

VLAAMS PARLEMENT

vergadering 27
zittingsjaar 2009-2010

Handelingen

Plenaire Vergadering

van 17 maart 2010

INHOUD

OPENING VAN DE VERGADERING	7
VERONTSCHULDIGINGEN	7
THEMADEBAT over het hoger onderwijs	
Bekrachtiging van de voorstellen van de commissie ad hoc voor de benoeming van een voorzitter en één of meer verslaggevers alsook voor het bepalen van een vast vergadermoment	7
INGEKOMEN STUKKEN EN MEDEDELINGEN	7
ACTUALITEITSDEBAT over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie	7
Actualiteitsmoties	26
ACTUELE VRAAG van de heer Wim Wienen tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het Ondernemingsplan 2010 van de VRT	
ACTUELE VRAAG van de heer Jurgen Verstrepen tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het besparingsplan voor de VRT	26
ACTUELE VRAAG van de heer Stefaan Sintobin tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, over de mogelijke terugkeer van Ryanair naar de luchthaven Brugge-Oostende en de tegemoetkomingen die de Vlaamse Regering daarvoor uittrekt	30
ACTUELE VRAAG van mevrouw Mia De Vits tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het oprichten van een risicocel bij Kind en Gezin	
ACTUELE VRAAG van mevrouw Helga Stevens tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het oprichten van een risicocel bij Kind en Gezin	
ACTUELE VRAAG van de heer Tom Dehaene tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het oprichten van een risicocel bij Kind en Gezin	35
ACTUELE VRAAG van de heer Peter Gysbrechts tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het screenen van kandidaat-onthaalmoeders door Kind en Gezin	35
ACTUELE VRAAG van mevrouw Caroline Gennez tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de opvolging door de federale regering van de acties van de Vlaamse Regering in het kader van het samenwerkingsfederalisme	42
REGELING VAN DE WERKZAAMHEDEN	46
BELEIDSNOTA Onroerend Erfgoed 2009-2014, ingediend door de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand – 189 (2009-2010) – Nrs. 1 tot en met 4	

Bespreking	46
BELEIDSNOTA Leefmilieu en Natuur 2009-2014, ingediend door mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur – 193 (2009-2010) – Nrs. 1 tot en met 6	
Bespreking	55
BELEIDSNOTA Ruimtelijke Ordening 2009-2014, ingediend door de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport – 198 (2009-2010) – Nrs. 1 tot en met 5	
Bespreking	65
VOORSTEL VAN RESOLUTIE van mevrouw Vera Jans, de heer Tom Dehaene, mevrouw Katrien Schryvers, de heren Bart Van Malderen en John Crombez en de dames Helga Stevens en Sophie De Wit betreffende de recuperatie en het hergebruik van hulpmiddelen in het kader van de individuele materiële bijstand voor personen met een handicap – 347 (2009-2010) – Nrs. 1 tot en met 3	
Bespreking	75
VOORSTEL VAN RESOLUTIE van mevrouw Liesbeth Homans, de heren Carl Decaluwe en Bart Martens, de dames Tine Eerlingen en Michèle Hostekint en de heren Dirk de Kort en Robrecht Bothuyne betreffende de injectietarieven aangerekend voor hernieuwbare energiebronnen en kwalitatieve warmtekrachtkoppelingen – 374 (2009-2010) – Nrs. 1 en 2	
Bespreking	81
MOTIE tot onderzoek door het Rekenhof van de heren Wim Wienen, Johan Deckmyn en Erik Arckens naar de wijze waarop de restyling van de radiozender Donna-MNM van de openbare omroep VRT werd geconcipteerd en uitgevoerd – 414 (2009-2010) – Nr. 1	
Bespreking	81
VERZOEKSCHRIFT over het opspuiten van eilanden op de Vlaamse Banken voor de kust. Verslag namens de Commissie voor Mobiliteit en Openbare Werken uitgebracht door de heren Pieter Huybrechts en Sas van Rouveroj – 381 (2009-2010) – Nr. 1	
Verslag	84
WIJZIGING van de personeelsformatie van het Instituut Samenleving en Technologie	
Bespreking en stemming	85
WIJZIGING van de personeelsformatie van de Vlaamse Ombudsdienst	
Bespreking en stemming	85
VOORSTEL VAN RESOLUTIE van mevrouw Vera Jans, de heer Tom Dehaene, mevrouw Katrien Schryvers, de heren Bart Van Malderen en John Crombez en de dames Helga Stevens en Sophie De Wit betreffende de recuperatie en het hergebruik van hulpmiddelen in het kader van de individuele materiële bijstand voor personen met een handicap – 347 (2009-2010) – Nrs. 1 tot en met 3	
Hoofdelijke stemming	86

<p>VOORSTEL VAN RESOLUTIE van mevrouw Liesbeth Homans, de heren Carl Decaluwe en Bart Martens, de dames Tine Eerlingen en Michèle Hostekint en de heren Dirk de Kort en Robrecht Bothuyne betreffende de injectietarieven aangerekend voor hernieuwbare energiebronnen en kwalitatieve warmtekrachtkoppelingen – 374 (2009-2010) – Nrs. 1 en 2 Hoofdelijke stemming</p>	86
<p>MOTIE tot onderzoek door het Rekenhof van de heren Wim Wienen, Johan Deckmyn en Erik Arckens naar de wijze waarop de restyling van de radiozender Donna-MNM van de openbare omroep VRT werd geconcipieerd en uitgevoerd – 414 (2009-2010) – Nr. 1 Hoofdelijke stemming</p>	87
<p>BELEIDSNOTA Onroerend Erfgoed 2009-2014. Met redenen omklede motie van mevrouw Liesbeth Homans, de heer Johan Sauwens, mevrouw Michèle Hostekint, de heer Wilfried Vandaele, mevrouw Karin Brouwers en de heren Bart Martens en Bart Caron – 189 (2009-2010) – Nr. 2 Hoofdelijke stemming</p>	87
<p>BELEIDSNOTA Onroerend Erfgoed 2009-2014. Met redenen omklede motie van de dames Mercedes Van Volcem en Gwenny De Vroe en de heren Dirk Van Mechelen, Karlos Callens en Sven Gatz – 189 (2009-2010) – Nr. 3 Hoofdelijke stemming</p>	88
<p>BELEIDSNOTA Leefmilieu en Natuur 2009-2014. Met redenen omklede motie van de heer Hermes Sanctorum – 193 (2009-2010) – Nr. 2 Hoofdelijke stemming</p>	88
<p>BELEIDSNOTA Leefmilieu en Natuur 2009-2014. Met redenen omklede motie van de dames Marleen Van den Eynde en Agnes Bruyninckx-Vandenhoudt en de heren Stefaan Sintobin en Pieter Huybrechts – 193 (2009-2010) – Nr. 3 Hoofdelijke stemming</p>	88
<p>BELEIDSNOTA Leefmilieu en Natuur 2009-2014. Met redenen omklede motie van de dames Gwenny De Vroe en Mercedes Van Volcem en de heren Karlos Callens, Dirk Van Mechelen en Sven Gatz – 193 (2009-2010) – Nr. 4 Hoofdelijke stemming</p>	89
<p>BELEIDSNOTA Leefmilieu en Natuur 2009-2014. Met redenen omklede motie van de heer Bart Martens, de dames Valerie Taeldeman, Liesbeth Homans en Michèle Hostekint, de heer Lode Ceyskens en mevrouw Tine Eerlingen – 193 (2009-2010) – Nr. 5 Hoofdelijke stemming</p>	89
<p>BELEIDSNOTA Ruimtelijke Ordening 2009-2014. Met redenen omklede motie van de heren Pieter Huybrechts en Stefaan Sintobin en mevrouw Marleen Van den Eynde – 198 (2009-2010) – Nr. 2 Hoofdelijke stemming</p>	89

BELEIDSNOTA Ruimtelijke Ordening 2009-2014. Met redenen omklede motie van de heren Wilfried Vandaele, Lode Ceyskens en Bart Martens, de dames Liesbeth Homans, Valerie Taeldeman en Michèle Hostekint en de heer Johan Sauwens – 198 (2009-2010) – Nr. 3 Hoofdelijke stemming	90
BELEIDSNOTA Ruimtelijke Ordening 2009-2014. Met redenen omklede motie van de dames Mercedes Van Volcem en Gwenny De Vroe en de heren Karlos Callens, Dirk Van Mechelen en Sven Gatz – 198 (2009-2010) – Nr. 4 Hoofdelijke stemming	90
MET REDENEN OMKLEDE MOTIE van de heer Boudewijn Bouckaert tot besluit van de op 25 februari 2010 door de heer Boudewijn Bouckaert in commissie gehouden interpellatie tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de weigering van de Vlaamse Regering om een belangenconflict in te roepen tegen de doorgevoerde wijziging van de federale zogenaamde IKEA-regelgeving, in het kader van de omzetting van de Dienstenrichtlijn – 401 (2009-2010) – Nr. 1 Hoofdelijke stemming	91
MET REDENEN OMKLEDE MOTIE van mevrouw Marijke Dillen tot besluit van de op 3 maart 2010 door mevrouw Marijke Dillen in commissie gehouden interpellatie tot de heer Jo Vandeuren, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het niet realiseren van de gezondheidsdoelstelling inzake zelfdoding en van het Vlaams Actieplan Suïcidepreventie en de nood aan een snelle bijsturing van dit actieplan, naar aanleiding van het jaarverslag 2008 'De epidemiologie van suïcidepogingen in Vlaanderen', opgesteld door de Universiteit Gent – 408 (2009-2010) – Nr. 1 Hoofdelijke stemming	91
ACTUALITEITSMOTIE van de heren Lode Vereeck, Peter Reekmans en Jurgen Verstrepen en mevrouw Ulla Werbrouck tot besluit van het op 17 maart 2010 in plenaire vergadering gehouden actualiteitsdebat over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie – 448 (2009-2010) – Nr. 1 Hoofdelijke stemming	92
ACTUALITEITSMOTIE van de heer Filip Watteuw tot besluit van het op 17 maart 2010 in plenaire vergadering gehouden actualiteitsdebat over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie – 449 (2009-2010) – Nr. 1 Hoofdelijke stemming	92
ACTUALITEITSMOTIE van de heren Filip Dewinter, Erik Tack, Christian Verougstraete en Felix Strackx tot besluit van het op 17 maart 2010 in plenaire vergadering gehouden actualiteitsdebat over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie – 450 (2009-2010) – Nr. 1 Hoofdelijke stemming	92

ACTUALITEITSMOTIE van de heren Sas van Rouveroj, Dirk Van Mechelen, Marino Keulen en Sven Gatz tot besluit van het op 17 maart 2010 in plenaire vergadering gehouden actualiteitsdebat over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie – 451 (2009-2010) – Nr. 1	
Hoofdelijke stemming	93
REGELING VAN DE WERKZAAMHEDEN	93
BIJLAGEN	
Aanwezigheden	96
Individuele stemmingen Vlaamse Volksvertegenwoordigers	96

■

OPENING VAN DE VERGADERING

Voorzitter: de heer Jan Peumans

– *De vergadering wordt geopend om 14.08 uur.*

De voorzitter: Dames en heren, de vergadering is geopend.

■

VERONTSCHULDIGINGEN

De voorzitter: Ik deel aan de vergadering mee dat er verontschuldiging zijn ingekomen van de volgende leden:

Robrecht Bothuyne, Marnic De Meulemeester, Sven Gatz, Johan Sauwens: ambtsverplichtingen;

Chokri Mahassine: zending;

Mieke Vogels: familieverplichtingen;

Tinne Rombouts: gezondheidsredenen.

De minister-president stelt het zeer goed, mijnheer Vanvelthoven. Ik heb namens het Vlaams Parlement de nodige cadeaus laten bezorgen, waaronder een helm voor het paardrijden.

■

THEMADEBAT over het hoger onderwijs

Bekrachtiging van de voorstellen van de commissie ad hoc voor de benoeming van een voorzitter en één of meer verslaggevers alsook voor het bepalen van een vast vergadermoment

De voorzitter: Dames en heren, overeenkomstig de beslissing van de plenaire vergadering van woensdag 24 februari 2010 betreffende de oprichting van de commissie ad hoc Hoger Onderwijs heeft het Uitgebreid Bureau op 16 maart 2010 kennis genomen van de voorstellen van de commissie ad hoc voor de benoeming van een voorzitter en één of meer verslaggevers alsook voor het bepalen van een vast vergadermoment.

De commissie ad hoc stelt mevrouw Fientje Moerman voor als voorzitter en mevrouw Veerle Heeren en mevrouw Gerda Van Steenberge als verslaggevers. De commissie ad hoc Hoger Onderwijs stelt voor te vergaderen op woensdagvoormiddag met maandagnamiddag vanaf 14.30 uur als uitwijkmogelijkheid.

Is het parlement het hiermee eens? (*Instemming*)

Dan is aldus beslist.

■

INGEKOMEN STUKKEN EN MEDEDELINGEN

De voorzitter: Dames en heren, de lijst met de ingekomen stukken en mededelingen werd op de banken rondgedeeld. (*Parl. St. VI. Parl. 2009-10, nr. 60/20*)

■

ACTUALITEITSDEBAT over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie

De voorzitter: Dames en heren, het debat is geopend.

De heer Dewinter heeft het woord.

De heer Filip Dewinter: Voorzitter, ik sluit me aan bij de woorden van beterschap en spoedig herstel voor de minister-president. Iedereen weet intussen dat de minister-president niet altijd even vast in het zadel zit. De vraag die ons vandaag bezighoudt, is hoe stevig de minister van Financiën en Begroting in het zadel zit. Heeft hij de teugels van deze regering op financieel vlak nog wel degelijk in de hand? Ik heb de indruk dat dit steeds minder het geval is.

De voorbije dagen hebben we vastgesteld dat toch al wat leden van de Vlaamse Regering, zoals in de beste traditie van paars, uitpakten met allerlei beloftes. Er wordt geld uitgegeven dat er niet is of waarvan wij in elk geval niet weten waar het in de begroting moet worden teruggevonden.

Ik geef een korte bloemlezing. Vorige week meldde minister Smet tot ieders tevredenheid dat elke scholier op 1 september een plaats zou hebben in het onderwijs. De vraag is echter welke budgetten daarvoor nodig zullen zijn en waar dat geld zal worden gevonden.

Minister Crevits kon na alle perikelen van de voorbije weken en maanden over putten en scheuren in de wegen niet achterblijven en beloofde jaarlijks 53 miljoen euro boven op de huidige budgetten te besteden.

De minister van Economie, de geplaagde minister-president Kris Peeters, lanceerde vorige week dan weer het idee van een transformatiefonds. De kostprijs: 200 miljoen euro. Daar bovenop zweeft nog altijd het dossier van de Oosterweelverbinding, waarvan we niet weten wat de extra kosten zullen zijn. En er zijn nog andere beloftes, die misschien wat minder aan de oppervlakte komen, maar die ik toch even in herinnering wil brengen. Er was de belofte van de bijkomende kinderbijslag die we in Vlaanderen zouden realiseren. Er was de belofte om uit te pakken met een Vlaams energiebedrijf. Dat kan ook geld kosten, maar ik weet natuurlijk niet hoeveel. Laten we vooral ook niet de Vlaamse hospitalisatieverzekering vergeten. Ook daar zullen ongetwijfeld wel wat middelen voor vrijgemaakt moeten worden.

En, minister, dat moet allemaal met een begroting die het uiteindelijk met alsmaar minder middelen moet stellen. Ik verwijs naar de Sociaal-Economische Raad van Vlaanderen (SERV), die in de commissie voor Financiën op 2 maart 2010 meedeelde dat, om de rekening volgend jaar binnen de afgesproken grenzen te krijgen, er nog eens 622 miljoen euro aan uitgaven zal moeten worden geschrapt, ofwel dat die inkomsten elders moeten worden gevonden. U zult me zeggen te wachten tot na de begrotingscontrole. Dan zullen we wel zien hoe het allemaal in elkaar past. Dat gebeurt na de paasvakantie, heb ik begrepen. En u rekent natuurlijk ook op het KBC-geld. U rekent misschien iets te gemakkelijk op die fameuze 1,75 miljard euro die KBC moet terugbetalen. We zullen zien hoe dat zal verlopen. Misschien weet u daar vandaag al iets meer over.

Maar in ieder geval is het duidelijk dat de chaos en de onduidelijkheid omtrent de begroting alsmaar toeneemt. Ik heb de indruk dat u het op de duur zelf ook niet meer weet, dat u zelf ook niet meer uit het kluwen van cijfers, beloftes, aankondigingen en dergelijke wijs raakt. Want het moet me toch van het hart dat we een zeer groot déjà-vugevoel hebben, waarbij we terecht komen in de beste of slechtste periode van paars, toen iedere minister ballonnetjes oplet, beloftes deed, aankondigingen formuleerde, geld uitgaf dat er niet was en dat er ook nooit is gekomen. Het ziet er naar uit dat we diezelfde traditie in de praktijk brengen. Ik hoop dat u enige duidelijkheid zult kunnen bieden.

Voorzitter, ik zal afronden met een aantal vragen. Minister, komen er extra besparingen na wat de SERV u heeft gemeld? Ik verwijs naar dat fameuze bedrag van 622 miljoen euro extra dat moet worden geschrapt of dat men elders moet vinden. Wat doet u met het extra geld van KBC, als het er al komt? Komt het er? Komt er een nieuw fiscaal pact met de steden en gemeenten? Ook daar is de onduidelijkheid troef. Hoe zit het met de extra miljoenen die men à la Crevits wil uitgeven? Hoe zit het met het transformatiefonds dat de minister-president

heeft aangekondigd à rato van 200 miljoen euro? Hoe zit het met de beloftes van minister Smet en het financieel invullen ervan? En, niet te vergeten, hoe zit het met de aankondiging over die extra Vlaamse kinderbijslag, die extra Vlaamse hospitalisatieverzekering?

Minister, dat zijn veel vragen en, tot op dit moment, zijn er heel weinig antwoorden. Ik kan me voorstellen dat u met de handen in het schaarse haar zit vanwege de problemen die zich opstapelen. Om te eindigen waar ik begonnen ben, wens ik u in ieder geval veel succes, maar besef dat het paard dat de haver verdient, het niet altijd krijgt. (*Applaus bij het Vlaams Belang*)

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Voorzitter, minister, geachte leden, ter discussie staat de financiële haalbaarheid van beloftes die een aantal leden van deze regering de voorbije dagen hebben gedaan. De vorige spreker heeft het reeds gezegd. Minister Smet heeft beloofd fors te zullen investeren in de scholen. Minister Crevits wil jaarlijks 53 miljoen euro investeren in het wegenonderhoud. Allemaal lovenswaardige initiatieven, die werden voorgesteld of op zijn minst toch gepercipieerd als beslissingen, maar blijkbaar waren het beloftes. De minister van Financiën en Begroting reageerde kregelig. In De Morgen stelde hij: “Ik heb die beloftes ook gehoord, maar niemand heeft ze bij mij afgetoetst op hun financiële haalbaarheid.” Dat is kras, heel kras. Minister, u zegt dus eigenlijk wat LDD al een hele tijd zegt, namelijk dat deze regering aan aankondigingspolitiek doet, met het transformatiefonds, ARKimedebis, het hele ViA. Nu, als het is zoals met ViA, dan denk ik dat we nog lang in die putten in de weg zullen blijven rijden.

Minister, klopt het dat die beloftes niet zijn afgetoetst, dat het dus aankondigingspolitiek is en dat uw collega's u eigenlijk straal negeren? Ik zit nog maar 6 maanden in dit parlement, maar dat lijkt me op zijn zachtst gezegd een vreemde manier van werken. Hoe zult u dat in de toekomst dan aanpakken? Of zegt u dat dit niet klopt? De sfeer is goed, de samenwerking is goed. Dan is mijn vraag waarom u het voorbije weekend zo kregelig was. Ik zie een aantal mogelijkheden. Eén: u bent gewoon gepikeerd. Een beetje macho: weg goede sfeer, einde verhaal. Twee: u bent oprecht bezorgd over de begrotingsdiscipline, en u bent kwaad. Dat lijkt me echter heel weinig waarschijnlijk. Voor 2009 voorzag u een tekort van 1 miljard euro. Het is uiteindelijk 1,2 miljard euro geworden. Dat is er 200 miljoen euro naast, omdat de onderbenutting te groot werd ingeschat, terwijl iedereen in het halfroond wist dat die te groot was, behalve dan uzelf of uw diensten. Ik denk dus niet echt dat u hier een geloofwaardigheid als orthodox begrotingsminister kunt uitspelen. Drie: u doet alsof. U reageert wat gepikeerd in de media. U zet een hoge borst op, om op een galante manier de uittocht van uzelf en uw partij uit deze regering voor te bereiden, laten we zeggen tegen de tweede week van Pasen. Ik weet het niet. U weet het. Aangezien er echter steeds wordt gewezen op de goede sfeer in deze regering, blijft het moeilijk voor de oppositie om uw kregelige reactie te begrijpen en te duiden.

Ik herhaal mijn vraag nog eens even. Bent u het eens met de oppositie dat uw collega's aan aankondigingspolitiek doen? Zo niet, hoe werkt dat dan eigenlijk binnen deze regering? Voert u nog de regie in het bestedingsbeleid? Waarom zo'n kregelige reactie?

Ik denk dat ik al weet wat u zult zeggen. U zult zeggen dat u daarmee naar de begrotingscontrole gaat. Ik kijk met belangstelling uit naar uw antwoord, maar mocht dat uw antwoord zijn, dan is het gevolg daarvan natuurlijk dat elke minister tot aan de begrotingscontrole zo'n beetje mag zeggen en beloven wat hij wil. Het is maar dat we het weten.

Ik zie eigenlijk twee problemen, en ik bedoel het constructief. U hebt eigenlijk een gebrek aan gezag binnen deze regering. Ik ga niet zo ver te beweren dat u te licht weegt of dat u een Alice in Wonderland bent. Dat laat ik voor de rekening van anderen. Ik geloof echter wel dat uw portefeuille te zwaar is. U staat in het doel en de ballen vliegen u om de oren: Begroting,

Ruimtelijke Ordening, Werk, Sport. Als minister van Begroting wordt u aan alle kanten gepasseerd. U hebt geen vat meer op de situatie en op uw collega's. Met alle respect, eigenlijk bent u zo'n beetje de notaris-klerk van deze regering, die akte neemt van de beslissingen van anderen.

Bovendien – en dat is eigenlijk wel een verwijt – hebt u geen visie op de begroting. U hebt geen meerjarenplanning. OK, die komt er in april. U hebt geen begrotingsnorm. Dat vind ik eigenlijk echt wel jammer, want die wordt al maanden aangekondigd. Er is eigenlijk geen begrotingsfilosofie, waardoor er een soort leegte ontstaat, die anderen natuurlijk gaan opvullen. Wat zult u bijvoorbeeld doen met de opbrengsten van de KBC? Wij vragen dat al maanden in die commissie Financiën en Begroting. U antwoordt eigenlijk heel braaf dat u dat binnen de regering zult bespreken en beslissen. Nou, zo werkt dat dus niet, hé. Eigenlijk geeft u zo wat vrije ruimte aan uw collega's, die misschien politiek al wat meer beslagen zijn. Ze zien een gat en duiken daarin. Ik wil u vragen dat u dat begrotingsbeleid toch wat steviger in handen zou nemen. U bent de baas. Geen woorden, maar daden, en stop nu met die beloftecultuur.

Tot slot, ik begrijp wel dat u zich als begrotingsminister wat gepasseerd voelt en wat kregelig reageert. Eigenlijk had ik in dat artikel toch een voorzet, nog niet eens een voorstel, maar wel een voorzet, van u verwacht inzake de budgettaire haalbaarheid. Het gaat tenslotte over de kerntaken van Vlaanderen: het onderwijs en de wegen. De voorstellen van minister Smet en minister Crevits zijn eigenlijk noodzakelijk. Die Vlaamse financiën vertonen meer en meer de Belgische ziekte, namelijk dat we onze kerntaken niet meer aankunnen. U moet er gewoon voor zorgen dat elk kind een plaats in een school heeft en dat we niet verongelukken op de wegen omdat we in een put rijden.

De regering roept de burger op om op de website van ViA te melden wat hij doet om van Vlaanderen een topregio te maken tegen 2020. Ik verwijs naar de 'Ik doe'-campagne. Wel, ik heb een slogan voor u en uw collega's. Voor minister Smet: ik doe maar wat, en voor u: helaas, tot op dit moment, ik doe er niet toe. (*Applaus bij het Vlaams Belang, Open Vld en LDD*)

De voorzitter: De heer Van Dijck heeft het woord.

De heer Kris Van Dijck: Mijnheer Vereeck, in het vuur van uw betoog hebt u gezegd dat alles al beslist is zonder de minister van Begroting daarin te kennen. Wat is er dan beslist?

U vraagt wat de minister gaat doen met het KBC-geld. Voor zover ik weet, is er nog helemaal geen zicht op wanneer dat geld vrijkomt. Hebt u daar wel zicht op? Dan zou het interessant zijn om ons dat mee te delen zodat we ons daarop kunnen voorbereiden.

De heer Lode Vereeck: Mijnheer Van Dijck, we kunnen niet weten wanneer de KBC-gelden in hun totaliteit zullen worden teruggestort. We hebben er in de commissie Financiën al een paar keer op aangedrongen, dat betekent niet dat we geen principiële beslissingen kunnen nemen. Als de terugbetaling er komt, zal dat geld dan volledig worden besteed aan schuldafbouw? Gaat die 3,5 miljard euro, plus die 50 percent opbrengst, die 5,25 miljard euro dus, integraal naar de Vlaamse schuldafbouw? Dat is een voorstel van LDD. De fractieleider van CD&V heeft voorgesteld om de helft van de KBC-middelen voor nieuw beleid te reserveren. Dat zijn principiële beslissingen. Er zijn nog andere voorstellen, zoals de schuldafbouw van de gemeenten sponsoren.

Wat ik de minister verwijt, en veel commissieleden met mij, is dat hij daar nog niets over gezegd heeft. Hij zou toch ten minste een voorzet kunnen geven? Hij moet de regie voeren. We hebben het hem al gevraagd: wat vindt u daarvan? We krijgen daar geen antwoord op. We krijgen wel antwoord van minister Smet en van de heer Caluwé, maar niet van de minister van Begroting. Hij laat aan anderen de ruimte om te gaan fantaseren. Dat lokt dit soort kregelige reacties uit.

Wat die beslissingen betreft, hebt u gelijk. Het moest zijn: de vele beloftes, niet de beslissingen, want die kunnen we op één hand tellen.

De voorzitter: De heer Van Rompuy heeft het woord.

De heer Eric Van Rompuy: Mijnheer Vereeck, u weet net zo goed als iedereen – u hebt de commissie Financiën al verscheidene malen bijgewoond – dat de hoofddoelstelling van deze regering is om dit jaar het begrotingstekort te beperken tot 500 miljoen euro en in 2011 te streven naar een evenwicht. Dat is de opgave. Al wat er nu naar voren wordt geschoven door de ministers, past in een meerjarenbegroting waar momenteel geen enkele beslissing over genomen is.

Open Vld heeft een voorstel van resolutie ingediend. “... betreffende de aanwending van een deel van de meerwaarde van de KBC-steun voor de implementatie van een tweede fiscaal pact voor steden en gemeenten”. Ik vind dit nogal deloyaal van u. U weet zeer goed dat die KBC-gelden zullen moeten dienen om de bestaande schulden terug te betalen. We hebben 3 miljard euro schuld. Als er een overschot komt, zal dat ten vroegste in 2012 zijn. Dat heeft dus niets te maken met de huidige begrotingscontrole, en evenmin met de begroting van volgend jaar, waar we 600 miljoen euro voor vinden.

We gaan toch geen publiek debat voeren over gelden die in 2012 misschien kunnen binnenkomen en waarvan nu al oppositiepartijen als Open Vld zeggen waaraan ze moeten worden besteed? Welk debat zijn we eigenlijk aan het voeren?

De voorzitter: De heer Van Mechelen heeft het woord.

De heer Dirk Van Mechelen: Voorzitter, ik wil een oproep doen tot enige intellectuele eerlijkheid. Mijnheer Van Rompuy, het debat is gestart naar aanleiding van de uiteenzetting van de fractieleider van CD&V, die publiekelijk op de tribune verklaard heeft dat de helft van de terugbetaling van de schulden van KBC zou worden gebruikt voor nieuw beleid. Ik verwijs naar het verslag: de helft, niet van de bonus maar van de schulden.

Ik heb begrepen, collega, dat u dat nadien hebt teruggeschroefd en hebt gezegd dat het de helft is van de bonus, namelijk 1,750 miljard euro. Daarom hebben we een voorstel van resolutie neergelegd in het parlement om te zeggen dat dit geld moet worden gebruikt voor schuldafbouw en niet voor nieuw beleid. De discussie die we vandaag voeren, mijnheer Van Rompuy, is er omdat de ministers van uw regering geld aan het uitgeven zijn dat bij mijn weten niet beschikbaar is. Een meerjarenbegroting had deze discussie mogelijk overbodig gemaakt. (*Applaus bij Open Vld en LDD*)

De heer Filip Dewinter: Voorzitter, ik wil aan de heer Van Rompuy zeggen dat we langzaam maar zeker in een omgekeerde wereld terecht komen: de meerderheid ondervraagt de oppositie om te weten te komen hoe de bedragen zullen worden besteed en wanneer de bedragen zullen worden besteed die door ministers van hun eigen meerderheid worden aangekondigd. Dat is de omgekeerde wereld! (*Applaus bij het Vlaams Belang*)

Het is minister Crevits die heeft gezegd dat we 53 miljoen euro gaan uitgeven boven op het bestaande budget. Het is de minister-president die heeft gezegd dat we 200 miljoen euro voor het transformatiefonds gaan uitgeven. Het is minister Smet die zegt dat er extra geld komt voor de scholen, want we hebben daar nood aan. Dat zijn terechte verzuchtingen, maar dat men ons dan zegt waar men het geld gaat halen. De oppositie weet het niet, de meerderheid hopelijk wel.

De heer Lode Vereeck: Mijnheer Van Rompuy, u zegt dat ik deloyaal ben, maar ik zit niet in de regering. Ik weet niet waar mijn loyaliteit dan zou moeten liggen.

Zoals de vorige twee sprekers hebben gezegd, is de besteding van de KBC-middelen opnieuw in de pers gebracht door minister Smet. Ik moet daar dan toch op reageren en vragen hoe vaak we dat geld zullen uitgeven. Ik begrijp nu van u, mijnheer Van Rompuy, heel duidelijk, duidelijker dan van de minister van Begroting, dat we het geld niet hebben en dat we dus op 1

september een aantal kinderen op de straat zetten en dat de putten in de wegen niet zullen worden gedempt. Ik dank u voor deze verduidelijking.

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Minister, ik heb met u te doen. Het struikgewas leeft. *(Gelach)*

Ik begrijp dat u zich gepasseerd voelt en dat u verveeld zit met de financiële aanspraken van minister Crevits en minister Smet. Het is pijnlijk om als begrotingsminister niet te worden geconsulteerd. De ministers gaan zware financiële engagementen aan en u, u weet van niets. Dat is dubbel pijnlijk in een regering die zegt dat het begrotingsevenwicht een centraal element is in haar beleid. U zegt voortdurend dat 2011 een jaar zal zijn met een begrotingsevenwicht. Wel, als dat begrotingsevenwicht zo centraal staat, dan betekent dat ook dat de begrotingsminister spelbepalend moet zijn. Dat is dus niet zo. U bent niet de financiële scheidsrechter, u staat gewoon buitenspel.

Dit is opvallend en niet de gewoonte, dat weet u ook. U maakt dan een grote fout om openlijk die investeringen af te wijzen. Deze ministers zijn eigenlijk, elk op hun eigen terrein, tot inkeer gekomen. Ze beseffen nu dat de verbeeldingsloze boekhoudersbegroting die ze enkele maanden geleden door het parlement joegen, eigenlijk niet houdbaar is en wereldvreemd is. Wanneer u dan kribbig reageert, een beetje vanuit een gekwetst ego, en zegt dat er geen geld is, dan kan ik alleen maar vaststellen dat u het nog altijd niet begrepen hebt. De boekhouder blijft het bij u halen op de ondernemer.

Ik kan uit de uitspraken van de ministers alleen maar opmaken dat de regering een aantal basisinvesteringen was vergeten. Ze tonen nu gewoon aan dat we een aantal noden niet kunnen negeren. We moeten daar een antwoord op bieden. Het engagement dat minister Smet hier vorige week deed, is toch niet onredelijk. U wilt toch ook dat ieder kind op 1 september een school heeft? Dat er meer kinderen worden geboren, dat wisten we vorig jaar al. Dit nu nog verder negeren, dat is pas slecht bestuur.

Er moet dus worden geïnvesteerd in scholenbouw. Er moet dus worden geïnvesteerd in onderwijzend personeel. Dat is toch niet meer dan logisch. U bent het er toch ook mee eens dat de staat van de Vlaamse wegen beneden alle peil is? Dan is het toch niet meer dan normaal dat minister Crevits wil investeren in het onderhoud van die wegen. Eerder dan allerlei megalomane, maar vooral economisch onrendabele infrastructuurwerken neer te poten, moet er nu worden geïnvesteerd in gewoon basisonderhoud. Dat is toch ook weer duidelijk. Als u dat weigert en zegt dat daar geen geld voor is, dan betekent dat dat de kosten voor wegenonderhoud binnen enkele jaren nog meer de pan uit zullen swingen. Als ondernemer zou u moeten weten, dat u onderhoud niet mag verwaarlozen.

Minister, waar er hier minder wordt over gesproken, is over het engagement van de minister-president. Die wil zomaar eventjes 200 miljoen euro gebruiken voor zijn transformatiefonds om de Vlaamse economie te transformeren. Ik zou zeggen: terecht en eindelijk. In Europa zijn er verschillende landen die hiermee al verder staan. De Vlaamse Regering negeerde dit tot nu toe.

De heer Eric Van Rompuy: Mijnheer Watteeuw, dit is een publiek debat en u verwijst naar de minister-president – hij is hier niet aanwezig – die 200 miljoen euro zou gebruiken voor een transformatiefonds. Dat zijn geen publieke middelen. Die financiering komt via de ParticipatieMaatschappij Vlaanderen (PMV), via een aantal mechanismes die niet direct betrekking hebben op de begroting van nu. Het zijn mechanismes die al jarenlang bestaan. Ze dienen ook voor de financiering van ARKimedea enzovoort, maar het zijn geen pure begrotingsmiddelen die een invloed hebben op het tekort.

Net als de heer Dewinter zegt u dat het begrotingstekort met 200 miljoen euro gaat toenemen. Zo hoor ik hier van alle mogelijke stellingen verkondigen. Het gaat over de begroting. Het

gaat over cijfers. Dat daardoor dit jaar het begrotingsevenwicht met 200 miljoen euro zou worden bezwaard, daar gaat het niet over.

Het gaat over de middelen die kunnen worden gebruikt in het aanreiken van nieuwe kapitaalsfinancieringen die niet alleen vanuit de overheid komen, maar via de Gewestelijke Investeringsmaatschappij voor Vlaanderen (Gimv) en de PMV komen en worden opgebouwd. We zijn over een begrotingsdiscussie bezig. U kunt in slogans beginnen te spreken, maar het klopt totaal niet.

De voorzitter: De heer Decaluwe heeft het woord.

De heer Carl Decaluwe: Voorzitter, ik vind, aansluitend op wat de heer Van Rompuy zegt, de tussenkomst van de heer Watteeuw en van LDD nogal dubbelzinnig.

Als ik goed heb geluisterd, dan zijn al de vragen die de voorbije periode in de media naar voren zijn gebracht, volgens u volkomen legaal. U steunt dat volledig, maar tegelijkertijd wilt u ook dat er een gezond evenwicht is. Het is misschien wel handig om dan eens te zeggen hoe u dat evenwicht wilt creëren.

Vorige week donderdag werd in de commissie voor Openbare Werken het rapport-Heleven voorgesteld met een aantal concrete cijfers van de administratie. Daar heeft de minister niet gezegd of beloofd dat er dit of dat zou gebeuren. Het was een pure objectieve weergave van de situatie en de toestand van de wegen voor de slechte winterperiode. Het zal dus waarschijnlijk nog iets slechter zijn.

Nu voortdurend zeggen dat de ministers dit beloven en dan weer dat, en tegelijkertijd zeggen dat we allemaal akkoord gaan maar dat het in evenwicht moet zijn, vind ik deels een dubbelzinnige houding. Ik zou graag van u en van uw fractie weten hoe u dit denkt op te lossen.

De heer Filip Watteeuw: Mijnheer Decaluwe en mijnheer Van Rompuy, het is u misschien opgevallen dat ik hier geen gemakkelijk rekensommetje heb gemaakt. Ik heb dat bewust niet gedaan. Waar het mij om gaat, is dat een minister die spelbepalend zou moeten zijn, die een centrale positie in de regering zou moeten innemen, bij verschillende engagementen niet wordt geconsulteerd. Daarover gaat het.

De heer Carl Decaluwe: Voor wat betreft Openbare Werken was het een objectief rapport van de administratie. Dat was geen zware politieke verklaring. Dat was, zoals het regelmatig gebeurt, een rapport over de stand van zaken. De cijfers komen in de media. En u zegt dat het beloften zijn. Neen, het is een stand van zaken. De vraag is hoe het beleid daarmee omgaat. Dat zal de komende jaren in het kader van een meerjarenbegroting moeten worden uitgeklaard. Maar nu zegt u dat het allemaal beloften zijn. Daarmee zegt u de waarheid niet, mijnheer Watteeuw.

De heer Filip Watteeuw: Mijnheer Decaluwe, heb ik iets verkeerd begrepen? Ik dacht gelezen te hebben... *(Opmerkingen van minister Philippe Muylers)*

Wilt u even wachten? Ik weet dat geduld voor u een groot probleem is.

Ik dacht gelezen te hebben dat de minister van Begroting zelf wat gepikeerd was door de uitspraken van de ministers Smet en Crevits. Hij heeft gereageerd.

Minister Philippe Muylers: U hebt gelezen. Dat hebt u gezegd. Dat is juist.

De heer Filip Watteeuw: Ik zie artikels in De Morgen en Het Laatste Nieuws. De heer Vereeck heeft daarnet het citaat voorgelezen. Ik kan alleen maar vaststellen dat de minister van Begroting niet geconsulteerd is. De ministers doen uitspraken en hij reageert daarop. En als wij daarop reageren, kan dat plots niet meer. Het is zoals het daarnet werd gezegd: het wordt hier stilaan de omgekeerde wereld.

De heer Lode Vereeck: Ik wil de heer Watteeuw in dezen ondersteunen. De meerderheidspartijen proberen het debat te verleggen. Dit debat is geen begrotingsdebat. Het gaat om het functioneren van deze regering, de aankondigingspolitiek, en in welke mate de minister van Begroting nog aan het stuur staat.

Mijnheer Decaluwe, ik citeer wat minister Crevits in De Morgen zegt.

Minister Muyters, ik hoor u tot hier. U zegt: “U hebt gelezen.” Ik begrijp nu dat u al uw woorden terugtrekt en dat de sfeer binnen uw regering goed is.

Wat zegt minister Crevits over die 53 miljoen euro? “Is die extra investering haalbaar? Daar ga ik van wel uit. Als we er geen consequenties aan verbinden, hadden we ook geen rapport moeten opmaken om de nodige inspanningen in kaart te brengen.” De minister gaat dus die 53 miljoen euro zoeken.

Het blijft toch een heel vreemde attitude van de meerderheidspartijen. Wij controleren de regering, maar zij vinden er blijkbaar om hun eigen zwakheid te verhullen niets beters op dan ons voortdurend te ondervragen. Ik wil het nog eens zeggen. Waar zou bijvoorbeeld minister Crevits die 53 miljoen euro kunnen vinden?

De voorzitter: U hebt daarnet die vraag al gesteld. U krijgt er straks een antwoord op.

De heer Van den Heuvel heeft het woord.

De heer Koen Van den Heuvel: Voorzitter, ik begin het op mijn heupen te krijgen dat ik hier af en toe de woorden ‘ballonnetjespolitiek’ en ‘aankondigingspolitiek’ moet horen.

Die 200 miljoen euro die de minister-president heeft aangekondigd, staat in de begroting 2010. Beste collega’s, die 200 miljoen euro is ingeschreven. Wat heeft dat met aankondigingen te maken? Dat bedrag staat al van in december 2009 in de begroting. Wij hebben die begroting goedgekeurd, in die 200 miljoen euro is dus voorzien.

Wat minister Crevits betreft, wij hebben hier een maand geleden een groot debat gehouden over het wegnen. Ik zou hier een kleurrijke bloemlezing kunnen geven met citaten van leden van de oppositie die aan de minister vragen dat ze het wegnen moet verbeteren. De minister van Openbare Werken speelt daar onmiddellijk op in. Een maand later ligt daar een technisch rapport. Dat zegt objectief dat we, als we de wegkwaliteit willen opdrijven, 50 miljoen euro extra per jaar moeten investeren. Dat is een objectief cijfer. Je moet daarvoor de kranten niet lezen. Dat staat in verslagen van de parlementaire commissie. Welnu, nu heeft de regering de opdracht om daar de volgende jaren werk van te maken, om die 50 miljoen te realiseren. Deze regering heeft daar al een aantal troeven voor.

In 2004 heeft de Vlaamse Regering 34 miljoen euro aan wegenonderhoud uitgegeven. In 2010 is dat 134 miljoen euro. Ik ben ervan overtuigd dat minister Crevits nog eens 50 miljoen euro zal vinden. Misschien zal ze dat geld zelfs binnen haar eigen budget vinden.

De heer Kris Van Dijck: Voorzitter, ik zou kort een oproep willen lanceren. Ik vind dat het Vlaams Parlement zich eens ernstig moet nemen. (*Rumoer*)

De voorbije weken en maanden hebben we hier actualiteitsdebatten gevoerd, interpellaties aanhoord en moties en resoluties goedgekeurd. Het gaat dan onder meer om de openbare werken en om de scholen. Een paar weken geleden hebben we meermaals over de scholenbouw en over de capaciteitsproblemen gediscussieerd. Mij lijkt het legitiem dat naast de antwoorden op die vragen ook prijskaartjes worden gelegd. Dit zijn geen ballonnetjes die door de ministers worden opgelaten. Dit zijn zaken die door het Vlaams Parlement zelf naar voren zijn geschoven.

We moeten ons de vraag stellen of we ons aan de begrotingsnorm willen houden. Dit jaar zou het tekort 500 miljoen euro bedragen. Volgend jaar zou het om 0 euro gaan. Iedereen is het hier blijkbaar over eens.

Op basis van de cijfers en van de verwachtingen moet de Vlaamse Regering een voorstel uitwerken. Er is nog niets toegezegd. Er is niemand gepasseerd. De kaarten beginnen steeds duidelijker te worden. De Vlaamse Regering moet ze in de begrotingscontrole finaal op tafel leggen.

De voorzitter: De heer Reekmans heeft het woord.

De heer Peter Reekmans: Voorzitter, ik wil onmiddellijk op de oproep van de heer Van Dijk ingaan. Het Vlaams Parlement moet even ernstig worden. Bepaalde aanwezigen lijden blijkbaar aan een vorm van geheugenverlies. Ik wil die mensen even helpen.

Vorige zaterdag is om 9.30 uur een eerste bericht op Belga verschenen. Minister Muylers heeft toen het volgende verklaard: ‘Dure beloftes van Smet en Crevits zijn niet haalbaar’. Blijkbaar beschikt minister Muylers over een hoge hoed waar hij onmiddellijk een wit konijn kon uithalen. Amper 6 uur later is op Belga het volgende bericht van de minister verschenen: ‘Muylers dient controle begroting tegen eind april in’. Minister Muylers heeft een zware portefeuille. Ik ben ervan overtuigd dat hij hard werkt. Voor een zaterdag heeft hij toen toch heel hard gewerkt. Op amper 6 uur tijd heeft hij een bocht genomen die groter is dan het aantal graden op een gradenboog. Zijn vorige kartelpartner heeft daar ervaring mee. Hij zal het probleem door middel van een begrotingscontrole oplossen.

Ik citeer hier teksten die op Belga zijn verschenen. Nu kan iemand hier natuurlijk alles op de pers steken. Ik heb hier echter nog teksten voor me liggen. Ik hoor de minister-president hier regelmatig verklaren dat we niet alles moeten geloven wat in de pers staat. Ik heb Knack even opengeslagen. Ik vind het eigenaardig dat alle berichten dezelfde richting uitgaan. *(Opmerkingen van de voorzitter)*

Dit is zeer relevant voor dit debat. Het gaat erom dat hier een aankondigingspolitiek wordt gevoerd. De meerderheidspartijen willen dit in mist hullen. De minister van Begroting heeft de eerdere beloftes van twee andere ministers tegengesproken. Vandaag verklaart minister Crevits in Knack het volgende: “Iedereen wil altijd maar nieuwe initiatieven nemen, maar je moet ook koesteren wat je hebt.” Volgens mij is dit een zeer duidelijk signaal. Ze wil het geld hebben waarvan minister Muylers heeft verklaard dat het er niet is. Als we dit geen aankondigingspolitiek mogen noemen, vraag ik me af wat we nog wel zo mogen noemen. *(Applaus van mevrouw Ulla Werbrouck)*

De heer Filip Dewinter: Voorzitter, ik wil nog een korte opmerking maken. Indien de meerderheid drie woordvoerders nodig heeft om dezelfde uitleg te geven, is er meestal een probleem. Ik heb de heer Van den Heuvel net het omgekeerde horen zeggen van wat de heer Van Rompuy voordien heeft verklaard. Volgens de heer Van Rompuy komt die 200 miljoen euro niet uit de begroting. Het gaat om het transformatiefonds. De aangetrokken middelen komen van elders. Slechts 5 seconden later verklaart de heer Van den Heuvel dat die 200 miljoen euro in de begroting is opgenomen. Ik weet het niet meer. Kan de echte minister van Begroting opstaan? Tot nader order is dit niet de heer Van den Heuvel of de heer Van Rompuy, maar minister Muylers. Kan hij ons uit de onzekerheid redden en ons vertellen waar het geld echt vandaan komt? *(Applaus bij het Vlaams Belang)*

De heer Filip Watteuw: De meerderheid probeert hier met een wirwar van cijfers, kredieten en fondsen een mistgordijn op te trekken en het debat in een andere richting te sturen. Het gaat over de positie van de minister van Begroting, die niet geconsulteerd is. En het wordt nog mooier, als de heer Van den Heuvel verwijst naar de 200 miljoen euro en zegt dat dat al in de begroting staat: blijkbaar kent zelfs onze minister-president zijn begroting niet meer, want hij zegt dat hij 500 miljoen euro nodig heeft voor de transformatie en dat 200 miljoen euro van Vlaanderen moet komen, maar dat het politiek nog niet is afgetoetst. Maar het staat al in de begroting! Dat is wel vervelend, als de minister-president zijn begroting niet meer kent.

De conclusie is dat een aantal ministers bewijzen dat er moet worden geïnvesteerd. Ze zijn daarvan overtuigd. Het is dan niet de taak van de begrotingsminister om kribbig te reageren en die ministers af te blokken. Het is nu de taak van de minister om budgettaire ruimte te vinden voor die investeringen.

Minister, na 9 maanden als minister is het absoluut niet het rekenwerk dat u parten speelt, maar het politieke spel. U bent verdwaald in deze regering. Als u opnieuw spelbepalend wilt worden, dan moet u nu de budgettaire ruimte vinden om noodzakelijke investeringen mogelijk te maken. *(Applaus bij Groen!)*

De voorzitter: De heer van Rouveroij heeft het woord.

De heer Sas van Rouveroij: Minister, in deze budgettaire moeilijke tijden zult u over heel veel politieke maturiteit en politiek charisma moeten beschikken om, als niet door het Vlaamse volk verkozen regeringslid, een doortastend begrotingsminister te zijn. Het zal u wellicht al zijn opgevallen dat de wetmatigheden die u gewoon was in het bedrijfsleven, danig verschillen van die die heersen in het directiecomité van de nv Vlaanderen – dat is een jargon dat u wellicht beter bekend is.

Het is natuurlijk de aard van het politieke beestje, maar zodra ministers hun vakgebied toegewezen krijgen, doen ze aan cocooning. Laat mij meteen eerlijk zijn: dat geldt niet alleen voor de regionale excellenties, maar net zo voor provinciale gedeputeerden en schepenen in steden en gemeenten. Ik kijk in eigen boezem. De vakministers bakenen bij de start van de legislatuur hun politieke jachtgebied af, ze planten als het ware hun vlag, en vanaf dat moment begint er een spelletje Stratego. En o wee de begrotingsminister die de vlag bedreigt. Als het over de centen gaat, gedragen alle vakministers zich als stropers. En dan is er maar één boswachter in huis, en dat bent u in die Vlaamse Regering. Ik hoop dat u dat voldoende beseft, want als dat niet zo is, zijn de gevolgen desastreus voor de Vlaamse belastingbetalers, die van vandaag maar vooral die van morgen.

Minister, bij de afrekening van 2009 kreeg u van die stropers al een eerste schot voor de boeg, een eerste waarschuwingsschot, want ze zijn, vanuit hun perspectief, goed bezig. Over 2009 boekte Vlaanderen spijtig genoeg een verlies van 1,2 miljard euro, maar dat was, ook spijtig genoeg, nog 200 miljoen euro meer dan wat u oorspronkelijk had voorzien. Het gild van de vakministers heeft zijn eerste buit dus al binnen. Ervaring is de naam die we aan blunders geven. Deze ervaring is u dan ook absoluut gegund, op voorwaarde dat u er lering uit trekt.

Minister, laat u vooral niet verleiden tot een inhoudelijk debat. Hoe graag u de discussie over de inhoud ook aangaat, als begrotingsminister gaat het bij u volgens mij niet in de eerste plaats over de inhoud maar over de cijfers. Het gaat bij u in de eerste plaats niet over het wat, maar over het hoeveel. De voorgaande sprekers, zowel op dit spreekgestoelte als in de tribune, hebben het al gezegd, weliswaar allemaal op hun manier. En natuurlijk heeft minister Crevits gelijk als ze geld vraagt voor onderhoud van de wegen.

Ik heb bewust niet gezegd “extra geld vraagt”, maar wel “als ze geld vraagt voor het onderhoud van de wegen”, want dat is een groot verschil. Natuurlijk heeft minister Smet gelijk dat hij geld wil voor scholen. Natuurlijk moet de besparingsgolf in innovatie ongedaan worden gemaakt en, meer nog, moet minister Lieten bijkomend investeren in innovatie. Natuurlijk moet er ook geld worden gevonden voor de vele engagementen die minister Vandeurzen al op zich heeft genomen voor Welzijn. Maar, minister van Begroting, – en dit is de laatste zin van deze retorische opsomming – even natuurlijk moet het zijn dat dit binnen het afgesproken budgettaire kader moet blijven.

U zult merken, collega's, dat de vakministers in koor het miserere zullen zingen, want er zou te weinig geld zijn – ik ben ook 6 jaar schepenen van Financiën geweest in een grote stad. Laat u, minister, ook niet tot die redenering verleiden. Er is niet te weinig geld, er is veel geld. Er

is 22,4 miljard euro beschikbaar. Het gaat dus niet over een tekort aan geld, maar over een tekort aan keuzes die deze Vlaamse Regering maakt.

De enige, misschien met uitzondering van de minister-president, die we bij dezen namens Open Vld beterschap wensen, die de vakministers tot die keuzes kan dwingen, is de minister van Begroting. Hij kan dat door “neen” te zeggen, “neen” tegen elke overschrijding van de begrotingsdoelstelling die naar voren wordt gebracht. Hij kan dit vooral doen door te volharden in het “neen” zeggen, want dat is nog moeilijker.

Minister, dat is uw verdomde plicht voor Vlaanderen. De begrotingscontrole 2010 is enkel maar een stapsteen naar een begrotingsevenwicht in 2011. De begrotingscontrole 2010 is dus wezenlijk. “Failure is not an option”, dat is iets wat ook in het bedrijfsleven vaak wordt gezegd.

Collega’s, de Vlaamse Regering moet dus keuzes maken om het budget te respecteren en om toch nieuwe vragen te honoreren. En die keuzes starten bij de volgende vragen – en hiermee trap ik natuurlijk een open deur in, maar telkenmale weer moeten we haar intrappen. Wat zijn de kerntaken van de Vlaamse overheid? Wie doet wat in Vlaanderen en waarom?

Minister, die keuzes starten met het doorbreken van het systeem van aangroebegrotingen. Stel elk krediet in vraag, want door de jaren heen ontstaan heel veel verborgen centen: veel verborgen vet en veel wild vlees. Maak dus gebruik van uw ervaringen uit uw Vokaverleden en dwing de vakministers tot zero-based budgeting. Elk krediet moet worden gemotiveerd, geen krediet is verworven.

En ten slotte – en dit is waarschijnlijk het moeilijkste omdat de stabiliteit in uw regering niet groot is naar mijn aanvoelen, maar u kunt me het tegendeel natuurlijk bewijzen – vermijd dat de vakministers hun besparingen enkel en alleen in hun eigen departement zoeken, want dat is de gemakkelijksoplossing. Het zou onverstandig zijn om de putjes te vullen met het spreekwoordelijke puin van noodzakelijke, maar niet gerealiseerde infrastructuur. Overstijg de besparing binnen de sectoren en zwengel het debat op regeringsniveau aan. Daarvoor hebt u de minister-president nodig als bondgenoot, ik hoop dan ook dat hij beschikbaar is om het debat te kunnen voeren over de volledige breedte van onze samenleving, om afwegingen te maken die de sectoren overstijgen.

Minister, de regering gaat haar negende maand in. Het enige wat we tot op vandaag gezien hebben, is een regering met een rond buikje, een regering die zwanger is van een paar goede, maar wat ons betreft ook van heel wat minder goede intenties. Het wordt tijd dat de weeën op gang worden gebracht. We spreken af voor de babyborrel, ergens eind april. (*Applaus bij de Open Vld, het Vlaams Belang en de N-VA*)

De voorzitter: De heer Van den Heuvel heeft het woord.

De heer Koen Van den Heuvel: Voorzitter, minister, collega’s, toen deze regering enkele maanden geleden startte, werd een moedig budgettair parcours vooropgesteld, een tekort van 500 miljoen euro in 2010 en een nultekort in 2011. In dit halfrond werd toen gezegd dat we nog beter kunnen en nog beter zouden moeten doen. Gelet op een vergelijking met andere overheden in dit land en Europa, is een nultekort in 2011 een fantastisch resultaat. De CD&V-fractie blijft heel duidelijk achter deze normering staan. Er moet alles aan gedaan worden om dit tekort van 500 miljoen euro te halen in 2010, en we moeten absoluut streven naar een nultekort in 2011. Dit zal extra inspanningen vergen.

Weliswaar herneemt de conjunctuur en kunnen we wellicht 200 of 300 miljoen euro extra ontvangsten vanuit de federale overheid verwachten via de doorstortingen, maar we moeten er toch op letten dat we een ernstige begrotingscontrole hebben en op een ernstige begroting 2010 kunnen bouwen, ook voor 2011. Zopas is gezegd dat we een extra inspanning moeten doen van ruim 600 miljoen euro. Dat klopt volgens de SERV-berekeningen, maar die hebben nog geen rekening gehouden met de herneming van de groei. Wellicht is ook de jobkorting

overraamd, maar al bij al blijft dit een serieuze inspanning. Voor onze partij blijft het nultekort een absolute must.

In dit parlement hebben we de voorbije weken en maanden allerlei debatten gehouden. Er moet iets van mijn hart. De oppositie heeft het voorrecht om inconsequent te kunnen zijn. Enerzijds zeggen dat ons budgettair parcours te weinig ambitieus is, dat we nog sneller het nultekort moeten bereiken, dat de schuld onmiddellijk moet worden afgebouwd, en anderzijds elke week resoluties stemmen om iets te doen aan de schoolgebouwen, het wegonderhoud, de woonzorgcentra en de kinderopvang, dat is inconsequent.

Wat is er verkeerd als minister Crevits van Openbare Werken werk maakt van een vraag van het parlement, dat hier eenstemmig heeft opgeroepen om iets te doen aan het onderhoud van onze Vlaamse wegen? Een technisch rapport is voorgesteld, dat vergt 50 miljoen euro extra. Welnu, ik denk dat minister Crevits gewoon haar job doet. Ik ben ervan overtuigd dat ze die 50 miljoen euro op een goede manier gaat vinden, misschien deels binnen de begroting van haar eigen agentschap. De voorbije jaren is ze erin geslaagd het budget voor wegonderhoud te verhogen van 30 naar 134 miljoen euro. Ze heeft bewezen dat ze daar een prioriteit van maakt.

Mijnheer Dewinter, in de begroting 2010 staat een budget van 300 miljoen participaties ingeschreven. De besteding volgt wellicht bij de begrotingscontrole. Dit is geen aankondiging, dat staat al een half jaar in het budget 2010.

Minister Muyters, houd u aan de normering van 500 miljoen euro tekort in 2010 en van een nultekort in 2011. Dat zal al een moeilijke opdracht zijn, met het oog op de uitdagingen die op ons afkomen. Ik ben ervan overtuigd dat u en de volledige regering dat aankunnen.

De voorzitter: De heer Crombez heeft het woord.

De heer John Crombez: In een actualiteitsdebat over begroting zou je kunnen verwachten dat sommige partijen zeggen dat het belangrijk blijft te debatteren over de begroting en de betaalbaarheid van de zaken. Zowel meerderheid als oppositie heeft al gezegd dat de uitdagingen die voor ons liggen, terechte uitdagingen zijn die moeten worden gefinancierd.

Maar zoals daarstraks duidelijk vanuit de oppositie geformuleerd door professor doctor in de economie Lode Vereeck is dat niet wat hun interesseert, het gaat over uitspraken. U moet het mij vergeven, ik ga het toch even over de begroting zelf hebben.

We hebben in de commissie een discussie gehad over het SERV-rapport. Sommige collega's hebben een 'houten oor'. Er is letterlijk aan de SERV gevraagd wat die 622 miljoen euro concreet geeft in 2011. De SERV heeft geantwoord dat dat niet te voorspellen valt. Ze kunnen er geen cijfer op plakken omdat er te veel onzekerheden zijn.

Zijn er actualiteitselementen om hier te spreken over de financiering? Absoluut. Er is een rapport van het Internationaal Monetair Fonds (IMF) dat uitleg geeft over de terugbetaling van de banken in België. Het rapport is twee dagen oud. Het zegt dat de Belgische banken waarschijnlijk heel traag zullen terugbetalen omdat ze tijd nodig hebben om hun kapitaal te versterken. Ex-minister van Begroting, dat is wel degelijk een actueel gegeven. We kunnen ooit gebruikmaken van dat geld, maar vandaag weet niemand wanneer dat geld er is. Het is dus normaal dat de regering vandaag werkt aan de begroting en dat dat niet het eerste element is.

De heer Dirk Van Mechelen: Mijnheer Crombez, voor de tweede keer: de fractieleider van de CD&V heeft gezegd dat we dat geld uitgeven aan nieuw beleid. De minister van Onderwijs heeft gezegd: "I have a dream." Hij weet hoe hij het geld zal uitgeven. De oppositie stelt voor om het geld, als het binnenkomt, aan te wenden voor schuldafbouw.

Neem me niet kwalijk, ik begrijp niet waar deze regering met de Vlaamse begroting naartoe wil. Zoals de heer Vereeck terecht zegt, hebben wij die vraag in de commissie al drie keer

gesteld. Waar wilt u naartoe? Wat gaat u doen met de extra schuldopbouw? Hoe gaat u de meerjarenbegroting in orde brengen?

Ik voeg er nog een element aan toe om het debat nog interessanter te maken. Deze Vlaamse Regering heeft in de begroting 2010 staan dat ze 471 miljoen euro van de door dit parlement goedgekeurde middelen niet zal gebruiken. Daarnaast hoor ik enkel waar men extra geld aan zal geven. Van twee dingen één, ofwel zitten we opnieuw in het scenario van de begroting 2009, mijnheer Van Dijck, waarbij dit parlement op 17 december een begrotingswijziging goedkeurde met een tekort van 1 miljard euro om exact 10 dagen later op de persconferentie van de minister te horen dat er 200 miljoen euro meer was. Hetzelfde zal gebeuren in 2010 en ik hoop dat hetzelfde niet zal gebeuren in 2011. (*Applaus bij Open Vld en LDD*)

De heer John Crombez: Het overkomt u zelden dat u iets niet begrijpt, maar goed, ik vind het niet erg dat u dit niet begrijpt, als het gaat over het gebruik van de KBC-middelen. (*Opmerkingen van de heer Van Mechelen*)

U hebt zelf gezegd dat u het niet begrijpt, ik heb dat niet gezegd. Het gaat me niet over de uitspraken van anderen, maar concreet over het voorstel van uw partij om middelen al te beslissen in aanwending waarvan we een actueel gegeven hebben, namelijk dat die middelen er waarschijnlijk pas na 2012 en misschien zelfs 2014 zullen zijn. Dat is een concreet voorstel voor een fiscaal pact, mijnheer Van Mechelen.

Vorige week is er een discussie geweest over de schoolgebouwen. Die gaat niet enkel over 1 september, maar ook over nieuwbouw, bijkomende bouw en renovatie, over veel meer. Iemand redeneert als volgt: omdat een bevoegde minister verwees naar bijvoorbeeld de KBC-middelen, zullen er, als die middelen er niet tijdig zijn – en daar ziet het naar uit –, plaatsen te kort zijn. Het spijt me geweldig, maar ik heb vorige week van de minister gehoord dat er een aantal mogelijkheden zijn, zoals werken met instrumenten op basis van publieke spaarmiddelen. Wij noemen dat de volkslening. Je kunt er een andere naam aan geven. Er zijn alternatieven. Het is niet abnormaal dat een regering verschillende manieren bekijkt om zaken te financieren waarvan iedereen het eens is dat ze moeten worden gefinancierd.

Die zaken hebben een verschillende impact. De focus altijd leggen op zaken die pas binnen een paar jaar bekend zullen zijn, heeft geen zin.

De heer Lode Vereeck: U hebt het over de volkslening. Is dat een beslissing?

De heer John Crombez: Uw vraag is interessant, want dat is mijn vierde punt. Vanochtend hebben we in de Senaat een hoorzitting met experts gehouden over een ingediend concreet voorstel van volkslening. In het regeerakkoord staat dat financieringstechnieken met publieke spaarmiddelen zullen worden bekeken. In de plenaire vergadering is daarover al een paar keer gediscussieerd. De regering heeft gezegd dat ze bereid is dat als een mogelijke financieringswijze te bestuderen. Dat staat ook in het regeerakkoord. Maakt u zich dus geen zorgen, die passus staat in het regeerakkoord. Ik kondig dus niets aan, daarover is een akkoord.

In die hoorzitting spraken experts: academici, mensen die in de praktijk financieren en ook vertegenwoordigers van het Instituut voor de Nationale Rekeningen en van de administratie Begroting. Het belangrijke punt was de vraag of we grote publieke investeringen kunnen doen. De BAM of de DAM is er zo eentje, en dan zijn er nog de schoolgebouwen, de rusthuizen en investeringen voor energie. Kan dat zonder de begroting te bezwaren? Alle experts waren het erover eens dat dit kan.

Met publieke spaarmiddelen die de gezinnen een spaarproduct opleveren dat op lange termijn stabiel is en door de overheid wordt gewaarborgd, kan men een financieringsinstrument ontwikkelen. Dat kan: de overheid heeft al een waarborg aan de banken verschaft, een waarborg voor de spaarmiddelen kan dus ook.

De heer Eric Van Rompuy: Ik was niet van plan het woord te vragen. Maar als u stelt dat dit in de regeerverklaring staat en dat de meerderheid bezig is met de ontwikkeling van een volkslening in Vlaanderen, dan maakt u uzelf schuldig aan een aankondigingspolitiek. *(Applaus bij CD&V, LDD en Open Vld)*

De heer John Crombez: Maakt u zich toch geen zorgen. Ik herhaal wat ik heb gezegd. Ik zei dat er in het regeerakkoord staat dat er instrumenten kunnen worden ontwikkeld op basis van publieke spaarmiddelen. Dat staat in het regeerakkoord en dat heb ik ook gezegd, punt. *(Opmerkingen van de heer Dirk Van Mechelen)*

De voorzitter: Ik zou niet willen dat u niet zou mogen spreken, mijnheer Van Mechelen. Ik vraag enkel om eerst de heer Crombez de kans te geven zijn redenering af te maken, nadien krijgt u het woord.

De heer John Crombez: De boodschap van de experts over dergelijke financiering op basis van publieke spaarmiddelen was dat men ervoor moet zorgen dat de projecten zorgvuldig worden geselecteerd en men geen projecten uitkiest die ook gewoon via de privémarkt kunnen worden gefinancierd. Dat is belangrijk. Men moet er ook voor zorgen dat het projecten zijn die zelf een zekere rentabiliteit hebben. Die zorgen dan niet voor een schuldenlast. Op die manier kan men grote projecten financieren waarvoor er anders geen middelen zijn.

Dat is de interessante conclusie van mensen die met kennis van zaken spreken. Het zijn geen politici – al zijn er natuurlijk ook politici die met kennis van zaken spreken. Zij zeggen dat dergelijk financieringsinstrument kan. En de regering heeft dat hier al een paar keer vermeld als een mogelijk financieringsinstrument.

Ik wil besluiten met te zeggen dat het voor dit parlement belangrijk is dat er grondige debatten worden gevoerd over de wijze waarop we schoolgebouwen, energienetwerken en wegen kunnen financieren, en niet enkel over wat er in perscommuniqués en in Knack staat.

De heer Dirk Van Mechelen: Ik wil de heer Crombez twee zaken zeggen. Het eerste punt betreft de vraag over het al dan niet een beroep doen op de privéspaarmarkt. Ik denk dat we dat in de vorige regering zelf hebben geïntroduceerd, met het ARKimedesfonds, waaraan we fiscale voordelen hebben verbonden. Voor de duidelijkheid: die fiscale voordelen zijn aanrekenbaar in de begroting.

Daarnaast stel ik vast dat de idee van een volkslening, die volgens u een beslissing is van de meerderheid, totaal onjuist is.

Tot slot zegt u dat de middelen van een volkslening zomaar kunnen worden ingezet voor reguliere investeringen in bijvoorbeeld schoolgebouwen of wegen. Dat betwist ik ten eerste. Dat kan wanneer u constructies opzet zoals de Oosterweelverbinding, die dan worden terugbetaald met tolgelden en niet met belastinggelden. Wanneer u dat geld gebruikt voor wat hier dringend noodzakelijk is zoals het onderhoud van de wegen, dan kunt u dat niet ESR-neutraal uitgeven.

De heer Lode Vereeck: Mijnheer Crombez, u hebt dat goed gezien. Dit is in wezen geen debat over de begroting maar over de manier waarop de begroting wordt gemanaged, in dit geval gemismanaged, door deze regering. Daarover ging de discussie.

Wij concluderen inderdaad dat de bevoegde ministers nauwelijks communiceren met de minister van Begroting. U communiceert echter ook nauwelijks met de leden van de meerderheid zoals de heer Van Rompuy. Misschien moet u toch iets minder naar de Senaat gaan en iets meer naar dit Vlaams Parlement. *(Applaus bij LDD)*

De heer Filip Watteuw: Ik vraag me soms af wat wij nog moeten bewijzen. Op financieel vlak zijn het moeilijke tijden. Dan hebben we een eensgezinde regering nodig die draait als een goed geoliede machine. We hebben ook een eensgezinde meerderheid nodig die achter dat project gaat staan. Een van de sprekers van de meerderheid komt op het spreekgestoelte

en onmiddellijk blijkt dat die meerderheid onderling verschillende meningen heeft en het niet eens is met elkaar. Dat kunnen we ook moeilijk verwachten dat het op financieel vlak goed loopt met deze regering.

De heer John Crombez: Mijnheer Van Mechelen, wat u daarnet zei, klopt. Het is misschien nuttig dat we diezelfde experts in onze commissie uitnodigen. Die projecten moeten inderdaad een eigen rentabiliteit hebben om dat te kunnen doen. Dat was een van de belangrijke opmerkingen.

Ik heb hier gezegd dat in het regeerakkoord staat dat er instrumenten op basis van publieke spaarmiddelen kunnen worden gebruikt. Niet meer en niet minder. De minister-president heeft gezegd dat hij bereid is om dat voorstel te bestuderen. Daar kan niet veel verwarring over bestaan. Dus ook in de meerderheid hoeft niemand daar geëxciteerd op te reageren. *(Applaus bij sp.a)*

De voorzitter: De heer Van Dijk heeft het woord.

De heer Kris Van Dijk: Voorzitter, dames en heren ministers, collega's, er is al heel wat gezegd. Toch wil ik ook even mijn redenering naar voren brengen.

Er is een afspraak gemaakt. Er is een pad uitgetekend met betrekking tot de begroting 2010-2011. Ik heb heel aandachtig geluisterd, niet alleen vandaag maar ook de voorbije dagen en weken, maar ik heb niemand gehoord die van die norm wil afwijken. Dat is niet onbelangrijk. Los van de verklaringen die ministers al dan niet hebben gedaan, houden we ons aan die afspraak.

Wat in de voorbije weken en maanden is besproken in dit parlement, is een weerslag van wat maatschappelijk leeft. Wij beginnen hier geen discussies over wegen of scholen wanneer daar geen maatschappelijke opportuniteit toe is. Dit zijn geen ballonnetjes die van ministers komen, dat zou hun, met alle respect, te veel eer geven, maar uit de maatschappij en uit dit parlement. En daar moeten nu antwoorden op geformuleerd worden.

En wat heeft de minister van Begroting gedaan? Heeft hij de begroting mismanaged, zoals ik hier hoor? Nee, hij heeft alleen op een bepaald moment gezegd op te passen, want er is een norm, de middelen zijn beperkt. En sommigen zeggen dan dat ze wachten op de meerjarenbegroting. Mijnheer Van Mechelen, ik heb heel veel respect voor u, maar aan die meerjarenbegroting wordt gewerkt. U wacht, maar het is niet abnormaal dat we even wachten. 5 jaar geleden was die meerjarenbegroting er pas in juni. *(Opmerkingen van de heer Dirk Van Mechelen)*

Ja, als het moet, beginnen we opnieuw. Daar wordt aan gewerkt, en de contouren zijn bekend. Ik heb niemand horen pleiten om de normering los te laten. En uw en onze collega van Rouveroi heeft naar mijn aanvoelen een sterke uiteenzetting gehouden. Mijnheer van Rouveroi, zonder die twee laatste zinnen had ik geapplaudiseerd. Ik denk dat het de uitdaging is die nu in eerste instantie toegemeten wordt aan de regering om binnen die meerjarenbegroting keuzes te maken, die hier door goedgekeurde moties mee naar voren zijn geschoven. Het gaat om keuzes die belangrijk zijn, maar die binnen die krijtlijnen moeten worden uitgetekend. We hebben daarin allemaal onze rol gespeeld. We hebben daar in elk geval vertrouwen in. Wij willen die uitdagingen aangaan.

Sommigen hadden het over de KBC-middelen. We weten niet eens wanneer die er zullen zijn. Dat zijn meevallers. Mijnheer Vereeck, u vraagt wat we daarmee zullen doen. U hebt dat hier op het spreekgestoelte herhaald. Het moment dat die middelen terugkomen, zal ook bepalend zijn voor het gebruik ervan. Dat zal op dat moment bepalen welke keuze relevant is.

De heer Dirk Van Mechelen: Voorzitter, ik wil niet in herhaling vallen. In de vorige legislatuur was er een duidelijke politieke afspraak, ook in de commissie voor Financiën en Begroting, om de meerjarenbegroting in te dienen bij de budgetcontrole. Ik ben daar altijd een voorstander van geweest.

Op het einde van de vorige legislatuur is door het parlement gevraagd de meerjarenbegroting mee te geven bij de indiening van de begroting, zoals ook in de rapporten staat van het Rekenhof houdende kritiek op de begroting. Vorige week heb ik in dit halfroond gezegd dat het mij een zorg zal wezen of die begroting er nu is voor of na Pasen, als ze er maar komt en als ze maar geloofwaardig is. Want ondertussen, mijnheer Van Dijck, zijn we hier al 9 maanden bezig met een welles-nietesspel. Ik verwijs naar het debat over de middelen voor innovatiebeleid, waarvan men zegt dat ze dalen in 2010. Daarna zouden ze substantieel stijgen. Laten we er dan gewoon mee stoppen. We vertrekken dan op vervroegd paasreces. We wachten op de regering. Maar dan zullen we toch ooit eens het debat ten gronde voeren.

Ik heb de SERV-rapporten met betrekking tot de begroting 2010 en 2011 nog eens meegebracht. Eén ding weet ik zeker: het wordt een aartsmoeilijke klus om er in 2011 te raken. Het enige dat we vragen, is eraan te beginnen en geen onderlinge discussies te voeren over meer middelen.

De heer Lode Vereeck: Ik zou eigenlijk niet in herhaling willen vallen, maar dat zal toch gebeuren. Nogmaals, over die KBC-schuld en de eventuele opbrengst die daardoor binnen onafzienbare tijd gegenereerd kan worden, hebben wij geen verklaringen afgelegd wat daarmee moet gebeuren. Minister Smet heeft voorgesteld om die middelen te gebruiken voor scholenbouw. Wat wij hebben gezegd, is om op het moment dat die middelen binnenkomen, zonder dat we daar een datum op plakken, ze te gebruiken voor schuldafbouw. Dat kan dit jaar, volgend jaar, over 2 jaar zijn. Dat is iets dat consistent is met het feit dat daar geen datum op staat. De minister van Onderwijs heeft die middelen inderdaad gekoppeld aan het scheppen van plaatsen tegen 1 september.

Wat die meerjarenbegroting betreft, heb ik in mijn eigen betoog al gezegd dat daaraan wordt gewerkt. Er is sprake van eind april. Ik had echter eigenlijk ook graag een norm gezien, een bepaalde begrotingsfilosofie. Zolang die er niet is, springen bepaalde ministers natuurlijk in dat gat. Dat is wat ik deze minister enigszins verwijt.

Als het dan toch gaat over mismanagement van het hele begrotingsproces, dan gaat het in eerste instantie over de manier waarop er binnen deze regering wordt gewerkt en gecommuniceerd. Er is de aankondigingspolitiek. We hebben net vernomen dat er een volkslening komt. Daarnaast zit men er 200 miljoen euro naast en dat is inderdaad mismanagement.

De voorzitter: Dat is ook al een paar maal gezegd.

De heer Kris Van Dijck: Voorzitter, veel zaken zijn hier inderdaad herhaald. De keuzes die worden gemaakt, moeten worden gemaakt in de schoot van de regering. Geen enkel probleem. Die zullen ook worden gemaakt. Mijnheer Vereeck, u hebt het over ministers die in een gat springen. Ik neem er akte van dat er cijfers op tafel liggen, zowel op basis van moties als op basis van een aantal studies, maar er is geen enkele toezegging. Er is nog geen enkele afspraak ter zake. Mijnheer Van Mechelen, u zegt dat we beter de boeken kunnen sluiten en in reces gaan. Ik denk dat we nog genoeg werk hebben, maar wat dit debat betreft, zou ik inderdaad zeggen: regering, maak voort uw huiswerk af en kom hierheen. Laten we het debat voeren, niet op basis van Knack of De Morgen, maar op basis van resultaten die deze regering aan dit parlement zal voorleggen. *(Applaus bij CD&V en de N-VA)*

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Voorzitter, geachte leden, in dit actualiteitsdebat hebben een aantal mensen, wellicht bewust, alles op een hoopje gegooid. Er werd gesproken over dingen die in de begroting staan, waarover dit parlement heeft beslist, over dingen die in het regeerakkoord staan en niet over 2010 of 2011 gaan, maar over het ogenblik dat er opnieuw ruimte is. In mijn antwoord wil ik me vooral toespitsen op de discussie over de bijkomende middelen die collega's de jongste weken hebben gevraagd.

Het lijkt me normaal dat collega-ministers, na vaststellingen op het terrein, plannen maken en bekijken hoe de problemen die rijzen en waarmee de maatschappij te maken heeft, kunnen worden opgelost. Mij lijkt dat logisch. Mij lijkt het ook vanzelfsprekend dat niet elke minister met zijn plannen naar mij komt, met de vraag of ik die goedkeur. Dat zou betekenen dat we geen regering nodig hebben, maar dat er sprake is van acht individuen die elk op hun beurt bij me langskomen om te vragen of ik er nog geld voor heb. Ik voel me niet geroepen om zo'n werk te doen. Het doet me denken aan een gezin, waarbij iedereen eens langskomt met de vraag of het lekkende dak kan worden gemaakt, met de mededeling dat hij graag een lange reis zou maken, met de vraag of er nog wat extra zakgeld komt, met deze of gene vraag. Zo werkt het in deze regering zeker niet.

Voor alle duidelijkheid, ik heb mensen van een krant aan de lijn gehad, die me hebben gevraagd of er al in geld was voorzien voor de plannen die collega's hadden geopperd. Het antwoord daarop was dus neen. Ze vroegen of er tevoren met mij over was gepraat. Het antwoord was dus neen. Ik heb het uitgelegd. Ik denk ook dat dit vanzelfsprekend is.

De vraag is dan of die plannen kunnen worden gerealiseerd, een essentiële vraag, want het gaat over gerechtvaardigde vragen. Dat is wat we bij de begrotingscontrole zullen moeten bekijken. Ik ben er zeker van dat die collega's binnen hun departement of beleidsdomein, of over de grenzen tussen beleidsdomeinen, zoals anderen hebben gezegd, wellicht nog middelen zien om een aantal van hun doelstellingen te kunnen bereiken. In elk geval is het de bedoeling dat de regering gezamenlijk keuzes maakt, dat we samen bekijken waaraan wel en waaraan geen extra geld kan worden besteed. Dat is de essentie van wat een regering moet doen, namelijk keuzes maken. Dat zullen we doen.

Er is hier regelmatig de vraag gesteld over KBC. Ik zal gewoon herhalen wat ik al weken herhaal: we brengen de KBC-terugbetalingen mee in rekening in de meerjarenbegroting. We zullen daarover discussiëren binnen de Vlaamse Regering. Het geld wordt echter zeker in 2010 niet terugbetaald en het is onzeker wanneer het wel zal worden terugbetaald. We moeten er ons voor hoeden om het al te vroeg uit te geven.

Ik wil tot slot alle sprekers bedanken die constructieve ideeën naar voren hebben gebracht. Ik ben heel blij met de bezorgdheid van sommigen. Wie bezorgdheid heeft geuit, wil ik geruststellen: ik voel mij hier eigenlijk goed. Met mij gaat het goed, net zoals met onze regering. *(Applaus bij de meerderheid)*

De heer Dirk Van Mechelen: Voorzitter, ik val hier van de ene verbazing in de andere. De minister van Begroting zegt hier vandaag in het Vlaams Parlement dat hij zich niet geroepen voelt om met zijn collega's individueel te discussiëren over de invulling van de middelen. *(Opmerkingen)*

Dat hebt u wel gezegd. We kunnen de band misschien even terugspoelen? Ik zeg u, minister van Begroting, ik heb het u in de commissie al gezegd, het is aan u om meer dan ooit het stuur in handen te nemen. Het is meer dan ooit uw plicht om politieke 'bilaterales' te organiseren. Dat is een onderhoud van de minister van Begroting, eventueel de minister-president en de vakminister. U moet in die 'bilaterales' de discussie over de beschikbare budgetten aangaan en dan vanzelfsprekend in de regering, vanuit een helikoptervisie, de middelen juist verdelen. Het eerste gesprek en het dagdagelijkse besturen van de begroting is uw taak, samen met de vakminister. Maar de voorbije dagen bleek uit de media op zijn minst een klein gebrek aan communicatie.

De heer Kris Van Dijk: Moeten wij discussiëren over de manier van werken van de minister? Hij heeft duidelijk gemaakt dat er in groep moet worden gewerkt. Uw partijgenoot, de heer van Rouveroy, heeft er trouwens voor gepleit dat elke minister over zijn muurtje zou kijken. *(Opmerkingen van de heer Dirk Van Mechelen)*

Hij heeft daarvoor een lans gebroken! Ik heb uit het antwoord van minister Muylers begrepen dat dat zijn werkwijze is. Daar kan ik mij ten volle in vinden.

Minister Philippe Muylers: Ik wou exact hetzelfde zeggen. Voor alle duidelijkheid: die bilaterales worden gevoerd, door de minister-president en de minister van Begroting. Dat neemt niet weg dat ministers plannen mogen lanceren betreffende de problemen die ze opmerken, en tonen hoe die problemen kunnen worden opgelost. Als dat niet meer mag en kan, hebben we een probleem. *(Rumoer)*

De heer Peter Reekmans: Met alle respect, minister, ik begrijp iets niet. U zegt nu eigenlijk dat de ministers aan aankondigingspolitiek mogen doen. Waarom voelde u zich dan vorige zaterdag om halftwaalf geroepen om minister Smet en minister Crevits terug te fluiten? Waarom deed u dat, om dan 6 uur later het wit konijn uit uw hoed te toveren en een begrotingscontrole aan te kondigen? Blijkbaar hebt u enkele boze telefoons ontvangen zodat u snel om een begrotingscontrole vroeg. Minister, ik neem aan dat u hard werkt, maar waarom hebt u op een zaterdagmiddag gereageerd op twee collega-ministers en gezegd dat ze aan aankondigingspolitiek doen? Nu komt u vertellen dat ze dat mogen doen! U vindt dat goed voor de regering!

De heer Filip Dewinter: Minister, u bent een atypisch politicus, u bent zeer bescheiden in de rol die u voor zichzelf opeist binnen deze regering. U handelt en praat bijna niet als een politicus. Ik kan dat appreciëren. Laat dat gezegd zijn.

U reduceert uw rol tot die van een boekhouder of notaris die acteert wat de collega's willen. U laat de uiteindelijke beslissing over aan de groep en maakt u daaraan ondergeschikt. Ik vind dat een minister van Begroting en Financiën juist de bewaker moet zijn van de budgettaire orthodoxie en van het regeerakkoord. U komt nu met de mededeling dat een aantal van uw collega's voorstellen hebben gedaan, dat u daar niet van op de hoogte bent, dat u daar ook niet hoeft van op de hoogte te zijn, dat u wel zult zien na de begrotingscontrole. Dat is echt wel te weinig om als een efficiënt en adequaat antwoord te worden omschreven.

U zou ons moeten kunnen uitleggen, niet als boekhouder of als notaris maar als politicus, in hoeverre er middelen zijn om die desiderata van de verschillende collega's in te vullen, en als die er niet zijn, waar u ze dan zult halen. U moet ook kunnen zeggen in hoeverre u van oordeel bent dat het nodig is om deze middelen vrij te maken. Ik begrijp dat de afwezigheid van de minister-president enige ontreddeering heeft veroorzaakt in deze regering, maar een politiek antwoord is hier toch wenselijk. U beperkt zich tot het antwoord van een boekhouder of notaris. Dat ontgoochelt me enigszins. *(Applaus bij het Vlaams Belang)*

Minister Philippe Muylers: Ik zal herhalen wat ik heb gezegd over het krantenartikel. Ik heb een krant aan de lijn gehad met de vraag of er reeds in geld was voorzien voor de plannen. Mijn antwoord was 'neen'. Ze heeft gevraagd of er vooraf met mij over was gesproken of die plannen haalbaar zijn of niet. Het antwoord was 'neen'. Of ik daardoor geërgerd was of niet, is niet gevraagd. Ik blijf bij die twee antwoorden. Het is duidelijk gebleken dat een aantal mensen deze antwoorden verkeerd begrijpen en daar dingen uit hebben afgeleid waardoor ik het nodig vond om daar een verklaring bij te geven.

Of ik atypisch ben of niet, of ik braaf ben of niet, dat doet me niet veel. Van één ding ben ik zeker: ik ben minister van Begroting en ik zal ervoor zorgen dat we halen wat in het regeerakkoord is afgesproken. Dat is een tekort van 500 miljoen euro dit jaar. De uitdaging is zwaar en ik ben blij dat dat ook in het parlement wordt erkend. De regering is zich daarvan bewust. Het is onze opdracht om de bijkomende vragen te verzoenen met dit begrotingstekort. Dat is de uitdaging die wij willen aangaan. *(Applaus bij de meerderheid)*

De heer Matthias Diependaele: Ik wil reageren op de heer Reekmans. Ik heb soms het gevoel dat ik zit te kijken naar 'Allo, 'Allo!'. Als madame Edith in het café begint te spreken, steekt iedereen kaas in zijn oren. Blijkbaar doet de heer Reekmans dat af en toe ook. Het is heel gemakkelijk om alles te bestempelen als aankondigingspolitiek, maar als leden van een regering geen noden in de maatschappij meer mogen aanduiden, noden die u zelf ook vanop het spreekgestoelte naar voren schuift, wat mag dan nog wel? Dat is een heel groot

verschil met aankondigingspolitiek, mijnheer Reekmans. Ik zou maar vlug die kaas uit uw oren halen en luisteren! (*Applaus bij de meerderheid*)

De heer Lode Vereeck: Minister, ik heb begrepen dat u een krant aan de lijn had, ik heb meestal een journalist aan de lijn. U bent dus niet geërgerd, maar vindt u deze manier van werken normaal?

Minister Philippe Muyters: Ik herhaal wat ik reeds heb gezegd. Ik vind het normaal dat dergelijke plannen niet vooraf een goedkeuring moeten krijgen. Wij zullen, als de keuzes moeten worden gemaakt, die collegiaal maken in de regering.

De heer Filip Watteuw: Voorzitter, het feit dat ministers aanspraak maken op middelen om zaken te realiseren die op zich basic zijn, vind ik normaal. Het bewijst vooral dat meer moet worden geïnvesteerd door deze regering.

Minister, vandaag gaat het over uw positie in heel het debat. Uw collega-ministers hebben u al een stukje buiten het gebeuren gezet, maar u doet dat ook zelf. U zegt dat u een vreemd lichaam bent in de regering en noteert wat er gebeurt. U beperkt uw rol daartoe.

De heer Ludwig Caluwé: Men heeft het hier over aankondigingspolitiek, maar ik wil nog eens enkele exacte data geven. Dit parlement heeft op 10 februari goedgekeurd dat aan de Vlaamse Regering wordt gevraagd om de structurele onderhoudsinspanningen voor het wegennet verder te verhogen en zo de opgelopen achterstand weg te werken.

Twee, dit parlement heeft op 10 maart goedgekeurd dat er een masterplan voor scholenbouw op korte en lange termijn moet worden uitgewerkt. Als ministers dan doen wat het parlement vraagt, dan zijn we toch niet met een aankondigingsbeleid bezig zeker?

De heer Filip Dewinter: Ik heb een zeer apart gevoel bij het besluit van dit debat. Ik heb reeds gezegd dat de minister zich als een boekhouder en een notaris gedraagt. Het is eigenlijk nog erger dan dat: hij is niet veel meer dan de klerk van dienst, die de notulen van de regering mag waarnemen.

Mijnheer Muyters, het zal u nog niet zijn opgevallen, maar u bent minister. En ministers besturen. Ze besturen krachtadig, nemen beslissingen, leggen verantwoording af voor hun beslissingen. U bestuurt niet. U beslist niet. U zit erbij en kijkt ernaar. U doet niets. We hadden van u toch op zijn minst mogen verwachten dat u vandaag zou uitleggen wat u met de KBC-middelen zou doen en of u het eens bent met wat de heer Caluwé zegt. Dat u zou uitleggen wat u met het transformatiefonds zal doen, hoe het in elkaar zit, of het juist of niet juist is wat de heer Van den Heuvel zegt, of het juist of niet juist is wat de heer Van Rompuy zegt. Dat de 53 miljoen euro van mevrouw Crevits al in de begroting zit of dat u die uit extra middelen haalt. Dat u de middelen voor de scholen, aangekondigd door de heer Smet, zo of zo ziet. Het enige wat u ons komt zeggen, is de mededeling: “Ja, een gazet heeft mij gebeld en ik heb twee keer neen geantwoord en we zien wel na de paasvakantie wanneer de regering gaat beslissen”. Zo werkt het toch niet, minister.

De heer Ludwig Caluwé: Ik ga herhalen. Dit parlement heeft op 10 februari aan de regering gevraagd om iets uit te werken. Dit parlement heeft op 10 maart aan de regering gevraagd om iets uit te werken. Een journalist belt naar de minister van Begroting en vraagt: “Staat het al in de begroting?”. Evident dat vragen van 10 februari en 10 maart nog niet in de begroting staan. Iets anders is er niet gebeurd. Er wordt een drama gemaakt van iets dat helemaal niets voorstelt.

Minister Philippe Muyters: Wat mij betreft, is het wel wat anders dan hoe het hier wordt voorgesteld door de oppositie. Ik begrijp dat de oppositie natuurlijk graag zou hebben dat elke minister van deze regering een individu is dat hier alleen beslissingen neemt. Deze regering is collegiaal en we zullen de keuzes die moeten worden gemaakt, samen nemen. (*Applaus bij de meerderheid*)

De voorzitter: Vraagt nog iemand het woord? (*Neen*)

Het debat is gesloten.

Actualiteitsmoties

De voorzitter: Door de heer Vereeck, door de heer Dewinter, door de heer Van Mechelen en door de heer Watteuw werden tot besluit van dit actualiteitsdebat actualiteitsmoties aangekondigd. Ze moeten uiterlijk om 16.10 uur zijn ingediend.

Het parlement zal zich daar straks over uitspreken.

Het incident is gesloten.

■

ACTUELE VRAAG van de heer Wim Wienen tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het Ondernemingsplan 2010 van de VRT

ACTUELE VRAAG van de heer Jurgen Verstrepen tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het besparingsplan voor de VRT

De voorzitter: De heer Wienen heeft het woord.

De heer Wim Wienen: Voorzitter, minister, collega's, afgelopen maandag werd het Ondernemingsplan 2010 van de VRT voorgesteld aan de raad van bestuur. Men heeft daarna ook een persconferentie belegd. Het is een zeer pijnlijk besparingsplan. Er wordt 65 miljoen euro extra bespaard op wat al verwezenlijkt was. Er zullen ongeveer 279 arbeidsplaatsen minder zijn. Maar wat erger is, is dat er zal worden gesnoeid in het aanbod.

Het is al jaren bekend dat de VRT moet besparen door het feit dat de inkomsten door een vorig management veel te hoog, exuberant hoog, waren ingeschat. Al verschillende jaren is er in dit parlement gesproken over die besparingen. Het is misschien een verwijt dat de vorige regering zich moet maken en niet u. Maar ik heb vastgesteld dat toen het eerste efficiëntietraject van de voormalige CEO Dirk Wauters, zaliger gedachtenis, werd voorgesteld, de regering er als de kippen bij was om onmiddellijk 10 miljoen euro recurrent in het pensioenfonds van de VRT te storten en te helpen.

De voorzitter: Het fractieoverleg kan in het Koffiehuis doorgaan. Het is de heer Wienen die nu het woord heeft.

De heer Wim Wienen: Dat kan natuurlijk allemaal als het goed gaat. Maar het gaat nu niet goed. Ik vrees dus dat de regering in het verleden niet streng genoeg was en nu een beetje met het probleem zit dat die besparingen zo erg zijn. Vooral de besparingen op het aanbod storen mij een beetje omdat daar besparingen in zitten die de corebusiness van de VRT raken. Er wordt onder meer 5 percent bespaard op nieuws, sportmanifestaties en dergelijke. Dat is nu net wat u in het verleden hebt gezegd, minister: "Er moet bespaard worden maar er mag niet worden gesneden in het aanbod."

Minister, hoe evalueert u de nu aangekondigde besparingen? Is dit de juiste manier om te besparen, om dat budgettaire evenwicht in 2011 te halen, wat door deze Vlaamse Regering wordt verwacht?

De voorzitter: De heer Verstrepen heeft het woord.

De heer Jurgen Verstrepen: Minister, ik heb al een boodschap voor u: laat u vooral niet chanteren door Piet Van Roe. Ik zal u zeggen waarom. Ik heb hier een briefje met getallen. Het gaat over een heel eenvoudige boekhouding. Spijtig dat uw collega van Begroting hier niet meer is. Hij kan goed rekenen, dat zou dus interessant zijn voor hem. Het gaat over

inkomsten en uitgaven. Wat heeft de overheid aan de VRT gegeven? In 2003 238 miljoen euro; in 2004 256 miljoen euro; in 2005 267 miljoen euro; in 2006 283 miljoen euro en tot 2008 289 miljoen euro. Dat is een extra van 51 miljoen euro. Wat is het kostenplaatje van de VRT in dezelfde periode? Van 345 miljoen euro, 400 miljoen euro, 441 miljoen euro, 453 miljoen euro en 461 miljoen euro naar 458 miljoen euro. Er zijn dus 113 miljoen euro extra onkosten. Het verschil is dus 62 miljoen euro. Er is 62 miljoen euro te veel uitgegeven op 5 jaar tijd. Il faut le faire. We krijgen 50 miljoen euro meer geld van de overheid, en we geven 110 miljoen euro meer uit. En dan houd ik nog geen rekening met de extra's in de markt. Het is een tijdje goed gegaan in de reclamemarkt, het is een tijdje goed gegaan in de inkomsten, ze hebben een tijdje commercieel goed geboerd. Dat kwam er nog bovenop. En nu zegt men dat de reclame-inkomsten dalen. Maar dat betaalt u ook, met de knipperlichtenprocedure: 4,6 miljoen euro in 2008 en 9,4 miljoen euro in 2009.

De voorzitter: En de vraag luidt?

De heer Jurgen Verstrepen: Een van die vragen luidt, voorzitter. Neen, een van die bedenkingen zou kunnen zijn: waar zit de 120 miljoen euro van de VRT? In welke richting, naar wie is dat gegaan? We horen nu van een besparingsplan van 65 miljoen euro. Men spreekt van minder aanbod. Ik zeg u dat er niets zal veranderen. De VRT heeft immers nog altijd hetzelfde budget. Is het plan dat wordt voorgesteld, niet een dreigement? Ik zit in het verlengde van de vorige vraag. Vindt u dat de terechte techniek, om eigenlijk deze Vlaamse Regering te chanteren en te dreigen dat er minder tv zal zijn, wetende dat er nog nooit zoveel herhalingen op televisie waren?

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: De heren Wienen en Verstrepen zijn altijd zeer actief in de debatten in de Mediacommissie. Ik begrijp hun ongeduld om ook nu dit debat over de besparingen te voeren. Maar ik moet hun enthousiasme nog een beetje temperen om twee redenen. De eerste reden is dat ik de heer Van Roe maandag heb horen zeggen dat het een ontwerp van besparingsplan is, dat verder zal worden besproken in dialoog met de raad van bestuur en het personeel. Wij moeten dus nog eventjes wachten. Een tweede reden waarom wij ons enthousiasme om het debat te voeren moeten temperen, is dat wij uiteraard onze eigen decreten moeten naleven. Wij moeten voor een deel de zelfstandigheid van de VRT en de besluitvorming die daarin geregeld is ten aanzien van de raad van bestuur en de gedelegeerd bestuurder respecteren.

Ik stel dus voor dat we nog even geduld uitoefenen, dat we iedereen zijn werk laten doen en dat we, wanneer er een definitief besparingsplan is, daarover in de commissie uitgebreid van gedachten wisselen.

De heer Wim Wienen: Het antwoord van de minister ontgoochelt me. Zo voorlopig is dat besparingsplan nu ook weer niet. De VRT heeft erop gestaan dit plan tijdens een uitgebreide persconferentie te duiden. Dat lijkt me niet voorlopig.

De minister houdt zich op de vlakte omdat er zo veel heisa is. De minister heeft blijkbaar de moed niet om op de tribune te zeggen wat haar overtuiging is. Ze heeft in het verleden immers verklaard dat niet in het aanbod mag worden gesnoeid. Dit ontgoochelt me.

Ik ben er zelf niet van overtuigd dat dit het juiste besparingstraject voor de VRT is. Er zijn nog heel wat andere besparingsmogelijkheden dan snoeien in het aanbod. Ik heb in de commissie al gesuggereerd de beheersovereenkomst open te breken. Gezien de beperkte financiële middelen voor de VRT, moeten we de ambities nu al bijschaven. Ik ben er evenmin van overtuigd dat er niet voldoende andere inkomsten kunnen worden gevonden. De verkoop van MNM blijft een mogelijkheid. Misschien kunnen we het financieel debacle bij de VRT op deze manier aanpakken. (*Applaus van mevrouw Marijke Dillen*)

De heer Jurgen Verstrepen: Minister, wat hebt u de voorbije 9 maanden in godsnaam voor de VRT gedaan? Dat zou ik eens willen weten. Ik heb uw verhaal gehoord. De heer Van Roe heeft een officiële mededeling gedaan. Alle kranten staan er vol van. Delen van het plan zijn in de kranten uitgelekt. Wij hebben het nog niet kunnen inkijken. Sommige mensen hebben het blijkbaar wel al gezien. Het staat allemaal in de pers. U komt hier nu doodleuk vertellen dat we dat debat nog eens zullen voeren. We zijn blijkbaar te enthousiast.

Weet u waar ik mee inzit? U zou dat misschien ook eens moeten doen, voor u een rouwkrans op het logo van de VRT mag hangen als de eerste minister van Media die ervoor heeft gezorgd dat de openbare omroep in de marginaliteit is verzand. U beweert altijd dat ik tegen de VRT ben. Dat is helemaal niet juist. Er wordt hier echter gespeeld met de jobs van mensen die jarenlang bij de VRT hun best hebben gedaan. Met die mensen wordt hier gespeeld. Er wordt echter niet gespeeld met de woestijnvissen van deze wereld. Zij moeten niet besparen. Dat is het leugentje dat nu nog wordt verteld. Tot 2011 hebben ze een sluitend contract. De grote luxepaarden, de consultants, de mensen die meer poen binnen halen, zullen niet lijden.

Weet u wie zal lijden? De hostesses die u ontvangen wanneer u naar De Zevende Dag gaat en die met u van de ingang naar de uitgang en omgekeerd lopen en al die andere mensen die heel hun carrière daar hebben opgebouwd, zullen het slachtoffer van uw getalm worden. Zij leven nu in onzekerheid. Ik denk dat u hier te licht overgaat. Volgens u mogen we dit laten waaien en weet u van niets.

De voorzitter: De heer Decaluwe heeft het woord.

De heer Carl Decaluwe: Voorzitter, de minister heeft een sterk antwoord gegeven. (*Rumoer*)

Voor beide vraagstellers zal het nooit goed zijn. De minister heeft naar de naleving van de decreten verwezen. De vraagstellers kennen de decreten ook. De bevoegde actoren, met name het directiecomité, het management en de raad van bestuur, moeten hier, samen met de vakbonden, een debat ten gronde over het voorliggende plan voeren. Hopelijk levert dit debat iets op. Zodra een akkoord is afgesloten, zal de commissie Media van het Vlaams Parlement hierover debatteren.

Wij beschikken ook niet over het ondernemingsplan. Ik hoef dat zelfs niet te hebben. Ik heb enkel een perscommuniqué en een paar krantenartikelen. Om ten gronde voor de toekomst van de openbare omroep te kunnen gaan, moet de politiek, in het belang van de openbare omroep, voorlopig nog wat geduld aan de dag leggen.

De voorzitter: De heer Tommelein heeft het woord.

De heer Bart Tommelein: Voorzitter, ik heb geen actuele vraag ingediend. Ik deel immers de mening van de heer Decaluwe. De richtlijnen en het decreet moeten worden gevolgd. De raad van bestuur moet zijn werk doen.

Maar op één vlak, minister, blijven wij nog altijd op dezelfde lijn staan. U hebt gezegd dat de besparingen bij de VRT niet noodzakelijk hoeven te leiden tot een beperking van het aanbod en tot inkrimping van de kwaliteit. Ik ben het daar volledig mee eens. Ik denk dat dat kan.

Ik heb daarnet geluisterd naar mijn collega, de heer van Rouveroj, die door de leden van de meerderheid zelfs werd bejubeld, die zei dat je in elke begroting keuzes moet maken en prioriteiten moet leggen. Hij heeft aan de minister van Begroting gezegd dat hij aan zero-based budgeting moet doen. Wel, dat moet men bij de VRT ook doen, want het budget van de VRT is niet klein. Iedereen weet en beseft dat. Het is nog altijd anderhalve keer groter dan de grootste concurrent van de commerciële omroepen. Ze hebben nog altijd vijf keer meer personeel in dienst dan de grootste commerciële omroep in Vlaanderen.

Dat betekent dat er personeel is. Dat betekent niet dat je in crisistijden zomaar bot in dat personeel moet snijden. Dat is absoluut niet de bedoeling, maar de VRT moet wel de tering naar de nering zetten. Dat is noodzakelijk. Daar moeten nu oplossingen voor worden gevonden. Iedereen beseft dat er bespaard moet worden. Op welke manier dat moet, dat zal in de

komende weken duidelijk blijken. Als het gesteund kan worden door onze fractie, zullen wij dat ook doen. Indien we het met een aantal zaken niet eens zijn, zullen we het ook zeggen.

Ik heb de productiehuizen nu horen roepen dat een eenheidskost van een programma van de VRT nog altijd veel duurder is dan een eenheidskost van een programma van een commerciële omroep. De investeringen die de commerciële omroepen hebben gedaan in fictie en in productiehuizen is de voorbije jaren flink gestegen. De conclusie is dat we de tering naar de nering moeten zetten. Iedereen moet zijn werk doen, minister. We zullen nauwlettend toekijken op welke manier dat in de komende weken tot resultaten zal leiden.

De voorzitter: De heer Vandaele heeft het woord.

De heer Wilfried Vandaele: Voorzitter, minister, collega's, ook ik denk dat de raad van bestuur zich nu eerst moet uitspreken over de plannen van de gedelegeerd bestuurder. Ik hoor de heer Verstrepen en vooral de heer Wienen hier conclusies formuleren waarvan ik, met de gegevens waarover we nu beschikken uit de krant, absoluut niet weet of ze wel kloppen. Klopt het dat er sprake is van een sociaal bloedbad? De krant schrijft dat er mensen met pensioen gaan, dat men maatregelen gaat nemen om deeltijdse arbeid te stimuleren enzovoort. Is er werkelijk een zware ingreep op het aanbod als men een of ander contract van een dure sportmanifestatie schrappt? Ik weet dat niet. Ik wil de raad van bestuur daar eerst over horen oordelen.

Ik val terug op de brief van de minister van oktober vorig jaar aan de VRT, waarin ze vraagt om in 2011 het budget in evenwicht te krijgen en om dat te doen binnen de perken van de beheersovereenkomst. Wij staan daar allemaal achter. We moeten de raad van bestuur nu inderdaad de tijd laten om te kijken hoe men daarmee omgaat.

Voor de rest blijven wij van de N-VA voorstander van een sterke en breed optredende openbare omroep. Het is maar of de vraag of wat vandaag voorligt, daar afbreuk aan doet.

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Voorzitter, minister, collega's, ik ga ook niet ingaan op dat plan, want ik ken het niet. Ik lees alleen wat daarover te lezen valt.

Ik heb wel een fundamentele vraag in dit kader, en de heren van GUNKtv bieden mij de gelegenheid om ze te stellen. *(Opmerkingen)*

Waarom moet de VRT, in vergelijking met andere Vlaamse agentschappen en overheidsdiensten, procentueel veel meer inleveren? Op die fundamentele vraag zou ik graag een antwoord krijgen. Ik wil ook nog een bekommernis uiten: ik zou graag hebben dat dit soort fundamentele ingrepen ook wordt onderbouwd met een debat over de wijze waarop de kerntaken van de VRT – in grootteorde, niet in concrete programma's – moeten worden ingevuld. Want met zo'n ingreep gaan we het kader van de VRT zelf fundamenteel wijzigen.

Minister Ingrid Lieten: Mijnheer Caron, de kerntaken van de VRT staan beschreven in de decreten en in de beheersovereenkomst. We zullen in de commissie opnieuw het debat voeren ter voorbereiding van de volgende beheersovereenkomst. Er zijn door de verschillende collega's al een aantal thema's aangebracht. Maar vandaag zitten we nog altijd in de huidige beheersovereenkomst, en die is meteen ook een beetje een achilleshiel voor de VRT, omdat de financiering om deze beheersovereenkomst uit te voeren, de voorbije jaren te beperkt is gebleken, waardoor de VRT de voorbije jaren met verlies heeft afgesloten. Zij zitten dus al in een traject om een efficiëntieoefening door te maken. Dat betekent inderdaad dat de VRT vandaag voor een grote uitdaging staat.

Maar nogmaals, laten we gewoon even iedereen zijn werk doen. Ik kijk ernaar uit om, ook met de verschillende collega's, het debat over het uiteindelijke besparingsplan samen in de commissie te voeren.

De heer Wim Wienen: Mijnheer Decaluwe, het was goed dat ik me kon vasthouden tijdens uw betoog, want wat een metamorfose, wat een verschil met de Carl Decaluwe in de commissie Media, wanneer hij een nietszeggend antwoord krijgt van de minister! Dat was toch wel even schrikken.

Minister, ik stel vast dat de VRT een wagen is die op weg is naar de afgrond. De laatste keer dat ik het gecontroleerd heb, was de openbare omroep nog altijd eigendom van de Vlaamse Gemeenschap en u politiek verantwoordelijk voor die VRT. Terwijl de auto almaar verder rijdt, zegt u: “We zullen het nog even aanzien, we zullen het nog eens bekijken, ik zal nog geen visie geven op wat ik denk dat er moet gebeuren.” U ontloopt uw verantwoordelijkheid en u laat de auto maar rijden. Ik zeg u, minister, dat als u dat lang zult volhouden, die auto van de VRT werkelijk de afgrond in zal gaan. *(Applaus bij het Vlaams Belang)*

De heer Jurgen Verstrepen: Minister, het is toch een beetje vreemd. Ik probeer het allemaal te vatten. Herinnert u zich de vorige gedelegeerd bestuurder, een zekere mijnheer Wauters? Hij had een besparingsplan en hij heeft dat naar de raad van bestuur gebracht. Die raad van bestuur was in alle staten en u hebt nog ingegrepen met uw politisering. Hij is buiten “gesjot” nog voor het plan werd goedgekeurd. Dat was het vorige verhaal van nog niet zo lang geleden.

Nu is er een besparingsplan en dat wordt voorgesteld op dezelfde manier. Daarbij gaat de nieuwe CEO verder dan de vorige CEO, want “den dezen”, de Van Roe, zegt nu: “We gaan nog wat mensen buiten zetten.” Hij kondigt dat zelf aan. We moeten hem toch geloven, hij heeft zijn eigen kanaal, hij is een beetje de Berlusconi van de Reyerslaan de afgelopen dagen met zijn eigen nieuwsuitzending. Hij kondigt dat plan aan. Ik ga er dan toch van uit, minister, dat er een klein beetje waarheid in dat verhaal zit, dat dat het plan is dat hij voor ogen heeft. Ik vraag me dan af of Piet Van Roe dan nog mag blijven, maar ik heb begrepen dat hij nog langer mag blijven!

Minister, wachten op de raad van bestuur, ja, met alle respect, dat doen we al jaren en de kosten zijn blijven stijgen en de VRT is verder in de afgrond gegaan. Ik heb er dus niet veel vertrouwen in dat dit de zaak zal redden. Ik vind het een spijtige zaak dat u eens te meer geen antwoord geeft.

En dan nog een technische mededeling om af te ronden, in mijn extra tijd: elke keer dat het woord ‘GUNKtv’ hier wordt genoemd, zal ik een euro overmaken aan de desbetreffende collega. Ik heb het uitgerekend, dus het valt nog mee.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Stefaan Sintobin tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, over de mogelijke terugkeer van Ryanair naar de luchthaven Brugge-Oostende en de tegemoetkomingen die de Vlaamse Regering daarvoor uittrekt

De voorzitter: De heer Sintobin heeft het woord.

De heer Stefaan Sintobin: Voorzitter, ik denk dat ik moet opletten met wat ik zeg, want ik zie dat Ryanair hier vertegenwoordigd is in de figuur van collega Demesmaeker. *(Gelach)*

Minister, ik heb u vorige week een vraag gesteld over de positie van Vlaanderen in het dossier over een mogelijke terugkeer van Ryanair naar Oostende. U antwoordde toen dat Vlaanderen geen deel uitmaakt van de vzw Toeristische Ontsluiting West-Vlaanderen, maar dat Vlaanderen wel rechtstreeks betrokken was bij de onderhandelingen, waarvan u zei dat ze zich nog in een premature fase bevonden. Verder zei u ook dat u zich vooral focuste op de meerwaarde van Ryanair inzake het inkomend toerisme, en over de kritiek van de Belgische

luchtvaartmaatschappijen zei u dat alles zou gebeuren binnen het kader van de Europese regelgeving. Wat de rol van Toerisme Vlaanderen betreft, zei u dat die rol zich zou beperken tot de toeristische promotie en marketing van Vlaanderen in de nieuwe buitenlandgebieden.

Ik was dan ook uitermate verbaasd, minister, toen ik tijdens het weekend in een bepaalde krant tot in het kleinste detail kon lezen in welke fase dit dossier zich momenteel bevindt. Ik zou, minister, toch kort willen citeren uit dat artikel: “Vlaanderen heeft voor Ryanair een subsidiepot van 2,3 miljoen euro klaar. Voor handling op de lijn Gerona zou minister van Toerisme, Geert Bourgeois, 126.630 euro vrijmaken onder de noemer ‘tussenkomst’. Voor de lijn Malaga zouden er tussenkomsten zijn van minister-president Kris Peeters en minister van Mobiliteit Hilde Crevits, voor een totaalbedrag van 1.147.260 euro.”

Minister, u weet dat onze fractie dit initiatief om Ryanair terug naar Oostende te halen, steunt, niet alleen omwille van de meerwaarde voor het inkomend toerisme, maar zeker ook voor de verdere ontwikkeling van de regionale luchthaven van Oostende. We vragen dat dit in volle transparantie gebeurt.

Ik wil niet zover gaan te beweren dat u ons vorige week in de commissie hebt voorgelogen, maar bepaalde essentiële informatie hebt u achtergehouden voor de parlementsleden. Ik vind dat u hebt ingegrepen in ons parlementair controlerecht. Daarom stel ik een korte, krachtige en duidelijke vraag: wat is de echte stand van zaken in dit dossier?

De voorzitter: Minister Bourgeois heeft het woord.

Minister Geert Bourgeois: Voorzitter, collega’s, ik zie niet in welke essentiële informatie ik zou hebben achtergehouden. Ik kan het antwoord dat ik in de commissie heb gegeven, alleen maar bevestigen. Er is een heel mooi en uniek initiatief ontstaan, een samenwerking tussen drie steden, gespreid over twee provincies, Gent, Brugge en Oostende, de provincie West-Vlaanderen en de hotelsector, die een vzw Toeristische Ontsluiting wil maken. Die vzw is een initiatief van die actoren. Ik heb gezegd dat ik dit een mooi initiatief vind, dat uniek is en dat de bedoeling heeft om de zwakke positie van de streek te verbeteren. Ik bedoel zwak in het kader van de ontsluiting: geen directe, goede verbinding met de HST, wegvallen van de ferry Oostende-Dover. Ik heb vastgesteld, ook in de commissie, dat dit een breed draagvlak heeft. Ik heb alle partijen horen zeggen dat ze dit een goed initiatief vinden, met inbegrip van uw partij, mijnheer Sintobin.

Wat de zagezegde aantijgingen betreft, zoals u dat in uw vraag formuleert, herhaal ik wat ik heb gezegd: er zijn onderhandelingen bezig, er is niets gefinaliseerd. Ik ga alleen steun geven aan het inkomend toerisme van de luchthaven van Oostende-Brugge. Sommigen zeggen dat je vanuit toeristisch oogpunt ook uitgaand toerisme moet stimuleren. Ik ga dat niet doen; ik ga dat beperken tot marketing en promotie. Dat is het enige wat ik ga doen, als dit doorgaat.

Over de bewering dat het zou gaan om staatssteun die niet is toegelaten door Europa, wil ik zeggen dat het de wil is van de Vlaamse Regering om conform de Europese regels te werken. Dat heb ik ook gezegd in de commissie. In heel Europa wordt er gefaciliteerd voor lowcostcarriers. Ryanair landt op luchthavens in de onmiddellijke omgeving van Oostende, in Londen, Rijsel, Eindhoven, Maastricht en Charleroi. Als de Europese Commissie een uitspraak zou doen ten aanzien van Ryanair of andere lowcostcarriers voor lopende of nieuwe dossiers met betrekking tot steun aangaande aanloopkosten of marketing, is het vanzelfsprekend dat we ons daaraan gaan conformeren.

Ik vind het wel eigenaardig dat men in Vlaanderen al ‘stop’ roept op het moment dat er nog maar onderhandelingen bezig zijn, terwijl iedereen zegt dat het economisch heel belangrijk is, dat dit systeem van lagekostenmaatschappijen in heel Europa werkt en toeristen aanbrengt. Voor die streek wordt geschat dat er 40.000 toeristen zouden kunnen worden aangevoerd. Wij zijn nog maar aan besprekingen toe, er is nog geen akkoord. We zijn in een precontractuele fase, en er wordt al ‘ho’ geroepen, alsof we dingen doen die niet mogen. Er zijn besprekingen bezig, waarvan ik niet weet, zeker niet na alle heisa en commotie, waar ze zullen eindigen.

De heer Stefaan Sintobin: Minister, ik wist dat uw antwoord die richting zou uitgaan. U hebt eigenlijk herhaald wat ik in mijn actuele vraag zei. U mag het niet doen voorkomen alsof onze fractie dit project niet genegen zou zijn. Ik heb dat in mijn actuele vraag gezegd en ook al verschillende keren in de commissie.

Mijn grootste verwondering ging over bepaalde cijfers die u dinsdag in de commissie niet kon vrijgeven wegens de geheimhouding, maar ze stonden in het lang en het breed te lezen in de kranten. Trouwens, u kon over de cijfers beschikken omdat ze in het dossier zaten van de Brugse gemeenteraad, waar de toetreding van de stad Brugge tot de vzw werd goedgekeurd.

Wij vragen alleen maar dat dit dossier wordt behandeld in volledige transparantie. Ik heb de indruk dat het omhuld is met een waas van geheimzinnigheid en dat er zaken gebeuren, niet enkel hier maar ook elders, die niet echt conform de wetgeving zijn. Als ik u zeg dat de toetreding van de provincie West-Vlaanderen tot die vzw niet volgens de regels is gebeurd, is er toch wel iets verkeerd.

Ik begrijp dat u zegt dat de onderhandelingen nog lopen. Ik veronderstel dat u voor het geld dat wordt gegeven door diverse actoren, waaronder de Vlaamse overheid, ook bepaalde garanties vraagt. Welke garanties worden gevraagd aan Ryanair om niet zoals in 2003 na 3 maanden en met staatssteun opnieuw Oostende te verlaten?

De voorzitter: De heer Tommelein heeft het woord.

De heer Bart Tommelein: Voorzitter, minister, ik heb begrepen dat men dergelijke besprekingen aanknoopt gebaseerd op een studie die aantoont dat er een markt is en dat het effectief wordt bekeken op de rendabiliteit voor de streek zelf, voor de provincie West-Vlaanderen en de steden Oostende, Brugge en Gent. Belangrijk lijkt me dat het gebeurt via een pps-formule, zodat de overheid een steentje bijdraagt, maar dat ook de private sector inspanningen levert. Anders moet men geen vzw oprichten.

Het geldt ook voor andere zaken. De commerciële televisiestations en de openbare omroepen geeft men ook geld ter promotie van de streek of de stad. De gemeente, de provincie en de overheid zelf moeten dat beslissen. Als men dat steunt, participeert dan ook de privésector, of is het een financiering die voor 100 percent van de overheid moet komen?

De voorzitter: De heer Vandaele heeft het woord.

De heer Wilfried Vandaele: Bij de bespreking in de commissie konden we vaststellen dat er over de partijgrenzen heen tot onze niet geringe verbazing, mijnheer Caron, belangstelling bestond om Ryanair opnieuw naar Oostende te halen. De klemtoon die wij leggen als N-VA is dezelfde als die van de minister, dat is op zich ook al een geruststelling, namelijk dat het inkomend toerisme hierbij gebaat moet zijn, anders heeft het geen zin.

De voorzitter: De heer Reekmans heeft het woord.

De heer Peter Reekmans: De discussie is niet of we Ryanair al dan niet terug naar Oostende halen, het is de wijze waarop. Het gaat over twee lijnen die zouden worden gevlogen: Girona en Malaga. U haalt aan dat het nog maar besprekingen zijn, minister, maar daar zijn al cijfers gevallen. Ik lees dat Ryanair via de nieuw opgerichte vzw 2,3 miljoen euro zou krijgen voor die twee vluchten die elk per lijn 35 extra werkplaatsen opleveren. Dan stel ik me toch vragen.

De Europese wetgeving is zeer duidelijk, dat haalde u terecht aan, minister. Maar vergeet ook niet dat Ryanair al twaalf processen heeft lopen. Ik hoop dat dit verhaal van Brugge-Oostende niet het dertiende proces wordt met overtredingen van de EU-reglementering.

LDD is absoluut voor de uitbouw van het toerisme aan de kust en in de streek rond Brugge. Maar we hebben in Oostende Jetair, als ik me niet vergis de tweede grootste werkgever van Oostende. Jetair betaalt in Vlaanderen belastingen. Daar tegenover krijgen we vandaag Ryanair, dat geen euro belastingen betaalt in Vlaanderen. En die zouden we nu verdoken

subsidies via een vzw gaan geven. Wat gaat u dan doen met Jetair, minister? Gaat u die ook compenseren? Dat is een Vlaamse werkgever. Ik stel me toch de vraag...

De voorzitter: Oké. Ja.

De heer Peter Reekmans: Voorzitter, het valt me toch op dat u de vorige sprekers niet afblokt.

De voorzitter: Mijnheer Reekmans, u krijgt 1 minuut en u bent nu al bijna 2 minuten bezig. U moet niet zeggen dat u gediscrimineerd wordt. Daarom vraag ik om af te ronden. Uw vraag is of Jetair ook financiële steun krijgt.

De heer Peter Reekmans: Ik had geen chronometer. Ja, dat is mijn vraag. Ik zal het daarbij houden.

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Ik dank de heer Vandaele voor zijn bekommernis. Morgen stel ik aan minister Crevits een vraag over hetzelfde onderwerp. Het is jammer dat we daar nu eerder oppervlakkig moeten op ingaan. Morgen hebben we het over de grond van de zaak: moeten Vlaanderen en andere overheden steun verlenen aan een luchtvaartmaatschappij die twee vluchten vanuit Oostende wil verzorgen? De heer Vandaele heft gelijk: we zijn voor de komst van Ryanair en voor de uitbouw van Oostende als een passagiersluchthaven, maar niet met overheidssteun. De luchthavensector heeft daar zelf keihard tegen geprotesteerd. Die fundamentele vraag wil ik morgen aan minister Crevits stellen. Ik begrijp uw toeristische motieven, minister Bourgeois, maar de fundamentele vraag moet worden gesteld. Bovendien wil ik weten of de rekening van De Morgen klopt: hoesten we per Vlaming voor elke vlucht van of naar Gerona en Malaga 40 euro op?

De voorzitter: De heer Verstrepen heeft het woord.

De heer Jurgen Verstrepen: Voorzitter, minister, collega's, wij steunen natuurlijk een goede werking van de internationale luchthaven van Oostende. Alle initiatieven om daar passagiersvluchten te stimuleren, moeten we goed bestuderen. En elke privépartner die lijnvluchten of charters wil aanbieden, is van harte welkom. In- en uitgaand toerisme is belangrijk, en dat staat ook in de beleidsbrief van de minister.

Op marketingbudgetten moet waakzaam worden toegekeken, zeker als het over overheidsmiddelen gaat. De steun moet natuurlijk aan de Europese richtlijnen voldoen. Ik steun wat de heer Tommelein zegt. We zitten in een opstartfase, met een pps-formule en een vzw. In Gerona brengen de overheden en de privésector gelden bijeen om de marketingbudgetten te spijzen. Onze prachtige bestemmingen in Vlaanderen verdienen het in het buitenland te worden gepromoot om zo toeristen naar onze regionen te lokken.

Jetair vliegt vanuit Oostende, maar Thomas Cook doet dat ook. Dat zijn chartermaatschappijen, die geen lijnvluchten aanbieden. Beide zijn natuurlijk belangrijk. Als er andere spelers zijn, zoals easyJet, SN Brussels Airlines of Jetair, die toeristen naar hier willen halen, dan is het logisch dat die tegen dezelfde voorwaarden als Ryanair kunnen werken. Stel dat er een taksverlaging zou worden doorgevoerd, dan moet iedereen natuurlijk gelijk worden behandeld.

Minister Geert Bourgeois: Voorzitter, collega's, ik wil nogmaals erg duidelijk stellen dat er geen contract, geen akkoord en geen cijfers zijn. Die tabel heb ik net zoals u in de krant ontdekt. Ik zal die tabel ook nooit goedkeuren. Wat toerisme betreft, zal ik nooit het uitgaande toerisme met marketing ondersteunen. Enkele mensen in de commissie denken daar anders over, maar ik ga geen uitgaande vluchten naar Malaga ondersteunen. Mijn taak is het om ervoor te zorgen dat Toerisme Vlaanderen zijn kerntaak uitvoert en promotie voert om inkomend toerisme te genereren, van verblijfstoeristen die drie, vier of vijf nachten blijven.

Naast het toeristische aspect is er het economische. De logistieke ontwikkeling van de regionale luchthaven is belangrijk. We weten allemaal dat luchtvaartmaatschappijen dikwijls ergens een lijn inleggen maar nadien hun aanbod uitbreiden. Bepaalde hubs zijn echt groot geworden, en dat genereert tewerkstelling en welvaart. Ik ben dus een principiële voorstander.

Maar de krijtlijnen zijn erg duidelijk: steun moet conform de Europese regelgeving zijn. In dat verband herhaal ik dat Europa over geen enkel dossier al een definitieve uitspraak heeft gedaan. Als dat gebeurt, is het evident dat we ons daaraan moeten aanpassen. Met alle respect en waardering voor Jetair en andere touroperators, maar uitgaande vluchten zal ik niet subsidiëren. Zoals we geen steun zullen verlenen voor uitgaande vluchten naar Malaga of andere steden van maatschappijen die vliegen op Oostende-Brugge. Het moet gaan over interessant inkomend toerisme, dat inkomsten genereert. Gerona kan er eentje zijn, maar dat staat nog niet vast. Ryanair praat trouwens niet enkel met Oostende.

Mijnheer Tommelein, het is inderdaad de bedoeling dat de privésector participeert en betaalt. Zij zien daarin opportuniteiten. Mijnheer Sintobin, als we iets ondernemen moet er een contract worden afgesloten, want voor wat hoort wat. We zullen maar steunen als we zeker zijn dat er een aantal vluchten worden ingelegd.

Morgen is er een bijeenkomst op verzoek van Belgian Air Transport Association (BATA) van de luchtvaartmaatschappijen die hoofdzakelijk op Zaventem vliegen en die een afspraak hebben gemaakt. Ik kan daar zelf niet bij zijn, maar wel het kabinet van de minister-president, van minister Crevits en van mezelf. Er zal in alle openheid worden geluisterd naar de argumenten van die mensen maar er is nog geen beslissing gevallen. Als die er komt, krijgt iedereen tekst en uitleg. Ik vraag nu die onderhandelingen en gesprekken te voeren en af te wachten waar die eindigen. We weten nog niet of dit zal worden gefinaliseerd in een overeenkomst om op Oostende te vliegen. De regering vindt het echter belangrijk genoeg om de gesprekken die geïnitieerd zijn door de lokale vzw waar wij niet in toetreden, te ondersteunen en op te volgen. Het omgekeerde zou aanleiding geven tot terechte interpellaties over de ontwikkeling van de luchthaven van Oostende en het aantrekken van het inkomend toerisme.

De heer Stefaan Sintobin: Minister, wat de meerwaarde voor het inkomend toerisme en de ontwikkeling van de regionale luchthavens betreft, zitten we op dezelfde lijn. U zegt dat u die tabellen niet kent maar dan vraag ik me af waar die officiële bedragen die in een officieel dossier zaten van de Brugse gemeenteraad, vandaan komen. Ik veronderstel dat die bedragen tot stand zijn gekomen na onderhandelingen met uw kabinet.

Voorzitter, u weet dat ik het heb voor de regionale luchthavens, zeker in West-Vlaanderen. Het is bijzonder moeilijk om de discussie daarover in de commissie op te starten. Toch wil ik u vragen om in uw commissie een moment vrij te maken om te debatteren over de toekomst van onze regionale luchthavens en zeker over de uitvoering van het LEM-LOM-decreet (luchthavenexploitatie maatschappij en luchthavenontwikkelingsmaatschappij) dat tijdens de vorige legislatuur is goedgekeurd. Ik heb daar aan het begin van de legislatuur een interpellatie over ingediend. U zei toen dat een schriftelijke vraag voldoende was maar ik denk dat vandaag blijkt dat er wel degelijk nood is aan een debat over de toekomst van onze regionale luchthavens.

De voorzitter: Mijnheer Sintobin, een schriftelijke vraag kan aanleiding geven tot een vraag om uitleg.

Wat de regeling van de werkzaamheden betreft, stel ik voor dat u aan de heer Penris vraagt om dit op de agenda te plaatsen.

Het incident is gesloten.

■

ACTUELE VRAAG van mevrouw Mia De Vits tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het oprichten van een risicocel bij Kind en Gezin

ACTUELE VRAAG van mevrouw Helga Stevens tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het oprichten van een risicocel bij Kind en Gezin

ACTUELE VRAAG van de heer Tom Dehaene tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het oprichten van een risicocel bij Kind en Gezin

ACTUELE VRAAG van de heer Peter Gysbrechts tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het screenen van kandidaat-onthaalmoeders door Kind en Gezin

De voorzitter: Mevrouw De Vits heeft het woord.

Mevrouw Mia De Vits: Voorzitter, minister, de laatste maanden zijn er heel wat incidenten geweest met onthaalmoeders. Ik denk dan aan de onthaalmoeder met nazisympathieën uit Hoboken en de heisa rond de crèche in Mechelen die open bleef ook al was er een kindje gestikt en gaf de onthaalmoeder zelf toe dat ze de MUG te laat had gebeld. Ik denk ook aan het incident in Kortrijk.

Minister, positief is dat u in het woelige najaar 2009 de opdracht hebt gegeven om een betere screening door te voeren van Kind en Gezin en de inspectiediensten. Wat nu in de pers is verschenen, wekt echter heel wat ongerustheid bij de ouders. Uit een rapport blijkt dat er 510 risicocrèches en -onthaalouders zijn. Dat is 5 percent van het totaal. Ouders zijn terecht ongerust als ze zoiets lezen. Op basis van welke criteria werkt de huidige screening en hoe zal de risicocel waar men het over heeft, in de toekomst werken? Dat zou best gebeuren op basis van objectieve en transparante criteria.

De voorzitter: Mevrouw Stevens heeft het woord.

Mevrouw Helga Stevens: Voorzitter, minister, beste collega's, ik wil me aansluiten bij de vraag van mevrouw De Vits. Recent heb ik een schriftelijke vraag gesteld in verband met de opvolging van de risicodossiers bij Kind en Gezin naar aanleiding van de discussie in het najaar van vorig jaar. Afgelopen maandag heb ik een beknopt antwoord gekregen op mijn schriftelijke vraag. Minister, ik dank u daarvoor. Tot mijn grote verbazing heb ik gisteren in de pers echter een ruimer antwoord op mijn schriftelijke vraag mogen lezen. Ik vind het wat raar dat uw antwoord aan mij minder uitgebreid was dan wat blijktbaar aan de pers is bezorgd. Het getuigt van weinig respect voor dit parlement. Minister, dat mag toch gezegd worden.

Die risicocel waarvan melding in de krant, blijkt toch niet meer te zijn dan een gewone vergadering waarin de provinciale gevarencoördinatoren en hun vervangers samen zitten. Betekent dat dat er niet in extra personeel wordt voorzien? Want er zijn honderden risicodossiers die moeten worden opgevolgd. Concreet betekent dat dat gewoon het takenpakket van die coördinatoren zal worden uitgebreid.

Minister, welke risicovolle dossiers worden opgevolgd? Hoe zal dat werk in de praktijk bovenop hun dagelijkse taak toegevoegd worden om die honderden dossiers op te volgen? Hoe zal dat daadwerkelijk gebeuren? Ik ben benieuwd naar uw antwoord.

De voorzitter: De heer Dehaene heeft het woord.

De heer Tom Dehaene: Voorzitter, minister, het probleem is daarnet geschetst. Voor alle duidelijkheid wil ik toch verwijzen naar de resolutie die we naar aanleiding van een interpellatie in oktober hebben goedgekeurd. Het parlement heeft toen in punt 6 aan de minister gevraagd om "een risicoanalyse toe passen bij de keuze van de inspecties van de kinderdagverblijven". Die lijst, waarvan nu sprake is, is daar wellicht een gevolg van. Ik zie

anders niet in hoe men die risicoanalyse zou kunnen maken. We hadden niet gevraagd om die lijst publiek te maken. Ik weet niet hoe die publiek is gemaakt. Dat doet eigenlijk niet ter zake. Feit is wel dat zeer veel mensen nu ongerust zijn. Het gaat maar om 5 percent van de opvanginitiatieven die op die lijst staan. Vaak gaat het, zo heb ik me laten vertellen, over zeer kleine incidenten. Maar goed, het gaat over 5 percent, en dat is 5 percent te veel. Het wil wel zeggen dat we over 95 percent van de kinderdagverblijven grote zekerheid hebben dat daar alles onder controle is.

Minister, ik ben erg bezorgd over de onrust die niet alleen ontstaat bij de kinderdagverblijven die niet op die lijst staan, en voor wie die onrust onterecht is, maar ook bij de ouders. Hoe kunnen we voorkomen dat ze ongerust worden? Het is een goede zaak dat er een lijst is, dat we de inspecties concentreren op die risicogeveallen. We moeten wel opletten dat we geen onnodige onrust creëren op die plaatsen waar er geen problemen zijn.

De voorzitter: De heer Gysbrechts heeft het woord.

De heer Peter Gysbrechts: Voorzitter, minister, collega's, mijn vraag heeft een iets andere invalshoek. Ze sluit natuurlijk aan bij die van de collega's. Vanochtend konden we in de kranten kennis nemen van het feit dat er een dame werkt als onthaalouder, van wie de drie kinderen geplaatst zijn wegens emotionele verwaarlozing en, laten we zeggen, een op zijn minst zeer onstabiel verleden. Die dame past nu op kinderen. Ze is als onthaalouder erkend door Kind en Gezin. Dat kan toch niet! Dat tart alle verbeelding. Het kan toch niet zijn dat iemand die haar eigen kinderen niet mag houden, over de kinderen van iemand anders waakt.

Ben ik daarvan geschrokken? Neen, helemaal niet. Vraag ik me af hoe het zover is kunnen komen? Helemaal niet. Dit lijkt me gewoon een volgend feit in een verhaal dat is begonnen aan het begin van deze legislatuur, met de nazi-onthaalmoeder. Dat is natuurlijk onaanvaardbaar.

Gisteren hebben we in de pers kunnen lezen dat er een risicocel zou worden opgericht, dat er een analyse is gebeurd bij de onthaalmoeders en dat er inderdaad 510 locaties voor opvolging en verdere screening worden toevertrouwd aan die cel. Minister, het probleem zit natuurlijk niet daar. Die risicocel is een nobel idee, en ze is ook wel nuttig. We hebben ter zake schriftelijke vragen gesteld, samen met mevrouw Van der Borght. We zouden graag weten hoe die criteria zijn samengesteld. Het systeem werkt echter niet en het moet beter bij de aanvang. De mensen die deze screening hebben gedaan, stellen dat ze grondig hebben gescreend. Wel, neen dus. Ze zeggen de vraag wat er met de eigen kinderen gebeurt, niet te stellen, omdat dat wel naar boven komt tijdens het intakegesprek, tijdens de screening. Wel, neen dus. Het verhaal klopt niet. Kind en Gezin verklaarde in eerste instantie van niets te weten. Even later stelde deze organisatie toch op de hoogte te zijn. Wat me echter vooral doet schrikken, is dat Kind en Gezin er weer van uitgaat dat alles goed gaat, dat er niet echt een probleem is, dat de samenwerking goed verloopt en dat we verder wel zullen zien.

Minister, daarom heb ik een zeer concrete vraag: welke initiatieven en maatregelen zult u nemen om die screening in de toekomst beter te laten verlopen, zodat dit niet meer gebeurt?

De voorzitter: Minister Vandeurzen heeft het woord.

Minister Jo Vandeurzen: In eerste instantie wil ik de leden bedanken voor hun vragen, omdat die me toelaten een en ander in een juist perspectief te plaatsen. Zoals al correct werd aangegeven, hebben we in september een debat gevoerd, naar aanleiding van een aantal incidenten. Toen is, ook op verzoek van de commissie en het parlement, afgesproken dat er intern bij Kind en Gezin organisatorische maatregelen zouden worden genomen en dat we zouden proberen een echt beleid te formuleren – voort te formuleren, want eigenlijk was dat al gaande – met betrekking tot de analyse van risico's en de manier waarop we daarmee moeten omgaan.

Het is inderdaad niet bij die aankondiging gebleven. Kind en Gezin heeft daar werk van gemaakt. Zoals mevrouw Stevens heeft opgemerkt, werd daarbij voortgebouwd op de installatie van de gevarencoördinatoren in de provincie. Men heeft getracht een algemene screening te doen van alle bestaande situaties. We mogen niet vergeten dat het in Vlaanderen gaat over ongeveer 10.200 plaatsen waar een of meer kinderen worden opgevangen. Het is dus een vrij grote sector, met heel veel versnipperde situaties. Er zijn dus opnieuw een aantal initiatieven genomen om alles nog eens grondig te bekijken. Er werd bekeken in welke situaties, uiteraard op basis van de informatie waarover men beschikte, er sprake is van de noodzaak om een en ander nauwgezet te volgen.

Mocht er sprake zijn van een situatie die niet door de beugel kon, dan hadden we het uiteraard niet meer over het opvolgen in een risicoanalyse, maar over de vraag of de erkenning en de vergunning moesten worden ingetrokken. Dat is meteen een rechtstreeks antwoord op de vraag van de heer Dehaene. Momenteel is Kind en Gezin op basis van die grondige oefening van oordeel dat er in geen enkele van die geïnventariseerde situaties sprake is van een acuut gevaar. Het zou er nog maar aan ontbreken dat men dat zou accepteren en geen initiatief zou nemen na een dergelijke vaststelling.

Men heeft dus een aantal elementen bij elkaar genomen: indicaties en signalen uit politiehoek, klachten die zijn ingediend, inspecties die aanleiding hebben gegeven tot aanbevelingen. Er kan echt niet worden gezegd dat het ene meer is dan het andere. Alle elementen waaruit zou kunnen blijken dat we de situatie misschien toch beter wat nauwgezet volgen, heeft men getracht te inventariseren. Men is van oordeel geweest dat daartoe het best een Vlaamse overkoepelende cel zou worden geïnstalleerd, die inderdaad bestaat uit mensen die dat werk vanaf 2009 al deels deden. Men is ook meteen overgegaan tot het organiseren van bijkomende inspecties in de gevallen waarin dat nodig is. Er is afgesproken, op verzoek van ons allen, dat die knipperlichtsituaties nauwkeuriger, systematisch en vanuit een helikopterperspectief zouden worden gevolgd.

Er is natuurlijk geen sprake van een soort lijst. Er is sprake van een aantal situaties. Maar deze evolueren. Zodra men aanbevelingen heeft gekregen en opgevolgd, wordt die situatie niet meer onder de loep van de risicoanalyse genomen. Dan wordt het een opvangdossier waarvan de risico's zijn uitgeklaard. Dat is zo'n beetje de manier van werken. Dat is een interne organisatorische aangelegenheid. Dat wordt niet gecommuniceerd naar de dienst of de betrokkene. Wat natuurlijk wel wordt gecommuniceerd, zijn klachten, aanbevelingen en resultaten van de inspectie. Het is aan Kind en Gezin, samen met het Agentschap Inspectie, om alle mogelijke zorgvuldigheid aan de dag te leggen voor de kwaliteit van de Vlaamse kinderopvang. Men zegt me dat het aantal niet abnormaal hoog is, maar het gaat over kinderen en dat vraagt zeer uitdrukkelijk om alle mogelijke opvolging en consequent volgehouden aandacht.

Als er aanleiding is voor een nieuw inspectiebezoek, neemt Kind en Gezin daartoe de nodige initiatieven. Ze laten de verslagen en klachten zorgvuldig lezen door meer dan één persoon om juist een soort tunneleffect te voorkomen. Men moet zeer zorgvuldig en alert blijven in zulke situaties.

Sluit dat alle problemen uit? Natuurlijk niet. Kind en Gezin heeft dat correct gecommuniceerd. Het geeft aan dat Kind en Gezin zeer zorgvuldig te werk gaat, niet lichtzinnig optreedt, en werkelijk elk element ernstig neemt. Dat is nu wel aangetoond. Om de kwaliteit en de toegankelijkheid te bewaken in een setting van meer dan tienduizend kinderopvangplaatsen, rekenen we natuurlijk ook op de alertheid van de diensten en alle schakels in de kinderopvang. Dat is een beetje het signaal dat Kind en Gezin heeft gegeven. Ze hebben ook bevestigd dat ze uitvoering hebben gegeven aan deze maatregel. Het is een interne zorgvuldigheidsmaatregel. Men heeft het beleid inzake risicoanalyse consequent doorgezet.

Vandaag staat er weer een ander geval in de krant. Ik praat daar met gemengde gevoelens over. Ik heb absoluut geen behoefte om deze concrete individuele situatie publiek te etaleren. U moet mij natuurlijk niet geloven; welk gezag hebben politici trouwens in dergelijke zaken? Als lezer zou mijn eerste reactie zijn dat de onthaalfunctie na de plaatsing van het eigen kind niet evident is. Dat zou ik als gewone burger ook denken, begrijp me goed. Maar neem van mij aan dat het hier om een concrete situatie gaat, om een concrete onthaalmoeder, een concrete setting en context. Ik ga u daar in een openbare zitting helaas niets over vertellen. Ik zal daar ook in de toekomst nooit een publieke verantwoording over afleggen. Ik wil het privéleven van mensen niet openbaar behandelen.

Ik kan u wel bevestigen dat Kind en Gezin en de betrokken dienst inderdaad kennis heeft gehad van deze situatie. Dit is inderdaad een situatie die in zo'n risicocel kan worden opgevolgd. Ik kan u ook bevestigen dat deze situatie is opgevolgd en dat de betrokken dienst heel wat initiatieven heeft genomen om een goed contact te onderhouden met de betrokken onthaalmoeder. Er zijn heel wat externe adviezen aan te pas gekomen. Ik kan op dit moment met de informatie waarover ik nu beschik, zeggen dat de situatie van een analyse naar een controle naar een opvolging naar blijvende ondersteuning van de betrokkene is geëvolueerd. Ik zie dus momenteel geen reden om te zeggen dat Kind en Gezin en het agentschap niet hebben gefunctioneerd. Ik ga daar nu niet meer over zeggen. Ik ga wel zeggen, dat kunt u zich wel voorstellen, dat de berichten in de krant op het menselijke vlak een drama zijn voor de betrokkene. Ik zal dit uiteraard goed trachten op te volgen.

Het is niet juist dat men deze situatie niet zou hebben gekend, daar niet naar zou hebben gehandeld en niet de nodige kwaliteitsbewaking zou hebben gedaan. Ik kan u verzekeren op basis van wat ik weet, dat dat wel degelijk het geval is geweest.

Mevrouw Mia De Vits: Minister, ik vraag niet dat we over het privéleven van iemand zouden discuten. Ik moet wel zeggen dat ik bij alle feiten die zijn aangehaald, en niet alleen in dit geval maar ook in andere gevallen, ik niet echt vertrouwen heb in de screening zoals die gebeurt.

Mijn probleem is ook hoe we de ouders kunnen geruststellen. Ik vind het abnormaal dat de ouders geen inzage krijgen in de inspectieverslagen. Als je je kind ergens plaatst, moet je ook weten wat er eventueel verkeerd zou kunnen gaan

Ik vind dat men bepaalde risico's neemt die niet kunnen. In de verschillende aangehaalde gevallen gaat het om dergelijke risico's. Daarom wil ik vragen dat u een termijn vraagt aan Kind en Gezin waarbinnen de onthaalouders die in de risicozone zitten, uit die risicozone moeten zijn. Die termijn moet vrij kort zijn. Als deze onthaalouders niet de nodige maatregelen nemen, moeten we de erkenning intrekken, volgens mij.

Mevrouw Helga Stevens: Minister, ik dank u voor het antwoord. De grens tussen een serieus risico en een klein risico is niet altijd heel duidelijk. We hebben het over 510 dossiers. Als het gewone publiek dit hoort, vraagt het zich waarschijnlijk af waar de grootste risico's zitten. Het vertrouwen in de kinderopvang kan geschaad worden als hierover niet duidelijk wordt gecommuniceerd. Dat is geen goede manier van werken. Ik vind het relevant dat die risicocel en die analyse er is, maar de manier waarop het gebeurt, moet veel beter en duidelijker zijn.

Er is een beschikbare man- of vrouwkracht van 12 mensen. Dat komt boven op hun gewone dagtaak. Ze moeten daarenboven honderden dossiers opvolgen. Dat kun je toch in vraag stellen. Ook de manier waarop het moet gebeuren, is niet helemaal duidelijk. Ik vind dat we op zeer korte termijn extra mensen binnen Kind en Gezin moeten inzetten in die risicocel, zodat Kind en Gezin een goede start kan nemen voor een duidelijke regelgeving en een goede analyse, anders blijven we het risico lopen dat er een willekeur wordt gehanteerd en dat zaken niet duidelijk zijn.

Daarnaast wil ik verwijzen naar de met redenen omklede motie van eind vorig jaar. Onze insteek was het initiatief om de risico's op problemen te verkleinen, bijvoorbeeld door ouders

structureel de kans te bieden om de opvanginitiatieven waar hun kinderen zitten, te evalueren. Momenteel hebben de ouders die mogelijkheid niet. Ik denk dat we daar werk van moeten maken. Ouders zijn zelf ook partners in het geheel van de kinderopvang. Zij beslissen om hun kinderen ergens te plaatsen. Het is dus nodig om de ouders als partners te betrekken in het geheel van de kinderopvang.

De heer Tom Dehaene: Ik kan de collega's die net aan het woord zijn geweest, niet altijd volgen, maar dat zal wel aan mij liggen. We hebben zelf gevraagd om een dergelijke lijst zodat we inspanningen die worden geleverd om de kinderdagverblijven of onthaalouders waar er mogelijk problemen zijn, beter kunnen opvolgen. We hebben daar zelf naar gevraagd zodat we onze energie kunnen gebruiken voor de dossiers waarvan we weten dat we ze moeten opvolgen.

Om dan te zeggen dat die lijst onmiddellijk moet worden uitgezuiverd en dat we die mensen achter hun veren moeten zitten om alles onmiddellijk in orde brengen, daar ben ik het niet mee eens. Vaak gaat het om infrastructuraanpassingen die moeten gebeuren. Men heeft daar een zekere tijd voor nodig. Het gaat dan niet over hoe men met kinderen omgaat, het gaat over de infrastructuur die beter zou kunnen.

Ik vind het een beetje te gemakkelijk om te zeggen dat iedereen die op die lijst staat, aan gevaarlijke kinderopvang doet en dat iedereen moet nagaan of zijn kinderen in die gevaarlijke kinderopvang zijn zodat hij ze daar kan weghalen. Zo is het niet. Ik vind het een beetje jammer dat we ook in dit parlement op die manier omgaan met die lijst die we zelf hebben gevraagd.

Ik ben blij dat u zegt dat het een intern werkinstrument is. Minister, het zal een uitdaging zijn om die lijst ook intern te houden, want ik vermoed dat er nogal wat pers zeer veel belangstelling heeft voor de opvanginitiatieven die op die lijst staan. Ik vermoed dat ze af en toe nog wel eens een verhaal zullen bovenhalen. Ik blijf er bij dat het grootste deel van de kinderopvang zeer goed en met zeer veel liefde gebeurt. Ik ben ervan overtuigd dat dit intern werkinstrument een goede zaak is waardoor we die dossiers die moeten worden opgevolgd, nog goed opvolgen. Ik geef u overschot van gelijk om niet in te gaan op individuele gevallen, want er is vaak veel meer aan de hand dan een aantal lijntjes in een bepaalde krant.

De heer Peter Gysbrechts: Voorzitter, ik heb gezegd dat de risicolijst een goed initiatief is dat we moeten opvolgen, maar dat het probleem natuurlijk veel vroeger ontstaat. We moeten bij de basisscreening veel nauwlettender tewerk gaan.

Wat er gisteren ook gecommuniceerd is bij de risicolijsten, is dat het ging over specifieke gevallen van verschillende aard, maar dat er geen enkel acuut probleem bij was. Ik denk dat we vandaag geconfronteerd zijn geweest met een acuut probleem. Het verhaal van de dame wier eigen kinderen geplaatst zijn, lijkt me toch een acuut probleem te zijn. Uiteraard ben ik het met u eens dat we de privésfeer van de betrokken personen moeten respecteren. Ik kan me ook geen eigen oordeel vormen over het specifieke dossier. Ik lees en ik hoor en ik zie wat ik te lezen, te zien en te horen krijg. Toch is het een voorbeelddossier van hoe het fout kan gaan en hoe het compleet uit de hand gelopen is. Er is dus wel degelijk iets mis en er zijn wel degelijk fouten bij de aanvang van het dossier, bij de aanvang van een erkenning van een onthaalmoeder.

De voorzitter: De heer Vanden Bussche heeft het woord.

De heer Marc Vanden Bussche: Voorzitter, het probleem is inderdaad zeer acuut. Mijn echtgenote, die normaal niet veel zegt op de krantencommentaren op de politiek, was vanmorgen toch geschrokken en vroeg zich af wie zijn kinderen nog zou toevertrouwen aan dergelijke gescreende instellingen. Het leeft bij de bevolking. Het is zeer zwaarwichtig op te nemen.

Er zou misschien in het algemeen aan kunnen worden verholpen door een veel betere samenwerking van de lokale opvangverantwoordelijke van de gemeente met Kind en Gezin. De gemeenten zijn het best geplaatst om screenings te doen om te weten welk vlees ze in de kuip hebben. Ik denk dat men tot een veel betere samenwerking moet komen.

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Voorzitter, minister, collega's, ik houd niet van een incidentenbeleid of van een steekvlampolitiek. Minister, ik pleit er niet voor om alles blauwblauw te laten, maar om dit zeer grondig, degelijk en doortastend aan te pakken. Het project met de risicocel moet worden voortgezet. Waar er ernstige problemen zijn – en ik reken op u –, mag er niet lichtzinnig mee worden omgegaan. En er moet drastisch worden opgetreden.

Ik pleit wel voor de nodige sereniteit in de individuele behandeling van dossiers, hoe ernstig ze ook kunnen zijn. We hebben altijd te maken met mensen die er hun kinderen naartoe brengen. We hebben te maken met mensen die zin in hun leven zoeken en die een maatschappelijke taak vervullen. Dat is de kern van het welzijnswerk.

Ik pleit voor een krachtadig beleid, maar ook om vertrouwen te hebben in mensen die initiatieven willen nemen. Minister, ik reken op u voor die moeilijke evenwichtsoefening. Veel steekvlamincidenten in de pers zorgen alleen maar voor een slechte beeldvorming van onze kinderopvang waarvan ik meen te mogen zeggen dat die kwalitatief op een hoog niveau staat.

De voorzitter: Mevrouw Dillen heeft het woord.

Mevrouw Marijke Dillen: Voorzitter, ik heb twee bedenkingen. In de eerste plaats vind ik het zeer positief dat we in dit parlement niet ingaan op individuele gevallen, maar dan moet dat wel consequent gebeuren. In het verleden zijn hier en in de commissie verschillende individuele gevallen uitvoerig aan bod gekomen.

Ten tweede, Kind en Gezin pleit naar aanleiding van de oprichting van de risicocel voor een betere communicatie met Justitie over de problemen. En zij stellen: “Wanneer het parket een onderzoek opent na een klacht worden wij uiteindelijk wel op de hoogte gesteld maar mogen de onderzoekers niet communiceren over de zaak om het geheim van het onderzoek niet te schenden.” Kind en Gezin wil hierin verandering brengen. Minister, ik denk dat het vrij naïef is van Kind en Gezin om ervan uit te gaan dat de parketten indicaties zullen geven om aan Kind en Gezin de gelegenheid te geven om te beslissen of een crèche al dan niet open blijft. Dat druist in tegen de elementaire regels van het Wetboek van Strafvordering en de principes van het geheim van het onderzoek. Waarom zou men daarop voor Kind en Gezin een uitzondering maken? Dan zijn er vele situaties denkbaar waarin men een uitzondering zal maken.

Minister, wat is uw standpunt ter zake en zult u initiatieven nemen? Niet Kind en Gezin zal moeten overleggen. U zult dat moeten doen.

Minister Jo Vandeurzen: Ik zet nog een paar dingen op een rij.

Er zijn de laatste maanden twee onderzoeken geweest naar de kwaliteit van onze kinderopvang. Die twee onderzoeken hebben aangegeven dat in het overgrote deel van de gevallen de ouders tevreden zijn over de onthaalouders. Dat is geen sensationeel nieuws, maar het is wel belangrijk om het naar aanleiding van deze situatie opnieuw in dat perspectief te plaatsen.

Ik ben mij zeer goed bewust van het feit dat als je een verhaal leest zoals dat van vandaag, veel mensen daar uiteraard vragen bij hebben. Die heb ik ook, die hebt u ook. Neem van mij aan dat dat inderdaad aanleiding geeft tot interne reflectie. Wat is hier gebeurd? Hoe is het gebeurd? Is er zorgvuldig mee omgesprongen? Enzovoort. Dat is evident. Het zou bijzonder hautain zijn om hier op deze tribune te zeggen dat ik dat allemaal vanzelfsprekend vind. Dat is het uiteraard niet, laat dat duidelijk zijn. Maar dit is ook een individuele situatie en dit moet

behandeld worden met het respect voor de privacy die in zo'n situatie vanuit deze beleidshoek moet worden opgebracht. Dat is voor mij ook duidelijk.

Er is gevraagd naar de screening en de kwaliteit van de screening en de manier waarop wij de instroom van de onthaalouders organiseren. Ik kan u in de huidige situatie zeggen: voor mensen die zonder attest en dergelijke willen beginnen met onthaalfuncties zijn er zo goed als geen regels. Vandaar dat een kaderdecreet dat de toegang tot deze activiteiten regelt, dat een kwalitatieve lat legt en dat ons toelaat om te reageren in tal van omstandigheden absoluut nodig is. Zonder dat kader zul je dat landschap nooit volledig kunnen vatten en de kwaliteit van alle situaties op een behoorlijke manier decretaal en reglementair kunnen bevatten. Als je dat kader hebt, zul je ervoor moeten zorgen dat je op tal van niveaus mensen hebt die zich verantwoordelijk voelen voor de kwaliteit van de opvang. Want het is een illusie te denken dat vanuit een centrale inspectie met een tiental mensen 10.200 plaatsen waar die activiteiten worden ontwikkeld onder de loep kunnen worden gehouden. Er moet een totaalconcept van kwaliteitszorg worden georganiseerd, met de responsabilisering van tal van actoren.

Ik ben het helemaal eens met mevrouw De Vits en met mevrouw Stevens: de vraag hoe je ouders informeert als er naar aanleiding van inspecties aanbevelingen worden geformuleerd, en de vraag hoe je omgaat met de betrokkenheid van ouders in de evaluatie van de kwaliteit, zijn zeer pertinent. Ook Kind en Gezin is op zoek naar de manier waarop ouders kunnen worden geïnformeerd over een aantal dingen en kunnen worden betrokken in de manier waarop kwaliteit wordt beoordeeld. Wij zullen daar rekening mee moeten houden. Wij zijn aan het onderzoeken hoe we dat op een correcte manier kunnen doen.

Maar met deze communicatie heeft Kind en Gezin een signaal gegeven. Zij zeggen: "Jullie in het parlement hebben naar aanleiding van een incident een vraag gesteld over interne organisatorische maatregelen. Die maatregelen moeten de signalen met betrekking tot kwaliteit en risico's bij ons systematisch in kaart brengen en moeten ons voor de taak stellen om deze zorgvuldig op te volgen." Kind en Gezin heeft met die communicatie willen aangeven dat men inderdaad die taken heeft opgenomen. Dat is een evolutief gegeven. Ik ben het ermee eens dat ik daar wat druk moet op zetten opdat men die situaties zou opvolgen.

Natuurlijk, de bedoeling van een risicocel is nu net dat men die dossiers niet laat liggen maar dat ze in een systematiek komen. Er moet regelmatig worden nagegaan wat er is gebeurd in die situatie, of er vooruitgang is, of er aanbevelingen zijn geweest, of ze zijn opgevolgd en of er zich een nieuw initiatief inzake inspectie opdringt. Het is precies om die systematiek niet los te laten dat die cel is opgericht.

Natuurlijk kunnen de minister, Kind en Gezin, het Agentschap Inspectie Welzijn, Volkgezondheid en Gezin of de diensten de kwaliteit van onze dienstverlening niet voor de volle 100 percent garanderen. We proberen duidelijk te maken dat we inspanningen leveren. We leggen zorgvuldigheid aan de dag. Kind en Gezin heeft de opvolging van de resolutie ernstig genomen.

Mevrouw Mia De Vits: Tot mijn tevredenheid heeft de minister verklaard dat aan de opvolging een termijn is verbonden. Het is de bedoeling dat de onthaalouders binnen die termijn uit de gevarenzone geraken. Het wordt niet aan hen overgelaten wanneer ze dat doen. Ik verwacht in het Vlaams Parlement verslag over de opvolging te krijgen. We moeten niet op het kaderdecreet te wachten. We moeten sneller te werk gaan. We moeten optreden om deze onthaalouders uit de gevarenzone te halen.

Mevrouw Helga Stevens: Ik dank de minister voor zijn duidelijke aanvullingen. Met betrekking tot een van mijn vragen blijf ik echter enigszins op mijn honger. Ik vraag me af hoe die risicocel, met de huidige mankracht, de dossiers in de praktijk zal opvolgen. Misschien moet de tijd dit uitwijzen. Ik hoop dat het niet nodig zal zijn nieuwe incidenten in de kijker te plaatsen om wakker te worden.

Ik ben ervan overtuigd dat Kind en Gezin de zaak ernstig neemt en de probleemdossiers ernstig wil aanpakken. De vraag is hoe dit in de praktijk daadwerkelijk zal verlopen. Ik zie het persoonlijk niet zitten voor die mensen. De opvolging van die dossiers komt bovenop hun huidige taken.

Het gaat hier om risicodossiers. De risico's zijn soms groter of kleiner. Soms gaat het om een hekje dat niet veilig is gemonteerd of om kleine verbouwingen die nog niet volledig zijn afgerond. Er kunnen echter ook ernstige dossiers bij zijn.

Ik hoop binnen enkele maanden de resultaten van die opvolging te zien. Ik zal dit zeker van nabij blijven opvolgen.

De heer Tom Dehaene: Ik dank de minister voor zijn antwoord. Ik ben blij dat de klachten van ouders in de risicoscreening zullen worden opgenomen. Dat moet voor de ouders een hele geruststelling zijn. Hun eventuele bedenkingen zullen ernstig worden genomen en zullen in de risicoanalyse worden opgenomen.

Er is hier naar inspectieverslagen gevraagd. Ik weet dat dit niet de meest klantvriendelijke manier is. Voor zover ik weet, worden alle inspectieverslagen na minstens een jaar openbaar. In het licht van de openbaarheid van bestuur worden ze dan voor iedereen toegankelijk.

Telkens er incidenten zijn, voeren we hier een dergelijke discussie. Ik vind dat jammer. Ik weet en ik ben ervan overtuigd dat veel mensen in de sector die kindjes met zeer veel kennis van zaken en liefde opvangen. Die mensen krijgen steeds weer een onverdiende schop tegen de schenen.

De heer Peter Gysbrechts: Ik ben er ook van overtuigd dat de overgrote massa in de kinderopvang perfect werkt. Die kinderen worden perfect opgevangen. Ik beweer het tegendeel niet. Dat ontslaat ons echter niet van onze verantwoordelijkheid. Indien er iets fout zit en specifieke gevallen naar voren komen, moeten we daarop wijzen. Heel de sector mag zeer goed werken. Indien iemands kinderen net daar worden opgevangen, is dat een probleem voor de ouders. Dit ontslaat ons bijgevolg niet van onze verantwoordelijkheid.

Voor het overige mogen onze verantwoordelijkheid niet ontlopen. Het kan zeer goed gaan. Indien we vaststellen dat een segment nog steeds aan de screening ontsnapt, moeten we hier niet verklaren dat alles goed gaat. Dat ontgoochelt me enigszins in verband met dit specifiek geval. Nergens wordt bevestigd dat tijdens de screening van deze situatie bepaalde zaken over het hoofd zijn gezien.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van mevrouw Caroline Gennez tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de opvolging door de federale regering van de acties van de Vlaamse Regering in het kader van het samenwerkingsfederalisme

De voorzitter: Het antwoord wordt gegeven door minister Lieten.

Mevrouw Gennez heeft het woord.

Mevrouw Caroline Gennez: Mevrouw de minister-president, ik ben uiteraard verheugd de eerste dienstdoende vrouwelijke minister-president een vraag te mogen stellen. Tegelijkertijd wil ik de echte minister-president een zeer spoedig herstel wensen. We hebben ook hem nodig om belangrijke beslissingen voor Vlaanderen te nemen.

Begin januari stond ik hier op de tribune voor een vraag aan de Vlaamse Regering in het kader van de oproep van de federale premier om een top te houden rond samenwerkingsfederalisme. Wij vonden het uiteraard zinvol om de verschillende parlementen

en regeringen maximaal te laten samenwerken, voornamelijk in de strijd tegen de economische crisis. We hebben vanuit de Vlaamse Regering en het Vlaams Parlement dan ook een hele waslijst met prioriteiten overgemaakt aan de federale regering.

Een aantal daarvan wil ik toch nog even in herinnering brengen: de 6 percent btw op schoolgebouwen, de uitvoering van het nationale actieplan tegen armoede, waar vooral de verhoging van de uitkeringen in vervat zit, en het optimaliseren van de arbeidsmarkt in tijden van economische crisis.

We horen nu opnieuw een oproep van de federale premier om opnieuw een hoogmis te organiseren rond een aantal prioriteiten die de verschillende regeringen moeten samenbrengen. Wat zijn nu de prioriteiten van de Vlaamse Regering? Hoe kunnen we voorkomen dat we vanuit het federale niveau van top naar top, van hoogmis naar hoogmis worden geleid en dat de federale regering, behalve coördinerend, eigenlijk niet functioneert en dat we geen antwoorden krijgen op de vragen die we gesteld hebben? Wat is de stand van zaken in die twee dossiers?

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Mevrouw Gennez, de premier heeft ons inderdaad samen met de regionale overheden uitgenodigd voor een bijzondere gezamenlijke zitting op vrijdag 19 maart. Hij wil met ons over de volgende punten van gedachten wisselen. In de eerste plaats de voorbereiding van de Europese lentetop op 25 en 26 maart, die in het teken zal staan van de EU2020-strategie rond slimme, duurzame en inclusieve groei in Europa. Op de tweede plaats wil hij praten over het uittekenen van een gemeenschappelijke sociaal-economische agenda en de samenwerking ter invulling van die EU-strategie. Op de derde plaats wil hij ook overleg plegen in verband met het inhoudelijke programma van het Belgische voorzitterschap van de EU.

Ik vind het zeer positief dat de federale overheid samen met de regio's een gecoördineerde aanpak van die EU2020-doelstellingen voorstaat en wil uitwerken en samen de inhoudelijke voorbereidingen van het EU-voorzitterschap van België wil organiseren. Belangrijk daarbij is dat de federale overheid ook effectief rekening houdt met de input en de standpunten van de verschillende regio's. Ik heb deze morgen premier Leterme de Vlaamse standpunten omtrent de EU2020-strategie en ons voorstel voor programma van het EU-voorzitterschap nogmaals overgemaakt en gevraagd om ze mee te nemen in de voorbereiding van de lentetop en het EU-voorzitterschap.

Zo heeft de Vlaamse Regering ambitieuze doelstellingen vooropgesteld inzake armoedebestrijding, innovatie, ondernemerschap en milieu. In de technische werkgroepen zal de afstemming van het federale standpunt met de regionale standpunten – niet alleen dat van Vlaanderen – verder worden besproken.

De Vlaamse Regering heeft in een vorig onderhoud met de premier, in het kader van zijn oproep tot samenwerkingsfederalisme, inderdaad ook een reeks vragen gericht aan de federale overheid om het beleid van de regio's, dat betrekking heeft op de uitdagingen die u aanhaalt, zoals innovatie en arbeidsmarkt, het opvangen van de vergroening en de vergrijzing, te ondersteunen. Ik denk dan bijvoorbeeld aan heel concrete dingen die wij vanuit de Vlaamse Regering aan de premier hebben gevraagd, zoals het doelgroepenbeleid, de defiscalisering van de innovatiesteun, de verlaging van de btw voor school- en zorginfrastructuur, maar ook de mogelijkheid om zelf ambtenaren te kunnen aanwerven op basis van elders verworven competenties en in een aanvullend pensioen te kunnen voorzien voor overheids personeel.

Die vragen zullen wij vrijdag, tijdens de ontmoeting met de premier, opnieuw stellen en vragen om daarover een concrete aanpak voor te stellen van hoe hij met die verschillende vragen de dialoog wil aangaan. Sommige vragen kunnen onzes inziens een zeer korte en snelle oplossing krijgen, zoals de vragen over het doelgroepenbeleid, sommige andere zijn

meer toekomstgerichte vragen, en die kunnen worden meegenomen in de inhoudelijke invulling van de EU2020-strategie.

En uiteraard, als afsluiting wil ik ook nog even zeggen dat naast een betere samenwerking tussen de overheden er natuurlijk ook een staats Hervorming nodig is om een krachtadig beleid te kunnen voeren, ook op Vlaams niveau.

Mevrouw Caroline Gennez: Minister, uiteraard vind ik het heel positief dat we het komende EU-voorzitterschap maximaal coördineren en dat ook onze aandachtspunten op de agenda komen, maar wat me wel wat treuriger stemt, is dat we blijkbaar nog geen begin van uitvoering van de conclusies van de vorige ontmoeting zien. Vandaar mijn oproep om vanuit dit parlement over te maken op de top van morgen dat we graag hebben dat we au sérieux worden genomen, en au sérieux genomen worden, dat betekent: gevolg geven aan de vragen die op overlegmomenten tot stand komen.

De voorzitter: De heer De Wever heeft het woord.

De heer Bart De Wever: Voorzitter, we zijn heel blij met die vraag, want die stellen we ons ook, en ook met het antwoord, want we maken ons toch wat zorgen omdat aan alle punten die de Vlaamse Regering met zoveel zorgvuldigheid heeft opgesteld op vraag van de federale overheid om aan het samenwerkingsfederalisme gestalte te geven – en het is inderdaad een hele waslijst van zaken waar de federale overheid het Vlaams beleid meer tegemoet zou kunnen treden en meer zou kunnen faciliteren – blijkbaar niet met heel veel enthousiasme gevolg wordt gegeven. Het is dus goed dat men daarop terugkomt.

Ik lees vandaag in de krant De Morgen – die ik natuurlijk enkel bij me heb in functie van de werkzaamheden van deze vergadering – op bladzijde 6 exact het tegenovergestelde, want daar maakt de federale minister van Werk opnieuw haar intentie kenbaar om het activeringsbeleid niet verder te ondersteunen, maar opnieuw probeert ze wat ze een aantal weken geleden ook al heeft gedaan, maar waarvoor ze toen werd teruggefloten: om exact te doen wat de Vlaamse Regering niet wil door een verkeerd signaal te geven door een aantal groepen vrij te stellen en de RVA-controles te versoepelen. Dat gaat lijnrecht in tegen wat de Vlaamse Regering op een van de punten heeft gevraagd in het kader van het samenwerkingsfederalisme.

Dat is natuurlijk zorgwekkend. We worden door de federale overheid bevestigd en daarop ga je als Vlaamse Regering volmondig in, maar daarna krijg je het signaal dat je niet alleen niet echt een antwoord krijgt, maar dat men volhardt in het tegenovergestelde. Een reden temeer, mevrouw de minister-president, dat u daar een hartig woordje over spreekt.

De voorzitter: De heer Keulen heeft het woord.

De heer Marino Keulen: Voorzitter, collega's, ik vind dat mevrouw Gennez, nationaal voorzitter van sp.a, het nu op het spreekgestoelte heel genuanceerd formuleert, want ik heb hier ook een krantenartikel voor me liggen – en uiteraard heb ik dit ook in functie van deze plenaire vergadering gelezen. Op pagina 12 in de krant De Tijd formuleert Caroline Gennez het heel scherp ten aanzien van de federale regering. De term 'hoogmis' is natuurlijk een geladen term, het is geen neutrale term, en maakt eigenlijk ook de rekening van de regering waar coalitiepartner CD&V ook federaal de leiding van heeft. Eerlijk gezegd zit ik toch met een open vraag: wat is nu eigenlijk de bedoeling daarvan? De vragen die mevrouw Gennez hier stelt aan haar partijgenote, viceminister-president en dienstdoend minister-president, Ingrid Lieten, die kan ze zo ook wel stellen, want ik ga ervan uit dat ze 'on speaking terms' zijn.

Ik raad iedereen aan om het artikel in De Tijd te lezen, dat is heel scherp. Het doet me een beetje denken, mevrouw Gennez, aan een variant op het vechtfederalisme, want eigenlijk leid ik er bijna uit af: Vlaamse Regering; ga daar niet naartoe, want dat heeft allemaal weinig zin. Uw optreden hier op het spreekgestoelte en de nuances in uw betoog, staan een beetje haaks

op de scherpte van dat interview. Ik kan me niet voorstellen dat u niet met elkaar communiceert, Gennez versus Lieten en omgekeerd, dus vraag ik me af wat hier precies aan de hand is. Is het de bedoeling om dat initiatief waartoe federaal wordt opgeroepen om de violen te stemmen, ook vanuit de sp.a, als meerderheidsfractie in de Vlaamse Regering, te steunen of niet?

De voorzitter: De heer Caluwé heeft het woord.

De heer Ludwig Caluwé: Voorzitter, ik wou toch ook even iets zeggen omdat ik blij ben dat de toon nu wat genuanceerder is, want deze morgen heb ik toch ook mijn wenkbrauwen gefronst. Waarover gaat het vrijdag? Vrijdag gaat het over de voorbereiding van de Europese lentetop en die lentetop heeft als bedoeling om een eerste aanzet te geven. Er worden nog geen definitieve besluiten genomen, maar er worden al belangrijke richtingen uitgegaan. De bedoeling ervan is om tot besluit te komen in juni, wanneer voor het Europees sociaal-economisch beleid voor de komende 10 jaar een nieuwe strategie moet worden ontwikkeld. Natuurlijk komen dan belangrijke thema's aan bod die in belangrijke mate deelstaatbevoegdheden zijn binnen België. Het zou natuurlijk fout zijn mocht de federale overheid daarnaartoe gaan zonder dat men daar volmondig de deelstaatregeringen bij betreft.

Van een aantal punten kun je je afvragen wat men daarover zou vertellen, zoals over jongeren zonder diploma, over CO₂-uitstoot, over armoedebeleid, zonder dat de deelstaten daarbij worden betrokken. Ik zou verondersteld hebben dat, mocht dat niet gebeuren, er zeer negatieve reacties zouden komen. Maar ik ben tevreden dat de toon is aangepast tegenover wat ik vanmorgen heb gelezen.

De voorzitter: De heer Van Hauthem heeft het woord.

De heer Joris Van Hauthem: Viceminister-president, u zegt dat u uw lijstje hebt overgemaakt aan de premier, overigens op zijn vraag. Ik heb de interviews van de federale premier ook gelezen, waarin hij zegt dat we moeten nagaan hoe we gezamenlijk tot de doelstellingen van Europa 2020 kunnen komen. Ondertussen stellen we vast dat een en ander blijft mislopen. De heer De Wever heeft daarnaar verwezen. Straks gaan we hier over een voorstel van resolutie stemmen waar het beleid inzake hernieuwbare energie helemaal wordt doorkruist door het federale beleid. We kunnen van hoogmis naar hoogmis blijven gaan.

Minister, waar wil deze regering landen, na alle gesprekken die er al zijn gevoerd? We kunnen blijven praten, maar wanneer is de maat vol? Wanneer moeten er concrete resultaten zijn? Ik heb de indruk dat heel de copernicaanse omwenteling nog ver van ons ligt.

Minister Ingrid Lieten: We zouden graag willen dat onze agendavoorstellen voor het EU-voorzitterschap worden opgenomen, en dat de prioriteiten worden vertaald in het voorzitterschap en het voorstel van België.

Vanuit onze regio willen we meewerken aan het bereiken van de doelstelling van de EU 2020-strategie. Vanuit onze volledige bevoegdheid willen we daaraan een serieuze bijdrage leveren, rekening houdende met hetgeen waarvoor wij bevoegd zijn. We hebben voor die twee issues een document en een standpunt ingenomen. Dat gaan we opnemen. Daarnaast hebben we in het kader van het samenwerkingsfederalisme aan de federale premier ook een lijstje overgemaakt van kwesties, waarin de federale regering ons kan helpen om het Vlaamse beleid uit te voeren. Die drie elementen gaan we vrijdag opnieuw op de tafel leggen.

Mevrouw Caroline Gennez: Ik wil mijn collega's toch even overtuigen van mijn goede bedoelingen. Wat u hier live hebt gezien, is exact hetzelfde als wat er vandaag in de krant staat. Ik ben heel blij met het antwoord van de minister-president, die zegt dat de input van de Vlaamse Regering voor de voorbereiding van de Europese lentetop en het Europees voorzitterschap, morgen op de agenda komt. Dat is vanzelfsprekend.

De bijkomende opmerking die ik heb gegeven in De Tijd lijkt me ook vanzelfsprekend. Die moet in het Vlaams Parlement niet aan bod komen. Ik heb de vrijheid van spreken om tegen

de federale regering te zeggen: put your money where your mouth is. Ik heb de premier horen zeggen dat hij de sociaal-economische uitdagingen ging aanpakken, en dat hij dat zou doen in coördinatie met de regio's. Wel, hij heeft werk op de plank. Hij kan daar binnen zijn eigen bevoegdheden uitvoering aan geven.

We hebben een aantal prioriteiten overgemaakt in het kader van het samenwerkingsfederalisme. Het is niet onbelangrijk te weten wat daarmee is gebeurd voor we de kar nog verder overladen. Dit zijn perfect legitieme vragen waarop we hoogstwaarschijnlijk en hopelijk morgen een antwoord krijgen.

De voorzitter: Het incident is gesloten.

■

REGELING VAN DE WERKZAAMHEDEN

De voorzitter: Dames en heren, we schorsen de vergadering.

– *De vergadering wordt geschorst om 17.08 uur.*

– *De vergadering wordt hervat om 17.25 uur.*

■

BELEIDSNOTA Onroerend Erfgoed 2009-2014, ingediend door de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand – 189 (2009-2010) – Nrs. 1 tot en met 4

Bespreking

De voorzitter: Dames en heren, aan de orde is de beleidsnota Onroerend Erfgoed 2009-2014.

Volgens artikel 73, punt 5, eerste lid, van het reglement wordt de bespreking gehouden op basis van de met redenen omklede moties en moties van wantrouwen die tot besluit van de in commissie besproken beleidsnota zijn ingediend.

De bespreking is geopend.

Mevrouw Homans heeft het woord.

Mevrouw Liesbeth Homans: Geachte minister, het zal u niet verbazen dat onze fractie dit een ambitieuze en zeer goede beleidsnota vindt. Wij vinden er dan ook volledig onze klemtonen en aandachtspunten in terug.

Het project '100 jaar Grote Oorlog' gaat ruimer dan enkel Onroerend Erfgoed en is een project dat door de hele Vlaamse Regering moet worden gedragen. Wij vinden het positief dat er gewerkt wordt aan projecten op langere termijn en dat er zo een duidelijke toekomstvisie ontwikkeld wordt. Uiteraard ligt de klemtoon bij '100 jaar Grote Oorlog' op de Westhoek, maar niet enkel daar. We vinden het belangrijk dat de regering erkent dat er ook elders in Vlaanderen belangrijke relictten uit de Eerste Wereldoorlog te vinden zijn en dat die de nodige aandacht krijgen. Zo wordt er ook aandacht geschonken aan de fortengordel rond Antwerpen met bijvoorbeeld het Fort van Breendonk.

Het erfgoed in de Vlaamse Rand staat onder zware druk: enerzijds door de verstedelijking en anderzijds door het grote aantal anderstaligen in de Vlaamse Rand dat zich vanzelfsprekend minder betrokken voelt bij het Vlaams erfgoedbeleid. Deze Vlaamse Regering zet prioritair in op de Vlaamse Rand, en dat vergroot uiteraard het draagvlak. Die evolutie kunnen wij als N-VA enkel toejuichen.

Het onderzoek dat gevoerd wordt naar de opportuniteit om de koppelsubsidies af te schaffen vindt onze fractie ook een positieve zaak. In dit kader staan wij achter de beslissing van minister Bourgeois om erover te waken dat het totale bedrag van overheidsbestedingen voor onroerend erfgoed niet achteruit zal gaan. Uiteraard is het in dit kader een noodzaak om lokale en provinciale besturen nauwer te betrekken bij Onroerend Erfgoed.

Minister Bourgeois gaat in deze legislatuur ook op zoek naar alternatieve financieringsmogelijkheden in het kader van Onroerend Erfgoed. Dit zal niet gemakkelijk zijn, maar het siert de minister alvast dat hij zich ervoor wil inzetten. Ook wij zullen vanuit het Vlaams Parlement constructief mee nadenken over hoe dit het best aangepakt wordt en wij zullen er tevens op toezien dat het beschikbare budget zo efficiënt mogelijk wordt benut.

De beleidsnota verlegt de klemtoon van restauratie naar onderhoud en dat is een goede tendens. Deze ochtend hebben we het daarover ook al gehad naar aanleiding van een vraag van mevrouw Hostekint. Onder het motto 'beter voorkomen dan genezen' kan er verantwoord met erfgoed worden omgegaan. Regelmatig onderhoud kan dure restauratie vermijden. Ook qua kostenefficiëntie is dit een goede zaak.

Daarnaast legt de beleidsnota een grote klemtoon op ontsluiting en herbestemming. Deze Vlaamse Regering wil tot een geïntegreerde beschermingsstrategie komen waarin onderzoek, inventarisatie, bescherming en beheer beter op elkaar zullen worden afgestemd.

Het is noodzakelijk dat Onroerend Erfgoed een breed draagvlak geniet in Vlaanderen. Zowel wat inventarisatie, onderhoud en restauratie als wat sensibilisering betreft, is de steun van het grote publiek enerzijds, maar anderzijds ook van de betrokken overheden en vooral van de erfgoedeigenaars en erfgoedgebruikers een zeer belangrijk aandachtspunt. Deze punten vinden we allemaal terug in de beleidsnota.

In de commissie hebben we een constructieve discussie gehad over de partijgrenzen heen. Het mooiste voorbeeld is dat de meerderheidsmotie ook door een lid van de oppositie wordt gesteund. Uiteraard steunt ook onze fractie met veel enthousiasme deze beleidsnota. (*Applaus bij de meerderheid*)

De voorzitter: Mevrouw Brouwers heeft het woord.

Mevrouw Karin Brouwers: Voorzitter, minister, collega's, Onroerend Erfgoed is een beleidsdomein dat de gemoederen kan beroeren, maar de bespreking van de beleidsnota in de commissie verliep zeer rustig en constructief. De heer Caron tekende zelfs mee de motie met de meerderheid. De motie legt net zoals de beleidsnota sterk de nadruk op maatschappelijk draagvlak en partnerschappen. Onder andere op onze vraag werd ook uitdrukkelijk gesteld dat het afschaffen van de koppelsubsidies niet mag leiden tot een vermindering van het totaal aan inspanningen in dit beleidsdomein.

Het ontbreekt deze beleidsnota zeker niet aan ambitie. Op het vlak van fiscaliteit en alternatieve financiering moeten echter nog keuzes worden gemaakt om het plaatje rond te krijgen en investeerders aan te moedigen.

Ik overloop nog kort een aantal aandachtspunten van de CD&V-fractie. Eén: naast de thematisch-typologische inventarisatie en bescherming wil de minister ook de geografische aspecten opwaarderen en slechts uitzonderlijk gebruikmaken van ad-hocbeschermingen. Zeker met de inventarisatie van bouwkundig erfgoed moet het nu toch mogelijk zijn de zaken die écht geklasseerd moeten worden er tijdig uit te halen. Ad-hocbeschermingen zijn immers allesbehalve bevorderlijk voor de rechtszekerheid van eigenaars, projectontwikkelaars en lokale besturen, maar waar een hoogst waardevol gebouw door de mazen van het net is gevallen, blijft de mogelijkheid dus wel bestaan.

Twee: in verband met de gevolgen van de interne staatshervorming op de sector van het onroerend erfgoed blijft er nog wel een zweem van onduidelijkheid hangen. We kijken met belangstelling uit naar het groenboek en vragen ook dat nieuwe visies voor dit beleidsdomein

worden verankerd in een nieuw decreet over het onroerend erfgoed. De lokale besturen of intergemeentelijke samenwerkingsverbanden inzake archeologie of onroerend erfgoed moeten in dit verhaal alle kansen krijgen. Drie: de voorbereiding van het project ‘100 jaar Grote Oorlog’ geniet de volle steun van onze fractie. Uiteraard ligt de nadruk op initiatieven in de Westhoek zonder evenwel de getroffen gemeenten uit andere provincies te vergeten. Ik denk bijvoorbeeld aan Leuven en Aarschot in Vlaams-Brabant.

Vier: de specifieke situatie op het platteland vergt volgens de CD&V-fractie bijzondere aandacht. Enerzijds is er de problematiek van de beeldbepalende hoeves uit vorige eeuwen die soms niet meer geschikt zijn voor hedendaagse landbouw. Het is ook niet eenvoudig om oplossingen te vinden die verenigbaar zijn met de stedenbouwkundige voorschriften en met het karakter van het platteland. Anderzijds is er de problematiek van de boerderijen die wél nog geschikt zijn voor een economische exploitatie, maar die omwille van het landschap in hun groei worden geremd. De minister erkende dit probleem en zoekt naar een evenwichtige afweging tussen landschapszorg en economie op het platteland. Hetzelfde kan trouwens ook gesteld worden voor de plaatsing van windmolens, want het kan natuurlijk niet dat deze nieuwe economische activiteit op het platteland uiteindelijk meer mogelijkheden zou krijgen dan de historisch gegroeide landbouw.

Vijf: het kerkelijk erfgoed kwam vandaag nog ter sprake in de commissie, en ik wil daar dan ook niet te lang bij stil staan. Zoals u vanochtend al zei, dringt een planmatige aanpak zich op, maar zonder te forceren. Wij pleiten in deze delicate aangelegenheden voor respect. In de eerste plaats voor respect voor nog levendige parochiegemeenschappen, met kerken die binnenkort met Pasen wél weer vollopen, maar ook voor respect voor de spirituele functie van het erfgoed waarvoor toch een herbestemming is aangewezen.

Ten zesde en ten laatste: onze fractie heeft er tijdens de bespreking in de commissie de nadruk op gelegd dat het ideale niet van deze wereld is en dat de administratie op aansturen van de minister een oplossingsgerichte houding moet aannemen door in de adviezen ook met de haalbaarheid en de betaalbaarheid rekening te houden. Voor projecten waarbij ook andere Vlaamse administraties zijn betrokken, moet een afgewogen geïntegreerd advies de regel worden, aldus de aanbevelingen van de commissie-Sauwens.

Mijnheer de minister, de CD&V-fractie steunt uw beleidsnota over onroerend erfgoed en hoopt dat het ambitieniveau in de loop van de rit even hoog blijft. De rit is nog lang. Ik vernam dat u een verwoed fietser bent. Een fiets is wel geen paard, maar val toch vooral niet van uw fiets als u op een mooie zondag wordt afgeleid door adembenemende, idyllische landschappen of holderdebolder van een geklasseerde kasseiweg naar beneden dendert. *(Applaus)*

De voorzitter: Mevrouw Hostekint heeft het woord.

Mevrouw Michèle Hostekint: Voorzitter, minister, collega's, namens mijn fractie wil ik kort stilstaan bij de bespreking van de beleidsnota Onroerend Erfgoed en daar enkele kanttekeningen bij maken.

Zoals al gezegd door een aantal sprekers en tijdens de bespreking in de commissie, is het een bijzonder ambitieuze beleidsnota geworden. Een beleidsnota met een heel duidelijke visie, met aandacht voor beheersplanning en herbestemming van onroerend erfgoed. Ik kan alvast zeggen dat wij ons volledig kunnen vinden in de strategische doelstellingen die de beleidsnota vooropstelt met het oog op het ontwikkelen van een langetermijnvisie. We zijn ook tevreden dat het een beleidsnota is die inspeelt op de maatschappelijke en sociaal-economische ontwikkelingen.

Minister, we steunen u waar u wilt vernieuwen door de invoering van een geïntegreerde beschermingsstrategie. Het heeft naar ons oordeel inderdaad weinig zin om kunstmatige buffers aan te brengen tussen het onderzoek, de inventarisatie, de bescherming en het beheer

van onroerend erfgoed. Het is integendeel beter dat al deze elementen beter op elkaar zijn afgestemd.

Het is eveneens een goede zaak dat meerdere partners zorg dragen voor onroerend erfgoed en dat iedereen samen investeert in onroerend erfgoed. U geeft aan dat een adequaat budget nodig is om zo'n beleid te voeren en u kijkt hiervoor uit naar alternatieve financieringsmogelijkheden. Dit is zonder meer een goede zaak en een nobel voornemen. Toch wil ik u nogmaals waarschuwen – en dat is ook in de commissie al gebeurd – voor al te hooggespannen verwachtingen in pps-constructies. Private actoren zijn uiteraard welkom om te investeren in onroerend erfgoed, maar het is eveneens duidelijk dat zij hiervoor niet staan te springen. Er zijn voorbeelden genoeg uit andere beleidsdomeinen waaruit blijkt dat deze pps-constructies heel moeilijke, vaak fragiele en langdurige operaties zijn. Het is ons ten andere niet erg duidelijk welke precieze keuze u hier voor ogen hebt.

We kunnen ons ook vinden in de doelstelling dat er moet worden ingespeeld op de maatschappelijke dynamiek. In de Vlaamse regeerverklaring staat dat het onroerend erfgoed moet worden afgestemd op de hedendaagse en maatschappelijke context. In dat verband wordt er terecht naar gestreefd om succesvolle partnerschappen af te sluiten met als bedoeling het ontwikkelen van een erfgoedreflex op alle bestuurlijke niveaus. De vraag is hier evenwel in hoeverre kleine gemeenten over voldoende bestuurskracht beschikken om op dit vlak de nodige initiatieven te ontwikkelen.

In dat verband kan al verwezen worden naar de Inventaris Bouwkundig Erfgoed – we hebben het daar vanmorgen nog over gehad – en de moeilijkheden die kleine gemeenten maar ook steden ondervinden. Zoals al is gebleken, is de uitbouw van intergemeentelijke erfgoeddiensten hiervoor aangewezen. We juichen dan ook toe dat de steun voor erfgoedzorg in intergemeentelijke samenwerkingsverbanden wordt voortgezet.

Anderzijds kunnen erfgoedconvenanten inderdaad een goed instrument zijn om de steden en gemeenten met een ernstig erfgoedbeleid – dit betekent met een beleidsvisie en een ambtenaar, schepen en adviesraad voor onroerend erfgoed – te subsidiëren naar analogie met de milieuconvenanten. Aansluitend op de discussie van vanmorgen in de commissie, zou ik ook hier nogmaals willen aandringen om in het kader van het erfgoedbeleid een proactief en omvattend herbestemmingsbeleid te voeren ten aanzien van het kerkelijk erfgoed. Het zou een goede zaak zijn om de financiering van het onderhoud van al dan niet beschermd kerkelijk patrimonium te koppelen aan de toegankelijkheid. Ik denk daarbij bijvoorbeeld aan de stedelijke kloostertuinen. Ik ben blij dat u daar op dezelfde golflengte zit. Ik verwijs naar uw antwoord in verband met de convenanten met de gemeenten.

Mijnheer de minister, een efficiënt onroerend-erfgoedbeleid is enkel mogelijk als inderdaad alle beleidsdomeinen constructief samenwerken en vanuit een gemeenschappelijk streven aandacht hebben voor de waarden van onroerend erfgoed. Het is wat ons betreft evident en we juichen toe dat er kruisverbanden gezocht worden met een veelheid aan sectoren. U noemt in uw beleidsnota Cultuur, Onderwijs, Ruimtelijke Ordening, Leefmilieu, Landbouw en Toerisme. Toch vinden we het jammer en zelfs een gemiste kans dat er niet gedacht wordt in de richting van sociale economie. Nochtans creëert deze sector direct en indirect honderden jobs. Het is dan ook de overweging waard en zelfs noodzakelijk om samen met minister van Sociale Economie Van den Bossche na te gaan hoe met meer gesubsidieerde mankracht ons onroerend erfgoed nog beter gevaloriseerd kan worden. Ik denk dan aan het openstellen van waardevolle kerken, aan het onderhoud van oorlogsgraven of de talloze werkzaamheden in het kader van de voorbereiding van de herdenking van '100 jaar Grote Oorlog'.

Wat de herdenking van '100 jaar Grote Oorlog' betreft, heeft de minister in zijn beleidsnota nadrukkelijk aangekondigd dat hij specifieke accenten wenst te leggen. Dat is terecht. Er zijn natuurlijk uitstekende en voldoende redenen om alles wat met de herdenking van de wereldoorlog te maken heeft te ondersteunen, met inbegrip van de inventarisatie en bescherming van oorlogsrelicten uit die oorlog enerzijds, en anderzijds de erkenning als

werelderfgoed door de UNESCO. Vlaanderen en West-Vlaanderen in bijzonder willen klaar staan om het begin van de ‘Groote Oorlog’ te herdenken. Er wordt hiervoor in de begroting terecht ook heel wat geld gereserveerd.

Minister, ik ben binnen dit bestek behoorlijk positief geweest voor uw beleidsnota. Ik zei het in mijn inleiding al: de beleidsnota klinkt bijzonder ambitieus en dat stemt ons uiteraard optimistisch. We steunen de uitgangspunten van de beleidsnota met heel specifieke aandachtspunten dan ook helemaal. Toch kijken we tegelijk zeer verwachtingsvol uit naar de uitvoering ervan. We weten allemaal dat er een hemelsbreed verschil is tussen de intenties enerzijds en de realisaties anderzijds. Belangrijk is dat er voldoende middelen en mensen zijn om de aspiraties en doelstellingen waar te maken. *(Applaus bij de meerderheid)*

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Voorzitter, minister, collega’s, als het goed is, zeggen we het ook. Dat geldt zeker voor deze beleidsnota Onroerend Erfgoed. Minister, het is een ambitieuze beleidsnota, die inhoudelijk goed is. Ik hoop dat er veel van wordt gerealiseerd. Dan zetten we een fikse stap vooruit. Ik heb het ooit anders geweten. Daarom krijgt u ook onze steun. Ik wil hier trouwens ook mijn collega’s van de meerderheid bedanken omdat ze ons de kans gegeven hebben hierover samen te werken.

Minister, de nota is inderdaad ambitieus en uitstekend. Het is ook nodig. Vlaanderen is al een tijd bezig met het erfgoedbeleid. Voorgangers uit de verschillende partijgeledingen hebben blijkbaar allemaal een goede reputatie als het gaat om onroerend erfgoed. Ik hoop dat die lijn kan worden doorgetrokken.

Minister, u pakt het systematisch aan. U legt een grote nadruk op de wetenschappelijke aanpak, op de systematiek, op een nieuwe regelgeving. Ik hoop echt dat we dit keer een nieuw geïntegreerd erfgoeddecreet opstellen, dat we een deel van de oude, federale regelgeving kunnen incorporeren, dat we landschappen, monumenten, onderhoud, restauratie, bescherming mooi geïntegreerd in één project kunnen opnemen. Dat zou al een heel grote stap vooruit zijn.

U drijft ook door als het gaat over inventarisatie, bescherming en restauratie. Ik ben daar zeer blij om. Zoals u weet, collega’s, zijn er nog delen, deeltjes van het erfgoed van Vlaanderen die niet helemaal zijn geïnventariseerd. Het gaat niet alleen om geografische delen, maar ook om sommige soorten dingen. We hebben nog problemen met ons archeologisch erfgoed, vaak met de landschappen. We hebben nog een aantal zorgen als het gaat om zaken als orgels, door bestemming onroerend geworden goederen en dies meer. U neemt dat allemaal op in uw beleidsnota.

Ik zou ook heel graag hebben dat u het aangekondigde beschermings- en restauratiebeleid tweeledig doorzet. De thematisch-typologische aanpak is een verdienste van uw voorganger, toenmalig minister Van Mechelen. Ik stond zeer sceptisch tegenover die aanpak, maar ik moet eerlijk toegeven dat die werkt. Ik hoop dat ook de gebiedsgerichte benadering blijft doorgaan. Met de rest van de inventarisatielijsten moeten nog een aantal gebieden beschermd worden.

Ik zal een paar elementjes van aandacht inbrengen, omdat ik graag zou hebben dat die in uw ‘parcours’ uitdrukkelijk naar voren zouden komen. De volgorde is willekeurig. Ik denk aan de zorg voor het hinterland, bijvoorbeeld van onze kust. In de vorige legislatuur heb ik me daar met een aantal collega’s zorgen om gemaakt. Er is de druk van de toeristische sector op die dorpen direct na de kustlijn. We moeten ervoor zorgen dat ze hun identiteit niet verliezen. Het gaat niet alleen om beschermd erfgoed, maar ook over beeldbepalende straten en pleinen. Het karakter van het platteland moet voor een deel bewaard blijven.

Ik denk ook aan de implementatie van het Verdrag van Malta. U hebt al gezegd dat de archeologie een volwaardige plaats krijgt in ons beleid. Ook moet er een inhaalbeweging zijn

als het gaat om landschappen. Ik kijk nu even naar minister Schauvliege. Het gaat om het beleid inzake natuur. Ik kom daar straks nog even op terug. We moeten die samenwerking krachtiger maken.

Graag had ik ook aandacht gezien in verband met het kerkelijk erfgoed. Ik ga daar niet verder op in. Erfgoed is ook belangrijk als bouwsteen van onze steden en dorpen.

Minister, niets is zo beeldbepalend als het benoemen, omschrijven en karakteriseren van Vlaanderen. Dat is niet alleen zo met het oog op het toerisme, waarvoor u ook bevoegd bent, maar ook als het gaat over de vraag wie we zijn en hoe we onze identiteit uitdrukken. Die trots van wat we aan kwaliteit hebben qua bouwkundig erfgoed, moeten we ten volle uitdragen. We moeten daarvan nog meer dan vandaag een troef kunnen maken.

Nog een aandachtspunt is dat van de stilte. Er is een tendens naar stiltegebieden. Dat is dan weer sterk verbonden met het natuurbeleid. Het gaat over het erkennen van stilte als een kwaliteit, vooral in het landschappelijke. Dat is een originele benadering, waarvoor een aantal mensen staan. Ik denk bijvoorbeeld aan het stiltegebied in Waarbeek. Die tendens draagt ook bij tot de kwaliteit van het landschap. U merkt het: u bent eigenlijk vrij dicht bij het beleid van onze fractie en onze partij, met elementen als stilte, natuur en de kwaliteit van stedelijk erfgoed. Hetzelfde geldt voor de koppeling tussen landschap en zorg voor de natuur. De zorg voor het bouwkundig erfgoed van onze steden behelst ook het voeren van een duurzaam beleid. Hoe kunnen we nieuwe en innovatieve technologieën met betrekking tot het isoleren van huizen en energie optimaal hiermee integreren?

Dan is er ‘100 jaar Grote Oorlog’. Veel West-Vlamingen pleiten daarvoor. Niet alleen om die reden moet ervoor worden gepleit. Die oorlog, 100 jaar geleden, is zo markant en betekenisvol in de wereldgeschiedenis dat we aandacht moeten hebben voor de vele dimensies ervan. Dan gaat het niet alleen over het toerisme, maar over het respect voor wat dat aan erfgoed heeft opgeleverd, maar ook aan ellende in de samenleving.

Ook is er de samenwerking tussen onroerend en het roerend cultureel erfgoed. Ik weet dat dit niet gemakkelijk is: het gaat over andere administraties en agentschappen. Ook wat dat betreft, zouden we echter stappen voorwaarts moeten zetten. Ze moeten elkaars waarde valoriseren en competentie en deskundigheid uitwisselen. Ook moet er sensibiliserend worden samengewerkt. Ik denk aan de soms niet altijd zinvolle versnippering tussen bijvoorbeeld een Open Monumentendag en een Erfgoeddag. Kunnen we ter zake geen stappen voorwaarts zetten?

We investeren in het restaureren van monumenten. We zetten dat geld in. Ik weet het: er is daarvoor altijd geld tekort. Denken we maar aan de kerkenproblematiek, maar ook aan andere grote monumenten en aan de privé-eigenaars. Laten we dat echter belangrijk achten. Het is duurzaam. Het gaat over honderden, duizenden banen die we op die manier creëren in de samenleving, voor heel zinvolle dingen, voor onze kinderen, voor de toekomst van Vlaanderen. Die investeringen renderen, weliswaar op lange termijn. Ze zijn buitengewoon belangrijk. Ik zou graag hebben dat we, in deze besparingstijden, onze inzet voor die restauratie niet drastisch moeten terugschroeven. (*Applaus*)

De voorzitter: Mevrouw Van Volcem heeft het woord.

Mevrouw Mercedes Van Volcem: Voorzitter, minister, beste collega's, de beleidsnota Onroerend Erfgoed is in vele opzichten een logisch vervolg op het gevoerde beleid. De afgelopen legislaturen is vooral ingezet op onderzoek en inventarisatie, als noodzakelijke voorwaarde voor de verdere uitbouw van bescherming en beheer. Dat wordt nu voortgezet of afgerond, om te komen tot een geïntegreerd model om alle aspecten voort op elkaar af te stemmen.

Op bepaalde vlakken is de beleidsnota echter vaag. De aankondiging van een vernieuwd archeologiebeleid en van een nieuw premiestelsel is zeer vaag. Minister, u hebt het in uw nota

over het maximaal inzetten op een gunstig investeringsklimaat voor onroerenderfgoedzorg. Open Vld onderschrijft dat, maar de vraag zal zijn of de huidige conjunctuur en het budgettaire klimaat dat wel zullen toelaten, temeer aangezien enorm gesnoeid is in de budgetten. Helaas wordt onroerend erfgoed door de Vlaamse Regering te veel bekeken als het zwakke broertje, dat wel zeer veel moet inleveren.

Als schepen van de mooiste stad van Vlaanderen vol monumenten kan ik dat alleen maar betreuren. In tijden van crisis is aanmoediging nu echt nodig. Erfgoedzorg kan mits een goede aanpak een terugverdieneffect genereren. Een stadskanker van enige omvang wegwerken levert gemakkelijk 1 jaar lang honderd tot honderdvijftig jobs op. Gelukkig kon de stad Brugge in de vorige legislatuur nog rekenen op een overeenkomst met de Vlaamse Regering waarbij 2,9 miljoen euro werd besteed aan de restauratie van het Europacollege.

Verschillende collega's, ook van de meerderheid, hebben tijdens de bespreking in de commissie reeds de vraag gesteld of deze ambities niet wat dienen te worden bijgestuurd, afgeslankt als het ware, gelet op de beschikbare middelen en personeel.

Wij vragen dat erfgoedzorg niet enkel oog zou hebben voor aspecten die te maken hebben met het historische verleden, dat het niet te museaal zou worden benaderd, maar dat het ook toekomstgerichtheid zou zijn. Bij herbestemmingen vraagt dit een flexibele aanpak en een praktische ingesteldheid. Men moet oplossingen op maat durven zoeken, uiteraard met respect voor het erfgoed.

Bij de beschermingsprocedure moet er tevens voldoende aandacht zijn voor de dynamiek van het bestaande gebruik, maar ook voor toekomstige mogelijkheden. Ook andere wetgeving dient daarop te worden afgestemd. Ik denk aan de brandweer, de toegankelijkheid en de ARAB-wetgeving (Algemeen Reglement voor de Arbeidsbescherming). Mooie balken die in een onroerend erfgoed zitten, of in een monument, kunnen wel eens de tewerkstelling in een horecazaak dwarsbomen indien ze onder de 2,4 meter zouden liggen. Het is dan ook aangewezen, minister, om veeleer realistische verwachtingen te hebben omtrent alternatieve financiering, zoals mijn collega's al hebben aangehaald. Als de budgetten verkleinen, moet men naar andere middelen zoeken: een goedkope lening, een bevriezing van het kadastraal inkomen enzovoort.

Er moet verder werk worden gemaakt van een gebiedsdekkende en geactualiseerde inventaris van de erfgoedwaarden in Vlaanderen. Er moet goede ontsluiting van de gegevens komen, het liefst via een toegankelijk Vlaams digitaal geoloket.

Er dient tevens aan de bevolking duidelijk te worden gemaakt wat het verschil is tussen een monument, stads- of dorpsgezicht en een onroerend goed dat op lijst staat van het bouwkundig erfgoed. De burger denkt dat alles wat op die inventaris staat, moet voldoen aan dezelfde voorwaarden als een monument. Wij vinden dat de opname op die lijst volgens een tegensprekelijke procedure zou moeten verlopen. De opname in de inventaris door één enkele ambtenaar, zonder mogelijkheid tot verweer, is een aanfluiting van de democratie.

Wij vragen dat u verder werk maakt van de administratieve vereenvoudiging van een subsidieaanvraag. De behandelingstermijn moet worden ingekort.

Het is belangrijk dat er een knowhow wordt opgebouwd inzake energiebesparende maatregelen in de erfgoedzorg. Dat kan alleen maar bijdragen tot meer efficiëntie en duurzaamheid!

Wij vragen uitleg over de afschaffing van de koppelsubsidies en de consequenties hiervan.

Ook de burger heeft een plaats in het verhaal. Vooral jongeren dienen te worden gesensibiliseerd. Op Open Monumentendag zijn er weinig jongeren te bespeuren.

Tot slot wil ik iets vermelden wat mij na aan het hart ligt, namelijk de wens van de minister om nieuwe sites door UNESCO te laten erkennen als werelderfgoed. Zo'n erkenning brengt heel wat toeristen met zich mee.

Vaak hebben deze sites een grote uitstraling voor Vlaanderen, maar de UNESCO stelt enkel eisen en geeft geen middelen. Minister, kunt u er ook niet over nadenken hoe steden die volledig op de lijst staan van het werelderfgoed, kunnen worden ondersteund en welk beleid daar moet worden gevoerd? Het kan niet dat de UNESCO ons chanteert om een totale conservatie van de stad te eisen. Minister, ik vraag u om overleg te plegen met dit belangrijke orgaan en dat mee te nemen in uw gesprekken wanneer u andere erfgoedsites op deze lijst wilt krijgen.

U richt uw vizier op de Vlaamse Rand, de Westhoek en de IJzertoren. Ik denk niet dat dit het beleid is waar de gemiddelde Vlaming voor zou kiezen. (*Applaus bij Open Vld en LDD*)

De voorzitter: De heer Vanden Bussche heeft het woord.

De heer Marc Vanden Bussche: Voorzitter, ministers, collega's, de nota die ik naar voren breng, is opgesteld door mijn collega Sabbe die op buitenlandse missie is. Ik maak van de gelegenheid gebruik om er zelf twee zaken aan toe te voegen.

De heer Sintobin verwondert zich er gewoonlijk over waarom Toerisme niet bij de commissie Buitenlandse Aangelegenheden zit. Wij zijn verwonderd dat Erfgoed niet in de commissie Toerisme zit omdat erfgoed en toerisme nu eenmaal onlosmakelijk met elkaar verbonden zijn. Minister, u hebt verleden week nog kunnen vaststellen naar aanleiding van uw bezoek aan De Panne hoe belangrijk de toeristische uitstraling van beschermde onroerende goederen wel is.

Het moet me van het hart dat er zou moeten worden gestreefd naar een veel betere samenwerking tussen de Vlaamse overheid en de lokale besturen. We hebben nu te veel de indruk dat de ambtenaren de 'ambetanerik' uithangen en te weinig de lokale besturen als partners beschouwen. We werken allemaal samen voor het erfgoedbeleid. De steden en gemeenten zijn daar ten zeerste mee begaan. Ik verwijs naar het feit dat wij in mijn gemeente zelf zijn overgegaan tot het beschermen van onroerende goederen en ze vier sterren hebben toegekend. Dat betekent een afbraakverbod en het toekennen van subsidies. Meer nog, we hebben zelfs op uw erfgoedbeleid ingespeeld: de goederen die vermeld zijn bij het VIOE, hebben we allemaal onderzocht. We zullen een voorstel doen aan de gemeenteraad om die goederen van subsidies te laten genieten. Het is door mevrouw Van Volcem aangehaald dat bij een bescherming de mensen verwachten dat ze minstens centen krijgen om hun onroerende goederen in orde te stellen.

De minister richt zich in zijn beleidsnota voornamelijk op twee geografische gebieden: de Vlaamse Rand en de Westhoek met zijn Wereldoorlog I-relicten. Uiteraard hebben die twee gebieden een enorme onroenderfgoedwaarde, maar de minister moet er zich voor hoeden dat hij niet enkel die specifieke regio's als criterium neemt, maar vooral prioriteit verleent aan de meest waardevolle erfgoedgoederen. Het kan niet dat een derde-rangs onroerend erfgoed dat gelegen is in een van de twee genoemde geografische gebieden, de bescherming, het onderhoud en/of de restauratie van een eerste-rangs onroerend erfgoed in een andere regio in de weg staat.

Het beleid inzake de zorg voor onroerend erfgoed mag zich dan ook niet enkel richten op de bescherming en het behoud van het onroerend erfgoed als dusdanig, maar men moet ook aandacht hebben voor de architectuur en het landschappelijke karakter rond het erfgoed. Onroenderfgoedzorg is dus geen zaak van het gebouw of het monument alleen, maar ook van de ruimtelijke omgeving.

De beleidsnota Onroerend Erfgoed is erg ambitieus doch tegelijk stevig onderbouwd en leesbaar. Minister, u volgt duidelijk het spoor van een dynamische inpassing van het onroerend erfgoed in onze veranderende maatschappij. Daarmee gaat u terecht in tegen de strekking van zogenaamde 'meerwaardezoekers' die ijveren voor een 100 percent behoud van het onroerend erfgoed, zonder in te spelen op de ontwikkelingsdynamiek in de steden en op het platteland. In sommige discours met betrekking tot onroerend-erfgoedbeleid wordt de

klok dan ook stilgezet of – erger nog – teruggedraaid alsof men van Vlaanderen één groot openluchtmuseum wil maken.

Bescherming en behoud van ons onroerend erfgoed verdienen uiteraard onze aandacht, maar het is belangrijk dat bijvoorbeeld in het kader van renovatie ook wordt nagedacht over de eventuele herbestemming van het onroerend erfgoed. Het onroerend erfgoed moet een functie hebben. In die optiek is het belangrijk het onroerend erfgoed te laten evolueren met de tijd en dat met respect voor de erfgoedwaarden en de authenticiteit van het onroerend erfgoed.

In feite zijn de administraties van uw collega's van Ruimtelijke Ordening en Landbouw in dezen uw grootste vijand, omdat zij nog steeds voor een stuk in de eerste helft van de twintigste eeuw zitten. Die administraties denken dat het behoud van onroerend erfgoed hand in hand gaat met de historische functie van het onroerend erfgoed. Nieuwe functies – zoals toerisme en landelijk wonen of bijvoorbeeld bibliotheken installeren in kerken, zoals in Nederland – zijn echter net de waarborgen om de authenticiteit van het onroerend erfgoed te garanderen.

Een goed functionerend beleid inzake de zorg voor onroerend erfgoed kan een terugverdieneffect genereren. Vroeg gedetecteerde problemen bij monumenten of andere vormen van erfgoed kunnen een gigantische besparing op onderhouds- en zelfs restauratiewerken betekenen. Er is ook de directe en indirecte werkgelegenheid die restauraties en onderhoud met zich meebrengen en de economische meerwaarde van de koppeling van onroerend erfgoedzorg met toerisme.

Minister, u moet uw beleid inzake inventarisatie van het onroerend erfgoed nog verder verstevigen. Daarbij moet ook worden gezorgd voor een goede ontsluiting van die gegevens voor de burger en de bedrijven, door in te zetten op de digitalisering van deze inventarisatiegegevens. Die digitalisering kan het publiek dat interesse toont voor onroerend erfgoed, verruimen en aldus het draagvlak vergroten met het oog op meer wijdverspreid beheer van beschermd en niet-beschermd erfgoed. Een verbeterde digitale ontsluiting kan ook zorgen voor een verbeterde profilering van Vlaanderen als toeristische trekpleister.

In het kader van het subsidiariteitsprincipe en de interne staatsvorming is het goed om meer bevoegdheden te verlenen aan de gemeenten inzake het lokaal onroerend-erfgoedbeleid. Uiteraard vergen het beheer, het onderhoud, de restauratie en de renovatie van onroerend erfgoed heel wat financiële middelen. U wilt in dit opzicht het privaat initiatief stimuleren en mogelijkheden voor alternatieve financiering en publiek-private samenwerking uitwerken, maar we vragen u toch niet te veel te verwachten van een pps als zaligmakende oplossing.

Het is goed dat u daarbij dwarsverbanden zoekt met andere beleidsdomeinen als Cultuur, Onderwijs, Ruimtelijke Ordening. Door die synergie kan de vigerende opdeling tussen onroerend en cultureel erfgoed worden geëvalueerd, kan het ambachtelijk vakmanschap via een gedegen opleiding worden bestendigd, kan het onroerend erfgoed ruimtelijk worden verankerd door middel van aangepaste stedenbouwkundige voorschriften in ruimtelijke uitvoeringsplannen.

Hopelijk blijft het niet bij een waterval van woorden, want anders lijkt het – zoals zo vaak bij de Vlaamse Regering – alsof je luistert naar de duivenradio: Chateauroux, bewolkt, wachten. Voor de Vlaamse Regering klinkt dat dan als: Vlaamse Regering, bewolkt, wachten. *(Applaus bij LDD)*

De voorzitter: Vraagt nog iemand het woord? *(Nee)*

De bespreking is gesloten.

Wij zullen straks de hoofdelijke stemmingen over de met redenen omklede moties houden.

■

**BELEIDSNOTA Leefmilieu en Natuur 2009-2014, ingediend door mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur
– 193 (2009-2010) – Nrs. 1 tot en met 6**

Bespreking

De voorzitter: Dames en heren, aan de orde is de beleidsnota Leefmilieu en Natuur 2009-2014.

Volgens artikel 73, punt 5, eerste lid, van het reglement wordt de bespreking gehouden op basis van de met redenen omklede moties en moties van wantrouwen die tot besluit van de in commissie besproken beleidsnota zijn ingediend.

De bespreking is geopend.

De heer Sanctorum heeft het woord.

De heer Hermes Sanctorum: Voorzitter, minister, collega's, vaagheid troef. Zo vat ik de beleidsnota Leefmilieu en Natuur samen. Er is naar mijn gevoel veel wollig taalgebruik, er zijn nauwelijks concrete doelstellingen en maatregelen. Bovendien verraden de toch wel minimaliserende bijwoorden en adjectieven een weinig ambitieus milieubeleid.

Ik geef enkele voorbeelden: “vermijden van normoverschrijdingen”; “het aantal potentieel ernstig gehinderden moet verder dalen”; “de meeste waterlopen moeten een goede ecologische toestand bereiken tegen 2020” – terwijl Europa stelt dat alle waterlopen tegen 2015 een goede chemische, biologische en ecologische status moeten hebben –; “het aantal gezonde levensjaren dat verloren gaat als gevolg van milieuvervuiling daalt significant”; “vervuiling reduceren tot maatschappelijk aanvaardbare niveaus”. Die laatste vind ik nog de beste. Met andere woorden, collega's: de beleidsnota klinkt erg hol.

Minister, u hebt in het recente verleden gesteld dat u erg onder de indruk was van Michael Braungart, de fameuze voorvechter van het cradle-to-cradle-principe. U wilt duurzaam materialenbeheer op de agenda plaatsen, zelfs tijdens het Belgische voorzitterschap van de Europese Unie. Dat is op zich zeer positief. Duurzaam materialenbeheer is dan ook een van de meest voorkomende begrippen in uw beleidsnota. Dat steun ik ten volle. Maar in de praktijk blijkt van dat duurzaam materialenbeheer niet veel in huis te komen. Ik geef u 2 voorbeelden waarmee u recent werd geconfronteerd.

In de commissie Leefmilieu hadden wij een discussie over de afvalverbrandingsovens. Uit een studie van OVAM blijkt dat er een overcapaciteit van afvalverbrandingsovens bestaat van 120.000 ton. Het wordt op de duur goedkoper om hoogwaardig afval te verbranden dan om het te recyclen. De hoge investeringskosten worden dan naar afvalintercommunales doorgerekend. De burger betaalt. Bovendien – en dat is een van de bijkomende perverse effecten – wordt import van afval gestimuleerd.

Minister, via uw beleidsnota kon u een moratorium voor nieuwe afvalverbrandingsovens afkondigen. De discussie daarover woedt nu volop in Nederland. Maar dat doet u niet. Het blijft bij de aankondiging van wat overleg hier en daar, maar in de feiten gebeurt er weinig of niets.

Een ander, recent, voorbeeld dat in de commissie Leefmilieu aan bod kwam: er liggen verschillende ontginningen op stapel, die zich baseren op onder meer regionale behoeften aan nieuw zand. Die behoeften zijn geraamd op basis van een achterhaalde economische situatie en zonder rekening te houden met nieuwe inzichten, onder meer over het “duurzaam materialenbeheer” dat u zo graag aanhaalt. Een actualisatie van het oppervlaktedelfstoffenplan dringt zich op, maar u lijkt daar niet te willen op ingaan.

Minister, ik stel u voor dat u het boek van Michael Braungart over cradle-to-cradle eens heel goed leest. Want daarin klaagt hij net aan dat gewoonweg wat minder vervuilen onvoldoende is. “Being less bad is no good.” Zo stelt hij het letterlijk.

Minister, uw beleidsnota ademt net uit wat Michael Braungart aanklaagt. (*Applaus bij Groen!*)

De voorzitter: Mevrouw Van den Eynde heeft het woord.

Mevrouw Marleen Van den Eynde: Voorzitter, minister, collega's, het lijkt misschien wel of we steeds hetzelfde plaatje komen draaien, maar het is wel degelijk zo dat het milieubeleid in Vlaanderen in zeer grote mate gestuurd wordt door Europese wetgeving. Ik geef toe dat het niet altijd even gemakkelijk is om deze wetgeving op een zo goed mogelijke manier te implementeren.

De vraag die we ons hierbij toch eens moeten stellen, is of Vlaanderen steeds de beste leerling in Europa moet zijn. Neen, minister, absoluut niet. Wat niet wil zeggen dat we niet aan de regelgeving moeten voldoen. De opeenvolgende ministers hebben telkens opnieuw aangegeven dat Vlaanderen bijna de meest dichtbevolkte regio in Europa is. Vlaanderen vormt samen met Nederland de poort van de Europese Unie op de wereld via grote zeehavens.

Vlaanderen is een kloppend economisch hart. Dit maakt van elke opdracht voor onze regio een zoektocht naar een evenwicht. We moeten steeds proberen onze regelgeving zo goed mogelijk op te stellen. We moeten aan onze verplichtingen ten opzichte van de Europese milieuwetgeving voldoen zonder aan onze economie, onze welvaart, onze vrijheid en onze rijkdom te raken. We moeten vooruitstrevend maar evenwichtig zijn. Dit lijken me belangrijke woorden die we in verband met ons milieubeleid moeten vooropstellen.

Vlaanderen is vooruitstrevend. We zijn bij de beste leerlingen van Europa. Dit is onder meer het geval met betrekking tot het afvalbeleid. We moeten dit ook zo houden. De commissie heeft dan ook om een gedachtewisseling over het afvalbeleid in Vlaanderen gevraagd.

Is het noodzakelijk nog bijkomende verbrandingscapaciteit voor Vlaams afval te creëren? Dit moet goed worden overwogen. Vlaanderen moet aan zijn verplichtingen voldoen om het afvalbeleid goed te sturen. We moeten echter niet het afval van onze buurlanden verwerken. Dat is een taak die ze zelf moeten uitvoeren.

Hoever staat het met de geplande rondetafelconferentie over de afvalverwerking? Ik ga ervan uit dat de minister de bevindingen van deze conferentie naar het Vlaams Parlement zal terugkoppelen.

Het waterbeleid is een heel ander verhaal. Jarenlang is het waterbeleid op het bouwen van grote waterzuiveringsinstallaties gefocust. Uiteindelijk, na de voltooiing van vele grote waterzuiveringsinstallaties, is gebleken dat Vlaanderen er niet in zal slagen tegen 2015 een goede waterkwaliteit te bereiken. Dat wordt nochtans in een Europese kaderrichtlijn vooropgesteld.

Sinds enkele jaren werkt de Vlaamse Milieumaatschappij (VMM) een zoneringsplan uit. Uit dat plan zal moeten blijken welke gebieden nog van riolen moeten worden voorzien en in welke gebieden tot de plaatsing van individuele behandelingsinstallaties (IBA's) moet worden overgegaan. Hoewel in 2008 een besluit betreffende de financiering van de IBA's is uitgevaardigd, zie ik maar weinig beweging op het terrein. Het gaat hier nochtans om een belangrijk discussiepunt. Ik heb begrepen dat de IBA's geen prioriteit meer vormen. Ik denk dat veel gemeentebesturen dit eveneens op die manier hebben geïnterpreteerd. De verdere uitbouw van het rioleringsstelsel en de afkoppeling van het regenwater krijgen nu voorrang.

In ieder geval heeft de minister in haar beleidsnota gesproken over afgewerkte studies die nog moesten worden verfijnd. Ik vermoed dat die studies ondertussen 6 maanden oud zijn. De minister mag nu wel met die studies komen.

Ik wil ook even kijken naar de voorstellen zijn uitgetekend met betrekking tot de afvalwaterzuivering en het afvalwatertransport. De beleidsperiode telt nog maar 4 jaar en enkele maanden. Dit zijn 4 cruciale jaren om inzake waterzuivering vooruitgang te boeken.

De hieropvolgende 5 jaar zullen dienen om al het noodzakelijke uit te voeren. Zo kunnen we alsnog, met 5 jaar uitstel, in 2020 aan de twee kaderrichtlijnen met betrekking tot water voldoen.

De voorbije maanden is tevens gebleken dat de andere gewesten niet steeds even loyaal met de meldingsplichten omspringen. Tijdens de wintermaanden leek het wel of onze Vlaamse waterlopen constant werden vervuild, van de Jeker in Limburg tot de Dender in Oost-Vlaanderen en de Zenne, de Rupel en de Demer in Brabant en Antwerpen. Iedereen sprak vol afschuw en schande over deze incidenten. In hoeverre is ons meetnet nu al aangepast om dergelijke accidentele verontreinigingen in een zeer kort tijdsbestek te kunnen opsporen?

Wat de luchtverontreiniging betreft, zal de Vlaamse Regering nog een tandje, of zelfs meerdere tandjes, moeten bijsteken. Ten gevolge van de slechte klimatologische omstandigheden is het aantal overschrijdingen van de fijnstofnorm in januari 2010 al hoog opgelopen. Dit biedt ons niet veel ruimte meer om de norm voor het fijn stof te kunnen halen.

In december 2009 heeft de minister met veel enthousiasme aangekondigd dat de premie voor de roetfilters voor dieselwagens van voor het bouwjaar 2008 voor 80 percent zou worden terugbetaald. De aanpassing van de premiereregeling zou eind 2009 tot stand komen. Ondertussen zitten we halverwege maart 2010 en hebben we nog steeds niets gezien. Ik heb vernomen dat de werkzaamheden zich in een eindfase bevinden. Dat is nodig indien de minister dit jaar vooruitgang wil boeken.

De Vlaamse Regering krijgt er een belangrijke opdracht bij. Vanaf 2011 zal ze zelf de verkeersbelasting mogen innen. Na alle beloftes die hierover in het verleden zijn gedaan, ben ik benieuwd hoe de Vlaamse Regering het mobiliteitsbeleid groener zal maken.

Tot slot is het me niet duidelijk wat de grote uitdaging van de minister voor deze legislatuur is. De beleidsnota geeft niet aan binnen welk tijdsbestek de minister een doelstelling wil bereiken of welke middelen de minister hiervoor wil aanwenden. Dit is niet enkel een opmerking van mijn fractie. De heer Sanctorum heeft het daarnet ook al gezegd. Belangrijker is dat de Milieu- en Natuurraad van Vlaanderen (Minaraad) bij de evaluatie van de beleidsnota een duidelijk signaal heeft gegeven.

In ieder geval heeft onze fractie u met deze uiteenzetting en via een motie een aanzet willen geven. Wij zullen u er blijven toe aanzetten om maatregelen te nemen die vooruitstrevend en tegelijk evenwichtig zijn, zodat ons land niet bezwijkt onder milieureglementitis, maar wel een gezond leefmilieubeleid kent in een sterke economische regio. (*Applaus bij het Vlaams Belang*)

De voorzitter: Mevrouw De Vroe heeft het woord.

Mevrouw Gwenny De Vroe: Voorzitter, minister, collega's, vooreerst wil ik de minister feliciteren. Haar beleidsnota is goed gestructureerd, met een analyse van de huidige toestand en een oplijsting van strategische en operationele doelstellingen. Het stemt mijn fractie tevreden dat de regering het standpunt van Open Vld deelt om via het milieubeleid een groene economie tot stand te brengen. Ecologische innovatie en eco-efficiëntie zijn daarbij sleutelwoorden.

Minister, mijn fractie ziet in deze beleidsnota de grote lijnen terugkeren van het beleid dat in de vorige legislatuur werd gevoerd. Spijtig genoeg zijn niet alle doelstellingen even duidelijk en concreet geformuleerd. Ze blijven doorheen de hele beleidsnota vrij vaag. We hadden het liever iets ambitieuzer gezien.

Sta me toe om in te gaan op enkele topics. We juichen het toe dat de regering de fiscaliteit meer wil richten op autogebruik dan op autobezit en dat er aan een vergroening van de autofiscaliteit wordt gewerkt. Het is conform de beleidsvisie van Open Vld dat milieuvriendelijke voertuigen minder belast moeten worden en milieuonvriendelijke meer. Al

moet er na de mediaberichten van vorige week goed nagekeken worden of alle zogezegd milieuvriendelijke wagens wel echt zo milieuvriendelijk zijn.

Over de betoelaging van de roetfilters was enkele maanden geleden ook heel wat te doen. Bij de bespreking van de beleidsnota in de commissie stelde u dat een herziening van het systeem wordt voorbereid, dat op vrij korte termijn zou worden goedgekeurd. Hoever staat u daarmee? U stelde immers een aanpassing van het premiebedrag in het vooruitzicht. U kondigde ook aan dat de maatregel ook van toepassing zou zijn op wagens van klasse Euro 4.

Hoe kwetsbaar Vlaanderen blijft voor vervuiling van onze rivieren, werd in de eerste maanden van de legislatuur tot tweemaal toe duidelijk in de dossiers van de Zenne en de Dender. Nog voor er sprake was van die vervuilingen, had ik u er bij de bespreking van de beleidsnota al op gewezen dat er een crisisprocedure moest worden uitgewerkt voor waterverontreiniging die de gewestgrenzen overschrijdt. Wat is gebleken? Tweemaal deed zich een milieuramp voor die jaren van preventie en waterzuivering teniet deed. Uiteindelijk hebt u vooropgesteld dat daarvoor een gewestelijk overleg in het vooruitzicht werd gesteld. Heeft het al iets opgeleverd? Dat blijft voorlopig een vraag.

Inzake het afvalbeleid haalt Vlaanderen schitterende resultaten voor de gescheiden ophaling van huishoudelijk afval. De regering wil zich nu meer toeleggen op het verminderen en gescheiden verwerken van het bedrijfsafval. Een zaak die me ook bijzonder nauw aan het hart ligt, is een moratorium op verbrandingsovens. De verbrandingscapaciteit moet performant blijven, met een zo hoog mogelijk energetisch rendement. Vooraleer er nieuwe capaciteit wordt bijgebouwd, moet de bestaande capaciteit eerst maximaal worden benut. En de grens van de bestaande capaciteit is voorlopig nog lang niet bereikt.

Ik wil het ook nog even hebben over de geluidshinder rond de luchthaven van Zaventem. We hebben het er gisteren nog over gehad in de commissie. Het is wachten op het standpunt van onze Vlaamse minister over het nieuwe plan-Schouppe dat verleden week bekendgemaakt werd. Zij zal immers pas haar standpunt bekendmaken op het moment dat ze een officiële vraagstelling krijgt van de federale overheid. Recent vond een openbaar onderzoek plaats over omgevingslawaai rond de luchthaven. Ik ben van mening dat dat heel nuttige info kan opleveren.

Minister, u spreekt in uw beleidsnota tevens over Vlaamse normering en over een isolatieprogramma. Wat dit laatste betreft, blijven er nog veel vragen onbeantwoord, zowel qua inhoud als qua timing.

En dan is er de oplossing die u – of moet ik zeggen: enkele parlementsleden van de meerderheid – naar voren hebt geschoven inzake het probleem van de milieuvergunningenpiek. De hoorzitting van twee weken geleden in de commissie leerde dat de parlementsleden van de meerderheid die het voorstel ondertekend hebben, er uiteindelijk zelf ook grote vragen bij hebben. De Vlaamse overheid blijkt immers niet in staat te zeggen hoeveel milieuvergunningen per klasse en per vergunningverlenende overheid er in Vlaanderen lopen en wanneer ze exact vervallen. Er is met andere woorden een heel grote nood aan een echte milieuvergunningendatabank en ik hoop dat u er snel werk van maakt.

Ten slotte wil ik nog even ingaan op de samenwerkingsovereenkomst met de steden en gemeenten. Er werden lineaire besparingen doorgevoerd met drastische minderinkomsten voor de gemeentebesturen tot gevolg. Ik wil er bij u op aandringen om meer respect op te brengen voor de gemeentebesturen en hun inspanningen voor een betere leefomgeving.

Ik wil afronden met een pleidooi voor meer administratieve vereenvoudiging. Zonder het beschermingsniveau voor burger en milieu te verlagen, heeft Vlaanderen een grote nood aan vereenvoudigingen en versnellingen. De ondernemingen en de bedrijven in Vlaanderen ondervinden de traagheid van de procedures steeds meer als een groot concurrentieel nadeel. Wanneer komt de Vlaamse Regering in actie? (*Applaus bij Open Vld*)

De voorzitter: De heer Martens heeft het woord.

De heer Bart Martens: Minister, vorige week donderdag was ik getuige van de boekvoorstelling van Norbert De Batselier, een van uw illustere voorgangers als minister van Leefmilieu. Na het lezen van zijn boek en het aanhoren van de toespraken vooral over het onderdeel leefmilieu en na het lezen van uw beleidsnota, kan ik alleen maar vaststellen dat heel veel werven die Norbert De Batselier had opgestart, nog altijd in de steigers staan.

Kijken we bijvoorbeeld naar de uitbouw van ons natuurnetwerk. Het was Norbert De Batselier die in 1992 al begonnen is met de befaamde Groene Hoofdstructuur waarvan de naam nadien is veranderd in het Vlaams Ecologisch Netwerk, maar waarvan we moeten vaststellen dat 18 jaar later het leeuwendeel nog moet worden gerealiseerd. Twee derde van die natuurlijke structuur is wel afgebakend, maar die is voor 95 percent afgebakend in bestemmingen die reeds groen waren op de gewestplannen. De kwantumsprong naar het grote aaneengesloten natuurnetwerk dat bestaat uit grote eenheden natuur die met elkaar in verbinding staan en dus een goede biodiversiteit kunnen schragen, moet nog genomen worden – en ik ben blij dat minister Muylers hier ook is, want dat is voor een stuk ook zijn taak.

Natuur bestemmen is één zaak, maar we moeten natuurlijk ook natuur inrichten. Europa zegt dat we tegen het eind van dit jaar instandhoudingsdoelstellingen moeten opmaken voor de Europese beschermde natuurgebieden met kwetsbare, met uitsterven bedreigde soorten. Het gaat om instandhoudingsdoelstellingen die aangeven in welke mate we die gebieden moeten inrichten, wat daar nog kan en wat daar niet kan. Dat is ook een belangrijke taak die u hebt opgenomen in uw beleidsnota.

Norbert De Batselier was ook degene die voor het eerst heeft geprobeerd, met vallen en opstaan en vooral met veel vallen, om het Mestactieplan van de grond te krijgen en iets te doen aan het mestoverschot. Het moet gezegd, de heer De Batselier is daar zelf niet in geslaagd, maar de legislaturen na hem zijn er wel in geslaagd een mestactieplan van de grond te krijgen, zij het dat het tot de vorige legislatuur heeft geduurd voor het mestoverschot effectief werd afgebouwd en dat de kwaliteit van ons oppervlakte- en grondwater verbeterde.

Ook hier zien we dat het werk niet af is, dat we verder moeten gaan, dat Europa ons nu oplegt om bijvoorbeeld de fosfaatverzadigde gebieden uit te breiden. De laatste resultaten van de metingen van de minerale nitraatresidu's in onze bodem tonen aan dat het opnieuw de slechte kant opgaat. In deze legislatuur zullen we meer dan een tandje moeten bijsteken.

Norbert De Batselier was ook de eerste die met de afvalstoffenplannen is begonnen. Toen was het probleem dat er te weinig ovens waren en dat ze niet aan de normen voldeden. Er zijn toen ovens gesloten, en er zijn nieuwe bijgekomen. Vandaag beschikken we over een performant park van afvalverwerkingsinstallaties. Het probleem is dat we niet te weinig, maar zelfs een overschot aan verwerkingscapaciteit hebben. Dat blijkt ook uit de analyse die we van OVAM hebben gekregen in onze commissie.

Die overcapaciteit moet voor ons niet leiden tot een moratorium op de bouw van nieuwe installaties, zoals de heer Sanctorum voorstelde, maar tot een moratorium op de verwerkingscapaciteit. Als nieuwe installaties die performanter zijn en een hoger energierendement hebben, in de plaats kunnen treden van bestaande installaties, is dat alleen maar meegenomen.

Minister, we moeten te land, te water en in de lucht extra maatregelen nemen om onze Europese doelstellingen te kunnen waarmaken. Wat het waterbeleid betreft, legt Europa ons op om een goede ecologische toestand voor de verschillende waterlopen te bereiken. De heer Sanctorum wees op de deadline van 2015. Diezelfde richtlijn staat wel toe dat er twee keer voor een periode van 6 jaar uitstel kan worden verkregen. We hebben die peer in twee gesneden en gezegd dat het ook een akkoord was van Vlaanderen in Actie dat onze waterlopen tegen 2020 in een goede ecologische toestand moeten zijn.

Daarvoor zal zwaar moeten worden geïnvesteerd, daarvoor moeten de zoneringsplannen, die we voor onze rioleringen hebben opgesteld en die aangeven waar moet worden gerioleerd, worden vervolledigd met uitvoeringsplannen. Ze moeten aangeven hoe, binnen welke timing en met welke middelen moet worden gerioleerd.

We moeten ook extra maatregelen nemen in het luchtbeleid om onze fijnstofnormen te kunnen halen, en om onze normen voor stikstofdioxide te kunnen halen, nu blijkt dat de uitstoot van de wagens altijd onderschat is geweest.

Ook inzake geluid is er nog een hele weg af te leggen. We hebben nu eindelijk de geluidsbelastingkaarten gekregen, waar Europa om vraagt, zij het 2 jaar te laat. Die moeten nu worden gevolgd door actieplannen om de geluidsbelasting te reduceren. We moeten ook kijken naar een cofinancieringsregeling voor maatregelen die lokale besturen moeten nemen om de geluidshinder in te perken. Het zal je maar overkomen als gemeente dat je wordt doorkruist door een drukbereden autosnelweg of een gewestweg, die gigantisch veel geluidsoverlast met zich meebrengt, en dat je zelf al die kosten moet ophoesten voor het plaatsen van de geluidsmuren. Ik hoop dat we tegen het eind van deze legislatuur ook in Vlaanderen, net zoals we in Nederland en Duitsland zien, de geluidsmuren zien opduiken en dus ook het leven naast die infrastructuur draaglijker kunnen maken.

Minister, ik kom nog even terug op de commissie Versnelling Maatschappelijk Belangrijke Investeringsprojecten. In de resolutie die deze commissie heeft voortgebracht, staan ook voor uw beleidsdomein heel belangrijke aanbevelingen. De eengemaakte milieu- en bouwvergunning, om er maar een te noemen. Ik hoop dat de versnelde procedures ook kunnen leiden tot de versnelling van de investeringsprojecten die voor het milieu zo belangrijk zijn. De stadsrandbossen die onze steden meer ademruimte moeten geven, de overstromingsgebieden die onze rivieren in een ruimer jasje moeten steken om ook de gevolgen van het opwarmend klimaat te kunnen opvangen, moeten veel sneller vooruitgaan dan ze vandaag doen. Ze moeten veel sneller resultaat opleveren.

Minister, ook een verdienste van Norbert De Batselier is dat het milieubeleid veel planmatiger verloopt. We kijken met veel interesse uit naar het vierde milieubeleidsplan, dat tijdens deze legislatuur moet worden uitgewerkt en waarin veel ambities en de strategische en operationele doelstellingen uit uw beleidsnota, waar wij ten volle achter staan, handen en voeten moeten krijgen. We hopen dat we vrij snel een ontwerp van dat milieubeleidsplan in openbaar onderzoek kunnen zien gaan. (*Applaus*)

De voorzitter: Mevrouw Taeldeman heeft het woord.

Mevrouw Valerie Taeldeman: Minister, eerst en vooral willen we u vanuit de CD&V-fractie feliciteren met de voorliggende beleidsnota. Leefmilieu en Natuur is een heel ruim beleidsdomein, maar de beleidsnota is overzichtelijk, goed gestructureerd en kadert het milieubeleid in een bredere context. Er spreekt ambitie en draagkracht uit om ook in de komende jaren werk te maken van een goed leefmilieu- en natuurbeleid. Er is ook een evenwicht tussen nieuwe aandachtspunten en de zorg voor de nodige continuïteit.

De aandachtspunten passen in de agenda van het Europees voorzitterschap tijdens de tweede helft van dit jaar. De volgende Europese vergaderingen zijn al gepland: een informele raad op 12 en 13 juli in Gent over duurzaam materialenbeheer, een groot congres over biodiversiteit op 8 en 9 september in Gent, een klimaatop op 23 en 24 november in Brussel en een bijeenkomst van Europese Raad en Europese Commissie over 25 jaar MER-richtlijn in Leuven.

Daaruit blijkt dat u in uw beleidsnota de juiste accenten hebt gelegd. De inzet op duurzaam materiaalgebruik is een speerpunt. Vlaanderen is Europees kampioen in afval sorteren en recycleren. De volgende stap is afval vermijden. Daarom ligt de nadruk op het cradle-to-cradleprincipe: producten maken die geen afval meer veroorzaken omdat ze volledig

gerecycleerd kunnen worden. Het is ons doel om ook hierin Vlaanderen een koploperspositie in Europa te laten innemen.

Klimaatbeleid is ook een prioriteit. Het Vlaamse klimaatbeleid moet verder worden afgestemd op het Europese beleid en dus moeten we voldoen aan de 20-20-20-norm. Beleidsdomeinoverschrijdende maatregelen horen hier eveneens bij. Een nieuw Vlaams klimaatbeleidsplan 2013-2020 komt best tot stand in nauw overleg met het brede middenveld.

Een volgend punt is de aandacht voor biodiversiteit. Op Vlaams niveau wil men onder andere werk maken van een grotere toegankelijkheid van meer natuur en bos voor iedereen. Het instrument beheersovereenkomsten moet meer gebiedsgericht en projectmatig worden ingezet.

Ook een prioriteit is het optimaliseren van de instrumenten voor het milieubeleid, met onder andere de efficiënte, correcte en tijdige omzetting van de diverse Europese regelgevingen in decretale bepalingen, met het oog op de speciale situatie van Vlaanderen.

Daarnaast zijn er nog een aantal andere belangrijke uitdagingen voor deze legislatuur. Vanuit onze fractie willen we het volgende benadrukken. Het integraal waterbeleid en waterzuivering is een gigantisch grote sector waarbij voldoende middelen moeten worden ingezet om te voldoen aan de verplichtingen van de kaderrichtlijn Water. Voor de kleinere landelijke gemeenten is het niet altijd evident om alle normen te halen. De nodige ondersteuning en initiatieven kunnen hierbij helpen. Voor wat milieu en gezondheid betreft, moeten de vooropgestelde acties nauwgezet worden uitgevoerd. We denken bijvoorbeeld aan de actieplannen fijn stof.

Een ander item is de Vlaamse eindverwerkingscapaciteit voor afvalstoffen. In de commissie Leefmilieu hebben we daarover een interessante hoorzitting gehad. De minister heeft alle betrokken actoren samengebracht. We wachten nu op de eindconclusies van deze rondetafelgesprekken.

Bij het mestbeleid moet alles in het werk worden gesteld om op basis van een voor de landbouw haalbaar en voor het leefmilieu aanvaardbaar mestactieprogramma 2011-2014 te komen tot een voor Vlaanderen door Europa goedgekeurde verlenging van de derogatieregeling voor diezelfde periode. Voor het lokale beleid is het aangewezen om de samenwerkingsovereenkomst met de gemeenten bij te sturen met de nodige aandacht voor een vermindering van de plannings- en rapportagelast.

Tot slot hebben we een slagkrachtige overheid nodig, zodat een doeltreffende en een efficiënte beleidsuitvoering en –handhaving kan worden gerealiseerd. Als we op deze manier 5 jaar kunnen werken, zal het resultaat gezien mogen worden. Dat is de inzet, en we steunen u. Bedankt, en nog een gelukkige verjaardag gewenst aan onze minister van Leefmilieu! (*Applaus*)

De voorzitter: Mevrouw Eerlingen heeft het woord.

Mevrouw Tine Eerlingen: Voorzitter, minister, collega's, ook ik wens u een gelukkige verjaardag. Leefmilieu is een uitgebreid beleidsdomein, met veel aspecten. De motie met aandachtspunten van de meerderheid is dan ook vrij uitgebreid. Ik beperk me hier tot het bespreken van een aantal ervan. Het Vlaamse klimaatbeleid wordt in grote mate bepaald door het Europese beleid. Het teleurstellende resultaat van de klimaattop in Kopenhagen mag echter geen obstakel vormen om in Vlaanderen een vooruitstrevend standpunt in te nemen over de reductie van broeikasgassen.

In de aanloop naar het Europese voorzitterschap van België en een nieuwe klimaattop in Cancun, moeten we in Europa een sterke positie innemen inzake de reductiedoelstellingen. In België moet de Nationale Klimaatcommissie snel een interne verdeling bereiken over de financiële inspanningen inzake het hele energie- en klimaatpakket. Tegen 2013 moet er een nieuw Vlaams klimaatsbeleidsplan klaar zijn. Het moet lopen tot 2020. Dit plan kan

voortbouwen op het bestaande klimaatplan, maar moet toch wel ambitieuze reductiedoelstellingen voor ogen houden. In dat kader moet er ook werk worden gemaakt van een adaptatieplan. Daarin moeten de gevolgen van de klimaatwijziging worden ingeschat, maar vooral ook hoe we daarmee zullen omgaan.

Naast een ambitieus klimaatbeleid vindt de N-VA het ook heel belangrijk dat het actieplan fijn stof en de specifieke actieplannen over de hotspotzones worden uitgevoerd, geëvalueerd en waar nodig bijgesteld. Volgens de EU-richtlijn mag de daggrenswaarde van 50 microgram per kubieke meter niet meer dan 35 dagen per jaar worden overschreden. Op veel plaatsen wordt de norm echter vaker overschreden. Dat is onaanvaardbaar. Er zijn natuurlijk veel oorzaken, waarvan er een aantal buiten onze grenzen liggen, maar het verkeer is in Vlaanderen waarschijnlijk een van de belangrijkste oorzaken. De aanpak moet dan ook in nauw overleg met het beleidsdomein Mobiliteit gebeuren. De vergroening van de autofiscaliteit kan bijvoorbeeld ongetwijfeld een rol spelen.

Ook inzake integraal waterbeleid moet Vlaanderen uitvoering geven aan de Europese kaderrichtlijn Water. De stroomgebiedbeheersplannen moeten op korte termijn worden vastgelegd. Daarnaast moet Vlaanderen sterk inzetten op de aanleg en renovatie van rioleringen, om zo een betere ecologische toestand van onze waterlopen te bereiken.

Wat het beleid ten aanzien van landbouwers betreft, is het natuurlijk zo dat landbouw en leefmilieu nauw met elkaar zijn verbonden. Het is van uiterst belang dat de landbouwsector voldoende wordt betrokken en gestimuleerd om mee zorg te dragen voor leefmilieu en natuur. Volgens ons kan dit onder meer door het systeem van de beheersovereenkomsten nog verder uit te bouwen en te stimuleren, meer specifiek met collectieve, gebiedsgerichte beheersovereenkomsten voor waterlopen, houtkanten, holle wegen en dergelijke. Daarbij is het belangrijk dat er voldoende wordt overlegd voor het creëren van een draagvlak bij de landbouwers. Bovendien moet tegenover de uitvoering van deze beheersovereenkomsten steeds een eerlijke, kostendekkende vergoeding staan.

Het mestbeleid is, zoals we ook in de beleidnota terugvinden, essentieel voor het bereiken van een goede waterkwaliteit. Wij vinden de rol van de Mestbank als adviserend en sensibiliserend orgaan daarin erg belangrijk. Inzake de meting van nitraatresiduwaarden in bodems moet werk worden gemaakt van een verdere verfijning en differentiatie op basis van het beschikbare wetenschappelijk onderzoek.

Vlaanderen is een van de dichtstbevolkte en dichtstbebouwde regio's van Europa. Bovendien heeft Vlaanderen door zijn ligging binnen Europa een zeer uitgebreide transportinfrastructuur waarbij de densiteit van het wegen- en spoorwegennet tot de hoogste van Europa behoort. Verkeer is zeker in Vlaanderen een van de belangrijkste veroorzakers van milieuschade. Daarnaast hebben we ook een zeer intensieve landbouwsector. Doordat alles dus zeer nauw verweven is, is ons milieu des te meer onderhevig aan schadelijke invloeden en des te kwetsbaarder.

Door de permanente wisselwerking tussen de mens en zijn omgeving is onze gezondheid in belangrijke mate afhankelijk van de kwaliteit van onze leefomgeving. Daarom is het van bijzonder belang dat Vlaanderen de voortrekkersrol opneemt in het onderzoek naar de relatie tussen milieu en gezondheid.

De gevolgen van geluidshinder worden vaak nog onderschat. Recent onderzoek wees opnieuw uit dat slecht slapen door geluidshinder een negatief effect heeft op onze gezondheid en ons effectief ook gezonde levensjaren kost. Er moet dan ook snel werk gemaakt worden van de verdere uitwerking en uitvoering van de verschillende actieplannen Wegverkeerlawaai, Spoorwegverkeerlawaai en Omgevingslawaai Brussels Airport. Dit is ook in de commissie al verschillende keren aan bod gekomen. Ik hoop dat de resultaten van de studies ter verfijning van die actieplannen snel kunnen worden geïmplementeerd zodat er snel actie kan worden ondernomen.

De N-VA-fractie is ook heel tevreden met de passage over duurzaam materiaalbeleid, waarbij eco-efficiëntie en maximale recyclage worden gestimuleerd. De opname van het cradle-to-cradleprincipe is dan ook een grote stap voorwaarts wat het gebruik van recyclagestoffen betreft.

Tot slot wil ik ook het belang van administratieve vereenvoudiging benadrukken, en dit over alle beleidsdomeinen heen.

Minister, wij staan achter deze ambitieuze maar realistische beleidsnota en zullen deze dan ook steunen. (*Applaus bij de N-VA*)

De voorzitter: De heer Vanden Bussche heeft het woord.

De heer Marc Vanden Bussche: Voorzitter, minister, collega's, LDD is een rechts-groene partij en ik hoop dat dit straks zal blijken uit de nota.

Minister, ik wil even van de gelegenheid gebruik maken om uw aandacht te vragen voor het recreatief medegebruik van de natuurgebieden zoals duinen en bossen. We stellen vast dat deze gebieden nog vaak worden afgesloten met prikkeldraad. Dat geeft soms de indruk dat men eerder in Dachau of een of ander minder glorieuze instelling terecht komt dan in een Vlaams natuurgebied.

Recreatief medegebruik betekent voor mij ook dat men de gelegenheid geeft aan de zachte weggebruiker, de fietser en de wandelaar, om gebruik te maken van die natuurgebieden en om door een mooie en veilige omgeving van de ene naar de andere plaats te gaan.

Nu stellen we vast dat de zachte weggebruiker vaak op de gevaarlijke wegen wordt gejaagd. Daar moeten we paal en perk aan stellen. Er is al veel aandacht voor het recreatief medegebruik. U bent daar de goede weg ingeslagen. Ik hoop dat u dat zo voortzet. Ook prikkeldraad die wordt geplaatst tot aan de perceelgrens van de fietspaden, moet worden afgeschaft. Het zou veel eleganter zijn om een beetje verderop een draadje te plaatsen waardoor wandelaars of fietsers zich niet kunnen kwetsen.

Economische ontwikkeling zonder zorg voor het milieu stuit op haar eigen grenzen. Er moet dan ook een evenwicht worden nagestreefd tussen economische groei en ecologische ontwikkeling. Dat moet het uitgangspunt zijn van een efficiënt en economisch verantwoord milieubeleid. De beleidsnota Leefmilieu en Natuur stelt als basisdoelstelling voor het Vlaamse leefmilieu- en natuurbeleid om te streven naar een hoog beschermingsniveau voor de huidige en toekomstige generaties. Dat streven is een van de grootste uitdagingen waar Vlaanderen voor staat.

Minister, in deze weinig ambitieuze beleidsnota ontbreken echter daadkrachtige en concrete milieubeleidsmaatregelen om die uitdaging aan te gaan. Vlaanderen heeft geen nood aan een beleidsnota vol omfloerste doelstellingen en holle bewoordingen, maar wel aan heldere, eenduidige, en zelfs vernieuwende doelstellingen en maatregelen, geruggensteund door een goede en toepasbare milieuregelgeving.

We zijn blij dat u onderkent dat milieu – via eco-innovatie en eco-efficiëntie – een belangrijke motor is voor een nieuwe economische ontwikkeling en niet alleen zorgt voor een daling van de milieudruk, maar ook jobs creëert. Jammer genoeg steekt u in deze de oude wijn uit onder andere Vlaanderen in Actie en het Pact 2020 gewoon in nieuwe zakken, zonder in uw beleidsnota een concrete invulling te geven aan het concept van de groene economie.

Die vaagheid loopt als een rode draad doorheen deze beleidsnota. Zo wordt inzake klimaatbeleid terecht aangehaald dat de uitstoot van broeikasgassen moet worden verminderd, maar wat dat precies voor Vlaanderen inhoudt en hoe Vlaanderen dat zal realiseren, daarover blijven we in het ongewisse.

Inzake luchtbeleid blijft fijn stof een van de grootste problemen van luchtvervuiling. Dat fijn stof is voor een groot deel afkomstig van dieselwagens. We kampen in Vlaanderen met een

‘verdieseling’ van het wagenpark. Die ‘verdieseling’ is voornamelijk het gevolg van federale maatregelen, die zich vooral richten op het verminderen van de CO₂-uitstoot. U moet dan ook bij de federale overheid blijven aandringen op een bijsturing van deze maatregelen en op het terugbrengen van de taks op benzine tot het niveau van de taks op diesel. Daarnaast moet u de plaatsing van een roetfilter blijven aanmoedigen door te voorzien in een volledige terugbetaling ervan.

In het kader van een integraal waterbeleid wilt u de goede ecologische toestand van het oppervlakte- en grondwater bereiken binnen de voorziene termijnen. Daarvoor is het belangrijk dat Vlaanderen meet en weet wat er gebeurt in zijn rivieren en dat er wordt geïnvesteerd in proactieve en permanente waterkwaliteitsmeting. Wij hebben al een aantal keren aangedrongen om in permanente meetstations te voorzien in de Vlaamse wateren, maar u opteerde nog maar eens voor een haalbaarheidsstudie in plaats van actie te ondernemen. De studie zal vermoedelijk meer kosten dan de investering zelf. U zult nog heel wat initiatieven moeten nemen, wilt u binnen de gestelde termijn komen tot een goede waterkwaliteit in Vlaanderen. De beleidsnota blijft echter ook hier bijzonder vaag over hoe dit concreet zal gebeuren.

Voor het welzijn van het leefmilieu is de gedachte van de Ladder van Lansink een nobel iets. We leveren vandaag de dag dan ook al heel wat inspanningen op het vlak van de recyclage van afval. Vlaanderen behoort al tot de Europese top als het gaat over recyclage, maar we mogen natuurlijk niet tot in het waanzinnige de eerste van de klas proberen te zijn.

U bent terecht bezorgd over de biodiversiteit in Vlaanderen. Om die biodiversiteit te versterken en te behouden, plant u een jaarlijkse uitbreiding van 3000 hectare aan gebieden onder effectief natuurbeheer. Daarbij is het belangrijk het gebruiks- en eigendomsrecht van de burgers en ondernemingen maximaal te eerbiedigen.

De zorg voor een goede en toepasbare milieuregelgeving is de kernopdracht van de overheid. Het verheugt mij dan ook te lezen dat een verdere vereenvoudiging van de milieuregelgeving een van de speerpunten is van uw beleid. Daarbij moet een grote verantwoordelijkheid aan de gemeenten worden gegeven en pleiten wij voor de introductie van een geïntegreerde vergunning voor welbepaalde categorieën van activiteiten en inrichtingen die momenteel zowel een milieu- als stedenbouwkundige vergunning vereisen. Dat zal u helpen bij het voeren van een daadkrachtig milieu- en natuurbeleid. Het is dat wat de Vlaming van u verwacht! (*Applaus bij LDD*)

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Voorzitter, ik zal kort zijn. Ik heb begrepen dat het niet de bedoeling is om hier een discussie te voeren. Ik wil iedereen die heeft bijgedragen tot het verslag, het debat hier maar zeker ook in de commissie, bedanken voor de constructieve inbreng.

De voorzitter: Vraagt nog iemand het woord? (*Neen*)

De bespreking is gesloten.

Wij zullen straks de hoofdelijke stemmingen over de met redenen omklede moties houden.

■

BELEIDSNOTA Ruimtelijke Ordening 2009-2014, ingediend door de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport**– 198 (2009-2010) – Nrs. 1 tot en met 5****Bespreking**

De voorzitter: Dames en heren, aan de orde is de beleidsnota Ruimtelijke Ordening 2009-2014.

Volgens artikel 73, punt 5, eerste lid, van het reglement wordt de bespreking gehouden op basis van de met redenen omklede moties en moties van wantrouwen die tot besluit van de in commissie besproken beleidsnota zijn ingediend.

De bespreking is geopend.

De heer Huybrechts heeft het woord.

De heer Pieter Huybrechts: Voorzitter, geachte leden, minister, in de samenvatting van uw beleidsnota schrijft u dat de ruimtedruk in Vlaanderen groot is, en dat het duidelijk is dat de ruimte een schaars goed is, waarmee strategisch en voorzichtig moet worden omgegaan. Daarom wilt u “een ruimtelijk beleid dat een duurzame ontwikkeling in zijn samenhangende ecologische, sociologische, economische en culturele dimensies in Vlaanderen mee ondersteunt”. Het is een prachtige volzin, waar niemand tegen kan zijn, maar waarmee men alle kanten uit kan. Als gedelegeerd bestuurder van het Vlaams netwerk van ondernemingen Voka sprak u destijds duidelijke taal. Uw beleidsnota is van een ander kaliber.

Ik lees ook dat er plaats moet zijn voor wonen, werken en cultuur, naast een vitaal platteland met een sterke landbouw, naast openruimtegebieden, recreatieve voorzieningen, kwalitatieve ruimte voor ondernemerschap en de verwezenlijking van 7000 hectare bijkomende bedrijventerreinen. Ik ben uiterst benieuwd hoe u iedereen tevreden zult stellen en hoe u die doelstellingen zult verwezenlijken. Wellicht daarom is deze beleidsnota vooral theoretisch en blijft ze op bepaalde punten veeleer vaag.

Wat opvalt, is het feit – en u beaamt dit – dat de procedurele vereisten van het planproces zo complex zijn geworden dat ze een hypotheek vormen voor het vlot afhandelen van het planningsproces zelf. Daarom worden alternatieven voor strategische ruimtelijke opties onderzocht. Wat hier eigenlijk wordt gezegd, is dat het zelfs voor de overheid allemaal te complex is geworden. Hoe complex moet het dan niet zijn voor de gewone burger? Ik lees onder meer in uw beleidsnota dat u een evaluatie wilt van het spanningsveld tussen de rechtsbescherming van de burger en het algemeen belang. Dat is ingegeven door de hinder die de overheid ervaart bij sommige grote projecten, zoals de Oosterweelverbinding. Terecht verwijst u naar het nimbysyndroom (not in my backyard) en de maatschappelijke kostprijs van deze situatie. De vraag is hier hoeveel rechtsbescherming de burger zal verliezen om de gewenste snelle realisatie van de grote overheidsprojecten te verwezenlijken. Dat u wilt werken met toekomstscenario's, is een zeer goede praktijk, die in Nederland inderdaad leidt tot een betere ruimtelijke ontwikkeling.

Ik stel vast dat u niet alleen wilt werken aan een vitaal platteland, maar ook aan aantrekkelijke, leefbare en creatieve steden. Creativiteit, of, beter gezegd, innovatie is inderdaad een van de motoren van de economische vernieuwing. Een economie draait echter niet enkel op de laboratoriumfunctie en op kleine innoverende bedrijven in steden. Er moet dan ook voor worden gezorgd dat de werkgelegenheid binnen de steden niet wordt verdrongen door zich enkel te richten op deze creatievestedentheorie. Niet iedereen die in de stad woont, is immers hooggeschoold en bijzonder creatief in het ontwikkelen van nieuwe goederen of diensten.

Bij de doelstelling met betrekking tot de functionele verweving wordt terecht opgemerkt dat er een verschuiving is van de industrie naar de diensten, naar de tertiaire sector. Dat klopt,

maar dat mag er niet toe leiden dat de industrie wordt verdrongen. Er moet in Vlaanderen voldoende plaats blijven voor de maakindustrie. Persoonlijk geloof ik niet in een volledige diensteneconomie, met zakelijke diensten, gezondheidszorg, maatschappelijke diensten enzovoort. Als de industrie eenmaal weg is uit een land, volgen de zakelijke diensten. Vlaanderen zal als transitland waarschijnlijk nog wel logistieke diensten kunnen behouden, maar dat zal onvoldoende zijn om de tewerkstelling te maximaliseren.

Met betrekking tot de problematiek van de al dan niet permanente weekendverblijven blijft er nog steeds rechtsonzekerheid bestaan. Het is momenteel zo dat, op straffe van verval van hun woonrecht, permanente bewoners in bepaalde gevallen verplicht zijn in te gaan op het eerste aanbod tot herhuisvesting door de overheid. De ontworpen regeling bevat geen voorwaarden waar dat aanbod aan moet voldoen. Minstens zou er bij de herhuisvesting rekening moeten worden gehouden met het recht op vrije woonkeuze, met de aangepastheid van de aangeboden woning en vooral met de financiële draagkracht van de permanente bewoners en hun gezin.

Minister, collega's, in de met redenen omklede motie die door mijn fractie werd ingediend, hebben we een vijftal punten aangekaart waar de Vlaamse Regering hopelijk rekening mee zal houden.

De voorzitter: De heer Vandaele heeft het woord.

De heer Wilfried Vandaele: Ruimte is in Vlaanderen een schaars goed en tal van sectoren maken er aanspraak op. Als we vandaag open ruimte innemen, beperken we de gebruiksmogelijkheden daarvan voor de komende generaties. Dat weten we. Het is dan ook belangrijk dat op een duurzame manier wordt omgesprongen met de ruimte. De meerderheidsmotie beklemtoont dat.

Conform het regeerakkoord wordt het Ruimtelijk Structuurplan Vlaanderen verder uitgevoerd, onder andere door het afwerken van de afbakeningsprocessen en de daaruit voortvloeiende gewestelijke ruimtelijke uitvoeringsplannen. Dit parlement beseft dat een en ander een zware werklust meebrengt voor de minister en zijn administratie. We hebben een beetje medelijden met u, minister, maar niet veel. In de meerderheidsmotie vragen wij ons dan ook af of een herschikking – met extra inzet op planning – binnen het Vlaamse personeelsbestand voor Ruimtelijke Ordening niet mogelijk is nu vele gemeenten ontvoegd zijn. Waar de op til zijnde interne staatsvorming gevolgen heeft voor de decentrale besturen vragen wij dat het Belfortprincipe wordt toegepast: samen met de opdrachten en taken moeten ook middelen worden doorgeschoven naar de gemeenten.

Het beleid moet oog hebben voor de verhouding en de samenhang tussen stedelijk gebied en buitengebied, voor het vrijwaren van de open ruimte, en voor de demografische evolutie. Aandacht moet gaan naar de gevolgen voor de ruimtelijke ordening van de klimaat- en energieproblematiek, van de roep om kenniseconomie, en van de verzuchting dat Vlaanderen een slimme draaischijf voor vervoer en logistiek wordt. Ruimtelijke kwaliteit moet steeds vooropstaan.

Dat de beleidsnota een veeleer strategisch-theoretische sfeer ademt, betekent niet dat in het beleid zelf geen klemtoon moet liggen op de praktische uitvoerbaarheid, de efficiëntie, de werkbaarheid, de rechtszekerheid. Ruimtelijke ordening krijgt in de dagelijkse praktijk vorm op het terrein, niet het minst op het lokale niveau. Het Vlaamse niveau moet er dan ook steeds over waken dat andere bestuursniveaus ons kunnen bijhouden! We moeten af en toe eens achterom kijken om ons ervan te vergewissen dat het peloton volgt, dat niemand met een lekke band achterblijft.

In de ruimtelijke planningsprocessen blijft het belangrijk dat er inspraak is en dat er gestreefd wordt naar een zo groot mogelijk maatschappelijk draagvlak. De minister gaat zelfs zo ver te spreken van een 'partnerschapsmodel'. We weten allemaal dat het met de ene partner al gemakkelijker samenleven is dan met de andere. Maar laat dat een zorg voor de minister zijn.

Uiteraard zijn wij voorstander van subsidiariteit. Wat door de lagere bestuursniveaus beslist kan worden, wordt het best daar beslist. Op voorwaarde dat gemeentebestuurders een rechtlijnig beleid voeren en dat zij hun ambtelijk apparaat voldoende en voldoende deskundig kunnen bemensen.

Zeker op het vlak van handhaving dient het Vlaamse niveau zijn verantwoordelijkheid op te nemen. Over de handhaving hebben we het vanmorgen in de commissie gehad en we hebben een traject afgesproken met betrekking tot het handavingsplan.

Om een beleid inzake Ruimtelijke Ordening voor te bereiden en vorm te geven, is voldoende overleg binnen het eigen beleidsdomein en afstemming met andere beleidsdomeinen nodig. Niettemin moet het beleidsdomein Ruimtelijke Ordening steeds de coördinerende en regisserende rol behouden. Het doet me plezier dat ik dit gegeven niet alleen terugvind in de motie van de meerderheid, maar ook in die van Open Vld.

Maar er zitten in die motie van Open Vld helaas ook enkele elementen die er ons uiteindelijk toch doen voor kiezen om, na zorgvuldige afweging, collega's, voor onze eigen motie te stemmen. Ik denk dan bijvoorbeeld aan de toon van 'vrijheid-blijheid' in de Open Vld-motie waar het gaat over de versoepeling van stedenbouwkundige vergunningen en het bieden van maximale mogelijkheden aan zonevreemde constructies. Ook de onverkorte invoering van de Codex Ruimtelijke Ordening behoeft enige nuance, Binnenkort komen de meerderheidspartijen met een aantal reparaties bij die codex naar dit parlement. Als alles volgens plan verloopt, wordt het voorstel al volgende week naar de commissie gebracht.

Er is ook de motie van het Vlaams Belang. Na lang wikken en wegen zullen wij ook die motie niet steunen. Persoonlijk vind ik de passage in die motie over het recht op vrije woningkeuze, waar het gaat over de herhuisvesting van bijvoorbeeld permanente bewoners in recreatiezones, te kort door de bocht.

Voorzitter, collega's, voor ons is de beleidsnota Ruimtelijke Ordening een werkbare basis, die wij vanuit de meerderheid graag ondersteunen met een meerderheidsmotie. (*Applaus bij de meerderheid*)

De voorzitter: De heer Ceyskens heeft het woord.

De heer Lode Ceyskens: Voorzitter, minister, collega's, in het algemeen is de beleidsnota vrij academisch en theoretisch. Om het in termen van ruimtelijke ordening te zeggen: ze leest veeleer als een structuurplan dan als een uitvoeringsplan. Er worden veel spanningsvelden in kaart gebracht, maar hoe dat allemaal wordt opgelost, komt in deze nota, begrijpelijk, nog niet concreet aan bod. Dat laat ook de mogelijkheid om in de toekomst nog boeiende discussies te voeren. De CD&V-fractie zal niet nalaten om te gepasten tijde een aantal thematische onderwerpen te agenderen.

Sta me toe enkele onderwerpen uit uw beleidsnota aan te halen. Eerst en vooral is er de effectieve uitvoering van het Ruimtelijk Structuurplan Vlaanderen (RSV). Ik trap een open deur in als ik zeg dat dat voor CD&V uitermate belangrijk is. We hebben dit in het verleden altijd benadrukt en, o verrassing, we zullen dit blijven doen. We gaan ervan uit dat er verder werk wordt gemaakt van de afbakening van de stedelijke gebieden. Ook de herbevestiging van de agrarische en natuurlijke gebieden zal belangrijk zijn in de komende jaren. Er zijn al belangrijke stappen gezet in de vorige legislatuur, maar de grootste knelpunten zullen nu aan bod komen. Wij willen blijven aandringen om prioritair werk te maken van de gewestelijke ruimtelijke uitvoeringsplannen.

Minister, wat betreft uw engagement naar de kortetermijnherziening van het RSV stellen wij met genoegen vast dat het openbaar onderzoek al is geopend. Wij pleiten vandaag al voor een tweede kortetermijnherziening. Er zijn agendapunten genoeg om in die kortetermijnherziening mee te nemen. Ik som er maar enkele op: een grond- en pandenbeleid voor de

economie, het handelsvestigingsbeleid, de militaire domeinen die vrijkomen, enkele kleinstedelijke gebieden, lijninfrastructuren enzovoort.

Minister, in de passage over het vitale platteland spreekt u over het ruraal ondernemerschap. Wij gaan ervan uit dat landbouw nog altijd de belangrijkste economische actor is in het buitengebied die niet in het gedrang mag komen door dit ruraal ondernemerschap. Een belangrijke bezorgdheid in deze context is de manier waarop we in de toekomst zullen omgaan met leegstaande bedrijfsgebouwen en gedesaffekteerde hoeves. Die oefening zal moeten gebeuren, maar best in een planologisch kader, waarbij een goede afweging kan worden gemaakt.

U spreekt in de beleidsnota ook over bouwvrij agrarisch gebied. Op zich is er voor ons geen bezwaar tegen bouwvrije gebieden, maar we moeten goed in het achterhoofd houden dat dit consequenties kan hebben. Er zijn voorbeelden van landbouwbedrijven die niet meer kunnen uitbreiden omdat ze te dicht bij de bebouwde kom zijn gelegen. Als we in de toekomst alles bouwvrij gaan maken, zeggen we meteen ook dat we deze bedrijven geen enkele uitbreidingsmogelijkheid meer geven.

Bij functionele verweving pleiten we ervoor om de ruimtebalans te blijven respecteren. Het kan niet de bedoeling zijn om onder het mom van functionele verweving sluipend dingen te laten gebeuren die niet zijn afgesproken in het kader van de ruimtebalans. Verweving mag zeker en vast geen benaming zijn voor gebieden waarover men geen uitspraak kan of wil doen.

Er is hier ook al verwezen naar het partnerschapmodel. Niemand is daar tegen gekant. Wij hopen wel dat het uw vaste intentie blijft om ruimtelijke ordening, als neutrale speler – want ruimtelijke ordening behoeft geen ruimte –, de eindverantwoordelijkheid te laten behouden om de ruimte evenwichtig te verdelen. Het kan niet dat in het overleg tussen de betrokken partners onmiddellijk beslissingen kunnen worden genomen.

De christendemocraten zijn de verdedigers bij uitstek van sterke lokale besturen. Het zal u dan ook niet verwonderen dat wij ruimtelijke ordening zien als een kerntaak van de gemeentebesturen. Wij gaan ervan uit dat de gemeentebesturen er zullen in slagen om een degelijk beleid inzake ruimtelijke ordening te voeren. Wij pleiten dan ook voor respect voor de gemeentebesturen en niet voor een Vlaamse overheid die elke lokale beslissing in de plaats van het gemeentebestuur gaat nemen. De Vlaamse overheid kan een bijkomende rol spelen in het ondersteunen van de lokale gemeentebesturen met noodzakelijke begeleidende maatregelen zoals vorming, netwerken enzovoort.

Minister, vanmorgen hebben we het over handhaving gehad naar aanleiding van de interpellatie van collega Van Mechelen. Ik denk dat er een brede consensus was: handhaving is het belangrijke sluitstuk in het geheel van ruimtelijke ordening. Ik heb zelf de vergelijking gemaakt met het voetbal: wat baten spelregels, als er geen scheidsrechters op het plein lopen?

Ik wil de prioriteiten van de CD&V nog eens duidelijk stellen. Kleine overtredingen moeten met een minnelijke schikking worden opgelost. Dit instrument moet veel meer worden aangewend. Grotere stedenbouwkundige overtredingen en overtredingen in kwetsbare gebieden moeten zwaar en snel worden gesanctioneerd. Openbare besturen hebben een voorbeeldfunctie.

We zijn dan ook blij dat we vandaag de toestemming hebben gekregen om dit handhavingsplan verder te bespreken in de commissie. Ik wil afronden met een uitsmijter over de kapitaalschade, waarover ik het ook al eerder heb gehad. Op 2 december 2009 hebt u zich geëngageerd, tot tweemaal toe, om in middelen te voorzien om uitvoering te geven aan de decreten. Ik zou u daar nog eens willen aan herinneren. U krijgt onze toezegging voor de verdere uitwerking van deze beleidsnota. (*Applaus bij de CD&V*)

De voorzitter: Mevrouw Hostekint heeft het woord.

Mevrouw Michèle Hostekint: Voorzitter, minister, collega's, ruimte is in Vlaanderen inderdaad een schaars goed. Er moet voorzichtig en strategisch mee worden omgesprongen. Een ruimtelijk beleid moet ook duurzaam zijn en alle ecologische, sociologische, economische en culturele aspecten samenhangend kunnen benaderen. Althans, dat zou het uitgangspunt moeten zijn. We moeten echter vaststellen dat de beleidsnota op bepaalde punten vaag blijft. Maar misschien is dat eigen aan een synthesenota die voor een termijn van 5 jaar wordt vooropgesteld. We hopen in elk geval dat de beleidsbrieven de komende jaren een stuk minder theoretisch zullen zijn en een meer concrete invulling van de beleidsdoelstellingen zullen bieden.

Minister, we onderschrijven de cijfers in het Vlaams regeerakkoord betreffende het beschermen en versterken van de open ruimte, landbouw en natuur zijnde de gelijktijdige afbakening van 750.000 hectare agrarisch gebied en extra 38.000 hectare natuurgebied en 10.000 ha bosgebied met als doel de ruimtelijke kwaliteit en openruimtegebieden te versterken.

Minister, ter illustratie maak ik even een klein rekensommetje. De actuele cijfers stellen dat nog 30.000 hectare tegen 2012 moet worden gerealiseerd. Omgerekend betekent dat dat er zo'n 1000 hectare per maand moet worden gerealiseerd door de Vlaamse Regering. Ik denk dat dit cijfer toch even te denken geeft.

We kunnen ons uiteraard vinden in de beleidslijnen en de strategische en operationele doelstellingen van de beleidsnota. Maar tegelijk hopen we dat ze niet al te selectief zullen nagestreefd en behaald worden. Ik verwijs naar de 10.000 hectare extra bos uit het Ruimtelijk Structuurplan Vlaanderen die tenietgedaan worden door het rooien van evenveel hectare zonevreemd bos.

Sommige collega's zullen ongetwijfeld nog stilstaan bij de aanbevelingen in de motie van de meerderheid, maar ik wil hier toch nog even heel kort terugkomen op een aantal doelstellingen waarvan sommige onvoldoende en andere helemaal niet aan bod komen in de beleidsnota.

Zo stipt de beleidsnota terecht de rol aan van demografische uitdagingen als gezinsverdunding en vergrijzing. Toch betreur ik dat in de beleidsnota geen enkele verwijzing staat naar het begrip woonzorgzone. Men kan stellen dat dit een begrip is dat eerder thuishoort in een beleidsnota Wonen of Welzijn, maar ik ben ervan overtuigd dat men de woonzorgzone niet langer uit het begrippenkader van de Vlaamse ruimtelijke ordening kan wegdenken.

De Vlaamse Bouwmeester Marcel Smets heeft er recent nog op gewezen dat de ruimtelijke ordening en stedenbouw zich dringend moeten voorbereiden op de vergrijzing. Net zoals in de sociale zekerheid het thema van de pensioenen een heel prangend thema is geworden, krijgt ook de vergrijzing in meerdere beleidsvelden stilaan meer aandacht. Een recente studie wijst er trouwens op dat meer dan 98 percent van de Vlamingen absoluut niet in een rustoord wil terechtkomen. En of men de term rustoord nu vervangt door een nieuwe benaming of zelfs een nieuw concept, het blijft ontegensprekelijk vaststaan dat Vlamingen deze instellingen blijvend zullen associëren met afhankelijkheid, onvrijheid en verplichte aanpassing aan regels.

We zijn er dan ook van overtuigd dat er moet worden gezocht naar alternatieven. Daarbij moet vooral worden gedacht aan wonen in een aangepaste omgeving, aan een ruimtelijke omgeving die een minimum aantal voorzieningen telt binnen een bereikbare afstand en die een minimum aantal diensten biedt aan mensen die in de woonzorgzone wonen. In het kader van de motie van aanbeveling die als besluit van de werkzaamheden van de commissie Wonen en Zorg door dit parlement enkele maanden geleden unaniem werd goedgekeurd, vragen we u dan ook om een ontwerp van decreet voor te leggen aan dit parlement, dat al

minimaal een decretale verankering van het begrip en van het concept woonzorgzone zou omvatten.

Ook het stedenbeleid is voor onze fractie erg belangrijk. We willen graag met u meewerken aan een versterking van onze Vlaamse creatieve steden. Maar ik mis in de beleidsbrief toch een aantal operationele doelstellingen rond de problematiek van de bereikbaarheid en ontsluiting van de steden, over het verkeer dat leefbaar moet blijven en over het grote belang van voorstadnetten voor de ontsluiting van onze steden. Minister, u stelt vast dat er een hernieuwbare of een hernieuwde belangstelling is van jongvolwassenen voor de stad en u zegt tegelijk dat het afwachten is of die trend zich ook zal doorzetten. Minister, in plaats van af te wachten zou ik pleiten voor een proactief beleid dat er op gericht is jongvolwassen en jonge gezinnen in de stad te houden.

Minister, als er een woord is in uw beleidsnota dat ik bijzonder graag heb gelezen, dan is het als u het hebt over een ‘robuust’ ruimtelijk beleid. Ik meen te mogen begrijpen dat robuust iets is wat de tijd kan weerstaan, iets wat overeind kan blijven, ook als er druk is van allerlei belangengroepen, ook als de conjunctuur of de omstandigheden ietwat tegenzitten. Ik trap een open deur in als ik zeg dat Vlaanderen tot op vandaag niet altijd een robuust ruimtelijk beleid gekend heeft. Minister, ik hoop dan ook dat wij u op het eind van deze legislatuur een robuuste minister van Ruimtelijke Ordening zullen mogen noemen.

De voorzitter: Mevrouw Van Volcem heeft het woord.

Mevrouw Mercedes Van Volcem: Minister, in Vlaanderen worden we vandaag net als in de rest van de westerse wereld geconfronteerd met allerhande uitdagingen en kansen die een belangrijke impact hebben op onze steden, provincies en de ruimtelijke ontwikkeling in het algemeen.

Ik denk dan niet enkel aan de migratiedruk en aan de vergrijzing, maar ook aan de groeiende druk op het milieu en aan de vraag naar nieuwe energiebronnen. Een duurzaam ruimtelijk beleid denkt aan de huidige, maar vooral aan de toekomstige generaties. Dit beleid verdeelt de beschikbare ruimte zo optimaal mogelijk ten behoeve van alle maatschappelijke functies.

Helaas moeten we beseffen dat de ruimte in Vlaanderen zeer beperkt is. Onze natuurlijke bronnen zijn zeer schaars. De kwaliteitseisen die we aan onze omgeving stellen, worden steeds hoger. Indien we tevens rekening houden met onze waarden inzake sociale rechtvaardigheid en gelijkwaardigheid, moet iedereen beseffen dat we nieuwe antwoorden moeten vinden op de uitdagingen op ruimtelijk vlak waarmee we nu en in de toekomst zullen worden geconfronteerd.

Ik ben zeer blij dat de beleidsnota van de kersverse minister van veel voluntarisme getuigt. Ik ben fel voorstander van de planning met scenario's. Ik hoop dat die scenario's zullen uitmonden in zones voor multifunctioneel gebruik die op de maatschappelijke noden zijn gebaseerd. Op die manier zou de ruimtelijke ordening de noden en de evolutie van de samenleving kunnen volgen.

We zijn tevreden dat de cruciale beleidslijnen van de vorige minister worden doorgetrokken. De herziening van het Ruimtelijk Structuurplan Vlaanderen wordt doorgezet. Er wordt gewerkt aan de klantvriendelijkheid van de overheid en aan de korte behandelingstermijnen van vergunningen.

Het is spijtig dat de minister de uitvoering van de nieuwe Vlaamse Codex Ruimtelijke Ordening al in zijn beginweken gefaseerd heeft uitgesteld. We vinden het tevens ongehoord dat hij de Hoge Raad voor het Handhavingsbeleid niet operationaliseert. Ten gevolge van dit gebrek aan actie blijven honderden particulieren en bedrijven in het ongewisse. Open Vld vraagt dan ook de onmiddellijke en volledige uitvoering van de door het Vlaams Parlement goedgekeurde Vlaamse Codex Ruimtelijke Ordening.

De beleidsnota van de minister staat bol van de goede intenties en de goede doelstellingen. Er zijn echter weinig pasklare, concrete antwoorden. Misschien wil de minister niet beslissen en iedereen te vriend houden. In de politiek ligt dit wat moeilijk. De wittebroodsweken zijn voorbij. Keuzes moeten worden gemaakt. Daadkracht dringt zich op.

Waar komen er nieuwe stadions? Waar plant de minister motorcrossterreinen, grote winkelcentra, woonzones of windmolens? Hoe worden stationsomgevingen het best ontwikkeld? Welke strategische projecten heeft de minister voor ogen? In welke ontsluiting voor de havens zal hij voorzien? Waar komen de nieuwe wegen en kanalen?

Dergelijke projecten zorgen effectief voor beroering. Dit laat ons echter niet toe erover te zwijgen of geen keuzes te maken. Veel investeerders wachten op de visie van de minister om investeringsplannen en bouwaanvragen op te stellen. Het getalm van de minister doet de economie geen goed.

We stellen voor in nauwe samenwerking met het Vlaams Parlement een nieuw RSV voor de planningsperiode 2020-2050 voor te bereiden. Het Vlaams Parlement zou hierbij een belangrijke beleidsvoorbereidende rol moeten spelen.

Wat de afbakeningsprocessen betreft, vragen we de minister voldoende ruimte te bestemmen voor de verscheidenheid aan ruimtelijke behoeften inzake wonen, zoals het zorgwonen, de eenoudergezinnen en dergelijke. Tegelijkertijd zou de minister voldoende ruimte voor economische bedrijvigheid moeten bestemmen.

Een bedrijfsvriendelijk klimaat vereist vooral een vlotte mobiliteit. Permanent overleg met de minister van Mobiliteit en Openbare Werken zal noodzakelijk zijn om versneld tot een ontsluiting van nieuwe bedrijventerreinen te komen. Een goede ruimtelijke ordening veronderstelt een geïntegreerd mobiliteitsbeleid.

De minister wil ook in de versterking van de steden investeren. Daarom moet werk worden gemaakt van de afbakening van de regionaalstedelijke gebieden gemaakt. De steden moeten worden aangestuurd om zich kandidaat te stellen voor strategische projecten op toplocaties die als hefboom voor een hele regio kunnen dienen.

Bij de toekenning van oppervlaktes voor kantoor- en winkelruimtes moet de minister steeds de realiteit zien. In Brugge had de minister aanvankelijk een kantorenzone van 300.000 vierkante meter voor ogen. Thans blijkt dat geen enkel kantoor verkocht geraakt. Zelfs de kantoren aan het station raken niet ingevuld.

Een oppervlakte van 300.000 vierkante meter zou werk verschaffen aan 30.000 mensen, een hele beroepsbevolking als het ware. Na twee maanden werd die oppervlakte gehalveerd.

U wilt ook ruraal ondernemerschap steunen. Die goede intenties staan nochtans haaks op de realiteit van vele landbouwers, die zien dat hun agrarisch gebied wordt nabestemd tot natuur- of bosgebied. Als nieuwe maatregel wijst u ook op een kaderdecreet Ruimtelijke Economie. Wat is daar de concrete finaliteit van? Tegen wanneer mogen we dat verwachten?

U wilt sneller en beter gaan, maar zult u niet struikelen over inspraak en rechtspraak, de nachtmerrie van elkeen die wil ondernemen? Het is aan u om met een plan van aanpak te komen en niet louter met beschouwingen. Met concrete veranderingen voor de toekomst. Wat op het eerste gezicht lijkt op een ambitieuze nota met veel goede bedoelingen, dreigt uit te draaien op een lege doos als u niet spoedig verduidelijkingen formuleert en actie onderneemt. *(Applaus bij Open Vld)*

De voorzitter: De heer Vanden Bussche heeft het woord.

De heer Marc Vanden Bussche: Minister, ook onze fractie is zeer verheugd met uw principe van partnership en het respecteren van het Belfortmodel en de visie om de lokale besturen als primaire spelers naar boven te helpen.

Uw beleidsnota is, zoals u zelf ook terecht aanhaalde, erg ambitieus. De aangehaalde beleidslijnen zijn dan wel duidelijk, toch blijft de invulling ervan via strategische en operationele doelstellingen bijzonder vaag. Met de wil om een nieuw strategisch ruimtelijk beleidsplan op te maken en de ontwikkeling van planning met scenario's, toont de minister dat hij een beleidskader wil creëren dat inspeelt op de uitdagingen van vandaag, maar nog meer op de uitdagingen van morgen. En dat valt te waarderen. Momenteel raken we echter niet verder dan herzieningen van herzieningen, zodat de inbedding van die kortetermijnherziening in een langetermijnvisie ontbreekt.

Cruciaal bij de opmaak van een nieuw strategisch ruimtelijk beleidsplan voor de lange termijn zijn de vorm en de inhoud van het ruimtelijk structuurplan. De bestaande ruimtelijke structuurplannen zijn omvangrijke en alomvattende planningsdocumenten, die tot op een vaak onooglijk detailniveau ruimtelijke ontwikkelingen trachten te stroomlijnen. Geen wonder dat ze slechts een beperkte houdbaarheidsdatum hebben. We hebben dan ook op korte termijn – tegen 2012 – nood aan een nieuw ruimtelijk beleidsplan met concrete maatregelen.

Voor de periode na 2020 moet een blueprint worden opgemaakt die de bakens uitzet voor het toekomstige ruimtelijke beleid. Rekening houdend met maatschappelijke transformatieprocessen als vergrijzing, klimaatverandering enzovoort moet een ruimtelijk structuurplan vooral een ruimtelijk waarde kader bevatten, in de vorm van een visie en ruimtelijke principes, dat ook later voor onvoorziene of nog ongekende evoluties in maatschappelijke ontwikkelingen als referentiekader kan worden gehanteerd.

In navolging van Vlaanderen in Actie en het Pact 2020 wordt ook in deze beleidsnota het concept van de duurzame en creatieve steden opgerakeld. Uiteraard is dat een nobele thematiek, maar het lijkt wel een vlag die geen enkele lading dekt. Concrete maatregelen met betrekking tot de effectieve realisatie van het concept van de duurzame en creatieve steden krijgen we ook in deze beleidsnota niet te lezen. De beleidsnota Ruimtelijke Ordening lijkt dan ook al te veel op een sublimatie van het legedoosyndroom van alle Vlaamse actieplannen.

Leefbare steden en een leefbaar platteland zijn uiteraard belangrijke aandachtspunten, opdat ze hun rol op het vlak van wonen kunnen blijven vervullen. In die optiek is het grond- en pandenbeleid natuurlijk nefast voor de werkende Vlaming, want dat decreet bepaalt dat gemeenten een minimum aan gesubsidieerde woningen moeten realiseren en dat zorgt ervoor dat de Vlaming tot 20 percent meer betaalt voor zijn grond. Wij pleiten dan ook voor het invoeren van de huursubsidies als spil van het sociale woonbeleid, waarbij de overheid het gezinsinkomen van de huurders tijdelijk financieel zou ondersteunen.

We moeten er verder over waken dat het vestigingsklimaat voor investeringen in Vlaanderen aantrekkelijk blijft. Gezien uw verleden bij Voka zou u het belang van ruimte om te ondernemen niet uit het oog mogen verliezen. De ruimte om te ondernemen wordt al te vaak stiefmoederlijk behandeld, en het stemt ons dan ook positief dat u eindelijk werk zult maken van een verdere snelle en correcte afbakening van de 7000 hectare extra bedrijventerreinen ingeschreven in het Ruimtelijk Structuurplan Vlaanderen. U weet dat de herbestemming van militaire domeinen daarbij een uitgelezen kans is om een belangrijk deel van die nood aan bedrijventerreinen te lenigen.

Uiteraard mogen we ook het gebruik van de open ruimte voor bijvoorbeeld de schuttersport, de motorsport, de paardensport en het voetbal niet uit het oog verliezen. Bij de voorbereidingen voor de kandidatuurstelling voor het wereldkampioenschap voetbal werd ruimte gevonden voor de inplanting van nieuwe voetbalstadions. Ook de andere sporten verdienen een plaats in het ruimtelijke landschap, want vandaag moeten wereldkampioenen in bepaalde sporten in het buitenland gaan trainen, omdat er in Vlaanderen niet in ruimte wordt voorzien voor hun sport. We hebben decennialang Vlaamse wereldkampioenen in de

motorcross geleverd en als dank sluiten we systematisch alle motorcrossterreinen – maar we weten dat u ter zake actie plant.

Een opvallende en steeds weerkerende strategische doelstelling is die van Vlaanderen als slimme draaischijf voor vervoer en logistiek. Het zal u niet verbazen, minister, dat ik u vertel dat de Vlaamse regering deze doelstelling al een hele tijd achternaholt. Het uitblijven van een oplossing voor het mobiliteitsprobleem in en rond Antwerpen is hier natuurlijk een tergend voorbeeld van. Zolang men in het beslissingsproces van een dergelijk mobiliteitsdossier de voorrang geeft aan politieke elementen boven logistieke en verkeerstechnische elementen, zal er van slimme logistiek niet veel in huis komen in Vlaanderen.

Het eindrapport van de commissie Versnelling Maatschappelijk Belangrijke

Investeringsprojecten kan u al een heel eind op weg helpen om de doorlooptijd van belangrijke investeringsprojecten in Vlaanderen te halveren en tot een redelijke termijn van 3 jaar te brengen. Maar dan zult u toch de hindernis moeten nemen van uw eigen reglementitis en administratieve rompslomp die schering en inslag zijn in het departement Ruimtelijke Ordening. U kondigde al meermaals aan dat een werkgroep bezig is met de vereenvoudiging in het betrokken departement, maar ook hier blijft u zich maar verbergen achter studies waarvan het maatschappelijke resultaat uitblijft en een aankondigingspolitiek die geen vervolg krijgt.

Ten slotte, minister, is het erg opvallend en tegelijk ook ietwat verontrustend dat u veel verwijst naar ViA, Pact 2020 en het regeerakkoord. Ook die plannen zijn ambitieus en zouden een antwoord bieden op de uitdagingen waar Vlaanderen vandaag en morgen voor staat. Die plannen hebben tot op vandaag echter nog niet tot het beloofde daadkrachtige beleid geleid en zijn eveneens een lege doos.

Ook uw beleidsnota maakt – net als ViA, Pact 2020 en het regeerakkoord – een degelijke analyse van de omgeving waarin Vlaanderen zich vandaag beweegt en van de uitdagingen die ons wachten. De beleidsnota is echter een waterval van woorden, termen en actieplannen. Ik vrees dan ook dat we hier zullen verzanden in intenties, werkgroepen, studies en dat een daadkrachtig ruimtelijk beleid in combinatie met een verregaande administratieve vereenvoudiging, zal uitblijven. Aan u, minister, om in deze legislatuur het tegendeel te bewijzen. (*Applaus bij LDD*)

De voorzitter: De heer Peeters heeft het woord.

De heer Dirk Peeters: Voorzitter, minister, collega's, met zijn dichtste wegennet en met zijn verrommelde platteland heeft Vlaanderen van architect Braem de prijs gekregen voor het lelijkste land ter wereld. Het is natuurlijk een prijs die je moet verdienen, maar die je niet moet willen behouden. Ik denk dat we met een goed ruimtelijkeorderingsbeleid en met een goed erfgoedbeleid een kans hebben om van die prijs af te geraken.

Minister, ik was afwezig tijdens de commissievergadering toen de beleidsnota aan bod kwam, maar ik heb die wel gelezen en ik heb ook het verslag goed gelezen. Ik vind het een heel leesbare beleidsnota met interessante uitgangspunten. Ze speelt in op maatschappelijke veranderingen, op toekomstige evoluties, op de demografische ontwikkeling, op transitie. Ze houdt rekening met klimaatmaatregelen en met duurzame ontwikkeling. In de nota zijn er ook sporen uitgezet voor een beter bestuurlijk beleid dat aandacht heeft voor de lagere bestuursniveaus. Ook wordt er een nieuwe relatie gezien tussen stad en platteland, wat gelukkig impliceert dat we nog kunnen spreken van een platteland dat we willen behouden.

Er wordt ook gekozen voor continuïteit, vernieuwing en versnelling. Zelfs de versnelling is voor ons geen probleem, als de juiste richting maar wordt gekozen. En als versnellen maar niet betekent dat we ons zullen vergalopperen.

Bij die keuzes kan het niet steeds en-en zijn. Een euro kun je maar één keer uitgeven, een vierkante meter kun je ook maar één keer bebouwen. Het gaat dus om keuzes in de of-sfeer.

Minister, hier loopt het mis. Groen! wil versnelling in de uitvoering van het thans lopende structuurplan, in de afbakening van de stedelijke gebieden en in de afbakening van het buitengebied. We willen versnelling in de juiste opvolging, evaluatie en monitoring. U weet dat we geregeld cijfers opvragen van beboste gronden, zonevreemde bossen en beschikbare industriegronden. Vlaanderen kent zijn cijfers niet. Ze zijn ofwel verouderd, ofwel niet opgevolgd, ofwel niet beschikbaar. Of ze worden gewoon niet vrijgegeven. Dat is een probleem.

Op basis daarvan besluiten dat we nog maar eens 7000 hectare bijkomende industriegronden nodig hebben, bijvoorbeeld als ijzeren voorraad, en dat we zelfs op het platteland kmo-zones van meer dan 5 hectare willen toelaten, is een brug te ver. Het staat trouwens haaks op uw eigen principe van verdichting, sanering en activering. Een keuze lijkt hier meer op zijn plaats en baadt weer in een of-sfeer.

We nemen de vragen en adviezen van de jeugd- en sportraad naar oplossingen voor eventuele zonevreemde infrastructuur ernstig. Een planologische oplossing op basis van verweving is hiervoor aangewezen. Meer toegankelijke bossen, een snellere realisatie van de stadsrandbossen en meer speelbossen voor onze jeugd zijn prioriteiten.

We willen versnelling om mitigerende klimaatmaatregelen te kunnen nemen. Denk maar aan de plaatsing van windturbines, aan projecten voor waterberging, aan het voorkomen van verharding en verdichting, aan ruimtelijke maatregelen voor het behoud en het herwinnen van meer biodiversiteit. In de beleidsnota is ook sprake van samenwerkingsmodellen en van partnerschappen. Ook in de commissie Versnelling werd unaniem besloten om inspraak ruim vooraf te organiseren. We hebben dat ook duidelijk ondersteund en we vragen daarom dat het parlement van bij de aanvang wordt betrokken bij de opmaak van het volgende ruimtelijke structuurplan.

Minister, een oppervlakte van tien voetbalvelden wordt nu per dag verhard of bebouwd. Dit is niet vol te houden, willen we Vlaanderen nog een beetje openhouden en niet letterlijk volbouwen. We krijgen nog meer mobiliteitsproblemen, gaan nog meer kampen met dure investeringen in infrastructuur en veroorzaken op termijn onze eigen overstromingen. Als je op dit vlak wil sturen, als je op dit vlak een versnelde verandering wil doorvoeren, als je ook hier echt sterk duurzaam wil heroriënteren, dan vind je bij ons steun.

In die zin stellen we voor dat er in de toekomstige ruimtelijke scenario's pistes worden uitgezet om de lintbebouwing stop te zetten, om effectief ruimte terug te winnen en om verharding terug te dringen. Een kaderdecreet Ruimtelijk Herstel lijkt aangewezen. Een visionair ruimtelijk beleid, niet een volgend maar een sturend beleid gebaseerd op duurzaamheid, dat is waar Vlaanderen nu voor moet gaan en waaraan het behoefte heeft. Mijnheer de minister, u bent voetballer, de bal ligt op de stip, aan u om te scoren. *(Applaus bij Groen! en van de heer Eric Van Rompuy)*

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Ik dank de sprekers voor de vele constructieve bemerkingen. Ik heb van alle partijen een ondersteuning van bepaalde punten van de beleidsnota gehoord. Ik besef heel goed dat het een beleidsnota is in de ware zin van het woord, voortbouwend op het bestaande beleid en een visie gevend voor de toekomst. Nu komt het erop aan die visie uit te werken in zeer concrete maatregelen.

De voorzitter: Vraagt nog iemand het woord? *(Nee)*

De bespreking is gesloten.

Wij zullen straks de hoofdelijke stemmingen over de met redenen omklede moties houden.

■

VOORSTEL VAN RESOLUTIE van mevrouw Vera Jans, de heer Tom Dehaene, mevrouw Katrien Schryvers, de heren Bart Van Malderen en John Crombez en de dames Helga Stevens en Sophie De Wit betreffende de recuperatie en het hergebruik van hulpmiddelen in het kader van de individuele materiële bijstand voor personen met een handicap

– 347 (2009-2010) – Nrs. 1 tot en met 3

Bespreking

De voorzitter: Dames en heren, aan de orde is de bespreking van het voorstel van resolutie.

Mevrouw Franssen, verslaggever, heeft het woord.

Mevrouw Cindy Franssen: Voorzitter, geachte collega's, hierbij het verslag van de bespreking van het voorliggende voorstel van resolutie van mevrouw Vera Jans en anderen betreffende de recuperatie en het hergebruik van hulpmiddelen in het kader van de individuele materiële bijstand voor personen met een handicap. De commissie voor Welzijn, Volksgezondheid, Gezin en Armoedebeleid behandelde deze resolutie in opvolging van een hoorzitting en in samenhang met het voorstel van resolutie betreffende de oprichting van een uitleendienst voor hulpmiddelen binnen het Vlaams Agentschap voor Personen met een Handicap (VAPH) van mevrouw Van der Borght en anderen.

Tijdens de bespreking lichtte mevrouw Van der Borght haar voorstel van resolutie toe en stelde dat beide voorstellen van resolutie betrekking hebben op de individuele materiële bijstand voor personen met een handicap. Beide voorstellen streven naar een systeem van recuperatie, hergebruik en ontlening van hulpmiddelen.

Mevrouw Dillen noemde beide voorstellen van resolutie zinvol, maar had twee bedenkingen bij het voorstel van mevrouw Van der Borght: het systeem mag niet beperkt worden tot de VAPH-doelgroep en daarnaast was er terechte kritiek op het voornemen om met een experiment van start te gaan. Mevrouw De Waele dringt aan op een snelle opvolging van het dossier. De heer Crombez benadrukte dat het voorliggende voorstel van resolutie werd ingediend omdat er opmerkingen gemaakt werden tijdens de hoorzitting over het niet weerhouden voorstel van resolutie. Gelet op de complexiteit van het dossier, was het dan ook aangewezen om een algemene en korte resolutie in te dienen.

Mevrouw Vera Jans lichtte het voorliggende voorstel toe en benadrukte de specifieke accenten die na de hoorzitting in deze resolutie zijn opgenomen: het schuift geen experiment naar voren, maar vraagt een uitleen- of recuperatiesysteem op te zetten, zij het niet binnen het VAPH. Het aangekondigde uitbreidings- en vernieuwingsplan 2011-2014 wordt als kapstok gebruikt. Op korte termijn kan een duidelijk systeem worden opgezet. Het voorstel van resolutie schenkt ook aandacht aan verenigingen zoals de ALS-Liga, die vrijwel uitsluitend met vrijwilligers werken, en roept op in opleiding te voorzien. Afsluitend vraagt het voorstel van resolutie rekening te houden met de marktwerking.

Het idee is niet nieuw. Er werd verwezen naar het decreet van 7 mei 2004 en het besluit van de Vlaamse Regering van 13 juli 2001. Ook de beleidsnota Welzijn, Volksgezondheid en Gezin 2009-2014 speelt in op deze behoefte. De uitwerking van een uitbreidings- en vernieuwingsplan 2011-2014 voor de ondersteuning van personen met een handicap wordt in het vooruitzicht gesteld en men wil onderzoeken of hergebruik van hulpmiddelen tot de mogelijkheden behoort en in welke omstandigheden.

Samenvattend, voorzitter, de resolutie die vandaag voorligt, behandelt het idee van recuperatie, hergebruik en/of uitlening van hulpmiddelen in het kader van de individuele materiële bijstand voor personen met een handicap om een ruime groep van mensen te kunnen ondersteunen met de juiste hulpmiddelen en/of kostenefficiënter en sneller te kunnen inspelen op vragen. De Vlaamse Regering wordt gevraagd om er zo snel mogelijk werk van

te maken. Het voorstel van resolutie werd met elf stemmen bij vier onthoudingen aangenomen.

De voorzitter: Mevrouw Van der Borght heeft het woord.

Mevrouw Vera Van der Borght: Voorzitter, collega's, de waarheid gebiedt me toch te zeggen, mevrouw Franssen, dat u zich in uw verslag van de bespreking tot één luik beperkt. De discussie was van een andere aard, maar goed, daarvoor sta ik hier. (*Opmerkingen van mevrouw Marijke Dillen*)

De discussie over het ter beschikking stellen van hulpmiddelen en de recuperatie ervan dateert al van in 2001, toen mijn collega's Patricia Ceysens en Koen Helsen hierover een voorstel van decreet indienden. Toenmalig minister Mieke Vogels zag wel iets in het idee en schreef het in het besluit van 13 juli 2001 tot vaststelling van de criteria, voorwaarden en refertebedragen van de tussenkomsten voor individuele materiële bijstand tot sociale integratie ten gunste van de personen met een handicap. Sindsdien heeft deze bepaling gefigureerd in de opdrachten van de administrateur-generaal van het VAPH, in de beheersovereenkomst met het VAPH en in het besluit van de Vlaamse Regering van 12 december 2008.

Zoals zoveel vernieuwingen is dat blijven steken in de administratieve molen van het Vlaams Agentschap.

Omdat het probleem van het niet kunnen recupereren en hergebruiken van materiële hulpmiddelen zich vandaag nog altijd voordoet en dus aan relevantie niet heeft ingeboet, leek het ons opportuun om hieromtrent een voorstel van resolutie in te dienen. Het was onze fractie die destijds dit voorstel had gelanceerd, en het was mevrouw Vogels die toen als minister bereid was dit op te nemen. Daarom hebben onze beide fracties een voorstel ingediend, samen met LDD. Al snel bleek echter dat de meerderheid niet van plan was dit voorstel goed te keuren.

Op een hoorzitting spraken de meeste sprekers uit de sector zich echter uit voor het doel van dit voorstel, dat zowel voor de overheid als voor de gebruiker een meerwaarde zou betekenen. Voor de overheid lijkt het nut evident. Voor hulpmiddelen met een beperkte gebruiksduur is het duidelijk dat een hergebruik verspilling van middelen voorkomt. Maar ook voor de gebruiker kan het uitlenen van een hulpmiddel interessant zijn. In dat geval moeten ze niet voor een soms zware prefinanciering zorgen die vandaag voor de aankoop vaak wel nodig is.

Voor een aantal personen met een handicap is ook de procedure van aanvraag, aankoop en terugbetaling te lang gebleken. Voor mensen met snel degeneratieve aandoeningen was de aandoening ondertussen al zo verergerd dat het hulpmiddel al niet meer voldeed of, erger nog, was de betrokkene al overleden. De hoorzitting maakte dus duidelijk dat er voor dit voorstel een draagvlak was. De indieners hebben zelfs nog amendementen ingediend om het voorstel van resolutie in overeenstemming te brengen met enkele kleine kanttekeningen die op de hoorzitting waren geformuleerd.

Op die manier kon aan alle verzuchtingen vanuit de sector gehoor worden gegeven en kon er inhoudelijk over ons voorstel niets meer worden opgemerkt. Het voorstel van resolutie dat hier ter stemming voorligt is echter niet ons aanvankelijke voorstel. Het komt van de meerderheid. Die heeft er immers voor geopteerd om ons voorstel gewoon weg te stemmen en zelf met een voorstel voor de dag te komen dat inhoudelijk eigenlijk voor 95 percent overeenstemt met dat van de oppositie.

Het voorstel van de meerderheid is een onderkoelde resolutie, zonder een memorie van toelichting en zonder aandacht voor een belangrijke partner: het RIZIV. Een amendement van de oppositie waarmee we constructief wilden meewerken en dat tot doel had het overleg tussen het RIZIV en het VAPH te intensifiëren, werd weggestemd.

Collega's, ondanks het politieke spel blijven er toch nog enkele fundamentele regels gelden, zoals respect opbrengen voor het initiatiefrecht van de oppositie. Ik kan niet anders dan te herhalen dat ik deze handelwijze enorm betreur. De partijen die een trekkersrol hebben gespeeld in het aanpakken van deze problematiek werden op geen enkele manier betrokken of zelfs maar benaderd om een gezamenlijk voorstel van resolutie uit te werken dat alle partijen zouden kunnen steunen.

Dat zou een positief signaal geweest zijn naar de sector van personen met een handicap, en getuigen van een zekere waardering voor deze mensen. De meerderheid geeft met deze demarche daarentegen aan dat politieke spelletjes belangrijker zijn dan het oplossen van de problemen van deze mensen. Deze manier van handelen kan mijn fractie niet aanvaarden. Ons stemgedrag zal dit duidelijk maken. (*Applaus bij Open Vld, LDD en Groen!*)

De voorzitter: Mevrouw Jans heeft het woord.

Mevrouw Vera Jans: Voorzitter, het klopt dat we in de commissie van mevrouw Van der Borght een toelichting bij haar voorstel van resolutie hebben gekregen. We hebben dan besloten een hoorzitting te organiseren. Op die hoorzitting waren er een aantal sprekers die het principe genegen zijn. Dat ligt voor de hand. Maar een aantal zaken komen in het voorstel van resolutie van mevrouw Van der Borght onvoldoende aan bod of ontbreken gewoon.

Ofwel kan men dan amenderen op een voorstel dat eigenlijk op een verkeerde manier is gestart, ofwel kiest men voor een nieuw voorstel dat in eerste instantie algemener is. We spreken van een experiment en trekken het open. We zeggen ook niet waar het moet plaatsvinden.

We hebben ervoor geopteerd een ruim en vrij algemeen voorstel van resolutie voor te leggen op basis van een hoorzitting die we in de commissie hadden georganiseerd. Dat lijkt me een logische gang van zaken.

Mevrouw Van der Borght, ik heb in de commissie een duidelijke toelichting gegeven op basis waarvan de punten in het voorliggende voorstel verschillen van die van u. Er zijn heel wat verschillen. Het lijkt me niet meer dan logisch dat van een hoorzitting gebruik wordt gemaakt om te leren welke punten essentieel zijn en dus moeten worden opgenomen in een voorstel van resolutie.

Daarnaast wil ik erop wijzen dat het verslag van mevrouw Franssen vrij objectief was. Mevrouw Van der Borght, uw voorstel van resolutie ligt niet voor ter stemming maar mevrouw Franssen heeft wel degelijk verwezen naar uw voorstel dat het debat in de commissie heeft geopend.

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Mijn fractie heeft samen met de fractie van mevrouw Van der Borght en LDD een initiatief genomen. Ik sluit me aan bij wat mevrouw Van der Borght heeft gezegd. Wij betreuren dat er geen gespreksbasis was vanuit de meerderheid om samen tot een goed voorstel te komen.

Het is niet de eerste keer dat de inspanningen van de oppositie hooghartig worden afgewezen. Men wil blijkbaar niets te maken hebben met de oppositie. Dat is jammer voor het parlement. Het zou goed zijn dat in het parlement fracties zouden kunnen samenwerken. (*Applaus bij Groen!, Open Vld, LDD en het Vlaams Belang*)

De voorzitter: De heer Van Mechelen heeft het woord.

De heer Dirk Van Mechelen: Collega's van de meerderheid, in de muzieksector noemt men dit platweg plagiaat. Ik vind de verklaring van de meerderheid getuigen van wat we in het parlementair jargon onwaarheden noemen. Desondanks zullen we dit halfrond niet verlaten om toch een stemming over dit voorstel van resolutie mogelijk te maken.

Mevrouw Vera Jans: Ik zou alle sprekers willen vragen om de teksten te vergelijken en om de teksten van de hoorzitting erbij te nemen. We hebben een hoorzitting georganiseerd met verschillende sprekers. Alle partijen mochten sprekers voordragen. Op basis van wat er tijdens die hoorzitting is verteld, hebben wij een voorstel van resolutie geschreven dat andere uitgangspunten hanteert dan het voorstel van resolutie dat eerder voorlag. Daar zie ik geen plagiaat in. Plagiaat is zaken indienen die al eerder waren ingediend, inclusief schrijffouten. Daar zullen we binnenkort mee geconfronteerd worden in de commissie. Dat is niet afkomstig van onze partij maar van elders. Dat bespreken we dan wel op dat moment en op die plaats.

Ik vraag u niet alleen de teksten te vergelijken maar ook om naar de hoorzittingen te komen of op zijn minst te lezen wat er tijdens die hoorzittingen is gezegd. Ons voorstel van resolutie is na een hoorzitting geschreven. Dat lijkt me een logische gang van zaken. Het hanteert een essentieel ander uitgangspunt dan het voorstel van resolutie dat eerder voorlag. (*Applaus bij de meerderheid*)

De voorzitter: Mevrouw Dillen heeft het woord.

Mevrouw Marijke Dillen: Mevrouw Van der Borght, ik ben heel blij dat u eindelijk het licht hebt gezien. Wat u hier aanklaagt, is een praktijk die al decennialang ook door leden van uw fractie wordt toegepast. U moet dus consequent zijn. In het verleden waren er zelfs zaken waar u het volledig mee eens was, maar die u enkel omdat ze van onze fractie kwamen, niet hebt goedgekeurd.

Mijn fractie heeft beide voorstellen nauwkeurig onder de loep genomen. Dat blijkt uit het verslag van de commissiebespreking. Beide voorstellen zijn zeer zinvol en vertonen positieve kenmerken. Ze zoeken allebei naar oplossingen voor tijdelijke behoeften en streven ernaar om hulpmiddelen voor zowel gebruiker als overheid goedkoper te maken.

Wij steunen het voorliggende voorstel van resolutie. Indien mevrouw Van der Borght vandaag haar voorstel op de agenda had geplaatst, dan hadden wij, consequent als we zijn, ook dat voorstel gesteund. (*Applaus bij het Vlaams Belang*)

Mevrouw Vera Van der Borght: Voorzitter, ik wil nog even reageren op wat collega Jans heeft gezegd. Mevrouw Jans, ik heb in de toelichting gezegd dat er een aantal elementen waren waarmee we rekening konden houden. We hebben dan een aantal amendementen ingediend die perfect tegemoet kwamen aan een aantal kleine opmerkingen die op de hoorzitting waren gemaakt.

U verwijst graag naar het verslag. Ik zou ook aan iedereen aanraden om de twee voorstellen naast elkaar te leggen en het verslag te bekijken. Ik zou dan ook even willen verwijzen naar de eerste spreker van de hoorzitting. Ik zal de legendarische woorden van de heer Pouillie van de CM even herhalen. Hij zei: “Proficiat. Eindelijk. Ik zou zeggen: ‘Ga ervoor, niet dralen, perfect, ik kan daar niets aan toevoegen’”. Dat waren zijn woorden. (*Opmerkingen van mevrouw Vera Jans*)

U verwijst graag naar de hoorzitting. In de hoorzitting is ook heel duidelijk verwezen naar het RIZIV. In uw voorstel vertikt u het om het RIZIV daarin op te nemen. Wij hadden nog een amendement om die belangrijke partner niet te vergeten. U vindt dat niet nodig. U moet ook wat consequent zijn met uzelf. Als u toch zo graag verwijst naar die hoorzitting, dan moet u het amendement over het RIZIV er mee in opnemen.

De voorzitter: Mevrouw Stevens heeft het woord.

Mevrouw Helga Stevens: Voorzitter, de N-VA-fractie kan zich volledig vinden in het voorstel van resolutie over het hergebruik en uitlenen van hulpmiddelen. Zoals mevrouw Van der Borght terecht heeft gezegd, leeft die vraag al lang.

Wat de praktische uitwerking betreft, wil de N-VA er bij de minister voor pleiten dat met twee snelheden wordt gewerkt zodat snel begonnen wordt met de recuperatie en het

hergebruik van hulpmiddelen die relatief snel ingezet kunnen worden en die geen praktische, juridische belemmering bieden, waardoor de implementatie makkelijk is. Ik wil ook benadrukken dat we het aspect opleiding niet uit het oog mogen verliezen. Het is belangrijk, vooral voor personen met een handicap of hun omgeving, dat ze een opleiding krijgen om het hulpmiddel juist te gebruiken. Dikwijls weten mensen niet goed hoe ze ermee moeten omgaan. Het resultaat is dat het dan gewoon in de kast belandt. Dat is een verspilling van middelen. Ik pleit daarom voor waakzaamheid.

Mevrouw Vera Van der Borght: Mevrouw Stevens, ik ben heel benieuwd te weten met welke snelheid dit zal worden gerealiseerd. Ik wil er u toch op wijzen dat dit toch al lang gerealiseerd had kunnen worden. Door het dralen van het VAPH is het vandaag nog niet het geval. Ik ben heel benieuwd of het agentschap het nu wel zal doen. (*Applaus bij Open Vld, LDD en Groen!*)

De voorzitter: Mevrouw De Waele heeft het woord.

Mevrouw Patricia De Waele: Voorzitter, ik wil ook nog even benadrukken wat ons aanvoelen is bij het voorstel van resolutie. We weten dat de gehandicapten vandaag de dag via het VAPH de noodzakelijke materiële hulpmiddelen kunnen kopen, maar de kostprijs wordt geheel of maar gedeeltelijk gedragen door het VAPH. De procedure is allerminst efficiënt. Het is soms onzeker of een bepaald hulpmiddel al dan niet het goede is.

Het hulpmiddel kan slechts voor een korte tijd dienen. Na verloop van tijd moet de gehandicapte opnieuw die lange procedure doorlopen. Daarom is het zo belangrijk dat er een uitleendienst voor hulpmiddelen kan worden opgestart, zodat er toch van enige recuperatie sprake kan zijn.

Mevrouw Van der Borght heeft daarnet al de geschiedenis kunnen schetsen van de noodzaak van een dergelijke uitleendienst. Aangezien er concreet nog maar heel weinig was gerealiseerd, lanceerden Open Vld, de Groen!-fractie en de LDD-fractie uiteindelijk nog een voorstel om een uitleendienst op te richten. De voordelen ervan zijn legio: meer keuzevrijheid, minder kosten en vooral een snellere en aangepaste service. De meerderheid had initieel geen oren naar dit voorstel. Dat mag hier worden gezegd. Pas nadat Open Vld, Groen! en LDD zich niet gewonnen gaven en het initiatief namen om een hoorzitting te organiseren, hebben de leden van de meerderheid snel een eigen voorstel van resolutie voorgelegd.

De heer Tom Dehaene: Voorzitter, dit is belangrijk. Het is al de tweede spreker die dat zegt. Men blijkt hier te concluderen dat de meerderheid niet achter het idee stond. Het voorstel is toegelicht en we zijn meteen overgegaan tot de hoorzitting. Er is geen discussie geweest, dus ik weet niet waaruit u concludeert dat de meerderheid niet achter het idee van het hergebruik van hulpmiddelen stond. Ik weet niet waar u dat haalt.

Mevrouw Vera Van der Borght: Mijnheer Dehaene, ik weet heel goed dat de meerderheid dit niet wou goedkeuren, omdat ik op voorhand aan een lid van de meerderheid heb gevraagd wat de meerderheid zou doen. Ik had van dat lid het signaal gekregen dat de meerderheid het niet zou goedkeuren.

De voorzitter: Die discussie hebben we al gehad.

Mevrouw Patricia De Waele: Inhoudelijk hebben we dus niets tegen het andere voorstel van resolutie, want het lijkt immers als twee druppels water op het initiële minderheidsvoorstel van mevrouw Van der Borght, mevrouw Vogels en mezelf. Wij waren in ons voorstel misschien wel iets explicieter en iets dwingender wat de timing betreft.

Uit de getuigenissen op de hoorzitting bleek al gauw dat de vraag naar een uitleendienst van hulpmiddelen acuut is. Het werd ook duidelijk hoezeer de hulpbehoevenden smachten naar zorg op maat, naar een flexibele zelfredzaamheid. Zelfs na die uitvoerige uiteenzetting heeft de meerderheid echter ons gezamenlijke voorstel verworpen. Het is hier aangehaald: zelfs

amendementen mochten niet baten. Het is betreurenswaardig dat de meerderheidspartijen er een plat politiek spelletje van willen maken. Het is jammer dat CD&V, sp.a en N-VA, zelfs als het gaat over het legitieme belang van personen met een handicap, niet de ridderlijkheid en de ruimdenkendheid kunnen opbrengen om een goed voorstel van de minderheidspartijen goed te keuren.

Uiteindelijk is de minderheid er wel in geslaagd om CD&V, sp.a en N-VA tot actie te doen overgaan. Ongetwijfeld hebben wij met ons initiatief de ogen geopend, de noodzaak blootgelegd en de bal aan het rollen gebracht. Onze gezamenlijke fracties zullen daarom een aangepast stemgedrag uiten, om zo de weinig collegiale houding van CD&V, sp.a en N-VA, die een kopie van ons voorstel hebben ingediend, aan het licht te brengen.

Mevrouw Vera Jans: Voor de correctheid van het verslag wil ik het volgende zeggen. De beleidsnota Welzijn maakt zeer duidelijk en concreet gewag van een onderzoek naar het hergebruik van hulpmiddelen. Dat is het onderwerp van dit voorstel van resolutie. Het licht werd dus toch al eerder gezien. U kunt dat terugvinden op pagina 60 van de beleidsnota.

Ter aanvulling, de timing is net een van de cruciale verschilpunten in het voorliggende voorstel van resolutie. We willen namelijk dat het uitwerken van dit systeem wordt opgenomen in het vernieuwingsplan 2011-2014, dat in 2010 aan het parlement zal worden voorgelegd. Ook dat vindt u terug in de beleidsnota. Het voorstel van resolutie stelt dus een zeer concrete en krappe timing voorop.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: Voorzitter, ik denk dat het voor iedereen duidelijk is dat het belang van de juiste hulpmiddelen voor personen met een handicap niet kan worden onderschat. Tevens beseft iedereen hoe belangrijk het is dat dat binnen een redelijke termijn gebeurt. Die middelen maken het verschil tussen sociaal isolement of sociaal contact. Ze bieden ook de mogelijkheid om een waardig leven te leiden, iets waar we – doordrongen als we zijn van de ‘empowermentgedachte’ – vandaag allemaal mee bezig zijn. Ze bieden mensen met een handicap weer een kans op de arbeidsmarkt.

We hebben moeten vaststellen – en dat is niet het intellectuele eigendom (IE) van één fractie – dat een aantal procedures en de doorlooptijd bijzonder ingewikkeld zijn. De procedures vragen meer tijd dan mensen met een snel degeneratieve aandoening hebben. Dat is in de beleidsnota opgepikt, dat is hier al gezegd. Dat is al tot uiting gekomen bij de bespreking van de aanbevelingen van de ombudsman.

Dit dossier kan niet het eigendom zijn van één fractie of groep in het parlement. Dit moet het eigendom zijn van iedereen in dit parlement. Daarom betreur ik een beetje de manier waarop een deel van dit debat tot nu toe is gevoerd. Het ging niet zozeer over de inhoud, maar over het IE van de tekst. Ik zou graag willen dat het over een ander IE gaat, over intellectuele eerlijkheid.

We hebben respect voor het werk van de oppositie. Maar ik vraag ook respect voor de mensen die op de hoorzitting hun appreciatie hebben gegeven en net zoals wij bevestigd hebben dat ze de doelstellingen ondersteunen. Ze hebben een hele reeks opmerkingen gegeven die leidden tot een nieuwe versie van het voorstel van resolutie van de meerderheid. Ik vind dat onze tekst korter is, helderder en beter. Hij beantwoordt aan de opmerkingen. Ik zou graag hebben dat we ons niet langer concentreren op het IE.

Mijnheer Van Mechelen, door te zeggen dat dit plagiaat zou zijn, bewijst u volgens mij alleen maar dat u de teksten niet gelezen hebt. Laat het ons hebben over de inhoud en vooral over de uitvoering. ‘The proof of the pudding will be in the eating’. Mijn fractie zal de minister daar op tijd en stond over aanspreken.

De voorzitter: Vraagt nog iemand het woord? *(Neen)*

De bespreking is gesloten.

We zullen straks de hoofdelijke stemming over het voorstel van resolutie houden.

■

VOORSTEL VAN RESOLUTIE van mevrouw Liesbeth Homans, de heren Carl Decaluwe en Bart Martens, de dames Tine Eerlingen en Michèle Hostekint en de heren Dirk de Kort en Robrecht Bothuynne betreffende de injectietarieven aangerekend voor hernieuwbare energiebronnen en kwalitatieve warmtekrachtkoppelingen – 374 (2009-2010) – Nrs. 1 en 2

Bespreking

De voorzitter: Dames en heren, aan de orde is de bespreking van het voorstel van resolutie.

Mevrouw Taeldeman, verslaggever, heeft het woord.

Mevrouw Valerie Taeldeman: Voorzitter, gelet op het gevorderde uur en aangezien het voorstel van resolutie unaniem werd aangenomen in de commissie, zou ik graag verwijzen naar het schriftelijke verslag.

Ik wil nog de diensten bedanken voor de opmaak van het verslag.

De voorzitter: Mag ik u erop wijzen dat het nog maar 20 uur is?

Mevrouw Homans heeft het woord.

Mevrouw Liesbeth Homans: Ik wil nog kort toelichten waar het voorstel van resolutie over gaat. Het komt erop neer dat de Vlaamse Regering echt wel inspanningen doet wat hernieuwbare energie betreft. Die worden doorkruist door federale maatregelen, meer bepaald door het injectietarief. Dit kwam al enkele keren ter sprake in de commissie. Het is ook op de agenda van het Overlegcomité van 14 oktober 2009 geplaatst. Er werd beslist om snel het advies van de CREG te vragen om die injectietarieven af te schaffen, of althans niet toe te passen. Dat is een vrijstelling. Het advies van de CREG moest klaar zijn op 31 december 2009. Daar is ons voorstel van resolutie uit voortgevloeid.

We vragen drie zaken: om aan te dringen op een snel advies van de CREG; mocht dat er nog niet zijn, om dit terug op de agenda van het Overlegcomité te zetten; of de Vlaamse Regering zelf kan bekijken of zulke federale initiatieven in de toekomst door Vlaamse reglementering kunnen worden vermeden.

De voorzitter: Vraagt nog iemand het woord? *(Neen)*

De bespreking is gesloten.

We zullen straks de hoofdelijke stemming over het voorstel van resolutie houden.

■

MOTIE tot onderzoek door het Rekenhof van de heren Wim Wienen, Johan Deckmyn en Erik Arckens naar de wijze waarop de restyling van de radiozender Donna-MNM van de openbare omroep VRT werd geconcipieerd en uitgevoerd – 414 (2009-2010) – Nr. 1

Bespreking

De voorzitter: Dames en heren, aan de orde is de bespreking van de motie tot onderzoek door het Rekenhof.

De heer Wienen heeft het woord.

De heer Wim Wienen: Collega's, ik zal het kort houden, niet zozeer om u een plezier te doen maar vooral omdat mijn fractieleider dat heeft gevraagd. We moeten hier toch iets over

vertellen omdat een motie tot onderzoek door het Rekenhof rechtstreeks in de plenaire vergadering wordt besproken en we anders niet weten waarover het gaat.

In de commissie voor Media hebben we ondanks deze jonge legislatuur al zeer boeiende discussies gehad, uiteraard ook over de VRT. De VRT is immers voor 100 procent in eigendom van de Vlaamse Gemeenschap en wordt voor het grootste deel gefinancierd met publieke middelen. Het is ook de taak van het parlement om hierover de controle te houden.

Een punt dat vaak terugkomt is de transparantie van de openbare omroep ten aanzien van dit huis. De voormalige CEO van de VRT had dat ook beloofd bij de bespreking van het jaarverslag van de VRT in 2008. Die man is spijtig genoeg verdwenen aan het hoofd van de VRT. Met het verdwijnen van Dirk Wauters bij de VRT heb ik ook de indruk dat de weinige transparantie die er al was, volledig verdwenen is. Een triest hoogtepunt was de commissievergadering van 2 maart. De collega's zullen zich herinneren dat het een zeer spitante vergadering was, waarin, ere wie ere toekomt, de heer Decaluwe een vraag stelde over de omvorming van Radio Donna naar MNM.

We weten allemaal dat er zich een probleem stelde bij Donna. Dat werd ook opgenomen in het jaarverslag van de VRT. Men wilde die radiozender omvormen. We stellen vast dat dat waarschijnlijk heel veel geld heeft gekost, waarschijnlijk verschillende miljoenen aan studies, de omvorming zelf, ontwerpen en reclamecampagnes, maar de omvorming van radio Donna naar MNM is alles behalve een succes geweest. Sindsdien heeft de nieuwe zender MNM steeds marktaandeel blijven verliezen.

Dat zou tot de conclusie kunnen leiden – ik spreek met twee woorden – dat er ter zake grote managementfouten zijn geweest. Daarom wilde de heer Decaluwe onder meer weten wat die restyling van Donna heeft gekost. Het antwoord van de minister was onthutsend want het kwam erop neer dat wij daar geen zaken mee hadden, en als we het toch wilden weten, we het maar aan de leden van de raad van bestuur moesten vragen. Dat is natuurlijk de wereld op zijn kop. De vader van het Mediadecreet is hier aanwezig. Ik denk dat hij ook wel zal toegeven dat de decreetgever bewust een scheiding heeft gemaakt tussen wat wij doen in het parlement en wat de taak van de leden van de raad van bestuur is.

De houding die de VRT in dezen heeft ingenomen is niet alleen grof en arrogant, het is ook een houding waarmee de VRT, waar de Vlaamse Gemeenschap eigenaar van is, dit parlement met de broek op de enkels zet. Ik vermoed dat de heer Decaluwe nog altijd de cijfers niet heeft. Als ik me niet vergis, stelde de heer Decaluwe als hij de cijfers niet kreeg, ik citeer: “dan stappen we naar het Rekenhof met de grootst mogelijke show”. Voor mij hoeft dat niet met de grootst mogelijke show, maar ik denk dat dit parlement een signaal moet geven en duidelijk moet maken dat wij een controlerende taak hebben, recht hebben op die controle, meer zelfs, de plicht hebben op die controle over wat er met de publieke middelen gebeurt bij de VRT. Ik ben van mening dat, als dit parlement zichzelf en zijn controletaak ernstig neemt, we niet anders kunnen dan deze motie tot onderzoek door het Rekenhof goed te keuren. *(Applaus bij het Vlaams Belang en LDD)*

De voorzitter: De heer Verstrepen heeft het woord.

De heer Jurgen Verstrepen: Voorzitter, gezien het gevorderde uur zal ik mijn uiteenzetting vanop mijn bank doen, niet omdat mijn fractieleider mij verplicht heeft hier te blijven zitten.

Ik wil even een aanvulling doen. Wat collega Wienen hier heeft gezegd, is terecht. In de commissie is inderdaad gevraagd om dat verder te onderzoeken. Er was zelfs een opstoot van een aantal hormonen in de richting van de minister. De minister gaf toen op onze vragen – en er waren meerdere vragen – het legendarische antwoord. Ik heb het verslag niet kunnen nalezen, maar ik wil wel weten hoe je dat neerschrijft in het verslag. Toen de druk te groot werd om inzage te krijgen in hoeveel het gekost heeft, reageerde ze met: “Pffwt”. Ik weet niet hoe je dat opschrijft. Ik ga dat straks nalezen in het verslag. *(Opmerkingen van de heer Jan Peumans)*

Meestal staat er ook ‘geroezemoes’ als ze elkaar bijna hebben doodgemaakt. Maar goed, ik begrijp dat in deze het accent zeer belangrijk is. Dat heeft er natuurlijk voor gezorgd dat we met kritische blik naar dit verhaal hebben gekeken.

Het initiatief ligt hier ter tafel. Als je intellectueel eerlijk bent en als je die discussies hebt gevoerd, dan kan je er zelfs niet tegen zijn. Vandaar dat onze fractie en ik dit zullen ondersteunen. Je kunt er niet anders over doen.

Vanmiddag ging het over de besparingen bij de VRT. Met de weinige controlemogelijkheden die we hebben gekregen, denk ik dat de restyling van MNM minimaal – en helaas moet ik dat zo zeggen – ongeveer 1 miljoen euro heeft gekost. Minimaal. Ik zeg minimaal omdat we de gegevens en de details niet krijgen. Nochtans denk ik dat het onze taak is om het gebruik van de overheidsgelden, het belastinggeld dat wordt gebruikt voor de VRT, op te volgen en door te lichten.

In dit geval gaat het in de discussie dus niet over de radiozender an sich, maar over het concreet gebruik van geld en strategische beslissingen. Als het over minimum 1 miljoen euro gaat, dan zult u misschien zeggen: “Wat is nu 1 miljoen euro?” Ik heb de berekening gemaakt, in het licht van wat er aan besparingen moet gebeuren. Het gaat over twaalf cameramannen die gedurende 1 jaar hun job zouden kunnen behouden. Dat is die ene cameraman van Phara die mag ophoepelen omdat ze het met drie cameramannen gaan doen in plaats van met vier. Collega’s, het zijn twaalf cameramensen gedurende 1 jaar. Ik heb de bonussen meegeteld en naar boven afgerond. Daarover gaat het.

Als je dan in het licht van dat verhaal, ziet dat men het marktaandeel probeert om te draaien – dat is nog niet bediscussieerd in de commissie – met een nieuwe campagne die bij een reclamebureau werd besteld en met nieuwe spots, dan is het toch logisch dat wij vragen stellen, los van enige voorkeur voor welke radiozender dan ook.

Minister, het siert u niet om te verwijzen naar de raad van bestuur. Ik vind dat die scheiding er moet blijven, dat weet u. Ik heb dat gezegd en ik moet trouw blijven aan mijn principes. Dit kan niet en ik denk dat daarom deze motie moet worden goedgekeurd. Het is onze plicht en onze taak, zeker in deze moeilijke budgettaire tijden.

De voorzitter: De heer Decaluwe heeft het woord.

De heer Carl Decaluwe: De heer Wienen heeft de situatie al geschetst. Ik heb de motie ook gelezen. Ik ben niet tegen de inhoud, maar ze is spijtig genoeg achterhaald. De brief aan het Rekenhof met de vraag voor inzage is vorige week al vertrokken. We wachten op een afspraak om het ter plaatse te gaan bekijken.

We gaan de motie niet goedkeuren.

De voorzitter: De heer Vandaele heeft het woord.

De heer Wilfried Vandaele: Voorzitter, met een collega als Carl Decaluwe hebben we die motie niet nodig. Wij gaan ze ook niet goedkeuren.

De heer Wim Wienen: Mijnheer Decaluwe, u hebt naar aanleiding van het debatje dat we in de commissie hebben gehad, nogal stevig gereageerd op de minister. U hebt gezegd dat u naar het Rekenhof zou stappen als u de cijfers niet kreeg. Daar was in de commissie trouwens enige eensgezindheid over, zowel bij mijn fractie als bij de fractie van de heer Tommelein en die van de heer Verstrepen. We hebben het niet geagendeerd gekregen in de commissie zelf. Ik maak u geen verwijt, mijnheer De Coene, u hebt het reglement gevolgd. Het is geen probleem, u hebt dat correct gedaan.

Mijnheer Decaluwe, het siert u dat u een hardwerkend parlementslid bent. Het siert u dat u als individu het initiatief neemt om naar het Rekenhof te gaan. Dat is allemaal bewonderenswaardig. Maar dat gaat nog altijd over één parlementslid dat naar het Rekenhof gaat. Ik wil u de kans geven om uw persoonlijk initiatief, dat u ten aanzien van het Rekenhof

hebt genomen, nog te versterken. Om het nog meer, zoals dat zo mooi heet, aplomb te geven door deze motie goed te keuren. Dan is het een initiatief van dit hele parlement. Want vergeet niet wat er in de commissie Media op 2 maart 2010 is gebeurd. Het antwoord dat de minister van de VRT had gekregen en dat ze daar heeft voorgelezen, zet niet alleen u als vraagsteller te schande, maar maakt heel dit parlement belachelijk. En als u wenst dat de VRT niet langer dit parlement belachelijk maakt, zou ik u toch aanraden om deze motie te steunen.

De heer Jurgen Verstrepen: Ik neem akte van het initiatief van mijn fijne collega Carl Decaluwe. *(Opmerkingen van de heer Decaluwe)*

We gaan een mediadebat voeren op een specifieke zender.

Ik ben benieuwd naar dat initiatief en die vraag, en ik zal u zeggen waarom. U mag met mij delen. Tegenwoordig is dat in: 'sharen'. Ik heb de laatste tijd geregeld een brief naar het Rekenhof geschreven met een aantal vragen om inzage te krijgen van een aantal zaken bij de VRT. Het Rekenhof stuurde mij doodleuk het antwoord dat die informatie mij niet kan worden bezorgd zolang er geen specifiek onderzoek is opgestart. Mijnheer Decaluwe, ik wacht nu af. Misschien krijgt uw fractie iets gemakkelijker toegang tot het Rekenhof dan onze fractie. Dat laat ik volledig in het midden. Ik vermoed van niet, maar ik stip het toch even aan.

De voorzitter: Mijnheer Verstrepen, ik krijg als voorzitter een afschrift van die brief. Het Rekenhof heeft u geantwoord dat uw brief zonder voorwerp was. U vindt dat afschrift in de ingekomen stukken.

De heer Decaluwe heeft het woord.

De heer Carl Decaluwe: Ik reageer zeer kort na alle charme-initiatieven van de heer Verstrepen. Ik heb in het verleden al geregeld het Rekenhof bezocht. Vaak met succes. Ik kijk er naar uit om een volgende afspraak te maken en te zien of het mogelijk is om dit te bekijken. Mijnheer Verstrepen, het is natuurlijk wel de geplogenheid dat de rekeningen eerst moeten gereviseerd en goedgekeurd zijn. Dan pas kunt u alles bekijken, zoveel u wilt.

De voorzitter: Vraagt nog iemand het woord? *(Neen)*

De bespreking is gesloten.

We zullen straks de hoofdelijke stemming over de motie houden.

■

VERZOEKSCHRIFT over het opspuiten van eilanden op de Vlaamse Banken voor de kust. Verslag namens de Commissie voor Mobiliteit en Openbare Werken uitgebracht door de heren Pieter Huybrechts en Sas van Rouveroij – 381 (2009-2010) – Nr. 1

Verslag

De voorzitter: Dames en heren, aan de orde is het verslag namens de Commissie voor Mobiliteit en Openbare Werken.

De heer Huybrechts, verslaggever, heeft het woord.

De heer Pieter Huybrechts: Collega's, op 15 oktober 2009 werd in de Commissie voor Mobiliteit en Openbare Werken het verzoekschrift over het opspuiten van eilanden op de Vlaamse Banken voor de kust behandeld. Omdat ruimte in Vlaanderen een schaars goed is – dat hebben we daarnet meermaals mogen horen in de behandeling van de beleidsnota Ruimtelijke Ordening – stelt de verzoeker voor om enkele eilanden op de zandbanken in de Noordzee op te spuiten. Hij meent dat dit een opsteker zou zijn voor de economie. De verzoeker doet voorts enkele voorstellen om ook buiten onze territoriale wateren eilanden op te spuiten. Minister Crevits heeft geantwoord dat de Vlaamse Regering zich zeer bewust is

van het belang van het project Vlaamse Baaien 2100, dat werd opgenomen in het regeerakkoord. Minister Crevits zal instaan voor de invulling en de verdere uitvoering van het regeerakkoord en zij zal initiatieven nemen voor de studie van het project.

De baggerbedrijven De Nul en DEME zijn, samen met enkele hooggespecialiseerde studie bureaus, de initiators van dit project. Volgens de minister bewijst dit alles de ernst waarmee dit project wordt aangepakt en naar de volledige bevolking zal worden uitgedragen.

De voorzitter: Is het parlement het eens met de conclusies van de commissie? (*Instemming*)

Ik zal de verzoeker hiervan in kennis stellen.

■

WIJZIGING van de personeelsformatie van het Instituut Samenleving en Technologie

Bespreking en stemming

De voorzitter: Dames en heren, aan de orde is de wijziging van de personeelsformatie van het Instituut Samenleving en Technologie.

De bespreking is geopend.

De heer Keulen, secretaris, heeft het woord.

De heer Marino Keulen: Voorzitter, ik dank u voor deze afspraak met de geschiedenis. Ik vraag de aandacht van de plenaire vergadering voor twee punten betreffende de aanpassing van de personeelsformaties van het Instituut Samenleving en Technologie en van de Vlaamse Ombudsdienst.

Bij het Instituut Samenleving en Technologie gaat het om de vervanging van een betrekking van rang C1 door een betrekking van rang C2. Dit is eigenlijk een veeleer technische aanpassing van de personeelsformatie.

Bij de Vlaamse Ombudsdienst gebeurt iets gelijkaardigs, maar dan in omgekeerde zin. Daar betreft het de vervanging van een betrekking van rang C2 door een betrekking van rang C1.

Het Uitgebreid Bureau heeft me verzocht de plenaire vergadering te vragen de voorgestelde wijzigingen met onmiddellijke ingang goed te keuren.

De voorzitter: Vraagt nog iemand het woord? (*Neen*)

De bespreking is gesloten.

Mag ik aannemen dat de wijziging van de personeelsformatie van het Instituut Samenleving en Technologie eenparig is aangenomen? (*Instemming*)

Dan is aldus besloten.

■

WIJZIGING van de personeelsformatie van de Vlaamse Ombudsdienst

Bespreking en stemming

De voorzitter: Dames en heren, aan de orde is de wijziging van de personeelsformatie van de Vlaamse Ombudsdienst.

De bespreking is geopend.

Vraagt er iemand het woord? (*Neen*)

De bespreking is gesloten.

Mag ik aannemen dat de wijziging van de personeelsformatie van de Vlaamse Ombudsdienst eenparig is aangenomen? (*Instemming*)

Dan is aldus besloten.

■

VOORSTEL VAN RESOLUTIE van mevrouw Vera Jans, de heer Tom Dehaene, mevrouw Katrien Schryvers, de heren Bart Van Malderen en John Crombez en de dames Helga Stevens en Sophie De Wit betreffende de recuperatie en het hergebruik van hulpmiddelen in het kader van de individuele materiële bijstand voor personen met een handicap

– 347 (2009-2010) – Nrs. 1 tot en met 3

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over het voorstel van resolutie.

Stemming nr. 1

Ziehier het resultaat:

111 leden hebben aan de stemming deelgenomen;

81 leden hebben ja geantwoord;

30 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement het voorstel van resolutie aan. De resolutie zal aan de Vlaamse Regering worden overgezonden.

De heer Van Eyken heeft het woord.

De heer Christian Van Eyken: Voorzitter, ik heb een stemafpraak met de heer Sauwens.

De voorzitter: Mevrouw Meuleman heeft het woord.

Mevrouw Elisabeth Meuleman: Voorzitter, ik heb een stemafpraak met de heer Bothuyne.

De voorzitter: Mevrouw Van der Borght heeft het woord.

Mevrouw Vera Van der Borght: Voorzitter, voor de redenen voor onze onthouding verwijs ik naar mijn toespraak tijdens de bespreking van het voorstel van resolutie.

De voorzitter: De heer Bouckaert heeft het woord.

De heer Boudewijn Bouckaert: Voorzitter, ik heb een stemafpraak met de heer Mahassine.

De voorzitter: De heer Tommelein heeft het woord.

De heer Bart Tommelein: Voorzitter, ik heb een stemafpraak met mevrouw Rombouts.

■

VOORSTEL VAN RESOLUTIE van mevrouw Liesbeth Homans, de heren Carl Decaluwe en Bart Martens, de dames Tine Eerlingen en Michèle Hostekint en de heren Dirk de Kort en Robrecht Bothuyne betreffende de injectietarieven aangerekend voor hernieuwbare energiebronnen en kwalitatieve warmtekrachtkoppelingen

– 374 (2009-2010) – Nrs. 1 en 2

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over het voorstel van resolutie.

Stemming nr. 2

Ziehier het resultaat:

111 leden hebben aan de stemming deelgenomen;
111 leden hebben ja geantwoord.

Dientengevolge neemt het Vlaams Parlement het voorstel van resolutie aan. De resolutie zal aan de Vlaamse Regering worden overgezonden.

■

MOTIE tot onderzoek door het Rekenhof van de heren Wim Wienen, Johan Deckmyn en Erik Arckens naar de wijze waarop de restyling van de radiozender Donna-MNM van de openbare omroep VRT werd geconcipieerd en uitgevoerd – 414 (2009-2010) – Nr. 1

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de motie tot onderzoek door het Rekenhof.

Stemming nr. 3

Ziehier het resultaat:

111 leden hebben aan de stemming deelgenomen;
26 leden hebben ja geantwoord;
67 leden hebben neen geantwoord;
18 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de motie tot onderzoek door het Rekenhof niet aan.

■

BELEIDSNOTA Onroerend Erfgoed 2009-2014. Met redenen omklede motie van mevrouw Liesbeth Homans, de heer Johan Sauwens, mevrouw Michèle Hostekint, de heer Wilfried Vandaele, mevrouw Karin Brouwers en de heren Bart Martens en Bart Caron – 189 (2009-2010) – Nr. 2

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 4

Ziehier het resultaat:

111 leden hebben aan de stemming deelgenomen;
86 leden hebben ja geantwoord;
25 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie aan. Ze zal aan de Vlaamse Regering worden overgezonden.

■

BELEIDSNOTA Onroerend Erfgoed 2009-2014. Met redenen omklede motie van de dames Mercedes Van Volcem en Gwenny De Vroe en de heren Dirk Van Mechelen, Karlos Callens en Sven Gatz
– 189 (2009-2010) – Nr. 3

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 5

Ziehier het resultaat:

111 leden hebben aan de stemming deelgenomen;
22 leden hebben ja geantwoord;
61 leden hebben neen geantwoord;
28 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie niet aan.

■

BELEIDSNOTA Leefmilieu en Natuur 2009-2014. Met redenen omklede motie van de heer Hermes Sanctorum
– 193 (2009-2010) – Nr. 2

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 6

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
4 leden hebben ja geantwoord;
67 leden hebben neen geantwoord;
39 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie niet aan.

■

BELEIDSNOTA Leefmilieu en Natuur 2009-2014. Met redenen omklede motie van de dames Marleen Van den Eynde en Agnes Bruyninckx-Vandenhoudt en de heren Stefaan Sintobin en Pieter Huybrechts
– 193 (2009-2010) – Nr. 3

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 7

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
20 leden hebben ja geantwoord;
60 leden hebben neen geantwoord;
29 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie niet aan.

■

BELEIDSNOTA Leefmilieu en Natuur 2009-2014. Met redenen omklede motie van de dames Gwenny De Vroe en Mercedes Van Volcem en de heren Karlos Callens, Dirk Van Mechelen en Sven Gatz – 193 (2009-2010) – Nr. 4

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 8

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
22 leden hebben ja geantwoord;
65 leden hebben neen geantwoord;
22 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie niet aan.

■

BELEIDSNOTA Leefmilieu en Natuur 2009-2014. Met redenen omklede motie van de heer Bart Martens, de dames Valerie Taeldeman, Liesbeth Homans en Michèle Hostekint, de heer Lode Ceyskens en mevrouw Tine Eerlingen – 193 (2009-2010) – Nr. 5

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 9

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
59 leden hebben ja geantwoord;
20 leden hebben neen geantwoord;
30 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie aan. Ze zal aan de Vlaamse Regering worden overgezonden.

■

BELEIDSNOTA Ruimtelijke Ordening 2009-2014. Met redenen omklede motie van de heren Pieter Huybrechts en Stefaan Sintobin en mevrouw Marleen Van den Eynde – 198 (2009-2010) – Nr. 2

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 10

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
20 leden hebben ja geantwoord;
73 leden hebben neen geantwoord;
17 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie niet aan.

■

BELEIDSNOTA Ruimtelijke Ordening 2009-2014. Met redenen omklede motie van de heren Wilfried Vandaele, Lode Ceyskens en Bart Martens, de dames Liesbeth Homans, Valerie Taeldeman en Michèle Hostekint en de heer Johan Sauwens – 198 (2009-2010) – Nr. 3

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 11

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
60 leden hebben ja geantwoord;
10 leden hebben neen geantwoord;
40 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie aan. Ze zal aan de Vlaamse Regering worden overgezonden.

■

BELEIDSNOTA Ruimtelijke Ordening 2009-2014. Met redenen omklede motie van de dames Mercedes Van Volcem en Gwenny De Vroe en de heren Karlos Callens, Dirk Van Mechelen en Sven Gatz – 198 (2009-2010) – Nr. 4

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 12

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
37 leden hebben ja geantwoord;
70 leden hebben neen geantwoord;
3 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie niet aan.

■

MET REDENEN OMKLEDE MOTIE van de heer Boudewijn Bouckaert tot besluit van de op 25 februari 2010 door de heer Boudewijn Bouckaert in commissie gehouden interpellatie tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de weigering van de Vlaamse Regering om een belangenconflict in te roepen tegen de doorgevoerde wijziging van de federale zogenaamde IKEA-regelgeving, in het kader van de omzetting van de Dienstenrichtlijn
– 401 (2009-2010) – Nr. 1

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 13

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
26 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
18 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie niet aan.

■

MET REDENEN OMKLEDE MOTIE van mevrouw Marijke Dillen tot besluit van de op 3 maart 2010 door mevrouw Marijke Dillen in commissie gehouden interpellatie tot de heer Jo Vandeuren, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over het niet realiseren van de gezondheidsdoelstelling inzake zelfdoding en van het Vlaams Actieplan Suïcidepreventie en de nood aan een snelle bijsturing van dit actieplan, naar aanleiding van het jaarverslag 2008 'De epidemiologie van suïcidepogingen in Vlaanderen', opgesteld door de Universiteit Gent
– 408 (2009-2010) – Nr. 1

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de met redenen omklede motie.

Stemming nr. 14

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
20 leden hebben ja geantwoord;
60 leden hebben neen geantwoord;
29 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de met redenen omklede motie niet aan.

■

ACTUALITEITSMOTIE van de heren Lode Vereeck, Peter Reekmans en Jurgen Verstrepen en mevrouw Ulla Werbrouck tot besluit van het op 17 maart 2010 in plenaire vergadering gehouden actualiteitsdebat over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie
– 448 (2009-2010) – Nr. 1

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de actualiteitsmotie.

Stemming nr. 15

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
46 leden hebben ja geantwoord;
60 leden hebben neen geantwoord;
4 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie niet aan.

■

ACTUALITEITSMOTIE van de heer Filip Watteeuw tot besluit van het op 17 maart 2010 in plenaire vergadering gehouden actualiteitsdebat over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie
– 449 (2009-2010) – Nr. 1

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de actualiteitsmotie.

Stemming nr. 16

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
4 leden hebben ja geantwoord;
105 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie niet aan.

■

ACTUALITEITSMOTIE van de heren Filip Dewinter, Erik Tack, Christian Verougstraete en Felix Strackx tot besluit van het op 17 maart 2010 in plenaire vergadering gehouden actualiteitsdebat over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie
– 450 (2009-2010) – Nr. 1

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de actualiteitsmotie.

Stemming nr. 17

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
26 leden hebben ja geantwoord;
61 leden hebben neen geantwoord;
23 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie niet aan.

■

ACTUALITEITSMOTIE van de heren Sas van Rouveroij, Dirk Van Mechelen, Marino Keulen en Sven Gatz tot besluit van het op 17 maart 2010 in plenaire vergadering gehouden actualiteitsdebat over de budgettaire ruimte voor extra investeringen in onder meer schoolinfrastructuur, wegenonderhoud en de transformatie van de economie – 451 (2009-2010) – Nr. 1

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over de actualiteitsmotie.

Stemming nr. 18

Ziehier het resultaat:

107 leden hebben aan de stemming deelgenomen;
43 leden hebben ja geantwoord;
60 leden hebben neen geantwoord;
4 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie niet aan.

■

REGELING VAN DE WERKZAAMHEDEN

De voorzitter: Dames en heren, hiermee zijn we aan het einde gekomen van onze werkzaamheden voor vandaag.

We komen opnieuw bijeen op woensdag 24 maart 2010 om 14 uur.

Geen bezwaar? (*Instemming*)

De vergadering is gesloten.

– *De vergadering wordt gesloten om 20.34 uur.*

■

BIJLAGEN

Aanwezigheden

Aanwezig

Filip Anthuenis, Erik Arckens, Boudewijn Bouckaert, Karin Brouwers, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Irina De Knop, Dirk de Kort, Kurt De Loor, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Patricia De Waele, Bart De Wever, Sophie De Wit, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Bart Martens, Katleen Martens, Elisabeth Meuleman, An Michiels, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Ivan Sabbe, Hermes Sanctorum, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Erik Tack, Valerie Taeldeman, Bart Tommelein, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera Van der Borgh, Luckas Van Der Taelen, Kris Van Dijck, Christian Van Eyken, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Frank Vandenbroucke, Marleen Vanderpoorten, Peter Vanvelthoven, Lode Vereeck, Jan Verfaillie, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Filip Watteuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel.

Afwezig met kennisgeving

Robrecht Bothuyne, Marnic De Meulemeester, Sven Gatz, Johan Sauwens: ambtsverplichtingen;

Chokri Mahassine: door Vlaams Parlement toegestane zending;

Mieke Vogels: familieverplichtingen;

Tinne Rombouts: gezondheidsredenen.

Afwezig zonder kennisgeving

■

Individuele stemmingen Vlaamse Volksvertegenwoordigers

Stemming nr. 1:

JA-stemmen:

Erik Arckens, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Katleen Martens, An Michiels, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Stefaan Sintobin, Griet Smaers,

Helga Stevens, Felix Strackx, Valerie Taldeman, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Kris Van Dijck, Joris Van Hauthem, Bart Van Malderen, Karim Van Overmeire, Eric Van Rompuy, Gerda Van Steenberge, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Christian Verougstraete, Johan Verstreken, Linda Vissers, Wim Wienen, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Ann Brusseeel, Bart Caron, Patricia Ceysens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Peter Reekmans, Hermes Sanctorum, Herman Schueremans, Bart Tommelein, Vera Van der Borgh, Christian Van Eyken, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Filip Watteuw, Ulla Werbrouck

■

Stemming nr. 2:

JA-stemmen:

Erik Arckens, Boudewijn Bouckaert, Karin Brouwers, Ann Brusseeel, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Irina De Knop, Dirk de Kort, Kurt De Loor, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Patricia De Waele, Bart De Wever, Sophie De Wit, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaecker, Filip Dewinter, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Bart Martens, Katleen Martens, Elisabeth Meuleman, An Michiels, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taldeman, Bart Tommelein, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera Van der Borgh, Kris Van Dijck, Christian Van Eyken, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Frank Vandenbroucke, Marleen Vanderpoorten, Peter Vanvelthoven, Lode Vereeck, Jan Verfaillie, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Filip Watteuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel

■

Stemming nr. 3:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, An Michiels, Jan Penris, Peter Reekmans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Marc Vanden Bussche, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceyskens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Filip Watteuw, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Ann Brusseel, Patricia Ceyskens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Lydia Peeters, Herman Schueremans, Bart Tommelein, Vera Van der Borgh, Dirk Van Mechelen, Sas van Rouveroj, Mercedes Van Volcem, Marleen Vanderpoorten

■

Stemming nr. 4:

JA-stemmen:

Erik Arckens, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceyskens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Katrien Martens, Elisabeth Meuleman, An Michiels, Dirk Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Kris Van Dijck, Joris Van Hauthem, Bart Van Malderen, Karim Van Overmeire, Eric Van Rompuy, Gerda Van Steenberge, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Christian Verougstraete, Johan Verstreken, Linda Vissers, Filip Watteuw, Wim Wienen, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Ann Brusseel, Patricia Ceyskens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Lydia Peeters, Peter Reekmans, Herman Schueremans, Bart Tommelein, Vera Van der Borgh, Christian Van Eyken, Dirk Van Mechelen, Sas van Rouveroj, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Verbeek, Jurgen Verstrepen, Ulla Werbrouck

■

Stemming nr. 5:

JA-stemmen:

Ann Brusseel, Patricia Ceysens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Lydia Peeters, Peter Reekmans, Herman Schueremans, Vera Van der Borgh, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Ulla Werbrouck

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Erik Arckens, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Bart Caron, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, Elisabeth Meuleman, An Michiels, Dirk Peeters, Jan Penris, Hermes Sanctorum, Stefaan Sintobin, Felix Strackx, Bart Tommelein, Marleen Van den Eynde, Christian Van Eyken, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Filip Watteeuw, Wim Wienen

■

Stemming nr. 6:

JA-stemmen:

Bart Caron, Dirk Peeters, Hermes Sanctorum, Filip Watteeuw

NEEN-stemmen:

Boudewijn Bouckaert, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Patricia De Waele, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Marc Vanden Bussche, Frank Vandenbroucke, Peter Vanvelthoven, Lode Vereeck, Jan Verfaillie, Johan Verstreken, Jurgen Verstrepen, Ulla Werbrouck, Veli Yüksel

ONTHOUDINGEN:

Erik Arckens, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Katleen Martens, Elisabeth Meuleman, An Michiels, Fientje Moerman, Lydia Peeters, Jan Penris, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Bart Tommelein, Marleen Van den Eynde, Vera Van der Borght, Christian Van Eyken, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marleen Vanderpoorten, Christian Verougstraete, Linda Vissers, Wim Wienen

■

Stemming nr. 7:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, An Michiels, Jan Penris, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Wim Wienen

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Ann Brusseel, Bart Caron, Patricia Ceysens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Peter Reekmans, Hermes Sanctorem, Herman Schueremans, Bart Tommelein, Vera Van der Borght, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Busche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Filip Watteeuw, Ulla Werbrouck

■

Stemming nr. 8:

JA-stemmen:

Ann Brusseel, Patricia Ceysens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Lydia Peeters, Peter Reekmans, Herman Schueremans, Vera Van der Borght, Dirk Van

Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Ulla Werbrouck

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceyskens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsens, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Filip Watteeuw, Veli Yüksel

ONTHOUDINGEN:

Erik Arckens, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, An Michiels, Jan Penris, Stefaan Sintobin, Felix Strackx, Bart Tommelein, Marleen Van den Eynde, Christian Van Eyken, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Wim Wienen

■

Stemming nr. 9:

JA-stemmen:

Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceyskens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsens, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Veli Yüksel

NEEN-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, An Michiels, Jan Penris, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Wim Wienen

ONTHOUDINGEN:

Boudewijn Bouckaert, Ann Brusseel, Bart Caron, Patricia Ceysens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Peter Reekmans, Hermes Sanctorum, Herman Schueremans, Bart Tommelein, Vera Van der Borght, Christian Van Eyken, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Filip Watteeuw, Ulla Werbrouck

■

Stemming nr. 10:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, An Michiels, Jan Penris, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Wim Wienen

NEEN-stemmen:

Boudewijn Bouckaert, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Patricia De Waele, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Marc Vanden Bussche, Frank Vandenbroucke, Peter Vanvelthoven, Lode Vereeck, Jan Verfaillie, Johan Verstreken, Jurgen Verstrepen, Filip Watteeuw, Ulla Werbrouck, Veli Yüksel

ONTHOUDINGEN:

Ann Brusseel, Patricia Ceysens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Lydia Peeters, Herman Schueremans, Bart Tommelein, Vera Van der Borght, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marleen Vanderpoorten

■

Stemming nr. 11:

JA-stemmen:

Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Fatma Pehlivan, Jan

Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Veli Yüksel

NEEN-stemmen:

Bart Caron, Patricia De Waele, Dirk Peeters, Peter Reekmans, Hermes Sanctorum, Marc Vanden Bussche, Lode Vereeck, Jurgen Verstrepen, Filip Watteeuw, Ulla Werbrouck

ONTHOUDINGEN:

Erik Arckens, Boudewijn Bouckaert, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Katleen Martens, Elisabeth Meuleman, An Michiels, Fientje Moerman, Lydia Peeters, Jan Penris, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Bart Tommelein, Marleen Van den Eynde, Vera Van der Borght, Christian Van Eyken, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroj, Gerda Van Steenberge, Mercedes Van Volcem, Marleen Vanderpoorten, Christian Verougstraete, Linda Vissers, Wim Wienen

■

Stemming nr. 12:

JA-stemmen:

Erik Arckens, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Jan Durnez, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Katleen Martens, An Michiels, Fientje Moerman, Lydia Peeters, Jan Penris, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroj, Gerda Van Steenberge, Mercedes Van Volcem, Marleen Vanderpoorten, Christian Verougstraete, Linda Vissers, Wim Wienen

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Patricia De Waele, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Marc Vanden Bussche, Frank Vandenbroucke, Peter Vanvelthoven, Lode Vereeck, Jan Verfaillie, Johan Verstreken, Jurgen Verstrepen, Filip Watteeuw, Ulla Werbrouck, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Bart Tommelein, Christian Van Eyken

■

Stemming nr. 13:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, An Michiels, Jan Penris, Peter Reekmans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Marc Vanden Bussche, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Filip Watteuw, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Ann Brusseel, Patricia Ceysens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Lydia Peeters, Herman Schueremans, Bart Tommelein, Vera Van der Borght, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marleen Vanderpoorten

■

Stemming nr. 14:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, An Michiels, Jan Penris, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Wim Wienen

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Ann Brusseeel, Bart Caron, Patricia Ceysens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Peter Reekmans, Hermes Sanctorum, Herman Schueremans, Bart Tommelein, Vera Van der Borgh, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Busche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Filip Watteeuw, Ulla Werbrouck

■

Stemming nr. 15:

JA-stemmen:

Erik Arckens, Ann Brusseeel, Agnes Bruyninckx-Vandenhoudt, Bart Caron, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Katleen Martens, An Michiels, Fientje Moerman, Dirk Peeters, Lydia Peeters, Jan Penris, Peter Reekmans, Hermes Sanctorum, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borgh, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Linda Vissers, Filip Watteeuw, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Elisabeth Meuleman, Bart Tommelein, Christian Van Eyken

■

Stemming nr. 16:

JA-stemmen:

Bart Caron, Dirk Peeters, Hermes Sanctorum, Filip Watteeuw

NEEN-stemmen:

Erik Arckens, Boudewijn Bouckaert, Karin Brouwers, Ann Brusseeel, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Irina De Knop, Dirk de Kort, Kurt De Loor, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Patricia De Waele, Bart De Wever, Sophie De Wit, Carl Decaluwe, Johan

Deckmyn, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Bart Martens, Katleen Martens, An Michiels, Fientje Moerman, Lydia Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Bart Tommelein, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera Van der Borght, Kris Van Dijck, Christian Van Eyken, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Frank Vandenbroucke, Marleen Vanderpoorten, Peter Vanvelthoven, Lode Vereeck, Jan Verfaillie, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Ulla Werbrouck, Wim Wienen, Veli Yüksel

ONTHOUDING:

Elisabeth Meuleman

■

Stemming nr. 17:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, An Michiels, Jan Penris, Peter Reekmans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Marc Vanden Bussche, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Ann Brusseel, Bart Caron, Patricia Ceysens, Jean-Jacques De Gucht, Irina De Knop, Annick De Ridder, Gwenny De Vroe, Peter Gysbrechts, Marino Keulen, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Hermes Sanctorem, Herman Schueremans, Bart Tommelein, Vera Van der Borght, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marleen Vanderpoorten, Filip Watteeuw

■

Stemming nr. 18:

JA-stemmen:

Erik Arckens, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Bart Caron, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Johan Deckmyn, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Katleen Martens, An Michiels, Fientje Moerman, Dirk Peeters, Lydia Peeters, Jan Penris, Peter Reekmans, Hermes Sanctorum, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroj, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Linda Vissers, Filip Watteeuw, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Bart De Wever, Sophie De Wit, Carl Decaluwe, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Frank Vandenbroucke, Peter Vanvelthoven, Jan Verfaillie, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Elisabeth Meuleman, Bart Tommelein, Christian Van Eyken

■

