

From: Joachim Pohlmann <joachim.pohlmann@n-va.be> 

Date: Sun, 28 Jul 2013 11:18:55 +0200 (CEST)

To: 'Joachim Pohlmann'<joachim.pohlmann@n-va.be>

Subject: Persbericht N-VA: PS-beleid dramatisch voor Waalse leefloners (+ 2 bijlagen)

PS-beleid dramatisch voor Waalse leefloners 
Uit een analyse van N-VA-Kamerlid Ben Weyts blijkt de stijging van het aantal leefloners vooral een Waals fenomeen te zijn. In Vlaanderen is er ondanks de crisis sprake van een relatieve daling in vergelijking met 2008. In Wallonië is er daarentegen een stijging van 15%. Voor Weyts plaatsen deze cijfers de hoera-berichten uit Wallonië meteen in een ander daglicht: “Het toont opnieuw de dramatische gevolgen van het PS-beleid.” 
Een leefloon wordt via het OCMW toegekend aan wie geen werkloosheidsuitkering of invaliditeitsuitkering (meer) ontvangt. In mei dit jaar communiceerde de POD Maatschappelijke Integratie cijfers over de leefloners in België. De overheidsdienst maakte gewag van een sterke stijging in vergelijking met 2008. Over regionale verschillen werd echter niet gerept. N-VA-Kamerlid Ben Weyts vroeg meer cijfergegevens op bij staatssecretaris Maggie De Block en voerde een grondige analyse uit. Daaruit blijken de regionale verschillen alsmaar sterker te worden. 

Steeds meer leefloners 
Het aantal leefloners groeit in België sinds 2008 verder aan. In 2012 waren er in totaal net geen 150.000 mensen met een leefloon, een toename met 12 %. De toename is evenwel vooral een Waals fenomeen. In Vlaanderen steeg het aantal leefloners licht van 41.200 in 2008 tot 41.900 in 2012 (+1,6%). Per jaar bekeken valt op dat er in Vlaanderen een sterke stijging is in 2009 en 2010, maar dat er zich vanaf 2011 een fikse daling inzet. In Brussel evolueerde het aantal leefloners de afgelopen vijf jaar van 33.700 naar 38.500 (+14,2%). Over de vijf jaren is de evolutie niet zo uitgesproken. In Wallonië ging het echter van 58.800 naar 69.300 leefloners (+17,9%) met voor elk jaar een sterk stijgend profiel. 

Accurater beeld
Van alle leefloners in België woonde in 2012 meer dan 46% in Wallonië, terwijl Wallonië amper 33% van de Belgische bevolking telt. In 2008 was het Waals aandeel in de Belgische leefloners nog geen 44%. 

De evolutie van het aantal leefloners gekoppeld aan het bevolkingsaantal schetst een accurater beeld en maakt meteen ook de regionale kloof nog pijnlijker duidelijk. Voor heel België zijn er 14 leefloners per 1.000 inwoners. Voor Vlaanderen is dit slechts 7 leefloners per 1.000 inwoners, terwijl Wallonië er 20 heeft en Brussel maar liefst 34. Zo zijn er voor elke Vlaamse leefloner dus 3 in Wallonië en 5 in Brussel. 

De evolutie van het aantal leefloners per 1.000 inwoners illustreert ook dat de communautaire kloof alsmaar groter wordt. Over de periode 2008 tot 2012 daalde het relatieve aantal leefloners met bijna 1,5 %. In het Brussels gewest is sprake van een aangroei met 5 % terwijl er in Wallonië een onrustwekkende groei plaatsvond van maar liefst 15%. 

Uitschieters
Opnieuw relatief bekeken (leefloners per 1.000 inwoners) is de daling in Vlaanderen het sterkst in Oost-Vlaanderen (-5,5%). West-Vlaanderen vertoont anderzijds een aangroei van 6,8%. 

In Wallonië wordt de treurige hoofdrol opgeëist door Henegouwen, de provincie van premier Elio Di Rupo. Daar stijgt het aantal leefloners per 1.000 inwoners met maar liefst 24,5 % over een periode van 5 jaar. Alleen de provincie Luik slaagt erin de stijging ietwat binnen te perken te houden (+5,5%). 

Conclusie
Relatief bekeken doet Vlaanderen het ondanks de crisis redelijk goed. We bereikten een piek in 2010, maar sindsdien zette zich een sterke daling in. Uiteindelijk blijken we het vandaag, in verhouding tot de bevolking, zelfs 1,5 % beter te doen dan in 2008. 

Het Brussels gewest kende een sterke groei van het aantal leefloners maar tegelijkertijd ook een sterke bevolkingsaangroei. Relatief bekeken weten de Brusselaars de aangroei van het aantal leefloners zo enigszins te beperken tot 5%. Al dient vastgesteld dat, indien deze evolutie zich verder zet, binnen enkele jaren Brussel meer leefloners telt dan heel het Vlaams Gewest, dat wel meer dan 5 keer zoveel inwoners heeft. 

Het Waals gewest spant de betreurenswaardige kroon. “Eigenlijk is de toestand dramatisch verslechterd in Wallonië. Terwijl de werkloosheidscijfers de indruk schijnen te wekken dat de kloof met Vlaanderen wordt gedicht, blijkt de kloof inzake de leefloners alsmaar groter. Terwijl Brussel het relatief beter blijkt te doen dan in de periode voor 2008 en de stijging weet te temperen, gaat het in Wallonië alsmaar sterker bergaf” analyseert Weyts.

De N-VA’er koppelt ook enkele politieke conclusies. “Vlaanderen voert al jaren een sterk activeringsbeleid. Door te investeren in opleiding en werk. Maar ook door wie een gepaste opleiding of job weigert, te sanctioneren en desnoods de uitkering te schorsen. Een job is het beste middel om aan de armoede te ontsnappen” zegt Weyts. “Wallonië kampt met dramatische gevolgen van een onverantwoord en onverantwoordelijk PS-beleid. Leefloners laat men er letterlijk en figuurlijk veel te veel ‘links’ liggen. De PS zorgt er wel voor dat de leefloners hun centen krijgen zolang ze rood blijven stemmen.  Verder laat men hen aan hun lot over. Het leefloon wordt tot 65% terugbetaald door de federale overheid, waardoor de gemeenten die weinig activeren amper gestraft worden. De factuur is vooral voor de federale overheid. De enige manier om deze dramatische vicieuze cirkel te doorbreken, is er voor te zorgen dat Vlaanderen en Wallonië zelf volledig bevoegd worden voor het leefloon, ook financieel. Alleen zo zal wie een goed beleid voert, worden beloond en wie een slecht beleid voert, daar zelf de gevolgen van ondervinden.”

(Als bijlagen vindt u de cijfers en de grafieken.)

 Ben Weyts

Kamerlid N-VA
0496 27 57 81
