Migratie en Asiel in België en gewesten: het ongewisse?
Weten is meten. Nergens zijn zo veel gegevens beschikbaar over migratie en demografie als in België en toch wordt er nergens zo weinig gemeten en is er zo weinig geweten. Als bijna 50% van de inwoners van Sint-Jans-Molenbeek, een stad zo groot als Mechelen, van Marokkaanse afkomst is, dan is dat een metamorfose van 0 tot 50% die zich op 40 jaar tijd heeft afgespeeld. In 1990, twintig jaar geleden, woonden in Sint-Joost-ten-Node 60% ‘vreemdelingen’, van Belgwording was toen amper sprake. Nu is meer dan 90% van Sint-Joost-ten-Node van vreemde afkomst. In 2005 was 29,6% van de Antwerpse bevolking en 56,5% van de Brusselse bevolking van vreemde afkomst. In 2020, vijftien jaar later zullen er dat respectievelijk 42,5% en 75% zijn. Bij deze prognose werd de Antwerpse bevolking constant gehouden en in Brussel met 9% verhoogd tot 1.100.000. Dat is evenwel een voorzichtige berekening. In de ‘echte’ en recente bevolkingsprojecties (door 20 Belgische demografen) wordt uitgegaan van een evolutie van de bevolking in Brussel van 1.006.749 in 2005 tot 1.200.108 in 2020. Brussel zelf kan dit niet meer dragen en de Brusselse rand zal te klein zijn, tot chagrijn van de ‘Vlamingen’. De Belgische bevolking zou tussen 2005 en 2020 met 1.082.658 inwoners groeien tot 11,6 miljoen. 763.736 van deze bijkomende inwoners komen voort uit de migratie, dwz de immigratie is nu pas goed begonnen en zal nog tot 2020 voor een historische piek zorgen in alle gewesten. Langs de Belgwordingen die zich voor niet-Europese vreemdelingen in een gelijkaardig volume 2 tot 3 jaar na de immigratiebeweging voltrekt, zal het uitzicht en het potentieel van België verder wezenlijk veranderen. In Antwerpen was bv in 2006 16,6% van de bevolking moslim, in 2020 zal dat 23,8% zijn. In 1990 was in Brussel 13,9% moslim, in 2005 25,5% en in 2020 33,8%. Brussel is wat bevolkingstransformatie betreft uniek in de wereld, het is een stad waar tussen 1960 en 2005, op 45 jaar dus, de helft van de bevolking van autochtoon naar allochtoon evolueerde. Dat is tot op de dag van vandaag nog altijd niet goed doorgedrongen, laat staan dat er politiek, beleidsmatig en met veel inzet van middelen rekening wordt mee gehouden. En wat is de concrete dynamiek van zo’n bevolkingsevolutie dwz wat is het relatieve belang in deze evolutie van de immi- en emigratie, het geboortesaldo van vreemdelingen, de re-migratie, de verhuis tussen de gewesten en gemeenten, het asiel voor vluchtelingen en regularisering van afgewezen vluchtelingen en ‘illegalen’. Blijven nog de ‘niet wettig in het land verblijvenden’, de vreemdelingen met toeristenvisa, de tijdelijk met arbeidsvisa verblijvenden en niet te vergeten, het vrije verkeer van het alsmaar groter wordende aantal EU-burgers. En zijn die allemaal hier om te werken? Wat is het economische en sociale kader om de migratiebewegingen op te vangen, te verantwoorden of ermee te leren en kunnen leven? Of is migratie en asiel de centrale dynamiek waarmee de verdelende rechtvaardigheid, een meer gelijke verdeling van goederen en diensten, welzijn en welvaart op deze wereld tot stand komt. Als het niet structureel kan op het niveau van de verschillende staten, zullen de bevolking zelf voor een herverdeling zorgen. Ofwel wordt het voor iedereen slecht, ofwel wordt het voor iedereen goed.
1 oktober 2009

Jan Hertogen
0477 727 049
jan@hertogen.be
www.npdata.be
