

V L A A M S P A R L E M E N T


Zitting 2005-2006

2 december 2005

ONTWERP VAN DECREET

**houdende de algemene uitgavenbegroting van de Vlaamse Gemeenschap
voor het begrotingsjaar 2006**

BELEIDSBRIEF

**Openbare Werken
Beleidsprioriteiten 2005-2006**

BELEIDSBRIEF

**Energie en Natuurlijke Rijkdommen
Beleidsprioriteiten 2005-2006**

BELEIDSBRIEF

**Mobiliteit
Beleidsprioriteiten 2005-2006**

VERSLAG

**namens de Commissie voor Openbare Werken, Mobiliteit en Energie
uitgebracht door de heer Jan Peumans
aan de Commissie voor Algemeen Beleid, Financiën en Begroting**

Samenstelling van de commissie:

Voorzitter: de heer Marc van den Abeelen.

Vaste leden:

mevrouw Agnes Bruyninckx, de heren Johan Deckmyn, Pieter Huybrechts, Jan Penris, Freddy Van Gaever;

de heren Jos De Meyer, Frans Peeters, Johan Sauwens, Etienne Schouppe;

mevrouw Annick De Ridder, de heren Hugo Philtjens, Marc van den Abeelen;

de heren Herman Lauwers, Bart Martens, Joris Vandenbroucke.

Plaatsvervangers:

de dames Katleen Martens, Marleen Van den Eynde, de heren Christian Verougstraete, Rob Verreycken, Frans Wymeersch;

de heren Ludwig Caluwé, Carl Decaluwe, Tom Dehaene, Jan Verfaillie;

de heren Marc Cordeel, Patrick Lachaert, Jul Van Aperen;

de heren Gilbert Bossuyt, Flor Koninckx, Robert Voorhamme.

Toegevoegde leden:

de heer Eloi Glorieux;

de heer Jan Peumans.

13 (2005-2006)

- Nr. 1-A en B: Toelichtingen bij de begroting

16 (2005-2006)

- Nr. 1: Verslag van het Rekenhof

Zie ook:

543 (2005-2006)

- Nr. 1: Beleidsbrief + Bijlage
- Nr. 2: Motie van aanbeveling

544 (2005-2006)

- Nr. 1: Beleidsbrief
- Nr. 2: Motie van aanbeveling

562 (2005-2006)

- Nr. 1: Beleidsbrief

Zie:

15 (2005-2006)

- Nr. 1: Ontwerp van decreet + Bijlagen
- Nrs. 2 en 3: Amendementen
- Nr. 4-A: Verslag namens de Commissie voor Binnelandse Aangelegenheden, Bestuurszaken, Institutionele en Bestuurlijke Hervorming en Decreetsevaluatie
- Nr. 4-B: Verslag namens de Commissie voor Brussel en de Vlaamse Rand
- Nr. 4-C: Verslag namens de Commissie voor Buitenlands Beleid, Europese Aangelegenheden, Internationale Samenwerking en Toerisme
- Nr. 4-D: Verslag namens de Commissie voor Cultuur, Jeugd, Sport en Media
- Nr. 4-E: Verslag namens de Commissie voor Economie, Werk en Sociale Economie
- Nr. 4-F: Verslag namens de Subcommissie voor Landbouw, Visserij en Plattelandsbeleid
- Nr. 4-G: Verslag namens de Commissie voor Leefmilieu en Natuur, Landbouw, Visserij en Plattelandsbeleid en Ruimtelijke Ordening en Onroerend Erfgoed
- Nr. 4-H: Verslag namens de Commissie voor Onderwijs, Vorming, Wetenschap en Innovatie

12-A (2004-2005)

- Nr. 1: Advies van de Sociaal-Economische Raad van Vlaanderen

INHOUD

	Blz.
DEEL I: BEGROTING EN BELEIDSBRIEF OPENBARE WERKEN	5
I. ALGEMENE TOELICHTING DOOR MINISTER KRIS PEETERS	5
II. ALGEMENE BESPREKING	8
A. Eerste vragenronde: vragen en opmerkingen van de leden	8
– Tussenkost van de heer Eloi Glorieux	8
– Tussenkost van de heer Rudi Daems	10
– Tussenkost van mevrouw Agnes Bruyninckx	11
– Tussenkost van mevrouw Annick De Ridder	14
– Tussenkost van de heer Jan Peumans	15
– Tussenkost van de heer Joris Vandenbroucke	18
– Tussenkost van de heer Johan Deckmyn	19
B. Tweede ronde: antwoorden van de minister en replieken van de leden	19
DEEL II: BEGROTING EN BELEIDSBRIEF ENERGIE EN NATUURLIJKE RIJKDOMMEN	38
I. ALGEMENE TOELICHTING DOOR MINISTER KRIS PEETERS	38
I.1. Energie: beleidsbrief 2005-2006	38
I.2. Energie: begroting 2006	41
I.3. Natuurlijke rijkdommen: beleidsbrief 2005-2006	41
I.4. Natuurlijke rijkdommen: begroting 2006	42
II. ALGEMENE BESPREKING	42
A. Eerste vragenronde: vragen en opmerkingen van de leden	42
1. Energie	42
II.1. Tussenkost van de heer Eloi Glorieux	42
II.2. Tussenkost van de heer Jan Peumans	45
II.3. Tussenkost van de heren Pieter Huybrechts en Freddy Van Gaever	45
II.4. Tussenkost van de heer Bart Martens	46
2. Natuurlijke rijkdommen	47
3. Discussie over de toekomst van de nucleaire industrie	47
B. Tweede ronde: antwoorden van de minister en replieken van de leden	48
Antwoorden van de minister	48
1. Energie	48
2. Natuurlijke rijkdommen	50
3. Discussie over de toekomst van de nucleaire industrie	51
4. Bijkomende antwoorden van minister Kris Peeters	51
5. Replieken van de leden	56

DEEL III: BEGROTING EN BELEIDSBRIEF MOBILITEIT	58
I. ALGEMENE TOELICHTING DOOR MINISTER KATHLEEN VAN BREMPT.....	58
II. ALGEMENE BESPREKING	67
A. Eerste vragenronde: vragen en opmerkingen van de leden	67
– Tussenkomsst van de heer Eloi Glorieux	67
– Tussenkomsst van de heer Joris Vandenbroucke.....	69
– Tussenkomsst van mevrouw Annick De Ridder	70
– Tussenkomsst van de heer Jul Van Aperen.....	71
– Tussenkomsst van de heer Jos De Meyer	71
– Regeling van de werkzaamheden.....	72
– Tussenkomsst van de heer Jan Peumans	72
– Tussenkomsst van de heer Frans Peeters.....	73
– Tussenkomsst van mevrouw Agnes Bruyninckx	73
– Tussenkomsst van de heer Flor Koninckx	75
– Regeling van de werkzaamheden.....	76
B. Tweede ronde: antwoorden van de minister en replieken van de leden	76
Antwoorden van de minister	76
Repliek van de leden	83
C. ARTIKELSGEWIJZE BESPREKING EN STEMMINGEN.....	85
D. EINDSTEMMING	85
Bijlagen:.....	87
Bijlage 1: Vragen van de heer Eloi Glorieux en antwoorden van minister Peeters	87
Bijlage 2: Vragen van de heer Rudi Daems en antwoorden van minister Peeters	97
Bijlage 3: Vragen van mevrouw Agnes Bruyninckx en antwoorden van minister Peeters.....	103
Bijlage 4: Lijst gevaarlijke punten	109
Bijlage 5: Vragen van mevrouw Annick De Ridder en antwoorden van minister Peeters.....	137
Bijlage 6: Vragen van de heer Jan Peumans en antwoorden van minister Peeters	141
Bijlage 7: Samenwerkingsovereenkomst Stoepenplan.....	153
Bijlage 8: Vraag Z-O weg Tongeren en antwoord van minister Peeters	159
Bijlage 9: Vraag Noord-Zuidverbinding Limburg en antwoord van minister Peeters	163
Bijlage 10: Vragen van de heer Joris Vandenbroucke en antwoorden van minister Peeters	167
Bijlage 11: Vragen van de heer Johan Deckmyn en antwoorden van minister Peeters.....	171
Bijlage 12: Vragen van de heer Jos De Meyer en antwoorden van minister Peeters.....	175
Bijlage 13: Flitspalen.....	179
Bijlage 14: Fietspaden en basismobiliteit.....	183
Bijlage 15: Modules 10, 12 en 13	189

DAMES EN HEREN,

De Commissie voor Openbare Werken, Mobiliteit en Energie heeft de haar toegewezen bepalingen van het ontwerp van decreet houdende de algemene uitgavenbegroting van de Vlaamse Gemeenschap voor het begrotingsjaar 2006 behandeld op 22, 23, en 29 november en 1 december 2005. Het ontwerp van decreet tot begeleiding van de begroting (het zgn. programmadecreet) werd in samenhang behandeld met de algemene uitgavenbegroting 2006.

Ook de bespreking van de verschillende beleidsbrieven (Openbare Werken, Energie en Mobiliteit - *Parl. St.* VI. Parl. 2005-06, nrs. 543, 544 en 562) werd in samenhang met deze begrotingsbesprekingen behandeld. Er worden voor de beleidsbrieven verwijzingsverslagen gemaakt.

Na een algemene toelichting door de beide ministers (Peeters en Van Brempt) volgde in het kader van de algemene bespreking een discussie over het beleid inzake openbare werken, mobiliteit en energie tussen de leden van de commissie en de minister.

Zoals elk jaar worden de zogenaamde indicatieve meerjarenprogramma's in de verschillende sectoren (wegen, waterwegen, binnenvaart, waterbeheersing en bruggen, De Lijn,...) opgevraagd en zullen ze indien deze beschikbaar worden gesteld door het kabinet van minister Peeters, bij overzending aan de fracties en de leden van de commissie bezorgd worden. Minister Peeters heeft ter zitting aangekondigd dat deze programma's in de loop van januari 2006 mogen verwacht worden.

Minister Peeters engageerde zich om de antwoorden op alle vragen die door de leden tijdens deze begrotingsbesprekingen gesteld werden, schriftelijk te beantwoorden en toe te voegen als bijlage bij het verslag. Indien de leden daarna vinden dat deze antwoorden niet volledig zijn, is de minister bereid om erop terug te komen.

Deze antwoorden worden opgenomen in de bijlagen bij dit verslag.

DEEL I: BEGROTING OPENBARE WERKEN EN BELEIDSBRIEF OPENBARE WERKEN

I ALGEMENE TOELICHTING DOOR MINISTER KRIS PEETERS

Beleidsbrief

Investeren in wegen

De minister verklaart dat in 2006 de beleidsprioriteiten zich situeren in een capaciteitsuitbreiding van het hoofd- en primaire wegennet. Hierbij wordt er vooral aandacht geschonken aan het wegwerken van een aantal missing links en het optimaal benutten van de bestaande infrastructuur door het systeem voor dynamisch verkeersbeheer verder uit te bouwen. In 2006 zullen de resultaten van een studie voor het dynamisch verkeersbeheer van de Ring om Brussel beschikbaar zijn, en in de zomer zal de rijstrooksignalisatie van de (binnen)ring om Antwerpen in gebruik genomen worden. Het FAST-programma (Files Aanpakken door Snellere Tussenkomsten) wordt uitgebreid naar vrachtwagens en naar signalisatie ter beveiliging van de plaats van het ongeval.

Ook zal er een inspanning gedaan worden om de achterstand wat betreft het structureel onderhoud verder terug te dringen, en zal het project 'wegwerken van gevaarlijke punten' verder gezet worden. In het komende parlementaire jaar zullen er ongeveer 200 projecten aanbesteed worden om de zwarte punten aan te pakken.

Het verminderen van de hinder bij wegenwerken zal aangepakt worden door het nemen van 'minder hinder maatregelen' bij elk infrastructuurproject en door het oprichten van een provinciaal coördinatiepunt wegenwerken. Tenslotte zal ook de visuele netheid en de hinder door omgevingsgeluid verder worden aangepakt.

Voor volgend jaar is de verdere uitbouw van voormelde systemen gepland evenals het opstellen van dynamische P&R-aanduidingsborden in het grootste gebied Antwerpen. Deze borden zullen informatie verstrekken over: de bezettingsgraad van de

diverse parkings, de toestand van de parkeergarages in de stad en de toestand van het openbaar vervoer in het bijzonder De Lijn.

Niet alleen de wegen zelf, doch ook hun elektro-mechanische uitrusting moet dringend structureel onderhouden en vernieuwd worden. Naar de komende jaren toe dienen de budgetten die hiervoor voorzien worden, verhoogd te worden.

In het komende jaar zal het Vlaamse Gewest extra aandacht besteden aan de vervollediging van reeds deels aangelegde fietsroutes langs de gewestwegen en aan de realisatie van die delen van het fietsroutenetwerk waar nog geen fietsvoorzieningen aanwezig zijn.

Er zullen ook bijzondere investeringen gebeuren om de doorstroming op de gewestwegen te stimuleren.

Investeren in waterwegen

Het wegwerken van de nog resterende infrastructuurele en capaciteitsbeperkende knelpunten op de drie Vlaamse hoofdwaterwegen en de verdere uitbouw van dit hoofdwaterwegennet vormen uitdagingen waarvan nadrukkelijk verder werk wordt gemaakt, zodat dit net volwaardig ingepast wordt in het Trans Europese Netwerk.

Voornaamste projecten daarbij zijn de doortocht van de Leie te Kortrijk en de bouw van de tweede sluis te Evergem in het Seine-Schelde-traject en de verdere verbreding en de aanpassing van de bruggen van het Albertkanaal.

Het verbeteren van de performantie en de gebruiksvriendelijkheid van waterwegen krijgt vorm in de uitbouw van intelligente en hoogtechnologische sturings- en begeleidingssystemen voor de binnenvaart en in projecten inzake automatisering van de bediening van kunstwerken.

Tijdig en efficiënt onderhoud van de bestaande infrastructuur en het vrijwaren van de bevaarbaarheid van hoofdwaterwegen en kleinere waterwegen blijven permanente aandachtspunten.

Meer dan ooit worden initiatieven en maatregelen genomen die het gebruik van de binnenvaart als transportmodus stimuleren en die een modale verschuiving van het goederenvervoer van weg naar binnenvaart beogen.

Daarbij komt nadrukkelijk de bescherming van de bevolking tegen waterschade op een multifunctionele wijze door het uitvoeren van de beslissing van de Vlaamse Regering inzake de actualisatie van het Sigmoplan.

Investeren in economische poorten en knooppunten: luchthavens

De luchthavens Antwerpen en Oostende krijgen voor 2006 de middelen die nodig zijn om de infrastructuur verder te moderniseren, de exploitatie voort te zetten en te beantwoorden aan de steeds strengere regelgeving op het vlak van luchtvaartveiligheid en luchthavenbeveiliging. Deze regelgeving is hoofdzakelijk internationaal of federaal (Verdrag van Chicago). Deze middelen zijn gebaseerd op het bekomen van de certificaten voor de categorie waarin de luchthavens thans zijn ondergebracht.

Investeren in economische poorten en knooppunten: zeehavens

Ook de projecten die in uitvoering van het regeerakkoord op touw zijn gezet en de engagementen die in het verleden zijn aangegaan, wil de minister het komende jaar verder invullen.

Een groot aantal posten in het ontwerp van fysisch programma 2006 slaan op recurrente uitgaven als gevolg van engagementen uit het verleden en/of hebben betrekking op de uitvoering van het haven-decreet. Het betreft in eerste instantie de uitvoering van de kerntaken van de overheid binnen de havengebieden: baggerwerken (41 miljoen euro), onderzoek en activiteiten ter voorbereiding en ondersteuning van de baggerwerken (24 miljoen euro), investeringen in basisinfrastructuur (27 miljoen euro) en onteigeningen binnen de havengebieden (18 miljoen euro). Wat de onderhoudsbaggerwerken betreft wordt additioneel 25 miljoen euro voorzien met het oog op de baggerwerken in de tijzones van de Vlaamse zeehavens. Het totaalbedrag voor de onderhoudsbaggerwerken werd op deze manier opgetrokken tot een totaal van 90 miljoen euro. Daarnaast hebben deze zogenaamde recurrente uitgaven ook betrekking op de voortzetting van subsidiëring van haveninterne basisinfrastructuur en uitrustingsinfrastructuur (14 miljoen euro). Verder besteedt men aandacht aan een volwaardige uitvoeringsorganisatie voor grensoverschrijdende projecten in het Schelde-estuarium. Vlaanderen en Nederland investeren gezamenlijk in de Schelderegio. De minister streeft ernaar de onder-

handelingen met betrekking tot het verdrag van de Ontwikkelingsschets 2010 voor het Schelde-estuarium af te ronden met verdragsrechtelijke verankering van het gemeenschappelijk nautisch beheer in het Scheldegebied. Dit moet toelaten de verdieping van de Schelde (tot 13.1 meter diepgang) daadwerkelijk uiterlijk in 2007 aan te vatten en binnen een termijn van twee jaar te voltooien. Onder voorbehoud natuurlijk dat beide parlementen dit verdrag goedkeuren.

Ook heeft de minister de nodige middelen voorzien voor het investeren in een verdere ontwikkeling van de nautische ketenbenadering met tot doel een veilige en vlotte verkeersafwikkeling op de maritieme vaarwegen. Deze ketenbenadering dient ook een belangrijke plaats te krijgen in het Vlaams-Nederlands gemeenschappelijk nautisch beheer in het Scheldegebied. In 2006 zal ook werk worden gemaakt van de onderhandelingen met Nederland in verband met de toekomstige ontwikkelingen van het kanaal Gent-Terneuzen. In het kader van de Technische Scheldec commissie (TSC) werden afspraken gemaakt om een dubbel spoor te volgen: enerzijds zal Vlaanderen tegen midden 2006 aan Nederland laten weten in welke mate Vlaanderen wenst dat de tunnel te Sluiskil dieper wordt gelegd teneinde de toekomstige ontwikkeling van het kanaal niet te hypothekeren en welke kostprijs daarbij door wie wordt gedragen, anderzijds zal een kosten-batenanalyse en een studietraject uitgevoerd worden overeenkomstig het regeerakkoord die het mogelijk moeten maken dat beide landen een onderbouwde keuze maken in verband met een tweede zeesluis in Terneuzen.

De minister voorziet in 2006 de nodige middelen voor de uitwerking van het pilootproject estuaire vaart ter ondersteuning van de zee- en riviervaart tussen de kusthavens en de Scheldehavens. Hierbij varen aangepaste binnenschepen op zee tussen Zeebrugge en de Scheldemonding. Dit pilootproject biedt een oplossing voor de beperkte bereikbaarheid van de kusthavens via de binnenvaart in de verdere containerisatie van de trafieken.

Begroting 2006

Wat de begroting 2006 betreft is de belangrijkste wijziging t.o.v. 2005 dat de beloofde derde schijf van 33 miljoen euro werd ingeschreven in het kader van het Deurganckdokproject. Deze laatste schijf moet het mogelijk maken om ook te starten met de onderhoudsbaggerwerken.

De minister vindt het belangrijk dat men in 2006 de resultaten zal zien van de internationale aanbestedingen met betrekking tot de baggerwerken in de Noordzee en naar onze kusthavens. Met deze aanbesteding waaraan alle grote internationale baggeraars meedingen, kwam een einde aan één van de laatste belangrijke afgesloten markten. Het feit dat de Belgische baggeraars in deze aanbesteding niet alleen kwalitatief een zeer goede offerte instuurden maar ook qua prijs de laagste inschrijver waren, is een goede zaak. Het wijst op de competitiviteit van onze baggeraars. De verkregen prijs is bovendien, ondanks de hoge brandstofprijzen, een meevaller voor de gewestbegroting.

Wat betreft de wegen wordt er 9 miljoen euro extra voorzien voor investeringen in het kader van de doorstroming van het openbaar vervoer. In totaal wordt voor 2006 een krediet van 18 miljoen euro uitgetrokken voor de aanleg van ca. 25 km aan afzonderlijke busbanen (met de bijhorende verkeerssignalisatie) voor een vlottere doorstroming van het openbaar vervoer.

Tevens is er een oplossing gevonden voor de cofinanciering van de herinrichting van de stationsomgeving van Gent Sint-Pieters en het Stoepenplan (aanleg voetpaden) te Antwerpen. Hiervoor zal binnen de bestaande kredieten 4 miljoen euro per jaar voorzien worden.

Voor de begroting 2006 is echter het belangrijkste wat er in het voorliggende document nog niet is opgenomen: voor de sector openbare werken worden in 2006 opnieuw FFEU-middelen voorzien. Overeenkomstig het decreet zullen die naar aanleiding van de budgetcontrole in juli 2006 beschikbaar worden gesteld. Het project 'wegwerken gevaarlijke punten' wordt verder gezet voor 100 miljoen euro. De minister kan bovendien meedelen dat begin volgend jaar de stock aan vroegere FFEU-middelen volledig zal zijn vastgelegd. Daarnaast wordt 7,5 miljoen euro voorzien voor de waterwegen en dit ten behoeve van het programma om de containervaart met meer lagen gestapelde containers en het baggerprogramma mogelijk te maken. Er is ook 7,5 miljoen euro voorzien om een aanzet te geven aan het uitwerken van een oplossing voor de baggerspecie in de Antwerpse haven waar werk wordt gemaakt van het zogenaamde Amorasproject, doch waar tegelijk als tussenoplossing nog een onderwatercel zal moeten aangelegd worden.

Een ander belangrijk punt is de alternatieve financiering van openbare werken. De specifieke Vlaamse

situatie van een begroting met grote overschotten die moet helpen om het Belgisch financieel evenwicht te bewaren, maakt dat de Vlaamse overheid slechts een beperkte schuld heeft. In die omstandigheden is het verantwoord om via alternatief gefinancierde investeringen schuld te creëren maar vooral om investeringen te doen die onze economische groei en welvaart veilig stellen. Over de Oosterweelverbinding en het masterplan voor de Antwerpse regio is er in deze commissie reeds uitgebreid gediscussieerd. Dit project wordt planmatig verder gezet ondanks de noodzaak om twee belangrijke managers van de BAM op korte termijn te vervangen.

In de luwte is het voorbije jaar de NV Nautinvest van start gegaan. Deze dochteronderneming van PMV en AWZ maakt werk van de financiering en bouw van de nieuwe beloodsingsmiddelen.

De minister hoopt op korte termijn ook zijn project voor alternatieve investering in infrastructuurprojecten voor te stellen. De minister verwijst naar de recent goedgekeurde nota van minister Vandenbroucke over alternatieve financiering van schoolgebouwen. Minister Peeters zal ook zijn nota voorstellen om de missing links te financieren via alternatieve investeringen. Ook hier is het de bedoeling vanuit een projectvennootschap te werken waarin de financiële kennis van PMV en de terreinkennis van de administraties AWV en AOSO samengebracht worden. De minister vindt het immers belangrijk de kennis die in de administratie aanwezig is, te valoriseren. Het is de bedoeling om de financiële middelen waarover in het regeerakkoord een afspraak is gemaakt om het infrastructuurbeleid op langere termijn te versterken, op die manier van een hefboom te voorzien.

De minister wenst deze inleiding te besluiten om toch wat aandacht te vragen voor het project Beter Bestuurlijk Beleid dat op 1 januari 2006 van start zou moeten gaan.

Dit project is voor het departement LIN heel ingrijpend. Niet alleen wordt het departement opgesplitst in drie departementen, daarnaast worden ook een aantal agentschappen opgericht. De Vlaamse overheidsorganisatie is er niet eenvoudiger op geworden en het project slurpt enorm veel managementenergie op. Met de agentschappen Waterwegen & Zeekanaal en De Scheepvaart die reeds vorig jaar opgericht werden, heeft men wel heel wat ervaring kunnen opdoen en heeft men aangetoond de operatie te kunnen uitvoeren zonder de dienstverlening in het gedrang te brengen.

Hij wil hier ook nog eens hulde brengen aan drie merkwaardige directeuren-generaal die dit jaar

afscheid hebben genomen van de administratie openbare werken met name directeur-generaal Johan Vanderheyden van de Wegen (AWV), directeur-generaal Jan Strubbe van AWZ en directeur-generaal Frans Rochtus van AOSO. Alle drie waren het heel geëngageerde topambtenaren die hun stempel gedrukt hebben op de organisatie en die alle drie voor kwaliteit gingen in de dienstverlening. Een kwaliteit die bevestigd werd met internationale certificeringen als eerste administratie voor AOSO en ook recent voor de DAB Loodswezen binnen AWZ.

Het is zijn streven om ook in de nieuwe structuren dit streven naar kwaliteit en efficiëntie in de dienstverlening voorop te blijven zetten.

II. ALGEMENE BESPREKING

A. Eerste vragenronde: vragen en opmerkingen van de leden

– *Tussenkoms van de heer Eloi Glorieux*

De heer *Eloi Glorieux* verklaart dat deze begroting en deze beleidsbrief toegespitst worden op het wegwerken van de missing links (de ambitie om eenderde van deze missing links weg te werken tijdens deze legislatuur) en dat er veel aandacht en middelen uitgaan naar de economische knooppunten.

Er is weinig of geen aandacht voor de sociale knooppunten. Daarmee wordt bedoeld het verbinden van dorpskernen en woonkernen met veilige voetpaden en fietspaden.

Het valt op dat zowel in deze beleidsbrief als in de beleidsbrief van minister Kathleen Van Brempt missing links aan bod komen in verschillende betekenissen. In de beleidsbrief van Mobiliteit heeft men het over missing links in het openbaar vervoer, terwijl bij minister Peeters het over wegwerken van missing links in het wegennet (aanleg van nieuwe wegen) handelt. Hij vraagt zich af er voldoende geld zal zijn voor het wegwerken van missing links in het openbaar vervoer.

Er worden vele middelen gereserveerd voor de havens en baggerwerken maar de cruciale vraag hoe de extra toegevoerde containers (van het Deurganckdok) zullen getransporteerd worden, wordt niet beantwoord. Het is ondenkbaar dat men enkel via het wegennet dat transport zal organiseren.

Hetzelfde lid stelt vast dat er slechts minimaal aandacht is voor de zgn. ‘modal split’: men zal de binnenvaart en de kanalen bevaarbaar houden, maar er

is nood aan extra's. Zo moeten de bruggen over het Albertkanaal versneld verhoogd worden.

Wat de vrije bus- en trambanen betreft, is de minister minder ambitieus. Er is weliswaar een task-force opgericht en er zou een fysisch programma 2006 in de maak zijn maar de ambities blijven beperkt. Het lid kreeg graag meer informatie over dat fysisch programma.

De minister vermeldt dat er voorstellen van een alternatieve aanpak van doorstromingsproblemen onderzocht worden. De heer Glorieux suggereert om bijvoorbeeld fietsers een vijftal seconden voorsprong te geven bij het vertrek aan verkeerslichten.

Wat de verkeershandhaving betreft, stelt dezelfde spreker een positieve invloed vast, zeker wat ongevallen betreft. Hij verwijst exemplarisch naar de vele flitscamera's op de stadsring in Leuven die zeker de veiligheid te goede komen. In dit verband vraagt hij naar een stand van zaken over het effectief functioneren van de flitscamera's.

Wat schoolomgevingen betreft, houdt de spreker een pleidooi voor extra infrastructurele inspanningen. Hij neemt geen genoegen met het louter plaatsen van al dan niet variabele verkeersborden en vraagt infrastructuuraanpassingen. Hij verwijst naar het verwijt dat federaal minister Landuyt begin van dit schooljaar formuleerde aan het adres van de Vlaamse overheid en de gemeentebesturen die te weinig inspanningen op dat vlak zouden doen.

In verband met waterwegen, dringt de heer Glorieux aan op het resultaat van een studie over het economisch nut van de Dender. Welke concrete maatregelen worden nu genomen om het potentieel van kleine bevaarbare waterwegen effectief te benutten?

In de beleidsbrief wordt gesteld dat aan het VIL een opdracht werd gegeven om een studie te verrichten naar de mogelijkheden van palletvervoer in Vlaanderen. Wat moet men daaronder verstaan?

Het lid vindt het in globo een goede zaak dat er studies worden gemaakt maar vraagt naar de concrete opvolging hiervan.

In verband met het Zeekanaal Schelde-Brussel vraagt het lid in welke mate er een overleg is met de Brusselse haven in functie van bevoorrading van havengebondenbedrijven in Halle-Vilvoorde.

Hij wenst ook de stand van zaken te vernemen van het proefproject van de waterbus op het Zeekanaal (van de sluis in Zemst tot in Brussel) dat door voormalig minister Stevaert werd opgestart. De heer *Jan Peumans* repliceert dat dit project levensgevaarlijk was en daarom afgevoerd werd.

De heer *Eloi Glorieux* vervolgt met de vraag of er impulsen worden gegeven aan watergebonden bedrijven om windturbines in te planten op hun bedrijven?

Wat de objectivering van behoeftenanalyses betreft, vraagt hetzelfde lid naar de parameters die gehanteerd worden om te objectiveren: wat wordt met wat vergeleken? Gaat het over gelijkaardige zaken? Welke andere parameters worden nog in rekening gebracht?

De heer *Eloi Glorieux* leest dat Vlaanderen wil instaan voor een verdere financiering van de onderhoudsbaggerwerken, ook in aan tijd onderworpen dokken. Hij vraagt zich af of de Europese Commissie toelaat dat er permanente overheidssteun wordt verleend aan zeehavens. In dit verband verwijst hij naar het dossier van het Deurganckdok.

Wat de DAB Vloot betreft, leest het lid dat deze dienst bedrijfsklare en bemande vaartuigen tegen kostprijs ter beschikking stelt van de federale diensten douane en scheepvaartpolitie. Het lid stelt voor dat dezelfde faciliteiten worden verleend aan projectontwikkelaars van offshore windparken.

Spreker leest dat het Vlaams Forum Luchtvaart vervangen wordt door een nieuw advies- en overlegorgaan binnen de SERV. Hij vraagt of de milieubeweging hier ook zoals in het vroegere orgaan zal vertegenwoordigd zijn. Welke partners zijn vertegenwoordigd in dit nieuw orgaan?

Welke plannen heeft de minister met betrekking tot de luchthaven van Kortrijk-Wevelgem? Wordt deze ook ontwikkeld tot een economische poort voor Vlaanderen? Kan deze ruimte waar de luchthaven gesitueerd is, niet beter besteed worden voor de ontwikkeling van bedrijventerreinen?

Wat het gebruik van chemische bestrijdingsmiddelen bij bermbeheer betreft langs wegen en waterwegen, vraagt het lid waarom het tot 2015 zal duren vooraleer er volledig zonder gebruik van chemische middelen zal gewerkt worden?

Hij vraagt naar de aard van de aangekondigde structurele maatregelen om wateroverlast in te perken: verstaat men hieronder indijken of denkt men aan de creatie van overstromingsgebieden?

Wordt er ook voldoende rekening met de te verwachten effecten van de klimaatverandering. Terzake verwijst de heer Glorieux naar de uiteenzetting van professor Van Ypersele tijdens de hoorzittingen over energie in deze commissie in het voorjaar van 2005. Wordt met deze bevindingen rekening gehouden bij de bijsturing van het Sigmaplan?

– *Tussenkoms van de heer Rudi Daems*

In verband met de BAM en het masterplan Antwerpen en de bepaling in het programmadecreet over het organiek fonds ontvangsten dividenden wenst de heer Rudi Daems te vernemen of er ook algemene middelen in dat fonds terechtkomen. De financiering die in de meerjarenplanning voorzien is, zal immers niet volstaan om flankerende infrastructuurwerken rond openbaar vervoer en waterwegen, de Singel enzovoort uit te voeren?

In verband met de Liefkensspoortunnel zijn er de laatste paar weken verklaringen van onder meer de gedelegeerd bestuurder van de NMBS die gemeld heeft dat er een vervroeging van het investeringsproject komt. Is de minister daardoor ook formeel gevat en betrokken?

Wat de (oude) tweede spoortoegang naar de Antwerpse haven betreft, uit hetzelfde lid zijn bekommernissen omtrent het voorziene traject. Er zijn een aantal milieucatastrofes in de maak als men niet werkt met concepten als inbedding en intunneling. De voornaamste knelpunten situeren zich rond Lier. Hij vraagt naar een stand van zaken in dat verband.

De heer Rudi Daems vindt het een goede zaak dat de minister in het dossier van de Scheldeverdieping en de haven opteert voor een MKBA (Maatschappelijk Kosten Baten Analyse) als standaardmethodiek voor steun aan de haven.

Maar het lid wenst wel te vernemen wie in het kader van de verdieping de flankerende werken inzake veiligheid en ecologie zal betalen en op welk budget? Welke timing zal men daarvoor hanteren als de Scheldeverdieping in 2007 start en vermits er toch sprake is van gelijktijdigheid van werken?

Hetzelfde lid stelt vast dat er een Plan-MER aangekondigd is voor Linkeroever in 2007. Hij vraagt of in de toekomstvisie van de haven sprake is van een tweede getijdendok, met name het Saefinghedok.

Hij is van oordeel dat de oprichting van het permanent uitvoeringsorgaan voor de ontwikkelingsschets Schelde-estuarium gepland voor de periode 2008-2010 rijkelijk laat komt.

Inzake integraal waterbeheer begrijpt de heer Rudi Daems dat de minister ervoor opteert om alle budgetten in dat verband uit de begroting van openbare werken te lichten en te verwijzen naar de begroting van leefmilieu. Betreft het louter een BBB-operatie of is het een bewuste keuze van de minister? Het lid zou dit betreuren omdat integraal beheer toch impliceert dat geopteerd wordt voor een integrerend beleid.

In verband met het dossier van berging en ruiming van baggerspecie vernam hetzelfde lid via de pers dat het hier zou gaan over de site van Kruibeke. Wat echter met een vijftal andere projecten waarvan in de pers de voorbije zomer sprake was? Worden deze andere projecten geëlimineerd?

De heer Rudi Daems vraagt meer verduidelijking over het economisch netwerk van het Albertkanaal. In de beleidsbrieven van de ministers Van Mechelen en Peeters is sprake van een goedgekeurd actieprogramma voor het afbakenen van 250 hectaren nieuwe watergebonden bedrijventerreinen. Hij vraagt in welke zone deze zullen gesitueerd worden (zone ter hoogte van Wommelgem, Wijnegem en Ranst)? Is er echter niet eerst nood aan een studie omtrent omsluiting en mobiliteit van deze bewuste zone vooraleer men beslist tot de al dan niet ontwikkeling van deze bedrijventerzone?

Tot slot vraagt de spreker een stand van zaken over de missing links. De minister heeft er een aantal opgesomd die vertrekken klaar zijn, terwijl voor een aantal andere missing links gesteld wordt dat ze nog in studie- of ontwerpfase zitten. Hij kreeg daaromtrent graag meer verduidelijking: wat is bovendien het exacte statuut van deze laatste soort missing links?

Minister Van Mechelen heeft in de commissie voor Ruimtelijke Ordening medegedeeld dat hij overweegt het Ruimtelijk Structuurplan Vlaanderen (RSV) partieel te herzien om extra missing links mogelijk te maken. De heer Rudi Daems vernam graag of minister Peeters daartoe vragende partij is en het initiatief

nam naar minister Van Mechelen om het RSV in die optiek partieel te herzien?

- Tussenkomst van mevrouw Agnes Bruyninckx

Mevrouw *Agnes Bruyninckx* wil specifiek bij de bespreking van deze beleidsbrief en begroting een aantal West-Vlaamse items aankaarten. Ze wenst vooraf haar ongenoegen te uiten omdat de commissievoorzitter systematisch een aantal ingediende vragen om uitleg over haar inziens belangrijke dossiers onontvankelijk verklaard heeft wegens het lokale karakter van de vraagstelling. Zij had vragen ingediend over de haven van Zeebrugge, zijn ontsluiting en de waterbeheersing van de regio. Zij is niet akkoord met deze beslissingen van de commissievoorzitter.

Omtrent de havens van Zeebrugge en Oostende (investerings en ontsluiting) heeft het lid volgende bedenkingen en vragen.

In de Zeebrugse voor- en achterhaven gebeuren momenteel voor ruim 300 miljoen euro private investeringswerken als gevolg van een groei van de havenactiviteiten met ongeveer 10 procent wat op korte termijn moet leiden tot een verhoging van de rechtstreekse tewerkstelling met 750 banen. Er zijn dus talrijke bouwerven waar de privésector investeert. Op de Sea-Roparking verrijst binnen enkele maanden een parkeergarage om de auto's te beschermen en op de voormalige kolenterminal in de achterhaven neemt PSA een grote parking in gebruik voor ro-ro activiteiten.

Na het bijzonder positieve eerste semester van dit jaar blijkt de balans van de eerste negen maanden de groeicijfers alleen maar te versterken. De Zeebrugse overslag groeide in de voorbije maanden met tien procent. Ondertussen geraakte ook bekend dat de Singaporese terminaloperator PSA, eigenaar van de goederenbehandelaar Hesse Noord Natie, verder gaat investeren in Zeebrugge, meer bepaald 70 miljoen euro in de komende drie jaar. De investeringen gebeuren op de CHZ-terminal die voor 65% eigendom is van PSA. Er komen drie enorme containerkranen waardoor men grote containerschepen zal kunnen behandelen. Ook de Deense Maersk-groep is actief in de haven.

De haven van Zeebrugge blijft dus hoe dan ook groeien wat impliceert dat de marktvraag groeit en ook de haveninfrastructuur mee zal moeten evolueren.

In de voorhaven is al een verdiepingsprogramma uitgevoerd met een nautische toegankelijkheid voor getij-ongebonden vaart tot 46 voet en getijgebonden vaart tot 55 voet.

Men heeft tevens gekozen voor de verruiming van de voorhaven. Men werkt momenteel aan het Albert II-dok om de APMT-containerterminal rond april 2006 in gebruik te nemen waarbij volgend jaar al zowat 500.000 standaardcontainers zouden worden behandeld om het volgende jaar te verdubbelen.

Maar na deze realisering is het de bedoeling dat er een vernieuwd havengebied komt in de noordwestelijke zone van de achterhaven gezien het beperkte terreinareaal in de westelijke voorhaven. Dit is het gebied van de verouderde dokken: Prins Filipsdok en Oud Ferrydok. Gezien de sterke vraag naar short-sea diensten en de groeiende ro-ro-trafiek zal dit eigenlijk een deel van de voorhaven worden. Maar daarvoor zal dus de westelijke achterhaven maritiem toegankelijk moeten gemaakt worden en zal er een snelle doorvaart voor de schepen moeten worden gerealiseerd.

Mevrouw Bruyninckx vraagt wanneer men de keuze zal maken tussen een snelle zeesluis of een open getijzone. Hoe ver staat het met de voorbereiding van de studie die zal uitmaken welke de te verkiezen weg is voor het strategisch haveninfrastructuurproject (SHIP)? Wordt geopteerd voor de bouw van een snelle sluis ter vervanging van de Visart-sluis of kiest men voor de realisatie van een open getijhaven in de westelijke achterhaven?

Het havenbestuur kiest voor de uitbouw in de achterhaven van een maritieme logistieke zone. Sinds verschillende jaren liggen in de achterhaven ongeveer 120 ha onteigende en opgespoten vroegere landbouwgronden waarover het havenbestuur echter jarenlang niet kon beschikken omdat het gebied binnen de termen van de Europese vogelrichtlijn viel. Na jarenlange onderhandelingen en het opstellen van een matrix met compensatiegebieden zijn de beperkingen m.b.t. de bestemming opgeheven en kunnen bouwvergunningen worden aangevraagd. Voor distributiebestedingen die een lading containers willen klaarmaken om te verdelen, moet het gebied uitgebouwd worden tot een logistiek park voor toegevoegde waardeactiviteiten dat kan zorgen voor een extra tewerkstelling. Een brug over het Verbindingsdok zou de logistieke zone met de voorhaven verbinden.

Voor de haven van Zeebrugge kreeg de minister eind vorig jaar het strategisch plan voor de ontwikkeling

van de haven bezorgd. Op basis van dit plan wordt nu blijkbaar een afbakenings-RUP voorbereid.

Is er al een voorstel van programma van te regelen thematieken binnen dit RUP want dit is cruciaal voor de ontwikkeling van de haven? Men verwijst in verband met alle ruimtelijke bestemmingsvragen rond de haven van Zeebrugge naar dit afbakenings-RUP.

Hoe zit het met het strategisch plan voor de ontwikkeling van de haven van Oostende? Dit werd op 4 november 2005 door de provinciegouverneur aan minister Peeters overhandigd. Wat Oostende betreft zijn de belangrijkste aandachtspunten de verbetering van de maritieme toegang tot de voorhaven en de verbetering van de spoorontsluiting. De haven van Oostende is vandaag niet uitgerust voor de ontwikkeling van het ro-ro-verkeer. Daartoe is een verbeterde havenmond nodig. Dit vormt de sleutel voor de commerciële toekomst van de haven. Zo kunnen de rederijen grotere schepen inzetten om hun concurrentiepositie te vrijwaren. Door een procedure bij de Raad van State en de geëvolueerde wetgeving is men in de voorbije vijf jaar niet eens begonnen met de werkzaamheden.

Het streefbeeld bij het strategisch plan stelt dat de huidige activiteiten in de voorhaven voort moeten ontwikkeld worden. De aanwending van vrijkomende ruimte, een intensivering van de overslagcapaciteiten en de herschikking van de activiteiten kan bijdragen tot een gevoelige verhoging van de te behandelen overslagvolumes.

Het lid heeft dan ook grote verwachtingen bij het AWZ-plan voor Oostende waar de verbetering van de haventoeegang deel van uitmaakt. Eind dit jaar zou het plan-MER voor het AWZ-plan definitief worden gefinaliseerd. De aanbevelingen van dit plan-MER zullen richting geven aan het verdere procesverloop. De spreker vraagt naar de actuele stand van zaken in dit verband.

Voor onderhoudsbaggerwerken in de maritieme toegang en de havens van Oostende en Zeebrugge werden de offertes verwacht begin september zodat de uitvoering van dit contract met een duur van zes jaar nog dit jaar een aanvang zou kunnen nemen. Het is natuurlijk belangrijk hoe de Europese Commissie zal reageren op de financieringsregeling van onderhoudsbaggerwerken in aan tij onderworpen dokken.

Inzake het Vlaamse havenbeleid in het algemeen is het wachten op de strategische visienota over de vier Vlaamse havens van de minister.

Wat betreft waterwegen, wenst mevrouw Bruyninckx de aandacht te vestigen op de ontsluiting van de haven van Zeebrugge. Men heeft het plan voor een nieuw kanaal tussen Zeebrugge en het hoofdwaterwegennet blijkbaar zeer diep opgeborgen en de Vlaamse Regering legt nu alle gewicht op de estuaire vaart waarbij aangepaste binnenschepen op zee tussen Zeebrugge en de Scheldemonding varen. Zij is ervan overtuigd dat dit slechts een beperkte oplossing zal bieden voor de moeilijke bereikbaarheid van de havens van Zeebrugge en Oostende. De betoelaging voor de bouw en/of exploitatie van estuaire binnenschepen, weliswaar beperkt in de tijd en onder strikte voorwaarden beoordeelt zij niettemin gunstig.

Het project estuaire vaart en de betoelaging ervan is echter afhankelijk gesteld van goedkeuring door Europa. Dit najaar zouden de nodige stappen worden ondernomen om het project estuaire vaart aan te melden bij de Europese Commissie. Hoe ver staat het hiermee? Is al een oproep van kandidaten geschied opdat volgend jaar effectief zou kunnen worden gestart met de betoelaging van estuaire vaart?

M.b.t. de optimalisatie van het kanaal Brugge-Gent voor de doorvaart van 1350 ton wijst het lid op de gevolgen voor de mobiliteit in en rond Brugge dat bijna voor driekwart wordt omgeven door het kanaal.

Wat die mobiliteit rond Brugge betreft in relatie tot het kanaal zou er op korte termijn een oplossing moeten worden gezocht rond de oude bruggen (Katelijnepoort, Krakele, Warande en vooral Scheepsdale), de brug van Steenbrugge en de te kleine sluis van de Dampoort. De wachttijden bij het passeren van plezierboten of aken zijn hemelsgierend geworden voor de chauffeurs en veroorzaken grote mobiliteitshinder. Het volstaat niet meer om afspraken te maken om de bruggen niet te openen voor één plezierbootje. Dit zijn pleisters op een houten been en de afspraken worden heel dikwijls niet gehouden. Daarenboven komen er steeds meer boten uit Zeebrugge of Oostende die langs de Brugge ringvaart moeten omdat er geen alternatief is.

De globale context van de binnenscheepvaart, dus het vrachtvervoer over water vanuit Zeebrugge en Oostende, moet in relatie tot de mobiliteit in en rond Brugge worden bekeken. De situatie is urgent, zeker tijdens de spitsuren en de zaterdag. Langs bepaalde gedeeltes van de gewestelijke ringweg rond Brugge bevinden zich overigens heel wat druk bezochte groothandelszaken. De minister was al verschillende keren op werkbezoek in Brugge. Hij is ongetwijfeld

op de hoogte van de problematiek. De vraag is welke oplossing eraan wordt gegeven?

Blijkbaar starten binnenkort onderhandelingen tussen het Vlaamse Gewest en het provinciebestuur van West-Vlaanderen over de terugname van het beheer van het kanaal Brugge-Sluis door het Vlaamse Gewest. Is de minister op de hoogte van het hoe en waarom van dit dossier?

Hoe staat het met de verdere aanpassing van de Leie, vooral dan de doortocht van Kortrijk want de uitvoering van dit project heeft toch wel vertraging opgelopen.

De Leie is een Europese as die de verbinding maakt tussen de Seine, het Belgische en het Nederlandse waterwegennet. De grote vaarweg tussen Parijs, Noord-Frankrijk, België en Nederland zal via de Leievallei verlopen. De uitbouw van de Seine-Schelde verbinding tot een klasse Vb-waterweg werd in 2004 op voorstel van de betrokken landen weerhouden in de lijst van 30 prioritaire transportprojecten in de EU. De in uitvoering zijnde afwerking van de doortocht van de Leie in Kortrijk maakt deel uit van deze verbinding en is dus zeer belangrijk.

In verband met de investeringen in wegen wijst het lid op de ontsluitingsinfrastructuur voor de haven van Zeebrugge.

M.b.t. de wegen komt er, ondanks alle initiatieven rond de aanpak van enkele gevaarlijke punten op de N31 in de Brugse agglomeratie, maar weinig schot in de zaak. Het is trouwens belangrijk aan te stippen dat het aanpakken van eerder vermelde kruispunten op de eerste plaats gebeurt met middelen uit het FFEU.

Dan is er het dossier van de omvorming van de AX havenrandweg Zuid naar Zeebrugge, m.a.w. de verbinding tussen Westkapelle en het kruispunt de Blauwe Toren. Het bestek voor aanbesteding van een haalbaarheids-MER voor de AX tussen Westkapelle en de Blauwe Toren is aanbesteed op 8 maart 2005. Is de toewijzing nu al gebeurd? Deze AX is absoluut nodig om de druk op de N31 te verlichten.

Vervolgens is er het dossier van de omvorming van de N49 Westkapelle-Zelzate tot autosnelweg A11. Wanneer wordt er gestart met de opmaak van de onteigeningsplannen voor de aanleg van parallelwegen?

Een aantal zwarte punten op de ring rond Brugge en de Expresweg N31 worden nog dit jaar en begin 2006 aangepakt. Er komt een tunnel met rotonde op

het dak van het kruispunt van de N31 en de Koningin Astridlaan, het kruispunt van de N31 met de Chartreuseweg en het kruispunt van de N31 met de Koning Albert I-Laan.

Deze drie kruispunten werden opgenomen in de lijst van zwarte punten en het is de Tijdelijke Vereniging Veilig Verkeer Vlaanderen (TV3V) die definitieve oplossingen moet geven voor deze punten. Maar hoe zit het met de concrete verwezenlijking?

Wat het kruispunt met de Chartreuseweg betreft, wordt een overbrugging voorzien over de N31 en zou dit jaar worden uitgemaakt welke de beste wijze is om deze brug aan te sluiten met het Chartreusegebied waar een gewestelijk RUP is voor opgemaakt en door de Vlaamse Regering definitief moet worden vastgesteld.

Zijn de werken voor de rotonde aan het kruispunt met de Koningin Astridlaan en de noodzakelijke ondertunneling aldaar van de N31 nu al aanbesteed? Het gaat hier om werken die geraamd worden op de niet onaanzienlijke som van 6 miljoen euro. Dit is onder meer zeer belangrijk voor de bouw van een nieuwe campus van het KHBO, toch één van de grootste hogescholen in Vlaanderen. De nieuwe rotonde is gewoonweg onontbeerlijk voor de ontsluiting van deze nieuwe campus.

Dan is er nog het kruispunt van de N31 met de Witte Molenstraat dat wordt afgesloten voor doorgaand verkeer en er komt op die plaats een fiets- en voetgangerstunnel.

Spreker is wel tevreden met de werken om de veiligheid van de zachte weggebruiker te verhogen op de Brugse Ring (R30).

Wanneer wordt de heraanleg van de N31 tussen de aansluiting met de AX en de kustlaan in Zeebrugge gepland? Elke dag donderen honderden zware vrachtwagens door de dorpskern van Lissewege richting Zeebrugge. De leefbaarheid van dit polderdorp moet worden gewaarborgd waarbij het streefbeeld ook zal moeten rekening houden met de toegang tot de grote transportzone in Zeebrugge, de ontsluiting van Zwankendamme-dorp en het lokale verkeer.

De meerderheidspartijen hebben in augustus 2005 afspraken gemaakt over de manier waarop de verbinding tussen Ieper en Veurne kan worden verbeterd. Men heeft geopteerd voor een combinatie van de aanpassing van de bestaande wegen en de aanleg van

een nieuwe weg. Haar fractie heeft deze visie onderschreven die voorziet dat op het tracé van de huidige Reningestraat een nieuwe weg wordt aangelegd met een 2 maal 1 profiel met een derde permanent extra baanvak voor inhaalbewegingen in beide rijrichtingen. Deze weg wordt voorzien van ventwegen voor traag verkeer. Even voor de kruising met de Steenstraat zal de nieuw aan te leggen weg afbuigen om in vrij rechte lijn aan te sluiten op de N8 ten noorden van Woesten. Het deel van de N8 vanaf dit punt tot in Veurne zal worden heringericht met aanpassingen in Oostvleteren en een omleiding rond Hoogstade. Deze nieuwe keuze veroorzaakt in de streek nogal wat commotie. Voor de rechtszekerheid van de mensen, vooral voor de landbouwsector in de Westhoek waarbij het tracé van de nieuwe weg heel belangrijke ruilverkavelingsprojecten doorsnijdt, is het heel belangrijk om snel duidelijkheid te krijgen m.b.t. de onteigeningen.

Wat staat er voor 2006 concreet op het programma?

De regionale luchthavens moeten volgens de minister evolueren naar een meer verzelfstandigde beheersvorm die toelaat om ook privé-kapitaal aan te trekken voor de realisatie van de vereiste investeringen.

Het Vlaams Belang kan dit uitgangspunt onderschrijven. Het lid zou graag vernemen of de Vlaamse overheid bereid is om andermaal te investeren in de luchthaven van Kortrijk-Wevelgem. De intercommunale WIV die de luchthaven beheert, heeft nu opnieuw een formele vraag gericht aan het Vlaamse Gewest en aan de provincie om een nieuwe renovatiefase te financieren. Deze omvat volgende werken: 'overlaging' van de taxibaan, de lokale verbreding van de taxibaan, de uitbreiding van de vliegtuigparking, het herbeschilderen van de taxibaan, aanvulling met aarde van de randen, startbaanwerken en herstellen van de riolering.

Deze nieuwe investeringen zijn nodig voor het streefdoel van de luchthaven om zich aan te passen aan de wijzigingen in de internationale voorschriften en aan de Europese en Belgische wetgeving, maar ook om een certificatie in 'Code 2B instrument runway' te verkrijgen.

Het West-Vlaams provinciebestuur zou principieel bereid zijn om een bedrag van 1.750.000 euro te voorzien maar vraagt ook aan de Vlaamse overheid om andere noodzakelijke werken zoals de tweede fase van de verlichting van de start- en taxibaan, het brandweerarsenaal, de hoogspanningscabine en

de verplaatsing van de loods voor haar rekening te nemen via een gelijke financiering van dus andermaal 1.750.000 euro.

Wat de Vlaamse financiering van de eerste fase betreft verliep één en ander eind 2004 trouwens niet zo gemakkelijk. In de begroting 2005 zegde de minister een krediet van 1,5 miljoen euro toe. Wat nu in de volgende fase? Is de minister bereid te investeren?

– *Tussenkomen van mevrouw Annick De Ridder*

In de beleidsbrief 2005-2006 wordt niets vermeld over de aanleg van de Liefkenshoekspoortunnel voor de noodzakelijke ontsluiting van het Deurganckdok, dat momenteel reeds (gedeeltelijk) operationeel is.

Bij de voorstelling van haar investeringsplan 2005 - 2007 uitte de NMBS nog grote twijfels over de haalbaarheid van de financiering van de Liefkenshoekspoortunnel via een PPS-constructie. Ondertussen zijn er berichten waaruit blijkt dat de investeringen vroeger zouden worden. Een prefinanciering vanwege de Vlaamse Regering zou de oplossing kunnen zijn om dit cruciale havenproject versneld uit te voeren.

Heeft de minister reeds overleg gepleegd met zijn federale collega bevoegd voor spoorwegen omtrent dit project van prefinanciering van de Liefkenshoekspoortunnel? Wat is de stand van zaken? Overweegt de Vlaamse Regering gebruik te maken van haar bevoegdheid om de Liefkenshoekspoortunnel te prefinancieren? Zo ja, welke middelen zullen hiervoor uitgetrokken worden op de begroting? Volgens welke fasering?

Over de snelwegentol en het wegvignet blijft de beleidsbrief opvallend summier. Hier wordt enkel verwezen naar de studiewerkzaamheden van een ambtelijke werkgroep die opgericht is en de peiling naar het maatschappelijke draagvlak bij het middenveld.

Wat is de visie van de minister omtrent de mogelijke toekenning van bijkomende middelen? Een serieus deel van deze opbrengsten zou toch moeten terugvloeien naar weginfrastructuur.

Volgens de beleidsbrief wil de minister de toekomst van de luchthaven van Deurne veilig stellen, waarin het behoud en optimaal gebruik van de huidige startbaanlengte centraal staat.

Wat is de stand van zaken in het geschil tussen de Vlaamse Regering en het gemeentebestuur van Borsbeek omtrent het kappen van de bomen die de veiligheid van het vliegverkeer rond de luchthaven van Deurne bedreigen? Wat is de stand van zaken van het overleg? Overweegt de minister concrete juridische stappen?

Volgens de beleidsbrief zit het project 'wegwerken van gevaarlijke punten en wegvakken in Vlaanderen' op kruissnelheid. Volgend jaar zal hiervoor 140 miljoen euro vastgelegd worden. Kan de minister een overzicht geven van het project 'wegwerken van gevaarlijke punten en wegvakken in Vlaanderen' volgens a. planningfase, b. aanbestedingsfase, c. uitvoeringsfase? Hoeveel projecten bevinden zich in de verschillende fases?

Kan de minister een indeling geven van dit project per provincie?

Wat de verkeershandhavingssystemen betreft, zou volgens de beleidsbrief het programma van de installatie van roodlicht- en snelheidscamera's in de loop van 2006 voltooid worden. Een eerste onderzoek in 2005 zou ook duidelijk aangegeven hebben dat deze camera's een gunstig effect hebben op de verkeersveiligheid.

Hoeveel camera's zullen in totaal in Vlaanderen geïnstalleerd zijn bij voltooiing van het programma? Hoeveel waren effectief werkzaam in 2005? Wat is de verdeling per provincie? Hoeveel bedraagt de totale kostprijs van deze camera's, installatie inbegrepen, bij voltooiing van het programma? Kunnen de resultaten van het onderzoek over het effect op de verkeersveiligheid meegedeeld worden?

Wat de aanleg van vrije busbanen en verkeerslichtenbeïnvloeding betreft met het oog op doorstromingsmogelijkheden, benadrukt mevrouw Annick De Ridder dat voor haar fractie die vrije banen geen exclusieve banen voor De Lijn kunnen zijn. In hoeverre kunnen daar ook niet-prioritair ziekenvervoer en de taxisector van gebruik maken?

Wat de snelheidsbegrenzing voor vrachtwagens betreft, heeft hetzelfde lid deze minister meermaals horen verklaren dat deze maatregel er niet komt. Zij zou graag vernemen of er hierover overleg was? Is er m.a.w. een regeringsstandpunt?

– *Tussenkoms van de heer Jan Peumans*

De heer *Jan Peumans* is van oordeel dat deze beleidsbrief in tegenstelling tot de beleidsbrief Energie een zeer slordig werkstuk is. Verder merkt hij op indien er duidelijke richtlijnen en normen omtrent overheidscommunicatie zouden bestaan, een heel pak vragen hier niet moeten gesteld worden. Hij is van oordeel dat Vlaanderen op dit vlak een voorbeeld kan nemen aan Nederland. Als men bijvoorbeeld de laatste stand van zaken wenst te weten over het dossier van het Schelde-estuarium kan men daarvoor terecht op de website van Verkeer en Waterstaat in Nederland waar de meest actuele informatie voor handen is. Hij stelt vast dat een aantal websites van de Vlaamse overheid totaal 'gedateerd' zijn alhoewel hij dat probleem al verscheidene malen aangekaart heeft. Exemplarisch is het dossier van de toeritdorsing: op de website staat informatie die tegenstrijdig is met hetgeen de minister geantwoord heeft op schriftelijke vragen van de heer Peumans.

Het lid verwijst naar uitspraken van de burgemeester van Gent en de gouverneur van Oost-Vlaanderen. Deze laatste heeft een eisenpakket samengesteld voor Oost-Vlaanderen ten belope van 600 miljoen euro (waaronder 14 missing links). De vorige Vlaamse Regering had de idee geopperd om in Gent naar analogie met Antwerpen een soort van BAM op te richten rond de duurzame ontwikkeling. Gent wordt immers geconfronteerd met een aantal dossiers zoals de doortrekking van de R4, de omvorming van de N49 enzovoort. Hij hoopt dat deze minister de minister van openbare werken zal zijn die een aantal reeds jaren aanslepnde dossiers en werken (zoals de N49) eindelijk zal afwerken. Hij merkt op dat een heleboel gestelde vragen (onder meer van mevrouw Bruyninckx) vragen zijn die ook al in de jaren tachtig werden aangekaart. Komt er bijgevolg zoals in Antwerpen ook voor Gent zoiets als een masterplan?

In de commissie Transport van het Europees Parlement is er n.a.v. de richtlijn 1999/62/EG betreffende het in rekening brengen van het gebruik van bepaalde infrastructuurvoorzieningen voor zware voertuigen deze week een stemming geweest. Hij vraagt hoe deze problematiek zich verhoudt tot hetgeen in Antwerpen in het kader van het masterplan (niet alleen de Oosterweelverbinding) op het vlak van infrastruc-

tuurwerken te gebeuren staat. Er zijn daarover tegenstrijdige uitspraken geformuleerd. Zo heeft minister Van Brempt verklaard dat het Antwerpse dossier daar niet mee te kampen heeft omdat het masterplan voor de richtlijn opgestart werd. Het management van de BAM daarentegen is een andere mening toegedaan: men heeft Europa bijkomende inlichtingen gevraagd. Hij wenst hierover volstreekte duidelijkheid.

Wat het Vlaamse havenbeleid betreft, verwijst hetzelfde lid naar het advies van 29 september 2005 van de MiNa-raad. De MiNa-raad vindt het havenbeleid inefficiënt. Er is nood aan een langetermijnvisie voor het Vlaams havenbeleid en aan een meerjarenplanning voor investeringen in de vier zeehavens. Het lid vindt het zeer merkwaardig dat een dergelijke planning in de vorm van een gecoördineerd meerjarenplan niet voorhanden is. Ook voor de waterwegen bestaat een dergelijke planning niet. De heer Peumans heeft overigens duidelijk de mening dat de administratie van oordeel is dat het parlement hierover niet moet in kennis worden gesteld.

De heer Jan Peumans vraagt naar een stand van zaken over de uitvoering van het Mobiliteitsplan Vlaanderen. In de beleidsbrief wordt er nauwelijks nog over gesproken terwijl dat toch een zeer zinvol plan is. Hij dringt aan dat het parlement jaarlijks een overzicht krijgt van de uitvoering van het mobiliteitsbeleid zoals dit in het regeerakkoord omschreven is.

Over het concept van beheersovereenkomsten vindt de heer Peumans nauwelijks iets terug in deze beleidsbrieven. Er zijn een aantal EVA's zoals de NV Zeekanaal en de NV Scheepvaart die respectabele dotaties (70 en 32 miljoen euro jaarlijks) ontvangen. Hij zou graag inzicht krijgen in de beheersovereenkomsten van beide instanties met het oog op een controle van de rechten en verplichtingen van deze EVA's. Hij vindt het bovendien opportuun te toetsen wat hun bijdrage is aan het bevorderen van de multimodaliteit. Concreet zou het lid een gedetailleerd overzicht wensen van de bestaande beheersovereenkomsten en op welke wijze deze beheersovereenkomsten geëvalueerd worden. Welke beheersovereenkomsten zijn er te verwachten in het kader van de operatie Beter Bestuurlijk Beleid? Wat is de betrokkenheid van het parlement bij deze beheersovereenkomsten?

Dezelfde spreker benadrukt dat hij tijdens de bespreking van de tussentijdse rapportage van de BAM

een zeer onduidelijk antwoord kreeg omtrent de betrokkenheid van het parlement bij de creatie van de beheersovereenkomst die tussen de BAM en de Vlaamse Regering zal afgesloten worden op het einde van dit kalenderjaar. Hij wenst te vernemen wanneer het ontwerp van beheersovereenkomst naar het parlement ter bespreking komt vooraleer de regering deze overeenkomst goedkeurt. Hij benadrukt dat het parlement eerst dit ontwerp van beheersovereenkomst moet kunnen bespreken temeer omdat er wellicht een heleboel – vooral financiële – engagementen in vervat zullen zitten.

In verband met de verschillende aanbevelingen van het Rekenhof over onder meer de aanleg van het Deurganckdok, de BAM, de schadedossiers van het Vlaams Infrastructuurfonds (VIF) – er zijn ook audits gebeurd over de brug van Vilvoorde en Gentbrugge – wenst de heer Peumans duidelijke afspraken te maken met de minister. Hij wenst een duidelijk opvolgingsschema om te controleren of de administratie effectief de aanbevelingen van het Rekenhof implementeert.

Hetzelfde lid heeft vernomen dat er een aantal interne audits circuleren over de EVA's NV Zeehaven en de NV Scheepvaart. Hij vindt dat hij als parlementslid in het kader van zijn controlerende bevoegdheid inzagerecht moet hebben in deze audits.

Het lid vraagt welke studies en evaluaties er gemaakt zijn in verband met het dynamisch verkeersbeheer. Het lid benadrukt dat hij op een aantal schriftelijke vragen daarover van de administratie een nietszeggend antwoord kreeg. Zo heeft hij vastgesteld dat Vlaanderen op vlak van verkeerslichtenbeïnvloeding een zuiver lineair beleid heeft gevolgd. Men heeft daarvoor 1 miljard frank uitgetrokken maar niemand weet te vertellen wat daarvan de effecten zijn. In Limburg zijn er bv. 177 kruispunten uitgerust met verkeerslichtenbeïnvloeding. Er is blijkbaar ook geen enkele relatie tussen verkeerslichtenbeïnvloeding en knelpunten inzake doorstroming. Die lineaire maatregel die door de vorige ministers ingevoerd werd, heeft dus op vlak van doorstroming niet geresulteerd in enig effect.

Wat de aanpak van schoolomgevingen (module 10) betreft, stelt hetzelfde lid vast dat er tot en met 2004 sprake was van 69 projecten. Er zijn 23 projecten vastgelegd in 2004 tegen een gemiddelde kostprijs van 300.000 euro per project. Als men echter het rekensommetje maakt zijn er nog meer dan 400

schoolomgevingen langs gewestwegen die moeten worden aangepakt. Spreker vraagt in dat verband of dit geld op die manier zinvol besteed wordt: verdiensten m.a.w. studiebureaus aan deze opdracht niet veel te gemakkelijk veel geld. In Denemarken zijn er voorbeelden te vinden hoe het beter kan. De vraag is of deze schoolomgevingen niet via alternatieven en eenvoudiger systemen kunnen uitgerust worden? Het lid herinnert aan de belofte van de minister geformuleerd tijdens de commissievergadering van 11 oktober om een overzicht te krijgen van de flitspalen in zone 30: tot op heden is dat overzicht er nog steeds niet.

In verband met de aanpak van module 13: fietspaden langs gewestwegen, vraagt hetzelfde lid of alle problemen die in 2005 gesignaleerd werden (o.m. problemen van coördinatie, onteigeningen, riolerings-subsidies, voorschotten vanuit de gemeente, Aquafin) opgelost zijn?

De heer Jan Peumans informeert naar het driejaarprogramma 2006-2008 zodat het parlement zicht krijgt op hetgeen gepland wordt.

Hetzelfde lid wenst te vernemen wat de vooruitzichten zijn op lange termijn qua aanpak van een aantal waterwegen, op vlak van investeringen, strategie. Concreet gaat het onder meer over de NV Scheepvaart. Hoe ziet de toekomst van het Albertkanaal en de andere kanalen er uit? Wat is de strategie op lange termijn: zal men bruggen verhogen (tot 9,10 meter) in functie van containertrafik (vier lagen)?

Hij vraagt naar de resultaten van de “call m.b.t. het Antwerp intermodaal network (AIN)” waaraan Vlaanderen in het kader van het Marco Poloproject deelnam in 2003. Het containertransport tussen de haven van Antwerpen en binnenlandse containerterminals is toch een belangrijk item.

Inzake Short Sea Shipping stelt de heer Peumans vast dat Nederland andermaal sneller op de bal speelt dan Vlaanderen. Hij dringt aan dat Vlaanderen bij een volgende call in het kader van het Marco Poloproject wat dynamischer optreedt.

Dezelfde spreker vraagt of het aslastendecreet nu werkelijk toegepast zal worden. Hij heeft vorig jaar bij de bespreking van de beleidsnota van openbare werken dezelfde vraag gesteld. Het is een beetje ontstellend dat bepaalde weeginstallaties nog nooit gebruikt werden terwijl de vorige minister van openbare werken wel met veel bombarie uitpakte met het aslastendecreet. Komt er nu een andere politiek?

Wat de problematiek van de rooilijnen betreft, is de heer Peumans verheugd dat er nu eindelijk een oplossing voor dit jaren aanslepende probleem waarmee de gemeenten te kampen hebben, aangekondigd wordt in de beleidsbrief.

De heer Peumans vindt het een goede zaak dat de objectieve behoefteanalyse in relatie met de missing links wordt opgemaakt. Hij vraagt daarover meer informatie: is er ook een link met de waterwegen of beperkt zich de relatie tot de wegen?

Het lid vraagt ook een actuele stand van zaken omtrent de ontwikkelingsschets Schelde-estuarium: indertijd werd een tijdsschema afgesproken. Zit men nog steeds op schema en wat zijn de vooruitzichten inzake de tweede sluis – Waaslandhaven? Hij vraagt om een vergelijkend overzicht van alle investeringen die sinds 2000 in de drie zeehavens zijn gebeurd. In dit verband verwijst hij naar een studie van de Nationale Bank over de economische betekenis van de zeehavens van Vlaanderen.

De heer Peumans heeft kennis van een nota van het secretariaat-generaal van LIN getiteld “eerste proeve van beleidsdomeinoverschrijdende meerjarenplanning”. Hij dringt aan om hiervan een afschrift te ontvangen.

De heer Peumans wil een verduidelijking over een passage in de beleidsbrief waarvan sprake is van “minder-hinder-maatregelen, het sturen van vervoersstromen en het nemen van maatregelen om te komen tot een dynamisch vervoersmanagement, als het wegwerken van de achterstand inzake structureel onderhoud”. Het is hem niet duidelijk hoe vervoersstromen gestuurd worden en door wie; hij wenst ook informatie over het dynamisch vervoersmanagement.

De heer Peumans verwijst naar de laatste vier rapporten van ingenieur Helleven omtrent de toestand van het wegennet in Vlaanderen. Daaruit kan men opmaken dat er behoefte is aan een snellere inhaaloperatie inzake het onderhoud van de wegen. Er is weliswaar een evolutie ten gunste maar als men het rapport grondig bestudeert, blijkt dat er dringend moet geïnvesteerd worden in dat onderhoud. Het lid suggereert de minister in zijn zoektocht naar alternatieve financiering daarmee rekening te houden.

Wat is de stand van zaken van de brug over het Albertkanaal in Vroenhoven?

Waarom wordt het voetpadenplan in Antwerpen betaald door de overheid terwijl in alle andere

gemeenten het de gemeente zelf is die instaat voor de voetpaden, zelfs langs gewestwegen? Het lid is van oordeel dat de situatie in Antwerpen wellicht een erfenis is van één van de vele beloften die door een vorige (Limburgse) minister van openbare werken werd gedaan?

De heer Peumans vraagt naar een actuele stand van zaken van de zuidoostelijke indringingsweg in Tongeren en tenslotte wijst hij op de opmerkingen van het Rekenhof bij de begroting 2006 in verband met de ernstige tekorten van de luchthaven van Oostende.

– *Tussenkoms van de heer Joris Vandenbroucke*

De heer *Joris Vandenbroucke* is het niet eens met de analyse van de heer Johan Sauwens die in zijn vraag om uitleg over de filevorming in de regio Leuven een nogal negatieve appreciatie gaf. Zijn analyse over het gevoerde beleid van de voorbije tien jaren in de sector openbare werken komt erop neer dat de heer Sauwens van oordeel is dat de huidige minister een stiefmoederlijke behandeling in het verleden van het pakket openbare werken geërfd heeft en er dus nood is aan een grondige bijsturing. Het lid treedt deze visie niet bij ook al omdat uit de lezing van deze beleidsbrief blijkt dat de minister voortbouwt op de krachtlijnen van het beleid van zijn voorgangers. In dit verband verwijst hij onder meer naar de investeringen bijkomende vervoersbehoeften waar de minister expliciet steunt op het STOP-principe, voor het lijstje van de missing links put de minister uit het Mobiliteitsplan Vlaanderen. Voor de modal shift zet de minister het succesvolle kaaimurenprogramma voort. De minister probeert ook het Short Sea Shipping project te activeren. Hij hoopt dat Europa daar volgt. De minister probeert m.a.w. de goederen- en de transportstroom vlot trekken.

Hij sluit zich voor een stuk aan bij de teneur van de tussenkoms van de heer Eloi Glorieux. Bepaalde elementen van het Mobiliteitsplan Vlaanderen komen niet aan bod in deze beleidsbrief. Het lid meent te weten dat dit vooral te maken heeft met het gegeven dat bepaalde aspecten eerder thuishoren in het bevoegdheidspakket van minister Van Brempt.

In verband met het handhavings- en sensibiliseringsbeleid – dat de spreker ondersteunt omdat het een gunstig effect heeft op de ongevallencijfers – vraagt dezelfde spreker of enerzijds er nog camera's bijgeplaatst zullen worden en anderzijds wanneer deze

camera's zullen gedigitaliseerd worden zoals dat in Nederland en Frankrijk het geval is (men werkt nu nog met klassieke filmrolletjes)? Is het ook de bedoeling op autosnelwegen en drukke punten dergelijke camera's te plaatsen: de vorige Vlaamse Regering had aan de federale politie een lijst gevraagd van mogelijke punten waar dergelijke camera's kunnen geplaatst worden?

Wat betreft het sensibiliseringsluik benadrukt het lid dat dit element een gunstig effect kan hebben: hij verwijst naar de affichecampagnes. Hij pleit om bij deze campagnes ook telkens een handhavingsluik toe te voegen. Exemplarisch verwijst hij naar de campagne "verantwoord rijgedrag bij wegenwerken" die samen met de heraanleg van de E40 tussen Ternat en Groot-Bijgaarden. De politie heeft vaak gecommuniceerd dat daar bemande camera's zouden geplaatst worden. Dat heeft gunstig effect gehad op het rijgedrag en de doorstroming. In de toekomst komt er een campagne "verantwoord rijgedrag linksrijders". Men zal de middenstrookplakkers viseren ook al omdat hun rijgedrag aanleiding kan geven tot agressief gedrag bij andere bestuurders. Misschien is het nuttig om bij deze campagne ook de politie te betrekken om de nodige controles uit te voeren.

De minister pleit in zijn beleidsbrief voor één coördinatiepunt per provincie voor minder-hinder-maatregelen. De eerste bedoeling is wegwerkzaamheden aan gewestwegen te coördineren. Hij vraagt of het op langere termijn mogelijk is om ook werkzaamheden aan gemeentewegen in dat takenpakket van dergelijk coördinatiepunt op te nemen. Fungeert dit coördinatiepunt uitsluitend als aanspreekpunt voor omwonenden of is het ruimer (woon-werkverkeer? Hoe zal dit concreet geïmplementeerd worden: het lid verwijst naar hetgeen gebeurde tijdens de werken in Antwerpen. Hij pleit voor een dergelijke aanpak in elke provincie.

In verband met regionale luchthavens is er volgens het lid een onduidelijkheid in de beleidsbrief. Soms is er sprake van drie luchthavens (ook Kortrijk-Wevelgem) terwijl in de meeste gevallen er sprake is van twee regionale luchthavens (Antwerpen en Oostende). Moeten de drie luchthavens voldoen aan de ICAO-normen of geldt dit slechts voor Antwerpen en Oostende? Het lid vraagt meer duidelijkheid over de toekomstvisie van de luchthaven in Kortrijk waar vorig jaar 3 miljoen euro werd geïnvesteerd (50% door de Vlaamse overheid en 50% door de provincie). Zal de provincie bereid zijn in de toekomst om

middelen te investeren in deze luchthaven? Is er duidelijkheid over het tijdspad van de implementatie van de ICAO-normen voor Kortrijk-Wevelgem?

Wat de schadedossiers van het departement Openbare Werken betreft, is er afgesproken om jaarlijks 25 miljoen euro daarvoor te reserveren in het Vlaams Fonds voor de Lastendelging. Zal dit bedrag voldoende zijn om de schadedossiers Openbare Werken op te lossen?

– *Tussenkoms*t van de heer *Johan Deckmyn*

De heer *Johan Deckmyn* is blij dat de heer Peumans de vinger op de wonde gelegd heeft met name het gegeven dat Gent te lijden heeft aan onderinvesteringen (zeker in vergelijking met Antwerpen). Exemplarisch verwijst het lid naar de 10 miljoen euro voor de Handelsdokbrug die pas in de begroting van 2010 ingeschreven worden. Die brug had er echter al moeten liggen.

Hetzelfde lid verwijst naar de belangrijke doelstelling om tijdens deze legislatuur minstens een derde van de missing links in Vlaanderen weg te werken. Hij vraagt zich af welke verwachtingen men mag koesteren omtrent die twee derde andere missing links. In Oost-Vlaanderen is er onlangs een ophijsting gebeurd van de aan te pakken missing links. In het lijstje zitten onder meer het inpassen van de brug in Temse langs de N16, de ontsluiting van de N60 te Ronse, de vervollediging van de R4.

PPS-investeringen zijn volgens de spreker niet de toveroplossing om voldoende financiering te vinden voor infrastructuurwerken en het beleid rond missing links te kunnen uitvoeren. Alleen al in Oost-Vlaanderen is er dringend nood aan dergelijke investeringen. Het nieuwe Deurganckdok en de trafiek tengevolge daarvan, zal voor een ongeziene aangroei van het wegverkeer zorgen, vooral via Oost-Vlaanderen. Terzake verwijst het lid naar de recente uitspraken van provinciegouverneur Denys op de staten-generaal en minister Moerman die ook spreekt van een extra dagelijkse file van 300 km vrachtwagens. De heer Deckmyn pleit ook voor aandacht voor alternatief vervoer via de binnenvaart.

Als men het rekensommetje maakt, stelt het lid vast dat de Vlaamse overheid hoogstens 95 miljoen euro kan opzij zetten terwijl er zeker 380 miljoen euro via PPS zal verworven moeten worden. Het is niet realis-

tisch alle heil uit de hoek van de privésector op dat vlak te verwachten.

In verband met de nautische toegankelijkheid van de kanaalzone Gent-Terneuzen, verwijst het lid naar de dossiers van de tweede zeesluis en de tunnel in Sluiskil. Hij dringt aan dat deze dossiers goed opgevolgd worden. Het is wel een goede zaak dat de Nederlandse projectgroep Kanaalkruising Sluiskil de piste van een diepteligging van 16 meter niet uitsluit, maar waakzaamheid blijft geboden.

Het lid vindt het positief dat de permanente commissie voor Scheldevaart op het kanaal Gent-Terneuzen een proefproject goedgekeurde waarbij de maximale diepgang voor zeeschepen gebracht is van 12,30 naar 12,50 meter.

Wat de audit 0403 001 bij AWV – Oost-Vlaanderen betreft, verwijst het lid naar het debat dat hierover recent in deze commissie gevoerd werd. Deze audit wordt in deze beleidsbrief positief benaderd maar de heer Deckmyn benadrukt dat er een heel wat onregelmatigheden vastgesteld en lacunes ontdekt werden die opvolging vereisen. Hij pleit ervoor dat na een grondige evaluatie van de acties in Oost-Vlaanderen, er een algemene implementatie voor gans Vlaanderen volgt. Eerst echter moeten de conclusies die worden vastgesteld in Oost-Vlaanderen, besproken worden in deze commissie.

B. Tweede ronde: antwoorden van de minister en replieken van de leden

Minister *Kris Peeters* antwoordt eerst op de vragen van de heer Glorieux. Er wordt natuurlijk gefocust op de missing links in het openbaarvervoernetwerk. De minister is bevoegd voor het belangrijke aspect van de weginfrastructuur. Hij heeft echter ook nog water en lucht in zijn bevoegdheidspakket. Het ontwerp Mobiliteitsplan telt 25 missing links, waarvan er één, de verbreding van de E17 gerealiseerd is. De missing links zijn ook belangrijk voor Vlaanderen als logistieke regio. Het mag echter niet beperkt blijven tot de weginfrastructuur, ook voet- en fietspaden zijn belangrijk. Daarvoor is er een bedrag van 74 miljoen euro gereserveerd. Zeker voor de fietspaden komt het erop aan om de gemeenten te helpen om sneller nieuwe fietspaden aan te leggen. Het is ook nodig om de middelen sneller te alloceren. Tenslotte is er ook 18 miljoen euro voorzien voor betere doorstroming. Het klopt dus niet dat er alleen aandacht

besteed wordt aan de missing links en de economische knooppunten. Er wordt waar nodig trouwens overlegd met de andere ministers en eventueel in consensus door de regering beslist.

De minister denkt dat er verschillende initiatieven genomen worden om het dichtslibben van de wegen te voorkomen. In mei 2005 is er een transportconferentie geweest over transportbesparing en de zogenaamde lege vervoerstromen. Er rijden immers lege vrachtwagens. Bij bedrijven, die vervoeren in eigen beheer, is de beladingsgraad 45 procent. Vervoer door derden heeft een beladingsgraad van 75 procent. De minister heeft al aangekondigd dat er verdere initiatieven zullen genomen worden over de transportbesparing. Hij zal daarover met de sector overleggen. Ondernemingen willen een maximaal rendement halen uit een investering. De minister zoekt een oplossing voor de groei van het containervervoer door het Deurganckdok in een spreiding van de laad- en lostijden. Dat is een sociaal debat. Hij gaat momenteel na wat de gangbare tijden zijn in de haven en of het mogelijk om de laad- en lostijden meer te spreiden en zo langere files in de piekuren te vermijden. Op sommige momenten, 's nachts bijvoorbeeld, zijn de autosnelwegen zo goed als verlaten. Door een spreiding haalt men trouwens een maximaal rendement uit het dok. Ingrijpen in de laad- en lostijden gaat echter verder dan Openbare Werken en Mobiliteit, het is ook een sociale discussie.

De minister heeft wel degelijk aandacht voor modal shift. Voor de binnenvaart hebben VOKA en Unizo een samenwerkingsovereenkomst afgesloten met de waterwegbeheerders. Dat biedt de mogelijkheid om bijkomende initiatieven te nemen waardoor er meer gebruik zal gemaakt worden van de binnenvaart. De minister gaat ervan uit dat de bevoegde minister inspanningen zal doen voor de doorstroming van het openbaar vervoer en het fietsverkeer. Bijkomende initiatieven zijn nodig, maar de minister valt niet terug op routine. Er zijn bijkomende initiatieven genomen en er zullen er nog volgen.

De heer *Jan Peumans* vraagt om die woorden met voorbeelden te staven. Het sturen van de vervoersstromen van pagina 66 van de beleidsbrief, betekent onder meer de modal shift beïnvloeden. Hoe zal men dat aanpakken? Wat zijn de meetbare doelstellingen? De spreker geeft een voorbeeld van de moeilijkheden waarmee containervervoer via schepen te kampen heeft. Een verbreding van het Albertkanaal in Antwerpen, zal het probleem van de lage bruggen op weg

naar Limburg niet oplossen. In 1968 is men begonnen met de verbreding van dat kanaal, maar geen enkele ingenieur heeft gezien dat de bruggen te laag waren. Het zal nu nog 15 jaar duren eer het probleem opgelost is. De heer Coens, afgevaardigd bestuurder van de haven van Zeebrugge, wijst er trouwens op dat het vijf voor twaalf is. Hoe zal alles gerealiseerd worden? Wat zijn de doelstellingen? Hij vreest voor de geloofwaardigheid van de alternatieven van het wegvervoer. Hij pleit voor een omvattende visie en prioriteiten.

De heer *Bart Martens* zegt dat het Albertkanaal op het einde van de jaren zestig inderdaad verbreed is tot en met Oelegem. Het was niet bedoeld voor containerschepen, maar voor de duwvaartkonvooien, die ijzererts en steenkool naar het Waalse staalbekken voerden. De hoogte van de bruggen was toen geen probleem, nu voor het containervervoer wel. De spreker is het eens met de heer Peumans dat er meetbare doelstellingen moeten zijn. Het moet duidelijk zijn wat modal shift is, hoe de evoluties precies in beeld gebracht kunnen worden en hoe er precies beleidsdoelstellingen kunnen geformuleerd worden.

Eén indicator zijn de investeringen in het kaaimurenprogramma. De heer Bart Martens stelt vast dat veel van de containerterminalprojecten eigenlijk bedoeld zijn om de strengere sociale en arbeidsvoorwaarden die in de havengebieden gelden, te ontvluchten. Met zijn terminal tracht Nike bijvoorbeeld de wet Major te ontwijken door buiten het eigenlijke havengebied Europese distributiecentra neer te poten. De goederen komen wel aan per schip, maar worden over het volledige Europese grondgebied per vrachtwagen verspreid. Als dat distributiecentrum in de Antwerpse haven gelegen was, zou het mogelijk zijn om bepaalde knooppunten in het achterland per spoor of per binnenvaartschip te bedienen. De spreker vraagt dan ook of het wel een goed idee is om met het kaaimurenprogramma de bedrijven uit te waaieren over Vlaanderen. Dat betekent immers de versnippering van een aantal binnenvaartactiviteiten. Als die activiteiten in havens geconcentreerd zijn, is er een grotere overslag mogelijk.

Maar ook de minister van Milieu heeft een belangrijk instrument in handen. Een artikel in Vlarem 2 stelt de vergunningverlenende overheid in staat om via de milieuvergunning op te leggen dat een bepaald deel van de goederen via het spoor of de binnenvaart moet aangevoerd worden. Toch stelt men vast dat bijvoorbeeld langs het Zeekanaal heel wat bedrijven met watergebonden activiteiten hun vracht laten aan- en

afvoeren met vrachtauto's. De minister gaf zelf het slechte voorbeeld door in de milieuvergunning voor de IOK-installatie langs het Albertkanaal in Geel juist die voorwaarden te verzwakken. Een meer systematisch gebruik van de genoemde bepaling zou in belangrijke mate helpen om de door de minister in de beleidsbrief gewenste modal shift ten uitvoer te brengen en zou meteen ook als indicator kunnen fungeren.

Minister *Kris Peeters* erkent de noodzaak van de modal shift en heeft begrepen dat de commissie meer streefcijfers en -percentages wenst. Hij is bereid de handschoen op te nemen. Hij kan alvast bevestigen dat, wat het Albertkanaal betreft, de verhoging van de drie bruggen in de BAM zit.

Kaaimuren moeten niet overal worden gebouwd, vindt de minister. Centralisering dringt zich op. Hij legde die vraag al aan de Havencommissie voor. Plant location is een heel interessant gegeven. Het kan niet dat een bedrijf zich om het even waar gaat vestigen en vervolgens aan de overheid de aansluiting op het wegennetwerk vraagt.

Over de aanleg van vrije tram- en busbanen zegt de minister dat een apart investeringsprogramma voor de doorstroming bestaat. Hij verwijst naar collega Van Brempt en belooft eveneens om de oplijsting door de taskforce aan de commissie te bezorgen.

Er was ook gevraagd of men door verkeerslichtenbeïnvloeding fietsers geen drie seconden voorsprong kan geven. De minister antwoordt dat men bij het openbaar vervoer het onderscheid moet maken tussen voertuigen die van hetzelfde rijweggedeelte gebruikmaken als de andere verkeersdeelnemers en bussen of trams met een afzonderlijke baan. De heer *Eloi Glorieux* benadrukt het belang van enkele seconden voorsprong, zelfs aan kruispunten waar een voorsorteerstrook voor fietsers bestaat. De *commissievoorzitter* heeft al vastgesteld dat de automobilisten in dat geval starten als de fietser vertrekt zonder nog naar de verkeerslichten te kijken. De *minister* belooft het veiligheidsaspect van die maatregel te laten onderzoeken. De heer *Eloi Glorieux* zegt dat ook het argument comfort meespeelt, waar de zachte weggebruiker toch ook recht op heeft in de plaats van altijd weg gedruimd te worden. Dat geldt trouwens ook voor de tijd die voetgangers krijgen om over te steken.

Vervolgens gaat de *minister* in op de vaststelling van de heer Glorieux dat de handhaving met onbewaakte camera's inmiddels vruchten afwerpt, al informeerde het lid ook naar de stand van zaken inzake de pro-

blemen met de werking. Hij wijst erop dat er verschillende soorten camera's zijn. Er is bijvoorbeeld een verschil tussen rood-lichtcamera's en snelheidscamera's. Helaas verloopt de samenwerking met de dienst Metrologie nog altijd zeer stroef, wat de vlotte ingebruikneming van de camera's hindert, geeft de minister toe.

Dan was er de vraag of men in schoolomgevingen niet beter ingrijpt in de infrastructuur dan bordjes te plaatsen. De minister kan die redenering volgen en beseft bovendien dat ook de rest van het traject van belang is, niet alleen de onmiddellijke schoolomgeving. Maar infrastructuurproblemen vragen tijd en geld. De heer *Jan Peumans* herinnert eraan dat niet minder dan 400 schooluitgangen langs gewestwegen liggen, terwijl nog maar 69 keer een module-10 is afgesloten, samen goed voor 32 miljoen Belgische frank. Het gaat dus zeker nog twintig jaar duren om aan dat tempo alle schoolomgevingen veilig te maken. En dan zijn er nog de andere punten die voor kinderen soms gevaarlijker zijn. De studie bureaus maken dit allemaal extra duur. De minister betaalt toch, redeneren zij. De *minister* repliceert dat hij de administratie tekst en uitleg heeft gevraagd daarover. Hij zal kijken of daar een besparing kan doorgevoerd worden om meer te kunnen realiseren op het terrein.

De studie over het economisch nut van de Dender werd door de minister opgevraagd en zal aan het verslag worden toegevoegd worden ten behoeve van de heer Glorieux (zie bijlage 1)

Op 1 oktober 2005 werd door Waterwegen en Zee-kanaal NV formeel de opdracht gegeven aan het Vlaams Instituut voor de Logistiek om een haalbaarheidsstudie op te starten voor de concrete implementatie van binnenvaart voor palletvervoer en de daarmee verbonden stadsdistributie. De voorziene doorlooptijd is vijf maanden.

De heer Glorieux had ook een vraag over het overleg met de Brusselse haven. Welnu, er werden gesprekken gevoerd met de Brusselse haven om het beheer van de waterwegen in de ABC-as af te stemmen en de synergie voor het vervoer te water te ontwikkelen. De raden van bestuur stelden een memorandum op, dat werd goedgekeurd. Op het terrein stelt men een goede samenwerking tussen de waterwegbeheerders vast.

Het proefproject waterbus Zemst-Brussel is in 2001 opgezet als snelle bootverbinding voor personenver-

voer. Die proef is bijzonder leerrijk geweest. De conclusie is dat een dergelijke verbinding doenbaar is en potentie heeft. Een aantal technische problemen werd opgelost maar het drijvend vuil en hindernissen blijven levensgevaarlijk. Door de vereisten op het vlak van bemanning lagen de exploitatiekosten ook hoger dan voor een normale busverbinding. Het gevolg is dat de proef niet werd gecontinueerd.

Er was ook een vraag over de objectivering van behoeften en prioriteiten. De heer Glorieux vroeg wat men ging vergelijken en wat men hiermee bedoelde. De minister antwoordt dat voor de investeringen in weginfrastructuur een afwegingskader bestaat om gelijksoortige projecten met elkaar te vergelijken. Bij het opstellen van het investeringsprogramma wordt onder andere dit afwegingskader gebruikt om de juiste prioriteiten te kunnen stellen. Voor missing links had de administratie Wegen en Verkeer tot op vandaag nog geen dergelijk afwegingskader. Voor missing links bestaat wel al het Mobiliteitsplan Vlaanderen, waarin 24 missing links naar voor geschoven worden. Het afwegingskader is in eerste instantie bedoeld om binnen deze groep onderling prioriteiten te kunnen stellen en om eventueel andere potentiële missing links te beoordelen. Deze objectieve behoefteanalyse tracht binnen vijf categorieën projecten ten opzichte van elkaar af te wegen. Het gaat daarbij om de categorieën verkeersveiligheid (gevaarlijke punten), verkeersleefbaarheid (doortochten), fietspaden, bereikbaarheid (carpoolparkings) en geluidsoverlast. Op basis van meetbare criteria en de weging van deze criteria worden deze projecten ten opzichte van elkaar afgewogen en worden er prioriteiten gelegd. Naast het leggen van deze prioriteiten, dient bij de opstelling van het investeringsprogramma ook rekening gehouden te worden met de stand van zaken van het project, dus voorbereiding en dergelijke.

De heer Glorieux vraagt daarop of men alleen soortgelijke zaken vergelijkt, bijvoorbeeld missing links met missing links, of ook andersoortige zoals missing links met vrije busbanen, waarop de *minister* preciseert dat op dit moment alleen soortgelijke tegen elkaar worden afgewogen.

In zijn volgende vraag vestigde de heer Glorieux de aandacht op het feit dat de Vlaamse Regering in het regeerakkoord het volgende heeft opgenomen: “We garanderen de verdere financiering van de onderhoudsbaggerwerken, ook in de aan tij onderworpen dokken.” De minister verduidelijkt dat het ontwerp-

besluit dat op 25 februari 2005 door de Vlaamse Regering is goedgekeurd, invulling geeft aan dit aspect van het regeerakkoord. In dit besluit wordt de definitie van maritieme toegangsweg uitgebreid met de vaarwegen in de aan getij onderworpen dokken en worden de commerciële ligplaatsen nader gedefinieerd. Gevolg van dit besluit is dat het Vlaamse Gewest, dat instaat voor de onderhoudsbaggerwerken in de maritieme toegang, ook zal instaan voor de baggerwerken in de aan tij onderworpen dokken. De commerciële ligplaatsen zijn een verantwoordelijkheid van de havenbedrijven. Het dossier is overgemaakt aan de Europese Commissie. De minister wacht het formele antwoord van de Commissie af en hij verwacht dit binnenkort.

De heer *Jan Peumans* informeert of dit in de praktijk alleen over het Deurganckdok gaat of ook over andere situaties in Vlaanderen. De minister verduidelijkt dat de vraag aan de Commissie over alle getijdengebonden dokken gaat.

De heer *Rudi Daems* merkt op dat de minister op eerdere vragen hierover antwoordde dat het niet gaat om een uitbreiding van de definitie maar over de uitklaring van een interpretatieprobleem. Zoekt de minister met zijn onderscheid tussen vaarwegen en commerciële ligplaatsen – dat hij eerder niet maakte – nu misschien een oplossing die in het midden ligt, omdat hij al enig zicht heeft op het verwachte antwoord van Europa?

De heer Rudi Daems wijst erop dat de baggerwerken tegelijkertijd uitgevoerd worden. De minister schrijft immers in zijn antwoord dat de werken met cofinanciering sinds juli van start gegaan zijn. De spreker merkt op dat de minister voor andere projecten, onder meer de omzetting van sokkelwater naar grijs productiewater voor de West-Vlaamse textielindustrie, wel wacht op het antwoord van de EU. Voor een veel groter project zoals het Deurganckdok wacht hij dan weer niet. Het antwoord van eurocommissaris Barrot is inderdaad algemeen en heeft geen betrekking op het dossier dat de minister heeft ingediend. De heer Rudi Daems denkt dat de diensten van de minister op de hoogte zijn van het risico van de financieringsbeslissing.

Minister *Kris Peeters* zegt dat hij het antwoord binnenkort zal ontvangen. Hij kan er dus op wachten. Het Deurganckdok is van een andere envergure dan het grijs water, en dat niet alleen op het vlak van de investeringen.

De heer *Jan Peumans* vraagt of men de slibmuur in rekening zal brengen. Het enige doel daarvan is immers de beperking van de aanslibbing in het Deurganckdok. De aanpak van het Deurganckdok door de directeurs-generaal en de secretarissen-generaal van de administratie LIN getuigt van een ongelooflijk amateurisme. Dat is de reden van de problemen met Europa. Het Rekenhof zegt trouwens ook dat men er binnen een departement niet in slaagt de violen op elkaar af te stemmen.

Volgens de heer *Rudi Daems* is het niet alleen een kwestie van amateurisme maar ook een politieke keuze van de regering om een deel van de last af te schuiven op de belastingbetaler. Er zijn in Vlaanderen nog heel wat waterlopen die dringender geruimd moeten worden.

De *minister* heeft het dossier geërfd. Niet de administratie maar de minister heeft de verantwoordelijkheid. Hij wacht op het antwoord van Europa. Als dat antwoord afwijkt van de voorspellingen van Euro-parlementslid Bart Staes (Groen!) in de pers, betreurt hij die ongenueanceerde uitspraken.

De heer *Rudi Daems* merkt op dat er een onderscheid gemaakt wordt tussen vaarwegen in getijdengebonden dokken en commerciële ligplaatsen.

Mevrouw *Annick De Ridder* vindt het treffend dat Groen! voor de tweede maal op een dergelijke manier een dossier aanhangig gemaakt bij de Europese Commissie. Na de luchthaven van Deurne worden nu ongenueanceerde uitspraken gedaan over het Deurganckdok. Dat schaadt de economie.

De heer *Rudi Daems* zal het Europese antwoord op een schriftelijke vraag voorlezen. Een Europees parlementslid heeft het recht daar conclusies uit te trekken. De Europese commissaris zegt dat als het voorgestelde amendement bij het Vlaamse haven-decreet alleen inhoudt dat die dokken opgenomen worden in de definitie van maritieme toegangswegen, dat niet automatisch betekent dat ze hun commerciële functie verliezen. De dokken behouden bijgevolg een commerciële functie, overheidsfinanciering voor onderhoud en exploitatie valt onder artikel 87.

De commissievoorzitter, de heer *Marc van den Abeelen* zegt dat de uitlating van Euro-parlementslid Staes dat de Europese Commissie niet akkoord gaat met de steun, de dag nadien rechtgezet wordt door Eurocommissaris Barrot zelf, die zegt dat er nog

geen beslissing genomen is. Hij begrijpt dat het nood-decreet een nederlaag was voor Groen! maar snapt niet dat die partij op deze manier het dossier tracht onderuit te halen. Er zijn tienduizenden arbeidsplaatsen mee gemoeid.

De heer *Rudi Daems* weerlegt die bewering door te verwijzen naar de constructieve medewerking van de toenmalige groene minister en de parlementsleden aan het nooddecreet.

De heer *Jan Peumans* verwijst naar het rapport van het Rekenhof daarover. Dat bewijst de amateuristische wijze waarop het Deurganckdok-dossier behandeld is. De kosten blijven trouwens nog steeds stijgen.

De *commissievoorzitter* vindt dat men het Deurganckdok ten gronde wil richten voor het heilige gelijk van één fractie.

De heer *Bart Martens* denkt dat het debat niet moet handelen over het feit of de overheid steun mag geven aan het uitbaggeren van het dok, maar wel over het feit of de overheid dat wil. Het uitbaggeren van maritieme toegangswegen, die door alle schepen en rederijen gebruikt worden, is uiteraard voor rekening van de algemene middelenbegroting van het Vlaamse Gewest. Baggerwerken die ten goede komen aan een selectieve groep van havengebruikers is volgens hem een andere kwestie. Daar gaat het immers niet over een openbare infrastructuur die op niet-discriminatoire wijze ter beschikking wordt gesteld van alle havengebruikers. De heer Bruyninckx van het Havenbedrijf Antwerpen zegt dat ook zonder overheidssteun voor het uitbaggeren van het dok het project nog altijd rendabel is. Het is de spreker niet duidelijk waarom men de belastingbetaler dan met die kosten wil opzadelen. Iedereen heeft de mond immers vol van publiek-private samenwerking. Als het niet nodig is om de rendabiliteit van het Deurganckdok te verzekeren, worden dergelijke kosten best toegeschoven aan de gebruikers van dat dok. Dat had trouwens zo moeten zijn van bij de aanvang.

De *minister* besluit dat hij wacht op het advies van de Europese Commissie. In het regeerakkoord staat dat de overheid de verdere financiering van de onderhoudsbaggerwerken garandeert, ook in de aan tijd onderworpen dokken. Een tweede sluis voor het Deurganckdok zou trouwens de discussiegrond wijzigen. De minister voert het regeerakkoord uit, maar dat zal moeten herbekeken worden als Europa dien-

aangaande een andere visie heeft. Zo ver is het nog niet.

Bijkomende antwoorden op vragen van de heer Eloi Glorieux worden gebundeld in bijlage 1 van dit verslag

De *minister* verklaart dat de bouw van een tweede getijdendok alleen nog maar een idee is. Er is nog geen enkele beslissing over genomen. Op de vraag van de heer Rudi Daems of het scenario van het Saeftinghedok ook in het plan-MER zit dat voor 2007 aangekondigd is, repliceert de minister dat hij daarover navraag zal doen, maar dat dit zeker niet uitgesloten is. Op dit moment is de tweede sluis de topprioriteit voor verdere investeringen. Die tweede sluis zal naar alle waarschijnlijkheid aan het einde van het Deurganckdok komen. Dan is er een marietieme toegang. Wat ook het antwoord van Europees commissaris Barrot moge zijn, voor de tweede sluis zal een oplossing voor gevonden worden.

Ook in de Antwerpse havenmiddens wordt de tweede sluis het belangrijkste gevonden. De Kallosluis alleen is immers te beperkt. Het Saeftinghedok is daarnaast maar een mogelijkheid, een idee dat nog niet concreet gemaakt is.

Op de vraag van de heer Daems over de budgetten van Openbare Werken voor integraal waterbeheer stelt de minister dat hij daarop heeft geantwoord in de commissie voor Leefmilieu.

De studie naar locaties voor het bergen of storten van baggerspecie is stopgezet. De minister veronderstelt dat de heer Daems intussen allicht vernomen heeft dat er een oplossing gevonden is. Voor Waterwegen en Zeekanaal is er evenwel nog geen oplossing voor de IJzer en het Kanaal naar Charleroi. In die gebieden zal allicht een zoektocht volgen.

De NV De Scheepvaart onderzoekt momenteel wat er kan gebeuren met de baggerspecie die zal vrijkomen bij de onderhoudsbaggerwerken van het kanaal Dessel-Turnhout-Schoten.

De heer *Rudi Daems* repliceert dat er nu een voorstel is om de site van Argex in Kruike te gebruiken. In de zomer heeft de minister gezegd dat er nog vijf sites in aanmerking kwamen. Als het lid zich niet vergist, ging het om Geel, Kampenhout, Zemst, Haacht en Laarne. De minister zou daarvoor zoeken naar een maatschappelijk draagvlak. Wordt het debat over die sites nu stopgezet?

Minister Peeters antwoordt dat vermits een oplossing werd gevonden, namelijk de Argex-put, hij aan deze gemeenten liet weten dat hun locatie niet langer op de lijst staat. NV De Scheepvaart onderzoekt een oplossing inzake het kanaal Dessel-Turnhout-Schoten. De minister is zeker niet van plan om het debat over die gemeenten te heropenen, maar hij zoekt naar een oplossing, vergelijkbaar met de Argex-put.

De heer Daems vroeg of het actieprogramma Albertkanaal voorziet in 250 hectare watergebonden bedrijventerrein. Dat is zo. Het actieprogramma wordt gestuurd en opgevolgd door het coördinatieplatform ENA onder leiding van het kabinet Van Mechelen waarin de Vlaamse administraties en agentschappen vertegenwoordigd zijn. Een eerste GRUP voor het watergebonden bedrijventerrein Beverdonk in de gemeente Grobbendonk bevindt zich in de fase van openbaar onderzoek. Andere toekomstige watergebonden bedrijventerreinen situeren zich in Herentals, Diepenbeek en Lanaken. Verder onderzoek moet uitwijzen of ook terreinen in Ham en Zolder-Hasselt worden omgevormd tot bedrijventerrein.

De heer *Rudi Daems* repliceert dat er in de beleidsbrief sprake was van het ontwikkelen van 250 hectare extra terrein langs het Albertkanaal. Dat intrigeerde hem. Wordt daarmee verwezen naar het lopende onderzoek met betrekking tot onder meer Ham en Zolder, of wordt de zone Wijnegem-Wommelgem-Ranst bedoeld? Over die laatste zone heeft de vorige Vlaamse Regering beslist om vooraleer er sprake zou zijn van de ontwikkeling van de zone in een vork van 0 tot 250 hectare, eerst een onderzoek te doen over het mobiliteitsaspect en over de ontsluitingsaspecten. Loopt dat onderzoek nog of is het af? Valt het onder de bevoegdheid van minister Peeters of onder die van minister Van Mechelen? Is het niet een beetje voorbarig om het in de beleidsbrief nu al te hebben over een effectieve ontwikkeling als de minister de conclusies van de studie nog niet bezit? Het ene was toch gekoppeld aan het andere?

Minister Peeters verklaart dat het inderdaad een bevoegdheid is van minister Van Mechelen. De minister zou de exacte formulering in de beleidsbrief moeten opzoeken om te kunnen antwoorden op de vraag van de heer Daems of die voorbarig is. Hij heeft het inderdaad over de zone in een vork van 0 tot 250 hectare. Het actieprogramma wordt gestuurd door minister Van Mechelen. Voor meer informatie verwijst minister Peeters naar minister Van Mechelen.

Over de vraag van de heer Daems over de missing links, verklaart de minister dat er werd afgesproken

om een debat in globo over de alternatieve financiering te voeren. Vorige vrijdag heeft hij een nota voor de bevoegdheid Openbare Werken ten bedrage van 505 miljoen euro aan de regering voorgelegd. Minister Vandenbroucke vroeg in een nota 1,1 miljard euro voor schoolgebouwen. Een aantal parlementsleden heeft herhaaldelijk gevraagd naar een algemeen debat. De regering gaat graag in op dat verzoek om te antwoorden op vragen over alternatieve financiering en over de reeds goedgekeurde nota's.

De heer *Jan Peumans* merkt op dat tot zijn verbazing ook minister Van Brempt een alternatieve financiering aankondigt. De minister-president had het over openbare werken, de welzijnssector en scholengebouwen. Blijkbaar wordt openbaar vervoer, en meer bepaald de aanleg van tramlijnen en de bouw van stelplaatsen, nu aan de lijst toegevoegd. Wordt daarover overleg gepleegd binnen de administratie?

Minister *Kris Peeters* repliceert dat hij natuurlijk niet instaat voor uitspraken van zijn collega's.

De heer *Jan Peumans* herhaalt zijn vraag of er overleg werd gepleegd met de administratie LIN? Tramlijnen worden vaak op gewestwegen aangelegd. Een deel van de kredieten wordt betaald met middelen uit het Vlaams Infrastructuurfonds (VIF). Dat gebeurt in overleg met AWW. Gewestwegen vallen onder de bevoegdheid van minister Peeters. Kreeg minister Van Brempt een plotse inval of werd er reeds overleg gepleegd? Alternatieve financiering van openbaar vervoer is een interessant denkspoor.

Minister Peeters verduidelijkt dat minister Van Brempt tijdens de ministerraad aankondigde dat ze zo'n nota zou voorleggen. Hij heeft er nog geen kennis van genomen en kijkt er naar uit. Hij benadrukt dat PPS en alternatieve financiering geen wondermiddelen zijn en dat ze niet voor alles bruikbaar zijn. Inzake niet-rollend, maar vast materieel zoals tramrails is het wellicht interessant om de oefening te maken op voorwaarde dat er interesse voor is en dat de zaak financieel haalbaar is.

Over de vraag van de heer *Daems* over de budgettering van de missing links, antwoordt de minister dat 505 miljoen euro op jaarbasis de begroting zullen bezwaren voor een bedrag van 60 miljoen euro in het kader van de beschikbaarheidsvergoeding of schaduwtoel.

De heer *Rudi Daems* repliceert dat het interessant zou zijn om het debat over PPS met betrekking tot

openbare werken te voeren. Zijn vraag was ingegeven door de bekendmaking van de beslissing van de regering van vorige vrijdag, namelijk dat PPS als instrument wordt aangehaald. Er werden onmiddellijk een aantal missing links bij vermeld. Zijn deze missing links gebudgetteerd? Heeft de Vlaamse Regering er een beslissing over genomen? De minister weet dat sommige missing links hem meer interesseren dan andere. Is het een feit dat de 505 miljoen euro bestemd zijn voor de zes missing links waarover de minister spreekt?

Minister Peeters wil niet vooruitlopen op de discussie over PPS. Vorige vrijdag (25 november 2005) is door de Vlaamse Regering beslist dat PPS kan worden opgestart met dat volume voor die projecten. Voor die projecten moeten nog een MER, een GRUP een bouwvergunning en dergelijke worden uitgevoerd. De zes projecten die de minister heeft weerhouden uit de lijst van de 24, zullen zeker uitgevoerd worden. De regering heeft evenwel nog geen beslissingen genomen over het MER, het GRUP en de bouwvergunning. De minister weet dat de heer *Daems* veel aandacht heeft voor de noord-zuidverbinding in de Kempen en die komt er wat de minister betreft zeker. De middelen zijn er nu reeds via PPS, zoals de minister het heeft voorgesteld. Zoals gezegd moeten nog heel wat bijkomende beslissingen worden genomen, zoals bijvoorbeeld de omleidingsweg in Kasterlee.

De minister verwijst naar de opmerking van de heer *Daems* die gezegd heeft dat minister Van Mechelen overweegt om het RSV partieel te herzien en de heer *Daems* vroeg of deze vraag van minister Peeters uitgaat. Het antwoord is neen. De herziening van het RSV was al gepland bij de goedkeuring van het oorspronkelijke RSV en werd tevens opgenomen in het regeerakkoord. Voor verdere vragen verwijst de minister naar minister Van Mechelen.

De heer *Rudi Daems* repliceert dat hij van oordeel is dat het antwoord niet correct is. Er is inderdaad een herziening van het RSV gepland en er is in een driesporenbeleid voorzien. Nu wordt eigenlijk een soort spoor twee bis gepland, met name nog een partiële herziening na de partiële herziening die zopas is afgerond. Dat was ook in de beleidsbrief Ruimtelijke Ordening voor hem nieuw. Minister Van Mechelen heeft in de commissie het voorbeeld van de missing links genoemd. Hij heeft gezegd dat we niet kunnen wachten op spoor drie, namelijk de langetermijnherziening, de evaluatie en dergelijke meer, maar dat er een aantal acute zaken zoals missing links, economische knooppunten en de ruimtebalans zullen worden bekeken in een partiële herziening. Dat staat volgens

de heer Daems niet in het regeerakkoord of in vroegere beleidsnota's van de minister.

De heer Rudi Daems vraagt of er voor de ontwikkelingsschets Schelde-estuarium al een budget voorzien is voor 2006 of komt dat er pas in 2007? Die financiering lijkt hem thuis te horen bij het budget van Openbare Werken en niet bij Leefmilieu. Het permanent uitvoeringsorgaan om al de projecten rond de uitdieping van de Schelde op te starten, wordt pas gepland voor 2008-2009. Dat lijkt hem zeer laat, gezien het feit dat de uitdieping van de Schelde gelijktijdig loopt met een aantal flankerende maatregelen in landbouw, natuur en dergelijke meer.

De heer *Jos De Meyer* verklaart dat hij drie vragen die hierbij aansluiten, schriftelijk ingediend heeft.

Minister *Kris Peeters* repliceert dat deze vragen hem ontgaan zijn en dat hij er later op terug zal komen. Ook de heer *Jan Peumans* vermeldt dat hij eergisterenavond nog vragen ingediend heeft bij het kabinet van de minister over de noord-zuidverbinding in Limburg. Hij hoopt dat de minister daar vandaag een antwoord op heeft.

Minister *Kris Peeters* engageert zich om al deze vragen te beantwoorden via een uitgebreid schriftelijk antwoord dat aan het verslag als bijlage toegevoegd wordt.

De heer *Rudi Daems* vermeldt dat hij nog een vraag had over de tweede spoortoegang tot de Antwerpse haven, de Liefkenshoekspoortunnel. Wat is de stand van zaken? Wordt er gepraat met de federale overheid over financiering en cofinanciering? Indien de tweede spoortoegang onder de Schelde er komt, dan zal ook het doortrekken daarvan in de richting van Lier ter sprake komen.

Minister *Kris Peeters* antwoordt dat de beslissing van de Vlaamse Regering van 26 november 2004 het uitgangspunt voor de Vlaamse initiatieven vormt in verband met de Liefkenshoekspoortunnel. Er werd in de nodige fondsen voorzien voor de gewestelijke prefinanciering, namelijk 120 miljoen euro voor de periode 2006-2014.

Op het Overlegcomité van de federale regering, de gemeenschapsregeringen en de gewestregeringen van 11 oktober 2005 werd op basis van de juridische en ESR-conforme haalbaarheid van de projecten principieel beslist om de Liefkenshoekspoortunnel te realiseren via PPS, met een financiële bijdrage van het Vlaamse Gewest van ongeveer 112 miljoen euro. Een

werkgroep bestaande uit vertegenwoordigers van de federale regering en de Vlaamse Regering moet de technische modaliteiten verder op punt stellen.

In het aangepaste investeringsplan voor 2004-2007 werd in de nodige aanvangsinvesteringen voorzien. De realisatie wordt verwacht tussen het einde van 2011 en het begin 2012. Er wordt naar gestreefd de werken ten laatste in 2007 aan te vatten. Dit is echter afhankelijk van het al dan niet tijdig en correct doorlopen van de nodige procedures. Een vervroeging van de investeringen in het licht van deze planning is niet realistisch.

Het verdere verloop van de Vlaamse projecten hangt af van het onderzoek van de technische aspecten van de prefinancieringsbijdrage van het Vlaamse Gewest en van het doorlopen van de nodige procedures in verband met het MER en het RUP waarvoor het Vlaamse Gewest bevoegd is. De MER-procedure loopt en zou eind november worden afgerond.

De minister verduidelijkt ten aanzien van de heer Peumans dat deze kwestie de laatste keer dat het Overlegcomité vergaderde, niet aan bod kwam. Federaal staatssecretaris Tuybens moest zich eerst voorbereiden. Op 7 december zal deze kwestie op het Overlegcomité worden besproken. Er waren in het totaal zes projecten, waaronder de Liefkenshoekspoortunnel en het vormingsstation te Zeebrugge.

Op de vraag van de heer Daems of het doortrekken van deze lijn naar Lier in hetzelfde pakket zit, antwoordt minister Peeters dat de discussie over het doortrekken naar Lier uit het realiseren van de Liefkenshoekspoortunnel volgt. De minister gaat ervan uit dat dit dus ook in dat pakket zit.

De heer *Jan Peumans* had begrepen dat de NMBS een oplossing heeft, maar dat het spoor niet zal worden doorgetrokken naar Lier. De heer Descheemaeker, gedelegeerd bestuurder bij de NMBS, heeft daar een aantal uitspraken over gedaan. Hij heeft een alternatief geformuleerd.

Minister *Kris Peeters* repliceert dat hij geen tegenstrijdige, onjuiste of onvolledige informatie wil verstrekken. Hij zal in verband met het doortrekken naar Lier een en ander nog proberen na te trekken tijdens deze commissievergadering.

Bijkomende antwoorden op vragen van de heer Rudi Daems worden gebundeld in bijlage 2 van dit verslag.

Op de vragen van mevrouw Bruyninckx wanneer men de keuze zal maken tussen een snelle zeesluis of een opengetijdenzone in Zeebrugge en hoever het staat met de voorbereiding van de studie op basis waarvan men zal uitmaken welke de te verkiezen weg is voor het Strategisch Haveninfrastructuurproject of SHIP: de bouw van een snelle sluis ter vervanging van de Visartsluis of de realisatie van een opengetijdenhaven in de westelijke achterhaven, verklaart de minister dat op korte termijn een studie zal worden uitgevoerd ten behoeve van de opmaak van een maatschappelijke kosten-batenanalyse voor het SHIP Zeebrugge. Aan de hand van de studie zal men een keuze kunnen maken tussen een opengetijdenhaven in de westelijke achterhaven of het bouwen van een snelle sluis ter vervanging van de Visartsluis. De offertes voor de studie zijn binnen. Momenteel wordt werk gemaakt van het dossier voor de goedkeuring van het voorstel van gunning door de Inspectie van Financiën en de minister. Hij streeft ernaar de studie nog dit jaar vast te leggen. Dit is een streven, en geen vaste verbintenis. Voor de studie is een looptijd voorzien van zes maanden, exclusief schorsingsperiodes.

Op de vragen van mevrouw Bruyninckx of er al een voorstel van programma van te regelen onderwerpen in dit RUP is – dat is volgens mevrouw Bruyninckx cruciaal voor de ontwikkeling van de haven, want alle vragen over de ruimtelijke bestemming rond de haven van Zeebrugge leiden naar dit afbakenings-RUP. Minister Peeters verklaart dat het antwoord moet komen van de bevoegde minister, de heer Van Mechelen.

Wat is de stand van zaken voor de haven van Oostende en de baggerwerken in Zeebrugge en Oostende? Bij de opmaak van deze plan-MER was het van het grootste belang een groot draagvlak te verwerven over alle te onderzoeken alternatieven. De minister vermeldt dat dit iets meer tijd genomen heeft dan voorzien. Bijgevolg is de timing nu iets achteruitgeschoven.

Op de vraag van mevrouw Bruyninckx naar een concrete deadline – dat is voor de haven erg belangrijk –, repliceert de minister dat anders dan in het bedrijfsleven, men er in de politiek een punt van maakt als een deadline niet wordt gehaald. Soms leidt men daaruit af dat er niet hard genoeg wordt gewerkt. In dit geval zijn er bovendien onbekende factoren die men niet kan voorzien. De minister is een voorstander van duidelijke deadlines. Ze zijn nodig, maar de vraag is of men ze ook naar buiten moet meedelen.

Mevrouw *Agnes Bruyninckx* benadrukt dat havenvoorzitter Joachim Coens aan de alarmbel trekt. De

deadlines zijn voortdurend opgeschoven, en dat heeft tot ernstige problemen voor de haven geleid. Nieuwe investeringen die zouden voortvloeien uit de China-reis van de minister-president zouden kunnen leiden tot een toename van de werkgelegenheid met 10 procent. De investeringen in openbare werken – wegen en spoorwegen – blijven echter achter. Het wordt moeilijk als de budgetten daarvoor niet toenemen. Het is de heer Coens die dergelijke uitspraken deed. Mevrouw Bruyninckx verwijt de minister niets, want het zijn zijn voorgangers die steeds opnieuw een budgetverhoging hebben uitgesteld. Zij vraagt zich af of dat nog recht te trekken is.

De heer *Jan Peumans* verklaart dat de minister in zijn vorig antwoord gezegd heeft dat dit de bevoegdheid is van de minister van Ruimtelijke Ordening. De ervaringen met het Deurganckdok hebben echter geleerd om over elkaars muurtje te kijken. Vorige week zei de heer Coens in Trends dat er een multimodale benadering moet worden gemaakt. De omvorming van de N49 tot autosnelweg is heel belangrijk voor de ontsluiting van de haven van Zeebrugge en zou heel wat problemen kunnen oplossen. Die discussie is al 35 jaar aan de gang en de N49 is nog steeds niet omgevormd. Waarom wordt dit ook niet opgenomen binnen de alternatieve financiering?

Minister *Kris Peeters* vermeldt dat wat de N49 betreft, in december gestart wordt met de opmaak van de onteigeningsplannen voor de aanleg van de parallelwegen.

De heer *Jan Peumans* herhaalt dat er eindelijk eens een meerjarenplanning zou worden opgemaakt zodat we weten wat de waterwegen, de scheepvaart, enzovoort gaan investeren op een termijn van 10 of 15 jaar. Het parlement heeft toch het recht om te weten wat er tijdens de komende 10 jaar zal worden geïnvesteerd, bijvoorbeeld door de waterwegen?

Minister *Kris Peeters* verklaart dat hij de visie van de heer Peumans volledig kan volgen. Nadat een driejarenprogramma werd ingediend voor de wegen, heeft de heer Peumans gevraagd naar een meerjarenprogramma voor de binnenvaart en andere. De minister heeft daarop geantwoord dat er tijd nodig is om dat voor te bereiden. De vraag van de heer Peumans is echter heel pertinent. De heer Peumans moet alleen nog even geduld hebben. In het verleden heeft men immers deze informatie ook nooit verstrekt, alleen beloofd.

Wat de investeringen in de wegen betreft, heeft Mevrouw Bruyninckx een aantal vragen gesteld, onder meer over de omvorming van de AX. De

minister antwoordt dat de toewijzing van de studie voor het haalbaarheids-MER gebeurd is. De opdrachthouder West-Vlaamse Intercommunale voor Economische Expansie, Huisvestingsbeleid en Technische Bijstand (WVI) is gestart met de opmaak van het kennisgevingsdossier.

Wat de N31 betreft, zijn de werken voor de onder-tunneling van de Koningin Astridlaan met aanleg van een rotonde boven op de tunnel aanbesteed op 22 november. In dezelfde aanneming is ook de aanleg opgenomen van een fiets- en voetgangerstunnel aan de Witte Molenstraat zodat ook hier de driekleurige lichten zullen verdwijnen.

Het RUP dat in opmaak is voor de headquarterzone Chartreuse houdt inderdaad rekening met de aanleg van een brugtunnelcomplex aan de Chartreuseweg. De startnota voor de aanleg van dit complex wordt voorgelegd aan de gemeentelijke begeleidingscommissie van 14 december. In januari wordt de startnota dan voorgelegd aan de provinciale auditcommissie waarna verder kan worden gewerkt aan de uitwerking van een aanbestedingsdossier. De heraanleg van de N31 tussen de aansluiting met de AX en Zeebrugge zal in een latere fase plaatsvinden.

Op de begroting 2006 zijn geen kredieten opgenomen voor de verbinding Ieper-Veurne. In 2006 zal wel verder werk worden gemaakt van de opmetingen op het terrein en zal worden gestart met de studie voor de aanpassingswerken van de N8 tussen Veurne en Hoogstade. Tevens zal een aanvang worden genomen met het doorlopen van de ruimtelijke en milieuprocedures.

Mevrouw *Agnes Bruyninckx* leest in de krant dat er voor de AX een PPS-constructie zal worden opgezet, maar zonder tol. Waar zal de privépartner dan zijn inkomsten uit halen?

Minister *Kris Peeters* verklaart dat er geen tol wordt geheven op de zes missing links waarvoor een beslissing is tot een alternatieve financiering. Wel wordt er gedacht aan schaduwtol of beschikbaarheidsvergoeding. Op de AX zal geen tol geheven worden. De minister wil graag eens dieper ingaan op de financiering. Het gaat telkens om dezelfde formule.

Mevrouw *Bruyninckx* heeft ook een vraag gesteld over de estuaire vaart. Het bestek werd gelanceerd. Op 25 november 2005 is voor alle geïnteresseerden een informatievergadering georganiseerd. De procedure voor de aanmelding bij Europa is lopende.

In verband met de problematiek van het kanaal Brugge-Oostende, en specifiek de vaart rond Brugge, is er maar één oplossing die op korte termijn enig soelaas kan brengen voor de verkeersoverlast aan de bruggen, namelijk het uitbreiden van de bedieningsuren. Nu wordt er gedurende 13,5 uren bediend, met drie onderbrekingen van een halfuur op de spitsuren.

In een eerste stap wil men naar 16 uur gaan zoals bij de andere kunstwerken op de hoofdassen. De vakbonden hebben tot nog toe echter problemen met deze uitbreiding omdat er geen bijkomende aanwervingen gepland zijn. Het fundamentele probleem is hier uiteraard het budgettaire. Op termijn moet men ook in Brugge naar een bediening van 24 uur op 24, waardoor de passages beter gespreid worden over minder drukke verkeersuren en ook overwogen kan worden de spertijden uit te breiden. In het op te maken personeelsplan van Waterwegen en Zeekanaal zullen deze opties verder bestudeerd worden. Anderzijds moet steeds rekening worden gehouden met het fysische gegeven dat de waterwegverbinding van de haven van Zeebrugge op deze plaats passeert. Een compromis tussen de verschillende verkeersstromen zal dan ook steeds noodzakelijk zijn. Daarbij moet rekening worden gehouden met de specifieke vereisten van elke verkeersstroom.

Bij besluit van de Vlaamse Regering van 4 juni 2004 werden alle waterwegen die niet als maritieme waterwegen te bestempelen zijn, toegewezen aan de agentschappen Waterwegen en Zeekanaal NV en NV De Scheepvaart. Ook het kanaal Brugge-Sluis staat op de lijst van waterwegen die door het Koninklijk Besluit van 5 oktober 1992 door de staat werden overgedragen aan het Vlaamse Gewest. Dat kanaal werd dientengevolge opgenomen in de lijst van de door Waterwegen en Zeekanaal te beheren waterwegen. Momenteel voert Waterwegen en Zeekanaal trouwens reeds werken uit op dit kanaal. Met de provincie West-Vlaanderen, die voorheen het beheer verzorgde van een belangrijk deel van dit kanaal, zullen met het oog op de toekomst de nodige afspraken aangaande het beheer worden gemaakt.

De moderniseringswerken van de Leie in de door-tocht van Kortrijk zijn opgedeeld in vijf fasen. Eind 2005 kan de situatie op het terrein als volgt samengevat worden. Fase een is, qua uitrusting voor de scheepvaart, volledig uitgevoerd. De nieuwe Groeningebrug met een vrije hoogte van zeven meter en de bochtafsnijding ter hoogte van de Diksmuidekaai zijn hier de voornaamste elementen.

Fase twee is momenteel volop in uitvoering en zal volgens plan tegen medio 2006 afgewerkt zijn. Hier zijn de brug in de Westelijke Ring, eveneens met een vrije hoogte van zeven meter, en de bochtafsnijding ter hoogte van de Havenkaai van belang voor de scheepvaart.

De uitvoering van fase drie werd recentelijk – in oktober 2005 – opgestart. Naast de aanleg van de Westelijke Ring zelf is ook voorzien in de bouw van de nieuwe kaaimuren aan de Nijverheidskaai. De afwerking van deze fase wordt verwacht tegen medio 2007.

De uitvoeringsstudies voor de fasen vier en vijf worden momenteel verder uitgewerkt. Voor de scheepvaart zijn hier nog de bochtafsnijding aan de Nijverheidskaai, de bouw van de Gerechtshofbrug met een vrije hoogte van zeven meter en de bouw van de beweegbare Budabrug in het centrum te realiseren. Zowel op- als afwaarts van de doortocht worden, met het oog op de toekomstige realisatie van het Seine-Scheldeproject, eveneens kruisingsplaatsen voorzien voor klasse Vb-schepen die containers kunnen vervoeren tot vier hoog.

Over de luchthaven van Oostende leest mevrouw *Agnes Bruyninckx* in het verslag van het Rekenhof dat de budgetten ontoereikend zijn om te voldoen aan de internationale wetgeving inzake de beveiliging van de luchthavens en brandbestrijding. Er zou 1.315.000 euro te weinig zijn. Wordt dat aangepast bij de begrotingswijziging, of wordt er geen rekening mee gehouden?

Minister *Kris Peeters* antwoordt dat men vorig jaar ermee akkoord ging om een eenmalig bedrag van 1,5 miljoen euro aan deze niet onbelangrijke luchthaven te geven. De provincie heeft hetzelfde bedrag ter beschikking gesteld. Daarmee zou de startbaan volledig afgewerkt worden. Hij heeft bericht gekregen dat dit niet het geval is en dat men maar halfweg is geraakt en dat opnieuw een vraag werd gesteld aan de provincie en het Vlaamse Gewest. Op dit moment werd nog niet in een bedrag voorzien. Het dossier komt opnieuw aan bod tijdens de begrotingscontrole. De regering zal zich baseren op het antwoord van de provincie.

Elke regionale luchthaven kampt met het probleem van de erg zware veiligheidsvoorschriften. Hij zal onderzoeken welke bijdrage kan geleverd worden.

Bijkomende antwoorden op vragen van mevrouw *Agnes Bruyninckx* worden gebundeld in bijlage 3 van dit verslag.

Mevrouw *Annick De Ridder* vraagt of de minister al een bestemming voor ogen heeft voor de eventuele bijkomende middelen die uit het wegvignet voortvloeien.

Minister *Kris Peeters* antwoordt dat drie ministers zich momenteel buigen over het probleem. Het zal worden besproken door de SERV. Op 14 december zal de regering zich over deze zaak uitspreken. Hij heeft nadrukkelijk gevraagd om een eventueel positief saldo aan Openbare Werken te besteden. Als bijvoorbeeld milieuvriendelijke voertuigen worden bevoordeeld, dan zal het positieve saldo wellicht negatief worden beïnvloed. Het zal misschien niet zo hoog zijn als sommigen hopen. Het regeerakkoord bepaalt duidelijk dat dit geen belastingverhoging voor de Vlamingen mag inhouden. Andere belastingen moeten bijgevolg worden aangepast. De minister is in elk geval vragende partij voor een return, maar hij is niet de enige minister. Zo is er bijvoorbeeld de vraag wat in de plaats zal komen van het Eurovignet, want dat levert nu niet onaardige bedragen op.

Mevrouw de Ridder stelde een vraag over de gevaarlijke punten. Ze werden ondertussen allemaal opgelijst en de minister engageert zich om de lijst aan het commissiesecretariaat te bezorgen zodat deze aan het schriftelijke verslag kan worden toegevoegd (zie bijlage 4).

Mevrouw de Ridder stelde ook vragen over de verkeershandhaving, camera's, de beïnvloeding van de verkeerslichten en dergelijke. Voor wat de flitspalen in zone 30 betreft, engageert de minister zich om deze informatie ook te laten toevoegen aan het schriftelijke verslag (zie bijlage 5).

In totaal zullen in Vlaanderen tegen het einde van 2005, 495 kruispunten volledig uitgerust zijn met roodlichtcamera's en/of snelheidscamera's. Voor deze camera's zal de totale investeringskost 33,41 miljoen euro bedragen, inclusief de camera's die geplaatst werden in het kader van het wegwerken van gevaarlijke punten.

Mevrouw de Ridder vroeg of niet-prioritair ziekenvervoer, taxi's en dergelijke ook gebruik mogen maken van busbanen. Het federale verkeersreglement voorziet, buiten de trams in eigen bedding, in twee vormen van eigen ruimte voor het openbaar vervoer op, of vlak naast de rijbaan voor het overige verkeer: de busstrook en de bijzondere overrijdbare bedding. De busstrook wordt voorbehouden aan voertuigen van geregelde openbare diensten voor het gemeen-

schappelijk vervoer en aan voertuigen bestemd voor het ophalen van leerlingen. Deze strook wordt van het overige gedeelte van de rijbaan afgescheiden door brede onderbroken overlangse markeringen, het woord 'BUS' wordt gemarkeerd op de strook en het verkeersteken F17 wordt er geplaatst.

De bijzondere overrijdbare bedding wordt voorbehouden aan het verkeer van voertuigen van geregelde diensten voor gemeenschappelijk vervoer. Deze bedding wordt afgescheiden van de rijbaan door doorlopende overlangse markeringen en het verkeersteken F18 wordt er geplaatst.

Op een busstrook mogen de taxi's altijd rijden. Ook voertuigen van de categorieën M2 en M3, minibussen en bussen bestemd voor het woon-werkverkeer, mogen op de busstrook rijden, indien daarin wordt voorzien op de aangebrachte signalisatie. Hetzelfde geldt voor fietsers. Prioritaire voertuigen mogen op deze rijstrook rijden als hun dringende opdracht het rechtvaardigt.

Op bijzondere overrijdbare beddingen mogen taxi's, voertuigen bestemd voor het woon-werkverkeer en fietsers rijden indien daarin wordt voorzien op de aangebrachte signalisatie. Prioritaire voertuigen mogen op deze bedding rijden als hun dringende opdracht het rechtvaardigt. Volgens het federale verkeersreglement is er zelfs geen mogelijkheid om andere voertuigen toe te laten op de vermelde stroken.

De heer *Jan Peumans* vraagt naar de visie op de vraag of de vrije tram- en busbanen ook door andere voertuigen mogen gebruikt worden. Mevrouw *Annick De Ridder* vult aan dat deze discussie ook al gevoerd werd met minister Van Brempt. Zij zou nu graag de visie van minister Peeters horen. De heer *Jan Peumans* verklaart dat minister Van Brempt overtuigd is dat er een onderscheid moet worden gemaakt tussen vrije tram- en busbanen in een stad en op een autosnelweg. Minister Van Brempt zei dat de heer Peumans haar daarvan had overtuigd. In stedelijke gebieden zijn er veel meer conflictpunten dan op een autosnelweg. Op de E313 vanaf Ranst ligt een vierde rijstrook waarop 18 bussen per dag rijden. Voor de rest wordt die rijstrook niet gebruikt. Hij vindt dat auto's met minimum drie personen er gebruik van zouden kunnen maken. Maar er was het probleem van de handhaving. Mevrouw *Annick De Ridder* verklaart dat wat betreft carpoolers en niet-prioritair ziekenvervoer die mening niet gedeeld wordt.

Minister *Kris Peeters* repliceert dat hij hierover en ook over de 80 kilometer eerst met minister Van Brempt overlegt om eensgezind te antwoorden. Hij kijkt ook uit naar het resultaat van de hoorzitting over de 80 kilometer in deze commissie. De 80 kilometer per uur is een voorstel dat minister Van Brempt heeft gelanceerd waarbij nu bijkomend onderzoek is gevraagd en waarover hier een hoorzitting wordt georganiseerd. Op de vraag of dit een standpunt van de Vlaamse Regering is, is het antwoord: neen. Minister Peeters heeft zijn standpunt nog niet gegeven, maar dat is hem ook niet gevraagd.

Mevrouw *Annick De Ridder* repliceert dat als zij zich niet vergist, de minister zijn visie wel gegeven heeft voor de transportsector. De minister heeft in een speech duidelijk zijn standpunt meegedeeld.

Mevrouw *Agnes Bruyninckx* las in *De Tijd* een artikel over het standpunt van minister Van Brempt waarbij werd gezegd dat 80 kilometer per uur opleggen aan vrachtwagens een federale bevoegdheid is. Is dat juist?

Minister *Kris Peeters* bevestigt dat de federale overheid dat kan invoeren. Als de federale overheid dat niet doet, kan het Vlaamse Gewest dat invoeren en moet de minister van Openbare Werken dat op zijn gewestwegen aanbrengen.

De heer *Jan Peumans* vult aan dat hierover een uitspraak van het Arbitragehof bestaat. De gemeenten kunnen ook aanvullende reglementeringen voor gewestwegen aanbrengen zonder dat ze de federale overheid daarbij betrekken.

De *minister* komt tot de vraag van mevrouw De Ridder over de timing van de Scheldeverdragen. Op 25 november zijn die op de Vlaamse Regering geweest, op 9 december komen ze op de Nederlandse regering en ze zullen op 21 december 2005 officieel worden ondertekend.

Over de Liefkenshoekspoortunnel heeft de minister het al gehad. Op 7 december zal federaal staatssecretaris Tuybens op het Overlegcomité met voorstellen komen.

De heer *Jan Peumans* meldt dat tijdens een hoorzitting in het kader van de bespreking van de resoluties van het Vlaams Parlement over het Schelde-estuarium een planning werd gemaakt voor Nederland en Vlaanderen. Valt alles nog binnen die planning?

Zullen alle procedures nog binnen de afgesproken planning vallen? Het lid maakt zich daar eigenlijk een beetje zorgen over. Er komen altijd onverwachte procedurekwesties bij kijken.

Minister *Kris Peeters* deelt deze bezorgdheid. In artikel 3 van het eerste verdrag staat echter dat ten laatste eind 2007 zal worden begonnen met het uitdiepen van de Westerschelde. Er is ook een duidelijke timing vastgelegd in verband met onder andere het Zwin en de Prosperpolder, namelijk 2010. Op 21 december zullen de verdragen worden ondertekend. Daarna volgt de ratificatie. Er is nog steeds de mogelijkheid van de Raad van State en dergelijke. Het ondertekenen van de verdragen garandeert niet dat alles volgens de geplande timing zal verlopen. De minister zal zeker zijn best moeten doen om die timing te halen. Hij kan niet in de toekomst kijken. De minister kan alleen maar zeggen dat hij bij de start van deze legislatuur nooit had gedacht zo ver te komen met de ondertekening van die verdragen. Dat is echter nog geen reden om halleluja of iets anders te zingen. De uitdieping van de Westerschelde begint in 2007. Het einde is gepland in 2009. De minister zal maar gerust zijn op het ogenblik dat die uitdieping een feit is.

De heer *Jan Peumans* feliciteert de minister en hoopt dat alles goed afloopt. Hij benadrukt dat de minister wel zijn zakken moet dichthouden tijdens de omgang met Nederlanders.

Mevrouw De Ridder had nog vragen over de luchthaven van Deurne. De *minister* verklaart dat er een ontwerptekst is gemaakt. Daar is over gepraat met de burgemeester en een deel van het college van Borsbeek. De bedoeling is dat deze kwestie op de gemeenteraad van 23 december wordt behandeld. Er zal immers geen speciale gemeenteraad meer worden samengeroepen. De minister hoopt dat er een goedkeuring volgt.

Mevrouw *Annick De Ridder* vraagt of er in deze tekst ook toegegeven wordt dat er een vastlegging gebeurt van de drempels, onder voorbehoud van de wijziging van de veiligheidsnormen en dergelijke? Minister *Kris Peeters* repliceert dat deze tekst die werd goedgekeurd door de Vlaamse Regering nog is verduidelijkt op twee vlakken. In artikel 15 staat duidelijk dat we het vlak huren vanaf de huidige drempel en ons engageren om de startbaan niet te verlengen. Indien er toch een verlenging komt, wordt de overeenkomst eenzijdig ontbonden. Er moet dan ook een recreatiegebied worden gerealiseerd. Op vraag van de

gemeente Borsbeek zal dat 36 hectare worden. Dat is echter iets wat volgens de minister nooit zal gebeuren.

Er is ook nagekeken waar de terreinen voor herbebossing liggen. Ze zijn niet bij naam genoemd, want anders bevinden de eigenaars van de gronden zich in een luxesituatie in verband met de prijs. De minister wil er wel middelen voor vrijmaken, maar het moet redelijk blijven. Voor het overige is de ontwerpovereenkomst dezelfde als de tekst die werd goedgekeurd door de Vlaamse Regering.

Bijkomende antwoorden op vragen van mevrouw *Annick De Ridder* worden gebundeld in bijlage 5 van dit verslag.

De minister beantwoordt de vragen van de heer *Peumans*. Op 11 juli klaagde burgemeester *Beke* van Gent het gebrek aan investeringen in de Gentse regio aan. Onlangs nog pakte gouverneur *Denys* uit met een eisenpakket van 600 miljoen euro. Is minister *Peeters* de minister die al 30 jaar aanslepende werken afmaakt? Antwerpen kreeg een BAM. Krijgt Gent ook zoiets? Zoals al aangekondigd, zal voor een aantal van de belangrijke missing links een beroep worden gedaan op een alternatieve financiering. Via deze alternatieve financiering ten belope van 505 miljoen euro zullen een aantal missing links nog deze legislatuur kunnen gerealiseerd worden. In concreto gaat het voor Oost-Vlaanderen over de voltooiing van de R4 en de afwerking van de omleiding van de N60 rond Ronse. Het is niet de bedoeling om voor Gent of voor andere steden een 'GAM' te creëren, dat is niet nodig. Als de heer *Beke* en de heer *Denys* alle uitgaven optellen, met inbegrip van de investeringen in de haven en dergelijke, dan zullen ze vaststellen dat de provincie Oost-Vlaanderen echt wel haar deel krijgt. Het is natuurlijk wel zo dat de toestand in Antwerpen uitzonderlijk is, en dat daarvoor ongeveer 3 miljard euro wordt uitgetrokken.

Valt het masterplan Antwerpen onder het decreet houdende controle op grote infrastructuurwerken? De uitvoeringsbesluiten van dat decreet van 8 november 2002 leggen het gebruik van een risicobeheerssysteem enkel aan de eigen diensten van de Vlaamse Regering op. De NV BAM behoort niet tot die diensten en valt dus strikt genomen niet onder dit decreet. Als vennootschap moet zij echter wel verantwoording afleggen tegenover haar aandeelhouders. Het Vlaamse Gewest is de hoofdaandeelhouder. Deze NV is verplicht om zorgzaam en vooruitziend met de haar

toegewezen middelen om te gaan. Op de hoorzitting heeft de NV BAM aangekondigd dat het bedrijf zal werken met een eigen risicobeheerssysteem. Het is de taak van de regeringscommissarissen om dit systeem en het gebruik ervan op te volgen en hierover aan de Vlaamse Regering te rapporteren. In strikte zin is de NV BAM dus niet onderworpen aan de bepalingen van het decreet.

De heer *Marc van den Abeelen* vult aan dat als de heer Peumans wil dat dit toch het geval is, hij het decreet moet amenderen.

De heer *Jan Peumans* dankt de voorzitter voor deze suggestie. In elk geval gaat het om een zware financiële inspanning vanwege de Vlaamse overheid: 700 tot 800 miljoen euro. De vraag is dus niet zonder belang. Hij vraagt of het antwoord van de minister op deze vraag komt van de administratie of van de juridische dienst? De heer Peumans zou dat antwoord eens graag laten onderzoeken. De heer *van den Abeelen* verklaart dat het Vlaamse Gewest aandeelhouder is en dat deze vraag dus kan gesteld worden, zij het onrechtstreeks.

Minister *Kris Peeters* gaat ervan uit dat dit antwoord wel juist is, en de voorzitter van deze commissie en medeauteur van het decreet, bevestigt dit. Het is juist dat ons financieel engagement aanzienlijk is. Maar het decreet is wat het is.

De heer *Jan Peumans* vraagt naar een stand van zaken omtrent de uitvoering van het Mobiliteitsplan Vlaanderen en de jaarlijkse verslaggeving van de uitvoering van het regeerakkoord? De jaarlijkse verslaggeving over de uitvoering van het regeerakkoord is opgenomen in de beleidsbrieven van de verschillende ministers. Het is evenwel juist dat een preciezer beeld nodig is. De uitvoering van het Mobiliteitsplan Vlaanderen kan de heer Peumans terugvinden in de beleidsbrieven Mobiliteit en Openbare Werken.

Wat Openbare Werken betreft, is de *minister* bezig met het wegwerken van de in het Mobiliteitsplan opgenomen missing links en de verdere aanleg van fietspaden en dergelijke. Het is belangrijk dat binnen de SERV de Mobiliteitsraad (MORA) kan opgericht worden. Samen met de minister van Mobiliteit wil minister Peeters het ontwerp van Mobiliteitsplan uitvoeren. In dat verband verwijst hij altijd naar de 24 missing links. De heer Peumans heeft gevraagd hoe het met de verslaggeving over het ontwerp van Mobiliteitsplan zit. Minister Peeters verklaart dat hij eens met minister Van Brempt moet bespreken hoe een

gezamenlijke verslaggeving tot stand kan gebracht worden.

De volgende vragen van de heer Peumans betreffen de NV Scheepvaart en de NV Waterwegen en Zeekanaal. De minister begrijpt niet goed of de vragen op de beheersovereenkomsten of op de interne audit slaan.

De heer *Jan Peumans* verduidelijkt dat hij twee vragen geformuleerd had. De overheid geeft veel geld aan die twee NV's. Het Vlaams Parlement heeft het recht te weten wat er met dat geld gebeurt. De bijlage bij de begroting omvat een overzicht van de activiteiten van beide NV's. Hier valt echter weinig uit af te leiden. De NV's moeten de multimodaliteit bevorderen, want door de BBB-operatie krijgen ze een belangrijker functie en hun territorium wordt uitgebreid. De heer Peumans vraagt zich af welke visie de NV's hierbij zullen hanteren en hoe het behalen van de doelstellingen zal worden beoordeeld.

Hoe staat het met de beheersovereenkomsten? Hoe zal het Vlaams Parlement hierbij worden betrokken? Zullen de NV's jaarlijks worden beoordeeld?

Er zijn al interne audits van de werking van de NV Scheepvaart en van de NV Waterwegen en Zeekanaal geweest. De resultaten van die audits zijn nog niet bekendgemaakt. De heer Peumans weet niet wat die audits hebben opgeleverd. Het Vlaams Parlement heeft het recht te weten wat in die documenten staat. Hetzelfde lid heeft in de wandelgangen opgevangen dat beide NV's liefst zo weinig mogelijk inmenging van het Vlaams Parlement zien. In feite willen ze gewoon dat het Vlaams Parlement zich tot het uitdelen van centen beperkt.

Minister *Kris Peeters* antwoordt dat de beheersovereenkomsten met de NV Scheepvaart en met de NV Waterwegen en Zeekanaal in voorbereiding zijn en in de loop van het eerste semester van 2006 worden gefinaliseerd. De minister weet niet wat de traditie is in verband met de behandeling van beheersovereenkomsten. Als hij het goed heeft begrepen, wil de heer Peumans de beheersovereenkomsten eerst in het Vlaams Parlement bespreken. In het verleden zijn die parlementaire besprekingen evenwel tot de beheersovereenkomsten met de VRT en met De Lijn beperkt gebleven.

De heer *Jan Peumans* repliceert of dit betekent dat er in het parlement geen bespreking zal volgen over deze

beheersovereenkomsten? Aangezien het over ontzettend veel geld gaat, lijkt dit hem nochtans logisch. Het parlement bespreekt inderdaad de beheersovereenkomsten met de VRT en met De Lijn. Hij ziet niet in waarom andere beheersovereenkomsten niet zouden bespreekbaar zijn in het parlement.

De heer *Marc van den Abeelen*, voorzitter verduidelijkt dat het Vlaams Parlement enkel een controlefunctie heeft en met betrekking tot beheersovereenkomsten niet als medeonderhandelaar kan optreden. De VRT is een geval sui generis. De beheersovereenkomst met De Lijn is hier besproken omdat tegelijkertijd een heel nieuwe filosofie ten aanzien van deze instelling is ontwikkeld. Aangezien het Vlaams Parlement een controlefunctie heeft, kan een Vlaams volksvertegenwoordiger uiteraard wel de tekst van elke beheersovereenkomst opvragen. De heer *Jan Peumans* vraagt of dit impliceert dat de parlementsleden hun controlefunctie dan enkel kunnen uitoefenen door vragen om uitleg te stellen? De heer *Marc van den Abeelen* beaamt zulks. Vragen om uitleg kunnen tot een minidebat leiden. Het Vlaams Parlement kan zich alleszins niet als medeonderhandelaar opstellen. Hij stelt voor dat de heer *Peumans* de tekst van een beheersovereenkomst opvraagt en vragen om uitleg daarover stelt.

Op de vraag van de heer *Peumans* of er op dit ogenblik een beheersovereenkomst is, verklaart de *minister* dat over deze beheersovereenkomsten momenteel wordt onderhandeld.

De andere vraag van de heer *Peumans* betreft de SWOT-analyse van de interne audit. De minister beschikt zelf niet over dit document. Er moet eens na worden gegaan hoe de organisatie van interne audits voor de hele Vlaamse overheid anders kan worden aangepakt. De minister-president en minister *Bourgeois* zijn hier volop mee bezig.

Bepaalde analyses en auditresultaten zijn zo delicaat dat ze best niet worden bekendgemaakt. Indien deze informatie zou uitlekken, zou de concurrentie er immers ook over kunnen beschikken. Iedereen begrijpt allicht dat aan concurrenten niet alle informatie kan gegeven worden. Als de minister de heer *Peumans* goed begrijpt, zouden de leden van deze commissie de rapporten van de interne audit evenwel graag ontvangen.

De heer *Jan Peumans* beaamt dat dit inderdaad de vraag is. Er is sprake van een SWOT-analyse, maar

daar weet het lid niets van. Hij heeft het specifiek over de audits die zijn gemaakt van deze twee NV's.

Minister *Kris Peeters* vult aan dat daarnaast de Interne Audit van de Vlaamse administratie bij Waterwegen en Zeekanaal een SWOT-analyse heeft verricht in de eerste helft van 2005, waaruit conclusies over de organisatiebeheersing van Waterwegen en Zeekanaal zijn getrokken en zullen worden getrokken.

De heer *Jan Peumans* wil het debat niet onnodig rekken, maar de minister heeft het over de interne audit bij AWZ. Hij heeft het over de Interne Audit bij de Vlaamse Gemeenschap. Er is een afzonderlijke Interne Audit opgericht die door de EVA's wordt aanzien als een bijzonder vervelende instelling. De heer *Peumans* vindt het goed dat die dienst bestaat, maar er moeten een aantal zaken worden bijgestuurd. Zijn vraag is nu wat de inhoud is van die twee rapporten? Minister *Kris Peeters* engageert zich om deze rapporten te bezorgen zodra hij ze ontvangen heeft.

De heer *Jan Peumans* vraagt verder wat de stand van zaken is in verband met de evaluatie en de studie van het dynamisch verkeersbeheer.

Tot en met 2005 werd de nadruk gelegd op de regio Antwerpen, enerzijds om de hinder ten gevolge van de grootschalige werken in het kader van het Antwerpse masterplan te beperken en intussen de doorstroming en bereikbaarheid te garanderen; anderzijds om praktische ervaring op te doen op het vlak van specificatie en detaillering van de noodzakelijke instrumenten, en de operationele aansturing ervan.

Het ligt in de lijn der verwachting dat de hier opgedane ervaringen in de komende jaren zullen worden aangewend om het dynamisch verkeersbeheersysteem verder te ontplooien over de rest van Vlaanderen, met nadruk op de Vlaamse ruit.

In het Verkeerscentrum loopt een intern project om de uniformiteit bij het doorvoeren van maatregelen in gelijkaardige omstandigheden te verhogen. Het gaat dan over de aard van de maatregelen, de specifieke middelen en het type boodschap. Een en ander wordt voortdurend gemonitord, en deze oefening zal uitmonden in een set van instructies en 'best practices'-aanbevelingen voor de verkeersoperatoren.

Een tweede oefening slaat op het monitoren van de effecten op netwerkniveau van genomen maatregelen

door de vergelijking van de waargenomen verkeersparameters zoals snelheid, intensiteit, verkeersafwikkeling op netwerkniveau, gevormde wachtrijen enzovoort. Deze oefening wordt effectiever naarmate de beschikbare verkeersparameters uitgebreider, nauwkeuriger en beter kunnen worden samengebracht. Hiervoor wordt binnen het Verkeerscentrum een datawarehouse verder op punt gesteld, terwijl het meetnet en de in te winnen parameters continu worden uitgebreid.

Er mag worden aangestipt dat de evaluatie van de verkeersmaatregelen in het kader van de minder hinder bij de renovatie van de Ring rond Antwerpen, en de hiermee bewerkstelligde effecten zich in belangrijke mate baseren op de gegevens en details verschaft door het Verkeerscentrum. Deze evaluatieoefening geeft alvast een belangrijke indicatie over de tot dusver behaalde resultaten en effectiviteit.

Een laatste oefening betreft het in kaart brengen van mogelijkheden om de gebruikerstevredenheid en de extern beoordeelde effectiviteit van genomen maatregelen te meten. Deze inventaris is lopende, en de aanbevelingen of concrete voorstellen over bijvoorbeeld het organiseren van enquêtes worden verwacht tegen midden 2006.

De heer *Jan Peumans* veronderstelt dat er binnen de administratie een visie bestaat op het dynamisch verkeersbeheer. Hij vindt het heel vervelend dat hij die vragen moet stellen. Hij heeft die vragen schriftelijk gesteld maar hij kreeg er geen antwoord op. Hij heeft ook een vraag gesteld over de verkeerslichtenbeïnvloeding. De heer Peumans wil de resultaten kennen van het project dat hij ambtshalve het project-Stevaert noemt. De vorige regering heeft beslist 1 miljard frank te stoppen in verkeerslichtenbeïnvloeding. De provincie Limburg bijvoorbeeld wordt uitgerust met 177 verkeerspunten. Zelfs in zijn gemeente Riemst is verkeerslichtenbeïnvloeding geïnstalleerd terwijl daar helemaal geen behoefte aan is. Het lid wil het resultaat hiervan kennen, maar hij kreeg geen antwoord op die vraag.

Minister *Kris Peeters* engageert zich om bijkomende gegevens op te vragen. Het spreekt voor zich dat de gegevens waar de administratie over beschikt, worden bezorgd. Het is zeker niet de bedoeling die achter te houden.

De heer Peumans vroeg ook wat het effect is van de verkeerslichtenbeïnvloeding. Er is een taskforce opge-

richt om dat na te gaan. De heer Peumans zegt dat de heer Stevaert daar 1 miljard frank heeft geïnvesteerd en vraagt wat het effect daarvan is. De minister engageert zich om die cijfers op te vragen en te laten toevoegen aan het verslag. (Bijlage 6)

De heer Peumans had een vraag gesteld over module 13 inzake de fietspaden. Momenteel wordt binnen de taskforce Mobiliteitsconvenants de module 13 geëvalueerd en bijgestuurd. De voorstellen voor de aanpak van de problemen met module 13 worden ontwikkeld in samenwerking met de provincies, de VVSG en vertegenwoordigers van de lokale overheid in de werkgroep. Specifieke aandachtspunten daarbij zijn onder meer de onteigeningsproblematiek en de aandacht voor de realisatie van prioritaire fietspaden. Wat de onteigeningsproblematiek betreft, wordt eraan gedacht om de onteigeningen in het vervolg volledig door het gewest te laten uitvoeren om zo de nodige verwarring uit te klaren. Wat de aanpak van prioritaire fietspaden betreft, wordt onderzocht of en hoe we de aanpak van fietspaden die opgenomen werden in de respectieve functionele fietsroutenetwerken, prioritair kunnen maken en dus maximaal kunnen subsidiëren. Zodra de minister over de hervorming van deze convenants heeft beslist, zal hij deze commissie inlichten. Gegevens over de modules 10, 12 en 13 worden opgenomen als bijlage 15 bij dit verslag.

Er was een vraag van de heer Peumans naar de stand van zaken voor het investeringsprogramma 2006-2008. Vanzelfsprekend is het dit jaar goedgekeurde indicatieve driejarenprogramma 2005-2007 nog steeds actueel. De administratie heeft intussen de opdracht gekregen om de opstelling van het definitieve jaarprogramma 2006 voor te bereiden. Aangezien momenteel echter nog volop wordt gewerkt aan de realisatie van het programma 2005, kan het programma 2006 pas definitief worden opgesteld wanneer de effectieve realisatie van het programma 2005 exact is gekend. Begin 2006 zal het jaarprogramma 2006 worden gefinaliseerd en aan de commissie meegedeeld worden zodra het is goedgekeurd.

Er was ook een vraag van de heer Peumans over het aslastendecreet. Het decreet werd in de loop van 2005 nog bijgestuurd. Het nieuwe decreet verschilt op drie belangrijke punten van het vorige. Dit wordt trouwens in de beleidsbrief Openbare Werken toegelicht. De minister gaat ervan uit dat de heer Peumans zich in die aanpassingen kan vinden.

De heer *Jan Peumans* merkt op dat die aanpassingen vorig jaar opgenomen werden in het programma-

decreet. Er zijn 41 dergelijke installaties. Zijn vraag is echter of deze installaties intenser zullen worden gebruikt want de voorganger van deze minister heeft daar fors in geïnvesteerd.

De heer *Filip Boelaert*, adjunct-kabinetschef van minister Peeters, verduidelijkt dat een tiental wegeninspecteurs ter beschikking zijn die dagelijks bezig zijn met het controleren van vrachtwagens. Er zijn installaties over het hele land verspreid om op onvoorspelbare plaatsen controles te kunnen uitvoeren.

Dan waren er de vragen van de heer Peumans over het Stopenplan. Minister *Peeters* verklaart dat tijdens de vorige legislatuur een overeenkomst afgesloten is met de stad Antwerpen. Hierin werd overeengekomen dat het gewest de investeringen in voetpaden in een aantal gewestelijke projecten – met name de Leien en de Sint-Bernardsesteenweg – ten laste zou nemen, indien de stad hiertegenover een gelijk bedrag aan investeringen in haar eigen voetpaden of openbaar vervoer kon stellen. De kosten hiervoor werden door de huidige regering in de meerjarenbegroting opgenomen; voor 2006 gaat het om 4 miljoen euro. De stad moet daar wel een tegenprestatie tegenover stellen, zijnde een gelijk bedrag aan investeringen in de eigen voetpaden of openbaar vervoer. Er is nog een bijkomend element, namelijk de Bolivarplaats vóór het justitiepaleis, dat klaar moet zijn tegen maart. Er is een oplossing in de maak door die 4 miljoen euro naar voren te schuiven, waardoor de stad ook haar engagement kan nakomen en het justitiepaleis en het plein kan afmaken.

De heer *Jan Peumans* repliceert dat als men op lokaal niveau 250.000 euro investeert in voetpaden, men er nog 250.000 euro bovenop krijgt van het Vlaamse Gewest. Minister *Kris Peeters* benadrukt dat hij zulke overeenkomsten niet tekent. De heer *Jan Peumans* verklaart dat dit dan allesbehalve eerlijk is ten aanzien van de 307 andere gemeenten in Vlaanderen. Die doen immers forse inspanningen. Als er langs een gewestweg een voetpad werd aangelegd, en er werden tegelijkertijd werken uitgevoerd door een aannemer op die gewestweg, dan kon hij de lonen ten laste nemen. Nu is zelfs dat niet meer het geval. Als er nog voetpaden worden aangelegd, dan moeten ze voor 100 percent door de gemeenten worden betaald, ook langs gewestwegen.

De heer Peumans vraagt zich trouwens af wat de stad Antwerpen doet. Hij zou wel eens willen weten hoe de afweging gebeurt tussen de 4 miljoen die de minister investeert en wat de stad investeert. In welke overeenkomst is dat geregeld? Hetzelfde lid kan nog

een aantal gemeenten het hoofd op hol brengen met te zeggen dat, als het in Antwerpen kan, het in de rest van Vlaanderen ook moet kunnen.

Minister *Kris Peeters* repliceert dat de heer Peumans daar wel moet aan toevoegen dat het alleen maar kon onder die bewuste minister. De heer *Jan Peumans* benadrukt dat dit de zoveelste factuur van de Limburgse voorganger van deze minister is die de gemeenschap voorgelegd krijgt. Hij verwijt dit deze minister niet, maar het zou wel leuk zijn mocht minister Peeters het nu ook doen voor andere gemeenten. De heer Peumans zal met de VVSG contact opnemen om te vragen hoe ze dit het best kunnen aanpakken. Dat is het Stevaertmodel.

Minister *Kris Peeters* heeft begrepen dat dit model intussen ook al achterhaald is. Hij begrijpt de irritatie van de heer Peumans, maar hij moet uitvoeren wat er is afgesproken. De stad Antwerpen heeft daar trouwens op gerekend. De minister heeft met veel moeite het geld bijeengehaald om de afspraken te kunnen nakomen. Het is verstandig eerst na te gaan wat de zorgen van andere steden en gemeenten zijn, vooral eer zo'n overeenkomst specifiek voor een stad af te spreken, maar dat is een bedenking a posteriori die ons niet veel verder brengt.

De heer *Jan Peumans* dringt aan dat de minister de stukken bezorgt waaruit blijkt hoe het voor Antwerpen geregeld is. Minister *Kris Peeters* engageert zich om deze overeenkomst te bezorgen. Dat is een kwestie van transparantie van het beleid.

De samenwerkingsovereenkomst wordt opgenomen als bijlage 7 bij dit verslag.

De heer Peumans vroeg ook naar de stand van zaken van de noord-zuidweg in Tongeren. De minister engageert zich om een omstandig en volledig antwoord toe te voegen aan het verslag (bijlage 8), maar hij overloopt in afwachting al de vragen van de heer Peumans. Zo vroeg de heer Peumans waarom de minister de stuurgroep van 16 november 2005 niet afwachtte alvorens de voortgang van de plannen bekend te maken en wat de afgesproken procedure was. De minister verklaart dat iedereen werd uitgenodigd om een stand van zaken te geven. Daar zijn geen nieuwe elementen aangebracht, laat staan nieuwe beslissingen genomen.

De heer Peumans zei dat de gemeenteraad een motie goedkeurde waarin wordt gesteld dat het onaanvaardbaar is dat het tunnelscenario onomkeerbaar is. In het kader van de MER-plicht zouden volgens

de heer Peumans de alternatieven verder beoordeeld kunnen worden. Het lid vroeg of deze motie een invloed zal hebben op de voortgang van het dossier en op welke wijze.

De minister antwoordt dat er een MER-plicht is vanaf de rotonde Molenheide, en hij zal er dan ook een laten uitvoeren. Daarin zal worden nagegaan of er betere alternatieven zijn voor het nu voorliggende tracé. Hij zal uiteraard ook rekening houden met dat MER. Er is echter al heel wat water naar de zee gevloeid.

De heer *Jan Peumans* heeft geen problemen met het tunnelscenario, maar de achtergrond van zijn vraag is natuurlijk dat uit het MER zou kunnen blijken dat er ook minder milieubelastende alternatieven zijn. Dat is ook de vraag uit de motie. Is het tunnelscenario definitief of niet?

Minister *Kris Peeters* antwoordt dat hij het concept van zijn voorstel op tafel gelegd heeft, maar er moet een MER opgemaakt worden. Op basis van dat MER zal blijken of dat concept in zijn geheel kan blijven zoals het is, dan wel of er aanpassingen nodig zijn. Op de vraag van de heer Peumans of dit aanpassingen aan het tunnelscenario, of gewoon alternatieven zijn, antwoordt de minister dat hij het MER moet afwachten.

Minister Peeters benadrukt dat er 250 miljoen euro in de noord-zuidverbinding wordt geïnvesteerd. Dat is een niet onaardig bedrag, en hij hoopt dat we het daarmee kunnen doen. De minister stelt ook vast wat de heer Peumans vaststelt. Hij gaat ermee door en voert het MER uit en zal rekening houden met de conclusies daarvan.

De minister engageert zich om het antwoord op de derde vraag van de heer Peumans over de NZ-verbinding Limburg (onteigeningen) toe te voegen aan het verslag (Bijlage 9).

Vervolgens zei de heer Peumans dat de burgemeester voor de zomer een referendum aankondigde over de afwerking van de noord-zuidverbinding in Houthalen. Het lid vroeg of de minister bereid is rekening te houden met de resultaten van het referendum. Ook daarop zal de minister een schriftelijk antwoord toevoegen aan het verslag. De minister heeft een voorstel uitgewerkt om het probleem van de noord-zuidverbinding na zoveel jaren op te lossen.

Hij zal rekening houden met het MER, wat de conclusie ervan ook moge zijn. Sommigen beweren dat

uit het MER zal blijken dat de omleidingsweg een betere optie is. Hij zal zware inspanningen leveren om het maatschappelijke draagvlak voor dit project, ten bedrage van 250 miljoen euro, te maximaliseren.

Bijkomende antwoorden op vragen van de heer Jan Peumans worden gebundeld in bijlage 6 van dit verslag.

Mijnheer Vandebroucke stelde een vraag over de handhaving van de sensibilisatie en het effect dat blijkt uit ongevalstatistieken en over de modernisering en het digitaliseren.

De ongevalgegevens worden via het NIS ter beschikking gesteld. De terbeschikkingstelling van gegevens loopt echter steeds een sterke vertraging op. Momenteel zijn er enkel gegevens beschikbaar van 2002. Bovendien ontbreekt vaak nog de exacte locatie van deze ongevalgegevens. Zonder exacte locatie zijn de gegevens niet bruikbaar voor de AWW. De administratie werkt momenteel nog met de ongevalgegevens tot en met 2001. Vlaanderen dringt reeds geruime tijd aan op een modernere en meer gedigitaliseerde wijze om de gegevens te verzamelen en verwerken. De minister geeft de heer Vandebroucke voor 100 procent gelijk dat de toestand middeleeuws is.

Hetzelfde lid vroeg ook naar het effect van affiches langs de wegen. Uit metingen van zowel de AWW als van het BIVV blijkt dat de affiches een zeer duidelijk, maar tijdelijk effect hebben. Om die reden wordt een aantal campagnethema's, bijvoorbeeld de Bob-campagne, jaarlijks herhaald. Dat moet het langetermijneffect ten goede komen.

De heer *Joris Vandebroucke* repliceert dat hij net daarom voorgesteld had om sensibilisatiecampagnes inzake rijgedrag in afspraak met de wegenspolitie te laten samenvallen met handhavingscampagnes. De minister kondigde bijvoorbeeld een campagne aan tegen het links rijden of het zogenaamde middenvakplakken. Het zou interessant zijn dat de politie op het moment dat de campagne loopt, extra aandacht aan dit probleem besteedt, de mensen van de weg haalt en hen erop wijst dat ze het rechtervak moeten gebruiken.

Minister *Kris Peeters* beaamt dat het juist is dat de zaak meer coherent moet worden aangepakt om het effect te verhogen.

De minister engageert zich om alle andere vragen van de heer Vandebroucke schriftelijk te beantwoorden en aan het verslag te laten toevoegen. De minister

verklaart dat er heel hard gewerkt is om de antwoorden te verzamelen op de vele vragen. Het is zeker niet de bedoeling om vragen onbeantwoord te laten.

De heer *Joris Vandenbroucke* antwoordt dat hij toch graag nog een antwoord kreeg op zijn vragen over de luchthaven van Kortrijk-Wevelgem, over de coördinatiepunten in elke provincie inzake minder-hindermaatregelen en over de flitspalen langs autosnelwegen. Minister *Kris Peeters* herhaalt dat zijn vragen zullen worden beantwoord in het schriftelijke verslag.

Op de vraag van de heer Vandenbroucke over minder-hindermaatregelen, antwoordt de minister dat de precieze uitbouw van de provinciale coördinatiepunten bij wegenwerken momenteel wordt bekeken. Voor de terbeschikkingstelling van dit coördinatiepunt wordt momenteel het bestek uitgewerkt. De ervaring die werd opgedaan bij de werken aan de Antwerpse Ring zal hier in elk geval bij gebruikt worden. Het is echter niet de bedoeling om alles zomaar te kopiëren. Zo lijkt het hem weinig waarschijnlijk dat in dit kader op korte termijn per provincie specifieke routeplanners worden ontwikkeld.

Zijn aandacht zal prioritair blijven uitgaan naar de hinder die openbare werken veroorzaken in de leef- en werkomgeving van de mens. Naast de inzet van een coördinatiepunt wegenwerken zal de minister ook bereikbaarheidsadviseurs blijven inzetten, die als contactpunt tussen de getroffen handelszaken, de bewoners en de uitvoerders van de werken kunnen functioneren. Het is daarbij van cruciaal belang iemand te kunnen inzetten met voldoende kennis van deze problematiek, om als brug tussen aannemer en handelaar te kunnen functioneren. Naast de inzet van deze personen om de uitvoering van de werken te coördineren en te begeleiden, zal zijn aandacht ook blijvend uitgaan naar het ontwerpen van projecten en werkzaamheden, die al van bij het ontwerp rekening houden met deze minder-hinderprincipes. De uitwerking hiervan zal in 2006 duidelijker worden.

De heer *Joris Vandenbroucke* repliceert dat de minister in zijn beleidsbrief schrijft dat in eerste instantie dat coördinatiepunt al werkzaamheden aan gewestwegen zal coördineren. Hij dacht dat Unizo onlangs heeft nagegaan in welke gemeenten werkzaamheden bezig zijn of gepland zijn. In gemiddeld driekwart van de Vlaamse gemeenten zijn permanent werkzaamheden bezig. Het zou jammer zijn mochten die gegevens niet worden samengebracht in dat coördinatiepunt. In hoeverre wordt gestreefd naar de integratie van die gegevens? Het Vlaamse Gewest moet zeker geen taken van de gemeenten overnemen inzake minder-

hindermaatregelen, maar kan wel gegevens verzamelen.

Minister *Kris Peeters* noteert deze suggestie en zal nagaan welke gemeenten daarin geïnteresseerd zijn.

Bijkomende antwoorden op vragen van de heer Joris Vandenbroucke worden gebundeld in bijlage 10 van dit verslag.

Mijnheer Deckmyn had een vraag over de Handelsdokbrug te Gent. De minister antwoordt dat de aanleg van de Handelsdokbrug in Gent noodzakelijk is voor de ontlasting en verlegging van de stadsring. Op die manier wordt het noordwesten van Gent beter ontsloten in de richting van de R4 of de Kennedy- en Eisenhowerlaan. Over de precieze locatie van de brug wordt echter nog overlegd.

Omdat in de eerste plannen een deel van het bedrijf Christeys bezwaard werd, werd gezocht naar mogelijke alternatieven. Over die alternatieven loopt momenteel nog overleg tussen de bedrijfseigenaar en de stad Gent inzake de ruimtelijke beleidsopties voor de omgeving. De verwezenlijking van de brug zal in de meerjarenprogrammering worden opgenomen in functie van de beschikbare middelen.

Op de vragen over de missing links verklaart de minister dat hij reeds een antwoord gegeven heeft.

Er is nog een vraag van de heer Deckmyn over PPS. De alternatieve financiering is zeker geen kip met gouden eieren. De minister verklaart dat met kennis van zaken moet worden gewerkt.

Over de audit van de AWW Oost-Vlaanderen werd reeds tekst en uitleg gegeven tijdens een vorige commissievergadering.

De heer *Johan Deckmyn* repliceert dat de conclusies die men zou trekken uit de audit van Oost-Vlaanderen, ook naar Vlaanderen zouden worden doorgetrokken. Hetzelfde lid zou graag hebben dat, voor men deze zaak opentrekt naar heel Vlaanderen, deze commissie zou worden ingelicht over die eerste conclusies.

Minister *Kris Peeters* antwoordt dat hij hoopt dat daarover halfweg 2006 een volledig beeld zal zijn. Hij engageert zich om dan terug te koppelen naar deze commissie.

Bijkomende antwoorden op vragen van de heer Johan Deckmyn worden gebundeld in bijlage 11 van dit verslag.

De antwoorden op de schriftelijk gestelde vragen van de heer Jos De Meyer over het Sigmaplan enzovoort worden gebundeld in bijlage 12 van dit verslag.

Mevrouw *Agnes Bruyninckx* vraagt de audit over de NV Zeekanaal en de NV Scheepvaart te bezorgen aan deze commissie. Minister *Kris Peeters* engageert zich om deze documenten te bezorgen aan de leden van de commissie.

De voorzitter sluit de bespreking van het onderdeel over Openbare Werken.

Groen!, Vlaams Belang en de meerderheidsfracties hebben een motie van aanbeveling over de beleidsbrief Openbare Werken aangekondigd.

DEEL II: BEGROTING EN BELEIDSBRIEF ENERGIE EN NATUURLIJKE RIJKDOMMEN

I. ALGEMENE TOELICHTING DOOR MINISTER KRIS PEETERS

I.1. Energie: beleidsbrief 2005-2006

In uitvoering van het regeerakkoord en in opvolging van de beleidsnota geeft deze beleidsbrief 2005-2006 een overzicht van de energiebeleidsprioriteiten voor het ondertussen reeds lopende werkjaar. Hoofdzaak blijft een tweesporenbeleid met aandacht voor zowel sociaal-economische als ecologische maatregelen. Tevens wordt ook het energiebeleidskader zelf onder de loep genomen.

Ten eerste is in economisch opzicht zowel het energiebeleid als de aardgas- en elektriciteitsmarkt nog steeds in beweging.

Zonder uit te weiden over het bod van Suez op de aandelen van Electrabel of over de overeenkomst van SPE met GdF en Centrica, en de gevolgen voor Luminus en City Power, hoeft het volgens de minister geen betoog dat dergelijke veranderingen bijzonder belangrijk zijn voor marktwerking en mededinging.

Ook heeft nog een paar leveranciers, met name Anode en Wase Wind, het voorbije werkjaar een vergunning gevraagd en verkregen en zijn de gemengde distributienetbeheerders onder toezicht van de VREG overgegaan tot het samenvoegen van Netmanagement met GeDIS en de Vlaamse tak van Indexis tot een unieke operator.

Niet alleen in de structuren maar ook in het functioneren dienen de Europees opgelegde onafhanke-

lijkheidsvereisten geëerbiedigd te worden. Met een stappenplan, overleg, een ingebrekestelling en boetes is het de VREG gelukt de unbundling van de data-transmissie-systemen tussen een leverancier en een reeks distributienetbeheerders af te dwingen.

Inzake rapportering en benchmarking zijn zes onderscheiden oefeningen gebeurd:

- de administratieve lasten zijn vereenvoudigd door een beperking van de gegevensoverdracht;
- de ‘groene’ contracten zijn opgenomen in de verslaggeving;
- de prijsvergelijking is verfijnd en aangevuld met de specifiek sociale tarieven;
- voortaan wordt maandelijks een ‘switchindicator’ opgemaakt;
- in afwachting van een weloverwogen bevoegdheidsherverdeling worden de dienstverlening en de investeringsplannen van de distributienetbeheerders door de VREG van nabij opgevolgd en samengebracht in een reeks kengetallen;
- met de sociale partners zijn, op basis van het GfE-onderzoek en de SERV-aanbeveling, onderhandelingen aangevat om te komen tot een gemeenschappelijk standpunt met betrekking tot het bewaken van zowel de kost als de prijs van elektriciteit voor industriële gebruikers.

Ondertussen wordt al werk gemaakt van het verlagen van de kosten voor de consument, zoals door de afschaffing van de gratis distributie van ‘groene’ stroom, en de VREG verricht een studie om het verlagen van de intrededrempels voor de leveranciers voor te bereiden.

In het lopende werkjaar zullen er ook oplossingen voorgesteld worden voor nog hangende moeilijkheden inzake noodleveringen, leveringen zonder contract, leveringen bij verhuis, rechtstreekse lijnen, tijdelijke aansluitingen, aansluitingscontracten, toegangscontracten en dergelijke. Voorts spreekt de minister de hoop uit dat het beantwoorden van vragen en het behandelen van klachten rond federale aangelegenheden zoals tarieven, contracten of facturen eindelijk een bevredigende oplossing zal krijgen met de gedragscode, het opgerichte meldpunt en de aangekondigde ombudsdienst.

Ten tweede probeert uit sociaal oogpunt het energiebeleid de aardgas- en elektriciteitsmarkt enigszins aan banden te leggen. De liberalisering en de concurrentie heeft de risico's op asociale consequenties doen toenemen. Zonder de leden te overladen met gegevens over herinneringsbrieven, ingebrekestellingen, budgetmeters, oplaadpunten, stroombegrenzers, opzeggingen, afsluitingen enzovoort, wenst de minister te wijzen op twee initiatieven die een verbetering van de leefomgeving of van de leefomstandigheden van onze armere medeburgers beogen.

Zo heeft de minister, net als vorige winter, de netbeheerders opgeroepen geen gezinnen af te sluiten bij koude temperaturen in afwachting van een regeling die de aardgas- en elektriciteitswinter gelijkstakelen. Tevens heeft hij, samen met de armenverenigingen, een project in voorbereiding om enerzijds ervaringen van de armen (inzake budgetmeters, oplaadpunten, 6 ampère, 'drops', lokale adviescommissies en dergelijke) voor de overheid in kaart te brengen en anderzijds gegevens van de overheid (inzake specifiek sociale tarieven en commerciële tarieven, rationeel energiegebruik en energiebesparing, premies en dergelijke) aan de armen te bezorgen.

Belangrijker nog is de aan de gang zijnde beoordeling van de sociale openbare-dienstverplichtingen in de ronde tafel met distributienetbeheerders, leveranciers, armenverenigingen, regulator, administratie en kabinet. Stap voor stap en punt voor punt worden de voor- en nadelen van de bestaande sociale openbare-dienstverplichtingen overlopen en worden oplossingen voorgesteld die aan de vastgestelde gebreken van de geldende regelgeving tegemoet kunnen komen.

Een voorbeeld hiervan is de omschrijving van beschermde afnemers en de bewijslast om als beschermde afnemer in aanmerking te komen, het opzeggen van een leveringscontract, het betalen van dropkosten en het vinden van een andere leverancier, het plaatsen, opladen en gebruiken van budgetmeters voor schuldafbouw na wanbetaling en het voorkomen van zwarte lijsten.

Met het kabinet van de minister van Welzijn wordt nagegaan of en hoe de rol van de lokale adviescommissies herdacht kan worden om tegemoet te komen aan de verzuchtingen van de armenverenigingen en vooral van de armen zelf. Tegelijk wordt gewerkt aan een realistisch alternatief voor de notie van 'klaarblijkelijke onwil' die totnogtoe aanleiding heeft gegeven tot tal van onduidelijkheden en, volgens bepaalde bronnen, onterechte afsluitingen. De werkzaamheden van de Themacommissie Energiearmoede, alsook het

verloop van de interparlementaire commissie en de campagne van Welzijnszorg, worden met bijzondere aandacht gevolgd.

Ter afronding van het sociale hoofdstuk wordt gewezen op de problematische bevoegdheidsverdeling terzake. Hoewel sociale openbare-dienstverplichtingen een gewestelijke bevoegdheid betreffen, behoren tal van maatregelen om in de energiesector een sociaal beleid te voeren tot de federale overheid.

De specifiek sociale tarieven, en bij uitbreiding de tarieven als zodanig, alsook de toelagen voor de OCMW's, om mensen te helpen bij het betalen van hun rekeningen en het afbetalen van hun schulden, maken deel uit van de federale bevoegdheid. Het is de federale overheid die verantwoordelijk is voor gedragscode, meldpunt en ombudsdienst. En het energiebesparingsfonds, dat inspeelt op zowel ecologische als sociale openbare-dienstverplichtingen, wordt ondanks de bijzondere wet van 8 augustus 1980 federaal georganiseerd en gefinancierd met een heffing op het stroomverbruik van onder andere de Vlaamse gezinnen en bedrijven.

Ten derde, de ecologische dimensie van het energiebeleid houdt uiteraard verband met zowel vraagbeheersing als aanbodsturing op de aardgas- en elektriciteitsmarkt. Het gaat inzonderheid om de link met het klimaatbeleid en het terugdringen van de uitstoot van broeikasgassen door rationeel energiegebruik en de inzet van warmtekrachtkoppeling en hernieuwbare energiebronnen. Uitgangspunt blijft dat een gespaarde kWh te verkiezen valt boven een 'groene' kWh en dat het besparen van kWh en CO₂ uitstekend samengaat met het sparen van euro's.

Voor rationeel energiegebruik zijn het voorbije werkjaar belangrijke stappen gezet.

Voor gebouwen in het algemeen en woningen in het bijzonder kan gedacht worden aan de goedkeuring van de besluiten betreffende de energieprestatienormen voor verwarming, verkoeling, isolatie en ventilatie bij nieuw- en vernieuwbouw vanaf 1 januari 2006, het energieprestatiecertificaat dat tegelijkertijd in voege treedt en de opleiding bij VIZO en de erkenning door ANRE van energiedeskundigen voor woningaudits.

- een stappenplan is goedgekeurd ter invoering van de energieprestatienormen en het energieprestatiecertificaat voor openbare gebouwen en voor het verkopen of verhuren van gebouwen;

- in de Syntra's volgt een duizendtal architecten en ingenieurs de vorming tot verslaggever voor het meten en berekenen van energieprestaties;
- de software is opgeleverd en wordt ondertussen reeds aangepast aan de hand van de aanmerkingen van ingenieurs en architecten.
- de databank voor de aangiften en de certificaten is in opbouw;
- 'Oktober, hou het sober', de Maand van de Energie, heeft de energieprestatieregelgeving uitvoering onder de aandacht gebracht;
- en de rechtszaak voor het Arbitragehof over de gestelde vereisten om als verslaggever op te treden is succesvol afgehandeld.

Voor bedrijven zijn, naast het benchmarkingconvenant voor de grote energie-intensieve bedrijven dat verder aangestuurd wordt, ook twee nieuwe maatregelen getroffen, met name het auditconvenant voor verbruikers van 0,1 PJ tot 0,5 PJ en de energieconsulenten voor de kleinere verbruikers onder de 0,1 PJ bij HoReCa, Voka, Unizo en Boerenbond.

Tegen midden 2006 wordt het Toewijzingsplan 2008-2012 voor verhandelbare emissierechten opgesteld. Tevens worden de nodige voorbereidingen getroffen om een Vlaamse positie in het post-2012 debat deskundig te onderbouwen.

Voor gezinnen werd met de Gezinsbond een geslaagde actie opgezet om de woningaudits bekend te maken en aldus de markt voor energiedeskundigen een duw in de rug te geven. Vorige vrijdag heeft de Vlaamse Regering principieel het ontwerpbesluit goedgekeurd dat in een gewijzigde tweede fase van de spaarlampenactie voorziet. Tegelijk werd het besluit goedgekeurd dat het nachttarief uitbreidt tot de weekends.

Zoals voor de sociale openbaardienstverplichtingen loopt ook voor de ecologische openbaardienstverplichtingen een ronde tafel met de distributienetbeheerders om de geldende regelgeving inzake rationeel energiegebruik te toetsen aan de bestaande en aanstaande federale wetten en Europese richtlijnen alsook aan de gangbare en haalbare maatregelen inzake energiebesparing. Het gaat dan niet alleen om het aanpassen van de doelstellingen maar ook om het bepalen en het verrekenen van middelen- en resultaatsverbintenissen en actieverplichtingen zoals

premies en andere initiatieven naar gezinnen, bedrijven, verenigingen en doelgroepen zoals provincie- en gemeentebesturen, scholen, beschermde afnemers en sociale organisaties. De op 18 november 2005 bij besluit goedgekeurde energieboekhouding voor onderwijsinstellingen en welzijns- en gezondheidsvoorzieningen biedt een uitstekend voorbeeld van een dergelijke aanpak.

Voor warmtekrachtkoppeling heeft de Vlaamse Regering op 18 november 2005 principieel een besluit goedgekeurd dat de bestaande WKK-besluiten vervangt, de Europese WKK-richtlijn omzet en een reeks moeilijkheden oplost die onder andere te maken hebben met capaciteitscriteria, referentierendementen, meet- en aanvraagprocedures.

In het Vlaams Parlement zal een ontwerpverzameldecreet worden ingediend dat onder andere een juridische basis voorziet om ook voor WKK garanties van oorsprong in te voeren en om WKK in eigendom en in beheer van distributienetbeheerders toe te laten ter dekking van het eigen verbruik met inbegrip van de eigen netverliezen. En vorige maand heeft de Vlaamse Regering principieel een ontwerpbesluit goedgekeurd dat Vlarem zodanig aanpast dat WKK op biomassa gelijk behandeld wordt met WKK die gebruik maakt van fossiele brandstoffen.

Voor hernieuwbare energiebronnen heeft de Vlaamse Regering een actieplan aangenomen dat op het ogenblik in beleidsmaatregelen wordt omgezet:

- de onevenwichtsboetes en de bebakeningsvoorschriften voor windturbines zijn een federale bevoegdheid;
- de omzendbrieven betreffende de inplanting van windturbines en biomassa-installaties alsook het Ruimtelijk Structuurplan zijn een bevoegdheid van de minister van ruimtelijke ordening;
- zelf bereidt de minister een herziening voor van het stelsel van groenestroomcertificaten, met een aanpassing van de bodemkoersen en het boetebedrag, een alternatief voor de subsidiëring van fotovoltaïsche zonnepanelen en een regeling om de opkoop van groenestroomcertificaten door de distributienetbeheerders niet alleen decretaal maar, door middel van een beleidsovereenkomst, zelfs contractueel te verankeren;

- ook voorziet de minister in initiatieven om de groenestroomdoelstellingen na 2010 te bepalen, het maatschappelijk draagvlak voor de groenestroomproductie uit te breiden, de biomassaströmen in kaart te brengen en de biomassahandel op peil te houden.

Ten vierde, naast de eigen sociaal-economische en ecologische beleidsmaatregelen is ook de afstemming met de andere beleidsniveaus en de overige beleidsdomeinen ontzettend belangrijk, zeker ingevolge de ongelukkige bevoegdheidsverdeling, de asymmetrische coalities en de 'kleurverschillen' tussen de federale en de regionale energieministers.

Tevens dient aandacht geschonken te worden aan het beheersen van de eigen regelgeving en het beheer van de eigen instellingen.

Voor een uitvoerige uiteenzetting terzake verwijst de minister naar de beleidsbrief.

Over deze en talrijke andere initiatieven is grondig van gedachten gewisseld in de Vlaamse Klimaatconferentie waarvan het eerste traject afgerond is. De (365) voorstellen die hieruit zijn voortgekomen, zullen mede de basis vormen van het nieuwe Vlaams Klimaatbeleidsplan 2006-2012 dat traject naar de Kyotodoelstelling zal uittekenen rekening houdend met de verder gaande doelstellingen die na 2012 te verwachten zijn.

I.2. Energie : begroting 2006

In vergelijking met het lopende begrotingsjaar zal het volgende begrotingsjaar geen noemenswaardige verschuivingen ondergaan:

- de dotatie voor de VREG verhoogt met 84.000 euro tot 2,6 miljoen euro om tegemoet te komen aan de verhoging van de opdrachten ingevolge de invoering van de garanties van oorsprong voor hernieuwbare energiebronnen en warmtekrachtkoppeling. De subsidies voor ODE en Cogen blijven vooralsnog gehandhaafd in afwachting van de uitvoering van BBB;
- de basisallocatie voor fotovoltaïsche zonnepanelen blijft ongewijzigd op 1,6 miljoen euro maar de besteding verandert doordat de verhoging van de waarde per certificaat (tot 450 euro per MWh

gedurende 20 jaar) gepaard gaat met een verlaging van het bedrag per subsidie (tot 10%), zodat een groter aantal kandidaten bijkomend een kleinere premie ontvangt, terwijl de totale ondersteuning per project over de levensduur van de zonnepanelen hoger komt te liggen;

- het Fonds Hernieuwbare Energiebronnen blijft voor moeilijkheden zorgen ingevolge het uitblijven van een uitspraak in tal van rechtszaken. Sommigen hebben certificaten ingeleverd, anderen niet. Sommigen hebben boetes betaald, anderen niet. Het budget voor 2006 voorziet, ingevolge het behalen van de doelstelling, 600.000 euro aan variabele kredieten tegenover 1,2 miljoen euro in 2005;
- de basisallocatie voor de informatica blijft gehandhaafd op 1,5 miljoen euro om de databank voor energieprestatiecertificaten en -aangifteformulieren op te zetten en de software terzake uit te bouwen.

Andere verschuivingen betreffen wijzigingen met een beperkte omvang (74.02), gesplitste ordonnanceringskredieten (12.03, 12.05, 12.25, 12.39, 30.01, 30.02, 50.02 en 50.04), herstel van de gewone toestand na een uitzonderlijke ontwikkeling (12.01), aanpassingen ingevolge een ontoereikende benuttingsgraad (12.04), samenvoegingen (12.02 en 12.03) of herschikkingen (50.02 en 74.20 naar 30.02).

Het budgettair accent ligt dus ontegensprekelijk op stabiliteit en continuïteit.

I.3. Natuurlijke rijkdommen: beleidsbrief 2005-2006

Het Vlaams delfstoffenbeleid staat in 2006 voor een dubbele uitdaging.

Aan de ene kant moet het maatschappelijk overleg in Limburg uitmaken of nog een draagvlak bestaat voor grindwinning aan de Maas. Ingevolge een wijzigingsdecreet aanvaardt het grinddecreet ondertussen wel dat de toegekende maar ingevolge overmacht niet tijdig ontgonnen quota ook na 31 december 2005 nog kunnen ontgonnen worden.

Tevens is de definitieve vaststelling van het gewestelijk ruimtelijk uitvoeringsplan voor de berggrindontginning op het Kempens Plateau goedgekeurd. De

geactualiseerde Structuurvisie Grindwinningsgebieden wordt klaargemaakt om door de Vlaamse Regering te worden aangenomen.

Aan de andere kant moet de Vlaamse Regering in 2006 het algemeen oppervlakedelfstoffenplan en een aantal bijzondere oppervlakedelfstoffenplannen, inzonderheid ‘Klei van de Kempen’ en ‘Zand in Limburg’, vaststellen en desgevallend ook goedkeuren. Eenmaal het gewestelijk ruimtelijk uitvoeringsplan voor ‘Leem in Zuid-Limburg’ achter de rug, kan werk gemaakt worden van de andere plannen. Wel dient hier en daar nog een specifiek probleem (Landen) of een speciale problematiek (Hoogstraten) te worden uitgeklaard. Tevens moet worden nagegaan of en hoe de procedure binnen VLAREOP kan worden verduidelijkt en vereenvoudigd. Ondertussen is de werkwijze voor het stellen van financiële zekerheden bepaald, en voor het toepassen van de ontginningsmachtiging, het beperken van het certificaat van herkomst, het verrichten van bodemonderzoek en het vullen van putten, worden afdoende oplossingen gezocht.

Het Vlaams Kenniscentrum voor de Ondergrond (VLAKO) gaat een driedimensioneel lagenmodel ontwikkelen en zal een programma opstellen voor de berekening van de gasinhoud in de steenkoollagen.

De Databank Ondergrond Vlaanderen (DOV) blijft het loket bij uitstek om ondergrondgegevens te raadplegen en probeert instellingen en verenigingen te overtuigen om het datamanagementsysteem daadwerkelijk te gebruiken.

I.4. Natuurlijke rijkdommen: begroting 2006

Het budget ten behoeve van het delfstoffenbeleid wordt, mits een paar herschikkingen en verschuivingen, gekenmerkt door een kleine verlaging van middelen. Het budget van het Grindfonds toont een stijging van de opbrengst van de heffingen en een daling van de overgedragen en over te dragen saldi. Behalve de werkingskosten van de comités, die afnemen, blijven de overige posten constant.

II. ALGEMENE BESPREKING

A. Eerste vragenronde: vragen en opmerkingen van de leden

1. Energie

II.1. Tussenkoms van de heer Eloi Glorieux

De heer *Eloi Glorieux* geeft als algemene opmerking mee dat hij positief staat tegenover de inhoud van de beleidsbrief, maar hij betreurt het dat er weinig nieuw beleid in staat. De opgesomde maatregelen blijven beperkt tot het uitvoeren van eerder genomen beslissingen en het bijsturen van lopende initiatieven – weliswaar in de goede richting.

Voor zijn verdere uiteenzetting baseert de heer Glorieux zich op de indeling van de beleidsbrief, die hier dan ook gevolgd wordt.

II.1.1. Vrijmaking van de elektriciteits- en aardgasmarkt

De vrijmaking van de elektriciteitsmarkt is een van de belangrijke krachtlijnen van het beleid. Om deze vrijmaking tot een goed einde te brengen, is de zogenaamde unbundling (de scheiding van elektriciteitsproducenten van distributienetbeheerders) een noodzakelijke voorwaarde. Ook vanuit Europa wordt hierop aangedrongen. De VREG heeft als gevolg hiervan een stappenplan uitgewerkt voor de unbundling van GeDIS, maar wordt hierin tegengewerkt door Electrabel, dat zich kant tegen de unbundling vanwege zijn participatie in GeDIS. Hoe ver staat men met dit stappenplan?

Vrijmaking van de elektriciteitsmarkt zal ook leiden tot kostenbesparingen. De vraag is wie hiervan het meest zal profiteren: de consument of de netbeheerder.

Wat aardgasdistributie betreft, was het de bedoeling om tegen 2010 95 percent van het woongebied in Vlaanderen een aansluiting te geven op het aardgasnet. Wat is de stand van zaken? Zit men op schema?

Wanneer zal het in het vooruitzicht gestelde energie-decreet aan het parlement voorgelegd worden?

II.1.2. Realisatie van de Kyotodoelstelling – projecten die de energievraag beheersen

Voor het opstarten van de energieprestatieregelgeving was 1 januari 2006 door Europa als ultieme einddatum vooropgesteld. Nu blijkt dat pas in juni van dat jaar de noodzakelijke software beschikbaar zal zijn. Betekent dit dat deze regelgeving pas in juni 2006 van kracht zal worden, of zal men toch starten op de vooropgestelde datum? Tevens was in een opleidingsprogramma voorzien voor ingenieurs en architecten om hen vertrouwd te maken met de regelgeving. Is dit volledig op vrijwillige basis en hoeveel leden van de doelgroep hebben deze opleiding al gevolgd?

Een van de knelpunten in de energieprestatiecertificaten is het gebrek aan energie-experten. Pas over drie jaar zullen er voldoende experts beschikbaar zijn. Is het echt nodig om zolang nog te wachten? Kan men geen extra inspanning leveren?

Bovendien zal de invoering ervan gefaseerd verlopen, zodat de energieprestatiecertificaten voor huurwoningen pas vanaf 2009 verplicht zijn. Dit gaat in tegen de wensen van de armenorganisaties, die in de Themascommissie Energiearmoede hadden gepleit hadden voor een snellere invoering voor huurwoningen, omdat de armen er meer nut uit kunnen halen.

De heer Glorieux overloopt daarop een drietal domeinen waar maatregelen zijn uitgewerkt om energie te besparen, teneinde de Kyotodoelstellingen te halen: de residentiële sector (gebouwen), de bedrijfssector, en de distributienetbeheerders.

Wat de energiebesparing in de residentiële sector betreft, bevat de beleidsbrief weinig nieuwe initiatieven. Nochtans blijkt uit analyses dat men voor het behalen van de Kyotonormen en de daaraan gekoppelde CO₂-reductie vooral extra reducties in de residentiële sector moet halen. De belangrijkste incentives voor rationeel energiegebruik zijn van fiscale aard, wat een federale aangelegenheid is. De minister had overleg aangekondigd met de federale overheid om een verhoging van de fiscale aftrekbaarheid van de energiebesparende maatregelen te verkrijgen. Welk resultaat heeft dit overleg opgeleverd?

Wat energiebesparing bij de bedrijven betreft, staan in de beleidsbrief een aantal voordelen van benchmarkingconvenants opgesomd. Dit biedt ongetwij-

feld voordelen voor de bedrijven, maar de vraag is of dit wel voordelen biedt voor het algemene energiebeleid. Ten eerste is het niet zeker of benchmarking wel tot energiebesparing zal leiden. Als bedrijven meer investeren om hun productiemethodes meer energie-efficiënt te maken, dan zal deze energiewinst door verdere groei van de bedrijfsactiviteiten teniet gedaan worden, zodat het uiteindelijk misschien zal leiden tot een toename van de CO₂-uitstoot. Bovendien valt het te betwijfelen of de Vlaamse bedrijven wel tot de wereldtop behoren qua energie-efficiëntie.

In het algemeen worden de bedrijven ruim beloond voor relatief kleine inspanningen. De heer Glorieux pleit voor meer ingrijpende maatregelen en verwijst hierbij naar een voorstel van het Federaal Planbureau om een CO₂-energietaak in te voeren die gecompenseerd zou worden door een verlaging van de sociale lasten. Dit zou zowel qua kosten- als qua energie-efficiëntie meer resultaten opleveren.

Bij besluit van de Vlaamse Regering werden openbaardienstverplichtingen ter bevordering van rationeel energiegebruik van de elektriciteitsdistributienetbeheerders. De energiebonactie, waarbij gezinnen een spaarlamp, spaardouchekop of energiemeter werd aangeboden, was goed voor bijna 40% van de gerealiseerde besparing door de DNB's. De bijsturing in de zin van de resolutie betreffende het stimuleren van rationeel energiegebruik bij gezinnen was dus een goede zaak. Er treedt wel een pervers effect op, namelijk dat de distributienetbeheerders die zonder problemen de vooropgestelde besparing van 1% behalen, geen verdere inspanningen leveren om nog meer energie te besparen. Het lijkt dan ook aangewezen om de besparingsdoelstelling op te trekken.

II.1.3. Realisatie van de Vlaamse Kyotodoelstelling – projecten die het energieaanbod beheersen

De beheersing van het energieaanbod gebeurt vooral door opwekking van 'groene' stroom (stroom opgewekt door hernieuwbare energiebronnen) en door warmtekrachtkoppeling (WKK). Voor beide systemen is er gelijkaardig certificatenstelsel uitgewerkt en elke elektriciteitsleverancier wordt ertoe verplicht een aantal certificaten te halen. Een studie van VITO en 3 E (Prognoses voor hernieuwbare energie en WKK tot 2020) toont aan dat Vlaanderen de groenestroomdoelstelling waarschijnlijk wel zal halen in de huidige benadering, maar dat mits een aantal extra inspanningen er een veel grotere besparing mogelijk is. De WKK doelstelling zal echter niet gehaald wor-

den in de huidige benadering. Het is dan ook noodzakelijk dat de huidige scenario's worden aangepast ten einde de vooropgezette doelstellingen te behalen, dan wel te overtreffen.

Inzake milieuvriendelijke energievoorziening heeft de Vlaamse overheid, die evenveel energie verbruikt als 50.000 gezinnen, wat de productie en het gebruik van groene stroom betreft, een voorbeeldfunctie, die ze bijvoorbeeld kan uitoefenen door over te schakelen op een groenestroomleverancier.

Het Actieplan Groene Stroom moet de resterende belemmeringen voor groenestroomproductie wegnemen. Wanneer zal dit actieplan van start gaan en wanneer zal het resultaten opleveren?

Het is op dit vlak trouwens onbegrijpelijk dat de energiebedrijven royale steun krijgen in de vorm van groenestroomcertificaten en ecologiesteun in ruil voor het aanpassen van hun sterk verouderde en inefficiënte steenkoolcentrales, zodat er met biomassa kan worden bijgestookt. Dit is contraproductief voor de realisatie van echte groene stroom. De grote producenten hebben het kapitaal om te investeren in vooruitstrevende en milieuvriendelijke productiemethodes, maar maken er zich snel vanaf door bescheiden investeringen in verouderde installaties.

Meer rechtszekerheid voor het groenestroomcertificatensysteem is noodzakelijk. Tevens kan men opmerken of het aanvaarden van groenestroomcertificaten voor stroom opgewekt in andere gewesten (of off-shore) de investeringen in groene stroom in Vlaanderen zelf niet zal afremmen. Een bijkomend risico is dat van marktverstoring. Toch zou het in de toekomst ook mogelijk moeten zijn om certificaten te geven voor groene stroom die offshore opgewekt wordt door installaties waarin Vlaamse investeerders betrokken zijn. Terecht wordt in de beleidsbrief ook opgemerkt dat er te hoge balancingskosten worden aangerekend aan de windenergiesector.

De gewijzigde steun voor fotovoltaïsche zonne-energie beoordeelt de heer Glorieux zeer positief. Het budget is gelijk gebleven, maar de toewijzing is gewijzigd: de steun voor de investeringen zelf wordt afgebouwd, ten voordele van het optrekken van de certificaten voor levering van groene stroom van 125 tot maximum 450 euro per jaar en per kWh, en dat gegarandeerd over een langere periode. Toch zou het beter zijn om voor een tweesparenbeleid te kiezen, waarbij ook de investering ondersteund wordt.

De zware initiële investering blijft voor veel mensen immers een drempel, zeker voor mindergegoeden, ondanks de garantie dat deze investering op langere termijn zeer rendabel is. Het is nu al moeilijk om mensen ervan te overtuigen dat een spaarlamp, die duurder is dan een gewone lamp, op termijn zichzelf terugverdient.

II.1.4. Evaluatie en bijsturen sociale openbaardienstverplichting

In de Themacommissie Energiearmoede merkten de vertegenwoordigers van de armenorganisaties op dat de budgetmeter een praktisch instrument is, maar wel vrij stigmatiserend werkt. Men zou ook kunnen overwegen om het systeem uit te breiden tot alle gezinnen. Wie via domiciliëring wenst te blijven betalen, moet dat natuurlijk kunnen, maar een goed alternatief zou een systeem van oplaadkaarten zijn waarbij de consument vooraf voor een bepaald bedrag aan energie koopt bij een bepaald leverancier. Dit biedt twee voordelen: de consument kan de prijzen vergelijken, wat bijdraagt tot een betere marktwerking, en hij zal bewuster met energie zal omspringen, omdat hij vooraf al moet betalen.

Het project energie en armoede, dat voor 2006 aangekondigd wordt, is zinvol, omdat armen onvoldoende toegang hebben tot informatie over zuinig omspringen met energie. In deze context is er een regeling uitgewerkt tussen de overheid en de producenten om geen stroom of gas meer af te sluiten wanneer het koud is, maar daarmee te wachten tot warmer weer. Dat is een goede zaak, maar het zou beter zijn om geen afsluitingen te doen in heel de (ruime) winterperiode.

Een andere suggestie is het aansporen van sociale-huisvestingsmaatschappijen om groepscontracten af te sluiten bij stroomleveranciers. Dit zal leiden tot voordeliger contracten, ten eerste omdat men de macht van het getal kan laten spelen, ten tweede omdat de huisvestingsmaatschappijen mondiger zijn en beter kunnen onderhandelen dan individuele lageinkomensgezinnen.

II.1.5. Beleidsafstemming

De Vlaamse Klimaatconferentie beoordeelt de heer Glorieux zeer positief, maar de 365 maatregelen die daar uit de bus kwamen, moeten wel nog concreet

uitgewerkt worden. Het komt er nu vooral op aan de andere beleidsniveaus en ministers van deze maatregelen te overtuigen. Een voorbeeld hiervan is de voorgestelde snelheidsbeperking voor vrachtwagens tot 80 kilometer per uur.

Minder positief is dan weer dat slechts een klein deel van de steun voor energie-onderzoek naar onderzoek naar hernieuwbare energiebronnen gaat. Wat de ecologiepremies betreft, vraagt de heer Glorieux zich af of en hoeveel steun Electrabel krijgt voor de ombouw van zijn oude steenkoolcentrales.

Om nogmaals terug te komen op energiezuinig beheer van overheidsgebouwen, erkende de minister eerder al dat er een aanzienlijk besparingspotentieel bestaat, maar dat het aan mensen en middelen ontbrak om dit echt op te volgen. Volgens de heer Glorieux is het nodig om extra inspanningen te leveren om dit potentieel te realiseren.

II.1.6. Intergewestelijke en federale dossiers

Er is dringend nood aan een federale ombudsdienst voor energie, zoals blijkt uit de vragen die de VREG en de Vlaamse Ombudsman krijgen. Er bestaat wel een federale informatiedienst, maar die is geen volwaardige ombudsdienst, die alle vragen en klachten over zowel federale als gewestelijke energiemateries kan behandelen.

Ten slotte wordt er nog steeds gewacht op een reeds vaak aangekondigde veiling van productiecapaciteit. Dit gebeurt nu al met mondjesmaat, maar om echt effect te hebben, moeten de inspanningen opgevoerd worden.

II.2. Tussenkoms t van de heer Jan Peumans

De heer *Jan Peumans* prijst de beleidsbrief, die, in tegenstelling tot de beleidsbrief Openbare Werken, een duidelijk en helder overzicht geeft. De beleidsbrief stelt continuïteit in het beleid centraal, en dat is geen slechte zaak. Een minister moet niet altijd nieuwe initiatieven uitwerken, maar ook aandacht besteden aan het (versneld) uitvoeren van eerder genomen beslissingen. Met het oog op een volgende ronde in de staats hervorming zou het wel goed zijn om de te regionaliseren materies inzake energiebeleid op te lijsten, zodat dit erg versnipperde bevoegdheids-

domein een wat meer homogeen bevoegdheidspakket zou worden.

De heer Peumans citeert uit de beleidsbrief volgende passus: “Zorgen voor een onafhankelijk en slagvaardig distributienetbeheer tegen een aanvaardbare kost” (p.17). Hoe zal dit hard gemaakt worden? Deze passage lijkt wel specifiek tegen Electrabel bedoeld te zijn.

In de beleidsbrief wordt ook vermeld (p.25) dat de VREG meer armslag wil om te kunnen optreden tegen energieproducenten en –distributeurs die de regelgeving niet volgen. Hoe zal dit concreet ingevuld worden?

II.3. Tussenkoms t van de heren Pieter Huybrechts en Freddy Van Gaever

De heer *Pieter Huybrechts* merkt op dat er maar weinig verschuivingen zijn ten opzichte van de beleidsnota 2004-2009, wat ook niet abnormaal is.

Het valt te betreuren dat Vlaanderen enkel over ‘geamputeerde’ bevoegdheden beschikt wat energie betreft, en dat de federale overheid niet geneigd is om de Vlaamse belangen terzake te dienen, zoals ook bleek uit de overname van Electrabel door Suez.

Bovendien heeft de federale regering gekozen voor een uitstap uit kernenergie, wat nefast zal uitdraaien voor onze energievoorziening. Investerings in alternatieve energietechnologieën en inspanningen om energie te besparen zijn een goede zaak, maar vormen op zich geen afdoend alternatief. Op termijn zal men in het buitenland energie – afkomstig van kerncentrales – moeten aankopen om in de eigen energiebehoef ten te kunnen voorzien. Zware investeringen in alternatieve energie en aankopen van energie in het buitenland zullen leiden tot prijsstijgingen. De heer Huybrechts dringt aan op een debat terzake in het Vlaams Parlement.

Trouwens, de prijzen voor energie zijn de voorbije jaren al gestegen door allerlei taksen en heffingen. Beslissingen rond openbaredienstverplichtingen, bescherming van de consument en ecologische bescherming, die op zich nuttig zijn, gaan gepaard met belangrijke meerkosten, die gedragen moeten worden door Vlaamse gezinnen en bedrijven. Als gevolg van de Kyotoverplichtingen zullen de energiekosten voor ondernemingen de komende jaren

vermoedelijk met 20 percent stijgen. Wat kan hiertegen gedaan worden?

Voor de overige punten verwijst de heer Huybrechts naar zijn tussenkomst in de bespreking van de beleidsnota Energie en Natuurlijke Rijkdommen 2004-2009.

Net als de heer Eloi Glorieux vindt de heer *Freddy Van Gaever* het onaanvaardbaar dat een bedrijf premies zou krijgen voor de gedeeltelijke ombouw van verouderde steenkoolcentrales om ook biomassa als brandstof te kunnen gebruiken.

II.4. Tussenkomst van de heer Bart Martens

De heer *Bart Martens* treedt de heer Peumans bij in zijn positieve evaluatie van de beleidsbrief.

II.4.1. Vrijmaking van de elektriciteits- en aardgasmarkt

De heer Martens meent dat de minister zich te bescheiden opstelt inzake de controle van de (Vlaamse) overheid op de marktwerking. Via het energiedecreet zou de overheid de markt beter kunnen sturen en de vrijmaking van de markt soepeler laten verlopen. Hij geeft ter zake volgende voorbeelden: het terugdringen van de aanwezigheid van elektriciteitsproducenten in de bestuursorganen van de DNB, de fusie van kleinere DNB's en het uitbreiden van de sanctioneringsmogelijkheid van de VREG.

1. Vlaanderen kan en moet een rol spelen in bijvoorbeeld de 'unbundling'. Hiervoor wordt onder meer verwezen naar de motie van aanbeveling tot besluit van het actualiteitsdebat over de gevolgen van de overname van Electrabel door het Franse Suez voor het Vlaamse gemeente- en energiebeleid, waarin aangedrongen wordt om de aanwezigheid van elektriciteitsproducenten in de bestuursorganen van het distributienet terug te dringen tot beneden de blokkeringsminderheid. Dit kan perfect geïntegreerd worden in het op stapel staande energiedecreet bij de erkenningsvoorwaarden voor DNB's. De minister mag zijn eigen verantwoordelijkheid in deze niet afwentelen op het federale niveau.

2. Naar aanleiding van de energiedebatten in het Vlaams Parlement werd een studie van McKinsey voorgesteld, waarin geponeerd werd dat er een grote efficiencywinst mogelijk is bij het beheer van de distributienetwerken, die tot 1 miljard euro zou kunnen

oplopen. Wie is belast met dit onderzoek? En wordt ook onderzocht welke efficiencywinst er gehaald kan worden uit de fusie van een aantal kleinere DNB's, buiten de grote gemengde DNB's? Vlaanderen telt immers een groot aantal kleine DNB's, die sterk lokaal verankerd zijn. Het argument hiervoor is dat lokale verankering voor een groter democratisch draagvlak zorgt, via de aanduiding van de beheerders door de lokale gemeenteraden. Het feit echter dat de REG-maatregelen van de gemengde DNB's zowat identiek zijn, doet vragen rijzen over het nut van die lokale verankering.

3. De heer Martens steunt tenslotte de VREG in zijn verzoek om meer armslag te krijgen bij haar controle-taak, zoals het opschorten of intrekken van leveringsvergunningen van leveranciers die de reglementering niet volgen. Het zou ook een middel zijn om leveranciers te dwingen hun boetes, die ze verschuldigd zijn voor het niet halen van de groenestroomverplichting, effectief te betalen. De leveranciers rekenen de boetes wel door aan de consument. Bovendien krijgt het Fonds voor Hernieuwbare Energie, dat met die boetes gespijsd wordt, minder middelen.

II.4.2. Realisatie van de Kyotodoelstelling – projecten die de energievraag beheersen

1. REG-doelstellingen van bedrijven: het werken met audit- en benchmarkconvenants is nog voor verbetering vatbaar. In de benchmarkconvenants wordt de bedrijven gevraagd investeringen te doen waardoor ze tot de wereldtop gaan behoren qua energie-efficiëntie. De gevraagde inspanning van de bedrijven mag zich echter niet beperken tot het uitvoeren van de meest rendabele investeringen, ten einde de wereldtop qua energie-efficiëntie te bereiken, maar moeten er ook toe dwingen, zodra ze dat niveau hebben gehaald, toch ook de minder rendabele investeringen te doen. Wat de auditconvenants betreft, volgt de heer Martens de kritiek van MiNa-Raad en vakbonden, in die zin dat de gevraagde inspanningen van de bedrijven die hieronder vallen, opgetrokken moeten worden. De auditconvenants vallen uiteen in twee periodes van vier jaar; in de tweede periode dienen de ondernemingen energiebesparende maatregelen met een interne rentevoet van 13,5% effectief uit te voeren. De heer Martens stelt voor om dit uit te breiden tot alle energiebesparende maatregelen met een interne rentevoet gelijk aan de rente op lineaire overheidsobligaties met een looptijd van tien jaar, zoals ook het geval is bij benchmarkconvenantbedrijven. Er is geen reden om auditconvenantbedrijven zachter

aan te pakken dan benchmarkconvenantbedrijven, die in een veel meer concurrentiële omgeving werken (meer internationaal en exportgericht).

2. REG-doelstellingen van gezinnen: de spaarlampenactie is, ook dankzij de gewijzigde verdeling, een zinvolle maatregel, waarvoor de heer Martens de minister wenst te feliciteren. Het zal de gewone consument stimuleren om in het vervolg meer voor spaarlampen te kiezen.

3. REG-doelstellingen van distributienetbeheerders: de minister wil deze inspanningen intensiveren, omdat deze methode van uitstootreductie goedkoper blijkt dan het aankopen van emissierechten in het buitenland. Hoe zal men dit concreet aanpakken? Tot welk niveau wenst de minister de REG-doelstellingen op te trekken? Het is logisch om het besparingspotentieel eerst in eigen land proberen te realiseren, zeker als dit goedkoper uitvalt dan het aankopen van emissierechten.

II.4.3. Realisatie van de Kyotodoelstelling – projecten die het energieaanbod beheersen

De minister wenst een vangnet te creëren voor de kleine zelfproducenten van WKK. Wat betekent dit concreet? Wordt er gedacht aan een minimumtarief voor het opkopen van de nettostroom die aldus op het elektriciteitsnet wordt gebracht, of heeft de minister een alternatief voor ogen?

De kleine zelfproducenten kampen in elk geval met een ander probleem. Bij decentrale WKK bij gezamenlijke woningbouw verplicht de netbeheerder dat er in elke wooneenheid een afzonderlijke meter van de netbeheerder wordt geïnstalleerd, wat grote kosten met zich meebrengt. Zou het plaatsen van aparte meters die niet door de netbeheerder geleverd moeten worden, geen verlaging van de kosten met zich meebrengen?

Bovendien is er een zware procedure voor het leveren van energie opgewekt door WKK aan de grote elektriciteitsproducenten. Is er geen aparte, soepeler procedure mogelijk?

2. Natuurlijke rijkdommen

Volgens de heer *Bart Martens* is het logisch om het milieubeleid en het beleid inzake natuurlijke rijk-

dommen op elkaar af te stemmen. Nu de winning van primaire grondstoffen als grind en zand wordt afgebouwd, moet men het gebruik van secundaire grondstoffen als substituuut voor primaire grondstoffen onderzoeken en promoten. Men zou bijvoorbeeld overheidsbestekken in die zin kunnen aanpassen dat het gebruik van secundair zand bevorderd wordt.

Het Vlaams Kenniscentrum voor de Ondergrond gaat de aanwezigheid van gas in oude steenkoollagen onderzoeken. De heer Martens vraagt zich af waarom dit onderzoek beperkt blijft tot de steenkoollagen, en met het specifieke doel van gaswinning voor ogen. Ten eerste zijn er in de hele Kempense ondergrond verschillende grote gasbellen aanwezig en ten tweede zou men deze alternatief kunnen aanwenden voor de opslag van CO₂.

De heer *Jan Peumans* merkt op dat bij de wijziging van het Grinddecreet beslist werd om overleg op te starten om na te gaan of er een draagvlak aanwezig is voor het bereiken van een consensus inzake verdere grindwinning. De grindwinningssector waarschuwt voor dreigend banenverlies, hoewel het tweede actualisatierapport een veel genuanceerder beeld geeft. Welke rol zal het Vlaams Parlement toebedeeld krijgen in dit maatschappelijke debat? Op basis van welke documenten zal de discussie worden gevoerd? Zal het hele proces in 2006 afgerond raken?

3. Discussie over de toekomst van de nucleaire industrie in Vlaanderen

Naar aanleiding van de nakende sluiting van het bedrijf Belgonucleaire stellen enkele volksvertegenwoordigers zich vragen over de problemen van de nucleaire industrie in België en over het antwoord dat het beleid hierop kan bieden, ook al gaat het hier strikt genomen om een federale bevoegdheid.

De heer *Pieter Huybrechts* erkent dit, maar wenst toch te wijzen op de zware gevolgen die de sluiting van Belgonucleaire heeft. Het gaat trouwens niet enkel om dit bedrijf alleen, de toekomst van de hele nucleaire industrie in de Kempen staat op het spel. Naast het verlies aan arbeidsplaatsen, leidt dit ook tot een verlies van zeer gespecialiseerde kennis.

De heer *Freddy Van Gaever* sluit zich hierbij aan. België stond jarenlang aan de top van de nucleaire technologie, beschikte terzake over veel knowhow en over uitstekende nucleaire ingenieurs en wetenschappers.

Dit kapitaal gaat nu verloren of vloeit naar het buitenland. Terwijl men laaggeschoolde buitenlanders aantrekt om knelpuntberoepen in te vullen, dwingt men een heel contingent hooggeschoolden naar het buitenland te trekken om daar hun kennis te gelde te maken. Volgens de heer Van Gaever lijkt het net alsof men aan de Nationale Bank zou vragen om de goudvoorraad uit te voeren en het tegengewicht aan kokosnoten in te voeren.

De heer *Bart Martens* wenst het debat hierover niet te heropenen; de discussie over de energievoorziening is reeds gevoerd. Hij merkt wel op dat de sluiting van Belgonucleaire niets te maken heeft met de uitstap uit kernenergie. De beslissing om op termijn te stoppen met de productie van MOX was al veel langer genomen, lang voor de beslissing om uit kernenergie te stappen. Het is slechts een teken van de wereldwijde malaise die zich in de nucleaire sector aankondigt, en waarop gereageerd moet worden met een gepast reconversiebeleid.

De heer *Eloi Glorieux* treedt hem hierin bij en schetst de historische achtergrond van deze sluiting. Belgonucleaire is het slachtoffer geworden van een economische wetmatigheid. Enkele decennia geleden was er veel interesse voor nieuwe kernreactoren, die niet meer op uranium, maar op plutonium zouden draaien. Belgonucleaire specialiseerde zich in de opwerking van uranium tot plutonium voor de zogenaamde ‘snelle kweekreactoren’. De enkele reactoren van dit type hebben echter nooit gewerkt (Kalkar), of zijn al kort na het opstarten gesloten vanwege veiligheidsproblemen (Superphénix). Het opgewerkte plutonium dat al voorradig was, werd weer gemengd met uranium en zo tot MOX omgewerkt voor klassieke reactoren. Het was echter toen al duidelijk dat het hier om een uitdovende economische activiteit ging: de lopende contracten werden nog uitgevoerd, maar er werden geen nieuwe contracten gesloten. Men heeft hier echter niet op geanticipeerd.

De heer *Rudi Daems* treedt hem hierin bij. De beslissing in 1993 om op termijn te stoppen met de opwerking van kernbrandstoffen was op zich logisch, maar men heeft onvoldoende proactief opgetreden en heeft niet gedacht aan een reconversie. Men heeft gearzeld om resoluut te kiezen voor radicaal nieuwe en duurzame technologieën, en is altijd op twee gedachten blijven hinken. Nochtans is er in de streek heel wat knowhow aanwezig inzake energie- en milieutechnologie. Een mogelijk denkspoor zou de creatie van een ‘milieutechnologievallei’ zijn in de regio, naar analo-

gie met andere ‘valleien’ rond innovatieve spits technologie. De heer Daems dringt in dit verband aan op een rationalisatie bij het SCK en de VITO, omdat beide deels overlappend werk leveren en soms zelfs voor dezelfde onderzoeksopdrachten meedingen.

De heer *Frans Peeters* verwijst naar een Streekmemorandum van het Streekplatform Kempen dat in 2000 al problemen voorspelde voor Belgonucleaire en RBFC. Het voortbestaan van de hele nucleaire sector en 5000 arbeidsplaatsen kwamen op termijn in het gedrang, maar toch werden er geen concrete reconversie maatregelen genomen, bijvoorbeeld in de richting van een milieutechnologievallei. De heer *Bart Martens* merkt in dit verband op dat dit in andere regio’s en sectoren wel het geval was. Zo werd tegelijk met de beslissing om de grindwinning in Limburg af te bouwen een Grindfonds opgericht dat moet instaan voor de reconversie. Iets gelijkaardigs gebeurde bij de sluiting van de steenkoolmijnen in Limburg.

B. Tweede ronde: antwoorden van de minister en replieken van de leden

Antwoorden van de minister

1. Energie

Minister *Kris Peeters* dankt de commissieleden voor hun positieve commentaren op de beleidsbrief Energie en voor hun constructieve voorstellen, waarmee hij zeker rekening zal houden bij de verdere uittekening van het beleid.

In zijn beleid wil de minister eerst eerder genomen beslissingen volledig uitvoeren vooraleer hij nieuw beleid ontwikkelt. In die zin begrijpt hij dan ook sommige kritische bedenkingen niet, bijvoorbeeld wat de benchmarkconvenanten betreft. Dit was immers een beslissing van de vorige regering die hij loyaal wenst uit te voeren. Dit neemt niet weg dat men zich vragen kan stellen bij de gekozen doelstellingen of methodes, vandaar dat er ook ruimte moet zijn voor bijsturingen.

1.1. Vrijmaking van de gas- en elektriciteitsmarkt – projecten

Het stappenplan voor de ‘unbundling’ op de elektriciteitsmarkt is bijna klaar. Het is de bedoeling dat

vooral de consument profiteert van de kostenverlaging die hiermee gepaard gaat. De minister zal dit zeker opvolgen.

De minister pleit in navolging van de heer Martens voor een 'neutraliteit van de snelwegen' wat het distributienetbeheer betreft. Als de door het Vlaams Parlement aangenomen resolutie aanbeveelt om de invloed van de energieproducenten in de beheersorganen van de DNB's verder terug te dringen dan 30%, dan zal de minister hieraan gevolg geven.

Door de integratie van GeDIS, Indexis en ENV versterkt men de slagkracht van het distributienetbeheer, maar tegelijk moet men opletten de Europese regels inzake unbundling niet te overtreden, omdat er een distributienetbeheerder is die juridisch afhankelijk is van een elektriciteitsproducent.

Naar aanleiding van de energiedebatten in het Vlaams Parlement werd een studie van McKinsey voorgesteld, waarin geponeerd werd dat er een grote efficiencywinst mogelijk is bij het beheer van de distributienetwerken, die tot 1 miljard euro zou kunnen oplopen. De minister heeft aan de DNB's opnieuw gevraagd om hiervoor de nodige inspanningen te leveren en verder onderzoek te verrichten. Het debat hierover is nog zeker niet afgesloten.

De VREG beschikt over een aantal instrumenten om zijn controletaak naar behoren te vervullen en desnoods sanctionerend op te treden. Bepaalde maatschappijen vechten voor de rechtbank de boetes aan die de VREG oplegt, omdat zij beweren dat de overheid hen niet de kans geeft om de nodige investeringen te doen. Het probleem is dat de VREG enkel over vrij extreme instrumenten beschikt om op te treden (bv. intrekking van leveringsvergunning). Er is nood aan een meer gedifferentieerd instrumentarium.

De minister zal de stand van zaken m.b.t. de uitbreiding van het aardgasdistributienet bekijken.

Een voorstel van ontwerp van energiedecreet is bijna klaar en zal zo spoedig mogelijk ingediend worden.

1.2. Realisatie van de Vlaamse Kyotodoelstelling – projecten die de energievraag beheersen

De correcte uitvoering van de energieprestatieregeling hangt af van de software die ter zake ontwikkeld werd. De minister erkent dat deze nog niet op punt

staat. Er is een testperiode ingelast voor testen van de software, die ingewikkelder blijkt te zijn dan eerst gedacht. In de komende dagen wordt een overzicht verwacht van de lacunes en fouten in de software. Momenteel volgen er een duizendtal architecten en ingenieurs de opleiding, die vooral door de Syntra verzorgd wordt.

De Europese richtlijn maakt een fasering mogelijk bij de invoering van de energieprestatiecertificaten en de regering heeft hiervan gebruik gemaakt. Het knelpunt blijft het gebrek aan deskundigen. De minister wenst dit probleem pragmatisch aan te pakken. Van zodra er voldoende deskundigen zijn, kan de timing voor de invoering van de energieprestatiecertificaten gewijzigd worden, waarbij ze bijvoorbeeld eerder dan voorzien ingevoerd worden voor sociale woningen en huurwoningen.

Wat de uitvoering van andere REG-maatregelen betreft, pleit de minister voor behoedzaamheid, meer bepaald in het bijsturen van benchmarking- en auditconvenants. Ten eerste gaat het om de uitvoering van wat door de vorige regering werd beslist, ten tweede moet men er rekening mee houden dat een convenant een contract is tussen de overheid en de bedrijven, met engagementen langs beide zijden. De engagementen die vooral de federale overheid op zich heeft genomen (nl. vrijstellingen), werden nog niet volledig gehonoreerd; een bijsturing van de inhoud van de convenants zou de geloofwaardigheid van dit instrument bij de bedrijven nog meer in het gedrang brengen.

Wat de kritiek van de heren Glorieux en Van Gaever betreft op de steunverlening aan omgebouwde steenkoolcentrales, merkt de minister op dat hij gewoon de bestaande regelgeving van groenestroomcertificaten volgt. De ecologiesteun die hier eventueel aan toegekend zou worden, is een bevoegdheid van minister Moerman en is in elk geval zeer beperkt. De minister zal dit verder onderzoeken.

1.3. Realisatie van de Kyotodoelstelling – projecten die het energieaanbod beheersen

De minister verbaast zich erover dat de heer Glorieux kennis heeft van de studie van VITO en 3E over de prognoses voor hernieuwbare energie en WKK tot 2020. De minister wenst hierover later het debat te voeren. Hij is ervan overtuigd dat de doelstellingen voor 2010 gehaald kunnen worden.

De VITO-studie gaat uit van verschillende scenario's waarbij enerzijds de gebruikte technologieën (business-as-usual-approach of een meer ambitieuze aanpak) en anderzijds de vraag naar energie (stijgend, dalend of constant) als parameters gehanteerd worden. Afhankelijk van het gekozen scenario, verkrijgt men verschillende resultaten. Meer bepaald wat WKK betreft, hangt het uiteindelijke resultaat zeer sterk af van een aantal zeer grote projecten. Het al dan niet voortzetten van dergelijke projecten kan leiden tot een deficit, dan wel een overschot.

De heer *Eloi Glorieux* repliceert hierop dat dit het belang van het ondersteunen van kleinere WKK-projecten onderstreept. Hij pleit nogmaals voor een proactief scenario, waarbij men de groenestroomdoelstelling door een aantal economische verantwoordende en technisch haalbare maatregelen kan optrekken tot 15%.

Op de suggestie dat de Vlaamse overheid voor haar eigen energieverbruik een meer radicale keuze zou moeten maken voor groene en hernieuwbare energie antwoordt de *minister* dat de vorige Vlaamse Regering een contract had gesloten met een bepaalde elektriciteitsleverancier en dat deze regering dit niet zomaar kan verbreken, al is er een opzegmogelijkheid vanaf 1 januari 2006. Dit betreft trouwens een aangelegenheid waarvoor ook minister Bourgeois bevoegd is.

Wat de groenestroomcertificaten betreft, is de minister op de hoogte van de problematiek van het al dan niet aanvaarden van Waalse, Brusselse of offshore certificaten. Hij is er in elk geval geen voorstander van dat Vlaanderen de lasten hiervan volledig op zich zou nemen.

De heer *Glorieux* pleit voor een tweesporenbeleid voor de ondersteuning van fotovoltaïsche zonne-energie. De minister begrijpt dit standpunt, maar hoedt zich ervoor om dergelijke installaties zo zwaar te subsidiëren dat ze voor de particuliere investeerder bijna 'gratis' worden.

1.4. Evaluatie en bijsturing sociale openbaardienstverplichtingen

In de Themacommissie Energiearmoede vonden sommige vertegenwoordigers van de armenorganisaties dat de budgetmeter stigmatiserend werkt. De minis-

ter meent dat het hier om een minderheidsstandpunt gaat en dat de meerderheid van de doelgroep wel te vinden is voor het werken met budgetmeters. Hij neemt de overige suggesties die terzake gedaan werden mee voor de Themacommissie Energiearmoede.

1.5. Beleidsafstemming

De Vlaamse Klimaatconferentie heeft een hele rist beleidsvoorstellen opgeleverd. De minister evalueert de conferentie positief, maar merkt op dat er nu ook boter bij de vis moet komen. De voorstellen moeten met andere woorden snel concreet ingevuld worden.

1.6. Intergewestelijke en federale dossiers

De minister heeft met de andere gewestministers, bevoegd voor Energie, een voorstel uitgewerkt voor de oprichting van een federale ombudsdienst Energie. Het plan werd bezorgd aan de federale minister voor Energie. Het overleg hierover verloopt op zijn zachtst gezegd moeilijk, maar er wordt verder aan gewerkt.

Het energiepakket dat geveld wordt, zal vergroot worden.

2. Natuurlijke rijkdommen

Volgens de minister moet men bij het debat over de toekomst en de alternatieven voor de grindwinning eindelijk de koe bij de horens vatten. Hij wil nagaan hoe men het debat meer kan animeren. De heer *Peumans* respecteert het vermogen van de minister om voor de vuist te antwoorden, maar verwacht toch een concreter antwoord.

Namens de minister preciseert een medewerker, de heer Sam De Smedt, dat er een geologische nota werd voorbereid, waarna de minister zijn administratie de opdracht gaf om zich ter beschikking te stellen indien er vragen zouden rijzen over de economische en geologische consequenties. De timing van het overleg zelf hangt echter af van het middenveld: werkgevers, werknemers, milieubeweging, landbouworganisaties, lokale besturen enzovoort.

De minister zal de suggestie van de heer Martens om het onderzoek naar de gasbellen in de bodem niet te beperken tot Limburg verder laten onderzoeken.

3. Discussie over de toekomst van de nucleaire industrie

De aangekondigde sluiting van Belgonucleaire komt hard aan. Er bestaat echter een groot maatschappelijk draagvlak in de regio om over te gaan op verwerking en stockering van afval, wat nieuwe kansen biedt. Helaas heeft de federale regering terzake nog altijd geen definitieve beslissing genomen. De hele nucleaire industrie in de regio staat onder zware druk en men moet pogen om deze uitdagingen in nieuwe kansen om te buigen.

De gebrekkige taakverdeling tussen VITO en SCK, waarop de heer Daems wees, wijt de minister aan voormalig federaal staatssecretaris Deleuze. Het is echter evident dat overlappingsen en dubbel werk zoveel mogelijk vermeden moeten worden.

4. Bijkomende antwoorden van minister Kris Peeters

De minister vangt zijn repliek aan met het antwoord op de vragen van de heer Glorieux. Hij begint met de vraag over unbundling. GeDIS heeft na waarschuwingen en boetes vanwege de VREG de scheiding van de gegevensstromen doorgevoerd tegen de in het stappenplan bepaalde datum van 1 oktober 2005. De eerste beoordeling door de VREG is gunstig. Wel zou de VREG nog een aantal audits uitvoeren om zeker te zijn dat de vooropgezette doelstellingen daadwerkelijk gehaald worden.

De tweede vraag ging over de unieke operator, bespaarde kosten en DNB's. Het bekende uitgangspunt is dat de CREG alleen de daadwerkelijke en redelijke kosten die bij wet, decreet, ordonnantie of besluit worden opgelegd, aanvaardt. Dus als de kosten dalen ingevolge de fusie tussen GeDIS, Netmanagement en Indexis, dan zullen ook de distributietarieven van de betrokken netbeheerders dalen, zodat het de eindafnemers zijn die uiteindelijk besparen. Dat neemt niet weg dat leveranciers wel in staat zijn de stroomprijzen te handhaven en aldus meer winst te maken door de lagere distributietarieven niet door te rekenen.

De volgende vraag van de heer Glorieux betrefte de uitbreiding van het aardgasnet tegen 2010. De stand van zaken is dat de VREG op 25 februari 2004 een ontwerpbesluit heeft opgemaakt. Op 28 september 2005 heeft de heer Bart Martens een voorstel van

decreet ingediend in het Vlaams Parlement. Beide worden door het kabinet van de minister bekeken.

Hetzelfde lid informeerde ook naar de stand van zaken met betrekking tot het energiedecreet. Welnu, de zes bestaande energiedecreten, het sociaal decreet van 1996, het elektriciteitsdecreet van 2000, het aardgasdecreet van 2001, het REG-decreet, het VREG-decreet en het energieprestatiedecreet van 2004, zijn door de regulator en de administratie onderzocht op onvolkomenheden, overlappingsen en tegenstrijdigheden. Vervolgens zijn de aangepaste teksten samengevoegd, herschikt en uitgebreid. Een voorlopig afgeronde versie is aan het kabinet overgemaakt en wordt zowel door de energiecel als door energiejuristen onderzocht.

Op de vraag over energieprestatie, de software en de deadline antwoordt de minister dat de energieprestatieregeling hoe dan ook op 1 januari 2006 in werking zal treden maar, zoals reeds bij besluit voorzien is, met een overgangperiode die onder andere een strengere K-waarde verplicht – namelijk 45 in de plaats van 55 – en het gebruik van het E-peil toelaat maar niet dwingend oplegt. Ondertussen wordt hard gewerkt aan een bijsturing van het softwareprogramma, het opzetten van een productendatabank, het opmaken van technische informatiefiches en communicatie. Het ontwerpbesluit betreffende het energieprestatiecertificaat wordt vrijdag 2 december aan de Vlaamse Regering ter goedkeuring voorgelegd.

Het uitstel voor de publieke gebouwen en voor de verkoop of verhuur van zowel woon- als niet-woongebouwen, ingevolge het ontbreken van een toereikend aantal energiedeskundigen, is reeds eerder in deze commissie toegelicht.

Wat de opleidingen en de rol van de architecten op dit vlak betreft, verduidelijkt de minister dat niet alleen architecten maar ook ingenieurs in aanmerking komen om als verslaggever op te treden. Een duizendtal geïnteresseerden volgt de opleiding in een of ander Syntra. Deze opleiding bestaat uit een cyclus van acht modules. Omstreeks deze tijd lopen de eerste ten einde. Een volgende reeks is voorzien voor het voorjaar.

Vervolgens gaat de minister in op de inwerkingtreding van het energieprestatiecertificaat. Hij herhaalt dat hij geen principieel bezwaar heeft tegen het vooruitschuiven van de ingangsdatum, op voorwaarde dat genoeg energiedeskundigen beschikbaar zijn, zodat

de markt niet ontregeld wordt door een onevenwicht tussen vraag en aanbod, met stijgende prijzen voor de gebruikers als gevolg.

De minister meent dat hij op de vraag over energieprestatienormen, inwerkingtreding, verhuur en armen reeds heeft geantwoord.

In zijn antwoord op de vraag naar extra initiatieven op het vlak van energieprestaties, herinnert de minister eraan dat het Energieprestatiedecreet amper één maand voor de verkiezingen is goedgekeurd geraakt, en dan nog met een wisselmeerderheid. De kosten, de rechtszaken, de uitvoeringsbesluiten en dergelijke zijn dus doorgeschoven naar deze regering. Minister Peeters onderstreept dat vrij snel werk werd gemaakt van bijkomende budgettaire engagements, met name tweemaal anderhalf miljoen euro, in 2005 en 2006, voor een energieprestatiedatabank, die de administratieve lasten voor gemeenten zal beperken. Hij is ook geconfronteerd met de rechtszaak voor het Arbitragehof over de diplomavooraanpak van de energiedeskundigen. Op 11 maart heeft hij het normenbesluit definitief laten goedkeuren door de Vlaamse Regering. Die heeft ook op 22 juli zijn stappenplan aanvaard. Vrijdag zal hij het certificatenbesluit definitief laten goedkeuren. In het ontwerp van energiedecreet wordt nog een aantal bijkomende administratieve vereenvoudigingen doorgevoerd, zoals de beperking van de energieprestatie-aangifte. Dit alles doet de minister besluiten dat toch belangrijke stappen vooruit zijn gezet. De bestaande regeling in werking laten treden, was al niet evident en nu al meteen pleiten voor bijkomende maatregelen, is de zaak oververhitten. De minister is daar geen voorstander van en wil eerst goed uitvoeren wat door het vorige parlement is goedgekeurd.

Op de vraag over de fiscale aftrek antwoordt de minister dat Vlaanderen in het verleden terecht heeft gepleit voor het verhogen van de fiscale aftrek tot 1000 euro. De federale regering heeft in het voorliggend ontwerp van programmawet voorgesteld om in de toekomst de fiscale aftrek inderdaad te verhogen tot 1000 euro alsook het onderscheid tussen nieuwen vernieuwbouw op te heffen en de regeling uit te breiden tot onderhoud van verwarmingsketels. Geïndexeerd betekent het voor 2006 een verhoging tot ongeveer 1250 euro.

Vervolgens gaat de minister in op de vragen over het benchmarkingconvenant. De eerste ging over de absolute reductie. Het convenant benchmar-

king houdt in dat de bedrijven voor wat betreft het energiegebruik per eenheid product, tegen 2012 de wereldtop moeten halen of dat niveau behouden, rekening houdend met de jaarlijkse verbetering van de wereldtop. Dit betekent een absolute verbetering van hun energie-efficiëntie. Deze resultaatsverbintenis, ingevoerd in de vorige legislatuur op 29 november 2002, dient blijvend nagekomen te worden door de doelgroep, wat tijdig de nodige investeringen vereist. Deze zorgen ervoor, samen met de reeds in het verleden geleverde inspanningen, dat er zich sinds kort een dalende trend van de CO₂-intensiteit in de Vlaamse industrie voordoet.

Tegen einde 2012 zal de jaarlijkse energiebesparing op basis van de cijfers voor energieverbruik van 2002 voor alle bij het benchmarkingconvenant aangesloten vestigingen samen 39,1 PJ of 11 miljoen megawattuur bereiken. Dit komt overeen met een jaarlijkse besparing van 1,1 miljard liter gasolie, voldoende om 400.000 gezinnen te verwarmen. De maatregelen laten toe om, op basis van de productiegetallen 2002, tegen eind 2012 een jaarlijkse besparing van minimum 2,4 miljoen ton te bereiken op de CO₂-uitstoot.

De heer Glorieux vond de regels voor de bepaling van de wereldtop arbitrair, maar de minister is het daar niet mee eens. De regels voor het bepalen van de wereldtop zijn rigoureus vastgelegd in de conventtekst en de toelichtingen bij het convenant zijn, publiek beschikbaar op www.benchmarking.be. Het Verificatiebureau Vlaanderen past deze regels toe op een strikte, consequente en onafhankelijke wijze. Het convenant als instrument en basis voor de allocatie van emissierechten wekt trouwens meer en meer interesse binnen de Europese Unie.

Hetzelfde lid merkte ook op dat er te weinig inspanningen zouden gebeuren op dit vlak en dat te veel vrijstellingen worden toegekend. De minister repleceert dat het benchmarkingconvenant ervoor zorgt dat de financiële middelen rechtstreeks geïnvesteerd worden in maatregelen die zorgen voor een hogere energie-efficiëntie. Bedrijven werken zo, door het duidelijke pad en de afgelijnde engagements van de overheid, proactiever qua investeringen. Dit is voor de minister te verkiezen boven een taks die op de volledige CO₂-uitstoot geheven wordt, en dus achteraf investeringen afstraft. Mocht er een CO₂-taks bestaan, dan zou een vrijstelling voor de bedrijven onder het convenant voorgesteld worden, conform de afspraken die in de vorige legislatuur daarover zijn gemaakt. De minister vindt dat de vorige regering,

van wie hij de beslissing uitvoert, hiermee een goed instrument in het leven heeft geroepen.

De minister had begrepen dat de heer Glorieux positief stond tegenover de energiebonactie, haar doelstellingen en haar haalbaarheid. De regering moet zien hoe verdere energieboekhoudingen, klimaatwijken of campagnes kunnen geconcretiseerd worden.

Met betrekking tot de VITO-studie en zijn prognoses voor 2020 licht de medewerker van de minister, de heer Sam De Smedt, toe dat de resultaten sterk verschillen van de aannames. Met de aannames van een hoge energievraag gecombineerd met business-as-usualscenario komt men uit op 11 procent en dat is nog geen verdubbeling ten opzichte van de 6 procent die volgens het regeerakkoord in 2010 gehaald zou moeten worden. Omgekeerd, met een lage energievraag en een proactief scenario komt men inderdaad uit op 22 procent. De oefening om te kijken wat men realistisch kan verwachten tegen 2020 gebeurt in het kader van het opstellen van doelstellingen voor de jaren na de jaren die afgesproken zijn in het besluit voor wat de WKK betreft en in het decreet voor wat de groene stroom betreft.

De heer *Eloi Glorieux* leidt uit de resultaten van de studie af dat er een significant potentieel is voor de realisatie van groene stroom boven het business-as-usualscenario, mits een aantal extra inspanningen, die als realistisch worden beschreven. Maar daar moeten dan ook beleidsmiddelen tegenover worden gesteld. Het lid wijst erop dat dit nodig is, want Vlaanderen scoort onder het Europese gemiddelde. Meer hernieuwbare energie kan daartoe een bijdrage leveren. De medewerker van de *minister* antwoordt dat de regering op 8 juli besliste om een actieplan uit te voeren, waarin onder andere zitten de onevenwichtskosten, de inplanting van windmolens, de inplanting van biomassa-installaties, de bodemkoers, de boetebedragen et cetera. Er wordt dus heel wat in stelling gebracht om in eerste instantie de doelstelling 2010 te halen, die ambitieus is als men ziet waar Vlaanderen vandaan komt. Door het grote aantal benodigde vooropstellingen, wordt de vork tussen een pessimistisch ingeschat business-as-usualscenario en een optimistisch ingeschat pro-actief scenario onvermijdelijk bijzonder groot. Daardoor variëren de besparingspotentiëlen ook van zeer gering tot bijzonder groot.

De heer *Eloi Glorieux* is wel bang dat men de groenestroomdoelstellingen wel zal halen, maar hoeveel

procent daarvan zal te wijten zijn aan certificaten of aan zogenaamd hernieuwbare energieopwekkingsmiddelen die allesbehalve duurzaam zijn? Men kan alles groene stroom gaan noemen. De *minister* wijst erop dat de ondersteuningsmechanismen door de vorige regering zijn goedgekeurd. Hij is zinnens te kijken of die kunnen aangehouden worden, bijvoorbeeld voor oude centrales waarin men bijstookt om de groenestroomcertificaten te realiseren. Hij belooft in de komende weken initiatieven om te zien hoe men daar tot een bijsturing kan komen.

Op de vraag van de heer Glorieux over de dominantie van spelers inzake groene investeringen, antwoordt de minister dat voor hem zowel dominante als niet dominante spelers onderworpen zijn aan de zelfde ondersteuningsmechanismen, de certificaten, en dezelfde sanctiemaatregelen, de boetes, voor het opwekken van groene stroom. De heer Glorieux verduidelijkt zijn vraag met een verwijzing naar de enorm hoge steun die men kan krijgen door 5 procent biomassa bij te stoken. Daardoor subsidieert men bijvoorbeeld de 50 jaar oude steenkoolcentrales van Electrabel, die men eigenlijk zou moeten afschrijven, en beconcurrereert men producenten van echte hernieuwbare energie. De minister herhaalt zijn belofte om dit verder te bekijken.

Over de gezamenlijke contracten bij sociale huisvestingsmaatschappijen zegt de minister dat het sociale huisvestingsmaatschappijen vrij staat met leveranciers groepsovereenkomsten af te sluiten. De minister is echter niet bevoegd om dat te verplichten.

Wat betreft onderzoek en ontwikkeling en de hernieuwbare energiebronnen, verwijst de minister naar de start van het Vlaamse Milieu-innovatieplatform (MIP). Hij koestert dienaangaande hoge verwachtingen. De regering investeert ongeveer 6 miljoen euro in dat platform. Dat geld moet dienen om de innovatie in de milieu- en energiesector niet enkel te stimuleren maar ook te coördineren in samenhang met de activiteiten binnen bedrijfssectoren en universiteiten.

De minister heeft begrepen dat de Sociaal-Economische Raad van Vlaanderen en de MiNa-Raad ver van hier de klimaatconferentie promoten. Vrijdag heeft de minister de 365 maatregelen ter kennis gegeven aan de regering. Twee maal per jaar zal de regering de stand van zaken bespreken. De maatregelen worden op basis van een vijftal criteria gescreend. De minister gaat ervan uit dat er in februari een ontwerp van

klimaatbeleidsplan klaar zal zijn. Dat zal besproken worden met het middenveld en daarna goedgekeurd worden als het Vlaams Klimaatbeleidsplan.

Voor verdere details over de grootte en de bestemming van de ecologiepremie verwijst de minister de vraagsteller door naar minister Moerman. Zij is immers bevoegd.

Samen met minister Bourgeois is de minister bereid om over het energieverbruik van de Vlaamse overheid, een actieplan Energiezorg Overheidsgebouwen 2006-2010 op te stellen en te implementeren.

De minister heeft al onderhandeld met federaal minister Verwilghen over de oprichting van een energie-ombudsdienst. Het is niet de bedoeling om daarin Vlaamse middelen te investeren. Alle door minister Verwilghen opgevraagde gegevens zijn trouwens bezorgd.

Wat de veiling van productiecapaciteit betreft, wijst de minister erop dat het een federale bevoegdheid is. In het kader van de verkoop van Suez-Electrabel-aandelen, zijn er afspraken over de contingenten: er zal een groter volume geveild worden. De heer Mestrallet zou afspraken gemaakt hebben met de federale overheid.

De minister zal vervolgens de vragen van de heer Jan Peumans beantwoorden. Na de beslissing over de grindwinning, heeft de minister de Vlaamse administratie de opdracht gegeven zich ter beschikking te stellen van het Limburgse Grindoverleg. Een geologische nota is voorbereid. Het tijdsplan zal bepaald worden door de partners. De minister is bereid om bijkomende ondersteuning te leveren, maar wacht op een initiatief of vraag van het Limburgse Grindoverleg.

Wat de VREG betreft, is het probleem niet dat die geen bestraffingsmogelijkheden heeft, maar wel dat de bestaande sancties niet aangepast zijn aan de overtredingen. Zo is het ondenkbaar voor een inbreuk op een verplichting betreffende verslaggeving meteen een vergunning in te trekken. Ook de laagste administratieve boetes zijn nog aan de hoge kant. In het voorontwerp van energiedecreet zal terzake dan ook een wijziging worden voorgesteld.

De heer Peumans had het ook over de slagvaardigheid en onafhankelijkheid van de DNB's. Ondertus-

sen heeft een burgemeester van een niet onbelangrijke stad in Vlaanderen te kennen gegeven dat op het gebied van stroompannes maatregelen nodig zijn. Er is een wettelijke basis voor 30 gemengde distributienetbeheerders of DNB's. Het parlement heeft dienaangaande een resolutie goedgekeurd, maar er zijn ook afspraken met het federale niveau in het kader van de Electrabel-Suez-dossiers. Electrabel-Suez wil slechts geleidelijk voortgaan met de afbouw van de blokkeringsminderheid. Ook de resolutie pleit daarvoor. Volgens de minister moet er echter verstandig gehandeld worden waarbij rekening gehouden wordt met de bevoegdheidsverdeling en de afspraken op het federale niveau.

De minister zal vervolgens de vragen van de heer Pieter Huybrechts beantwoorden. De minister heeft over de kernuitstap en Belgonucleaire een aantal vrije tribunes gelezen. In het parlement is daarover al heel wat gedebatteerd. Dat gebeurt nu ook op het federale niveau. Dat kan alleen maar de geesten verhelderen.

Wat de kosten betreft, is er een benchmarkstudie van de Sociaal-Economische Raad van Vlaanderen. Daarin wordt de situatie vergeleken met die in de omringende landen. Naast de loonkosten zal men de energiekosten goed in de gaten moeten houden. Dat tast immers ook de concurrentiepositie aan.

De minister heeft al geantwoord op de vraag van de heer Bart Martens over de gemengde DNB's en Electrabel. Het Vlaams Parlement heeft de Vlaamse Regering gevraagd "ervoor te ijveren dat in het distributienetbeheer geen enkele producent of leverancier een blokkeringsminderheid heeft". Het debat moet in ieder geval voortgezet worden. Er moet verhinderd worden dat een actor over meer informatie beschikt dan de andere, of zelfs alleen die schijn wekt. Dat heeft te maken met het aandeelhouderschap maar ook met de informatiedoorstroming naar de partners.

Op de vraag over McKinsey, DNB's, besparingen en opdrachten had de minister de vorige vergadering al deels geantwoord. Hij heeft aan zowel GeDIS als aan andere instanties gevraagd om te reageren op de studie, maar tot heden heeft de minister nog geen antwoorden ontvangen. Hij wacht de reacties van die instanties over het miljard euro dat volgens de McKinsey-studie kan bespaard worden, af. Dat werd trouwens zwaar betwist in de gesprekken die de minister dienaangaande heeft gevoerd.

De heer *Bart Martens* heeft twee opmerkingen. Over de ontbundeling en het aandeel van de producenten en de leveranciers in het netbeheer is er inderdaad een actualiteitsmotie goedgekeurd door het Vlaams Parlement. Daarin vraagt het parlement de regering ervoor te ijveren dat de aandelen van de producentenleverancier nooit meer bedragen dan de blokkeringsminderheid. Ondertussen hebben de meerderheidspartijen ook een voorstel van resolutie ter afsluiting van het energiedebat ingediend. Daarin wordt gevraagd om de adviezen van de algemene raad van de CREG inzake de ontvlechting van activiteiten van productie, levering en distributie op te volgen. Dat gaat verder dan de actualiteitsmotie omdat de algemene raad van de CREG het als een absolute voorwaarde voor een goede marktwerking ziet dat er geen enkele producent of leverancier over dergelijke blokkeringsminderheid beschikt. Het klopt dat er op federaal niveau een onderhoud geweest is met de top van Suez. Daarvan is een proces-verbaal opgemaakt dat aan het overlegforum is voorgelegd. De spreker denkt niet dat er bindende afspraken gemaakt zijn waaraan Vlaanderen zich zou moeten houden, toch zeker niet over het beheer van het distributienet. Vorige week heeft de spreker in een hoorzitting van de Senaat vragen kunnen stellen aan de heer Hansenne van Electrabel. Die zei dat het Electrabel niet te doen was om de strategische positie in het beheer in de distributienetten zo aan te wenden dat het de toegang van die concurrenten tot die netten zou kunnen bemoeilijken. Electrabel ziet dat gewoon als een gereguleerde activiteit met een zekere inkomst. Als de intercommunales vinden dat het aandeel van Electrabel daar voort moet verwateren tot beneden de blokkeringsminderheid is Electrabel daar aldus de heer Hansenne graag toe bereid. De heer Bart Martens denkt dan ook dat Electrabel-Suez geen bezwaar heeft tegen een verdere uitkoop tot beneden de 25 procent.

Wat de efficiëntiewinst van 1 miljard euro betreft, heeft de heer Bart Martens in de hoorzitting van de Senaat mevrouw Christine Vanderveeren, de directrice van de CREG, kunnen ondervragen. De spreker heeft toen gezegd dat de uitspraak over de 1 miljard efficiëntiewinst voor het distributienetbeheer betekent dat of het McKinsey-rapport fout is, of de CREG haar werk niet goed doet. De CREG moet immers waken over correcte distributietarieven, waarin geen overmatige of onredelijke kosten zijn opgenomen. Mevrouw Vanderveeren heeft geantwoord dat beide stellingen kloppen: de efficiëntiewinst kan inderdaad gerealiseerd worden maar niet met het

kost-plussysteem, waarmee de huidige distributietarieven worden bepaald. In het huidige systeem is, door de maatstafvergelijking tussen de verschillende beheerders, het maximale al afgeroomd. Er is een serieuze efficiëntiewinst mogelijk, maar dan moet er een ander systeem komen voor de berekening van de distributietarieven. Dat systeem zal dan door de netbeheerders trouwens niet gedeeld worden. Nu krijgen ze een soort vergoeding op hun 'asset base': hoe meer investeringen in de netten en hoe groter de kapitaalswaarde van hun netten, hoe groter de dividenden en de winst die ze mogen rekenen. Dat is manifest in strijd met het streven naar kostenefficiëntie of het zo zuinig mogelijk uitvoeren van de investering. GeDIS zal dus antwoorden dat de 1 miljard euro efficiëntiewinst niet realistisch is. Dat samenwerkingsverband heeft er immers alle belang bij om zo duur mogelijke netten uit te bouwen omdat zijn kapitaalsrendement dan hoger is. De heer Bart Martens denkt dat de minister de vraag aan de verkeerde instantie gesteld heeft. Hij zou zich beter tot de CREG of een andere instantie wenden met de vraag of de efficiëntiewinst die McKinsey voorspiegelt, realistisch is en zo ja hoe ze kan gerealiseerd worden.

De *minister* merkt op dat de spreker de vraag gesteld heeft aan mevrouw Vanderveeren. Hij zal het verslag van de hoorzitting nalezen. Het is geen probleem dat de vraag ook aan GeDIS gesteld is, de vraagsteller is alleen bezorgd dat geen andere instanties geraadpleegd zijn. Het kost-plussysteem is een interessant regime, dat toelaat dat er winst geboekt wordt. Het debat moet opnieuw gevoerd worden en daarbij moet rekening gehouden worden met bijkomende elementen. Zo kan beoordeeld worden hoe de kostenefficiëntie kan verhogen en wat daarvan de gevolgen zijn voor de verschillende partners.

Het voorstel om de betalingsverplichting op te nemen in de leveringsvergunning is volgens de minister de moeite waard om verder te onderzoeken. Het kan immers niet dat de groenestroomboetes wel aangerekend worden aan de consument, maar niet doorgestort worden.

De minister is verheugd dat men instemt met de verdeling van de spaarlampen via de commerciële distributiekanaalen.

De heer *Bart Martens* herinnert de minister aan de vraag over de autoproducenten: de personen die zelf stroom opwekken met micro-WKK of fotonvoltaïsche cellen. Mensen met een micro-warmtekrachtkoppe-

linginstallatie moeten een leveringsvergunning aanvragen om het stroomoverschot op het net te zetten, of een contract afsluiten met een bestaande leverancier.

De *minister* noch de VREG zijn voorstander van het invoeren van een 'lichte' leveringsvergunning. Een leveringsvergunning dient de levering te waarborgen en de klanten te beschermen. Het zou onverstandig zijn om voor een toch wel uitzonderlijke situatie de bescherming te verzwakken.

De heer *Bart Martens* zegt dat hij twee oplossingen gesuggereerd heeft: een soepelere vergunning of de aankoop van het overschot tegen een minimumtarief door bijvoorbeeld de netbeheerder. Mensen met dergelijke installatie moeten door de overeenkomst met de leverancier hun stroomoverschot nu quasi gratis afstaan. Particulieren met fotovoltaïsche installaties krijgen voor hun stroomoverschot de markttarieven betaald, want hun teller wordt gewoon teruggedraaid. Het probleem zal gedeeltelijk opgelost worden met de WKK-certificaten, bedoeld om dergelijke systemen rendabel te maken. Anderzijds is het niet logisch om een onderscheid te maken tussen fotovoltaïsche cellen en WKK.

De medewerker van de *minister* zegt dat het concrete geval, dat aanleiding was van een vraag om uitleg van onder andere de heer Martens, ondertussen opgelost is. Met de distributienetbeheerder is overeengekomen dat er een terugdraaiende meter wordt geïnstalleerd. In het betreffende appartementsgebouw worden aparte meters geïnstalleerd zodat men de individuele desiderata kan respecteren en het individuele verbruik kan bepalen. Die oplossing kan model staan voor soortgelijke gevallen van zelfproducerende particulieren.

De heer *Jan Peumans* vindt dat de minister een te afwachtende houding aanneemt in het grinddossier. De minister wacht blijkbaar op een signaal vanuit Limburg. Het decreet is gewijzigd. Volgens sommige bronnen zou het in 2010 afgelopen zijn. De spreker denkt echter niet dat dit de bedoeling kan zijn. In de vorige vergadering heeft de spreker gevraagd naar een planning. Zoniet zal er een soort paniekvoetbal ontstaan. De heer Jan Peumans heeft de minister een keurige Nederlandse studie bezorgd, die een heel ander licht werpt op de Belgische situatie. Hij pleit voor objectieve gegevens en tegen het lobbywerk zoals dat van Belbag, dat zegt dat het einde van de grindsector het verlies van 5000 arbeidsplaatsen tot gevolg zal hebben. Dergelijke flauwekul kan vermeden worden door duidelijkheid te bieden. Een geologische nota duidt gewoon aan waar grind voorkomt.

Dat zullen alle universiteiten van Vlaanderen ook wel weten. De heer Jan Peumans pleit voor duidelijke afspraken en een plan.

De *minister* deelt zijn bezorgdheid. Hij had begrepen dat de burgemeesters samen met de provincie een initiatief gingen nemen. Mogelijk moet het dynamisme ervan verhoogd worden. Hij verheelt niet dat de komende lokale verkiezingen enige terughoudendheid met zich mee brengen. De minister heeft geleerd om goed te luisteren naar de lokale mandatarissen en zeker in dergelijke gevallen aan hen het initiatief te laten. Dat betekent niet dat het Grindfonds op apegapen mag liggen. De minister zal naar de stand van zaken en het tijdsplan informeren en daarover verslag uitbrengen.

De heer *Rudi Daems* begrijpt dat de minister niet wil ingaan op de inhoud van het dossier Belgonucleaire. Hij heeft enkel de bespreking van de beleidsbrief aangegrepen om de minister te wijzen op zijn bevoegdheid terzake via het VITO. Hij pleit ervoor om het VITO een centrale rol te geven in het debat over reconversie, technologie en onderzoek. Voorts zou het goed zijn om overlappingsen tussen de activiteiten van het Studiecentrum voor Kernenergie en het VITO te vermijden.

Minister *Kris Peeters* heeft ook de vrije tribune van de heer Daems dienaangaande gelezen. De minister-president heeft geantwoord op een actuele vraag van de heer Van Dijck daarover. Hij heeft de opmerking van de heer Daems begrepen maar voelt zich momenteel niet geroepen om daar ongefundeerde uitspraken over te doen, maar zal er te gelegener tijd op terug komen.

De minister zegt dat het gasonderzoek beperkt is tot de steenkoollagen omdat het in de Vlaamse bodem de voornaamste, zoniet de enige, gashoudende gesteenten zijn. Hij heeft er echter geen problemen mee als het onderzoek uitgebreid wordt. De minister denkt dat hij daarmee alle vragen beantwoord heeft, zoniet zullen de antwoorden bij het schriftelijke verslag gevoegd worden.

5. Replieken van de leden

De heer *Eloi Glorieux* vraagt hoe het Vlaamse Energieagentschap geoperationaliseerd zal worden en hoeveel middelen en welke opdrachten het krijgt.

Hoe zit het met de verdere subsidiëring van de Organisatie voor Duurzame Energie Vlaanderen (ODE)?

Over het energieadvies en de erkenning van energie-deskundigen zei de minister dat er al een duizendtal geïnteresseerden de opleidingscyclus van acht modules volgen. De spreker heeft kritische opmerkingen gehoord over de bekwaamheid van de lesgevers. Ook het feit dat de kandidaat-energiesdeskundigen niet moeten voldoen aan een aantal basisvereisten doet vermoeden dat ze niet zullen opgewassen zijn tegen hun tamelijk complexe taken.

De uitgaven voor energieonderzoek in Vlaanderen liggen volgens de minister ongeveer op hetzelfde peil als in Duitsland. Waarop is die conclusie gebaseerd?

In de beleidsbrief staat dat subsidies voor sensibilisatieprojecten kunnen toegekend worden via het Fonds voor Hernieuwbare Energiebronnen. In 2006 worden er geen inkomsten voor dat fonds verwacht, omdat er ook geen boetes meer opgelegd zullen worden voor het niet-halen van de quota voor de groenestroomcertificaten. Er zullen immers voldoende groenestroomcertificaten op de markt beschikbaar zijn. Hoe valt het opdrogen van de belangrijkste financieringsbron voor de ondersteuning en ontwikkeling van hernieuwbare energie te rijmen met de behoefte aan extra stimuli voor groene stroom? De heer Eloi Glorieux pleit ervoor om dat fonds ook te stijven met algemene middelen. Die mogelijkheid staat trouwens in het decreet.

De heer Eloi Glorieux herhaalt zijn uitspraak over een ondersteuningssysteem voor fotovoltaïsche zonnepanelen. Hij blijft pleiten voor het optrekken van de minimumwaarde van de groenestroomcertificaten en voor het steunen van de initiële particuliere investering. De spreker denkt aan een vorm van derdepartijfinanciering of een zachte lening. De minister pleit voor stabiele subsidieregelingen, maar voornoemde regeling is een voorbeeld van een instabiele steunmaatregel die bovendien de belangrijke doelgroep van de particuliere investeerders eerder demotiveert.

De *minister* wil voor de fotovoltaïsche systemen geen combinatie van hogere groenestroomcertificaten en investeringssteun. De medewerker van de minister wijst erop dat een bijkomende subsidie bovenop de 450 euro per megawatt gedurende 20 jaar, de meest gecontesteerde maatregel was. Door de groenestroomcertificaten is er een stabiele investering, waarop kan gerekend worden en een terugverdien-effect. De subsidies daarentegen waren in de loop van het jaar al uitgeput. Als men er niet snel bij was, kwam men op een wachtlijst voor het volgende jaar terecht.

De medewerker van de minister zegt dat er scenario-berekeningen gemaakt zijn. Op 20 jaar kan de totale kost terugverdiend worden. Ook in het oude systeem waren er particulieren die de initiële investering niet konden betalen. Ook daar was een investering nodig om dan pas een toelage van 50 procent te krijgen van de Vlaamse Gemeenschap.

De heer *Eloi Glorieux* benadrukt dat de terugverdien-termijn geen effect heeft op de initiële investering. Hij pleit voor een combinatie van de maatregelen. Dat hoeft niet noodzakelijk meer te kosten. Er kan een balans tussen beide gezocht worden. In Duitsland bestaat er een systeem van zachte leningen, specifiek op maat van de particuliere projecten. Ook een derdefinancieringssysteem is mogelijk. Als dat gekoppeld wordt aan de terugverdiensystemen, zal het particuliere investeerders stimuleren.

Minister *Kris Peeters* repliceert dat eerst moet beoordeeld worden of het huidige systeem voldoet. Als de noodzaak ervan blijkt na een jaar werking, is de minister bereid tot bijstellingen.

De heer *Eloi Glorieux* vindt het vreemd dat leveranciers vragen om de kostprijs van dergelijke installaties niet in de pers te vernoemen. Het aantal investeringen is immers nu al beperkt.

De *minister* zal de cijfers over het energieonderzoek, onder meer in de buurlanden, aan de commissieleden bezorgen. Er zijn al een aantal afspraken gemaakt.

De medewerker van de minister legt uit dat de cel Natuurlijke Rijkdommen met andere entiteiten gefuseerd zal worden. De cel Energie van de afdeling Natuurlijke Rijkdommen en Energie blijft behouden, daar worden de energieconsulenten van de GOM's aan toegevoegd. Een aantal taken van ODE en Cogen worden, in overeenstemming met het uitvoeringsbesluit, toevertrouwd aan het Vlaamse Energieagentschap, maar het staat dat agentschap uiteraard vrij om die uit te besteden aan bijvoorbeeld ODE en Cogen. Er zal worden bekeken in welke mate de subsidies van ODE en Cogen moeten gereduceerd worden wegens de beperking van het aantal taken.

De heer *Eloi Glorieux* vraagt welke invloed dat zal hebben op de werking van beide organisaties.

De medewerker van de *minister* antwoordt dat beide organisaties ook externe financieringsbronnen hebben en met veel vrijwilligers werken. De spreker weet

niet of de maatregel de levensvatbaarheid van de organisaties in het gedrang brengt.

Volgens de minister is er op programma 51.05 een variabel krediet van 600.000 euro ingeschreven voor het fonds voor Hernieuwbare Energiebronnen.

De voorzitter sluit de bespreking van het onderdeel over Energie. Groen!, Vlaams Belang en de meerderheidsfracties hebben een motie van aanbeveling over de beleidsbrief Energie aangekondigd.

DEEL II: BEGROTING EN BELEIDSBRIEF MOBILITEIT

I. ALGEMENE TOELICHTING DOOR MINISTER VAN BREMPT

Inleiding

Mevrouw *Kathleen Van Brempt* wenst haar toelichting te starten met het formuleren van een aantal cijfergegevens.

Indien de trend in de evolutie van de personenmobiliteit zich verder zet, kunnen we, op basis van modelsimulaties, verwachten dat het totale aantal verplaatsingen tegen 2010 met 9% toeneemt.

De verdeling over de verschillende vervoerswijzen ondergaat nauwelijks enige wijziging. Ongeveer 70% van de personenverplaatsingen gebeurt met de wagen. Het openbaar vervoer stijgt met 1% (wordt 16%) terwijl het aandeel van de fiets daalt (wordt 14%). Bij een verdere daling van de bezettingsgraad van de voertuigen (van gemiddeld 1,3 naar 1,2), neemt het totale aantal auto's op het wegennet toe met 19%.

De verwachte toename van de mobiliteit, zowel in het personen- als in het goederenvervoer, maakt de kloof, tussen de mobiliteitsvraag en de aangeboden verkeers- en vervoerscapaciteit steeds groter.

De verwachte mobiliteitstoename zal de congestie van het wegverkeer in de omgeving van de grootste stedelijke gebieden (vooral Antwerpen en Brussel) doen toenemen en zal de gemiddelde reistijd met de auto in de periode 1998-2010 met 27% verhogen.

Als we met het mobiliteitsbeleid onze eindbestemming willen bereiken, zullen we verder moeten gaan volgens de krachtlijnen van het Mobiliteitsplan Vlaanderen.

De minister wil deze eindbestemming bereiken door ons gelijktijdig te bewegen op vijf sporen die ook in haar beleidsnota voorkomen.

Deze vijf sporen zijn:

- iedereen mobiel;
- verkeersveiligheid verhogen;
- de bereikbaarheid;
- leefbaarheid verhogen;
- impact op milieu en natuur verminderen

EERSTE SPOOR: IEDEREEN MOBIEL

De mogelijkheid om zich te verplaatsen, is een noodzakelijke voorwaarde om volwaardig te kunnen deelnemen aan het maatschappelijk leven. Verplaatsingen doen de economie en het sociale leven draaien. Wie in de huidige samenleving niet beweegt, staat stil en raakt achterop. Het uitgangspunt is dat iedereen moet kunnen deelnemen aan de samenleving. Op basis daarvan heeft iedereen recht op mobiliteit. Het bevorderen van collectief vervoer en het stimuleren van andere vormen van duurzame mobiliteit moeten iedereen in staat stellen zich te verplaatsen.

Basismobiliteit zorgt voor basisaanbod

Het openbaar vervoer vervult een belangrijke rol in de mobiliteit van mensen. Voor sommigen is openbaar vervoer het enige vervoermiddel waarmee ze zich kunnen verplaatsen over lange afstanden. Voor anderen is het een mooi alternatief voor de auto waarvoor men geen parkeerplaats vindt.

Elke inwoner van het woongebied heeft in elk geval recht op een basisaanbod aan openbaar vervoer. Namelijk, dat er een halte is op maximum 750 meter van de voordeur (in stedelijke gebieden zelfs op maximum 500 meter) en dat er op geregelde tijdstippen een bus of tram aan die halte passeert. Dat basisaanbod is vastgelegd in het decreet Basismobiliteit.

Vandaag profiteren vier op vijf Vlamingen van dat basisaanbod. Dat is het resultaat van de inspanningen van de afgelopen jaren om telkens die gemeenten die het laagste aanbod hadden aan openbaar vervoer, eerst te bedienen.

Deze aanpak werpt duidelijk zijn vruchten af :

- het aantal Vlamingen met basismobiliteit steeg van 50% naar 80% in de periode 2000-2005;
- het aantal woongebieden zonder of met heel weinig openbaar vervoer is sterk verminderd;
- de grootste verschillen in aanbods niveau tussen de gebieden onderling zijn verdwenen;
- alle centrumsteden in Vlaanderen hebben nu een volwaardig stadsnet met hoge bediening in het stadscentrum en de onmiddellijke omgeving;
- meer dan 100 belbussen leveren vraagafhankelijk vervoer in de gebieden waar de vraag te laag is voor een vaste bediening.

In 2005 werd er door De Lijn verder werk gemaakt van het invoeren van basismobiliteit. Projecten werden opgestart in Harelbeke-Kuurne, Lier-Duffel, regio Turnhout, het zuiden van Antwerpen (Niel-Hemiksem-Boom-Schelle-Aartselaar), regio Londerzeel, Leuven, Kampenhout en Haacht.

In de motie van 16 december 2004 uitgaande van het Vlaams Parlement over de beleidsnota Mobiliteit 2004-2009 werd gevraagd meer aandacht te besteden aan de specifieke mobiliteitsproblemen van de landelijke gebieden en het openbaar vervoer verder te reorganiseren op basis van het decreet Basismobiliteit.

De minister heeft ervoor gezorgd dat een efficiënte inzet van middelen het uitgangspunt blijft bij de uitvoering. Deze wordt gerealiseerd door toepassing van een 10-puntenplan, dat zowel voor de bestaande als voor de nieuwe projecten efficiëntieverhogende maatregelen bevat. Het plan wordt sinds 1 mei 2005 toegepast.

2006

Het werk van basismobiliteit is al ver gevorderd maar nog niet af.

Het komende jaar komen er nieuwe projecten in 49 gemeenten. Het zijn deze gemeenten waar op dit moment het aanbod nog te laag ligt om van een basisaanbod te kunnen spreken en waar dus nog een inhaaloperatie nodig is.

Tegen 2007 zullen op die manier 90% van de inwoners een basisaanbod hebben.

Om de laatste 10% te realiseren vanaf 2007 (dat is terug te vinden in de visienota bij de beleidsnota), zal via maatwerk (netmanagement) gewerkt worden.

Basismobiliteit wordt vanaf 2007 verder gezet in netmanagement. Er wordt gekeken waar de grootste noden zijn, waar de missing links in het openbaar vervoer zich bevinden, waar mensen nog vragen naar extra openbaar vervoer, en waar er nog vervoersongelijkheid is.

Groter vervoersaanbod voor leerlingen

Wat het woon-schoolvervoer betreft, werd er tijdens het voorbije jaar gewerkt aan de voorbereiding en invoering (vanaf 1 september 2005) van de zogenaamde 3/2 maatregel, ons opgelegd door Europese wetgeving.

De Taskforce Stop (Stappen – Trappen – Openbaar vervoer – Privévervoer) werd geïnstalleerd op 29 januari 2005 en is een samenwerking tussen Onderwijs en Mobiliteit.

Deze taskforce heeft als opdracht het leerlingenvervoer vorm te geven :

- voor het basisonderwijs: de organisatie van (gratis) leerlingenvervoer voor -12-jarigen volgens de STOP-principes in samenwerking met de lokale besturen en scholen;
- een grondige doorlichting van de regelgeving in het buitengewoon onderwijs. De minister onderstreept dat dit een bijzonder moeilijk dossier is dat wel moet opgelost worden;
- voor het secundair onderwijs bekijken hoe in het kader van het netmanagement het openbaar vervoer verder kan uitgebouwd worden.

2006

De doelstelling is om alle gemeenten in Vlaanderen op termijn de mogelijkheid te bieden om met ondersteuning van de Vlaamse overheid gratis leerlingenvervoer op hun grondgebied te organiseren. De gemeente doet dit in samenwerking met de scholen.

De taskforce kreeg de opdracht om in een aantal gemeenten in Vlaanderen een pilootproject op te starten voor netoverschrijdend leerlingenvervoer van leerlingen in het basisonderwijs. Concreet gaat het over vijf projecten die in 2006 opgestart worden.

Deze pilootprojecten moeten de complexiteit van het dossier in kaart brengen.

Een toegankelijk openbaar vervoer

De primordiale doelstelling is het openbaar vervoer toegankelijk te maken. Momenteel zijn ongeveer 50% van de eigen voertuigen van De Lijn en 40% van de voertuigen van de exploitanten volledig toegankelijk.

Deze doelstelling wordt gehaald door het beter toegankelijk maken van haltes, in eerste instantie de haltes in de steden en de andere haltes waar vaak rolstoelgebruikers komen. Zo werden de Antwerpse premetrostations Meir en Sport in 2005 100% toegankelijk gemaakt.

De Lijn werkt ook verder aan de toegankelijkheid van de stadsnetten en schakelt hiervoor de belbuscentrales in om voor iedere rolstoelgebruiker een toegankelijke rit te garanderen. Vandaag is dit systeem operationeel in acht steden. In 2006 zal het stadsnet van Antwerpen volledig toegankelijk zijn.

2006

De inspanningen om het openbaar vervoer toegankelijker te maken, worden volgend jaar voortgezet. Zo worden er alleen nog voertuigen met lage vloer aangekocht (bussen en trams). Daarnaast werkt De Lijn permanent samen met de gemeenten om de haltes beter toegankelijk te maken, bijvoorbeeld door de perrons te voorzien van een toegangshelling.

In 2004 en 2005 waren er belangrijke investeringen in openbaar vervoer

De belangrijkste investeringsprojecten van De Lijn (exclusief masterplan Antwerpen) waren:

- stelplaatsen: De Lijn investeerde in de nieuwe en bestaande stelplaatsen van Tongeren, Winterslag, Dilbeek, Overijse, Aalst, Gent en Brugge;
- onderhouds- en vernieuwingswerken aan het tramnet in Antwerpen, Gent en aan de kust;
- uitbreiding van het tramnet te Gent naar Flanders Expo;

- de stationsomgevingen van Neerpelt en Sint-Niklaas;
- de hoofdhalttes in Kampenhout en Keerbergen;
- de mobiele installaties voor verkeerslichtenbeïnvloeding;
- doorstromingsprojecten (vrije tram- en busbanen) in Middelkerke, Oostende, Gent, Antwerpen, Mortsel, Hasselt en diverse assen in Vlaams-Brabant;
- aankoop nieuwe bussen en trams;
- plaatsing roetfilters op bestaande bussen;
- milieu-investeringen in de stelplaatsen van Kalken en Dilbeek;
- toegankelijkheidsprojecten in twee premetrostations te Antwerpen;
- informatievoorzieningen en onthaalinfrastructuur aan hoofdhalttes (Antwerpen, Sint-Niklaas, Aalst...)

Investeringen in openbaar vervoer in 2006

De belangrijkste investeringen van De Lijn (exclusief de projecten van het masterplan Antwerpen) in het volgende jaar zijn:

- uitbreiding van het voertuigenpark (bestelling eerste lot van 98 nieuwe trams; aankoop quotum autobussen);
- plaatsen van roetfilters op autobussen;
- vrije tram- en/of busbanen te Hasselt, Oostende, Antwerpen, Gent, Nieuwpoort en diverse studies en projecten in Vlaams-Brabant;
- diverse projecten voor de spoorvernieuwing in Antwerpen, Gent en aan de kust;
- technische aanpassingen van het tramnet aan het nieuwe trampark in Antwerpen en Gent;

- nieuwe en uitbreiding bestaande stelplaatsen in Gent, Aalst, Oudenaarde, Haacht, Zomergem, Boom, Overijse, Tongeren, Brugge en Kortrijk;
- studies van stelplaatsen in Zelzate, Londerzeel en Leuven;
- aanpassen stelplaatsen aan milieuwetgeving (Broechem, Sint-Lievens-Houtem, Malle, Meerbeke, Tielt-Winge, Lanaken);
- investeringen in reizigersinformatie (o.m. infotransysteem Antwerpen);
- verder toegankelijk maken van de premetro Antwerpen;
- herinrichting van stationsomgevingen en busstations te Ronse, Gent Sint-Pieters, Eeklo, Leuven, Tielt-Winge, Vilvoorde, Landen, Tielt en Knokke;
- uitbouw van hoofdhalttes (reizigersbegeleiding, aanleg P&R parkings,...);
- lijnwinkel in Brussel-Noord.

Weken van Vervoering en weken van de Zachte Weggebruiker

Tijdens de Week van Vervoering 2005 werd opnieuw aangesloten bij de Europese dag 'Zonder auto Mobiel in de Stad'. De Week van de Zachte Weggebruiker 2005 was aan haar 10de editie toe en stond in het teken van het thema: 'Slim mobiel'. De 10de week werd bekroond met een rondetafelconferentie in het Vlaams Parlement.

2006

De minister is ervan overtuigd dat sensibilisatie meer dan ooit nodig blijft om mensen aan te zetten tot een duurzame mobiliteit. De Week van de Zachte Weggebruiker en de Week van Vervoering blijven in deze sensibilisatie een eerste plansrol vervullen. In 2006 evalueren we het tienjarig bestaan van deze Weken. Er zal extra aandacht besteed worden om deze weken in een nieuw kleedje te steken.

TWEEDE SPOOR: VERKEERSVEILIGHEID EN VERKEERSLEEFBAARHEID

Verkeersveiligheid en –leefbaarheid zijn thema's die niemand koud laten. De bezorgdheid over zowel

objectieve als subjectieve verkeersveiligheid leeft. De laatste tien jaar heeft het verkeersveiligheidsbeleid al vruchten afgeworpen. Toch moet er onverminderd aandacht blijven uitgaan naar verkeersveiligheid. De verbetering van de verkeersveiligheid heeft daarom een essentiële plaats in het Vlaams mobiliteitsbeleid.

Infrastructuur

Programma gevaarlijke punten

Dit programma voor verkeersveiligheid kadert in het voornemen van de Vlaamse Regering om tegen 2010 het aantal verkeersslachtoffers met de helft te doen dalen en wordt samen met de Vlaamse minister van Openbare Werken uitgevoerd. Jaarlijks wordt hiervoor 100 miljoen euro ter beschikking gesteld.

Handhaving

In de voorbije jaren ging veel aandacht naar handhaving. Zo werden enkele honderden onbemande camera's geplaatst om op te treden tegen roodrijders en snelheidsovertreders. Het programma van installatie van roodlicht- en snelheidscamera's wordt in 2006 verder gezet. Zowel op het vast investeringsbudget van de administratie als op het extra gecreëerde artikel voor de beveiliging van schoolomgevingen worden inspanningen geleverd. De eigenlijke implementatie van de camera's behoort tot de bevoegdheid van de Vlaamse minister van Openbare Werken.

Handhaving in 2006

Naast het fietspadenbeleid is ook het handhavingsbeleid een belangrijke pijler in het kader van een duurzaam verkeersveiligheidsbeleid. De plaatsing van flitspalen gaat onverminderd voort. Nieuwe accenten zullen gelegd worden in het beveiligen van schoolomgevingen en een plan van aanpak zal opgesteld worden. Na de invoering van de zone 30 in schoolomgevingen zullen begin 2006 meerdere schoolomgevingen uitgerust worden met snelheidscamera's.

Schoolomgeving

Het herinrichten en de beveiliging van schoolomgevingen kreeg in 2005 extra aandacht omwille van de verplichting tot invoering van een zone 30 in elke schoolomgeving langs gewestwegen. Hiervoor werd een bedrag van 13,8 miljoen euro gereserveerd. Dit budget wordt gebruikt om de dynamische en de vaste snelheidsborden te plaatsen. Daarnaast is er ook een deel voorzien om een aantal schoolomgevingen, extra te beveiligen met snelheidscamera's.

Sinds 1 september 2005 bakenen de vaste of dynamische borden de zone 30 in schoolomgevingen af. De campagne ‘30. De max’ werd gevoerd n.a.v. het begin van het schooljaar.

Aanleg veilige fietsinfrastructuur

De inhaaloperatie voor de aanleg van veilige fietspaden wordt verder gezet, zodat op middellange termijn langs of nabij elke Vlaamse gewestweg veilige fietsvoorzieningen aanwezig zijn.

Het huidige investeringsritme om fietspaden aan te leggen, wordt voortgezet. De gemeenten hebben nog steeds de mogelijkheid om zelf fietspaden aan te leggen op de gewestweg. Hierdoor wordt door de gemeenten mede verder gewerkt aan de realisatie van het bovenlokaal functioneel fietsroutenetwerk.

Fietsbeleid in 2006

Het voeren van een duurzaam fietsbeleid is een permanent aandachtspunt. Eind 2005 zal het Vlaams bovenlokaal functioneel fietsroutenetwerk gefinaliseerd worden. Dit netwerk is opgesteld in nauwe samenwerking met de provincies en de steden en gemeenten. De inhaaloperatie voor de aanleg van veilige fietspaden wordt verder gezet, zodat tegen 2016 langs of nabij elke Vlaamse gewestweg binnen dit netwerk veilige fietsvoorzieningen aanwezig zijn. In de Septemberverklaring wordt beklemtoond dat er nogmaals 60 miljoen euro op jaarbasis wordt vrijgemaakt voor het verbeteren van fietspaden.

Naast de gewestwegen is ongeveer tweederde van het bovenlokaal fietsroutenetwerk langs gemeentewegen gelegen. Samen met de provincies moet onderzocht worden op welke manier ook deze belangrijke schakels op middellange termijn kunnen gerealiseerd worden. Een opvolgingssysteem is noodzakelijk om het toekomstig fietspadenbeleid te monitoren en om na te gaan op welke manier de gereserveerde investeringen in de aanleg van fietspaden gebeurd zijn.

Educatie en sensibilisatie

Uit alle onderzoeken blijkt het gedrag de belangrijkste oorzaak van ongevallen te zijn. Het is dus noodzakelijk om op alle mogelijke manieren te investeren in educatie en sensibilisatie. Om de educatie en sensibilisatie op maat aan te reiken, werkt men vanuit een doelgroepenbenadering.

Kinderen

Verkeers- en mobiliteitseducatie begint al op kleuterleeftijd. Voor deze doelgroep heeft VSV een uitgebreid educatief aanbod gegroepeerd in de brochure ‘Op twee, drie of vier wielen’. Hierin staat het aanleren van wandelvaardigheden (onder begeleiding) en het oefenen op het eerste fietsje staan centraal.

In het lager onderwijs worden de voetgangersvaardigheden verder uitgediept en worden fietsvaardigheden aangeleerd en geoefend.

Tien educatieve uitgaven van de VSV geven voldoende stof aan het lager onderwijs om kwaliteitsvolle verkeers- en mobiliteitseducatie te kunnen realiseren.

Daarnaast kunnen de scholen beroep doen op de mobibuzz. Deze bus is een rijdende tentoonstelling over mobiliteit die gemeenten kunnen aanvragen. Het project dient om leerlingen van de derde graad basisonderwijs te laten nadenken over de huidige mobiliteitsproblematiek en hen vaardigheden aan te reiken die ertoe bijdragen dat ze zich op een duurzame wijze verplaatsen. Promotie van het openbaar vervoer staat hierbij centraal.

Pilootprojecten voor jongeren

In het schooljaar 2004-2005 zowel als voor het schooljaar 2005-2006 werd voorzien in een opleidingsmodule voor jonge bromfietzers en werd in samenwerking met het Educatief Theater Antwerpen een theatervoorstelling “Wolken en een beetje regen” gerealiseerd. Deze laat jongeren nadenken over verkeersveiligheid.

In samenwerking met jeugdorganisaties en jeugddiensten werden onder de noemer “Cool maar niet stoer” een aantal pilootprojecten uitgewerkt om jongeren zelf te laten nadenken over verkeersveiligheid. Naast jongeren gaat er ook aandacht naar adolescenten en motorrijders.

Ook de motorrijders zijn een doelgroep die slecht scoort in de verkeersveiligheidscijfers. De gemotoriseerde tweewieler behoort, statistisch gezien, tot de meest kwetsbare verkeersdeelnemers in Vlaanderen. Om doelgerichte maatregelen te kunnen uitwerken, werd een onderzoek opgestart om beter het profiel van de motorrijder in Vlaanderen te bepalen. Bijkomend werden een 1000-tal motorrijders op hun rijvaardigheid getest onder het motto ‘Rij ik zo goed als

ik zelf denk'. De resultaten van het eerste onderzoek waren verbijsterend. Slechts 2/3 van de deelnemers slaagden in de test.

Een zeer kwetsbare groep op de weg zijn senioren (60-plussers). Ze zijn betrokken in één vijfde van alle dodelijke ongevallen. Ze lopen vooral het risico om als voetganger of fietser betrokken te raken bij een zwaar ongeval. En als ze erbij betrokken raken, is er een grote kans dat ze het niet overleven. Een derde (33%) van het aantal doden en ernstig gewonden bij voetgangers zijn senioren. Bovendien zijn ze bijzonder kwetsbaar: ze vormen bijna de helft (49%) van het totaal aantal dode voetgangers. Bij de fietsers zien we hetzelfde beeld terugkomen. Senioren vormen 31% van het aantal dode en ernstig gewonde fietsers. Maar wederom zijn ze zeer kwetsbaar: ze vormen 40% van het aantal dode fietsers.

Een andere doelgroep is de vrachtwagenchauffeurs. De aankoop van vier vrachtwagensimulatoren samen met de Vlaams minister van Werk en het sociaal fonds voor goederenvervoer over de weg moet de opleiding verder verbeteren.

Verkeersslachtoffers krijgen ook hun plaats binnen het educatie en sensibilisatiedomein. In samenwerking met Zebra werd de Emobiël uitgewerkt.

In 2006 zal verder gewerkt worden aan de bestaande en nieuwe projecten in het kader van de verkeerseducatie en sensibilisatie, naar specifieke doelgroepen.

In 2006 zullen projecten opgezet worden om het fietsgebruik in de woon-schoolrelatie en in de voor- en naschoolse activiteiten van jongeren te bevorderen. De acties zullen vooral gericht zijn op jongeren in de overgang naar en in de eerste jaren van het secundair onderwijs.

In het schooljaar 2005-2006 zal bijzondere aandacht gaan naar jonge bromfietzers. Hiervoor zullen gratis bromfietserijlessen voor scholieren georganiseerd worden.

In 2006 zal het project Mobi+ op volle toeren draaien. Dit project is ontwikkeld tussen de VSV en de federatie van de autorijscholen (FAB), een volwaardige cursus mobiliteit voor 55-plussers.

In samenwerking met de minister van Welzijn wordt een Staten-Generaal verkeersslachtoffers opgericht. De oprichting ervan zit momenteel in voorbereidende fase.

De financiering van deze opleiding via de middelen van de VSV zal waarschijnlijk voor een laatste maal in 2006 op de begroting van mobiliteit worden gezet. De minister van Onderwijs zal immers de hogescholen en de universiteiten in eenzelfde financieringskader zal plaatsen.

Op 8 juli 2005 hechtte de Vlaamse Regering haar goedkeuring aan het Limburgplan. Hierin werd de oprichting van een *Verkeers- en Mobiliteitseducatief centrum (VME)* voorzien. In het kader van het Limburgplan wordt hiervoor voor 2006 625.000 euro voorzien; in de daarop volgende jaren (tot en met 2009) jaarlijks 275.000 euro.

Technologie

Momenteel wordt een haalbaarheidsstudie uitgevoerd voor de opmaak van een snelheidskaart. Het kunnen beschikken over een accurate en betrouwbare snelheidskaart is immers een noodzakelijke voorwaarde voor een grootschalige implementatie van ISA in Vlaanderen.

Ook het ongevallen-gis is een belangrijk instrument. Het is een geografische databank waarin alle ongevallen met gekwetsten op de gewest- en provinciewegen exact gelokaliseerd zijn. Een uitbreiding van het ongevallen-gis tot alle wegen is wenselijk omdat uit de analyse van de evolutie van de ongevallen tussen 2000 en 2001 blijkt dat de onveiligheid op gemeentewegen ongunstig evolueerde in vergelijking met de onveiligheid op autosnelwegen en gewest- en provinciewegen.

Het Steunpunt Verkeersveiligheid dat in 2001 werd opgericht door de Vlaamse overheid om de verkeersveiligheid in Vlaanderen te verbeteren door middel van beleidsrelevant wetenschappelijk onderzoek, zal geëvalueerd worden.

In de periode 2004-2005 werden een 25-tal steunpunt-rapporten afgewerkt en gepubliceerd. Zij hebben o.a. betrekking op risicoanalyses van autosnelwegen, veiligheidsverhogende voertuigtechnologie voor gemotoriseerde tweewielers, systemen ter verbetering van het zicht van de bestuurder, verkeersveiligheidseffecten van ronde punten, effecten van vangrails op autosnelwegen enzovoort.

In 2006 zal dit werk worden verder gezet 2006 is het laatste jaar dat gedekt wordt door de huidige beheersovereenkomst. Het steunpunt wordt dan onderwor-

pen aan een globale evaluatie. Deze evaluatie zal de twee dimensies die de werking van het steunpunt moeten bepalen in rekening brengen, m.n. de wetenschappelijke waarde en de beleidsrelevantie.

Ook al is de verkeersveiligheid in Vlaanderen de laatste jaren er behoorlijk op vooruit gegaan, toch blijft het nodig om het veiligheidsbeleid verder te blijven innoveren door wetenschappelijk onderbouwd beleidsrelevant onderzoek.

Oprichting van een Vlaams Instituut Mobiliteit

In het op 8 juli 2005 goedgekeurde Limburgplan werd de oprichting van een Vlaams Instituut Mobiliteit voorzien. Als multidisciplinair kenniscentrum, via wetenschappelijk onderzoek en de toepassing ervan in de praktijk, moet dit een motor zijn voor het Vlaamse mobiliteitsbeleid en tegelijk voor de UHasselt en Limburg een verdere uitbouw betekenen van de expertise rond mobiliteit.

De missie van het VIM is de versterking van de Vlaamse mobiliteitssector in Vlaanderen door innovatie en onderzoek, kennisoverdracht en begeleiding van doelgroepen. In de periode 2006-2009 is hier in het kader van het Limburgplan door de Vlaamse Regering 4,2 miljoen euro extra voorzien.

Binnen de grenzen van de eigen bevoegdheden en middelen zal de oprichting en werking van het VIM ondersteund worden.

DERDE SPOOR: DE BEREIKBAARHEID

Bereikbaarheid heeft alles te maken met de verschillende mobiliteitsvisies en openbaar vervoervisies die ontwikkeld zijn en worden.

Infrastructuur en openbaar vervoer

De minister noemt het Pegasusplan (Vlaamse ruit), het START-plan (Zaventem) en het masterplan (Antwerpen). Deze plannen leveren het kader. Daarnaast zijn er specifieke plannen voor Limburg (Spartacus) en de kust.

Wat het masterplan Antwerpen betreft, werd de plan-MER afgerond en die bevestigde de meerwaarde van de multimodale aanpak. Meer zelfs, enkel de volledige uitvoering van het Masterplan - dat wil zeggen zowel de sluiting van de Ring met de Oosterweelverbinding, als de aanpassingswerken aan sluizen, de opwaardering van het Albertkanaal met verbreding

en verhoging van bruggen, de tramverlengingen als de inspanningen voor zwakke weggebruikers – garandeert volgens het MER een ontwarring van de mobiliteitsknoop in Antwerpen. Met de beslissing van de Vlaamse Regering van 22 juli 2005 over het masterplan Antwerpen werden de timing en de financiering van de uitvoering van alle projecten en de hoogte van de tol op de Oosterweelverbinding vastgelegd.

Het Spartacusplan is een plan voor een betere bereikbaarheid voor Limburg. In het Spartacusplan werd, in overleg met de NMBS, een visie op lange termijn ontwikkeld op het toekomstige gewestelijke en regionale netwerk van openbaar vervoer in de provincie. In 2005 werd een stuurgroep opgericht voor de uitwerking van het Spartacusplan. Momenteel zit men in de onderzoeksfase. In het Limburgplan werd de as Hasselt-Maastricht als prioritaire as naar voor geschoven.

In 2005 werd er gestart met een toekomststudie over de kusttram. De studie bekijkt de mogelijkheden met de kusttram op middellange en lange termijn. In 2006 zou de studie klaar moeten zijn en leiden tot een kusttramplan.

In de zomer van 2005 werden er ook voor het eerst vier Antwerpse Hermelijntrams ingezet aan de kust om de capaciteitsproblemen op te vangen.

Vlotter verkeer

Doorstroming

De minister pleit in het kader van een vlotte bereikbaarheid voor een betere doorstroming. Steden en gemeenten moeten bereikbaar blijven door een betere realisatie van de modal shift. De reissnelheid van het openbaar vervoer kan vooral verbeteren door een vlotte doorstroming. Stiptheid en betrouwbaarheid zijn belangrijke elementen om die modal shift te realiseren.

In 2006 worden de doorstromingsknelpunten structureel aangepakt. In de begroting is daarvoor 18 miljoen euro uitgetrokken.

In mei 2005 werd er een taskforce doorstroming in het leven geroepen op initiatief van de minister van openbare werken en de minister van mobiliteit. Deze taskforce stuurt alle activiteiten in verband met doorstroming van het openbaar vervoer aan.

Op basis van doorstromingsmetingen zullen de grootste prioriteiten omgezet worden in concrete acties en

programma's van AWW, AOSO en De Lijn. Er komt een fysisch programma met de topprioriteiten.

Er werd geopteerd om in het kader van de tarieven doorstroming als belangrijkste beleidsprioriteit naar voren te schuiven.

De minister beschouwt dit dossier als een absolute topprioriteit.

VIERDE SPOOR: IMPACT OP MILIEU EN NATUUR

Vanuit het mobiliteitsbeleid kunnen de negatieve effecten die mobiliteit op het milieu heeft of kan hebben, aangepakt worden. Zo'n aanpak maakt immers onlosmakelijk deel uit van duurzame mobiliteit. Het verkeersvolume (in termen van voertuigkilometers), de rijnsnelheid als ook de voertuigtechniek, zijn belangrijke aangrijpingspunten voor het terugdringen van de milieuschade.

Alternatieve brandstoffen bij De Lijn

In de motie van het Vlaams Parlement van 13 april 2005 werd de Vlaamse Regering gevraagd om werk te maken van een voorbeeldfunctie voor de overheid, onder andere door het gebruik van biobrandstoffen voor bussen van de Lijn en wagens en machines van de Vlaamse administratie.

In 2006 zullen er 71 bussen van De Lijn op pure plantenolie rijden: de bestaande testbus in Hasselt, 20 bijkomend om te bouwen bussen in de periode tot eind 2005 en nog 50 om te bouwen in 2006. Het volledige (overige) wagenpark van De Lijn zal bovendien overschakelen naar een bijmenging van diesel met veresterde biodiesel (5 à 10%) zodra deze op de markt wordt aangeboden en de door de federale regering aangekondigde accijnsverlagingen in voege zijn. De Lijn zal ook deelnemen aan het partnerschap dat onder impuls van busbouwer Van Hool de eerste volledige geïntegreerde bus met brandstofcel ontwikkelt. Door het te ontwikkelen prototype te testen en te monitoren in de normale exploitatie, zet De Lijn een nieuwe stap naar de waterstoftechnologie.

Milieuvriendelijke technologie

De Lijn speelt een voortrekkersrol door haar voertuigen uit te rusten met milieuvriendelijke technologie.

Zo wordt bij bestellingen van nieuwe bussen in 2005 nu al de euro 4-norm voorzien (door Europa slechts wettelijk verplicht vanaf oktober 2006). Oudere bussen, met hogere emissies van schadelijke stoffen, krijgen al enkele jaren roetfilters. In 2005 kwamen er daar weer eens 166 bij.

De Lijn zet haar programma's rond de inbouw van roetfilters in bussen en de milieuvriendelijkere inrichting van haar stelplaatsen onverminderd verder.

Relatie snelheid en milieu

Het verlagen van de snelheid van het verkeer heeft positieve milieueffecten: daling van de CO₂-uitstoot, minder geluidshinder, e.d. Een snelheidsverlaging verbetert niet alleen de verkeersleefbaarheid, maar draagt ook bij tot de verkeersveiligheid. In juni 2005 werd vanuit milieu- en verkeersveiligheidsoverwegingen de maatregel aangekondigd om de snelheid van vrachtwagens op autosnelwegen te verlagen tot 80 km/u. Tevens werd aan de VITO en het Steunpunt Verkeersveiligheid de opdracht gegeven een gedetailleerde studie te maken over respectievelijk de effecten op het milieu en de verkeersveiligheid van de snelheidsbeperkende maatregel.

Uit de studie blijkt dat een snelheidsverlaging van 90 naar 80 km/uur voor vrachtwagens zal resulteren in een daling van het brandstofverbruik, en dus ook van CO₂-emissie met 5 à 15%. In de studie werd ook een bevraging gedaan van de Europese automobielconstructeurs waaruit blijkt dat vrachtwagens het meest brandstofefficiënt zijn bij snelheden tussen 80 à 85 km/uur.

De minister verwijst ook naar de test die zijzelf en haar collega van Openbare Werken deden met een personenwagen: een testrit van Brussel naar Wetteren en terug. Hieruit bleek ook duidelijk de relatie tussen snelheid en milieu.

Het Pendelplan

Om onze economie, onze mobiliteit en ons milieu te vrijwaren, is het absoluut noodzakelijk dat we ons op een meer duurzame manier van en naar het werk gaan verplaatsen.

De maatregelen om die doelstelling te bereiken worden gebundeld in een pendelplan. De minister ver-

meldt dat dit pendelplan eerstdaags zal geagendeerd worden op de Vlaamse Regering.

Woon- werkverkeer is een complex gegeven. Het veroorzaakt verschillende problemen. Om die op te lossen, moeten verschillende hefboven tegelijk worden benut. Die hefboven situeren zich zowel op het vlak van organisatie als op het vlak van regelgeving, instrumentarium en kennis. Om het pendelverkeer duurzamer te laten verlopen, zullen we simultaan op die facetten moeten inzetten.

Het plan vertrekt vanuit een gedeelde verantwoordelijkheid. Naast de overheid, op verschillende niveaus, dragen ook de sociale partners op het terrein een verantwoordelijkheid.

VIJFDE SPOOR: BELEIDSKADER

Maatregelen moeten doorwerken op de verschillende bestuursniveaus en in de andere beleidsdomeinen. Om een duurzame mobiliteit te verwezenlijken, moet de verantwoordelijkheidszin bij de verschillende doelgroepen en actoren bevorderd worden. Tevens is een zo groot mogelijke deelname aan het beleid wenselijk en is een geïntegreerde aanpak of planning noodzakelijk. Het mobiliteitsbeleid is een dynamisch proces: alleen via een goede monitoring en evaluatie kan er bijgestuurd worden waar nodig.

Evaluatie mobiliteitsconvenanten

De minister verwijst terzake naar de mobiliteitsconvenanten. Het convenantbeleid heeft ontegensprekelijk een positieve bijdrage geleverd voor de integrale benadering van de mobiliteitsproblemen op lokaal vlak en tot een sterke verruiming van de kennis inzake mobiliteit bij alle partners.

Na negen jaar is gebleken dat het mobiliteitsconvenant nog steeds het aangewezen instrument is om bovenstaande doelstelling te bereiken.

Wel is het nodig gebleken het instrumentarium verder te verfijnen en bij te stellen. Een evaluatie dringt zich dus op. Dit is opgenomen in het werkingsverslag 2004-2005 dat aan het Vlaams Parlement overgemaakt is. Hieruit blijkt dat reeds 303 gemeenten een moederconvenant afgesloten hebben en dat er tot op 1 september 2005 reeds 1123 modules afgesloten zijn.

Naar aanleiding van de met redenen omklede motie over de evaluatie van het mobiliteitsconvenant tussen het Vlaamse Gewest en de gemeenten en de werking van module 13 van het convenant met betrekking tot het aanleggen van fietspaden langs gewestwegen, werd besloten om binnen de taskforce mobiliteitsconvenanten een evaluatie te maken. In de schoot van de Task Force mobiliteitsconvenanten werden hiervoor een aantal werkgroepen opgericht. Hierbij is het de bedoeling het planningsproces nog verder te verfijnen en te vereenvoudigen waar nodig. De module 13 betreffende de aanleg van fietspaden langs gewestwegen wordt besproken in een van deze werkgroepen. De VVSG en de VVP maken deel uit van deze werkgroepen.

Verschiedende werkgroepen van de Taskforce mobiliteitsconvenants werken voorstellen uit voor een aanpassing van de moduleteksten en procedures in 2006. De absolute deadline is 2007. Dat moet het beleidskader aangepast zijn.

Het Eurovignet, zoals het op dit ogenblik wordt toegepast, is een gebruiksheffing die van toepassing is op alle vrachtwagens, zowel binnen- als buitenlandse van meer dan 12 ton. Deze richtlijn is op dit ogenblik in herziening. Nu starten de onderhandelingen tussen Raad, Parlement en Commissie.

Het Vlaams Parlement heeft op 25 mei 2005 gevraagd het standpunt te verdedigen dat de tolheffing en gebruiksrechten alle externe kosten in rekening zouden brengen, toelaten een mobiliteitsbeleid te voeren, dat rekening wordt gehouden met stedelijke gebieden, enzovoort.

De Vlaamse Regering besliste dit standpunt over te nemen en de federale minister voor Mobiliteit te verzoeken zich te verzetten tegen de aanneming van voornoemde richtlijn, indien het voorstel van richtlijn onvoldoende tegemoetkomt aan voornoemd Vlaams standpunt.

De minister kondigt aan dat zij in 2006 een mobiliteitsdecreet wil indienen bij het Vlaams Parlement. Naast gemeentelijke mobiliteitsconvenanten en gemeentelijke mobiliteitsplannen krijgen ook mobiliteitseffectenrapportage een decretale verankering.

De zwakte van het Vlaamse mobiliteitsbeleid, zowel op lokaal als gewestelijk niveau, ten aanzien van vooral het ruimtelijk beleid maar ook het milieubeleid, is gelegen in het ontbreken van een juridisch

statuut voor het mobiliteitsbeleid. Nog in 2005, en doorlopend in 2006, zal een wettelijk kader worden ontwikkeld voor de mobiliteitsplanning op gewestelijk niveau als aanvulling op het decreet over de gemeentelijke mobiliteitsconvenants en gemeentelijke mobiliteitsplannen. Daarnaast wordt voorgesteld om de opmaak van een mobiliteitseffectenrapport (mobiliteitstoets) verplicht te stellen voor beleidsbeslissingen of projecten met belangrijke mobiliteitsconsequenties.

In het kader van het decreet op de strategische adviesraden werd op het einde van de vorige legislatuur (30 april 2004) het decreet houdende de oprichting van de Mobiliteitsraad van Vlaanderen goedgekeurd. In dit zogenaamde MORA-decreet werden o.a. de taakstellingen, de samenstelling en organisatie, de werking van de strategische adviesraad m.b.t. mobiliteit geregeld. Dit MORA-decreet wordt op dit ogenblik samen met de minister van Openbare Werken aangepast aan de nieuwe bestuurlijke context. De betrachting is dat de Mobiliteitsraad Vlaanderen begin 2006 operationeel is geworden.

II. ALGEMENE BESPREKING

A. Eerste vragenronde : vragen en opmerkingen van de leden

– *Tussenkoms van de heer Eloi Glorieux*

De heer *Eloi Glorieux* waardeert de bekommernis van de minister voor de problemen van het leefmilieu. Hij kan zich aansluiten bij een aantal van haar visies en prioriteiten rond openbaar vervoer. Grootse en toekomstgerichte projecten zoals Spartacus en Pegasus zijn volgens hem noodzakelijk, maar hij betreurt dat de concrete beleidsmaatregelen om die plannen te realiseren, naar de toekomst worden verschoven.

Hij vraagt zich af in welke mate de ambitie van de minister om een mobiliteitsbeleid te voeren in het algemeen belang, ook door de rest van de regering wordt gedeeld. Bij de bespreking van de beleidsbrief Openbare Werken (van minister Peeters) heeft hij er sterk voor gepleit dat minister Van Brempt in haar ambities zou worden gesteund, vooral in haar initiatieven rond de doorstroming van openbaar vervoer. Minister Peeters heeft het in zijn beleidsbrief echter over andere missing links dan minister Van Brempt. Nochtans is het de minister van Openbare Werken

die moet zorgen voor de nodige centen voor deze infrastructuurwerken. De heer Glorieux betreurt dat minister Peeters andere prioriteiten naar voren schuift.

Hij vraagt zich af of de doelstellingen van het decreet Basismobiliteit zullen worden gehaald. Wordt basismobiliteit ook voor alle burgers juridisch afdwingbaar of moet daartoe het decreet worden aangepast? Zullen de beloften van voormalig minister Stevaert ook worden gerealiseerd?

Tegen 2007 zal 90 percent van de Vlamingen een basisaanbod hebben, schrijft de minister. Intussen is men de concurrentiestrijd met de wagen aan het verliezen, stelt de heer Glorieux. Zeventig percent van de verplaatsingen gebeurt nog steeds met de wagen. Het aandeel van het openbaar vervoer is lichtjes gestegen, maar dat gaat ten koste van de fiets en niet van de wagen. Vanaf 2007 zou de basismobiliteit worden voortgezet in het netmanagement. Hij vraagt zich af of men het netmanagement niet al eerder had moeten invullen. Voor zover hij kan opmaken, is het verre van zeker dat er op korte termijn werkelijk een gevoelige uitbreiding van het aanbod komt. Het uitstel van de belangrijke traminvesteringen in het kader van het masterplan Antwerpen is hiervan een pijnlijke illustratie. Hij vindt het belangrijk dat er continu wordt gewerkt aan de toegankelijkheid van het openbaar vervoer. De minister kondigt aan dat er alleen nog voertuigen met lage vloer zullen worden aangekocht. In 2006 zal het stadsnet van Antwerpen volledig toegankelijk zijn. Hij wil weten hoe het zit met de ambities ter zake voor de kusttram en voor de andere stadsnetten, bijvoorbeeld in Gent. In acht steden zijn er belbussen voor rolstoelgebruikers. Hij wil weten of er plannen zijn om dit uit te breiden naar andere centra. Hij wil vernemen wanneer de visieplannen voor openbaar vervoer in de centrumsteden, met onder meer potentieelonderzoeken voor Turnhout en Roeselare, zullen worden geïmplementeerd. Zal er daarvoor geld worden vrijgemaakt of zal het blijven bij een aankondigingsbeleid?

Hij vraagt zich af of module 13 van de mobiliteitsconvenant zal volstaan om een kentering te brengen inzake de verkeersveiligheid. De ervaringen met de flitspalen zijn volgens hem zeer positief, zeker voor het terugdringen van het aantal zware snelheidsovertredingen. Hij vraagt zich af of dit effect blijvend zal zijn, vermits er ook signalen in de andere richting worden gegeven, zoals het afzwakken van de zogenaamde superboetes en het niet functioneren van vele

flitspalen. Hij wil dat er een debat wordt gevoerd over de officiële en niet-officiële aankondiging van de controles. Een permanente controle zou volgens hem het uitgangspunt moeten zijn.

Hij vraagt in hoeveel schoolomgevingen er al werd geïnvesteerd in aanpassingen van de infrastructuur en waar dat nog zal gebeuren. Hij wil weten of er cijfers zijn over de handhaving en over het aantal ongevallen.

Het project in Gent rond de ISA-technologie (Intelligente Snelheid Aanpassing), een federaal initiatief, is volgens hem succesvol. Hij wil weten welke opvolging daaraan wordt gegeven buiten het opmaken van een snelheidskaart. Wordt het ISA-project verlengd of herhaald in andere steden? Zal het de bouwsteen worden van het mobiliteitsbeleid of blijft het bij een proefbeleid?

Hij dringt aan op een snellere doorstroming van de gegevens van de ongevallen-GIS (Geografisch Informatie Systeem) naar de gemeenten.

Hij stelt vast dat de missing links waarover minister Van Brempt het heeft, niet overeenstemmen met die van minister Peeters, die binnen deze regeerperiode een derde van de missing links inzake wegen wil wegwerken. De heer Glorieux wil weten of minister Van Brempt het eens is met de pleidooien voor het wegwerken van de missing links zoals de N41 en de N42, waarvoor in Oost-Vlaanderen gepleit wordt, ook door een aantal sp.a-burgemeesters. Hij stelt dat beide ministers totaal naast elkaar werken en beleidsbrieven opstellen in functie van de belangengroep waarbij ze zich het nauwst betrokken voelen. Hij wil weten welke prioriteiten de regering naar voren schuift: de missing links inzake openbaar vervoer of de missing links waarover minister Peeters het heeft.

Het verhogen van de bruggen over het Albertkanaal is volgens hem een belangrijk onderdeel van het masterplan, want daardoor kan de modal shift naar het water worden gerealiseerd. Uit het antwoord van minister Peeters maakt hij echter op dat men niet moet verwachten dat daarvoor geld zal worden vrijgemaakt in de eerstkomende tien jaar. Nochtans zou dit veel vrachtverkeer naar het Limburgse en het Luikse bekken van de weg kunnen halen. De heer Glorieux besluit dat veel van de aangekondigde projecten vervolgens op de lange baan worden geschoven. In het verleden waren dat de fietspaden van Steve Stevaert, nu de plannen voor meer openbaar vervoer, zoals Spartacus, Pegasus of light-rail. Het is onduidelijk

of deze plannen ooit zullen worden gerealiseerd. In de begroting worden er in elk geval weinig middelen voor uitgetrokken.

Hij gaat akkoord met de doelstellingen inzake een vlottere doorstroming van het verkeer, bijvoorbeeld door een beïnvloeding van de verkeerslichten. Hij heeft wel een vraag door die hem werd ingefluisterd door iemand van de Fietsersbond, namelijk om aan de verkeerslichten gedurende enkele seconden voorrang te geven aan de fietsers.

Hij stelt vast dat alleen Gent nog wordt vernoemd bij het Pegasusplan. Hij wil weten of de ambitieuze plannen voor onder meer Vlaams-Brabant en de Vlaamse ruit zijn afgevoerd of verengd tot de zaken die men wil realiseren in het kader van het START-project. Wat is de timing? Is er nog wel een timing? Bij de lancering van Pegasus in februari 2004, zegde Ingrid Lieten, directeur-generaal van De Lijn dat er 1,152 miljard euro zou nodig zijn voor de periode 2003-2025. Als men die timing wil halen, komt dat neer op 52,4 miljoen euro per jaar, alleen voor Pegasus. Op dit ogenblik is slechts een budget van 50 miljoen euro uitgetrokken voor 2008 en 2009, voor Pegasus en Spartacus samen. Op die manier zal de timing zeker niet worden gehaald, tenzij het bedoeling is in de daarop volgende jaren een versnelling te realiseren.

Hij steunt de minister in haar doelstelling om de impact op natuur en milieu te verminderen. Hij juicht toe dat men zoveel mogelijk bussen van De Lijn op emissie-arme brandstoftechnologie wil laten overschakelen. De 71 bussen van De Lijn die op PPO (Pure Plant Oil) zullen rijden, zijn een eerste aanzet. Hij benadrukt dat het daarbij niet mag blijven: wanneer het aanbod van PPO op snelheid komt, moet dit nog worden verhoogd. De omschakeling van de bussen van De Lijn op biodiesel – dat wil zeggen dat er 5 tot 10 procent biodiesel wordt toegevoegd – kan een goede tussenmaatregel zijn. Hij wil weten wanneer dat zal kunnen worden gerealiseerd. Men is uiteraard afhankelijk van de beschikbaarheid op de markt van biobrandstoffen. Hij denkt dat De Lijn een belangrijke voorbeeldfunctie kan vervullen en zelfs kan zorgen voor een doorbraak in de markt. Hij denkt trouwens dat men de voorbeeldfunctie moet durven doortrekken naar de Vlaamse overheid in haar geheel. Hij wil ook weten hoe het zit met de noodzakelijke federale accijnsverlaging.

Inzake de relatie tussen snelheid en milieu hebben de commissieleden zopas een voorstel van resolutie van

Groen! op de lange baan geschoven. Hij hoopt hierover ooit een debat te kunnen voeren. Hij vraagt zich af of het standpunt van de minister in de beleidsbrief ook het standpunt is van de regering.

De minister kondigt de oprichting van een pendelfonds aan, een grote nieuwigheid. De heer Glorieux wil weten wat de status is van dit fonds. Functioneert het al? Hoeveel geld bevat het? Wie mag er een beroep op doen en aan welke voorwaarden?

Hij wil weten welk structureel beleid de Vlaamse overheid voert ter bevordering van het autodelen. Zijn er afspraken tussen De Lijn en Taxistop? Is er steun voor autoluwe woonprojecten? Daarover heeft hij in de beleidsbrief niets teruggevonden.

Het uitbouwen van fietsroutes werd grotendeels overgelaten aan provincies en gemeenten. Het Vlaamse Gewest investeerde wel in een aantal gewestwegen, maar aan een heel traag ritme. In het totaal aantal verplaatsingen neemt het fietsverkeer dan ook niet toe, maar veeleer af. Hij wil weten hoever men staat met de samenwerkingsovereenkomst tussen de provincies en het Vlaamse Gewest die de onderlinge afspraken inzake het fietsbeleid moet formaliseren. Welke nieuwe afspraken komen er tussen gewesten en provincies en gemeenten? Zal het Vlaamse Gewest in het kader van het totaalplan Fiets zijn verantwoordelijkheid opnemen voor de uitbouw van een functioneel fietsroutenetwerk? Hoe concreet zijn de aanmoedigingen voor de gemeenten voor het uitwerken van tragewegenplannen?

Hij stelt vast dat er studies en maatschappelijke debatten zijn rond het wegvignet, maar dat er op dit ogenblik nog niets concreets is. Hij vreest dat de meningen binnen de meerderheid uiteenlopen, zoals bij de snelheidsbeperking tot 80 kilometer per uur. Hij vreest dat men niet tot een eenvormig beleid zal komen, laat staan tot concrete maatregelen.

– Tussenkomen van de heer Joris Vandenbroucke

De heer *Joris Vandenbroucke* merkt op dat de beleidsbrief heel duidelijk is opgesteld. Voor het gevoerde en het aangekondigde beleid worden steeds dezelfde hoofdstukken gehanteerd.

Hij is het eens met de heer Glorieux dat de beleidsbrief meer is dan een droge opsomming van plannen: het is een bezielde tekst. Dat wordt nog versterkt

door de toevoeging van de visienota “Meer en beter openbaar vervoer”. Een visie op openbaar vervoer is volgens hem geen luxe. Sinds een tiental jaar wordt er in Vlaanderen een mobiliteitsbeleid gevoerd. In het begin van de vergadering werd reeds het spanningsveld aangehaald tussen de toename van de mobiliteitsbehoeften en het besef dat het ontoelaatbaar zou zijn om deze behoeften verder in te vullen zoals men totnogtoe heeft gedaan. Hij sluit zich aan bij de opmerking van de heer Glorieux over het broeikaseffect. Het lijkt soms wat ver van ons bed, maar dat is het niet. Veel sneller dan we zelf wel denken, zullen we worden geconfronteerd met de negatieve impact van het huidige mobiliteitsgedrag. Hij verwijst daarbij naar de cijfers van het milieurapport Vlaanderen. Daaruit blijkt dat de inspanningen van de industrie en de landbouw om de emissie van broeikasgassen te verminderen, zo goed als volledig teniet worden gedaan door de extra uitstoot, veroorzaakt door het wegverkeer.

De heer Vandenbroucke stelt vast dat minister Van Brempt resoluut voorrang geeft aan het openbaar vervoer. Ze gaat heel ver in de manier waarop ze dat formuleert. Auto's zullen langer moeten wachten aan de verkeerslichten, meer wegen zullen exclusief worden toegewezen aan het openbaar vervoer. Volgens hem is dat een goede zaak. De collega's die twijfelen aan de doelmatigheid van de ingezette middelen, herinnert hij aan de verborgen kosten van het wegverkeer, die automatisch worden afgewenteld op de samenleving: milieukosten, congestiekosten en kosten verbonden aan de verkeersonveiligheid. Vorige maand is gebleken dat deze laatste kosten dubbel zo hoog liggen als men oorspronkelijk dacht. Het openbaar vervoer is op die vlakken vele malen goedkoper dan elke andere vorm van gemotoriseerd vervoer. In die zin ondersteunt hij de radicale keuze van minister Van Brempt.

Het komt erop aan een modal shift te realiseren, waarbij meer mensen zich op een duurzame manier gaan verplaatsen. De eerste stap is gezet: de doelstellingen van het decreet Basismobiliteit zullen binnenkort gerealiseerd zijn, iedereen heeft binnenkort een halte in zijn buurt. De vraag is of het openbaar vervoer daarmee al een valabel alternatief is voor het woon-werkverkeer. Dat is volgens hem de allerbelangrijkste uitdaging. In die zin is hij opgetogen met de aankondiging van een Pendelplan. De minister creëert daarmee hoge verwachtingen. Het is echter nog niet duidelijk wat er concreet zal gedaan worden opdat mensen ook voor de langere afstand een goed

alternatief zouden vinden in het openbaar vervoer. Hij hoopt dat men niet alleen werk zal maken van doorstroming, van de vrije bus- en trambanen, maar ook van een systeem dat klikt. Wie vanuit Limburg naar Brussel moet pendelen, moet niet alleen de bus, maar ook de trein kunnen nemen. Het succes van de trein leest hij niet alleen af aan het stijgend aantal reizigers, maar ook aan de overvolle parkings van de NMBS-stations. Men zou moeten onderzoeken hoe De Lijn nog meer de reizigers naar de NMBS kan brengen. Hij wil weten in welke mate de NMBS een partner zal zijn in het Pendelplan. Hoe zit het met het gecombineerde ticket voor bus en trein, dat in de beleidsnota werd aangekondigd. Ook federaal staatssecretaris Tuybens had plannen in die richting voor het GEN. Inzake het woon-werkverkeer is er 3W-extra abonnement van De Lijn, een fiscaal interessant instrument voor private organisaties om de werknemers gratis gebruik te laten maken van De Lijn. Hij wil weten of dat initiatief succesvol is.

De VSV (Vlaamse Stichting voor Verkeerskunde) voorziet in interessante verkeerseducatieve pakketten die de leemte moeten invullen die er op dit ogenblik is voor jongeren in het middelbaar onderwijs. Het tijdschrift Klasse heeft in juni van dit jaar een enquête gepubliceerd over het mobiliteitsgedrag en de behoeften aan mobiliteitseducatie bij jongeren van 12 tot 18 jaar. De leerlingen geven toe dat ze zich niet altijd op de meest zorgzame wijze op de weg begeven. Ze voegen er echter aan toe dat ze niet altijd weten hoe ze zich moeten gedragen in het verkeer. Ze hebben behoefte aan meer ervaringsgerichte, interactieve verkeerseducatie. Hij heeft minister Vandenbroucke hierover al eens ondervraagd, vermits het ook over onderwijs gaat. Hij meent dat het niet zo goed is dat verkeerseducatie bij de vakoverschrijdende eindtermen is ondergebracht. Daarom wordt het in de scholen vaak nogal vrijblijvend ingevuld. Misschien moet minister Van Brempt die leemte niet alleen invullen via de VSV en andere instituten, maar moet ze ook afspraken maken met minister Vandenbroucke, zodat het onderwijs hiervoor de nodige ruimte vrijmaakt.

De heer Joris Vandenbroucke is een groot voorstander van het huidige handhavingbeleid met onder meer flitspalen. Hij is ervan overtuigd dat dit een gunstig effect heeft op het aantal verkeersongevallen in Vlaanderen. De Vlaamse Regering heeft een tweetal jaar geleden aan de federale politie gevraagd een lijstje te bezorgen van plaatsen langs de autosnelwegen waar onbemande camera's nuttig kunnen zijn. Heeft men een lijst ontvangen? Wordt die bestudeerd?

Zijn er plannen voor het plaatsen van flitspalen langs de autosnelwegen? Deze vragen heeft hij ook aan minister Peeters gesteld.

Hij wil weten in welke mate de decretale onderbouw van de mobiliteitseffectenrapportage zal worden geïntegreerd in het MER. Bij de traditionele milieu-effectenrapportage worden de milieu-effecten die te maken hebben met mobiliteit, immers niet altijd bestudeerd.

Op de opmerking van de heer Glorieux dat de missing links van minister Peeters niet dezelfde zijn als die van minister Van Brempt, antwoordt hetzelfde lid dat dit volgens hem niet te maken heeft met tegenstelde visies, maar met de bevoegdheidsverdeling: minister Peeters moet het vooral hebben over de wegeninfrastructuur. De lijstjes van minister Peeters en van mevrouw Van Brempt zijn allebei terug te vinden in het ontwerp Mobiliteitsplan Vlaanderen. Deze lijstjes zijn veeleer complementair dan tegengesteld.

Het Pegasusplan, het Spartacusplan en het kusttramplan betreffen inderdaad de lange termijn. Hij vindt het een verdienste dat een langetermijnvisie wordt ingevuld met zo concreet mogelijke projecten. Hij beseft dat het niet zeker is of die projecten inderdaad zullen worden ingevuld zoals ze nu worden voorgesteld. Mobiliteit is echter een dynamisch gegeven. Over twintig jaar zullen er andere mobiliteitsbehoeften zijn dan vandaag. Hij vindt het verdienstelijk dat die oefening nu al wordt gemaakt.

– Tussenkoms van mevrouw Annick De Ridder

Mevrouw *Annick De Ridder* merkt op dat in de uitgavenbegroting 2006 een dotatie van 623,255 miljoen euro wordt uitgetrokken voor de VVM. Dat is meer dan een verdubbeling in vergelijking met het begin van de vorige regeerperiode. Daartegenover staat dat De Lijn nog altijd geen echt meetsysteem heeft. Men zegt dat het aantal reizigers van De Lijn de voorbije jaren fors is toegenomen, maar daarbij gaat het steeds om forfaitaire berekeningen op basis van het aantal abonnementen. Door die lacune kan men nog altijd niet uitmaken of aanbod en vraag op elkaar afgestemd zijn. De VLD pleit voor het invoeren van een dergelijk meetinstrument. De invoering van dat systeem moet natuurlijk passen binnen het beleid van De Lijn. Ze vraagt of de minister erkent dat een dergelijk registratiesysteem in de bussen van VVM/De Lijn noodzakelijk is voor de optimalise-

ring van de bedrijfsvoering. Zullen er daarvoor extra kredieten worden uitgetrokken of past dat binnen de dotatie?

Ze stelt vast dat er over de taxicheques slechts één zinnetje staat, op pagina 50 van de beleidsbrief. Ze vraagt zich af of er al overleg werd gepleegd met de taxisector en of er al nagedacht werd over het inschakelen van deze sector in de basismobiliteit, bijvoorbeeld met kleinere vervoersmodi. Ze wil weten of de minister daarvan werk wil maken en hoe ze dat precies wil aanpakken.

Ze begrijpt dat de doorstroming van het openbaar vervoer een prioriteit is voor minister Van Brempt. De minister wil ook verder nadenken over autodelen. Mevrouw De Ridder wil weten of de minister de vrije busstroken dan ook wil openstellen voor andere vervoersmodi dan De Lijn. Daarbij denkt ze in de eerste plaats aan de taxi's en aan het niet-prioritaire ziekenvervoer. Over dit thema heeft ze een vraag om uitleg ingediend die door de commissievoorzitter terecht is verwezen naar de begrotingsbesprekingen. In die vraag verwees ze naar de zogenaamde 'green lanes' in het Verenigd Koninkrijk. Dat zijn vrije busstroken die niet worden afgesloten, zodat er op bepaalde uren toch wagens kunnen rijden. Indien men het autodelen belangrijk vindt, zou men dergelijke stroken in Vlaanderen ook kunnen openstellen voor personenwagens die meerdere personen vervoeren. Dat zou een belangrijk signaal zijn. Ze geeft toe dat het nog onduidelijk is hoe men in een dergelijk geval de misbruiken kan sanctioneren.

Ze stelt vast dat er een grote vertraging is opgetreden bij het verzamelen en publiceren van de ongevalcijfers bij het Nationaal Instituut voor de Statistiek (NIS). De gegevens voor 2003 zouden nog steeds niet beschikbaar zijn. Indien het nieuwe adressenbestand van GIS-Vlaanderen, dat ook de ongevallen op gemeentewegen in kaart brengt, pas vanaf volgend jaar beschikbaar zou zijn, vraagt ze zich af hoe de weg te werken zwarte punten werden gelokaliseerd. Indien men zich daarbij gebaseerd heeft op cijfers van 2002 en vroeger, dan heeft ze daar toch vragen bij.

Over de vrachtwagens heeft men het in het begin van de vergadering al gehad. Deze discussie kan worden gevoerd binnen de geplande hoorzitting. Ze herinnert aan het idee van de ecocombi. Dat zijn lange zware vrachtwagens die een groter tonnage kunnen vervoeren. In Nederland is er een project met 300 voertui-

gen waarbij wordt nagegaan wat het rendement is voor de bedrijven en welke invloed deze voertuigen hebben op de verkeersveiligheid. In dat debat mogen er geen taboes zijn inzake asbelasting of inzake het inzetten van andere modi.

Het wegenvignet zal in januari 2006 worden besproken. Ze gaat ervan uit dat de bevindingen van het maatschappelijk debat aan deze commissie worden meegedeeld.

Ze heeft gehoord dat de Hermelijntrams teruggeroepen worden naar Duitsland. Ze vraagt zich af of dat nog onder de garantie valt. Zo niet zou De Lijn hiervoor bijkomende middelen moeten vrijmaken.

Ze begrijpt dat er binnen de meerderheid een akkoord is over de oprichting van het Educatief Centrum voor Verkeer en Mobiliteit en van het Vlaams Instituut Mobiliteit. Ze zou wel de bevestiging willen dat deze instellingen worden gefinancierd binnen de middelen van minister Van Brempt en dat voor een periode van drie jaar. Het mag dus geen recurrente uitgave worden.

– Tussenkoms van de heer Jul Van Aperen

De heer *Jul Van Aperen* gaat ervan uit dat de minister van plan is een zeer consequent beleid te voeren. Ze is voorstander van een snelheidsbeperking tot 80 kilometer per uur voor vrachtwagens. Die visie is volgens hem ingegeven door milieutechnische redenen en door overwegingen rond verkeersveiligheid. Hij heeft gelezen over de test die minister Van Brempt samen met minister Peeters heeft gedaan. Daaruit is gebleken dat minister Van Brempt, die 100 kilometer per uur reed, slechts 6 liter brandstof had verbruikt, terwijl minister Peeters, die 120 kilometer per uur reed, 8,5 liter had verbruikt. De heer Van Aperen vindt het hypocriet dat men de snelheid van vrachtwagens, die volgens hem een minderheid vormen binnen het verkeer, wil beperken tot 80 kilometer per uur. Van een snelheidsbeperking voor de personenwagens, bijvoorbeeld tot 100 kilometer per uur, is echter geen sprake. Hij stelt dat de minister consequent moet zijn.

– Tussenkoms van de heer Jos De Meyer

De heer *Jos De Meyer* heeft de minister horen spreken over een vervoersaanbod voor leerlingen. Alle Vlaamse gemeenten zullen in de toekomst gratis leer-

lingenvervoer kunnen organiseren op hun grondgebied, met de steun van de Vlaamse overheid. Wat is de timing? Welke middelen zijn er al uitgetrokken? Welke proefprojecten komen er aan bod in 2006?

Voor het buitengewoon onderwijs moeten de voorwaarden worden bepaald waarbinnen het leerlingenvervoer kan worden georganiseerd. Deze voorwaarden vormen de krijtlijnen voor een nieuw decreet Buitengewoon Onderwijs. Hij wijst ook op de coördinerende rol van de provincies terzake. De heer De Meyer wil weten waarom de provincies een rol te spelen hebben en niet De Lijn zelf. Wanneer zullen deze beleidslijnen worden geïmplementeerd, welke middelen er zijn uitgetrokken en wat mag men reeds verwachten in 2006?

– Regeling van werkzaamheden

De voorzitter deelt mee dat de heer Frans Peeters hem gevraagd heeft of de bespreking volgende week zou kunnen worden afgerond. Daartoe stelde hij voor dat de commissieleden hun vragen schriftelijk zouden overmaken aan de commissiesecretaris, zodat de minister haar antwoorden al kan voorbereiden. Dat hoeft een mondelinge toelichting tijdens de vergadering niet in de weg te staan.

De heer *Eloi Glorieux* vindt het maar normaal dat het parlement, en zeker de oppositie, aan bod kan komen bij de bespreking van de begroting en van de beleidsbrief. Hij stelt vast dat de begrotingen en de beleidsbrieven steeds later worden ingediend. De periode voor de bespreking wordt hierdoor steeds korter. Nochtans is het de grondwettelijke opdracht van het parlement om de regering te controleren. Hij zou het niet goed vinden als men zich daar op een drafje zou willen vanaf maken door te stellen dat men hiermee volgende week klaar moet zijn.

De heer *Jan Peumans* is het niet eens met de werkwijze die door de commissievoorzitter wordt voorgesteld. Volgens hem kan men dan even goed de hele bespreking van de begroting en de beleidsbrieven schriftelijk laten verlopen.

De heer *Jul Van Aperen* vindt het geformuleerde voorstel wel een goed voorstel. De heer *Frans Peeters* kondigt aan dat hij zijn vragen schriftelijk zal overmaken en volgende week tijdens de commissievergadering ook uitgebreid zal tussenkomen.

– Tussenkost van de heer Jan Peumans

De heer *Jan Peumans* stelt een aantal vragen maar begrijpt dat de minister vandaag niet op alles kan antwoorden. Wat is er ondernomen om het mobiliteitsbeleid met cijfers te onderbouwen? Welke vooruitgang is er op dat vlak in 2006 te verwachten? Op pagina 47 van de beleidsbrief staat bijvoorbeeld dat de minister tegen 2010 een stijging van 15 tot 20 procent wil van het aandeel van het openbaar vervoer in het woonwerkverkeer. Er zijn nog meer cijfers over de modal shift. Hoe worden die streefdoelen bepaald?

Op een schriftelijke vraag over een evaluatie van basismobiliteit heeft de minister de heer Peumans verwezen naar een website www.mobielvlaanderen.be. Daarop staan louter kwantitatieve gegevens. De heer Jan Peumans is geïnteresseerd in de kwalitatieve onderbouwing van een aantal basismobiliteitsprojecten.

Wat zijn de ervaringen van De Lijn bij de start van het schooljaar? De heer Jan Peumans vraagt eigenlijk of er minder klachten zijn geweest over de afstemming van de vraag op het aanbod. De minister is daarover samen met minister Vandenbroucke geïnterviewd in *De Morgen*. Vroeger was het immers gemakkelijker om te bepalen hoeveel reizigers van een bepaalde lijn gebruik maakten, de abonnementen waren specifiek voor een route. Nu zijn er netpassen zoals BuzzyPazz en dat maakt het moeilijker om de behoeften te bepalen. Welke stappen zijn al ondernomen om een en ander in kaart te brengen?

De federale minister heeft een ongevallenbarometer uitgegeven. Iedereen is het er echter over eens dat men sneller meer gedetailleerde gegevens van de ongevallen moet kunnen opvragen. Wat is de stand van zaken op dat vlak? Vervolgens vraagt de heer Jan Peumans of het niet mogelijk is om een efficiënter systeem uit te werken voor de verwerking van pv's. In Nederland gebeurt die verwerking al digitaal met het zogenaamde Tobias (het Totaal Bekeuringen Informatie en Afhandelingssysteem).

Het lid wil ook weten of de problemen die de gemeentebesturen hadden bij de aanleg van fietspaden, onder meer inzake onteigeningen, Aquafin en VMM, inmiddels opgelost zijn. Hij herinnert eraan dat, om de achterstand bij de uitvoering van de dossiers voortaan te vermijden, reeds gesuggereerd werd om deze bevoegdheid weer op gewestelijk niveau te brengen.

Vervolgens informeert de heer Peumans naar wat met het steunpunt Verkeersveiligheid gaat gebeuren na 2006. Welke afspraken bestaan daarover?

Wie gaat nu precies wat en wanneer doen bij de uitvoering van het Limburgse Spartacusplan, wil het lid voorts van de minister vernemen.

En wat zijn de vooruitzichten voor 2006 op het gebied van doorstroming, die belangrijk is voor het openbaar vervoer? Welke maatregelen zullen waar genomen worden?

De heer Peumans vraagt verder naar de stand van zaken in het eurovignetdossier. Wat zijn de gevolgen voor de eigen investeringen, onder andere in het kader van de BAM?

Tot slot maakt hij nog bezwaar tegen de geringe aandacht in de beleidsbrief voor de samenwerking met de NMBS. Er is nochtans niet alleen het GEN-project, maar ook de discussie over het gemeenschappelijke biljet. Wat is hier de stand van zaken?

– Tussenkost van de heer Frans Peeters

De heer *Frans Peeters* vindt de beleidsbrief overzichtelijk en ambitieus. Hij heeft nog wel wat vragen over de concrete uitvoering. Zo wil hij vernemen hoe de minister precies de doelstelling wenst te bereiken om de modal shift in het woon-werkverkeer tegen 2010 op 20 procent te brengen.

Vervolgens vraagt het lid naar het aandeel van de netto vervoersontvangsten in de eigen ontvangsten van De Lijn, zowel voor 2005 als – geraamd – voor 2006. Wat is het netto effect van de aanpassing van de tarieven in 2006? In dit verband wil hij ook weten of de meerkost die door de tariefaanpassing wordt meegebracht en die met 3,5 miljoen euro hoger geraamd wordt dan de meeropbrengst van 2,58 miljoen euro in 2006, recurrent is. Volgens hem ligt het streefgetal van 4.000 verkooppunten wel erg hoog. Wordt het op die manier geen negatieve financiële operatie?

De beleidsbrief stelt dat het tram- en busnet in en naar de eerste en tweede gordel rond Antwerpen en Gent verder worden uitgebouwd met het oog op de verlichting van de automobiliteit. In Gent werd de uitbouw naar Flanders Expo al gerealiseerd en in Antwerpen wordt in 2006 de uitbreiding richting Mortsel-Boechout en Deurne-Wijnegem concreet uitgewerkt. Maar in de begroting 2006 vindt men de investeringsbestedingen niet terug, merkt het lid op.

De beleidsbrief zegt voorts dat de prioriteiten inzake doorstroming weldra bekend zijn en dat het er dan op aankomt ze in concrete acties om te zetten. Wat zijn de grootste prioriteiten? Welke acties voorziet de minister en binnen welke tijd?

De minister kondigt aan dat de evaluatie van het mobiliteitsconvenant tegen 1 januari 2007 rond moet zijn. De heer Peeters vindt dat veel te laat. Hij pleit voor een sneller resultaat. Volgens hem moet de finalisering al in het begin van 2006 kunnen, onder meer met het oog op de vereenvoudiging van de procedures voor de aanleg van fietspaden.

Voor het wegvignet verwijst de heer Peeters naar de tussenkost van collega Peumans.

Inzake woon-schoolverkeer krijgen alle Vlaamse gemeenten de mogelijkheid om met de steun van de Vlaamse overheid gratis leerlingvervoer op hun grondgebied te organiseren. Zijn daar in de meerjarenbegroting voldoende middelen voor uitgetrokken en bij welke minister? Het lid heeft dezelfde vragen voor het buitengewoon onderwijs, al wil hij daar nog bijkomend weten welke rol de provincie in dat verband zal moeten spelen. Zou men niet beter De Lijn betrekken?

De heer Peeters erkent de prioriteit van de wegwerking van de missing links. Hij noemt het openbaar vervoer, nog niet ontsloten bedrijventerreinen, steden die bijkomende bussen en trams kunnen gebruiken, het woon-schoolverkeer en de verkeersknooppunten. Hij kent de plannen zoals het masterplan Antwerpen, Pegasus, Spartacus en START, maar wil nu weten welke missing links zullen worden weggewerkt in 2006 en wat de plannen zijn voor de daaropvolgende jaren.

Tot slot gaat het lid in op de hervorming van de verkeersbelasting. De ministers Moerman en Van Mechelen deden daar uitspraken over en hadden het onder meer over de afstemming op de ECO-score. Maar hoe is de afstemming tussen de ministers? Zijn er al voorbereidselen getroffen en is dit al besproken met de gewesten?

– Tussenkost van mevrouw Agnes Bruyninckx

Mevrouw *Agnes Bruyninckx* begint haar tussenkost met De Lijn. Enkele maanden geleden presenteerde de minister haar visienota 'Meer en beter openbaar vervoer'. Het blijft blijkbaar de bedoeling om tegen 1 januari 2007 de basismobiliteit min of meer rond

te hebben en dit betekent volgens de minister dat 90 procent van de Vlamingen dan een basisaanbod aan openbaar vervoer zullen hebben. Men weet dat bijna 50 Vlaamse gemeenten die hoog op de prioriteitenlijst stonden dit jaar en volgend jaar, een project basismobiliteit krijgen. Vanaf 2007 zouden de missing links in het openbaar vervoer aangepakt worden met onder andere nog niet ontsloten bedrijventerreinen. In dat verband had het lid toch graag een vraag gesteld naar de werkzaamheden rond de beleidsnota woon-werkverkeer. In deze nota zou de minister verduidelijken hoe de Vlaamse Regering naar de toekomst toe een mobiliteitsbeleid met specifieke aandacht voor het woon-werkverkeer zal uitwerken. Zij heeft onder meer de bedrijfsvervoerplanning en het management hiervan toevertrouwd aan de provinciebesturen. Men zit daar natuurlijk wel te wachten op deze beleidsnota. De provincies willen immers hun Mobidesk-werking continueren. De vraag naar een langetermijnovereenkomst tussen de Vlaamse overheid, de provincies en De Lijn is dan ook groot. Een andere zaak is dat voor het wegwerken van de missing links de minister heel uitdrukkelijk ook een beroep wil doen op de lokale besturen die zullen moeten zorgen voor de noodzakelijke doorstromingsmaatregelen, schuilhuisjes, informatie voor de reizigers enzovoort en waarvoor zij ook heel uitdrukkelijk verwijst naar de convenants. Kan de minister in ieder geval wat meer toelichting geven bij het aspect woon-werkverkeer want hier bestaan bij de provinciale en lokale besturen nog heel wat vragen over?

Een ander aspect is natuurlijk de evaluatie van het decreet Basismobiliteit. Hoewel er vorig jaar met de budgettaire toestand blijkbaar twijfel was gerezen over de haalbaarheid van één en ander door een vertraging in het investeringsritme, wilde men toch niet raken aan de normen voor basismobiliteit. Men legt nu sinds enkele maanden wel de nadruk op efficiëntieverhogende maatregelen via een 10-puntenplan. Naast de lopende evaluatie van projecten via de Openbaarvervoercommissie die moet controleren of de vooropgestelde doelstellingen ook worden bereikt, heeft men dus tien bijkomende criteria gevoegd die bij de permanente evaluatie van de bestaande en nieuwe projecten werden gevoegd. Per gemeente of cluster van gemeenten zou men concrete analyses maken over het concreet maken van de basismobiliteit. Kan de minister een verslag bezorgen aan de commissie over de huidige stand van zaken met betrekking tot de evaluatie van het decreet en dan heeft het lid het over recente, concrete analyses per gemeente/stad of

clusters van gemeenten waar de tien nieuwe criteria deel van uitmaken?

Haar belangstelling gaat ook uit naar het onderzoek rond de toekomstige ontwikkelingen van de kusttram, dat wordt gevoerd in opdracht van De Lijn entiteit West-Vlaanderen. De Lijn onderzoekt de mogelijkheid om de kusttram naar Brugge door te trekken waarbij de tram tussen Zeebrugge en Brugge als lightrail op de bestaande treinbedding zou rijden. Het onderzoek behelst ook de uitbreiding van het kusttramnet naar Frankrijk en Nederland, de inzet van een sneltram en welk type voertuig het beste zou zijn in de volgende jaren. Het lid zal hier volgend jaar, als de studieresultaten tenminste zoals aangekondigd tegen de zomer zouden bekend worden gemaakt, de minister dan ook ondervragen want een en ander is natuurlijk bijzonder belangrijk voor zowel het toerisme aan de kust als in de Vlaamse kunststad Brugge.

Een ander aspect dat in het voorjaar in deze commissie al eens aan bod kwam, is het aspect van de overbezetting. De gemiddelde bezettingsgraad is een belangrijke indicator bij de evaluatie van de projecten en is dus een evaluatiecriterium. Er is hier natuurlijk een verband met een aantal piekmomenten die vooral te maken hebben met schoolverkeer en het woon-werkverkeer. De minister heeft toen gesteld dat er weinig indicaties zijn dat dit te maken zou hebben met het gratis kunnen reizen van 65-plussers en schoof als oplossing onder meer de optimalisatie van de inzet van de beschikbare gelede bussen naar voor. Uit de contacten met heel wat families met schoolgaande kinderen blijkt toch dat dit soms wel het geval is. Een andere manier om het probleem aan te pakken, was volgens de minister het zicht krijgen door De Lijn op de schoolpopulatie bij het begin van het schooljaar. Heeft De Lijn dit schooljaar nu zicht gekregen op waar welke leerlingen naar school gaan bij het begin van het schooljaar en heeft ze haar dienstverlening daar op kunnen afstemmen? Kreeg De Lijn dit jaar die gegevens doorgespeeld van Onderwijs?

Er werden door een aantal collega's de voorbije maanden hoe dan ook terecht vragen gesteld over het aanbodmodel waarin een aantal nieuwe zaken die worden gecreëerd niet altijd hun nut hebben, waardoor het spook van de onbetaalbaarheid opduikt. Dat basismobiliteit altijd een aanbod is vanwege de samenleving, doet hier niets terzake. Netmanagement, dat ervoor moet zorgen dat dit aanbod op de beste en meest efficiënte wijze wordt georganiseerd

met onder meer het inzetten van andere vervoersmodi waar nodig, is ongetwijfeld een goede zaak, maar de kwestie van de haalbare dekkingscoëfficiënt mag toch ook niet over het hoofd worden gezien.

De VB-fractie juicht in ieder geval toe dat de minister uiteindelijk toch wel brood ziet in het gebruik van taxi's als aanvulling op het openbaar vervoer. Tijdens het opstellen van de minderhindermaatregelen voor de werken aan de Antwerpse Ring werden de taximaatschappijen nog stiefmoederlijk behandeld. De minister wil nu onder andere onderzoeken of de formule van de discotaxi die jongeren op een veilige manier thuis brengt als het openbaar vervoer niet meer rijdt, niet kan worden uitgebreid naar heel Vlaanderen. Er is ook het TOV-biljet dat tram of bus combineert met een taxirit waarop men korting krijgt en dat de minister blijkbaar wil herlanceren. Haar werkbezoek bij de Antwerpse taxisector kwam alvast niet te vroeg, want de taximaatschappijen staan al geruime tijd onder druk, niet het minst door de hoge loon- en brandstofprijzen. Hoe zit het eigenlijk met de in het taxibesluit aangekondigde databank voor taxivergunningen, vraagt mevrouw Bruyninckx. In de beleidsbrief is hier niets over terug te vinden.

Vervolgens gaat het lid in op het bovenlokaal fietsrouten netwerk. De realisatie van de fietsinfrastructuur gebeurt volgens de uitbouw van het Bovenlokaal Functioneel Fietsrouten netwerk. Het samenwerkingsverband tussen de provincies en de Vlaamse overheid heeft tijdens de vorige legislatuur een samenhangend netwerk van fietsroutes uitgetekend, dat gericht is op woon-werk-, woon-school- en woon-winkelverplaatsingen. Hierdoor konden onder meer prioriteiten worden vastgelegd voor investeringen in fietsinfrastructuur. Er werd toen ook afgesproken dat de provincies de verdere coördinatie op zich zouden nemen om de inspanningen van de beheerders op elkaar af te stemmen en het provinciaal bovenlokaal utilitair fietsrouten netwerk stap voor stap op het terrein te realiseren.

Zoals men weet, dragen tal van provincies financieel bij aan de realisatie van fietsinfrastructuur langs gemeentewegen. De provincies sluiten hierbij overeenkomsten waarbij zij zelf de infrastructuur aanleggen en bekostigen op wegen op gronden beheerd door de gemeenten. Dit gebeurt dus naast de werking van het mobiliteitsconvenant. De provincies doen binnen hun budgettaire mogelijkheden hun best, maar stellen vast dat er een trage realisatievordering is binnen het fietsrouten netwerk. De modules van het Vlaamse

Gewest vragen een prefinanciering van de gemeenten en er is ook het feit dat de gemeenten niet staan te trappelen voor onteigeningen. Ook de vlotheid van de aanbestedingen laat soms wel eens te wensen over. Er wordt dan ook al enige jaren het idee geopperd van een Fietsfonds waar alle middelen in zouden worden gebundeld van de verschillende bestuursniveaus. Er zouden hierover al gesprekken zijn geweest tussen de minister en de provincies. Welke is hier de stand van zaken?

Met betrekking tot het fietsbeleid van de Vlaamse Regering belandt men natuurlijk ook bij module 13 van het mobiliteitsconvenant, waarbij na een onderlinge overeenkomst tussen het gewest en de gemeente of stad een fietspaddossier voor uitvoering wordt doorgeschoven naar de gemeente. Er is hier door een aantal collega's burgemeesters toen zeer duidelijk gesteld dat de lange administratieve procedure met onder andere startnota's en projectnota's, de rol van het aankoopcomité, parallelle rioleringsdossiers enzovoort, ervoor zorgen dat een en ander zeer lang duurt. Er werd toen ook gewezen op de financiële en logistieke beperkingen van kleine gemeenten met betrekking tot het afsluiten van modules. Kortom de vraag naar een evaluatie van de globale convenantregeling drong zich heel duidelijk op en de minister heeft hier al in het voorjaar formeel gesteld dat een taskforce versneld met deze evaluatie bezig was. De focus was op de eerste plaats vereenvoudiging en transparantie. Hoe ver staan de werkzaamheden van deze taskforce, wil het lid weten.

En hoe zit het met de overdracht van de provinciewegen? Dit wordt nu al jaren aangekondigd maar er zit blijkbaar geen schot in de zaak. Uiteraard is het een zaak met grote budgettaire implicaties. In dit geval zou bijvoorbeeld AWW-West-Vlaanderen zeker meer personeel nodig hebben, want de overname van de zowat 200 kilometer aan provinciewegen in die provincie zou quasi neerkomen op een bijkomend wegendistrict. Welke is hier de stand van zaken? Wil de Vlaamse Regering nog steeds de afspraken die tijdens het kerntakendebat werden gemaakt honoreren?

– Tussenkomen van de heer Flor Koninckx

De heer *Flor Koninckx* merkt op dat er helaas nog altijd geen structurele oplossing is voor het onderrecht inzake verkeersveiligheid, mobiliteit en verkeersleefbaarheid in het middelbaar onderwijs, al

waardeert hij de inspanningen die geleverd worden. Hij stelt daarom voor dat de overheid een volledig lessenpakket ontwikkelt en aan alle scholen aanbiedt, waardoor het basisonderwijs ook hetzelfde wordt voor iedereen, wat belangrijk is voor de kansgelijkheid. Net als in Frankrijk zou men de leerlingen eenvormig kunnen evalueren op hun zeventiende en van het slagen een voorwaarde maken voor deelname aan het examen voor het rijbewijs. Hij vindt dit voorstel beter dan de weliswaar goed bedoelde losse initiatieven uit de beleidsbrief en suggereert daarom overleg met de minister van Onderwijs.

Verder wil het lid vernemen welke gevolgen zullen verbonden worden aan de test met veertig Gentse chauffeurs, die hun rijgedrag – met name de controle over de auto – effectief aanpasten. Hoe zal men die resultaten implementeren?

Tot slot behandelt het lid de registratie van ongevallen. Hij wil weten hoe het staat met de voorstellen om de bevoegdheden terzake over te hevelen naar de gewesten. Het lid steunt immers de verzameling van alle bevoegdheden inzake verkeersleefbaarheid en -veiligheid in één pakket en bij één minister.

– *Regeling van werkzaamheden*

Op vraag van mevrouw De Ridder stelt de *commissievoorzitter* voor om het pendelplan afzonderlijk te behandelen in een aparte commissievergadering los van de begrotingsbesprekingen en de beleidsbrief. Dit pendelplan werd bij verzending op maandag 28 november aan de commissieleden overgezonden.

B. Tweede ronde: antwoorden van de minister en replieken van de leden

Antwoorden van de minister

Minister *Kathleen Van Brempt* geeft toe dat het door het onvoltooide overleg binnen de regering en met een aantal actoren niet gelukt is om het pendelplan tijdig bij de beleidsbrief te voegen, maar het plan “meer en beter openbaar vervoer” is wel meegegeven. Om de basismobiliteit op te voeren van 80 procent tot 90 procent wordt in 2006 een bijkomend bedrag van 15 miljoen euro geïnvesteerd en het jaar daarop bijkomend 5 miljoen euro. De resterende 10 procent basismobiliteit wordt niet opgegeven maar enigszins anders ingevuld. De minister spreekt van kleinere initiatieven die gebundeld worden in het netmanagement en wel convenantgebonden. Zij wijst er ook op

dat basismobiliteit geen statisch gegeven is. Het hangt af van bijvoorbeeld de effecten van het beleid op het vlak van ruimtelijke ordening. Op de vraag over de afdwingbaarheid antwoordt de minister met een verwijzing naar artikel 6 van het decreet Basismobiliteit. De klachtenbehandeling werd concreet uitgewerkt in een uitvoeringsbesluit. De minister legt er voorts de nadruk op dat zij in dat verband voorstander is van samenwerking tussen De Lijn en de taxisector. Er is al heel wat overleg geweest over de inschakeling van die sector, maar de praktische modaliteiten moeten nog verder worden uitgewerkt. Zij wijst terloops ook op het TOV-biljet en op de Limburgse proefprojecten.

Vervolgens gaat zij in op het netmanagement. Het potentieelonderzoek is lopende in de vervoergebieden Roeselare en Turnhout. De resultaten worden respectievelijk in maart en in het voorjaar van 2006 verwacht. Doel is vast te stellen waar de grootste behoeften aanwezig zijn, al zal dit niet de enige basisvormen voor de invulling van het netmanagement. Het convenantsbeleid zal op de vraag van gemeenten en bedrijven ook ingezet worden voor de ontsluiting van bedrijventerreinen. Want als bijvoorbeeld een veilig fietspad wordt aangelegd, moeten de bedrijven ook initiatieven nemen om hun personeel tot het gebruik van de fiets aan te zetten. De minister besluit voor dit onderdeel dat de middelen in 2006 zullen ingezet worden voor het wegwerken van de missing links in de basismobiliteit. Over wat in 2007 moet gebeuren met de middelen voor netmanagement, kan pas in 2006 een beslissing vallen.

Over de verhouding tussen de grote plannen op lange termijn en de concrete initiatieven op het terrein, zegt de minister dat de plannen goed zijn, al ontbreekt nog een globale visie voor West-Vlaanderen. Zij hebben als horizon 2025, merkt de minister op. Vandaag is men al bezig met de uitvoering van de delen van Pegasus die bij het masterplan Antwerpen horen. Voor Spartacus begint het concrete onderzoek in 2006. LRM zorgt voor de prefinanciering. Daarbovenop zijn in de meerjarenbegroting bedragen voorzien van 25 miljoen euro in 2008 en 50 miljoen euro in 2009. Een belangrijk deel daarvan zal worden ingezet voor de eerste opstap naar het realiseren van de lange termijn. Er wordt ook gewerkt aan een nota over alternatieve financiering.

De toegankelijkheid van het openbaar vervoer is een werk van lange adem. Voor het rollend schema zit dat goed op schema. Maar er zijn ook toegankelijke haltes nodig. Omdat daar per ingreep meer mensen bediend worden, worden de stedelijke gebieden pri-

oritair aangepakt. Er zijn vandaag al heel wat zogeheten toegankelijke stadsnetten in Knokke-Heist, Wetteren, Diest, Turnhout, Hasselt, Genk, Sint-Truiden en Tongeren. Alle centrumsteden moeten daarbij aansluiten. In maart 2006 wordt in Antwerpen gestart met het vraagafhankelijk vervoer voor minder mobiele personen.

De minister is een sterk voorstander van reizigersregistratie bij De Lijn. Maar dat vergt een zeer grote investering. De Lijn had een voorstel voor een compleet dekkend systeem, Retibo, dat evenwel ongeveer 60 miljoen euro zou kosten. De minister besteedt die middelen vandaag liever aan Pegasus en Spartacus.

Op het vlak van het streven naar één trein-, tram- en busticket heeft men niet stilgezeten. De onderhandelingen over één nieuw systeem tussen de vier vervoermaatschappijen zijn begonnen en verlopen constructief. De minister wil in het voorjaar van 2006 een politiek akkoord tussen de verschillende politiek verantwoordelijke ministers. De oefening is moeilijk want het gaat niet alleen om de integratie van de tickets maar ook over de tarifiering. Zij wijst erop dat het huidige ProData-systeem van De Lijn aan het einde van zijn levenscyclus zit. Ideaal zou zijn om het te kunnen vervangen door een voor alle openbaar vervoer gemeenschappelijke smartcard, waarmee bovendien ook intelligent geregistreerd kan worden, al maakt dat het systeem natuurlijk nog duurder.

De scheuren in het koetswerk van tramtoestellen moeten hersteld worden door de leverancier. De minister wijst erop dat het contract ook stipuleert dat na de herstelling een nieuwe garantieperiode van vijf jaar begint.

Vervolgens gaat de minister in op biobrandstof en milieuvriendelijk openbaar vervoer. Voor de gewone biobrandstof wacht men nog op het fiscale gunstregime dat de federale regering moet verlenen. De toevoeging van 5 procent biodiesel blijkt alvast geen technische problemen op te leveren. De verhoging daarvan wordt uitgetest. In Rotterdam stelde men al vast dat 100 procent problematisch is voor oudere bussen. Rubberen onderdelen worden aangetast. Voor pure plantaardige olie staat de federale regering proefprojecten toe vanaf 1 januari, voor de periode van één jaar, met een fiscaal nultarief. De minister gaat ervan uit dat het parlement het programmadecreet waarvan dit een onderdeel vormt, zal goedkeuren en dat de maatregel na afloop ook zal verlengd worden. De Lijn zit op schema, want de eerste twin-

tig bussen worden thans aangepakt en volgend jaar worden er nog eens vijftig gebouwd. Dat lijkt niet veel in verhouding tot de volledige vloot, maar is wel een heel belangrijk voorbeeld en zij wil dat ook voor het voetlicht brengen. De minister wijst erop dat De Lijn een voldoende groot bedrijf is om voor de landbouwers, waarmee thans onderhandeld wordt over de omschakeling naar de productie van PPO, een voldoende afzet te garanderen. Zij vindt overigens dat het belangrijk is om niet alleen te kiezen voor de meest milieuvriendelijke technologie bij de aankoop van nieuwe bussen. Ook het oudere rollend materieel moet aangepast worden.

De heer Frans Peeters had gevraagd naar het verschil tussen de geconsolideerde beleids- en betalingskredieten voor gemeenschappelijk vervoer in de algemene toelichting en de begrotingscijfers in de toelichtingen per programma. De minister verduidelijkt dat in de toelichting per programma de gewone kredieten worden vermeld die in het begrotingsdecreet van de Vlaamse Gemeenschap werden ingeschreven. Concreet voor het programma 63.20, Gemeenschappelijk Vervoer, worden als beleidskredieten geteld de niet-gesplitste kredieten en de gesplitste vastleggingskredieten, terwijl als betalingskredieten worden geteld de niet-gesplitste kredieten en de gesplitste ordonnanceringkredieten. Naast de kredieten van programma 63.20 zijn er ook nog kredieten voorzien voor de VVM die staan ingeschreven in de begroting van het Vlaams Infrastructuurfonds (VIF). Deze staan toegelicht in de begroting van het VIF, achteraan programma 69.90.

De cijfers opgenomen in de algemene toelichting zijn het resultaat van een meer ingewikkelde berekening en geven in ESR-termen weer welke kredieten er worden ingezet voor het gemeenschappelijk vervoer. Om de betaalkredieten te bepalen, wordt er vertrokken van de totale uitgaven voorzien in de begroting van de VVM, verminderd met het overgedragen tekort van vorige boekjaren en verminderd met alle kapitaalaflossingen van leningen. Daar wordt bij opgeteld, het deel dat voorzien is voor de VVM als aandeel in de cao-provisie, ingeschreven op programma 24.6 basisallocatie 00.26, namelijk 14.486.000 euro. Om de beleidskredieten te bepalen, wordt dit bedrag tevens aangepast met het verschil tussen de beleids- en betaalkredieten voorzien op programma 63.20, namelijk 3.959.000 euro. De berekening wordt hier ingegeven vanuit een ESR-benadering, die van groot belang is voor de normering van de totale uitgaven van de Vlaamse Gemeenschap.

Concreet is de berekening als volgt, vertrekkende vanuit de begroting van de VVM. Van het bedrag van één miljard euro gaat de overdracht van schulden af ter waarde van 214.729.000 euro en een bedrag van 28.412.000 voor de aflossing van schulden. Daarbij komt wel de 14 miljoen euro cao-provisie, zodat men uitkomt op een bedrag van 851.202.000 euro voor de betaalkredieten en 847.243.000 voor de beleidskredieten. De berekening is als volgt:

1.080.947
 -214.729
 -28.412
 -317
 -773
 +14.486
 = 851.202 (betaalkrediet)
 -3.959
 = 847.243 (beleidskrediet)

De plannen voor Antwerpen zijn inderdaad niet terug te vinden in de begroting, want die worden gefinancierd via de BAM.

Doorstroming is een absolute prioriteit. Zij moet samen met de tariefaanpassing ook zorgen voor het respecteren van rij- en rusttijden, die in het gedrang komen door de congestie enerzijds en het toenemende gebruik van het openbaar vervoer anderzijds. In de begroting, met name in de cao-provisie, werd alvast 9,6 miljoen euro ingeschreven voor dat laatste. Maar dat verhaal is op zich te defensief. De minister wil daarom ook 18 miljoen euro per jaar investeren in doorstroming, vooral vrije busbanen, maar daarnaast ook andere beleidsinitiatieven nemen zoals de tariefaanpassing. De taskforce Doorstroming houdt zijn laatste vergadering begin december. De prioriteitenlijst voor de fysische programmering moet klaar zijn tegen eind december - begin januari en deze zal ook meteen aan het parlement worden overgemaakt.

Het verschil tussen het totaal van de eigen inkomsten en de netto vervoersontvangsten bedraagt zowel voor het voorbije jaar als in de raming voor volgend jaar een goede 10 miljoen euro. Dat bedrag komt uit het derdebetalersysteem en in minder mate uit de reclame-inkomsten. De stijging van de netto ontvangsten wordt voor 2006 geschat op 3 procent, los van de tariefaanpassing. Om die norm te halen, heeft de VVM meer betalende reizigers nodig.

Het verschil tussen de meerontvangsten en de meeruitgaven verklaart de minister als volgt. Met het oog op de doorstroming is de prijsstijging van een kaartje voor De Lijn veel lager in voorverkoop dan in de bus.

Maar dat is alleen te verdedigen als er voldoende – 4000 – voorverkooppunten zijn en die ontbreken thans omdat de winstmarge voor de dagbladhandelaars te klein is. Daarom wil de minister investeren in een heel uitgebreid voorverkoopnet. Maar de handelaars een hogere winstmarge gunnen, kost natuurlijk geld en wel recurrent. De winst van de hogere inkomsten wordt dus – hypothetisch – meer dan opgesoupeerd door de meeruitgaven van die uitbreiding.

Dat blijven volgens de minister hypothetische cijfers. Alles hangt af van het klantengedrag. Als de klant zijn gedrag niet aanpast, is er een meerontvangst van 6 miljoen euro of meer. De minister gaat er echter vanuit dat de klant zich aanpast. De realisatie van de 4000 verkooppunten is realistisch omdat het verkoopnet waarmee De Lijn zal samenwerken, nu al bestaat. De tariefaanpassing zal er trouwens niet komen als het voorverkoopnetwerk niet gerealiseerd is. De meerontvangsten van 2 miljoen euro zijn gebaseerd op een aanpassing van het gedrag van de klanten waarbij 70 procent het ticket niet langer koopt op bus of tram maar in een voorverkooppunt. Pas dan is er een verschil tussen de meerinkomst van 2,5 miljoen euro en een meeruitgave van 3,5 miljoen euro. De winst op het vlak van doorstroming zal het verlies van 1 miljoen euro zeker goedmaken.

In het kader van het pendelplan heeft de minister het medegebruik van vrije bus- en trambanen voor bedrijfsvervoer aangekondigd. Een en ander kan snel gerealiseerd worden, de minister heeft daarvoor haar federale collega niet nodig. De voorwaarde sine qua non is een akkoord tussen De Lijn en de steden en gemeenten in kwestie. De handhaving is immers belangrijk. Het mag immers niet tot navolging door gewone automobilisten leiden. Dat alles wordt gekoppeld aan het gebruik van de vrije banen door taxi's. Eigenlijk is de minister voorstander van gebruik van die banen door alle vormen van collectief vervoer.

De minister is tegen het gebruik van de vrije bus- en trambanen door gewone personenwagens. In piekmomenten moeten alle vormen van collectief vervoer vrije doorgang hebben, maar als personenwagens ook gebruik maken van die voorziening stremt de doorstroming.

Op de opmerking van mevrouw *Annick De Ridder* dat het gebruik van de vrije banen voor carpoolers ook het doel van minder personenwagens in het verkeer dient, repliceert de *minister* dat het onderscheid wel degelijk belangrijk is. Het gebruik van de vrije busbanen door personenwagens impliceert files op

die banen. De *minister* wil wel, zoals trouwens vermeld in het pendelplan, bestuderen hoe het carpoo- len gepromoot kan worden, via de carpooldatabank en -parkings. De minister zal wel onderzoeken of car- poolstroken op de autosnelwegen mogelijk zijn.

Mevrouw *Annick De Ridder* vreest dat een veelheid aan soorten rijstroken niet productief is.

De *minister* suggereert haar de conclusies van het toe- komstcongres van het VSV te lezen. Daar is gezegd dat het toekomstige vervoersysteem niet meer iede- ren zijn vrijheid zal betekenen, ook niet meer op de autosnelwegen. Het zal een gedisciplineerd systeem zijn waarbij de vrachtwagens in colonne aan dezelfde snelheid op één strook rijden, de carpoolers aan een- zelfde snelheid op een andere strook. Het ander ver- keer zal ook aan een gelijke snelheid rijden. Het enige alternatief is stilstaan. Er moet op een andere manier met de wegen en de infrastructuur omgegaan worden maar dat betekent nog niet dat er personenwagens op de busbanen zullen rijden.

De heer *Jan Peumans* vindt dat er een onderscheid gemaakt moet worden tussen een vrije busbaan op een autosnelweg en een vrije busbaan in steden en gemeenten. Het heeft echt geen zin om een volledige strook van de autosnelweg voor te behouden aan een heel beperkt aantal bussen. De strook wordt dan een twintigtal keer per dag gebruikt en voor het ove- rige niet. Dat was bijvoorbeeld het geval op de E313 vanaf Ranst. In het buitenland zijn er goede voor- beelden waarbij auto's met meer dan 2 personen ook van die banen mogen gebruik maken. De gemiddelde bezetting van een auto tijdens het woonwerkverkeer is immers 1,2. Een dergelijke maatregel zou de maat- schappelijke steun verhogen. Het antwoord van de minister dat er iets scheelt met de handhaving geldt volgens de spreker niet alleen voor de autosnelwegen maar ook op andere plaatsen.

De *minister* is het eens met het onderscheid tussen de autosnelwegen en de gewone gewest- en gemeentewe- gen. Ze zegt dat er een onderzoek zal gebeuren naar de manier waarop carpoolstroken kunnen gereali- seerd worden.

Mevrouw *Annick De Ridder* ziet een contradictie in het feit dat de minister wel een onderscheid ziet tus- sen stroken van autosnelwegen en lokale wegen, maar daar geen consequenties aan wil verbinden.

De *minister* verwijst naar het geplande onderzoek en het pendelplan.

De minister zegt dat de doelstellingen om het aan- deel in het woonwerkverkeer van het openbaar ver- voer te doen stijgen van 15 naar 20 procent en van het autovervoer te doen dalen van 70 naar 60 procent niet onmiddellijk een weerslag zal hebben. Dat moet jaarlijks bekeken worden in functie van de begro- tingsinspanningen: de middelen voor basismobiliteit, voor het netmanagement en de bijkomende investe- ringen voor het masterplan en voor publiek-private samenwerking. De minister heeft geen garanties dat die middelen zullen volstaan voor het bereiken van de doelstelling. Ze verwijst naar de pertinente opmer- kingen van Het Nieuwsblad: als de minister de enige is die het pendelplan steunt, zal het niet gerealiseerd worden. De belangrijkste factor zijn de sociale part- ners en vooral de werkgevers. De regering moet dat wel ondersteunen. De Vlaamse Regering heeft trou- wens het plan goedgekeurd waardoor de steun van de ministers gegarandeerd is. Een en ander zal niet zo simpel zijn. Het mobiliteitsdecreet zal trouwens opleggen dat er rekening gehouden moet worden met de mobiliteitseffecten van bepaalde keuzes. De minister is een voorstander van een sterk juridisch kader, dat een beleid op lange termijn mogelijk moet maken.

De heer *Jan Peumans* herhaalt zijn vraag hoe de doelstellingen bepaald worden. Het Rekenhof zegt trouwens algemeen over alle beleidsbrieven dat de operationele doelstellingen vaak onvoldoende con- creet en meetbaar geformuleerd zijn, wat een beoorde- ling van een gepland beleid bemoeilijkt, bij een aantal programma's ontbreken de omschrijvingen van pres- taties, de prestatiedrijvers en budgettaire parameters. De spreker heeft Edwin Jacobs ooit horen zeggen dat vijf procent minder verkeer in de ochtendfiles een capaciteitsverhoging van het openbaar vervoer in de spits met 50 procent noodzaakt. Het woonwerkver- keer gebeurt vooral in de spits. Hoeveel investeringen vergt een stijging van het openbaar vervoer met vijf procent in de spitsuren? De afgelegde kilometers in de spits zijn duur: er moet extra personeel en mate- riel ingezet worden. Er zijn nog spectaculaire uit- spraken zoals een stijging van het aantal reizigers in Antwerpen met 10 miljoen. Waarop is dat gebaseerd? Hoe is dat controleerbaar? Het heeft iets te maken met de geloofwaardigheid van het alternatief voor de auto.

De *minister* kampt ook met die frustratie. Vaak zijn de gegevens verouderd en onvolledig. Dat is trou- wens ook zo voor andere beleidsdomeinen. Er zijn verkeerstellingen en verkeersmodellen. De Mobili- teitscel en het Verkeerscentrum in Antwerpen zijn

daarmee bezig. De doelstellingen zijn een beperkte verstrenging van het Mobiliteitsplan Vlaanderen. Dat is een goed onderbouwd plan en vormt de basis van het regeerakkoord. Alle acties passen in dat plan. De minister heeft een aantal bevoegdheden niet in handen, ze denkt daarbij vooral aan de NMBS. Daarom slaat ze een *mea culpa* als er inderdaad maar één verwijzing is naar die maatschappij. De minister benadrukt nogmaals dat de oplossingen niet alleen van het openbaar vervoer kunnen komen. Het investeringsritme zal voort versnellen, maar ook dat is onvoldoende. Vandaar dat er in het pendelplan sprake is van een Pendelfonds.

Op het vlak van het woonwerkverkeer is er momenteel een patstelling tussen De Lijn en het bedrijfsleven. Beide wachten op elkaar. Bedrijven kunnen meer doen en de overheid zou middelen prioritair voor het woonwerkverkeer kunnen inzetten. Dat gebeurt nu via het convenantbeleid. Ook via het Pendelfonds kunnen proefprojecten opgestart worden.

De minister is er van overtuigd dat er, zeker voor de ontsluiting van bedrijventerreinen, behoefte is aan atypisch vervoer. Dat is niet mogelijk met een reguliere lijn van De Lijn. Er is immers enkel vervoer nodig op piekmomenten. In januari zal er een eerste proefproject voor alternatief openbaar vervoer opgestart worden in Gent, passend in de ontsluiting van het Skaldenpark. Alle problemen zullen daarmee niet opgelost worden maar dergelijke vernieuwende plannen kunnen ook de mentaliteit wijzigen. Het doel is ervoor te zorgen dat de bedrijven mee zoeken naar oplossingen voor het probleem. Het is de bedoeling dat dergelijke projecten volgens het een-euro-voor-een-europrincipe gefinancierd worden.

De heer *Jul Van Aperen* wijst op de goede bedrijfsvervoerplannen van onder meer de chemische nijverheid in Antwerpen. Het probleem is dat De Lijn niet bereid is om mee te werken. De minister moet De Lijn op zijn verantwoordelijkheid wijzen.

Minister *Kathleen Van Brempt* nuanceert die uitspraken. In het kader van de minderhindermaatregelen waren er extra bussen ingelegd voor de haven. Die zijn afgeschaft omdat ze quasi niet gebruikt werden. Passend in het pendelplan wil de minister ervoor zorgen dat bedrijven, gelegen in de haven, samenwerken voor het personeelsvervoer. De verhuizing van De Post naar de haven kan een bijkomende troef zijn. Het voordeel van het Pendelfonds is dat de minister nu over middelen beschikt om samenwerkings-

initiatieven te ondersteunen. Maatregelen zoals het gebruik van de vrije busbanen door dat bedrijfsvervoer kunnen dat nog bijkomend stimuleren. De minister benadrukt dat verschillende maatregelen samen een verschil kunnen maken. Soms heeft het wel degelijk zin om bijkomende bussen van De Lijn in te schakelen.

De heer *Jan Peumans* merkt op dat de meeste bedrijfsvervoerplannen de afgelopen tien jaar mislukt zijn. Ford Genk heeft bijvoorbeeld het collectief vervoer afgeschaft. Hij vindt het positief dat in het pendelplan de bedrijven ook verantwoordelijkheid moeten nemen: voor een euro van de overheid moeten ze ook met een euro over de brug komen.

De heer *Jul Van Aperen* wijst erop dat de chemische industrie het bedrijfsvervoer volledig zelf bekostigt. De *minister* repliceert dat het grote probleem is dat er steeds minder mensen op die bussen zitten. Daarom dringen nieuwe ingrepen zich op. De minister verwijst naar de volgende bespreking van het Pendelplan.

De minister vervolgt met het leerlingenvervoer. Volgend jaar zullen er een aantal proefprojecten opgestart worden. De kandidaturen kunnen worden ingediend tot 10 januari. Vanaf 15 januari tot 15 februari zal de commissie de kandidaturen screenen. De middelen ervoor staan op de begroting van Onderwijs en trouwens ook in de meerjarenbegroting. Volgend jaar zullen er vijf proefprojecten starten. In principe volgt de evaluatie pas na drie jaar maar in tussentijd zal de minister ervoor ijveren om het aantal proefprojecten uit te breiden. Een stilstand kan immers niet de bedoeling zijn. Na drie jaar zal er een ontwerp van decreet komen. Dan wordt het een recht voor heel Vlaanderen. Het leerlingenvervoer wordt dan gratis voor de gemeenten, het Vlaamse Gewest zal alle kosten dragen. Het leerlingenvervoer is netoverschrijdend en geldt voor het basisonderwijs.

Minister *Kathleen Van Brempt* zegt dat er nog geen akkoord is over de uitwisseling van de gegevens voor het secundair onderwijs. De gegevens van de school kunnen nog niet gebruikt worden om het gewone vervoersaanbod te bepalen.

Op de opmerking van de heer *Peumans* dat de minister beloofd had dat die maatregel op 1 september gerealiseerd zou zijn, antwoordt de minister dat er gelukkig nog geen klachten over de afstemming tussen aanbod en vraag binnengekomen zijn. De minister legt ook uit dat een akkoord tussen het

departement Onderwijs en De Lijn niet evident is. Er is een taskforce opgericht die het probleem onderzoekt en oplossingen voorstelt.

Uiteraard is de NMBS een belangrijke partner voor het pendelplan, maar de minister vindt dat ze vooral moet vertrekken vanuit haar eigen bevoegdheden. Vooral voor de stationsprojecten, waarbij er aansluiting is tussen bus en trein, is er overleg tussen het Vlaamse Gewest, De Lijn, de NMBS en de gemeenten. Het is de bedoeling om daar samen te investeren in fietsenstallingen of parkeerplaatsen.

De minister zal vervolgens de vragen over het Fietsplan, het Fietsfonds en het convenantbeleid behandelen. Momenteel lopen er met de provincies gesprekken over de invulling van het Vlaamse Fietsfonds. Het gaat eigenlijk over het subsidiëren door het Vlaamse Gewest van de aanleg van fietspaden langs gemeente- en gewestwegen door middel van het Fietsfonds en een specifieke module bij het bestaande subsidieconvenant. De gemeente of de provincie zal het fietspad aanleggen volgens de principes van het mobiliteitsconvenant. Voor elk project dient er dus een start- en projectnota te worden opgesteld en door de auditor van het provinciale Auditcomité conform te worden verklaard met het Vlaams beleid. Elk jaar zal er een bedrag gereserveerd worden voor de aanleg van fietspaden. In het geval van het Fietsfonds zal er een bepaald bedrag in het fonds gestort worden en bij de module gaat de subsidie rechtstreeks naar de provincie of de gemeente. De VVP en de vijf provincies zijn eveneens begonnen met een samenvatting van de vijf provinciale subsidiereglementen. Hierbij zullen minimale subsidievoorwaarden geselecteerd worden. Die zullen voorgelegd worden aan de gedeputeerden, verantwoordelijk voor Mobiliteit. Op die manier wil de minister vooral bijdragen tot het versneld realiseren van het bovenlokale fietsroutenetwerk, dat erg cruciaal is in het pendelplan.

Voor het fietsplan is er momenteel een ontwerp van overeenkomst tussen het Vlaamse Gewest en de vijf provincies bij de inspectie van Financiën. In dat ontwerp worden afspraken vastgelegd over onder meer de investeringen in het bovenlokale fietsroutenetwerk, het omschrijven van de contacten met de gemeenten, het verstrekken van informatie en de sensibilisatie van de bevolking en de daaraan verbonden middelen.

Wat de convenants betreft, is 1 januari 2007 voor de minister een uiterste datum. De minister benadrukt dat tussentijdse aanpassingen zoals het herzien

van convenants wel mogelijk zijn. Op het vlak van module 13 wordt er veel vooruitgang geboekt. Het doel is nu vooral ervoor te zorgen dat de onteigeningen terug in handen komen van het Vlaamse Gewest. Op 1 januari 2007 start de nieuwe regeerperiode van steden en gemeenten. Alles moet dan in kannen en kruiken zijn zodat ze het werkingskader kennen.

De heer *Frans Peeters* vraagt of het mogelijk is om in de commissie een tussentijdse evaluatie te plannen. Het is allicht mogelijk om bepaalde modules af te ronden en te implementeren. Er moeten knopen doorgehakt worden. Hij heeft het dan vooral over de fietspaden. Momenteel belemmeren de procedures een snelle aanleg van fietspaden door de lokale besturen.

De heer *Jan Peumans* vult aan dat het niet alleen over onteigeningen gaat maar ook over de prefinanciering en de problemen met Aquafin.

De *minister* gaat akkoord met een bespreking in de commissie. Er zijn echter nog geen beslissingen genomen, maar de taskforce verricht goed werk en betreft alle actoren bij het proces. Ze verwijst naar het fietscongres van de Vlaamse Stichting Verkeerskunde (VSV) in januari. Daar zal de stand van zaken worden toegelicht. De minister heeft aan de taskforce gevraagd om module 13 te versnellen. Ze denkt dat die module binnenkort afgerond kan worden. Het openstellen van het convenantbeleid voor bedrijven is echter nog lang niet klaar.

Ook voor de verkeersveiligheid zijn de cijfers verouderd. Dat is een oud zeer. Die bevoegdheid moet geregionaliseerd worden. Daarvoor zal moeten gewacht worden op de voorbereiding van de verkiezingen 2007. Pas dan komt er zicht op de beleidsterreinen die geregionaliseerd zullen worden. De minister is voorstander van een regionalisering van het volledige verkeersbeleid.

Bij de aanpak van de zwarte punten wordt vooral gewerkt op de factor veiligheid in infrastructuur. Zolang de infrastructuur niet ingrijpend wijzigt, blijft het zinvol om de prioriteiten te bepalen op basis van de huidige cijfergegevens. Essentiëler is dat de locatie van ongevallen bepaald wordt. Dat wordt door de provincies in detail gecontroleerd. De locatie van de ongevallen in de gemeenten, geïdentificeerd aan de hand van straat en huisnummer, zal worden doorgevoerd op basis van de zogenaamde Centraal Referentie Adressen Bestand van GIS-Vlaanderen. Het is

niet de bedoeling om met die informatie de zwarte punten langs gewestwegen te detecteren maar wel om de gemeenten en de lokale politiezones bijkomende informatie te geven.

De regering besliste tot de oprichting van het Educatief Centrum voor Verkeer en Mobiliteit en het Vlaamse Instituut voor Mobiliteit in het kader van het Limburgplan. In dat plan is de samenwerking tussen de provincie en de regering exact omschreven. De engagementen van de Vlaamse Regering lopen tot en met 2009. Een deel van de middelen van het Educatief Centrum voor Verkeer en Mobiliteit zijn investeringen, ongeveer 200.000 euro is recurrent. Het project Educatief Centrum voor Verkeer en Mobiliteit zal opgevolgd worden door minister Van Brempt, het Vlaams Instituut voor Mobiliteit (VIM), als onderdeel van het wetenschapsbeleid, door minister Moerman. De middelen voor de uitvoering van het Limburgplan staan momenteel op de begroting van minister-president Leterme. Als de maatregelen uitgevoerd worden, worden de betrokken financiële middelen doorgesluisd naar het betrokken bevoegdheidssterrein.

De minister legt uit dat het effect van flitspalen op twee manieren kan geëvalueerd worden. Vooreerst op basis van het snelheidsgedrag. De protocollen voor de plaatsing van onbemande camera's bepalen onder meer dat ook de politionele overheid een aantal controle-uren per locatie zou besteden aan de vaststelling van het aantal en het type overtredingen. Dat zal gebeuren in functie van de mogelijkheden en rekening houdend met de beschikbare middelen en informatietoepassingen. Een aantal politiezones hebben die extra controles geheel of gedeeltelijk uitgevoerd.

De laatste NIS-ongevalgegevens hebben betrekking op 2001 en 2002. Binnenkort worden die verwacht, momenteel zijn ze nog niet beschikbaar voor de evaluatie van de verkeersveiligheid. De minister verwijst naar een belangrijke studie van het Steunpunt voor Verkeersveiligheid. Voor het stadsgewest Antwerpen geeft die aan dat er na plaatsing van onbemande camera's, een significante daling van 27 procent is van ongevallen met doden of gewonden. De minister zal de technische antwoorden over de evaluatie bij het verslag laten voegen (zie bijlage 13)

Op basis van de meest recente ongevalgegevens van het NIS zijn de prioriteiten gedetecteerd: de ring rond Brussel en in het bijzonder het noordelijke gedeelte ervan, de ring rond Antwerpen – waar er ook na de werken een snelheidsbeperking van kracht blijft –, de aansluitpunten van de autosnelwegen op die ringen

en het knooppunt van de E40 met de E17 te Gent. Voorlopig is er nog niet beslist om Vlaamse onbemande camera's te plaatsen op autosnelwegen.

De heer *Jan Peumans* herhaalt zijn vraag over de digitale versie van de onbemande camera. Dat is belangrijk voor de belasting van de politiediensten. De administratie Ondersteunende Studies en Opdrachten installeren een systeem dat in het buitenland al lang afgeschafte is. Dat geldt trouwens ook voor de verkeerslichtenbeïnvloeding. De minister is de initiatiefnemer van de flitspalen. Momenteel is het een tijdrovende bezigheid om de overtredingen te beboeten. Door het digitale systeem krijgt de Nederlandse overtreder bij wijze van spreken binnen 24 uur zijn boete in de bus.

De heer *Jul Van Aperen* wijst op het ontbreken van een regelgeving over incassobureaus.

De *minister* is het eens met de heer Peumans. Ze wil sneller inspelen op technologische evoluties. Dat geldt zowel voor de trajectbegeleiding op de autosnelwegen – volgens haar daar zinvoller dan onbemande camera's –, maar ook voor de onbemande camera's. Een groot deel van de bevoegdheid is momenteel federaal. Vooral de homologatie is een groot probleem. Als dat een Vlaamse bevoegdheid was, waren er al modernere onbemande camera's. Dat betekent echter niet dat de minister niets zal doen. Ze zal in ieder geval de modernisering van de flitspalen in gang zetten. De minister gelooft slechts beperkt in de invloed van infrastructuur. Het stoort haar dat er heel veel middelen aan de handhaving worden besteed terwijl men in andere landen gewoon de verkeersregels respecteert.

De heer *Flor Koninckx* meldt dat de laatste generatie flitspalen gemakkelijk omgevormd kunnen worden voor een digitale werking. Het enige dat nodig is, is politieke wil.

Voor het wegvignet verwijst de *minister* naar de bespreking in januari 2006. Hetzelfde geldt voor de snelheidsbeperking tot 80 km. Ze zal rekening houden met het voorstel van de VLD om ook de snelheid van de personenwagens te beperken. Volgende week wordt daarover in deze commissie trouwens een hoorzitting gehouden.

De uiteindelijke beslissing over het Eurovignet is nog niet genomen. De stemming in de parlementaire commissie was, zeker voor het Vlaamse standpunt, niet slecht. De noodzakelijke volledige internalisering

van de kosten bleef mogelijk. De Europese Commissie en de Raad waren het daar spijtig genoeg niet mee eens. Op dit moment is er een triloog opgestart. De minister volgt het dossier op de voet, maar kan nog geen uitspraken doen. Het federale niveau verdedigt het Vlaamse standpunt, maar is ook bereid om compromissen te sluiten.

Totnogtoe heeft de regering de verkeersbelasting nog niet uitgebreid besproken. Allicht zal dat samen behandeld worden met het wegevenvignet. De Europese richtlijn dienaangaande moet gevolgd worden. In de Septemberverklaring staan twee belangrijke passages: in het kader van het leefmilieubeleid zal bekeken worden hoe de verlaging van de snelheid kan bijdragen tot een beter milieubeleid en hoe de fiscaliteit, dus de verkeersbelasting, kan aangepast worden in functie van de CO₂-uitstoot. De minister van Begroting is bevoegd voor dergelijk fiscaal instrument maar ook minister Van Brempt zal dat actief opvolgen.

De minister heeft haar visie op mobiliteiteffectenrapportage al gegeven. Dienaangaande zal een ontwerp van decreet ingediend worden bij het parlement.

Er is al op diverse terreinen onderzoek gebeurd naar de toepassing van ISA. Een Gents onderzoek heeft een jaar lang een halfopen ISA-systeem getest in 37 voertuigen: 34 personenwagens en 3 bussen. Uit dat onderzoek bleek onder meer dat het aantal snelheidsovertredingen daalt bij het gebruik van de intelligente snelheidsbegrenzer. Bovendien bleek 80 procent van de personen het systeem te willen behouden. Sommige proefpersonen rijden nu nog altijd met het systeem. Andere projecten liepen bij de Vlaamse administratie. Ook de KULeuven deed in samenwerking met het BIVV een proef onder leiding van professor Jan Pauwels. De minister heeft opdracht gegeven tot het voorbereiden van een voor Vlaanderen gebiedsdekkende digitale kaart. Zolang die niet voorhanden is, heeft een algemene verspreiding van ISA geen zin. De doelstelling is om in de digitale kaart de maximumsnelheid op te nemen. Daarnaast zal er op korte termijn nagegaan worden hoe brede lagen van de bevolking staan ten opzichte van het invoeren van de diverse vormen van ISA: informatief, halfopen of dwingend.

In het nagenoeg volledig afgeronde en recent aan de pers voorgestelde Europese Prosper-project werd gepleit voor snelle Europese initiatieven over de regelgeving van voertuigen en het bepalen van standaarden. Gelijktijdig wil de minister een ondersteunend Vlaams beleid voeren, voornamelijk door de uitbouw

van een databank waarin statische en dynamische gegevens over de maximumsnelheden zijn opgenomen. Dat zal belangrijke inspanningen vergen. Er zijn immers talrijke wegbeheerders en de reglementering wijzigt geregeld.

De minister zal rekening houden met de suggesties over educatie van de commissieleden. Ze zal dienaangaande gesprekken met de minister van Onderwijs starten. Ze denkt dat het heel belangrijk is om verkeers- en mobiliteitseducatie volwaardig op te nemen in de eindtermen. Ze wil bekijken hoe dat kan verbonden worden aan het behalen van een rijbewijs. Ook een deel van die bevoegdheid is echter federaal. Dat bemoeilijkt een en ander.

3W-Extra, een fiscaal aantrekkelijke abonnementsformule voor werknemers en gratis abonnement voor de partner, is opgenomen in het pendelplan. Het project is op sommige vlakken een succes, maar de minister had er veel meer van verwacht. Ze heeft aan De Lijn gevraagd om een alternatief uit te werken en dat te koppelen aan het convenantbeleid van het netmanagement. Er zal dus een nieuw bulkabbonnement en een derde betalingsstelsel specifiek voor werkgevers, opgestart worden.

Op de vraag van de heer Jos De Meyer waarom de provincie en niet De Lijn een coördinerende rol speelt bij het leerlingenvervoer in het buitengewoon onderwijs, antwoordt de minister dat in de taskforce dienaangaande voorgesteld is om de coördinatie toe te vertrouwen aan de provincie. Het is echter evident dat ze zal moeten samenwerken met De Lijn. In het pendelplan staat trouwens dat beide nauw moeten samenwerken voor het mobiliteitsbeleid. In het kerntakendebat is er een expliciete rol op het vlak van mobiliteit bestemd voor de provincies. De minister wil daarover een overeenkomst met de provincies afsluiten maar wil tegelijkertijd dat De Lijn, als mobiliteitsmanager, daar nauw bij betrokken zal worden.

Repliek van de leden

De heer *Frans Peeters* vraagt dat de tariefaanpassing van De Lijn gekoppeld zal worden aan het realiseren van het aantal verkooppunten. Is er al een contract met de verkooppunten of komt de tariefverhoging op de helling te staan?

Minister *Kathleen Van Brempt* verduidelijkt dat de raad van bestuur van De Lijn de tariefaanpassing heeft goedgekeurd. Uiteraard is zij daar vooraf over

geconsulteerd. Ze is het eens met de tariefaanpassing maar heeft wel een belangrijke voorwaarde gesteld. Vooraleer ze de tariefaanpassing zal bekrachtigen met een besluit, moeten er voldoende verkooppunten zijn. Er is een openbare aanbesteding voor uitgeschreven en de minister vermoedt dat er begin volgend jaar duidelijkheid zal zijn.

Op vraag van mevrouw *Annick De Ridder* herhaalt de minister haar antwoorden op de vragen over het Educatief Centrum voor Verkeer en Mobiliteit en het Vlaamse Instituut voor Mobiliteit. Mevrouw De Ridder vraagt ook of het miljoen euro, dat tekort is voor de realisatie van de verkooppunten, al ingecalculeerd is.

De *minister* bevestigt dat dit erin zit. De geraamde cijfers houden rekening met een gedragswijziging van 70 procent, wat gebaseerd is op marktonderzoek. Bij een hypothetische 0 procent stijgen de inkomsten van De Lijn ongelooflijk, maar blijven er onwaarschijnlijke problemen met de doorstroming en dus de rusttijden. De 9 miljoen euro is maar voorzien voor twee jaar. Tegen dan moet het probleem van de doorstroming zin opgelost, anders moeten extra middelen worden uitgetrokken voor de rij- en rusttijden, wat volgens haar een slechte besteding van de middelen is. Zij kiest daarom voor dit spoor.

De heer *Jan Peumans* kijkt vol verwachting uit naar de voorstellen van de minister inzake alternatieve financiering. Het aanbodverhaal over basismobiliteit is bijna af, maar wanneer wordt de kwaliteit van de huidige projecten geëvalueerd? Er wordt volgens het lid immers op sommige lijnen aan luchtvervoer gedaan. Hij vraagt zich af of de Vlamingen ook effectief gebruik gaan maken van de beoogde 90 procent basismobiliteit. Het lid wil ook nog weten hoe het zit met de beroemde 26 tarieven in de taxisector. Tot slot wijst hij erop dat de onderhandelingen met de andere vervoermaatschappijen over het ene biljet perfect kunnen ingepast worden in de bestaande en door het Vlaams Parlement goedgekeurde samenwerkingsovereenkomst over het GEN. Hij verwacht voorts inzage in de fysische programmering die men wenst te realiseren met de 19 miljoen euro die in het Vlaams Infrastructuurfonds werd ingeschreven voor De Lijn. Dit ontbreekt in de toelichting. Hij wil ook weten of hij goed begrepen heeft dat daar nog 18 miljoen euro bovenop komt voor de beïnvloeding van verkeerslichten. Het lid heeft in elk geval twijfels bij de haalbaarheid van de doelstellingen inzake doorstroming tegen 2007, gelet op de verkeerstoename.

Als er niet tegelijk een incentive voor gemeentewegen komt, verliest men de winst die geboekt wordt op gewestwegen.

De heer *Carl Decaluwe* vraagt naar een bevestiging van de koppeling van de tariefverhoging aan de operationaliteit van de verkooppunten. Is dat wel realistisch als de tariefverhoging ingaat op 1 maart 2007 en de aanbestedingen voor de verkooppunten nog moeten gebeuren? Het lid is van mening dat met de voorgestelde tariefverhoging de spanning tussen de generaties andermaal wordt opgedreven. Werden trouwens al simulaties uitgevoerd voor de effecten van de tariefverhoging op de kostendekkingsgraad?

Minister *Kathleen Van Brempt* wil dat de voorstanders van de afschaffing van het gratis vervoer voor 65-plussers dat ook eerlijk en open zeggen. Zij noteert dat CD&V daar voorstander van is, maar is dat zelf niet. De heer *Carl Decaluwe* vindt dit een populistische repliek. Hij signaleert alleen dat er stilaan een probleem ontstaat. Hij weet dat dit delicaat is, maar pleit voor solidariteit tussen de generaties. Anders loopt de spanning op tot de boel springt. Het beleid moet daar rekening mee houden. De minister wijst erop dat de Vlaamse consument de mogelijkheid behoudt om te kiezen voor een tarief dat niet meer dan 5 procent stijgt. Die toename is lager dan de indexaanpassing van de laatste twee jaar. De tarieven van De Lijn blijven daarmee de goedkoopste van het land en van de vergelijkbare Europese landen. Uiteindelijk zijn alleen een aantal Zuid-Europese landen goedkoper. Een Nederlands abonnement is tot 12 keer duurder. Alleen het kopen van een kaartje op bus of tram zelf wordt fors duurder. De vergroting van de spanning met de voorverkoop is het verbeteren van de doorstroming, wat zowel de klant als de rij- en rusttijden van het personeel ten goede komt. De minister legt er de nadruk op de tariefbeslissing van de raad van bestuur niet zal gehonoreerd worden als het net van 4000 voorverkooppunten niet geïnstalleerd is. Maar de minister wil zelfs de stijging van 5 procent herbekijken als daar in het parlement consensus over bestaat. De heer *Carl Decaluwe* herhaalt dat hij alleen op de toename van de generatiespanning wilde wijzen. Het resultaat van de toepassing van een percentage op nul blijft nul. Volgens hem is een groot deel van het succes van De Lijn juist aan deze gratispolitiek te danken. De heer *Joris Vandenbroucke* repliceert dat de grootste stijging bij De Lijn juist te merken is in de verkoop van abonnementen, dus bij mensen die vooraf kiezen voor het openbaar vervoer. Dat blijkt uit de rapporten over de reizigersaantallen. De heer

Carl Decaluwe is ervan overtuigd dat die tellingen niet kloppen. Hij geeft het voorbeeld van een reiziger die vier keer overstapt en vier keer wordt geteld en blijft erbij dat de hoeracommuniqués hoofdzakelijk aan het gratis openbaar vervoer te danken zijn.

Op vraag van mevrouw *Agnes Bruyninckx* stelt de commissievoorzitter voor dat de evaluatie van de basismobiliteit aan het verslag wordt toegevoegd (zie bijlage 14). Het lid wil ook graag op de hoogte gehouden worden van de samenwerking tussen De Lijn en het departement Onderwijs, die vooralsnog niet begonnen is maar volgens haar wel heel belangrijk is.

De heer *Eloi Glorieux* wil weten of er over de fiscale vrijstelling voor biobrandstoffen al overleg is gepleegd met de federale overheid en voor wanneer die mag verwacht worden. Vervolgens vraagt hij naar het gedeeltelijke inhaalverbod voor vrachtwagens. Wat wordt precies bestudeerd, hoe dat moet ingevoerd worden of de invoering zelf? Bestaat er al overeenstemming binnen de regering? In verband met het wegvignet merkt het lid op dat de minister wel het proces beschrijft, maar niet haar eigen visie geeft. Zijn de opties beperkt tot de verschillende versies van het wegvignet of wordt ook een semi-kilometerheffing overwogen?

De heer *Glorieux* dringt aan op een concreter realisatieschema op termijn voor de verschillende plannen, waar nu nog het pendelplan is bijgekomen. Door in 2009 een bedrag van 50 miljoen euro uit te trekken, kan men immers niet alles realiseren. Tegen 2025 zal bijvoorbeeld 1152 miljoen euro nodig zijn voor Pegasus alleen, wat neerkomt op 52,4 miljoen euro per jaar. De volledige realisatie van alle plannen is dus niet erg realistisch, tenzij er achteraf een inhaaloperatie komt. Heeft men die intentie? Het lid heeft vastgesteld dat in de verschillende beleidsbrieven bitter weinig van de 365 concrete aanbevelingen die uit de Klimaatconferentie kwamen – en op zich al een compromis vormden – werd opgenomen. Hij wil weten welke aanbevelingen de minister specifiek wil realiseren.

Over de biobrandstoffen moet de *minister* het exacte moment schuldig blijven. Zij gaat dit nakijken. Het onderzoek naar het inhaalverbod voor vrachtwagens wordt uitgevoerd door het BIVV. De visie van de minister op het wegvignet evolueert met het debat. Anders zou dat debat ook niet nodig zijn. Zij zal uit-

gekristalliseerd worden na de slotconferentie en de discussie in het parlement in januari 2006.

De minister is het voorts niet eens met de analyse van de heer *Glorieux* van de budgetten voor Pegasus en Spartacus. Als men wat de regering doet in het kader van het masterplan Antwerpen, wat men doet in het kader van netmanagement, de extra budgetten in de meerjarenbegroting en de alternatieve financiering optelt, komt men tot de vaststelling dat in deze legislatuur een serieuze opstap gebeurt wat betreft infrastructuurinvesteringen. De minister zegt tot slot dat vanuit Mobiliteit wel degelijk voorstellen gelanceerd zullen worden wat betreft het Klimaatplan.

De voorzitter sluit de bespreking van het onderdeel over Mobiliteit.

Groen!, Vlaams Belang en de meerderheidsfracties hebben een motie van aanbeveling over de beleidsbrief Mobiliteit aangekondigd.

C. ARTIKELSGEWIJZE BESPREKING EN STEMMINGEN

Bij de artikels en de begrotingstabel die aan deze Commissie werden toegewezen, werden geen opmerkingen geformuleerd.

De begrotingstabellen en de artikels evenals de begrotingen van de Diensten met afzonderlijk beheer (Afdeling III) en de VOI's (Afdeling V) worden zonder opmerkingen met 7 stemmen bij 4 onthoudingen aangenomen.

D. EINDSTEMMING

Het ontwerp van uitgavendecreet 2006 wordt voor wat de bevoegdheden van de commissie Openbare Werken, Mobiliteit en Energie betreft, met 7 stemmen bij 4 onthoudingen aangenomen.

De verslaggever,

Jan
PEUMANS

De voorzitter,

Marc
VAN DEN ABELEN

BIJLAGE 1

Vragen van de heer Eloi Glorieux en antwoorden van minister Peeters

Vraag 1. De heer *Eloi Glorieux* verklaart dat deze begroting en deze beleidsbrief toegespitst worden op het wegwerken van de missing links (de ambitie om éénderde van deze missing links weg te werken tijdens deze legislatuur) en dat er veel aandacht en middelen uitgaan naar de economische knooppunten.

Er is weinig of geen aandacht voor de sociale knooppunten. Daarmee wordt bedoeld het verbinden van dorpskernen en woonkernen met veilige voetpaden en fietspaden.

Het valt op dat zowel in deze beleidsbrief als in de beleidsbrief van minister Kathleen Van Brempt missing links aan bod komen in verschillende betekenissen. In de beleidsbrief van Mobiliteit heeft men het over missing links in het openbaar vervoer, terwijl bij minister Peeters het over wegwerken van missing links in het wegennet (aanleg van nieuwe wegen) handelt. **Hij vraagt zich af er voldoende geld zal zijn voor het wegwerken van missing links in het openbaar vervoer.**

(beantwoord tijdens de commissievergadering)

Vraag 2. Er worden vele middelen gereserveerd voor de havens en baggerwerken maar de cruciale **vraag hoe de extra toegevoerde containers (van het Deurganckdok) zullen getransporteerd worden, wordt niet beantwoord.** Het is ondenkbaar dat men enkel via het wegennet dat transport zal organiseren.

Antwoord minister:

Voor het opvangen van de containerstroom van en naar het Deurganckdok, wordt voorzien dat de binnenvaart een zeer belangrijke partner is.

Daartoe worden verschillende initiatieven genomen:

1. uitbouw van het netwerk van de waterwegen door het wegwerken van knelpunten;
2. oprichten van containerterminals in het binnenland;
3. het creëren van een algemeen kader ten einde het gebruik van de binnenvaart te stimuleren.

In dit verband wordt onderzocht op welke wijze de gunstige effecten op de Minder Hindermaatregelen van kracht voor de binnenvaart bij de werken aan de R1 te Antwerpen, zouden kunnen gecontinueerd worden.

De samenwerkingsovereenkomst met VOKA en UNIZO is ook in dit licht te bekijken, alsmede de samenwerking met VEA (Vereniging van Expediteurs van Antwerpen) en het VIL (Vlaams Instituut voor Logistiek).

De conclusie van een capaciteitsstudie die rekening hield met de extra toegevoegde containers van Deurganckdok, wordt nu vertaald in de meerjarenprogramma's van de waterwegbeheerders.

Uit berekeningen en simulaties is gebleken dat de bijkomende trafiek van het Deurganckdok de eerstkomende jaren kan afgewikkeld worden door de aanwezige en op korte termijn geplande infrastructuur voor wegen, waterwegen en spoorwegen.

Indien de containertrafiek in de Waaslandhaven zich echter blijft ontwikkelen zijn op middellange termijn wel een aantal bijkomende investeringen vereist om de aan – en afvoer van de containers aan de landzijde te kunnen verzekeren.

Cruciaal voor de afvoer van de extra containers afkomstig van het Deurganckdok per spoor is de realisatie van de Liefkenshoekspoortunnel. Hierover werden op het Overlegcomité tussen de federale regering en de gewestregeringen van 7 december jl. verdere afspraken gemaakt. Het uitgangspunt blijft daarbij dat deze projecten vroeger kunnen gerealiseerd worden dan wat de normale federale dotatie zou toelaten. De prefinanciering loopt zolang tot de nodige middelen kunnen vrijgemaakt worden binnen de toekomstige dotaties. Alle verdere elementen zullen vertaald worden in een privaatrechterlijk meerpartijencontract per project, dat de nodige garanties moet bieden aan het Vlaams Gewest en de NMBS-Holding, en dat een strikte opvolging van de wederzijdse rechten en plichten van elke partner moet toelaten. Momenteel wordt de projectMER voor het project afgerond.

Op lokaal niveau worden voor de komende jaren een aantal investeringen in weginfrastructuur voorzien specifiek gericht op de ontsluiting van het Deurganckdok richting hinterland. In een eerste fase wordt een ontubbeling van de Sint-Antoniusweg voorzien tussen het Deurganckdok en de zwevende rotonde boven de R2. Quasi gelijktijdig zal overgegaan worden tot de aanleg van een westelijke verbinding omheen het Doeldok in de richting van de 'Blikken', de ontsluitingsweg van het Verrebroekdok. Tevens worden de voorbereidingen getroffen voor de realisatie van een westelijke verkeerswisselaar op de E34 (voorheen N49) om het havenverkeer op linkeroever aan te sluiten op het internationaal en nationaal wegverkeer. Tot slot zal op iets langere termijn de aanleg van de 'Oosterweelverbinding' het internationaal verkeer laten aansluiten op het verkeer van en naar de haven (Linkerscheldeoever en Rechterscheldeoever).

Vraag 3. Hetzelfde lid stelt vast dat er slechts minimaal aandacht is voor de zgn. modal split: men zal de binnenvaart en de kanalen bevaarbaar houden, maar er is nood aan extra's. **Zo moeten de bruggen over het Albertkanaal versneld verhoogd worden.**

Antwoord minister:

Beleidsmatig is het voorzien dat alle bruggen geleidelijk aan naar 9.10 meter worden verhoogd. Dit programma wordt afgestemd met AWW en in het kader van minder hinder. De aanpassingen van de bruggen in het kader van de BAM werden in de timing van de 1^{ste} fase opgenomen.

Vraag 4. Wat de vrije bus- en trambanen betreft, is de minister minder ambitieus. Er is weliswaar een task force opgericht en er zou een fysisch programma 2006 in de maak zijn maar de ambities blijven beperkt. **Het lid kreeg graag meer informatie over dat fysisch programma.**

Antwoord minister:

De besprekingen over het doorstromingsprogramma worden momenteel afgerond. Van zodra het programma is goedgekeurd, zal er een nota worden voorgelegd aan de Vlaamse Regering. Vervolgens zal dit programma eveneens aan de Commissie voor Openbare Werken worden overgemaakt.

Vraag 5. De minister vermeldt dat er voorstellen van een alternatieve aanpak van doorstromingsproblemen onderzocht worden. **De heer Glorieux suggereert om b.v. fietsers een vijftal seconden voorsprong te geven bij het vertrek aan verkeerslichten.**

Antwoord minister:

De minister gaf aan zijn administratie de opdracht op het veiligheidsaspect van dit voorstel te onderzoeken. Een verder antwoord op deze vraag zal aan de volksvertegenwoordiger en de commissie worden overgemaakt tegen eind januari 2006.

Vraag 6. Wat de verkeershandhaving betreft, stelt dezelfde spreker een positieve invloed vast zeker wat ongevallen betreft. Hij verwijst exemplarisch naar de vele flitscamera's op de stadsring in Leuven die zeker de veiligheid te goede komen. **In dit verband vraagt hij naar een stand van zaken over het effectief functioneren van de flitscamera's.**

Antwoord minister:

In bijlage 5 van dit verslag vindt men een samenvattende tabel met de toestand uitgesplitst per provincie. RLC betekent roodlichtcamera, SNC snelheidscamera. Er zijn dus in totaal 498 sites uitgerust met roodlichtcamera's en 154 sites met snelheidscamera's. De SNC's hebben in 2005 niet gewerkt wegens ontbreken van een door FOD Economie goedgekeurd conformiteitsattest. De werkzaamheid van de RLC's is afhankelijk van de lokale politie; vermits zij verantwoordelijk zijn voor het effectieve gebruik van deze camera's.

Vraag 7. **Wat schoolomgevingen betreft, houdt de spreker een pleidooi voor extra infrastructurele inspanningen.** Hij neemt geen genoegen met het louter plaatsen van al dan niet variabele verkeersborden en vraagt infrastructuuradaptaties. Hij verwijst naar het verwijt dat federaal minister Landuyt begin van dit schooljaar formuleerde aan het adres van de Vlaamse overheid en de gemeentebesturen die te weinig inspanningen op dat vlak zouden doen.

Antwoord minister:

De minister werd geconfronteerd met de federale regelgeving die de 30 kilometer per uur in schoolomgevingen oplegde vanaf 1 september jongstleden. Daarom heeft de minister in eerste instantie al het nodige gedaan om de schoolomgevingen langs gewestwegen te voorzien van de nodige bebording.

Hij is het daarbij eens met de stelling dat de infrastructurele maatregelen de voorkeur verdienen op het plaatsen van borden. Deze infrastructurele maatregelen worden vandaag al op verschillende manieren doorgevoerd.

Een eerste wijze is de herinrichting van wegvakken en doortochten met de reguliere budgetten van de administratie AWW. Veel van de scholen langs gewestwegen liggen immers langs zo'n doortocht, en zowel bij de prioritisering al bij het ontwerp voor deze doortocht wordt rekening gehouden met de aanwezigheid van de school en de specifieke eisen die de aanwezigheid van scholieren stellen.

Een tweede wijze is de subsidiëring van de herinrichting van schoolomgevingen via de module 10 van het mobiliteitsconvenant. Daarbij geldt het principe dat de herinrichting langs de gewestweg voor 100% gesubsidieerd wordt door het Gewest en dat ook de aanpak van de

gemeentewegen (tot op 200 m van de schoolpoort) voor 60 % wordt gesubsidieerd. Daarbij stelt de minister vast dat een heel aantal schoolomgevingen op deze manier al grondig werden heringericht.

Vraag 8. In verband met waterwegen, dringt de heer Glorieux aan op het resultaat van een studie over het economisch nut van de Dender. **Welke concrete maatregelen worden nu genomen om het potentieel van kleine bevaarbare waterwegen effectief te benutten?**

Antwoord minister:

Er lopen automatiseringsprojecten, PPS-projecten en het onderhoud van kleine waterwegen wordt niet verwaarloosd steeds om de bevaarbaarheid te garanderen.

De kleine waterwegen kennen inderdaad een groeiend belang en hebben belangrijke potenties voor het vervoer van goederen zoals uit een studie gebleken is. Dezelfde studie heeft ook duidelijk gemaakt waarom deze opportuniteit voor het goederenvervoer onvoldoende of geheel niet worden aangesproken. De aandacht wordt daarbij in eerste instantie gevestigd op de ontwikkeling van de waterwegen Klasse II.

Een voornaam knelpunt is de economische rendabiliteit van de kleine schepen waarin de bemanningsvoorschriften een cruciale rol spelen. Met de federale regering worden hiervoor concrete afspraken gemaakt en regels uitgewerkt.

Voor wat deze waterwegen zelf betreft werden en worden de bedieningstijden aangepast en uitgebreid rekening houdend met de zich voordoende scheepvaart en wordt er voor gezorgd dat de vaarkarakteristieken onverminderd behouden blijven. Voor de bediening van sluizen en beweegbare bruggen wordt geïnvesteerd in moderne technieken.

Ook het informeren, motiveren en begeleiden van mogelijke verladers om deze waterwegen voor het goederenvervoer aan te wenden, is een belangrijke opdracht die reeds geleid heeft tot het bouwen van verschillende kaaimuren o.a. langs het kanaal Leuven-Dijle en langs het kanaal Bossuit-Kortrijk.

Behalve het volledig operationeel houden van deze waterwegen wordt voor de Dender ook onderzocht of een aanpassing van de vaarkarakteristieken niet aangewezen is in het gedeelte afwaarts Aalst.

Ook de PPS- steun voor de bouw van laad- en losinstallaties zijn voor deze waterwegen van toepassing.

Vraag 9. In de beleidsbrief wordt gesteld dat aan het VIL een opdracht werd gegeven om een studie te verrichten naar de mogelijkheden van palletvervoer in Vlaanderen. **Wat moet men daaronder verstaan?**

Het lid vindt het in globo een goede zaak dat er studies worden gemaakt maar vraagt naar de concrete opvolging hiervan.

Antwoord minister:

Op 01 oktober 2005 werd door Waterwegen en Zeewezen aan het VIL formeel opdracht gegeven voor het opstarten van de haalbaarheidsstudie voor de concrete implementatie van binnenvaart voor vervoer van palletten en de daarmee verbonden stadsdistributie. Voorziene doorlooptijd is 5 maanden.

Vraag 10. In verband met het Zeekanaal Schelde-Brussel vraagt het lid **in welke mate er een overleg is met de Brusselse haven in functie van bevoorrading van havengebondenbedrijven in Halle-Vilvoorde.**

Antwoord minister:

Met de haven van Brussel werden gesprekken gevoerd om het beheer van de betrokken waterwegen in de ABC-as (Antwerpen – Brussel – Charleroi) op mekaar af te stemmen en synergiën voor bevordering voor het vervoer te water te ontwikkelen. Daartoe werd een memorandum opgesteld dat door de raden van bestuur van Waterwegen en Zeewezen NV en van de Haven van Brussel werd goedgekeurd. Dit memorandum heeft uiteraard invloed op de goede bevoorrading van de watergebonden bedrijven in de ganse haven van Brussel en langs de waterweg in de ABC-as binnen Halle-Vilvoorde.

Ook wordt op het terrein een goede samenwerking tussen de bevoegde waterwegbeheerders vastgesteld.

Vraag 11. Hij wenst ook de **stand van zaken te vernemen van het proefproject van de waterbus op het Zeekanaal** (van de sluis in Zemst tot in Brussel) dat door voormalig minister Stevaert werd opgestart.

Antwoord minister:

Noot vooraf: Decretaal is inmiddels het geregeld vervoer van personen over het water een bevoegdheid van VVM-De Lijn. In 2001 werd inderdaad door het toenmalige NV Zeekanaal en VVM-De Lijn gedurende enige maanden een proef gedaan met een snelle bootverbinding voor personenvervoer op het Zeekanaal Brussel -Schelde tussen de sluis van Zemst en Brussel (Sainteletteplein). Deze proef had tot doel het uittesten of zulke verbinding doenbaar was en welke de diverse problemen zouden zijn die bij een exploitatie opduiken. De proef is bijzonder leerrijk geweest. Ze heeft aangetoond dat een snelle bootverbinding doenbaar is en dat hiervoor potenties bestaan. Ze heeft ook een aantal vaartechnische problemen aan het licht gebracht inzonderheid verbonden aan de fysionomie van de waterweg (afmetingen van het kanaal, ander scheepvaartverkeer,..) . Ook stelde het drijvend vuil een specifiek probleem. Eveneens is gebleken dat de vaarkenmerken van het in te zetten schip belangrijk zijn voor het te bekomen resultaat. Tot slot bleek dat de exploitatiekost mede als gevolg van de vereiste bemanning hoger lag dan van een normale busverbinding. Om die reden werd de proef op het Zeekanaal Brussel-Schelde niet gecontinueerd.

Vraag 12. **Worden er impulsen gegeven aan watergebonden bedrijven om windturbines in te planten op hun bedrijven?**

Antwoord minister:

Er lopen een aantal projecten want water- en lijninfrastructuur lenen zich voor dergelijke projecten. Een voorbeeld is NIKE langs het Albertkanaal: hier loopt een project voor het plaatsen van 6 windturbines.

Waterwegen en Zeewezen heeft een offerteaanvraag ingediend voor de inplanting van windturbines langs de waterwegen en dit op diverse locaties. De offertes worden momenteel nog beoordeeld.

Anderzijds kunnen de watergebonden bedrijven zelf ook initiatieven nemen om windturbines in te planten. Hoewel dergelijke initiatieven buiten de eigenlijke opdracht van de waterwegbeheerder vallen, voorzover zij zich op privaat terrein situeren, kunnen deze bedrijven op medewerking van de waterwegbeheerder rekenen.

Vraag 13. De heer Eloi Glorieux leest dat **Vlaanderen wil instaan voor een verdere financiering van de onderhoudsbaggerwerken, ook in aan tijd onderworpen dokken. Hij vraagt zich af of de Europese Commissie toelaat dat er permanente overheidssteun wordt verleend aan zeehavens.** In dit verband verwijst hij naar het dossier van het Deurganckdok.

Antwoord minister:

De Vlaamse Regering heeft in het regeerakkoord het volgende opgenomen: *“We garanderen de verdere financiering van de onderhoudsbaggerwerken, ook in de aan tijd onderworpen dokken.”*

Het ontwerpbesluit dat op 25 februari 2005 door de Vlaamse Regering is goedgekeurd, geeft invulling aan dit aspect van het regeerakkoord. In dit besluit wordt de definitie van ‘maritieme toegangsweg’ uitgebreid met de vaarwegen in de aan getijd onderworpen (insteek)dokken en worden de commerciële ligplaatsen nader gedefinieerd. Gevolg van dit besluit is dat het Vlaams Gewest, dat instaat voor de onderhoudsbaggerwerken in de maritieme toegang, ook zal instaan voor de baggerwerken in de vaarwegen van de aan tijd onderworpen dokken. De commerciële ligplaatsen zijn een verantwoordelijkheid van de havenbedrijven.

Het dossier is overgemaakt aan de Europese Commissie. Dit dossier past binnen de redenering m.b.t. het Havendecreet, die eerder door de Europese Commissie werd aanvaard. Het ligt dan ook in de lijn der verwachtingen dat dit besluit door Europa aanvaard wordt. Een antwoord van de Europese Commissie wordt op korte termijn verwacht.

Vraag 14. Wat de DAB Vloot betreft, leest het lid dat deze dienst bedrijfsklare en bemande vaartuigen tegen kostprijs ter beschikking stelt van de federale diensten douane en scheepvaartpolitie. **Het lid stelt voor dat dezelfde faciliteiten worden verleend aan projectontwikkelaars van offshore windparken.**

Antwoord minister:

Het multifunctioneel vaartuig zal voor het grootste deel worden ingezet voor overheidstaken zoals boeien leggen, olie vegen en fungeren als stationsleepboot. Toch wordt er rekening gehouden met een restcapaciteit waardoor het schip kan verhuurd worden aan private firma's waaronder ook projectontwikkelaars van offshore parken. Dit zal echter niet tegen de kostprijs van het schip gebeuren, maar aan een normale marktprijs.

Het multifunctioneel vaartuig is een project dat gebruik zal maken van een PPS constructie. Hierdoor is het mogelijk om begrotingsneutraal te werken volgens de ESR - 95 regels. Om dit te verwezenlijken wordt er een Special Purpose Vehicle (SPV) opgericht.

Om niet in strijd te zijn met de ESR – 95 neutraliteit moet de SPV in de PPS zich op een marktconforme wijze gedragen. Ze moet dus marktconforme prijzen hanteren en ze mag niet in strijd zijn met het concurrentiebeding.

Conclusie:

De mogelijkheid wordt opengelaten om het schip ter beschikking te stellen van private gebruikers, maar tegen normale marktprijzen om de ESR -95 neutraliteit niet te schenden.

Vraag 16. Spreker leest dat het Vlaams Forum Luchtvaart vervangen wordt door een nieuw advies- en overlegorgaan binnen de SERV. Hij vraagt of de milieubeweging hier ook zoals in het vroegere orgaan zal vertegenwoordigd zijn. Welke partners zijn vertegenwoordigd in dit nieuw orgaan?

Antwoord minister:

Het forum had een tijdelijke opdracht, en leverde zijn eindverslag met aanbevelingen af in mei 2004.

De samenstelling van de Vlaamse Luchthavencommissie is als volgt:

- voorzitter: een externe deskundige zonder stemrecht ;
- 8 effectieve leden met stemrecht, die de werknemers vertegenwoordigen, benoemd op voordracht van hun representatieve organisaties ;
- 8 effectieve leden met stemrecht, vertegenwoordigers van de werkgevers, benoemd op voordracht van hun representatieve organisaties ;
- 8 effectieve leden met stemrecht, benoemd op voordracht van de luchthavenbedrijven ;
- 4 effectieve leden met stemrecht die erkende instellingen op het vlak van vervoer vertegenwoordigen (resp. NMBS, binnenvaart, De Lijn, Belgocontrol) ;
- 2 vertegenwoordigers met stemrecht voorgedragen door de MINA-raad.

Daarnaast zullen onafhankelijke deskundigen zetelen zonder stemrecht die de relevante Vlaamse administraties vertegenwoordigen: Mobiliteit, Infrastructuur, Luchthavens, Ruimtelijke Ordening en Economie.

De milieubeweging (BBL) was destijds in het Forum opgenomen.

He ligt in de bedoeling van de SERV om de milieubeweging bij de werkzaamheden van de Vlaamse Luchtvaartcommissie te betrekken.

Vraag 17. Welke plannen heeft de minister met betrekking tot de luchthaven van Kortrijk-Wevelgem? Wordt deze ook ontwikkeld tot een economische poort voor Vlaanderen? Kan deze ruimte waar de luchthaven gesitueerd is, niet beter besteed worden voor de ontwikkeling van bedrijventerreinen?

Antwoord minister:

De West-Vlaamse Intercommunale Vliegveld Wevelgem-Bissegem cvba die de luchthaven Kortrijk-Wevelgem beheert en waarin de provincie West-Vlaanderen een belangrijke inbreng heeft, opteerde voor het behoud en de ontwikkeling van het luchthaventerrein als een goed bereikbare, soepel functionerende regionale vertrek- en aankomstplaats voor zakelijk vliegverkeer. De luchthaven creëert ook rechtstreeks werk bij de gebaseerde luchtvaartmaatschappij annex onderhoudsfirma, de handlingmaatschappij en de diverse vliegcholen en onderhoudsateliers. Deze luchthaven speelt een rol voor de vliegopleiding die niet zomaar door andere luchthavens kan worden overgenomen.

Het Vlaamse Gewest heeft in 2005 een subsidie verleend van 1,5 miljoen euro voor de renovatie van de luchthaveninfrastructuur, en dit naast een vergelijkbare inbreng van de provincie West-Vlaanderen. In het ontwerp van begroting 2006 is geen nieuwe subsidiëring voorzien.

Het is de bedoeling om de luchthaven bij te staan in het bekomen van een certificaat als luchthaven categorie 2B.

Vraag 18. Wat het gebruik van chemische bestrijdingsmiddelen bij bermbeheer betreft langs wegen en waterwegen, **vraagt het lid waarom het tot 2015 zal duren vooraleer er volledig zonder gebruik van chemische middelen zal gewerkt worden?**

Antwoord minister:

De bermen worden tweemaal per jaar machinaal gemaaid. Er wordt aan gedacht om bepaalde stukken van de bermen te bezaaien met een speciaal bermmengsel waardoor er in de toekomst op die stroken minder zou moeten gemaaid worden.

Om de kwaliteit van het maaisel te optimaliseren, wordt het zwerfvuil van de bermen zeker voor elke maaibeurt verwijderd.

Biologisch afbreekbare onkruidverdelgers worden ingezet waar het niet mogelijk is om mechanisch het onkruid te verwijderen zoals afvoergoten e.d.

Er zijn reeds testen gedaan met andere toestellen zoals branders, stoommachines, enz..., teneinde de onkruidverdelgers volledig te kunnen uitsluiten; dit is in praktijk nog niet echt mogelijk gebleken.

Bij de waterwegen wordt voor zones waar begrazing door schapen mogelijk is dit vandaag al toegepast.

Vraag 19. **Hij vraagt naar de aard van de aangekondigde structurele maatregelen om wateroverlast in te perken:** verstaat men hieronder indijken of denkt men aan de creatie van overstromingsgebieden

Antwoord minister:

Deze vraag wordt gezamenlijk met vraag nr. 20 beantwoord.

Vraag 20. **Wordt er ook voldoende rekening met de te verwachte effecten van de klimaatverandering.** Terzake verwijst de heer Glorieux naar de uiteenzetting van professor 2005. Van Ypersele tijdens de hoorzittingen over energie in deze commissie in het voorjaar van

Wordt met deze bevindingen rekening gehouden bij de bijsturing van het Sigmaplan?

Antwoord minister:

De Vlaamse Regering keurde op 22 juli 2005 het geactualiseerde Sigmaplan goed. Dit plan beoogt de beheersing van overstromingsrisico's en het behalen van de natuurdoelstellingen in het Zeescheldebekken door een combinatie van dijkverhogingen en de aanleg van nieuwe overstromingsgebieden. Bij de opmaak van dit plan werd ten gronde rekening gehouden met de mogelijke gevolgen van een klimaatswijziging gedurende de planningshorizon; zoals de stijging van de zeespiegel.

BIJLAGE 2

Vragen van de heer Rudi Daems en antwoorden van minister Peeters

Vraag 1. In verband met de Liefkensspoortunnel zijn er de laatste paar weken verklaringen van ondermeer de gedelegeerd bestuurder van de NMBS die gemeld heeft dat er een vervroeging van het investeringsproject komt. **Is de minister daardoor ook formeel gevat en betrokken?**

Antwoord minister:

Wat betreft de Liefkenshoekspoortunnel zijn er in feite geen nieuwe elementen. Er wordt aan herinnerd dat de Vlaamse Regering op 26 november 2004 reeds principieel beslist heeft om voor 120 miljoen euro spoorwegprojecten (m.n. Liefkenshoekspoortunnel en Zeebrugge-Vorming) te prefinancieren in de periode 2006-2014. Hierdoor kon Infrabel de investeringen vervroegen naar de periode 2006-2012.

Op het Overlegcomité van 11 oktober 2005 werd principieel beslist de Liefkenshoekspoortunnel te financieren via een publiek-private samenwerking. Hierover worden op het Overlegcomité tussen de federale regering en de gewestregeringen van 7 december jl. verdere afspraken gemaakt. Het uitgangspunt blijft daarbij dat deze projecten vroeger kunnen gerealiseerd worden dan wat de normale federale dotatie zou toelaten. De prefinanciering loopt zolang tot de nodige middelen kunnen vrijgemaakt worden binnen de toekomstige dotaties. Alle verdere elementen zullen vertaald worden in een privaatrechterlijk meerpartijencontract per project, dat de nodige garanties moet bieden aan het Vlaams Gewest en de NMBS-Holding, en dat een strikte opvolging van de wederzijdse rechten en plichten van elke partner moet toelaten.

De procedures voor de realisatie van de Liefkenshoekspoortunnel kunnen nu verder afgehandeld worden. De ingebruikname is volgens de huidige planning voorzien einde 2011.

Vraag 2. Wat de oude twee spoortoegang naar de Antwerpse haven betreft, uit hetzelfde lid zijn bekommernissen omtrent het voorziene traject. Er zijn een aantal milieucatastrofes in de maak als men niet werkt met concepten als inbedding en intunneling. **De voornaamste knelpunten situeren zich rond Lier. Hij vraagt naar een stand van zaken in dat verband.**

Antwoord minister:

Hier zijn voor wat betreft de administratie van de minister geen nieuwe elementen bekend. Voor zover bekend heeft Infrabel reeds een tijd geleden de Vlaamse Regering aangeschreven over de impasse in dit project. De Vlaamse minister bevoegd voor ruimtelijke ordening zou in deze een initiatief nemen, maar dit is niet bevestigd.

Vraag 3. De heer Rudi Daems vindt het een goede zaak dat de minister in het dossier van de Scheldeverdieping en de haven opteert voor een MKBA (Maatschappelijk Kosten Baten Analyse) als standaardmethodiek voor steun aan de haven.

Maar het lid wenst wel te vernemen wie in het kader van de verdieping de flankerende werken inzake veiligheid en ecologie zal betalen en op welk budget? Welke timing zal men daarvoor hanteren als de Scheldeverdieping in 2007 start en vermits er toch sprake is van gelijktijdigheid van werken?

Antwoord minister:

De flankerende maatregelen zijn inbegrepen in de projectkosten van het Sigmaplan. Deze komen op het budget van Openbare Werken en worden in principe parallel aan de uitvoering van de projecten gerealiseerd.

Vraag 4. Hetzelfde lid stelt vast dat er een Plan-MER aangekondigd is voor Linkeroever in 2007. **Hij vraagt of in de toekomstvisie van de haven sprake is van een tweede getijdendok, met name het Saeftinghedok.**

Antwoord minister:

De bouw van een tweede getijdendok op de Linkerscheldeoever is voorlopig enkel een denkpiste, hierover is nog geen enkele formele beslissing genomen. In het strategisch planningsproces voor de haven van Antwerpen worden twee scenario's, nl. scenario A ('ingeperkte haven') en scenario B ('uitgebreide haven'), naar voor geschoven. In het ontwerp-strategisch plan LSO zijn voor beide scenario's ter informatieve titel een aantal varianten met betrekking tot de havenlayout opgenomen. Eén van de varianten voor invulling van scenario B ('uitgebreide haven') voorziet de aanleg van een tweede getijdendok op de Linkerscheldeoever ('Saeftingedok'). Het ontwerp-strategisch plan LSO, inclusief scenarios en varianten, geldt als input vanuit het strategisch planningsproces voor de opmaak van een toekomstig planMER bij de opmaak van een afbakeningsGRUP voor de haven van Antwerpen. Dit planMER bij de opmaak van een afbakeningsGRUP zal bijdragen tot een voorstel van ruimtelijke afbakeningslijn voor de haven van Antwerpen, uitgaande van de globale impact op leefmilieu en natuur.

Vraag 5. **Hij is van oordeel dat de oprichting van het permanent uitvoeringsorgaan voor de ontwikkelingsschets Schelde-estuarium gepland voor de periode 2008-2010 rijkelijk té laat komt.**

Antwoord minister:

Concreet betreft de vraag een materie die tot de bevoegdheid van de administratie Waterwegen en Zeewezen behoort. W&Z is in deze materie betrokken met betrekking tot de compenserende maatregelen en met betrekking tot de ontwikkeling van de elementen verbonden aan het aspect natuurlijkheid.

Voor de uitvoering van de Ontwikkelingsschets hebben Vlaanderen en Nederland reeds begin 2005 een gezamenlijke uitvoeringsorganisatie opgericht, ProSes2010. De verdragsrechtelijke verankering van dergelijke organisatie, die op dit moment op ad hoc basis werkt, kan echter pas na de ratificatie van de verschillende Scheldeverdragen. Deze ratificatie kan wellicht in de loop van 2007 plaatsvinden. Dit is afhankelijk van de behandeling in het Nederlandse en het Vlaams Parlement.

Vraag 6. Inzake integraal waterbeheer begrijpt de heer Rudi Daems dat de minister ervoor opteert om alle budgetten in dat verband uit de begroting van openbare werken te lichten en te verwijzen naar de begroting van leefmilieu. **Betreft het louter een BBB-operatie of is het een bewuste keuze van de minister?** Het lid zou dit betreuren omdat integraal beheer toch impliceert dat geopteerd wordt voor een integrerend beleid.

Antwoord minister:

Het is niet juist dat alle budgetten inzake integraal waterbeheer uit de begroting openbare werken gelicht zijn, vermits zowel de sector leefmilieu als de sector openbare werken een inbreng te doen hebben. Dit is trouwens aldus verankerd in het decreet integraal waterbeleid en zijn uitvoeringsbesluiten. Wel is het de bedoeling dat er een hechte samenwerking tot stand komt tussen de sector leefmilieu en de sector openbare werken, waarvoor het CIW het geeignende forum voor de afstemming is.

Vraag 7. In verband met het dossier van berging en ruiming van baggerspecie vernam hetzelfde lid via de pers dat het hier zou gaan over de site van Kruibeke. **Wat echter met een vijftal andere projecten waarvan in de pers de voorbije zomer sprake was? Worden deze andere projecten geëlimineerd?**

Beantwoord tijdens de commissiezitting.

Vraag 8. De heer Rudi Daems vraagt meer verduidelijking over het economisch netwerk van het Albertkanaal. In de beleidsbrieven van de ministers Van Mechelen en Peeters is sprake van een goedgekeurd actieprogramma voor het afbakenen van 250 hectaren nieuwe watergebonden bedrijventerreinen. **Hij vraagt in welke zone deze zullen gesitueerd worden (zone ter hoogte van Wommelgem, Wijnegem en Ranst)? Is er echter niet eerst nood aan een studie omtrent omsluiting en mobiliteit van deze bewuste zone vooraleer men beslist tot de al dan niet ontwikkeling van deze bedrijventone?**

Antwoord minister:

Het actieprogramma wordt gestuurd en opgevolgd door het coördinatieplatform ENA o.l.v. het kabinet Van Mechelen waarin de Vlaamse administraties en agentschappen vertegenwoordigd zijn. Een eerste GRUP voor het watergebonden bedrijventerrein Beverdonk (gemeente Grobbendonk) is in de fase van openbaar onderzoek. Andere toekomstige watergebonden bedrijventerreinen situeren zich in Wommelgem, Herentals, Diepenbeek en Lanaken. Verder onderzoek moet uitwijzen of ook terreinen in Ham en Zolder-Hasselt worden omgevormd tot bedrijventerrein. Studies tot ontsluiting en mobiliteit van deze zone maken deel uit van het actieprogramma van het ENA-verhaal.

BIJLAGE 3

Vragen van mevrouw Agnes Bruyninckx en antwoorden van minister Peeters

Vraag: M.b.t. het Vlaamse havenbeleid in het algemeen is het wachten op de strategische visienota voor de vier Vlaamse havens van de minister.

Antwoord minister:

Op basis van de (reeds bekende en afgewerkte) strategische plannen voor de havens Zeebrugge en Oostende en de resultaten van de studie voor de opmaak van een Langetermijnvisie voor het Vlaams havenbeleid, wenst de minister voor medio 2006 aan de Vlaamse Regering een 'strategisch visienota voor het Vlaams havenbeleid' voor te leggen waarin onder meer een economisch verantwoorde fasering van de meest prioritaire projecten in de vier Vlaamse havens zal worden uiteengezet. Dit betekent dan wel dat er een tijdsprobleem ontstaat omdat men er niet zal in slagen om de overblijvende strategische plannen voor de havens van Antwerpen en Gent tijdig af te werken. Anderzijds moeten deze havens begrijpen dat de minister van openbare werken niet tot het einde van deze legislatuur kan wachten om met zijn strategische visienota naar de regering te stappen. Hij zoekt daarom op dit ogenblik met zijn diensten naar een methode om toch alles te passen binnen de door hem gewenste timing.

Vraag: Dit najaar zouden de nodige stappen worden ondernomen om het project estuaire vaart aan te melden bij de Europese Commissie. Hoe ver staat het hiermee? Is al een oproep van kandidaten geschiedt opdat volgend jaar effectief zou kunnen worden gestart met de betoelaging van estuaire vaart?

Antwoord minister:

Het bestek werd gelanceerd. Op 25 november 2005 is voor alle geïnteresseerden een toelichtingsvergadering georganiseerd. De procedure voor de aanmelding bij Europa is lopende.

Vraag: De minister was al verschillende keren op werkbezoek in Brugge. Hij is ongetwijfeld op de hoogte van de problematiek. De vraag is welke oplossing eraan wordt gegeven?

Antwoord minister:

Kanaal Brugge – Oostende:

In verband met de problematiek van de vaart rond Brugge is er maar één oplossing op korte termijn die enig soelaas kan brengen voor de verkeersoverlast aan de bruggen en dat is het uitbreiden van de bedieningsuren.

Op termijn moeten we ook in Brugge naar 24/24 bediening gaan. Daardoor worden de passages beter gespreid over minder drukke verkeersuren en kan ook overwogen worden, zo aanvaardbaar voor de scheepvaart, de spertijden uit te breiden bijvoorbeeld.

Anderzijds zal steeds moeten rekening gehouden worden met het fysische gegeven dat de waterwegverbinding van de haven van Zeebrugge op deze plaats passeert.

Vraag: Blijkbaar starten binnenkort onderhandelingen tussen het Vlaams Gewest en het provinciebestuur van West-Vlaanderen over de terugname van het beheer van het kanaal Brugge-Sluis door het Vlaams Gewest. **Is de minister op de hoogte van het hoe en waarom van dit dossier?**

Antwoord minister:

Bij besluiten van de Vlaamse Regering van 4 juni 2004 werden álle waterwegen, die niet als maritieme waterwegen te bestempelen zijn, toegewezen aan de agentschappen Waterwegen en Zeekanaal NV en NV De Scheepvaart. Ook het kanaal Brugge-Sluis behoort tot de lijst van waterwegen, die door het Koninklijk Besluit van 5 oktober 1992 werden overgedragen van de Staat aan het Vlaamse Gewest, en werd dientengevolge opgenomen in de lijst van de door W&Z te beheren waterwegen. Momenteel voert W&Z trouwens reeds werken uit op dit kanaal. Met de provincie West-Vlaanderen, die voor het beheer verzorgde van een belangrijk deel van dit kanaal, zullen naar de toekomst toe aangaande het beheer de nodige afspraken gemaakt worden.

Vraag: Hoe staat het met de verdere aanpassing van de Leie, vooral dan de doortocht van Kortrijk want de uitvoering van dit project heeft toch wel vertraging opgelopen.

De Leie is een Europese as die de verbinding maakt tussen de Seine, het Belgische en het Nederlandse waterwegennet. De grote vaarweg tussen Parijs, Noord-Frankrijk, België en Nederland zal via de Leievallei verlopen. De uitbouw van de Seine-Schelde verbinding tot een klasse Vb-waterweg werd in 2004 op voorstel van de betrokken landen weerhouden in de lijst van 30 prioritaire transportprojecten in de EU. De in uitvoering zijnde afwerking van de doortocht van de Leie in Kortrijk maken deel uit van deze verbinding en is dus zeer belangrijk.

In verband met de investeringen in wegen wijst het lid op de ontsluitingsinfrastructuur voor de haven van Zeebrugge.

M.b.t. de wegen komt er, ondanks alle initiatieven rond de aanpak van enkele gevaarlijke punten op de N31 in de Brugse agglomeratie, maar weinig schot in de zaak. Het is trouwens belangrijk aan te stippen dat het aanpakken van eerder vermelde kruispunten op de eerste plaats gebeurt met middelen uit het FFEU.

Antwoord minister:

De moderniseringswerken van de Leie in de doortocht van Kortrijk zijn opgedeeld in vijf fasen. Eind 2005 kan de situatie op het terrein als volgt samengevat worden :

- de fase 1 is, qua uitrusting voor de scheepvaart, volledig uitgevoerd : de nieuwe Groeningebrug (op 7,00m vrije hoogte) en de bochtafsnijding ter hoogte van de Diksmuidekaai zijn hier de voornaamste elementen;
- de fase 2 is momenteel volop in uitvoering en wordt voorzien tegen medio 2006 te zijn afgewerkt. Hier zijn de brug in de Westelijke Ring, eveneens op 7,00m vrije hoogte, en de bochtafsnijding ter hoogte van de Havenkaai van belang voor de scheepvaart;
- de uitvoering van fase 3 werd recent (oktober 2005) opgestart : naast de aanleg van de Westelijke Ring zelf is hierin de bouw van de nieuwe kaaimuren aan de Nijverheidskaai voorzien. Afwerking van deze fase wordt verwacht tegen medio 2007;

- de uitvoeringsstudies voor de fasen 4 en 5 worden op heden verder uitgewerkt. Naar scheepvaart toe zijn hier nog de bochtafsnijding aan de Nijverheidskaai, de bouw van de Gerechtshofbrug op 7,00m en de bouw van de beweegbare Budabrug in het centrum te realiseren.

Zowel op- als afwaarts van de doortocht worden, met het oog op de toekomstige realisatie van het Seine-Scheldeproject, eveneens kruisingsplaatsen voorzien voor klasse Vb-schepen.

Vraag: m.b.t. de regionale luchthavens

Antwoord minister:

Zie antwoord op een soortgelijke vraag van de heer Eloi Glorieux

BIJLAGE 4

Lijst gevaarlijke punten

Gevaarlijke punten jaarprogramma 2003 Antwerpen

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
001004	Antwerpen	Turnhout	N1400001	0	Kempenlaan	ring		101	2003
001005	Antwerpen	Mechelen	N0010011	20.61	Antwerpsesteenweg	ring		73	2003
001009	Antwerpen	Turnhout	N0120001	39.31	Steenweg op Oosthoven	R13 Noord-Brabantlaan		93	2003
001013	Antwerpen	Mol	N0710001	9.79	Zuiderring - Vogelzangstraat	N18 Molderdijk		76	2003
001014	Antwerpen	Mol	N0710001	8.48	Zuiderring	N110 Borgerhoutsewijk/Sint-Jansheide		67	2003
001015	Antwerpen	Sint-Katelijne-Waver	N1050011	0.25	Heisbroekweg en Donk	R6 Ring van Mechelen		61	2003
001017	Antwerpen	Kontich	N1710001	5.54	N171 Expressweg	Keizershoek		56	2003
001021	Antwerpen	Sint-Katelijne-Waver	N0140001	2.98	N14 Lierssesteenweg	R6 Ring om Mechelen		48	2003
001028	Antwerpen	Geel	N0130001	27.71	Herentalseweg	Velveken		44	2003
001033	Antwerpen	Herentals	N0130021	21.26	Geelseweg	N153		52	2003
001043	Antwerpen	Antwerpen	N1200011	1.28	Bisschoppenhoflaan	N130 - Merksemsteenweg		41	2003
001047	Antwerpen	Malle	N0120011	26.2	Turnhoutsebaan	N14 Hoogstraatsebaan		39	2003
001050	Antwerpen	Edegem	N0010001	32.99	Mechelsesteenweg	Edegemstraat - Hovestraat		36	2003
001052	Antwerpen	Lier	R0160011	7	Ringlaan	Berlaarsesteenweg		36	2003
001055	Antwerpen	Antwerpen	N1140001	0.01	Ekerssesteenweg	N180 - Noorderlaan		32	2003
001060	Antwerpen	Wijnegem	N0120011	9.45	Houtlaan	s Gravenwezelsesteenweg		39	2003
001066	Antwerpen	Brasschaat	N0010001	53.94	Bredabaan	Het Innemen		36	2003
001067	Antwerpen	Lille	N1320011	2.51	Beersebaan	Afrit Beerse/Lilse Bergen		37	2003
001072	Antwerpen	Borsbeek	R0110011	3.48	Frans Beirenslaan	De Robianostraat	R11	39	2003
001076	Antwerpen	Balen	N0710001	17.98	N71	Bankei		30	2003
001077	Antwerpen	Herentals	N0130001	18.42	Lierseweg	Rietbroek		27	2003
001078	Antwerpen	Kalmthout	N1170011	9.49	Brasschaatssesteenweg	Kruisstraat/Heikantstraat		34	2003
001085	Antwerpen	Geel	N0130001	29.01	Snelwegstraat	N19		27	2003
001086	Antwerpen	Grobbendonk	N0130001	11.6	Lierssesteenweg	geen		26	2003
001095	Antwerpen	Meerhout	N1100011	4.62	Molsebaan	Lil		27	2003
001102	Antwerpen	Mol	N1360001	4.04	Postelsesteenweg	N71		47	2003
001104	Antwerpen	Rette	N0180001	10.9	Sint-Martinusstraat	Nieuwstraat		28	2003
001121	Antwerpen	Wijnegem	N0120011	7.17	Houtlaan	N120 Merksemsebaan		26	2003
001127	Antwerpen	Lier	N0130001	1.38	Kesselsesteenweg	Ravenstijn (kasselweg ?)		25	2003
001128	Antwerpen	Mol	N0710001	7.05	Zuiderring	Slagmolenstraat		23	2003
001129	Antwerpen	Mol	N0710001	12.4	Zuiderring	Toemaathoek		28	2003
001130	Antwerpen	Nijlen	N1160011	15.4	Nijlensesteenweg/Broechensesteenweg			22	2003
001141	Antwerpen	Willebroek	N1490001	1.12	Boomssesteeweg	Vaartstraat		23	2003
001145	Antwerpen	Antwerpen	N1160011	1.61	Boterlaarbaan	Sterckshoflei		22	2003
001150	Antwerpen	Balen	N0180001	22.44	Molsesteenweg	De Spruiten		27	2003

001152	Antwerpen	Geel	N0190001 20	Antwerpsesteenweg	Wolfsbossen	28	2003
001153	Antwerpen	Mol	N0180001 17.84	Turnhoutsebaan	Achterbos: Mol Sluis	49	2003
001154	Antwerpen	Olen	N0130001 26.25	Geelseweg	Lammerdries	23	2003
001164	Antwerpen	Antwerpen	N1840001 0.96	Plantin Moretuslei	Mercatorstraat - deze as is nu gedimensioneerd.	19	2003
001169	Antwerpen	Herentals	N1520011 0.6	Aarschotseweg	Vennen	20	2003
001172	Antwerpen	Malle	N0120011 26.07	Antwerpsesteenweg	St. Lenaertsebaan	28	2003
001173	Antwerpen	Nijlen	N0130001 9.38	Bouwelsesteenweg	Berggoorstraat	20	2003
001174	Antwerpen	Schilde	N1210001 7.78	Giles De Pelicylei	Boterlaarbaan	22	2003
001183	Antwerpen	Geel	R0140001 2.82	Westelijke Ring	Larumseweg	R14	2003
001184	Antwerpen	Herentals	N0130011 21.53	Geelseweg	N152 - Aarschotsesteenweg	40	2003
001193	Antwerpen	Geel	R0140001 3.83	Westelijke Ring	Poel	R14	2003
001194	Antwerpen	Geel	N0710001 5.25	Zuiderring	Ezaart (N103)	19	2003
001195	Antwerpen	Herselt	N0190011 39.25	Aarschotsesteenweg	Madestraat	30	2003
001198	Antwerpen	Lille	N1320011 1.94	Beersebaan	op-afritten A21/E34	19	2003
001201	Antwerpen	Retie	N0180001 10.31	Perperstraat	N123	18	2003
001202	Antwerpen	Schelle	N1480001 10.24	Fabiolaan	Tolhuisstraat	18	2003
001216	Antwerpen	Wommelgem	R0110011 2.51	Frans Beirenslaan	N116 Herentalsebaan - Boterlaarbaan	R11	2003
001218	Antwerpen	Herentals	N0130001 17.98	Lierseweg	Wolfstee	16	2003
001224	Antwerpen	Olen	N0130001 26.98	Geelseweg	Haperstraat	19	2003
001242	Antwerpen	Herentals	N0130001 21.47	Geelseweg	N152	20	2003
001251	Antwerpen	Nijlen	N0130001 10.6	Bouwelsesteenweg	Hulstestraat	15	2003
001257	Antwerpen	Nijlen	N0130001 5.4	N13 Grote steenweg	Grote Puttingsbaan	23	2003

Gevaarlijke punten jaarprogramma 2004 Antwerpen

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
001002	Antwerpen	Lier	R0160001	6	R16	Aarschotsesteenweg		97	2004
001006	Antwerpen	Lier	N0140001	13.45	Mechelsesteenweg	ring		84	2004
001007	Antwerpen	Lier	N0100001	8.07	Antwerpsesteenweg	ring		72	2004
001012	Antwerpen	Mechelen	N0160001	1.38	N16	afrit E19 vanuit Brussel		61	2004
001034	Antwerpen	Turnhout	N0190001	0	Parklaan	ring	N19	58	2004
001038	Antwerpen	Bornem	N0160001	17.16	Rijksweg	Lodderstraat		38	2004
001044	Antwerpen	Heist-Op-Den-Berg	N0100001	25.18	Liersesteenweg	Lostraat		42	2004
001045	Antwerpen	Boechout	N0100001	4.68	Provinciesteenweg	Lispersteenweg		39	2004
001051	Antwerpen	Lier	N0100001	11.69	Aarschotsesteenweg	N108		39	2004
001053	Antwerpen	Lier	R0160001	2.6	R16	Donk		34	2004
001054	Antwerpen	Lier	R0160001	3.51	R16	Boomlaarstraat		36	2004
001056	Antwerpen	Beerse	N0120001	29.49	Antwerpseweg	Hei ende		31	2004
001057	Antwerpen	Bornem	N0160001	20.51	Rijksweg	Vitsdam		31	2004
001068	Antwerpen	Mechelen	N0010001	21.32	Antwerpsesteenweg	Schallienhoevedreef - Walemstraat		33	2004
001070	Antwerpen	Turnhout	R0130001	2.11	Parklaan	Rubensstraat		36	2004
001074	Antwerpen	Puurs	N0160001	12.38	Rijksweg	Pullaar		37	2004
001096	Antwerpen	Puurs	N0160001	12.01	Rijksweg	N17		26	2004
001106	Antwerpen	Turnhout	R0130001	1.91	Parklaan	Steenweg op Tienen		36	2004
001119	Antwerpen	Puurs	N0160001	16.01	Rijksweg	Eikevlietbaan		26	2004
001120	Antwerpen	Puurs	N0160001	15.32	Rijksweg	Kleine Amer		23	2004
001133	Antwerpen	Turnhout	N0180001	0	Parklaan	ring		46	2004
001151	Antwerpen	Essen	N1170001	20.12	Antwerpseweg	Watermolenstraat		21	2004
001171	Antwerpen	Kalmthout	N1220001	4.88	Kapellensteenweg	Missiehuislei		21	2004
001175	Antwerpen	Turnhout	R0130001	3.17	Parklaan	Kwakkelstraat		26	2004
001196	Antwerpen	Hoogstraten	N1150001	26.29	St.-Lenaartseweg	Hees		23	2004
001199	Antwerpen	Mechelen	N0169011	0.01	N16	N16a Battelsesteenweg		17	2004
001223	Antwerpen	Lier	R0160001	0.8	R16	Hagenbroeksesteenweg		18	2004
001225	Antwerpen	Puurs	N0160001	13.77	Rijksweg	Transversale Weg		23	2004
001227	Antwerpen	Schilde	N0120001	13.91	Turnhoutsebaan	De Rest		19	2004
001243	Antwerpen	Kalmthout	N1220001	5.7	Kapellensteenweg	Beauvoislaan		18	2004
001262	Antwerpen	Essen	N1170011	15.55	Antwerpse Steenweg	Mertensdreef		26	2004
001263	Antwerpen	Olen	N0130001	25.7	Geelseweg	Gerheiden		19	2004
001271	Antwerpen	Bornem	N0160001	17.81	Rijksweg	Klein Mechelen		40	2004
001288	Antwerpen	Essen	N1330001	23.58	Nieuwmoersesteenweg	Postbaan		21	2004
001294	Antwerpen	Olen	N0130001	25.41	Geelseweg	Oevelseweg / Neerbuul afrit Mechelen-Noord (vanuit Antw.)		18	2004
001299	Antwerpen	Mechelen	N0160001	1.92	N16	+ Blarenberg		16	2004
001302	Antwerpen	Arendonk	N1180001	17.99	Hertevelden	Berendonk		22	2004
001308	Antwerpen	Schilde	N0120001	15.38	Turnhoutsebaan	Waterstraat		17	2004
001315	Antwerpen	Geel	R0140001	3.48	Westelijke Ring	Drijhoek	R14	19	2004

Gevaarlijke punten jaarprogramma 2005

Antwerpen

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
001022	Antwerpen	Willebroek	A0120001	17.42	Koningin Astridlaan	Breendonkstraat	A12	52	2005
001037	Antwerpen	Beerse	N0120001	34.83	Antwerpseweg	N132	N152	40	2005
001063	Antwerpen	Westerlo	N1520001	7.28	Olenseweg	Ter Voortstraat		35	2005
001080	Antwerpen	Rumst	N0010001	24.84	Mechelsesteenweg	Bussestraat - Lage Vosbergstraat		51	2005
001098	Antwerpen	Vosselaar	N0120001	36.91	Antwerpsesteenweg	Hofeinde		27	2005
001099	Antwerpen	Zoersel	N0140001	34.1	Dorp	Kerkstraat		29	2005
001118	Antwerpen	Olen	N1520001	1.49	Koning Boudewijnlaan	Hezewijk		25	2005
001123	Antwerpen	Zoersel	N0120001	18.72	Handelslei	Andreas Vesaliuslaan		25	2005
001126	Antwerpen	Kapellen	N1220001	3.31	Kalmthoutsesteenweg	De Pretlaan		22	2005
001138	Antwerpen	Laakdal	N1740001	4.03	Nieuwe Baan	Hezemeer		21	2005
001139	Antwerpen	Lier	N0100001	7.22	Antwerpsesteenweg	G Gezellelaan		22	2005
001176	Antwerpen	Westerlo	N1520001	6.18	Olenseweg	Neurusstraat	N152	20	2005
001180	Antwerpen	Antwerpen	N0110001	3.7	Kapelsesteenweg	Floris Verbraekenlei		19	2005
001226	Antwerpen	Rijkevorsel	N1310001	9.6	Merksplassesteenweg	Breebos		16	2005
001241	Antwerpen	Brecht	N1150001	10.48	Eikenlei	Canadalaan		21	2005
001245	Antwerpen	Lille	N1530001	8.91	Poederleeseweg	Berg		18	2005
001252	Antwerpen	Ranst	N1160001	8.56	Kromstraat	Kastanjelaan		18	2005
001255	Antwerpen	Wuustwezel	N0010001	65.3	Bredabaan	N133		24	2005
001272	Antwerpen	Wommelgem	R0110001	0.99	Autolei	Draaiboomstraat	R11	38	2005
001279	Antwerpen	Heist-Op-Den-Berg	N0100001	28.3	Lierssesteenweg	Schrieksesteenweg		37	2005
001281	Antwerpen	Geel	N0190001	19.63	Antwerpseweg	Meeuwstraat		41	2005
001282	Antwerpen	Geel	N0710001	3.43	Molseweg	Belse Hei		26	2005
001283	Antwerpen	Kalmthout	N1110001	8.42	Putsesteenweg	Max Temmermanlaan		20	2005
001289	Antwerpen	Turnhout	N1400001	0.52	Steenweg op Gierle	Visbeekstraat		21	2005
001292	Antwerpen	Zoersel	N0120001	17.47	Kapellei	Kwikaard		20	2005
001296	Antwerpen	Kasterlee	N1230001	6.32	Herentalsesteenweg	Olensteenweg (nabij Bobbejaanland)		19	2005

001297	Antwerpen	Kontich	N1710001	2.82	Expressweg	Groeninghelei / Molenstraat	19	2005
001301	Antwerpen	Turnhout	N0190001	3.52	Steenweg op Diest	Mastheidestraat / Kleine Reesdijk	18	2005
001304	Antwerpen	Beerse	N1320001	4.49	Gierleseweg	Taxandriaalaan / Kempenlaan	24	2005
001310	Antwerpen	Kasterlee	N0190001	8.155	Turnhoutsebaan	N123 Retiesebaan	19	2005
001318	Antwerpen	Mechelen	N0010001	19.85	Antwerpsesteenweg	Eikestraat	26	2005
001323	Antwerpen	Brasschaat	N0010001	54.52	Bredabaan	Pauwelslei / Guyotdreef	20	2005
001326	Antwerpen	Heist-Op-Den-Berg	N0100001	27.1	Lierseseenweg	Broekmansstraat	33	2005
001328	Antwerpen	Malle	N0120001	22.757	Antwerpsesteenweg	Brechtsesteenweg	20	2005
001329	Antwerpen	Malle	N0120001	24.59	Antwerpsesteenweg	Steenovenstraat	18	2005
001339	Antwerpen	Westerlo	N0190001	28.21	De Merodedreef	Bistberg	34	2005
001345	Antwerpen	Mol	N1360001	4.954	Postelsesteenweg	Kiezelweg	19	2005
001346	Antwerpen	Turnhout	N1400001	1.48	Steenweg op Gierle	D'Horzenlaan	23	2005

Gevaarlijke punten jaarprogramma 2006 Antwerpen

Proj. Nr.	Provincie	Gemeente	Ident8	Kim.punt	NaamEersteWeg	KruisendeWeg	Streef-beeld	Gew. Prior.	JPG 3V def.
001003	Antwerpen	Aartselaar	A0120001	29.38	Boomssesteenweg	Cleydaallaan	A12 / N177	94	2006
001010	Antwerpen	Antwerpen	A0120001	30.49	Boomssesteenweg	Atomiumlaan	A12 / N177	63	2006
001011	Antwerpen	Antwerpen	R0100001	0	Ijzerlaan	Noorderlaan (N180)	A12 / N177	61	2006
001016	Antwerpen	Aartselaar	A0120001	27.32	Boomssesteenweg	Langlaarsteenweg / De Bist	A12 / N177	70	2006
001018	Antwerpen	Antwerpen	N1290001	2.58	Groenendaallaan	Noorderlaan "Metropolis"		60	2006
001019	Antwerpen	Mechelen	N2270001	0.01	Jubellaan	Brusselsesteenweg / Postzegellaan		53	2006
001026	Antwerpen	Aartselaar	A0120001	28.88	Boomssesteenweg	Helststraat / Guido Gezellestraat	A12 / N177	45	2006
001029	Antwerpen	Aartselaar	A0120001	28.32	Boomssesteenweg	Leugstraat / Vluchtenburgstraat	A12 / N177	43	2006
001030	Antwerpen	Antwerpen	N0010001	45	Ing. Menneslaan - Bredabaan	Groenendaallaan (N129)		45	2006
001071	Antwerpen	Wommelgem	R0110001	1.6	Autolei	Van Tichelenlei	R11	30	2006
001079	Antwerpen	Mechelen	R0120001	2.16	Schuttersvest	Consiencestraat	R12	30	2006
001084	Antwerpen	Boom	N1770001	11.39	Antwerpsestraat	s Herenbaan	A12 / N177	28	2006
001087	Antwerpen	Lier	N0140001	12.3	Mechelsesteenweg	geen		31	2006
001088	Antwerpen	Mechelen	R0120001	4.71	G. Gezellelaan	N1	R12	32	2006
001094	Antwerpen	Boom	N1719011	0	Antwerpsestraat	s Herenbaan	A12 / N177	28	2006
001112	Antwerpen	Antwerpen	R0100001	7.41	Noordersingel	geen		23	2006
001114	Antwerpen	Boom	A0120001	24.14	Antwerpsestraat	Beukenlaan	A12 / N177	40	2006
001116	Antwerpen	Kontich	N1710001	3.68	Expressweg N171	Drabstraat		34	2006
001122	Antwerpen	Wommelgem	R0110001	1.39	Autolei	Op- afritten A13 (E313)	R11	24	2006
001137	Antwerpen	Bornem	N0160001	22.48	Rijksweg	Sas		27	2006
001140	Antwerpen	Schelle	A0120001	26.5	Boomssesteenweg	Wegvak N177 ten noorden Brandekensweg	A12 / N177	27	2006
001155	Antwerpen	Rumst	A0120001	25.73	Antwerpsestraat	Pierstraat	A12 / N177	22	2006
001157	Antwerpen	Westerlo	N1520001	5.09	Olenseweg	Kerkhofstraat	N152	26	2006
001159	Antwerpen	Willebroek	A0120001	16.01	Koning Leopoldlaan	Bessemstraat		20	2006
001161	Antwerpen	Aartselaar	A0120001	28.8	Boomssesteenweg	N177 wegvak ten zuiden van Helststraat	A12 / N177	20	2006
001162	Antwerpen	Aartselaar	A0120001	29.31	Boomssesteenweg	Wegvak N177 ten zuiden Cleydaallaan	A12 / N177	20	2006
001163	Antwerpen	Antwerpen	A0120001	33.5	na viaduct rechts	Jan Van Rijswijklaan - Populierenlaan -	A12 / N177	23	2006
001185	Antwerpen	Lier	N0100001	12.59	Aarschootsesteenweg	Jan De Voslei - VII-Olympiadelaan		21	2006
001186	Antwerpen	Mechelen	R0120001	3.92	Zwartzustersvest/E. Tinellaan	Schollebeekstraat		23	2006
001238	Antwerpen	Boom	N1770001	12.93	Antwerpsestraat	geen	A12 / N177	36	2006
001239	Antwerpen	Boom	A0120001	24.7	Antwerpsestraat	Kunstaan	A12 / N177	21	2006
001247	Antwerpen	Mechelen	R0120001	2.4	H. Speeqvest / Zandpoortvest	Leuvensesteenweg / Hanswijkstraat	R12	21	2006
001261	Antwerpen	Bonheiden	N0150001	2.2	Mechelsesteenweg	vroegere Quick		24	2006
001265	Antwerpen	Antwerpen	N1550001	35.17	Generaal Lemanstraat	Desguinlei - Binnensingel		58	2006

001274	Antwerpen	Mechelen	R0120001	2.62	Zandpoortvest	Augustijnenstraat	R12	27	2006
001275	Antwerpen	Antwerpen	N0110001	0.013	Kapelsesseenweg	N1: Kleine Bareel - op-en afritten E 19		26	2006
001278	Antwerpen	Herentals	N0130001	20.221	Ringlaan	Herenthoutseweg		25	2006
001280	Antwerpen	Kasterlee	N0190001	7.4	Turnhoutsebaan	Kattenberg / Hulst	N19	20	2006
001331	Antwerpen	Lier	N0140001	11.9	Mechelsesteenweg	Hoog-Lachenen		20	2006
001334	Antwerpen	Dessel	N0180001	12.4	Turnhoutsebaan	Molenhei / Werbeekstraat		23	2006
001337	Antwerpen	Geel	N0190001	14.866	Dr. Van de Perrestraat	Westelijke Ring (R14)		22	2006
001347	Antwerpen	Hoogstraten	N1440001	2.2	Loenhoutseweg	Hinnenboomstraat		30	2006
001351	Antwerpen	Mortsel	R0110001	6.72	Krijgsbaan	Eggestraat		21	2006
001352	Antwerpen	Mechelen	R0120001	0.008	Kleine ring	Aansluiting N16/N1	R12	28	2006
001353	Antwerpen	Antwerpen	N0010001	42.200	Italiëlei	Tunnelplaats / Cassierstraat		52	2006
001354	Antwerpen	Antwerpen	N0010001	42.000	Italiëlei	Paardenmarkt/Vondelstraat/Rijnpootvest/Rodestraat		47	2006
001355	Antwerpen	Antwerpen	N1730001	2.000	Prins Boudewijnlaan	Frans Van Dunlaan		43	2006
001356	Antwerpen	Antwerpen	N0010001	47.350	Bredabaan	Ringlaan/Merksemheidelaan/J. De Swertsstraat		42	2006
001357	Antwerpen	Antwerpen	N0010001	48.100	Bredabaan	Fortsteenweg / Horsebaan		1	2006
001358	Antwerpen	Antwerpen	N049a001	1.850	Charles de Costerlaan	Halwijnlaan/A. Vermeylenlaan/in-uitrit Tunnel		33	2006
001359	Antwerpen	Antwerpen	N0010001	36.400	Grote Steenweg	Fruihoflaan / Ringlaan		28	2006

Gevaarlijke punten jaarprogramma 2003 Limburg

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
007007	Limburg	As	N0750001	20.43	Europalaan	Stationsstraat		75	2003
007011	Limburg	Sint-Truiden	N0039051	2.77	N-O Omleiding	Luikersteenweg		59	2003
007014	Limburg	Overpelt	N0710001	28.54	Ringlaan	N715 (Napoleonweg)		79	2003
007017	Limburg	Maasmechelen	N0780001	19.2	Rijksweg	Herderstraat		56	2003
007018	Limburg	Sint-Truiden	N0800001	17.33	N-O Omleiding	Tongersesteenweg		51	2003
007020	Limburg	Peer	N0730001	23.76	Baan naar Bree	Monsheide		51	2003
007024	Limburg	Zonhoven	N0720001	1.4	Wijerstraat	Donkweg		54	2003
007028	Limburg	Houthalen-Helchteren	N7150001	10.59	Grote Baan	Koolmijnlaan/Meerstraat		107	2003
007029	Limburg	Genk	N7230001	3.24	Weg naar As	A. Dumontlaan		72	2003
007031	Limburg	Maasmechelen	N0780001	15.39	Rijksweg	Weg naar Zutendaal	N78	43	2003
007034	Limburg	Hasselt	N0020001	68.76	Kuringersteenweg	Billikstraat	N2	41	2003
007039	Limburg	Peer	N0730001	21.54	Baan naar Bree	Erperheidestraat		36	2003
007040	Limburg	Genk	N7440001	1.24	Onderwijslaan	Stalenstraat		37	2003
007048	Limburg	Houthalen-Helchteren	N7150001	12.17	Grote Baan	Herebaan-Oost		66	2003
007052	Limburg	Diepenbeek	N0020001	75.51	Steenweg	Nierstraat		33	2003
007055	Limburg	Genk	N7020001	10.87	H. Fordlaan	Beverstraat		32	2003
007056	Limburg	Genk	N0760001	17.68	H. Fordlaan	N076 (Westerring)		46	2003
007057	Limburg	Lanaken	N0770001	13.86	Maastrichtersteenweg	Wijngaardstraat		44	2003
007063	Limburg	Hamont-Achel	N0710001	39.3	Bosstraat	Militaire Dijk		30	2003
007064	Limburg	Bree	N0730001	14.48	Rode Kruislaan	Opitterpoort		30	2003
007066	Limburg	Sint-Truiden	N0800001	15.91	N-O Omleiding	Sint-Jorisstraat		31	2003
007068	Limburg	Genk	N0760001	22.51	Westerring	Kuilenstraat		30	2003
007069	Limburg	Hasselt	N0020001	67.77	Kuringersteenweg	Stevortse Klezel	N2	34	2003
007075	Limburg	Dilsen-Stokkem	N0750001	29.33	Boslaan	N78 (Rijksweg)		27	2003
007076	Limburg	Zutendaal	N0770001	9.92	Trichterweg	Gijzenveldstraat		27	2003
007078	Limburg	Alken	N0800001	8.88	Expressweg	Wolfstraat		29	2003
007079	Limburg	Neerpelt	N7120001	21.57	Hamonterweg	Kielstraat		29	2003
007080	Limburg	Leopoldsburg	N0730001	40.4	Dierstersteenweg	Lindenstraat/Wielerbaanstraat		29	2003
007084	Limburg	Alken	N0800001	4.97	Expressweg	Meerdegatstraat		26	2003
007085	Limburg	Sint-Truiden	N0800001	16.6	N-O Omleiding	N722 Hasseltsesteenweg		44	2003
007086	Limburg	Sint-Truiden	N7160001	3.02	Dierstersteenweg	Bornedries		26	2003
007090	Limburg	Tongeren	N0200001	19	Hasseltsesteenweg	Cesarlaan		30	2003
007095	Limburg	Houthalen-Helchteren	N7150001	13.7	Grote Baan	Technische Schoolstraat - Kerkstraat		32	2003

007102	Limburg	Beringen	N0720001	15.21	Koolmijnlaan	Voortstraat	29	2003
007103	Limburg	Meeuwen-Gruitrode	N0730001	20.15	Grote Baan	Reppelerweg	24	2003
007105	Limburg	Diepenbeek	N0769041	2.8	Stationsstraat	Ganzebroekstraat	24	2003
007107	Limburg	Nieuwerkerken	N7160001	5.76	Dierstersteenweg	Nieuwesteenweg/Tramstatiestraat	24	2003
007108	Limburg	Lummen	N7170001	7.26	Schulensebaan	Burg. Briersstraat	31	2003
007121	Limburg	Houthalen-Helchteren	N7150001	14.9	Grote Baan	Winningsstraat	23	2003
007138	Limburg	Genk	N0760001	22.99	Westerring	Nieuwe Kuilenweg	61	2003
007140	Limburg	Houthalen-Helchteren	N7150001	14.16	Grote Baan	Helzoldstraat	36	2003
007144	Limburg	Bilzen	N7450001	4	Riemsterweg	Rode Kruislaan	22	2003
007153	Limburg	Leopoldsburg	N0730001	40.69	Dierstersteenweg	Berkenlaan	23	2003
007503	Limburg	Genk	N7020001	10.54	H. Fordlaan	Eikelaaarstraat		2003
007504	Limburg	Bilzen	N0020001	87.98	Maastrichterstraat	Waltwiderstraat-Sint-Remigiusstraat		2003
007505	Limburg	Bilzen	N0020001	81.91	Hasselt-Blizen	Kleistraat		2003
007508	Limburg	Sint-Truiden	N0030001	59.27	Tiensesteenweg	Leeuwerweg		2003
007605	Limburg	Genk	N0750001	4.84	Hasseltweg	Bokrijklaan-Halveweg		2003
007607	Limburg	Meeuwen-Gruitrode	N0760001	36.81	Zwartberg-Meeuwen	Kruisstraat-Genitsstraat	16	2003
007608	Limburg	Meeuwen-Gruitrode	N0760001	33.31	Zwartberg-Meeuwen	Gestelstraat		2003
007703	Limburg	Beringen	N0720001	19.03	Heppensesteenweg	Binneveldstraat		2003
007705	Limburg	Zonhoven	N0720001	3.65	Vogelsancklaar	Nachtegalenstraat		2003

Gevaarlijke punten jaarprogramma 2004 Limburg

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
007008	Limburg	Genk	N7500001	2.42	Oosterring	N077/Camerloweg		68	2004
007027	Limburg	Genk	N7500001	14.28	Oosterring	N702/H. Fordlaan		82	2004
007054	Limburg	Genk	N0760001	26.22	Hoevenzavellaan	Achterstraat		32	2004
007058	Limburg	Genk	N7500001	2.63	Oosterring	Stedderloweg		33	2004
007093	Limburg	Hasselt	N0800001	4.11	Sint-Truidersteenweg	Steenberg		25	2004
007094	Limburg	Hasselt	N7020001	2.35	Universiteitslaan	Kiezelstraat		28	2004
007097	Limburg	Genk	N7500001	0.9	Oosterring	Schabartstraat		31	2004
007112	Limburg	Peer	N0730001	26.99	Peerderbaan	N073b/Steenweg op Wijchmaal		23	2004
007114	Limburg	As	N0750001	17.6	Europalaan	N730/Bizerweg		59	2004
007123	Limburg	Leopoldsburg	N7460001	2.4	Lommelsesteenweg	H. Consciencestraat		22	2004
007126	Limburg	Hasselt	N0740001	0.44	Kempische Steenweg	Havenstraat		27	2004
007130	Limburg	Houthalen-Helchteren	N7190001	8.68	Helzoldstraat	Loerstraat/De Hoef		21	2004
007135	Limburg	Hasselt	N0020001	63.87	Dierstersteenweg	Spalbeekstraat/Wijerstraat		26	2004
007139	Limburg	Maasmechelen	N0780001	16.01	Rijksweg	Breitwaterstraat	N078	20	2004
007141	Limburg	Hasselt	N7250001	1.53	Lummensekiezel	Spalbeekstraat/Holrakerstraat		21	2004
007147	Limburg	Hasselt	N0200001	4.4	Luikersteenweg			28	2004
007163	Limburg	Beringen	N0290001	85.59	Paalsesteenweg	Buitingstraat/Katermeerstraat		27	2004
007165	Limburg	Hasselt	N0740001	0.09	Kempische Steenweg	Vaartstraat		24	2004
007212	Limburg	Hoeselt	N7300001	7.91	Bilzersteenweg	L. Lambrechtstraat		22	2004
007224	Limburg	Maasmechelen	N0780001	14.88	Rijksweg	Windmolenweg	N078	44	2004
007237	Limburg	Sint-Truiden	N0030001	64.104	Luikersteenweg	Oude Borgwormssteenweg		21	2004
007240	Limburg	Beringen	N0290001	87.437	Paalsesteenweg	Kasteleiringel		22	2004
007257	Limburg	Lanaken	N0789011	1.413	Koning Albertlaan	N077/Maastrichtenweg		33	2004
007269	Limburg	Sint-Truiden	N7160001	1.18	Dierstersteenweg	Speelhoflaan		22	2004
007270	Limburg	Sint-Truiden	N7180001	14.271	Expresweg	N718		25	2004
007271	Limburg	Houthalen-Helchteren	N7190001	7.21	Lillo Steenweg	Guldensporienlaan		20	2004
007272	Limburg	Genk	N7230001	0.88	Weg naar As	Bretheistraat		20	2004
007275	Limburg	Houthalen-Helchteren	N7260001	11.752	Donderslagweg	Weg Naar Zwartberg		36	2004
007276	Limburg	Hoeselt	N7300001	8.726	Bilzersteenweg	Industrielaan		20	2004
007278	Limburg	Genk	N7440001	0.78	Onderwijslaan	Ceintuurlaan		22	2004
007280	Limburg	Genk	N7500001	3.09	Oosterring	Zuiderring		35	2004

Gevaarlijke punten jaarprogramma 2005

Limburg

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
007016	Limburg	Hasselt	N0740001	3.4	Kempische steenweg	Vijverstraat		54	2005
007019	Limburg	Hasselt	R0710001	2.35	Grote Ring Hasselt	Diepenbekerweg		49	2005
007023	Limburg	Hasselt	N0020001	68.37	Kuringersteenweg	Grote Baan	N2	47	2005
007026	Limburg	Dilsen-Stokkem	N0750001	27.51	Boslaan	Siemenslaan		43	2005
007041	Limburg	Beringen	N0720001	11.09	Kasteletsingel Zuid	Hasseltsesteenweg		38	2005
007045	Limburg	Hasselt	R0710001	1.81	Gouverneur Verwilghensingel (AC)	Universiteitslaan		35	2005
007053	Limburg	Beringen	N0720001	13.63	Kasteletsingel	Brugstraat		33	2005
007071	Limburg	Zonhoven	N0720001	0	Beringersteenweg	Beverzakbroekweg		46	2005
007077	Limburg	Maaseik	N0780001	35.52	Ringlaan	Bleumerstraat		27	2005
007088	Limburg	Hasselt	R0710001	2.27	Gouverneur Verwilghen (Kredietbank)	Maastrichtersteenweg		44	2005
007099	Limburg	Hasselt	N0020001	68.18	Kuringersteenweg	Paardenweideweg	N2	26	2005
007111	Limburg	Beringen	N0720001	13.94	Kasteletsingel	Nijverheidsstraat		23	2005
007113	Limburg	Hasselt	N0750001	2.91	Genkersteenweg	Brugstraat		37	2005
007115	Limburg	Genk	N7260001	5.23	Wagemanskeel	Zonhooverweg		25	2005
007118	Limburg	Hasselt	N0740001	2.7	Kempische Steenweg	Europalaan/Walenstraat		33	2005
007131	Limburg	Hoeseit	N7300001	8.96	Bilzersteenweg	Boudewijnsnelweg		22	2005
007154	Limburg	Zonhoven	N0740001	6.93	Kempische Steenweg	Engstegenseweg		26	2005
007164	Limburg	Beringen	N0720001	17.21	Koolmijnlaan	Beverlosesteenweg		57	2005
007179	Limburg	Lummen	N0290001	79.53	Grote Baan	Blanklaarstraat		26	2005
007210	Limburg	Hasselt	N7020001	1.72	Universiteitslaan	Trichterheideweg		26	2005
007211	Limburg	Heusden-Zolder	N7190001	5.09	Koolmijnlaan	Stationstraat		35	2005
007230	Limburg	Heusden-Zolder	N7190001	3.91	Koolmijnlaan	Helzoldaan		25	2005
007262	Limburg	Diepenbeek	N7020001	5.31	Universiteitslaan	Ginderoverstraat		21	2005
007263	Limburg	Overpelt	N7120001	20.403	Koning Albertlaan	N790		26	2005
007265	Limburg	Houthalen-Helchteren	N7150001	11.39	Grote Baan	Ringlaan/Dorpsstraat		24	2005
007277	Limburg	Zutendaal	N7300001	17.89	Bilzenweg	Daalstraat		23	2005
007283	Limburg	Bree	N7930001	1.58	Sportlaan	Bloemenstraat/N731		18	2005
007286	Limburg	Bilzen	N0020001	91.68	Maastrichterstraat	Tombestraat		22	2005
007318	Limburg	Genk	N7230001	2.5	Weg naar As	Kruiseikstraat		24	2005
007319	Limburg	As	N7230001	8.24	Stationstraat	Driebankenstraat		24	2005
007320	Limburg	Houthalen-Helchteren	N7260001	10.11	Donderslagweg	Tulpenstraat		23	2005
007323	Limburg	Meeuwen-Gruitrode	N7600001	1.11	Wijshagerkiesel	Rietenstraat		33	2005
007326	Limburg	Sint-Truiden	N0030001	64.72	Luikersteenweg	Belingsstraat/Berghoestraat		19	2005
007514	Limburg	Kortessen	N0200001	7.3	Hasseltsesteenweg	Winkelstraat-Printhagendreef			2005
007516	Limburg	Tongeren	N0200001	15.47	Hasseltsesteenweg	Sint-Laurensstraat-Leresstraat			2005
007525	Limburg	Borgloon	N0790001	12	St.Truidersteenweg	Terlocht-Grootloonstraat			2005
007529	Limburg	Sint-Truiden	N7220001	12.89	Hasseltsesteenweg	verlaten spoorwegzate			2005
007603	Limburg	Lanaken	N0020001	94.47	2de Karabinierslaan	Lindestraat			2005
007609	Limburg	Maaseik	N0780001	34.95	Ring Maaseik	Hepperstraat-Heppersteenwei			2005

Gevaarlijke punten jaarprogramma 2006 Limburg

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef-beeld	Gew.	Prior.	JPG 3V def.
007001	Limburg	Hasselt	N0020001	70.17	Kuringersteeweg	H. Van Veldekesingel	N2	122	2006	2006
007003	Limburg	Genk	N0750001	10.7	Europalaan	Westerring		112	2006	2006
007021	Limburg	Hasselt	N0740001	1.62	Kempische Steenweg	Paalsteenstraat		54	2006	2006
007022	Limburg	Genk	N0760001	19	Westerring	Bosdel		52	2006	2006
007036	Limburg	Riemst	N0790001	29.52	Maastrichtersteenweg	Bilzersteenweg (N745)		57	2006	2006
007042	Limburg	Genk	N0760001	20.2	Westerring	Zuiderring		41	2006	2006
007044	Limburg	Hasselt	R0710001	5.82	Boerenkrijgsingel	Grote Lindenstraat / Slagerslaan		37	2006	2006
007046	Limburg	Lommel	N0710001	25.66	Ringlaan	Hoeverdijk		36	2006	2006
007049	Limburg	Lommel	N7690001	1.66	N769	Ringlaan (oprit N71)		56	2006	2006
007059	Limburg	Hasselt	R0710001	4.25	Prins-Bisschopssingel	De Geloesplein		31	2006	2006
007065	Limburg	Maasmechelen	N0780001	17.04	Rijksweg	Ringlaan		55	2006	2006
007082	Limburg	Genk	N0760001	25.77	Westerring	Onderwijslaan		39	2006	2006
007098	Limburg	Hasselt	R0710001	3.82	Prins-Bisschopssingel	Luikersteenweg		28	2006	2006
007101	Limburg	Hasselt	N0200001	3.13	Luikersteenweg	Voogdijstraat		28	2006	2006
007117	Limburg	Hasselt	N0740001	1	Kempische Steenweg	Handelskaai		23	2006	2006
007119	Limburg	Hasselt	N0750001	0.82	Genkersteenweg	Hazelarenlaan		34	2006	2006
007120	Limburg	Boholt	N0760001	49.79	Hamonterweg	Weerteweg		22	2006	2006
007125	Limburg	Bree	N0730001	14.27	Rode Kruislaan	Herenstraat		27	2006	2006
007127	Limburg	Dilsen-Stokkem	N0780001	31.4	Rijksweg	Kempenstraat		21	2006	2006
007128	Limburg	Dilsen-Stokkem	N0780001	28.4	Rijksweg	Peersedijk		23	2006	2006
007129	Limburg	Houthalen-Helchteren	N7150001	15.94	Grote Baan	Boekstraat		25	2006	2006
007134	Limburg	Hasselt	R0710001	6.91	Hendrik Van Veldekesingel	Boekstraat		31	2006	2006
007142	Limburg	Genk	N7260001	8.2	Wagemanskeel	Transportlaan		30	2006	2006
007148	Limburg	Hamont-Achel	N0710001	37.9	Hamonterweg	Lilierheidestraat / Th. Watsonlaan		20	2006	2006
007149	Limburg	Heusden-Zolder	N0720001	6.93	Meylandlaan	Heikant / Ubbelstraat		20	2006	2006
007150	Limburg	Beringen	N0720001	18.09	Koolmijnlaan	Beverlo Dorp / Zuidstraat		20	2006	2006
007161	Limburg	Neerpelt	N7480001	10.39	Peerderbaan	Kauillierweg / Torbeekstraat		22	2006	2006
007162	Limburg	Diepenbeek	N0020001	76.62	Steenweg	Waardestraat		22	2006	2006
007167	Limburg	Genk	N0750001	9.5	Hasseltweg	Toegang Winkelcomplex		25	2006	2006
007169	Limburg	Lanaken	N0780001	12.4	Steenweg			24	2006	2006
007172	Limburg	Hasselt	R0710001	6.47	Boerenkrijgsingel	Runkstersteenweg		24	2006	2006
007174	Limburg	Herk-de-Stad	N0020001	59.607	Hasseltsesteenweg	Molenstraat		20	2006	2006
007176	Limburg	Hasselt	N0020001	69.36	Kuringersteeweg	Grote Baan	N2	20	2006	2006
007185	Limburg	Leopoldsburg	N0730001	41.6	Leopoldsesteenweg	Dorpsstraat		24	2006	2006
007189	Limburg	Lanaken	N0779011	2.84	J. Rosierlaan	Europalaan (N78)		22	2006	2006

007201	Limburg	Dilsen-Stokkem	N0780001	24.58	Rijksweg	Dorpsstraat (N742)	26	2006
007203	Limburg	Sint-Truiden	N0790001	1.38	Tongersesteenweg	Rellestraat	22	2006
007207	Limburg	Riemst	N0710001	25.4	Visesteinweg	Toekomststraat	20	2006
007216	Limburg	Leopoldsburg	N0180001	31.55	Antwerpsesteenweg	Kanaalstraat	22	2006
007219	Limburg	Bree	N0730001	15.13	Rode Kruislaan	Gruitroderstraat	22	2006
007221	Limburg	Genk	N0750001	9.4	Hasseltweg	Wenel	27	2006
007225	Limburg	Maasmechelen	N0780001	17.74	Rijksweg	Dokter Haubenlaan / J. Smeetslaan (N763)	26	2006
007228	Limburg	Heusden-Zolder	N7190001	0.48	Guido Gezellelaan	Schomstraat	21	2006
007232	Limburg	Hechtel	N7470001	2.51	Hechtelsebaan	Wijchmaalsebaan	21	2006
007241	Limburg	Heusden-Zolder	N0720001	9	Graat de Theuxlaan	Kanaalweg / G. Gezellelaan	32	2006
007245	Limburg	Zonhoven	N0740001	9.013	Kempische Steenweg	afrit E314	33	2006
007246	Limburg	Genk	N0750001	7.898	Hasseltweg	Landwaartslaan	25	2006
007247	Limburg	Genk	N0750001	9.759	Hasseltweg	spoorwegbrug	28	2006
007249	Limburg	Diepenbeek	N0760001	15.211	Nieuwstraat	Stationsstraat (N76d)	22	2006
007252	Limburg	Genk	N0770001	3.32	Camerlo	Koebaen	28	2006
007255	Limburg	Maasmechelen	N0780001	21.9	Rijksweg	Genieskensstraat	27	2006
007264	Limburg	Neerpelt	N7120001	20.901	Koning Albertlaan - Heerstraat	Stationsstraat	20	2006
007267	Limburg	Houthalen-Helchteren	N7150001	16.8	Grote Baan		20	2006
007279	Limburg	Leopoldsburg	N7460001	3.23	Lommelsesteenweg	Kerkhovenweg	27	2006
007282	Limburg	Maasmechelen	N7630001	3.2	Steenweg naar As	N789 Borgwormsesteenweg	20	2006
007288	Limburg	Sint-Truiden	N0030001	65.06	Luikersteenweg		22	2006
007291	Limburg	Lommel	N0710001	27.6	Ringlaan		21	2006
007299	Limburg	Genk	N0760001	27.22	Torenlaan	Cockerillplaats	21	2006
007300	Limburg	Lanaken	N0780001	13.21	Steenweg	Populierenlaan	23	2006
007302	Limburg	Maasmechelen	N0780001	20.77	Rijksweg	Eisdenweg	25	2006
007305	Limburg	Tongerren	N0790001	16.88	St.-Truidersteenweg	Merestraat	28	2006
007308	Limburg	Lommel	N7120001	12.21	N.Neekcxlaan	Loberg	20	2006
007309	Limburg	Neerpelt	N7120001	21.3	Heerstraat	Boseind / spoorweg	21	2006
007313	Limburg	Heusden-Zolder	N7190001	4.99	Koolmijnlaan	Stationsstraat	21	2006
007501	Limburg	Hasselt	N0740001	4.02	Kempische Steenweg	Kiewitdreef	2006	2006
007506	Limburg	Halen	N0020001	53.2	Staatsbaan	Capucienenstraat	2006	2006
007511	Limburg	Sint-Truiden	N0030001	69.24	Luikersteenweg	Schepenbank-Gelindendorp	2006	2006
007522	Limburg	Borgloon	N0790001	5.07	St. Truidersteenweg	Van Leeuwenstraat-Schanzestraat	2006	2006
007523	Limburg	Borgloon	N0790001	8.71	St. Truidersteenweg	Gotemstraat-Pegelsveld	2006	2006
007528	Limburg	Sint-Truiden	N7220001	10.79	Hasseltsesteenweg	Senselberg	2006	2006
007610	Limburg	Maaseik	N0780001	32.76	Stemkensheuve	Waaierhofstraat	2006	2006

Gevaarlijke punten jaarprogramma 2003 Oost-Vlaanderen

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef-beeld	Gew. Prior.	JPG 3V def.
004009	Oost-Vlaanderen	Temse	N4190001	0.29	KRUGSBAAN	SPOORWEG/LAAN		53	2003
004013	Oost-Vlaanderen	Zottegem	N0420001	13.43	EUROPAWEG	LEENSTRAAT		45	2003
004016	Oost-Vlaanderen	Assenede	N4580001	17.18	NIJUBURGSTRAAT/HENDEKENSTRAAT	OOSTHOEKSTRAAT/BURGSTR.		39	2003
004017	Oost-Vlaanderen	Aalst	N0410001	1.3	RECHTTREKKING HOFSTADE	STEENWEG OP AALST / TERBEKENSTRAAT		38	2003
004018	Oost-Vlaanderen	Gent	N0600001	5.77	GROTE STEENWEG ZUID/NIJEUWE STEENWEG	KLOSSESTRAAT/KREKELSTR.		38	2003
004025	Oost-Vlaanderen	Kruishoutem	N4590001	10.26	OLSENSESTEENWEG	AFRIT E17 THV GAVERSSTRAAT		34	2003
004030	Oost-Vlaanderen	Wetteren	N0090001	42.38	BRUSSELESTEENWEG	OOSTERZELLESTWEG / ZUIDLAAN		33	2003
004032	Oost-Vlaanderen	Sint-Niklaas	N0700001	35.39	Heidebaan	Eekhoornstraat / Lange Reksstraat		40	2003
004034	Oost-Vlaanderen	Maldegem	N0090001	79.81	BRUGSESTEENWEG / KONINGIN ASTRIDLAAN	KONING ALBERTLAAN / WESTENDESTRAAT		34	2003
004035	Oost-Vlaanderen	Geraardsbergen	N0080001	34.19	BRAMBROEK-"nieuwe kat"	N42		29	2003
004038	Oost-Vlaanderen	Lochristi	N0700001	10.99	LOZEN BOER/DENEN	SLAGMANSTR./BEERVELDSE BAAN		32	2003
004041	Oost-Vlaanderen	Lochristi	N0089021	0.22	ALBERTLAAN / BRAKELSESTEENWEG-"Den Os"	OUTERSTRAAT	N8	29	2003
004047	Oost-Vlaanderen	Haaltert	N0450001	4.56	EXPRESSWEG	EIGENSTRAAT		32	2003
004049	Oost-Vlaanderen	Eeklo	N4340001	0.92	BLOMMEKENS	RABAUTSTR./VROMBAUTSTR./ZANDVLEUGE		31	2003
004053	Oost-Vlaanderen	Ninove	N0080001	19.9	BRUSSELESTEENWEG	ROESBEKE		26	2003
004055	Oost-Vlaanderen	Lokeren	N0700001	21.51	ANTWERPSE STEENWEG	UITBREIDINGSLAAN/OUDE HEERWEG		27	2003
004056	Oost-Vlaanderen	Lokeren	N4730001	1.13	OUDE BRUGLAAN	BLEEKMEERSSTRAAT/OUDE BAAN		33	2003
004057	Oost-Vlaanderen	Geraardsbergen	N4960001	0.3	GUILLEMINLAAN	IN TRACE		26	2003
004059	Oost-Vlaanderen	Melle	N0090001	49.27	BRUSSELESTEENWEG-"De Ieueuw"	HEUSDENBAAN / MERELBEKESTR.		27	2003
004061	Oost-Vlaanderen	Eeklo	N0090001	70.38	MOLENSTRAAT	BRUGSESTEENWEG/HEILIG GRAFSTR.		31	2003
004062	Oost-Vlaanderen	Ninove	N0280001	37.71	BUKE	NEDERWIJKSTRAAT/NEDERWIJK OOST		27	2003
004067	Oost-Vlaanderen	Zottegem	N4620001	14.34	BUKE	ARTHUR GEVAERTLAAN		29	2003
004071	Oost-Vlaanderen	Lokeren	N0700001	16.5	GENTSESTEENWEG	DOORSLAARDAM		29	2003
004077	Oost-Vlaanderen	Merelbeke	N4440001	4.3	HUNDELGEMSESTEENWEG	GAVERSESTEENWEG		28	2003
004078	Oost-Vlaanderen	Lokeren	N0700001	16.3	GENTSESTEENWEG	BOCHT		23	2003
004079	Oost-Vlaanderen	Dendermonde	N0470001	13.21	LEOPOLD II-LAAN / ST GILLISLAAN	BRUSSELESTRAAT		41	2003
004081	Oost-Vlaanderen	Gent	N0700001	5.22	ANTWERPSE STEENWEG	DRIESELSTRAAT		29	2003
004082	Oost-Vlaanderen	Ninove	N0080001	19.3	BRUSSELESTEENWEG	EGGERSTRAAT NOORD / ZUID		23	2003
004085	Oost-Vlaanderen	Aalst	N0410001	0.27	RECHTTREKKING HOFSTADE	BOUDEWIJNLAAN (R41)	R41 / N9	25	2003
004090	Oost-Vlaanderen	Eeklo	N0090001	73	ZEELAAN / PRINS BOUDEWIJNLAAN	IN TRACE		23	2003
004092	Oost-Vlaanderen	Lochristi	N4490001	14.04	BEERVELDSEBAAN / RIVIERSTRAAT	TOLEINDESTRAAT / BEERVELDEDRORP		25	2003
004093	Oost-Vlaanderen	Lochristi	N0700001	11.5	ZEVENEKENDORP	OUDE SLAGMANSTRAAT		21	2003
004094	Oost-Vlaanderen	Erpe-Mere	N0090001	30.78	GENTSESTEENWEG-"vijf huizen"	LEEDSESTEENWEG / OUDENAARDESTEENWEG		26	2003
004095	Oost-Vlaanderen	Dendermonde	N4060001	1.69	NOORDLAAN	GENTSESTEENWEG		23	2003
004096	Oost-Vlaanderen	Dendermonde	N4700001	1.67	HAMSESTEENWEG	ROOTJENSWEG / GROENEWEG		22	2003
004098	Oost-Vlaanderen	Zulte	N0430001	27.12	STAATSBAAN	VIJVESTRAAT / OUDE WEG		32	2003
004107	Oost-Vlaanderen	Zele	N0470001	22.52	OMLEIDINGSBAAN OOST	LOKERENBAAN		23	2003
004111	Oost-Vlaanderen	Gent	N0700001	0.18	LAND VAN WAASLAAN	PILOREINSTRAAT		25	2003
004119	Oost-Vlaanderen	Deinze	N0430001	16.77	KORTRIJKSESTW / KORTRIJKSESTRAAT	TWEEBRUGGENLAAN / VOLHARDINGSLAAN (N35)	N35	28	2003
004129	Oost-Vlaanderen	Zottegem	N0460001	18.4	PROVINCIEBAAN	SLEIEKOUTER		20	2003
004141	Oost-Vlaanderen	Laarne	N4450001	8.47	DENDERMONDSESTEENWEG	BULSTRAAT / VOSSSENSTRAAT		20	2003
004155	Oost-Vlaanderen	Lokeren	N0470001	26.09	KONING BOUDEWIJNLAAN	HOVENIERSTRAAT		18	2003
004162	Oost-Vlaanderen	Gent	N0700001	4.9	ANTWERPSE STEENWEG	ORCHIDEESTRAAT		18	2003
004189	Oost-Vlaanderen	Ninove	N0080001	24.09	ELISABETHLAAN-"Den Os"	ALBERTLAAN	N8	17	2003
004192	Oost-Vlaanderen	Beveren	N0490001	5.97	EXPRESSWEG N49	MELSELEDIJK (N450)		26	2003
004212	Oost-Vlaanderen	Zele	N0470001	21.39	OMLEIDINGSBAAN OOST	DOMMEKENSSTRAAT / ZEVENSTERRENSTRAAT		17	2003
004223	Oost-Vlaanderen	Gent	N4660001	7.2	GAVERLANDSTRAAT	IN TRACE		17	2003

Gevaarlijke punten jaarprogramma 2004 Oost-Vlaanderen

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
004006	Oost-Vlaanderen	Ninove	N0280001	38,55	RING OOST / RING WEST-Den Doorn	AALSTERSESTEENWEG / OKEGEMBAAN	N35	52	2004
004007	Oost-Vlaanderen	Nazareth	N0350001	78,75	STEENWEG DEINZE/STATIONSSTRAAT	GENTSEBAAN/GENTSESTEENWEG		49	2004
004010	Oost-Vlaanderen	Temse	N0160001	26,22	GEWESTWEG N16	HOOGKAMERSTRAAT		54	2004
004022	Oost-Vlaanderen	Aalter	N0440001	4,41	AALTERWEG	URSELWEG / ST-GODELIEVESTRAAT (N499)		37	2004
004024	Oost-Vlaanderen	Zingem	N0600001	16,86	GENTSESTEENWEG-T Peerdeken	OUWEGENSETWG/KRUISSHOUTENSESTWEG (N435)		37	2004
004027	Oost-Vlaanderen	Dendermonde	N0470001	14,1	LEOPOLD II-LAAN-Mechelse poort*	NOORDLAAN/MECHELSESTWEG	N17	40	2004
004031	Oost-Vlaanderen	Aalter	N0440001	1,12	KNOKKEWEG	BROUWERIJSTR. / LINDESTR.		40	2004
004033	Oost-Vlaanderen	Dendermonde	N0170001	17,2	MECHELSESTW	GEEN (MIDDENBERMDOORSTEEK)	N17	36	2004
004040	Oost-Vlaanderen	Aalst	R0410001	5,31	LEOPOLDIIAAN/ONZE-LIEVE-VROUWPLEIN	MOORSELBAAN	R41 / N9	37	2004
004046	Oost-Vlaanderen	Dendermonde	N0170001	17,35	MECHELSESTEENWEG	KROONVELDLAAN	N17	60	2004
004054	Oost-Vlaanderen	Nazareth	N0600001	11,11	NIEUWE STEENWEG	GRENADERSLAAN/STATIONSSTR.(N452)		29	2004
004073	Oost-Vlaanderen	Oudenaarde	N0600001	21,63	WESTERRING	PATER RUYFFELAERESTRAAT		26	2004
004075	Oost-Vlaanderen	Aalst	R0410001	4,85	LEOPOLDIIAAN	BINNENSTRAAT	R41 / N9	28	2004
004080	Oost-Vlaanderen	Maldegem	N0449011	0,01	AALTERBAAN	KLEITKALSEIDE		25	2004
004087	Oost-Vlaanderen	Oudenaarde	N0600001	21,22	WESTERRING	SERPENTSTRAAT		25	2004
004089	Oost-Vlaanderen	Zingem	N0600001	17,92	GENTSESTEENWEG	BEKESTRAAT / LANGE A STSTRAAT		25	2004
004091	Oost-Vlaanderen	Maldegem	N0090001	75,61	STAATSBAAN	UITRIT DREEF		27	2004
004101	Oost-Vlaanderen	Aalst	R0410001	1,46	SIESEGEMLAAN	MERESTRAAT	R41 / N9	21	2004
004102	Oost-Vlaanderen	Aalst	R0410001	2,11	BOUDEWIJNLAAN	RAFFELGEMSTRAAT	R41 / N9	22	2004
004104	Oost-Vlaanderen	Zingem	N0600001	14,54	GENTSESTEENWEG	LEENSTRAAT		20	2004
004124	Oost-Vlaanderen	Dendermonde	N0170001	16,45	MECHELSESTEENWEG	KORTE DIJKSTRAAT	N17	20	2004
004130	Oost-Vlaanderen	Waasmunster	N0700001	26,22	LOKERSE BAAN	SCHRIJBERGSTRAAT		40	2004
004131	Oost-Vlaanderen	Gent	N4560001	2,14	ZEECHIPSTRAAT	WONDELGEMKAAI		25	2004
004161	Oost-Vlaanderen	Aalst	R0410001	4,1	H. HARTLAAN	VERBRANDHOFSTRAAT	R41 / N9	27	2004
004164	Oost-Vlaanderen	Eeklo	N0090001	67,82	GENTSESTEENWEG	OUDE GENTWEG		40	2004
004180	Oost-Vlaanderen	Zele	N0470001	20,29	OMLEIDINGSBAAN OOST	RINKHOUT		20	2004
004182	Oost-Vlaanderen	Aalst	N0090001	29,13	GENTSESTEENWEG	BOUDEWIJNLAAN	R41 / N9	44	2004
004184	Oost-Vlaanderen	Aalst	R0410001	2,6	BOUDEWIJNLAAN	ASSERENDRIES	R41 / N9	21	2004
004190	Oost-Vlaanderen	Temse	N4190001	0,81	KRUGSBAAN	PRINSENLAAN / ST-JORISSTRAAT		27	2004
004200	Oost-Vlaanderen	Waareschoot	N0090001	65,74	GUIDO GEZELLELAAN / DAM	KERE		28	2004
004222	Oost-Vlaanderen	Wichelen	N4420001	7	RIJWSWEG	STEENAKKERSTRAAT		25	2004
004227	Oost-Vlaanderen	Waareschoot	N0090001	65,15	GUIDE GEZELLELAAN / H. CONSIENCELAAN	KERE / SCHOOLSTRAAT		22	2004
004233	Oost-Vlaanderen	Dendermonde	N0470001	13,59	LEOPOLD II-LAAN	INRIT ZWEMBAD		25	2004
004234	Oost-Vlaanderen	Dendermonde	N0470001	13,81	LEOPOLD II-LAAN	ST-JACOBSTRAAT		26	2004
004235	Oost-Vlaanderen	Dendermonde	N0470001	15,344	MARTELARENLAAN / ZEELSEBAAN	GROOTZAND (N470)		27	2004

**Gevaarlijke punten jaarprogramma 2005
Oost-Vlaanderen**

Proj. Nr.	Provincie	Gemeente	Identif.	Km.punt	NaamEersteWeg	KruisendWeg	Streef-beeld	Gew. Prior.	JPG 3V def.
004021	Oost-Vlaanderen	Zelzate	R0040001	1.4	John Kennedylaan	Op- / Aflrit N49 richting Brugge		41	2005
004036	Oost-Vlaanderen	Hammé	N0410001	22.13	Rijksweg N41	Noordstraat		33	2005
004037	Oost-Vlaanderen	Zottegem	N0420001	12.03	Europaweg "Buke"	Veldweg / Buke		29	2005
004039	Oost-Vlaanderen	Evergem	R0040001	55.45	Jacques Parislaan	Riemsteeweg		36	2005
004045	Oost-Vlaanderen	Gent	R0040001	14.65	John Kennedylaan - "Eurosilo's"	Eisenhowerlaan		46	2005
004068	Oost-Vlaanderen	Gent	R0040001	5.75	John Kennedylaan	Smishoekstraat		25	2005
004069	Oost-Vlaanderen	Aalter	N0440001	3.64	Knokkeweg / Aalterweg	Brugstraat		24	2005
004072	Oost-Vlaanderen	De Pinte	N0600001	7.88	Nieuwe Steenweg	Op- en Aflrit E17		27	2005
004083	Oost-Vlaanderen	Deinze	N0350001	70.59	Gaversesteenweg	Oudenaardsesteenweg (N494)	N35	24	2005
004099	Oost-Vlaanderen	Tense	N0410001	23.6	N41	HAMVEER (N470)		23	2005
004103	Oost-Vlaanderen	Hammé	N0410001	21.55	N41	Veldstraat		23	2005
004105	Oost-Vlaanderen	Hammé	N0410001	20.35	N41	Neerstraat		30	2005
004110	Oost-Vlaanderen	De Pinte	N0600001	7.39	Nieuwe Steenweg	Op- / Aflrit E17		24	2005
004115	Oost-Vlaanderen	Zottegem	N0420001	10.71	Europaweg - "De Vos"	Steenweg op Aalst (N46)		28	2005
004140	Oost-Vlaanderen	Aalst	N0450001	1.68	Geraardsbergsesteenweg	Churchillsteenweg		22	2005
004144	Oost-Vlaanderen	Hammé	N0410001	20.95	N41	Broekstraat / Hooft		23	2005
004149	Oost-Vlaanderen	Tense	N0160001	24.64	GEWESTWEG N16	DOORNSTRAAT / GASTHUISSTRAAT		23	2005
004151	Oost-Vlaanderen	Wichelen	N4160001	8.89	MOLEKEN	RIJKSWEG (N442)		41	2005
004159	Oost-Vlaanderen	Oosterzele	N0420001	5.5	WETTERSESTEENWEG	HOUTEMSTRAAT		22	2005
004168	Oost-Vlaanderen	Knesselare	N0440001	7.27	KNOKKEWEG	URSELSEWEG (N337)		42	2005
004171	Oost-Vlaanderen	Oudenaarde	N0600001	24.8	Westerring	Aflrit naar N463		27	2005
004174	Oost-Vlaanderen	Dendermonde	N0410001	14.1	N41	VLASSENHOUTSTRAAT		29	2005
004196	Oost-Vlaanderen	Aalst	N0090001	27.66	DE BETHUNELAAN	ST-JOBSTRAAT	N9	22	2005
004199	Oost-Vlaanderen	Geraardsbergen	N4600001	17.2	AALSTSESTEENWEG	MOENEBOEKSTRAAT		44	2005
004205	Oost-Vlaanderen	Aalst	N0090001	23.27	BRUSSELBAAN	HOGEWEG / GROENSTRAAT		25	2005
004237	Oost-Vlaanderen	Sint-Niklaas	N0700001	37.2	GROTE BAAN	IN TRACE		29	2005
004239	Oost-Vlaanderen	Zottegem	N4620001	12.731	OOMBERGENSTRAAT	(JAGERSDREEF // KWAKKELHOEKSTRAAT) STEENWEG OP AALST (N46)		40	2005
004244	Oost-Vlaanderen	Gent	N0430001	2.507	KORTRIJKSESTEENWEG 'de sterre'	KRUGSLAAN /		27	2005
004246	Oost-Vlaanderen	Sint-Martens-Latem	N0430001	8.32	KORTRIJKSESTEENWEG	UDENAARDESTW (N60) / VOSKENS LN (N43)		32	2005
004247	Oost-Vlaanderen	Deinze	N0430001	16.31	GENTSTRAAT / KORTRIJKSTRAAT	GOLFLAAN / MOEISTRAAT		25	2005
004261	Oost-Vlaanderen	Ninove	N2550001	13.23	Edingsesteenweg	GAVERSESTEENWEG / TOLPOORTSTRAAT		23	2005
004270	Oost-Vlaanderen	Zulte	N4590001	12.1	OUDENAARDESTRAAT	Brielstraat / Bosveld / Heirebaan		30	2005
004272	Oost-Vlaanderen	Zelzate	R0040001	0.06	J. KENNEDYLAAN	BOSWEGEL / BOCHT		23	2005
004273	Oost-Vlaanderen	Gent	R0040001	2.5	J. Kennedylaan	TRAKAATWEG (N423) / LEEGSTRAAT		25	2005
004274	Oost-Vlaanderen	Zelzate	R0040001	60.02	R4	In- / Ullrit Sidmar STATIONSSTRAAT		21	2005

Gevaarlijke punten jaarprogramma 2006 Oost-Vlaanderen

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	Naam/Erste/Weg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
004002	Oost-Vlaanderen	Eeklo	N0490001	60,27	EXPRESSWEG	SINT-LAUREINSESTEENWEG (N455)	63	2006	
004008	Oost-Vlaanderen	Maldegem	N0490001	65,33	Expressweg N49	Aardenburgkalseide	40	2006	
004012	Oost-Vlaanderen	Eeklo	N0090001	69,1	STATIONSSTRAAT/MARKT	KAAISTRAAT / RAAMSTRAAT	56	2006	
004015	Oost-Vlaanderen	Assenede	N4480001	0,91	STOEPSTRAAT	EXPRESSWEG N 49	38	2006	
004019	Oost-Vlaanderen	Kaprijke	N0490001	52,54	EXPRESSWEG N49	VAARTSTRAAT (N456)	35	2006	
004023	Oost-Vlaanderen	Maldegem	N0490001	67,9	EXPRESSWEG N49	KONING ALBERTLAAN (N488)	34	2006	
004028	Oost-Vlaanderen	Gent	N0430001	4	KORTRIJKSESTEENWEG	AFRIT E40/DRIEKONINGENSTR.	34	2006	
004048	Oost-Vlaanderen	Sint-Niklaas	N0700001	33,3	Prins Boudewijnlaan	Glycineplein/Goudenregenlaan/Kleine Breedstraat	34	2006	
004050	Oost-Vlaanderen	Gent	R0040001	8,21	J. Kennedylaan	Moervaartkaai	27	2006	
004052	Oost-Vlaanderen	Maldegem	N0490001	68,49	Expressweg N49	Passiedreef / Vakebuurtstraat	27	2006	
004060	Oost-Vlaanderen	Eeklo	N0090001	68,78	STATIONSSTRAAT/KONINGIN ASTRIDPLEIN	VISSTR./OOSTVELDSTR.	34	2006	
004066	Oost-Vlaanderen	Moerbeke-Waas	N0490001	29,95	EXPRESSWEG N49	LEDESTR./KRUISSTR.	25	2006	
004084	Oost-Vlaanderen	Temse	N0410001	25,5	NIEUWE STEENWEG	LANDBOUWSTRAAT	24	2006	
004086	Oost-Vlaanderen	Sint-Niklaas	N0700001	30,88	Genisebaan / Joséphine Charlotteleaan	Driegaatenstraat / Driegaaienhoek	25	2006	
004097	Oost-Vlaanderen	Sint-Niklaas	N0700001	32,53	Koningin Astridlaan	Parklaan / Prins Alexanderlaan	38	2006	
004100	Oost-Vlaanderen	Sint-Niklaas	N0410001	26,62	N41	AFRIT E17	20	2006	
004108	Oost-Vlaanderen	Sint-Niklaas	N0700001	32,01	Koningin Astridlaan / Prinses J. Charlotteleaan	Tereken	28	2006	
004109	Oost-Vlaanderen	Lokeren	N0470001	26,53	Koningin Fabiolalaan	Sterrestraat	22	2006	
004112	Oost-Vlaanderen	Eeklo	N0090001	69,21	MARKT	PATERSTRAAT	26	2006	
004113	Oost-Vlaanderen	Geraardsbergen	N0420001	27,51	GROTE WEG	VERBONDENENSTRAAT	22	2006	
004114	Oost-Vlaanderen	Nazareth	N0350001	73,58	STEENWEG DEINZE	AFRIT E17	N35	2006	
004116	Oost-Vlaanderen	Sint-Niklaas	N0700001	33	Koningin Astridlaan / Prins Boudewijnlaan	Herijen / Brugskan	48	2006	
004117	Oost-Vlaanderen	Wetteren	N0090001	43,77	Brusselsesteenweg	Kwatrechtsteenweg	20	2006	
004118	Oost-Vlaanderen	Eeklo	N0090001	69,38	MARKT	COLLEGESTRAAT	33	2006	
004121	Oost-Vlaanderen	De Pinte	N0600001	7,13	OUDENAARDESESTEENWEG	POLDERDREEF / DEN BEER	20	2006	
004135	Oost-Vlaanderen	Gent	N0430001	5,89	KORTRIJKSESTEENWEG	ADELAARSTRAAT / JB. DE GIEYLAAN	21	2006	
004142	Oost-Vlaanderen	Aalst	N0410001	1,66	RECHTTREKING HOFSTADE	DOORSTEEKLAAN	21	2006	
004143	Oost-Vlaanderen	Lochristi	N4490001	12,5	Beenveldse Baan	Bastelare	20	2006	
004150	Oost-Vlaanderen	Eeklo	N0090001	69,5	MARKT	K. ALBERTSTRAAT (N499) / BOELARE (N434)	23	2006	
004170	Oost-Vlaanderen	Oosterzele	N0420001	4,3	Wettersesteenweg	Reigerstraat / Korte Ambachtstraat	21	2006	
004186	Oost-Vlaanderen	Maldegem	N0090001	78,01	Koningin Astridlaan	Stationsstraat	21	2006	
004187	Oost-Vlaanderen	Gent	B4010001	0,2	B401	E17 / IN TRACE	20	2006	
004208	Oost-Vlaanderen	Lokeren	N0470001	27,8	Koningin Fabiolalaan	Hilarestraat (N407)	20	2006	
004213	Oost-Vlaanderen	Beveren	N0700001	41,31	A. PANISSTRAAT	LESSELIERSDREEF	21	2006	
004216	Oost-Vlaanderen	Assenede	N0490001	48,45	EXPRESSWEG N49	STROMSTRAAT	26	2006	
004236	Oost-Vlaanderen	Maldegem	N0490001	62,42	N49	CELIEPLAS	29	2006	
004243	Oost-Vlaanderen	Zottegem	N042902	0,1	Genissesteenweg	Kruisdreef / Safelstraat	20	2006	
004249	Oost-Vlaanderen	Maldegem	N0449011	0,54	AALTERBAAN	SPEYERSTRAAT / KROMMEWEGE	20	2006	
004250	Oost-Vlaanderen	Ninove	N0450001	13,48	EXPRESSWEG	KAPITTELSTRAAT	22	2006	
004253	Oost-Vlaanderen	Assenede	N0490001	44,93	N49	NIEUWBURGSTRAAT (N458)	29	2006	
004259	Oost-Vlaanderen	Sint-Niklaas	N0700001	35,9	Heidebaan	In Trace (Vosseketstraat / Lange Rekstraat)	20	2006	

Gevaarlijke punten jaarprogramma 2003 Vlaams-Brabant

Proj. Nr.	Provincie	Gemeente	Identif.	Km.punt	Naam/ErsteWeg	KruisendeWeg	Streef-beeld	Gew. Prior.	JPG 3V def.
002001	Vlaams-Brabant	Leuven	R0230001	7.25	Ring Leuven	Ludensheidsingel, Den Bosschingel	R23	86	2003
002007	Vlaams-Brabant	Leuven	N0260001	0.72	Steenweg Leuven-Mechelen	Nieuwe Mechelsesteenweg		47	2003
002009	Vlaams-Brabant	Temat	A0100001	8.88	E40 Brussel-Oostende	Asseseenweg, Essensestraat		43	2003
002013	Vlaams-Brabant	Leuven	R0230001	3.49	Ring Leuven - Parkpoort	GELDENAKSEBAAN, geldenaaksevest, F. Lintstraat,	R23	60	2003
002019	Vlaams-Brabant	Diest	R0260001	6.13	Ciadelalaan	Turnhoutsebaan, Langenberg		20	2003
002022	Vlaams-Brabant	Aarschot	N2230001	1.47	Nieuwrodesteenweg	STEENWEG OP SINT-JORIS WINGE, Nieuwrodese Steenweg		28	2003
002025	Vlaams-Brabant	Diest	R0260001	5.43	Ciadelalaan	Nijverheidslaan		30	2003
002027	Vlaams-Brabant	Lennik	N0080001	15.2	Ninoofsesteenweg	OPENLUCHTWEG, Kleemstraat		27	2003
002029	Vlaams-Brabant	Affligem	N2080001	0.5	Stationsstraat	BELLESTRAAT, Stationsstraat		32	2003
002031	Vlaams-Brabant	Tervuren	R0000001	24.31	Ring Brussel	RAVENSTEIN, terurenlaan,		44	2003
002033	Vlaams-Brabant	Diest	N0020001	52.31	Steenweg Diest - Hasselt	Steenweg op Mechelen, Mechelsesteenweg,		28	2003
002037	Vlaams-Brabant	Diest	N1270001	1.74	Turnhoutsebaan	INDUSTRIEPARK, halensebaan		26	2003
002040	Vlaams-Brabant	Tervuren	N0030001	15.61	Steenweg Leuven-Tervuren	Zandstraat, Klappijstraat		24	2003
002042	Vlaams-Brabant	Diest	N1740001	4.7	Nieuwe Dijkstraat	EDELWEISSLAAN, Leuvensesteenweg, Stationsstraat, Bosdelle		22	2003
002043	Vlaams-Brabant	Gooik	N0280001	31.71	Steenweg Niove - Halle	STRUJLANDSTRAAT, Ninoofsesteenweg, Hoestraat		22	2003
002044	Vlaams-Brabant	Tienen	R0270001	2.43	Oostelijke Ring Tienen	BOSTVELD, Hanuisesteenweg, Zuidelijke Ring	N3 / R27	24	2003
002049	Vlaams-Brabant	Meise	N2760001	4.27	Strombeek Beverselaan	Sint-Annalaan		21	2003
002051	Vlaams-Brabant	Diest	R0260001	3.99	Ring Diest	LEUVENSESTRAAT, Delphine Alenuslaan,		21	2003
002052	Vlaams-Brabant	Vilvoorde	N0010001	5.46	Schaarbeecklei	Comm. Neyskenslaan, leuvensesteenweg		39	2003
002053	Vlaams-Brabant	Leuven	N0020001	23.19	Steenweg Leuven - Brussel	Broekstraat		27	2003
002055	Vlaams-Brabant	Sint-Pieters-Leeuw	N2610001	6.69	Nieuwe Stallestraat	BRUSSELSESTEENWEG		33	2003
002056	Vlaams-Brabant	Geebets	N7160001	8.646	Grote Steenweg	Dullaerstraat/kraaistraat		20	2003
002058	Vlaams-Brabant	Tienen	R0270001	1.23	Oostelijke Ring Tienen	ZUIDELIJKE RING, Eigenmortel, oostelijke Ring,	N3 / R27	64	2003
002059	Vlaams-Brabant	Leuven	N0020001	25.06	Diestsesteenweg - N2	Graanweg, Wulmurssesteenweg,		25	2003
002060	Vlaams-Brabant	Tielt-Winge	N0020001	38.52	Leuvensesteenweg	Borstelstraat		39	2003
002061	Vlaams-Brabant	Leuven	N0020001	22.61	Steenweg Leuven - Brussel	Blerbergstraat, Diestsesteenweg		28	2003
002065	Vlaams-Brabant	Kraainem	R0220001	11.25	Woluvelaan	BRUSSELSESTEENWEG, J-B Ectorsstraat		21	2003
002069	Vlaams-Brabant	Dilbeek	N0080001	6.9	Ninoofsesteenweg	Woluwedai, Oudstrijderslaan		26	2003
002070	Vlaams-Brabant	Herent	N0260001	2.21	Mechelsesteenweg	Wilfsesteenweg, Omliding		24	2003
002071	Vlaams-Brabant	Grimbergen	N2020001	0.24	Brusselsesteenweg	S GRAVENMOLENSTRAAT, Van Akenstraat, Brusselsesteenweg		21	2003
002079	Vlaams-Brabant	Dilbeek	N0080001	4.13	Ninoofsesteenweg	Rozelaan		17	2003
002080	Vlaams-Brabant	Kampenhout	N0260001	9.89	Steenweg Leuven - Mechelen	SCHRANSSTRAAT, Leuvensesteenweg		22	2003
002082	Vlaams-Brabant	Grimbergen	N2020001	0.87	Brusselsesteenweg	SPEELBROEK, De merodestraat, Trichofstraat, Brusselsesteenweg		34	2003
002085	Vlaams-Brabant	Aarschot	N2230001	1.72	Rijksweg Aarschot - Winge	STEENWEG OP SINT-JORIS WINGE, Rillaarsebaan		25	2003
002086	Vlaams-Brabant	Zaventem	N2270001	17.19	Mechelsesteenweg	Oude Baan / Van Ingelomstraat		19	2003
002087	Vlaams-Brabant	Leuven	N2510001	0.63	Naamsesteenweg	GROENSTRAAT, Naamsesteenweg, Parkdreef, Prins de Lignestraat		23	2003
002092	Vlaams-Brabant	Vilvoorde	N0010001	9.12	Mechelsesteenweg	Havendoklaan		19	2003
002094	Vlaams-Brabant	Diest	N0020001	49.17	Steenweg Leuven - Diest	REUSTRAAT, Galgenberg, Leuvensesteenweg		23	2003
002095	Vlaams-Brabant	Sint-Pieters-Leeuw	N0060001	6.4	Bergensesteenweg	ALBERT VAN COTTHEMSTRAAT	N6	18	2003
002096	Vlaams-Brabant	Asse	N0090001	14.5	Gentsesteenweg	NERVIERSSTRAAT, Dendermondssteenweg		18	2003

002097	Vlaams-Brabant	Scherpenheuvel-Zichem	N0100001	41.94	Mannenbergh	KOESTRAAT, Vosselaar, Mannenberg	18	2003
002098	Vlaams-Brabant	Kampenhout	N0210001	18.08	Haachtssesteenweg	HAACHTSESTEENWEG, Zeypestraat, Dorpelstraat	20	2003
002099	Vlaams-Brabant	Meise	N2770001	11.6	Nieuwelaan	VILVOORDSESTEENWEG, Nieuwelaan	17	2003
002109	Vlaams-Brabant	Sint-Pieters-Leeuw	N0060001	12.48	Bergensesteenweg	Alsembergsesteenweg	18	2003
002113	Vlaams-Brabant	Leuven	N0260001	0.21	Steenweg Leuven-Mechelen - N26	S-HERTOGENLAAN, Nieuwe Mechelsesteenweg, Kareelveld	23	2003
002114	Vlaams-Brabant	Grimbergen	N2020001	0.44	Brusselsesteenweg	Lagesteenweg	15	2003
002121	Vlaams-Brabant	Diest	R0260001	4.62	Citadellaan	Steineweg	27	2003
002122	Vlaams-Brabant	Overijse	N2530001	18.39	Sint-Jansbergsesteenweg	E411, terhulpesteenweg	18	2003
002126	Vlaams-Brabant	Diest	R0260001	4.23	Citadellaan	Delphine Alenuslaan	18	2003
002127	Vlaams-Brabant	Zemst	N2270001	4.58	Tervuursesteenweg	R. Schurnalaan, Triandreef	19	2003

Gevaarlijke punten jaarprogramma 2004 Vlaams-Brabant

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
002002	Vlaams-Brabant	Tervuren	R0001551	0.32	Ring Brussel	SINT-JANSBERGSESTEENWEG		72	2004
						NAAAMSEVEST, Kardinaal Mercierplein, Kard. Mercierlaan, Naamssesteenweg, Naamssestraat, tervuursevest, E. Ruelenslaan	R23	79	2004
002003	Vlaams-Brabant	Leuven	N2510001	0.01	Steenweg Leuven-Namen	TERVUURSEVEST, Koning Boudewijnlaan	R23	65	2004
002005	Vlaams-Brabant	Leuven	R0230001	4.87	Ring Leuven	Aandorenstraat, Beauduinstraat	N3/R27	53	2004
002011	Vlaams-Brabant	Tienen	N0290001	57.83	Vinckenboschvest / Bergevest	NINOOFSESTEENWEG, Asseseenweg		36	2004
002012	Vlaams-Brabant	Lennik	N0080001	13.74	Ninoofseseenweg	Oplinterseseenweg / Linterse Poort	N3 / R27	21	2004
002015	Vlaams-Brabant	Tienen	N0030001	43.55	Kabbeekvest / Sliksteenvest	TERVUURSESTRAAT, Remmessingel, Tervuursesteenweg,			
002018	Vlaams-Brabant	Leuven	R0230001	5.61	Ring Leuven	Heresstraat, tervuursevest, Groenveldstraat, E. Remyvest	R23	57	2004
002026	Vlaams-Brabant	Leuven	N0030001	26.19	Steenweg Leuven-Tienen	MARTELARENLAAN, Tiensesteenweg		39	2004
002034	Vlaams-Brabant	Hoellaart	N2750001	4.11	Terhulpseseenweg	Duboislaan, Leopold II laan		16	2004
002039	Vlaams-Brabant	Machelen	R0220001	17.49	Woluwelaan	BEAULIEUSTRAAT	R22 / N211	24	2004
002046	Vlaams-Brabant	Tienen	N0030001	44.01	Leopoldvest / Sliksteenvest	Hoveniersstraat, Gen. Guffenstraat	N3 / R27	21	2004
002047	Vlaams-Brabant	Tienen	N0030001	44.56	Leopoldvest / Bergevest	Kapucijnesstraat, Slachthuisstraat	N3 / R27	24	2004
002050	Vlaams-Brabant	Machelen	R0220001	15.59	Woluwelaan	WOLUWELAAN	R22 / N211	21	2004
002062	Vlaams-Brabant	Tienen	N0030001	42.52	Wifhuisstraat / Albertvest	Aarschotsesteenweg, Oude Leuvensestraat	N3 / R27	27	2004
002064	Vlaams-Brabant	Hoellaart	N2750001	4.17	Terhulpseseenweg	Leopold-II-Laan, Duboislaan		28	2004
002067	Vlaams-Brabant	Leuven	R0230001	4.31	Ring Leuven	Schapestraat	R23	28	2004
002073	Vlaams-Brabant	Machelen	R0220001	15.91	Woluwelaan	ALFONS DE COCKPLEIN	R22 / N211	27	2004
002074	Vlaams-Brabant	Machelen	R0220001	16.19	Woluwelaan	HAACHTSESTEENWEG	R22 / N211	19	2004
						HOLLESTRAAT, Heilige Geeststraat, Izerenmolenstraat, A. Basinstraat, Tervuursevest	R23	35	2004
002075	Vlaams-Brabant	Leuven	R0230001	5.08	Ring Leuven - Tervuursevest	Veldstraat	N3 / R27	22	2004
002077	Vlaams-Brabant	Tienen	N0030001	42.23	Wifhuisstraat / Leuvenselaan	N227 MECHELSESTEENWEG		25	2004
002091	Vlaams-Brabant	Zaventem	A0030001	8.99	E40 Brussel - Luik	Oude Tiensebaan		16	2004
002093	Vlaams-Brabant	Bekkevoort	N0020001	42.18	Staatsbaan	Sint-Jansberglaan		16	2004
002100	Vlaams-Brabant	Hoellaart	R0000001	17.6	Ring Brussel	Houtensesteenweg, Woluwelaan	R22 / N211	19	2004
002102	Vlaams-Brabant	Vilvoorde	R0220001	21.06	Woluwelaan	DIESTSESTEENWEG, Kerkstraat, Lindensestraat		21	2004
002105	Vlaams-Brabant	Leuven	N0020001	24.09	Steenweg Leuven - Diest	TIENSESTEENWEG, Boulevardstraat, A. Delanolslaan		33	2004
002108	Vlaams-Brabant	Leuven	N0030001	26.04	Steenweg Leuven - Tienen	Weistraat, Werchtersesteenweg, Wijgmaalsesteenweg		15	2004
002112	Vlaams-Brabant	Haacht	N0210001	26.32	Werchtersesteenweg	STEENWEG BUDA, Woluwelaan	R22 / N211	21	2004
002118	Vlaams-Brabant	Machelen	R0220001	17.12	Woluwelaan	BRUSSELESTRAAT, Gaasbeekstraat		28	2004
002120	Vlaams-Brabant	Lennik	N2820001	8.94	Brusselsestraat	TIENSESTEENWEG, meerdaalboslaan		19	2004
002128	Vlaams-Brabant	Leuven	N0030001	27.74	Steenweg Leuven - Tienen	Melkerijstraat		18	2004
002129	Vlaams-Brabant	Scherpenheuvel-Zichem	N2120001	8.1	Westelsebaan	Termerstraat		18	2004
002133	Vlaams-Brabant	Herent	N0020001	20.2	Brusselsesteenweg			18	2004

Gevaarlijke punten jaarprogramma 2005 Vlaams-Brabant

Proj. Nr.	Provincie	Gemeente	IdentB	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
002010	Vlaams-Brabant	Londerzeel	A0120001	12.46	Boomssteenweg	Autostrade, Autoweg, Kerkhofstraat, Patatstraat,		29	2005
002017	Vlaams-Brabant	Londerzeel	A0120001	13.6	Boomssteenweg	Mechelsestraat, Autostrade, Technologieleaan		31	2005
002020	Vlaams-Brabant	Leuven	R0230001	2.82	Geldenaaksevest / Tiensevest "Tiensepoort"	Tiensestraat/Bijde Inkomststraat/Tiensesteenweg	R23	37	2005
002030	Vlaams-Brabant	Leuven	N2530001	1.31	Sint-Jansbergsesteenweg	Koning Boudewijnlaan, Veldstraat		34	2005
002032	Vlaams-Brabant	Diest	R0260001	3.03	Koningin Astridlaan / Leopoldvest	Sint-Jansstraat, Vervoortstraat		17	2005
002041	Vlaams-Brabant	Lennik	N0080001	11.72	Ninoodsesteenweg	Schapenstraat, Galgestraat		18	2005
002045	Vlaams-Brabant	Vilvoorde	N0010001	6.5	Schaarbeekele	Harenssteenweg, Kasteelstraat, Koepoortstraat		24	2005
002072	Vlaams-Brabant	Halle	N203a000	2.15	N203 / A8 Halle - Doornik	Rodenemweg, Bezevelde, Resteleurs		21	2005
002076	Vlaams-Brabant	Leuven	N0020001	23.71	Diestsesteenweg	Leuvensestraat, Ijzerenwegstraat		21	2005
002089	Vlaams-Brabant	Machelen	R0000001	35.6	Ring Brussel	Afrit 5 - WOLUWELAAN		23	2005
002090	Vlaams-Brabant	Aesse	R0000001	48.1	Ring Brussel	BRUSSELESTEENWEG		22	2005
002115	Vlaams-Brabant	Vilvoorde	N2110001	4.75	Rubensstraat	Blaesenbergstraat, Vierkensstraat		17	2005
002119	Vlaams-Brabant	Londerzeel	A0120001	13.9	Boomssteenweg	Technologieleaan		25	2005
002123	Vlaams-Brabant	Meise	N276a021	7.39	Strombeek-Beverse Laan	Oratorienlaan		18	2005
002124	Vlaams-Brabant	Meise	N2760001	4.03	Strombeek-Beverse Laan	Private Dreef		17	2005
002130	Vlaams-Brabant	Sint-Pieters-Leeuw	N0060001	10.01	Bergensesteenweg	Stationsstraat	N6	30	2005
002131	Vlaams-Brabant	Vilvoorde	N0010001	8.18	Hendrik I-Lei	E. Verhaerenstraat & Gevaertstraat	N6	16	2005
002132	Vlaams-Brabant	Halle	N0060001	15.2	Bergensesteenweg	V. Baelensstraat		15	2005
002134	Vlaams-Brabant	Tielt-Winge	N2230001	7.07	Aarschootsesteenweg	Roeselberg / Broekem Kasteeldreef		17	2005
002136	Vlaams-Brabant	Vilvoorde	N0010001	4.37	Schaarbeekele	Steenweg op Buda		31	2005
002137	Vlaams-Brabant	Oeverijse	N0040001	13.009	Waverssteenweg	N218 Nijvelsebaan		25	2005
002138	Vlaams-Brabant	Roosdaal	N0080001	18.04	Tombergstraat	Tezuivenenstraat		23	2005
002139	Vlaams-Brabant	Halle	A0080001	4.018	Uiteinde afrit naar N7 (Colruyt)			18	2005
002140	Vlaams-Brabant	Roosdaal	N0080001	17.5	Koning Albertstraat	Omer De Vidslaan		18	2005
002141	Vlaams-Brabant	Dilbeek	N0080001	10.11	Ninoodsesteenweg	Wijngaardstraat / E. Eylenboschstraat		22	2005
002142	Vlaams-Brabant	Vilvoorde	N0010001	7.89	J. Willemstraat	A. De Boeckstraat		20	2005
002143	Vlaams-Brabant	Tervuren	N0030001	13.2	Museumlaan	Tramterminus		16	2005
002144	Vlaams-Brabant	Zemst	N267000	3.989	Voeg Brug B.19-O brug Zenne			15	2005
002145	Vlaams-Brabant	Machelen	R0220001	18.29	Kerklaan	Sint Gertrudestraat		26	2005
002146	Vlaams-Brabant	Meise	N2110001	10.363	Vilvoordsesteenweg	Kapellelaan		19	2005
002147	Vlaams-Brabant	Sint-Pieters-Leeuw	N0060001	8.5	Bergensesteenweg	Makro		19	2005

Gevaarlijke punten jaarprogramma 2006 Vlaams-Brabant

Proj. Nr.	Provincie	Gemeente	Identif.	Km.punt	NaamEersteWeg	KruisendeWeg	Streep- beeld	Gew. Prior.	JPG 3V def.
002008	Vlaams-Brabant	Grimbergen	R0000001	42,1	Ring Brussel	Antwerpselaan		44	2006
002150	Vlaams-Brabant	Diest	N1740001	16,73	Nieuwe Dijkstraat	Vroentestraat / Rodestraat		25	2006
002152	Vlaams-Brabant	Scherpenheuvel-Zichem	N2580001	0,87	Schransstraat	Hoensberg / Schoonderbeukenweg		24	2006
002153	Vlaams-Brabant	Vilvoorde	N0010001	7,71	Hendrik-I-Lei	E. Tinelstraat		26	2006
002157	Vlaams-Brabant	Sint-Pieters-Leeuw	N0060001	7,59	Bergense Steenweg	G. Witouckstraat		19	2006
002161	Vlaams-Brabant	Herent	N0260001	1,35	Mechelsesteenweg	Bijloekstraat		23	2006
002165	Vlaams-Brabant	Grimbergen	N2110001	6,86	Vilvoordsesteenweg	Spaanse Lindebaan		18	2006
002166	Vlaams-Brabant	Aartschot	N0190001	39,88	Herselsteenweg	Oude Mechelsebaan		21	2006
002169	Vlaams-Brabant	Overijse	N0040001	7,95	Brusselsesteenweg	Brabantlaan / L. Gunssstraat		19	2006
002171	Vlaams-Brabant	Boortmeerbeek	N0210001	21,96	Provinciesteenweg	Wespelaarsebaan		19	2006
002174	Vlaams-Brabant	Vilvoorde	R0220001	20,03	Woluweilaan	Leuvensesteenweg		19	2006
002179	Vlaams-Brabant	Leuven	N2510001	0,85	Naamsesteenweg	Leopold II-laan		21	2006
002180	Vlaams-Brabant	Leuven	N2510001	4,837	Naamsesteenweg	O.L. Vrouwstraat / Bierbeekstraat		16	2006
002181	Vlaams-Brabant	Halle	N0280001	15,948	Nijvelsesteenweg	N203a / A8		24	2006
002182	Vlaams-Brabant	Drogenbos	N2660001	5,805	N266	Stallestraat		24	2006
002183	Vlaams-Brabant	Meise	N2110001	9,8	Vilvoordsesteenweg	Koninklijke Kasteeldreef		2006	2006

Gevaarlijke punten jaarprogramma 2003 West Vlaanderen

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
030004	West-Vlaanderen	Brugge	R0300001	4.2	BUITEN GENTPOORTVEST	GENERAAL LEMANLAAN		58	2003
030005	West-Vlaanderen	Harelbeke	N0430001	35.71	Gentsesteenweg	Ringlaan		72	2003
030006	West-Vlaanderen	Ieper	N0080001	118.76	NOORDERRING	VEURNESEWEG		50	2003
030008	West-Vlaanderen	Brugge	N0310001	1.66	Expressweg	Koning Albert I-laan		46	2003
030010	West-Vlaanderen	Brugge	N0310001	3.03	EXPRESWEG	KONINGIN ASTRIDLAAN		42	2003
030012	West-Vlaanderen	Oostkamp	A0170001	61.8	E403 / op- en afritten	Zedelgemesestraat		37	2003
030014	West-Vlaanderen	Damme	N0490001	77.31	NATIENLAAN	Fort Sint-Donaas		34	2003
030016	West-Vlaanderen	Waregem	N0430001	28.92	Gentseweg	Roterijstraat		36	2003
030017	West-Vlaanderen	Knokke-Heist	N0490001	84.5	NATIENLAAN	KNOKKESTRAAT		42	2003
030018	West-Vlaanderen	Knokke-Heist	N3000001	5.25	HEISTLAAN	KNOKSEBAAN		37	2003
030021	West-Vlaanderen	Brugge	N0310001	1	EXPRESWEG	Chartreuseweg		54	2003
030029	West-Vlaanderen	Oostende	N0330001	2.19	TORHOUTSESTEENWEG	MARIAKERKELAAN		37	2003
030034	West-Vlaanderen	De Haan	N0349251	4.8	NIEUWE RIJKSWEG	WATERKASTEELLAAN		27	2003
030038	West-Vlaanderen	Menen	N0080001	96.71	Kortrijkstraat	N32		27	2003
030042	West-Vlaanderen	Blankenberge	N0340001	12.68	DE SMET DE NAEYERLAAN	Kerkstraat		28	2003
030044	West-Vlaanderen	Gistel	N0330001	9.42	OOSTENDSE BAAN	Op- en afritten A18/E40		25	2003
030045	West-Vlaanderen	Koksijde	N0349261	1.35	ELISALAAN	KINDERLAAN		23	2003
030049	West-Vlaanderen	Waregem	N0430001	29.96	Gentseweg	Moorstraat		24	2003
030050	West-Vlaanderen	Kortrijk	N0500001	52	DOORNIKSERIJKSWEG			25	2003
030051	West-Vlaanderen	Brugge	R0300001	2.99	BUITEN DE KRUISPOORT	Moerkerksesteenweg		25	2003
030052	West-Vlaanderen	Kortrijk	R0360001	4.1	BEHEERSTRAAT	BLEKERSSTRAAT		28	2003
030053	West-Vlaanderen	Lichtenvelde	N0320001	23.55	ROESELAREBAAN	OMLEIDING		36	2003
030054	West-Vlaanderen	Oostende	N0330001	3.08	TORHOUTSESTEENWEG	DUINKERSEWEG		30	2003
030055	West-Vlaanderen	Gistel	N0330001	10.78	Torhoutsebaan	Nieuwpoortsesteenweg/Oostendsebaan		25	2003
030057	West-Vlaanderen	Waregem	N0430001	32.73	KORTRIJKSEWEG	SPRIETESTRAAT		30	2003
030059	West-Vlaanderen	Beernem	N3370001	11.82	KNESSELARESTRAAT	TINHOUTSTRAAT		25	2003
030060	West-Vlaanderen	Jabbeke	N3670001	5.92	GISTELSTEENWEG	LUSTERDREEF (kmp? 5,89)		24	2003
030061	West-Vlaanderen	Blankenberge	N3710001	10.69	KERKSTRAAT	B. VANDAMMESTRAAT		32	2003
030063	West-Vlaanderen	De Panne	N0340001	66.39	Kerkstraat	Zeelaan, Koninklijke Baan, Veurnestraat		24	2003
030064	West-Vlaanderen	Kortemark	N0350001	36.53	Staatsbaan	Amersveldestraat		27	2003
030065	West-Vlaanderen	Roeselare	N0370001	27.14	Ardooisesteenweg	Mandelliaan		27	2003
030066	West-Vlaanderen	Harelbeke	N0430001	39.65	KORTRIJKSESTEENWEG	RINGLAAN		22	2003
030068	West-Vlaanderen	Oostende	N3580001	22.92	OUDEBURGSESTEENWEG	STATIONSTRAAT		25	2003
030069	West-Vlaanderen	Brugge	N3670001	2.93	GISTELSE STEENWEG	Nieuwe Sint-Annadreef		24	2003
030072	West-Vlaanderen	Kortemark	N0350001	34.89	Staatsbaan	Aarsdamstraat		23	2003
030073	West-Vlaanderen	Spierre-Helkijn	N0500001	49.76	Ijzeren Baareel	Jacquetbosstraat		38	2003
030074	West-Vlaanderen	Harelbeke	N0500001	67.92	BRUGSESTEENWEG	HAZENSTRAAT		22	2003
030075	West-Vlaanderen	Brugge	N0500001	104.5	KATELLINESTRAAT	BARGEWEG		24	2003
030076	West-Vlaanderen	Brugge	R0300001	1.92	BUITEN KRUISVEST	SASPLEIN		35	2003
030080	West-Vlaanderen	Oostende	N0330001	3	TORHOUTSESTEENWEG			22	2003
030091	West-Vlaanderen	Beernem	N3700001	1.83	STATIONSSTRAAT	SINT-ANDREASLAAN		19	2003
030114	West-Vlaanderen	Brugge	N0090001	92.94	MAALSE STEENWEG	Buiten kazernevest		32	2003

**Gevaarlijke punten jaarprogramma 2004
West-Vlaanderen**

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- beeld	Gew. Prior.	JPG 3V def.
003002	West-Vlaanderen	Roeselare	N0360001	14.68	Rijksweg	Oude Zilverbergstraat/Moorseelsesteenweg	R32	60	2004
003009	West-Vlaanderen	Deerlijk	A0140001	17.24	E17	UITRIT 4	N36	41	2004
003013	West-Vlaanderen	Roeselare	R0320001	3.07	RING	Oosnieuwkerksesteenweg	R32	35	2004
003015	West-Vlaanderen	Roeselare	R0320001	1.63	RING	Iepensestraat	R32	35	2004
003020	West-Vlaanderen	Harelbeke	N0360001	31.05	RJKSWEG	DEERLIJKSESTEENWEG	N36	33	2004
003022	West-Vlaanderen	Waregem	N3820001	11.74	EXPRESWEG	EIKENLAAN	N382	31	2004
003030	West-Vlaanderen	Lichtervelde	N0350001	47.3	KOOLSKAMPSTRAAT	OUDE HEIRWEG		27	2004
003036	West-Vlaanderen	Waregem	N3820001	9.8	EXPRESWEG	HENRI LEBBESTRAAT	N382	40	2004
003046	West-Vlaanderen	Deerlijk	N0360001	32.59	RINGLAAN	STATIONSSTRAAT	N36	36	2004
003067	West-Vlaanderen	Kortrijk	N0430001	41.45	Gentsesteenweg	Groeningekaai, Vlaanderenkaai	N36	40	2004
003084	West-Vlaanderen	Deerlijk	N0360001	33.95	RINGLAAN	VICHTESTEENWEG	N36	21	2004
003088	West-Vlaanderen	Knokke-Heist	N0490001	82.48	NATIENLAAN	KALVEKEETDIJK		31	2004
003092	West-Vlaanderen	Waregem	N3820001	10.43	EXPRESWEG	JOZEF DUTHOYSTRAAT	N382	27	2004
003102	West-Vlaanderen	Deerlijk	N0360001	31.39	RINGLAAN	KORTRIJKSE HEERWEG	N36	25	2004
003104	West-Vlaanderen	Waregem	N0430001	29.39	GENTSEWEG	EXPRESWEG	N382	18	2004
003105	West-Vlaanderen	Harelbeke	N0500001	67.84	BRUGSESTEENWEG	HULSTEMOLENSTRAAT		23	2004
003106	West-Vlaanderen	Brugge	N3670001	2.62	GISTELSE STEENWEG	LANGE MOLENSTRAAT		22	2004
003111	West-Vlaanderen	Roeselare	R0320001	3.64	RINGLAAN	Diksmuidsesteenweg	R32	37	2004
003127	West-Vlaanderen	Oostende	N3180001	2.18	Nieuwpoortsesteenweg	Elisabethlaan		20	2004
003132	West-Vlaanderen	Jabbeke	N3670001	5.42	GISTELSTEENWEG	MARIENHOVEDREEF		20	2004
003137	West-Vlaanderen	Oostende	N3670001	5.8	GISTELSTEENWEG	Gistelsesteenweg		17	2004
003138	West-Vlaanderen	Roeselare	R0310001	2.98	Elisabethlaan			23	2004
003139	West-Vlaanderen	Roeselare	R0320001	0.89	RINGLAAN	Meiboornlaan/Kleine weg	R32	25	2004
003142	West-Vlaanderen	Brugge	N0090001	2.23	RINGLAAN	Groenestraat	R32	22	2004
003167	West-Vlaanderen	Roeselare	N0360001	95.38	Scheepscataleaan	GULDEN-VLIESLAAN - "Ezelspoort"		27	2004
003169	West-Vlaanderen	Knokke-Heist	N0360001	16	RJKSWEG	Oekensestraat	R32	15	2004
003179	West-Vlaanderen	Oostende	N0490001	82.59	NATIENLAAN			20	2004
003180	West-Vlaanderen	Roeselare	R0310001	1.54	Elisabethlaan	Torhoutsesteenweg		35	2004
003183	West-Vlaanderen	Menen	R0320001	4.72	RING	Hoogleedsesteenweg	R32	26	2004
003184	West-Vlaanderen	Menen	N0320001	50.7	Expressweg - afrit "PALMA"	N366		26	2004
003204	West-Vlaanderen	Oostende	N0580001	9.50	Afrit IZ "LAR"	E17		44	2004
003205	West-Vlaanderen	Izegem	N0340001	30.9500	Dr. Eduard Moreauxlaan	Vismijnlaan		40	2004
003229	West-Vlaanderen	Middelkerke	N0360001	17.3510	Rijksweg	Uitrit 6 Roeselare	R32-N36	30	2004
003243	West-Vlaanderen	Veurne	N3180001	8.6200	Westendelaan	Heinweg		34	2004
			N3900001	0.0110	Albert I-Laan	Europalaan		35	2004

Gevaarlijke punten jaarprogramma 2006 West-Vlaanderen

Proj. Nr.	Provincie	Gemeente	Ident8	Km.punt	NaamEersteWeg	KruisendeWeg	Streef- Gew.		
							beeld	Prior.	JPG
003048	West-Vlaanderen	Koksijde	N0390001	5.92	Veurmekeiweg	Toekomstlaan (N330)		27	2006
003056	West-Vlaanderen	Ardoosje	N0370001	19.59	Pittensestraat	Hazestraat		22	2006
003071	West-Vlaanderen	Brugge	N0090001	96.02	Blankenbergsesteenweg	Sint-Pieterskaai		25	2006
003085	West-Vlaanderen	Harelbeke	N0430001	37.01	Marktstraat	Leiestraat		24	2006
003086	West-Vlaanderen	Harelbeke	N0430001	37.4	Marktstraat	A. Pevernagestraat		23	2006
003087	West-Vlaanderen	Harelbeke	N0430001	36.94	GENTSESTRAAT	STATIONSSTRAAT		24	2006
003101	West-Vlaanderen	Nieuwpoort	N0340001	51.32	Kaai	Astridlaan (N39)		26	2006
003112	West-Vlaanderen	Waregem	R0350001	0	Holstraat	Zuiderlaan		21	2006
003113	West-Vlaanderen	Brugge	N0090001	92.46	Maalse Steenweg	Assebroeklaan		20	2006
003121	West-Vlaanderen	Kortrijk	N0500001	55.87	Doorniksesteenweg	Bellegemsestraat, Kreupelstraat		20	2006
003122	West-Vlaanderen	Kortrijk	N0500001	59.49	DOORNIKSESTEENWEG	PRESIDENT KENNEDYLAAN		20	2006
003133	West-Vlaanderen	Oudenburg	N3670001	14.04	Brugsesteenweg	Zeeweg		20	2006
003156	West-Vlaanderen	Diksmuide	N3630001	13.12	Wijnendalestraat	Oostendestraat (N369)		29	2006
003197	West-Vlaanderen	Wevelgem	N0320001	44.8480	Kezelberg	N32d Ieperstraat		20	2006
003200	West-Vlaanderen	Brugge	N3970001	0.704	Koning Albert I-laan	Rijselstraat		22	2006
003212	West-Vlaanderen	Ieper	N0380001	3.9040	Noordering	Diksmuidesteenweg		21	2006
003232	West-Vlaanderen	Brugge	N3370001	0.1400	Generaal Lemanlaan	Daverlostraat		34	2006
003235	West-Vlaanderen	Gistel	N3580001	12.1500	Kanaalstraat	Alfrt N33 - Kaisjidebrug		20	2006
003249	West-Vlaanderen	Kortrijk	N0080001	87.476	Meensesteenweg	Kortrijkstraat/Noordstraat		21	2006
003256	West-Vlaanderen	Menen	N0320001	47.497	Expressweg	op- afrit A19		20	2006
003262	West-Vlaanderen	Diksmuide	N0350001	19.32	Kaaskerkestraat/Pervijzestraat	Lettenburgstraat/Dodengangstraat		20	2006
003300	West-Vlaanderen	Kortrijk	R0360001	2.889	Brugsestraat	Brugsesteenweg N5C		22	2006

BIJLAGE 5

Vragen van mevrouw Annick De Ridder en antwoorden van minister Peeters

BIJLAGE 5 : Vragen van mevrouw Annick De Ridder en antwoorden van minister Peeters

Vraag: Volgens de beleidsbrief wil de minister de toekomst van de luchthaven van Deurne veilig stellen, waarin het behoud en optimaal gebruik van de huidige startbaanlengte centraal staat.

Wat is de stand van zaken in het geschil tussen Vlaamse regering en het gemeentebestuur van Borsbeek omtrent het kappen van de bomen die de veiligheid van het vliegverkeer rond de luchthaven van Deurne bedreigen? Wat is de stand van zaken van het overleg? Overweegt de minister concrete juridische stappen?

Antwoord minister:

Aan de onderhandelingstafel werd gesteld dat de gemeenteraad van Borsbeek hierover nog dit jaar een uitspraak doet.

Vraag: Wat de verkeershandhavingssystemen betreft, zou volgens de beleidsbrief het programma van installatie van roodlicht- en snelheidscamera's in de loop van 2006 voltooid worden. Een eerste onderzoek in 2005 zou ook duidelijk aangegeven hebben dat deze camera's een gunstig effect hebben op de verkeersveiligheid.

Hoeveel camera's zullen in totaal in Vlaanderen geïnstalleerd zijn bij voltooiing van het programma? Hoeveel waren effectief werkzaam in 2005? Wat is de verdeling per provincie?

Hoeveel bedraagt de totale kostprijs van deze camera's, installatie inbegrepen, bij voltooiing van het programma? Kunnen de resultaten van het onderzoek over het effect op de verkeersveiligheid megedeeld worden?

Antwoord minister:

Er zijn in totaal 498 sites uitgerust met RLC (roodlichtcamera's) en 154 sites met SNC (snelheidscamera's). De SNC's hebben in 2005 niet gewerkt wegens ontbreken van een door FOD Economie goedgekeurd conformiteitsattest. De werkzaamheid van de RLC's is afhankelijk van de lokale politie.

De totale kostprijs van de RLC zal 33,48 miljoen EURO bedragen.

Voor wat betreft het effect op de verkeersveiligheid is op dit ogenblik fragmentaire informatie ter beschikking (bv Roeselare, Oostende, Leuven,...). De meeste politiezones zijn nog bezig met de evaluatie. Uit de eerste gegevens blijkt een sterke terugloop van het aantal overtredingen en van het aantal en de ernst van de ongevallen.

Roodlichtcamera's / Snelheidscamera's

Nu geplaatst (8/12/2005)

	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Totaal
aantal RLC sites	65	64	89	83	54	355
aantal RLC palen	160	203	192	193	112	860
aantal SNC sites	35	22	11	64	22	154

aantal SNC palen	35	22	11	64	22	154
------------------	----	----	----	----	----	------------

voorzien tot eind 2006 (behoudens externe factoren zoals wegeniswerken)

	Antwerpen	Limburg	Oost-Vlaanderen	Vlaams-Brabant	West-Vlaanderen	Totaal
aantal RLC sites	96	87	105	130	80	498
aantal RLC palen (raming)	230	208,8	252	312	192	1195

Er wordt gerekend met 2,4 palen per site.

Vraag: Wat de aanleg van vrije busbanen en verkeerslichtenbeïnvloeding betreft met het oog op doorstromingsmogelijkheden, benadrukt mevrouw Annick De Ridder dat voor haar fractie die vrije banen geen exclusieve banen voor De Lijn kunnen zijn. **In hoeverre kunnen daar ook niet-prioritair ziekenvervoer en de taxisector daarvan gebruik maken?**

Antwoord minister:

Wat het taxivervoer betreft valt dit onder de geregelde openbare dienst voor gemeenschappelijk vervoer. Het is voor deze dienst dat de vrije bus- en trambanen volgens de betreffende wet voorbehouden zijn. Taxi's kunnen dus zonder probleem van deze banen gebruik maken. Ook het collectief woon werkvervoer moet van deze busbanen gebruik kunnen maken.

Wat het niet prioritair ziekenvervoer betreft ligt het medegebruik minder makkelijk. Het handhaven van dit medegebruik is immers zeer moeilijk (wanneer worden deze voertuigen als niet prioritair ziekenvervoer beschouwd, risico op bijkomende vragen van dokters, medicijnenbezorgers...).

Vraag: Wat de snelheidsbegrenzing voor vrachtwagens betreft, heeft hetzelfde lid de minister meermaals horen verklaren dat deze maatregel er niet komt. **Zij zou graag vernemen of er hierover overleg was? Is dit m.a.w. een regeringsstandpunt?**

Antwoord minister:

Over de invoering van de 80 km per uur is er momenteel geen regeringsstandpunt.

BIJLAGE 6

Vragen van de heer Jan Peumans en antwoorden van minister Peeters

BIJLAGE 6 : Vragen van de heer Jan Peumans en antwoorden van minister Peeters

Vraag 1. Het lid verwijst naar uitspraken van de burgemeester van Gent en de gouverneur van Oost-Vlaanderen. Deze laatste heeft een eisenpakket samengesteld voor Oost-Vlaanderen ten belope van 600 miljoen euro (waaronder 14 missing links). De vorige Vlaamse Regering had de idee geopperd om in Gent naar analogie met Antwerpen een soort van BAM op te richten rond de duurzame ontwikkeling. Gent wordt immers geconfronteerd met een aantal dossiers zoals de doortrekking van de R4, de omvorming van de N49... Hij hoopt dat deze minister de minister van openbare werken zal zijn die een aantal reeds jaren aanslepende dossiers en werken (zoals de N49) eindelijk zal afwerken. Hij merkt op dat een heleboel gestelde vragen (ondermeer van mevrouw Bruyninckx) vragen zijn die ook al jaren geleden in de jaren tachtig werden aangekaart. **Komt er bijgevolg zoals in Antwerpen ook voor Gent zoiets als een masterplan?**

Antwoord minister:

Met de studie naar het raamplan Gent is er nog tijdens vorige legislatuur onderzocht of een analoge constructie als het Masterplan Antwerpen, met alternatieve financiering, ook in Gent mogelijk is. De studie heeft uitgewezen dat dit niet het geval is, omdat men in tegenstelling tot Antwerpen niet beschikt over een zgn 'cash cow', die vanuit het oogpunt van private financiering de aanleg van deze verbinding financierbaar kan maken.

Vraag 2: In de commissie Transport van het Europees Parlement is er n.a.v. de richtlijn 1999/62/EG betreffende het in rekening brengen van het gebruik van bepaalde infrastructuurvoorzieningen voor zware voertuigen deze week een stemming geweest. Hij vraagt hoe deze problematiek zich verhoudt tot hetgeen in Antwerpen in het kader van het Masterplan (niet alleen de Oosterweelverbinding) op het vlak van infrastructuurwerken te gebeuren staat. Er zijn daarover tegenstrijdige uitspraken geformuleerd. Zo heeft minister Van Brempt verklaard dat het Antwerpse dossier daar niet mee te kampen heeft omdat het Masterplan voor de richtlijn opgestart werd. Het management van de BAM daarentegen is een andere mening toegedaan: men heeft Europa bijkomende inlichtingen gevraagd. **Hij wenst hierover volstrekte duidelijkheid.**

Antwoord minister:

Voor deze vraag sluit de minister zich aan bij het parlementslid dat het van primordiaal belang is om hierover op korte termijn duidelijkheid te hebben. Hij heeft dan ook aan de BAM gevraagd om hierover op korte termijn duidelijkheid over te bieden.

Vraag 3: Wat het Vlaamse havenbeleid betreft, verwijst hetzelfde lid naar het advies van 29 september 2005 van de MINA-raad. De MINA-raad vindt het havenbeleid inefficiënt. **Er is nood aan een langetermijnvisie voor het Vlaams havenbeleid en aan een meerjarenplanning voor investeringen in de vier zeehavens.** Het lid vindt het zeer merkwaardig dat een dergelijke planning in de vorm van een gecoördineerd meerjarenplan niet voorhanden is. Ook voor de waterwegen bestaat een dergelijke planning niet.

Antwoord minister:

Binnen de administratie AWZ is wel degelijk voorbereidend werk gemaakt van de opmaak van een langetermijnvisie voor Vlaamse havenbeleid. De externe studie voor de opmaak van een langetermijnvisie voor het Vlaams havenbeleid, die daartoe werd uitbesteed, is op ambtelijk niveau afgerond in september 2005. Het komt er nu op aan om in functie van de maatschappelijke behoeften en belangen een selectie te maken van concrete initiatieven en projecten binnen de prioritaire actiegebieden van de resultaten van deze ambtelijke studie voor de opmaak van een langetermijnvisie voor het Vlaams havenbeleid.

De MiNa-Raad is van oordeel dat een strategische visie op het zeehavenbeleid had moeten voorafgaan aan de opmaak van de strategische plannen voor de havens afzonderlijk, een soort top-down benadering. De minister wil er evenwel op wijzen dat de Vlaamse Havencommissie daarentegen de bottom-up benadering voorstaat en – de minister citeert - "pleit ... om de Langetermijnvisie voor het Vlaamse Havenbeleid niet van start te laten gaan vooraleer de Strategische Plannen op havenniveau voltooid zijn." Hij meent dat beide opvattingen evenwaardig zijn.

De minister zal tevens een aantal prioritaire acties en projecten die volgen uit de studie van een langetermijnvisie op het Vlaamse zeehavenbeleid doorvertalen in de "strategische visienota voor het Vlaams havenbeleid", die hij voor medio 2006 aan de Vlaamse Regering en het Vlaams Parlement zal bezorgen.

Vraag 4: De heer Jan Peumans vraagt naar een stand van zaken over de uitvoering van het Mobiliteitsplan Vlaanderen. In de beleidsbrief wordt er nauwelijks nog over gesproken terwijl dat toch een zeer zinvol plan is. Hij dringt aan dat het parlement jaarlijks een overzicht krijgt van de uitvoering van het mobiliteitsbeleid zoals dit in het regeerakkoord omschreven is.

Antwoord minister:

Het opmaken van een stand van zaken van de uitvoering van het Mobiliteitsplan Vlaanderen is een van de taken van de in oprichting zijnde MObiliteitsRAad (kortweg MORA) Vlaanderen.

Wat de uitvoering van het mobiliteitsplan betreft voor het domein Openbare Werken heeft de minister in zijn beleidsnota aangegeven hoe hij een aantal uitdagingen uit het mobiliteitsplan wil aanpakken. Het Mobiliteitsplan Vlaanderen was, conform het Vlaams regeerakkoord, voor deze nota dan ook het kader waarbinnen hij zijn beleidsintenties omschreven heeft.

In zijn eerste beleidsbrief heeft de minister vervolgens aangegeven welke stappen in het voorbije jaar zijn gezet om uitvoering te geven aan deze beleidsnota en zijn intenties voor het komende jaar. Alle in zijn beleidsbrief opgesomde acties dragen dan ook bij tot de verdere uitvoering van het Mobiliteitsplan Vlaanderen.

Vraag 5: Over het concept van beheersovereenkomsten vindt de heer Peumans nauwelijks iets terug in deze beleidsbrieven. Er zijn een aantal EVA's zoals de NV Zeekanaal en de NV Scheepvaart die respectabele dotaties (70 en 32 miljoen euro jaarlijks) ontvangen. Hij zou graag inzicht krijgen in de beheersovereenkomsten van beide instanties met het oog op een controle van de rechten en verplichtingen van deze EVA's. Hij vindt het bovendien opportuun te toetsen wat hun bijdrage is aan het bevorderen van de multimodaliteit. **Concreet zou het lid een gedetailleerd overzicht wensen van de bestaande beheersovereenkomsten en op welke wijze deze beheersovereenkomsten geëvalueerd worden. Welke beheersovereenkomsten zijn er te verwachten in het kader van de operatie Beter**

Bestuurlijk Beleid? Wat is de betrokkenheid van het parlement bij deze beheersovereenkomsten?

Antwoord minister:

De waterwegbeheerders volgen het tijdschema zoals opgenomen in de leidraad, goedgekeurd door de Vlaamse Regering op 22/07/2005. Momenteel is de beheersovereenkomst overeenkomstig dit tijdschema dus in voorbereiding, waarbij de opgelegde procedure voor de totstandkoming stipt zal opgevolgd worden. In het eerste semester van 2006 zal zij worden onderhandeld.

Het aspect multimodaliteit zal naast andere aspecten van de werking en opdrachten worden opgenomen.

Overeenkomstig de beslissing van de Vlaamse Regering van 22 juli 2005 zal het ontwerp van overeenkomst, eenmaal ze is opgesteld, als mededeling aan de Vlaamse Regering voorgelegd worden.

Vraag 6: Dezelfde spreker benadrukt dat hij tijdens de bespreking van de tussentijdse rapportage van de BAM een zeer onduidelijk antwoord kreeg omtrent de betrokkenheid van het parlement bij de creatie van de beheersovereenkomst die tussen de BAM en de Vlaamse Regering zal afgesloten worden op het einde van dit kalenderjaar. **Hij wenst te vernemen wanneer het ontwerp van beheersovereenkomst naar het parlement ter bespreking komt vooraleer de regering deze overeenkomst goedkeurt.** Hij benadrukt dat het parlement eerst dit ontwerp van beheersovereenkomst moet kunnen bespreken temeer omdat er wellicht een heleboel – vooral financiële – engagementen in vervat zullen zitten.

Antwoord minister:

Het oprichtingsdecreet stelt dat in afwachting tot het afsluiten van een nieuwe beheersovereenkomst de oude blijft gelden. Kabinet van minister Bourgeois maakt op dit ogenblik werk van de generieke lijnen van een beheersovereenkomst. Pas nadien kunnen de IVA's en EVA's hun specifieke aanvulling aanbrengen en aan de minister voorleggen ter goedkeuring.

Vraag 7: In verband met de verschillende aanbevelingen van het Rekenhof over onder meer de aanleg van het Deurganckdok, de BAM, de shadedossiers van het Vlaams Infrastructuurfonds (VIF) - er zijn ook audits gebeurd over de brug van Vilvoorde en Gentbrugge – wenst de heer Peumans duidelijke afspraken te maken met de minister. **Hij wenst een duidelijk opvolgingsschema om te controleren of de administratie effectief de aanbevelingen van het Rekenhof implementeert.**

Hetzelfde lid heeft vernomen dat er een aantal interne audits circuleren over de EVA's NV Zeehaven en de NV Scheepvaart. **Hij vindt dat hij als parlementslid in het kader van zijn controlerende bevoegdheid inzagerecht moet hebben in deze audits.**

Antwoord minister:

Er werden binnen de EVA's nog geen audits uitgevoerd. Wel wordt binnen de EVA's momenteel een SWOT analyse van de organisaties uitgevoerd. Van zodra deze beschikbaar zijn, zullen deze aan de commissie worden overgemaakt. Een deel van deze studies heeft

echter een vertrouwelijk karakter; omdat ze commerciële informatie bevat met betrekking tot deze eva's en kan niet zonder meer publiek worden gemaakt.

Wat de verschillende rapporten betreft, is er vandaag al een opvolging gegarandeerd per auditdossier. Bij de bespreking van de rapporten werd immers binnen de commissie toegelicht welk gevolg er aan deze rapporten is gegeven. Tevens werd ter gelegenheid van deze commissies afgesproken wanneer de voorstellen van aanpak zouden worden geëvalueerd en op welke wijze de minister daarover de commissie zou informeren.

- Deurganckdok: er is gesteld dat de minister op een later tijdstip de commissie zal informeren over de voortgang van de implementatie van de aanbevelingen van het rekenhof.
- BAM: volgende hoorzitting wordt voorzien in februari 2006
- Audit Vilvoorde: plan van aanpak werd aan de commissie meegedeeld. Over de verdere gevolgen zal de commissie tegen medio 2006 worden geïnformeerd
- Audit Gentbrugge: plan van aanpak werd eveneens aan de commissie meegedeeld. Evaluatie volgt na de volgende winterdienst en zal aan de commissie worden meegedeeld tegen medio 2006

Vraag 8: Het lid vraagt welke studies en evaluaties er gemaakt zijn in verband met het dynamisch verkeersbeheer. Het lid benadrukt dat hij op een aantal schriftelijke vragen daarover van de administratie een nietszeggend antwoord kreeg. Zo heeft hij vastgesteld dat in Vlaanderen op vlak van verkeerslichtenbeïnvloeding een zuiver lineair beleid heeft gevolgd. Men heeft daarvoor 1 miljard BEF uitgetrokken maar niemand weet te vertellen wat daarvan de effecten zijn. In Limburg zijn er b.v. 177 kruispunten uitgerust met verkeerslichtenbeïnvloeding. Er is blijkbaar ook geen enkele relatie tussen verkeerslichten beïnvloeding en knelpunten inzake doorstroming. Die lineaire maatregel die door de vorige ministers ingevoerd werd, heeft dus op vlak van doorstroming niet geresulteerd in enig effect.

Antwoord minister:

Het investeringsbedrag voor de verkeerslichtenbeïnvloeding bedraagt ongeveer 25 miljoen Euro. Wat betreft de evaluatie van het systeem, dit gebeurt in principe door De Lijn.

De eerste fase van alle kruispunten van Vlaanderen is uitgevoerd; destijds zijn er evaluaties gedaan met besluit dat er een gemiddelde verbetering is van de doorstroming. Het beste resultaat werd bereikt met de kusttram, waar een quasi absolute voorrang voor de tram werd ingesteld. In het kader van de task force doorstroming is De Lijn vragende partij om ook voor de andere trajecten een hogere voorrangregeling voor het openbaar vervoer te krijgen; dit via ook andere middelen dat de verkeerslichtenbeïnvloeding. Deze evaluatie en de mogelijke bijstellingen zullen verder in de Task Force doorstroming besproken worden.

Vraag 9: De heer Jan Peumans informeert naar het driejarenprogramma 2006-2008 zodat het parlement zicht krijgt op hetgeen gepland wordt.

Antwoord minister:

Voor 2006 en 2007 wordt verder gebouwd op de driejarenprogramma's 2005-2007. Op basis van deze programma's zal in de eerste maanden van volgend jaar een nieuw jaarprogramma voor 2006 worden voorgelegd.

Vraag 10: Hetzelfde lid wenst te vernemen wat de vooruitzichten zijn op lange termijn qua aanpak van een aantal waterwegen, op vlak van investeringen, strategie. Concreet gaat het ondermeer over de NV Scheepvaart. **Hoe ziet de toekomst van het Albertkanaal en de andere kanalen er uit? Wat is de strategie op lange termijn: men zal bruggen verhogen (tot 9,10 meter) in functie van containertrafiek (vier lagen)?**

Antwoord minister:

De algemene optie die genomen is voor het Albertkanaal is dat de uitbouw en moderniseren tot klasse VIb, bevaarbaar tot 9.000 ton, zal gebeuren. Andere kanalen, met inbegrip van het Albertkanaal, wordt gevrijwaard van de huidige bevaarbaarheid.

Voor wat W&Z betreft kunnen volgende verduidelijkingen bezorgd worden.:

Voor de vooruitzichten op lange termijn kan verwezen worden naar het indicatief programma 2006- 2009 voor W&Z, dat in verband met vraag 9 zal worden voorgelegd.

De projecten, die ten behoeve van de binnenvaart in het programma worden voorzien, zijn er vooral op gericht om de bestaande knelpunten weg te werken, waarbij in het bijzonder de doortocht van de Leie te Kortrijk, het verder inrichten van het kanaal Brussel-Schelde voor 10.000 ton scheepvaart, de bouw van een tweede sluis op de ringvaart om Gent in Evergem en de binnenvaartverbinding naar de haven van Zeebrugge aan de orde zijn.

Het programma voorziet het verder zetten van de studies voor de realisatie van het Vlaamse gedeelte van het Europese Seine-Schelde project evenals het onderzoek naar de verruiming van het kanaal naar Charleroi in de doortocht van Halle.

Het op voldoende diepte houden van de waterweg en de daaraan gekoppelde problematiek van het stockeren van de gebaggerde specie zijn een blijvend aandachtspunt.

De projecten ten behoeve van de waterbeheersing voorzien voornamelijk het realiseren van resterende fases van het Sigmaplan, het uitvoeren van de beslissingen van de Vlaamse Regering inzake het geactualiseerde Sigmaplan en het voortzetten van de vernieuwing van de stuwen op de Bovenschelde en de Dender.

Tenslotte heeft een belangrijk gedeelte van het indicatief programma betrekking op het instandhouden van het patrimonium en tezelfdertijd ook het aanpassen van dit patrimonium aan de nieuwe inzichten en doelstellingen met betrekking tot het duurzaam beheer.

Vraag 11: Hij vraagt naar de resultaten van de “call m.b.t. het ‘Antwerp intermodaal network (AIN)’ waaraan Vlaanderen in het kader van het Marco Poloproject deelnam in 2003. Het containertransport tussen de haven van Antwerpen en binnenlandse containerterminals is toch een belangrijk item. Inzake Short Sea Shipping stelt de heer Peumans vast dat Nederland andermaal sneller op de bal speelt dan Vlaanderen. Hij dringt aan dat Vlaanderen bij een volgende call in het kader van het Marco Poloproject wat dynamischer optreedt.

Antwoord minister:

Wat betreft de Europese steunprogramma's wil de minister benadrukken dat de Europese Unie een groot huis is met veel gangen waar het relatief gemakkelijk is een ingang te vinden, maar waar het eveneens gemakkelijk is hopeloos te verdwalen. Het vergt heel wat tijd, energie en inspanning om binnen de Europese Unie de (snelste) weg naar informatie en zo ook naar financiële middelen te vinden. Het vergt ook de nodige ervaring om Europese projecten op de correcte manier in te dienen, op te volgen en uit te voeren.

De Europese Unie stelt nochtans aanzienlijke fondsen ter beschikking voor innovatieve studies en projecten die verband houden met gecombineerd vervoer, Trans-Europese Netwerken (TEN), Motorways of the Sea (MotS), Marco Polo, Zesde Kaderprogramma, enz. Vlaamse organisaties en bedrijven maken van deze programma's te weinig gebruik, zeker in vergelijking met andere lidstaten zoals Nederland.

Daarentegen wil de minister toch benadrukken dat de kritischer en gereserveerdere Vlaamse houding vaker tot degelijker projectvoorstellen en goede resultaten leidt.

Onder de voorbije twee oproepen tot indienen van projectvoorstellen onder het Marco Polo programma zijn verschillende voorstellen ingediend met Vlaamse bedrijven als partner. Een mooi voorbeeld is het Antwerp Intermodal Network, dat na een moeizame start toch uitgegroeid is tot een succes. Dit project, gecoördineerd door het Gemeentelijk Havenbedrijf, groepeerde 14 partners uit België, Nederland en Frankrijk en heeft als doelstelling goederen vanuit de Antwerpse haven per binnenschip of per trein naar inland containerterminals over te brengen. Dit kadert perfect in de Europese en Vlaamse doelstellingen om modal shift te bewerkstelligen.

In dit alles is ook een rol weggelegd voor de Vlaamse overheid, die daar ook op verschillende niveaus actie in onderneemt. De Vlaamse Regering is er zich immers van bewust dat we de aanwezigheid van Vlaanderen in Europa (en in de wereld) moeten versterken. Het is de minister zijn overtuiging, zoals ook vermeld in zijn beleidsnota Openbare Werken, dat we samen moeten streven naar een betere opvolging van Europese dossiers. De aandacht moet hierbij verdeeld worden over de beleidsmateries en wet en regelgeving enerzijds, en Europese fondsen en subsidieprogramma's anderzijds. Om de transport- en logistieke sector maximaal te ondersteunen, heeft de minister aan zijn administratie gevraagd om de opvolging van het hele Europese subsidie- en programmabeleid van nabij op te volgen; vanuit de informatie die beschikbaar is, worden naast de loutere informatiedoorstroming ook concrete initiatieven uitgewerkt.

Vraag 12: De heer Peumans vindt het een goede zaak dat de objectieve behoefteanalyse in relatie met de missing links wordt. Hij vraagt daarover meer informatie: **is er ook een link met de waterwegen of beperkt zich de relatie tot de wegen?**

Antwoord minister:

Wat betreft het wegwerken van missing links voor waterwegen kan verwezen naar blz 68-69 van de beleidsbrief waarin voor de waterwegen aandacht wordt besteed aan enkele projecten. De vermelde behoefteanalyse, blz 27 van de beleidsbrief, betreft inderdaad enkel de wegen. Het wegwerken van missing links voor waterwegen bouwt verder op de analyse zoals ze werd uitgevoerd en opgenomen in het Mobiliteitsplan Vlaanderen.

Vraag 13: Het lid vraagt ook een actuele stand van zaken omtrent de ontwikkelingsschets Scheldeestuarium: indertijd werd een tijdsschema afgesproken. **Zit men nog steeds op schema en wat zijn de vooruitzichten inzake de tweede sluis – Waaslandhaven? Hij vraagt om een vergelijkend overzicht van alle investeringen die sinds 2000 in de drie zeehavens zijn gebeurd.** In dit verband verwijst hij naar een studie van de Nationale Bank over de economische betekenis van de zeehavens van Vlaanderen.

Antwoord minister:

Tijdsschema Ontwikkelingsschets Schelde-estuarium: Voor wat betreft de timing van de uitvoering van de Ontwikkelingsschets zijn er geen aanwijzingen dat de data die in de Ontwikkelingsschets vermeld staan, niet gehaald zouden kunnen worden.

Tweede sluis Waaslandhaven: In de loop van 2006 zal voor de bouw van een tweede sluis – Waaslandhaven de opmaak van een MKBA (Maatschappelijke Kosten-BatenAnalyse) en een projectMER opgestart worden.

Dit zijn de overzichten van de investeringen van het Vlaamse Gewest in de respectievelijke havens van 2000 tot 2004. Het gaat hier zowel over eigen werken, medefinanciering als subsidies. De decreetskosten geeft de minister ter informatie weer. In deze bedragen zitten niet de onderhoudswerken. Verder zijn de investeringen en het onderhoud in de maritieme toegang hier ook niet in opgenomen.

Investeringen

Haven	2000	2001	2002	2003	2004
Antwerpen	53.287.935,84	45.927.985,57	82.628.330,78	70.474.773,49	81.461.552,90
Oostende	16.285.223,36	6.169.455,63	11.950.284,71	7.732.629,19	11.475.655,42
Zeebrugge	21.820.353,89	46.034.375,97	5.780.291,83	5.316.767,30	14.073.726,93
Gent	20.836.536,18	10.002.790,79	12.540.579,23	10.468.316,50	25.523.958,68
Totaal	112.230.049,28	108.134.607,94	112.899.486,55	93.992.486,48	132.534.893,93

Decreetskosten

Havenkapiteindiensten

Haven	2000	2001	2002	2003	2004
Antwerpen	0,00	1.652.813,84	3.408.045,97	5.712.619,97	7.379.636,03
Oostende	0,00	81.550,45	167.468,24	282.548,82	364.113,99
Zeebrugge	0,00	507.641,42	1.046.739,36	1.606.650,43	2.414.474,79
Gent	0,00	81.550,45	845.746,43	1.298.144,44	3.133.541,78
Totaal	0,00	2.323.556,16	5.468.000,00	8.899.963,66	13.291.766,59

Instandhouding Maritieme Toegang

Haven	2000	2001	2002	2003	2004
Antwerpen	0,00	0,00	0,00	805.000,00	545.531,09
Oostende	0,00	0,00	483.988,00	0,00	0,00
Zeebrugge	0,00	0,00	1.496.369,00	0,00	0,00
Gent	0,00	0,00	0,00	0,00	0,00
Totaal	0,00	0,00	1.980.357,00	805.000,00	545.531,09

Toelage sluisen

Haven	2000	2001	2002	2003	2004
Antwerpen	0,00	0,00	0,00	16.136.440,79	10.757.628,00
Oostende	0,00	0,00	0,00	967.976,23	967.976,00

Zeebrugge	0,00	0,00	0,00	2.992.737,45	2.992.737,00
Gent	0,00	0,00	0,00	0,00	0,00
Totaal	0,00	0,00	0,00	20.097.154,47	14.718.341,00

Toelage havenbedrijven onderhoud exploitatie maritieme toegang

Haven	2000	2001	2002	2003	2004
Antwerpen	0,00	0,00	0,00	30.340.136,17	20.226.749,00
Oostende	0,00	0,00	0,00	0,00	0,00
Zeebrugge	0,00	0,00	0,00	0,00	0,00
Gent	0,00	0,00	0,00	146.586,14	186.923,72
Totaal	0,00	0,00	0,00	30.486.722,31	20.413.672,72

Optelsom alle
decreetskosten

Haven	2000	2001	2002	2003	2004
Antwerpen	0,00	1.652.813,84	3.408.045,97	52.994.196,93	38.909.544,12
Oostende	0,00	81.550,45	651.456,24	1.250.525,05	1.332.089,99
Zeebrugge	0,00	507.641,42	2.543.108,36	4.599.387,88	5.407.211,79
Gent	0,00	81.550,45	845.746,43	1.444.730,58	3.320.465,50
Totaal	0,00	2.323.556,16	7.448.357,00	60.288.840,44	48.969.311,40

Vraag 14: De heer Peumans heeft kennis van een nota van het secretariaat-generaal van LIN getiteld "eerste proeve van beleidsdomeinoverschrijdende meerjarenplanning". **Hij dringt aan om hiervan een afschrift te ontvangen.**

Antwoord minister:

In zijn vraag refereert het lid waarschijnlijk naar de beslissing van de Vlaamse Regering van 3 juni 2005 met betrekking tot de verdere aanpak van de strategische plannen voor de Vlaamse zeehavens en de studie "Langetermijnvisie voor het Vlaams zeehavenbeleid". De minister zal uiterlijk begin 2006 een voortgangsrapportage bij mededeling aan de Vlaamse Regering voorleggen met betrekking tot deze opdracht toegekend aan de secretaris-generaal van het departement Leefmilieu en Infrastructuur. Onmiddellijk daaropvolgend zal de minister zoals gevraagd hiervan een afschrift bezorgen aan de commissie.

Vraag 15: De heer Peumans wil een verduidelijking over een passage in de beleidsbrief waarvan sprake is van "minder-hinder-maatregelen, het sturen van vervoersstromen en het nemen van maatregelen om te komen tot een dynamisch vervoersmanagement, als het wegwerken van de achterstand inzake structureel onderhoud". **Het is hem niet duidelijk hoe vervoersstromen gestuurd worden en door wie; hij wenst ook informatie over het dynamisch vervoersmanagement.**

Antwoord minister:

Met minder hinder maatregelen bedoelt de minister de verdere uitvoering van zijn beleidsvisie ter zake. In het komende jaar zal verder werk worden gemaakt van de inzet van bereikbaarheidsadviseurs bij openbare werken en de inzet van een provinciaal coördinatiepunt wegenwerken. De provincies Vlaams-Brabant en Antwerpen beschikken vandaag al over een bereikbaarheidsadviseur. Deze eerste ervaring met deze contracten is geëvalueerd en heeft geleid tot bijgestuurde bestekken, die nu in de drie overige provincies worden aanbesteed. Het bestek voor de provinciale coördinatiepunten wegenwerken wordt momenteel afgerond, zodat de effectieve aanbesteding begin volgend jaar gepland kan worden.

Verder werd binnen de administratie wegen en verkeer een minder hinder doelstelling aangenomen. Dit betekent concreet dat een afdelingsoverschrijdende werkgroep werd samengesteld, die moet nagaan hoe al van bij de start van een project (met name het ontwerp) rekening kan gehouden worden met minder hinderprincipes. Deze principes zijn er enerzijds op gericht om de storing van de verkeersstromen tengevolge van de werken te beperken en anderzijds om de hinder voor aangelanden maximaal te beperken.

Wat het sturen van verkeersstromen betreft, is het heel moeilijk om aan te duiden wie er waarvoor verantwoordelijk is bij het sturen van een verkeersstroom. Wel gaat de minister er van uit dat het tot zijn opdracht in het kader van het beheer en onderhoud van gewestwegen behoort om waar mogelijk deze vervoersstromen veiliger en vlotter te maken. Dynamisch verkeersbeheer heeft net de bedoeling om, via het interactief ingrijpen op snelheidsbeperkingen of doorstromingsknelpunten (bijvoorbeeld door het afsluiten van een rijstrook) hierop in te grijpen en dus verkeersstromen veiliger en vlotter te maken.

Vraag 16: Wat is de stand van zaken van de brug over het Albertkanaal in Vroenhoven?

Antwoord minister:

Herbouw van de brug kadert in de uitbouw van het Albertkanaal tot een klasse VIb waterweg. Het project wordt opgenomen in het investeringsprogramma van NV De Scheepvaart 2006.

Vraag 17: Waarom wordt het voetpadenplan in Antwerpen betaald door de overheid terwijl in alle andere gemeenten het de gemeente zelf is die instaat voor de voetpaden, zelfs langs gewestwegen? Het lid is van oordeel dat de situatie in Antwerpen wellicht een erfenis is van één van de vele beloften die door de vorige minister van openbare werken werd gedaan?

Antwoord minister:

Het stoepenplan wordt bezorgd aan de commissie. (zie bijlage 7)

BIJLAGE 7**Samenwerkingsovereenkomst Stoepenplan**

SAMENWERKINGSOVEREENKOMST IN UITVOERING VAN HET STOEPENPLAN

1. Partijen

Tussen:

het Vlaams Gewest, vertegenwoordigd door de Vlaamse regering, waarvoor optreedt de heer Gilbert Bossuyt, Vlaams minister van Openbare werken, Vervoer en Ruimtelijke Ordening, hierna te noemen het Gewest,

de stad Antwerpen, vertegenwoordigd door de gemeenteraad, waarvoor optreden de heer Patrick Janssens, burgemeester, en de heer Manfred Vandewalle, waarnemend stadssecretaris, hierna te noemen de lokale overheid,

de Lokale Politie van de politiezone Antwerpen, vertegenwoordigd door de heer Patrick Janssens, burgemeester en de heer Eddy Baelemans, waarnemend korpschef,

de Vlaamse Vervoermaatschappij, met zetel gevestigd te 2800 Mechelen, Hendrik Consciencestraat 1, vertegenwoordigd mevrouw Ingrid Lieten, directeur-generaal en de heer Jos Geuens, voorzitter van de raad van bestuur, hierna te noemen de VVM;

het gemeentelijk autonoom parkeerbedrijf Antwerpen, vertegenwoordigd door de heer Ludo Van Campenhout, voorzitter, en de heer Eric Dubois, afgevaardigd bestuurder.

2. Voorwerp van onderhavige overeenkomst

Het Vlaams Gewest is bereid de investeringskosten op gewestwegen bij de projecten opgenomen in het Masterplan Antwerpen (beslissing van de Vlaamse Regering van 15 december 2000) ten laste van de stad Antwerpen na het aanwenden van alle mogelijke subsidiekanalen over te nemen op voorwaarde dat een gelijk budget wordt aangewend door de stad voor:

- investeringen in het herwaarderen van de stoepen langsheen gemeentewegen in de stad Antwerpen;
- het oplossen van de doorstromingsproblemen van het openbaar vervoer op het grondgebied van de stad Antwerpen;
- het realiseren van een handhavingsbeleid in verband met de doorstroming van het openbaar vervoer, en dit door een optimalisering van de inzet van alle beschikbare middelen van de betrokken partners.

Deze investeringen en inspanningen moeten gelijke tred houden met de realisatie van de projecten opgenomen in het Masterplan Antwerpen. Voor ieder project zal de stad Antwerpen, nominatief, een lijst bezorgen waar zij deze werken plant en deze ter informatie overmaken aan de verschillende betrokken partners.

3. Infrastructureel

1. de invalshoek voor het stoepenplan is tweërlei:
 - a. verbeteren van de kwaliteit van voetpaden, met bijzondere aandacht voor:
 - verkeersveiligheid
 - verkeersleefbaarheid
 - toegankelijkheid
 - b. verbeteren van de doorstroming van het openbaar vervoer door beperkte infrastructurale ingrepen: aan de hand van de prioriteitenlijst knelpunten wordt door de stad een selectie gemaakt welke “wrevelpunten” hiervoor in aanmerking komen.
2. structuur en aanpak stoepenplan & knelpunten openbaar vervoer:

	Studie	Uitvoering
Infrastructuur knelpunten en wrevelpunten op gewestwegen	Vlaams Gewest (SAM)	Vlaams Gewest
Infrastructuur knelpunten op gemeentewegen	Vlaams Gewest (SAM)	Stad Antwerpen: financiering door middel van eigen “reguliere” begroting
Infrastructuur wrevelpunten op gemeentewegen	Vlaams Gewest (SAM)	Stad Antwerpen: financiering via het stoepenplan
Wegwerken wrevelpunten	Vlaams Gewest (SAM)	Stad Antwerpen
Afstellen verkeerslichten	Vlaams Gewest (SAM)	Vlaams Gewest

De methodologie van aanpak is deze van de projectgroep ‘Knelpunten openbaar vervoer en zwakke weggebruikers’ met ondersteuning van TV-SAM.

3. verkeerslichtenbeïnvloeding en/of bijstellen van de coördinatie verkeerslichten.
De ingrepen zullen worden versneld door de procedure van advies te vereenvoudigen. De periode van 60 dagen voor het uitbrengen van advies zal vervangen worden door een overlegstructuur met beslissingsbevoegdheid. In dit overleg zullen al de betrokken partijen vertegenwoordigd zijn. Namelijk de afdeling Verkeerskunde, de Afdeling Wegen en Verkeer Antwerpen, de Afdeling Elektriciteit en Mechanica Antwerpen, de VVM De Lijn, de technische diensten en de lokale politie van de stad Antwerpen.

4. Verbintenissen van de stad Antwerpen en lokale politie Antwerpen

De stad Antwerpen engageert zich tot:

- het intensifiëren van de samenwerking tussen de lokale politie stad Antwerpen en de VVM;
- het realiseren van een directe lijn tussen de verkeersregelkamer van de verkeerspolitie van de lokale politie Antwerpen en de centrale post De Lijn (via specifiek oproepnummer);
- een snelle tussenkomst bij alle mogelijke verkeersgebonden incidentele storingen in de bedrijfsvoering van de VVM. Er wordt gestreefd naar een aankomsttijd – zijnde het tijdsverloop tussen het binnenkomen van de melding en het ter plaatse komen van de patrouille - binnen het gebied Antwerpen intra muros van maximaal 10 minuten;
- het inzetten van vier politiepatrouilles in de periode tussen 07u.00 en 19u.00, prioritair voor de uitvoering van deze overeenkomst. Deze tijdsperiode wordt halfjaarlijks geëvalueerd;
- het geregeld toezicht houden op het toegestaan gebruik van vrije tram en busbanen;
- het ter beschikking stellen van personeel voor het politieel begeleiden van de takeldiensten;
- het behoud van de bestaande overeenkomst betreffende het takelen van voertuigen.

5. Verbintenissen van het gemeentelijk autonoom parkeerbedrijf Antwerpen

Het gemeentelijk autonoom parkeerbedrijf Antwerpen staat mee in voor de handhaving en het toezicht op het parkeren aan tram- en bushaltes.

6. Verbintenissen van het Vlaams gewest

Het Vlaams Gewest voorziet in het preventief inzetten van twee takelwagens. De periode van beschikbaarheid wordt voorzien tussen 06u.00 en 20u.00. De functie van dit instrument bestaat er uit dat, onder begeleiding van een politie- of hulpagent, kan opgetreden worden wanneer de vrije doorgang van het verkeer gehinderd wordt. De inzet van deze takeldienst kan zowel op basis van de vaststellingen van de begeleidende beëdigde persoon als op verzoek van de verkeersregelkamer van de verkeerspolitie van de lokale politie Antwerpen. Het is aangewezen dat aan iedere takelwagen afzonderlijk een gebied wordt toegewezen waar, op initiatief van de begeleidende beëdigde persoon, prioritair wordt opgetreden.

7. Verbintenissen van de Vlaamse Vervoersmaatschappij De Lijn

De Vlaamse Vervoersmaatschappij De Lijn engageert zich tot het behoud van het contract met het takelbedrijf, of bij het beëindigen hiervan, tot het sluiten van een nieuwe overeenkomst met een takelbedrijf.

8. Opvolging.

Jaarlijks wordt de uitvoering van dit protocol geëvalueerd.

Opgemaakt in vijfvoud, te Brussel op

Voor het Vlaamse Gewest, de Vlaams minister van Openbare Werken, Vervoer en Ruimtelijke Ordening, Gilbert Bossuyt


Voor de stad Antwerpen, de burgemeester, Patrick Janssens en de waarnemend stadssecretaris, Manfred Vandewalle


Voor de lokale politie Antwerpen, de burgemeester, Patrick Janssens en de waarnemend korpschef, Eddy Baelemans


Voor de Vlaamse Vervoersmaatschappij De Lijn, de directeur-generaal, Ingrid Lieten en de voorzitter van de raad van bestuur, Jos Geuens


Voor het gemeentelijk autonoom parkeerbedrijf Antwerpen, de voorzitter, Ludo Van Campenhout, en de afgevaardigd bestuurder, Eric Dubois.


BIJLAGE 8

Vraag Z-O weg Tongeren en antwoord van minister Peeters

BIJLAGE 8 : Vraag Z-O Weg Tongeren en antwoord van minister Peeters

Vraag : Wat is de stand van zaken voor de Z-O-weg te Tongeren

Antwoord minister:

Na het afronden van de passende beoordeling voor de weg waren en nog een aantal opmerkingen vanwege de afdeling Natuur. Op 20 september 2005 vond daarop een strategisch overleg plaats tussen het studiebureau, Aminor en AWV om na te gaan of de passende beoordeling (positief) kon afgerond worden dan wel of er een MER dient opgemaakt.

Tijdens dit overleg werden varianten besproken voor de locatie van de omleidingsweg. De varianten waarbij het tracé opschuift naar de rand van de Speciale BeschermingsZone vergen echter onteigeningen van enkele tientallen huizen, wat maatschappelijk onhaalbaar is. Hiermee is meteen ook gesteld dat het opstarten van een MER-procedure weinig zinvol is.

Met de afdeling Natuur werd afgesproken dat men bijkomend onderzoek zou doen naar de kwelstromen bij aanleg van het originele tracé. Na overleg besluit de afdeling Natuur dat, indien kan aangetoond worden dat er geen impact is op de waterhuishouding, het project kan verder gaan zonder bijkomende procedures. De afdeling Natuur zal dan aangeven welke maatregelen nodig zijn in het gebied zelf.

Indien uit het onderzoek zou blijken dat er toch belangrijke impact is op de waterhuishouding, dan moet er opnieuw naar alternatieven worden gezocht en moet een MER worden opgestart, maar dan is er de kans dat de voorkeur van de plan-MER zal uitmonden in de nul-variant, m.a.w. geen weg aanleggen.

BIJLAGE 9

Vraag Noord-Zuidverbinding Limburg en antwoord van minister Peeters

BIJLAGE 9 : Vraag Noord-Zuidverbinding Limburg en antwoord van minister Peeters

Vraag: Waarom wachtte de minister de stuurgroep van 16-11-2005 niet af alvorens de voortgang in de plannen bekend te maken? Welke was in deze de afgesproken procedure?

Antwoord minister:

De minister wenst van nabij de studie en uitvoering van belangrijke dossiers, waaronder de Noord Zuid Limburg, op te volgen. Hij hecht er dan ook belang aan persoonlijk zich van de stand van zaken te vergewissen. Vanaf het begin was trouwens gepland om de resultaten dit najaar voor te leggen aan hemzelf en de stuurgroepleden; deze timing werd gerespecteerd. De stuurgroep volgt de studie van nabij op en was op het ogenblik van de presentatie op de hoogte van de stand van zaken. De stuurgroep had trouwens enkele maanden geleden reeds formeel ingestemd met het verder werken op het spoor van het scenario met de twee tunnels op het bestaande tracé. Op de presentatie van de plannen waren de stuurgroepleden tevens uitgenodigd om samen met de minister van gedachten te wisselen en opmerkingen te formuleren.

Het dient gezegd dat er vanuit de stuurgroepleden niemand ernstige bezwaren had tegen de plannen. De stuurgroep, die op 16 november samen kwam, heeft de stand van het dossier overigens goedgekeurd.

Vraag: De gemeenteraad keurde een motie goed waarin gesteld wordt dat het onaanvaardbaar is dat het 'tunnelscenario' onomkeerbaar is. In het kader van de MER-plicht zouden alternatieven verder beoordeeld kunnen worden. Zal deze motie invloed hebben op de voortgang van het dossier? Op welke wijze?

Antwoord minister:

De eerste fase van het wegwerken van de flessenhals, zijnde de doortrekking van de N74 tot aan de Peerse Dijk, lijkt zonder MER uitgevoerd te kunnen worden. Hier zal zonder vertraging aan worden doorgewerkt.

Voor de tunnels te Houthalen en Helchteren zullen alle nodige procedures, waaronder de MER studie, worden doorlopen. Het spreekt voor zich dat er met de resultaten van dergelijke studies rekening gehouden dient te worden.

Vraag : Er is binnen de huidige plannen altijd sprake geweest van 35 onteigeningen. Nu spreekt men over 52 onteigeningen over het volledige traject, zonder de extra onteigeningen die nodig zijn om de tunnelwerken te realiseren. Wellicht zal dit aantal zelfs nog stijgen. Hoe groot schat de minister het volledige aantal onteigeningen? Bestaat hiervoor voldoende draagvlak?

Antwoord minister:

Het precieze aantal onteigeningen is vandaag nog niet gekend; er werden in dit verband overigens nog geen definitieve cijfers genoemd. Veel hangt daarbij af van de verdere uitwerking van de plannen (vb. de bovengrond). Het is dus niet wenselijk hier nu al uitspraken over te doen. Over deze onteigeningen zal met alle betrokkenen worden overleg, van zodra er hier meer zekerheid over is.

Vraag : De burgemeester kondigde voor de zomer een referendum aan rond de afwerking van de Noord-Zuidverbinding in Houthalen-Helchteren. Dit referendum zou het draagvlak bij de bevolking kunnen peilen. Is de minister bereid rekening te houden met de resultaten van dit referendum? Op welke manier zullen deze resultaten in rekening gebracht worden?

Antwoord minister:

De mogelijkheid van een referendum werd dit voorjaar inderdaad geopperd. Er is echter sindsdien geen beslissing genomen om een referendum te organiseren. De realisatie van de weg is gebonden aan wettelijke procedures, er zijn de Europese richtlijnen en de Vlaamse reglementering. Als de bevolking in een referendum een keuze zou maken dan is het niet zeker dat die kan uitgevoerd worden als ze tegenstrijdig is met andere voornoemde richtlijnen en reglementeringen. Naast een lokaal referendum hecht de minister echter ook veel belang aan de stem van andere betrokkenen in Limburg.

BIJLAGE 10

Vragen van de heer Joris Vandenbroucke en antwoorden van minister Peeters

BIJLAGE 10 : Vragen van de heer Joris Vandenbroucke en antwoorden van minister Peeters

Vraag 1. In verband met het handhavings- en sensibiliseringsbeleid – dat de spreker ondersteunt omdat het een gunstig effect heeft op de ongevallencijfers – vraagt dezelfde spreker of enerzijds er nog camera's bijgeplaatst zullen worden en anderzijds wanneer deze camera's zullen gedigitaliseerd worden zoals dat in Nederland en Frankrijk het geval is (men werkt nu nog met klassieke filmrolletjes)? Is het ook de bedoeling op autosnelwegen en drukke punten dergelijke camera's te plaatsen: de vorige Vlaamse Regering had aan de federale politie een lijst gevraagd van mogelijke punten waar dergelijke camera's kunnen geplaatst worden?

Antwoord minister:

Over de plaatsing van camera's langs autosnelwegen loopt er momenteel nog overleg met de collega bevoegd voor mobiliteit. Wat de digitalisering betreft, dient de federale wetgeving, die het gebruik van deze camera's regelt, te worden aangepast.

Vraag 2: De minister pleit in zijn beleidsbrief voor één coördinatiepunt per provincie voor minder-hinder-maatregelen. De eerste bedoeling is wegwerkzaamheden aan gewestwegen te coördineren. **Hij vraagt of het op langere termijn mogelijk is om ook werkzaamheden aan gemeentewegen in dat talenpakket van dergelijk coördinatiepunt op te nemen. Fungeert dit coördinatiepunt uitsluitend als aanspreekpunt voor omwonenden of is het ruimer (woon-werkverkeer? Hoe zal dit concreet geïmplementeerd worden: het lid verwijst naar hetgeen gebeurde tijdens de werken in Antwerpen.** Hij pleit voor een dergelijke aanpak in elke provincie.

Antwoord minister:

De minister zal met het VVSG overleggen in hoeverre de gemeenten vragende partij zijn om dit in samenwerking met het gewest te doen. In eerste instantie is het echter de bedoeling van het coördinatiepunt om vanuit gewestelijk standpunt wegenwerken op elkaar af te stemmen. Het spreekt echter voor zich dat, indien er zich vlakbij de gewestweg een werf van een lokale of provinciale overheid bevindt, hier ook rekening mee gehouden zal worden. Het behoort echter niet tot de bevoegdheid van deze coördinatiepunten om de planning van werken op niet gewestwegen te gaan sturen.

Vraag 3: In verband met regionale luchthavens is er volgens het lid een onduidelijkheid in de beleidsbrief. Soms is er sprake van drie luchthavens (ook Kortrijk - Wevelgem) terwijl in de meeste gevallen er sprake is van twee regionale luchthavens (Antwerpen en Oostende). **Moeten de drie luchthavens voldoen aan de ICAO-normen of geldt dit slechts voor Antwerpen en Oostende?** Het lid vraagt meer duidelijkheid over de toekomstvisie van de luchthaven in Kortrijk waar vorig jaar 3 miljoen euro werd geïnvesteerd (50% door de Vlaamse overheid en 50% door de provincie). **Zal de provincie bereid zijn in de toekomst om middelen te investeren in deze luchthaven? Is er duidelijkheid over het tijdspad van de implementatie van de ICAO-normen voor Kortrijk-Wevelgem?**

Antwoord minister:

Alle luchthavens die openstaan voor internationale burgerluchtvaart vallen onder de ICAO-reglementering. Deze schrijft de voorwaarden voor waaraan de luchthaveninfrastructuur en

de exploitatie moeten voldoen, uitgaande van de categorie waarvoor de luchthaven haar certificatie aanvraagt. Voor de luchthaven Oostende is dit categorie 4e, voor de luchthaven Antwerpen categorie 3C en Kortrijk-Wevelgem categorie 2B.

Deze categorie wordt voornamelijk bepaald door de startbaanlengte en de toesteltypes die kunnen worden ontvangen.

De andere vragen behoren tot de bevoegdheid van de provincie West-Vlaanderen of de Intercommunale die de luchthaven beheert.

Vraag 4: Wat de schadedossiers van het departement Openbare Werken betreft, is er afgesproken om jaarlijks 25 miljoen euro daarvoor te reserveren in het Vlaams Fonds voor de Lastendelging. **Zal dit bedrag voldoende zijn om de schadedossiers Openbare Werken op te lossen?**

Antwoord minister:

Voor zover de huidige prognoses uitkomen zou de 25 miljoen euro moeten volstaan. Hier is evenwel geen rekening gehouden met 13 hangende loodsensdossiers voor een bedrag van 69.797.819 euro in hoofdsom, te vermeerderen met 133.760.936 euro interesten. Dit laatste dossier zal de minister naar voor brengen op een volgend Overlegcomité van de federale regering- gemeenschap- en gewestregeringen met het oog op het verkrijgen van een dotatie van de federale regering, gelet op het feit dat deze schadeclaims hun oorsprong vinden in regelgevende initiatieven van de federale overheid.

BIJLAGE 11

Vragen van de heer Johan Deckmyn en antwoorden van minister Peeters

BIJLAGE 11 : Vragen van de heer Johan Deckmyn en antwoorden van minister Peeters

Vraag: In verband met de nautische toegankelijkheid van de kanaalzone Gent-Terneuzen, verwijst het lid naar **de dossiers van de tweede zeesluis en de tunnel in Sluiskil**. Hij dringt aan dat deze dossiers goed opgevolgd worden. Het is wel een goede zaak dat de Nederlandse projectgroep Kanaalkruising Sluiskil de piste van een diepteligging van 16 meter niet uitsluit, maar waakzaamheid blijft geboden.

Antwoord minister:

Omtrent de nautische toegankelijkheid van KGT werden afspraken gemaakt in het Derde Memorandum. Deze afspraken werden verder uitgewerkt door de Technische Scheldecommissie. Een gemengde Vlaams/Nederlandse projectgroep zal op korte termijn aan de slag gaan met de noodzakelijke studies.

BIJLAGE 12

Vragen van de heer Jos De Meyer en antwoorden van minister Peeters

BIJLAGE 12 : Vragen van de heer Jos De Meyer en antwoorden van minister Peeters

Vraag : Welke concreet programma wordt volgend jaar uitgewerkt?

Antwoord minister:

In het geactualiseerde SIGMAPLAN werden voor de dijkwerken de volgende streefwaarden vastgelegd :

- 11.00 m TAW langs de Zeeschelde tussen de Belgisch-Nederlandse grens en Oosterweel;
- 9.25 m TAW langs de Zeeschelde tussen Oosterweel en Hoboken
- 8.35 m TAW langs de Zeeschelde tussen Hoboken en Temse;
- 8.00 m TAW langs de Zeeschelde tussen Temse en Gent inclusief de Durme, de Rupel, de Zenne, de Dijle en de Netes;

De exacte planning en timing kan de minister pas geven na goedkeuring van het fysisch programma voor de volgende jaren. Conform de regeringsbeslissing van 22-07-2005 zou het merendeel van de uit te voeren projecten tegen 2010 in realisatie moeten zijn. Hierbij worden die projecten die de meeste overstromingsschade vermijden het eerst geprogrammeerd.

Vraag: Op pagina 44 staat onderaan vermeld dat tussen 2008 en 2010 een volwaardige uitvoeringsorganisatie wordt op poten gezet om projecten op te zetten. Wie neemt die rol op zich in 2006-2007? Wat met OAP ?

Antwoord minister:

In de periode 2006 – 2007 zal wat betreft het Sigmaplan en in concreto het project Prosperpolder-Hedwigepolder, deze rol worden opgenomen binnen de huidige bestaande structuren. ProSes2010 rapporteert omtrent de uitvoering van de OS2010 naar de respectievelijke regeringen, volgt het project en werkt faciliterend voor de uitvoering. Waterwegen en Zeekanaal bereid het werk voor en voert het uit. In het OAP worden de belangengroeperingen geïnformeerd over de voortgang van de realisatie van de OS2010. Hier wordt aan de betrokkenheid van de belangengroeperingen concreet gestalte gegeven.

Vraag: Het meest wenselijke alternatief wordt als uitgangspunt genomen voor inzet flankerend beleid landbouw, maar wat met gebieden die in overleg gemeente worden aangeduid en die niet in het meest wenselijk alternatief zijn opgenomen?

Antwoord minister:

Indien er afgeweken wordt van het meest wenselijke alternatief zal men op dit moment niet kunnen genieten van de inzet van het flankerende beleid landbouw tenzij dit gepaard gaat met een bijkomende regeringsbeslissing.

BIJLAGE 13

Flitspalen

BIJLAGE 13 : FLITSPALEN

Flitspalen

Vraag van de heer **Eloi Glorieux**

Handhaving via flitspalen: hoe loopt evaluatie?

Discussie openen over aangekondigde controles of niet aangekondigde?

Vraag van de heer **Joris Vandenbroucke**

Waar is de opgevraagde lijst van plaatsen waar onbemande camera's op autosnelwegen nuttig zouden zijn?

ANTWOORDEN

De evaluatie van het effect van de flitspalen kan principieel op 2 manieren gebeuren:

- Evaluatie van het snelheidsgedrag: De protocols voor de plaatsing van onbemande camera's (o.l.v. de toenmalige directeur-generaal van AOSO) voorzien onder meer ook dat de politionele overheid een aantal controle-uren zouden besteden per locatie van de flitspalen, voor de vaststelling van het aantal en het type (snelheid, roodlicht) van de vastgestelde overtredingen en dit in functie van de aanwezige mogelijkheden en rekening houdend met de beschikbare middelen en informaticatoepassingen. Een aantal politiezones hebben voormelde extra controles geheel of gedeeltelijk gedaan; deze gedeeltelijke gegevens werden nog niet verwerkt.
- Evaluatie van de verkeersveiligheid: Vermits de laatste NIS-ongevalsgegevens betrekking hebben op 2001 en 2002 zeer binnenkort wordt verwacht, zijn deze gegevens momenteel niet bruikbaar voor evaluatie. Wanneer de gegevens van de volgende jaren beschikbaar komen, zullen deze wel worden gebruikt voor de evaluatie. Anderzijds heeft het 'Steunpunt Verkeersveiligheid' in haar publicatie "Effectiviteit van onbemande camera's - een case study uit het stadsgewest Antwerpen" in de samenvatting onder meer geconcludeerd dat er daar voor ongevallen met doden of gewonden een significante daling van -27%, [-43%, -7%] gevonden werd en ook nog dat onbemande camera's effectiever zijn voor ernstige ongevallen dan voor de ongevallen met materiële schade.

Wat de aankondiging betreft zijn momenteel in principe alle onbemande snelheidscontroles buiten de kruispunten onrechtstreeks aangekondigd omdat vooraf een bord is geplaatst dat aanspoort tot extra voorzichtigheid. Dit bord is geïnspireerd op de borden die door de VZW 'Ouders van verongelukte kinderen' mogen geplaatst worden, daar waar recent een kind is verongelukt.

Voorgesteld wordt om voor het al dan niet aankondigen volgende werkwijze te hanteren waarover er reeds een ontwerp van dienstorder werd opgesteld en waarover de AVVG (Adviesgroep voor Verkeersveiligheid op Vlaamse Gewestwegen) reeds principieel akkoord betuigde:

- onbemande camera's die "afzonderlijk" worden opgesteld buiten kruispunten, zouden op enige afstand vooraf worden aangekondigd, zonder afstands aanduiding;
- onbemande camera's waarvan er een aantal dichtbij elkaar staan zouden in hun totaliteit op enige afstand vooraf worden aangekondigd, zonder afstands aanduiding, noch van het begin, noch van de lengte;

- onbemande camera's, als combinatie van roodlicht- en snelheidscamera op kruispunten, zouden niet vooraf worden aangekondigd;
- speciale acties die tijdelijk gebeuren op een bepaalde plaats of wegvak, zouden gedurende die periode vooraf worden aangekondigd zonder aanduiding van afstand noch lengte;
- individuele en "toevallige" snelheidscontroles zouden niet vooraf worden gesignaleerd. Een aantal hiervan, met een "brede" vermelding van het betrokken wegvak worden zichtbaar door de politie aangekondigd via de media.

Op die manier wordt bij de weggebruiker minstens het subjectief gevoel dat er gecontroleerd wordt, gemaximaliseerd.

Indien onbemande camera's worden geplaatst op autosnelwegen is het, zoals op niet-autosnelwegen, logisch om deze te voorzien op de plaatsen met de grootste onveiligheid (op dit moment zijn er nog geen locaties geselecteerd). Op basis van de meest recente ongevalgegevens die van het NIS beschikbaar zijn, gaat het dan over:

- de RO, Ring rond Brussel en dan in het bijzonder het noordelijk gedeelte ervan;
- de R1, Ring om Antwerpen, waar er ook na de werken een snelheidsbeperking permanent van kracht blijft;
- het laatste gedeelte, dichtbij de ring, van de autosnelwegen die toekomen op de Ring rond Brussel en Antwerpen;
- de omgeving van het knooppunt van de E40 met de E17 te Gent.

BIJLAGE 14

Fietspaden en basismobiliteit

BIJLAGE 14: Fietspaden en basismobiliteit**MODULE 11,12 EN 13 : AANLEG FIETSPADEN****Vraag van mevrouw Agnes Bruyninckx**

M.b.t. het fietsbeleid van de Vlaamse Regering belanden we natuurlijk ook bij module 13 van het mobiliteitsconvenant, waarbij na een onderlinge overeenkomst tussen het gewest en de gemeente of stad een fietspaddossier voor uitvoering wordt doorgeschoven naar de gemeente. Er is hier door een aantal collega's - burgemeesters toen zeer duidelijk gesteld dat de lange administratieve procedure met o.a. startnota's en projectnota's, de rol van het aankoopcomité, parallelle rioleringsdossiers, enz... er voor zorgen dat één en ander zeer lang duurt. Er werd toen ook gewezen op de financiële en logistieke beperkingen van kleine gemeenten m.b.t. het afsluiten van modules. Kortom, de vraag naar een evaluatie van de globale convenantregeling drong zich heel duidelijk op en de minister heeft hier al in het voorjaar formeel gesteld dat een Task Force versneld met deze evaluatie bezig was. De focus was op de eerste plaats vereenvoudiging en transparantie.

Hoe ver staan de werkzaamheden van deze Task Force?

Vraag van de heer Eloi Glorieux

Volstaat module 13 voor veiliger verkeer?

Antwoorden:

Eind 2004 hebben de administratie Wegen en Verkeer en de Vlaamse Vervoermaatschappij gedetailleerde voorstellen inzake de evaluatie van het convenantbeleid in het algemeen en de module 13 in het bijzonder overgemaakt aan de bevoegde ministers. Op basis hiervan zijn verschillende werkgroepen binnen de Task Force Mobiliteitsconvenants gestart met het ontleden van de problemen die verbonden zijn aan de uitvoering van de projecten fietspaden waaronder ook een specifieke werkgroep voor de module 13. Voor sommige problemen is er een oplossing gevonden zoals voor de onteigeningen. In de nieuwe modules zullen de onteigeningen steeds door de Vlaamse administratie gebeuren, hierdoor worden belangrijke problemen vermeden. Voor andere problemen, zoals bijvoorbeeld de rioleringsproblematiek dient er echter op een hoger niveau structureel tussengekomen te worden om de afstemming met de Vlaamse Milieumaatschappij te verzekeren.

De voorstellen zullen zo spoedig mogelijk, binnen de eerstvolgende twee maanden, voorgelegd worden aan de Task Force.

De module 13 staat uiteraard voor een veiliger en comfortabeler fietsverkeer dat het fietsgebruik moet aantrekkelijker maken. De veiligheid van het fietsverkeer wordt mee in de hand gewerkt door het programma voor het wegwerken van 800 gevaarlijke punten en zones in Vlaanderen. Tal van deze houden immers verband met fietsongevallen op deze plaatsen. Ook ter gelegenheid van andere investeringswerken op het wegennet, zoals de aanleg van veilige schoolomgevingen, wordt gestreefd naar de verbetering en beveiliging van het fietsgebruik.

De gemeenten worden, via de module 13, mee ingeschakeld om deze projecten te helpen realiseren. Daarnaast blijft het echter aangewezen dat ook AWW zelf het initiatief behoudt om, waar de gemeenten dit niet aankunnen, de meest prioritaire fietspadinfrastructuur aan te leggen of te verbeteren.

FICHE basismobiliteit

Vraag van mevrouw Agnes Bruyninckx:

Kan de minister een verslag bezorgen aan de commissie over de huidige stand van zaken m.b.t. de evaluatie van het decreet en dan heb ik het over recente, concrete analyses per gemeente/stad of clusters van gemeenten waar de 10 nieuwe criteria deel van uitmaken?

Antwoord:

De nota “Meer en beter openbaar vervoer” die als bijlage bij de beleidsbrief Mobiliteit is gevoegd bevat onder punt II.1 het resultaat van de evaluatie basismobiliteit. 80% van de Vlamingen heeft vandaag een bus of tram op loopafstand. Met de nieuwe projecten van 2006 zal dit evolueren naar 90%. Daarmee worden de doelstellingen in grote mate gerealiseerd ondanks het beperktere budget (15 miljoen i.p.v. 25 miljoen euro in 2005 en 2006).

Vraag van de heer Eloi Glorieux:

Worden de doelstellingen Basismobiliteit gehaald? Juridisch afdwingbaar?

Antwoord:

Artikel 6 uit het decreet van 20 april 2001 betreffende de organisatie van het personenvervoer over de weg en tot oprichting van de Mobiliteitsraad van Vlaanderen, regelt de juridische afdwingbaarheid van de basismobiliteit (klachtenboeteclausule). In het uitvoeringsbesluit Basismobiliteit (art. 10 en 11) is de klachtenbehandeling concreet uitgewerkt. Onder de voorwaarden die bepaald zijn in het decreet en het besluit is basismobiliteit dus juridisch afdwingbaar.

Vraag van mevrouw Annick De Ridder:

Inschakelen van de taxisector in de basismobiliteit? Bereidheid? Overleg plaatsgegrepen?

Antwoord:

De Lijn heeft in het recente verleden al overleg gepleegd met de vertegenwoordigers van de taxisector om de mogelijkheden van de inzet van taxi's als openbaarvervoerauto in te zetten in het openbaar vervoer. Dit overleg verloopt constructief, al moeten er nog een aantal praktische modaliteiten worden verder uitgewerkt om taxi's te kunnen inschakelen in het openbaar vervoer. Ondertussen werden er in Limburg al een aantal kleinschalige proefprojecten met de inzet van taxi's in het openbaar vervoer, opgestart. Daarbuiten heeft De Lijn reeds sinds ettelijke jaren projecten TOV-biljet lopen in samenwerking met de taxisector.

Er is dus zeker bereidheid om de inschakeling van de taxisector in het openbaar vervoer voort te zetten en uit te breiden.

**FICHE netmanagement
(potentieelonderzoeken; wegwerken missing links)**

Vraag van de heer Eloi Glorieux:

Timing potentieelonderzoeken Turnhout en Roeselare? Wordt daarvoor geld vrijgemaakt?

Vraag van de heer Frans Peeters:

*Welke missing links zullen er worden weggewerkt in 2006?
Wat is de planning voor de volgende jaren?*

Antwoorden:

Het pilootproject voor de potentieelonderzoeken, vervoergebied Roeselare, wordt afgerond eind maart 2006. In de loop van het voorjaar 2006 is ook voorzien het potentieelonderzoek Turnhout af te ronden.

Vanaf 2007 is er jaarlijks een extra budget netmanagement (18 miljoen euro) ingeschreven in de meerjarenbegroting.

Een concrete lijst met missing links die worden aangepakt (fysisch programma netmanagement) zal voor 2007 en de daaropvolgende jaren worden opgesteld.

BIJLAGE 15

Modules 10, 12 en 13

Uitvoering modules nrs. 10, 12 en 13

Stand 14/9/2005

<u>Ondertekende en toekomstige modules</u>			
<u>Alle ondertekende modules sinds 2000</u> (= modules die door de ministers ondertekend werden)			
	Modules 10	Modules 12	Modules 13
Wegen Antwerpen (WA)	8	0	55
Wegen Vlaams-Brabant (WVB)	5	1	8
Wegen Limburg (WL)	36	0	39
Wegen Oost-Vlaanderen (WOV)	9	1	41
Wegen West-Vlaanderen (WWV)	13	1	17
Totalen	71	3	160

<u>Toekomstige modules</u> (= alle projecten waarvan de provinciale afdeling vermoedt of zeker is, dat deze zullen uitmonden in de ondertekening van de moduletekst)			
	Modules 10	Modules 12	Modules 13
WA	55	1	38
WVB	22	3	31
WL	37	1	25
WOV	10	2	9
WWV	17	0	25
Totalen	141	7	128

Uitvoering van de projecten sinds 2000

	Totaal conform verklaarde startnota's	
	Modules 10	Modules 12
WA	21	0
WVB	14	3
WL	35	0
WOV	15	1
WWV	21	1
Totalen	85	5

	Totaal conform verklaarde projectnota's	
	Modules 10	Modules 12
WA	19	0
WVB	7	1
WL	19	0
WOV	6	1
WWV	9	1
Totalen	60	3

	Totaal aantal aanbestede projecten	
	Modules 10	Modules 12
WA	6	0
WVB	2	1
WL	9	0
WOV	5	0
WWV	5	0
Totalen	27	1

	Totaal aantal projecten opengesteld voor het verkeer	
	Modules 10	Modules 12
WA	0	0
WVB	2	0
WL	4	0
WOV	2	0
WWV	2	0
Totalen	10	0

Gegevensbron: provinciale afdelingen