
Welvaart door confederalisme
V-DAG | 26 januari 2019

Beste lezer,

De verkiezingen van 2019 zijn cruciaal. De PS heeft haar reconquista aangekondigd om
opnieuw de macht veroveren en alle noodzakelijke economische hervormingen terug te
draaien. Zo dreigt het werk van de voorbije jaren verloren te gaan.

Als de PS de macht wil veroveren, dan zullen wij het bolwerk Vlaanderen verdedigen.
Wij geloven dat Vlaanderen als land op sociaal-economisch gebied moet aansluiten bij
Nederland en Duitsland, bij Noordwest-Europa. Gezond, sterk en sociaal.

Op democratisch gebied is België al jarenlang onbestuurbaar. We zijn gegaan van een
regering zonder meerderheid aan Vlaamse kant, naar een regering zonder meerderheid aan
Franstalige kant en nu naar een regering die nergens nog een meerderheid heeft.

Alleen de N-VA heeft een antwoord om dat structurele democratische tekort weg te
werken en Vlaanderen het beleid te geven waar de Vlaming voor stemt. Dat antwoord heet
confederalisme.

Als Di Rupo en de PS hun programma willen uitvoeren, dan moet dat maar in hun eigen
regio, en voor hun eigen rekening, op hun eigen verantwoordelijkheid. Vlaanderen zal altijd
een transparante solidariteit voorzien, maar het is in het belang van iedereen dat Wallonië
de uitdagingen waar het mee kampt eindelijk echt aanpakt.

Sowieso zal de N-VA alleen deelnemen aan het beleid,
als dat het beleid is dat voor Vlaanderen noodzakelijk is.
Wij willen verdedigen en verderzetten wat de voorbije
5 jaar is gebeurd, want het werk is niet af. Maar alleen
met confederalisme kunnen we dat werk veilig stellen.

Bart De Wever
Voorzitter
Lijsttrekker Vlaams Parlement, provincie Antwerpen

Jan Jambon
Lijsttrekker Kamer, provincie Antwerpen

Welvaart door confederalisme

België is de optelsom van twee democratieën. Vlaanderen en Wallonië hebben
twee fundamenteel verschillende visies over de manier waarop we de
uitdagingen van de toekomst moeten aanpakken. De fundamenteel verschillende
visies van noord en zuid in Europa over besparen en hervormen, over schuld en
groei, over interne markt en de euro, tekenen zich ook in België af.

Het resultaat van die clash van visies is een beleid dat niemand wil en
waarbij veel te weinig gebeurt. Een beleid waar we wat aanmodderen en
nooit structurele hervormingen doorvoeren. Uit twee totaal verschillende
uitgangspunten kan geen werkzame oplossing voortkomen, alleen oplossingen
die ofwel één landsdeel ofwel niemand bevallen. Een oplossing die dus
eigenlijk geen oplossing is.

Dat staat een daadkrachtig en efficiënt bestuur in de weg. De federale
regering duwt noodzakelijke hervormingen voor zich uit. En wanneer ze al
eens een beslissing neemt, komt ze niet verder dan een halfslachtig akkoord.
“Le faisable”, zoals Di Rupo het verwoordde. Meer zit er niet in.

In een perpetuum mobile van staatshervormingen werd een uitweg gezocht
door steeds meer bevoegdheden over te dragen aan de gemeenschappen en
gewesten. Voor die politieke autonomie betaalden – én betalen – wij helaas
een veel te hoge prijs.

•	 Een democratische prijs.
	 Vlaanderen moest zijn meerderheid opgeven voor een feitelijk vetorecht van

de Franstaligen. En met elke staatshervorming breiden de grendels uit.

•	 Een financiële prijs.
	 Steevast vloeide er een deel van de Vlaamse welvaart naar Wallonië
	 en Brussel.

•	 Een prijs voor Brussel.
	 Staatshervorming na staatshervorming wordt de band tussen
	 Vlaanderen en Brussel afgebouwd.

In ruil krijgen de Vlamingen geen efficiënte overheid, maar een doolhof. Na
iedere staatshervorming is de bevoegdheidsverdeling nog complexer en
ondoorzichtiger dan voorheen, met stukjes hier en brokjes daar.

We kunnen niet langer tijd, geld en energie verspillen aan communautaire
discussies. Dit land heeft verandering nodig. Géén staatshervorming zoals de
zes voorgaande, maar een structurele verandering.

Het confederalisme heeft als uitgangspunt dat de deelstaten eigenaar
zijn van alle bevoegdheden. Ze kunnen die zelf uitoefenen of beslissen
om bepaalde bevoegdheden samen uit te oefenen op het confederale
niveau. In hun beider belang.

SAMEN BESLISSEN WAT
WE SAMEN WILLEN DOEN

= CONFEDERALISME

Zo wordt de logica van de staatshervormingen omgedraaid. In plaats van
bevoegdheden over te dragen van het federale niveau naar Vlaanderen en
Wallonië, worden bevoegdheden overgedragen van de deelstaten
naar het confederale niveau. Gedwongen samenwerking wordt vrijwillige
samenwerking. Moeten wordt willen. Afbreken van bovenaf wordt opbouwen
van onderuit.

FEDERALISME

= MOETEN AFBREKEN
CONFEDERALISME

= WILLEN OPBOUWEN

Wat houdt confederalisme in ?
Het confederalisme vertrekt vanuit drie basisprincipes.
• Ten eerste moet het confederalisme een groter democratisch draagvlak

creëren zodat het beleid dichter bij de burger staat.
• Ten tweede moet het confederalisme leiden tot een efficiëntere en dus

goedkopere overheid.
• En tenslotte moet het confederalisme communautaire rust brengen, door

een betere samenwerking tussen de verschillende overheden.

•	 Democratisch
	 Beleid dichter bij de burger.

•	 Efficiënter en dus goedkoper
	 Slanke en transparante overheid.

•	 Communautaire rust
	 Overheden die bereid zijn samen te werken.

De Confederatie België bestaat uit de twee deelstaten Vlaanderen en Wallonië,
die bevoegd zijn voor de grond- en persoonsgebonden bevoegdheden. In de
Confederatie hebben de Regio Brussel-Hoofdstad en de Duitstalige Regio
een bijzonder statuut. De Regio Brussel-Hoofdstad krijgt de grondgebonden
bevoegdheden toegewezen. Tegelijk wordt de hoofdstedelijke functie versterkt,
wordt de band met Vlaanderen en Wallonië aangehaald en oefenen de
deelstaten er de persoonsgebonden bevoegdheden uit.

Confederatie België = Toegewezen bevoegdheden

Deelstaten = Persoons- en grondgebonden bevoegdheden

Regio Brussel = Grondgebonden bevoegdheden

De deelstaten zijn eigenaar van alle bevoegdheden. Ze oefenen op hun
grondgebied alle bevoegdheden uit, behalve deze die zij overdragen aan de
Confederatie België.

Confederalisme betekent ook een efficiënte, slanke en transparante overheid.
Kamer en Senaat worden afgeschaft en er komt één Belgisch parlement,
met één wetgevende kamer. De 50 Belgische parlementsleden worden elk
voor de helft verkozen door het Waals en Vlaams parlement. De Regio Brussel-
Hoofdstad en de Duitstalige Regio hebben een gewaarborgde vertegenwoor-
diging.

De Belgische regering is paritair samengesteld en telt zes ministers die
allen tweetalig zijn. Minstens één van de ministers moet een voldoende kennis
hebben van de Duitse taal. Twee ministers worden voorgedragen door het
Vlaams Parlement en twee door het Waals parlement. Eén van hen zit de
regering voor. Eén minister van de Vlaamse regering en één minister van de
Waalse regering maken deel uit van de Belgische regering als adviserend
minister. Zij zijn de verbinding tussen het deelstatelijke en confederale niveau.

 PARLEMENT

REGERING

PROVINCIES

Kamer & Senaat
150 Kamerleden

60 Senatoren

18 ministerposten
14 ministers

+ 4 staatssecretarissen

10 provinciebesturen
52 deputés

+ 350 raadsleden

Eenkamerstelsel
50 leden vanuit

deelstaten

4 conf. ministerposten
+ 2 ministers vanuit

deelstaten

0 provinciebesturen
0 deputés

+ 0 raadsleden

Afschaffen
Senaat

Afslanken
ministerposten

Afschaffen
bestuursniveau

De Vlaamse en de Waalse minister-president vormen samen de Belgische
Raad. De Raad kan worden uitgebreid met de minister-president van de Regio
Brussel-Hoofdstad en/of de Duitstalige Regio wanneer het te behandelen
onderwerp dit vereist.

Afhankelijk van de onderwerpen komen er Belgische ministerraden samen.
Een ministerraad bestaat uit de betrokken vakminister(s) van de Vlaamse
regering, de Waalse regering, en in voorkomend geval de regering van Regio
Brussel-Hoofdstad en/of de Duitstalige Regio.

Confederatie België
• Veiligheid
• Defensie
• Buitenlandse zaken
• Afbouw staatsschuld

Deelstaten
• Deelstaten hebben alle andere bevoegdheden

Regio Brussel
• Een échte hoofdstad

©
 is

to
ck

ph
ot

o

Vlaanderen en Wallonië sluiten samen een Grondverdrag. Het Grondverdrag
bevat de basisregels voor de organisatie en de werking van de Confederatie,
de fundamentele rechten en vrijheden en een lijst van de bevoegdheden die
Vlamingen en Franstaligen samen zullen uitoefenen.

De financiering van de confederale bevoegdheden gebeurt via rechtstreekse
dotaties uit de eigen middelen van de deelstaten. De Confederatie België
heft geen eigen belastingen. Wel worden enkele indirecte belastingen op het
niveau van de Confederatie geregeld.

Persoonsgebonden (VL – W)
• Personenbelasting, roerende voorheffing, …

Grondgebonden (VL – W – BRU)
• Vennootschapsbelasting, onroerende voorheffing,
 registratie- en hypotheekrechten, successie- en
 schenkingsrechten

Confederaal
• Btw, accijnzen

Fiscale verantwoordelijkheid
©

 is
to

ck
ph

ot
o

Staatsschuld en transfers

In de nasleep van de financiële crisis piekte de Belgsiche overheidsschuld in
2014 op 107,6 procent van het bruto binnenlands product (bpp), het hoogste
niveau sinds het begin van de eeuw. Het saneringsbeleid dat sindsdien onder
impuls van de N-VA werd ingezet, heeft die schuldgraad teruggebracht tot
101 procent in 2018. Het ziet er zelfs naar uit dat de schuld dit jaar voor
het eerst in 10 jaar opnieuw onder de ‘magische’ grens van 100 procent zal
dalen. Maar dat blijft nog altijd een van de hoogste schuldniveaus van alle
lidstaten van de eurozone.Veel te hoog dus.

Bij die hoge schuld voegt zich de druk van de vergrijzingskosten op de
overheidsfinanciën. Ook op dat vlak werden in de voorbije regeerperiode onder
impuls van de N-VA belangrijke stappen gezet om de betaalbaarheid van die
kosten te garanderen. Dankzij de pensioenhervormingen werd de verwachte
toename van de vergrijzingsfactuur tegen 2060 ongeveer gehalveerd (van 4,6
procent bbp naar 2,4 procent), en dat zonder enige vorm van belastingver-
hoging. Niettemin zal deze factuur nog zeker tot 2040 blijven stijgen en een
grondige sanering van de overheidsfinanciën bemoeilijken.

Daar bovenop komt de jaarlijkse geldstroom naar het zuiden van het
land. Volgens de recentste studie hierover, die in 2017 door de Vlaamse
regering werd besteld, bedraagt die stroom minstens 6,5 miljard euro.
Daarmee zijn de Vlamingen ongetwijfeld een van de meest solidaire volkeren
ter wereld: zij financieren niet alleen hun eigen oplopende pensioenfactuur,
maar ook de chronische tekorten van de sociale zekerheid in het zuiden van
het land. De verschillen in werkzaamheidsgraad tussen de gewesten
blijven immers zeer groot. In 2017 was in Vlaanderen 73 procent van alle
20-64 jarigen aan het werk (het hoogste percentage ooit!), in Wallonië was dat
slechts 63,2 procent en in Brussel 60,8 procent. Als de werkzaamheidsgraad
in Wallonië en Brussel op hetzelfde niveau als in Vlaanderen zou liggen, zouden
er daar bijna 250.000 mensen meer aan het werk zijn, en zou de totale
Belgische overheidsbegroting nu zelfs nagenoeg in evenwicht zijn!

Om deze verschillen in werkzaamheidsgraad te verkleinen, is het noodzakelijk
dat elk gewest zelf verantwoordelijk wordt voor de tekorten die het veroor-
zaakt. En dat is juist de essentie van het confederalisme. Confederalisme is
geen afwijzing van solidariteit, integendeel, maar wil wél dat die solidariteit
transparant is en gepaard wordt aan verantwoordelijkheid. Het
huidige Belgische solidariteitsstelsel – of liever: solidariteitskluwen – is echter
helemaal niet objectief en niet transparant. Het heeft geen onder- en geen
bovengrens, is niet periodiek herzienbaar, biedt geen uitzicht op afbouw en
is nodeloos complex. Het is ook niet efficiënt en zet niet aan tot responsabili-
sering. Wallonië en Brussel gaan geen ander en krachtiger beleid voeren dat
hun financiële toestand verbetert en hun fiscale capaciteit verhoogt. De zesde
staatshervorming heeft aan dat ondoorzichtige kluwen niets fundamenteels
veranderd.

©
 is

to
ck

ph
ot

o

Welvaart door confederalisme

SCHULDENREM OP CONFEDERAAL NIVEAU

Om de historische schuld van het federale België af te bouwen voert het
Grondverdrag een absolute schuldenrem in op het confederale niveau, zodat
er geen financieringstekorten meer mogelijk zijn.

SCHULDDELGINGSFONDS

De bestaande federale schuld wordt ondergebracht in een delgingfonds. Met
de opbrengst van de btw en de accijnzen wordt de schuld in een tijdspanne
van 25 jaar afgelost. Daardoor ontstaat er een tekort op de begrotingen van
de deelstaten. De deelstaten kunnen dan kiezen: dit gat dichten door eigen
budgettaire maatregelen of geld lenen en dus een eigen schuld maken.

SOLIDARITEITSMECHANISME

De bestaande transfers worden vervangen door een objectieve, efficiënte
en responsabiliserende solidariteit. Er komt een tijdelijk en permanent
solidariteitsmechanisme. Het tijdelijk solidariteitsmechanisme vangt de
overgang van het federale naar het confederale model op en wordt op
een tijdspanne van 25 jaar geleidelijk afgebouwd. Het geeft Vlaanderen en
Wallonië de garantie op een gelijke relatieve startpositie. Het permanent
solidariteitsmechanisme vlakt de verschillen in fiscale capaciteit tussen
Vlaanderen en Wallonië gedeeltelijk uit. De financiering ervan verloopt via de
confederatie.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

AANTAL JAREN

Tijdelijk solidariteitsmechanisme Permanent solidariteitsmechanisme (95% - 103%)

BRUSSEL

Brussel is onze hoofdstad. Een hoofdstad met sterke kaarten om uit te
groeien tot een bruisende en creatieve stad, een ondernemende en welva-
rende stad, een stad van de toekomst. Net daarom moet Vlaanderen Brussel
omarmen.

Samen met de Vlaamse havens is Brussel de motor van de Vlaamse
economie. En omgekeerd is er een sterke Vlaamse impact op de
Brusselse economie. Een belangrijk deel van de Brusselse werkgelegenheid
wordt aangestuurd vanuit Vlaanderen. Van de 600.000 arbeidsplaatsen wor-
den er 350.000 ingevuld door pendelaars, van wie 225.000 uit Vlaanderen.
Dat wil zeggen dat bijna één op de tien van de werkende Vlamingen aan de
slag is in Brussel.

Brussel is ons venster op de wereld. Een brug met andere culturen. En
een uithangbord van onze Nederlandse taal en cultuur. Het is de zetel van
de Vlaamse regering, het Vlaams Parlement en de Vlaamse administratie.
De Vlaamse Gemeenschap investeert in infrastructuur en dienstverlening.
Vlaanderen reserveert 5 procent van de gemeenschapsmiddelen voor beleid
in Brussel. Voor alle Brusselaars.

Tegenover die troeven staan enorme uitdagingen. Tot het jaar 2070
wacht een jaarlijkse aangroei van minimaal 5.000 inwoners. Dat betekent
ook extra nood aan schoolplaatsen, kinderopvang, woonruimtes, speel- en
sportruimtes en infrastructuur.

Bovendien is de bevolkingssamenstelling zeer divers. Er is een onderlaag
van weinig of niet geschoolde migranten en een bovenlaag van hoog-
opgeleide expats. Daardoor ontstond een versnipperde samenleving
zonder sterk sociaal weefsel. Ook onderwijs is een pijnpunt.

Dat alles verklaart de stadsvlucht, vooral van de middenklasse. En heel wat
bedrijven volgen in haar spoor. Dat het beleid niet opgewassen is tegen deze

uitdagingen, heeft veel te maken met de staatsarchitectuur. Brussel is een
institutioneel en bestuurlijk kluwen dat weinig transparant en alles-
behalve efficiënt is. Brussel heeft veel bestuurders, maar slechts weinigen
voelen zich verantwoordelijk. Brussel en het hele land betalen zo een zware
prijs voor de slechte institutionele architectuur en het ondermaats bestuur.
 

Brussel in het confederale België

EEN EENVOUDIGER BRUSSEL
Er komt in Brussel één bestuursniveau: de Regio Brussel-Hoofdstad. Dat leidt
tot een Brussel dat eenvoudiger, sterker én een echte hoofdstad is.

De gemeentes, het gewest en de agglomeratie fuseren, net als de politie-
zones en de OCMW’s. De bestuurlijke nabijheid wordt georganiseerd door een
indeling in districten, buurten en wijken. De oude gemeentehuizen worden
districtshuizen. Zij zijn het verlengde van het centraal stadhuis, vormen een
permanent communicatieforum voor de overheden en de burgers en verzeke-
ren de courante loketfuncties.

De Regio Brussel-Hoofdstad wordt geleid door een paritair samengestelde
regering. Het Brussels parlement is samengesteld uit 70 leden, onder wie 15
Nederlandstaligen. Er komt één Vlaamse Brussel-administratie die ook
de Vlaamse Gemeenschapscommissie omvat.

BRUSSELKEUZE
De Brusselkeuze maakt het de Brusselaars mogelijk om te kiezen tussen een
aanbod van voorzieningen. Zo wordt de interpersoonlijke solidariteit tussen
Brussel en Vlaanderen of Wallonië gerealiseerd. Elke Brusselaar maakt een
eigen, vrije keuze. Kinderen vallen, zolang ze ten laste zijn, onder het stelsel
van de ouders. Wanneer de ouders voor een verschillend stelsel opteren,
bepalen objectieve criteria onder welk stelsel het kind valt (cfr. de regeling voor
kinderbijslag). De keuze is niet noodzakelijk definitief.

Mits een wachtperiode kan iemand naar het andere stelsel overstappen. Het
principe dat Brusselaars toegang hebben tot de instellingen en infrastructuur
van beide gemeenschappen blijft vanzelfsprekend gelden.

De Brusselkeuze geldt voor een volledig pakket van dienstverlening, met
rechten (tegemoetkomingen) en plichten (bijdragen). Wie kiest voor het Vlaams
stelsel valt onder dezelfde regeling als de Vlamingen in Vlaanderen. Dat garan-
deert een transparante, solidaire aanpak.

Het pakket omvat onder meer de personenbelasting, de kostencompen-
serende stelsels van de sociale zekerheid (gezondheidszorg, gezinsbijslag,
tegemoetkomingen voor mensen met een handicap), sociale bijstand (leefloon,
inkomensgarantie voor ouderen), de inkomensvervangende uitkeringen (pensi-
oen, invaliditeit, beroepsziekte, werkloosheid), arbeidsbemiddeling, welzijns-
instellingen, jeugdbescherming, migratie en inburgering en stemrecht voor
het Vlaams resp. het Waals Parlement.

EEN VERANTWOORDELIJK BRUSSEL
De Regio Brussel-Hoofdstad is bevoegd voor de grondgebonden bevoegd-
heden en staat in hoge mate zelf in voor haar uitgaven en inkomsten. Zo wor-
den de politiebevoegdheden gebundeld in één bestuursniveau met gedecen-
traliseerde wijkcommissariaten.

ECHTE HOOFDSTAD
De Regio Brussel-Hoofdstad wordt een echte hoofdstad. Met respect voor taal
en cultuur. En dus met tweetalige ambtenaren en een afdwingbare taalwet. Er
zal regelmatig overleg plaatsvinden over de hoofdstedelijke en internationale
rol van Brussel tussen de Vlaamse regering en de Nederlandstalige leden van
de regering van de Regio Brussel-Hoofdstad. Het parlement van de Regio
Brussel-Hoofdstad kan de Vlaamse of de Waalse regering om advies vragen.

STAD VAN DE TOEKOMST
Brussel moet weer een aangename stad worden om te leven, te wonen, te
werken. Brussel heeft nu geen nood aan Marshallplannen, maar aan mensen-
plannen.

Essentieel is dat de uitstroom van de jonge, werkende middenklasse wordt
gestopt. Zij zorgt voor arbeid en consumptie en dus voor meer jobs, een ster-
kere financiële basis en minder armoede. Net daarom moet de stad dringend
aantrekkelijker worden gemaakt. Dat wil zeggen: een bereikbare stad, een
veilige stad, een stad waar kinderen kunnen opgroeien. Een stad met gelijke
kansen voor iedereen en met gelijke plichten voor iedereen.

©
 is

to
ck

ph
ot

o

Matthias Diependaele
• Objectief V
• Vlaams fractievoorzitter
• Lijsttrekker Vlaams Parlement

in Oost-Vlaanderen

Bart De Wever
• Algemeen voorzitter
• Lijsttrekker Vlaams Parlement

in Antwerpen
• Kandidaat-minister-president

Sander Loones
• Objectief V
• Lijsttrekker Kamer in
 West-Vlaanderen

Jan Jambon
• Kamerlid
• Lijsttrekker Kamer in

Antwerpen
• Kandidaat-premier

Ben Weyts
• Vlaams minister
• Lijsttrekker Vlaams Parlement

in Vlaams Brabant.

www.n-va.be/v-dagen

V.
U

.
Pi

et
 D

e
Za

eg
er

, K
on

in
gs

st
ra

at
 4

7
bu

s 6
, 1

00
0

Br
us

se
l

