

Brussels Informatie-, Documentatie- en
Onderzoekscentrum

DOSSIER

**De gemeenteraadsverkiezingen van 14 oktober 2012
in de 19 gemeenten van de Vlaamse Rand rond Brussel**

Ann Mares
In opdracht van de Vlaamse overheid,
DAR-Coördinatie Vlaamse Rand
Documentatiecentrum Vlaamse Rand, 2013

INHOUD

1. Inleiding
2. Opzet en methodologische kanttekeningen bij verkiezingsonderzoek
3. Algemene kenmerken van de verkiezingen van 14 oktober 2012
 - 3.1. Het kiezerskorps in 2012
 - Verhouding inwoneraantal / ingeschreven kiezers
 - Politieke participatie van niet-Belgen
 - Deelname van niet-Belgen aan de gemeenteraadsverkiezingen
 - Inschrijvingen in het kiesregister
 - Kerncijfers
 - Verhouding ingeschreven niet-Belgen/totaal kiesgerechtigden
 - Verhouding ingeschreven niet-Belgen/potentieel buitenlandse kiezers
 - Genderelement
 - 3.2. Politieke competitie: de kandidatenlijsten
 - Politiek-electorale strategieën in 2012 : bonte mix van klassieke partijen, lokale en taallijsten
 - De "grote" partijen in de 19 gemeenten
 - Lokale allianties
 - Gemeentebelangen, lokale lijsten en lijsten van de burgemeester
 - Taallijsten
 - Personencultus en BV's
 - Volstreckte meerderheden
4. Aanloop naar de verkiezingen van 2012: een communautair geladen politieke context
 - Faciliteitengemeenten, waarnemende burgemeesters en BHV
 - Oproepingsbrieven
5. Analyse van de verkiezingsresultaten van 14 oktober
 - 5.1. Uitslagen per gemeente
 - De 6 faciliteitengemeenten
 - De andere Vlaamse Randgemeenten
 - 5.2. Blanco en ongeldige stemmen en absentieïsme
 - 5.3. Verkiezingsuitslagen als graadmeter voor verfransing?
 - 5.4. Genderverhoudingen in de 19
6. Overzicht van de coalities
7. Conclusies: Ommekeer, lichte trendbreuk of status quo?
8. Bibliografie
9. Lijst met tabellen en grafieken
10. Bijlagen

1. Inleiding

De vernieuwing van de lokale raden op 14 oktober 2012 vormde de aanleiding voor dit onderzoeksdossier over de politieke situatie in de 19 gemeenten van de Vlaamse Rand rond Brussel. Om meerdere redenen worden de resultaten van verkiezingen in deze gemeenten met buitengewone belangstelling geobserveerd. De tegengestelde visies over oplossingen voor het kiesarrondissement Brussel-Halle-Vilvoorde en de kwestie van de niet-benoemde burgemeesters, verhoogden de aandacht voor de communautaire breuklijn en plaatsten deze gemeenten de afgelopen jaren hoog op de politieke agenda.

Sinds de afschaffing van de talentelling wordt de uitspraak van de kiezer in Brussel-19 en in de faciliteitengemeenten aangegrepen als indicator of graadmeter om er de numerieke sterkte van de taalgroepen na te gaan. Ook om die redenen worden de verkiezingen in de Rand op de voet gevolgd. De gemeenten zelf ondergingen de laatste jaren door hun nabijheid bij het Brussels Hoofdstedelijk Gewest morfologische en demografische transformaties, waarvan eveneens een impact op de stemresultaten werd verondersteld.

Gezien de zeer recente politieke geschiedenis, werd tenslotte ook gemobiliseerd om de verkiezingsresultaten in dit gebied te interpreteren als politieke toetssteen voor het bereikte compromis ten aanzien van onder meer de splitsing van het kiesarrondissement Brussel-Halle-Vilvoorde – sinds lange tijd het voornaamste communautaire struikelblok.

Bij de uiteindelijke keuze in het stemhokje spelen echter meerdere en gemengde motieven. Bovenal geeft stemgedrag toch een uiting aan de persoonlijke voorkeur van inwoners voor bepaalde kandidaten en politieke partijen en aan de mate van appreciatie voor het gevoerde beleid in de afgelopen legislatuur.

De peiling gebeurt op de verkiezingsdag en bijgevolg is het ook een momentopname van politieke voorkeuren. In deze postmoderne samenleving is de keuze immers vaak ingegeven door wat op dat moment beroert, dan door ideologische oriënteringen of waardepatronen. De ligging van deze gemeenten en hun plaats in het politieke landschap maken dus dat de reikwijdte van de verkiezingen hier verder gaat dan het louter lokale belang.

In het kader van dit dossier werden data over de verkiezingen bijeengebracht voor de gemeenten Asse, Beersel, Dilbeek, Grimbergen, Hoeilaart, Machelen, Meise, Merchtem, Overijse, Sint-Pieters-Leeuw, Tervuren, Vilvoorde en Zaventem en voor de zes zogenaamde faciliteitengemeenten Drogenbos, Kraainem, Linkebeek, Sint-Genesius-Rode, Wemmel en Wezembeek-Oppem. In totaal waren bij deze verkiezingen in de 19 gemeenten 499 aantal zetels te verdelen en dongen 94 partijen er naar de stem van de kiezer.

De bijeengebrachte gegevens, aangevuld met literatuur en met informatie uit de media tijdens de weken voor en na de verkiezingen, vormden de basis voor een analyse van de context, de aanloop, de resultaten en de coalitievorming.

Op de website van het documentatiecentrum Vlaamse Rand, www.docu.vlaamserand.be werden voor de verkiezingen algemene gegevens van vorige lokale verkiezingen (2000 en 2006) ingebracht, alsook algemene informatie over de Belgische en niet-Belgische kiesgerechtigden in de Rand. Als aanloop naar de verkiezingen van 2012 werden de lijsten en hun kopstukken per gemeente opgeladen. Eens de verkiezingen waren gepasseerd, werden de resultaten ingevoerd en werd stelselmatig de coalitievorming aangevuld. Deze informatie maakt deel uit van dit onderzoeksdossier. Ook werd een cijfermap samengesteld, die als basis dient voor de berekeningen en de beschrijvende analyse van deze verkiezing in breder en historisch perspectief. Onderhavig dossier is niet exhaustief. Binnen het gegeven tijdsbestek werden kerncijfers en zo veel mogelijk relevante informatie bijeengebracht, met de bedoeling verder aan te vullen bij nieuwe stemrondes of indien nieuwe informatie zich aandient.¹

¹ De voorkeurstemmen van de kandidaten van 2012, maar ook die van vorige verkiezingen werden ingevoerd op de website van Documentatiecentrum Vlaamse Rand. Daarvoor werd beroep gedaan op de officiële

2. Opzet en methodologische kanttekeningen bij verkiezingsonderzoek

Het vergelijken van uitslagen van partijen op verschillende tijdstippen en voor verschillende kiesomschrijvingen stelt een aantal methodologische problemen. De gemeentepolitiek blijft immers bij uitstek een arena voor lokale politieke aangelegenheden. Een verkiezingsuitslag vergelijken met die van 6 jaar eerder of een tendens in een bepaalde gemeente naast die van een andere gemeente leggen, kan dan ook niet zonder een situering van de bredere en historische context.

Een politiek landschap is bovendien alles behalve een statisch gegeven. Op het vlak van de lijsten zelf komen naamsveranderingen voor, veranderen lokale partijafdelingen als gevolg van nationale partijpolitieke verschuivingen of worden kartels aangegaan – vaak ook onder invloed van de nationale politiek. Maar ook op het niveau van de kandidaten worden partijen ingewisseld voor andere formaties en worden plaatsen op de lijst ingenomen door onafhankelijken, die het soms slechts bij een enkele verkiezing houden.

Door de geopolitieke context komen in deze gemeenten Nederlandstalige, Franstalige en tweetalige lijsten voor. Dat geeft, zoals gezegd, aanleiding tot lezingen van de communautaire krachtsverhoudingen op basis van de verkiezingsresultaten. In de literatuur over verkiezingen in dit gebied wordt quasi uitsluitend gefocust op deze probleemstelling en ook in dit dossier zullen de resultaten onder meer in dit licht bekeken worden.

Om verkiezingsresultaten te kunnen analyseren en begrijpen, is een historisch perspectief als breder referentiekader aangewezen. De kiesresultaten voor de 19 gemeenten van de Vlaamse Rand werden daarom gereconstrueerd aan de hand van de databank van de Belgische verkiezingen van de FOD Binnenlandse Zaken en vervolledigd op basis van krantenonderzoek en literatuur. De verkiezingsdatabank bevat de resultaten van de gemeenteraadsverkiezingen opgeslagen van 1976 (na de fusies van gemeenten) tot 2000. Voor de recentste verkiezingen werden deze data aangevuld met informatie over het verkozen politiek personeel in de 19 gemeenten.

Ook gegevens over lijstvorming en strategieën daarrond (gemeenschappelijke taallijsten, lijsten van de burgemeester of andere kartels) komen hier aan bod. De lokale politiek-electorale verhoudingen worden per politieke strekking en per gemeente besproken. De gemeenten van de Vlaamse Rand vertonen een aantal gemeenschappelijke kenmerken met de gemeenten van het Brussels Hoofdstedelijk Gewest, en net als die 19 Brusselse gemeenten, zijn de verschillen tussen de Vlaamse Randgemeenten onderling ook zeer groot. Het gaat om zeer kleine tot middelgrote gemeenten en twee gemeenten die recent de kaap van de 40.000 inwoners overschreden, namelijk Vilvoorde en Dilbeek, die bij de 40 meest bevolkte gemeenten van het land gerekend worden. Drogenbos en Linkebeek tellen om en bij de 5000 inwoners en behoren tot de 80 kleinste gemeenten van het land qua bevolkingsaantal. In een aantal randgemeenten is het verstedelijkingsproces verder gevorderd; andere gemeenten kenmerken zich nog steeds meer door hun landelijke karakter. Hun gemeenschappelijkheid en status van aandachtsgebied danken zij louter aan de aanpalende ligging met Brussel,² maar dieper inzicht in de eigenheid en geschiedenis van elke gemeente is nodig om de verkiezingsresultaten te kunnen helpen verklaren. Eens het kiesmoment achter de rug is, volgt de coalitievorming en samenstelling van het college. Ook die informatie maakt deel uit van dit onderzoeksdossier.

Tenslotte past hier nog een woord van dank aan Karla Goetvinck voor haar gewaardeerde inbreng bij de totstandkoming van dit dossier.

uitslagen, gepubliceerd door de Vlaamse overheid op www.vlaanderenkiest.be. Ook op de gemeentelijke websites van de 19 gemeenten werd informatie over het lokale bestuur geraadpleegd.

² Voor een gedetailleerde beschrijving en cijfers van de sociaalruimtelijke aspecten van de 19 gemeenten, verwijzen we naar de Derudder Daniël, *De Vlaamse Rand: socio-economisch profiel en een blik op het Vlaams karakter*, SVR-rapport, 2009/5 en Pelfrene Edwin e.a., *Het internationale karakter van de Vlaamse Rand. Vergelijking met het Brusselse Hoofdstedelijke Gewest en het ruime ommeland*, Studiedienst van de Vlaamse Regering, Brussel, 2012.

3. Algemene kenmerken van de verkiezingen van 14 oktober 2012

3.1. Het kiezerskorps

Om de zes jaar worden in België gemeenteraadsverkiezingen georganiseerd, telkens op de tweede zondag van oktober. Vorige verkiezingen waren op 8 oktober 2006 en op 14 oktober 2012 werd de stemgerechtigde bevolking opnieuw uitgenodigd om zich uit te spreken over het lokale bestuur. Inwoners met een Belgische nationaliteit en 18 jaar of ouder zijn kiesgerechtigd en ontvangen een oproepingsbrief om hun stem uit te brengen.

Sinds 2000 kunnen als gevolg van het Verdrag van Maastricht ook niet-Belgen, afkomstig uit de lidstaten van de Europese Unie (EU) deelnemen aan de verkiezingen en sinds 2006 is de groep kiesgerechtigden uitgebreid tot alle inwoners, ook van buiten de EU, die reeds 5 jaar in België verblijven. Dat zorgde voor een serieuze potentiële uitbreiding van het kiezerskorps, maar uiteindelijk liep het in realiteit niet zo'n vaart, zoals kan worden afgelezen uit grafiek 1. De evolutie van het aantal kiesgerechtigden per gemeente sinds 1988 toont voor de meeste gemeenten slechts een zeer geleidelijke toename, parallel met het inwonersaantal. Het effect van de uitbreidingen van het kiezerskorps is dus niet af te lezen uit de cijfers. De reden daarvoor is de zeer lage registratiegraad van de potentiële buitenlandse kiezers. Het is immers nodig dat deze nieuwkomers zich in hun gemeente vooraf als kiezer laten registreren. Om mee te stemmen op 14 oktober 2012, diende die registratie voor 31 juli 2012 te gebeuren.

Grafiek 1: Evolutie van het aantal ingeschreven kiezers van 1988-2012 per gemeente (BRON: Verkiezingsdatabank IBZ/VUB + <http://www.vlaanderenkiest.be>)

Verhouding inwoneraantal / ingeschreven kiezers

Het aantal inwoners bepaalt het aantal te kiezen lokale vertegenwoordigers, maar niet alle inwoners zijn stemgerechtigd. De verhouding tussen het aantal kiesgerechtigden en het effectieve aantal deelnemers aan de verkiezingen enerzijds en het aantal inwoners anderzijds geven een indicatie van het democratisch deficit.

In totaal waren er in de 19 gemeenten van de Vlaamse Rand 283.932 bewoners stemgerechtigd op een totaal van 411.113 inwoners (op 1/1/2012).

In de gemeenten van de Vlaamse Rand is m.a.w. 30,94% van de bevolking niet-stemgerechtigd. Het gaat hier om inwoners onder 18, niet ingeschreven niet-Belgen en anderen zonder stemrecht (vb. onbekwaam, verlies of schorsing van politieke rechten, minder dan 5 jaar in België verblijvende niet-Belgen). De gemeenten Drogenbos (34%), Kraainem (41,5%), Machelen (32,7%), Overijse (35%), Sint-Genesius-Rode (33,41%), Tervuren (38,87%), Vilvoorde (33,84%), Wezembeek-Oppem (36,74%) en Zaventem (36,61%) kennen percentages boven het gemiddelde voor de Rand, zoals te zien in grafiek 2. Ter vergelijking, voor heel België bedraagt het percentage inwoners dat niet in het kiesregister is ingeschreven 27,81%, voor het Vlaams Gewest is dat 24,62%, voor het Waals Gewest 27,66 % en in de Brusselse gemeenten is de verhouding door de grotere aanwezigheid van een jongere bevolking en niet-Belgen zelfs 46,10%. Deze verklaring geldt eveneens voor de hoge percentages niet-kiesgerechtigden in de voorvermelde gemeenten van de Rand. Dit zijn immers uitgerekend de gemeenten met hoge concentraties buitenlandse inwoners.

Grafiek 2: Verhouding inwoners per gemeente op 1 januari 2012 en het aantal ingeschreven kiezers op 1 augustus 2012 (BRON: *www.vlaanderenkiest.be*, ADSEI, BRIO-bewerking)

De uitbreiding van het kiesrecht naar niet-Belgen heeft in de Vlaamse Rand niet gezorgd voor een forse toename van het aantal kiesgerechtigden en ook niet voor een verschuiving in de verhouding van het kiezerskorps tot het inwonersaantal in de gemeenten, zoals in grafiek 3 kan worden waargenomen. Integendeel, liep het aantal kiesgerechtigde inwoners in sommige gemeenten zelfs achteruit.

De hoogste percentages vinden we in Merchtem (2000 en 2012, 78%), de laagste in Tervuren (61% in 2012 en 62% in 2000 en 2006) en Kraainem (58% in 2012 en 61% in 2006).

Grafiek 3: Verhouding inwoners per gemeente op 1 januari 2000, 2006 en 2012 en het aantal ingeschreven kiesgerechtigden voor de gemeenteraadsverkiezingen van die jaren. Percentage kiesgerechtigden in het bevolkingsaantal. (BRONNEN: vlaanderenkiest.be, ADSEI, BRIO-bewerking)

Politieke participatie van niet-Belgen

Een belangrijke onderzoeksvraag is die naar het effect van de aanwezigheid van burgers van Europese lidstaten en van buiten de EU op de gemeentelijke stembuslag. De impact van deze niet-Belgen op de verkiezingsresultaten in de Rand wordt met argusogen gevolgd, omdat verondersteld wordt dat deze kiezers eerder op Franstalige of meertalige lijsten stemmen dan op Nederlandstalige kandidaten of lijsten en daardoor de bestaande evenwichten tussen de taalgroepen kunnen doen kantelen.

Er wordt ook ingegaan op de participatie van deze EU-inwijkelingen aan de verkiezingen als een indicator van integratie in de lokale gemeenschap.

Deelname van niet-Belgen aan de gemeenteraadsverkiezingen in de Rand

Sinds 1999 kunnen de inwoners uit een van de lidstaten van de Europese Unie (EU) participeren aan de gemeentelijke verkiezingen³ en vanaf 2004⁴ werd het gemeentelijke kiezerskorps ook uitgebreid met niet-Europese inwoners, die sinds 5 jaar ononderbroken wettelijk in België

³ Wet van 27 januari 1999 tot wijziging van de wet van 19 oktober 1921 tot regeling van de provincieraadsverkiezingen, van de nieuwe gemeentewet en van de gemeentekieswet, en tot uitvoering van de afspraken van het Verdrag van Maastricht en Europese richtlijn 94/80/EG. (B.S., 30 januari 1999).

⁴ Wet van 19 maart 2004 tot toekenning van het actief kiesrecht bij de gemeenteraadsverkiezingen aan vreemdelingen (B.S. van 23 april 2004) en Wet van 23 december 2005 (B.S. 30 december 2005).

verblijven en zich inschrijven als kiezer. Belgische kiesgerechtigden zijn automatisch ingeschreven in het kiesregister.

Zowel bij de lokale verkiezingen van 2000 als bij die van 2006 vond dus een uitbreiding van het kiezerskorps plaats.⁵ De effecten bleken toen al bij al beperkt, zoals we al zagen. In het licht van de recente toename van de internationale aanwezigheid in de Rand, door de nabijheid van Brussel en haar rol als Europese en internationale hoofdstad,⁶ rees naar aanleiding van de verkiezingen van 2012 opnieuw de vraag naar de deelname van de buitenlandse inwoners en naar hun impact op de resultaten.

Kaart 1: Aandeel personen van vreemde herkomst volgens de SVR-benadering ten opzicht van de totale bevolking (in %) in de gemeenten van de Vlaamse Rand en het Brussels Hoofdstedelijk Gewest, 1 januari 2011 (BRON: Pelferne Edwin, e.a., *Het internationale karakter van de Vlaamse Rand. Vergelijking met het Brusselse Hoofdstedelijke Gewest en het ommeland*, Studiedienst van de Vlaamse Regering, Rapport, Brussel, 2012).

De aanwezigheid en spreiding van de buitenlandse inwoners in de Vlaamse Randgemeenten kwam aan bod in 2 recente publicaties naar aanleiding van het colloquium "De internationalisering van de Vlaamse Rand rond Brussel", in april 2012.⁷

Bovenstaande kaart geeft het percentage personen van vreemde herkomst in Brussel-19 en de Vlaamse Rand. De hoge concentratie personen van vreemde herkomst in Brussel valt meteen op en ook in de oostelijke randgemeenten Vilvoorde, Machelen, Zaventem, Kraainem, Wezembeek-

⁵ Het kiezerskorps is bijgevolg verschillend naargelang de bestuursniveaus. Voor federale en Vlaamse verkiezingen mogen enkel Belgen vanaf 18 stemmen, terwijl bij de Europese verkiezingen ook buitenlanders uit de EU-landen stemgerechtigd zijn. Dat het kiezerskorps bij gemeenteraadsverkiezingen uitgebreider is dan voor de hogere bestuurslagen, was ook eerder het geval in de Belgische politieke geschiedenis. Het lokale niveau werd als het ware gezien als toets voor een eventuele latere uitbreiding van het kiezerskorps bij de vernieuwing van de andere raden. cfr. Witte Els, Tussen experiment en correctief. De Belgische gemeentelijke kieswetgeving in relatie tot het nationale kiesstelsel, in: *Les élections communales et leur impact sur la politique belge (1890-1970)*. 16e Colloque International, Spa, 2-4 septembre 1992/*De gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970)*, 16de Internationaal Colloquium, 2-4 september 1992, Bruxelles/Brussel, Crédit communal/Gemeentekrediet, 1994, pp. 13-72.

⁶ Pelferne Edwin, e.a., *Het internationale karakter van de Vlaamse Rand. Vergelijking met het Brusselse Hoofdstedelijke Gewest en het ommeland*, Studiedienst van de Vlaamse Regering, Rapport, Brussel, 2012 en Degadt Jan, De Metsenaere Machteld, Devlieger Mieke, Janssens Rudi, Mares Ann en Van Wynsberghe Caroline (red.), *De internationalisering van de Vlaamse Rand rond Brussel*, ASP, 2012.

⁷ Pelferne Edwin, e.a., *Het internationale karakter van de Vlaamse Rand. Vergelijking met het Brusselse Hoofdstedelijke Gewest en het ommeland*, Studiedienst van de Vlaamse Regering, Rapport, Brussel, 2012 en Degadt Jan, De Metsenaere Machteld, Devlieger Mieke, Janssens Rudi, Mares Ann en Van Wynsberghe Caroline (red.), *De internationalisering van de Vlaamse Rand rond Brussel*, ASP, 2012.

Oppem en Tervuren liggen de percentages boven de 30%. Bekijken we de tabellen 1 en 2 (in bijlage) dan merken we dat precies in die gemeenten het potentieel aan buitenlandse kiezers ook groter is.

De spreiding van de EU- en niet-EU-bewoners is zeer heterogeen. Het hoogste percentage potentiële EU-kiezers vinden we in Kraainem (23,8%), het laagste in Merchtem (2,2%), terwijl het hoogste potentieel niet-EU in Vilvoorde te vinden is (3,5%) en het laagste in Linkebeek (0,9%). Nieuwe inwijkingen van binnen of buiten de EU, komen rechtstreeks of via een tussenstop in het Brussels Hoofdstedelijk Gewest in de Vlaamse Rand terecht. Deze migratiestromen uiteten zich onder meer ook in een toename van het inwoneraantal, in de cijfers over de taal van de moeder (Kind & Gezin) en in de gegevens over de taalachtergrond van de leerlingen in het onderwijs in de Rand. Ook de officiële kiezerslijsten geven een indicatie van de veelheid aan aanwezige nationaliteiten en van de toename van het aantal potentieel kiesgerechtigde niet-Belgen in vergelijking met vorige verkiezingen in 2006. In grafiek 4 is de toename voor alle gemeenten duidelijk zichtbaar.

Grafiek 4: Potentieel aan kiesgerechtigde niet-Belgen (EU+niet-EU) in de Vlaamse Rand in 2006 en 2012 (BRON: FOD Binnenlandse Zaken, Kiesgerechtigden per gemeente + bewerking BRIO)

Inschrijvingen in het kiesregister

Tot en met 31 juli 2012 konden buitenlanders die in België verblijven, een aanvraag doen tot inschrijving om deel te kunnen nemen aan de gemeenteraadsverkiezingen. Eens ingeschreven, is de betrokkene - net als de Belgische kiezer -, onderworpen aan de opkomstplicht en wordt dus verwacht dat hij/zij zich op de kiesdag effectief naar het stembokje begeeft. Bij afwezigheid zonder geldige reden, wordt dit beschouwd als verzaking aan de stemplicht en net als ingeschreven Belgen, mag de nieuwe kiezer zich in principe dan ook aan een boete verwachten.

Om de niet-Belgische inwoners te mobiliseren, werden verschillende informatiemiddelen ingezet. Federaal Minister van Binnenlandse Zaken, Joëlle Milquet, liet een brochure maken die door de gemeente kon worden verspreid met allerhande informatie over de inschrijvingsprocedure. Gezien de lage respons werd eind mei 2012 nog een herinneringsschrijven gericht aan de gemeenten met de vraag om hun buitenlandse burgers de nodige informatie te bezorgen. Tegelijk werd via een persbericht een sensibiliseringsactie opgestart waarbij potentiële buitenlandse kiezers werden

opgeroepen om zich alsnog in te schrijven. Tot dan lag het aantal inschrijvingen lager dan in 2006. Ook vanuit de andere overheden (gewesten, provincie, Europese instellingen, ambassades, ...) en vzw 'de Rand' werden sensibiliseringsacties ondernomen. Vzw "de Rand" verspreidde naar aanleiding van deze verkiezingen in de 6 faciliteitengemeenten een folder in 4 talen, waarin niet-Belgen werden opgeroepen om hun stem uit te brengen.⁸

Kerncijfers inschrijvingen

Voor de 19 gemeenten van de Rand samen bedroeg het aantal niet-Belgen dat in 2012 gebruik maakte van de inschrijving om zijn of haar stem te kunnen uitbrengen 5.192. Op een totaal van 283.932 kiesgerechtigden had bijgevolg 1,83% niet de Belgische nationaliteit. Uitschieters waren Kraainem (aandeel van 5,73%), Linkebeek (3,86%), Overijse (3,09%), Sint-Genesius-Rode (3,79%), Tervuren (3,86%), en Wezembeek-Oppem (4,08%). Ook Drogenbos (2,54%), Hoeilaart (2,76%) en Vilvoorde (1,99%) liggen boven het Vlaamse Randgemiddelde. Voor België bedraagt die verhouding 1,77%, het Vlaams Gewest 0,80%, het Waals Gewest 2,68% en het Brussels Hoofdstedelijk Gewest 5,57%. In 2006 waren de inschrijvingen lager: 1,52% voor de Vlaamse Rand, 0,73 voor het Vlaams Gewest, 4,27 voor Brussel, 2,79% voor het Waals Gewest en voor gans België: 1,66%.

Dat de verhouding van niet-Belgische inwoners binnen het gemeentelijke kiezerskorps zich sterker aftekent in die gemeenten waar hun aanwezigheid groter is, is natuurlijk niet verwonderlijk en dat de nationaliteiten die participeren aan de verkiezingen overeenstemmen met de aanwezigheid van hun gemeenschap in de gemeenten, ligt eveneens voor de hand.

Tabel I: Grootste aanwezige nationaliteiten binnen de groep niet-Belgische ingeschreven kiezers in de Vlaamse Randgemeenten, 2012 (BRON: Algemene Directie Instellingen en Bevolking, (<http://www.contact.rrn.fgov.be/nl/statelc/elec.php?lev=22>))

	Nederland	Italië	Frankrijk	Spanje
Asse	32	20	5	9
Beersel	57	38	43	22
Dilbeek	55	115	35	35
Drogenbos	0	31	15	12
Grimbergen	56	34	22	14
Hoeilaart	83	16	6	7
Kraainem	34	98	90	32
Linkebeek	10	16	54	9
Machelen	10	22	4	13
Meise	31	13	5	6
Merchtem	9	2	5	1
Overijse	205	60	40	2
Sint-Genesius-Rode	58	49	156	17
Sint-Pieters-Leeuw	15	140	33	55
Tervuren	191	28	27	3
Vilvoorde	36	41	19	246
Wemmel	11	35	30	16
Wezembeek-Oppem	30	57	73	11
Zaventem	51	52	43	12

Bekijken we de registraties per gemeente, dan wordt duidelijk dat de Nederlanders, Italianen en Fransen het grootste deel van het niet-Belgische kiezerskorps uitmaken. Zij vertegenwoordigen in 2012 respectievelijk 18,8%, 17% en 14% van de ingeschreven niet-Belgen in de Vlaamse Rand. In 7 gemeenten vormden de Nederlanders de grootste groep, in evenveel gemeenten de Italianen en

⁸ 'Uw stem telt ook', vzw 'de Rand', folder 2012. (folder te downloaden via www.derand.be)

de Fransen zijn sterk vertegenwoordigd in drie faciliteitengemeenten. In Vilvoorde vormen de Spanjaarden de sterkste groep binnen het buitenlandse kiezerskorps.

Verhouding ingeschreven niet-Belgen / totaal kiesgerechtigden

Uit de grafiek 5 blijkt de zeer lage participatie van de geregistreerde niet-Belgische kiezers in verhouding tot het totaal aantal kiezers per gemeente. Zoals al gezegd, werd vooraf gevreesd voor de impact van de niet-Belgische kiezers op de politieke en vooral op de taalverhoudingen in gemeenten. De geringe aanwezigheid in het kiezerskorps doet echter aannemen dat die invloed quasi onbestaand is.

Grafiek 5: Aantal ingeschreven kiezers (Belgen, EU en niet-EU) per gemeente, 2012

Verhouding ingeschreven niet-Belgen / potentieel buitenlandse kiezers

In 2006 waren er in de gemeenten van de Vlaamse Rand in totaal 29.552 buitenlandse inwoners die potentieel hun stem konden uitbrengen. Slechts 4.224 van hen schreef zich in op de kiezerslijsten of 14,3% van het aantal potentiële kiezers.⁹ Voor 2012 is er een stijging van het aantal ingeschreven kiezers tot 5.192. Het potentieel aan kiezers lag in 2012 wel veel hoger: namelijk 38.162, met als gevolg dat het percentage ingeschreven kiezers in 2012 eigenlijk lager lag dan 6 jaar eerder, namelijk op 13,6%.

Bekijken we grafieken 6 en 7 waarin het aantal ingeschreven buitenlandse kiezers wordt afgezet tegen het potentieel aan kiesgerechtigde buitenlanders, dan blijkt een eveneens de zeer lage participatiegraad. Verhoudingsgewijs zijn in de meeste gemeenten meer Europese inwoners

⁹ Zie ook: Desmet Gunter, Lemaître Josée, Sociaal-economisch profiel van de Vlaamse Rand en een blik op het Vlaamse karakter, SVR-rapport, 2007/1, p. 74.

geregistreerd dan niet-EU, met uitzondering van Asse, Beersel, Dilbeek, Linkebeek en Meise in 2006; in 2012 enkel Meise. In Linkebeek konden veel buitenlandse kiezers worden overtuigd om zich te laten registreren, zowel in 2006 als in 2012.

Grafiek 6: Percentage ingeschreven niet-Belgische-kiezers per gemeente t.o.v. het potentieel aan buitenlandse kiezers (EU en niet-EU) in 2006

Grafiek 7: Percentage ingeschreven niet-Belgische-kiezers per gemeente t.o.v. het potentieel aan buitenlandse kiezers (EU en niet-EU) in 2012

Op enkele gemeenten na, is de registratie van buitenlandse kiezers zeer beperkt te noemen. Verklaringen voor de geringe betrokkenheid van de buitenlandse bewoners kunnen worden gezocht in een gebrek aan politiek inzicht, mede door de complexiteit van de Belgische politiek, in de inschrijvingsprocedure als drempel tot deelname aan de verkiezingen en in een andere

interesse- en leefwereld, die meer afgestemd blijft op de oorspronkelijke woonplaats, waar men vaak ook nog een verblijf heeft. De buitenlandse inwoners zijn immers meestal slechts tijdelijk hier. Het is bovendien mogelijk dat deze buitenlandse inwoners afkomstig zijn uit landen waar, in tegenstelling tot België, geen stemplicht bestaat en zij dus ook in hun land van oorsprong evenmin geneigd zijn om te stemmen.

Overigens wijzen de blanco- en ongeldige stemmen en de afwezigheden ook bij Belgische kiezers op een relatief grote politieke onverschilligheid, zoals we verder zullen zien.

Uit eerder onderzoek van politicoloog Kris Deschouwer bleek dat de belangstelling van EU-burgers voor de lokale politiek vrij gering was en de betrokkenheid navenant.¹⁰

Socioloog Rudi Janssens kwam op basis van een recentere bevraging van expats in Brussel en de Rand tot een andere conclusie.¹¹ Niettegenstaande zij de politieke situatie en taalregeling in België ingewikkeld vinden, geeft maar liefst 63% van de bevroegde expats aan te willen deelnemen aan de verkiezingen met als voornaamste motieven aldus gebruik te maken van de rechten die ze als Europees burger genieten en om mee te kunnen wegen op het beleid.

Grafiek 8: Verhouding in aantallen tussen het aantal ingeschreven kiezers afkomstig uit de EU-lidstaten in de 19 gemeenten van de Vlaamse Rand en het potentieel aan kiesgerechtigden in 2012.

Bij de laatste lokale verkiezingen in 2012 bleek echter opnieuw dat slechts een minderheid van de buitenlandse kiesgerechtigde bevolking zich effectief had geregistreerd om te kunnen gaan stemmen. Het feit dat de situatie in het betrokken gebied continu de politieke agenda domineerde enerzijds en anderzijds de neiging om te doen wat van burgers verwacht wordt, maakten mogelijk

¹⁰ Uiteenzetting op Hoorzitting over het onderzoek inzake verkiezingen en verfransing in de Vlaamse Rand, Verslag door Eric Van Rompuy, Commissie voor Brussel en de Vlaamse Rand, Vlaams Parlement, zitting 2006-2007, 20 maart 2007, stuk 1154, nr. 1, p. 8.

¹¹ Janssens Rudi, Taalkennis van integratie van expats in de Rand rond Brussel, in: Degadt Jan, De Metsenaere Machteld, Devlieger Mieke, Janssens Rudi, Mares Ann en Van Wynsberghe Caroline (red.), *De internationalisering van de Vlaamse Rand rond Brussel*, ASP, 2012, pp. 87-88.

dat velen zich wel voornamen om hun politieke plicht te vervullen, maar uiteindelijk stonden mogelijk praktische of andere besommingen in de weg. Dat de inschrijvingsprocedure een drempel zou vormen, is overigens bediscussieerbaar. Om stemrecht te kunnen uitoefenen volstaat een eenmalige inschrijving, maar deze dient wel meer dan twee maand vooraf te gebeuren.¹²

Grafiek 9: Verhouding in aantallen tussen het aantal ingeschreven kiezers afkomstig van buiten de EU in de 19 gemeenten van de Vlaamse Rand en het potentieel.

Gaan stemmen en dus mee kunnen bepalen welk beleid wordt gevoerd, wordt gezien als een symbolisch en civiek ritueel dat aantoont dat men deel uitmaakt van een lokale gemeenschap.¹³ De bedoeling van de wetgever in 1999 en 2004 om via stemrecht meer betrokkenheid en inspraak van alle inwoners bij de gemeentepolitiek te bewerkstelligen en deze groepen ook een politieke stem te geven, lijkt op basis van de participatiecijfers niet algemeen geslaagd te noemen.

De vraag kan worden gesteld hoe de niet-Belgen die in deze gemeenten verblijven meer en beter kunnen worden betrokken bij de lokale collectiviteit. Helpt meer sensibilisering? Of is het een illusie om iedereen bij het beleid te betrekken?¹⁴ Meer onderzoek is noodzakelijk om inzicht te verwerven in deze materie.

Uitspraken over diversiteit, integratie en lokale democratie dienen ook genuanceerd te worden in het licht van wat elders in Europa gebeurt. Uit een studie van de Europese Commissie over de

¹² Rondschrijven van Joëlle Milquet, Vice-Eerste Minister, Minister van Binnenlandse Zaken en Gelijke Kansen, 31 mei 2012, en Informatiebrochure: beiden te raadplegen via www.verkiezingen.fgov.be. (*ELECT_PRJ_CommInscript_20120531_N.pdf*)

¹³ Jacobs Dirk, *Nieuwkomers in de politiek. Het parlementair debat omtrent kiesrecht voor vreemdelingen in Nederland en België (1970-1997)*, Academia Press Gent, 1998, p. 19.

¹⁴ Stubbe Marlies, *Niet geïnteresseerd of niet geïnformeerd? De registratie van niet-EU-burgers voor de gemeenteraadsverkiezingen van 2006 in Leuven en Mechelen*, Leuven, Licentiaatverhandeling KULeuven, 2008. De auteur concludeert dat het gemeentelijk niveau het meest geschikt is om informatie over de verkiezingen en registratie te verspreiden, omdat dat het dichtst bij de bevolking staat, maar ook de visie van de lokale besturen op politieke participatie hebben een invloed. p. 129.

politieke participatie van EU-buitenlanders in hun verblijfplaats, blijkt immers dat de gemiddelde inschrijvingsgraad bij lokale verkiezingen slechts 10% bedraagt.¹⁵ De cijfers voor de Vlaamse Randgemeenten zijn bijgevolg hoger dan het Europese gemiddelde.

Bij de Belgische kiezers zijn bovendien ook de inwoners van niet-Belgische origine die via naturalisatie het Belgische staatsburgerschap en dus automatisch ook het stemrecht verkregen.¹⁶ Niettemin kan men moeilijk om de lage participatie van niet-Belgen aan de lokale democratie heen.

In heel het land bedroeg in 2006 het percentage inschrijvingen 20,94% voor de Europeanen en 15,71 % bij de niet-Europese burgers. In 2012 was in België 18,89 % van de Europese inwoners geregistreerd en 14,02% bij de niet-EU inwoners.

De lage participatiegraad in 2012 sluit dus aan bij de bevindingen van vorige vernieuwing van de gemeentelijke raden. Voor de verkiezingen van 2006 vreesde men vooral in Brussel en de Vlaamse Rand het effect van de uitbreiding van het kiezerskorps met buitenlandse inwijkelingen. Er werd verondersteld dat de meeste niet-Belgische kiezers zouden opteren voor Franstalige of tweetalige lijsten en zo de bestaande taal- en ook politieke verhoudingen zouden doen wankelen.¹⁷ Dat effect op de bestaande machtsposities bleef in 2006 uit en ook in 2012 kunnen verschuivingen in het stemgedrag in de randgemeenten nauwelijks worden verklaard door de participatie van de niet-Belgen.

¹⁵ Persbericht van Joëlle Milquet, Vice-Eerste Minister, Minister van Binnenlandse Zaken en Gelijke Kansen, 31 mei 2012. Kiesrecht van niet-Belgische kiezers tijdens gemeenteraadsverkiezingen van 14 oktober 2012: Nog twee maanden om zich in te schrijven!, 9p. (via www.verkiezingen.fgov.be (20120531-Kiesrecht-niet-Belgen.pdf))

¹⁶ Overzicht van de naturalisaties per gemeente, 2011-1995, FOD Economie, Afdeling Statistiek, Bevolkingsstatistiek, Loop van de bevolking volgens het Rijksregister.

¹⁷ Deze vrees bracht de Vlaamse Regering er in 1994 toe om bij de federale regering aan te dringen om voorwaarden te verbinden aan de kiesuitbreiding tot EU-onderdanen. Vooral in de Rand rond Brussel werden voorwaarden gevraagd op het vlak van fiscaliteit, taalkennis, verblijfsvoorwaarden, het voorbehouden van bestuursmandaten aan eigen onderdanen enz. – de zogenaamde Luxemburgclausule. Jacobs Dirk, *Nieuwkomers in de politiek. Het parlementair debat omtrent kiesrecht voor vreemdelingen in Nederland en België (1970-1997)*, Academia Press Gent, 1998, p. 187-190.

Genderelement

Opvallend in 2006 en in 2012 opnieuw is de lagere inschrijvingsgraad van niet-Belgische vrouwen. Vooral bij de niet-Europese burgers is het verschil soms uitgesproken. Deze vaststelling is echter niet algemeen in alle 19 gemeenten, zoals wordt getoond in onderstaande grafiek. In de gemeenten Machelen, Meise en Wemmel bedraagt het verschil tussen het percentage ingeschreven mannen en vrouwen van buiten de EU-lidstaten meer dan 5%. In Linkebeek echter is een omgekeerde resultaat vast te stellen. Daar schreven bijna 4 % meer vrouwen uit de EU zich in dan mannen.

Grafiek 10: Genderverhouding tussen de ingeschreven mannen en vrouwen van EU-lidstaten en buiten de EU, 2012.

3.2. Politieke competitie: de kandidatenlijsten

Het partijlandschap in België kenmerkte zich lange tijd door een grote stabiliteit, maar vertoont sinds eind jaren 1960 een grotere politieke versnippering. De drie grote klassieke conflictlijnen werden in die periode aangevuld met de nieuwe breuklijnen, die voor nieuwe partijen zorgden. De taaletnische breuklijn had bovendien in diezelfde periode voor opdelingen van de nationale partijen gezorgd. De versnippering wordt ook in de hand gewerkt door het proportionele kiessysteem dat de toegang tot deelname aan het beleid relatief gemakkelijk maakt.

Er zijn redenen die doen veronderstellen dat door de aanwezigheid van een veelheid aan belangen in de betrokken randgemeenten, de politieke competitie er navenant is. Hun ligging rond de hoofdstad en de aanwezigheid van verscheidene anderstalige minderheden, maakt dat zij zelf het onderwerp vormden van communautaire discussies. De laatste jaren stond de kwestie Brussel-Halle-Vilvoorde zelfs continu in de schijnwerpers. Op het moment van de moeilijke onderhandelingen over een nieuwe staatsvorming tijdens de lange regeringsvorming van midden 2010 tot einde 2011 beroerde nog een ander symbooldossier de gemoederen. De kwestie van de niet-benoemde burgemeesters werd door Franstalige partijen tijdens de onderhandelingen als pasmunt ingezet om de Vlaamse eisen bespreekbaar te maken.

De gemeenten van de Vlaamse Rand, vooral de faciliteitengemeenten, kwamen dus vaak omwille van de taalverhoudingen in het nieuws. Het feit dat deze gemeenten deel uitmaken van een bijzonder aandachtsgebied, omwille van hun nabijheid met Brussel en op het nationale plan het voorwerp uitmaakten van heel wat conflicten tussen de gemeenschappen, doen bijgevolg de vraag rijzen of ook in de lokale politieke arena een verhoogde competitie merkbaar is. Er zijn m.a.w. voldoende aanleidingen om de lijstvorming zelf onder de loop te nemen.

Zoals in de inleiding aangehaald, is de verstrengeling met de nationale politiek in dit gebied nooit ver af.¹⁸ Net als in het verleden bij stembusslagen het geval was, werden ook deze gemeenteraadsverkiezingen door bepaalde partijen gezien als middel om de federale politiek te wegen. Met name de N-VA riep op om door middel van deze verkiezingen het ongenoegen over het Vlinderakkoord en het beleid van de regering Di Rupo te laten blijken.¹⁹

In de meeste van de 19 gemeenten zijn de grote politieke families met kandidatenlijsten aanwezig in de verkiezingen. Christen-democraten, liberalen, socialisten, aangevuld met Vlaams-nationalistische partijen Volksunie en N-VA (vanaf 2006 in kartel met CD&V), en het radicale Vlaams-Belang (vanaf de gemeenteraadsverkiezingen van 1994) en de milieupartij Groen! (Agalev vanaf 1982) rekenen we tot de grote politieke partijen. Op lokaal vlak doen zich bovendien bondgenootschappen of kartels voor, al dan niet verenigd onder noemer van lijst van de burgemeester of als Gemeentebelangen. Deze allianties zijn vaak tijdelijk van aard en komen

¹⁸ Politicoloog Wilfried De Wachter ontwikkelde een schaal om de verkiezingsgestalte per gemeente te meten. Op basis daarvan werd eerder al geconcludeerd dat de gemeenteraadsverkiezingen in de Brusselse gemeenten in grote mate werden gekenmerkt door een nationaal verkiezingsgestalte. De Wachter Wilfried, Gestalten van gemeenteraadsverkiezingen en de samenvoeging der gemeenten, in: *De gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970)*, Handelingen van het Colloquium Gemeentekrediet. Historische uitgaven, nr. 87. Brussel, 1994, pp. 465-490.

¹⁹ Het Vlinderakkoord (verwijst naar de vlinderdas van Elio Di Rupo, onder wiens leiding eind 2011 het akkoord over de 6^{de} staatsvorming werd bereikt en die uiteindelijk premier zou worden van de federale regering) bevatte behalve de splitsing van BHV een aantal andere bepalingen die betrekking hebben op de 19 randgemeenten. De vorming van een metropolitane gemeenschap, die wordt gezien als een overlegorgaan dat op een aantal terreinen ondersteunend en adviserend werkt voor de bestaande overheden en waarin naast Brussel ook alle gemeenten uit de vroegere provincie Vlaams-Brabant worden betrokken om samen gewestoverschrijdende gemeenschappelijke problemen op het vlak van mobiliteit, enz aan te pakken. Ook een regeling voor het gerechtelijk arrondissement BHV en de aanpassing van de beroepsprocedure bij RvS in geval van niet-benoeming burgemeesters van Vlaamse taalfaciliteitengemeenten hebben betrekking op de rand. Ontwerpverklaring van het algemeen beleid, 1 december 2011, 180 p.

vooral voor wanneer een andere stroming dominant aanwezig is en het samengaan met een verwante partij de kansen op meer zetels verhoogt.

Grafiek 11: Evolutie aantal lijsten in de Rand, 1976-2012

Naargelang het kiesmoment en de gemeente doen meer of minder kandidatenlijsten mee aan de stembusslag. In 1982 en 1994 is het gemiddeld aantal lijsten voor de 19 gemeenten samen het hoogst. Meer dan 6 partijen gaan dan gemiddeld in competitie per gemeente. In Beersel gooien zich over de hele lijn gemiddeld meer dan 7 lijsten in de lokale strijd, maar Vilvoorde spant de kroon met een gemiddelde van 9 lijsten. In 1982 dongen in Vilvoorde zelfs 12 verschillende lijsten naar de gunst van de kiezer, in 1994 en 2000 telkens 11. Andere uitersten zijn de facilitiegemeenten, met uitzondering van Wemmel, dat een gemiddelde van meer dan 5 lijsten telt. In de andere 5 blijft de politieke competitie beperkt tussen gemiddeld 3 lijsten per verkiezing. In die gemeenten domineren de taallijsten de politieke stromingen. De verkiezingen zijn er uitgegroeid tot bijna een loutere krachtmeting tussen de taalgroepen. In Drogenbos, Linkebeek, Sint-Genesius-Rode en Wezembeek-Oppem uitte zich dat in 2012 door de aanwezigheid van slechts 2 lijsten.

De aanwezigheid van hoge aantallen kandidatenlijsten komt doorgaans meer voor in grote steden, terwijl een geringe competitie eerder een kenmerk is voor kleine gemeenten. In de facilitiegemeenten is het niet zozeer de omvang van het bevolkingsaantal dat de geringe politieke strijd bepaalt, maar wel de taalpolitieke polarisatie.

In 2012 namen 94 lijsten deel aan de gemeenteraadsverkiezingen in de 19 gemeenten. Voor 90% van de lijsten loonde de deelname effectief met een gemeenteraadszitje. 40,5% van de lijsten mag aanschuiven aan de colleegetafel en mee het beleid uitstippelen.²⁰

Politiek-electorale strategieën in 2012: een bonte mix van klassieke partijen, lokale en taallijsten

In de aanloop van de verkiezingen worden volgnummers aan de partijen toegekend via loting. Voor de gemeenteraadsverkiezingen van 2012 kreeg Open Vld nr. 1, N-VA nr. 2, Vlaams Belang nr. 3, sp.a nr. 4, Lijst Dedecker nr. 5, GROEN! nr. 6 en CD&V nr. 7. Het is dan aan de lokale besturen om deze gewestelijke volgnummers over te nemen of niet.²¹

Naast het volgnummer stelt zich voor de grote partijen ook bij de benaming de keuze om via een nationale of lokale vlag naar de kiezer gaan. In de meeste gemeenten zijn er lokale afdelingen van de nationale partijen die zich op kiesmomenten onder de nationale noemer en het nationaal nummer aan het kiezer presenteren. Naargelang hun plaatselijke slagkracht kunnen andere electorale strategieën worden gehanteerd om de kansen op zetelwinst te verhogen. Zoals we zagen, is gemeentepolitiek vooral een gemeentelijke aangelegenheid en kenmerken de partijafdelingen zich door een lokale invulling. Vaak laten ze dan ook het partijnummer en presenteren ze zich als een plaatselijke lijst. Een van de manieren om de band met de gemeente te benadrukken is een verwijzing naar het lokale, onder meer in de naamgeving. In de gemeenten van de Vlaamse Rand leidden dergelijke strategieën tot lijsten als gemeentebelangen, lijsten van de burgemeester, lijsten met de naam van de gemeente erin en andere lokale formaties.

Voor de grote politieke partijen in België is een lokale inbedding van groot belang en daarom is het ook van belang om toch ook de partijnaam zo veel mogelijk te gebruiken. Naargelang de gemeente en verkiezing wordt voor de ene of andere strategie geopteerd.

De "grote" partijen in de 19 gemeenten

Tussen 1968 en 1978 splitsten alle traditionele Belgische partijen in Vlaamse en Franstalige partijen. In het kiesarrondissement Brussel-Halle-Vilvoorde, waar alle gemeenten van de Rand, met uitzondering van Tervuren²², deel van uitmaken, had dit als resultaat dat de boedelscheiding tot op het niveau van de partijafdeling werd doorgevoerd. In de meeste gemeenten van de Vlaamse Rand waren tegen het eind van de unitaire periode de Nederlandstalige partijvleugels, zeker die van de toenmalige CVP, maar ook van BSP (Rode Leeuwen) en PVV (Blauwe Leeuwen) naar een meer Vlaamsbewuste opstelling geëvolueerd dan in de rest van het land. De CVP had traditioneel een sterke machtsbasis in de gemeenten. De lokale inplanting van socialisten en liberalen was veel minder sterk, op enkele uitzonderingen na. In quasi alle gemeenten troffen we de klassieke verkiezingsgestalte aan, met kandidaturen van de grote lijsten. Zoals al aangegeven, is het partijlandschap in de 6 faciliteitengemeenten volledig anders. Daar zien we in 1976 nog wel de klassieke partijen, maar gaandeweg wordt de politieke strijd er vernauwt tot een duel tussen 2 of 3 lijsten. In deze 6 gemeenten zien we dus geen herkenbare lokale afdelingen van de traditionele

²⁰ Het aantal lijsten werd hier geteld, maar daarbij moet de kanttekening dat sommige lijsten een kartel zijn van meerdere partijen.

²¹ Vlaams minister van Binnenlands Bestuur Geert Bourgeois, Toelichting bij cijfers kandidaten, lijsten, 18 september 2012. De aanwezigheid van de lijstnummers geeft een indicatie van het bereik van de politieke partij. Een belangrijke kanttekening hierbij is echter het feit dat partijen om strategische redenen vaak voor lokale benamingen kiezen en bijgevolg een ander volgnummer gebruiken. Open Vld-lijsten kwamen op in 193 van de 308 Vlaamse gemeenten, N-VA: 269, VB: 186, sp.a: 204, Lijst Dedecker: 7, Groen: 106, CD&V: 272. In totaal waren er bij de gemeenteraadsverkiezingen van 2012 1237 lijsten met gewestelijk volgnummer tegen 422 met een lokale nummers.

²² Tervuren is als enige Vlaamse Randgemeente in het kiesarrondissement Leuven gelegen.

partijen aantreden bij de verkiezingen, enkel in Wemmel doet het Vlaams Belang in 2012 als enige politieke partij onder de eigen benaming mee aan de verkiezing.

CD&V

Als gevolg van de gemeenteraadsverkiezingen van 1976 was de CVP de grootste politieke kracht in 13 gemeenten van de Vlaamse Rand (Asse, Beersel, Dilbeek, Grimbergen, Hoeilaart, Machelen, Meise, Merchtem, Overijse, Sint-Pieters-Leeuw, Tervuren, Vilvoorde, Zaventem). In 2012 zijn zij nog in 3 gemeenten de grootste formatie.

Absolute meerderheden werden behaald in Sint-Pieters-Leeuw (1976 en 1982), Meise (1976), Hoeilaart (1976, 1982 en 1988).

In Vilvoorde was de christen-democratische partij in alle verkiezingen van 1976 tot en met 2000 de sterkste - in 2006 deelde het die plaats in een kartel met N-VA.

In Beersel hebben de christen-democraten alle lokale verkiezingen sinds 1976 de eerste plaats qua stemmenaantal kunnen behouden, in 2006 weliswaar samen met N-VA. In 2012 bekwamen zij afzonderlijk opnieuw de meeste stemmen.

CD&V was in 2012 verder ook in Asse en Grimbergen de grootste partij.

Open VLD

De liberale partij heeft stevige bastions uitgebouwd in Zaventem, Merchtem, Hoeilaart en Dilbeek.

In Zaventem is de PVV sinds 1982 onafgebroken de grootste partij met percentages stemmen tussen de 43,5 (in 1988) en 24,7 (in 1982). In Merchtem kwam de liberale partij op als Gemeentebelangen in 1982 en 2000 en in 2006 in kartel met sp.a en onafhankelijken. Net geen 50% van de stemmen werden bekomen in Merchtem in 2012 als Lijst van de burgemeester, een samengaan met sp.a en onafhankelijken.

Eveneens in 2012 behaalde Open VLD een monsterscore in Hoeilaart – met opnieuw net geen 50% van de stemmen. Sinds 1994 is de VLD ook de grootste partij in Dilbeek. Bij de laatste 2 lokale kiesmomenten kwam de partij er op als Lijst van de Burgemeester. Ondanks het feit dat de Open VLD in Dilbeek de meeste stemmen behaalde, kwam er een akkoord tussen N-VA -CD&V/DNA - sp.a/Groen - om samen te gaan besturen.

Ook de liberalen gaan allianties aan om tegen lokaal sterke lijsten te kunnen optornen. In Tervuren slagen zij er samen met GT in om vanaf 2006 de meeste stemmen achter zich te krijgen en de christen-democraten van de eerste plaats te stoten.

sp.a

De socialistische partij heeft nooit een sterke inplanting gehad in de Rand met uitzondering van enkele meer geïndustrialiseerde gemeenten.

In Machelen wordt de SP vanaf 1982 onafgebroken de grootste partij – vanaf 2006 in kartel met spirit en Groen. Traditioneel had de socialistische partij sinds de naoorlog ook een sterke basis in Vilvoorde, maar tijdens de hier besproken periode kan zij pas met de verkiezingen van 2012 opnieuw de eerste plaats bekomen met Hans Bonte als lijsttrekker en in een kartel met Groen. In Merchtem vormt sp.a mee de Lijst van de Burgemeester met Open VLD en in Meise vormt sp.a samen met de onafhankelijken van Meise2020 een lijst.

N-VA

In 2006 ging de Nieuw-Vlaamse Alliantie voor de eerste maal in tandem met CD&V naar de gemeentekiezer. In 8 van de 19 gemeenten bekwamen zij door dit kartel de meerderheid. Na de nationale breuk van het kartel kwam N-VA in meeste gemeenten in 2012 als afzonderlijk lijst op. Enkel in Hoeilaart bleef de samenwerking CD&V en N-VA op een gezamenlijke lijst overeind en ook in Overijse, waar het kartel samen met OV2002 werd getrokken.

De N-VA had vooraf ingezet op het afkeuren van het bereikte compromis over de staatsvorming. Het was de bedoeling om de CD&V-hegemonie in bepaalde gemeenten te doorbreken. De algemene slogan was "de kracht van de verandering" en in de randgemeenten werd de slogan naargelang de gemeente aangepast naar eens goed het "stof afdoen". In Sint-

Pieters-Leeuw werd N-VA met 26,40% van de stemmen de grootste lijst en levert het de burgemeester. In Dilbeek en Tervuren werd eveneens een N-VA-er aangeduid als burgemeester. N-VA was er in beide gevallen de tweede sterkste politieke formatie, net als in de gemeenten Asse, Beersel en Vilvoorde.

Volksunie, de voorloper van de N-VA, behaalde in de hier besproken verkiezingen sterke resultaten in Asse (1976: 18,75%), Beersel (16,82%), Dilbeek (tussen 29 en 30%), Grimbergen (18,29% in 1976), Meise (26,19% in 1988) en Tervuren (1982: 23,17%).

Vlaams Belang

De gemeenteraadsverkiezingen van 1994 betekenden een doorbraak voor het Vlaams Blok in de lokale politiek. De beste resultaten werden opgetekend in Grimbergen (2006: 21,8% van de stemmen, 2012: 17%) en Vilvoorde (2006: 21% - 2012: 8,6%), maar tijdens de laatste gemeenteraadsverkiezingen werd de opgang sterk afgeremd door de groei van de N-VA. Overal kreeg het Vlaams Belang in 2012 zware klappen. In Beersel, Dilbeek, Machelen, Meise, Overijse en Zaventem werd het zelfs volledig van de kaart geveegd.

Enkel in Grimbergen kon het standhouden, voornamelijk dankzij de aanwezigheid van sterkhouders Bart Laermans. In 2012 kwam Vlaams Belang er op als Vernieuwing en behaalde 17%, meer dan de lokale N-VA-afdeling (15,6%). Ook in Dilbeek presenteerde de partij zich onder deze benaming in 2012.

Groen

Sinds 1982 is Agalev quasi in elke gemeente present. De beste resultaten worden opgetekend in Meise (tussen 11 en 16% van de stemmen) en in Grimbergen in 2000 en 2012 (telkens net meer dan 10%). In vele gemeenten kwamen de groenen op in een progressief kartel met sp.a. De hoogste scores zijn behaald in Machelen in 2012, waar zij ook samen de meerderheid vormen en in Vilvoorde, waar het kartel eveneens de grootste partij wordt. In Grimbergen zien we in 2006 eveneens een progressief kartel groenPro, dat 14,21% behaalt. In 2012 is er in Hoeilaart de lijst PRO Hoeilaart, een verzameling van Groen, sp.a en onafhankelijke progressieven, goed voor 14,77% van de stemmen. PRO Hoeilaart vormt samen met Open VLD de bestuursmeerderheid.

Politieke allianties

Kartelvorming kwam in de recente Belgische geschiedenis voor tussen CD&V en N-VA bij de gemeenteraadsverkiezingen van 2006²³, en aan de andere kant van het politieke spectrum vinden sp.a en GROEN! elkaar vaker.

CV&V-N-VA was in 2006 de grootste partij in 7 gemeenten: Asse, Beersel, Grimbergen, Hoeilaart, Meise, Vilvoorde en Sint-Pieters-Leeuw. In Overijse werd het kartel aangevuld met de onafhankelijken van OV2002 en samen behaalden zij eveneens de meeste stemmen. Zoals gezegd, bleef het kartel CD&V-N-VA in 2012 enkel in Hoeilaart en Overijse overeind.

Sp.a en Groen kwamen in 2012 samen op in Vilvoorde (24,84%) en Machelen (38,95), Zaventem (13,24%), Hoeilaart (14,77%), Dilbeek (9,7%) en Beersel (12,25%).

Een rood-blauw kartel is er in Merchtem: de sp.a komt er samen met Open VLD op onder Lijst van de Burgemeester.

Gemeentebelangen, lokale lijsten en lijsten van de burgemeester

Naast de lokale afdelingen/varianten van de nationale stromingen, komen ook specifiek lokale lijsten voor, eenmanslijsten, themalijsten, enz. Een voorbeeld van een dergelijke specifieke plaatselijke lijst is Zellik-Relegem in Asse, waar meteen na de fusies in de deelgemeente een politieke lijst zich opwierp als vertegenwoordiger voor de zeer lokale belangen.

²³ Ook eerder waren er lokale allianties tussen CVP en VU, bijvoorbeeld in Zaventem in 1994 in een poging de macht van de liberale partij te breken.

In de naamgeving van de lokale lijsten vinden we ook verwijzingen naar de naam van de gemeente terug; bijvoorbeeld Open Beersel, DNA of Dilbeek Nu Anders, Vilvocraten, Tervuren Unie, OV2002, Meise 2020 en PRO Hoeilaart.

Een voorbeeld van een eenmanspartij in de verkiezingen van 2012 is de lijst ADB in Meise. Alex De Boeck kwam er op in het verlengde van het G1000 initiatief. In Wemmel kwam in 2012 André Van Den Bossche alleen op met de lijst VDB. André Van Den Bossche is een Franstalige Wemmelaar. Hij gaf in 2009 aanleiding tot een incident in de Wemmelse gemeenteraad door als inwoner in het Frans een vraag te stellen op een gemeenteraadszitting.²⁴

De meest succesvolle lijst met een lokaal gezicht vinden we in Overijse (OV2002), waar de lijst sinds 2006 weliswaar in kartel met N-VA en CD&V, de meeste stemmen achter zich schaaft en ook de burgemeester mag leveren.

Lijsten van de burgemeester (LB) komen in 2012 voor in 6 van de 19 gemeenten, namelijk in Drogenbos (in kartel met Drogenbos Plus), Linkebeek, Wemmel, Wezembeek-Oppem (in kartel met UNION), Dilbeek en Merchtem. In 4 van die gemeenten levert de lijst na de verkiezing ook effectief de burgervader.

Taallijsten

In de Brusselse gemeenten en in de gemeenten van de Vlaamse Rand komen kartels ook voor als zogenaamde eenheidslijsten. Dit zijn meestal tijdelijke samenwerkingsverbanden tussen verschillende politieke strekkingen met de taal als gemeenschappelijkheid. Ze onderscheiden zich van de taalpartijen (FDF, Volksunie, ...) die vanaf de jaren '60 een sterke opgang kenden, door hun lokale aard en het ontbreken van een nationale overkoepeling. Eenheidslijsten kwamen voor daar waar het een nuttige politiek-electorale strategie leek om alle politieke krachten te bundelen tegen het overwicht van andere partijen waarin de respectievelijke taalgroep niet of weinig vertegenwoordigd is. Waar ze gevormd worden, is dus afhankelijk van de lokale krachtsverhoudingen en naargelang meerderheids-minderheidssituatie van de gemeenschappen. Eenheidslijsten onderscheiden zich van andere kartels doordat taal meestal de voornaamste mobilisatiebasis is. Het taalaspect primeert er op de politieke/ideologische motieven en lokale belangen. Andere kartels ontstaan om het gewicht van een dominante formatie te breken of als enige optie van kleinere lijsten om een verkozenen te behalen.

In de Vlaamse Rand komen de eenheidslijsten of taallijsten vooral in de faciliteitengemeenten voor. Daar zijn het zowel Nederlandstalige als Franstalige politici die de handen in elkaar slaan en samen met andere taalgenoten een lijst vormen.

Dat leidde er tot een zeer gepolariseerde situatie, waarin nagenoeg alle verwijzingen naar traditionele strekkingen ontbreken. In de Franstalige lijsten is de FDF/MR strekking meestal wel dominant aanwezig.

In de andere gemeenten van de Rand is het beeld verspreid. In een aantal gemeenten groeperen Franstaligen zich onder 'Union of 'Union francophone' (UF) om zo veel mogelijk Franstalige stemmen te bundelen.

Tegen deze vernauwing van het politieke landschap ontstaan ook politieke lijsten die zich nadrukkelijk als tweetalig profileren en voor verzoening pleiten.

Voorbeelden van dergelijke taalgemengde lijsten vinden we in 2012 in Drogenbos, Wemmel en Kraainem.

²⁴ Voor het eerst Frans gesproken op Wemmelse gemeenteraad, *Nieuwsblad.be*, 6 juni 2009.

Politiek-electorale strategieën uiteten zich ook op het vlak van de communicatie tijdens de campagnes. Om zo veel mogelijk stemmen te winnen, wordt door (kandidaten op) eenheidslijsten soms ook lokale propaganda in de andere taal gevoerd.²⁵

In 2012 kwamen in 15 van de 19 gemeenten Franstalige lijsten op. Asse, Machelen, Meise en Merchtem kenden geen Franstalige lijsten.

In de meeste gemeenten groepeerden Franstalige kandidaten zich onder de benaming UF of Union francophone (Dilbeek, Grimbergen, Vilvoorde, Zaventem, Hoeilaart). In Beersel kwam de lijst op als Union pour Beersel (UB), maar eigenlijk was het ook een variant van de UF-lijst. Hetzelfde geldt voor de PF-lijst of Présence francophone in Sint-Pieters-Leeuw.

Het effect van de toegenomen internationalisering en vooral de aanwezigheid van Europese kiezers, uitte zich in onder meer in de lijstvorming in Overijse. De lijst Plus, een samengaan van Franstalige kandidaten van het UF en van het vroegere Plus, dat in 2006 in kartel opkwam met andere scheurlijsten CVoV en Blauw, profileert zich in 2012 als een tweetalige - Europese lijst.

De lijst Tervuren-Unie had ook een tweetalig profiel, maar de lijst telde vooral Franstalige kandidaten.²⁶ Op de website stelt de lijst zich nadrukkelijk open op: "*Pour vous tous / Voor iedereen*".²⁷ De lijst omschrijft zich als een verderzetting van Union Tervuren en in de motivatie voor de oprichting van de lijst staat ondermeer als krachtlijn: "*het is onjuist dat franstaligen geen nederlands willen spreken*". Het programma stelde zich alleszins minder polariserend voor dan dat van de UF-lijsten.

De nieuwe tweetalige lijst KRAAINEM-UNIE kon er meteen meer dan 20% van de kiezers bekoren. Met een tweetalig profiel appeleren deze lijsten aan een grote groep anderstaligen, Europeanen en meertaligen.

Personencultus en BV's

Dat er iets als een burgemeesterseffect speelt, is duidelijk in twee gemeenten waar de burgemeester als lijstduwer meer stemmen krijgt dan de lijsttrekker, die door de afdeling als nieuwe kandidaat-burgemeester naar voor werd geschoven. Dat was het geval in Dilbeek met burgemeester Stefaan Platteau en in Zaventem met Francis Vermeire.

Een aflossing van de wacht of generatiewissel is voor een partij dan ook niet altijd zonder risico. De lokale politicus wordt immers vaak vereenzelvigd met de lijst waarvoor hij staat. De interpersoonlijke banden en eigen netwerken van de kandidaten spelen een belangrijke rol in de lokale politiek. De overgang naar een nieuw kopstuk is echter niet overal problematisch. In Beersel was de populaire CD&V-burgemeester Hugo Casaer geen kandidaat meer, maar zijn opvolger Hugo Vandendaele slaagde er wel in om van de CD&V opnieuw de grootste partij te maken.

Burgemeesters kunnen vaak hun bekendheid verzilveren, maar ook nationale partijactiviteiten van parlementsleden of bekendheden staan goed op lokale lijsten. Ben Weyts trok de N-VA-lijst in Beersel en in Zaventem stond Eric Van Rompuy bovenaan de CD&V-lijst. In de Belgische politiek is er traditioneel een sterke verstrengeling van lokale en mandaten op andere beleidsniveau's.²⁸

²⁵ Er zijn voorbeelden aan beide taalzijden van taallijsten die ook in andere talen mobiliseren. Dat gaat van FDF-kandidaten die in de rand ook in het Nederlands propaganda voeren, tot Vlaams Blok-kandidaten die in de Brusselse gemeenten mobiliseerden in het Frans. Archief BRIO, Fonds De Becker, Verkiezingspropaganda.

²⁶ Wout Frees en Bart Maddens gingen de samenstelling van de lijst na en kwamen uit op slechts 18,5% tweetalige of anderstalige kandidaten. Tervuren-Unie werd bijgevolg door deze onderzoekers bij de Franstalige partijen gerekend. *De evolutie van de electorale verfransing in de Vlaamse Rand rond Brussel. Een analyse van de gemeenteraadsverkiezingen van 1976 tot 2012*, VIVES-Briefings, 15 oktober 2012, p. 29.

²⁷ <http://www.tervuren-unie.be/>

²⁸ Een verkozen politicus in België zou gemiddeld 6,5 functies uitoefenen. *Belgisch Staatsblad*, mandatenlijst, 2012, (www.ejustice.just.fgov.be/mopf/2012/08/14_1.pdf)

Lokale politiek blijkt ook vaak een familiekwestie. Onder meer in Hoeilaart en Overijse traden kinderen in de voetsporen van hun ouders.²⁹

In de Rand kon in 2012 ook worden gekozen voor bekende figuren uit de media en de culturele wereld. In Beersel stond schrijver en dichter Stefan Hertmans als onafhankelijke op de lijst van sp.a-Groen en in Zaventem kon op de CD&V-lijst gestemd worden voor Mark Vanlombeek, voormalig wielercomentator.

Volstreekte meerderheden

In de zes gemeenten met taalfaciliteiten was de politieke competitie door de communautaire focus beperkt tot enkele lijsten per verkiezing. In plaats van een versnippering van het partijlandschap zien we hier een hergroepering volgens de taallijn. Het is echter niet zo dat dat in alle zes gemeenten leidde tot een duel tussen eentalig Vlaamse lijsten aan de ene kant en eentalig Franstalige lijsten aan de andere zijde. In de gemeenten Drogenbos en Wemmel zien we zelfs over een langere periode een sterkere aanwezigheid van taalgemengde lijsten.

Een van de nevenaspecten van deze polarisatie is dat er hier vaker absolute meerderheden voorkomen. In Drogenbos behaalde de Lijst van de Burgemeester in alle gemeenteraadsverkiezingen van 1976 tot en met 2000 een volstreekte meerderheid aan stemmen. Tussen 1988 en 2000 bedroeg die zelfs om en bij de 80%. In Kraainem zien we eveneens overtuigende scores tussen 70 en 80% van de stemmen voor de Lijst van de Burgemeester in 1988 en 1994 en voor UNION in 2006 en 2012. Linkebeek kent absolute meerderheden bij elke hier aan bod gekomen gemeenteraadsverkiezing, met uitzondering van die van 1976, toen de Lijst van de Burgemeester net geen 50% van de stemmen achter zich kreeg. In 1988, 1994, 2000 en 2012 ging het om stemmenpercentages tussen 70 en 80.

In Sint-Genesius-Rode was de situatie lange tijd minder uitgesproken. Tot aan de verkiezingen van 1994 zijn de krachtsverhoudingen er veel meer verdeeld. De overwegend Franstalige lijst IC-GB behaalt al vanaf 1988 een absolute meerderheid van de stemmen (51 %), maar krijgt dan nog af te rekenen met een zeer sterke Vlaamse oppositie (46%). Vanaf 2000 slaat de balans duidelijk in het voordeel van IC-GB, die bij alle volgende verkiezingen scores boven de 60% behaalt.

In Wemmel is de politieke competitie atypisch te noemen. Hier zien we geen strijd die beperkt is tot 2 à 3 partijen, maar integendeel telkens een zeer verbrokkeld partijlandschap. Toch worden ook hier absolute meerderheden (tussen 51 en 61%) opgetekend van 1976 tot en met de verkiezingen van 2000.

Ook in Wezembeek-Oppeem zijn er volstreekte meerderheden; in 1976 voor de lijst WEB-UWB (66%) en opnieuw vanaf 2000 voor achtereenvolgens de LB-UF (58%) en LB-UNION (76% in 2006 en 78% in 2012).

De CVP behaalde in 3 andere gemeenten eveneens volstreekte meerderheden van de stemmen: in Sint-Pieters-Leeuw in 1982 (52,5%), in Meise in 1976 (54%) en in Hoeilaart in 1976, 1982 en 1988 (52 à 53%).

Het fenomeen van de absolute meerderheden komt door de gepolariseerde situatie dus meer voor in de zes randgemeenten met faciliteiten, maar ook in de andere gemeenten van de Vlaamse Rand werden monsterscores behaald. Door het zetelverdelingsysteem Imperiali worden grotere partijen bovendien bevoorreed en is het mogelijk dat zij een volstreekte meerderheid qua zetels behalen, terwijl zij niet de helft van de stemmen achter zich krijgen. In 2012 was dat het geval in Hoeilaart (Open VLD: 49%) en Merchtem (LB 49%).

²⁹ CD&V-politicus Vic Laureys was burgemeester van Hoeilaart van 1977 tot 2006. In de gemeenteraad werd hij door zijn zoon Wim opgevolgd. CD&V zat er vanaf 2006 in de oppositie. In Overijse kan burgemeester Dirk Brankaer (OV2002, lijst van onafhankelijken) na de verkiezingen van 2012 aan een 3^{de} ambstermijn beginnen. Zijn vader Renaat Brankaer was er eerder burgemeester voor de CVP. In Merchtem was naast Eddie De Block, broer van staatssecretaris Maggie De Block, ook haar man Luc Asselman en dochter Julie actief in de politiek. Eddie De Block begint na 2012 eveneens aan een 3^{de} termijn als burgemeester.

4. Aanloop naar de verkiezingen van 2012: een communautair geladen politieke context

Aan lokale verkiezingen in 19 randgemeenten wordt van oudsher meer dan louter lokaal gewicht toegedicht. Terwijl de gemeentepolitiek in de meeste gemeenten vooral een lokale aangelegenheid is, waarbij de plaatselijke situatie de campagne domineert en persoonlijke relaties mee doorslaggevend zijn, worden in deze gemeenten de ideologische verschillen in belangrijke mate overstemd door de communautaire breuklijn. De meest recente twisten naar aanleiding van de niet-benoeming van drie kandidaat-burgemeesters van de faciliteitengemeenten en de regeringsonderhandelingen over de zesde staatshervorming en meer bepaald de discussie over de splitsing van het gerechtelijk kiesarrondissement BHV, zorgden mee voor een communautair geladen klimaat aan de vooravond van de gemeenteraadsverkiezingen van 2012.³⁰

Eerder in de geschiedenis speelden de burgemeesters in deze gemeenten een belangrijke rol in de mobilisatie voor de afschaffing van de talentelling en voor de splitsing van het kiesarrondissement. In de politiek zijn de gemeenten belangrijke instrumenten voor politieke socialisatie en mobilisatie. Via de lokale beleidsuitoefening kunnen politici zorgen voor een sterkere binding met het kiezerskorps. Voor politieke partijen komt het er dus op aan ook hier een stevige basis uit te bouwen.

Faciliteitengemeenten, waarnemende burgemeesters en BHV

Hoewel de campagnes in de Rand vaak meer dan enkel een communautaire inslag hebben, wordt toch telkens vooral uitgekeken naar de resultaten van de Franstalige lijsten over het algemeen en de taalverhouding tussen de kandidatenlijsten in de zes faciliteitengemeenten in het bijzonder. Herkent men in meeste andere gemeenten nog wel de traditionele politieke lijsten, dan zijn die in de faciliteitengemeenten gereduceerd tot een tweestrijd, met hier en daar nog een derde partij extra in de politieke arena. Dat sterk gepolariseerde klimaat heeft alles te maken met de specifieke situatie van deze gemeenten. Mede omdat ze aan de gemeentelijke fusies ontsnapten, zijn de faciliteitengemeenten relatief klein qua omvang en inwonersaantal. De grootte van deze faciliteitengemeenten is m.a.w. allesbehalve in verhouding met de politieke aandacht die ze genieten. Door hun rol in de politieke geschiedenis van ons land, hebben deze gemeenten vooral een symbolische betekenis gekregen. Ook voor de gemeente Voeren was dat lange tijd het geval. Voor de taalwetgeving van 1963 kenden deze gemeenten nog traditionele verkiezingsgestalten, maar vanaf het eind van de jaren 1960 draaiden de campagnes in de faciliteitengemeenten bijna louter rond taalaangelegenheden. De talentelling van 1947 had uitgewezen dat deze gemeenten een belangrijke Franstalige minderheid kenden, waarop tot dan toe voor de aanhechting bij de tweetalige Brusselse agglomeratie volgde. Door de bezwaren van Vlaamse zijde tegen dit 'olievlek-mechanisme' en de opeenvolgende aanhechtingen van Vlaamse dorpen bij de tweetalige agglomeratie, werden de talentelling in 1962 afgeschaft. Aan Franstalige kant bleef men echter vragende partij voor de uitbreiding van Brussel of toch ten minste voor het tweetalige statuut van deze gemeenten. In het taalcompromis van Hertoginnedal werd een vage regeling getroffen voor zes randgemeenten. De taaltegemoetkomingen in deze gemeenten werden door de Vlaamse partijen aan de onderhandelingstafel geïnterpreteerd als 'uitdovend' en door de Franstaligen als 'permanent' of als tussenstop voor de aansluiting. Hoewel de zes gemeenten in de grondwet bij het Nederlandse taalgebied werden gevoegd en integraal deel uitmaken van het Vlaams Gewest, blijft aan Franstalige zijde de aanspraak op de zes gemeenten bestaan wegens de sterke aanwezigheid van Franstalige inwoners in deze gemeenten. Omwille van het faciliteitenstatuut en door de gewillige houding van de betrokken besturen tegenover Franstalige inwoners, zijn deze gemeenten sinds 1963 in grote mate Franstalige inwijkelingen blijven aantrekken. Intussen is daar een belangrijke internationale aanwezigheid bij gekomen. Aan Franstalige en Nederlandstalige zijde wordt, zoals gezegd, een belangrijk symbolisch gewicht toegekend aan deze gemeenten en dat uit zich onder meer naar aanleiding van kiesmomenten. In de kiesprogramma's van Franstalige lijsten

³⁰ Voor meer informatie zie fiches over deze thema's in het Rand-ABC, www.docu.vlaamserand.be

in de faciliteitengemeenten vinden we dan ook oproepen voor de volledige tweetaligheid van de gemeenten, voor de aansluiting bij het Brussels gewest en voor bevoegdheden van de Franse gemeenschap in de gemeenten. Niet alle Franstalige lijsten zijn daarbij even radicaal. De drie niet-benoemde burgemeesters van de faciliteitengemeenten zagen hun stemmenaantal wel behoorlijk toenemen. In een gepolariseerd gebied worden kandidaten niet altijd beloofd voor een genuanceerde opstelling.

Aan Nederlandstalige kant kenmerken de kartellijsten in de zes zich door een gematigd discours. Algemeen richt de propaganda aan Vlaamse zijde zich tegen de 'verbrusseling' en de effecten van suburbanisatie en voor het behoud van het Vlaams/Nederlands karakter van de gemeenten. De N-VA gaat voluit voor meer voorrangmaatregelen voor de inwoners van de gemeenten bij de aanschaf van woningen en gronden.

Oproepingsbrieven

Sinds de omzendbrief Peeters dienen Franstalige inwoners, indien zij dat wensen, telkens een vertaling aan te vragen van officiële documenten, zo ook de oproepingsbrieven, die wettelijk enkel in het Nederlands mogen worden verstuurd.³¹ Gezien de hetze met de oproepingsbrieven en de daaropvolgende carrousel met de niet-benoeming van burgemeesters in 3 gemeenten met faciliteiten, werd in 2012 vooraf alles in het werk gesteld om onwetmatigheden te vermijden. Niettemin herhaalden de feiten zich in 2012 en nu nog wachten de 3 voorgedragen burgemeesters in Kraainem, Linkebeek en Wezembeek-Oppem op hun benoeming. Intussen werd wel een belangrijke wijziging aangebracht door de wetgever. Sinds het Vlinderakkoord kan tegen de niet-benoeming van burgemeesters in deze gemeenten beroep worden aangetekend bij de tweetalige kamer van de Raad van State, terwijl daar voorheen enkel de Nederlandstalige kamer bevoegd was. Een andere nieuwigheid is dat, indien het beroep wordt verworpen, dezelfde kandidaten niet opnieuw kunnen worden voorgedragen, zoals dat na de verkiezingen van 2006 meermaals gebeurde.³²

In totaal werden in de 6 gemeenten 1.724 aanvragen ingediend voor een Franstalige versie van de oproepingsbrief.³³ Dat komt overeen met 3,7% van de inwoners in de zes. De verdeling over de gemeenten is, als volgt:

	aanvragen Fr. vertaling ³⁴	% ingeschreven kiezers
Drogenbos	265	8%
Kraainem	220	2,80%
Linkebeek	74	2,20%
Sint-Genesius-Rode	171	1,40%
Wemmel	673	6,20%
Wezembeek-Oppem	321	3,70%

³¹ Raad van State, Advies 29 juli 1980: 6 gemeenten behoren sinds de wet van 12 december 1970 onbetwistbaar tot het Nederlandse taalgebied en 'dat in de grondwettelijke voorschriften 'taalgebied' derhalve niet betekent een gebied waar in feite een bepaalde taal wordt gesproken, maar een gebied waar in rechte een bepaalde taal moet worden gesproken of met betrekking waarop een bepaalde taal moet worden gebruikt.' Daarom is de officiële taal er het Nederlands 'voor handelingen van het openbaar gezag en voor gerechtszaken, behoudens uitzonderingen (die restrictief moeten worden geïnterpreteerd. Arrest Germis, nr. 15990, 17/08/1973 en Arrest Deffense, nr. 17414, 3 februari 1976. Advies A. 22003/IV-9-672 van 14/12/1976 arresten Germis en Deffense bevestigt: Faciliteiten worden door Raad van State bevestigd als uitzonderingen op de algemene regel dat de bestuurstaal het Nederlands is en enkel op uitdrukkelijke vraag van een gedeelde van de bestuurden kunnen gebeuren, namelijk zij die de voorkeur geven aan het Frans.

³² Zie fiche niet-benoemde burgemeesters in het Rand-ABC, www.docu.vlaamserand.be

³³ Cijfers ABB, Agentschap Binnenlands Bestuur, *Presentatie uitslagen Vlaamse Rand*, 2012.

³⁴ Deze cijfers kunnen vanzelfsprekend moeilijk worden beschouwd als een sluitende indicator voor de Franstalige aanwezigheid in de faciliteitengemeenten. Bovendien werden in Kraainem, Linkebeek, Sint-Genesius-Rode en Wezembeek-Oppem ook Franstalige oproepingsbrieven verstuurd, wat de nood om vertalingen te vragen verminderde.

5. Analyse van de verkiezingsresultaten van 14 oktober 2012

Door de toename van de bevolking, steeg het totaal aantal te verdelen gemeenteraadszetels in de 19 gemeenten van de Vlaamse Rand van 483 in 2006 naar 499 in 2012.³⁵ De gemeenteraden van Asse, Dilbeek, Drogenbos, Grimbergen, Merchtem, Vilvoorde, Wemmel en Zaventem werden telkens met 2 zetels uitgebreid.

Hierna worden de krachtlijnen per gemeente overlopen. Voor de volledige resultaten en meer gedetailleerde informatie verwijzen we naar de tabellen in bijlage en naar de webpagina's over de gemeenteraadsverkiezingen op www.docu.vlaamserand.be. Onderstaand overzicht geeft eerst de uitslagen in de 6 facilititeitengemeenten en vervolgens worden de andere gemeenten behandeld.

5.1. Uitslagen per gemeente

De 6 facilititeitengemeenten

Rechtstreekse verkiezing van schepenen in de facilititeitengemeenten

Voor de 6 Vlaamse Randgemeenten rond Brussel en in Voeren en Komen-Waasten geldt een specifieke regeling. De kiezers bepalen daar immers rechtstreeks de schepenen, OCMW-raadsleden en de leden van het vast bureau. Deze 6 Vlaamse Randgemeenten, vaak ook de 6 facilititeitengemeenten genoemd, zijn Drogenbos, Kraainem, Linkebeek, Sint-Genesius-Rode, Wezembeek-Oppem en Wemmel. Door de rechtstreekse verkiezing van de schepenen, is meteen ook de zetelverdeling in het college bekend. De aanduiding van de burgemeester gebeurt niet door het kiezerskorps. Deze wordt, net als in de andere gemeenten, voorgedragen door de gemeenteraad.³⁶

Drogenbos

Drogenbos is steeds beschouwd als de minst *gepolariseerde* facilititeitengemeente. In tegenstelling tot de andere facilititeitengemeenten heeft Drogenbos eerder een industrieel dan residentieel karakter. De tweetalige lijst van burgemeester Alexis Calmeyn, Drogenbos Plus-LB, bekwam in 2012 een volstrekte meerderheid van 62,5% van de stemmen en 11 van de 17 zetels. Dat is een stijging van bijna 17% van de stemmen. UF is hier de uitdager. Deze Franstalige lijst verloor 5% van de stemmen in vergelijking met 2006, maar behoudt wel haar 6 zetels.

Drogenbos heeft op dit ogenblik samen met Sint-Genesius-Rode als enige van de facilititeitengemeenten een benoemde burgemeester.

Grootste partij	Drogenbos Plus / LB
College	Drogenbos Plus / LB
Burgemeester	Alexis Calmeyn (Drogenbos Plus / LB)

Kraainem

UNION, een samengaan van FDF, cdH, MR, PS en Ecolo, blijft de sterkste lijst. Ondanks een verlies van 13,5% behaalt de lijst toch nog een absolute meerderheid van 62,8% van de stemmen en een ruime meerderheid van 16 van de 23 zetels. De Vlaamse lijst OPEN (CD&V, Open VLD, N-VA, Groen, sp.a en onafhankelijken) verliest 7% stemmen en komt op 16,6% uit. Op de lijst stonden ook anderstalige kandidaten.

In Kraainem kwam een nieuwe tweetalige lijst op: Kraainem-Unie die meteen 20,5% haalde en 4 zetels. De lijst snoopte telkens 2 zetels af van UNION en OPEN. De opkomst van de tweetalige lijst

³⁵ Het aantal gemeenteraadsleden wordt bepaald door het aantal inwoners van de gemeente, met een minimum van 7 en een maximum van 55 raadsleden. Ook het aantal schepenen is afhankelijk van het aantal inwoners en varieert van 2 tot 10.

³⁶ Zie fiche niet-benoemde burgemeesters, RAND-ABC, www.docu.vlaamserand.be

zorgde dus voor stemmenverlies voor beide bestaande lijsten. De rechtstreeks verkozen schepenen zijn alle 5 voor UNION.

De niet-benoemde burgemeester Arnold d'Oreye de Lantremange (FDF) van de lijst UNION was geen lijsttrekker meer. Véronique Caprasse van dezelfde partij was al eerder als kandidaat-burgemeester naar voor geschoven, maar ook zij werd toen niet benoemd door Vlaamse regering. Vermits voor de verkiezingen van 2012 opnieuw Franstalige oproepingsbrieven werden verstuurd en de voorgedragen kandidaat-burgemeester niet geneigd is om de taalregeling en vooral de omzendbrief te erkennen, werd ook ditmaal een negatief advies gegeven en zal Vlaams Minister Geert Bourgeois niet benoemen.

Grootste partij	UNION
College	UNION
Aangewezen Burgemeester	Véronique Caprasse (FDF)

Linkebeek

Linkebeek is een van de gemeenten die het al sinds vorige gemeenteraadsverkiezingen in 2006 moet stellen zonder een benoemde burgemeester. Niet-benoemd burgemeester Damien Thiéry haalde meermaals het nieuws om de niet-benoeming aan te klagen. De commotie daarrond legde Damien Thiéry geen windeieren. In oktober 2012 behaalde hij met zijn LB (FDF-MR, PS en onafhankelijken) 79% van de stemmen en 13 van de 15 zitjes in de raad. De Vlaamse lijst PROlink – waarop ook Franstalige kandidaten staan - kan bijna 5% meer stemmen bekoren dan de Vlaamse lijst in 2006 (LK2000) en komt op 21% uit, maar dat vertaald zich niet in zetelwinst. De 2 zetels blijven behouden.

De lijst van de niet-benoemde burgemeester schoof opnieuw Damien Thiéry naar voor als kandidaat burgemeester. Net als in Kraainem en Wezembeek-Oppem wordt Damien Thiéry niet benoemd omwille van de overtreding van de taalwetgeving.

Grootste partij	LB
College	LB
Aangewezen Burgemeester	Damien Thiéry (FDF)

Sint-Genesius-Rode

De Franstalige lijst IC-GB blijft grootste partij met 65% van de stemmen.

Sint-Genesius-Rode had tot aan de gemeenteraadsverkiezingen van 1988 als enige faciliteitengemeente een Nederlandstalige burgemeester, de CVP-er Céline Algoet. Sinds 1989 verkreeg de lijst IC-GB de meerderheid en kwam Myriam Delacroix-Rolin (cdH) aan het roer te staan. Ook zij werd in 2006 omwille van een inbreuk op de taalwetgeving aanvankelijk niet benoemd als burgemeester. In tegenstelling tot de burgemeesters van Kraainem, Linkebeek en Wezembeek-Oppem benoemde Marino Keulen haar uiteindelijk wel omdat er vanwege de kandidaat-burgemeester engagementen waren gekomen om de taalwetgeving verder te respecteren.³⁷ In 2012 trok Pierre Rolin de IC-GB lijst. Hij is de broer van de uittredende burgemeester Myriam Delacroix-Rolin en werd voorgedragen als burgemeester. Net als in Drogenbos besliste Vlaams Minister van Binnenlands Bestuur Geert Bourgeois (N-VA) om Pierre Rolin wel te benoemen.

Grootste partij	IC -GB
College	IC-GB / RESPECT
Burgemeester	Pierre Rolin (IC-GB)

³⁷ Zie fiche niet-benoemde burgemeesters, RAND-ABC, www.docu.vlaamserand.be

Wemmel

De gemeenteraadsverkiezingen van 2012 zorgden voor een patstelling in Wemmel. De lijst WEMMEL, een overwegend Nederlandstalig project van CD&V, N-VA, sp.a, Groen en Open VLD (met een tweetalige website en dito propaganda) had, met versterking van onder meer oud-burgemeester Marcel Van Langenhoven, succesvol de strijd aangeboden met de overwegend Franstalige lijst van burgemeester Christian Andries. Deze lijst bundelde kandidaten van cdH, PS en Ecolo. Met net 76 stemmen verschil, behaalden beide lijsten evenveel zetels, namelijk 12. Voor de voordracht van de burgemeester zijn echter 13 stemmen nodig.

De nieuwe Franstalige lijst UF (FDF) behaalde nagenoeg 9% van de stemmen en 1 zetel en zat dus op de wip. Door de rechtstreekse verkiezing van het college, waren de twee grote partijen ook tot elkaar veroordeeld. Die rechtstreekse verkiezing zorgde voor 3 verkozen schepenen voor lijst LB, meerbepaald Christian Andries, Bernard Capriau en Christine Lemmens en 2 voor lijst Wemmel, namelijk Walter Vansteenkiste en Marcel Van Langenhove. De verhouding Nederlandstaligen - Franstaligen in het college blijft dezelfde als in 2006. Om het dilemma op te lossen werd gestemd over de burgemeestersfunctie. Walter Vansteenkiste van Lijst Wemmel kreeg de meeste stemmen achter zich en werd benoemd als burgemeester.

Wemmel kenmerkte zich in het verleden door de aanwezigheid van een sterke tweetalige lijst, die in het college voor een verzoenende communautaire koers zorgde. Atypisch in vergelijking met de 5 andere faciliteitengemeenten is ook de grotere politieke competitie in Wemmel.

Grootste partij	Lijst Burgemeester
College	WEMMEL - LB
Burgemeester	Walter Vansteenkiste (WEMMEL)

Wezembeek-Oppem

LB-UNION, getrokken door Frédéric Petit en geduwd door oud-burgemeester François Van Hoobrouck d'Aspre, bekwam 77,6% van de stemmen. De Vlaamse eenheidslijst WOplus, met Jan Walraet als lijsttrekker bekwam 22,3%. Dat is net geen 2% minder dan in 2006, maar kostte de lijst wel 1 zetel.

In Wezembeek-Oppem gingen alle collegezetels naar LB-UNION.

Wezembeek-Oppem is een van de drie faciliteitengemeenten die het sinds 2006 zonder een benoemde burgemeester moest stellen. Ondanks een overweldigende meerderheid van de stemmen (76% in 2006 en 78% in 2012) voor de lijst LB-UNION, werd de voorgedragen burgemeester François Van Hoobrouck d'Aspre niet benoemd wegens schending van de taalwetgeving. In 2006 en opnieuw in 2012 verzond de gemeente Franstalige oproepingsbrieven, terwijl volgens de omzendbrief Peeters alle officiële documenten in het Nederlands moeten worden verstuurd. Frédéric Petit van dezelfde lijst is voorlopig aangesteld als waarnemend burgemeester.

Grootste partij	LB-UNION
College	LB-UNION
Aangewezen Burgemeester	Frédéric Petit (MR)

De andere Vlaamse Randgemeenten:

Asse

CD&V is met 27% van de stemmen de grootste partij in Asse, met N-VA (26%) als grote tweede. Open VLD behaalde 17%. Hier werd na de verkiezing een klassieke tripartite gevormd met CD&V, liberalen en socialisten. CD&V levert de burgemeester. Specifiek hier is het voorkomen van een heel lokale formatie, namelijk de lijst Zellik-Relegem. Sinds 1976 komt deze lijst op – eerst alleen als ZELLIK – om de belangen van de deelgemeente te verdedigen. Met de fusies groepeerde Asse

ook de (deel)gemeenten Bekkerzeel, Kobbegem, Mollem, Relegem en Zellik. De Lijst Zellik-Relegem, is een apoliteke lijst met als slogan "Mijn Dorp! Mijn Lijst!". Het programma is heel lokaal gefocust en speelt in op gevoelens van ongenoegen over het centraal bestuur vanuit Asse. De lijst klaagt aan dat Asse als centrum de deelgemeenten verwaarloost. De toenemende internationalisering kon hier worden afgemeten aan de verkiezing van een eerste gemeenteraadslid van vreemde (Marokkaanse) afkomst, namelijk Abderrahmane Jaïchi, verkozen op de lijst Zellik-Relegem. Franstalige lijsten komen in Asse sinds 1994 niet meer op.

Grootste partij	CD&V
Coalitie	CD&V – Open VLD – sp.a
Burgemeester	Koen Van Elsen (CD&V) ³⁸

Beersel

Burgemeester wordt Hugo Vandaele (CD&V) in een tripartite. Hoewel was gevreesd voor een terugval, omdat de vroegere burgemeester Hugo Casaer op pensioen ging, bleef CD&V niet alleen de grootste partij, Vandaele haalde ook meer voorkeurstemmen (2494) dan de kopman van de concurrentie Ben Weyts (N-VA) (1937). Met 31% van de zetels en 10 op 27 zetels is CD&V incontournable. Anders dan een verderzetting van de coalitie met de vroegere kartelpartner N-VA, werd gekozen voor een uitgebreide coalitie met versterking van sp.a-groen en Open VLD. Dit werd gezien als een anti-N-VA-coalitie. De N-VA werd hier tweede partij met 24,33% van de stemmen. Het Vlaams Belang werd volledig van de kaart geveegd. De Franstalige lijst UB of Union Beersel, een lokale variant van het Union des Francophones, verliest 1 zetel.

Een van de thema's die bij N-VA en Vlaams Belang in de campagnes aanwezig was, was de actie tegen de komst van een Islamitisch gebedshuis in Lot.

Grootste partij	CD&V
Coalitie	CD&V – sp.a/Groen – Open VLD
Burgemeester	Hugo Vandaele (CD&V) ³⁹

Dilbeek

De liberale burgemeester Stefaan Platteau gaf, na 20 jaar het mandaat van burgemeester te hebben bekleed, in 2012 de eerste plaats op de lijst over aan schepen Carine Walravens. Platteau werd lijstduwer. Hij bekwam echter de meeste voorkeurstemmen en eiste daarom toch het burgemeesterschap op. De interne partijtwist was echter een slag in het water. Hoewel de Lijst van de Burgemeester (Open VLD-lijst) de meeste stemmen haalde (33%), sloot de tweede grootste partij, namelijk de N-VA, een akkoord af met CD&V/DNA en sp.a/Groen, waardoor de liberalen niet meer aan zet waren. Vernieuwing of de lijst van Vlaams Belang is in Dilbeek volledig weggevaagd. Vlaams Belang had hier ook af te rekenen met het vertrek van haar kopman, Jurgen Ceder, die de partij inruilde voor de N-VA.

De Franstalige lijst UF behaalde 12% van de stemmen en zetels. In 1976 kon de lijst al 14,6% van het kiezerskorps achter zich scharen en de hoogste score werd behaald in 1994 met 16,2% voor UNION.

Grootste partij	LVB/Open VLD
Coalitie	N-VA - CD&V/DNA - sp.a/Groen

³⁸ Koen Van Elsen was burgemeester in 1998 en 1999, schepen van 200 tot 2006 en opnieuw burgemeester na de verkiezingen van 2006. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

³⁹ Hugo Vandaele werd verkozen sinds 1989 en is schepen vanaf 1993. In 2012 legde hij de eed af als burgemeester van Beersel. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

Burgemeester	Willy Segers (N-VA) ⁴⁰
--------------	-----------------------------------

Grimbergen

CD&V is hier met 20% van de stemmen de grootste partij. Dat is al zo vanaf het begin van de hier bestudeerde periode. Vanaf 2012 levert de CD&V opnieuw de burgemeester, meer bepaald Marleen Mertens, de enige benoemde vrouwelijke burgemeester in de 19 gemeenten van de Rand. Open Vld is de tweede grootste partij (17,7%). Op de derde plaats met 17% van de stemmen staat de lijst Vernieuwing (Vlaams Belang). Dat het VB in deze gemeente kan standhouden heeft alles te maken met de aanwezigheid van Bart Laermans. Laermans krijgt zelfs de meeste voorkeurstemmen van alle kandidaten in deze verkiezing. N-VA (15,5%) staat op de vierde plaats. De Franstalige lijst UF behaalt in Grimbergen nog 11% van de stemmen.

Grootste partij	CD&V
Coalitie	CD&V – Open VLD - Groen
Burgemeester	Marleen Mertens (CD&V)

Hoeilaart

De Open VLD-lijst van uittredend burgemeester Tim Vandepuut boekte een zeer sterke score, namelijk 49,1% van de stemmen. Net geen absolute meerderheid aan stemmen, maar met 12 op 21 wel aan zetels. Desondanks verkoos Open VLD toch om met PRO Hoeilaart in zee te gaan. PRO Hoeilaart is een samengaan van sp.a, Groen en onafhankelijke progressieven. Dat behaalde 15% van de stemmen.

Hoeilaart is een van de twee gemeenten waar het kartel CD&V/N-VA in 2012 bleef bestaan. Deze lijst werd een sterke tweede met 27%, maar een verlies van 9% in vergelijking met 2006.

De Franstalige lijst behoudt de ene zetel.

Grootste partij	Open VLD
Coalitie	Open VLD – PRO Hoeilaart
Burgemeester	Tim Vandepuut (Open VLD) ⁴¹

Machelen

Machelen is een van de twee enige gemeenten uit de Rand waar de progressieve partijen sterke resultaten boeken en ook de burgemeester leveren. De lijst sp.a/Groen! bekwam er in 2012 39% van de stemmen en 11 zetels op 23. Samen met CD&V vormen zij het nieuw college. CD&V behaalt hier 20% van de stemmen en N-VA 18 %.

Grootste partij	sp.a/spirit/Groen
Coalitie	sp.a / spirit / Groen – CD&V
Burgemeester	Pierre De Groef (sp.a) ⁴²

⁴⁰ Willy Segers kwam na de verkiezingen van 1994 in de gemeenteraad en is sinds 2007 schepen. In 2012 werd hij als burgemeester van Dilbeek benoemd. Willy Segers is ook Vlaams parlements lid. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

⁴¹ Tim Vandepuut werd in 2000 verkozen als gemeenteraadslid. Na de verkiezingen van 2006 werd hij burgemeester van Hoeilaart en opnieuw in 2012. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

⁴² Pierre De Groef was gemeenteraadslid van 1994 tot 2000, en sinds de verkiezingen van 2000 is hij burgemeester van Machelen. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

Meise

Open VLD werd in 2012 de grootste partij met 28% van de stemmen, op de voet gevolgd door CD&V met 26,3%. N-VA is een sterke derde met 20%. In 2006 was hier het kartel CD&V-N-VA nog de grootste partij. Deze partijen zetten in 2012 deze samenwerking voort in het college van Meise.

Sinds 2006 telt Meise geen Franstalige lijsten meer en sinds 2012 kan het Vlaams Blok er geen zetels meer veroveren.

Grootste partij	Open VLD
Coalitie	CD&V – N-VA
Burgemeester	Jos Emmerechts (CD&V) ⁴³

Merchtem

De Lijst van de Burgemeester van Merchtem is de lijst van de zeer populaire Eddy De Block, burgemeester sinds 2000. Met 49% stemmen behaalt de lijst, een Open VLD-sp.a- lijst, net geen absolute meerderheid aan stemmen en wel qua zetels, namelijk 14 op 25. CD&V is de 2de lijst met 24,6%, N-VA bekommt nog 18,4 % van de stemmen. In de gemeente kwamen sinds 1976 geen Franstalige lijsten op.

Grootste partij	Lijst Burgemeester (Open VLD - sp.a)
Coalitie	Lijst Burgemeester (Open VLD – sp.a)
Burgemeester	Eddie De Block (Open VLD) ⁴⁴

Overijse

41% van de stemmen behaalde het kartel OV2002/N-VA/CD&V. Dat is goed voor 13 van de 27 zetels en dus net niet voldoende om alleen een bestuursmeerderheid te vormen. Het college wordt er aangevuld met Open VLD, de derde grootste partij met 18% van de stemmen. Dirk Brankaer wordt opnieuw burgemeester.

Lijst Plus, een overwegend Franstalige lijst, bekommt 24% en is daarmee de tweede sterkste formatie. Overijse kent een sterke aanwezigheid van Franstaligen door de nabijheid met en afstemming op zowel Brussel als Wallonië.

Grootste partij	OV2002 / N-VA / CD&V
Coalitie	OV2002 / N-VA / CD&V - Open VLD
Burgemeester	Dirk Brankaer (OV2002) ⁴⁵

Sint-Pieters-Leeuw

In Sint-Pieters-Leeuw zijn er na de verkiezingen van 2012 drie sterke partijen, N-VA (26,4%), Présence francophone (22,14%) en CD&V (21,65%). N-VA en CD&V gaan er samen besturen met Luc Deconinck als nieuwe burgemeester.

⁴³ Jos Emmerechts werd in 1994 verkozen in de gemeenteraad en na de verkiezingen van 2000 werd hij schepen. Sinds 2012 is hij burgemeester van Meise. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

⁴⁴ Eddie De Block was voorzitter van het OCMW van 1995 tot 2000. Sinds de lokale stembuslag van 2000 is hij burgemeester van Merchtem. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

⁴⁵ Dirk Brankaer trad in 1995 voor het eerst in de gemeenteraad. Sinds 2001 is hij burgemeester van Overijse. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

De Franstalige lijst PF boekt in vergelijking met 2006 een klein percent winst en krijgt er ook 1 zetel bij (van 7 naar 8), maar het kiescijfer is wel met 64 stemmen gedaald. Bij deze verkiezing stuurden relatief meer kiesplichtigen hun kat en ook het aantal blanco en ongeldige stemmen was groter. Dat maakt dat, ondanks het hoger aantal ingeschreven kiezers, er toch minder uitgebrachte en geldige stemmen waren.

Grootste partij	N-VA
Coalitie	N-VA / CD&V
Burgemeester	Luc Deconinck (N-VA) ⁴⁶

Tervuren

De grootste partij is er GT⁴⁷/Open VLD met 24% van de stemmen. N-VA heeft als tweede 22,15%. Dan volgen CD&V met 18,6%, Groen+ met 18,2% en Tervuren Unie met 16,9%. Het kiezerskorps is hier dus zeer verdeeld.

Een meerderheid werd gevormd door N-VA, CD&V en Groen+sp.a. N-VA zorgt voor de burgemeester, meer bepaald Jan Spooren (N-VA).

Grootste partij	GT / Open VLD
Coalitie	N-VA – CD&V - Groen+sp.a
Burgemeester	Jan Spooren (N-VA) ⁴⁸

Vilvoorde

In Vilvoorde werden de politieke kaarten serieus dooreen geschud. sp.a/Groen, met lijsttrekker Hans Bonte, werd de grootste partij (24,8%). CD&V, dat tot dan de burgemeester leverde, werd dus niet beloond door de kiezer en viel terug op 13,3%. Het moet eerst N-VA (16%) en Open VLD (15,8%) laten voorgaan. Omdat meerdere coalities mogelijk bleken, duurde het even voor een coalitie kon worden gevormd. Dat werd uiteindelijk sp.a/N-VA/ en Open VLD, met Hans Bonte als burgemeester.

Grootste partij	sp.a-Groen
Coalitie	sp.a-Groen / N-VA / Open VLD
Burgemeester	Hans Bonte (sp.a)

Zaventem

Zaventem kenmerkt zich reeds lange tijd door een sterke liberale aanwezigheid. In 2012 wordt Open VLD opnieuw de grootste lijst met 32% van de stemmen. NV-A (19,4%) en UF (19,98%) zijn aan elkaar gewaagd. Ook hier doet zich, net als in Dilbeek, de situatie voor van de vroegere burgemeester die als lijstduwer de lijsttrekker overklast met een groter aantal voorkeurstemmen. De vroegere burgemeester Francis Vermeire kreeg er meer stemmen achter zich dan Lieve Wierinck. Beiden eisen het burgemeesterschap en zetten stappen om dat te bekomen. Intussen is een onderzoek gestart naar onregelmatigheden, want blijktbaar hadden kandidaten meerdere voordrachtsakten ondertekend, wat niet toegelaten is.

⁴⁶ Luc Deconinck is een groentje in de gemeentepolitiek. Hij werd voor de eerste keer verkozen in 2012 en kreeg meteen de burgemeesterssjerp om. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

⁴⁷ GT staat voor Groot Tervuren en is een lokale democratische pluralistische alternatieve lijst, die sinds 1994 deelneemt aan de gemeenteraadsverkiezingen in Tervuren. (www.gt-tervuren.be)

⁴⁸ Jan Spooren bekleedde eerder een schepenenmandaat in Herk-de-Stad, van 1995 tot 1996. Hij werd in 2012 in Tervuren verkozen en ook meteen burgemeester. *Nieuwe Vlaams-Brabantse burgemeesters leggen eed af*, Provincie Vlaams-Brabant, 21 december 2012.

Opvallend is verder het hoge aantal stemmen voor de Franstalige lijst UF (van 19,7 naar 19,9% en 1 zetel winst).

Grootste partij	Open VLD
Coalitie	Open VLD/ CD&V / sp.a-Groen-LEEF!
Wnd. Burgemeester	Francis Vermeire (Open VLD)

In Vlaanderen zijn op dit moment nog 4 burgemeesters niet benoemd. Daarvan zijn 3 faciliteitengemeenten (Kraainem, Linkebeek, Wezembeek-Oppem en Wemmel) en Zaventem.

5.3. Blanco en ongeldige stemmen en absenteïsme

Eerder werd aangestipt dat er een belangrijk democratisch deficit kan worden vastgesteld na de vergelijking van de inwonersaantallen en de ingeschreven kiezers per gemeente. Door de politieke competitie wordt het uitbrengen van een stem op een lijst die geen verkozene haalt, eveneens een 'verloren stem'. Zij die niet opdaagden in het verkiezingslokaal en de blanco of ongeldige stemmen zijn sowieso 'verloren stemmen'. De relatief hogere cijfers voor een aantal gemeenten uit de Vlaamse Rand sluiten aan bij dezelfde tendensen in de Brusselse gemeenten.

Grafiek 12: Percentage absenteïsme per gemeente, per gemeenteradsverkiezing, 1988-2012

Grafiek 13: Percentage blanco en ongeldige stemmen per gemeente, per gemeenteraadsverkiezing, 1988-2012

Stedelijkheid wordt ook voor het fenomeen van een hoger absentisme als verklaring ingeroepen. Een lagere betrokkenheid bij het beleid is eveneens een factor van verklaring. En precies deze gemeenten worden gekenmerkt door enerzijds suburbanisatie en anderzijds een relatief lage betrokkenheid van de aanwezige niet-Belgen in de gemeenten, zoals blijkt uit de lage inschrijvingscijfers op de kieslijsten. Wie blijft thuis op een verkiezingsdag en wie stemt blanco of ongeldig? Op basis van bestaand onderzoek, kunnen weinig sluitende conclusies worden getrokken. Naar aanleiding van de bespreking van de gemeenteraadsverkiezingen van 2006 in het Vlaams Parlement vroeg CD&V-vertegenwoordiger Eric Van Rompuy zich af of het niet vooral Franstalige inwoners zijn die niet gaan stemmen, omdat ze zich niet betrokken voelen bij het beleid.⁴⁹ Het waren toen onder meer de gemeenten Drogenbos, Kraainem, Zaventem, Linkebeek die percentages van rond de 10% absentisme haalden, evenveel als in grote steden als Antwerpen. In 2012 zijn de percentages thuisblijvers sterk toegenomen, maar in zowat de helft van de gemeenten is het percentage blanco en ongeldige stemmen gedaald in vergelijking met vorige verkiezingen.

De these dat Franstalige kiezers afwezig blijven of blanco stemmen in gemeenten waar geen Franstalige lijsten opkomen, klinkt aannemelijker, want net in de voornoemde gemeenten met hoge percentages absentisme scoorden Franstalige lijsten in 2006 en opnieuw in 2012 zeer goed. Het is dus eveneens mogelijk dat het eerder de gematigden zijn die wegblijven in gepolariseerde aanbodsituaties. Zoals aangegeven, is meer onderzoek nodig om dit te bevestigen. Alleszins is het grote absentisme niet bevorderlijk voor de legitimiteit van de verkiezingen.

⁴⁹ Eric Van Rompuy in: Vlaams Parlement, *Handelingen*, Plenaire vergadering nr. 10, 2006-2007, 29 november 2006, Vraag van Mark Demesmaecker aan Frank Vandenbroucke, Viceminister-president van de Vlaamse Regering, Vlaams minister van Werk, Onderwijs en Vorming, over het VUB-onderzoek betreffende de verfransing van de Vlaamse Rand, p. 9.

5.4. Verkiezingsuitslagen als graadmeter voor verfransing?

Sinds de afschaffing van de talentelling in 1962 zijn geen officiële gegevens meer voorhanden om de verhoudingen tussen de taalgroepen in België te meten. De indeling in taalgebieden en de gewestvorming regelden voortaan het officiële taalgebruik tussen de overheden en de bewoners: in het Vlaamse gewest gebeurt dat in het Nederlands, in het Waalse gewest in het Frans en het Brussels Gewest is tweetalig. Voor de gemeenten met taalfaciliteiten, waaronder de 6 randgemeenten rond Brussel, werd een uitzonderingsstatuut ingesteld. Om de anderstalige bewoners tegemoet te komen, kunnen daar vertalingen van officiële documenten in de andere landstaal worden aangevraagd. Ook op het vlak van de indeling in kiesarrondissementen werd het territorialiteitsbeginsel niet volledig doorgevoerd, waardoor in het kiesarrondissement Brussel-Halle-Vilvoorde ook in de Vlaamse gemeenten stemmen op Brusselse partijen konden worden uitgebracht. De wetgeving en gewestvorming heeft bovendien ook weinig invloed op demografische ontwikkelingen en op de dagelijkse taalkeuze van de inwoners. Bijgevolg zijn in Brussel en in de aanpalende gemeenten sinds jaren schommelingen merkbaar in de verhoudingen tussen de verschillende aanwezige gemeenschappen. Daarbij gaat het niet enkel om Nederlandstaligen en Franstaligen, maar duiken ook meer en meer andere talen op. Onder invloed van globaliseringsprocessen in de economische, culturele en academische wereld rukt vooral het gebruik van het Engels sterk op. Deze taalverschuivingsprocessen tekenen zich het duidelijkst af in het Brussels Hoofdstedelijk Gewest, maar ook de omliggende gemeenten ontsnappen mede door suburbanisatieprocessen niet aan deze ontwikkelingen. Naast de Europese en internationale rol van Brussel, is ook de luchthaven van Zaventem een belangrijke aantrekkingspool voor buitenlandse bedrijven en werknemers.

De taalverhoudingen zijn bijgevolg continue in beweging. Omdat weinig andere indicatoren voorhanden zijn, werden de stemmen op Franstalige lijsten aangegrepen om de aanwezigheid van Franstaligen in deze regio in te schatten en om een daarmee samenhangende 'ontnederlandsing' van het gebied aan te duiden.⁵⁰ Sinds 1995 voeren de Vlaamse regering en de provinciale en gemeentelijke overheden een Vlaamse Randbeleid, met de bedoeling om het Nederlandstalig karakter van de 19 gemeenten te ondersteunen en te stimuleren.

De federale verkiezingen lenen zich beter om op deze manier de Franstalige aanwezigheid te meten, omdat daar kon worden gestemd voor Franstalige kandidaten in heel BHV, terwijl dat op gemeentelijk vlak natuurlijk enkel kan daar waar ook Franstalige lijsten of kandidaten opkomen. Zelfs dan echter wordt uitgegaan van de premisse dat een stem uitbrengen op een Franstalige lijst of kandidaat ook betekent dat de betrokken kiezer zelf Franstalig is. Daarmee wordt voorbijgegaan aan andere stemmotieven of aan een meertalige achtergrond van de betrokken stemplichtige. Het gepolariseerde klimaat in dit gebied, maakt dat het in de praktijk mogelijk wel zo is dat Franstalige inwoners eerder geneigd zijn om voor Franstalige kandidaten en lijsten te stemmen en Nederlandstaligen voor Nederlandstaligen. Maar wat dan met de tweetaligen en anderstaligen?

Taalonderzoek in het Brussels Gewest wijst op een afname van het aantal eentalig Nederlandstaligen en Franstaligen, ten voordele van het aantal twee- of meertaligen, combinaties van Frans en Nederlands of een van beide met een andere taal of niet-Frans of -Nederlands.⁵¹ Een dergelijk onderzoek ontbreekt voorlopig voor de Vlaamse Rand, maar door de nabijheid en de daarmee samenhangende demografische interacties van Brussel naar de Rand, is het waarschijnlijk dat deze tendens ook in de randgemeenten plaats vindt.

⁵⁰ Naast de uitslagen van de verkiezingen zijn er ook de andere indicatoren die worden aangegrepen om de 'ontnederlandsing' van de Vlaamse Rand te meten, meer bepaald de instroom in de Nederlandstalige scholen, de aanwezigheid van vreemde nationaliteiten en de data die via Kind en Gezin worden verzameld over de taal van de moeder.

⁵¹ Janssens Rudi, Van Brussel gesproken. Taalgebruik, taalverschuivingen en taalidentiteit in het Brussels Hoofdstedelijk Gewest, in: *Brusselse Thema's 15*, Brussel, VUBPRESS, 2007.

Er is eveneens voorzichtigheid geboden op het niveau van het opdelen van de lijsten zelf. Bepaalde lijsten voeren nadrukkelijk campagne in de twee talen, waardoor de kiezers niet zonder meer bij een of andere taalgroep kunnen worden ingedeeld. De benaming van de lijst zegt ook vaak onvoldoende. Eentalige lijsten presenteren zich er immers soms als tweetalig of voeren alleszins in meerdere talen campagne. Op bepaalde eentalige lijsten staan ook anderstalige kandidaten. En niet alle eentalige lijsten zijn even radicaal op taalvlak. Het is dan ook geen sinecure om de opdeling van lijsten naar taal te maken.

Politicalogen Wouter Frees en Bart Maddens⁵² enerzijds en Kris Deschouwer en Fanny Wille anderzijds, waagden zich aan de oefening. Zij analyseerden de resultaten van de verkiezingen van de laatste decennia in functie van de communautaire verhoudingen. We overlopen hierna kort hun voornaamste conclusies.

De Leuvense politicalogen beperkten zich tot de gemeenteraadsverkiezingen in de Vlaamse Rand en gingen per verkiezing en per gemeente na welke lijsten als Nederlandstalig, Franstalig of taalgemengd konden worden beschouwd om zo de evolutie van de electorale verfransing te reconstrueren. Zij baseerden zich daarbij op interviews en krantenonderzoek. Voor de periode 1976 – 2006 kwam Wouter Frees tot de conclusie dat voor de 19 gemeenten samen een status quo kon worden vastgesteld van 75% stemmen voor de Nederlandstalige lijsten. De verkiezingen van 2012 zorgden voor een lichte stijging van de Nederlandstalige lijsten tot 78,9%. De stemmen op Franstalige lijsten stegen tussen 1976 en 2006 van 15 naar 20% en dat ten koste van de tweetalige lijsten, die daalden van 10 naar 5%. Terwijl de Franstalige lijsten in 2012 op dezelfde hoogte bleven, verzonken de tweetalige lijsten over de gehele periode beschouwd, in het niets.

Grafiek 14: Evolutie van de stemmenpercentages van Nederlands-, Frans- en tweetalige lijsten bij de gemeenteraadsverkiezingen in de Vlaamse Rand rond Brussel sinds 1976 (BRON: Frees Wouter, Maddens Bart, De evolutie van de electorale verfransing in de Vlaamse Rand rond Brussel. Een analyse van de gemeenteraadsverkiezingen van 1976 tot 2012; in: *VIVES-Briefings*, 15 oktober 2012, p. 5)

⁵² Frees Wouter, Maddens Bart, De evolutie van de electorale verfransing in de Vlaamse Rand rond Brussel. Een analyse van de gemeenteraadsverkiezingen van 1976 tot 2012; in: *VIVES-Briefings*, 15 oktober 2012; Frees Wouter, Electorale verfransing van de Vlaamse Rand rond Brussel: feit of fictie? Een analyse van de gemeenteraadsverkiezingen sinds 1976, in: *VIVES-Briefings*, 7 september 2011; en Wille Fanny, Deschouwer Kris, Tussen kreten en gefluister. Verkiezingen en verfransing in de "Vlaamse Rand", in: *Samenleving en politiek*, 2006, 9, pp. 39-45.

Grafiek 15: Evolutie van de stemmenpercentages van Nederlands-, Frans- en tweetalige lijsten bij de gemeenteraadsverkiezingen in de 6 faciliteitengemeenten rond Brussel sinds 1976 (BRON: Frees Wouter, Maddens Bart, De evolutie van de electorale verfransing in de Vlaamse Rand rond Brussel. Een analyse van de gemeenteraadsverkiezingen van 1976 tot 2012; in: *VIVES-Briefings*, 15 oktober 2012, p. 6)

Grafiek 14: Evolutie van de stemmenpercentages van Nederlands-, Frans- en tweetalige lijsten bij de gemeenteraadsverkiezingen in de Vlaamse Randgemeenten zonder faciliteiten sinds 1976 (BRON: Frees Wouter, Maddens Bart, De evolutie van de electorale verfransing in de Vlaamse Rand rond Brussel. Een analyse van de gemeenteraadsverkiezingen van 1976 tot 2012; in: *VIVES-Briefings*, 15 oktober 2012, p. 7)

De verschuivingen doen zich vooral in de 6 faciliteitengemeenten voor, waar op 30 jaar tijd een verdubbeling van het aantal stemmen voor Franstalige lijsten kon worden vastgesteld, namelijk van ca. 30 naar 60%. Die stijging zet zich in 2012 gestaag verder. In de 6 gemeenten samen zijn de Franstalige lijsten goed voor 63,7% van de stemmen. Tweetalige en Nederlandstalige lijsten boeken hier verliezen tussen 1976 - 2006, telkens van 35% naar 20%. 2012 zorgt echter voor een toename voor de Nederlandstalige lijsten van 21,9 naar 28,5%, waar de tweetalige lijsten verder dalen naar 7,8%.

Deze conclusies lagen in de lijn van het VUB-onderzoek over de lokale verkiezingen van 2006. Deschouwer en Wille overschouwden de resultaten in heel Halle-Vilvoorde. Bij hun opdeling van de kandidaatslijsten maakten zij echter geen categorie voor de tweetalige lijsten. Alle lijsten die zich niet als eentalig Nederlands presenteerden werden als Franstalig beschouwd.⁵³ Dat zorgde voor kleine nuances in vergelijking met de resultaten van Frees en Maddens, maar de grote lijnen bleven dezelfde: een status quo voor de Franstalige lijsten in 2006, met uitzondering van de faciliteitengemeenten, waar de Franstalige lijsten een serieuze opmars kenden de afgelopen decennia. Verder vertaalde stemmenwinst voor de vaak kleinere Franstalige lijsten in de randgemeenten zonder faciliteiten zich door het systeem van de zeteltoewijzing niet of nauwelijks in zetelwinst. Bij deze vrij stabiele resultaten op gemeentelijk vlak gedurende de laatste 30 jaar dient in het achterhoofd te worden gehouden dat in de loop van die tijd wel een gevoelige uitbreiding van de inwonersaantallen van deze gemeenten plaats vond.

De studie van Deschouwer en Wille wekte heel wat ophef in Vlaamse kringen, omdat de auteurs op basis van de uitslagen van 2006 concludeerden dat de electorale verfransing was stopgezet.⁵⁴ De onderzoekers werd verweten de tekenen van verfransing te minimaliseren, want in een aantal Vlaamse Randgemeenten behaalden Franstalige lijsten immers wel degelijk rond de 20% van de stemmen. Met hun onderzoek hadden zij de verkiezingen geanalyseerd als graadmeter voor de *electorale* verfransing - niet voor de verfransing tout court.⁵⁵ Bovendien nuanceerden ze ook het gemeentelijk beleidsniveau als meest ideale toetschaal om de communautaire krachtsverhoudingen na te gaan. De onderzoekers vergeleken de uitslagen van de gemeenteraadsverkiezingen met die op een hoger echelon (Kamer, Senaat, Europa) en kwamen tot de vaststelling dat daar meer voor Franstalige lijsten wordt gestemd dan in de gemeenten. Dat heeft te maken met het aanbod aan partijen – voor Kamer, Senaat en Europa heeft de kiezer de keuze tussen de herkenbare klassieke politieke formaties –, maar natuurlijk treden op die niveaus ook meer politieke figuren op die stemgedrag kunnen beïnvloeden. Het gaat om mensen die vaker de media halen dan de lokale mandatarissen, die bovendien achter weinig zeggende algemene benamingen verschuilen. De grotere kiesomschrijving BHV maakte ook dat in alle gemeenten op Franstalige kandidaten kon worden gestemd, terwijl bij gemeenteraadsverkiezingen niet overal Franstalige lijsten voorkwamen.

De Studiedienst van de Vlaamse Regering (SVR) maakte eerder eveneens een indeling in taalgroepen naar aanleiding van de gemeenteraadsverkiezingen van 2006, aan de hand van data, literatuur en “kenners” van de Vlaamse Rand. De bedoeling was om de bekomen krachtsverhoudingen als indicatoren voor de “ontvlaamsing” van het gebied te interpreteren.⁵⁶ Tot 2006 is sprake van een toenemend aantal stemmen op Franstalige lijsten – meer nog wat de bovengemeentelijke verkiezingen betreft. Deze evolutie kwam ook aan bod in het SVR-rapport over

⁵³ Deschouwer Kris, Uiteenzetting op Hoorzitting over het onderzoek inzake verkiezingen en verfransing in de Vlaamse Rand, Verslag door Eric Van Rompuy, Commissie voor Brussel en de Vlaamse Rand, Vlaams Parlement, zitting 2006-2007, 20 maart 2007, stuk 1154, nr. 1, p. 4.

⁵⁴ Verslag Task Force Vlaamse Rand. geciteerd in: *Vlaams Parlement, Plenaire vergadering* nr. 10, 29 november 2006, p. 8, Vraag van Mark Demesmaecker aan Frank Vandenbroucke, Viceminister-president van de Vlaamse Regering, Vlaams minister van Werk, Onderwijs en Vorming, over het VUB-onderzoek betreffende de verfransing van de Vlaamse Rand.

⁵⁵ Kris Deschouwer in: *De Standaard*, 24/11/2006.

⁵⁶ Desmet Gunter, Lemaître Josée, Sociaaleconomisch profiel van de Vlaamse Rand en een blik op het Vlaamse karakter, SVR-rapport, 2007/1, pp. 60-86.

de internationalisering van de Vlaamse Rand. Karolien Weekers besprak er de uitslagen van de Europese, federale en Vlaamse verkiezingen tussen 1999-2010.⁵⁷ De gemeenteraadsverkiezingen kwamen hier niet aan bod.

De vergelijking tussen de voorvermelde beleidsniveaus zorgt, zoals al eerder werd aangestipt, voor heel wat methodologische valkuilen omwille van de schaalproblemen en verschillende kiesomschrijvingen. Ook bestaat de kans dat lokale situaties, die in deze gemeenten vaak doorslaggevend zijn, op het achterplan verdwijnen, evenals de algemene verkiezingsgestalte en context per verkiezing. In alle hier vermelde onderzoeken, werden deze methodologische reserves aangegeven en werd ook de gehanteerde werkwijze uiteengezet. Zeer gedetailleerd onderzoek is noodzakelijk om de uitslagen van de gemeenteraadsverkiezingen te interpreteren als graadmeter voor de communautaire verhoudingen en zelfs dan blijft de toewijzing van bepaalde lijsten of kandidaten aan het ene dan wel het andere taalkamp zeer precair. Bovenal zegt taalaanhangigheid niets over goed of slecht bestuur.

⁵⁷ Weekers Karolien, Europese, federale en Vlaamse verkiezingen, 1999-2010, in: *Het internationale karakter van de Vlaamse Rand. Vergelijking met het Brusselse Hoofdstedelijke Gewest en het ruime ommeland*, Studiedienst van de Vlaamse Regering, rapport, Brussel, 2012, pp. 88-99.

5.5. Genderverhoudingen in de 19

Over de genderverhoudingen in deze gemeenten geven we hier graag ook enkele kerngegevens mee. Sinds de wet Smet-Tobback (1994) werd het verplicht om minimum een derde van de plaatsen op de lijst voor te behouden voor vrouwen. Bij de gemeenteraadsverkiezingen van 1994 gold nog een overgangsfase waarin het aandeel werd vastgesteld op een vierde van de kandidaten. Sinds het Gemeente- en Provinciedecreet van 2005 moeten er even veel vrouwelijke als mannelijke kandidaten op de kieslijsten staan. Op de eerste 2 plaatsen dienen de kandidaten bovendien van een verschillend geslacht te zijn.⁵⁸

Deze quota werden bedoeld om de vrouwelijke deelname aan beleid te verhogen. Sindsdien zetelen er ook effectief meer vrouwen in de gemeenteraad, maar de discrepantie tussen het aandeel verkozen vrouwen en de aan hen toevertrouwde uitvoerende mandaten blijft bestaan. In het Vlaams Gewest zijn er 36% vrouwelijke verkozenen in 2012, maar slechts 9% vrouwelijke burgemeesters en 34% vrouwelijke schepenen. Het Brussels Hoofdstedelijk Gewest doet het beter met 41,5% vrouwelijke verkozenen, 40,9% vrouwelijke schepenen, maar slechts 10% vrouwelijke burgemeesters.⁵⁹

In de 19 gemeenten van de Vlaamse Rand doet een aantal gemeenten het beter dan gemiddeld. In Beersel, Drogenbos, Linkebeek, Merchtem, Sint-Genesius-Rode en Vilvoorde is 40% of meer van de verkozen raadsleden een vrouw. Van de 94 deelnemende lijsten in de 19 gemeenten werden er 20 getrokken door een vrouw. In Machelen en Zaventem stond bij de helft van de kandidatenlijsten een vrouw op de eerste plaats.

Slechts in 2 gevallen echter wordt de eerste plaats op de lijst ook verzilverd met de burgemeesterstitel. Marleen Mertens is burgemeester in Grimbergen en in Kraainem is Veronique Caprasse de waarnemende burgemeester.

Grafiek 15: Verhouding vrouwelijke verkozenen / totaal gemeenteraadsleden, 2012

⁵⁸ Ook hier voorzag de wetgever eerst een overgangsmaatregel voor de verkiezingen van 2006, toen op de eerste 3 plaatsen kandidaten van een verschillend geslacht moesten staan. Gemeentedecreet 15 juli 2005, *Belgische Staatsblad*, 31 augustus 2005.

⁵⁹ De Brusselse vrouwelijke burgemeesters zijn Françoise Schepmans (MR), burgemeester in Sint-Jans-Molenbeek en Cathy Marcus (PS), waarnemend burgemeester in Sint-Gillis. De vrouw in de gemeentelijke sfeer, in: *Nieuwsbrief Stad en Gemeenten van Brussel-Hoofdstad*, nr 2013/01-februari/maart 2013, pp. 9-10.

6. Overzicht van de coalities⁶⁰

Bij coalitievorming is het zoeken naar een evenwicht tussen enerzijds een sterke/comfortabele meerderheid die het beleid voor de volgende 6 jaar zonder problemen kan realiseren, en anderzijds het streven naar zo weinig mogelijk partners om het beleid zo coherent mogelijk te kunnen houden. Zelfs in het geval van een absolute meerderheid in de gemeenteraad, sluimert het gevaar voor dissidenties.

Na de verkiezingen zijn meestal de partijen aan zet die de meeste stemmen achter zich kregen. Bij voorkeur nemen zij een zwakkere partner aan boord wiens programma aanleunt bij dat van de uitnodigende partij, tenzij dergelijke partijen "op de wip" zitten en ook de keuze hebben om samen met een andere grotere fractie een meerderheid te vormen. In zulke situaties behalen kleinere formaties relatief meer bestuursmacht in verhouding tot hun electorale sterkte. De vorming van een coalitie van 2 sterkere partijen met een verwante ideologie en programma, verhoogt de slagkracht om belangrijke dossiers aan te pakken en een mogelijk sterke oppositie te vermijden. Ideologisch zijn sommige combinaties waarschijnlijker dan andere. In de 19 gemeenten werd het Vlaams Belang nergens betrokken bij het college en in de 13 'gewone' randgemeenten is een bestuursakkoord met de Franstalige lijsten ook weinig denkbaar. Vaak is de lokale coalitievorming ook ingegeven door persoonlijke contacten en voorkeuren. Naargelang het oordeel van de kiezer zijn mathematisch bepaalde keuzes mogelijk, maar in bepaalde gevallen zijn bepaalde partijen op elkaar aangewezen, omdat geen andere meerderheid mogelijk is. Brengt vaak de nabijheid mogelijke coalitiepartners bijeen, dan is ook een gezamenlijke afkeer voor een derde partij een bindmiddel bij coalitievorming.

Tabel II: Overzicht van de absolute meerderheden qua stemmen en qua zetelaantallen, 2012

	lijst	% stemmen	zetels	coalitie
Drogenbos	Drogenbos Plus-LB	63,5	11/17	Drogenbos Plus - LB
Hoeilaart	Open VLD	49,19	12/21	Open VLD – PRO Hoeilaart
Kraainem	UNION	62,8	16/23	UNION
Linkebeek	LB	79,1	13/15	LB
Merchtem	Lijst Burgemeester	49,09	14/25	LVB (Open VLD)
Sint-Genesius-Rode	IC-GB	65,5	17/25	IC/GB - RESPECT
Wezembeek-Oppem	LB-UNION	77,7	19/23	LB - UNION

Tabel III: Overzicht van de gevormde coalitiecombinaties in de gemeenten zonder absolute meerderheden

	gemeente
CD&V + N-VA	Meise, Sint-Pieters-Leeuw
N-VA + CD&V + sp.a-Groen	Tervuren
OV2002/CD&V/N-VA + Open VLD	Overijse
CD&V + Open VLD + Groen	Grimbergen
N-VA + CD&V/DNA + sp.a-Groen	Dilbeek
sp.a-spirit-Groen + CD&V	Machelen
sp.a/Groen + NV-A + Open VLD	Vilvoorde
CD&V + Open VLD + sp.a	Asse, Zaventem
CD&V + sp.a-Groen + Open VLD	Beersel
WEMMEL + LB	Wemmel

⁶⁰ Eerder kwamen de gevormde coalities per gemeente al aan bod. Hier worden enkel kort de grote tendensen overlopen.

7. CONCLUSIES: Ommkeer, lichte trendbreuk of status quo?

In dit dossier toont het lokale politieke strijdtoneel zich als een boeiend schouwspel, met politieke spanning en interne twisten, vernieuwingen, maar ook veel traditie en continuïteit en bovenal een zeer grote verscheidenheid en specificiteiten per gemeente. Gemeenschappelijk aan deze 19 gemeenten is hun ligging tegen de gemeenten van het Brussels Hoofdstedelijk Gewest. Daardoor hebben zij voor een deel te kampen met gelijkaardige fenomenen (als suburbanisatie, druk op de woningprijzen, bevolkingstoename, inwijking door stadsvlucht, ...), maar als geheel is het beeld zeer heterogeen.

In de meeste Vlaamse Randgemeenten zijn de christen-democraten van oudsher de grootste partij. Die partij is nu nog steeds de grootste politieke formatie in de Rand, maar de afgelopen decennia is het stemmenaantal sterk teruggelopen. De komst van het FDF, die in Brussel in '70 de belangrijkste politieke formatie werd, liet zich ook in de randgemeenten voelen. Vanaf de verkiezingen van 1976 zien we dus de effecten van de communautarisering van de politieke partijen en dan in de eerste plaats in de Brusselse gemeenten en in de randgemeenten. Vandaag zijn die effecten vooral beperkt tot die gemeenten die door hun statuut voor sterk uiteenlopende standpunten zorgen en tot gemeenten met een grote aanwezigheid van anderstalige inwoners. De doorbraak van de N-VA heeft hier niet geleid tot een overname van de besturen. Door middel van het kartel met de CD&V maakte de N-VA vanaf 2006 in 8 gemeenten deel uit van de meerderheid. Na 2012 is dat aantal gedaald tot 6. Slechts in 1 gemeente werd de N-VA de sterkste partij. De lijst leverde wel 3 burgemeesters na 2012.

De partij had in heel het land gezorgd voor een gepolariseerd klimaat door van deze lokale verkiezingen een test voor de federale regering te maken. Door hun geopolitieke en taalsituatie is de verleiding groot om de verkiezingen in de rand rond Brussel door een taalbril te analyseren. Dat houdt echter het gevaar in het stemgedrag te reduceren tot een loutere uiting van taalidentificatie, zonder rekening te houden met de politiek-ideologische voorkeuren, de lokale specificiteiten en belangen en de impact van personaliteiten (nationale bekendheden en het zogenaamde burgemeesterseffect), die op het lokale niveau nog meer dan op het nationale plan de uitslagen van de verkiezingen bepalen. De zeer verscheiden resultaten in de 19 tonen dat niet overal dezelfde mechanismen bestaan.

De kiezer stemde op 14 oktober dus heel divers in de Vlaamse Rand. De aantal algemene tendensen:

- de lokale verkiezingen in de 6 faciliteitengemeenten geven een zeer gepolariseerde situatie met 2 à 3 partijen in de competitie, met uitzondering van Wemmel
- in de 13 "gewone" gemeenten is sprake van een status quo of lichte stijging van de Franstalige partijen en in een aantal gemeenten komen geen Franstalige lijsten meer op
- de N-VA wortelt zich en kent een sterke opgang, maar slechts in 1 gemeente werd ze de grootste partij, in 5 eindigde ze als tweede
- traditioneel sterke lokale inplantingen hielden stand
- het Vlaams Belang werd in 2012 van de kaart gevaagd, met uitzondering van Grimbergen.

9. Bibliografie

- Bousetta Hassan, Swyngedouw Marc, La citoyenneté de l'union européenne et l'enjeu de Bruxelles. Le droit national européen confronté aux réalités d'une société multiethnique et multinationale divisée, in: *Courrier hebdomadaire du CRISP*, n° 1636, 1999.
- Degadt Jan, De Metsenaere Machteld, Devlieger Mieke, Janssens Rudi, Mares Ann en Van Wynsberghe Caroline (red.), *De internationalisering van de Vlaamse Rand rond Brussel*, ASP, 2012.
- De Maesschalck Filip, Luyten Sarah, Het verdeelde Brusselse stadsgewest: de politiek-electorale tegenstelling tussen stad en rand, in: *Res Publica* 2006/1, 2006.
- Deschouwer Kris, Van der Schoot Wim, De bestuurlijke organisatie van Brussel in een comparatief perspectief: tussen centralisering en decentralisering, in: Witte E., Alen A., Dumont H., Vandernoot P. & De Groof R., *De Brusselse negentien gemeenten en het Brussels model*, Brussel, Larcier, 2003.
- Derudder Daniël, *De Vlaamse Rand: socio-economisch profiel en een blik op het Vlaams karakter*, SVR-rapport, 2009/5, 103 p.
- Desmet Gunter, Lemaître Josée, *Sociaaleconomisch profiel van de Vlaamse Rand en een blik op het Vlaamse karakter*, SVR-rapport, 2007/1, 105 p.
- De Wachter Wilfried, Gestalten van gemeenteraadsverkiezingen en de samenvoeging der gemeenten, in: *De gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970)*, Handelingen van het Colloquium Gemeentekrediet. Historische uitgaven, nr. 87. Brussel, 1994, pp. 465-490.
- Dujardin J., Recente wijzigingen inzake de geldigverklaring van de gemeenteraadsverkiezingen en van de rechtstreekse verkiezing van de schepenen in de Brusselse randgemeenten en de gemeenten Voeren en Komen-Waasten, in: *Tijdschrift voor gemeenterecht*, nr. 6, 1994, pp. 267-275.
- Frees Wout, Maddens Bart, De evolutie van de electorale verfransing in de Vlaamse Rand rond Brussel. Een analyse van de gemeenteraadsverkiezingen van 1976 tot 2012, in: *Vives Briefings*, KULeuven, 15 oktober 2012.
- Frees Wout, Electorale verfransing in de Vlaamse Rand rond Brussel: feit of fictie? Een analyse van de gemeenteraadsverkiezingen sinds 1976, in: *Vives Briefings*, KULeuven, 7 september 2011
- Holvoet Luk, Het gewijzigde politieke beeld in het kiesarrondissement Brussel 1964-1979, in: *Taal en Sociale Integratie*, Brussel, VUB, 1981.
- Hooghe, M., en Reeskens, T., *De registratie van niet-EU-kiezers voor de gemeenteraadsverkiezingen van 8 oktober 2006. Een analyse van de gemeentelijke performantieverschillen*, Centrum voor Politicologie Katholieke Universiteit Leuven, 2006, 26 p.
- Jacobs Dirk, Nieuwkomers in de politiek. Het parlementair debat omtrent kiesrecht voor vreemdelingen in Nederland en België (1970-1997), Academia Press Gent, 1998
- Jacobs D., Martiniello M. & Rea A., Changing Patterns of Political Participation of Citizens of Immigrant Origin in the Brussels Capital Region: The October 2000 Elections, in: *Journal of International Migration and Integration*, 3, (2), pp. 201-221.
- Jacobs D. & Swyngedouw M., Politieke participatie en zelforganisatie van allochtonen in de Brusselse gemeenten. Een verkenning, in: Witte E., Alen A., Dumont H., Vandernoot P. & De Groof R., *De Brusselse negentien gemeenten en het Brussels model*, Brussel, Larcier, 2003.
- Janssens Rudi, Taalkennis van integratie van expats in de Rand rond Brussel, in: Degadt Jan, De Metsenaere Machteld, Devlieger Mieke, Janssens Rudi, Mares Ann en Van Wynsberghe Caroline (red.), *De internationalisering van de Vlaamse Rand rond Brussel*, ASP, 2012, pp. 87-88.
- Janssens Rudi, Van Brussel gesproken. Taalgebruik, taalverschuivingen en taalidentiteit in het Brussels Hoofdstedelijk Gewest, in: *Brusselse Thema's 15*, Brussel, VUBPRESS, 2007.
- Kesteloot C. & De Maesschalck F., Anti-urbanism in Flanders: the political and social consequences of a spatial class struggle strategy, in: *Belgeo*, 1-2, pp. 41-62.
- Leus Kaat, Actief en passief kiesrecht voor de Europese burgers bij de gemeenteraadsverkiezingen in de lidstaat van verblijf, in: *Brusselse Thema's 1*, Brussel, VUBPRESS, 1993.
- Pelfrene Edwin, Noppe Jo, Moons Dirk, Festraets Dirk, Vanweddigen Myriam, Goethals Michael, Weekers Karolien, *Het internationale karakter van de Vlaamse Rand. Vergelijking met het Brusselse Hoofdstedelijke Gewest en het ruime ommeland*, Studiedienst van de Vlaamse Regering, rapport, Brussel, 2012, 102 p.
- Stubbe Marlies, *Niet geïnteresseerd of niet geïnformeerd? De registratie van niet-EU-burgers voor de gemeenteraadsverkiezingen van 2006 in Leuven en Mechelen*, Leuven, Licentiaatsverhandeling KULeuven, 2008.
- Swyngedouw Marc, Rink Nathalie, *Hoe Vlaams-Belgisch gezind zijn de Vlamingen? Een analyse op basis van het postelectorale verkiezingsonderzoek 2007*, Leuven, IPSO-rapport, 2008.

- Verny Ludo, Goes Pieter, De cirkel is rond: het Vlaamse decreet houdende de organisatie van lokale en provinciale verkiezingen, in: *Tijdschrift voor gemeenterecht*, nr. 1, 2012, pp. 27-45.
- Weekers Karolien, Europese, federale en Vlaamse verkiezingen, 1999-2010, in: Pelfrene E., e.a., *Het internationale karakter van de Vlaamse Rand. Vergelijking met het Brusselse Hoofdstedelijke Gewest en het ruime ommeland*, Studiedienst van de Vlaamse Regering, rapport, Brussel, 2012, pp. 88-99.
- Wille Fanny, Deschouwer Kris, Tussen kreten en gefluister. Verkiezingen en verfransing in de Vlaamse Rand, in: *Samenleving en politiek*, jaargang 13, nr. 9, november 2006, pp. 39-45.
- Witte Els, Tussen experiment en correctief. De Belgische gemeentelijke kieswetgeving in relatie tot het nationale kiesstelsel, in: *Les élections communales et leur impact sur la politique belge (1890-1970)*. 16e Colloque International, Spa, 2-4 septembre 1992/*De gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970)*, 16de Internationaal Colloquium, 2-4 september 1992, Bruxelles/Brussel, Crédit communal/Gemeentekrediet, 1994, pp. 13-72.

11. Bijlagen (cijferdossier excel)

- Tabel 1a: Aantal kiesgerechtigden op 31/07/2006 - 01/08/2006
- Tabel 1b: Aantal kiesgerechtigden op 31/07/2006 - 01/08/2006
- Tabel 2a: Vergelijking inwoneraantal op 1 januari van het jaar waarin de gemeenteraadsverkiezingen plaats hadden en ingeschreven kiezers voor de gemeenteraadsverkiezingen, 2000, 2006 en 2012
- Tabel 2b: Verhouding inwoners/kiezerskorps in %
- Tabel 3: Evolutie van het aantal raadsleden per gemeente, 1976-2012
- Tabel 4: Overzicht van de coalities per verkiezing, per gemeente, 2006-2012
- Tabel 5: Politieke competitie: aantal lijsten per verkiezing, per gemeente
- Tabel 6: Resultaten van de gemeenteraadsverkiezingen in de faciliteitengemeenten 1976-2012
- Tabel 7: Resultaten van de gemeenteraadsverkiezingen in de 13 andere gemeenten van de Vlaamse Rand 1976-2012
- Tabel 8: Grootste partij per verkiezing, per gemeente, 2000, 2006, 2012
- Tabel 9: Aantal vrouwelijke verkozenen in de gemeenteraden, 2012