

Vlaams
Parlement

stuk **1877** (2012-2013) – Nr. 1
ingediend op 18 januari 2013 (2012-2013)

Gedachtewisseling

over het eerste voortgangsrapport
van de Vlaamse Regering
met betrekking tot de invoering
van rekeningrijden en wegenvignet

Verslag

namens de Commissie voor Mobiliteit en Openbare Werken
uitgebracht door de heer Jan Penris

Samenstelling van de commissie:

Voorzitter: de heer Jan Peumans.

Vaste leden:

mevrouw Karin Brouwers, de heer Dirk de Kort, mevrouw Griet Smaers, de heer Marc Van de Vijver;
de heren Pieter Huybrechts, Jan Penris, mevrouw Marleen Van den Eynde;
de heren Filip Anthuenis, Marino Keulen;
de heren Steve D'Hulster, Jan Roegiers;
mevrouw Lies Jans, de heer Jan Peumans;
de heer Peter Reekmans;
de heer Dirk Peeters.

Plaatsvervangers:

de heren Ludwig Caluwé, Ward Kennes, mevrouw Els Kindt, de heer Johan Sauwens;
mevrouw Agnes Bruyninckx-Vandenhoudt, de heer Johan Deckmyn, mevrouw Katleen Martens;
de dames Annick De Ridder, Lydia Peeters;
mevrouw Michèle Hostekint, de heer Bart Martens;
de heer Bart De Wever, mevrouw Tine Eerlingen;
de heer Lode Vereeck;
de heer Luckas Van Der Taelen.

INHOUD

I.	Toelichting door mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken	4
II.	Toelichting door de heer Hedwig Van der Borght, voorzitter van het Regionaal Ambtelijk Comité – Duurzame Mobiliteit	7
	1. Stand van zaken november 2012.....	7
	2. Krachtlijnen voorlopige architectuur.....	7
	2.1. Kilometerheffing voor vrachtwagens	7
	2.2. Wegenvignet voor lichte voertuigen.....	8
	3. Consultaties.....	9
	3.1. Overzicht	9
	3.2. Online belanghebbendenbevraging.....	9
	3.3. Marktconsultatie	11
	3.4. Overleg met de Europese Commissie	11
	3.5. Besluit.....	11
III.	Aanvullende Toelichting door minister Hilde Crevits over het resultaat van de consultatiefase en het verder verloop van het project.....	12
IV.	Vragen en opmerkingen van de leden	13
	1. Tussenkoms van de heer Lode Vereeck	13
	2. Tussenkoms van de heer Luckas Van Der Taelen	13
	3. Tussenkoms van mevrouw Karin Brouwers en mevrouw Griet Smaers	13
	4. Tussenkoms van de heer Jan Penris	15
	5. Tussenkoms van de heer Marino Keulen	16
	6. Tussenkoms van de heer Steve D’Hulster	16
	7. Tussenkoms van mevrouw Lies Jans.....	17
V.	Antwoorden van minister Hilde Crevits	18
VI.	Antwoorden van de heer Hedwig Van der Borght	22
VII.	Aanvullende opmerkingen van de leden en antwoorden van de minister	22
	Gebruikte afkortingen	25
	Bijlage: PowerPointvoorstelling van minister Hilde Crevits en de heer Hedwig Van der Borght	27

De Commissie voor Mobiliteit en Openbare Werken hield op 29 november 2012 een gedachtewisseling over het eerste voortgangsrapport van de Vlaamse Regering met betrekking tot de invoering van het rekeningrijden en het wegvignet.

De Commissie hoorde achtereenvolgens mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, die het algemene kader schetste en vervolgens de heer Hedwig Van der Borgh, voorzitter van het Regionaal Ambtelijk Comité – Duurzame Mobiliteit, die de meer technische aspecten toelichtte.

I. Toelichting door mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken

Mevrouw *Hilde Crevits*, Vlaams minister van Mobiliteit en Openbare Werken, geeft een stand van zaken in verband met de kilometerheffing en het wegvignet. Ze stelt vast dat het dossier in beweging is. Twee vaak gestelde vragen daarbij zijn welke prijs er zal worden doorgerekend en wanneer de regeling ingaat.

Over de kostprijs is er nog niets beslist en dit zal op korte termijn niet gebeuren. De kilometerheffing voor vrachtwagens en het wegvignet voor personenwagens zijn zeer complexe projecten. Er moeten akkoorden gesloten worden met de drie gewesten en de federale overheid. De regeling moet dan worden uitgewerkt. Er moet met heel wat actoren worden overlegd en inspraak moet worden georganiseerd. Men gaat dit zorgvuldig doen om latere moeilijkheden te voorkomen.

Het project is van start gegaan met de onderhandelingen die resulteerden in het politiek akkoord van 21 januari 2011 tussen de gewesten. Dat akkoord voorziet in de volledige hervorming van de verkeersfiscaliteit. De kilometerheffing en het wegvignet zijn een onderdeel van een pakket dat de verkeersfiscaliteit totaal moeten hervormen. Daarmee volgt men een trend waarbij steeds meer EU-landen overgaan tot het invoeren van systemen van wegbeprijzing.

De invoering van de kilometerheffing voor vrachtwagens staat in het regeerakkoord. Dit regeerakkoord heeft ter zake een ambitieuze timing maar benadrukt tevens het overleg met de andere gewesten en buurlanden. Voor het personenvervoer is er afgesproken een proefproject op te zetten. Een kilometerheffing voor personenvervoer staat niet in het regeerakkoord en het zal niet in deze legislatuur worden ingevoerd.

De kilometerheffing is ook gelinkt aan een reeks logistieke ambities. Het is de bedoeling dat alle vrachtwagens een kost voor het gebruik van de wegen gaan betalen. De voorwaarden moeten voor iedereen gelijk zijn. De kostprijs zal bedrijven ertoe aanzetten om na te denken over de organisatie van de logistieke ketting en over het goedertransport.

Het regeerakkoord voorziet in een afstemming met andere landen, Nederland in het bijzonder. Het in de commissie geagendeerde voorstel van resolutie¹ ging uit van een invoering van een kilometerheffing in Nederland. Men heeft geprobeerd gebruik te maken van de in Nederland opgebouwde kennis. Men moet evenwel vaststellen dat de nieuwe Nederlandse Regering geen intentie heeft om over de invoering van een kilometerheffing te beslissen.

Bij het begin van de legislatuur is er een werkgroep opgericht om de invoering van de kilometerheffing voor vrachtwagens voor te bereiden. Uit de adviezen van de MORA van 30 maart 2009 en 24 september 2010 blijkt dat er onder bepaalde voorwaarden draagkracht voor bestaat. Op basis van de opgebouwde kennis, de vaststelling dat de drie gewesten gemeenschappelijke doelstellingen rond mobiliteit en verkeersfiscaliteit hebben en op ba-

¹ Voorstel van resolutie van de heren Filip Watteuw en Hermes Sanctorum betreffende een snelle invoering van een 'slimme' kilometerprijs in Vlaanderen (*Parl. St.* VI.Parl. 2009-10, nr. 245/1).

sis van de aandachtspunten naar voor geschoven door een reeks maatschappelijke stakeholders zoals de havens, zijn er gesprekken opgestart met Wallonië en Brussel voor de uitwerking van een intergewestelijk systeem van wegbeprijzing. Dat overleg heeft op 21 januari 2011 tot een politiek akkoord tussen de drie gewesten geleid. Er werd afgesproken een kilometerheffing in te voeren voor vrachtwagen vanaf 3,5 ton, een elektronisch wegvignet in te voeren voor lichte voertuigen, in een vergroening van de verkeersbelastingen te voorzien en in het uitwerken van een haalbaarheidsonderzoek voor een kilometerheffing voor lichte voertuigen.

Er werd afgesproken dat de kilometerheffing voor vrachtwagens vanaf 3,5 ton wordt ingevoerd volgens de GNSS-technologie. Dit is een overkoepelende term voor alle satellietnavigatiesysteem. De kilometerheffing komt in de plaats van het huidige Eurovignet.

Voor de lichte voertuigen wordt in een elektronisch wegvignet voorzien. De gebruiker moet om een bepaalde tijd op het belaste wegennet te mogen rijden zijn nummerplaat registreren en een virtueel vignet betalen. Een netwerk van camera's herkent doorlopend de nummerplaten en controleert de betaling. De bestaande technologie kan daarvoor worden ingeschakeld.

De gewesten hebben ook afgesproken hun verkeersbelasting gecoördineerd te hervormen in functie van de milieuparameters van het voertuig. Voor Vlaanderen is reeds een hervorming, althans wat betreft de belasting op de inverkeerstelling van het voertuig – de zogenaamde BIV– doorgevoerd in maart 2012.

Het politiek akkoord bepaalt tevens dat het systeem voor vrachtwagens op langere termijn kan worden uitgebreid tot andere voertuigen. De drie gewesten spraken ook af om samen een proefproject uit te werken.

De doelstellingen zijn opgenomen in het politiek akkoord. Het bepaalt “De kilometerheffing en de hervorming van de verkeersbelastingen hebben beide tot doel om een eerlijkere fiscaliteit in te stellen, de mobiliteit te verbeteren en de milieuprestaties van het vervoerssysteem in de drie Gewesten te verhogen.”.

De gewesten behouden de autonomie om de doelstellingen op de meest gepaste manier te bereiken. De verkeersfiscaliteit moet niet overal identiek zijn maar wat de vrachtwagens betreft en de kilometerheffing wordt wel voor het zelfde systeem gekozen. Inzake tarieven kan elk gewest eigen keuzes maken.

De basisdoelstellingen werden dan geconcretiseerd in een aantal concrete doelstellingen. De MORA heeft in zijn advies sterk aangedrongen op een duidelijk zicht op de doelstellingen². Het is ten eerste de bedoeling de wegbeprijzing eerlijker te maken door de invoering van het principe ‘De gebruiker betaalt’. Het huidige Eurovignet is fraudegevoelig en niet gerelateerd aan afgelegde afstanden. Dit wordt opgelost door het invoeren van de kilometerheffing. Het wegvignet moet er voor zorgen dat elke weggebruiker een stuk bijdraagt. Als tweede doelstelling geldt dat de inkomsten worden gebruikt om de mobiliteit te verbeteren. De eventuele inkomsten zullen worden geherinvesteerd in een betere mobiliteitsinfrastructuur. Dit kan zeer breed gaan, tot aan vervoersmanagement toe. Ten derde wil men de fiscaliteit zo wijzigen dat men nadenkt over het gebruik van het voertuig. Het is de bedoeling de gebruikers van de infrastructuur te responsabiliseren voor hun mobiliteitsgedrag om zo de efficiëntie van het vervoerssysteem te verhogen. Ten vierde is het niet de bedoeling de logistieke positie van Vlaanderen te verzwakken. Men stapt mee in een

² Zie hoorzittingen over een actuele stand van zaken met betrekking tot rekeningrijden en ‘slimme’ verkeerssturing, met het Instituut Samenleving en Technologie (IST) en over het tweede advies Rekeningrijden van de Mobiliteitsraad van Vlaanderen (MORA), *Parl.St.* VI.Parl. 2009-10, nr. 245/3.

internationale tendens. Ten slotte kiest men voor technologische innovatie. Het systeem moet voldoende flexibel zijn om op nieuwe noden te kunnen inspelen.

De minister realiseert zich dat de files zo niet volledig worden opgelost. Het kan misschien wel helpen als bedrijven nadenken over de organisatie van hun vervoer. Zeker als de middelen die er komen, terug worden geïnjecteerd in de infrastructuur. Om de congestie op te lossen moet men volgens studies, een algemene heffing invoeren. Dit is niet de keuze van de Vlaamse Regering of het politiek akkoord.

De MORA heeft gesteld dat er op korte termijn geen draagvlak bestaat voor een kilometerheffing voor personenwagens. Dit advies is inmiddels bijna twee jaar oud. Zodra het proefproject gestart is, is het nuttig de MORA daarbij te betrekken en hen de kans te geven hun adviesverlening te enten op de resultaten van het proefproject en hen de kans geven vooraf een aantal parameters mee te bepalen.

De kilometerheffing voor vrachtwagens zou een belangrijk effect op de mobiliteit kunnen hebben. Resultaten uit andere Europese landen als Duitsland, Oostenrijk en Tsjechië leren dit. In Duitsland is sinds 2005 het aantal afgelegde tonkilometers niet verder gegroeid en het voertuigenpark is er versneld vernieuwd en groener geworden.

Het is een complex dossier waar veel beleidsdomeinen bij betrokken zijn en op elkaar moeten worden afgestemd. Er is in de uitvoering van het politiek akkoord dan ook een duidelijke projectstructuur opgezet. De beslissingen worden voorbereid door een politieke stuurgroep waarin alle bevoegde ministers vertegenwoordigd zijn. Zij komen tot besluiten op basis van de werkzaamheden van een ambtelijke werkgroep die alles voorbereidt, ook tussen de drie gewesten. De ambtelijke werkgroep wordt geleid door de heer Hedwig Van der Borcht, secretaris-generaal van het departement Financiën en Begroting. Er werd door de drie gewesten ook een beperkt aantal experts afgevaardigd in het projectmanagementteam. Zij coördineren de werkzaamheden.

De omzetting van het politiek akkoord in de praktijk heeft reeds de volgende stappen opgeleverd. In april 2011 is een gezamenlijke aanbesteding door de drie gewesten gebeurd voor het aanstellen van een consultant voor technische, juridische en financiële voorbereiding van het project. In augustus 2011 startte de eerste fase van de werkzaamheden van de consultant met als doel het uittekenen van een technisch, juridisch en financieel onderbouwde voorlopige architectuur en planning voor de invoering van een kilometerheffing. Op 19 en 20 juli 2012 was er de goedkeuring van de voorlopige architectuur door de drie gewestregeringen en startte de consultatieronde. Deze consultatieronde zal nog dit jaar worden afgerond. Door deze consultatie communiceerden de VAB en Touring onlangs nog over de kostprijs³. Na deze consultatie kan die voorlopige architectuurnota een definitieve nota worden.

In het laatste kwartaal van 2012 en het eerste kwartaal van 2013 wordt de definitieve architectuurnota afgerond en kan de marktraadpleging starten. Men gaat dan de privépartner kiezen die het systeem van kilometerheffing zal ontwikkelen, bouwen, financieren, onderhouden en uitbaten (DBFMO-formule). Er is doorheen heel het project ook financiële expertise ingebracht in de vorm van bancaire-technische consulting. Een groep van consultants kreeg de opdracht. Een derde van het traject is al uitgevoerd. Het systeem zou er in 2016 moeten zijn. De timing werd door de drie gewesten aanvaard.

³ Zie de actuele vraag van mevrouw Lies Jans tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de recente studie van VAB met betrekking tot het rekeningrijden voor het woon-werkverkeer, nr. 84 (2012-2013) en de actuele vraag van de heer Jan Penris tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de resultaten van de VAB-studie betreffende het mogelijke effect van het rekeningrijden voor het woon-werkverkeer, nr. 83 (2012-2013) – *Hand.* VI.Parl. 2012-13, nr. 10, p. 23-29.

II. TOELICHTING DOOR DE HEER HEDWIG VAN DER BORGHT, VOORZITTER VAN HET REGIONAAL AMBTELIJK COMITÉ – DUURZAME MOBILITEIT

1. Stand van zaken november 2012

De drie gewesten hebben volgens de heer *Hedwig Van der Borgh*t, secretaris-generaal van het Departement Financiën en Begroting, naast de gemeenschappelijke doelstelling ook hun eigen prioriteiten en eigenheden. Het gemeenschappelijke vinden vraagt tijd. In het begin werd er daarom een vertraging opgelopen. Maar die vertraging is relatief beperkt, gezien de grote uitdagingen en de complexiteit. Wat voor mei 2012 was gepland, is uiteindelijk met twee maanden extra tijd opgeleverd. De drie gewesten hebben desondanks de verschillende uitgangspunten identieke teksten goedgekeurd. Voor het wegvignet en de kilometerheffing hebben de drie gewesten de basis gelegd voor de technische, de juridische en de financiële structuur die achter de invoering staat. Dit vergde gemeenschappelijke beslissingen van diverse instanties over 170 voorlopige basispunten over de kilometerheffing en over 96 voorlopige basispunten over het wegvignet. Deze zijn voorlopig omdat de consultatie nog loopt.

2. Krachtlijnen voorlopige architectuur

De voorlopige architectuur is raadpleegbaar op het internet.

2.1. Kilometerheffing voor vrachtwagens

De kilometerheffing geldt voor vrachtwagens boven 3,5 ton. Dit is ruimer dan het Eurovignet, dat maar geldt vanaf 12 ton. Het eurovignet kon vanaf 1 oktober 2012 worden uitgebreid. De gewesten beslisten dit ongewijzigd te laten in afwachting van de kilometerheffing. De kilometerheffing geldt op meer wegen dan die van het Eurovignetnetwerk en dit om sluipverkeer te vermijden.

Men heeft voor het GNSS-systeem gekozen met een On Board Unit omdat, zeker voor Vlaanderen, de typologie van de wegen zodanig is dat het goedkopere DRSC-systeem met portieken niet bruikbaar was. Men kiest in principe voor het volledig wegennetwerk, omdat vooral in Vlaanderen sluipverkeer gemakkelijk mogelijk is. Men gaat echter wel alleen de wegen van het Eurovignetplus tarifieren, op de rest van de wegen blijft het tarief nul. Het voordeel is dat men snel bij een plotse stijging van sluipverkeer alsnog een tarief kan opleggen om dit te verhinderen.

Europa heeft inmiddels zijn European Electronic Toll Services (EETS)-richtlijn. Die voorziet in interoperabiliteit voor systemen ingevoerd vanaf 2014. Het voorliggende systeem treedt in werking in 2016 en zal er dus aan moeten voldoen. De details van het Europese systeem zijn evenwel nog niet gekend. Men weet dus nog niet exact op welke wijze men aan de richtlijn zal moeten voldoen. Niet alleen de toestellen, maar ook de diensten zullen inter-operationeel moeten zijn.

De drie gewesten hebben voor de OBU gekozen. Deze technologie zal in 2015-2016 niet meer zo duur zijn, zodat men ze voor iedereen kan verplichten. Men laat hier geen secundair systeem toe. In Duitsland was men destijds verplicht om een secundair systeem toe te laten voor buitenlandse transporteurs, omdat het primaire technisch te complex en te duur was. Men vreesde met één systeem dat de Europese Commissie zou stellen dat Duitsland aan verkeersbelemmering deed.

De technologie is eenvoudiger, goedkoper en fraudebestendig. Elke chauffeur kan die zelf installeren.

Men gaat aan de dienstverlener wel hoge eisen stellen. De technologie moet overal beschikbaar zijn. Als vrachtwagenchauffeurs een grote omweg moeten maken om de technologie te installeren, zou de Europese Commissie dit als verkeersbelemmerend kunnen beschouwen.

Men wil het om technische redenen als een belasting opleggen. De handhaving van belastingen gebeurt door ambtenaren, ook al gebeurt de dienstverlening via de singleservice-provider. Die laatste zal de handhavingsapparatuur aanleveren. Deze handhavingsapparatuur kan ook worden gebruikt om vast te stellen of de verkeersbelasting al dan niet is betaald. Als secundair effect kan de bestaande fraude in de verkeersbelasting dus worden teruggedrongen.

De tarieven zijn nog niet vastgesteld. De maximumtarieven zijn wel bekend. Zij worden bepaald door de Eurovignetrichtlijn. Deze stelt dat men de infrastructuurkosten verhoogd met wat externe kosten, kan aanrekenen. De consultant heeft dit samen met de gewesten berekend. De maximumprijs zou in Vlaanderen rond de 15 eurocent, in Wallonië rond de 20 eurocent en in Brussel rond de 25 eurocent per kilometer liggen. Het kostprijsverschil tussen de gewesten vloeit voort uit de verschillen aan de vereiste infrastructuur. De prijzen zullen gedifferentieerd zijn in functie van de EURO-emissieklasse. Het wagenpark dat op het belaste wegennetwerk rijdt, zal aldus versneld worden vergroend. Men heeft dit in Duitsland kunnen vaststellen. Dit zal ook in België gelden omdat men hier voor een sterke differentiatie gaat kiezen.

Voorlopig wordt er niet gevarieerd in functie van het tijdstip – nacht/dag. Men wil eerst de effecten afwachten. Het zal wel technisch mogelijk zijn als men ertoe beslist.

De gewesten hebben de vrijheid voor het vastleggen van de tarieven maar ze mogen door de tariefbepaling de intergewestelijke verkeersstromen niet beïnvloeden. De modal shift blijkt niet zo groot te zijn, zoals vastgesteld uit de buitenlandse voorbeelden als uit de eigen modelberekeningen.

2.2. *Wegenvignet voor lichte voertuigen*

Bij het wegvignet is ervoor gekozen dit toe te passen op alle voertuigen beneden 3,5 ton. Moto's werden uitgesloten omdat men met een automatisch handhavingssysteem werkt. Bij moto's is de nummerplaatherkenning moeilijk. Een systeem dat meer kost dan het opbrengt heeft geen zin.

Aanvankelijk had men voor alle in België ingeschreven wagens een jaarvignet voorzien. Kampeerwagens rijden soms maar een paar dagen, daarom werd ook voor hen in een uitzondering voorzien.

Er is één vignet voorzien voor alle wegen en voor alle gewesten samen. Er werd gekozen voor een virtueel vignet en niet voor een sticker. Na inschrijving komt men op een witte lijst die online herkend wordt door de handhavingsapparatuur. Zit men niet op de witte lijst, dan komt men terecht op een zwarte lijst en gaat men gestopt worden. Er zijn geen tolbarrières of -loketten. Men kan het vignet via internet aankopen. Het kan door buitenlanders ook verkregen worden bij één enkele singleserviceprovider. Dat is dezelfde die de kilometerheffing invoert en die deze technologie overal beschikbaar moet hebben. Men kan daar tegen cash een wegvignet verkrijgen. Zoals in Oostenrijk heeft men voorzien in vignetten voor tien dagen, twee maanden en een jaar. Er is een hele reeks van betaal mogelijkheden. De handhaving gebeurt op dezelfde manier als de kilometerheffing. Het is de verantwoordelijkheid van de gewesten. De controle gebeurt in geautomatiseerde stations. De vaststelling gebeurt door een ambtenaar. Men verwacht dat met 400 stations in Vlaanderen de pakkans bijna 100% is.

Ook voor het wegvignet is het tarief nog niet vastgesteld. Een tarief tussen 60 en 90 euro ligt in lijn met buitenlandse benchmarks.

In principe worden geen of zo weinig mogelijk vrijstellingen toegekend volgens de voorlopige architectuur. Vrijstellingen zijn dus wel nog mogelijk maar in tegenstelling tot de verkeersbelasting zijn vrijstellingen moeilijker te beheren omdat elke vrijstelling ook moet toegekend worden aan de vergelijkbare buitenlandse categorie van gebruikers. Voor het binnenland kan men dit regelen met een erkenningsprocedure. Voor het buitenland is dit moeilijker. Men zal het vraagstuk van de vrijstellingen nog bekijken in functie van de reactie van de stakeholders.

Vele stakeholders vinden het onrechtvaardig dat Belgen automatisch voor een jaar moeten betalen. Buitenlanders krijgen een keuzemogelijkheid. In België werd voor een jaar gekozen omdat het dan samen met de verkeersbelasting kan worden afgehandeld. De inningskost is dan nul. Als men toelaat op verschillende tijdstippen te betalen of vignetten met verschillende duur voorziet, dan verdwijnt dit voordeel.

3. Consultaties

Momenteel zit men in de definitieve fase van de vormgeving van de architectuur. De consultaties lopen.

3.1. *Overzicht*

De belangenconsultatie liep van 23 juli tot 25 oktober 2012 in een transparant, maar besloten proces. Transparant omdat iedereen de kans kreeg om te reageren: de oproep daartoe werd gepubliceerd op internet. Besloten omdat een aantal stakeholders enkel wilden reageren, als hun anonimiteit werd gerespecteerd. Het ging om position speakers die afwijkende standpunten innamen ten opzichte van de standpunten van hun gezamenlijke stakeholder. De synthese van deze bemerkingen gaat op korte termijn worden gepubliceerd. Men gaat waar er onduidelijkheden zijn, nog eens bevragen. De regeringen zullen ten slotte beslissen over de voorgestelde wijzigingen. Technisch werd de backoffice van deze bevraging gemeenschappelijk opgezet, maar de front – het gezicht naar de belanghebbenden – hebben de drie gewesten afzonderlijk gedaan. De belanghebbenden zijn immers vaak regionaal belanghebbenden. De belanghebbenden werden dus bevraagd via de drie gewestorganen. De gewestelijke adviesorganen zijn ook individueel benaderd.

Hetzelfde is gebeurd voor de technische marktconsultatie voor potentiële singleserviceproviders. Op 10 september 2012 werd hiertoe een internationale conferentie georganiseerd. De mogelijke leveranciers zijn hoofdzakelijk in het buitenland gevestigd. De leveranciers hebben ook achteraf nog commentaar geleverd op de voorlopige architectuur. In diezelfde bevragingronde werden ook de banken uitgenodigd.

De totale investeringskosten zijn ruwweg geschat op 400 miljoen euro. Er wordt via de DBFMO-formule gewerkt, m.a.w. de gewesten nemen deze investeringen ten laste via een jaarlijkse gebruiksvergoeding. De banken moeten dus willen investeren in een innovatief technologisch project. De marktconsultatie is door de drie gewesten uniform opgezet via één site.

Een derde bevraging betrof Europa dat een belangrijke zeg heeft in het debat en het project ook zou kunnen tegenhouden.

3.2. *Online belanghebbendenbevraging*

Deze bevraging werd vanuit de drie gewesten opgezet maar is zoals gesteld eigenlijk dezelfde. Elk gewest heeft zijn belanghebbenden gevraagd om niet alleen hun algemeen

standpunt mee te delen, maar ook om op iedere individuele regeringsbeslissing te reageren en dit zowel voor de kilometerheffing als voor het wegvignet. Sommige stakeholders hebben beide onderwerpen echter vermengd. Er hebben een zestigtal belanghebbenden gereageerd. Het betreft milieuverenigingen, beroepsfederaties zoals transportverenigingen, ondernemingsverenigingen, vakbonden enzovoort. De groep was zeer divers, maar compleet, evenwichtig en goed gespreid over de drie gewesten.

De voorlopige architectuur is aan de MORA voorgesteld geweest. De leden werd gevraagd deel te nemen aan de online belanghebbendenbevraging. De MORA gaf in het verleden al verschillende adviezen omdat Vlaanderen iets voorliep op de andere gewesten. Zij leverden nu geen nieuw advies af maar wachten de volgende fase af. Na de definitieve architectuur moet het decretale luik geschreven worden. Dan zal de MORA een nieuw advies leveren. In Brussel en Wallonië had men er nog nooit advies over gegeven. Daar werd wel een formeel advies gegeven.

Wat de belangrijkste opmerkingen van de belanghebbenden betreft kunnen de volgende punten worden weerhouden.

Men merkt op dat de doelstellingen niet voorkomen in de voorlopige architectuur. Dit komt omdat het om een technisch document is. Hetzelfde geldt voor de besteding van de inkomsten. Het document betreft immers een architectuurstudie. In Vlaanderen heeft men twee jaar geleden al beslist dat de inkomsten geormerkt zullen zijn voor mobiliteitsdoeleinden. Andere gewesten hebben daar nog niet over beslist. Daar het niet gemeenschappelijk is, kan het niet in een gezamenlijke tekst worden opgenomen. Het maximaal respecteren van de gewestelijke autonomie inzake bestedingen, maakt ook deel uit van het politiek akkoord.

Een aantal belanghebbende vroeg zich af waarom er geen kilometerheffing is voor alle voertuigen. Dit komt mede omdat dit niet in het regeerakkoord staat. Technisch gezien is het bovendien moeilijker omdat er tien maal meer personenwagens zijn. De implementatietermijn is dus ook tien maal hoger. Om alle wagens over te schakelen is een periode van zes à zeven jaar nodig. Geen enkel land is er al in geslaagd om een landdekkend systeem voor personenwagens in te voeren. De Vlaamse Regering heeft dan ook terecht beslist slechts een proefproject op te zetten.

In de voorlopige architectuur was de toepassing over het ganse wegnnet voorzien. Sommige belanghebbenden pleiten om de systemen op een beperkt aantal wegen toe te passen. Ook de Europese Commissie had opmerkingen over de toepassing ervan op alle wegen. Het is mogelijk dat de regeringen daarover nog een andere beslissing gaan nemen.

Een aantal belanghebbenden pleiten voor een aantal vrijstellingen. Zoals vermeld is dit technisch moeilijk omdat die dan ook aan buitenlanders moeten worden verleend.

Privacy is een belangrijk element. Als men een kilometerheffing zou invoeren voor personenvervoer, dan weet het systeem op ieder ogenblik waar iemand zich bevindt. Voor vrachtwagens stelt zich dit probleem niet. De meeste belanghebbenden hebben geen probleem met de privacy bij het nu voorgestelde systeem.

Al deze reacties gaan nu naar het gezamenlijk politiek beslissingsorgaan zodat de regeringen met kennis van zaken kunnen beslissen over de aanpassingen aan de voorlopige architectuur.

3.3. Marktconsultatie

De tweede consultatie was de marktconsultatie. De drie gewesten hebben samen als eenheid de uitbesteding gedaan met het oog op het aanstellen van een singleserviceprovider. Er werd met één site (vlabruwa.be) gewerkt. Inmiddels hebben de drie gewesten een meer sprekende naam gedeponereerd die weldra gebruikt zal worden. Er was veel belangstelling voor het systeem, ook vanuit het buitenland. Men heeft zeer grondig ingevulde vragenlijsten ontvangen. Op die basis werden er individuele gesprekken met de bedrijven gevoerd die ook steeds werden opgenomen. Die opnamen moeten vermijden dat er klachten over voorkennis zouden komen.

Er werd ook een consultatieronde gehouden met de voornaamste banken in België die dit soort project willen financieren en daarnaast een aantal buitenlandse banken. Het betreft twee Franse, een Duitse en een Brits-Chinese bank. De consultatie duurde een volledige dag per bank. Er werd dan nagegaan hoe de bank stond ten opzichte van het systeem.

De resultaten van de technische consultatie zien er behoorlijk uit. De financiële marktconsultatie geeft aan dat er twee grote voorwaarden moeten worden vervuld opdat het project 'bankable' zou zijn. De banken willen niet gemengd worden in mogelijke intergewestelijke discussies en het systeem moet technologisch stabiel zijn. De banken wensen te weten of de voorziene OBU's wel geschikt zijn. Ze hebben ook een aanpassing van de risicoallocatie voorgesteld. Deze moet nog aan de overheden worden voorgelegd. Risico's die van een privépartner worden verschoven, moeten immers door de overheid worden opgenomen.

3.4. Overleg met de Europese Commissie

Het vierde groot overleg vond plaats met de Europese Commissie. Voor het wegvignet bestaat er slechts een aanbeveling sinds 14 mei 2012. Voor de kilometerheffing bestaat er de Eurovignetrichtlijn. Daar kan men dus in detail nagaan of men conform de normering werkt. Er is een formeel overleg geweest over de kilometerheffing en het wegvignet tussen de drie gewestelijke permanente vertegenwoordigers, de Commissie en de vertegenwoordigers van de ministers-presidenten.

Volgens de Commissie zijn er in de planning van wegvignet, zoals voorzien in de voorlopige architectuur, punten waarmee derden achteraf naar het Hof van Justitie zouden kunnen gaan. Ze hebben betrekking op het voorstel om voor Belgisch ingeschreven voertuigen onmiddellijk een jaarvignet te voorzien. Dit loopt ook parallel met de opmerkingen van de stakeholders. Ook de toepassing op het ganse wegennet zou volgens Europa een probleem kunnen zijn. De vertegenwoordigers van de ministers-presidenten hebben een alternatief voorgesteld. Dit leek voor de Commissie haalbaar. Het is nog te vroeg om te stellen dat de voorgestelde alternatieven een volwaardig alternatief vormen, ze worden nog bestudeerd.

Wat de kilometerheffing betreft, stelde de Commissie dat men onmiddellijk mag notificeren. Dit zal begin december 2012 gebeuren. Het informele antwoord van de Commissie wordt tegen eind januari 2013 verwacht. Het officiële antwoord komt er dan waarschijnlijk in maart-april 2013. In de notificatie zijn de punten waarover er vragen kunnen rijzen in detail opgenomen om te vermijden dat de Commissie er later op zou kunnen terugkomen.

3.5. Besluit

De conclusie is dat er weinig problemen zijn gesignaleerd over de kilometerheffing. De definitieve architectuur kan daarvoor voor eind december 2012 aan de minister worden voorgelegd. Voor het wegvignet zijn er wel een paar juridische opmerkingen die voor enkele weken vertraging zorgen.

III. AANVULLENDE TOELICHTING DOOR MINISTER HILDE CREVITS OVER HET RESULTAAT VAN DE CONSULTATIEFASE EN HET VERDER VERLOOP VAN HET PROJECT

Minister *Hilde Crevits* benadrukt dat men voor participatie heeft gekozen. Als men met groepen van belanghebbenden wil werken dan moet men open zijn over de resultaten, ook al stelt men zich daarbij kwetsbaar op. De beperkte vertraging die het opstellen van de nota over de definitieve architectuur heeft opgelopen neemt de minister erbij, het belangrijkste is dat de knelpunten worden opgelost. De minister stelt dat het parallel overleg met Europa belangrijk is en men zich niet krampachtig mag vasthouden aan wat initieel beslist werd. Nieuwe technologische moeilijkheden moeten worden bekeken.

De definitieve architectuur wordt de basis voor de aanbestedingsprocedure om een provider aan te duiden, die het systeem gaat ontwerpen, financieren, bouwen, uitbaten en onderhouden. Het resultaat van de consultatie is dat de invoering van een elektronisch tol-systeem voor vrachtwagens aanvaardbaar lijkt op het Eurovignetnetwerk. Doel is om alles, ook de tarieven en tunneltarieven, in één systeem te integreren. Dit is technisch mogelijk.

Uit de voorlopige architectuurnota blijkt duidelijk waarom de Vlaamse Regering niet automatisch opteerde voor een kilometervergoeding voor personenwagens. De Vlaamse Regering heeft daarom gekozen om samen met de andere gewesten een proefproject uit te voeren in de GEN-zone. Dit betekent niet dat het project wordt afgeschreven. Een aantal belangengroepen wil sneller gaan met de kilometerheffing voor personenwagens terwijl anderen stellen dat als andere landen het niet invoeren, men er hier ook niet aan moet beginnen. De minister meent dat het goed is de meerwaarde ervan in de eigen context te bekijken en er zorg voor te dragen dat het nu opgezette systeem later kan worden uitgebreid naar personenwagens toe.

Men wil de operationele tests nog deze legislatuur uitvoeren, zodat men de gedragseffecten van een kilometerheffing voor lichte voertuigen kent. Men wil ook weten wat de socio-economische consequenties zijn.

De waardeanalyse voor het eerste proefproject dat de gedragseffecten in kaart moet brengen loopt momenteel. De vraag is hoe men door onderzoek en veldonderzoek de beste kosten-batenanalyse kan garanderen. Half december 2012 moet de waardeanalyse van de proef beschikbaar zijn.

Er moet ook nog tot een intergewestelijk akkoord worden gesloten over het proefproject zodat het bestek volgend jaar kan worden gepubliceerd.

Op de korte termijn gaat men de consultaties finaliseren voor de opmaak van de definitieve architectuur. Het intergewestelijk agentschap voor de kilometerheffing en het wegvignet zal worden opgericht en zal al de overheidstaken op zich nemen. De eerste taak daarbij zal de aanbestedingsprocedure zijn om de provider aan te duiden. Het proefproject voor lichte voertuigen moet worden opgezet. Alle wettelijke stappen moeten nog worden gezet. De minister haalt daarbij als voorbeeld het Eurovignetverdrag aan en de af te sluiten samenwerkingsovereenkomsten.

Men wil eind 2012-begin 2013 de belanghebbende partijen en de marktpartijen op de hoogte brengen van de resultaten van de consultaties. Men gaat daar breed en duidelijk over communiceren. Het is de bedoeling om eens de definitieve architectuur is goedgekeurd, deze op één website te lanceren. Als de commissie met het voorgelegde overleg-schema akkoord is, is het misschien aangewezen om hier in de commissie periodiek een stand van zaken te geven.

IV. VRAGEN EN OPMERKINGEN VAN DE LEDEN

1. Tussenkost van de heer Lode Vereeck

De heer *Lode Vereeck* heeft voor het eerst de minister horen verklaren dat het voorliggende systeem van kilometerheffing voor vrachtwagens en wegvignet voor auto's, de files niet gaat oplossen. Hij is het daarmee eens. Het fileprobleem op specifieke plaatsen wordt veroorzaakt door personenwagens. De vraag rijst dan wat de bedoeling van het hele project is. Het kan niet de internalisatie van milieukosten zijn, want dat gebeurt door accijnzen. Veel belastingen kan het niet opleveren, want er werd altijd gezegd dat dit belastingsneutraal moest zijn. De secretaris-generaal voegde er nog aan toe dat voor de invoering van de kilometerheffing van auto's men nog eens vijf à zes jaar verder is.

Er is lange tijd een discussie geweest met de andere gewesten of dit project een belasting dan wel een retributie is. Wordt er nu gesteld dat men het er over eens is dat het om een belasting gaat? Het onderhoud van wegen door gemeenten en gewesten bedraagt ongeveer 2 miljard euro. De helft van de slijtage wordt toegeschreven aan personenwagens. Met een wagenpark van zes miljoen wagens komt men dan ongeveer uit op een wegvignet van 166 euro. Als het een belasting is en de inkomsten ervan worden geoormerkt naar mobiliteit, wordt dat dan verdeeld vanuit een Belgische pot? Is er een ex-postverdeling of is het rechtstreeks per regio?

In verband met de belastingsneutraliteit van de kilometerheffing heeft de heer Vereeck noch intellectueel noch qua mobiliteit een probleem. Als men dit zou uitrollen over het hele land en voor alle vervoersmodi, dan meent hij dat de files beperkt zullen worden. Waarom implementeert de minister dan een derde systeem, naast verkeersbelastingen en BIV?

Waarom moet de autobestuurder weer maar eens opdraaien voor alles, terwijl de opgehaalde middelen zouden worden aangewend om onder meer fietspaden, bruggen en kanalen aan te leggen? Is een soort van kilometerbeprijzing voor alle vervoersmodi niet aangewezen, wil het lid weten. Hij refereert in dat verband aan de overbelasting op bepaalde tijdstippen van bepaalde tramlijnen in Antwerpen.

2. Tussenkost van de heer Luckas Van Der Taelen

De heer *Luckas Van Der Taelen* vindt het proefproject waarbij de kilometerheffing uitgebreid wordt naar personenwagens een prima idee en zeker niet onhaalbaar. Dat dit enige tijd in beslag neemt, lijkt hem geen bezwaar. Hij zou wel graag weten hoe het proefproject precies in zijn werk gaat. Wanneer mogen de leden daarover nieuws verwachten?

Andere gewesten spelen eveneens met het idee van kilometerheffing of stadstaksen. Het Brusselse Gewest denkt aan een takssysteem dat stoelt op de Londense traffic tax. Is er ter zake overleg? Het lid vreest dat de invoering van zo'n stadstaks haaks zou kunnen staan op een gemeenschappelijk Belgisch systeem.

3. Tussenkosten van mevrouw Karin Brouwers en mevrouw Griet Smaers

Mevrouw *Karin Brouwers* verbaast zich over het feit dat sommigen het project in vraag stellen. Het lijkt haar vanzelfsprekend dat buitenlanders die net zo goed de wegen gebruiken, mee betalen voor het onderhoud ervan. Elke Vlaming betaalt jaarlijks wegentaks. Om de congestie te bestrijden kunnen dan nog verdere maatregelen ingezet worden, onder meer ten aanzien van personenwagens. Het vooropgestelde systeem biedt mogelijkheden op termijn.

Het verheugt het lid wel dat er eindelijk informatie is over de vorderingen van het project en het uitstel van 2013 tot 2016 dat al eerder was aangekondigd. Drie gewesten moeten het eens worden en er zijn federale belemmeringen, onder meer omdat de bijzondere financieringswet dient gewijzigd te worden. Bovendien moeten er ook de respectieve decreten worden goedgekeurd en is er continu overleg met Europa nodig. Het intergewestelijke agentschap waarvan sprake moet nog worden opgericht, en aan een draagvlak is ook nog werk. Ze begrijpt het uitstel intussen.

De toelichting over de belanghebbendenbevraging heeft haar aangenaam verrast en het lid hoopt op korte termijn nog meer te kunnen vernemen ter zake. Bij de bespreking van de visie van VAB werd uitgegaan van tarieven tussen 0,07 en 0,14 euro per gereden kilometer voor personenwagens. Dat lijkt het lid veeleer voorbarig, omdat er in de architectuurnota nog geen berekeningen voorhanden zijn voor personenwagens.

Voor het wegvignet zou met nummerplaatherkenning gewerkt worden. Het lid vraagt zich af hoe werkt dat systeem in de praktijk.

Bij een jaarvignet, gekoppeld aan de jaarlijkse wegentaks, blijken er nogal wat bedenkingen en tegenkantingen, ook vanuit Europa. Mevrouw Brouwers vindt het jammer dat men daardoor een veel ingewikkelder systeem zal moeten hanteren.

Voor de kilometerheffing op vrachtwagens zou gebruik gemaakt worden van de zogenaamde OBU. Er is sprake van een uitleensysteem. Wat houdt dat precies in? Mogen de vrachtwagens die units behouden en jarenlang in de vrachtwagen laten zitten? Of is het de bedoeling dat ze bij het binnen- en buitenrijden van het land telkens het apparaat installeren en verwijderen? Dat lijkt het lid te complex.

Wat zijn de gemeenschappelijke kenmerken van vignet en OBU waarvan sprake? Die moeten het mogelijk maken om de handhaving voor beide gezamenlijk te kunnen realiseren. Zit er meteen ook nummerplaatherkenning in de OBU?

Vlaanderen kende een aantal hervormingen op het gebied van verkeersbelasting en BIV. Zijn ook de andere gewesten al zo ver?

Moto's zouden vrijgesteld worden. Zijn er plannen om ook voor hen de verkeersbelasting te herzien?

Mevrouw *Griet Smaers* meent dat alle jaarlijkse belastingen en zeker de verkeersbelasting in de kilometerheffing voor personenwagens geïntegreerd zouden moeten worden. Kan men daarin duidelijkheid brengen?

De tariefzetting voor de kilometerheffing op vrachtwagens ligt nog niet vast. Er worden allicht al wel berekeningen gemaakt op basis van het aantal voertuigkilometers van vrachtwagens die in België circuleren, veronderstelt het lid. Kan er al aangegeven worden welke tariefzetting moet worden ingevoerd om qua inkomsten op gelijke hoogte te zitten met de inkomsten van het eurovignet?

Volgens het dossier van Fairway⁴ zou het systeem een geregelde evaluatie en aanpassing van tarieven mogelijk moeten maken. Tarieven gelden echter niet overal en er zijn vrijstel-

⁴ Fairway consortium (KPMG Advisory, Collis, Eubelius), met als onderaannemers ASFINAG, CMS DeBacker, Olswang, TNO en TML, werd belast met de consultancyopdracht om de intergewestelijke overlegorganen te begeleiden bij de uitwerking van het DBFMO-bestek dat moet leiden tot de aanduiding van een serviceprovider.

lingen mogelijk op bepaalde tracés. In welke mate wordt bij die evaluaties en aanpassingen dan rekening gehouden met de wijzigende marktomstandigheden en concurrentievermogen? Wat kan men in die zin van Duitsland leren met hun tolsysteem?

In verband met het participatietraject is mevrouw Smaers blij met de degelijke toelichting. Ze vindt het zeer positief dat er een zo uitgebreid participatietraject is voorzien. Een algemeen draagvlak is er nog niet, maar het groeit volgens het lid wel. Het participatietraject speelt daarin een grote rol en draagt volgens het lid ook bij tot de verbetering van het systeem, als men alles meeneemt dat daar aan informatie uit voortspruit. Wat kan er, na de bevragingen, inzake participatie nog verwacht worden?

4. Tussenkomsst van de heer Jan Penris

Ook de heer *Jan Penris* vond de toelichtingen verhelderend. Over het idee van LDD om ook andere vervoersmodi mee te nemen in de belastingstrajecten doet het lid enigszins smalend een voorstel om voor fietsen dan veeleer te denken aan de fietsplaten van weleer, die op termijn dan verzamelobjecten worden. Een trambelasting kan voor het lid niet.

De heer Vereeck vroeg ook naar de ratio legis van de invoering van belastingen zoals het wegvignet en de kilometerheffing. De heer Penris stelt dat die precies vervat zit in het feit dat buitenlandse weggebruikers eindelijk meebetalen voor de wegeninfrastructuur.

De heer Van der Borgh heeft een mooie uitleg verschaft over het technisch onderscheid dat gemaakt moet worden tussen enerzijds vrachtwagens en anderzijds lichtere verkeersdragers. Het lid begrijpt nu dat het gaat om het aantal voertuigen en het feit dat men dat volume technisch niet aankan.

Eerder heeft professor Eddy Van de Voorde in de commissie een studie voorgesteld over de mogelijke effecten van een kilometerheffing op de havens en de logistieke roeping van Vlaanderen⁵. Hij stelde letterlijk dat het effect op het internationale hinterlandvervoer over lange afstand voor de Belgische zeehavens relatief klein zou blijven. Er kunnen verschillen zijn. De ene haven blijkt er meer effect van te ondervinden dan de andere op bepaalde routes. Dat wordt dan weer gecompenseerd op de andere routes. Die compensatiebeweging strekt zich uit over de Belgische havensector in zijn geheel. Op zuiver Belgische trajecten zou zich echter wel een belangrijke kostenverhoging aftekenen. Wanneer een dergelijke maatregel wordt ingevoerd en het belang van een logistieke sector voor Vlaanderen wordt erkend, zijn volgens de professor begeleidende maatregelen nodig, zoals ook in het buitenland is gebeurd. Het zou perfect mogelijk moeten zijn dat ook in België te voorzien is. Is de minister bereid rekening te houden met de adviezen van professor Van de Voorde?

De nummerplaatherkenning via camera bij het wegvignet zou niet altijd even optimaal verlopen. De rood-op-witkleurencombinatie zou in bepaalde omstandigheden onleesbare resultaten geven. Hoe wordt dat technisch opgelost? Is men zeker van het optische systeem dat men wil invoeren?

Wordt het elektronisch wegvignet een bijkomende belasting bovenop de verkeersbelasting, of wordt het geïntegreerd in het bestaande systeem zodat het voor de Vlaming kosten- en belastingneutraal blijft?

Ook inningskosten van dergelijke systemen kunnen danig oplopen. De vork zou volgens professor Van de Voorde variëren tussen nul en 50 percent van het te innen bedrag. Met welke inningskost wordt er rekening gehouden? Wanneer is de inningskost voor de minister politiek aanvaardbaar?

⁵ Zie de presentatie van de studie 'Kilometerheffing in Vlaanderen – De impact op de havenconcurrentie en logistiek' in *Parl.St.* Vl.Parl. 2009-10, nr. 245/4.

Met de inning van belasting komen er meer middelen binnen en moet verantwoording worden afgelegd voor de inning. Is de minister zeker dat de gegenereerde middelen daadwerkelijk besteed zullen worden aan openbare werken en in het bijzonder wegenwerken?

De signalen vanuit het Brusselse Hoofdstedelijke Gewest verontrusten de heer Penris danig. Hoe zeker is de minister dat Brussel geen soloslim zal spelen? Zitten de partners om de tafel op politiek vlak wel op dezelfde lijn en zullen ze niet anders beslissen?

5. Tussenkoms van de heer Marino Keulen

De heer *Marino Keulen* ondervindt vooral dat de regering, ondanks de plausibele verklaringen en argumenten die zijn aangevoerd, het moeilijk heeft om de vooropgestelde timing te respecteren in de grote dossiers. Voor hem blijft het dan ook een groot vraagteken of men er zelfs maar in slaagt om het systeem in 2016 wel operationeel te krijgen. Hij meent dat het uitstel hoe dan ook voorspelbaar was op het ogenblik dat het regeerakkoord werd opgesteld.

Bij het sturende karakter van het systeem heeft het lid ernstige bedenkingen. Hij wijst erop dat het aanvankelijk erom ging buitenlanders mee te doen betalen, waarop Europa bezwaren heeft geuit. Bij vrij verkeer van goederen, diensten, personen en kapitalen, past iets dergelijks niet. De heer Keulen heeft persoonlijk geen probleem met het laten meebetalen van buitenlanders die mee de slijtage aan het wegennet veroorzaken. Maar waarin zit het sturende karakter? Hij leest vooral over het kostendekkende karakter, waardoor het in de feiten gaat over een belasting en geen 'slimme' kilometerheffing. Zo is er onder meer geen variatie naargelang het tijdstip waarop men zich op de weg begeeft. Juist dat moet nochtans de piekverkeersstromen spreiden. Het lid wijst er vervolgens nog op dat Nederland het systeem uiteindelijk afschafte.

Ook de belastingneutraliteit van het opzet roept vragen op bij Open Vld. Komt er een verrekening met de verkeersbelasting of wordt het een bijkomende kost? De heer Keulen wil graag horen wat het eigenlijke opzet is. Hij herhaalt de vraag in welke het milieuhygiënische aspect en de filesturing een rol spelen. Duidelijkheid voor de buitenwereld over de uiteindelijke formule en de kost lijkt het lid op korte termijn essentieel. Zo niet zou de minister wel eens met verrassende voorstellen of waarschuwingen vanwege de stakeholders geconfronteerd kunnen worden.

Inzake de inningskosten vernam het lid van een privéfirma dat 8 tot 10 percent van de opbrengsten nodig zou zijn om die te dekken, mits een minimumtarief van 0,07 euro per gereden kilometer voor personenauto's. Hij stelt dat men stilaan meer concreet met die zaken bezig moet zijn, aangezien men daar in de privésector ook al over nadenkt.

6. Tussenkoms van de heer Steve D'Hulster

De heer *Steve D'Hulster* uit zijn twijfels over een heffing om de spitsen te doen mijden bij tram- en busgebruik. Ook kilometerheffingen voor fietsers zijn voor hem taboe.

Sp.a is groot voorstander van de kilometerheffing voor vrachtwagens. Na Duitsland is ook Frankrijk bezig met de invoering van het concept. Hun timing zit op 2015 voor volledige operationaliteit. In hoeverre heeft het uitstel voor Vlaanderen van 2013 naar 2016 een negatief effect op het totale mobiliteitsbeeld? Het nu vooropgestelde tijdsplan voelt volgens het lid nog steeds bijzonder kritisch aan, gezien de vele stappen die nog gezet moeten worden. Gunning tegen het einde van de legislatuur betekent dat er geen weg terug is. Als dat niet lukt, vreest de heer D'Hulster voor het verdere verloop. Hoe ziet de minister dat?

Met betrekking tot het wegenvignet zal sp.a het politieke akkoord steunen. Essentieel is voor de partij dat de hervorming van de fiscaliteit voor personenwagens ook sociaal blijft, dus dat er voldoende sociale correcties in het systeem mogelijk zijn.

Het participatietraject vormt voor sp.a een positieve stap naar het broodnodige draagvlak bij de toekomstige gebruikers van het systeem.

Voor het proefproject lijkt het hem essentieel dat vooral de gedragseffecten worden onderzocht. Voor technische aspecten meent de heer D'Hulster dat men grotendeels op de gegevens voor de kilometerheffing voor vrachtwagens zal kunnen terugvallen. Hoe worden de gedragseffecten onderzocht?

Rekeningrijden voor personenwagens lijkt niet simpel te implementeren. Zijn er voorbeelden in de wereld waar het wel functioneel is toegepast?

Elke vrachtwagen moet een OBU installeren. Wat houdt dat precies in? Zijn het plaatjes zoals bij de 'péage' in Frankrijk?

De pakkans zou vrij hoog liggen. Wordt er gedurende de eerste maanden ook een gedoogperiode ingelast of wordt er meteen ingegrepen?

Moet er nieuwe infrastructuur in gebruik genomen worden voor de registratie aan de grenzen? Of kan het met bestaande loketten? Hoeveel personeel zal er voor de backoffice nodig zijn? Wordt daarvoor nieuw personeel aangeworven en hoeveel, of kan het met dezelfde backoffice als voor het wegenvignet?

Zal er zowel een jaarvignet als een tijdelijk vignet worden aangeboden? Om welke periodes zal het gaan bij eenmalige passages? Hoe zal de prijs van een tijdelijk vignet zich verhouden tot de prijs van een jaarvignet?

Hoe weet een gebruiker dat een elektronisch vignet verlopen is?

Wat bedoelt men met het begrip 'kampeerwagen'? Moet een personenauto met caravan enkel een vignet voor de wagen hebben?

7. Tussenkoms van mevrouw Lies Jans

Mevrouw *Lies Jans* vindt het dossier een typevoorbeeld van een confederale samenwerking tussen drie gewesten met elk autonome bevoegdheden en een gezamenlijke doelstellingen. Ze werken samen op gelijke voet om tot concrete resultaten te komen. Vanuit die politieke vaststelling hoopt ze van harte dat de vooropgestelde timing van 2016 absoluut gehaald wordt.

De doelstellingen zijn voor het lid duidelijk: eerlijke fiscaliteit, buitenlanders mee laten betalen, vergroening laten doorwerken op basis van de euronorm. Uit studies is volgens haar al gebleken dat de kilometerheffing voor vrachtwagens positieve effecten kan hebben op de optimale belading van vrachtwagens en derhalve ook op het milieu.

De sturing zal zeer beperkt zijn zolang de slimme kilometerheffing voor personenwagens er niet is. Mevrouw Jans vindt het wel positief dat zoals afgesproken in het regeerakkoord, de kilometerheffing voor personenwagens op het ontworpen systeem voor vrachtwagens geënt kan worden. Hoelang het dan duurt vooraleer de uitrol voltooid wordt, lijkt het lid minder belangrijk.

In Duitsland zijn het systeem en de effecten al geëvalueerd. Er zijn onder meer cijfers over vergroening door vernieuwing van het wagenpark aangehaald. Is er ook zicht op mogelijke sturende effecten en fiscaliteit?

Het lid vraagt om bevestiging dat alles gelijktijdig geïmplementeerd wordt, slimme kilometerheffing en wegvignet.

Van de heer Van der Borgh wil mevrouw Jans graag nog meer uitleg over de interoperabiliteit van het systeem en de eventuele problemen die daarmee rijzen inzake diensten. Is er al zicht op mogelijke oplossingen? Het lijkt haar belangrijk dat er voldoende afstemming is met de omliggende landen die al met het systeem bezig zijn.

Een belangrijk element in het politieke akkoord is dat de gewesten zelf wegen kunnen toevoegen aan het wegennetwerk waarvoor de kilometerheffing geldt. Bestaat daarover nog discussie? Hoe gaat Vlaanderen dat aanpakken? Er zijn diverse facetten om rekening mee te houden, zoals het belang en de concurrentiekracht van de havens, het feit dat bedrijven die in de GEN-zone gelegen zijn, daarvan geen nadeel mogen ondervinden enzovoort. Welke wegen worden alvast mee geselecteerd of is het wachten op een evaluatie?

In verband met het sluipverkeer was een mogelijke oplossing wegen toe te voegen aan het netwerk. Allicht is het ook zinvol de link te leggen naar het vrachtroutenetwerk. Voor alle regio's zou dat eind 2013 uitgeschreven moeten zijn. De implementatie kan nog even op zich laten wachten, maar een goede afstemming van de timing van de slimme kilometerheffing en het vrachtroutenetwerk lijkt mevrouw Jans nuttig om dat sluipverkeer aan te pakken.

Bestelwagens onder 3,5 ton zouden niet onder de slimme kilometerheffing ressorteren. Daarvoor zou een wegvignet nodig zijn. Mevrouw Jans vraagt zich af of dat geen ongewenste effecten veroorzaakt in het domein van het binnenlands vervoer. Transporteurs zouden dan naar kleinere vervoersunits kunnen grijpen om zo de goedkoopste keuze te maken. Het lijkt het lid niet de bedoeling om zo het milieu weer negatief te beïnvloeden.

Het proefproject voor Vlaanderen boeit het lid enorm, net als de timing.

Is het mogelijk de problemen die zich op Europees niveau aandienen inzake het wegvignet iets gedetailleerder te duiden? De grote problemen blijken zich te situeren bij het feit of het al dan niet om het volledige wegennet gaat, betreft het een belasting of een retributie en welk is de relatie met de overige verkeersfiscaliteit. Welke houding heeft Vlaanderen tot nu ingenomen? Wat is realiseerbaar?

V. ANTWOORDEN VAN MINISTER HILDE CREVITS

Het verheugt minister *Hilde Crevits* dat er heel wat blijken van waardering worden geuit voor de uiteenzetting in primeur. Wie vindt dat er te weinig is verteld, heeft ongelijk, stelt ze. Alle resultaten van de inspraakronde zijn meegegeven.

Wat de tarieven voor het wegvignet en de kilometerheffing voor vrachtwagens betreft stelt de minister dat alles wat tot nu toe vooropgesteld is, nog voorbarig is. Het maximumtarief waarnaar de heer Van der Borgh heeft verwezen, is het voor Europa potentiële maximumtarief. Er is nog geen enkele beslissing genomen over tarieven. Er kunnen ook geen keuzes ter zake gemaakt worden zonder de architectuur te kennen.

Domme of slimme kilometerheffing? Het concept van kilometerheffing maakt het in theorie mogelijk te variëren naar plaats en/of tijd. De minister wijst erop dat de transportsector uitdrukkelijk heeft gevraagd naar eenvormigheid van tarieven en geen complexiteit. Daar-

mee moet ook rekening worden gehouden. Of variëren ook de keuze zal zijn, ligt derhalve nog niet vast. Transparantie is essentieel. Alle vragen naar tariefzetting, specifiek en in detail komen te vroeg, besluit de minister.

Het klopt wel dat de invoering van het systeem een algemene hervorming van de verkeersfiscaliteit inluit.

Waarom een kilometerheffing voor vrachtwagens en een wegvignet voor personenwagens? De minister verwijst naar de vijf argumenten die ze eerder al aanstipte voor de invoering van een kilometerheffing voor vrachtwagens. Ze haalt tevens een aantal effecten opnieuw aan die opgemerkt zijn in Duitsland, dat het Mautsysteem hanteert. Die werden duidelijk naar aanleiding van een literatuurstudie van 2010 van de heer Gerard de Jong, in opdracht van een Europese ngo⁶. Behalve een effect op het aantal afgelegde kilometer en een versnelde vergroening van het vrachtwagenpark, stimuleert het ook het zoeken naar een meer efficiënte organisatie van het transport.

Lost de kilometerheffing voor vrachtwagens als maatregel op zichzelf de congestieproblemen op? Neen, antwoordt de minister resoluut op die vraag. Dat wist de MORA ook al in 2010, stelt ze. Er zijn echter andere redenen om de maatregel wel in te voeren. Zo past het mede in het kader van het herbekijken van de gehele verkeersfiscaliteit, het vervolledigen van de regeling overeenkomstig het eurovignet en het principe dat iedereen per kilometer mee betaalt.

Waraan worden de inkomsten besteed? Als er inkomsten zijn, dan is ervoor geopteerd die te ‘earmarken’ ten behoeve van de mobiliteitsinfrastructuur. Dat is een breed principe, dat bij alle gewesten steun geniet. Er zijn nog geen expliciete keuzes gemaakt over hoe het ‘earmarken’ precies moet gebeuren, elk gewest kan dat naar wens invullen.

Wordt het een retributie of belasting? Er is gekozen voor een gemengd systeem. In Vlaanderen wordt het als een belasting op de wegen beschouwd. In Wallonië, waar de wegen, dewelke men wil onderwerpen aan de kilometerheffing, in concessie gegeven zijn en er dus geen sprake kan zijn van een belasting heffen, gaat het om een retributie. Dat gemengd systeem komt de Vlaamse overheid goed uit, omdat zo ook de Liefkenshoek tunnel, die privé wordt uitgebaat, geïntegreerd kan worden.

Kilometerheffing op andere vervoersmodi? Daarop krijgt men een resoluut ‘neen’ te horen van de minister.

Het proefproject rond kilometerheffing voor personenwagens? Daarvoor moet nog uitgemakt worden hoeveel voertuigen precies een representatief staal zouden kunnen vormen. De minister dacht zelf aan een duizendtal voertuigen. Het proefproject van Touring⁷ behelsde het werken met de kost die men nu reeds betaalt, en wat er overblijft na toepassing van een kilometerheffing mag men houden. Dat lijkt de minister interessant om de gedragsbeïnvloeding in te schatten. Hoe de sociale component wordt ingebed, moet nog bekeken worden. Dat moet duidelijk worden in de eerstvolgende maanden, aangezien de aanbesteding in 2013 moet gebeuren. Voor de minister zijn ter zake de resultaten van de bevraging ook veelzeggend. Er zijn believers en non-believers met betrekking tot de kilometerheffing voor personenwagens. Welk resultaat het proefproject ook oplevert, het is essentieel dat de resultaten daarvan ook aanvaard worden door alle bevragede partijen.

⁶ G. de Jong, P. Bucci, A. Schroten, M. Otten, H. van Essen, ‘Price sensitivity of European road freight transport – Towards a better understanding of existing results’, Delft, 2010, 136 p.

⁷ Zie gedachtewisseling over het proefproject Slimme Mobiliteit in de proeftuin Leuven, *Parl.St.* VI.Parl. 2011-12, nr. 1698/1.

Voorbarigheid is dus gevaarlijk, stelt ze. Daarom wil de minister het project niet vooraf beperken, maar wacht ze liever tot een volgende voortgangsrapportage om duidelijkheid over de effecten van diverse aard te kunnen verstrekken.

Een kilometerheffing voor personenwagens blijkt een werk van lange duur en de opmerkingen over de timing vindt de minister dan ook normaal. Dat schrikt haar echter niet af. Als het zo eenvoudig zou zijn, waren al veel meer landen in het concept gestapt, oppert ze. Het proefproject wordt in elk geval opgezet. Daarmee kunnen allicht doorbraken geforceerd worden, met Vlaanderen als interessante en druk bereden regio.

Wat met de stadstol? De Vlaamse, Waalse en Brusselse regeringen hebben het dossier goedgekeurd. In de Brusselse gewestregering zijn ook Groen en Open Vld vertegenwoordigd en ook zij hebben dat ondertekend. De Brusselse Regering heeft tegelijk duidelijk en expliciet bevestigd en laten opnemen in de regeringsbeslissing dat de huidige beslissing geen enkele beslissing inhoudt over een systeem van wegbeprijzing voor personenwagens. Minister Crevits vindt het een goede zaak dat vooral de mogelijkheid bestaat om een kilometerheffing voor personenwagens in te voeren in het systeem dat men voor vrachtwagens wil invoeren.

Is men wel zeker van de medewerking van de federale overheid? Op het overlegcomité van 19 september 2012 is beslist dat alle regeringen collegiaal hun medewerking zullen verlenen. De bijzondere financieringswet vereist een aanpassing en het Eurovignetverdrag moet worden opgezegd. Dat vergt collegialiteit.

Moto's vallen inderdaad niet onder de regeling en er zijn vooralsnog geen plannen om de verkeersfiscaliteit voor die categorie te herzien.

Het lijkt de minister geen goed idee om al over tariefzettingen te discussiëren. Globaal wordt neutraliteit beoogd, maar het kan variëren naargelang het type van voertuigen. Ze vraagt om inzake die tarieven toe te laten dat men in dat verband alle opmerkingen verzamelt om dat dan in een latere fase te bekijken.

Wat met flankerende maatregelen? Het is geen probleem om flankerende maatregelen uit te werken. Hoe dat beleid tot stand komt, vormt dan onderdeel van het overleg dat nog moet volgen.

Waar wil men naartoe met de tarieven? Is het de bedoeling ze zesmaandelijks te evalueren? De kilometerheffing voor vrachtwagens wil men toepassen op het uitgebreide eurovignetwegennet: een pak snelwegen en de strategische assen. Maar zoals de heer Van der Borgh heeft toegelicht, draait men de situatie in feite om. Men neemt het integrale grondgebied als startpositie en vervolgens worden heel wat wegen op een nultarief gezet en enkel voor het uitgebreide eurovignetwegennet wordt een tarief bepaald. Wanneer duidelijk zou worden dat een bepaalde as onderhevig is aan sluipverkeer, en dat op bepaalde ring- of gewestwegen met een nultarief congestie opduikt, dan kan men op dat ogenblik snel ingrijpen om bij te sturen.

Inzake concurrentiekracht is het voor de minister vooral zaak een degelijk flankerend beleid uit te werken. De sector wordt daarin uitvoerig gehoord, stelt ze. Het gaat niet zozeer over financiële ondersteuning maar wel over andere ondersteunende trajecten. Dat is ook nodig om het draagvlak dat stapsgewijs wordt opgebouwd, in stand te houden.

De verhouding tussen het aantal buitenlandse en het aantal binnenlandse vrachtwagens is ongeveer gelijk.

Problemen met de nummerplaatherkenning? Bij het invoeren van de trajectcontrole had de cameralezing kort een probleem met de rood-witte kleurherkenning, hetgeen intussen opgelost is. De minister veronderstelt dat de andere systemen dat ook moeten aankunnen.

Streefdatum en timing? In het regeerakkoord is de streefdatum 2013 opgenomen, erkent minister Crevits. Daar stond ook in dat men bij voorkeur met Nederland zou samenwerken. Ondanks vele bezoeken en besprekingen daar, is dat vooralsnog niet aan de orde. Het niet halen van de streefdatum is absoluut niet te wijten aan intern gekrakeel, onderstreept de minister. Er zijn duidelijke keuzes gemaakt, maar dat vergt een intensieve samenwerking met de andere gewesten. De oefening is volgens de minister bijzonder interessant. Het Brusselse Gewest heeft een zeer beperkt wegennet dat zeer intensief gebruikt wordt. Wallonië en Vlaanderen hebben een heel andere structuur en die dingen moeten allemaal tot één systeem herleid worden.

Er is concreet afgesproken en in het akkoord opgenomen dat in geen geval de tarifiering ongewenste verschuivingen van trafieken naar de andere gewesten mag veroorzaken.

Het vignet en wat is de bedoeling daarvan? Voor de ingezetenen zou de verkeersbelasting in twee blokken onderverdeeld worden: een vast blok of het vignet en het variabel blok, gelinkt aan de milieuprestaties van een voertuig. Hoe dat met onder meer tijdelijke vignetten gecombineerd kan worden moet nog onderzocht worden. Integratie is het doel en globaal zou men dus niet méér mogen betalen.

Inzake tarieven worden theoretische oefeningen gemaakt. De tarieven die de VAB naar voren heeft geschoven, behoren daar ook toe, maar houden geen enkele beslissing in van de regering.

Minister Crevits is er zich terdege van bewust hoe belangrijk het is om nog tijdens de lopende legislatuur de aanbesteding te kunnen doen. Het is wenselijk om met dezelfde constellatie van overlegpartners die aanbesteding te kunnen afronden.

Op de vraag wat de effecten op de globale mobiliteit zijn met 2016 als timing antwoordt de minister dat er aan een nieuw mobiliteitsplan wordt gewerkt. Daarbij zal rekening gehouden worden met de voorziene maatregelen en de kosten die ze meebrengen. Globaal zijn er geen grote effecten, maar er wordt wel rekening gehouden met de kilometerheffing voor vrachtwagens. In het mobiliteitsplan zullen ook de potentiële effecten van een kilometerheffing voor personenwagens ingecalculleerd worden.

Minister Crevits herhaalt en benadrukt dat zij hoe dan ook het project tot een goed einde wil brengen.

Voor wat de praktische aspecten betreft, geeft de minister nog mee dat het in geen geval de bedoeling is de oude douanehuisjes te gebruiken.

Met de GEN-zone en de gevoeligheid van de havens kan perfect rekening gehouden worden bij de tariefzetting. De minister wil echter geen enkele voorafname doen maar belooft ten stelligste de tariefvoorstellen over te maken. Ze wil er nu nog geen uitspraken over doen.

De minister stemt ook in met de opmerkingen over het vrachtrouten netwerk en het nut van een gelijklopende timing.

De risico's van het niet toepassen van de kilometerheffing voor bestelwagens van minder dan 3,5 ton, ziet minister Crevits niet. Ze stelt dat bij een toename van die lichtere trans-

porten om de kilometerheffing te vermijden, men ook de loonkost van meer chauffeurs in rekening moet brengen. Dan is de winst allicht onbestaand en gaat men toch voor groot transport. Het zou geen punt mogen zijn.

VI. ANTWOORDEN VAN DE HEER HEDWIG VAN DER BORGHT

De heer *Hedwig Van der Borgh* voegt aan de laatste opmerking van de minister toe dat in Duitsland een tonkilometer gemiddeld één euro kost. De Duitse Maut ligt om en bij 20 eurocent. Om 20 eurocent uit te sparen zou men dan een dubbele euro uitgeven. Dat is niet logisch. Ook in andere landen is er geen shift waar te nemen naar bestelwagentransport.

De oude tolhuisjes worden niet hergebruikt. De serviceprovider zou een consortium zijn dat in staat moet zijn om zowel in België als in de grensstreken de OBU's aan te bieden. Allicht komen er dan meteen ook betaalpunten voor het elektronisch wegvignet. Dat zou gebeuren via tankstations, grote winkelketens enzovoort. Met die kanalen moet de serviceprovider dan overeenkomsten afsluiten.

EETS is een belangrijke complicatie waarmee men rekening moet houden. Het valt uiteen in twee punten van interoperabiliteit. In eerste instantie is er de technische interoperabiliteit of de OBU die in Europa één vorm zou moeten aannemen en met alle mogelijke systemen in alle landen kan communiceren. Vooralsnog zijn er geen OBU's die volkomen interoperabel zijn, maar dat komt, stelt de spreker. Die moeten dan ook beschikbaar zijn tegen 2016.

Ook de dienst moet interoperabel zijn. Daaromtrent is er nog bitter weinig regelgeving. Het is de bedoeling dat men met eender welke OBU ervoor kan opteren via het zelf gewenste systeem te betalen, zij het Toll Collect zoals in Duitsland of het singleserviceprovider-systeem in België. Dat impliceert een certificeringsvereiste voor al die systemen. Buitenlandse singleserviceproviders moeten volgens Europese regelgeving toegelaten worden. De certificering van die singleserviceproviders vormt een probleem. Alle lidstaten vragen om duidelijkheid ter zake. Het schoentje knelt derhalve bij het certificeringsproces.

De OBU zelf hoeft de nummerplaat niet te hebben, maar meldt aan de portiek dat het er is en goed functioneert. Op dat ogenblik fotografeert de portiek de nummerplaat en wordt de link vastgesteld. In de OBU moeten wel de milieukenmerken opgenomen zijn. De vrachtwagen moet herkend worden op basis daarvan omwille van de aan de euronorm gemoduleerde belasting. Voor Belgische vrachtwagens is de euronorm gekend aan de hand van de nummerplaat.

De aanbevelingen van de Commissie voor het wegvignet houden een verzoek in om een gedoogperiode in te laten voor buitenlanders. Voor de kilometerheffing en het wegvignet zou men voorzien in een periode van drie uur om zich in regel te stellen.

Het zal voor de invoering en inwerkingstelling van het systeem dus zaak zijn voor de singleserviceprovider om een degelijke communicatiestrategie aan te wenden van maanden vooraf, vooral dan in het buitenland.

VII. AANVULLENDE OPMERKINGEN VAN DE LEDEN EN ANTWOORDEN VAN DE MINISTER

De heer *Lode Vereeck* keert terug naar wat hij de essentie noemt. Waarom werkt men met beprijzing? De prijzen worden ingevoerd omwille van de schaarste aan wegcapaciteit door files. Ze moeten dus de congestie oplossen. Het lid vermeldt meteen ook dat hij niet pleit voor een kilometerheffing voor fietsers, al kan de kost van een fietsplaatje wel responsabiliserend werken. Maar voor andere vervoersmodi, zoals trams, kan beprijzing een uitweg uit de congestie bieden, al haalt hij dat dossier ook aan om de minister te vragen om de

kostendekkingsgraad van De Lijn te verhogen, zeker op bepaalde trajecten. Het lid vindt het bizar dat men voor de personenauto van beprijzing geen punt maakt maar voor het openbaar vervoer wel. Het probleem zit hem behalve in capaciteit ook in de weigering om te variëren in de beprijzing.

De ratio legis zoals ingevuld door de heer Penris en mevrouw Brouwers vindt de heer Vereeck niet terug. Een oplossing voor de files is het niet, en dus verwijst men maar naar het principe dat de gebruiker betaalt. Maar die gebruiker betaalt als vervuiler nu reeds via de accijnzen. Volgens de beide commissieleden behelst de ratio legis dan maar het feit dat buitenlanders mee zullen betalen voor het gebruik en de slijtage van de wegen.

De vraag of alle verkeersbelastingen in één systeem geïntegreerd worden, raakt ook maar niet beantwoord, klaagt het lid. Hij kan meestappen in een vereenvoudiging naar een kilometerheffing voor alle modi als er een integratie is tot één systeem en al de rest wordt afgeschaft. Ook het feit dat buitenlanders mee betalen, keurt het lid goed. Uit de uiteenzetting van de minister wordt hem alvast duidelijk dat de kilometerheffing echter niet dat doel dient: behalve dat onderhoud van de wegen, moeten die middelen ook dienen voor de havens, het openbaar vervoer, fietspaden. De heer Vereeck noemt het nuttige dingen, maar stelt dat de meebetalers van die faciliteiten niet eens gebruik maken en er derhalve geen baat bij hebben om daarvoor mee te betalen. Kan het vanuit Europa überhaupt dat men zo'n bijdrage vraagt van een buitenlander om die te gebruiken voor diensten waarvan die betrokkenen geen gebruik maakt? Hij kan zich er niet in vinden dat de middelen niet uitsluitend worden aangewend voor het onderhoud van de wegeninfrastructuur. Andere aspecten van mobiliteit hoeven niet via die middelen gefinancierd te worden.

Het lid meent dat meer expliciete antwoorden over de eindprijs heel wat onrust kunnen wegnemen. Hij verwijst naar de bekende tarieven, ook in andere landen. De cruciale vraag zal zijn of de transporteur de kilometerprijs zal voelen en of die kost uiteindelijk aan de consument doorgerekend wordt. Dat behoeft nader onderzoek, stelt de heer Vereeck en niet het feit of er een verschuiving naar bestelwagens komt.

Ten slotte vraagt de heer Vereeck zich af of de ene singleserviceprovider, die dus een monopolie krijgt, ook andere diensten zal mogen aanbieden?

De heer *Lukas Van Der Taelen* merkt op dat er volgens hem geen regelgeving bestaat die stipuleert dat taksen en accijnzen gealloceerd zouden zijn en dus voor specifieke bestemmingen voorbehouden. Het behoort tot de soevereiniteit van het gewest om te beslissen wat er met die geïnde middelen gebeurt, stelt het lid, dit komt niet toe aan Europa.

De heer *Marino Keulen* begrijpt dat belastingneutraliteit niet gegarandeerd kan worden per wagen of individu. Dat moet globaal bekeken worden. Wat met de burger die geen alternatief heeft? Er zijn regio's die moeilijke verbindingen hebben met bijvoorbeeld Brussel, zoals West-Vlaanderen en Limburg. Glijdende werktijden bij een slimme kilometerheffing kunnen enkel de pijn milderden, maar niet wegnemen. De oefening van VAB blijkt in die zin niet zo hypothetisch als men beweert.

De startdatum van 1 januari 2016 lijkt het lid met al de nog hangende problemen en mogelijke opduikende knelpunten ook nog voorbarig, zeker met het oog op de grote eensgezindheid die nodig is tussen de gewesten.

Inzake de oormerking in de richting van wegeninfrastructuur, sluit de heer Keulen zich aan bij de visie van de heer Vereeck, zeker met het oog op de grote achterstand die er nog is inzake onderhoud, fileproblemen enzovoort.

Voor minister *Hilde Crevits* moet de integratie van systemen maximaal zijn, zeker inzake de belastingen. Europa eist evenwel een minimum verkeersbelasting voor vrachtwagens. Die belasting kan dus niet afgeschaft worden. Ze kan wel tot een minimum teruggebracht worden.

De provider wordt aangesteld na mededinging. Er is inspraak over wat die al dan niet mag en kan doen.

Wie de wegen gebruikt, betaalt een user charge. Of dat gebeurt in de vorm van een retributie of een belasting, speelt geen rol. Die middelen kunnen bestemd worden waarvoor men wil, maar in het akkoord staat het begrip ‘mobiliteitsinfrastructuur’ als ‘earmarking’. Niets belet dat men beslist de middelen gedurende een zekere periode exclusief voor een specifiek doel aan te wenden, dus ook wegeninfrastructuur. Het is dus perfect mogelijk om ook te ‘earmarken’ op nieuw te bouwen wegen of tunnels. Tegelijk wijst de minister erop dat zorgen voor voldoende goede verbindingen met openbaar vervoer duidelijk ook een optie kan zijn in het licht van kilometerheffingen voor personenwagens in de toekomst, zoals blijkt uit de opmerkingen van de heer Keulen.

Er is voor gekozen om het wegvignet neutraal te houden, maar onder het variabele deel via parameters, komt men niet uit. Uiteindelijk moet men al over een wagen beschikken vooraleer er iets betaald wordt. Elkeen kiest zijn vervoermiddel en kan dus ook ‘groen’ incalculeren, stelt de minister.

De heer *Marino Keulen* oppert dat iemand dan wel groen kan denken en leven, maar dan toch nog een wagen nodig heeft om op het werk te raken. Dat is geen keuze voor velen, stelt hij.

De heer *Lode Vereeck* legt uit dat zijn vraag over integratie gaat over de drie belastingen voor personenwagens en niet over de vrachtwagens. De vergroening zit al in de BIV vervat. Wordt die niet afgeschaft, samen met de verkeersbelasting, en ingeruild voor een wegvignet?

De *minister* herhaalt dat het vignet een onderdeel wordt van de jaarlijkse verkeersbelasting die uit twee componenten zal bestaan. Het vignet vormt het vaste deel van die belasting en het variabele deel moet een verdere vergroening van het wagenpark garanderen. Het is niet de bedoeling de BIV, die reeds is hervormd, af te schaffen.

Jan PEUMANS,
voorzitter

Jan PENRIS,
verslaggever

Gebruikte afkortingen

BIV	belasting op de inverkeerstelling
DB(F)M(O)	Design Build (Finance) Maintain (Operate)
DRSC	Dedicated Short Range Communication
EETS	European Electronic Toll Service (richtlijn)
GEN	Gewestelijk Expresnet
GNSS	Global Navigation Satellite System
Maut	Duits tolsysteem
MORA	Mobiliteitsraad van Vlaanderen
ngo	niet-gouvernementele organisatie
OBU	On Board Unit
VAB	Vlaamse Automobilistenbond

BIJLAGE:
PowerPointvoorstelling
van minister Hilde Crevits en de heer Hedwig Van der Borgh

Stand van zaken inter-regionaal project kilometerheffing en wegenvignet in België

Briefing aan de Commissie Mobiliteit en Openbare Werken
Vlaams Parlement
Zaal Jan Van Eyck
29 november 2012, 14 uur

Hilde CREVITS Vlaams minister van Mobiliteit en Openbare Werken

Briefing aan de Commissie Mobiliteit en Openbare Werken
Vlaams Parlement
Zaal Jan Van Eyck
29 november 2012, 14 uur

Vlaams regeerakkoord 2009 – 2014

Kosten van mobiliteit objectief doorrekenen

“De Vlaamse regering zal een kilometerheffing voor het vrachtvervoer over de weg invoeren met als streefdatum 2013. De timing wordt echter afgestemd op de andere gewesten en er wordt rekening gehouden met de evolutie in Nederland. Wat het personenvervoer betreft wordt onderzocht onder welke voorwaarden (mobiliteitsimpact, sociale impact, impact op leefbaarheid, haalbaarheid ...) een kilometerheffing voor lichte voertuigen kan worden ingevoerd. Daartoe wordt een pilootproject opgezet.”

Slimme draaischijf van Europa: slimme mobiliteit en logistiek

“De mobiliteit beheersen en duurzamer maken is voor het dichtbevolkte Vlaanderen een enorme uitdaging. De toename van het personenvervoer en het goederenvervoer doet files aangroeien en vergroot het risico op verkeersongevallen. Het vervoer over water en spoor kan de groei van het goederenvervoer nog niet helemaal opvangen. Ons mobiliteitssysteem moet verbeterd worden om de effecten op onze economie, onze gezondheid en ons milieu te beperken en tegelijk onze logistieke positie in West-Europa te versterken.”

“Investerings in de havens, de binnenvaart, de openbaarvervoersinfrastructuur, de fietsinfrastructuur en een aanpak van missing links zijn noodzakelijk. We moeten het onderhoud van de weginfrastructuur versterken en dynamisch multimodaal verkeers- en vervoersmanagement uitbouwen.”

Evolutie in Nederland

- Oorspronkelijk plan was invoering van een kilometerheffing voor vrachtwagens en lichte voertuigen in 2011 - 2012, project Anders Betalen voor Mobiliteit.
- Uittredende regering - Balkenende wijzigt haar visie mbt Anders Betalen voor Mobiliteit in 2010
- Regering Rutte I (2010 – 2012) en regering Rutte II (2012 -) nemen kilometerheffing niet op in regeerakkoord.

Voorlopig wordt in Nederland geen kilometerheffing ingevoerd.

Overleg tussen de Gewesten in België

- De Vlaamse Regering heeft een administratieve werkgroep opgericht die tot doel had de kilometerheffing in Vlaanderen in te voeren.
- Gewestelijke Regeerakkoorden beogen een eerlijkere fiscaliteit, een duurzamere mobiliteit, en een reductie van emissies. Inter-gewestelijk overleg gaat van start.
- Na het inter-gewestelijk overleg besluiten de Gewesten een gezamenlijk project op te starten.

Politiek Akkoord van 21 januari 2011 voor een hervorming van de verkeersfiscaliteit in de drie Gewesten.

Politiek Akkoord ter hervorming van de Verkeersbelastingen van 21 januari 2011

- Invoering van een intelligente kilometerheffing voor vrachtwagens =>3,5 ton, gebaseerd op GNSS-technologie en mobiele netwerken, en tegelijk uitstap uit Eurovignet.
- Invoering van een elektronisch wegvignet voor lichte voertuigen <3,5 ton uit binnen- en buitenland.
- Technische tests/haalbaarheidsstudie voor de invoering van een kilometerheffing voor lichte voertuigen. Geen beslissing tot daadwerkelijke invoering van kilometerheffing voor lichte voertuigen.
- Vergroening van verkeersbelastingen. Verkeersbelasting en Belasting op Inverkeersstelling worden op milieuparameters van voertuig berekend.

Doelstellingen in het Politiek Akkoord ter hervorming van de Verkeersbelastingen van 21 januari 2011

Gemeenschappelijke doelstellingen van de Gewesten: Artikel 2 van Politiek Akkoord

“De kilometerheffing en de hervorming van de verkeersbelastingen hebben beide tot doel om een eerlijkere fiscaliteit in te stellen, de mobiliteit te verbeteren en de milieuprestaties van het vervoerssysteem in de drie Gewesten te verhogen.”

Vertaling Regeerakkoord in doelstellingen kilometerheffing en wegvignet

Een eerlijker manier van wegbeprijzing invoeren

- Doorvoeren van principe “gebruiker betaalt”.
- Vrachtwagens uit binnen- en buitenland zullen per kilometer betalen, en niet langer een forfait via het bestaande Eurovignet.
- Met het wegvignet zullen ook de buitenlandse automobilisten voor het eerst bijdragen voor het gebruik van onze wegen.

Verbetering van de mobiliteit

- Middelen uit kilometerheffing en wegvignet besteden aan onderhoud en verbetering van de weginfrastructuur, investeren in havens, openbaar vervoer, fietsinfrastructuur, aanpak *missing links*, uitbouw dynamisch en multi-modaal vervoersmanagement.

Mobiliteit beheersen en duurzamer maken

- Gebruikers (financieel) responsabiliseren voor mobiliteitsgedrag.
- Efficiëntie van het vervoerssysteem verhogen en milieu-impact verminderen.

Doelstellingen kilometerheffing en wegvignet*Logistieke positie Vlaanderen in West-Europa versterken*

- Vlaanderen stapt met kilometerheffing en wegvignet mee in een internationale tendens.

Technologische innovatie

- Keuze voor een flexibel en hoogtechnologisch systeem dat makkelijk kan uitgebreid en omgeschakeld kan worden om op nieuwe mobiliteitsnoden in te spelen.

Deze doelstellingen zijn in lijn met de adviezen van de MORA van 30 maart 2009 en van 24 september 2010 over de kilometerheffing.

Politiek Akkoord ter hervorming van de Verkeersbelastingen van 21 januari 2011*Start van een structurele samenwerking tussen de Gewesten op het gebied van verkeersfiscaliteit*

- Gezamenlijk politiek beslissingsorgaan (IPCP) dat de politieke besluitvorming voorbereidt en regisseert, en waarin alle bevoegde ministers vertegenwoordigd zijn.
- Gezamenlijke ambtelijke werkgroep (IACP), die de inter-gewestelijke besluitvorming voorbereidt en inter-gewestelijk regisseert. Het IACP is samengesteld uit vijf experts per gewest.
- Gezamenlijk inter-gewestelijk Project Management Office (PMO) met een beperkt aantal experts, door de drie Gewesten aangesteld, die het operationeel project begeleiden.

Uitvoering van het Politiek Akkoord

- April 2011: Gezamenlijke aanbesteding door de drie Gewesten voor het aantrekken van een Consultant voor technische, juridische en financiële voorbereiding van het project kilometerheffing en wegenvignet.
- Augustus 2011: Start eerste fase werkzaamheden Consultant, met als doel het uittekenen van een technisch, juridisch en financieel onderbouwde Voorlopige Architectuur en een planning voor de invoering van kilometerheffing en wegenvignet.
- 19 en 20 Juli 2012: Goedkeuring Voorlopige Architectuur door Vlaamse, Waalse en Brusselse regering als basis voor een consultatieronde.
- Vervolgens werd de consultatiefase uitgevoerd in het derde kwartaal

Uitvoering van het Politiek Akkoord

- Laatste kwartaal 2012/ Eerste kwartaal 2013: Afronden consultatiefase en opmaak van Definitieve Architectuur, basis voor aanbestedingsprocedure die in 2014 moet leiden tot aanstellen Single Service Provider, privé-partner die systeem kilometerheffing zal ontwikkelen, financieren, bouwen, uitbaten en onderhouden (DBFMO-formule).
- Budget consulting hele traject: relatief beperkte inter-disciplinaire groep van consultants (KPMG, Eubelius, CMS DeBacker, TML, TNO, Collis, Asfinag).

Ongeveer 1/3 van het voorbereidende traject is nu uitgevoerd.

Hedwig Van der Borgh Voorzitter Regionaal Ambtelijk Comité – Duurzame Mobiliteit

Briefing aan de Commissie Mobiliteit en Openbare Werken
Vlaams Parlement
Zaal Jan Van Eyck
29 november 2012, 14 uur

Stand van zaken november 2012

Voorlopige Architectuur is opgeleverd door Consultant voor zomerreces 2012

- Vlaamse Regering heeft ingestemd met de Voorlopige Architectuur op 20 juli 2012.
- Ook andere Gewesten hebben tekst aanvaard als basis voor de consultaties en verdere verfijning, met oog op vastleggen Definitieve Architectuur.
- Dit vergde gemeenschappelijke beslissingen op het niveau van de drie Gewesten over niet minder dan 170 voorlopige uitgangspunten voor de kilometerheffing, en 96 voorlopige uitgangspunten voor het wegvignet.
- Dit vergde ook definitieve beslissingen over een aantal stappen die nu gezet moeten worden om te beginnen met de aanvang van de uitrol van het systeem op het terrein, zoals de oprichting van een inter-gewestelijk agentschap voor kilometerheffing en wegvignet.
- De Voorlopige Architectuur vormde de basis voor verdere consultaties op drie niveaus: een belanghebbendenconsultatie, een marktconsultatie en overleg met de Europese Commissie.

Krachtlijnen Voorlopige Architectuur

1) **Kilometerheffing voor vrachtwagens** (met referenties aan de Voorlopige Architectuurnota voor de inter-gewestelijke kilometerheffing)

Toepassingsgebied

- De kilometerheffing geldt voor alle voertuigen voor goederenvervoer met een MTM van 3,5 ton of meer (punt 1.1.1), uit binnen- en buitenland.
- De kilometerheffing geldt ten minste op het uitgebreide Eurovignet-netwerk (punt 1.2.1).
- Gewesten kunnen wegen toevoegen aan dit netwerk als dat nodig is, principieel gebiedsdekkende detectie, maar niet-belaste wegen krijgen nultarief (punt 1.2.2).

Technologie

- Gebruik van On-Board Unit met GNSS plaatsbepaling omwille van dichtheid wegennet en vereiste dekking en flexibiliteit ter voorkoming van sluipverkeer (punt 1.6.1).
- Gebruik van draadloze technologieën voor communicatie tussen OBU en *back office* (punt 1.6.3).
- Systeem moet compatibel zijn met normen European Electronic Toll Service (EETS) (punt 1.7.4).

Krachtlijnen Voorlopige Architectuur

1) Kilometerheffing voor vrachtwagens (met referenties aan de Voorlopige Architectuurnota voor de inter-gewestelijke kilometerheffing)

Praktische toepassing

- Systeem van “leen-OBUs”, dus geen secundair systeem met e-tickets. Elk voertuig, uit binnen- en buitenland, moet een OBU ophalen aan een verdeelpunt, zich registreren en betaalmiddelen voorzien. Fraudebestendige OBU kan binnen tien minuten geïnstalleerd en verwijderd worden, en na gebruik afgeleverd worden aan een distributiepunt. Er wordt een dicht netwerk van distributiepunten voorzien (punten 1.8.1 – 1.8.5, punt 1.9.1)
- Strenge eisen aan customer care (punt 2.5 e.v.).

Handhaving

- Verantwoordelijkheid van de Gewesten, maar gebeurt in samenwerking met de Single Service Provider (punten 1.10.1 en 1.10.2).
- Controles gebeuren door vaste en flexibele controlestations, en door mobiele handhavingsteams. Gecombineerde handhaving vignet en kilometerheffing (punt 1.10.3), en voldoende pakkans (punt 2.6 e.v.).

Krachtlijnen Voorlopige Architectuur

1) Kilometerheffing voor vrachtwagens (met referenties aan de Voorlopige Architectuurnota voor de inter-gewestelijke kilometerheffing)

Tarieven, tariefdifferentiaties

- Tarieven zijn nog niet vastgesteld, Consultant heeft al wel initiële berekeningen gemaakt rond de maximumtarieven gebaseerd op infrastructuurkosten, op basis van Europese regels.
- Heffing bestaat uit infrastructuurkosten en een heffing voor externe kosten (zie toelichting punt 1.1.1, en uitgangspunten onder 1.5), binnen het Europees rechtskader (Tolrichtlijn 2011/76).
- Enkel voor luchtvervuiling en geluidshinder mag een externe kost aangerekend worden. Geluidshinder heeft beperkte kostenimpact en wordt niet meegenomen.
- Heffing voor externe kosten wordt enkel aanbevolen voor wegen die niet in concessie gegeven zijn aan een beheersmaatschappij (rechtstreeks beheer door een Gewest).
- Heffing wordt gevarieerd naar EURO-emissieklasse.
- Voorlopig geen variatie naar tijdstip waarop de vrachtwagen rijdt (effect is te klein als er ook niet tegelijk een sturende heffing voor lichte voertuigen zou komen). Variatie naar tijdstip wordt wel technisch voorzien als mogelijkheid.
- Tarieven binnen de Gewesten mogen variëren binnen een nog vast te leggen vork, maar mogen inter-gewestelijke verkeerstroom niet verstoren.

Krachtijnen Voorlopige Architectuur

2) Wegenvignet voor lichte voertuigen (met referenties aan de Voorlopige Architectuurnota voor het inter-gewestelijk wegenvignet)

Toepassingsgebied

- Het wegenvignet geldt voor alle voertuigen met een MTM van <3,5 ton (punt 1.1.1).
- Uitgesloten zijn motoren, aanhangwagens en opleggers, bussen en kampeerwagens (punt 1.1.1).
- Vignet is in principe verplicht op alle wegen, en één vignet voor de drie Gewesten (punt 1.2.1).

Technologie

- Virtueel vignet, dus geen zelfklever op de ruit (punt 1.5.2).
- Automatische nummerplaatherkenning via netwerk van camera's, dus geen verkeershinder door barrières, tolloketten etc. (punt 1.5.1).

Krachtijnen Voorlopige Architectuur

2) Wegenvignet voor lichte voertuigen (met referenties aan de Voorlopige Architectuurnota voor het inter-gewestelijk wegenvignet)

Praktische toepassing

- Mogelijkheid tot kopen van vignetten van tien dagen, twee maanden of een jaar, via internet, telefoon, mobiele toepassingen, of via een loket aan servicestations aan de grenzen. Registratie gebeurt door invoeren nummerplaat in database (punt 1.1.3, punt 2.4 e.v.).

Handhaving

- Verantwoordelijkheid van de Gewesten, maar gebeurt in samenwerking met de Single Service Provider (punten 1.9.1 en 1.9.2).
- Controles gebeuren door vaste en flexibele controlestations, en door mobiele handhavingsteams, gebaseerd op automatische nummerplaatherkenning.
- Gecombineerde controle: handhaving vignet gecombineerd met die van kilometerheffing (punt 1.9.3), en voldoende pakkans (punt 2.5 e.v.).

Krachtijnen Voorlopige Architectuur

2) Wegenvignet voor lichte voertuigen (met referenties aan de Voorlopige Architectuurnota voor het inter-gewestelijk wegenvignet)

Tarieven, tariefdifferentiaties

- Tarieven nog niet vastgelegd, gebeurt op basis van benchmark met buitenlandse vignetten (7 in de EU) en kostenberekeningen op basis van infrastructuurkosten, verkeersvolumes etc., alles binnen kader van Europese wetgeving en rechtspraak inzake vrij verkeer van goederen, diensten en personen.
- In principe geen vrijstellingen, maar ze blijven mogelijk in uitzonderlijke gevallen mits degelijke motivering (punt 1.1.5).

Betalingen

- Belgen zouden vignet samen met hun jaarlijkse VKB betalen (punt 1.1.2), uit praktische overwegingen, maar dit punt wordt mogelijk nog aangepast in functie van de consultaties.
- Buitenlandse gebruikers krijgen een waaier aan betaalmogelijkheden (telefoon, internet, servicepunt aan de grens), zodat zij niet kunnen claimen dat ze niet konden betalen (punt 2.4 e.v.).

Stand van zaken november 2012

Consultaties worden op dit moment afgerond, op drie niveaus

- Belanghebbenden.** On-line belanghebbendenbevraging in Vlaanderen, Brussel en Wallonië, werd uitgevoerd tussen 23 juli en 15 oktober 2012 via websites van de Gewesten. Parallel briefings aan de adviesraden in de drie Gewesten (MORA, CESW, Brusselse adviesraden. Synthese van alle bemerkingen en suggesties wordt eerstdaags gepubliceerd. In later stadium ook infosessies met belanghebbenden over Definitieve Architectuur.
- Marktconsultatie.** Technische marktconsultatie voor potentiële Single Service Providers en financiers via www.vlabruwa.be, en evenement voor potentiële SSP's op 10 september 2012. Terugkoppeling: deels individueel (door Fairway, samen met PMO) in een proces dat de neutraliteit en de transparantie waarborgt, deels collectief.
- Europese instellingen.** Formeel overleg met de Europese Commissie en notificatie voor Eurovignet-richtlijn 2011/76.

On-line belanghebbendenbevraging

Praktisch

Belanghebbendenbevraging werd gepubliceerd op websites Gewesten op 23 – 24 juli 2012:

- ❑ Site Vlaams Gewest:
 - <http://fin.vlaanderen.be/nlapps/docs/default.asp?fid=154>
- ❑ Site Waals Gewest:
 - <http://www.wallonie.be/fr/actualites/prelevement-kilometrique-et-vignette-routiere>
- ❑ Site Brussels Hoofdstedelijk Gewest:
 - FR <http://www.bruxellesmobilite.irisnet.be/news/prelevement-kilometrique-et-vignette-routiere/>
 - NL <http://www.mobielbrussel.irisnet.be/news/kilometerheffing-en-wegenvignet/>

Belanghebbenden kregen tot 15 oktober 2012 om een *position paper* van maximum 3 A4-pagina's in te dienen, en een enquêteformulier kilometerheffing en/of een enquêteformulier wegenvignet, waarmee gedetailleerd commentaar gegeven kon worden op de Voorlopige Architectuur.

On-line belanghebbendenbevraging

Website belanghebbendenbevraging

Belanghebbendenbevraging kilometerheffing en wegenvignet

De gewestelijke overheden van Vlaanderen, Wallonië en het Brussels Hoofdstedelijk Gewest zijn van plan een kilometerheffing voor vrachtwagens en een wegenvignet voor personenwagens in te voeren. Het ministerie van Infrastructuur en Vrachtwagenchauffeurs toelaten een vast vertrekke prijs te betalen voor het gebruik van onze wegen, het zal voor het eerst ook toelaten van buitenlandse chauffeurs die gebruik maken van ons wegennet op correcte wijze te laten meebetalen voor de kilometer die zij afleggen in ons land.

Op basis van technische, juridische en financiële analyses die het voorbije jaar werden uitgevoerd, hebben de Gewesten samen met een consultant een Voorlopige Architectuur opgesteld voor de kilometerheffing en het wegenvignet. Het gaat om een eerste bundel voorstellen voor de concrete uitwerking van het systeem kilometerheffing en wegenvignet.

De Gewesten willen de voorstellen in de Voorlopige Architectuurichter nog verder verfijnen en bereiken daarom een oproep naar de belanghebbenden in dit dossier. Bent u een transporteur of vrachtwagenchauffeur? Bent u actief in een mobiliteits- of infrastructuur die een belang heeft bij de goede werking van het systeem van kilometerheffing en wegenvignet? Dan kan u deelname aan de belanghebbendenbevraging van 30 juli tot en met 15 oktober 2012 om uw stem te laten horen.

Doel

Doel van de belanghebbendenbevraging is om extra informatie te verzamelen over de ideeën die werden ontwikkeld in de Voorlopige Architectuur voor de kilometerheffing en het wegenvignet.

Voor wie?

On-line belanghebbendenbevraging

Voorbeeld enquêteformulier

The screenshot shows a Microsoft Excel spreadsheet with the following content:

Naam organisatie	Titel & organisatie	Verbalde doorzichtigheid
1.1	1.1.1 Het wegenvignet is van toepassing op lichte voertuigen met een MTM < 3,5 ton	1.1.1 Het wegenvignet is van toepassing op lichte voertuigen met een MTM < 3,5 ton
1.2	1.2.1 Het wegenvignet wordt automatisch betaald samen met de verkeersbelasting, wat inhoudt dat voor alle voertuigen die in België worden ingeschreven een vignet van één jaar wordt toegewezen. Na betaling wordt de nummerplaat in de gebruiksdatabank ingevoerd.	1.2.1 Het wegenvignet wordt automatisch betaald samen met de verkeersbelasting, wat inhoudt dat voor alle voertuigen die in België worden ingeschreven een vignet van één jaar wordt toegewezen. Na betaling wordt de nummerplaat in de gebruiksdatabank ingevoerd.
1.3	1.3.1 De gebruiker van een buitenlandse voertuig dient zelf op voorhand, dus voor gebruik van het wegenvignet, de nodige stappen te ondernemen om hun voertuig met een elektronisch vignet te voorzien. Buitenlandse voertuigen kunnen hierop aan voor een vignet van 12 dagen of van 2 maanden of een jaarvignet kiezen. De looptijd van het vignet start op een dag na de keuze, tenzij anderszins in de vignetvoorwaarden is aangegeven.	1.3.1 De gebruiker van een buitenlandse voertuig dient zelf op voorhand, dus voor gebruik van het wegenvignet, de nodige stappen te ondernemen om hun voertuig met een elektronisch vignet te voorzien. Buitenlandse voertuigen kunnen hierop aan voor een vignet van 12 dagen of van 2 maanden of een jaarvignet kiezen. De looptijd van het vignet start op een dag na de keuze, tenzij anderszins in de vignetvoorwaarden is aangegeven.
1.4	1.4.1 Het vignet is administratief gekoppeld aan het kenteken van het voertuig.	1.4.1 Het vignet is administratief gekoppeld aan het kenteken van het voertuig.
1.5	1.5.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.5.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.6	1.6.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.6.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.7	1.7.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.7.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.8	1.8.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.8.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.9	1.9.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.9.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.10	1.10.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.10.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.11	1.11.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.11.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.12	1.12.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.12.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.13	1.13.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.13.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.14	1.14.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.14.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.15	1.15.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.15.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.16	1.16.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.16.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.17	1.17.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.17.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.18	1.18.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.18.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.19	1.19.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.19.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.20	1.20.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.20.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.21	1.21.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.21.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.22	1.22.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.22.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.23	1.23.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.23.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.24	1.24.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.24.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.25	1.25.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.25.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.26	1.26.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.26.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.27	1.27.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.27.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.28	1.28.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.28.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.29	1.29.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.29.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.30	1.30.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.30.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.31	1.31.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.31.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.32	1.32.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.32.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.33	1.33.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.33.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.34	1.34.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.34.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.35	1.35.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.35.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.36	1.36.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.36.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.37	1.37.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.37.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.38	1.38.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.38.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.39	1.39.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.39.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.40	1.40.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.40.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.41	1.41.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.41.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.42	1.42.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.42.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.43	1.43.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.43.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.44	1.44.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.44.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.45	1.45.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.45.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.46	1.46.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.46.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.47	1.47.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.47.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.48	1.48.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.48.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.49	1.49.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.49.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.
1.50	1.50.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.	1.50.1 Het vignet wordt betaald op basis van de fiscale waarde van het voertuig.

On-line belanghebbendenbevraging

Resultaten

- In totaal hebben **40 belanghebbendenorganisaties een bijdrage aan de bevraging ingeleverd**. Sommige belanghebbenden hebben in groep via overkoepelende organisaties gereageerd. Dit maakt dat in de resultaten in totaal ongeveer 60 belanghebbenden uit de drie Gewesten vertegenwoordigd zijn.
- De **belanghebbendengroep is zeer compleet** en omvat naast alle belangrijke beroepsfederaties uit de transport- en logistieke sector ook de horizontale ondernemersverenigingen, de milieubewegingen, de automobilistenverenigingen, de mobiliteitsverenigingen, de vakbonden en de belangrijkste organisaties uit het brede middenveld. Het aantal deelnemers was evenwichtig verdeeld over de drie Gewesten.
- Vlaams Gewest organiseerde briefings aan de MORA op 4 en 28 september** over stand van zaken project en Voorlopige Architectuur, waarop alle MORA-leden werden uitgenodigd om deel te nemen aan de on-line belanghebbendenbevraging.

On-line belanghebbendenbevraging

Resultaten

- ❑ Daarnaast hebben de Conseil Economique et Social de Wallonie (CESW), de Gewestelijke Mobiliteitscommissie van Brussel, de Economische en Sociale Raad van Brussel (ESRBHG), de Raad voor het Leefmilieu van Brussel en de Raad voor Regionale Ontwikkeling van Brussel een informeel advies geformuleerd, of het voornemen kenbaar gemaakt een advies te formuleren. Deze adviezen werden opgenomen in deze bevraging.
- ❑ MORA zal adviezen leveren van zodra wettelijk werk kilometerheffing en wegvignet begint (einde 2012 – 2013 en 2014).
- ❑ De bevraging is zonder incidenten verlopen en in een constructieve sfeer.

On-line belanghebbendenbevraging

Belangrijkste opmerkingen van de belanghebbenden - algemeen

- ❑ **De overgrote meerderheid van de belanghebbenden stelt het project kilometerheffing en wegvignet niet fundamenteel in vraag.**
- ❑ Bijna alle belanghebbenden hebben tijdens de bevraging zeer duidelijk gesteld wat voor hen de belangrijke **strategische aandachtspunten** zijn voor kilometerheffing en wegvignet.
- ❑ De belanghebbenden wijzen allemaal op het **belang van het uitwerken van doordachte tarieven** die de doelstellingen van kilometerheffing en wegvignet ten volle zullen realiseren, en die geen negatieve effecten zouden veroorzaken op gebied van competitiviteit, milieu, sociale aspecten.

On-line belanghebbendenbevraging

Belangrijkste opmerkingen van de belanghebbenden - algemeen

- ❑ **Doelstellingen.** De Voorlopige Architectuur is een technisch document. Het vermeldt niet wat de doelstellingen van kilometerheffing en wegvignet zijn. De meeste belanghebbenden hebben echter, elk vanuit hun eigen perspectief, zeer duidelijk gesteld wat voor hen de doelstellingen zijn.
- ❑ **Besteding inkomsten.** De Voorlopige Architectuur vermeldt niet waaraan de middelen besteed zullen worden die zullen voortvloeien uit kilometerheffing en wegvignet. De Gewesten zijn van plan om deze middelen te herinvesteren in een betere mobiliteit en maatregelen om de milieu-impact van het transport te verminderen. De belanghebbenden reikten daarvoor, elk vanuit hun eigen perspectief, mogelijke oplossingen aan.
- ❑ **Kilometerheffing lichte voertuigen.** De Voorlopige Architectuur vermeldt dat de kilometerheffing op termijn technisch uitbreidbaar moet zijn naar een systeem van kilometerheffing voor lichte voertuigen. Een aantal belanghebbenden vindt dat een vorm van kilometerheffing voor de lichte voertuigen beter zou zijn dan een wegvignet. Het Vlaams regeerakkoord voorziet echter geen invoering van een kilometerheffing voor lichte voertuigen.

On-line belanghebbendenbevraging

Voorbeelden van opmerkingen van de belanghebbenden - kilometerheffing

- ❑ **Belast wegnnet.** De meningen over welk wegnnet belast moet worden, lopen uiteen. Sommigen pleiten voor maximale toepassing (alle wegen), anderen enkel op hoofdassen (cf. enkel Eurovignet-netwerk).
- ❑ **Vrijstellingen kilometerheffing.** Belanghebbenden pleiten in een aantal gevallen voor vrijstellingen van kilometerheffing, bijvoorbeeld voor landbouwvoertuigen en werfvoertuigen, zware militaire voertuigen en voertuigen van openbaar vervoer, de hulpdiensten en de openbare besturen. Voor elk geval wordt bekeken of dit wettelijk en opportuun is. Het is ook belangrijk te vermelden dat de kilometerheffing enkel wordt ingevoerd voor vrachtvervoer. Dit impliceert dat een aantal van de vermelde categorieën sowieso vrijgesteld zijn.
- ❑ **Privacy.** De meeste belanghebbenden hebben geen fundamentele bezwaren tegen het gebruik van data uit de kilometerheffing (zoals bijvoorbeeld van privacygevoelige informatie ondane locatiegegevens van de OBU), mits aan de wettelijke normen inzake gegevensbescherming voldaan is.

On-line belanghebbendenbevraging

Voorbeelden van opmerkingen van de belanghebbenden - wegvignet

- ❑ **Geldigheidsduur vignetten.** Het merendeel van de belanghebbenden vindt dat Belgen ook vignetten van een week, een maand of een jaar moeten kunnen kopen, zoals de buitenlandse chauffeurs. Een verplicht jaarvignet voor Belgen wordt niet gesteund.
- ❑ **Belast wegvignet.** De meningen over welk wegvignet belast moet worden, lopen uiteen. Sommigen pleiten voor maximale toepassing (alle wegen), anderen enkel op hoofdassen (cf. enkel Eurovignet-netwerk).
- ❑ **Vrijstellingen wegvignet.** Belanghebbenden pleiten in een aantal gevallen voor vrijstellingen van het wegvignet, bijvoorbeeld voor voertuigen van de hulpdiensten, openbaar vervoer, taxi's. Voor elk geval wordt bekeken of dit wettelijk en opportuun is.
- ❑ **Privacy.** De meeste belanghebbenden hebben geen fundamentele bezwaren tegen het gebruik van data uit wegvignet, mits aan de wettelijke normen inzake gegevensbescherming voldaan is.

On-line belanghebbendenbevraging

Verwerking gegevens

- ❑ Alle opmerkingen van de belanghebbenden zijn inmiddels ter evaluatie gepresenteerd aan de administraties en aan het Gezamenlijk politiek beslissingsorgaan (IPCP).
- ❑ Eens de gegevens uit de belanghebbendenbevraging zijn geëvalueerd door de bevoegde administraties en de Gewestministers, zullen de belanghebbenden ingelicht worden over de inhoud en de keuzes die gemaakt worden met oog op een Definitieve Architectuur voor kilometerheffing en wegvignet.

Marktconsultatie

Praktisch

- ❑ Marktconsultatie is uitgevoerd met begeleiding van de Consultant. Doel: peilen of de wegbeprijzingsindustrie interesse heeft in het ontwerp, de bouw, de financiering, de uitbating en het onderhoud van het inter-gewestelijke systeem van kilometerheffing en wegvignet in België, en bijsturen van de technische en financiële aspecten van de Voorlopige Architectuur waar nodig.
- ❑ De Gewesten hebben op 10 september 2012 een informatiedag georganiseerd voor bedrijven uit de sector van de wegbeprijzing, waarin door de Consultant en door de Gewesten toelichting gegeven werd bij de Voorlopige Architectuur.
- ❑ De geïnteresseerde bedrijven konden ook een uitgebreide technische vragenlijst invullen.
- ❑ Op basis van de ingevulde vragenlijsten werden ook interviews georganiseerd met de bedrijven die gereageerd hadden.
- ❑ Alle informatie werd gebundeld op voorlopige website www.vlabruwa.be.

Marktconsultatie

Resultaten

- ❑ Informatiesessie van 10 september 2012 is bijgewoond door 160 vertegenwoordigers van bedrijven uit Europa en daarbuiten. Ongeveer 75 bedrijven waren vertegenwoordigd, wat aantoont dat er zeer grote nationale en internationale interesse is in het inter-gewestelijke systeem voor kilometerheffing en wegvignet in België.
- ❑ In het kader van de technische marktconsultatie heeft de Consultant 25 ingevulde vragenlijsten ontvangen, op basis waarvan 25 verdere interviews met bedrijven en consortia gevoerd werden in oktober en november 2012.
- ❑ Naast deze technische marktconsultatie werd ook een beperktere financiële marktconsultatie uitgevoerd met een aantal banken, op basis van een vragenlijst en enkele interviews.

Marktconsultatie

Resultaten

- ❑ Technische marktconsultatie heeft uitgewezen dat de Voorlopige Architectuur een zeer goede basis is om verder te werken naar een Definitieve Architectuur voor kilometerheffing en wegvignet. De bedrijven uit de sector wegbeprijzing hebben een aantal technische verbeteringen gesuggereerd, die op dit moment geëvalueerd worden.
- ❑ Ook de financiële marktconsultatie wijst uit dat het systeem “bankable” is, op voorwaarde de aard van de investeringen technologisch stabiel is en de banken niet geconfronteerd worden met mogelijke inter-gewestelijke discussies. De banken hebben suggesties gedaan om een aantal risico's anders/beter in te dekken, maar geen fundamentele wijzigingen aan de Voorlopige Architectuur gesuggereerd. De gevolgen van de diverse voorgestelde wijzigingen in risico-allocatie worden momenteel geëvalueerd.

Formeel overleg met Europese Commissie

Gewesten moeten aan Europees rechtskader voldoen voor ze het wegvignet en de kilometerheffing kunnen invoeren:

- ❑ **Voor vrachtovervoer > 3,5 ton** bestaat er een gedetailleerd Europees rechtskader.
- ❑ De **Eurovignet-Richtlijn 2011/76/EU** legt stringente regels vast voor de manier waarop tolsystemen voor vrachtwagens ingevoerd mogen worden door de EU-lidstaten. Deze richtlijn bepaalt onder meer welke infrastructuurkosten en welke externe kosten voor milieuhinder wel en niet mogen worden doorgerekend aan de weggebruiker.
- ❑ **Voor lichte voertuigen < 3,5 ton** geldt er geen equivalent Europees kader.

Formeel overleg met Europese Commissie

Gewesten moeten aan Europees rechtskader voldoen voor ze het wegvignet en de kilometerheffing kunnen invoeren:

- ❑ **Voor lichte voertuigen <=3,5 ton** gelden enkel de algemene **Europese regels in verband met proportionaliteit en niet-discriminatie**. Deze regels gelden ook voor vrachtwagens.
- ❑ Nieuwe evolutie: op 14 mei 2012 heeft de Europese Commissie **specifieke aanbevelingen rond wegvignet** uitgeschreven, over de toepassing van regels rond niet-discriminatie en proportionaliteit (Mededeling van de EC, COM(2012)199).

Voor al deze aspecten is in november 2011, en opnieuw in juni 2012, informeel overleg gepleegd met DG MOVE, het Directoraat-Generaal Transport en Mobiliteit van de Europese Commissie.

Dit informeel overleg werd gevolgd door formeel overleg over het project kilometerheffing en wegvignet met de Europese Commissie in oktober 2012.

Formeel overleg met Europese Commissie

Resultaten

- ❑ Zowel de Voorlopige Architectuurnota Kilometerheffing als de Voorlopige Architectuurnota Wegenvignet zijn **getoetst aan de Europese wetgeving**.
- ❑ Voor de kilometerheffing heeft de Voorlopige Architectuur geen aanpassingen.
- ❑ Op aangeven van de EC gaan de Gewesten op zeer korte termijn, een **officiële notificatie** aan de Europese Commissie richten over de geplande berekeningswijze van de toltarieven (bestaande uit infrastructuurkosten en de toegestane externe kosten) en de manier waarop ze geïmplementeerd worden, in lijn met de notificatieverplichtingen in Richtlijn 2011/76/EU.

Hilde CREVITS

Vlaams minister van Mobiliteit en Openbare Werken

Briefing aan de Commissie Mobiliteit en Openbare Werken
Vlaams Parlement
Zaal Jan Van Eyck
29 november 2012, 14 uur

Resultaat van de consultatiefase

Belanghebbendenbevraging

- De suggesties van de belanghebbenden worden gewogen en vergeleken met de doelstellingen die zijn vastgelegd in het Politiek Akkoord. Relevante suggesties worden, indien daarvoor gegronde redenen zijn en indien ze praktisch, financieel en wettelijk haalbaar zijn, weerhouden in de Definitieve Architectuur.

Marktconsultatie

- De marktconsultatie zal leiden tot technische aanpassingen die in de Definitieve Architectuur zullen worden opgenomen. Deze verfijning wordt verder uitgewerkt in samenwerking met de Consultant.

Overleg met de Europese Commissie

- In verband met het wegvignet formuleerde de Europese Commissie enkele opmerkingen, die op dit moment worden bekeken door de administraties en de Consultant.

Op basis daarvan wordt een Definitieve Architectuur uitgewerkt, die naar verwachting rond de jaarwisseling 2012 – 2013 klaar zal zijn.

Resultaat van de consultatiefase

Evolutie naar:

- Invoering elektronisch tolsysteem voor vrachtwagens van meer dan 3,5 ton Maximaal Toegelaten Massa, gebaseerd op GNSS-satelliettechnologie, minimaal op het Eurovignet-netwerk (2016).
- Invoering van een elektronisch wegvignet voor voertuigen van 3,5 ton Maximaal Toegelaten Massa of minder (2016).
- Uitvoering van een proefproject van de kilometerheffing voor lichte voertuigen, die de gedragseffecten en de socio-economische impact van een kilometerheffing voor lichte voertuigen in kaart zal brengen (2013-2014).

Verder verloop project

- Finalisering consultaties en opmaak Definitieve Architectuur.** Dit gebeurt in de komende weken.
- Oprichting van een inter-gewestelijk agentschap** voor kilometerheffing en wegvignet, dat de gemeenschappelijke overheidstaken inzake kilometerheffing en wegvignet op zich zal nemen (2013).
- Uitvoering van een **aanbestedingsprocedure voor het aantrekken van een Single Service Provider** die het systeem zal ontwerpen, bouwen, financieren, uitbaten en onderhouden (2013 – 2014).
- Opzet **proefproject lichte voertuigen**
- Wetgevend traject.** Voor de invoering van kilometerheffing zijn tal van wetgevende initiatieven nodig. Deze starten parallel met de goedkeuring van de Definitieve Architectuur (rond jaarwisseling 2012 – 2013). De initiatieven zullen volgens de geijkte procedures aan het Vlaams Parlement voorgelegd worden. De Vlaamse regering houdt het Parlement op de hoogte.

Verder verloop project

□ Open communicatie.

- Einde 2012 worden de belanghebbenden en marktpartijen op de hoogte gebracht van resultaten van de consultaties.
- Na goedkeuring Definitieve Architectuur wordt één website gelanceerd voor project met daarop alle informatie over het project in meerdere talen.
- Regelmatige briefings aan de Parlementen en gewestelijke adviesraden in de drie Gewesten.

Vraag & antwoord

