
CHAMBRE DES DÉPUTÉS 
Fntrée le: 

10 AOUI 2017 
Jïlél 

FRAKTIOUN 

Hâr Mars Di Bartolomeo 

Président vun der Chamber 

Lëtzebuerg, den 10. August 2017 

Har Président, 

Esou wéi den Artikel 80 vum Chambersreglement et virgesait, géif ech lech bieden folgend 

parlamentaresch Fro un d'Haren Finanz-, Wirtschafts-, Educatiouns- an Inneminister, sou wéi den Har 

Minister fir Nohalteg Entwécklung an infrastrukturen weiderzeleeden. 

An enger rezenter Etùd vum nationale Statistikamt, dem Statec, goufe grouss Ënnerscheeder tëscht 

de Gemengen a punkto sozio-ekonomeschen Index festgestallt. Des Ënnerscheeder sollen sech laut 

Statec an de leschten Joren nach verstaerkt hunn. De Statec erkiaert weider, dass : 

« Une spirale défavorable est à l'œuvre en matière de développement spatial, qui tend à accentuer les 

processus ségrégatifs. Les territoires les plus prisés tendent en effet à attirer les oopulations les plus 

favorisées, qui vont renforcer davantage leur réputation. A l'inverse, les populations les moins 

favorisées tendent à se concentrer dans des territoires moins attractifs, mais également plus 

accessibles en termes de coûts. » 

Dës Evolutioun géif déi sozial Mixitéit am Land menacéieren. 

Aus der Statec-Etùd geet och ervir, dass déi Gemengen mat engem favorabelen sozio-ekonomeschen 

Index am Anzuchsgebitt vun der Stad Lëtzebuerg leien. Vun de 15 bescht klasséierte Gemengen leien 

der 6 am Kanton Lëtzebuerg, 4 am Kanton Grevenmacher, 3 am Kanton Capellen an 2 am Kanton 

Esch-Ueizecht. Frappant ass, dass sech keng Nord-Gemeng ënnert de 15 Éischte befënnt. lerpeldeng-

op-der-Sauer schneit op der 30. Plaz als staerksten Nord-Gemeng of. 

Weider kann ee feststellen, dass duerch d'Gemengefinanzreform déi Gemengen, déi de schwachsten 

sozio-ekonomeschen Index opweisen, alléguer eppes baikréien. An der Kategorie vun de Gemengen, 

déi a Saachen sozio-ekonomeschen Index am zweetschlechsten ofschneiden, do kréien och ail 

Gemengen eppes bai, ausser eng hallef-dosen Gemengen am Norden vum Land. 

Àhniech huet et schonn am Bildungsbericht 2015 geheescht, wou den ISEl, dat heescht International 

Socio-Economic Index of Occupational Status pro Gemeng verglach gouf. Dëse stellt dann och fest, 

dass : 


..Ein aroBer Teil der befraaten Familien im Norden sowie der Minettaeaend im Sûden des Landes 

stehen sozioôkonomisch schlechter dar ois dieieniaen im Zentrum rund um Luxembura-Stadt. " 

Ech wéilt duerfir folgend Froen un d'Hare Ministeren riichten: 

• Wéi gesait d'Regierung d'Bedeitung vun der "sozialer Mixitéit" an allen Géigenden vum Land? 

• Wat gedenkt d'Regierung ze maachen fir dé! sozial Mixitéit an allen Géigenden vum Land ze 

stàerken? 

• Wat gedenkt d'Regierung ze maachen, fir de Gemengen mat schwaachem sozio-

ekonomeschen Index ze hëllefen? 

• Wat gesait d'Regierung konkret fir déi „schwachste" Gemengen a punkto Aarbechtsplazen 

vir, och wat déi sougenannten «professions à haut niveau" ubelaangt? Wéi gedenkt 

d'Regierung d'Attraktivitéit vun deene Gemengen soss nach ze steigeren? 

Mat déifstem Respekt, 

Martine Hansen 

Députée 


LE GOUVERNEMENT 

DU GRAND-DUCHÉ DE LUXEMBOURG 

Ministère des Finances 

CHAMBRE DES DÉPUTES 
Entrée 1" 

1 0 on M" 

Monsieur le Ministre 
aux Relations avec le Parlement 
p.a. Service Central de Législation 
43, boulevard Rooseveit 
L-2450 LUXEMBOURG 

Référence : 820x4bld0 

Luxembourg, le 10 octobre 2017 

Concerne : Question parlementaire n° 3213 du 10 août 2017 de Madame la Députée Martine 
Hansen concernant "l'Index socio-économique" 

Monsieur le Ministre, 

J'ai l'honneur de vous transmettre ci-joint îa réponse à la question parlementaire sous 
rubrique. 

Veuillez agréer, Monsieur le Ministre, l'expression de mes sentiments très distingués. 

Le Ministre des Finances, 

Pierre GRAMEGNA 

3, rue de la Congrégation 
L-1352 Luxembourg 

Tél. (+352) 247 S 2 60, 
Fax (+352) 247-9262S 

Adieise pubtjiL' 
L-2931 Luxembourg 

ministere-finances@fi.etat.lu 
www.etat lu 


Réponse commune de Monsieur le Ministre des Finances, de Monsieur le Ministre de 

l'Economie, de Monsieur le Ministre de l'Education nationale, de Monsieur le Ministre de 

l'Intérieur et de Monsieur le Ministre du Développement durable et des Infrastructures à 

la question parlementaire n" 3213 de Madame la Députée Martine Hansen au sujet de 

l'indice socio-économique luxembourgeois au niveau des communes calculé par le 

STATEC. 

Déi honorabel Deputéiert bezitt sech an hirer Fro op de sozio-ekonomeschen Index vun de 

Gemengen, deen de STATEC, am Optrag vum Inneminister am Kader vun der Reform vun de 

Gemengefinanzen, gerechent huet. Et ass aiso net esou, datt d'Regierung elo op e sozio-

ekonomeschen Index misst reagéieren. Vill méi ass d'Ausrechne vum sozio-ekonomeschen 

Index eng Reaktioun op déi évident Ënnerscheeder an der Zesummesetzung vun de 

Populatiounen an deenen eenzele Gemengen. An opgrond vun dem wëssenschaftiech 

ausgerechenten Index gëtt elo d'Verdeelung vun de Gemengefinanzen anescht orientéiert, 

an domat eng konkret Mesure géint den Zerfall vun der sozialer Mixitéit am Land geholl. Dës 

Moossnahm beweist, datt d'Regierung net nëmmen d'Bedeitung vun der sozialer Mixitéit 

am Land erkannt huet, mee konkret och eppes dofir mécht, fir se ze erhalen. 

Esou ass den Index ee vun den neie Kritàren, dee mat der Reform vun de Gemengefinanzen, 

den 1. Januar 2017 agefouert ginn ass. Dës Reform gesait ëmmerhi fir, datt 9 bis 10 Prozent 

vum sougenannte "Fonds de dotation globale des communes (FDGC)", deen aus net-

zweckgebonnene Gelder besteet, exklusiv op Basis vum sozio-ekonomeschen Index ze 

verdeelen, vwat de Budgetszuelen 2017 no 159 Milliounen Euro fir d'Gemengen insgesamt 

entsprécht. Opgrond vun der Gemengefinanzreform stinn de Gemengen, Stand haut, 94 

Milliounen Euro méi pro Joer zur Verfûgung wéi et ouni Reform de Fall war, Vun deene 94 

Milliounen Euro ginn der 39 un déi 15 Gemenge mam schwachste sozio-ekonomeschen 

Index. Dëst entsprécht aIso 41 Prozent vun den zousatzieche Recetten, woubai dës 

Gemengen 22 Prozent vun der Gesamtbevëlkerung representéieren. Déi honorabel 

Deputéiert waert aIso erkennen, datt duerch d'Aféiere vum sozio-ekonomesche Kritar de 

Gemenge mat schwaachem Index weider finanziell Moyenen zur Verfugung gestallt ginn, fir 

hire méi grousse soziale Flichten nozekommen. 

Ze bemierke bleift, datt ee kann dovun ausgoen, datt et net zu esou signifikante 

Konsequenze wéinst den Ënnerscheeder an der sozialer Zesummesetzung vun de Gemenge 

komm wier, wann déi betraffe Gemengen éischter méi finanziell Mëttel gehat hatte fir 

dogéint ze steieren. Et muss een aIso bedaueren, datt d'Gemegefinanzreform net scho vill 

éischter realiséiert gouf. 

D'honorabel Deputéiert sief och drun erënnert datt de Spriecher vun hirer Partei beim 

Débat an der Chamber iwwer de Projet de loi betreffend d'Gemengefinanzreform de 6. 


Dezember 2016 Folgendes gesot huet: „ Drëtte Kritàr: 9% bis 10% vun de staatlechen 

Einname ginn no engem Indice socio-économique économique verdeelt. Och dësem Kritàr 

stëmmt d'CSV zou. " 

Wat elo der honorabeler Deputéierten hir Bedenke betreffend d'Nordgemengen ubelaangt, 

esou kann een net een eenzele Kritàr erauspicken an deen dann no Gutdùnken 

interpretéieren. Au contraire, d'Gemengefinanzreform ass ee Ganzt, an bat ënner anerem 

als Zil Diskrepanzen tëschen de Gemengen an de Regiounen ofzeschwàchen, wat dann och 

gelongen ass. 

Hate mir virun der Reform en Ënnerscheed vu 47,7 % tëschen dem Akommes mat der 

schlechtster Moyenne an der nationaler Moyenne pro Kapp, esou leie mir elo bei 20,1 %. 

Wat elo déi 4 Bezierker ubelaangt, esou hat den Norden virun der Reform eng Moyenne pro 

Awunner vun 2.586 €, den Zentrum (ouni d'Stad Lëtzebuerg) 2.491 €, de Sùden 2.388 € an 

den Osten 2.455 €. No der Reform, wàert den Norden nach ëmmer déi héchste Moyenne 

behale mat 2.805 €, den Zentrum (ouni d'Stad Lëtzebuerg) huet 2.755 €, de Sùden 2.733 € 

an den Osten 2.784 €. Den Ënnerscheed vum Norden op de Sùden geet dann awer vun 8,3% 

op 2,6 % erof. 

Bleift nach, datt déi honorabel Deputéiert an hirer parlamentarescher Ufro bemierkt, datt 

lerpeldeng-op-der-Sauer op der 30. Plaz als sozial-ekonomesch staerksten Nordgemeng 

ofschneit. Déi honorabel Deputéierten sief och drop higewisen, datt d'Gemeng Sëll am 

Kanton Réiden lait an domat déi "staerksten" Nordgemeng ass. Si lait iwwregens op der 

18ter Plaz. 

Et ass ee sech bewosst, datt d'Attraktivitéit vun enger Gemeng eng liéiert ass mat hirer 

Investitiounskapazitéit. D'Gemengefinanzreform hat als weidert Zil dës 

Investitiounskapazitéit ze erhalen an auszebauen. Déi Gemengen, déi eng wichteg sozial 

Hëllef leeschten, ginn (ënner anerem duerch de sozio-ekonomeschen Index) dobài 

ënnerstëtzt fir eng eegen, voiontaristesch Sozialpolitik ze maachen. Dozou gehéiert zum 

Beispill och de Wunnengsbau, eng weider Kompetenz vun de Gemengen, déi och domat déi 

sozial Mixitéit steiere kann. Iwwregens ass eng verstàerkten eege Wunnengsbau-Aktivitéit 

vun enger Gemeng och aarbechtsplazfordernd, a kënnt domat der nationaler a regionaler 

Ekonomie zegutt. An och do setzt dës Gemengefinanzreform Akzenter, andeems déi 

Gemengen déi Sozialwunnengen, spréch, lokativ Wunnengen hunn, och dofir nach finanziell 

zousatziech ënnerstëtzt ginn. 

Zesumme mat deene verschiddenen Akzenter déi d'Regierung am Beràich vun der 

Sozialpolitik ressortiwwergràifend an transversal mécht, an dozou gehéiert ënner anerem 

d'Landesplanung, kréien d'Gemengen elo mat der Reform vun de Gemengefinanzen déi 


néideg finanziell Mëttel fir, am Kader vun hirer Autonomie, eng ausgewoe sozial Mixitéit ze 

suergen. 


