Loopmans, Maarten and Justus Uitermark (2009) Vernieuwing zonder verdringing, Ruimte & Maatschappij 1 (2): 55-64
Vernieuwing zonder verdringing. Over de huisvestingscontracten die de Belgische overheid afsluit met gemeentes in het kader van het grootstedenbeleid
Maarten Loopmans
 en Justus Uitermark

België heeft een zwakke traditie wat betreft stedelijk beleid maar de vaak aangehaalde conclusie van Cheshire & Hay uit 1989 dat er in België geen beleid bestaat om stadsverval tegen te gaan gaat niet meer op. Met het Vlaamse Sociaal Impulsfonds (SIF, later Stedenfonds), de Brusselse wijkcontracten en de Waalse ‘Zones d’Intervention Priviligiées’ (ZIP) werden medio jaren 1990 op gewestelijk niveau de eerste stappen gezet richting een volwaardig stedelijk beleid. De introductie van het federale grootstedenbeleid (met een eigen bevoegde minister) in 2000 markeert de institutionele verankering van de aandacht voor de stad op alle beleidsniveau’s. Wel zijn de middelen in vergelijking met de buurlanden beperkt. De bijdrage die bijvoorbeeld Amsterdam krijgt in het kader van de Nederlandse wijkaanpak overtreft vele malen het totale budget van het federale grootstedenbeleid.

Toch heeft het federale stedenbeleid een aanzienlijke strategische relevantie, met name vanwege de sterke nadruk op sociale doelstellingen. Anders dan in bijvoorbeeld Nederland (Uitermark, 2003), Groot-Brittanië (Johnstone & Whitehead, 2004), maar ook de Belgische gewesten richt het Belgische federale beleid zich niet alleen op achtergestelde wijken maar ook in belangrijke mate op achtergestelde groepen. Terwijl gentrification – het proces waarbij lagere inkomens plaatsmaken voor hogere inkomens – in veel landen integraal onderdeel is geworden van stedelijk beleid (Smith, 2002), kiest de Belgische overheid juist voor een beleid dat nadrukkelijk niet gericht is op de hogere inkomens en veelbelovende buurten.

In het navolgende zullen we betogen dat deze aanpak opportuun is om tenminste twee redenen. Ten eerste is de het federale beleid in belangrijke mate complementair met de aanpak van de gewesten (vooral Vlaanderen en Brussel), waar het aantrekken van de midden en hoge inkomens wél de centrale doelstelling vormt van het stedelijk beleid. Ten tweede kan federaal beleid ongelijke sociaal-ruimtelijke ontwikkeling verzachten. Vooral de in 2005 aan het stedenbeleid toegevoegde huisvestingscontracten kunnen hierin een belangrijke rol spelen. De marktwerking op de – grotendeels private – Belgische woningmarkt pakt immers vaak nadelig voor zwakkere groepen die geconcentreerd wonen in gebieden waar nauwelijks investeringen worden gedaan en die vaak worden verdreven op het moment dat buurten weer opleven.

Ondanks dat we de insteek waarderen, is het tegelijkertijd duidelijk dat het beleid relatief jong is en dat zowel de analyse als de uitvoering verscherpt kunnen worden. Daarom gaan we in wat volgt dieper in op wat er nog beter zou kunnen aan het federale grootstedenbeleid en in het bijzonder de huisvestingscontracten. In het eerste deel kijken we naar de probleemanalyse die de opzet van het beleid mee vorm geeft. Vervolgens geven we een globale schets van de eerste ervaringen met de uitvoering van de huisvestingscontracten in een wisselwerking tussen lokaal en federaal. In het tweede deel doen we suggesties voor aanscherpingen en verbeteringen.

DEEL 1: De huisvestingscontracten: een terugblik op de afgelopen periode (2005-2008)

In dit deel kijken we eerst de probleemanalyse en opzet op het federale niveau. Vervolgens analyseren we de wisselwerking tussen het lokale en federale niveau. Ten slotte gaan we wat dieper in een belangrijke uitdaging, namelijk hoe het federale beleid om kan gaan met lokale diversiteit op het gebied van stedelijke ontwikkelingen en verschillen in bestuurscapaciteit.

Probleemanalyse en opzet huisvestingscontracten

De globale strategie van het huisvestingsplan wordt omschreven als het aanpakken van problemen van onveiligheid, verarming, speculatie en gebrekkige infrastructuur in stedelijke wijken door met huisvestingsmaatregelen op doelgerichte en geconcentreerde wijze de sociale vermenging en cohesie in achtergestelde gebieden te versterken (POD Maatschappelijke Integratie 2005, p. 5).

Deze probleemdefinitie vertoont grote overeenkomsten met probleemdefinities zoals we die kennen uit steden, gewesten en andere landen. De uniciteit van de federale aanpak is echter dat er nadrukkelijk en specifiek aandacht is voor zwakke groepen op de woningmarkt. De federale Regering wil lokale overheden steunen in pogingen om om aan de huisvestingsnoden van àlle bewoners die op hun territorium vertoeven te beantwoorden. Omdat men ervan uitgaat dat dit vooral voor lagere inkomensgroepen moeilijk realiseerbaar is zonder overheidsondersteuning, worden gezinnen wiens inkomen hoger ligt dan de door de gewesten gedefinieerde toelatingsvoorwaarden tot een woning voor middelgrote inkomens niet tot het doelpubliek gerekend
.

Deze sociale insteek is vertaald in vier prioritaire doestellingen voor de huisvestingscontracten. De eerste prioriteit is het verhogen van het aantal kwaliteitsvolle huurwoningen voor mensen met een laag inkomen. Als voorbeelden van te selecteren project worden niet enkel de bouw of renovatie van klassieke sociale huurwoningen genoemd, maar ook innovatieve vormen van wonen met een sociaal karakter als wonen boven winkels of renovatie/huurovereenkomsten.

Een tweede prioriteit vormt het gemeentelijk beleid inzake bestrijding van huisjesmelkers, leegstand en verkrotting. Maatregelen die hier worden voorgesteld zijn het terug bewoonbaar maken van leegstaande of verkrotte gebouwen of het aanbieden van transitwoningen voor slachtoffers van huisjesmelkers.

Een derde prioriteit is het opzetten van transversale acties voor herintegratie van achtergestelde groepen via huisvesting. Een kwalitatieve woning kan de opstap betekenen naar de herintegratie in de maatschappij op een veelheid van domeinen: het biedt beter uitzicht op werk, scholing, gezinsleven, gezondheid,…. Daarom kiest men ervoor om ook transversale acties te ondersteunen die via de toegang tot huisvesting achtergestelde groepen terug aansluiting doen vinden bij de maatschappij. Voorbeelden zijn huisvestingsprojecten gekoppeld aan inschakelingsprojecten voor personen in een precaire toestand, zoals leefloners of werklozen, of projecten van groepswoningbouw voor zwakke doelgroepen als ex-gevangenen, daklozen, vrouwen die slachtoffer zijn van geweld,…

Een vierde prioriteit is het ondersteunen van gezinnen met lage of middelhoge inkomens of jongeren bij de verwerving van een eigendom in de stad. Het gaat hier niet om de zwakste groepen op de woningmarkt maar omwille van de sterke stijging van de vastgoedprijzen wil de federale overheid ook gezinnen met lage of middelhoge inkomens of jongeren ondersteunen.

De eerste drie van de vier prioriteiten zijn uitdrukkelijk gericht op kansarme groepen. Dit is meer ambivalent voor de vierde prioriteit: wat precies wordt bedoeld met middelhoge inkomens wordt niet verduidelijkt. Zoals we zullen zien geeft de beperkte omschrijving van de vierde prioriteit de mogelijkheid aan steden om in te zetten op gentrification. Dit is nadrukkelijk niet wat de federale regering voor ogen heeft. Er wordt expliciet vermeld dat ‘sociale menging’ niet mag “leiden tot een verschuiving van de achterstellingsproblemen naar andere buurten” (POD Maatschappelijke Integratie 2005, p. 15). We komen nog uitgebreid op dit punt terug.

Naast de beleidsprioriteiten, worden projecten ook afgewogen aan de hand van vier projectmatige criteria en vijf transversale accenten. De projectmatige criteria houden in dat projecten prioritair op achtergestelde buurten gericht moeten zijn, moeten kaderen binnen een geïntegreerde wijkontwikkelingsbenadering, sociaal innoverend moeten zijn, haalbaar moeten zijn en een voorbeeldfunctie moeten vervullen met betrekking tot partnerschap of co-financiering. De projecten moeten de volgende transversale accenten bevatten: ze moeten een meerwaarde betekenen met betrekking tot socio-professionele inschakeling, de gelijkheid tussen mannen en vrouwen, diversiteit en interculturaliteit, bewonersparticipatie én duurzame ontwikkeling.

In deze uitgebreide eisenbundel is soms de eenheid en de scherpte wat zoek. Zo wordt in zijn algemeenheid gezegd dat in “achtergestelde buurten” moet worden geïnvesteerd en worden daarop direct vijf mogelijke uitzonderingen genoemd (POD Maatschappelijke Integratie 2005, pp 13-14). Er zijn ook mogelijke tegenstrijdigheden, zoals de inzet op sociale menging en de weerzin tegen gentrification. Er zijn zoveel verschillende eisen en uitzonderingssituaties dat individuele projecten eigenlijk altijd wel aansluiten bij een van de beleidsprioriteiten, projectcriteria en transversale accenten. Meer in het algemeen is de logica (behalve een meer algemene ‘sociale’ insteek) achter de vier prioriteiten, de criteria en de accenten onduidelijk. Dit is natuurlijk deels een gevolg van de nood om verschillende politieke zienswijzen (ook vanuit de verschillende steden en gewesten) met elkaar te verenigen; een kwestie die ook heeft doorgewerkt in de formulering van selectie- en verdelingscriteria (zie verder). Voor een ander deel is veelzijdig beleid nodig om in te spelen op zeer uiteenlopende lokale omstandigheden. Desalniettemin zullen we in het tweede deel van dit stuk een aantal suggesties doen voor een meer coherente visie op stedelijke problematiek en de mogelijke rol van een federaal beleid.

Uitvoering en wisselwerking federaal-lokaal: zachte sturing

Ondanks de duidelijke eigen doelstellingen wil de federale overheid vooral een ondersteunende rol spelen voor lokale beleidsopties. Men opteert bewust voor wat men noemt een ‘zachte sturing’. Men wil wel stimuleren en sturen in een welbepaalde richting, maar in het besef dat de verscheidenheid aan lokale omstandigheden zo groot is dat niet vooraf kan worden gedicteerd hoe het beleid er precies uit moet zien, wordt de steden nog veel vrijheid gegund in de invulling van hun projecten. De federale overheid schetst slechts een globaal kader waarbinnen lokale overheden op basis van een analyse van de lokale omstandigheden afwegingen kunnen maken. De eigenlijke afspraken worden vastgelegd in een onderhandelde convenant, waarvan de voortgang wordt opgevolgd door middel van boordtabellen, plaatsbezoeken en onderhandelingen.

De convenant houdt het midden tussen een middelenverbintenis en een resultaatsverbintenis; zoals het Rekenhof reeds aangaf in haar evaluatie wordt in de wet wel gehamerd op het halen van de beloofde doelstellingen, maar wordt niet aangegeven welke repercussies hiertegenover staan wanneer dit niet het geval is. In de praktijk blijkt dat bij disputen over het behalen of navolgen van beloofde doelstellingen er vooral veel wordt onderhandeld en overlegd. Er wordt zelden gedreigd en enkel wanneer steden hun budget niet binnen de afgesproken termijn kunnen besteden lijken ze onherroepelijk hun middelen te zullen kwijt spelen. Dergelijke ‘zachte sturing’ is tegenwoordig de norm bij stedelijk beleid – overal is sprake van een overgang van government (waarbij een hogere bestuurslaag oplegt wat lagere bestuurslagen moeten doen) naar een meer horizontale vorm van governance (Jessop, 2002). Een dergelijke aanpak heeft veel voordelen maar kan ook specifieke problemen met zich mee brengen.

Een eerste probleem bij een dergelijke ‘zachte sturing’ is hoe tegelijk rekening kan worden gehouden met geografische diversiteit en vastgehouden aan de sociale ambities van het grootstedenbeleid. Niet alleen ervaren Belgische steden zeer verschillende problemen, ook de politieke en administratieve context is in de deelnemende steden erg verscheiden. De open opzet van de huisvestingscontracten houdt in zo’n situatie dan ook het gevaar in dat doelverschuivingen worden toegelaten. Wanneer vrijwel elke lokale beleidsmaatregel wel op de een of andere manier raakt aan de thema's die genoemd worden in de richtlijnen van de huisvestingscontracten, ontstaat een situatie waarbij lokale overheden een beroep kunnen doen op federale middelen om maatregelen uit te voeren die eerder passen in lokale agenda's en die soms op gespannen voet staan met de intenties van het grootstedenbeleid.

Een tweede probleem waarmee de uitvoering van het federale huisvestingsbeleid wordt geconfronteerd is het verschil in bestuurscapaciteit met betrekking tot contractgebaseerde projectwerkingen. Niet alle steden die deelnemen aan de huisvestingscontracten hebben in gelijke mate ervaring met dergelijke complexe projecten en convenanten. In wat volgt zullen we de gevolgen beschrijven van beide problemen voor de doorwerking van de federale beleidsopties in de lokale uitvoering.

1) Verschil in problematiek en beleidsopties

Eerdere studies hebben reeds uitgewezen dat de stedelijke problematiek in België zowel wat betreft de aard als de intensiteit erg verschillend is. De Atlas opgemaakt door Kesteloot et al. (2007) voor het federale grootstedenbeleid geeft reeds grote kwalitatieve verschillen aan in stedelijke problematiek. Loopmans (2006) laat zien hoe vooral Waalse steden kampen met een meer uitgesproken problematiek, zowel op sociaal als fysiek vlak. Vlaamse steden, maar ook Brussel hebben systematisch een groter aandeel recent gebouwde woningen en een veel kleiner aandeel slechte woningen, wat aangeeft dat meer dan in Wallonië er recent nog werd geïnvesteerd in de bebouwde omgeving. Ook de perceptie van de woonomgeving blijkt uit de woningtelling van het NIS in 2001 in Brussel en de Vlaamse steden uitgesproken positiever dan in Waalse steden. Op sociaal vlak blijken het gemiddeld inkomen in de Waalse steden (met uitzondering van Namen, dat echter onder de gemiddelde score voor de Vlaamse steden blijft) consequent lager te liggen dan in Vlaamse steden of Brussel en kampen alle Waalse steden met een significant hoger werkloosheidspercentage dan de Vlaamse steden.

De verschillen tussen de steden worden ook weerspiegeld in de bevolkingsevolutie: Verschillende Vlaamse kernsteden hebben nooit een achteruitgang van hun bevolking gekend en de meeste steden die eerder met een bevolkingsdaling te kampen hadden zagen sinds 2000 hun bevolking terug groeien. In Wallonië daarentegen hebben de meeste kernsteden de daling van hun bevolking eerder ingezet en is deze tot op heden blijven duren; de meeste grote steden in Wallonië kampen zelfs met een daling van de bevolking in het ruimere stadsgewest en kunnen tot de ‘krimpende steden’ worden gerekend terwijl in Vlaanderen en Brussel het omgekeerde het geval is (zie Loopmans et al., 2007; Rybcznski & Lindeman, 1999; Bontje, 2004).

Gezien de zeer verschillende problematiek en uitdagingen in Vlaanderen, Brussel en Wallonië, kunnen we veronderstellen dat binnen het gamma van beleidsprioriteiten die door de federale Regering worden aangeboden door de steden uit de verschillende regio’s heel andere keuzes worden gemaakt. Wanneer we de oorspronkelijke convenanten bekijken, blijkt dit ook zo te zijn. Tabel 1 geeft een samenvatting, waarbij de budgetten en projecten zijn geordend naar de prioriteiten van het grootstedenbeleid.

[image: image1.emf]Tabel 1 Verdeling middelen en budgetten per gewest

Gewest Prioriteit

Aantal

projecten

Budget % projecten % budget

Brussel 1 8 4222284 35 32

2 1 190000 4 1

3 6 4591792 26 34

4 5 4008066 22 30

coördinatie 3 351120 13 3

TOTAAL 23 13363262 100 100

Vlaanderen 1 5 13363262 21 17

2 8 52703419 33 69

3 6 6239366 25 8

4 4 4576257 17 6

coördinatie 1 50000 4 0

TOTAAL 24 76932304 100 100

Wallonië 1 3 520000 12 3

2 2 195000 8 1

3 18 17708950 72 95

4 0 0 0 0

coördinatie 2 199304 8 1

TOTAAL 25 18623254 100 100

=

Vooral Vlaanderen en Wallonië vertonen een gepolariseerd beeld: in Vlaanderen werd een derde van de projecten en programma’s voor 69% van het totale budget besteed aan beleidsprioriteit 2, het vergemakkelijken van eigendomsverwerving voor gezinnen met laag of middelgroot inkomen en jongeren dat door de federale Regering aan het programma was toegevoegd naar aanleiding van de forse stijging van de vastgoedprijzen. Onder de Vlaamse steden kent enkel Gent kent een hogere prioriteit toe aan beleidsprioriteit 1 (het verhogen van het aantal kwaliteitsvolle huurwoningen ten behoeve van gezinnen met een laag inkomen). In Wallonië valt slechts 8% van de projecten en programma’s onder prioriteit 2, en wordt integendeel 72% van de projecten voor 95% van het budget onder prioriteit 3 gerangschikt, namelijk het bestrijden van huisjesmelkers, leegstand en verwaarlozing. Aangezien men vooral in Wallonië kampt met een verouderend woningbestand en krimpende steden, is dit een begrijpelijke keuze.

De Brusselse gemeenten verdelen het budget gelijkelijk over drie verschillende prioriteiten. Met uitzondering van prioriteit 2, die nauwelijks 1 procent van het totale budget krijgt toegewezen, komen de drie andere prioriteiten (verhogen van het aantal kwaliteitsvolle huurwoningen, bestrijding van huisjesmelkers, leegstand en verwaarlozing én de herintegratie van achtergestelde groepen via toegang tot huisvesting) evenredig aan bod.

De verschillen tussen de gewesten weerspiegelen echter niet uitsluitend de eigenheid van de lokale problematiek. Zij vertalen ook heel verschillende politieke opties. Vooral in Vlaanderen heeft sinds het Sociaal Impulsfonds werd opgevolgd door het Stedenfonds de neoliberale stadsontwikkelingslogica die we ook bij onze buurlanden aantreffen ingang gevonden, op gewestelijk niveau, maar vooral ook bij de steden zelf (Loopmans, 2007; 2008).

De Vlaamse steden zetten steeds sterker in op de concurrentiestrijd met hun randgemeenten voor de middenklasse, belastingbetalende bewoner. Deze beleidskeuze kan conflicteren met de sociale logica van de federale huisvestingscontracten. De overweldigende keuze voor beleidsprioriteit 2 in Vlaanderen kan dan ook vooral worden gezien als een poging om de sociale opties van het federale niveau te omzeilen en om te buigen in projectdefinities. Het kan zijn dat de steden proberen de gevolgen van gentrification af te zwakken maar het is duidelijk dat deze bescherming er dan niet primair voor de zwakste groepen is. Sterker, onze bevindingen lijken de conclusie van het Rekenhof te bevestigen dat zelfs gentrification wordt bevorderd:

Het creëren van een sociale mix is een doelstelling die bij vele gemeenten is

terug te vinden. Ook in de richtlijnen voor de stadscontracten en huisvestingscontracten komt dit aan bod als een te bevorderen situatie. Het begrip sociale mix blijkt een zeer vaag concept te zijn ... [maar] meestal gaat het om het aantrekken van middenklassen in achtergestelde buurten om een sociale mix te creëren in deze buurten (zelden wordt gepleit voor sociale mix in rijkere buurten). De motieven daarbij zijn: versterking van de sociale cohesie, het verbeteren van de inkomsten van de gemeenten, … Zelfs indien men de idee dat het creëren van een sociale mix sociale problemen kan oplossen onderschrijft, dan moet – voor een beleid dat gericht is op achterstelling – ernstig rekening worden gehouden met negatieve effecten van gentrificatie: prijsstijgingen kunnen leiden tot de verdrijving van de lagere inkomensgroepen uit deze buurten (Rekenhof, 2008, p. 47)

Zoals uit de Richtlijnen voor de huisvestingscontracten blijkt was de POD Maatschappelijke Integratie zich terdege bewust van het gevaar dat investeringen juist zouden worden aangewend voor het bevorderen van gentrification. Het is dan ook niet toevallig dat in de uitvoering de federale ambtenaren enkel met Vlaamse steden in dispuut lagen omtrent de uiteindelijke inhoud van de projecten. Vooral, maar niet uitsluitend, bij projecten die werden ondergebracht onder beleidsprioriteit 2 werd in de loop van de uitvoering door de federale ambtenaren vaak gevreesd voor een doelverschuiving in de richting van gentrification-stimulerende maatregelen. Uit deze conflicten blijkt dat waar er lokaal heel andere beleidsprioriteiten gelden, het federale beleid nog onvoldoende sterk is om in de uitvoering de eigen beleidskeuzes te verzekeren. In het tweede deel worden pistes uitgestippeld hoe de doorwerking van federale beleidskeuzes op lokaal niveau beter kan worden verzekerd.

2) Verschil in uitvoeringscapaciteit en ondersteuningsaanbod federale beleid

Alle gewesten hebben reeds een zekere ervaring in stedelijk beleid in de vorm van een samenwerking tussen verschillende beleidsniveau’s. Na een valse start in de jaren zeventig-tachtig met de herwaarderingsgebieden, hebben zowel Wallonië, Vlaanderen als Brussel in de loop van de jaren negentig een eigen stedelijk beleidsfonds opgericht. Daarnaast hebben vooral de grote steden als Antwerpen en Brussel veel ervaring met Europese stadsfondsen. Desondanks bestaan er in de vormgeving van de fondsen in de verschillende gewesten belangrijke verschillen. Hoewel sinds 2001 door de invoering van het federale Grootstedenbeleid de formule van convenanten werd veralgemeend en dit voor geen van de deelnemende steden een totaal nieuwe formule is, hebben toch vooral Vlaamse steden en de Brusselse gemeenten meer ervaring met contractwerking en stadsontwikkelingsprojecten.

Uit de convenanten blijkt dat vooral de Brusselse gemeenten en enkele Waalse steden een budget uittrekken voor specifieke coördinatiekosten, wat signaleert dat zij niet eerder de geschikte expertise in huis hadden met betrekking tot stedelijk en huisvestingsbeleid. Het mag dan ook niet verwonderen dat in de uitvoering vooral Waalse steden slechter lijken te scoren en grote vertragingen op lijken te hebben gelopen in het behalen van de vooropgestelde doelstellingen.

Wat geldt voor de Waalse steden, geldt op een wat andere manier ook voor de kleinere gemeenten. Zij beschikken niet over het uitgebreide ambtenarenapparaat van grote steden en kunnen daardoor niet expertise en know how opbouwen met betrekking tot een speciaal domein als stedelijk beleid. Een bijkomende problematiek die hier speelt is de grote versnippering van middelen door een ruime selectie van steden en gemeenten. Los van het feit dat het Rekenhof reeds heeft aangestipt dat de criteria voor de verdeling van de middelen beter zou kunnen aansluiten bij de doelstellingen van het beleid
, is het niet efficiënt te noemen dat het totale budget voor de huisvestingscontracten van slechts 69.675.000 euro (exclusief de avenant voor 2008) moest worden verdeeld over 17 steden en gemeenten. Hierdoor moet een gemeente als Vorst het rooien met een budget van 382.311 euro. Vorst heeft het kleinste budget maar verschillende steden hebben zo weinig middelen dat zij ervoor kozen slechts 1 project in te dienen. Het is moeilijk voor te stellen dat daarrond een uitgewerkt plankader wordt opgebouwd. Gemeenten met dergelijke kleine budgetten zijn vaak net diegene die ook weinig toegang hebben tot andere bovenlokale fondsen en hebben bijgevolg ook weinig ervaring met projectwerking; net zij worden dan voor een relatief klein budget met een onevenredig zware planopdracht opgezadeld.

De federale ambtenaren voor de huisvestingscontracten gaven aan dat men, bewust van het verschil in bestuurscapaciteit en beschikbaar budget, sterk heeft ingezet op de ondersteuning van de gemeenten vanuit het federale niveau. Dit is het geval geweest bij de diagnosefase, waar de federale overheid consulting-firma’s inhuurde om de steden bij te staan, maar ook in de uitvoeringsfase werden sommige steden en gemeenten nog intensief ondersteund door de federale ambtenaren zelf. Vooral in Brussel lijkt dit ook het nodige effect te hebben gescoord: in dit gewest zijn, ofschoon de gemeenten hier in het algemeen klein zijn en ook met relatief kleine budgetten moeten werken, op het einde van de rit nog nauwelijks problemen met de uitvoering gesignaleerd.

Deel 2: Een scherp beleid voor een zachte stad

In het navolgende geven we aanwijzingen hoe de federale huisvestingscontracten kunnen worden versterkt. Eerst kijken we naar de federale beleidsprioriteiten en hoe deze aansluiten bij de geografische diversiteit in Belgische steden. We stellen dat een scherpere probleemanalyse het mogelijk om na te gaan hoe lokale verschillen ontstaan en wat voor type maatregelen geëigend zijn onder uiteenlopende omstandigheden. We doen ook een concrete suggestie door te suggereren dat het doel van het beleid puntig geformuleerd kan worden als het beschermen van de zwakkere groepen tegen de cycli van boom en bust op de woningmarkt. Dan kijken we vanuit dit analytische perspectief naar de substantie, met name de wisselwerking tussen fysieke en sociale maatregelen. Vervolgens maken we een aantal opmerkingen en doen we een aantal suggesties met betrekking tot de institutionele dimensie van het grootstedenbeleid.

Probleemanalyse: de creatie en het tegengaan van sociaal-ruimtelijke
ongelijkheden

De oorzaak van de stedelijke verloedering wordt vaak toegeschreven aan de bevolking die er woont maar feitelijk worden hier oorzaak en gevolg omgedraaid. Concentraties kansarmen ontstaan doorgaans omdat deze groepen geen toegang hebben tot meer aantrekkelijke delen van de woningvoorraad. Zij trekken daarom naar gebieden waar geen investeringen worden gedaan om de omgeving en bebouwing op peil te houden. Wanneer de gebouwde omgeving financieel en sociaal is afgeschreven, ontstaat ruimte voor huisjesmelkers om in de minst aantrekkelijke delen van de voorraad de zwakste spelers op de woningmarkt te exploiteren. Pas wanneer herinvesteringen worden gedaan treedt een proces van verbetering op maar dit impliceert wel dat zwakkere spelers moeten plaatsmaken voor sterkere spelers – een proces dat doorgaans aangeduid wordt als gentrification.

In de literatuur over wordt dit proces beschreven aan de hand van de zogenaamde rent gap theorie (Smith, 1996; Lees e.a., 2008). De rent gap verwijst naar het verschil tussen de huidige en maximale opbrengst van een erf. Direct na het realiseren van nieuwbouw is er nauwelijks een rent gap; door de goede staat van de bebouwing kan immers de maximale huur worden gevraagd. Na verloop van tijd vermindert de kwaliteit van de bebouwing. Er is slijtage en de bebouwing voldoet niet langer aan eisen van de sterkste spelers op de woningmarkt. Het comfort is bijvoorbeeld niet optimaal en de verschijning van de gebouwen doet gedateerd aan. Het is voor eigenaren echter niet aanlokkelijk om voortdurend investeringen te doen in de gebouwen als zo niet ook de opbrengst navenant wordt verhoogd. In plaats van een grote investering wordt dan genoegen genomen met een kleine relatieve verlaging van de huuropbrengsten. Terwijl de eerste bewoners nog tot de sterkste spelers op de woningmarkt behoorden, geldt voor volgende bewoners dat zij minder koopkracht hebben. Aan het einde van deze neerwaartse spiraal proberen huisjesmelkers nog een zo hoog mogelijke opbrengst te halen uit een woning die feitelijk al is afgeschreven.

Het proces van verval is het gevolg van geleidelijke desinvestering: na de aanvankelijke grote investering (nieuwbouw) wordt langzaam de waarde van het gebouw afgeschreven en de huuropbrengst voor de eigenaar wordt geleidelijk minder. Dit proces van devaluatie geldt echter alleen voor de bebouwing, niet voor de grond zelf. Het kan heel goed gebeuren dat de hoogst mogelijke opbrengst (de opbrengst na oplevering van een gebouw dat aan alle actuele eisen voldoet) juist stijgt tijdens het aftakelingsproces. Pas op het moment dat het verschil tussen feitelijke en mogelijke opbrengst groot genoeg is, doen eigenaren een nieuwe grote investering in de vorm van sloop-nieuwbouw of ingrijpende renovatie. Dit moment van herinvestering markeert ook een verandering in het profiel van de gebruikers: zwakke groepen moeten plaatsmaken voor sterkere groepen.

Dit cyclische proces van investering, desinvestering en herinvestering doet zich op verschillende plekken op verschillende momenten voor: er is een voortdurende golfbeweging waarbij verschillende gebieden zich in verschillende stadia bevinden. Het is niet noodzakelijkerwijs zo dat na een periode van desinvestering een nieuwe investering volgt. Dat is alleen het geval wanneer de mogelijke opbrengst niet gelijktijdig gedaald. Net als voor veel andere gebieden waar zwaar is geïnvesteerd in (infrastructuur en opleidingen voor) industrie geldt voor een aantal Waalse steden dat nieuwe investeringen nog niet op gang komen. Stedelijke krimp is hiervan het uiteindelijke gevolg. In de meeste stedelijke gebieden is na een periode van neergang uiteindelijk echter wel sprake van een opleving waarbij zittende gebruikers plaats moeten maken voor nieuwe gebruikers.

Dit proces – waarbij desinvestering leidt tot verloedering en waarbij herinvestering vervolgens leidt tot gentrification – is vanzelfsprekend geen gegeven; het is slechts mogelijk wanneer er inkomensongelijkheden bestaan en het treedt feitelijk op wanneer woningmarkten niet worden gereguleerd. Het nut van specifieke huisvestingscontracten kan eruit bestaan des/investeringscycli af te zwakken. Om allerlei redenen is het ongewenst om het zover te laten komen dat wijken geplaagd worden door leegstand en verkrotting of slechts worden bewoond door hen die nergens anders terecht kunnen. Eveneens is het om allerlei redenen ongewenst dat uiteindelijk enkel de hogere inkomens genieten van herinvesteringen. Meer of minder impliciet vinden we deze twee overwegingen terug in de doelstellingen en beleidsprioriteiten van de huisvestingscontracten. Vertrekkend van een analyse van de woningmarkt kan de rode draad achter de beleidsprioriteiten, projectcriteria en transversale accenten expliciet worden gemaakt.

Voor een territoriale beleidsaanpak komen vanuit deze optiek twee typen gebieden in aanmerking voor een beleid dat via investeringen in huisvesting stedelijke problemen wil tegengaan, namelijk gebieden waar sprake is van desinvestering of van herinvestering
. Bij gebieden waar sprake is van desinvesteringen ligt het voor de hand om onrendabele toppen in huisvestingsprojecten te financieren en om anderszins voorzieningen te ondersteunen die lijden onder het wegtrekken van investeringen. Wat precies de doelgroepen zijn van dergelijke ingrepen kan van plaats tot plaats verschillen maar ze zouden als gemeenschappelijk kenmerk hebben dat een bodem wordt gezet onder wat wel eens een ‘neerwaartse spiraal’ wordt genoemd. Bij gebieden waar sprake is van herinvestering zou daarentegen juist ingezet moeten worden op het beperken van de verdringings- en uitsluitingseffecten die door gentrification kunnen ontstaan. Zeker in gebieden met een strategische ligging waar al sprake is van plaatselijke herinvesteringen kan zo gegarandeerd worden dat ook kwetsbare groepen meeprofiteren.

We ontvouwen deze zienswijze omdat er alle aanleiding is om het grootstedenbeleid zoals dat er nu is nadrukkelijker in te richten als een beleid dat de meest kwetsbare groepen beschermt tegen de boom en bust cycli op de woningmarkt. Het wordt zo mogelijk om meer lijn en focus aan te brengen in de doelstellingen van het stedelijk beleid en meer gericht om te gaan met de diversiteit aan problemen in de steden, zowel op het niveau van de buurten, als het niveau van de stad zelf. Dat is van belang omdat we hoger aantoonden dat de doorwerking van de federale beleidsopties op lokaal niveau wordt sterk bemoeilijkt door de open formulering van beleidsdoelstellingen op federaal niveau. Vooral doelstelling 2, het vergemakkelijken van eigendomsverwerving voor gezinnen met een laag of middelgroot inkomen zorgt voor spanningen tussen lokale en federale interpretaties van het beleid maar ook de meer algemene selectiecriteria voor projecten lieten de nodige interpretatieruimte over.

De investeringslogica die wij hier voorstellen houdt rekening met geografische diversiteit maar geeft wel aan welke maatregelen geëigend zijn in uiteenlopende contexten. Natuurlijk is er een oneindige diversiteit aan lokale omstandigheden maar de belangrijkste verschillen – die tussen opbloeiende en verpauperende gebieden – zijn onderdeel van een en hetzelfde proces, namelijk dat van de dynamiek van investeringscycli. Dat proces leidt soms tot een harde stedelijke realiteit die het best zichtbaar wordt in landen met een ongereguleerde huizenmarkt. Het klassieke voorbeeld is de Verenigde Staten (zie Smith, 1996) waar verpaupering soms jarenlang aanhoudt en waar gentrification direct slachtoffers maakt. De investeringslogica die we hier voorstellen heeft als doel om die cycli van boom en bust af te zwakken.

Volgens deze logica moeten gebieden voor interventie niet worden gekozen aan de hand van een momentopname. Het aandeel lage inkomens of kleine huizen zegt immers weinig over de richting waarin een gebied zich ontwikkelt. De nadelige gevolgen van dergelijke selectiecriteria worden sterk zichtbaar bij in Nederland waar de wijkaanpak soms gericht is op gebieden die toch al in de lift zitten terwijl gebieden waar op dit moment verpaupering dreigt buiten het beleid vallen.

In de Belgische context geldt dat beleidsprioriteiten reeds op federaal niveau kunnen worden gediversifieerd. Het is bijvoorbeeld duidelijk dat voor de krimpende Waalse steden (die te leiden hebben aan grootschalige desinvestering) een andersoortig beleid moet worden gestimuleerd dan in de boomende Vlaamse steden waar gentrification in bijna alle delen van de stad de woningmarkt onder druk zet.

Ook afzonderlijke doelstellingen zouden preciezer kunnen worden geformuleerd, bijvoorbeeld het doel van ‘sociale menging’. De eenvoudigste weg naar (tijdelijke) sociale menging is het bevorderen van gentrification op aantrekkelijke locaties waar nu nog overwegend lagere inkomens geconcentreerd zijn, zoals bijvoorbeeld binnenstedelijke kernen met historische bebouwing. Veel van de huisvestingscontracten voorzien – meestal impliciet – precies in dit soort maatregelen. Volgens de logica die we hier presenteren is dit echter zeer ongewenst omdat de overheid hier een marktbeweging versterkt in plaats van afzwakt. Mettertijd zou bovendien dezelfde marktwerking leiden tot meer homogeniteit in plaats van sociale mix.

Wij stellen een gedifferentieerde aanpak voor waarbij de positie van een buurt in de investeringscyclus maatgevend is. In gebieden waar reeds een proces van herinvestering op gang is, wordt duurzame sociale menging gecreëerd wanneer marktprocessen voor althans een deel van de woningvoorraad worden afgezwakt, bijvoorbeeld door het realiseren van woningen met een sociaal karakter. Hier kunnen maatregelen zich toespitsen op groepen die kwetsbaar zijn bij de aanstaande of reeds in gang gezette verbetering. In gebieden die lijden onder desinvesteringen, zoals de krimpende Waalse steden, kan niet gerekend worden op private investeringen en daarom ligt het meer voor de hand om menging te realiseren door gedifferentieerde projecten waarbij sterkere en zwakkere huishoudens in evenwichtige mate worden ondersteund in hun huisvestingsnoden

.

De wisselwerking tussen fysiek en sociaal

Vanuit het perspectief dat we hierboven hebben geschetst, zien we een hechte relatie tussen fysieke verloedering en sociale achterstelling: achterstand concentreert zich daar waar investeringen wegvloeien of worden afgeschreven. Omgekeerd geldt voor marktgedreven herinvesteringen in de bebouwde omgeving dat achterstand wordt verdreven, zodat kansarme groepen niet mee kunnen genieten van de fysieke verbeteringen. Overheidsmaatregelen om de hierboven geschetste cycli te doorbreken en zo in de stad een aangenamer leefklimaat te garanderen voor alle bewoners moeten omzichtig met deze wisselwerking tussen fysieke en sociale processen omspringen. In de lokale huisvestingscontracten is dit niet altijd het geval.

In het ergste geval verslechteren ingrepen de toch al zwakke positie van bewoners. Dit is bijvoorbeeld het geval wanneer huurders van huisjesmelkers per direct uit hun woning worden gezet in afwachting van verdere stappen tegen de eigenaar. Optreden tegen huisjesmelken kan in dat geval neerkomen op een straf voor de zwakste groepen op de woningmarkt die in veel gevallen niet terecht kunnen in een transitwoning en soms zelfs – indien zij niet over de juiste papieren beschikken – moeten vrezen voor deportatie. Maar meer in het algemeen geldt dat zittende bewoners een opvallend kleine rol spelen bij de meeste plannen en dat zelden een praktijk ontwikkeld is waarbij huidige en toekomstige gebruikers zijn betrokken bij de planvorming. De eigenlijke doelgroepen van het beleid zijn zeer zelden vertegenwoordigd in de – door de federale overheid verplichte – stuurgroepen.

In het beste geval profiteren zittende bewoners doordat de fysieke interventie als breekijzer fungeert voor sociale verbetering. In sommige herstructureringswijken in Nederland wordt de begeleiding bij een (gedwongen) verhuizing gecombineerd met een inventarisatie van de sociale noden van huishoudens (Duyvendak e.a., 2008). In het laagste segment van de woningmarkt en zeker bij huisjesmelkers kan men ervan uitgaan dat probleemconcentraties veel voorkomen en in die context is het zorgwekkend dat er bij de plannen weinig aandacht lijkt te zijn voor de zittende bevolking. Zelfs bij renovatieprojecten lijkt de betrokkenheid van de bewoners en omgeving doorgaans zeer gering, met als groot risico dat fysieke ingrepen het sociaal weefsel verder aantasten in plaats van versterken (zie bijvoorbeeld Uitermark e.a., 2007).

Wij pleiten er nadrukkelijk niet voor om altijd een 'integrale' wijkaanpak te kiezen waarbij ingegrepen wordt in alle aspecten van de wijk. Het nadeel van een dergelijke aanpak is dat problemen niet per se allemaal op hetzelfde niveau gesitueerd zijn en dat vaak veel tijd wordt gespendeerd aan het coördineren van activiteiten die op zich niet veel met elkaar te maken hebben (zie ook Loopmans en Uitermark, 2000; Fairclough, 2000). Soms is het beter juist de aandacht te richten op een aspect van stedelijke ontwikkeling, zeker op het moment dat middelen door schaarste selectief moeten worden ingezet (Cochrane, 2007, p. 35). Dat gezegd hebbende is het opvallend dat er een schijnbaar geïnstitutionaliseerde non-relatie is tussen de fysieke en sociale ingrepen: er is geen enkele relatie tussen de huisvestingscontracten en de stadscontracten. Qua doelstellingen sluiten de verschillende contracten op elkaar aan en we hadden dus verwacht dat ze met elkaar in verband zouden worden gebracht.

Om steden te stimuleren een betere aansluiting van de programma's te realiseren, kan het nuttig zijn investeringen territoriaal te concentreren en, zeker wanneer het gaat om aanzienlijke bedragen, te coördineren door middel van een wijkaanpak. Wanneer een wijkaanpak niet opportuun is, kan nog altijd gestreefd worden naar inclusief beleid
, zodat niet enkel wordt gekeken naar de directe resultaten van beleid maar ook naar gevolgen op andere beleidsterreinen of voor andere beleidsdoelstellingen. Sommige projecten zouden een zeer sterke transversale insteek kunnen ontwikkelen, maar door het gebrek aan wisselwerking tussen huisvestings- en stadscontracten blijft dit nu achterwege. Een voorbeeld zijn de transitwoningen: op dit moment beschrijven de huisvestingscontracten de bouw van transitwoningen voor daklozen of slachtoffers van huisjesmelkers als een louter investeringsproject. Aan een dergelijke investering zou echter reeds een beheerstraject kunnen worden gekoppeld dat inzet op emancipatie van de huidige of toekomstige bewoners. De verhuis naar een transitwoning zou immers kunnen worden aangegrepen om er een sociaal traject aan te koppelen, waar ook iets wordt gedaan aan de zwakke maatschappelijke positie die de personen in kwestie in de armen van huisjesmelkers deed (en waarschijnlijk in de toekomst opnieuw doet) lopen.

Een optie om dit euvel te herstellen is dus om steden te verplichten een gezamenlijke diagnose uit te werken voor huisvestings- en stadscontracten en te verplichten om, tenzij hiertegen goede argumenten worden ingebracht, stads- en huisvestingscontracten in eenzelfde territorium in te zetten. Een ambitieuzere optie is om stads- en huisvestingscontracten volledig te integreren.

De institutionele dimensie: de wisselwerking tussen lokaal en federaal

Als we nu vanuit deze probleemanalyse kijken naar de relatie tussen lokale en federale overheden, dan zijn er een paar punten waar het beleid aangescherpt zou kunnen worden.

Ten eerste is er de verdeling van de middelen. Het Rekenhof (2008) concludeerde eerder dat de verdeling over gebieden weinig transparant en logisch is. Het is dan ook onze suggestie om bij de verdeling van middelen in de toekomst oog te hebben voor de dubbelzijdige problematiek van desinvestering/herinvestering. Daarvoor hebben we in het voorgaande al een aantal suggesties gedaan.

Ten tweede leidt de herverdelingsmethodiek ertoe dat soms zeer geringe bedragen worden uitgekeerd. Om het beleid rond te krijgen is echter wel een aanzienlijke tijdsinvestering nodig van zowel lokale als nationale ambtenaren. Het is de vraag of deze inspanning nog in verhouding staat tot de opbrengsten. Een oplossing kan zijn om een ondergrens in te stellen voor de subsidies, zodat enkel die steden worden geselecteerd die een budget kunnen worden toegekend waarvoor een geplande aanpak zinvol is. Ook kan worden nagedacht in hoeverre sommige gemeenten niet sterker door de federale administratie kunnen worden ondersteund in hun planning. Het succes van deze aanpak in Brussel lijkt een dergelijke piste te onderbouwen.

Ten derde kan de verdeling van middelen ook worden ingezet om de spanning op te lossen tussen enerzijds de federale wil om een flexibele collaboratieve aanpak te realiseren met de steden en anderzijds de vraag naar een sterkere doorwerking van federale beleidsopties in lokale acties. Dit heeft zoals gezegd niet enkel met de bestuurscapaciteit, maar ook met de eigen lokale beleidsdoelstellingen van sommige steden te maken, die soms botsen met de federale beleidsintenties. Het resultaat is nu een mengeling van formalistisch aansturen, open overleg en sociaal wenselijke formuleringen vanwege de lokale overheden. De convenant balanceert tussen een resultaats- en een middelenverbintenis: er bestaat geen duidelijk antwoord op de vraag wat men met steden doet die wel het geld tijdig opmaken, maar niet de beloofde doelstellingen behalen. Deze onduidelijke situatie levert aan beide zijden de nodige irritatie op (over lokale koppigheid en federale bemoeizucht), maar doet vooral de vraag rijzen of de federale staat wel altijd ‘value for money’ krijgt en of op federaal niveau gemaakte keuzes niet sterker zouden moeten doorwerken in de uitwerking van het beleid. Aangezien dit probleem een politieke oplossing vraagt schetsen we hier slechts twee pistes waardoor de selectie van steden en de verdeling van middelen bij aanvang een sterkere doorwerking van de federale beleidsopties zou kunnen ondersteunen.

(1) Een competitief element?

Een eerste mogelijkheid is om, naar analogie met het Britse Single Regeneration Budget en City Challenge, het competitief element in de convenant te versterken. Reeds nu worden projecten geselecteerd op basis van duidelijke criteria, maar steden zijn wel relatief zeker van het hun toegekende budget en laten het aan het federale niveau over om de voorgestelde projecten in te passen in hun beoordelingsschema. Wanneer het stedelijke budget afhankelijk wordt gemaakt van de mate waarin projecten beantwoorden aan de federale criteria, zal dit echter een sterkere disciplinering van de lokale overheden tot gevolg hebben.

Analyses van het Single Regeneration Budget en City Challenge hebben echter aangestipt dat de competitie – die tussen alle Britse steden liep – te sterk was en de ongelijke ontwikkeling versterkte (zie ondermeer Jones & Ward, 2002). Een dergelijk scenario is te vermijden, het is immers net de doelstelling van het huisvestingsbeleid om ongelijke ontwikkeling tegen te gaan. Wanneer competitie door middel van een getrapte selectie wordt gecombineerd met een herverdeling van middelen op basis van noden wordt dit echter vermeden. We stellen ons deze procedure voor als volgt: Uitgaande van een probleemanalyse op stadsgewestelijk en buurtniveau, op basis van de anti-cyclische logica, verdeelt men de middelen naar behoefte over de stadsgewesten. Vervolgens organiseert men per stadsgewest een projectencompetitie waaraan alle gemeenten met achtergestelde buurten op hun grondgebied kunnen deelnemen en waarbij men enkel projecten selecteert die voldoen aan de in de richtlijnen voor het huisvestingsbeleid opgesomde criteria. Deze projecten worden dan in het kader van een middelenverbintenis betoelaagd.

Een dergelijke aanpak sluit uit dat lokale besturen die tegengestelde beleidsopties hebben genomen toch geld worden gegeven waarmee ze dan andere dingen doen dan waarvoor het federale niveau het geld had bestemd. Zo vermijdt men dat wordt afgegleden naar strenge, dirigistische controle van bovenaf om toch maar het behoud van de federale doelstellingen te garanderen. Men behoudt echter, in tegenstelling tot de Britse initiatieven, een vooraf bepaalde verdeling op basis van noden en bewaart zo de anticyclische inzet van middelen om ongelijke ontwikkeling van steden en buurten tegen te gaan. Het helpt ook om projecten voor hun verantwoordelijkheid te stellen, en biedt de kans om projecten daar te plaatsen binnen een stadsgewest waar zich de ergste noden situeren, ook als dat gebied toevallig net buiten het kernstedelijk territorium ligt.

(2) Een afrekening achteraf?

Een tweede optie om via de verdeling van middelen een sterkere doorwerking van federale beleidsopties te garanderen is om een bewuste combinatie te creëren van een middelen- en resultaatsverbintenis. Men behoudt de verdeling van middelen op basis van lokale noden, en geeft de steden een garantie van middelen voor de duur van de convenant; men koppelt echter het behalen van de doelstellingen expliciet aan (de grootte van) de middelen die men in een volgende ronde van huisvestingscontracten kan krijgen. Deze benadering heeft als voordeel dat slechts op een moment een afrekening plaatsvindt en dat alleen steden die goede wil toonden kunnen doorgaan met het beleid.

Naast deze twee alternatieve allocatie- en controlemechanismes zijn er ook andere, minder ingrijpende mogelijkheden om de doorwerking van federale beleid te bevorderen. Bij het begin van het beleidsproces is het belangrijk dat er een duidelijke formulering van het project en de doelstellingen is. Zoals hoger is aangegeven zijn de doelstellingen van de federale huisvestingscontracten weliswaar eenduidig vanuit een sociale insteek opgemaakt, maar missen ze nog de nodige coherentie en scherpte om ook effectief projectbeheer te ondersteunen. Onze suggestie om de analyse te laten vertrekken vanuit een eenduidige analyse van diverse problemen, kan hierbij mogelijk soelaas bieden. Wanneer kan worden vertrokken van een scherpe afbakening van het kader waarbinnen projecten moeten passen, wordt het beheer van dergelijke projecten later ook minder zorgelijk.

Iets verder in het beleidsproces kan opvolging een belangrijk middel zijn om het behalen van de doelstellingen te garanderen. Hier levert de methode van ‘zachte sturing’ door de federale ambtenaren goed werk. In plaats van te vervallen in het meetbaarheids-fetisjisme van een louter kwantitatieve opvolging van de steden is er gekozen voor een procesopvolging waarbij de federale ambtenaar regelmatig overleg pleegt met de lokale overheden en de uitvoering van de projecten van nabij opvolgt. De voordelen hiervan zijn duidelijk: men houdt niet alleen de vinger strakker aan de pols in verband met de voortgang van het proces, men kan ook steden intensiever bijstaan en concrete raad geven wanneer het mis dreigt te lopen. Een dergelijke procesopvolging zou nog kunnen worden aangevuld met een systeem van visitatiecommissies, zoals dit bij het Vlaamse Stedenfonds intussen gebruikelijk is. Zulke visitatiecommissies, bestaande uit gewestelijke en lokale beleidsmakers, aangevuld met specialisten of derden, bezoeken andere steden en bestuderen daar op intensieve wijze de beleidsaanpak. Deze visitaties vormen niet enkel een evaluatiemoment, maar ook een leermoment waar beleidsactoren uit verschillende steden met elkaar in interactie kunnen treden. Dit horizontaal leermoment tussen lokale besturen betekent een mooie aanvulling op het verticale leerproces tussen lokale en federale overheden.

Samenvattend besluit: aanscherpen en bijvijlen

In wat voorafging hebben we een analyse gemaakt van de rol die de federale huisvestingscontracten spelen in het stedelijk beleid in België. We hebben aandacht geschonken aan de formulering van doelstellingen en de vormgeving van het beleid op federaal niveau, en gekeken hoe de samenwerking tussen het federale en lokale niveau de afgelopen vier jaren vorm kreeg. Vervolgens hebben we enkele aandachtspunten aangestipt en suggesties aangereikt om de huisvestingscontracten, die duidelijk streven naar een zachtere stad, verder aan te scherpen.

Het strategische belang van de federale huisvestingscontracten

De federale beleidsopties voor het stedenbeleid, zoals die vervat zitten in de huisvestingscontracten, gaan in tegen internationale tendensen. In tegenstelling tot vele landen, maar ook de Belgische gewesten, kiest de Belgische overheid voor een beleid dat nadrukkelijk niet gericht is op de hogere inkomens en beloftevolle buurten. De federale Regering heeft in de huisvestingscontracten geopteerd om een beleid te ontwikkelen dat de negatieve effecten van stadsontwikkeling (gebrek aan private investeringen in sommige wijken, maar ook marktgestuurde sociale verdringing in andere wijken) voor lagere inkomensgroepen wil tegengaan. Zo zijn de huisvestingscontracten in sterke mate complementair aan het gewestelijke stedenbeleid, met name in Vlaanderen en Brussel, waar vooral sterk wordt ingezet op de aantrekkelijkheid van de stad voor de middenklasse. Dit is ook voor de gewesten en betrokken steden van strategisch belang: het federale beleid maakt de stadsontwikkeling immers ook voor lagere inkomensgroepen verteerbaar en versterkt het maatschappelijk draagvlak voor een meer algemene inzet op de steden.

Een federale inzet van middelen is hier van groot strategisch belang. Uit ervaring is immers gebleken dat de inzet op twee erg verscheiden perspectieven (aantrekkelijkheid voor de middenklasse én het aan boord houden van maatschappelijk kwetsbare groepen) moeilijk op hetzelfde bestuurlijk niveau verenigbaar is in 1 beleid. Een federaal grootstedenbeleid voor een zachte stad is dus nodig om het gewestelijk beleid aan te vullen en noodzakelijk om ervoor te zorgen dat ook zwakkere groepen op de woningmarkt een kans krijgen om verbetering of bescherming van hun positie.

Het federale beleid, met name de huisvestingscontracten, is echter nog jong en zowel de analyse als de uitvoering kunnen worden verscherpt. Natuurlijk is het noodzakelijk dat een federaal beleid dat complementair wil zijn aan zijn gewestelijke tegenhangers tot meer samenwerking en overleg met diezelfde gewesten komt. Het is echter minstens even belangrijk dat een beleid waar voor de uitvoering met lokale overheden wordt samengewerkt, op de doorwerking van haar doelstellingen in de uitvoering kan rekenen. Op dit laatste probleem zijn we uitvoerig ingegaan. Uit onze analyse blijkt immers dat waar lokale overheden vertrekken vanuit heel andere beleidsopties, de huisvestingscontracten heel wat doelverschuivingen toelaten. Met name voor de meeste Vlaamse steden is dit het geval. Dit geeft in de uitvoeringen heel wat wrijvingen tussen lokale en federale beleidsactoren en moet alleen al daarom zoveel mogelijk worden vermeden; we stipten hiervoor een viertal ‘verbeterpunten’ aan.

Meer coherentie in probleemanalyse en doelstellingen

De huisvestingscontracten vertrekken vanuit een duidelijk solidaire insteek. Deze wordt echter vertaald in een reeks relatief onsamenhangende beleidsprioriteiten, projectcriteria en transversale accenten. De incoherentie in de uitwerking van de beleidsopties is ons inziens een gevolg van een onafgewerkte, té integrale probleemanalyse die ‘teveel wil doen met te weinig’. In combinatie met de door de federale ambtenaren gebezigde ‘zachte sturing’ geeft dit aanleiding tot doelverschuivingen op lokaal niveau, waar van de inconsistenties in de federale beleidsopties gebruik wordt gemaakt om eigen lokale beleidskeuzes te laten overwegen. Lokaal speelt er immers een grote verscheidenheid aan problematieken, waarover geen overkoepelende visie lijkt te bestaan en waardoor het moeilijk wordt om de solidaire, sociale insteek te bewaken.

Om hieraan tegemoet te komen stelden we hoger de problematiek scherper. We beschouwen de geografisch ongelijke ontwikkeling van de bebouwde omgeving als een centraal element in de sociale problematiek van de stad en de huisvestingscontracten als een cruciaal middel om deze processen te reguleren. Centraal in het probleem van ongelijke ruimtelijke ontwikkeling zijn de cycli van desinvestering en herinvestering in de bebouwde omgeving die steden treffen. Wanneer investeringen wegvloeien uit (delen van) steden, verloedert de fysieke omgeving en komt er ruimte vrij voor huisjesmelkers en speculanten om in de minst aantrekkelijke delen van de woningvoorraad de zwakste spelers op de woningmarkt te exploiteren; wanneer desinvestering plaats maakt voor marktgedreven herinvestering en terug een aantrekkelijke woonomgeving wordt gerealiseerd, worden deze zwakkere groepen uit de buurt verdreven door gentrification en de daaruit voortvloeiende stijging van de woningprijzen. Het aftoppen van deze cyclus, door bewust te investeren in gebieden waar private investeringen wegvloeien, en sociale verdringing tegen te gaan in gebieden waar private investeringen toestromen, kan als de essentie worden gezien van een woon/stedenbeleid dat zich primair richt op maatschappelijk zwakkere groepen.

Deze analyse schept een duidelijk kader voor de formulering van beleidsprioriteiten, projectcriteria en transversale accenten en duidt aan op welke wijze territoriale en categoriale prioriteiten kunnen worden gecombineerd vanuit 1 solidaire visie.

Meer samenhang tussen fysiek en sociaal

Bovenstaande probleemanalyse maakt duidelijk hoe huisvestingscontracten een centrale rol kunnen spelen in de aanpak van sociale problemen. Hoewel we ons bewust zijn van de gevaren van een te ver doorgedreven integrale aanpak, is het toch opvallend dat er zo weinig banden bestaan tussen de stad- en huisvestingscontracten. Gezien de samenhang van de problematiek adviseren we om tenminste de steden te verplichten om te vertrekken vanuit een gezamenlijke diagnose voor beide contracten. Maar in ideale omstandigheden zouden middelen voor een huisvestingsaanpak volgens ons gewoon een prominente, gegarandeerde rol moeten krijgen binnen de stadscontracten, om ook op lokaal niveau een sterkere wisselwerking, en zo wederzijdse meerwaarde en hefboomfunctie te stimuleren.

Meer coherente selectie van steden en verdeling van middelen

Het Rekenhof heeft reeds aangegeven dat de selectie van steden en de verdeling van middelen onvoldoende coherent was en weinig aansloot bij de doelstellingen voor het federaal Grootstedenbeleid. Wij stipten hier nog een ander probleem aan: de selectie- en verdelingsprocedure wordt onvoldoende gebruikt om de doorwerking van de beleidsdoelstellingen op lokaal niveau te onderbouwen. We suggereerden in bovenstaand stuk twee mogelijke pistes om de selectie en verdelingsprocedure te versterken.

Een eerste aangehaalde piste is om het competitieve element in de selectie van projecten te versterken. Deze piste verhindert dat lokale besturen wiens eigen beleidskeuzes diametraal ingaan tegen de federale prioriteiten, toch gebruik maken van de hen aangeboden middelen om er hun eigen ding mee te doen. Rekening houdend met de kritieken op onder andere de Britse ervaringen met projectcompetities, die stellen dat een dergelijke competitie slechts de ongelijke geografische ontwikkeling versterkt, suggereerden we echter om deze competitie te combineren met een herverdeling op basis van noden. Een mogelijkheid is om voor de verdeling van middelen uit te gaan van de noden op het niveau van het stadsgewest (zoals ook nu gedeeltelijk wordt gedaan) in plaats van het niveau van de kernsteden, en dan binnen de stadsgewesten een competitie te houden voor projecten die worden beoordeeld op de mate waarin ze passen binnen de doelstellingen van het federale beleid.

Een tweede piste suggereert om de convenanten, die nu het midden houden tussen een resultaats- en een middelenverbintenis, meer als een resultaatsverbintenis vorm te geven. Zo geeft men de federale overheid een stok achter de deur bij ontbrekende resultaten. Anders dan een echte resultaatsverbintenis echter, waar steden teveel onzekerheid kennen over de ter beschikking staande middelen, zou men de afrekening kunnen uitstellen naar een volgende ronde. Een convenant zou dus een middelenverbintenis inhouden, maar bij ontbrekende resultaten worden steden niet meer geselecteerd of krijgen minder middelen bij een tweede ronde van convenanten.

Scherpere opvolging en bijsturing

De federale huisvestingscontracten hebben gekozen voor een ‘zachte sturing’. In plaats van steden hard af te rekenen op kwantitatief meetbare resultaten wordt een flexibele, op maat van het lokale bestuur afgestemde procesgerichte opvolging verzorgd. Door regelmatige, intensieve contacten met de lokale overheden houdt men niet enkel de vinger aan de pols maar weet men waar nodig ook de nodige ondersteuning te bieden. Gezien de erg diverse bestuurscapaciteit van de deelnemende steden is dit geen overbodige luxe en de zachte sturing heeft dan ook ontegensprekelijk vruchten afgeleverd: het is voor de wat minder toegeruste steden een heilzaam leerproces waar men de kans krijgt om af en toe te vallen en daarna weer op te staan. Op het einde van de rit blijken heel wat steden en gemeenten waarbij in het begin vragen werden gesteld over de uitvoeringscapaciteit, uiteindelijk toch de eindmeet te kunnen halen.

De zachte sturing heeft dus ontegensprekelijk zijn merites, en we doen hier dan vooral suggesties om op deze aanpak verder uit te bouwen en te versterken. Een mogelijke piste die zou kunnen worden verkend is om te werken met een systeem van stedenvisitaties, zoals ook nu reeds gangbaar is bij het Vlaamse Stedenfonds. Het voordeel van een dergelijke visitatie, waar niet alleen federale beleidsactoren aan deelnemen, maar ook lokale beleidsmensen, thematische specialisten en derde actoren, is dat naast een verticaal leertraject ook een horizontaal leertraject, van stad tot stad, wordt uitgebouwd in combinatie met een evaluatiemoment. Daarnaast suggereren we om naast de zachte, kwalitatieve aanpak toch meer aandacht te besteden aan duidelijke, meetbare (selectie)criteria. Dit maakt het immers mogelijk om binnen een gediversifieerde aanpak, toch een gelijkwaardige behandeling van de verschillende steden te blijven garanderen.

Het grootstedenbeleid kan de komende jaren worden verder worden gezet en uitgebouwd tot een volwaardig instrument dat een tegenwicht biedt aan tendensen van sociaal-ruimtelijke polarisatie. Een verscherpt federaal beleid dat blijvend inzet op de ondersteuning van maatschappelijk kwetsbare groepen, zal een belangrijke bijdrage leveren tot het realiseren van een dynamische en aantrekkelijke, maar vooral warme en zachte stad.

Referenties

Blanc, M. (2006) Politique de la ville et soziale stadt, une comparaison Franco-Allemande, Pensée Plurielle, 12 (2), pp. 45-51.

Bontje, M. (2004) Facing the challenge of shrinking cities in East Germany: the case of Leipzig, GeoJournal, 61 (1), pp. 13-21.

Cheshire, P. & D. Hay (1989) Urban Problems in Western Europe: An Economic Analysis. London: Unwin Hymann.

Cochrane, A. (2007) Understanding Urban Policy: A critical approach. Oxford: Blackwell.

Duyvendak, J.W., N. Boonstra, R. Kleinhans en L. Veldboer (2008) Zelfbewust dankzij sloop, TSS, Tijdschrift voor sociale vraagstukken 55 (3)
Edwards, J. & R. Batley (1978) The Politics of Positive Discrimination. An Evaluation of the Urban Programme 1967-1977. London: Tavistock.

Fairclough, N. (2000) New Labour, New Language. London: Routledge

Jessop, B. (2002) The future of the capitalist state. Cambridge, Polity.

Johnstone, C. & M. Whitehead, eds. (2004) New Horizons in British Urban Policy: Perspectives on New Labour’s Urban Renaissance. Aldershot: Ashgate.

Jones, M. & K. Ward (2002) Excavating the logic of British urban policy : neo-liberalism as the ‘crisis of crisis-management,’ Antipode 34 (3) pp. 473-494.

Kesteloot C., de Turck, A., Vandermotten, C., Marissal P. & G. Van Hamme (2001) Sociale structuren en buurten in moeilijkheden in de Belgische stadsgewesten/Structures sociales et quartiers en difficultés dans les régions urbains Belges, Brussel: Ministerie voor Grootstedenbeleid.

Kesteloot, C., , C. Vandermotten en B. Ippersiel (2007) Dynamische analyse van de buurten in moeilijkheden in de Belgische stadsgewesten. Brussel: POD Maatschappelijke Integratie.
Kesteloot, C., Saey, P., De Maesschalck, F., Loopmans, M., Uitermark, J., Denayer, W., Mistiaen, P. & F. Guldentops (2002) Achtergestelde buurten, economische integratie en stedelijk beleid. Brussel: Ministerie van de Vlaamse Gemeenschap.

Krumacher, M., Kulbach, R., Watlz, V. & N. Wohlfahrt (2003) Soziale Stadt-Sozialraumentwicklung-Quartiersmanagement. Berlin : Leske+Budrich.

Kunzmann, K. (2007) Urban Germany : The Future Will Be Different, in Van den Berg, L., Braun, E. & J. Van der Meer (eds.) National Policy Responses to Urban Challenges in Europe. Aldershot: Ashgate, pp. 169-192.

Lees, L., T. Slater & E. Wyly (2008) Gentrification. Londen: Routledge.
Loopmans (2006) Urban policies in Belgium: explaining a north-south divide. In: in Witlox F. & V. Vanacker (eds.) Belgische Geografendagen: Mobiliteit, Maatschappij en Milieu in Kaart Gebracht, Gent: Ugent & BEVAS-SOBEG.

Loopmans, M. (2007) From SIF to City Fund: the rebirth of urban policy in Flanders, Belgium, Journal of Housing and the Built Environment, 13 (3), pp. 215-225

Loopmans, M. (2008) Relevance, gentrification and the development of a new hegemony on urban policies in Antwerp, Belgium, Urban Studies, 45 (12), te verschijnen.
Loopmans, M. & J. Uitermark (2000) Van dekmantel tot dogma: het gevarieerde bestaan van de integrale aanpak, Agora 16 (5), pp. 24-27.

Loopmans, M. (2002) From Hero to Zero: Armen en Stedelijk Beleid in Vlaanderen, Ruimte en Planning, 23 (2), pp. 124-131.

Loopmans, M., Luyten, S. & C. Kesteloot (2007) Urban Policies in Belgium: A Puff-Pastry with a Bittersweet Aftertaste? In Van den Berg, L., Braun, E. & J. Van der Meer (eds.) National Policy Responses to Urban Challenges in Europe, Aldershot: Ashgate, pp. 79-104.

POD Maatschappelijke Integratie (2005) Programma Grootstedenbeleid, Huisvestingsplan: Richtlijnen voor de huisvestingscontracten 2005-2007. Brussel: POD Sociale Integratie

Rybcznski, W. & P. Linneman (1999) How to Save Our Shrinking Cities, Public Interest, 135, pp. 30-44.

Smith, N. (1996) The new urban frontier: gentrification and the revanchist city. London, Routedge.
Smith, N. (2002) New globalism, new urbanism: gentrification as a global urban strategy, Antipode 34 (3): 427-451.

Uitermark, J. (2003) De sociale controle van achterstandswijken: een beleidsgenetisch perspectief. Utrecht/Amsterdam: Koninklijk Nederlands Aardrijkskundig Genootschap.

Uitermark, Justus (2003) ‘Social Mixing’ and the Management of Disadvantaged Neighbourhoods: The Dutch Policy of Urban Restructuring Revisited, Urban Studies 40 (3), pp. 531-549.

Uitermark, Justus, Jan Willem Duyvendak & Reinout Kleinhans (2007) Gentrification as a governmental strategy. Social control and social cohesion in Hoogvliet, Rotterdam, Environment and Planning A 39 (1), pp. 125-141

�	 SteR*, Erasmus Hogeschool Brussel/Cosmopolis, Vrije Universiteit Brussel

�	 ASSR, Universiteit van Amsterdam

�	 In Wallonië worden middelhoge inkomens gedefinieerd in de Waalse Wooncode:

	a. la personne seule dont les revenus annuels imposables globalement, supérieurs aux revenus modestes, ne dépassent pas 31.000 euros majorés de 1.860 euros par enfant à charge;

	b. plusieurs personnes unies ou non par des liens de parenté et qui vivent habituellement ensemble au sens de l’article 3 de la loi du 19 juillet 1991 relative aux registres de la population et aux cartes d’identité et modifiant la loi du 8 août 1983 organisant un registre national des personnes physiques dont les revenus annuels imposables globalement, supérieurs aux revenus modestes, ne dépassent pas 37.500 euros majorés de 1.860 euros par enfant à charge.” (Art. 1, §31 de la code wallon du logement van 15 januari 2008)

	In Brussel worden middelhoge inkomens gedefinieerd door de inkomensgrenzen gehanteerd door de GOMB bij de toewijzing van sociale koopwoningen. Deze zijn afhankelijk van het aantal personen ten laste: 46837 euro indien een alleenstaande of koppel geen personen ten laste heeft, 51208 euro voor 1 persoon ten laste; voor elke bijkomende persoon ten laste wordt de inkomensgrens met 2186 euro opgetrokken.

	In Vlaanderen wordt niet langer expliciet over ‘middelhoge inkomens’ gesproken, maar naar analogie met Wallonië en Brussel kan men ter indicatie kijken naar de inkomensgrenzen voor sociale koopwoningen of sociale kavels.

	“Met betrekking tot de verkoop van sociale koopwoningen en sociale kavels wordt de kandidaat-koper als woonbehoeftig beschouwd als hij op de referentiedatum aan de volgende voorwaarden voldoet : �1° op basis van het laatst bekende aanslagbiljet voor de personenbelasting blijkt dat hij een inkomen heeft van minimaal 7.160 euro en maximaal : �a) 28.630 euro voor alleenstaanden; �b) 42.940 euro voor gehuwden en wettelijk of feitelijk samenwonenden, verhoogd met 2.860 euro per persoon ten laste; �c) 42.940 euro voor alleenstaanden met één persoon ten laste, verhoogd met 2.860 euro per persoon ten laste vanaf de tweede persoon ten laste” � (Art. 3, §1 Besluit van de Vlaamse Regering van 19 september 2006 betreffende de voorwaarden voor de overdracht van onroerende goederen door de Vlaamse Maatschappij voor Sociaal Wonen en de sociale huisvestingsmaatschappijen ter uitvoering van de Vlaamse Wooncode gepubliceerd in B.S. 13 november 2006)

�	 een vermenging van ‘objectieve’ criteria met politieke overwegingen is een niet onlogische constante in stedelijk beleid, zie ook Kesteloot e.a. (2002) over het Vlaamse Sociaal Impulsfonds; Loopmans (2002) over het Stedenfonds; Cochrane (2007) over stedelijk beleid in de Verenigde Staten en het Verenigd Koninkrijk.

�	 Er zijn vanzelfsprekend ook wijken waar niet duidelijk sprake is van desinvesteringen of herinvesteringen maar waarbij investeringen globaal genomen gelijk zijn aan opbrengsten. Voor die gebieden is er uiteraard geen reden om een anti-cyclisch beleid te voeren.

�	 We stellen nadrukkelijk niet dat sociale menging per se een doel moet zijn van stedelijk beleid. Zeker op het moment dat er allerlei acute problemen zijn levert sociale menging misschien relatief weinig op. Deze opmerkingen gelden dus slechts als eenmaal weloverwogen er toch toe wordt besloten om menging na te streven.

�

�	 Deze term is afkomstig uit het SIF-beleid en verwijst naar gewoonte om bij algemeen beleid ook telkens te kijken wat de gevolgen zijn voor achtergestelde groepen.

