Diversiteit van de ESR-BHG;
Mathieu Sonck, algemeen secretaris van Inter-Environnement Bruxelles (IEB).

Grafisch ontwerp: (in)extenso sprl

Foto's: Lisa Boxus, behalve p. 63: dinozaver / Shutterstock,
Michal Zacharzewski / SXC; p. 67: Marcelo Moura / SXC.

Met de steun van de Brusselse minister van Leefmilieu en van Leefmilieu Brussel.

Wettelijk depot D/2013/10.441/1

INLEIDING

Sinds zijn oprichting verricht het **BR**russels **I**ntersyndicaal **SE**nsibiliseringsnetwerk rond milieuzorg, samen met de militanten van de drie vakbonden, denkwerk over de noodzakelijke overstap naar een rechtvaardiger en duurzamer ontwikkelingsmodel in Brussel.

Er zijn twee drijfveren voor dit intersyndicaal beraad. Enerzijds is er de bekommernis om het milieu die bij de vakbonden leeft en die de groei in vraag stelt. Anderzijds nemen de vakbonden, met de werkgevers, de Brusselse politici en het hele maatschappelijk middenveld, actief deel aan het politiek debat over duurzaam beheer van de stadsgroei.

Het valt niet te ontkennen dat Brussel een grote economische wereldstad is geworden die in toenemende mate rijkdom produceert, die zich tot ver buiten de bestuursgrenzen uitstrekt en die een snelle bevolkingsgroei kent.

Deze sterke stadsgroei, een toestroom van nieuwe energie, biedt het Gewest ontegensprekelijk kansen. Maar hij kan ook voor problemen zorgen in meer dan een opzicht: vreemd genoeg leidt hij tot werkloosheid en onzeker werk, gelijk recht op wonen is niet gewaarborgd en het milieubehoud komt in gevaar.

Deze bekommelingen hebben er het ABVV, ACV en ACLVB toe aangezet om met de werkgevers en de Brusselse regering te onderhandelen en een pact voor duurzame stedelijke groei af te sluiten en actief mee te werken aan het opstellen van het nieuwe gewestplan voor duurzame ontwikkeling.

Met dit dossier willen we allen die deze zorg delen een betere kijk geven op wat er nu in Brussel gebeurt en hen aansporen om deel te nemen aan dit ruime debat over de toekomst van Brussel (en vooral van de Brusselse werknemers).

Het bestaat uit drie delen, waarin de uitdagingen van de duurzame transitie worden overlopen, de belangrijkste actuele discussiepunten aan bod komen en een overzicht wordt gegeven van de hefboomen voor vakbondsactie.

Een tiental interviews met Brusselse vooraanstaande personen uit de vakbeweging of die er nauw mee verwant zijn, diende als basis voor deze tekst, die overigens geen aanspraak op volledigheid maakt.

Het is gewoon een uitnodiging tot debat!

Veel leesplezier.

Myriam GERARD

Gewestelijk Secretaris
ACV Brussel

Philippe VANDENABEELE

Gewestelijk Secretaris
ACLVB Brussel

Philippe VAN MUYLDER

Algemeen Secretaris
ABVV Brussel

INHOUD

5	1. BRUSSEL IN TRANSITIE: WAAROM EN HOE ?
6	1.1. DE INZET VOOR DE ARBEIDSWERELD
12	1.2. DE BRUSSELSE UITDAGINGEN
31	2. DE TRANSITIE: HET DEBAT
32	2.1 WERK EN WERKGELEGENHEID: <i>CORE BUSINESS</i> VAN DE VAKBONDEN
40	2.2 DE MAN/VROUWONGELIJKHEID OPHEFFEN
41	2.3 DE GEVOELIGE KWESTIE 'MOBILITEIT'
48	2.4 VERANDERING AANTREKKELIJK MAKEN...
50	2.5 EEN BEROEP DOEN OP HET MAATSCHAPPELIJK MIDDENVELD
57	3. DE HEFBOMEN VAN DE VAKBONDSACTIE
58	3.1 INTERPROFESSIELE WERKING
62	3.2 INTERSECTORALE ACTIE
64	3.3 ACTIE IN HET BEDRIJF

BRUSSEL
IN TRANSITIE:
WAAROM
EN HOE?

1.1. DE INZET VOOR DE ARBEIDSWERELD

Wat hebben de vakbonden te maken met de “transitie” van een stad als Brussel?¹

Ecologie, en zeker de transitie, zijn recente aandachtspunten voor de vakbonden: in 1990 hebben de nationale congressen van ABVV en ACV milieuzorg als een prioriteit erkend. Op hun laatste congressen hebben de Brusselse syndicale organisaties, elk op hun manier, de bakens uitgezet voor een nieuw model van economische en sociale ontwikkeling omdat de biosfeer zo zijn grenzen heeft en de natuurlijke rijkdommen van de aarde uitgeput raken. Dit nieuwe model is een middel om het welzijn van de huidige burgers en dat van de toekomstige generaties te vrijwaren, om sociale rechtvaardigheid en gelijkheid tussen vrouwen en mannen te bereiken.

Op die grote militantenbijeenkomsten hebben de vertegenwoordigers van de Brusselse werknemers vastgesteld dat het gefinancierde en geglobaliseerde kapitalisme “onhoudbaar” is, zowel financieel als sociaal, ook economisch en voor het milieu. De vakbonden trekken de huidige productivistische groei-doelstellingen in twijfel. Die zijn er immers op gericht om steeds meer rijkdom te produceren (maar die niet beter te verdelen) en meten ons collectief welzijn enkel aan de hand van de ontwikkeling van het binnenlands product (de beruchte groei van het BBP) zonder zich om de gevolgen te bekommeren. De vakbonden roepen op om “ons model, dat gebaseerd is op overconsumptie van materiële goederen, grondig te herzien en het om te schakelen tot een model dat de mens en het algemeen belang opnieuw centraal stelt en respectvol omspringt met klimaat en milieu”.

ANDERE GROEI NASTREVEN

Dat alleen een “onafgebroken” stijging van consumptie en productie welzijn zal brengen, is een illusie en niet meer van deze tijd. Ontwikkeling moet dringend gezien worden als middel om de menselijke behoeften te bevredigen (en niet die van de financiële markten) en die noden moeten democratisch en na openbaar debat bepaald worden.

Dit nieuwe systeem zal noodzakelijkerwijs samengaan met het invoeren van een “spaarzame” economie die steunt op de duurzaamheid van producten, op verplicht en stelselmatig recyclen van materialen, versnelde reconversie en decentralisering van de energievoorziening, herlokalisering van bepaalde productie, drastisch terugdraaien van energieverblindende wijzen van transport, ontwikkeling van non-profit en niet-materiële gebruikswaarde (sociale en preventiediensten), vermindering – en niet vermeerdering! – van de opgelegde arbeidstijd, enz.

¹ Dit hoofdstuk werd opgesteld op basis van twee documenten: “Statutair Congres van 19 mei 2010”, ABVV-Brussel, 2010; “Morgen mee maken – verslagboek ACV-congres

21-23 oktober 2010”, speciale uitgave vakbeweging n° 730, 25 december 2010.

Maken deze standpunten en oproepen tot een andere zienswijze de vakbonden dan tot tegenstanders van de groei?

Nee. Maar zij willen dat er snel andere criteria komen om welvaart en vooruitgang af te meten dan de evolutie van het bruto binnenlands product (bbp). Ze willen aandacht voor de leefkwaliteit, het milieu en de verdeling van de welvaart, en dit zowel op nationaal als op internationaal vlak. De vakbonden benadrukken daarbij twee essentiële punten.

Om te beginnen trekken ze niet zozeer de groei zelf in twijfel, maar ze hechten meer belang aan de kwaliteit van de groei en de rechtvaardige verdeling ervan. Zonder enige wijziging aan het kapitalisme, zou het ontbreken van groei een nadelige weerslag hebben op sectoren die onontbeerlijk zijn voor de volksklassen, zoals onderwijs, gezondheidszorg en alle openbare diensten. Bovendien is het voorstel om de groei in te perken niet alleen onrechtvaardig, maar ook ondoeltreffend voor de sociale vooruitgang. Er is immers groei nodig om de ongelijkheid in te dijken, om banen te scheppen, om de sociale-beschermingsmechanismen te versterken en om in de nog niet gelengde noden van een groot deel van de bevolking te voorzien. Duidelijk gesteld: geen blinde en ongebreidelde groei ten dienste van een barbaars kapitalisme, maar wel duurzame groei die banen schept en verankerd is in de werkelijke economie!

De overstap naar een andere economie kan ook heel wat sociale schade toebrengen, vooral aan de meest kwetsbaren onder ons. Daarom moet de omvorming evenwichtig zijn en moeten inzake tewerkstelling en inkomen sociale doelstellingen voorop staan. Absolute voorwaarde is dat aan alle werknemers een rechtvaardige transitie gewaarborgd wordt, waarbij zowel het volume als de kwaliteit van de banen wordt gevrijwaard. De vakbonden stellen daarom voor een trapsgewijze strategie uit te tekenen voor een geleidelijke overstap naar “groene banen”, banen “die kwaliteitsvol en goed betaald zijn en degelijke arbeidsvoorwaarden bieden”. Om te vermijden dat de werknemers te lijden hebben onder de negatieve effecten van de maatschappelijke ommezwaai die om ecologische redenen nodig is, zou het zeer goed zijn op Europees niveau een financieringsmechanisme voor de sociale aspecten van de ecologische transitie te voorzien!

NAAR EEN DUURZAME STADSGROEI

Naast deze algemene doelstellingen van economische groei die voor de hele planeet gelden, hebben de Brusselse werknemers nog af te rekenen met bijzondere uitdagingen die verband houden met de stadsgroei.

Sinds zowat tien jaar is de stad bij een nieuw keerpunt aanbeland. Ze maakt een nieuwe groeifase door: er is een snelle bevolkingsaangroei door de gebundelde invloed van het stijgend geboortecijfer en immigratie; het verstedelijkt gebied strekt zich ver buiten de gewestgrenzen uit; de diensteneconomie en de hoofdstedelijke functie (zowel nationaal als internationaal) kennen een enorme bloei en lokken toenemende rijkdom aan. Kortom, de vroegere industriestad wordt stilaan een kleine internationale grootstad, die op diensteneconomie gericht is.

De stadsgroei heeft intern en extern tot sterke spanningen en tweespalt geleid: tussen sterke en zwakke economische functies, tussen het centrum en de rand, tussen het behouden van nijverheid en het uitbreiden van de diensten, tussen welgesteld internationaal hoogopgeleid personeel en de in een kwetsbare positie gedrongen Brusselse werknemers, tussen pendelaars en stadsbewoners, tussen geboren en nieuwe Brusselaars, tussen vervuulende en milieuvriendelijke activiteiten...

Er vallen dus heel wat geschillen te beslechten en tal van stadsactoren worden verplicht een standpunt in te nemen: politieke partijen, vakbonden, milieuverenigingen, volksbewegingen, sociale diensten, ... De keuzen die al dan niet gemaakt worden, zullen bepalend zijn voor een rechtvaardige en duurzame gewestelijke ontwikkeling.

Het mag dus duidelijk zijn dat de transitie als een stadsproject uitgetekend moet worden. Dat is trouwens wat het Gewestelijk Plan voor Duurzame Ontwikkeling nastreeft.

De Brusselse vakbonden zijn van mening dat de duurzame stad wel eens het ultieme doel van hun eisen zou kunnen zijn omdat die het rechtmatig streven naar welzijn en duurzaam milieubeheer in evenwicht brengt. De duurzame stad moet absoluut ontworpen worden met "sociale" doelgerichtheid (en niet enkel met milieu-aspecten in het achterhoofd). Met andere woorden, de toekomstige grootstad mag niet louter en alleen afgerekend worden op zijn CO₂-resultaten.

Zodra we het erover eens zijn dat het nodig is het roer om te gooien, zijn de twee essentiële vragen: hoe gaan we het doen en waar gaan we naartoe? Ofwel: hoe brengen we Brussel in koers voor de transitie en welk ideaalbeeld streven we na voor de stad?

"Uit het niets de toekomstige samenleving beschrijven, is moeilijk, legt Mathieu Sonck uit, dit is niet de Russische revolutie. Niemand heeft het kapitalisme plots uitgevonden, het is opgebouwd in de praktijk, laagje voor laagje, en uitgegroeid tot een samenleving waar ongelijkheid heerst. Nu moeten we de gulden middenweg vinden tussen het kortetermijn-experimenteren dat gebonden is aan de tijdelijke druk van de politiek, enerzijds, en desondanks een akkoord over de koers die we willen varen, anderzijds."

De vele tekortkomingen ten spijt, wordt het GPDO toch beschouwd als een kompas dat ons naar dat nieuwe duurzame Brussel zou kunnen leiden.

Het perspectief zou dan zijn om in 2040 te komen tot "een duurzaam Brussels grootstedelijk gebied, dat nog steeds sterke aantrekkingskracht heeft (zowel economisch, cultureel, als om te wonen, ...) en tegelijk wooncomfort en leefkwaliteit heeft weten te bewaren op het hele gebied, rekening houdend met diversiteit van zijn inwoners binnen een veerkrachtig² en duurzaam systeem."³.

Deze definitie omvat vier krachtlijnen (Aantrekkelijkheid · Leefbaarheid · Veerkracht · Diversiteit) maar vergeet sociale rechtvaardigheid (die niet beperkt mag worden tot de leefbaarheid van Brussel). Het is (onder andere) aan de vakbonden om de sociale inzet van de duurzame samenleving telkens weer OP DE VOORGROND te brengen.

Op een forum over de rechtvaardige economische transitie in Brussel, wezen de vakbonden drie wegen aan, drie doelstellingen om onze stad te hertekenen:

- de ecologische voetafdruk verkleinen;
- de sociale gelijkheid versterken (of de sociale ongelijkheid verminderen ...)⁴;
- de productiewijzen veranderen

"De rechtmatige eisen voor milieuzorg zullen overheidsmiddelen en verdeling van de rijkdom vergen, anders zou het wel eens kunnen dat de werknemers de prijs van de overstap naar een koolstofarme economie betalen, legt een verantwoordelijke van het BRISE-netwerk uit. Wij moeten de boodschap uitdragen dat de veranderingen niet op de rug van de arbeiders mogen gebeuren. De werknemers moeten daartegen beschermd worden en dat wordt een harde strijd."

WOORDELIJK: HET GPDO EN VEERKRACHT

Als visie-element is de **veerkracht** van het systeem nauw verbonden met duurzaamheid. Veerkracht verwijst naar het vermogen om schokken op te vangen en weer op te veren na een verstoring, niet door weerstand te bieden aan veranderingen, noch door terug te keren naar dezelfde situatie als daarvoor, maar door de transformaties te integreren, door te evolueren. Veerkracht kan betrekking hebben op milieuverstoringen, maar ook op sociale of economische beroeringen. In veel opzichten associëren de deelnemers veerkracht met kwaliteitsvolle sociale verbanden en hun onderlinge afhankelijkheid, in de zin dat de onderling afhankelijke verbanden (vooral in de context van een dichtbebouwde en zeer diverse stad) de veerkracht van een stad kunnen versterken.

² Veerkracht is een begrip dat gepopulariseerd werd door psycholoog Boris Cyrulnic. De term staat voor het vermogen van een getraumatiseerd individu om de traumatische gebeurtenis vast te stellen en zo uit een depressie te geraken. In het geval van een stad zal haar veerkracht blijken uit het vermogen om een schok op te vangen en zich aan een veranderende omgeving aan te passen.

³ "Opdracht ter ondersteuning van het ontwerp van het gewestelijk plan voor duurzame ontwikkeling door een prospectief territoriaal onderzoek", ATO – DSP – EcoRes, Eindverslag, April 2012

⁴ "Balises pour une transition économique équitable à Bruxelles" [Bakens voor een rechtvaardige economische overgang in Brussel] (n.a.v. een BRISE-forum), Henri Goldman, Librement, december 2010.

HOE VERANDERING BRENGEN... EN CHAOS VERMIJDEN?

Paradoxaal genoeg is de vraag "hoe overstappen?" misschien belangrijker dan de vraag "waarnaar overstappen?", want de weg bepaalt de bestemming... een bestemming die noodzakelijkerwijs duurzaam, inspraak bevorderend, sociaal rechtvaardig zal zijn als de gebruikte werkwijzen deze waarden delen.

Er liggen twee wegen voor ons open: ofwel pakken we het aan, ofwel laten we het op zijn beloop...

Optie A: De wilde transitie via chaos.

"Geschiedenis is geen wetenschap, aldus filosoof Pierre Ansay. We weten niet hoe het zal lopen, beide zijn mogelijk (NVDR: wilde of geleide transitie). Er is op zijn minst reden om voorzieningen te treffen die een gulle ontwikkeling van de verlangens in de hand werken, zoniet evolueert het misschien naar oproer, waarvan enkele relletjes ons al een voorsmaakje gaven. De rampzalige situatie van de jeugd is zorgwekkend. De chaos bestaat immers al. Een maatschappij waar 40% van de jongeren bij gebrek aan werk een toekomst ontzegd wordt, creëert zelf het gevaar. Plots oproer kan alle richtingen uitgaan."

Is chaos eventueel wenselijk? Chaos is immers niet alleen een bron van creativiteit en vernieuwing; hij biedt ook het voordeel verandering te versnellen. "We moeten het verleden bestuderen en kijken hoe grote sociale vooruitgang tot stand komt, legt Mathieu Sonck uit. Die komt er doordat het maatschappelijk middenveld conflicten voert en zich soms verzet tegen participatie, die toch ook een vorm van plooiën gladstrijken en consensus nastreven is en niet altijd tot de beste aanpak van de uitdagingen leidt."

Anderzijds wijst Daniel Fastenakel erop dat "als we de transitiebeweging niet sturen, die erg hard dreigt aan te komen voor de zwaksten en tot enorme toename van de ongelijkheid kan leiden."

Laat men de sociale machine ten onder gaan, laat men ze afglijden tot totale werkloosheid van de bevolking, dan offert men een hele generatie op (of is dit al zo?) en dan vooral zij die het kwetsbaarst zijn. Tijd om te kijken wat optie B te bieden heeft ...

Optie B: de transitie naar een duurzaam Brussel organiseren.

Mathieu Sonck geeft ideologische toelichting bij de transitie: "Het is mijn persoonlijke overtuiging dat het echte probleem het kapitalistisch systeem is, dat dit systeem verantwoordelijk is voor deze breukfactoren. We moeten de kapitalistische denkwijze terugdringen, een schema ontwikkelen om de beleidsmaatregelen te analyseren en onderzoeken of ze de kapitalistische logica afzwakken of versterken."

De overstap van een kapitalistisch maatschappijmodel naar een nieuw tijdperk, betekent radicalere keuzes maken. Dat is allesbehalve vanzelfsprekend (dat zien we duidelijk als we over mobiliteit debatteren). Karikaturaal voorgesteld zijn er twee strekkingen voor de transitie. De eerste wil het huidige systeem vergroenen, de verworvenheden behouden door de bestaande context te verbeteren. De tweede is gericht op een volledige transformatie van het systeem, waarbij de economische verhoudingen gewijzigd

worden en winst niet langer de enige drijfveer is (want die zet aan tot driftige productiviteit, tot geplande veroudering van producten, enz.)

Alleen deze tweede optie kan voor een echte transformatie van de stad zorgen.

De eerste opdracht (en niet van de minste!) die tot een goed einde moet worden gebracht, is evenwel de verschillende stuwende krachten (vakbonden, politici, verenigingen, ondernemers) achter eenzelfde project scharen. Volgens Daniel Fastenakel "moet er eerst een gemeenschappelijke visie, een plan, ontwikkeld worden. Brussel wordt vandaag bestuurd zonder een duidelijk doel voor ogen. Men merkt problemen op en regelt die door nu eens het roer naar links, dan weer naar rechts te gooien. Men weet bovendien dat in het nieuwe economisch model de steden de belangrijkste inzet zullen zijn. Men moet dit plan opstellen, de belangrijkste sporen bepalen die we zullen volgen om, tegelijk, te proberen om tot iets anders te komen en situaties te bestrijden die dit doel in de weg staan."

Het is dan ook van fundamenteel belang dat men het eens wordt over de stadsgroei en de stad voorziet van bij overleg ingevoerde instrumenten om zijn ontwikkeling te plannen en te sturen. Dit is de eerste beweegreden voor de betrokkenheid van de Brusselse vakbonden bij het afsluiten van sociale akkoorden zoals het Pact voor Duurzame Stedelijke Groei en het goedkeuren van het Gewestelijk Plan voor Duurzame Ontwikkeling.

Desondanks moeten we steeds voor ogen houden dat groei per definitie een belangrijk punt van politiek en sociaal conflict blijft. De werknemers moeten hun eigen stadsproject uittekenen en een verbond sluiten met de progressieve krachten om het te verdedigen.

1.2. DE BRUSSELSE UITDAGINGEN

EEN BRUSSEL VAN DE HELE WERELD!

De kleine en grote wereldsteden zoals Brussel spelen een hoofdrol bij de economische bloei en dus bij de overstap naar een duurzame samenleving. Dit is zo in Europa en wereldwijd (meer dan de helft van de wereldbevolking woont in de stad); het geldt evenzeer in België, waar Brussel niet alleen een kern van onschatbare waarde is voor het creëren van rijkdom, maar ook een cultureel, universitair, politiek, enz... brandpunt.

De steden zijn niet alleen plaatsen waar mensen wonen, maar ook waar de productie wordt georganiseerd. Zij zijn de motor van economische en sociale ontwikkeling van een regio. Ze moeten dan ook geconcipieerd worden als plaatsen waar uit spanningen en samenwerking nieuwe ontwikkelingspatronen worden ontwikkeld. Filosoof Pierre Ansay meent dat een stadspact verbindingen tussen de verschillende stadscomponenten kan organiseren. Maar zeker niet door van de stad "iets te maken dat naar believen

voor de kar kan worden gespannen van megaprojecten, waar de kleintjes niets aan te zeggen hebben [...]. Een stadspact is pas geloofwaardig als alle belangrijke actoren zich erachter scharen en men geen feeën vergeet uit te nodigen rond de wieg van de nieuwe harmonie." De filosoof stelt ook vast dat in dit pact "internationale componenten opgenomen moeten zijn, want de steden moeten aansluiten bij [het netwerk van] de Europese steden, ofwel streekgebonden blijven en compleet wegzinken"⁵.

Architect Jean de Salle maant ons ook aan de stadsruimte op verschillende niveaus tegelijk uit te denken (straat, wijk, gemeente, stad, gewest, enz.). Zijn ideaalbeeld is een nieuwe stad, Europolis Brussel, die, zonder annexatie en zonder gebieden in te palmen, een netwerk vormt met tien andere regionale steden. Die steden zouden functioneren via een multistadsbestuur. De stad zou niet langer uitdijen als een olievlek (met het spookbeeld van eindeloze voorsteden) maar een stad zijn die harmonieus in wisselwerking staat met meerdere centra. Zo zouden de universiteiten bijvoorbeeld betere prestaties kunnen leveren door middel van elkaar aanvullende netwerken."

EEN BRUSSEL VAN DE BRUSSELAARS?

Zonder zijn inwoners zal Brussel er evenwel niet in slagen te transformeren. En de stad heeft het moeilijk om "samenleving op te bouwen", om inwoners en gebruikers van de stad achter een bundelend project te scharen.

De verhouding met de "buitenstaanders" is ambivalent. Met buitenstaanders bedoelen we allen die bijdragen in de stadsdynamiek: de werknemers die elke dag pendelen om rechtmatig te komen werken in het grootste werkgelegenheidsbekken van het land, maar ook de bewoners en economische spelers van de brede Brusselse rand die bijdragen tot de groei van de stad, en ook al diegenen uit andere delen van het land die, op een of ander moment, "naar de hoofdstad komen" en er gebruik maken van de geboden dienstverlening en voorzieningen.

Ze zijn een bron van **problemen**, ze zorgen voor eindeloze verkeersopstoppingen, gebruiken infrastructuur waarvoor ze niet of nauwelijks betalen en zien de stad louter als werkplaats. "Brussel is sinds 1958 voor de gebruikers, legt Eric Corijn uit. Alleen wie niet anders kon bleef hier. Sinds een tiental jaren is dit veranderd. Wie blijft, zijn geëngageerde mensen, echte Brusselaars. Mensen die voor heterogeniteit kiezen." Maar, zo voegt de vorser eraan toe, "de fileproblemen worden niet alleen veroorzaakt door de pendelaars. 40% van de files is de schuld van Brusselaars die minder dan 5 km afleggen. Een stad heeft overigens gebruikers nodig".

⁵ "Quel nouveau pacte urbain?", Pierre Ansay, in tijdschrift Politique, n°71, September Oktober - 2011.

Waarom dan wel?

Omdat ze ook **oplossingen** aanbrengen. Ze scheppen banen, zorgen voor gemengdheid en maken de bouw van infrastructuur mogelijk. "Het geld van de rand is nodig om het leven in de stad te verbeteren. Er wordt geen universiteit gebouwd als er geen inbreng van de rand is."

Voor deze dubbele identiteit geplaatst, moet Brussel zowel die "af-en-toe-Brusselaars" raken, als de "vaste Brusselaars" beter bij hun samenleving betrekken; afstappen van het denken in gemeenschappen en toetreden tot een gemengde stedelijke samenleving; ophouden met, zoals Eric Corijn het verwoordt, "te blijven steken bij de Guldensporenslag⁶. Dat referentiekader werkt niet meer."

De VUB-vorser is ook bestuurder van de Zinneke Parade⁷, een weerspiegeling van de 45% meertalige gezinnen, van een Brusselse identiteit. "De Zinnekeparade is echt Brussels omdat die enkel in Brussel kan gemaakt worden. Je kan je erin herkennen, ook al heeft ze geen sterke identiteit. Je gaat deel uitmaken van de stad."

Hoe de zin in samenleven aanwakkeren in Brussel?

In de eerste plaats moeten er stimulansen komen om de Brusselaars aan te zetten de banen in te nemen die belangrijk zijn voor de opbouw van Brussel. Denken we maar aan de banen in de gemeenten, de leerkrachten, de politieagenten, allemaal functies die het collectief belang dienen. An Descheemaeker bevestigt dit aan Nederlandstalige kant: "Geen enkele vrouwelijke leerkracht in het basisonderwijs woont in Brussel. En dat is ook een van de verklaringen voor het grote personeelsverloop in dat beroep. Zodra ze een kind hebben, willen ze in de buurt van hun huis blijven. En de directeurs weten niets af van de Brusselse realiteit. Dit is niet gezond."

"In geen enkele gemeente maken inwoners de meerderheid uit van de gemeentewerknemers, stelt Eric Corijn vast. De leerkrachten, de politieagenten, allen die aan de samenleving bouwen, moeten stimulansen krijgen. Nu gebeurt precies het omgekeerde! Ik werk aan de VUB en mijn collega's die uit Vlaanderen komen, krijgen hun traject terugbetaald. Maar iemand die, zoals ik bij Matonge woont; krijgt geen enkele steun. Er is geen aanmoediging om deel uit te maken van en mee te stappen in het project 'Brussel'."

⁶ Slag bij Kortrijk in 1302 waar een strijdmacht uit Vlaamse steden het leger van de Franse koning Filips VI versloeg. De Vlaamse feestdag op 11 juli verwijst naar deze veldslag
⁷ www.zinneke.org/-C-est-quoi-Zinneke-?lang=nl
⁸ "Bevolkingsvooruitzichten 2012-2060", Planbureau en de Algemene Directie Statistiek en Economische Informatie,

reeks Vooruitzichten, FPB en ADSEI, Brussel, december 2011.
⁹ Voorspellingen op zo'n lange termijn zijn echter gewaagd. In 2007 kondigde datzelfde Planbureau 1 327 700 inwoners aan voor Brussel, een afwijking van meer dan 10% tegenover zijn voorspelling in 2010!

Dat er geen project is, bemoeilijkt ook het ontwikkelen van een syndicale visie op de stad van en door de militanten. De vertegenwoordigers van het BRISE-netwerk leggen uit dat er "grof geschetst twee soorten leden zijn: enerzijds de werkzoekenden en de werknemers van kleine ondernemingen in Brussel, anderzijds de personen die in de grote bedrijven werken en niet noodzakelijk in Brussel wonen. Deze dualiteit maakt het debat ingewikkelder, een dynamiek creëren en consensus bereiken is daardoor een hele opgave."

DE SCHOKKEN VAN DE STADSGROEI

Zoals Eric Corijn benadrukt, "moeten we de systeemgebonden wanverhoudingen die de transitie belemmeren, rangschikken. Er zijn onherroepelijke vaststellingen die ons ertoe brengen het ontwikkelingscontract opnieuw uit te vinden."... We moeten dus over dat bewuste stadspact waar Pierre Ansay het over had – opnieuw – onderhandelen. Een eerste poging daartoe is het Pact voor Duurzame Stedelijke Groei dat de vakbonden hebben afgesloten (zie verder).

In Brussel is de transitie noodzakelijk en zelfs dringend omwille van drie structurele uitdagingen, die verband houden met de ontwikkeling van de stad:

- de demografische uitdaging;
- de sociale uitdaging;
- de milieu-uitdaging.

De demografische uitdaging

Grote steden oefenen een grote aantrekkingskracht uit op al wie op zoek is naar werk, wil studeren, uitzicht wil op een beter leven.

Toch is de bevolkingsgroei van vrij recente datum. In 1993 werd het eerste ontwikkelingsplan voornamelijk opgesteld om ... de stadsvlucht te bestrijden!

Sindsdien zien we een omgekeerde trend. Volgens de voorspellingen van het Brussels Instituut voor Statistiek en Analyse (BISA) zal Brussel vanaf 2018 1,2 miljoen inwoners tellen. In 2020 wordt dat 1 230 600...

Nog verder in de toekomst, en afgaand op de voorspellingen van het Planbureau⁸, zouden er in 2060 op het grondgebied van het Brussels Hoofdstedelijk Gewest 1 475 200 personen wonen⁹.

Deze demografische boom zou voornamelijk voortkomen uit een zeer sterke stijging van het geboortecijfer in de volkswijken (de befaamde Arme Sikkels van Brussel) en door de toestroom van buitenlandse werknemers (kaderleden en arbeiders). Brusselaars uit de middenklasse daarentegen, zouden, zodra ze aan kinderen beginnen denken, blijven wegtrekken uit Brussel naar Vlaanderen en Wallonië (in 2010 bedroeg het negatieve saldo 13 450 personen). De sterkte (tegelijk ook uitdaging) van het Gewest is dat Brussel een jonge bevolking heeft, in tegenstelling tot Vlaanderen

en Wallonië¹⁰. Vanaf 2020 wordt de vergrijzing evenwel een kritiek gegeven (sterke toename van het aantal 80-plussers)¹¹.

De aangroei van de stadsbevolking vergt een passend antwoord inzake werkgelegenheid, huisvesting, collectieve dienstverlening (gezondheidszorg, mobiliteit, enz.), scholen, kinderopvang.

Het onderwijs kan hier als onthullend voorbeeld gelden. Een (reeds overvloedig becommentarieerde) studie van het BISA bezorgde alle jonge en toekomstige ouders in Brussel grijze haren. Tegen 2014/2015 (morgen dus) moet het gewest zorgen voor 7 000 plaatsen en 34 kleuterscholen, voor 11 070 plaatsen en 39 basisscholen, zoniet zal het onmogelijk zijn alle kinderen van het gewest op te vangen... Tussen 2015 en 2020 zal het aantal kinderen in het kleuteronderwijs niet meer zo buitensporig toenemen (+ 2 000), maar in het basisonderwijs wordt het dringen (+ 10 000)¹².

Het Gewest moet vandaag de Brusselse structuren van morgen voorbereiden. De Kamer van Koophandel & de Vereniging van Ondernemingen in Brussel (BECI) noemt dit "de taak om te anticiperen".

De sociale uitdaging

Twee vaststellingen¹³: Brussel wordt steeds rijker, dankzij zijn economische bloei, en tegelijk ook steeds armer, dat geldt althans voor zijn inwoners.

Brussel creëert enorm veel rijkdom. Het stadsgewest brengt alleen al ongeveer 18% van het Belgisch BBP voort. Dat komt neer op 60 000 euro per inwoner (het Belgisch gemiddelde bedraagt 31 000 €). En toch...

Volgens het Brussels Armoederapport 2011, "gaat de grote stijging van de Brusselse bevolking gepaard met een stijgend aantal personen dat in armoede leeft in het Gewest. Deze armoede manifesteert zich op allerlei vlakken: inkomen, tewerkstelling, huisvesting, opleidingsniveau en gezondheid."

Omdat enkele cijfers meer zeggen dan een lange tekst:

- 55% van de inwoners op arbeidsactieve leeftijd heeft een baan (tegenover 66,3% in Vlaanderen);
- Het werkloosheidspercentage in het Brussels Gewest ligt dubbel zo hoog als dat in België;
- Tussen 23% en 33% van de bevolking leeft onder de armoederisicogrens (899€ per maand voor een alleenstaande);
- 9% van de 18-24-jarigen krijgt een OCMW-inkomen;
- 5% van de Brusselse bevolking tussen 18 en 64 jaar, krijgt een OCMW-inkomen (dat is bijna 3 maal meer dan in België).

Wat de dualiteit betreft, karikuraal geschetst verzamelen de rijken in de tweede kroon, terwijl de armen samendrommen in wat de "arme sikkel" van het Gewest wordt genoemd:

- In Sint-Pieters-Woluwe is 10% van de werknemers zonder werk, terwijl dat in Sint-Joost-ten-Node oploopt tot 31%;

- Het mediane¹⁴ inkomen per belastingaangifte varieert van 12 981 € in Sint-Joost-ten-Node tot bijna het dubbele (22 090€) in Sint-Pieters-Woluwe;
- Werkloze jongeren onder de 25 jaar? 21% in Sint-Pieters-Woluwe, 41% in Sint-Jans-Molenbeek;
- In de arme sikkel ligt "het percentage gezinnen dat van een OCMW-uitkering leeft tot 5 maal hoger dan in de rest van het Gewest".

Armoede begint al vroeg...

- In Sint-Pieters-Woluwe wordt 8% van de baby's geboren in een gezin zonder arbeidsinkomen; in Sint-Joost klimt dit cijfer tot 53%.

En eindigt ook vroeger...

- In Molenbeek is de levensverwachting voor een man 75,1 jaar. In Ukkel is dat 78,7 jaar¹⁵. Tussen Molenbeek en Ukkel bedraagt de afstand dus zeven kilometer en drieënhalf jaar leven.

En tot slot, zoals Vroni Lemeire erop wijst, worden vrouwen harder door kwetsbaarheid getroffen dan mannen¹⁶:

- 44% van de gezinnen met kinderen in het Brussels Gewest zijn eenoudergezinnen, en het gaat in meerderheid om vrouwen (in Brussel zijn ongeveer vier op vijf eenoudergezinshoofden vrouwen);
- 13% van de Brusselse vrouwen heeft een tijdelijke arbeidsovereenkomst, tegenover 11% van de mannen;¹⁷
- 31% van de werkende Brusselse vrouwen is deeltijds te werk gesteld, tegen 11% van de te werk gestelde Brusselse mannen.

Kortom, als Brussel deze sociale kloof niet dicht, zullen de spanningen heftiger worden.

¹⁰ "Le Plan Régional de Développement Durable de la région de Bruxelles-Capitale (PRDD)", B. Périlleux, Verslag van het colloquium van de CPDT [Conférence Permanente du Développement Territorial - een interuniversitair onderzoeksplatform over Wallonië] du 21 et 22 novembre 2011 "Territoires wallons : Horizons 2040", Liège, 2011.

¹¹ Gewestelijk Plan voor Duurzame Ontwikkeling (GPDO), voorbereidende fase, stand van zaken van het Brussels Hoofdstedelijk Gewest, 2011, blz. 51.

¹² "Weerslag van de demografische ontwikkeling op de schoolbevolking in het Brussels Hoofdstedelijk Gewest", cahier van het BISA, juni 2010.

¹³ De vaststellingen zijn gebaseerd op twee documenten: "Brussels armoederapport 2011" en "Brussels armoederapport 2010", Welzijnsbarometer, Observatorium voor

Gezondheid en Welzijn, GGC

¹⁴ Dit inkomen verdeelt de bevolking in twee gelijke delen, d.w.z. zodanig dat 50% van de bevolking een hoger en 50% een lager inkomen heeft. Hoe rijker de hele bevolking is, hoe hoger dit mediane inkomen.

¹⁵ Cijfers voor 2007. Bron: Wijkmonitoring (BISA).

¹⁶ "De tewerkstelling van de Brusselse vrouwen: overzicht van de genderongelijkheden", Brussels Observatorium voor de Werkgelegenheid, april 2010.

¹⁷ Wat de Brusselse jonge werknemers betreft, is het enkele jaren geleden nog waargenomen verschil tussen de geslachten vervaagd. Een derde van de jongeren, zowel mannen als vrouwen, doen hun intrede op de arbeidsmarkt via tijdelijke arbeidsovereenkomsten.

De milieu-uitdaging

Brussel behoort tot de groenste Europese hoofdsteden. Er zijn veel parken, groene zones en binnenterreinen van huizenblokken. Deze aanzienlijke hoeveelheid groene ruimte (meer dan 8 000 hectare) is evenwel niet billijk verdeeld over de verschillende gemeenten. De groene ruimte vind je voornamelijk in de mooie woonwijken van de tweede kroon.

Toch is deze ongelijke verdeling niet de belangrijkste milieubekommernis van de Brusselaars. Er zijn namelijk drie vaststellingen die zwaarder doorwegen: de toenemende mobiliteitsproblemen, de slechte luchtkwaliteit en de bergen afval die de stad uitbraakt.

Mobiliteit als belangrijkste probleem

Op de woorden 'Brussel' en 'auto' volgt automatisch... 'verkeersopstopping' (Bravo! U hebt gewonnen!). Eventuele andere mogelijkheden zijn 'irritatie', 'tijdverlies', 'beledigingen', enz.

Brussel is de Europese filehoofdstad! Een studie, uitgevoerd door GPS-firma *TomTom*, levert zorgwekkende cijfers op: 40% van het Brusselse wegennet zit dichtgeslibd. Het is erger dan in Londen, Parijs of New York. Er zijn dubbel zoveel opstoppingen dan in Antwerpen, drie maal zoveel dan in Namen. Dit drukke verkeer wordt veroorzaakt door de pendelaars, maar ook door de Brusselaars die de auto gebruiken voor korte verplaatsingen¹⁸.

De toestand is een probleem voor de Brusselaars. Hun ruimte wordt ingepalmd door de auto's en de infrastructuur die nodig is om die op te vangen (wegen, parkings), de lucht die ze inademen is vervuild.

Het is ook een probleem voor de pendelaars. Zij brengen gemiddeld drie volle dagen (72 uren) per jaar sakkerend achter het stuur door.

En het is ook een problematische situatie voor de bedrijven. Als we Agoria mogen geloven, antwoorden 7 op de 10 bedrijven vandaag bevestigend op de vraag of de mobiliteitsproblemen een reden zouden kunnen vormen om op termijn het Gewest te verlaten. In 2008 waren dat er slechts 2 op 10.¹⁹

Luchtkwaliteit die zorgen baart voor de gezondheid

De luchtvervuiling wordt hoofdzakelijk veroorzaakt door huisverwarming (woningen) en wegvervoer²⁰. Gebouwen (62%) en vervoer stonden in 2007 samen voor meer dan 83% van de uitstoot van koolstofdioxide (CO₂), het belangrijkste broeikasgas dat op het gewestgebied wordt uitgestoten (bijna 92%).

In verband met de gebouwen bleek uit een enquête bij de gezinnen in 2001, dat 78% van de zowat 475 000 Brusselse woningen gebouwd zijn vóór 1970. Het warmteverlies in België behoort tot de hoogste in Europa. Deze vaststelling moet echter enigszins genuanceerd worden omdat Brussel bijzonder compact bebouwd is, wat het energieverlies naar buiten toch de facto beperkt.²¹

Wat de wagens betreft, in 2011 had Brussel in drie maanden tijd al het aantal luchtvervuilingspieken bereikt dat in een periode van 1 jaar toegelaten is. Vermindering van het gehalte fijn stof PM_{2,5} in de atmosfeer tot 10 microgram per kubieke meter, de maximumwaarde die de Wereldgezondheidsorganisatie vooropstelt, zou de levensverwachting van 30-plussers met zowat 22 maanden verhogen. Tegelijk zou deze beperking de verschillende Europese landen een besparing van meer dan 30 miljard euro opleveren²².

Een ramp? De lucht valt nog wel in te ademen. De rechtstreekse uitstoot van broeikasgassen van het Gewest is tussen 1990 (4 001 kt CO₂ equivalent) en 2007 (3 851 kt CO₂ equivalent) met bijna 4% gedaald. In dezelfde periode groeide de Brusselse bevolking met 6% aan.

En tot slot het afvalbeheer...

In de steden van de toekomst, de plaatsen waar de mensheid voornamelijk verzameld zal zijn, wordt afvalbeheer van fundamenteel belang. Het zal erop aankomen de afvalberg maximaal in te perken en het afval dat toch nog geproduceerd wordt, te hergebruiken. Het is een uitdaging die tegelijk kansen biedt.

Elke Brusselaar brengt jaarlijks 260 kg huisvuil voort (tegenover 174 kg in Wallonië)²⁴.

Met een capaciteit tot recycleren en composteren van zowat 120 000 ton en een verbrandingsoven die ongeveer 500 000 ton aankan, beschikt het Gewest over voldoende infrastructuur om het huis- en gelijkaardig vuil dat het voortbrengt, te verwerken. Voor sommige bijzondere vormen van afval moet het echter een beroep doen op de buurgewesten.

Enkele cijfers:

- Papier: bijna 60 000 ton papierafval wordt in het Brussels Gewest verwerkt (9 000 ton daarvan is afkomstig van reclame en gratis verspreide pers...);
- Grof huisvuil is in Brussel goed voor zo'n 30 000 ton per jaar.²⁵

¹⁸ Bij 65% van de verplaatsingen in Brussel gaat het om trajecten van minder dan 5 km, bij 25% om afstanden van minder dan 1 km (bron: Leefmilieu Brussel, september 2007).

¹⁹ "7 op de 10 bedrijven noemt mobiliteitsprobleem reden om Brussel te verlaten", Agoria, 12 januari 2012.

²⁰ "Local city report: Brussels-Capital", Catherine Bouland, Aphekom - Improving Knowledge and Communication for Decision Making on Air Pollution and Health in Europe.

²¹ "Tegen 2025 naar een koolstofarm Brussels Gewest", Brussels Hoofdstedelijk Gewest, maart 2010.

²² "Pollution automobile: l'heure est arrivée", Jacques Morel (Ecoloparlementslid)

²³ *idem* nota 10.

²⁴ "A Bruxelles, 260 kg de déchets par habitant et par an", een bericht van Belga dat La Libre Belgique op 27 september 2012 publiceerde.

²⁵ Plan voor de preventie en het beheer van afvalstoffen, BIM, Mei 2010.

DE BALKANISERING VAN DE MACHT

De term "balkanisering"²⁶ past Brussel als gegoten.

Hij verwijst naar de institutionele complexiteit en naar de wil om de Brusselaars te verzwakken zodat ze minder greep hebben op de toekomst van hun stad door de beslissingsmacht te versnipperen over meerdere autonome beleidsentiteiten: het Gewest, zijn drie Gemeenschapscommissies (VGC, GGC en COCOF), de Vlaamse Gemeenschap, de Fédération Wallonie-Bruxelles en niet te vergeten de 19 gemeenten.

In Brussel worden persoonsgebonden materies zoals onderwijs, beroepsopleiding, cultuur, of ook nog hulp aan personen, voor de Nederlandstaligen en de Franstaligen afzonderlijk geregeld.

De institutionele opbouw leent zich niet echt tot het uitdragen van een samenhangend stadsproject, noch zal je er de Brusselaars mee in beweging brengen voor de overstap naar een duurzame stad. Weinigen onder hen vinden zichzelf terug in deze communautaire tweedeling, die de vrucht is van in het verleden gemaakte institutionele compromissen. Het is als het ware de 'prijs' die we betalen voor de gewestelijke autonomie. Dit "evenwicht" kan niet van vandaag op morgen veranderd worden.

Ook de kwestie van het grondgebied en de geografische grenzen ervan verontrust de Brusselse actoren. Brussel zit krap in zijn gewestpak en is zich terdege bewust van de uitstraling die het ver buiten zijn gewestelijk grondgebied heeft. Het Brussels Gewest heeft intensieve interactie met de aangrenzende gebieden. "Welk grondgebied bedoelt men, vraag Eric Corijn zich dan ook af. Het zijn niet de 19 gemeenten. Het stadssysteem moet bedacht worden vanuit de grootstedelijke aard van Brussel."

Hij vindt dat net de opdeling van het grondgebied in 19 gemeenten verhindert dat we Brussel zien als een samenhangend en complementair geheel. Om de stad te organiseren, "moet je vertrekken van meerdere centra; de centra versterken met aankomststeden zoals Kureghem. Brussel heeft geen studentenbuurt, geen Rive gauche zoals Parijs. Er moet een echt universiteitscentrum komen. Het centrum van Europa is een dode stad. De gemeentegrenzen zouden hertekend kunnen worden naar de realiteit. De Europese Unie ligt nu op drie gemeenten. Is dat logisch? Er zijn enkele zenuwcentra die tot aantrekkingspunten verdicht kunnen worden. In Parijs staat het stadsproject boven de arrondissementen. Een evenement als de Nuit blanche vindt overal plaats. Bij ons gaan de schepenen van Cultuur niet samenzitten om een groot project rond het kanaal te organiseren. Dit is eigen aan Brussel en het is onverstandig. Elke rationele visie wordt gedwarsboemd door het institutionele. Wij hebben 950 mandatarissen, 42 cultuurschepenen. Fragmentatie en opdeling staan grote projecten in de weg." Toch ziet de VUB-vorser ook voordelen in deze opdeling in 19 zones, namelijk dat de infrastructuur beter verdeeld is.

Stedenbouwkundige Jean De Salle doet een gelijkaardige vaststelling op vlak van stedenbouw. "Hoe kan het Gewest sterk staan en zich een plaats veroveren ten opzichte van 19 gemeentelijke machten?". Een hergroepering van de bevoegdheden binnen het Gewest lijkt noodzakelijk, maar hij benadrukt ook dat de stadsvisies op de verschillende schalen, van de wijk tot de internationale stad, gerespecteerd moeten worden. De ene mag zich niet ontwikkelen ten koste van de andere. "Bij de transitie moet men

een evenwicht vinden tussen de verschillende schalen, die tegelijk in werking gebracht moeten worden: de microbuurt, de stad, de grootstedelijke schaal, het steden netwerk en tenslotte de internationale schaal. Ze grijpen in elkaar, en dat geldt ook voor de visies. Men mag niet volledig inzetten op de internationale ontwikkeling en het lokale aantasten. En ook het omgekeerde zou niet goed zijn."

Als bevoorrechte gesprekspartners van de regeringen kunnen de vakbonden zeker een belangrijke rol spelen om de politici (weer) nader tot elkaar te brengen. Zij zijn immers nog unitair en tweetalig. Met de meer dan 400 000 leden die ze in Brussel verenigen, breken de vakbonden door de institutionele scheidingsmuren en zijn ze in staat met één stem te spreken met alle bevoegde beleidsniveaus in Brussel en ook in de rand.

De bereidheid om die te doen samenwerken op vlak van economie, werkgelegenheid, opleiding en onderwijs, zowel in Brussel als in de omgeving, vormde ongetwijfeld een van de drijfveren om over dit Pact voor Duurzame Stedelijk Groei (PDSG) te onderhandelen.

PLANNING EN STURING

De stadsgroei zodanig uittekenen dat Brussel de transitie maakt, vergt een allesomvattende toekomstvisie, die in kaart gebracht en in plannen gegoten kan worden. En om de groei te sturen, zijn er ook instrumenten nodig die de actoren van economische en sociale ontwikkeling (bedrijven, vakbonden, verenigingsleven,...) bij de beleidsinitiatieven betrekken.

Brussel stelde al heel vroeg stedenbouwkundige plannen op: het gewestelijk ontwikkelingsplan (1995), het gewestelijk bestemmingsplan (2001) en, recenter, het plan voor internationale ontwikkeling (2007). Alvorens dergelijke plannen goedgekeurd worden, moeten moeilijke politieke knopen doorgehakt worden om te bepalen hoe de stad heringericht zal worden. Welke delen van het grondgebied worden voorbehouden voor functies als nijverheid of huisvesting? Hoe waarborgen dat de handel bloeit? Welke investeringen moeten gebeuren inzake mobiliteit: metro, GEN, trams, bussen, fietspaden, enz.?

Om slaagkansen te hebben moet de politieke bereidheid om de gewestelijke ontwikkeling te plannen, vergezeld gaan van economische en sociale dialoog met de drijvende krachten van het Gewest, om hen warm te maken voor en te betrekken bij de visie van het ontwikkelingsbeleid.

Daartoe sloten regering, werkgevers en vakbonden sinds 2002 meerdere grote sociale akkoorden, die de weg vrijmaakten voor een bij overleg bepaalde sturing van het beleid voor economische en sociale

²⁶ De term "balkanisering" is een politiek begrip dat oorspronkelijk verwees naar de situatie van de Balkanlanden na de eerste wereldoorlog. Het gaat om het verbrokkelen van

bestaande politieke en geografische entiteiten in meerdere, al dan niet leefbare, staten. Doel was door verdeeldheid hun macht te verminderen.

ontwikkeling: het Sociaal Pact voor de werkgelegenheid van de Brusselaars (2002), het Contract voor Economie en Tewerkstelling (2005) en, tijdens deze legislatuur, het Pact voor Duurzame Stedelijke Groei (2010) en de Alliantie Werk-Milieu (duurzame bouw in 2010 & waterbeleid in 2012).

De overzichtsplannen

Het PIO

De Gewestregering keurde het Plan voor Internationale Ontwikkeling (PIO) goed net voor de federale verkiezingen van 2007, toen de institutionele toekomst van Brussel bijzonder onzeker oogde. Iedereen vermoedde al dat België op een institutionele crisis zou afsteveneren en dat het statuut van Brussel daarbij ongetwijfeld de twistappel zou zijn. Door middel van dit plan wilde de regering de belangrijke economische troeven van de stad (die voor zijn eigen bloei en die van het hele land kunnen zorgen) in de verf zetten, en ook als gewest weer zelf de eigen toekomst in handen nemen in plaats van dit over te laten aan Vlamingen en Walen die van plan waren zich meer en meer te mengen. Aan het Brussels parlement stelde Charles Picqué het PIO voor als "een onontbeerlijk bestuursinstrument om het internationaal karakter van Brussel uit te dragen. Het zal richtinggevend zijn voor het gewestelijk beleid van de komende jaren". Een instrument dat wordt opgericht "terwijl in het land een sfeer van onzekerheid heerst en de mogelijkheid bestaat dat – op middellange termijn – de vraag naar het voortbestaan van onze instellingen openlijk wordt gesteld."²⁷

Het Plan voor Internationale Ontwikkeling (PIO) wil de internationale bestemming van Brussel waarmaken via een strategie van City Marketing: "doel is Brussel een imago te geven dat helemaal klopt en dit als basis te nemen voor doeltreffende promotie buiten onze grenzen."²⁸

Voor de ontwikkeling van Brussel zet het PIO in op toerisme, op internationale congressen en op grote cultuur- en ontspanningsevenementen. Daarvoor zouden in 10 strategische zones, gekozen om hun eigenheid (grote terreinen, verkeersknooppunten, plaatsen met grote symboolwaarde voor het internationale karakter van Brussel), projecten worden opgezet zoals een congrescentrum, een winkelcentrum, een evenementenhal, een multifunctioneel stadion.

Volgens de regering "vullen de grote projecten van het PIO en de talrijke maatregelen van stadsbeleid elkaar aan en zijn ze erop gericht het welzijn van de Brusselaars te waarborgen door sociale en territoriale ongelijkheid in te dijken en de sociale samenhang te versterken."

Het PIO is eigenlijk een intentieverklaring van de Gewestregering die aan de sociale gesprekspartners en aan de stadsactoren is voorgelegd. Het geeft een voorsmaakje van sommige bepalingen van het

²⁷ Algemene beleidsverklaring van de regering 17-10-2007. ²⁸ Meer uitleg over het PIO op: <http://www.morgenbrussel.be/www.weblex.irisnet.be/data/crb/cr/2007-08/00001/images.pdf>

demografisch GBP en van het GPDO (zie verder), met name door een nieuwe bestemming te geven aan twee strategische gebieden (Delta en Heizel).²⁹

De goedkeuring van het PIO heeft op zijn minst geleid tot een stevige (en nog niet uitgedoofde) polemiek tussen de sociale gesprekspartners en het middenveld. Dit bewijst dat er over de stadsgroei nog geen consensus bestaat en dat er nog stof is om pacts over te sluiten...

Het demografisch GBP

Het Gewestelijk Bestemmingsplan (GBP), waarvan de eerste versie in 2001 door het Brussels parlement werd goedgekeurd, regelt welke activiteiten in de verschillende zones van het grondgebied toegelaten zijn. Niet alleen hebben de bepalingen ervan dwingende kracht en verordenende waarde, het staat bovendien bovenaan in de hiërarchie van de verordenende plannen. Elke stedenbouwkundige vergunning die wordt afgeleverd moet conform zijn aan dit GBP³⁰.

De belangrijkste bijdrage van dit GBP is dat het de bestemming afbakt naar gebieden in het Gewest: woongebieden, gemengde gebieden (woon- + andere functies), activiteitsgebieden (nijverheid, voorzieningen of kantoren), groene ruimten, enz.

Als reactie op de demografische uitdaging en het gebrek aan collectieve voorzieningen (vooral scholen) heeft de Brusselse regering het GBP willen herzien om:

- te verhelpen aan de woningschaarste en te reageren op de bevolkingsaan groei, door te zorgen voor harmonisch samenleven en vermenging van de verschillende functies;
- te bekijken of in bepaalde gebieden de bouwdichtheid kan verhoogd worden;
- de functie van Belgische en Europese hoofdstad te versterken door de ontwikkeling en inrichting van twee strategische gebieden van het PIO (Plan voor Internationale Ontwikkeling) mogelijk te maken: "Delta" en "Heizel"³¹.

De belangrijkste wijzigingen die het demografisch GBP doorvoert, zijn de invoering van een nieuw soort gebied: het Ondernemingsgebied in Stedelijke omgeving (OGSO) dat op zes plaatsen in Brussel zou ontstaan, en de herziening van het minimumpercentage woningen in bepaalde gebieden.

De economische rijkdom van Brussel berust voornamelijk op de financiële waarde van zijn grond (de grondwaarde): er is weinig ruimte vrij en de aantrekkingskracht van de hoofdstad is groot. Het GBP beslecht dus de moeilijke keuze tussen de verschillende mogelijke bestemmingen van het stedelijk grondgebied, het maakt een keuze tussen de zogenaamde economisch sterke functies (kantoren, luxewoningen, handel...) en de economisch zwakke functies (sociale woningen, collectieve voorzieningen, industrie). Het is dan ook niet verwonderlijk dat de keuzen die de regering maakt, heel wat kritiek te verduren krijgen, zowel op de inhoud als op de vorm.

In dit verband citeren we de opmerking van een spreker van BRISE: "Wordt Brussel een stad met woningen, maar zonder werk? Dit is een groot vraagteken. Wij verdedigen de economische bedrijvigheid en in het

GBP heeft men gekozen voor maximale inname van het terrein, niet voor verdichting. Vraag is ook of dit GBP de endogene Brusselse bevolking nog de kans biedt hier te wonen."

Het GPDO

Dadelijk bij zijn oprichting heeft het Brussels Hoofdstedelijk Gewest beslist zich, bij ordonnantie, te voorzien van een stadsproject in de vorm van een gewestelijk ontwikkelingsplan (GewOP), d.w.z. een samenhangend geheel van kaarten en doelstellingen waarmee het nieuwe uitzicht van Brussel op langere termijn (10 tot 20 jaar) kon uitgetekend worden. Het eerste GewOP werd, na raadpleging van de stuwende krachten, in 1995 door het gewestparlement goedgekeurd. Een tweede versie werd aangenomen in 2002. In 2012 startte de huidige regering de procedure op voor het uitwerken van de 3de versie: het gewestelijk plan voor **duurzame** ontwikkeling.

Met deze plannen worden beleidslijnen uitgezet waarin de visie vervat zit op de ontwikkeling van de stad, zelfs van het grootstedelijk gebied (zonder op deze geografische schaal evenwel te kunnen ingrijpen).

De regering heeft de stuwende krachten van Brussel bij haar denkwerk betrokken door middel van themaworkshops. Het uiteindelijke plan wordt aan een openbaar onderzoek onderworpen vooraleer het parlement het goedkeurt tussen nu en het einde van de legislatuur in de lente van 2014.

Het GPDO is voor tal van waarnemers het plan waarmee de grote lijnen van de toekomstige duurzame samenleving worden uitgetekend.

²⁹ "Een belangrijke stap voorwaarts in de aanpak van de bevolkingsgroei: de Regering hecht haar goedkeuring aan de basisbeginselen van het demografisch GBP", Persmededeling van Picqué, 2 februari 2012.

³⁰ Gewestelijk Bestemmingsplan (GBP) op de website van Ruimtelijke Ordening en Stedenbouw in het Brussels Hoofd-

stedelijk Gewest (<http://stedenbouw.irisnet.be/spelregels/bestemmingsplannen/het-gewestelijk-bestemmingsplan-gbp/demografisch-gbp/het-demografisch-gbp>).

³¹ GBP Toelichtingsbrochure, Regering van het Brussels Hoofdstedelijk gewest. Te downloaden op <http://stedenbouw.irisnet.be>

De stuurinstrumenten

Het PDSG

Over het in 2011 afgesloten Pact voor Duurzame Stedelijke Groei onderhandelden de sociale gesprekspartners en de Brusselse regering net na de verkiezingen van 2010. Het is in de eerste plaats een sociaal akkoord over het sturen van het economisch en sociaal beleid dat de overheden in Brussel voeren en over de mogelijke bijdrage van de beroepssectoren.

De regering ziet dit Pact als "een globaal coördinatie-, samenwerkings- en mobilisatie-instrument voor de tewerkstelling van de Brusselaars. Het is het eerste Pact dat opgebouwd is rond sterke gemeenschappelijke engagementen van de regering en van de sociale partners en uitgevoerd zal worden door alle Brusselse drijvende krachten, namelijk de werknemersvertegenwoordigers, de werkgevers en ook de Brusselse regering."³²

Voor de vakbonden is het belangrijkste resultaat van dit PDSG de versterkte economische en sociale dialoog die hen in staat stelt syndicaal te wegen op de toekomstbeslissingen als het gaat om banen scheppen, behoud van werkgelegenheid, verdediging van de industriële werkgelegenheid en kwaliteit van de werkgelegenheid die nu heel erg in het gedrang is.

Het wijst vijf prioritaire activiteitsdomeinen aan voor Brussel:

- milieu;
- internationale ontwikkeling (toerisme inbegrepen);
- handel en horeca;
- niet-commerciële sector, openbaar ambt en buurtdiensten;
- en tot slot het domein van de innoverende sectoren.

Parallel daarmee bepaalt deze Brusselse New Deal³³ (zie kadertje) drie transversale verbintenissen die de tewerkstelling van de Brusselaars vlotter moeten laten verlopen:

- het overleg van de sociale gesprekspartners onderling bevorderen als ook de samenwerking met de openbare actoren;
- de samenwerking bevorderen tussen de operatoren van de economie, de tewerkstelling, de beroepsopleiding en het kwalificerend onderwijs;
- de middelen en de openbare en particuliere operatoren mobiliseren voor meer werkgelegenheid en duurzame stedelijke groei.

³² Ondertekening van het PDSG, toespraak van Charles Picqué, Minister-President van de Brusselse gewestregering, BESOC, 29 april 2011.

³³ "Brusselse New Deal", dossier van het BISA-cahier "De conjunctuurbarometer van het Brussels Hoofdstedelijk Gewest", nr. 23 – april 2012.

Samengevat komen deze verbintenissen erop neer dat er meer onderling overlegd moet worden om het werkgelegenheidsbeleid uit te werken: partnerschap is een sleutelwoord in het PDSG. De tekst wil de scheidingswanden neerhalen tussen bevoegdheden als economie-werk-opleiding-onderwijs en zorgen voor meer samenwerking tussen de partners die actief zijn binnen het Gewest.

Maar meer nog dan een versterkte dialoog op Brussels niveau, oppert BRISE dat "het PDSG de deur openzet voor contacten met andere instanties. De Federatie Wallonie-Bruxelles moet zich openstellen voor een dialoog met ... Brussel. Met elkaar praten is niet altijd gemakkelijk omdat men van een ander visie vertrekt, omdat de uitdagingen niet van dezelfde omvang of even dringend zijn, of minder gevoelig liggen. Het PDSG maakt het mogelijk te spreken over zaken die verband houden met gemeenschapsmateries. Dat is een stap vooruit en we moeten die ook zetten."

Het aspect duurzaamheid wordt in het PDSG waargemaakt door de voorwaarde op te leggen dat gecreëerde werkgelegenheid afgestemd moet zijn op huidige behoeften zonder de noden van toekomstige generaties in het gedrang te brengen, en tegelijk de leefkwaliteit in Brussel moet verbeteren. De productiewijzen van diensten of goederen moeten passen in het kader van een 'zero carbon'-economie en rekening houden met het schaars worden van grondstoffen³⁴. En ondertussen moet de groei behouden blijven!

DE BRUSSELSE NEW DEAL EN DE ECHTE NEW DEAL

Het PDSG kreeg van de gewestregering al snel de naam Brusselse New Deal toebedeeld. Deze benaming verwijst naar de Amerikaanse New Deal na de beurscrash van 1929 en de verschrikkelijke recessie in de jaren 1930. New Deal was de naam van het slagvaardig beleid van president Franklin Roosevelt. Doel was de armste lagen van de bevolking te steunen, de financiële markten te hervormen en de Amerikaanse economie nieuw leven in te blazen³⁵.

De Alliantie Werk-Milieu³⁶

Het waren de vakbonden, in BRISE-verbond, die voorstelden om in Brussel Allianties Werkgelegenheid-Leefmilieu (AWL) te smeden. Ze putten daarvoor inspiratie uit het Duitse voorbeeld. Het idee was al opgenomen in het Contract voor Economie en Tewerkstelling, een sociaal akkoord dat in de vorige legislatuur werd afgesloten.

De AWL-projecten werden dadelijk opgenomen in de operationele bepalingen van het PDSG en in de eerste maanden van de legislatuur al op stapel gezet in de sector van de duurzame bouw.

Deze werkwijze vertrekt vanuit de vaststelling dat milieuzorg een belangrijke bron van werkgelegenheid en economische groei vormt voor de economieën die zich het snelst zullen weten aan te passen³⁷. Om de ontwikkeling van groene nijverheid en het scheppen van duurzame banen te laten slagen, wil

de AWL de actoren uit de overheids- en de privésector en de middenveldactoren mobiliseren rond concrete en bij overleg bepaalde acties. De AWL zou "werkelijk vernieuwend zijn omdat het niet enkel gaat om raadpleging en om de klassieke participatie, maar men alle belanghebbende partijen nauw wil betrekken en tot een collectieve en individuele samenwerkingsverbintenis komen om de gezamenlijke doelstellingen te verwezenlijken". Alleen al voor de as 'duurzaam bouwen' spreekt het Gewest over 2 500 nieuwe banen³⁸.

Er vond overleg op twee niveaus plaats: rechtstreeks overleg tussen de actoren op het terrein en overleg tussen de interprofessionele sociale partners via de Economische en Sociale Raad van het Brussels Hoofdstedelijk Gewest waarin de vakbonden zetelen.

Halfweg 2011 besliste de regering van het Brussels Hoofdstedelijk Gewest om een Alliantie Werk-Milieu op te starten op het domein van Water, met dezelfde methodologie als gevolgd werd voor duurzaam bouwen. Sinds februari 2012 hebben verschillende actoren uit de overheids- en de privésector vergaderd. Ze zijn erin geslaagd 35 actiefiches op te stellen waarin, voor elke actie, de doelstellingen, de belangrijkste stappen, budget en partnerships beschreven staan. De Alliantie is een partnerinitiatief waarbij de verschillende spelers een verbintenis aangaan: eind november 2012 kwamen alle Brusselse actoren die bij de as "Water" betrokken zijn dan ook samen voor de ondertekening van deze verbintenis.

De participatieprocedure voor de as Grond- en Afvalstoffen gaat begin 2013 van start.

³⁴ www.duurzamestad.be/themas/duurzame-economie

³⁵ Informatie via Wikipedia, *New Deal*.

³⁶ www.awl-bhg.be/

³⁷ Alliantie Werkgelegenheid-Leefmilieu – As Duurzaam bouwen, Charter, Doelstellingen, verbintenissen en actieplan, Brussels Hoofdstedelijk Gewest, 2011.

³⁸ "De alliantie Werkgelegenheid-Milieu voortaan op het spoor", www.leefmilieubrussel.be/templates/news.aspx?id=28961&langtype=2067&site=pr

DE TRANSITIE: HET DEBAT

Met dit onderdeel van het dossier willen we aanzetten tot nadenken en debat. Let wel: hier zijn tegenstrijdige meningen opgenomen en met de thema's die aan bod komen, verkennen we het terrein en geven we voorbeelden. Deze tekst geeft lang geen volledig overzicht van alle aspecten van duurzame stadsgroei.

Hier worden een aantal thema's behandeld die aandachtspunten zijn voor de vakbonden: werk en werkgelegenheid, man/vrouw-gelijkheid, mobiliteit, cultuur, het maatschappelijk middenveld.

2.1. WERK EN WERKGELEGENHEID: CORE BUSINESS VAN DE VAKBONDEN

Wat is bij de duurzame transitie, op vlak van werkgelegenheid, de inzet voor de vakbonden? De belangrijkste spil van BRISE luidt samengevat: "Banen scheppen die de leefkwaliteit verbeteren."

"Er is nu bewustwording van de waarde der dingen. Het begrip welzijn duikt op. Terwijl vroeger het loon, zo niet de enige dan toch minstens de belangrijkste eis was, winnen kwesties als welzijn, tijdsindeling, vervoer, kwaliteit van het leefmilieu en leefkwaliteit op het werk meer en meer aan belang. We moeten in deze richting vooruit. 'Transitie' betekent de verschillende noden erkennen en ervoor zorgen dat ze een bron van werkgelegenheid worden. Dat is de inzet."

In deze formulering zitten twee fundamentele invalshoeken van de vakbonden: meer banen ontwikkelen en het welzijn vergroten.

Deze benaderingen kunnen tegenstrijdig zijn in het vooruitzicht van een duurzame samenleving. Zijn alle vormen van productie (en dus de daarmee samenhangende banen) wenselijk en, zoniet, hoe zetten we ze stop zonder banenverlies?

Zo staat het behoud van de industrie ter discussie. Niet alleen in de stad, trouwens. Nochtans kan ze ontegensprekelijk een rol spelen bij duurzame groei, mits ze opnieuw op binnenlandse behoeften gericht wordt, er op nationaal niveau velerlei productiebedrijven zijn en de nodige vernieuwing doorgevoerd wordt inzake ontwerp, verkoop en productie.³⁹

WAT MET DE INDUSTRIE IN BRUSSEL?

In Brussel kan het debat gestalte krijgen rond Audi Vorst. De wagen, symbool van de kapitalistische maatschappij, individueel gebruiksvoorwerp, bron van vervuiling, zal in een duurzame samenleving noodzakelijkerwijs minder plaats krijgen.

Wat te doen met deze industrie? Het standpunt van het BRISE-netwerk is duidelijk: "In dit stadium is het onze verantwoordelijkheid als vakbonden af te weren dat de voorwaarden voor het voortbestaan van de

planeet op de schouders van de werknemers van een bepaalde sector terechtkomen... De echte vraag is: en als we nu eens elektrische wagens zouden vervaardigen in Vorst?"

Volgens Daniel Fastenakel zouden de vakbonden, die voornamelijk in de productiesfeer werken, mits een sterke aanwezigheid in de bedrijven, niet alleen kunnen onderhandelen over de productiewijze maar ook over wat er geproduceerd wordt, en een vergankelijk product omvormen tot een voorwerp dat thuishoort in een koolstofarme samenleving.

Ook al is de primaire sector de stad ontvlucht, volgens de vakbonden heeft de industrie wel nog een plaats in Brussel. Het werk dat ze biedt voor laaggeschoolde werkkrachten, is welkom. En deze werkkrachten zouden voor de ondernemingen zelfs een troef kunnen zijn! Zo wijst historicus Jean Puissant erop dat "het niet langer de industrie in de stad is die de arbeidskrachten naar zich zou aantrekken, zoals in de 19de eeuw, maar de overvloed aan beschikbare arbeidskrachten in de stad die de industriële bedrijvigheid een nieuwe impuls zou kunnen geven, zoals dit bij het begin van de industrialisering het geval was. Het behoud en de herstructurering van de industrie moeten worden bevorderd en vereenvoudigd en de innovatie en industriële technologie aangemoedigd, door zo goed mogelijk gebruik te maken van de bestaande instellingen door deze in staat te stellen om projecten te ondersteunen tegenover tegenstrijdige vragen, die op een beperkte ruimte noodzakelijkerwijs veelvuldig zijn."⁴⁰ Het komt er dus eerder op aan die ondernemingen te begeleiden in deze milieu-uitdaging, dan hen uit het Brussels grondgebied te verbannen.

In zijn advies over het demografisch GBP, dringt de Economische en Sociale Raad van het Brussels Hoofdstedelijk Gewest (ESR-BHG⁴¹) trouwens aan op het behoud van een productieve economische functie. In het advies wordt eraan herinnerd dat er tussen 1979 en 2001 al 1,3 miljoen m² industrieterreinen "verdwenen" zijn en een andere bestemming hebben gekregen en dat er nog steeds elke maand 8 500 m² aan nijverheidswerkplaatsen verdwijnt (zoals blijkt uit de stedenbouwkundige vergunningen). Is er dan geen vraag? Dat kan je niet echt zeggen. Het Gewest kan niet tegemoetkomen aan de vestigingsaanvraag van nieuwe bedrijven (een voorbeeld: in 2010 kon aan 75 van de 210 aanvragen niet voldaan worden)⁴².

"Eigen aan Brussel is wel de schaarste aan grond, zeggen de vertegenwoordigers van het intersyndicaal netwerk. Er moet daarom nagedacht worden over de aanwending ervan. Voor toegevoegde waarde zijn

³⁹ "Pas de croissance durable sans une industrie forte", uitspraken van de Franse econoom Gabriel Colletis verzameld door Dominique Berns, *Le Soir*, 28 en 29 april 2012.

⁴⁰ Brussel industriestad ! Historische benadering", Jean Puissant in "De sociaaleconomische uitdagingen van het "demografisch" Gewestelijk Bestemmingsplan", Handelingen van het Colloquium van 15 juni 2011, ESR-BHG.

⁴¹ In deze Raad zetelen de vakbonden evenals de representatieve organisaties van werkgevers, middenstand

en nonprofitsector van het Brussels Hoofdstedelijk Gewest. De ESR-BHG vormt het belangrijkste sociaal-economisch overlegorgaan van het Gewest.

⁴² Advies van de Economische en Sociale Raad van het Brussels Hoofdstedelijk Gewest. 2 juli 2012 - over het Besluit waarmee de regering van het Brussels Hoofdstedelijk Gewest het ontwerp tot gedeeltelijke wijziging van het op 3 mei 2011 aangenomen Gewestelijk Bestemmingsplan goedkeurt, ESR-BHG, 2 juli 2012.

semi-industriële activiteiten nodig. Wij zijn het eens met de werkgevers dat er gemengde zones moeten zijn, maar niet zonder enige beperking. Zeer grote bedrijven die veel ruimte nodig hebben, zijn niet wenselijk. Grote vervuilers ook niet. Dat kan niet in de stad. Men mag niet zomaar een miljoen mensen blootstellen aan zware vervuiling.”

“We zullen geen nieuwe bedrijven meer aantrekken zoals Audi, geven ze toe. Maar de bestaande economische zones moeten gevrijwaard worden. Het is van essentieel belang industriële werkgelegenheid te behouden, omdat die globaal genomen kwaliteitsvoller is dan wat in sommige dienstensectoren wordt geboden. Voorts moet Brussel economische bedrijvigheid aantrekken en ontwikkelen die in gemengde zones (met huisvesting) ingepast kan worden. Voor ons is dit een Copernicaanse omwenteling. Historisch zijn wij ontstaan en gegroeid in grote ondernemingen met veel leden, met vakbondsafvaardigingen en een echte krachtsverhouding. We zullen het in de KMO's heel wat moeilijker hebben.”

DE KANAALZONE

Volgens stedenbouwkundige Jean de Salle lijkt het niet de minste twijfel dat “het kanaal een fundamenteel economische functie heeft. Het is de weg van de toekomst, samen met het spoor vormt het een echt alternatief. Brussel kan je zien als een achterhaven van Antwerpen, dat op zijn beurt een achterhaven van Rotterdam is. Dankzij deze haven- en economische functie kan werkgelegenheid voor laaggeschoolde arbeidskrachten in stand gehouden worden. Dit moet voor de toekomst bewaard blijven; dat ligt geheel in de lijn van duurzame ontwikkeling. Het transport per aak en per trein past in een duurzame economische visie.”

De regering lijkt dit standpunt evenwel niet te delen: verschillende zones aan het kanaal krijgen een woonbestemming. Deze terreinen “zullen dan ook buitenkansjes bieden voor speculatie. Op de kaart ziet het er verleidelijk uit, daar woningen neer te zetten. De ruimte is prachtig, maar het zal ten koste van de economische functie gaan.”

Voor duurzame ontwikkeling en spaarzaam omspringen met energie, kan het kanaal een belangrijke economische rol spelen als weg voor goederen- en grondstoffentransport. Deze rol moet dus uit voorzorg beschermd worden. Het lijkt daarom niet verstandig woningen neer te poten in de bedrijvzones in stedelijke omgeving langs het kanaal.

Ook Inter Environnement Bruxelles (IEB) heeft de talrijke projecten voor luxewoningen aan de kaak gesteld. Zij noemen het verkwisting van grondreserve langs het kanaal, waarbij de functie van waterweg opgeofferd wordt en er gedwongen gentrificatie van de wijk ontstaat⁴³.

⁴³ Eind 2011 publiceerde IEB het magazine PLOUF over het kanaal: www.ieb.be/IMG/pdf/plouf_oct-nov-dec-2011.pdf.

DE OVERHEIDSOPDRACHTEN GEBRUIKEN

Werknemers uitgebuit door... de overheid! Onaanvaardbaar, en toch...

Vanuit de vaststelling dat overheidsopdrachten in sommige gevallen niet verstandig toegewezen worden, hebben werkgevers en vakbonden in het kader van het PDSG gezamenlijk voorgesteld om de toewijzingscriteria te herzien en ook sociale en milieubedingen op te nemen, om zo de ondernemingen die goede arbeidsvoorwaarden bieden (het beste bod), te begunstigen.

De regering stemde in met de oprichting van een Observatorium van referentieprijzen voor de dienstenopdrachten in de schoot van de Economische en Sociale Raad. Dit zal als opdracht hebben prijsoffertes, die te laag zijn om aan de wettelijke verplichtingen inzake loon en sociale bescherming te kunnen voldoen, te weren. Ook worden de gewestelijke inspectiediensten versterkt.

Iedereen wint bij deze nieuwe bepalingen. De werkgevers zijn beschermd tegen oneerlijke concurrentie, de werknemers tegen onwaardige arbeidsvoorwaarden. En ook met het milieu wordt beter rekening gehouden⁴⁴...

DE ENDOGENE WERKGELEGENHEID ONTWIKKELEN

Ontwikkeling van endogene werkgelegenheid is een van de sporen voor duurzame stedelijke groei.

De term 'endogeen' betekent "uit het binnenste voortkomend, van binnen uit ontstaand"⁴⁵. Het gaat om banen die inspelen op de behoeften van de bewoners en waarbij de lokale arbeidskrachten worden ingeschakeld.

Op economisch niveau scheppen endogene activiteiten banen die vrijwel niet gedelokaliseerd kunnen worden. Ze passen in het sociaal stadswaerf, putten uit de aanwezige competentie en energie om buurthandel, ambachten, enz. te ontwikkelen. De sterkte van deze zienswijze is dat ze vertrekt van het bestaande, van de situatie op het terrein, om werkgelegenheid te creëren (of te doen ontstaan). Bovendien brengt de endogene economie, zoals gewenst, werknemers, productieplaats en klanten dichter bij elkaar⁴⁶.

Tot slot is endogene werkgelegenheid ook een bron van banendiversiteit. Diversiteit, hetzij op biologisch vlak of elders, is altijd waardevol. Ze zorgt altijd voor contact met dingen die verschillend zijn en verhoogt het reactievermogen. Dit geldt voor voedingsmiddelen, voor gezondheid (denk maar aan de rijkdom aan geneesmiddelen die de natuur biedt) en ook op menselijk sociaal vlak (hoe meer verschillende situaties je kent met verschillende personen, hoe beter je op een nieuwe situatie kan reageren). Kortom, diversiteit biedt een waaier aan oplossingen voor een onbekend feit.

Om deze endogene economie te stimuleren, moet het opstarten van nieuwe of het ontwikkelen van bestaande activiteiten, een wettelijke basis krijgen. Welnu, er bestaat in Brussel een "etnische" economie,

een ondergrondse economie waarmee mensen in hun levensonderhoud voorzien. Met ondersteuning door het Gewest, of als het Gewest ze op zijn minst niet meer belemmert, kan deze werkgelegenheid tevoorschijn komen! Françoise Deville vertelt een anekdote die een beeld schetst van de wettelijke rem op alternatieve werkgelegenheid: "Een mevrouw had een broodoven in haar tuin geïnstalleerd. Ze nodigde een vijftiental andere vrouwen uit om samen om de veertien dagen brood te bakken. Dit is een traditioneel Turks systeem met gemeenschappelijke inbreng. De buurvrouw, die niet uitgenodigd was, belde de politie en alle vrouwen werden opgepakt voor zwartwerk. Dit is absurd. Het ging om marginale productie, die eerder sociaal dan economisch was."

Toch moet bepaald worden wat er moet ontstaan. De versoepeling van de normen moet... omkaderd zijn! "Er zit zowat van alles in die ondergrondse economie. Kinderen van 14 jaar, de nicht die eigenlijk niet werkt; en handel allerhande, van mensen tot drugs."

NAAR DUURZAME VOEDING

De lopende Allianties voor Werk en Milieu zijn in de eerste plaats gericht op de sectoren bouw, afval en water, maar ook de voedingssector zal een belangrijke rol spelen bij de overstap naar een rechtvaardiger maatschappij.

Kwaliteitsvolle voeding verbetert de gezondheid van de burgers, lokale productie haalt de maatschappelijke banden aan en geeft de samenleving meer veerkracht; ze zorgt ook nog voor niet-delokaliseerbare werkgelegenheid en vermindert de impact op het milieu (door ethisch verantwoorde productie en minder transport).

Met de ontwikkeling van duurzame landbouw en voeding in Brussel kunnen duizenden banen worden gecreëerd in de productie, de verwerking, de distributie, de horecaberoepen: banen, die voornamelijk bestemd zijn voor de jonge en laaggeschoolde Brusselaars.

Rekening houdend met de andere uitdagingen die het gewest te wachten staan (huisvesting, banen, collectieve infrastructuur), lijkt het niet echt wenselijk massaal terreinen aan te wenden voor voedselproductie (die hoe dan ook miniem zal zijn vergeleken bij de behoeften van de stad).

⁴⁴ "Mooie overwinning van de werkweld", Philippe Van Muylder, in 'De Nieuwe Werker', nr. 14, 31 augustus 2012.

⁴⁵ Van Dale.

⁴⁶ Een van de besluiten van "balises pour une transition économique équitable à Bruxelles" (n.a.v. een BRISE-forum), Henri Goldman, Librement, december 2010.

Dit doet niets af van de educatieve waarde van deze initiatieven, maar collectieve moestuinen komen best op onbebouwde terreinen (hellingen of terreinen vlakbij spoorwegen, bijvoorbeeld).

Landbouwprojecten op te weinig gebruikte ruimte, zoals bijvoorbeeld daken, moeten aangemoedigd worden. Deze ongebruikte oppervlakte omvat in Brussel zo'n 400 hectare. Nu reeds is er een moestuin op het dak van de Koninklijke Bibliotheek en er komt een grote stadsboerderij op het dak van de nieuwe hal van de slachthuizen van Anderlecht waar lokale producten zullen worden geteeld.

Een ander en realistischer spoor om tot beduidende productie in kort traject te komen is: voorrang geven aan partnerverbanden met Vlaanderen en Wallonië zodat hun lokale producten bij voorrang naar Brussel gebracht worden. Een initiatief als Efarmz, een tiental bioproducten uit Wallonië en Vlaanderen die in Brussel worden aangeboden, is dan ook erg zinvol⁴⁷ En dan naast het web ook nog enkele lokale winkels openen?

LANDBOUW IN BRUSSEL

21 landbouwbedrijven;

54 personen zijn te werk gesteld in de Brusselse landbouw;

268 hectare worden bewerkt, voornamelijk in Berchem, Ganshoren en Anderlecht.

Landbouw neemt 1,65% van het Brussels grondgebied in.

⁴⁷ "Efarmz, le bio à portée de clic", Jérémie Lempereur, in *Le Soir*, maandag 2 augustus 2012 - www.efarmz.be/nl

⁴⁸ "7 755 emplois agricoles en germe à Bruxelles", Vanessa Lhuillier, *Le Soir*, donderdag 12 juli 2012

2.2 DE MAN/VROUWONGELIJKHEID OPHEFFEN

De Brusselse afdeling van de Wereldvrouwenmars⁴⁹ pleit voor een globale en duurzame stadsvisie, waarbij de hardnekkige ongelijkheid tussen vrouwen en mannen opgeheven wordt.

De Wereldvrouwenmars (WVM) stelt in zijn memorandum 2009: "Vrouwen beleven specifiek de concrete realiteit van de stad doorheen hun reproductieve en productieve rol die hen nog grotendeels wordt toebedeeld. Buiten het feit dat deeltijds werk of banen met veranderlijke werktijden nog steeds voornamelijk door vrouwen worden ingevuld, zijn het precies vrouwen die vaak de schakel vormen tussen de diverse stedelijke functies: de kinderen aan de schoolpoort ophalen, gaan werken, boodschappen doen voor het gezin, bejaarde mensen in tehuizen gaan bezoeken, zich verplaatsen naar artsen of ziekenhuizen, enz. En toch zijn ze in de minderheid bij de besluitvorming op het gebied van woonbeleid en stedenbouwkundig ontwerp, inzake verkeer en mobiliteit. Vrouwen worden dus tweemaal gediscrimineerd: als gebruiksters en als ontwerpsters van het stadsproject. Op grond van deze vaststellingen meent de vrouwenmars dat een feministische kijk op de stad in al haar functies een belangrijk politiek thema moet worden. Dit zal leiden tot een andere benadering van de ongelijkheden ten aanzien van minderheden en "onzichtbaren" waartoe vrouwen behoren."

De Brusselse ordonnantie van 29 maart 2012 met betrekking tot *gendermainstreaming* en de geplande oprichting van een gewestelijk adviesorgaan voor man/vrouwgelijkheid vormen de eerste stappen om aan de bekommelingen van de vrouwenbewegingen tegemoet te komen.

"De WVM adviseert om wonen, mobiliteit en ruimtelijke ordening in te passen in het gewestelijk beleid met een participatieve benadering, die open staat voor gediscrimineerde sociale groepen en met een systematische genderaanpak. Dit zou niet alleen de doeltreffendheid van specifieke actieplannen ten goede komen, maar ook andere dimensies en waarden zoals gelijkheid, zorg voor de zwaksten, veiligheid, de multiculturele component en milieuzorg aan boord nemen... Rekening houden met de zwaksten ten bate van iedereen. Een persoon die zich moeilijk of traag verplaatst, moet zowel economisch als fysiek toegang kunnen krijgen tot het openbaar vervoer, tot de parkeerzones en tot de informatie daaromtrent. Wanneer we zo'n persoon met beperkte mobiliteit als modelgebruiker nemen, dan vergemakkelijken we de verplaatsingen voor iedereen, zowel vrouwen als mannen. Op gestructureerde en periodieke wijze luisteren naar de ervaringen van vrouwen op het gebied van mobiliteit (verkenningstochten, onderzoek en feministische studies, enz.) kan een nuttige bijdrage leveren tot deze dynamiek."

Tot slot heeft de Economische en Sociale Raad van het Brussels Hoofdstedelijk Gewest in september 2012 een actie- en aanbevelingenplan goedgekeurd tot bestrijding van ongelijke behandeling van mannen en vrouwen op de arbeidsmarkt⁵⁰. Dit plan, dat door de Brusselse sociale partners is goedgekeurd, omvat om te beginnen voorstellen voor concrete acties die werkgevers en vakbonden kunnen ondernemen om de gelijkheidsbeginselen in het Brussels Hoofdstedelijk Gewest vaste vorm te geven: bijvoorbeeld het bevorderen van gelijkheidsplannen vrouwen-mannen in de Brusselse ondernemingen, gendermainstreaming van de diversiteitsplannen, sensibiliseringscampagnes in de bedrijven zoals "Overdag schoonmaken? Dag en nacht verschil!", of ook nog het voort bestuderen van de situatie van vrouwen op de Brusselse arbeidsmarkt.

Vervolgens geeft het plan ook "aanbevelingen" aan de overheid voor een coherent beleid bij het doorvoeren van deze gelijkheid: zo bijvoorbeeld opvangplaatsen creëren in de Brusselse crèches, buurtdiensten ontwikkelen, genderstatistieken uitwerken, het genderspect opnemen in de opleidingen voor werkzoekenden...

2.3 DE GEVOELIGE KWESTIE 'MOBILITEIT'

Vertrekkend vanuit een gemeenschappelijke vaststelling ('er zijn te veel auto's in Brussel'), variëren de uitspraken (en doelstellingen) over de kwestie "mobiliteit". Elk ervan hangt samen met een maatschappijvisie.

"Hoever wil men de zachte mobiliteit doordrijven, vraagt An Descheemaeker zich af. Waar het voor ons op aankomt is minder opstoppingen en met minder wagens leven; voorrang geven aan de voetgangers en aan het openbaar vervoer. In de GPDO-workshops stonden we allemaal achter een "autovrij Brussel 2040", maar als er gesproken wordt over striktere en dwingender maatregelen om dat doel te bereiken, is er geen overeenstemming. Hoever willen de bedrijven hierin meegaan? Ik vrees dat ons maatschappijmodel niet gedeeld wordt."

Ook aan de vakbonden kan je vragen waaraan ze denken als ze het over mobiliteit hebben. Werken ze vooral aan kwesties als vervuiling (dan is de elektrische wagen een alternatief) of aan dichtgeslibde wegen (dan moet de wagen zoveel mogelijk uit de openbare ruimte verbannen worden)? Beide kampen verdedigen dapper de "leefkwaliteit" die hun voorstel biedt⁵¹.

Beide opties hebben trouwens aanhangers in de vakbond. Dat komt duidelijk tot uiting als het gaat over de heilige bedrijfswagen. Dit is een geladen symbooldossier, en het is ook niet onbelangrijk. Volgens FEBIAC is 37% van de nieuwe wagens die verkocht werden in 2010, ingeschreven op naam van een bedrijf (42% als men de zelfstandigen meetelt). Van het globale wagenpark in het verkeer bedraagt het aantal

⁴⁹ De Wereldvrouwenmars verenigt verschillende Brusselse verenigingen en vakbonden die werken rond vrouwenproblemen en een aantal doelstellingen gemeen hebben, zoals het bestrijden van de oorzaken van kwetsbaarheid van de vrouwen en het nastreven van gendergelijkheid.

⁵⁰ Initiatiefadvies betreffende de acties en aanbevelingen in de strijd tegen de ongelijke behandeling van vrouwen

en mannen op de Brusselse arbeidsmarkt. 20 september 2012 (te downloaden op www.esr.irisnet.be).

⁵¹ Toch even noteren dat de winst van een vergroend wagenpark (-7,8% CO₂-uitstoot) teniet gedaan wordt door de stijging van het aantal afgelegde kilometers (+10%) – bron Febiac.

bedrijfswagens evenwel slechts 15% (22% als men de wagens van zelfstandigen meetelt). Uiteindelijk reden er in België, in 2011, 770 000 bedrijfswagens rond (de wagens van zelfstandigen niet meegeteld).⁵²

Uit alles wat is geschreven over de overstap van steden naar een duurzaam model, komt duidelijk naar voor dat de auto minder aanwezig moet zijn in de stad en er ook minder plaats mag innemen. De auto is namelijk een bron van vervuiling, neemt veel openbare ruimte in en beschadigt die, hij is slecht voor de sociale cohesie. Met een duurzame samenleving voor ogen zouden de vakbonden dus logischerwijs moeten aandringen op een omvorming van het mechanisme dat bedrijfswagens aanmoedigt. Maar zo eenvoudig ligt dit niet ... De bedrijfswagen is zowel een vorm van loon als van erkenning (die wordt afgemeten aan het aantal paarden onder de motorkap)...

De leden van BRISE geven toe dat "het onderwerp erg gevoelig blijft. Het voordeel raakt stilaan aangetast; misschien biedt dit een kans voor meer creatieve oplossingen, of althans een debat, maar gevoelig blijft het. Nu is het zo dat de bedrijfswagen deel uitmaakt van het loon en dus wordt er niet of nauwelijks aan geraakt."

"De interne culturele revolutie is nog niet afgelopen, onderstreept een lid van het netwerk. Er zijn weinig vrouwen die leidinggevende functies bekleden en trouwens, als ik zie hoe belangrijk de wagen is voor de leidinggevendenden, dan denk ik dat wij het voorbeeld moeten geven en dat het werk nog niet af is." Ruimer bekeken "moeten we ervoor zorgen dat de stad niet voor de allerarmsten of de allerrijksten is. De middenklasse zou het zonder auto moeten kunnen stellen. We moeten hen uitleggen dat precies dat ware luxe is. Cambio, echt iets voor mij! Compleet het tegenovergestelde van de reclamepraatjes."

Françoise Deville stelt in Schaarbeek dezelfde spanning vast tussen "bobo's op de fiets" en "Turken met de wagen" en ze besluit wijs: "Er is tijd nodig om elkaar te begrijpen."

Een andere hinderpaal voor de vakbonden op vlak van mobiliteit heeft te maken met: de gelijkheid onder werknemers, waar ze ook wonen.

Omdat de milieukost van de woonwerkverplaatsing geen impact heeft (noch voor de werknemer, noch voor de werkgever), heeft de werknemer er op dit ogenblik alle belang bij buiten de stad te wonen (waar wonen betaalbaar is) en in Brussel te werken. Precies het tegenovergestelde dus van het idee van het verkorten van het woonwerktraject.

Door hieraan te werken zouden de vakbonden kunnen aanvullen wat nu al bestaat inzake huisvesting. Met hun kijk zouden ze twee aandachtspunten (mobiliteit en huisvesting), waarrond in Brussel al verschillende actoren werken⁵³, kunnen verbinden.

Volgens IRIS 2, "vraagt het Brussels Gewest de federale overheid een systeem in te voeren dat de werkgevers moet aanmoedigen het systeem van bedrijfswagens te vervangen door een tussenkomst in de kosten voor een verblijfplaats in het Brussels gewest in de nabijheid van de werkplek. Het gewest verleent hiervoor ook zijn steun aan de federale overheid. Verder zal het gewest ook eventuele maatregelen inzake grondbeleid onderzoeken die de verdichting kunnen bevorderen."

Maar aan syndicale zijde stuit het idee van een nabijheidspremie zowel op de individuele keuzevrijheid om te gaan werken waar we willen, als op de (meer en meer) noodzakelijke mobiliteit van de werknemer. Volgens het netwerk, "krijg je het idee moeilijk verkocht aan onze achterban, want een dergelijke woonpremie valt niet in goede aarde bij de centrales. En dat is begrijpelijk, want dan wordt de gelijkheid tussen werknemers gebroken. Het is ook niet normaal dat een bestuur hogere kosten zou dragen voor een werknemer die in Aarlen woont, dan voor een werknemer die in Brussel woont. Er moeten niet-discriminerende hefboomen gevonden worden."

Gelukkig hebben de vakbonden naast bedrijfswagens en nabijheidspremies andere hefboomen voor actie, en wel binnen het bedrijf zelf.

De vakbonden kunnen ingrijpen via de bedrijfsmobiliteitsplannen, in het kader van het CPBW (Comité voor Preventie en Bescherming op het Werk) en de Ondernemingsraad (OR). Het is belangrijk dat werkgevers en vakbonden niet langer steriele debatten voeren en mobiliteit veel ruimer gaan benaderen en daarbij ook aandacht hebben voor "mogelijkheden als telewerk, de fiets, het openbaar vervoer, enz."⁵⁴

Zo kan gedacht worden aan een globale mobiliteitskaart waarmee de houder op alle openbare-voervoersnetten (MIVB, De Lijn, TEC, Thalys, HST) kan reizen, aan het inschakelen van taxibedrijven en het invoeren van autodelen, aan het huren of kopen van een fiets. De werkgevers zouden hiervoor dezelfde bedragen inbrengen als ze nu voor een bedrijfswagen doen. Als tegenprestatie zouden ze dezelfde belastingaftrek genieten als nu geldt voor de minst vervuilende bedrijfswagens (90%).

Op langere termijn kunnen de vakbonden bij beraad over vestiging en bevoorrading ook wijzen op het gebruik van spoor- of waterwegen.

Voor bevoorrading komt het transport via waterwegen er nog goed uit (bijna 20%), maar het spoor wordt steeds minder gebruikt.

Tot slot en globaal bekeken, zal het Brussels Hoofdstedelijk Gewest het mobiliteitsprobleem niet kunnen aanpakken zonder een intergewestelijk akkoord. Neem de absurde situatie dat de Ring die Brussel omsluit, niet op Brussels grondgebied ligt. Daardoor kan het Vlaams Gewest ervan dromen deze snelweg met 5 rijstroken te verbreden. Deze wegen worden overbelast met transitverkeer van/naar Engeland, met de stroom van woonwerkverkeer naar Diegem-Zaventem en door de toegenomen verplaatsingen tussen de randgebieden. Daar ontbreekt namelijk een alternatief voor de wagen: 85% van de verplaatsingen

⁵² "Studierapport- Company vehicles, Een vlag die vele ladingen dekt", KPMG, op de website van Febiac www.febiac.be/documents_febiac/2012/Cocar_study_NL.pdf, 6 juni 2012.

⁵³ Met name BBrOW voor wonen en de Fietzersbond voor mobiliteit.

⁵⁴ Xavier Baeten, directeur van het Centre for Excellence in Strategic Rewards bij Vlerick Management School http://vbo-feb.be/media/uploads/public/_custom/forward/Forward_F2011sep_employeebenefits.pdf

gebeurt dus per auto⁵⁵. Maar toegenomen capaciteit zal ook meer wagens aantrekken die de lucht van de Brusselaars komen verpesten. Nu al zou 50% van de luchtvervuiling in Brussel veroorzaakt worden door het verkeer op de Ring⁵⁶.

BEDRIJFSVERVOERPLAN

In Brussel moet elke onderneming (en ook overheidsinstelling) die op eenzelfde vestiging meer dan 100 personen te werk stelt, een vervoerplan opstellen. Dit plan moedigt een rationeel gebruik van de auto aan en promoot milieuvriendelijker vervoermiddelen. Om de drie jaar moet de diagnose opnieuw gesteld worden en moet het actieplan geëvalueerd en geactualiseerd worden⁵⁷. Het is een belangrijk instrument voor de vakbondsafgevaardigden die een invloed willen uitoefenen op de ecologische voetafdruk van hun bedrijf. Ze zouden bijvoorbeeld kunnen onderhandelen over:

- minder beschikbare parkeerplaatsen. Het is bewezen dat deze parkeerplaatsen aanzetten tot het gebruik van de wagen als belangrijkste, ja zelfs enige middel voor woonwerkverplaatsing;
- een kilometervergoeding voor de werknemer die met de fiets komt werken: belastingvrij tot 21 cent per kilometer;⁵⁸
- aanmoedigen van telewerk, zonder de collectieve dimensie van het werk te verwaarlozen;

Noteer ook: op federaal niveau is een derdebetalersmechanisme ingevoerd, waarbij 20% overheidssubsidie wordt toegekend aan alle ondernemingen die de overige 80% van de prijs voor de NMBS+MIVB-abonnementen van hun werknemers financieren⁵⁹. Het systeem werd uitgebreid naar het Gewest dat ook 20% zou betalen aan de Brusselaars (vermits met het federale 80/20-systeem voor de NMBS+-abonnementen enkel de pendelaars gratis verplaatsing zouden genieten). Doel is het MTB-abonnement op te nemen in het NMBS+-concept met federale financiering en dan op gewestelijk niveau de resterende 20% van de MIVB-abonnementen ten laste te nemen voor de Brusselse werknemers. Aan de vakbonden om zowel werkgevers als militanten warm te maken voor deze maatregel.

⁵⁵ IRIS 2.

⁵⁶ Raming uit "Lutte contre la pollution automobile: du courage politique d'urgence!", Opiniestuk van Evelyne Huytebroeck, in *Le Soir*, 12 mei 2011.

⁵⁷ www.mobielbrussel.irisnet.be/partners/bedrijven/bedrijfsvervoerplan

⁵⁸ www.csc-en-ligne.be/Images/dépliant%20vélo%20version%20définitive_tcm22-273923.pdf

⁵⁹ Bron: IRIS 2.

DEXIA – HET BEDIJFSVERVOERPLAN⁶⁰

De directie en de personeelsvertegenwoordigers wensten een mobiliteitsplan uit te werken dat de omstandigheden en de kwaliteit van de verplaatsingen verbeterde, het gebruik van het openbaar vervoer stimuleerde en het gebruik van de auto ontmoedigde. Dit mobiliteitsplan werd onderhandeld tussen de directie en de sociale organen, in de vorm van een collectieve arbeidsovereenkomst die voor het eerst werd gesloten in 2000, en die in 2003 werd herzien na de fusie van Dexia en Artesia. De ligging van de gebouwen in de onmiddellijke nabijheid van stations (Congres, Noordstation) is niet toevallig, maar wel het resultaat van een bewuste strategie ten voordele van de mobiliteit.

Enkele oplossingen:

1. Een mobiliteitscoördinator aanwijzen.
2. Gratis openbaar vervoer: Dexia Bank betaalt het volledige openbaarvervoer-abonnement terug, via een derdebetalersysteem (Dexia Bank betaalt rechtstreeks aan de openbarevervoermaatschappij). De werknemers mogen daarbij meerdere transportmiddelen van verschillende vervoermaatschappijen combineren (bus - tram - trein - metro).
3. Financiële tegemoetkoming in de verplaatsing tussen de woonplaats en de vertrekplaats van het openbaar vervoer.
4. Betalen van de parkeerkosten aan het vertrekstation.
5. Parkeren is betalend voor automobilisten die niet aan carpooling doen.
6. Aanmoedigen van carpooling door lidmaatschap van Carpoolplaza en gratis parking.
7. Ter beschikking stellen van infrastructuur en uitrusting voor fietsers: bewaakte fietsparking, vestiaires met persoonlijke bergvakjes en douches, affichage van de fietskaart van Brussel, reparatiemateriaal. Bovendien ontvangt elke nieuwe fietser een fluohesje met de kleuren van het bedrijf en een fietskaart van Brussel.
8. Kilometervergoeding (0,20 €) voor mensen die elke dag met de fiets of te voet komen.
9. Glijdende werktijden of zelfs 4-daagse werkweek en aanmoediging van telewerk thuis of in een telecentrum.
10. Bewustmaking van het personeel door toegankelijkheidsfiches ter beschikking te stellen en via informatiecampagnes ("Middagen van de mobiliteit", "Autoloze werkdag", "Friday Bikeday").
11. Gebruik van schonere voertuigen

Met succes: Het modale aandeel van de auto bedraagt er momenteel slechts 20 %, tegenover een gemiddelde van 26,4 % voor de Noordwijk en 46 % voor het hele Brussels Hoofdstedelijk Gewest. De maatregelen werpen vruchten af: tussen 2007 en 2009 hebben 278 personen ervoor gekozen om met het openbaar vervoer en niet langer met de wagen naar het werk te komen! Het modale aandeel van de trein bedraagt momenteel 67 % en dat van het andere openbaar vervoer 12 %. Dit mobiliteitsplan wordt jaarlijks geëvalueerd.

60 www.mobielbrussel.irisnet.be/partners/bedrijven/bedrijfsvervoerplan

De komst van de pendelaars moet georganiseerd worden door middel van onderhandelingen tussen de drie gewesten en de staat, zodat er een toereikend openbaarvervoersaanbod is. Het GEN (gebruiksklaar vanaf...?) vormt een mogelijkheid om de Brusselse wegen te ontlasten. Ook al vrezen de Brusselse leiders dat het tot een uittocht van de middeninkomens zal leiden (die het genot van een tuin buiten en werk in Brussel zullen combineren), toch moeten de vakbonden het GEN ook gebruiken om de overstap aan te moedigen naar een andere wijze van verplaatsen, of zelfs naar vestiging in de nabijheid van een knooppunt van het openbaarvervoersnetwerk.

2.4 VERANDERING AANTREKKELIJK MAKEN...

In naam van BRISE werd hier gezegd dat "de rechtvaardige transitie ook een zaak van cultuur is. We moeten ervoor zorgen dat de verandering aantrekkelijk wordt, creativiteit de vrije loop laten en een mentaliteitsverandering laten plaatsvinden. Daarvoor moet vorming zorgen."

Een van de belangrijkste actiemiddelen van de vakbonden is zonder enige twijfel de leden bewust te maken van het belang van duurzame ontwikkeling. Onze BRISE-sprekers wijzen erop dat "milieu-aspecten aanpakken binnen het vakbondswerk voor onze organisaties vrij nieuw is. Vijftien jaar geleden had een vorming over dit thema niemand aangetrokken. Men had gevonden dat we ons vakbondsterrein te buiten gingen. Het beste bewijs daarvan is dat de eerste vorming niet echt veel volk wist te lokken. Maar al heel snel vond het idee ingang en kregen de mensen er belangstelling voor. Deze bewustwording is een belangrijk deel van ons werk in de veranderingen die er moeten komen."

Maar deze evolutie verloopt niet zonder horten of stoten. De duurzame vooruitzichten kunnen in sommige opzichten stof tot conflict lijken. Kunnen er vakbondsgrenzen verlegd worden over dogma's als de koopkracht, het op de helling zetten van extralegale voordelen (zoals een bedrijfswagen), voorkeur voor "duurzame" banen, enz. Als we Eric Corijn mogen geloven, is "met de vakbonden praten over duurzame ontwikkeling in de stad en het behoud van de consumptiewijze van hun leden, schizofreen. Ze moeten over de levensvisie debatteren. Als alle vakbondsleden pleitbezorgers van de duurzame transitie worden, dan verwezenlijken we die."

In 2007 al vroeg Eric Corijn zich af of "de vakbond niet zelf een kracht was geworden die de suburbane mentaliteit, die hele evolutie in de consumptiemaatschappij naar een individualistische en 'middenstands'-leefstijl, in de hand werkt."⁶¹

Een verantwoordelijke van het netwerk geeft toe: "Wij gaan nog te aarzelend te werk in de vorming. We verdedigen niet langer het domme en blinde productivisme, maar nu moeten we het ook over de toekomst hebben! Competenties ontwikkelen over wat de mensen willen. We moeten aangeven welke richting wij uit willen."

"Uiteraard is het eerste wat we moeten doen, de vakbondsvorming uitvullen boven de wets- en boekhoudkundige interpretatie die er enkel op gericht is het raderwerk te smeren: het enge bedrijfsoverleg ontstijgen!"

Men is het erover eens dat de interne culturele revolutie binnen de vakbonden nog niet voltrokken is. Aan de "top" zijn het schaarse aantal vrouwen in leidende functies en het belang dat de leiders aan de auto hechten, nog littekens van een tijdperk dat verstreken had moeten zijn. En alhoewel er, bij de basis, naast de core business van de werknemers (loon en werkgelegenheid) steeds meer aandacht is voor welzijn, moet er nog heel wat gebeuren. Hoe dan ook zal wat ingaat tegen de massacultuur op heftige reacties stuiten als het om belangrijke stadskwesties gaat en als syndicale dogma's in twijfel getrokken worden: de transitie vergt solidariteit die boven een sectorale of corporatistische benadering uitstijgt.

Moeten we ons zelfs buiten de arbeidswereld gaan bezighouden met mobiliteit en huisvesting? "Als de vakbond niet in staat is tot bewustmaking over deze onderwerpen, zal hij niet meer dan een representatief orgaan zijn, zo waarschuwt een deelnemer. We moeten een krachtsverhouding kunnen opbouwen en de mogelijkheid ontwikkelen om "neen" te zeggen. We moeten aan de mobilisatiekracht werken." Het front moet binnen de vakbonden zelf op meerdere niveaus georganiseerd worden. De standpunten van de centrales moeten geen sectorgebonden maar globale visies zijn en onderling nauw verbonden.

Nog ruimer moet er die belangrijke eenheid komen tussen pendelaars en bewoners, werknemers met en zonder werk, tussen sociale en milieu-aspecten en onder alle sectoren. En misschien staat die wel op het punt verwezenlijkt te worden!

In verband met milieukwesties werken de drie vakbonden samen via BRISE. Ze organiseren elk vorming over hetzelfde onderwerp en ronden die af met een forum waar de discussie afgesloten (of opnieuw in gang gezet) wordt. Het thema is vrij breed (water, afval, enz.) en zowel algemene vaststellingen als concrete actie in het bedrijf komen aan bod. "De drie organisaties nemen hetzelfde onderwerp en evenveel tijd om dezelfde sprekers te horen, legt Yaël Huyse uit. Onze vormingen zijn geen doorslagje van elkaar, want elk heeft zijn eigenheid. Maar we zijn aanwezig in dezelfde bedrijven en daarom is het goed deze vormingen samen te organiseren, zodat de afgevaardigden een gemeenschappelijke basis en cultuur hebben en er ook een leidraad is."

"Er komt steeds meer vraag van de basis om syndicale informatie over ontwikkelingsmodellen, bevestigt Daniel Fastenakel. De bereidheid is aanwezig om het weer over fundamentele zaken te hebben. Samen met de organisatie Lire et Ecrire (alfabetiseringsactie in Franstalig België) en twee vakbonden hebben we een vormingsmodule over samenlevingsvragen opgezet. En ook bij de organisaties met een publiek van uitgesloten werknemers heerst hiervoor geestdrift. Er moet op cultureel en politiek vlak heel wat werk

⁶¹ "Une trans-ville, du local au global", interview met Eric Corijn, door Olivier Bailly, in tijdschrift Politique, december 2007.

verzet worden, willen we de strijd van de transitie niet verliezen. Maar zal dit volstaan? Zal de bewustwording snel genoeg gaan?"

Deze bewustwording komt tot uiting nu de economische en sociale toestand gespannen is (en dat is geen toeval...). De bocht die we moeten maken om over te stappen naar een ander maatschappijmodel, is abrupt, maar als we uit de bocht vliegen zullen de zwaksten onder ons daarvan de dupe zijn. Ons denken moet omgevormd worden, maar in welke mate? De verantwoordelijken van BRISE waarschuwen: "We moeten onze volkseducatie nieuw leven inblazen, maar het milieudiscours geeft ons hoogtevrees. Inkrimpen van de groei is niet ons model. Wij verdedigen doordachte groei in plaats van ongebreidelde groei. Dat er een automatisch verband is tussen de groei van het BBP – een begrip dat in vraag dient gesteld – en de werkloosheidsgraad, is statistisch bewezen. Wij zullen altijd tegenstand bieden aan personen met een behoorlijk inkomen die mensen met een inkomen van 1 100 euro te verstaan geven dat ze "een inspanning moeten doen". Dan komen wij op de proppen met schema's van klassenstrijd. Exxon Mobil heeft in 2011 voor meer dan 4 miljard euro geleverd en het bedrijf heeft 10 400 euro belastingen betaald. En met hen zouden wij een gemeenschappelijk milieufrent moeten vormen? Dat zal niet gaan."

2.5 EEN BEROEP DOEN OP HET MAATSCHAPPELIJK MIDDENVELD

De duurzame transitie vereist een meer open bestuursvorm met zoveel mogelijk participatie, waardoor elke actor kan zijn en de verandering mee aandrijven. Maar hoe moet je het aanpakken opdat het middenveld en, ruimer, de hele bevolking, deze rol op zich zou nemen?

WELKE BONDGENOOTSCHAPPEN MET HET VERENIGINGSWERK?

Er worden honderden initiatieven (van burgers en van verenigingen) opgestart op het terrein. Hoe het aan boord leggen dat die proefprojecten zich verspreiden en het zaad worden waaruit verandering ontstaat? Hoe vakbonden en verenigingen samenbrengen voor het omvormen van de samenleving?

Mathieu Sonck vindt dat de beleidsmakers niet genoeg luisteren naar het verenigingsleven: "het bedrijfsleven weegt te veel door in de lobbies en wordt te veel gehoord omdat het gaat om werkgelegenheid en om investeringen in plaatsen die de overheid als problemen beschouwt. Het beleid heeft een complex tegenover het bedrijfsleven. Veel onderhandelingen vinden plaats boven de kabinetten. Alles wat de bedrijfsweld kan ontstemmen, is al uit de wetteksten gehaald nog voor ze besproken worden."

Volgens Pierre Ansay spelen de ondernemers, de economische ontwikkelaars, de vakbonden, de verenigingen, een belangrijke rol in de opbouw van Brussel. De spelers van het verenigingswerk worden echter niet uitgenodigd bij de besprekingen. "Hun afwezigheid doet vragen rijzen, vindt de filosoof. Dan

denk ik aan strategisch belangrijke sectoren zoals cultuur, sociale cohesie, gezondheidszorg, onderwijs. Het beleid moet altijd zijn verantwoordelijkheid nemen, maar er moeten plaatsen bestaan waar grieven en voorstellen samengelegd worden. Het verenigingswerk weet hoe diep de sociale problemen zijn." Hij stelt dan ook voor dat de verenigingsverbanden subsidies zouden krijgen om dit syntheseswerk te organiseren.

Hierbij moeten de rollen niet verward worden. "Het verenigingswerk heeft absoluut niet het voornemen om de plaats van het beleid in te nemen, verzekert Mathieu Sonck, het gaat ons om een initiatief binnen de lijnen van de wet waarbij we de beleidsmakers vragen zoveel mogelijk ruimte tot debat te geven en voorzieningen te scheppen zodat ze te horen krijgen wat de mensen over hun toekomstplannen te vertellen hebben." An Descheemaeker waarschuwt evenwel voor gerichte raadgevingen: "men moet niet enkel luisteren als het over bepaalde plannen gaat, maar ook op lange termijn. Inspraak over trajecten van eigen beddingen, bijvoorbeeld, zal veel frustraties van gebruikers opleveren die dan weer andere problemen aandragen. Er moet een model zijn op lange termijn, bijvoorbeeld participatiebudgetten."

DE BEVOLKING BETREKKEN

"Ofwel verandert het systeem van bevolking en stoot het de armen uit, ofwel veranderen wij van systeem". Eric Corijn zet de toon. De Brusselse beleidsvoering is niet zozeer een emancipatiebeleid, als wel een beleid dat de stromingen beheerst. De regering⁶² voert een woonbeleid dat steeds meer gericht is op de terugkeer naar de stad van gezinnen die over middeninkomens beschikken. Doel is inkomens hier te houden die het Gewest meer belastingen opleveren, belastingen die nodig zijn om een sociaal beleid te voeren. Maar als je een bevolkingsgroep in de stad moet houden, is er dan een andere die de stad uit moet? Doordat het grondgebied van het Gewest beperkt is, groeit dit gevaar of de mogelijkheid om inkomende en uitgaande stromen te sturen.

Dergelijk beleid houdt het risico in dat het welzijn in Brussel wordt verbeterd terwijl de minderbedeelden uitgesloten worden door de vastgoeddruk. "Deze obsessie om de middenklasse hier te houden, heeft geen enkele zin, vindt Mathieu Sonck. Men is daar nog nooit in geslaagd en zolang men het referentiekader van de mensen niet wijzigt, zal men er ook niet in slagen."

Pierre Ansay doet ook een oproep om de bevolking meer in acht te nemen: "Op geen enkel moment gaat men uit van het transformatievermogen van het miljoen Brusselaars, men doet geen beroep op de bevolking, maar slaapt hen door technische beschouwingen die zelfs onbegrijpelijk zijn voor burgers

⁶² Ter informatie, "Quelle aide pour acheter son propre logement", uitzending op TéléBruxelles, met Christos Doukeridis (Ecolo), Brussels staatssecretaris voor Huisves-

ting, Olivier de Clippele (MR-LB), Brussels parlementsleden Denis Grimberghs, voorzitter van de GOMB.

die op de hoogte zijn van beleidswerking. Het volk is te weinig betrokken. Nochtans is het dat miljoen individuen dat de samenleving maakt.

Als coördinatrice van de vzw Renovas, die een wijkcontract begeleidt, stelt Françoise Deville dagelijks vast hoeveel kracht er op het terrein leeft. Er gebeurt heel wat op ongedwongen wijze, zoals burens die elkaar helpen: de ene let tijdens de vakantie op het huis van de ander en krijgt in ruil daarvoor de fiets ter beschikking in de zomer. Burgerinitiatieven zorgen voor buurtontwikkeling. Denk maar aan de SAG (Solidaire Aankoopgroepen) of de LETS (Local Exchange and Trading System). Het zal wat tijd vragen, maar de nieuwe generatie wil niets meer weten van ons systeem en voegt de daad bij het woord. Geen auto, maar gegroepeerde aankopen, gerenoveerde collectieve woningen en moestuinen op de daken. Dat mag allemaal nogal "bobo" lijken, maar die initiatieven zullen zich in de toekomst uitbreiden, want we kunnen niet voortgaan volgens het oude model, alleen al om financiële redenen."

Françoise Deville twijfelt er niet aan: verandering zal "van onderuit" komen. De transitie is niet langer louter de zaak van rijke groene zondagskinderen. "In de vrouwenverenigingen, in de alfabetiseringsorganisaties, in de groepen nieuwkomers, zie ik een toenemend besef van problemen als mobiliteit of voeding. Dat komt via de kinderen. Verenigingen zoals 'Début des haricots' werken op een vrij nieuwe manier, soepel en met inspraak."

Maar hoe kan je deze plaatselijke en verspreide initiatieven aanwenden, hoe de stad veranderen en haar toekomst weer door de inwoners laten bepalen? Hoe inspraak ontwikkelen en hoever moet die gaan?

De representatieve democratie duldt gedeelde besluitvorming, maar op bescheiden wijze. En het mag paradoxaal lijken, maar een beroep doen op een groot aantal meningen staat niet gelijk aan rekening houden met het algemeen belang. "Het initiatief tot inspraak vertrekt vanuit goede bedoelingen, zegt Mathieu Sonck, maar bij een zaak als mobiliteit, waarover de meningen erg verdeeld zijn en die tot conflicten leidt, is het onmogelijk zo te werk te gaan. In 2001 had ruime inspraak nooit geleid tot aparte busstroken, waardoor ruimte voor de auto verloren gaat. Dat zijn de grenzen van inspraak." Françoise Deville geeft een voorbeeld dat in dezelfde lijn ligt: de zitbank op openbare plaatsen is een gedeelde wens, maar er zijn verschillende visies over het gebruik ervan en er is, vooral, nogal wat 'nybisme' rond (not in my back yard). Iedereen wil wel een bank: de ouderen om even uit te rusten, de jongeren als trefpunt. En niemand wil ze vlak voor zijn deur!

Om af te sluiten kijken we nog even bij de burens: "In Nederland wil men plannen op lange termijn ontwikkelen, op 40 jaar. Men kan een stramien opstellen en de bevolking de verschillende scenario's, met kostenplaatje, laten bespreken. Men moet de burger serieus nemen, discussiegroepen vormen. Op geheel eigen wijze ontwikkelde de G1000⁶³ iets interessants. Degelijk beleidswerk moet op samenwerking gebaseerd zijn, maar onder druk van de media, die vooral 'individuele krachttoeren' in de kijker zet, is dat moeilijk."

⁶³ Een top van duizend willekeurig gekozen burgers die onpartijdig overlegden.

NAAR DUURZAME-WIJKCONTRACTEN

Tijdens de interviews kwamen de wijkcontracten vaak ter sprake. Het zijn voortreffelijke instrumenten ten dienste van de burger die gedurende vier jaar nieuwe investeringen in woningen en publieke ruimte in de wijken mogelijk maken. Ze omvatten een sociaal luik, zo bijvoorbeeld hulp bij verhuizen en opnieuw huisvesten, creëren van banen voor de werkzoekenden van de wijk. Een contract werkt met een Algemene Wijkvergadering waarop iedereen welkom is, en een Plaatselijke Commissie voor Geïntegreerde Ontwikkeling (PCGO) die bestaat uit (minstens) 8 inwoners en 2 personen uit verenigingsleven, onderwijs en handel.⁶⁴

Het zijn evenwel niet de inwoners die de PCGO sturen. Daarin moeten immers ook 3 vertegenwoordigers van de gemeente zetelen, en 1 van het OCMW, 1 van het Plaatselijk Steunpunt, 2 van het Brussels Hoofdstedelijk Gewest, 1 van de COCOF, 1 van de VGC. Minstens 8 vertegenwoordigers dus, van de verschillende overheden. Sinds 2010 zijn deze wijkcontracten "duurzaam". Milieuzorg en duurzame ontwikkeling zijn aandachtspunten bij het denken over de wijk. Concreet betekent dit dat er rekening wordt gehouden met de energieprestatie van de gebouwen, met waterbeheer, met biodiversiteit in dichtbebouwde wijken, met afvalbeheer.

Elk jaar worden vier wijken uitgekozen die samen over 44 miljoen euro kunnen beschikken. Elke gemeente draagt zelf voor minstens 5% bij⁶⁵.

Françoise Deville wijst erop dat Schaarbeek de enige gemeente is die het beheer van de contracten aan de verenigingen overdraagt. Renovas is hierbij betrokken via een luik van advies bij renovatie, waarvoor heel wat huisbezoeken worden afgelegd. Voorts delen teams van 2 of 3 personen de wijklokalen met de wijkcorrespondenten, dit zijn gemeentebedienden die optreden als informatietussenpersonen. Deze gedecentraliseerde gemeentewerking levert geen documenten af maar heroriënteert de aanvragen.

⁶⁴ www.curbain.be/nl/wonen-in-brussel/mijn-stad-en-mijn-wijk/wijkcontract

⁶⁵ "Vier nieuwe duurzame wijkcontracten voor de periode 2012-2016", website 'duurzame wijkcontracten', www.wijken.irisnet.be/nl/duurzame-wijkcontracten

DE
HEFBOMEN
VAN DE
VAKBONDS-
ACTIE

De slogan van de andersglobalisten luidde *Think global, act local*. Die van de syndicalisten zou kunnen zijn *Think global, act work* – “denk globaal, werk aan werk”.

Elke vakbondswerker moet immers een zo volledig mogelijk zicht hebben op de inzet van de economische groei op verschillende niveaus. Lokaal in Brussel, in de Belgische en Europese maatschappij en tot slot wereldwijd. Dankzij dit globale bewustzijn kunnen alle aspecten van de strijd voor een rechtvaardigere en duurzamere samenleving opgenomen worden. De syndicalist timmert concreet aan de werk- en bedrijfs wereld, zowel om het sociale luik van de duurzame ontwikkeling te waarborgen, als om de andere progressieve actoren aan te vullen.

Mobiliteit en wonen zijn treffende voorbeelden. Van alle middenveldactoren zijn de vakbonden de enige die binnen de bedrijven over concrete hefboomen beschikken om woon- en werkplek dicht bij elkaar te brengen. Door hieraan te werken, zijn ze binnen de arbeidswereld en met een globale visie, actief in andere domeinen dan ‘arbeid’ (huisvesting, mobiliteit).

Bovendien zorgen de vakbonden, door de aard van hun acties, voor debat over de samenleving. Via loonkwesties bekijken ze begrippen als welzijn, leefkwaliteit, milieu, sociale rechtvaardigheid. Heel vaak worden ze ertoe gebracht druk uit te oefenen buiten het domein van de arbeid. Maar ze kunnen alle gevechten niet alleen voeren: ze moeten een standpunt innemen over de inzet; de andere progressieve actoren, het beleid en de verenigingen aanvullen.

In de gesprekken over Brussel in transitie kregen de vakbonden drie rollen toebedeeld:

- iets doen aan het werkgelegenheidsvraagstuk in Brussel;
- opkomen voor het recht op de stad door middel van betaalbaar wonen, toegankelijke collectieve voorzieningen en diensten, betere mobiliteit...;
- tegen de heersende denkstroom ingaan en aan een mentaliteitswijziging werken.

Deze rollen liggen op een of meerdere niveaus waar de vakbond optreedt: interprofessioneel, op sectorvlak en binnen het bedrijf.

3.1 INTERPROFESSIONELE WERKING

ABVV, ACLVB en ACV beschikken als vakbond over verschillende mogelijkheden om invloed uit te oefenen op de aanpak van milieu-uitdagingen. Een belangrijk instrument is wat men het sociaal overleg noemt. Dat kan verschillende vormen aannemen: overeenkomsten tussen werkgevers en vakbonden, raadpleging van de sociale partners over regeringsplannen, advies op eigen initiatief, verzoeken aan de regering...

Naast deze mechanismen van sociaal overleg zetten de vakbonden ook nog andere middelen in voor milieuzorg, namelijk op vlak van informatie en vorming. Het eerste is hun intersyndicaal sensibiliseringsnetwerk voor het milieu (BRISE).

HET NATIONAAL OVERLEG

De vakbonden zijn belangrijke spelers in het Belgisch sociaal-politiek systeem. Zij sluiten grote sociale akkoorden met de werkgeversorganisaties, de befaamde “interprofessionele akkoorden”. Ze kunnen ook nationale collectieve overeenkomsten afsluiten in de schoot van de Nationale Arbeidsraad, of in de Hoge Raad voor Preventie en Bescherming op het Werk advies uitbrengen inzake bescherming van de werknemers. Deze arbeidsreglementeringen, die dienen om de werknemers te beschermen, beschermen soms ook... het milieu.

Verplaatsingsvergoedingen of ecocheques, bijvoorbeeld, zijn elementen van het loonbeleid die ook te maken hebben met milieu-aspecten.

Op die manier kunnen de vakbonden er ook de regering toe aanzetten wettelijke maatregelen te treffen. Deze verschillende hefboomen kunnen gebruikt worden om een milieuvriendelijke sociaal-economische ontwikkeling in de hand te werken. Zonder hier al te lang bij stil te staan, toch enkele voorbeelden:

1. investeringen in onderzoek&ontwikkeling en in opleiding van de werknemers stimuleren om schonere productiewijzen te promoten die het mogelijk maken onze doelstellingen op vlak van CO₂-uitstoot te halen;
2. nieuwe economische bedrijvigheid in die richting ontwikkelen;
3. mechanismen van milieubelasting aanmoedigen zodat er een gedragswijziging en tegelijk een rechtvaardige herverdeling komt.

Bovendien zetelen de vakbonden in de Federale Raad voor Duurzame Ontwikkeling, waarin ook nog andere middenveldactoren verenigd zijn die actief aan duurzame ontwikkeling werken. Deze Raad werd opgericht na de Top van Rio in 1992; hij geeft de federale regering advies aangaande het beleid voor duurzame ontwikkeling.

DE BRUSSELSE DIALOOG

Op gewestelijk niveau raadpleegt de regering de vakbonden in verschillende organen. Om te beginnen is er het belangrijkste orgaan: de Economische en Sociale Raad van het Brussels Hoofdstedelijk Gewest waarin de sociale partners verenigd zijn. Zij geven advies over plannen van de regering of nemen zelf initiatief tot advies. De vakbonden zetelen ook in de Raad voor het Leefmilieu, in de Adviesraad voor Huisvesting, in de Gewestelijke Ontwikkelingsmaatschappij, of ook nog in de Gewestelijke Mobiliteitscommissie, telkens aan de zijde van andere middenveldactoren die bij deze materie betrokken zijn.

Via de Economische en Sociale Raad worden werkgevers en vakbonden door de regering geraadpleegd over de economische en sociale impact van haar verschillende ontwerpen van wetgeving. Bovendien beschikken ze over de waardevolle macht om op eigen initiatief advies te geven. Zo kunnen ze pleiten voor factoren die milieuvriendelijke ontwikkeling in de hand werken: ruimtelijke ordening, stedenbouwkundige regels, werkgelegenheidsbeleid, economische ontwikkeling.

Met hun adviezen kunnen de vakbonden de beslissingen van de gemeenten of van de gewestregering beïnvloeden en bepaalde ontwikkelingspistes bevorderen. Als de vakbonden zich met het milieuvraagstuk bezighouden, kunnen ze deze adviserende functie aanwenden om economische ontwikkeling te promoten die ook rekening houdt met milieuzorg, met name door te trachten de verplaatsingen in te perken of de modale verschuiving (de overstap van transport en verplaatsing naar duurzamer vervoerwijzen) te vergemakkelijken. De ruimtelijke ordening van de stad, maar ook de vestigingsplaats van het bedrijf zijn niet langer louter sociaal-economische gegevens, maar nu ook milieukwesties. Aan ons om ze aan te pakken.

De themagebonden adviescommissies bieden andere kansen om sociale kwesties bij het stadsontwikkelingsbeleid op de agenda te krijgen. Zo moeten deze organen ook over de milieuregels geraadpleegd worden, met het oog op een betere bescherming van het milieu en omdat er vaak een verband is met de volksgezondheid. In deze en ook andere zaken is de zorg van de vakbonden wel degelijk dat er rekening gehouden wordt met alle facetten van duurzame ontwikkeling, en dan voornamelijk met de sociale en culturele aspecten. Want een duurzame ontwikkeling die alleen zou gelden voor het welgestelde deel van de bevolking, is uiteraard niet aanvaardbaar. En een economische ontwikkeling waarbij geen rekening wordt gehouden met het milieu al evenmin. Het is aan ons om voor deze synthese te zorgen. Onze adviserende rol, die erkend en stevig gevestigd is, biedt ons daartoe de kans.

Los van dit belangrijke werk in de adviesorganen, zijn de interprofessionele vakbonden er ook op uit om in het **Brussels Economisch en Sociaal Overlegcomité** onderhandelingen te voeren en sociale akkoorden te sluiten met de gewestregering en de vertegenwoordigers van de Brusselse werkgevers. Het is in dit kader dat ze het Pact voor Duurzame Stedelijke Groei, waarover we het in dit dossier hebben besproken en dan afgesloten hebben.

SENSIBILISERING EN VORMING VAN DE MILITANTEN

In Brussel hebben ABVV, ACLVB en ACV 7 jaar geleden al besloten om hun inspanningen te bundelen in BRISE (Brussels Intersyndicaal SENSibiliseringsnetwerk voor het milieu), dat de steun van het Gewest geniet.

Dit netwerk is opgericht omdat het absoluut nodig is dat de drie Brusselse syndicale spelers in de bedrijven hun schouders onder milieuzorg zetten.

De taak die BRISE zich heeft opgelegd is zo veel mogelijk werknemersvertegenwoordigers en stafleden te sensibiliseren voor en te informeren over de milieuproblemen in hun bedrijf, door via vormingssessies, forums, studiebijeenkomsten en sensibiliseringscampagnes, duurzame oplossingen aan te reiken.

Met de vormingen die BRISE organiseert, wil het netwerk het analysevermogen, de kritische kijk en vakbondsactie inzake milieuzorg in het bedrijf ontwikkelen.

De vorming is ook bedoeld om middelen uit te werken waarmee men in het CPBW, de OR of de vakbondsafvaardiging aan de slag kan. Tot slot wijst de vorming de weg om op sectorgebied en op intersectoraal vlak, bij de bevoegde overheid maatregelen voor economische steun, voor werkgelegenheid en voor beroepsopleiding voor te stellen.

Elk jaar biedt BRISE **een driedaagse themavorming** die verband houdt met de actualiteit, de bekommelingen van de afgevaardigden en de mogelijke actieterreinen.

Tot nu toe kwamen de volgende thema's aan bod: airconditioning, rationeel energiegebruik, afvalpreventie en -beheer in het bedrijf, duurzame voeding, duurzaam waterbeheer.

Er verschenen twee brochures (*Het bedrijf sensibiliseren voor de problematiek van de 'klimaatregeling' en Binnenluchtvervuiling: een aandachtspunt voor de vakbond*) en ook actiefiches. De bedoeling hiervan is algemene informatie aan te dragen over welbepaalde milieuproblemen, haalbare actiepunten binnen het bedrijf voor te stellen en de deelnemers aan de vorming en het forum een geheugensteuntje te bieden. Je vindt deze documenten op de website van BRISE⁶⁶.

De 3 vormingsdagen worden afgesloten met een intersyndicaal forum.

Het forum biedt de gelegenheid om de afgevaardigden van de 3 vakbonden samen te brengen, informatie en ervaringen uit te wisselen over een actueel thema en over mogelijke actievormen. Tegelijk kunnen de vakbonden aan de beleidsmakers, aan het verenigingsleven en aan de afgevaardigden een gemeenschappelijk standpunt voorleggen en hun sterke inzet voor milieuzorg duidelijk maken. Hier vindt uitwisseling plaats. Elk jaar geven 200 deelnemers, die zich bewust zijn van het belang van deze problematiek nu en voor de toekomst, hier blijk van hun interesse.

Binnen BRISE is ook **een KYOTO-groep** gevormd. Eens per maand ontmoeten ervaren afgevaardigden uit verschillende sectoren en van de drie vakbonden elkaar; stuk voor stuk mensen die overtuigd zijn van de noodzaak om milieu-actie te voeren in hun bedrijf.

De groep is in de eerste plaats een interactief denk- en actieplatform waar de afgevaardigden elkaar informeren over de kansen en hindernissen waarmee ze te maken kregen bij het opzetten van acties in het bedrijf.

Er worden deskundigen uitgenodigd die de deelnemers meer kennis bijbrengen over milieuthema's en de bijbehorende syndicale strategieën. Samen denken ze na over hoe de actiemethoden ingezet, uitgediept en/of verbeterd kunnen worden.

⁶⁶ www.brise-milieu.be/publicaties

De groep ging op de werkvloer tools uittesten (de ecokaarten, de SOBANE-strategie, de Déparismethode) om zich te informeren over de wijze waarop sommige bedrijven sensibiliseringscampagnes hebben gevoerd of hun energiegebruik hebben verbeterd.

De groep heeft een ondersteunende functie. Hij volgt en begeleidt het project "Milieu-uitdagingen in het bedrijf".

Deze intensieve samenwerking tussen de drie vakbonden vergroot de kans op een sterk vakbondsstandpunt in de bedrijven rond een onderwerp dat er niet steeds prioritair is. Zo zorgt de KYOTO-groep ervoor dat men rekening moet houden met de vakbond als het om milieuzorg binnen de onderneming gaat.

Om de vakbondsactie in het bedrijf in de steigers te krijgen, lanceerde BRISE in 2011 een nieuwe campagne, "milieu-uitdagingen in het bedrijf". Op het forum in 2011 werd de afgevaardigden gevraagd zich voor een concrete milieu-actie in het bedrijf in te zetten. De afgevaardigden die op deze oproep ingingen, maken voortaan deel uit van de KYOTO-groep en worden gesteund bij hun projecten.

3.2 INTERSECTORALE ACTIE

Ook de sectoren worden opgeroepen tot transformatie en stilaan wordt hierover nagedacht en zien actieprogramma's het daglicht. Laten we als voorbeeld de bouwsector bekijken.

In de praktijk zijn ecobouw en gebouwenisolatie natuurlijk een uitdaging voor de bouwsector. De regering ondersteunt het ecobouwaanbod door met de spelers van de sector samen te werken binnen de alliantie werk-milieu. In de opleidingsprogramma's van de sector worden aanpassingen doorgevoerd zodat aan deze uitdagingen tegemoetgekomen wordt. En de vakbonden blijven ook waakzaam toezien op deze thematiek in de verschillende sectororganen waarin ze zetelen, zoals de sectorale opleidingsfondsen. Zo leverde de bouwsector, binnen de Alliantie Werk-Milieu voor Duurzame Bouw, een bijdrage aan de gewestelijke inspanningen via zijn sectoraal opleidingsfonds en het Beroepsreferentiecentrum Bouw van Brussel.

Maar opleiding belangt ook alle toekomstige werknemers aan. Daarom kunnen ook in de onderwijssector bezinning en acties overwogen worden.

Rechtvaardige transitie kan ook andere sectoren aanbelangen: waterbeheer, afvalbehandeling, de transportsector...

3.3 ACTIE IN HET BEDRIJF

In het bedrijf speelt het vakbondsteam een belangrijke rol bij coördinatie en overleg. Bewustwording van de milieu-uitdagingen beïnvloedt het vakbondswerk in de paritaire organen. Milieuzorg wordt een werkveld voor onderhandelingen en overleg waar participatie van de werknemers voorrang krijgt. Met hun actie beogen ze niet alleen het overleven van de toekomstige generaties, maar ook het voortbestaan van de onderneming en het behoud van kwaliteitsvolle en duurzame werkgelegenheid.

Het vakbondsteam bestaat uit afgevaardigden die een mandaat uitoefenen in het Comité voor Preventie en Bescherming op het Werk (CPBW), in de Ondernemingsraad (OR) en/of in de Vakbondsafvaardiging (VA). Al deze mandatarissen vormen samen het vakbondsteam.

Dat team kan zich voor het voeren van coherente en overlegde milieu-acties verlaten op de bijzondere en aanvullende competenties van deze drie organen.

Het CPBW beschikt over zeer ruime bevoegdheden waardoor het elke milieukwestie kan aanroeren. De OR kan aanvullend handelen met een gerichte aanpak van de economische en financiële aspecten. Hij kan ook het thema mobiliteit behandelen. In de vakbondsafvaardiging kunnen de milieubekommelingen omgezet worden in eisen en aan bod komen bij onderhandelingen. De vakbondsafvaardiging kan actieve steun verlenen aan acties in de OR of het CPBW.

Het Comité voor Preventie en Bescherming op het Werk is het orgaan bij uitstek om milieuvraagstukken te behandelen. De afgevaardigden kunnen zich baseren op de wettelijke opdrachten van het CPBW om acties te bevorderen die de milieudimensie een plaats geven.

De regelgeving omvat bepalingen van algemene aard die opgenomen zijn in het Koninklijk Besluit van 3 mei 1999. Deze tekst is van fundamenteel belang omdat hij het CPBW de mogelijkheid geeft alle milieuaspecten in het bedrijf aan te snijden. In dit KB staan de verplichtingen van de werkgever vermeld en omschreven. De werkgever is verplicht:

- het Comité alle nuttige informatie te geven zodat het met kennis van zaken advies kan uitbrengen: informatie over het fabricageproces, de vernieuwing van een milieuvergunning...;
- documentatie te verzamelen over interne en externe milieukwesties en die ter beschikking van het CPBW te houden;
- het CPBW te informeren en het kennis te laten nemen van alle, al dan niet door de regelgeving opgelegde, verslagen, adviezen en documenten met betrekking tot het milieu: auditverslagen over afval, energie, onderzoeksresultaten...;
- jaarlijks op een CPBW-vergadering uitgebreid uitleg te verschaffen over het milieubeleid;
- de informatie over het buitenmilieu te verstrekken waar een CPBW-lid om vraagt: lucht- of wateremissie...

De afgevaardigden kunnen zich ook baseren op de algemene opdrachten van het CPBW om milieukwesties te behandelen. Deze opdrachten zijn ook opgesomd in het KB van 3 mei 1999:

- advies uitbrengen over en voorstellen formuleren voor:
 - het beleid inzake welzijn van de werknemers;
 - het globaal preventieplan en het jaaractieplan;
- Voorafgaand advies uitbrengen over:
 - alle plannen, maatregelen en middelen die ingezet worden en gevolgen kunnen hebben voor het welzijn van de werknemers;
 - de planning en invoering van technologische vernieuwing, wat betreft de gevolgen voor de veiligheid en gezondheid van de werknemers;
 - keuze, aankoop, onderhoud en gebruik van de werkkuitrusting en de individuele en collectieve beschermingsmiddelen;
- uitwerken en doorvoeren van propagandamiddelen en maatregelen voor het onthaal van werknemers en voor informatie en vorming inzake preventie en bescherming op het werk;
- meewerken aan het toepassen van een dynamisch risicobeheersingssysteem en minstens eenmaal per jaar een onderzoek uitvoeren in alle werkplaatsen.

Enkele bijzondere wettelijke instrumenten maken het de afgevaardigden mogelijk op te treden in milieuzaken: **het dynamisch risicobeheersingssysteem, het globaal preventieplan en het jaaractieplan.**

Het Koninklijk Besluit van 27 maart 1998 betreffende het beleid inzake het welzijn van de werknemers bij de uitvoering van hun werk, belast de werkgever met de structurele planmatige aanpak van preventie door middel van **een dynamisch risicobeheersings-systeem**. Dit systeem is gesteund op het principe van permanente risicoanalyse en heeft tot doel het doorvoeren van een beleid voor welzijn van de werknemers mogelijk te maken.

De werkgever is wettelijk verplicht een **globaal preventieplan** en **een jaarlijks actieplan** op te stellen. Het dynamisch risicobeheersingssysteem komt tot uiting in het globaal preventieplan, waarin de preventie-activiteiten die ontwikkeld en toegepast moeten worden, gepland staan. Bovendien moet jaarlijks een actieplan worden opgesteld, dat gebaseerd is op het globaal preventieplan.

He globaal preventieplan en het jaaractieplan zijn essentiële instrumenten voor preventie in het bedrijf. Het CPBW geeft advies en doet voorstellen. De afgevaardigden die er een mandaat hebben, spelen een doorslaggevende rol. Zij zien erop toe dat in deze plannen preventiemaatregelen op vlak van milieu worden opgenomen.

De Ondernemingsraad is het overlegorgaan dat bevoegd is voor economische, financiële en sociale kwesties. Het formuleert adviezen en beschikt over algemeen informatierecht wat deze zaken betreft. Dankzij de financiële en strategische informatie kan het **milieuzorgbeleid** aangekaart worden. Het gaat dan bijvoorbeeld om informatie en voorstellen met betrekking tot:

- de uitgaven die verband houden met het (ontbreken van) milieuzorgbeleid;
- investeringen voor een beter milieuzorgbeleid;
- onderzoek&ontwikkeling van schonere producten of productiewijzen;
- milieugerelateerde overheidssteun;
- duurzame contracten (milieubedingen met leveranciers en onderaannemers).

Het is ook in de OR dat de informatie over technologische vernieuwing besproken wordt. Dit betreft bijvoorbeeld: de aard van de technologische vernieuwing, milieu-effecten en de invloed op de veiligheid en de gezondheid van de werknemers.

De OR heeft ook informatie- en adviesbevoegdheid inzake **mobiliteit**. En zoals we reeds zagen, is mobiliteit een kernprobleem. De afgevaardigden kunnen via de OR de verkeersstroom aanpakken die het bedrijf teweegbrengt. Zo kunnen ze een diagnose vragen van de woonwerkverplaatsingen, en informatie vragen over het bedrijfsvervoerplan.⁶⁷

De Vakbondsafvaardiging tenslotte, is de motor van de syndicale onderhandelingen. Ze kan de acties ondersteunen die in de OR en het CPBW gevoerd worden. Milieuvraagstukken kan ze in eisen gieten en er met de werkgever over onderhandelen. De vakbondsafvaardiging kan voorstellen doen om de arbeids- en milieuvorwaarden te verbeteren. Ook kan ze onderhandelen over collectieve overeenkomsten waarin milieuthema's zijn opgenomen, zoals op vlak van **mobiliteit** bijvoorbeeld: een bedrijfsvervoerplan.

De Vakbondsafvaardiging heeft bovendien de bevoegdheid de werknemers te informeren, ook over milieuaangelegenheden. Ze heeft ook bevoegdheid inzake vorming: ze kan onderhandelen om voor bepaalde werknemerscategorieën (bijv. de uitzendkrachten) een milieu-opleiding te bekomen.

⁶⁷ De Brusselse regering heeft op 14 mei 2009 een ordonnantie betreffende de vervoerplannen aangenomen (B.S. 27/05/09) waarmee ze instellingen van publiek of privaat

recht, die meer dan 100 personen op eenzelfde vestigingsplaats in het Brussels Gewest te werk stellen, verplicht een vervoerplan op te stellen.

TOT BESLUIT...

Nooit werden de vakbonden zo massaal gesteund als nu, bij het aanbreken van de 21^e eeuw: het aantal werknemers dat lid is van een vakbond is in België (waar de syndicalisatiegraad al hoog was) in 10 jaar tijd met 4,2 % toegenomen.

Het zijn belangrijke uitdagingen, die ze in naam van hun bijna 400 000 leden in Brussel moeten aangaan. Door milieuproblemen als aandachtspunt op te nemen in hun denkwerk en hun acties, bewijzen de vakbonden dat ze wel degelijk met hun tijd mee zijn, wat sommigen ook mogen beweren. Ze behouden ten volle hun legitimiteit om de belangen te verdedigen van alle werknemers, ook de toekomstige werknemers. Natuurlijk is er nog een hele weg af te leggen om de economische transitie te verwezenlijken. Maar alleen de vakbonden kunnen ervoor zorgen dat... solidariteit voorop staat, dat de ommekeer zich zonder sociale uitsluiting en met grote openheid voltrekt!

De vakbonden zijn belangrijke spelers bij een geslaagde rechtvaardige transitie. Ze moeten dan ook de handen uit de mouwen steken en deze uitdaging voluit aangaan!

