

Vlaams
Parlement

vergadering **33**
zittingsjaar 2010-2011

Handelingen

Plenaire Vergadering

van 6 april 2011

INHOUD

OPENING VAN DE VERGADERING	7
VERONTSCHULDIGINGEN	7
SAMENSTELLING VAN DE COMMISSIES	7
INGEKOMEN STUKKEN EN MEDEDELINGEN	7
REGELING VAN DE WERKZAAMHEDEN	7
VOORSTEL VAN RESOLUTIE van de dames Katrien Schryvers, Else De Wachter, Daniëlle Godderis-T'Jonck en Mieke Vogels, de heer John Crombez, mevrouw Tinne Rombouts en de heer Peter Gysbrechts betreffende het sensibiliseren tot verdraagzaamheid voor spelende kinderen – 1071 (2010-2011) – Nr. 1 Voorstel tot spoedbehandeling	8
ACTUELE VRAAG van mevrouw Fientje Moerman tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de petitie van bijna 7000 onderzoekers voor meer middelen voor onderzoek en innovatie	
ACTUELE VRAAG van de heer Lode Vereeck tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de petitie van Onderzoekers in Actie voor meer middelen en personeel voor onderzoek en ontwikkeling	
ACTUELE VRAAG van de heer Robrecht Bothuyne tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de petitie van Onderzoekers in Actie voor meer middelen en personeel voor onderzoek en ontwikkeling	8
ACTUALITEITSDEBAT over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest	14
Actualiteitsmoties	40
ACTUELE VRAAG van de heer Erik Arckens tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over de conclusies uit de studie betreffende de financieringsstromen in de kunstensector	40
ACTUELE VRAAG van de heer Dirk Peeters tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over de realisatie van stadsbossen	43
ACTUELE VRAAG van mevrouw Elisabeth Meuleman tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over de resultaten van de vijfjaarlijkse doorlichting van de internaten door de onderwijsinspectie	
ACTUELE VRAAG van mevrouw Helga Stevens tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over de brandveiligheid en hygiëne in de Vlaamse internaten	
ACTUELE VRAAG van mevrouw Kathleen Deckx tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over de resultaten van de recente doorlichting bij de Vlaamse internaten	46
REGELING VAN DE WERKZAAMHEDEN	51

ONTWERP VAN DECREET houdende instemming met de avenant van 7 juli 2008 aan het Samenwerkingsakkoord van 30 mei 2005 tussen de Federale Staat, het Vlaamse, het Waalse en het Brusselse Hoofdstedelijke Gewest en de Duitstalige Gemeenschap betreffende de Meerwaardeneconomie – 853 (2010-2011) – Nrs. 1 en 2	
Algemene bespreking	51
Artikelsgewijze bespreking	53
ONTWERP VAN DECREET houdende wijziging van diverse decreten met betrekking tot wonen – 854 (2010-2011) – Nrs. 1 tot 7	
Algemene bespreking	53
Artikelsgewijze bespreking	66
VOORSTEL VAN DECREET van de heren Paul Delva, Philippe De Coene, Lieven Dehandschutter, Bart Caron en Johan Verstreken en de dames Yamila Idrissi en Danielle Godderis-T'Jonck houdende wijziging van artikel 16 van het decreet van 7 mei 2004 houdende aanvullende subsidies voor tewerkstelling in de culturele sector – 971 (2010-2011) – Nrs. 1 en 2	
Algemene bespreking	68
VOORSTEL VAN RESOLUTIE van de heren Robrecht Bothuyne, Matthias Diependaele, Bart Van Malderen, Filip Watteeuw, Ivan Sabbe en Koen Van den Heuvel en mevrouw Patricia Ceysens betreffende het promoten van slimme en groene voertuigen en een slimme en groene voertuigenindustrie in Vlaanderen – 964 (2010-2011) – Nrs. 1 en 2	
Bespreking	69
VERZOEKSCRIFT over het al dan niet milieuvriendelijke karakter van (steun aan particulieren voor) het plaatsen van zonnepanelen. Verslag namens de Commissie voor Woonbeleid, Stedelijk Beleid en Energie uitgebracht door mevrouw Veerle Heeren – 1048 (2010-2011) – Nr. 1	
Verslag	73
VOORSTEL VAN RESOLUTIE van de dames Katrien Schryvers, Else De Wachter, Danielle Godderis-T'Jonck en Mieke Vogels, de heer John Crombez, mevrouw Tinne Rombouts en de heer Peter Gysbrechts betreffende het sensibiliseren tot verdraagzaamheid voor spelende kinderen – 1071 (2010-2011) – Nr. 1	
Voorstel tot spoedbehandeling	73
Bespreking	74
INSTITUUT SAMENLEVING EN TECHNOLOGIE	
Benoeming van de personaliteiten uit de Vlaamse wetenschappelijke en technologische wereld in de raad van bestuur	75
VOORSTEL VAN HET UITGEBREID BUREAU betreffende de procedure voor de evaluatie van de proefperiode van de Vlaamse ombudsman	
Bespreking en stemming	75
WIJZIGING VAN BIJLAGE 1B VAN HET STATUUT VAN HET PERSONEEL VAN HET ALGEMEEN SECRETARIAAT	
Bespreking en stemming	76

VERZOEK TOT MACHTIGING TOT VERWIJZING VAN EEN VLAAMS VOLKSVERTEGENWOORDIGER NAAR EEN RECHTBANK – 1063 (2010-2011) – Nr. 1	76
ONTWERP VAN DECREET houdende instemming met de avenant van 7 juli 2008 aan het Samenwerkingsakkoord van 30 mei 2005 tussen de Federale Staat, het Vlaamse, het Waalse en het Brusselse Hoofdstedelijke Gewest en de Duitstalige Gemeenschap betreffende de Meerwaardeneconomie – 853 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	78
ONTWERP VAN DECREET houdende wijziging van diverse decreten met betrekking tot wonen – 854 (2010-2011) – Nrs. 1 tot 7 Aangehouden stemmingsen Hoofdelijke stemming	78 82
VOORSTEL VAN DECREET van de heren Paul Delva, Philippe De Coene, Lieven Dehandschutter, Bart Caron en Johan Verstreken en de dames Yamila Idrissi en Danielle Godderis-T'Jonck houdende wijziging van artikel 16 van het decreet van 7 mei 2004 houdende aanvullende subsidies voor tewerkstelling in de culturele sector – 971 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	82
VOORSTEL VAN RESOLUTIE van de heren Robrecht Bothuyne, Matthias Diependaele, Bart Van Malderen, Filip Watteeuw, Ivan Sabbe en Koen Van den Heuvel en mevrouw Patricia Ceysens betreffende het promoten van slimme en groene voertuigen en een slimme en groene voertuigenindustrie in Vlaanderen – 964 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	83
VOORSTEL VAN RESOLUTIE van de dames Katrien Schryvers, Else De Wachter, Danielle Godderis-T'Jonck en Mieke Vogels, de heer John Crombez, mevrouw Tinne Rombouts en de heer Peter Gysbrechts betreffende het sensibiliseren tot verdraagzaamheid voor spelende kinderen – 1071 (2010-2011) – Nr. 1 Hoofdelijke stemming	83
ACTUALITEITSMOTIE van de heren Filip Dewinter en Erik Arckens en de dames Marijke Dillen en Gerda Van Steenberge tot besluit van het op 6 april 2011 in plenaire vergadering gehouden actualiteitsdebat over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest – 1073 (2010-2011) – Nr. 1 Hoofdelijke stemming	83
ACTUALITEITSMOTIE van de heren Filip Watteeuw en Luckas Van Der Taelen en mevrouw Mieke Vogels tot besluit van het op 6 april 2011 in plenaire vergadering gehouden actualiteitsdebat over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest – 1074 (2010-2011) – Nr. 1 Hoofdelijke stemming	84

ACTUALITEITSMOTIE van de heren Ludwig Caluwé, Mark Demesmaeker, Paul Delva, Eric Van Rompuy, Kris Van Dijck en John Crombez en mevrouw Yamila Idrissi tot besluit van het op 6 april 2011 in plenaire vergadering gehouden actualiteitsdebat over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest – 1075 (2010-2011) – Nr. 1	
Hoofdelijke stemming	84
REGELING VAN DE WERKZAAMHEDEN	85
BIJLAGEN	
Aanwezigheden	88
Individuele stemmingen Vlaamse Volksvertegenwoordigers	88

■

OPENING VAN DE VERGADERING

Voorzitter: de heer Jan Peumans

– *De vergadering wordt geopend om 14 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:

Erik Tack: ambtsverplichtingen;

Tine Eerlingen, Katleen Martens, Joris Van Hauthem, Christian Verougstraete: gezondheidsredenen.

■

SAMENSTELLING VAN DE COMMISSIES

De voorzitter: Dames en heren, voor de N-VA-fractie is in de Commissie voor Economie, Economisch Overheidsinstrumentarium, Innovatie, Wetenschapsbeleid, Werk en Sociale Economie mevrouw Helga Stevens als vast lid vervangen door mevrouw Goedele Vermeiren.

■

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. 2010-11, nr. 60/24)

■

REGELING VAN DE WERKZAAMHEDEN

De voorzitter: Dames en heren, op verzoek van de heer Watteuw, voorzitter van de Groen!-fractie, heeft het Uitgebreid Bureau gisteren via een telefonische procedure beslist de agenda van de plenaire vergadering van vandaag aan te vullen met een actualiteitsdebat over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest.

Ik stel voor het actualiteitsdebat te houden vanaf 14.30 uur, rekening houdende met de verwachte terugkeer van de minister-president uit Brazilië, ondertussen alvast te beginnen met de eerste actuele vragen en de spreektijd in het actualiteitsdebat te bepalen op maximum 7 minuten per fractie.

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

■

VOORSTEL VAN RESOLUTIE van de dames Katrien Schryvers, Else De Wachter, Danielle Godderis-T'Jonck en Mieke Vogels, de heer John Crombez, mevrouw Tinne Rombouts en de heer Peter Gysbrechts betreffende het sensibiliseren tot verdraagzaamheid voor spelende kinderen

– 1071 (2010-2011) – Nr. 1

Voorstel tot spoedbehandeling

De voorzitter: Dames en heren, met toepassing van artikel 46 van het Reglement van het Vlaams Parlement heeft de heer Caluwé bij motie van orde het woord gevraagd.

De heer Caluwé heeft het woord.

De heer Ludwig Caluwé: Voorzitter, mag ik vragen een punt aan de agenda toe te voegen? Het gaat om het voorstel van resolutie betreffende de Buitenspeeldag, die trouwens vandaag plaatsvindt.

De voorzitter: Mevrouw Schryvers heeft het woord.

Mevrouw Katrien Schryvers: Voorzitter, dit voorstel van resolutie heeft betrekking op de overlast die door spelende kinderen wordt veroorzaakt.

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

Dan zullen wij ons daarover straks uitspreken.

Het incident is gesloten.

■

ACTUELE VRAAG van mevrouw Fientje Moerman tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de petitie van bijna 7000 onderzoekers voor meer middelen voor onderzoek en innovatie

ACTUELE VRAAG van de heer Lode Vereeck tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de petitie van Onderzoekers in Actie voor meer middelen en personeel voor onderzoek en ontwikkeling

ACTUELE VRAAG van de heer Robrecht Bothuyne tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de petitie van Onderzoekers in Actie voor meer middelen en personeel voor onderzoek en ontwikkeling

De voorzitter: Mevrouw Moerman heeft het woord.

Mevrouw Fientje Moerman: Voorzitter, iets minder dan 7000 onderzoekers in Vlaanderen hebben een petitie ondertekend. Op zich zegt dit getal niet veel. We moeten dat in verhouding tot het totale aantal onderzoekers in Vlaanderen zien. Dat zijn er precies 13.740. Dit betekent dat nagenoeg de helft van alle onderzoekers in Vlaanderen het Vlaams Parlement een petitie heeft voorgelegd. Ze zijn die petitie aan de voorzitter komen afgeven.

De voorzitter: Neen.

Mevrouw Fientje Moerman: Dan hebben ze de petitie aan een vertegenwoordiger van de voorzitter gegeven.

De voorzitter: Dat is wat anders.

Mevrouw Fientje Moerman: In elk geval hebben ze die petitie afgegeven. We kunnen niet doen alsof ze geen signaal hebben gegeven. Het is een signaal aan de voorzitter van het Vlaams Parlement, aan de Vlaamse Regering en aan ons als decreetgevers.

Wat de onderzoekers stellen, komt overeen met wat sommigen hier al twee jaar aanklagen en vragen. Ik zal beginnen met wat wordt aangeklaagd. Wat de Vlaamse Regering de voorbije twee jaar heeft gedaan, is een calamiteit.

Er is bespaard op onderzoek en ontwikkeling (O&O). Er moet echter in onderzoek en ontwikkeling worden geïnvesteerd. Er is ongeveer 68 miljoen euro bespaard. We houden nog 0,72 procent van het bruto binnenlands regionaal product voor onderzoek en ontwikkeling over. Daarmee zijn we in 2010 teruggevallen op het peil dat we zeven jaar voordien al hadden bereikt. Daarenboven stelt het regeerakkoord van de huidige meerderheid dat we tegen 2014 aan 1 procent van het bruto binnenlands regionaal product zouden moeten geraken. Dat geld is er dus niet.

Wat vragen wetenschappers, en wat vragen wij? Een: in dit parlement is een breed gedragen akkoord om datgene waarover sinds jaar en dag een consensus bestaat te steunen: een meerjarenbegroting voor O&O, zodat we in 2020 de norm halen. Dat betekent voor u als minister 170 miljoen euro per jaar. Naast de andere verzuchtingen die in de petitie staan en die we zelf al meermaals hebben verwoord, zoals een loopbaan voor onderzoekers, wil ik weten wat u zult ondernemen. In 2012 is er geld beschikbaar. In de krant van vandaag lees ik dat er een budgettaire meevaller van enkele tientallen miljoenen is. Hoe zult u dat geld besteden? Wordt dat geld in 2012 uitgegeven?

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Voorzitter, minister, collega's, ik ben inmiddels de tel kwijtgeraakt. Hoe vaak hebben wij u over de rampzalige gevolgen van de kortzichtige besparingen op O&O al ondervraagd? Want ondanks de grote ambities om van Vlaanderen een topregio te maken, kunnen we niet om de cijfers heen: sinds het begin van deze legislatuur is het budget met 68 miljoen euro gedaald. De publieke bestedingen bevinden zich vandaag op het niveau van 2003. U kunt zeggen dat dit oppositiepraat is. Maar ook het Rekenhof heeft gezegd dat uw acties niet stroken met uw ambities. De Vlaamse Raad voor Wetenschap en Innovatie (VRWI) – uw eigen adviesraad dus – heeft al een paar keren gezegd dat u uw ambities om van Vlaanderen een topregio te maken mag opdoeken. Dat laatste wordt stilaan een utopie.

Vandaag trekken de wetenschappers nogmaals aan de alarmbel. Ze protesteren tegen wat ze de uitholling van de kenniseconomie noemen. Er staan projecten op de tocht. Onderzoekers hebben geen toekomstperspectieven meer. Hun noodkreet is erg terecht, getuige de vele rapporten die tot hetzelfde besluit komen. In het buitenland voert men een totaal ander beleid, want daar stijgen de budgetten, zelfs in tijden van economische crisis.

Steeds opnieuw zei u de afgelopen twee jaar dat het allemaal zo een vaart niet zou lopen, maar ondertussen stellen we vast dat er betaalachterstanden zijn bij het Instituut voor Wetenschap en Technologie (IWT) en het Bijzonder Onderzoeksfonds (BOF). En wanneer er extra middelen beschikbaar worden, vloeit er nauwelijks iets van terug naar O&O. Mijn vraag is dus de volgende: erkent u ditmaal wel dat de kritiek van de professoren terecht is?

De voorzitter: De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne: Voorzitter, minister, collega's, vanochtend zijn hier 6.600 handtekeningen afgeleverd. Het leek wel alsof de onderzoekers hetzelfde oordeel over uw beleid uitspreken als de heer Decaluwe dat elders al eerder deed. Ik zal dat hier niet herhalen. Het klopt dat we een inhaalbeweging inzake O&O moeten maken. O&O is een belangrijke prioriteit voor deze regering. Ze werkt aan een meerjarenbegroting, die moet leiden tot een groeipad voor investeringen in O&O. De vraag is wel hoe we die middelen efficiënt kunnen aanwenden. Het is een kwestie van geld en van goed bestuur. In het verleden lukte dat laatste niet altijd, getuige de goedgekeurde projecten zonder betaalkredieten van de vorige minister van Innovatie. Dat leidt tot problemen, waar we vandaag mee kampen. Er moet en er zal meer geld komen. De 6.600 onderzoekers hebben duidelijke vragen; wat zult u ondernemen?

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Voorzitter, collega's, uiteraard is het zo dat de Vlaamse Regering de bezorgdheden van de onderzoekers begrijpt. Ik heb met hen in december al vergaderd en ik heb in februari een debat gevoerd met delegaties van vakbonden en onderzoekers. Hun bezorgdheden zijn grotendeels ook onze bezorgdheden.

Hoe willen we de zaak aanpakken? In de eerste plaats zijn er de besparingen. Zoals alle andere beleidsdomeinen heeft O&O in de klappen gedeeld. Wij kunnen dat betreuren, maar dat is nu eenmaal zo. Wij hebben dan geprobeerd om de besparingen zo slim mogelijk door te voeren. Ik wil herhalen dat de Vlaamse Regering in 2011 niet heeft bespaard op de budgetten voor het fundamenteel wetenschappelijk onderzoek, niet heeft bespaard op de budgetten voor de bedrijfsprojecten bij het IWT, en niet heeft bespaard op de budgetten voor de vier strategische onderzoekscentra. Daarmee probeerden we al voor een stuk tegemoet te komen aan de terechte bezorgdheden van de besparing in onderzoek en ontwikkeling.

Onze tweede zorg gaat uit naar het opnieuw aanvatten van het groeipad. Ook deze bezorgdheid wordt door de hele regering gedeeld en staat trouwens ook in het regeerakkoord. De regering heeft daarover al meermaals gesproken. Om dat debat verder voor te bereiden, heb ik aan de VRWI een advies gevraagd over hoe deze regering, rekening houdend met de besparingen, toch terug kan aanklappen bij het groeipad. De VRWI heeft ons een advies met een aantal scenario's bezorgd en dat ligt nu ook ter tafel in de regeringsonderhandelingen naar aanleiding van de begrotingscontrole en de meerjarenbegroting. We zullen samen verder bekijken hoe we, binnen de financiële mogelijkheden, opnieuw kunnen aanvatten met het groeipad.

Ik ben het helemaal eens met iedereen dat we nood hebben aan een duidelijk groeipad – en ik ben blij dat dit door de meerderheid en de oppositie gedragen wordt – om perspectief te bieden en om verder een beleid te kunnen uitvoeren. Dat beleid zal gesteund zijn op het regeerakkoord, op het ViA-project (Vlaanderen in Actie) en op Pact 2020, waarin de grote uitdagingen, zowel economisch als maatschappelijk, verwoord zijn.

Een derde onderdeel van de bezorgdheden gaat over het statuut van de onderzoekers zelf. De onderzoekers wijzen er terecht op dat er een aantal problemen zijn om een goede onderzoeksloopbaan te kunnen uitbouwen. Het gaat om problemen die te maken hebben met het sociaal statuut, met het feit dat ze via verschillende projecten in andere statuten terecht komen en daardoor voor een gedeelte geen rechten kunnen opbouwen, en met het feit dat de verschillende statuten de mobiliteit belemmeren terwijl mobiliteit, zowel binnen de centra in Vlaanderen als ook internationaal, heel belangrijk is om permanent kennis op te kunnen doen.

In overleg met de onderzoekers hebben we ondertussen twee acties ondernomen. Er werd, samen met minister Smet en in het kader van het sociaal overleg, een werkgroep opgestart om te bekijken welke bottlenecks er zijn in het sociaal statuut van de onderzoekers en hoe we tot een planning kunnen komen om ze een voor een weg te werken.

Er werd ook een werkgroep opgestart samen met het Fonds Wetenschappelijk Onderzoek – Vlaanderen (FWO), de VRWI en de universiteiten om te bekijken wat de reglementaire en feitelijke beperkingen zijn die de mobiliteit van de onderzoekers belemmeren. Ook die werkgroep zal haar besluiten verder uitwerken in de volgende weken en maanden.

Op basis van die twee insteken zal ik samen met minister Smet voorstellen doen om tegemoet te komen aan de bezorgdheden van de onderzoekers.

Kortom, in deze Vlaamse Regering heeft iedereen bespaard, dat gebeurde collegiaal. We kunnen dat betreuren, maar de doelstelling was wel om de gevolgen van de financieel-economische crisis op twee jaar tijd weg te werken zodat we nu, in 2012, middelen in het nieuw beleid kunnen stoppen. We hebben dat als regering gedaan en dat gebeurde zonder

sociaal bloedbad, want u verwijst naar andere landen en dus wil ik ook daar even naar verwijzen.

Nu moeten we aan de toekomst werken en bekijken hoe we, als er meer ruimte is, verder kunnen werken aan dat groeipad. We zijn gewapend met de adviezen van iedereen. Ik ben nu ook gewapend met de steun van meerderheid en oppositie. Ik dank u daarvoor, want dat zal me zeker sterken. We zullen ervoor gaan. In de debatten in de regering over de meerjarenbegroting en de begrotingscontrole, komt dit zeker aan bod. Ik deel de zorgen die de onderzoekers ons hebben meegedeeld over hun eigen statuut. Als regering werken we ook daaraan.

Mevrouw Fientje Moerman: Minister, ik hoor u zeggen dat u het regeerakkoord zult respecteren. Wel, als u de norm uit het regeerakkoord tegen 2014 had willen halen, dan had u dit jaar al 300 miljoen euro extra op tafel moeten leggen en dat jaarlijks moeten doen tot 2014. Laten we dus niet meer spreken over het regeerakkoord. Iedereen weet nu dat het een utopie is.

Laten we mikken op 2020. Dan moet u, als u een aangehouden groeipad van 8 procent wilt, wat de VRWI u aanraadt, gemiddeld 170 miljoen euro extra per jaar neerleggen. Mijn vraag is, gaat u dat doen, ja of neen? Er is budgettaire ruimte voor volgend jaar. Iedereen heeft mee bespaard, maar politiek betekent prioriteiten leggen. Dit parlement, in zijn geheel, zegt u duidelijk dat onderzoek en ontwikkeling een prioriteit is.

Onze vraag aan u, en bij uitbreiding aan de rest van de regering, is: gaat u deze prioriteit leggen?

De heer Lode Vereeck: Minister, laat ik meteen aansluiten bij wat mevrouw Moerman zegt over 170 miljoen euro. We horen dit verhaal nu eigenlijk al twee jaar van u. Zodra er middelen zijn, zullen we uitbreiden, we zullen in overleg treden en dergelijke meer.

Er zijn meer middelen. Er is dit jaar anderhalf miljard euro meer op de begroting en wat zien we voor 2011: een daling met 17 miljoen euro.

Dat zijn cijfers, facts and figures. U zegt dat we die inhaaloperatie zullen maken. U weet dat er volgens de Sociaal-Economische Raad van Vlaanderen (SERV) bij de begrotingscontrole waarschijnlijk zo'n 250 à 300 miljoen euro extra ter beschikking zal zijn. Dan stel ik mij, net als mijn collega, de vraag of u daar 170 van zal kunnen bemachtigen. Want natuurlijk gaat het om het statuut, maar het gaat ook over centen. Daarom zijn die professoren naar buiten gekomen. U mag ons verrassen, maar de eerste signalen zijn dat er alleen al bij het IWT weer een achterstand is van een 100 miljoen euro. Dan zou ik graag van u weten hoe u die middelen zult bemachtigen.

De heer Robrecht Bothuyne: De collega's hebben gelijk dat er meer geld nodig zal zijn voor wat we willen doen op het vlak van onderzoeks- en ontwikkelingsprojecten (O&O). Maar het gaat ook over de manier waarop we met dat geld omgaan.

Minister, ik was blij met uw antwoorden. Maar anderzijds wil ik u vragen om dringend werk te maken van de operationalisering van het Transformatie, Innovatie en Acceleratie Fonds (TINA-Fonds). We hebben namelijk ook 200 miljoen euro uitgetrokken voor innovatieve projecten. Het is tijd dat we daar ook op de vloer iets van zien.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: De oproep van 6000 wetenschappers is niet mis te verstaan. Ik wil op deze lentedag echter vooral positief zijn. In dit parlement geeft iedereen die tot nu toe het woord heeft gevoerd, aan dat er een heel breed draagvlak bestaat voor meer middelen en voor een groeipad voor onderzoek en ontwikkeling. De begrotingscontrole is een goede gelegenheid om die oproep op te nemen. Die oproep zou moeten leiden tot 1 procent publieke investeringen in onderzoek en ontwikkeling tegen 2020. Dat is de vraag van de VRWI.

Ik zou toch graag iets vertellen over het hoe, met name dat we het rapport-Soete niet mogen vergeten. Daarin staat dat vooral de bestaande kanalen dienen te worden versterkt, dat we evenwicht moeten zoeken tussen toegepast en niet-toegepast onderzoek en dat we het niet-gericht fundamenteel onderzoek niet mogen vergeten. In dat rapport staat ook dat we evenwicht moeten nastreven in die inspanning over negen jaar en dat we met name niet kunnen wachten tot een volgende legislatuur om eraan te beginnen, maar dat groeipad deze legislatuur al moeten inzetten. Ik denk dat iedereen die hier vandaag het woord heeft gevoerd, daarmee akkoord gaat. Dat kan de onderzoekers een hart onder de riem steken.

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele: Ik wens mij aan te sluiten bij de vraagstellers en bij de heer Van Malderen. We hebben de laatste tijd gemerkt dat de boodschap aan de regering duidelijk is: meer geld voor alles. Er zijn ook putten in de weg die moeten worden weggewerkt, ook bij Welzijn en op het vlak van schoolinfrastructuur is er heel wat vraag enzovoort. Onderzoek en ontwikkeling is inderdaad prioritair, dat is een van de eerste zaken waar we geld aan moeten geven.

De heer Bothuyne en de heer Van Malderen hebben er al op gewezen dat de onderzoekers, als je goed luistert, niet alleen geld vragen, maar ook meer beleid. Op dat vlak zitten we al anderhalf jaar achter. Waar blijven die efficiëntiewinsten door de vereenvoudiging van het instrumentarium? Wanneer wordt de administratieve overlast bij het onderzoek weggewerkt? Waar blijft de implementatie van het rapport-Soete, zoals de heer Van Malderen al vroeg? Waar blijft de sterkere inzet voor de vermarkting van het onderzoek en de internationalisering? Dat zijn allemaal zaken die ik mis.

Kortom, er moet inderdaad meer geld zijn, maar ik zou ook graag eindelijk wat meer beleid zien op het vlak van onderzoek en ontwikkeling.

De voorzitter: De heer Sanctorum heeft het woord.

De heer Hermes Sanctorum: Eerst en vooral wil ik de mythe doorprikken van 'less is more'. Natuurlijk is het belangrijk dat de budgetten goed worden gebruikt. Maar de essentie is nog altijd het budget dat werd begroot. Zeker in deze economische tijden is dat nog altijd de essentie. Iedereen is het ermee eens dat het onverstandig is te besparen op Ontwikkeling.

Ik wil nog een persoonlijke bemerking maken. Ik kom zelf uit het universitair onderzoek en ik ben nog steeds verbonden aan een universiteit. Je ziet in het veld dat heel wat sterke onderzoekers weinig perspectief hebben. Zij zijn bezig met sterk onderzoek, maar worden niet geëvalueerd op basis van de kwaliteit van hun onderzoek, maar op basis van de beschikbare budgetten.

Ik vrees dat we, met de besparingen die in Vlaanderen gebeuren en met een verschillend beleid in het buitenland, sterke wetenschappers wegjagen uit Vlaanderen. Dat legt een hypotheek op onze doelstellingen tegen 2020.

Minister Ingrid Lieten: Beste collega's, deze regering heeft al in extra middelen voorzien om de betaalachterstand bij het IWT weg te werken. Nog in december heeft collega Muylers in 50 miljoen euro extra voorzien. We proberen inderdaad de lasten uit het verleden recht te zetten.

Ik deel volledig de bekommernis over het opnieuw aantakking maken met het groeipad. Mag ik er ook naar verwijzen dat de intellectuele eerlijkheid ons gebiedt om te zeggen dat het niet gemakkelijk is geweest, ook de voorgaande jaren toen er geen economische crisis was, om een groeipad te hebben. Integendeel, we zijn er ook niet in geslaagd in tijden van economische ruimte om fatsoenlijk vooruit te gaan op dat groeipad. Dat mag geen excuus zijn voor deze regering om nu niet naar de 1 procentnorm toe te werken. Dat is de intentie van deze regering. Wij hebben daarom ook het advies van de VRWI gevraagd als insteek in het debat. Er zijn verschillende scenario's mogelijk. Inderdaad, mevrouw Moerman, we

hebben die scenario's ook al in de commissies besproken. We hebben, intellectueel eerlijk met elkaar, gezegd dat 2014 heel moeilijk zal zijn en dat 2020 haalbaar moet zijn. Laten we kijken hoe dat kan worden ingepast in de budgettaire mogelijkheden van deze regering en van de meerjarenbegroting. Ik begrijp dat de collega's die allemaal al kennen, ik ken ze nog niet want de regering is nog volop bezig met ze op te maken. U mag er gerust in zijn dat de discussie over het meerjarenplan voor O&O op de tafel ligt en dat de regering zich daarover buigt.

Ik ben het ook eens met de collega's die hebben gezegd dat er ook inhoudelijke accenten moeten zijn. De heer Van Malderen heeft gewezen op een goed evenwicht tussen gericht en niet-gericht onderzoek. Dat ondersteun ik ook. Er is ook gewezen op de verdere uitvoering van het rapport-Soete. We hebben daar in de commissie ook over gesproken, mijnheer Diependaele. Ik heb daar ook al verslag over uitgebracht. Alle instellingen zijn bezig met de uitvoering van die aanbevelingen. Als u gewoon kijkt naar het FWO, ziet u dat men daar al heel grote inspanningen heeft geleverd om de procedures te verkorten en om de administratieve vereenvoudiging toe te passen, ook ten aanzien van het niet verder verdelen en herverdelen van de potjes. Daar sta ik volledig achter. Als er meer middelen komen, zullen we die gebruiken via de bestaande kanalen. Als daar enige twijfel over mocht zijn, wil ik dat nog eens heel duidelijk bevestigen aan iedereen.

We willen ook verder inzetten op europeanisatie. Ook daar zijn mensen en werkgroepen actief, voor de eerste keer samen in een fatsoenlijk gestructureerd overleg tussen de verschillende strategische onderzoekscentra, Economie, Wetenschap en Innovatie (EWI) en de verschillende andere instellingen en universiteiten. Er wordt nu een degelijk beleidsplan uitgewerkt. Over al die andere zaken wil ik u graag inhoudelijk verder informatie geven. Ik ben het eens met collega Sanctorum – en ik wil daarmee afsluiten –: de eerste zorg is kijken hoe we dat groeipad opnieuw kunnen herstellen en hoe we een financieel langetermijnperspectief kunnen creëren zodat we op basis daarvan verder aan de inhoudelijke invulling van ons innovatiebeleid kunnen werken.

Mevrouw Fientje Moerman: Minister, u zit met een prioriteit in uw beleidsdomein die door heel het parlement wordt gedragen. Ik heb er het volste vertrouwen in dat u tegen 2012 en bij de begrotingscontrole de eerste 170 miljoen euro in de wacht zult slepen.

Prioriteiten? Ja, ook inhoudelijk. Maar zonder geld gaat dat natuurlijk niet. Het is aberrant dat we in Vlaanderen één bediende op vier een bedrijfswagen geven en dat we aan de onderzoekers, als het goed gaat, alleen een tijdelijke fiets schenken.

De heer Lode Vereeck: Minister, u zegt ons: kent u de begroting dan al? Neen, die kennen wij niet. Maar als u zegt dat u wilt aansluiten met dat tijdsplan om opnieuw de doelstelling van het Pact 2020 te halen, dan is dat 170 miljoen euro. Dat zegt de VRWI. Wat ik dan van u vandaag wil horen, is dat we die 170 miljoen kunnen veiligstellen. Dat is wat ik vandaag hoop te horen.

Ik heb u dat nog al eens gevraagd. Ik wil u het antwoord dat u hebt gegeven op een schriftelijke vraag van mij over de besparingen eens even citeren: “Begrip voor de teleurstelling dat het beschikbaar budget niet is blijven stijgen, kan ik tonen, hun streefdoelen zijn ook mijn streefdoelen, maar de Vlaamse Regering moest haar verantwoordelijkheid nemen om de uitgaven te beperken tot de ontvangsten.” Dat is bijna letterlijk wat ik vandaag hoor. “Van iedere instelling, ook de gesubsidieerde, wordt verwacht dat zij met een minimum aan middelen een maximale daadkracht zal halen. Efficiëntiewinsten dienen nu meer dan ooit te worden nagestreefd. De kritiek kan ik bijgevolg niet delen.” Dat staat letterlijk in uw antwoord. Dat gekoppeld aan die halfslachtige antwoorden en onduidelijke perspectieven die u vandaag biedt, moet ik zeggen dat ik absoluut niet overtuigd ben.

De heer Robrecht Bothuynne: Minister, uw collega minister Smet heeft een tijdje geleden de professoren opgeroepen om wat harder te gaan werken. Wel, wij roepen u hierbij op om

samen met minister Smet hard te werken om tot een beter beleid te komen en een efficiënte invulling te geven van de nieuwe middelen die er zullen komen voor O&O.

De voorzitter: Mevrouw Moerman, wat het in ontvangst nemen van het verzoekschrift betreft, het bijzonder decreet van 7 juli 2006 zegt: “Ieder heeft het recht verzoekschriften door een of meer personen ondertekend, schriftelijk bij het Vlaams Parlement in te dienen. Ze mogen niet in persoon of door een afvaardiging van personen worden overhandigd.” Zelfs de Grondwet zegt: “Het is verboden in persoon aan de Kamers verzoekschriften aan te bieden.”

Daarom vond ik het heel jammer dat ik dit niet in ontvangst mocht nemen, maar het komt toch op een goede plaats terecht.

Het incident is gesloten.

■

ACTUALITEITSDEBAT over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest

De voorzitter: Dames en heren, de minister-president is stipt op tijd binnengekomen. We gaan over tot het actualiteitsdebat over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest. Het debat is geopend.

Mijnheer Watteeuw, uw non-verbale communicatie is me niet duidelijk. De heer Dewinter heeft als eerste een actuele vraag over dit onderwerp ingediend. Daarna hebt u een actualiteitsdebat gevraagd. Maakt u zich niet ongerust.

De heer Filip Watteeuw: Ik maak me helemaal niet ongerust.

De voorzitter: De heer Dewinter heeft het woord.

De heer Filip Dewinter: Voorzitter, minister-president, alhoewel u wellicht door uw halsoverkopreis uit Brazilië bent teruggekomen met een jetlag en u vandaag misschien de grootste CO₂-uitstoot van ons allemaal vertegenwoordigt, zijn we toch tevreden dat u er bent. U vond het tijdens het voorbije weekend blijkbaar nodig om in de aloude vertrouwde Vlaamse stijl van ‘hou mij vast of ik bega een ongeluk’ nog eens de communautaire spierballen te laten rollen. Toch treft u voor wat het interview met La Libre Belgique betreft, geen enkel verwijt.

De simpele herhaling van wat in essentie ook al in het Vlaams regeerakkoord is opgenomen, vormt voor de Franstaligen een uitgelezen kans om uit te pakken met de Fédération Wallonie-Bruxelles. Ik ben samen met velen in dit halfroond en hierbuiten, niet echt verrast door de omvorming van de Franse Gemeenschap naar de Fédération Wallonie-Bruxelles.

Het gaat hier immers niet, zoals de N-VA stelt, om een provocatie of een provocatieve spelerei vanuit Franstalige hoek of, zoals de minister-president vanuit Brazilië liet weten, om een ‘simpele naamsverandering zonder inhoud’, maar integendeel om een belangrijke, eenzijdige stap van de Franstalige partijen in de richting van een onafhankelijke staat, waarbij Brussel als stad en als hoofdstad wordt ingelijfd bij Wallonië.

Deze federatie, al is het enkel semantiek, is een zet, een belangrijke zet, op ‘het einde van België’-schaakbord. De Franstalige partijen bereiden zich reeds geruime tijd strategisch voor op de Belgische ontbinding. Ze weten dat ze internationaal zwak staan met hun claim op Brussel, al was het maar omdat de internationale gemeenschap negatief staat tegenover enclaves, eilanden – ook al is het een stad – die volledig omgeven zijn door het grondgebied van een ander land. Dat telt, wanneer een mogelijke splitsing voor de deur staat.

Door Brussel terminologisch vast te klinken aan het Waalse Gewest en beide gewesten internationaal als een unité territoriale voor te stellen, rekenen zij vandaag al op de internationale goodwill op het moment van de scheiding. Met de Fédération Wallonie-

Bruxelles is uitgekomen waarvoor het Vlaams Blok, het Vlaams Belang steeds heeft gewaarschuwd. Daarvoor is de partij die ik vertegenwoordig, in 1978 opgericht. Het fameuze Egmontpact en de drieledige gewestvorming, die nu leidt, hoe cynisch het ook moge klinken, tot het samenspannen van twee dominante Franstalige gewesten tegen het Vlaamse Gewest.

De traditionele partijen, mijnheer Van Rompuy, niet het minst CD&V, oogsten nu wat ze hebben gezaaid. In de drieledige gewestvorming, die wij toen al met alle mogelijke democratische middelen hebben bestreden, lagen de kiemen, dames en heren van CD&V, voor de gedroomde inlijving vandaag van Brussel bij Wallonië.

De Vlaamse Regering kan in elk geval deze eenzijdige stappen onmogelijk tolereren en minimaliseren zoals u dat hebt geprobeerd, minister-president. Uw vlucht van Brazilië naar Brussel, letterlijk en figuurlijk een vlucht, toont aan dat die minimalisering met de mededeling dat het maar een simpele naamsverandering is, uiteindelijk geen steek houdt.

De Franstalige partijen dwingen ons om mentaal afscheid te nemen van Brussel. Telkens we over de Franse Gemeenschap willen spreken, zullen we gedwongen worden om de terminologie die zij ons hebben opgedrongen te gebruiken. Ik stel vast dat intussen Brussels minister-president Picqué zich verzet tegen een gelijkaardige band met Vlaanderen. Zolang Brussel niet wordt omgevormd, moet het een 'région à part entière' zijn, zei hij de afgelopen dagen in de media.

De zet van de Franstalige partijen heeft overduidelijk bewezen dat zij al lang niet meer uit zijn op eerbare compromissen, maar dat zij integendeel alle federale loyaleit overboord gooien. Hierop past maar één reactie: de Vlaamse meerderheidspartijen moeten nu dringend een punt zetten achter de lopende onderhandelingen en op hun beurt overgaan tot eenzijdige stappen zoals de onmiddellijke goedkeuring van de splitsingsvoorstellen over Brussel-Halle-Vilvoorde in het federale parlement. (*Applaus bij het Vlaams Belang*)

De Franstaligen vragen al lang niet meer naar de mening van de Vlaamse partijen, laat staan naar die van de Vlaamse Brusselaars. De Brusselse Vlamingen bestaan niet meer voor de Brusselse Franstalige ministers die gisteren symbolisch in Namen waren. De paritair samengestelde Brusselse Gewestregering werd eergisteren in Namen de facto ten grave gedragen. De Vlamingen zijn voor de Franstaligen enkel nog goed om te betalen voor de herfinanciering van het gewest. De Franstaligen geloven al lang niet meer in de goede afloop van de communautaire onderhandelingen. De Franstaligen zitten al lang in de logica van plan B. Dat bewijst die naamsverandering overduidelijk.

Het was Brussels CD&V-minister Grouwels die stelde dat de Fédération Wallonie-Bruxelles het separatisme in de derde graad is. En ze heeft gelijk. De reactie van de Vlaamse Regering moet realistisch en kordaat zijn. De Vlaamse Regering moet op haar beurt zo snel mogelijk het scenario van de splitsing van België en de oprichting van een onafhankelijke Vlaamse staat voorbereiden. Wallonië is er klaar voor, wij binnenkort hopelijk ook. (*Applaus bij het Vlaams Belang*)

Minister-president, wat moet u nu doen? Er zijn drie dingen. Ten eerste mogen we ons niet laten intimideren door deze ultieme provocatie maar we moeten evenmin proberen ze onder de mat te vegen en te minimaliseren. Ten tweede moeten we uitdrukkelijk herbevestigen dat Brussel de zetel is en blijft van de Vlaamse instellingen. Vlaanderen laat zich niet weggagen. Ten derde moet er een diplomatieke en internationale campagne worden gelanceerd, ook buiten Vlaanderen: 'Brussel, hoofdstad van Vlaanderen'. Want Vlaanderen laat België met enthousiasme los maar Vlaanderen kan, zal en mag Brussel nooit loslaten. (*Applaus bij het Vlaams Belang*)

De voorzitter: De heer Van Der Taelen heeft het woord.

De heer Luckas Van Der Taelen: Allereerst, minister-president, waarderen we het ten zeerste dat u uw reis onderbroken hebt om hier vandaag aanwezig te zijn en de niet geringe

inspanning hebt ondernomen om voor een actualiteitsdebat de oceaan over te steken. Maar een minister-president moet natuurlijk in het Vlaams Parlement zijn als er naar aanleiding van een interview met hem een soort communautaire storm is losgebarsten op een moment dat een koninklijk onderhandelaar probeert een akkoord tussen strijdende partijen te bereiken.

De vraag mag gesteld worden of het opportuun was om in die gespannen context uitspraken te doen die door hun lapidair karakter moeilijk anders dan als een provocatie konden worden gezien. U hebt, minister-president, aan onwillige Franstaligen het gedroomde voorwendsel gegeven om de Vlaamse visie op Brussel karikaturaal te vervormen. Er werden u woorden in de mond gelegd die u nooit hebt uitgesproken en er zijn conclusies getrokken die op zijn minst getuigen van enige theatraliteit en vooral van veel slechte wil.

Maar met permissie gezegd, minister-president, vrees ik dat u dit toch een beetje had kunnen voorzien. Ik kan me niet indenken dat u dit bewust gedaan hebt. Maar als u zonder veel uitleg of nuance aan de journalist vertelt dat Brussel nooit een volwaardig gewest kan zijn, dan weet u toch wat de titel boven het artikel zal zijn. Het staat zelfs op de voorpagina: “Bruxelles ne sera jamais Région à part entière.” Hoe jammer dat u uw antwoord niet begonnen bent met een zin die u even later uitsprak: “Il est capital que les deux grandes communautés puissent avoir une voix importante à Bruxelles.” Ik hoef het niet te vertalen, want dat is de essentie van een tegelijk opbouwende én Vlaamsgezinde visie op onze hoofdstad: dat de twee gemeenschappen er een belangrijke inbreng hebben. Maar door eerst te stellen dat Brussel nooit een volwaardig gewest kan zijn, maken uw malafide tegenstanders daar uiteraard van dat u Brussel als gewest wil afschaffen of het wil overlaten aan een condominium van de twee gemeenschappen.

Als Vlaming en Brusselaar hoop ik dat dit niet uw visie is. We mogen de toekomst van het Brusselse Hoofdstedelijke Gewest niet hypothekeren door een beheersmodel te propageren dat vaag, onduidelijk en onuitgewerkt is en waarvan terecht gevreesd kan worden dat het vooral onwerkbaar zal blijken. Brussel is voor Vlaanderen uiterst belangrijk op alle vlakken, zeker op een moment dat de stad evolueert tot een belangrijk Europees centrum, op een moment dat het bevolkingsaantal een nooit geziene toename kent. In het volgende decennium zullen er ongeveer 150.000 Brusselaars bij komen. De bevolking hier in Brussel neemt dubbel zo snel toe als in de rest van het land.

De vraag die nu al gesteld wordt, is wat de plaats en invloed van de Vlamingen zal zijn in dit nieuwe Brussel. Welke rol wil Vlaanderen spelen in het Brussel van de 21e eeuw? Wat zal de plaats van het Nederlands zijn als wij nu niet massaal investeren in nieuwe scholen, om die nieuwe Brusselaars op te voeden tot drietalige burgers? Als we dat nu niet dringend doen, dreigt de groep van de Nederlandstaligen in deze stad te verschrompelen tot een verwaarloosbare minderheid zonder enige basis voor politieke invloed.

Minister-president, u moet hier nu komen uitleggen wat uw visie en die van uw regering is op de toekomst van het Brusselse Gewest. Ik zie geen contradictie tussen het openlijk aanvaarden van het statuut van een volwaardig gewest, waarin de twee gemeenschappen een grote rol blijven spreken. Die twee gemeenschappen zullen door de onvermijdelijke evolutie van de stad en haar eigenheid trouwens gedwongen worden om samen te werken.

De voorzitter: De heer Caluwé heeft het woord.

De heer Ludwig Caluwé: Mijnheer Van Der Taelen, ik begrijp het eigenlijk niet. U zegt hier, en dat onderschrijven we allemaal, dat de Vlaamse Gemeenschap, net als de Franse Gemeenschap, een belangrijke rol te vervullen heeft in Brussel. De minister-president zegt dat in een interview in een Franstalige krant en u verwijt hem dat interview te hebben gegeven. Dat begrijp ik eerlijk gezegd niet. Leg me dat eens uit.

De heer Luckas Van Der Taelen: Mijnheer Caluwé, ik denk dat u vooral niet goed hebt geluisterd naar wat ik heb gezegd. Ik verwijt de minister-president niet dat hij een interview heeft gegeven, maar misschien had hij wat slimmer moeten communiceren en vooral eerst die

argumenten moeten geven die geen voedsel kunnen geven aan onze tegenstanders, namelijk dat wij vinden dat in dit gewest de gemeenschappen moeten blijven bestaan en blijven samenwerken. Dat is het enige dat ik heb gezegd. (*Rumoer*)

De voorzitter: De heer Van Dijck heeft het woord.

De heer Kris Van Dijck: Mijnheer Van Der Taelen, de minister-president heeft verwoord wat er in het Vlaamse regeerakkoord staat en wat er in de bijlage bij het Vlaamse regeerakkoord staat. Dat was toen actueel, het is vandaag actueel en wat de huidige meerderheid betreft, is het ook morgen actueel. Ik zie het provocerende karakter dus niet. Wat is nu het verschil tussen de uitspraken van de minister-president vorige zaterdag en de uitspraken die de minister-president heeft gedaan bij de installatie van deze regering?

De heer Luckas Van Der Taelen: Mijn standpunt is dat het soms belangrijker is om gelijk te halen buiten de eigen kring dan gelijk te krijgen van politieke vrienden. Misschien moet daarbij wat meer worden nagedacht over de communicatie.

Minister-president, u wijst er in hetzelfde interview terecht op dat de Franstaligen dwalen als ze blijven stellen dat Brussel een Franstalige stad is. Ik ben het met u eens: Brussel is niet meer de stad van vroeger, die werd gedomineerd door een verfranse bourgeoisie. Neen, Brussel is een stad van vele talen en vele gemeenschappen geworden, waar in meer dan de helft van de gezinnen thuis geen Frans of Nederlands meer wordt gesproken. Met die realiteit hebben vele Franstalige politici het behoorlijk moeilijk. Nu moeten wij tonen dat Vlaanderen mee wil werken om Brussel uit te bouwen tot een dynamisch stadsgewest, waar de twee gemeenschappen de enorme uitdagingen, bijvoorbeeld op het vlak van onderwijs, gemeenschappelijk willen aanpakken. Een andere manier van werken zal niet mogelijk zijn. Dat, dames en heren, is de toekomst van Brussel.

Minister-president, uit uw interview maak ik alvast op dat u er niet aan denkt om de band tussen Brussel en Vlaanderen door te knippen. Daarmee getuigt u van wijsheid en geeft u blijk van de gave van vooruitziendheid, een bijzondere kwaliteit voor een politicus. Misschien moeten wij ook een sterk signaal geven van onze gehechtheid aan Brussel en in navolging van onze Franstalige vrienden de naam van onze gemeenschap veranderen, in Federatie van Vlaanderen en Brussel. Geachte leden, minister-president, ik kijk uit naar uw reactie. (*Applaus bij Groen! en van de heer Ludo Sannen*)

De voorzitter: De heer Caluwé heeft het woord.

De heer Ludwig Caluwé: Voorzitter, minister-president, leden van de regering, geachte leden, in 2014 vindt het wereldkampioenschap voetbal plaats in Brazilië. In 2016 zijn er de Olympische Spelen in Rio de Janeiro. Tussendoor zijn er nog een aantal belangrijke evenementen: in 2013 de Confederations Cup en in 2015 de Intercontinental Cup. De over de hele wereld verspreide beelden van de Olympische Spelen van Beijing en het wereldkampioenschap voetbal in Zuid-Afrika werden in belangrijke mate geproduceerd – en soms zijn we daar te weinig trots op – door Alfacam, een Vlaams bedrijf gevestigd in Lint. Nu is het ongeveer kwart voor 3, kwart voor 10 Braziliaanse tijd. Over een uur, om 11 uur Braziliaanse tijd, opent Alfacam zijn Braziliaanse vestiging. De top van het bedrijf is er. Andere Vlaamse bedrijven uit de sport- en beeldindustrie die hopen om, in de slipstream van Alfacam, ook belangrijke bijdragen te kunnen leveren aan die evenementen en die investeringen qua sportinfrastructuur die daar de komende jaren zullen gebeuren, zijn er ook. Er zullen belangrijke Braziliaanse bedrijfsleiders zijn, en ook de staatssecretaris van Sport, die de hoofdverantwoordelijkheid draagt voor de organisatie van de Olympische Spelen van 2016.

Wie is er niet? De Vlaamse minister-president. Die is plots teruggeroepen naar Vlaanderen. Waarom? Heeft er zich een aardbeving voorgedaan? Is er een kerncentrale ontploft? Is er een nieuwe bankencrisis? Gaat er een Vlaams bedrijf over de kop? Neen, de minister-president heeft vorige week zaterdag een interview gegeven.

De voorzitter: De heer Gatz heeft het woord.

De heer Sven Gatz: Mijnheer Caluwé, u richt zich nu waarschijnlijk tot de N-VA? Ik heb gisteren aan de voorzitter gevraagd of het zinvol is om het debat te houden zonder de minister-president, maar de mail was nog maar nauwelijks verzonden, of de minister-president zat al op zijn vliegtuig terug naar Brussel. Dat de oppositie dat debat vraagt, is niet onlogisch. Maar het debat zou er niet gekomen zijn, mocht de N-VA het niet gevraagd hebben. U richt zich nu in uw kritiek dus exclusief tot de N-VA. (*Applaus bij de oppositie*)

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Mijnheer Caluwé, ik sluit me aan bij de woorden van de heer Gatz. Vijf partijen hebben onmiddellijk gereageerd en gezegd dat een actualiteitsdebat op zijn plaats was: de vier oppositiepartijen plus de N-VA. U hebt getemporiseerd en geprobeerd om niet te moeten antwoorden. Pas op het moment dat u wist dat de minister-president zou komen, hebt u gezegd dat het oké was. Blijkbaar is het onderwerp toch wel belangrijk genoeg om er een debat aan te wijden. En zeg niet dat het alleen uw nederige dienaar, in mijn persoon, is die het debat wou. Er is een duidelijke meerderheid in het parlement die dit debat wou.

Ik denk niet dat de minister-president naar hier gekomen is omdat ik het vroeg. Het was zijn eigen keuze, niets anders dan dat. Hij kon ook daar blijven en aan de viceminister-president vragen om het woord te voeren. Als de minister-president zelf de beslissing neemt om naar dit parlement te komen, wat wij waarderen, zegt hij eigenlijk dat dit debat op zijn plaats is en dat hij hier moet zijn.

Het probleem, mijnheer Caluwé, is dat de minister-president uitspraken doet die controversieel zijn, in de ogen van sommigen dan toch, en dat hij eigenlijk stokebrand speelt en dan snel vertrekt. (*Opmerkingen van de heer Carl Decaluwe*)

Mijnheer Decaluwe, is er deze week geen koers of zo? Omdat u hier aanwezig bent ... (*Rumoer. Gelach. Opmerkingen van de heer Carl Decaluwe*)

Het probleem is dat de combinatie minister-president en minister van Buitenlandse Handel niet werkt. Een minister-president moet hier zijn, zeker in een regering waar er geregeld uitslaande brandjes zijn. De combinatie met minister van Buitenlandse Handel is gewoon niet mogelijk. Ik denk dat de minister-president dat gisteren ook heeft ingezien.

De voorzitter: De heer Decaluwe heeft het woord.

De heer Carl Decaluwe: Voorzitter, het niveau van het betoog van de heer Watteeuw zegt veel over de heer Watteeuw zelf.

Ik ben hier inderdaad één keer niet geweest. We zullen de aanwezigheden in de plenaire van de voorbije twee jaar eens nakijken. Ik scoor beter dan u, mijnheer Watteeuw. Ik scoor beter dan u. (*Rumoer. Gelach*)

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Mijnheer Caluwé, ik sluit me aan bij mijn collega-fractie leider Gatz. U moet voor de organisatie van dit actualiteitsdebat echt niet in onze richting kijken. Wij hebben met onze fractie gezegd dat we geen bezwaar hadden, maar ook geen vragende partij waren. Wat ons betreft, kon dit debat even goed op donderdag of vrijdag plaatsvinden.

Richt u tot diegenen die dit debat absoluut wilden: Groen! en de N-VA. (*Applaus bij Open Vld en LDD*)

De heer Kris Van Dijck: Voorzitter, straks zal de heer Demesmaeker namens onze fractie het standpunt van de N-VA-fractie verwoorden. De aanleiding waarom de N-VA-fractie meent dat hierover gedebatteerd moet worden, is niet zozeer de uitspraak van de minister-president, die, zoals ik daarnet al aanhaalde, volledig conform het Vlaamse regeerakkoord is,

maar wel wat er op dit moment beslist wordt door parlementen die op hetzelfde niveau staan als wij, en dat dit niet zomaar aan ons voorbij kan gaan.

Ik heb gisteren zeer duidelijk aan de heer Watteuw gezegd dat dit debat voor mij kon plaatsvinden met eender welke vertegenwoordiger van de regering, want wat de minister-president verklaarde, was conform het Vlaams regeerakkoord. Mocht hij iets anders gezegd hebben, dan had ik hem ook zelf willen ondervragen.

Nu hekelen sommigen het Vlaams regeerakkoord, hier in dit halfroond, terwijl ze in het Brussels parlement een meerderheid steunen, en staatssecretarissen en ministers afvaardigen die deze beslissingen nemen. Vanuit die optiek was mijn fractie inderdaad vragende partij voor een discussie. (*Applaus bij de N-VA*)

De heer Ludwig Caluwé: Er is dus een debat aangevraagd op basis van een interview dat zaterdag verscheen. Maandagmiddag was er een vergadering van het Bureau, en toen werd er nog niets over gezegd. Als het dan toch zo sensationeel is, zou ik verwachten dat iemand in het Bureau om een actualiteitsdebat zou vragen. Dan hadden we rustig kunnen bespreken of we dat debat effectief vandaag zouden houden, dan wel, wat net zo goed kan, morgen, wanneer de minister-president zou terug zijn.

Dinsdagmiddag hadden enkele fracties het interview blijkbaar gelezen en vroegen ze om een actualiteitsdebat. Ik heb dan voorgesteld om het Bureau samen te roepen en daarover te spreken. Blijkbaar is het makkelijker om een minister-president van Brazilië te laten terugkeren dan de fractieleiders op een dinsdagnamiddag samen te brengen. Dat kon pas op woensdagvoormiddag. Dinsdagnamiddag vond plots een meerderheid van de fracties dat de minister-president dringend moest worden ondervraagd en dat dat geen dag langer kon wachten. Als dat klopt, moeten er in dat interview toch wel echt sensationele zaken staan. Ik heb het nog eens nagelezen. Ik kan dat lezen, want ik heb gelukkig nog Frans als tweede taal gehad. (*Applaus bij CD&V, sp.a en Groen!*)

Wat heeft de minister-president nu gezegd? Eén, dat hij een democraat is, en dat hij vindt dat de partijen die bij de laatste federale verkiezingen de meeste stemmen haalden, deel moeten uitmaken van de Federale Regering. Wie vindt dat hier niet? Wie is het daar niet mee eens?

Twee, hij is van oordeel dat alle Vlamingen zich moeten groeperen achter de Octopusnota, om zo uit de impasse te geraken. Dat heeft hij vroeger al gezegd in de Nederlandstalige media. Het zou trouwens bijzonder nieuws zijn, mocht hij dat niet zeggen. Dit maakt deel uit van het Vlaams regeerakkoord. Ik begrijp echt niet dat u op basis daarvan een actualiteitsdebat wilt organiseren.

Drie, hij heeft gezegd dat Brussel geen gewest is als de twee andere. Dat is toch niets anders dan de bevestiging van de actuele toestand? Brussel is geen gewest zoals de andere om verschillende redenen. In Brussel kunnen de twee grote gemeenschappen, de Vlaamse en de Franse, een beleid ontwikkelen en initiatieven nemen, op het vlak van Onderwijs, Cultuur en Welzijn. Vinden wij dat dit niet meer moet gebeuren? Dat dat moet ophouden? Het is hier al aan bod gekomen, 23 procent van de leerlingen in Brussel volgt Nederlandstalig onderwijs. Sommigen vinden dat we daar nog bijkomende initiatieven rond moeten nemen. Dat maakt dat Brussel een ander gewest is dan de twee andere, de gemeenschapsbevoegdheden worden door de andere gemeenschappen ontwikkeld.

Vinden wij dat dat anders moet?

Brussel is geen gewest zoals de andere omdat de financiering anders is. Ik begrijp de Franstaligen niet als zij van oordeel zijn dat Brussel een gewest moet zijn als de twee andere. Dan zou ook de financiering op dezelfde manier moeten gebeuren. Dat betekent dat er geen compensatie meer is voor de hoofdstedelijke rol. Wil men dat? Dat willen wij niet. We discussiëren erover of er al dan niet bijkomende financiering moet zijn. Dat vormt een

onderdeel van de onderhandelingen. Maar we zullen wat er is, niet terugdraaien. Daarover gaat het ook niet.

We zijn ten slotte van oordeel dat Brussel een ander gewest is dan de twee andere omdat er essentieel rekening moet worden gehouden met de tweeledigheid in structuren, die de kopie is van de tweeledigheid op federaal vlak. Wij zeggen niet dat de tweeledigheid moet versterkt worden, maar wel uitdrukkelijk dat wij daar geen afbraak van willen, dat het essentiële evenwicht in dit land is gebaseerd op het feit dat ook in Brussel die tweeledigheid bestaat. Wij willen daar verder van uitgaan.

Minister-president Peeters heeft in dat interview niet echt iets nieuws gezegd. “Much ado about nothing.” Ik heb wel vastgesteld dat er een aantal reacties op zijn gekomen. Sommigen hebben dat gebruikt om te reageren. Men spreekt over provocatie. Bij de Brusselse Franstaligen moet men daarover even nadenken. Men heeft enkele weken geleden beroep aangetekend tegen een decreet dat ons eigen Nederlandstalig onderwijs regelt. Wij hebben daar geen zware zaak van gemaakt. Maar was dat geen provocatie? Dat was het toch veel meer dan dit interview?

Wij hebben nu de discussie over de verklaring van maandag over de Federatie Wallonië-Brussel. Wat heeft dit te betekenen? Men kan het positief bekijken. Misschien wil men daarmee uitdrukken dat Brussel voor Wallonië inderdaad een essentiële rol vervult. De sociaal-economische toekomst van Wallonië is toegespitst op de twee assen: de oude as Henegouwen-Luik en de nieuwe as Brussel-Namen-Luxemburg. Brussel is daarbij een belangrijke groeipool voor de sociaal-economische toekomst van Wallonië, net zoals Brussel een belangrijke groeipool is voor de sociaal-economische toekomst van Vlaanderen. Onze structuur is gebaseerd op de Vlaamse Ruit. Die ruit bestaat uit de vier hoeken Antwerpen, Gent, Leuven en Brussel. Als het dat betekent, kunnen wij hetzelfde doen, want ook wij moeten met Brussel sociaal-economisch goed samenwerken want die vierde hoek van de ruit is ook voor ons een essentieel onderdeel om op een goede manier te groeien. Als het dat betekent, lijkt mij dat geen probleem. Wij moeten daar op een positieve manier op inspelen. Het geeft aan dat, om het met een term uit de moderne wiskunde te zeggen, in de doorsnede van de twee grote venndiagrammen Wallonië en Vlaanderen Brussel zit, dat ze delen.

Als we dit moeten interpreteren als een voorafname op een eventuele institutionele toekomst, als een soort van provocatie, waarbij men rest-België voorbereidt, dan moeten wij wijs zijn: provocaties moeten niet met provocaties worden beantwoord. Laat ons het hoofd koel houden en hun de raad geven om nog eens rustig en goed na te denken vooraleer men zich tot onzinnige avonturen laat verleiden.

De voorzitter: De heer Gatz heeft het woord.

De heer Sven Gatz: Minister-president, welkom thuis. Ik hoop dat u op uw effen bent na uw treinreis uit Parijs, maar het zou kunnen dat u nog een beetje duizelig bent door de jetlag en dat u zich afvraagt wat u hier doet en of u wel hier moet zijn. U weet dat ik tijdens het begrotingsdebat in december een van uw scherpste criticasters was. Dat was het belangrijkste debat van het jaar, belangrijker dan dit debat. Toen vond ik dat u er beter was geweest. We zullen daarover niet meer spreken, gedane zaken nemen geen keer.

Nu was u in Brazilië aan het werk. Als u zich de vraag stelt of u hier moet zijn of daar, dan is de vraag stellen ze ook beantwoorden.

U moet natuurlijk zelf weten of de combinatie van minister-president en minister van Buitenlandse Aangelegenheden en Handel, wel een ideale combinatie is. Patrick Dewael heeft het ook gecombineerd, maar hij heeft de functie gesplitst. Ook Bart Somers en Yves Leterme hebben dat gedaan. Ik denk dat u daar moet over nadenken. U kunt niet overal tegelijk zijn. U zult het met mij eens zijn dat minister-president zijn in normale tijden een voltijdse job is, en zeker wanneer u deze ploeg bij elkaar moet houden.

De heer Ludwig Caluwé: Ik wil geen afbreuk doen aan wat vroegere ministers van Buitenlandse Handel gepresteerd hebben, maar ik denk dat we mogen zeggen en vaststellen dat wanneer de minister-president zelf Buitenlandse Handel als bevoegdheid heeft, dit de positie in het buitenland versterkt en dat het kracht zet bij de inspanningen die Vlaanderen kan leveren.

De heer Sven Gatz: Dat is een afweging die de minister-president zelf moet maken.

U hebt een interview gegeven in *La Libre Belgique*. U hebt eigenlijk twee dingen gezegd: Brussel is geen volwaardig gewest en zal het ook nooit worden, en u hebt de Octopusnota als context aangebracht. In feite hebt u aan onze Franstalige landgenoten een herhalingsles gegeven – in die zin behoort u niet tot de school van meester Vic Van Aelst – maar u hebt niet veel nieuws gezegd.

Jammer genoeg is de kous daarmee niet af. Er is wat men zegt en er is waarom men iets zegt in de politiek.

U hebt gezegd dat Brussel geen volwaardig gewest is. U hebt eigenlijk willen benadrukken wat de Vlaamse visie op Brussel is, namelijk dat de gemeenschappen een volwaardige rol, of minstens een rol, moeten kunnen spelen in Brussel. Wij zorgen mee voor het plezier in Brussel door de *Ancienne Belgique*, het Kaaitheater, de Beursschouwburg, de Koninklijke Vlaamse Schouwburg en andere instellingen en we nemen onze verantwoordelijkheid op inzake het onderwijs. Als u echt vindt dat dit in de toekomst ook nog moet gebeuren, moet u toch eens minister Smet aanspreken over wat het nu wordt met het verder aanbod van het Nederlandstalig onderwijs de komende weken, maanden en jaren in Brussel, anders is het een mooi interview maar volgen er geen daden. Maar onze fractie gaat akkoord met die visie. Ik denk dat de meeste parlementsleden akkoord gaan met de visie op de rol van de gemeenschappen in Brussel.

U weet anderzijds ook dat Franstaligen, wanneer het gaat over een eigen gewest vormen, hun eigen fierheid hebben, zoals wij die hebben als Vlamingen. Ik ben een mengproduct: een Brusselse Vlaming, een Vlaamse Brusselaar. Wie dien ik als heer? De Vlamingen? De Brusselaars? Ik probeer dat zo goed mogelijk te verzoenen. De Franstaligen begrijpen niet goed dat ze op de 21e verjaardag van hun gewest door Vlaanderen nog altijd niet voor vol worden aanzien. Zij interpreteren dat interview zo.

U hebt ook gesproken over de Octopusnota. Vorige week hebt u gezegd dat er een beetje ruis zit op de houding van Open Vld tegenover de Octopusnota. De Octopusnota is een beginpunt, dat door de meeste partijen in deze vergadering wordt onderschreven, maar het is natuurlijk geen eindpunt van onderhandelingen. De Franstaligen zullen er niet zomaar hun handtekening onder zetten. De Octopusnota is dus een belangrijk uitgangspunt om te onderhandelen maar wij zijn bereid om binnen bepaalde grenzen – letterlijk en figuurlijk – over het statuut van Brussel een dialoog te hebben als ook de Franstaligen bepaalde inspanningen doen, namelijk bepaalde bevoegdheden van de gemeenten naar het gewest overhevelen om een sterker bestuur te hebben en de dialoog aangaan over oplossingen voor een eventuele overheveling van de kinderbijslag en van de gezondheidszorg.

Er is de vraag naar het waarom van het interview en van uw boodschap. Ik denk dat u dat niet pedagogisch hebt willen doen. U bent de minister-president. U hebt geen educatieve opdracht ten aanzien van de andere taalgroep in dit land. U hebt dus een statement gemaakt, net zoals u altijd doet bij een interview. De grens tussen een statement en het opbod waarin we nu terechtgekomen zijn, is flinterdun.

Wat ik niet begrijp, is dat u, terwijl uw partijgenoot Wouter Beke als informateur in de vuurlinie staat, aan het front, contacten legt met de overzijde en probeert te onderhandelen in de zeer moeilijke omstandigheden die we allemaal kennen, vanuit de bunker van de generale staf een paar ‘bouletten’, kanonskogels, afschiet die een paar stevige knallen geven.

Minister-president, ik begrijp ook niet dat u niet inziet in welke mate uw verklaring tot een kettingreactie heeft geleid. Aan Franstalige kant zijn eveneens domme verklaringen afgelegd. Ik heb het dan vooral, maar niet enkel, over vicepremier Milquet, die zich in de weekendpers uw evenknie heeft getoond en die zich plots tot inspectrice van het Federaal Agentschap voor de Veiligheid van de Voedselketen heeft opgeworpen. Ze heeft er ons voor gewaarschuwd dat er op het Franstalig aanbod in verband met de staats hervorming een vervaldatum staat. Na de zomer zal het niet langer voor consumptie geschikt zijn. Uw interview is, met andere woorden, in zekere mate contraproductief gebleken.

Bovendien moet u als Vlaams staatsman begrijpen dat dergelijke statements altijd een effect in Brussel hebben. Dit is moeilijk uit te leggen aan iemand die vanuit Vlaams oogpunt vertrekt. Het geldt niet enkel voor de Brusselse Vlamingen. Het geldt ook voor de Franstalige Brusselse opinie, die in de armen van de Franstalige politici wordt gedreven. Ik vraag me af of dit wel verstandig is.

Als Open Vld betreuren we dit interview niet wegens de inhoud, maar wegens de timing. Waarom moet dit nu gebeuren? We bevinden ons in moeilijke onderhandelingsomstandigheden. Na negen maanden van impasse, provocaties en stoere verklaringen aan beide zijden van de taalgrens is er geen nood aan nieuwe dergelijke verklaringen. Dit geldt voor vicepremier Milquet en voor minister-president Demotte, maar ook voor u. We vragen duidelijk om zelfbeheersing en om oplossingen. We moeten de gekende probleemstellingen niet eindeloos herhalen en herkauwen.

Minister-president, tot slot wil ik nog een korte bloemlezing geven van krantenkoppen die de voorbije twee weken zijn verschenen. Ik zuig die berichten niet uit mijn duim. Ik citeer letterlijk: “Hogere elektriciteitsprijzen door subsidies zonnepanelen”, “Vlaamse overheid is slechte betaler”, “Slechte wegen eisen nu ook dodelijk slachtoffer”, “Vlaamse rechtbanken werken niet”, “Absurd vergunningenbeleid dwarsboomt investeringen” en “Kinderdagverblijven met het water aan de lippen”.

Een minister-president die zich van deze zaken bewust is, heeft allicht andere zorgen dan het geven van interviews aan de Franstalige pers, waarvan hij weet dat een bepaalde vorm van irritatie het gevolg zal zijn. U wilt dat Brussel geen volwaardig gewest wordt. U kunt er misschien eerst voor zorgen dat Vlaanderen een volwaardig gewest wordt en dat de Vlaamse overheid haar verplichtingen nakomt, ten dienste van de burger staat en de problemen aanpakt in plaats van ze voor zich uit te schuiven. (*Applaus bij Open Vld en Groen!*)

De voorzitter: De heer Crombez heeft het woord.

De heer John Crombez: Voorzitter, de vraag is wat de buitenwereld moet denken als de minister-president voor een actualiteitsdebat moet terugkomen en dan dit debat zelf ziet. Eigenlijk is het een heel sterk debat. Ik ben zeer tevreden. Ik dacht dat het niet goed zou zijn. Het is echter een goed debat. We hebben het al heel de tijd gehad over de procedures en over de vraag hoe we tot een debat komen. Dit is uitstekend. Ik ben heel tevreden. Dit debat is een opwaardering van het Vlaams Parlement.

Er is daarstraks verklaard dat vijf partijen om dit debat hebben gevraagd en dat de andere partijen hebben getwijfeld. Ik ben zeer graag bij die twijfelaars. Er is gevraagd een actualiteitsdebat over de woorden van de minister-president te houden. Ik heb gevraagd of dit veel zin heeft indien de minister-president er niet is. In afwachting van een antwoord op die vraag heb ik niet geantwoord op de vraag een actualiteitsdebat te organiseren.

Nu voeren we hier een debat over wat de minister-president heeft verklaard. De heer Gatz heeft daarnet een lijstje met punten opgesomd. We kunnen daar allerlei gedachten bij hebben. We zouden kunnen denken dat Open Vld heel wat heeft achtergelaten als het dan nu zo slecht gaat. We zouden ook kunnen denken dat de minister-president belangrijker zaken aan zijn hoofd heeft. Dat laatste was ook het geval. Dat is de reden waarom hij in Brazilië was. De heer Gatz heeft dit trouwens beaamd.

Brazilië is een zeer belangrijk land. Het is een groeieland waar veel investeringen gebeuren en waar de koopkracht het afgelopen decennium met meer dan 50 procent is gestegen. In de krant staat te lezen dat Vlaamse bedrijven in Brazilië aanwezig zijn om investeringen binnen te halen.

Als we het over belangrijke zaken moeten hebben, verwijs ik ook naar de rapporten van het Internationaal Monetair Fonds (IMF) en de cijfers van Ernst & Young over de investeringen in Vlaanderen en België. Het zal niemand zijn ontgaan dat de cijfers slecht zijn. Er is de voorbije tijd veel goed nieuws over onze economie gebracht. De besparingen in Duitsland en in Nederland hebben ginds echter de groei vertraagd. We voelen daar de impact van.

Dat heeft hier een impact. We hebben het bijzonder moeilijk om de investeringen weer op peil te krijgen. De missie naar Brazilië is door het hele parlement goedgekeurd. Maar dan komt de minister-president terug. Het is dan een beetje flauw van de oppositie om te zeggen dat zij een spelletje speelde en dat de regering daar is in getrapt. Dat hij maar niet had moeten terugkomen. In de kranten wordt dat spelletje zo voorgesteld: de minister-president zegt iets en dan vlucht hij weg. Dat is gewoonweg belachelijk. De minister-president gaf een interview en vertrok nadien op missie, goedgekeurd door het voltallige parlement. De oppositie vraagt dan een hoogdringend actualiteitsdebat. Wat is er zo dringend? Bij monde van de heer ... ik zoek hem ... (*Gelach. Applaus*)

Dit was niet mijn bedoeling, mijnheer Van Der Taelen, ik zocht u echt. Groen! vraagt bij monde van de heer Van Der Taelen om in de communicatie iets doordachter te werk te gaan. Ik citeer niet letterlijk. Dat is de kritiek aan het adres van de minister-president.

De heer Filip Dewinter: Ik wil de fractieleider van sp.a vragen een beetje ernstig te blijven. Dat is misschien niet simpel voor een socialist, ik weet dat wel. Maar het gaat hier niet over de uitspraken van de minister-president. Als fractieleider van een oppositiepartij denk ik dat het verkeerd is om hier pijlen op de minister-president af te vuren. Hij heeft niks verkeerd gezegd. In dat interview heeft hij eigenlijk maar herhaald wat er in het regeerakkoord staat. Waarover we het hier wel moeten hebben, is het initiatief van de Franstaligen om de 'Federatie Wallonië-Brussel' op te richten. Dat is het echte nieuwsfeit, en het interview van de minister-president is slechts een toevallige aanleiding. Daarover moeten we debatteren.

De meerderheid wil hier het debat onder de mat vegen door het voor te stellen alsof het enkel gaat over de vraag of de minister-president wel of niet uit Brazilië moest terugkeren. Laten we het hebben over de essentie: waarom wil men die 'Federatie Wallonië-Brussel' oprichten? (*Applaus bij het Vlaams Belang*)

De heer Ludwig Caluwé: Mijnheer Dewinter, u moet toch eens naar de agenda van deze vergadering kijken. Daar staat dat we een actualiteitsdebat houden 'over de uitspraken van de minister-president van de Vlaamse Regering over het Brussels Gewest'.

De heer Filip Dewinter: Uit de pers blijkt niet altijd dat wij als eersten het initiatief namen, want in die gevallen wordt dat doodgezwegen. Maar dat even terzijde. Ik was de eerste spreker. Als initiatiefnemer van dit agendapunt gaat mijn vraag niet over de uitspraken van de minister-president, maar over de 'Federatie Wallonië-Brussel'. Dat is de essentie. Daarover wil ik de meerderheidspartijen, de minister-president en de Vlaamse Regering horen. De rest interesseert me niet. (*Applaus bij het Vlaams Belang*)

De voorzitter: De heer Van Eyken heeft het woord.

De heer Christian Van Eyken: Mijnheer Dewinter, ik wil herhalen wat de heer Caluwé heeft gezegd: op de agenda staat een debat 'over de uitspraken van de minister-president van de Vlaamse Regering over het Brussels Gewest'. Het gaat dus over het interview met La Libre Belgique. Wat nadien is gezegd over de Fédération Wallonie-Bruxelles staat niet ter discussie.

Een tweede zaak, mijnheer Crombez, ik heb hier de sprekers van de andere partijen ook al gehoord. Net zoals de CD&V zegt u niets over het inhoudelijke. U zegt: “ja, het is zo” en stelt de vraag of het nodig was om de minister-president te doen terugkomen. Over de inhoud van dit debat hebt u nog geen woord gezegd. Ook de heer Caluwé heeft, voor CD&V, inhoudelijk nog niets gezegd.

De heer Filip Watteeuw: De heer Crombez doet wat schamper over het debat en zegt dat het alleen maar over de procedure gaat.

De heer John Crombez: Mijnheer Watteeuw, ik doe er niet ‘wat’ schamper over, maar ‘heel’ schamper.

De heer Filip Watteeuw: Mijnheer Crombez, u stelt dus dat het debat alleen over de procedure gaat, over de discussies in het Uitgebreid Bureau over het terugkeren van de minister-president. Misschien is het u opgevallen dat de fractieleider van het Vlaams Belang daar niet over begonnen is. Misschien is het u opgevallen dat de heer Van Der Taelen het daar niet over heeft gehad. Misschien is het u opgevallen dat de heer Gatz het daar ook niet over heeft gehad. De enigen die daarover beginnen, zijn mensen uit de meerderheid, de heer Caluwé en uzelf. U begint daarover! U zorgt ervoor dat het debat daarover gaat! (*Applaus bij de oppositie*)

U zorgt ervoor dat de kwaliteit van het debat daalt.

Ik wil nog even de mail die ik heb gestuurd naar de voorzitter, en die u ook hebt gekregen, citeren. Ik schreef: “De uitspraken zijn er van de minister-president. De uitspraken hebben een belangrijke weerslag op de relatie tussen Vlaanderen en Brussel”. Daarover gaat het debat voor ons. Beweert u dus niet dat het ons om procedures te doen is of over de aanwezigheid van de minister-president.

De heer Kris Van Dijck: Ik zou toch even willen wijzen op de chronologie der dingen. Op zaterdagmorgen verscheen het interview – en ik kan de heer Caluwé trouwens geruststellen: ook in de N-VA zijn er voldoende mensen die nog Frans kunnen lezen. Toen was er niets aan de hand. Er kwamen geen reacties van Groen!, geen van de oppositie, er stond niets in de weg. Zondagavond vertrekt de minister-president. Ook dan stond er niets in de weg.

Wanneer is er een probleem ontstaan? Dat gebeurde nadat de Franse Gemeenschap en de Brusselse Regering op maandagnamiddag een initiatief namen. Dan is het probleem aan de orde gekomen! Dat is de chronologie. Het is toen dat de vraag van Groen! is gekomen! En wat mijn fractie betreft, gaat de discussie inderdaad daarover!

De heer Ludwig Caluwé: Ik wil even reageren op wat de heer Van Eyken heeft gezegd, namelijk dat ik inhoudelijk niet op de zaken ben ingegaan. Ik heb nochtans uitdrukkelijk gezegd dat wij er geen twijfel over willen laten bestaan dat we als Vlaamse Gemeenschap initiatieven zullen blijven ontwikkelen in Brussel. Omdat sommige Franstaligen dat niet graag hebben, maken zij daar een probleem van, maar wij zullen onze houding niet veranderen.

Ik heb ook gezegd dat we niet zullen laten tornen aan de tweeledigheid in Brussel en dat alle mogelijke voorstellen die daarover worden geformuleerd, niet kunnen. Ik begrijp dat er nu consternatie is ontstaan over het feit dat de minister-president dat heeft herhaald.

De heer Luckas Van Der Taelen: Ik wil de heer Crombez geruststellen omdat ik ben teruggekomen, ik behoor niet tot de politici die verklaringen afleggen en dan weggaan. (*Rumoer*)

Grapje! Zin voor humor, heren, het was een grapje, echt waar.

Mijnheer Crombez, ik wou zeggen dat u toch een beetje onderschat wat de kracht is van communicatie, vooral de nefaste kracht ervan. De heer Van Dijck geeft daar een prachtige illustratie van. Hij zegt dat er niets aan hand was, volgens hem omdat er geen enkele Vlaamse

partij iets aan te merken had op het interview van de minister-president. Wanneer is het probleem er volgens hem gekomen? Toen de Franstaligen zijn beginnen te reageren.

Dat is een goede illustratie van een van de grootste gevaren waarmee Vlaanderen wordt geconfronteerd: de zelfgenoegzaamheid van de kerktoeren! Zolang er niemand in het eigen dorp kwettert, is er niets aan de hand!

Vlaanderen moet dringend eens beginnen na te denken over hoe onze communicatie met de buitenwereld is! Moeten we niet eens dringend beginnen na te denken over hoe de buitenwereld naar ons kijkt? Ik heb een vacature gezien voor een communicatiemedewerker die moet werken aan het imago van deze regering en dit gewest.

Maar misschien moeten wij, politici, ook eens beginnen nadenken over hoe mensen die ergens anders wonen dan onder onze kerktoeren, naar ons kijken. Dat mag ook eens, mijnheer Van Dijk. (*Applaus bij Open Vld en Groen!*)

De voorzitter: De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne: Ik wil even uiting geven aan mijn stijgend gevoel van plaatsvervangende schaamte ten aanzien van de initiatiefnemers van dit debat. Dit is een parlement onwaardig. We maken onszelf hier belachelijk mee. 124 volksvertegenwoordigers, die heel goed betaald worden, verliezen hier kostbare tijd mee. Ik vind het heel jammer dat we hierover moeten debatteren. De minister-president heeft een uitspraak gedaan die inhoudelijk door iedereen werd gedeeld. Blijkbaar moet een belangrijke handelsmissie daarvoor worden onderbroken. Ik vind het heel jammer dat we dit debat moeten voeren. Er zijn veel interessantere onderwerpen. (*Applaus bij CD&V*)

De heer Luckas Van Der Taelen: Ik merk op dat bepaalde leden van deze assemblee niet vinden dat we ons belachelijk maken wanneer we drie uur lang spreken over het ontbreken van strooizout of over het gevaar van de sneeuw in Vlaanderen, maar wel als we spreken over Brussel. Ik dank u. (*Applaus*)

De voorzitter: De heer Reekmans heeft het woord.

De heer Peter Reekmans: Mijnheer Crombez, u zei dat de missie naar Brazilië – dat is de buitenlandse invalshoek van uw pleidooi die ik wil invullen – werd goedgekeurd door dit parlement. Dat klopt. Maar Vlaanderen en economische missies naar Brazilië, zijn een beetje vervloekt. Ik wil graag het geheugen van de collega's in dit parlement wat opfrissen. Minister-president, nog geen jaar geleden stond ik hier vragen te stellen over de buitenlandse economische zending van de kroonprins, voorbereid door Flanders Investment & Trade (F.I.T.), waar heel wat Vlaamse bedrijven aan deelnamen. Toen werd geen enkele Vlaamse minister bereid gevonden om mee te gaan. De meesten waren lijsttrekker en voerden op dat moment campagne. Mijnheer Crombez, die ene dag vroeger terugkomen van de minister-president, zal niet veel schade aanrichten. Een jaar geleden vonden we bijna geen federale minister om mee te gaan op een belangrijke economische zending en geen enkele Vlaamse minister. U, mevrouw Lieten, voerde toen campagne in Limburg. We moeten toch wat ernstig blijven. Een jaar geleden was het allemaal niet de moeite waard, dus moeten we het vandaag ook niet opblazen omdat er een debat is.

De heer John Crombez: Tegen mijn gewoonte in, wil ik toch kort ingaan op wat de heer Dewinter zegt. U sprak van de ultieme provocatie. Ten eerste, als u dat debat wilt, moet u vragen om dat op de agenda te zetten. Ten tweede, waarom hebt u drie jaar gewacht om op de ultieme provocatie te reageren? Het werd aangekondigd in april 2008. U hebt verleden of deze week een vraag ingediend. Als de ultieme provocatie zo erg is, waarom wacht u dan drie jaar om dit aan te kaarten?

U hebt gelijk, collega. Behalve het debat over de investeringen heb ik niets inhoudelijks gezegd. Ik wil dat ook niet. Ik heb ooit eens een opiniestuk geschreven over de rol van Brussel. Onlangs zaten de voorzitter en ik in Luik in een debat over het communautaire. Ook

daar blijkt dat de rol van Brussel waarschijnlijk de moeilijkste en belangrijkste knoop is die moet worden ontward. Maar ik zeg hier, en aantal sprekers voor mij ook, dat er een eind moet komen aan al die grote verklaringen.

Er zijn drie partijen die nu samen hebben beslist om eruit te geraken. Die drie partijen moeten in eerste instantie stoppen met verklaringen af te leggen. Zwijgen wordt de laatste tijd zwaar onderschat in de politiek. Ik vind dat er beter geen verklaringen meer worden afgelegd, niet door de PS en niet door de MR of de Vlaamse partijen. Dan kan ik hier zelf natuurlijk geen pleidooi houden over wat wel en niet kan. Als het van de Vlaamse Regering afhangt, is het duidelijk. De zaken over Brussel staan beschreven.

Mijnheer Van Der Taelen, natuurlijk is de manier waarop dat gecommuniceerd wordt, belangrijk. Er is een verschil tussen “het zal nooit een volwaardig gewest worden” en “het is al een gewest en we hebben daar belangrijke inspraak en bevoegdheden over cultuur en onderwijs”.

Wat is dan allemaal het grote verschil? Ik zal niet inhoudelijk ingaan op de vraag wat er nu moet gebeuren op korte en op lange termijn met Brussel. Ik pleit ervoor om nu en de komende weken, als men het echt meent dat er vooruitgang moet zijn, te stoppen met grote verklaringen af te leggen, welke taal men ook spreekt. (*Applaus bij CD&V en sp.a*)

De voorzitter: De heer Demesmaeker heeft het woord.

De heer Mark Demesmaeker: Voorzitter, minister-president, collega's, ik wil het even hebben over de demarche van de Franse Gemeenschap. Met de verklaringen van de minister-president hebben de Franstaligen alleen maar de stok gevonden om de hond te slaan. Voor alle duidelijkheid: N-VA staat achter de uitspraken van de minister-president in de krant afgelopen weekend omdat ze alleen maar een vertaling zijn van de Octopusnota, gedragen door een meerderheid in dit parlement.

Ik moet toch even de context schetsen want de idee van Wallo-Brux, een federatie Wallonië-Brussel, leeft al vele jaren. De recente stap hoeft niet echt te verwonderen. Zo stond het Feest van de Franse Gemeenschap afgelopen jaar nog in het teken van de versterking van de as Brussel-Wallonië. Waals minister-president Demotte herinnerde aan zijn oproep uit april 2008 om de Franse Gemeenschap te laten evolueren naar zo een federatie Wallonië-Brussel.

Begin dit jaar was er een nieuw offensief met de oprichting van een commissie Wallonië-Brussel. Die zou zich onder andere moeten buigen over een naamswijziging voor de Franse Gemeenschap. Rudy Demotte en compagnie hebben deze week een versnelling hoger geschakeld en hebben op een persconferentie met veel theater wereldkundig gemaakt dat de Franse Gemeenschap voortaan officieel ‘la Fédération Wallonie-Bruxelles’ zal heten.

Collega's, vergeten we ook niet de ‘Note pédagogique’ van de Parti Socialiste (PS). Aanbevolen lectuur is het voor iedereen in dit halfroend en in Vlaanderen. Die is te vinden op de webstek van de Parti Socialiste. Het is een nota in het Frans, en ik begrijp Frans, dat is geen probleem. U moet ze echt wel eens lezen want daarin wordt uitgelegd waarom de Franstaligen nooit zullen instemmen met een zuivere splitsing van BHV. Ondanks de vastgelegde taalgrens verbindt Brussel-Halle-Vilvoorde namelijk Brussel met Wallonië. Een splitsing zou dat ongedaan maken. Ik citeer: “Il s’agit de ne pas hypothéquer les espaces géographiques de vie que les Wallons et les Bruxellois voient pour nos enfants et leurs descendants.”

De PS is dus bezig met zuivere geopolitiek. In één adem wordt in de nota van 2008 gepleit voor een federatie Bruxelles-Wallonie. Want, “als Vlaanderen een staat wordt, wordt de taalgrens volgens internationaal recht beschouwd als staatsgrens”. De nota staat nog altijd op de webstek van de Parti Socialiste.

Brussels minister Brigitte Grouwels, en onze collega Van Rompuy, zien dat de geschiedenis zich herhaalt. Ik citeer minister Grouwels: “De Franstalige politieke partijen zijn al in het Nirvana van post-België aangekomen waarin Brussel en Wallonië een eigen federatie

opmaken.” En: “(...) het gaat hier immers om separatisme in de derde graad.” Inderdaad, mevrouw Grouwels, zij die ons als separatisten afschilderen, zijn ons, ironisch genoeg, voor met hun plan B.

Vier Franstalige partijen doen alsof zij het Brusselse Hoofdstedelijke Gewest vertegenwoordigen. Mogen wij de Brusselse Franstalige ministers die op de persconferentie in Namur waren, nog wijzen op de aanwezigheid van Brusselse Vlamingen? En op de paritair samengestelde Brusselse Gewestregering? Ik neem aan dat naar de mening van die Vlaamse partijen in de regering in Brussel niet is gevraagd. En wij die dachten dat Brussel de hoofdstad van Nederlands- en Franstaligen was.

Wij moeten vaststellen dat bij elke onderhandeling het de Franstalige partijen te doen is om de taalwetgeving in Brussel te versoepelen en de garanties voor de Brusselse Vlamingen en de positie van het Nederlands in de hoofdstad te ondermijnen. Opmerkelijk is wel dat Vlamingen toch iedere keer gevraagd worden om te betalen voor de herfinanciering van Brussel. Een vraagje dat bij menig Vlaming dan op komst is: zullen de Franstaligen daar voortaan ook alleen voor instaan nu de Vlamingen ‘quantité négligeable’ zijn?

Hendrik Vuye, hoogleraar staatsrecht aan de universiteit van Namur, formuleert het vandaag in De Standaard terecht als volgt: “De Franstalige partijen menen dat zij Brussel kunnen vertegenwoordigen, zonder rekening te houden met de Vlaamse ministers van de Brusselse regering. In een ander land zou men dit een staatsgreep noemen.”

Hoogleraar Vuye noemt het recente initiatief van de Franstalige Brusselaars kenmerkend voor de visie die ze hebben op de werking van de democratie. “Zijn de Franstaligen in de minderheid, dan prediken ze de minderhedenbescherming. Zijn ze in de meerderheid, dan is democratie 50 procent plus 1.” Het is iets waar we in de Vlaamse Rand, in de faciliteitengemeenten, goed over kunnen meepraten.

De voorzitter: De heer Bouckaert heeft het woord.

De heer Boudewijn Bouckaert: Mijnheer Demesmaeker, u gebruikt zware woorden: een staatsgreep. Dat mag voor mijn part.

De heer Mark Demesmaeker: Dat heb ik niet gezegd. Het komt van Hendrik Vuye. Ik heb hem geciteerd.

De heer Boudewijn Bouckaert: U citeert hem wel met uw instemming. Het klopt voor een deel. Onze Grondwet voorziet in gemeenschappen en gewesten, en de Franse Gemeenschap, dat zijn de inwoners van Wallonië, dat is een territoriale entiteit, en dat zijn de Franstaligen in Brussel. Die naamsverandering is geen puur semantische zaak, het is een annexionistische operatie, want daardoor wordt heel Brussel in die federatie betrokken.

Mijnheer Demesmaeker, ik zie u knikken en ik ben blij dat u het met me eens bent. In dit apenland kan blijkbaar alles, ongrondwettelijke verkiezingen organiseren en ook deze vorm van staatsgreep. Gaat de Vlaamse Regering daar iets tegen doen? Ik stel deze vraag ook aan de minister-president, en hoop dat hij ze straks zal beantwoorden. Gaat de Vlaamse Regering onderzoeken of we daartegen geen belangenconflicten kunnen invoeren? Als het gaat om een administratief besluit, kunnen we naar de Raad van State trekken. Als het gaat om een decretale wijziging, kunnen we naar het Grondwettelijk Hof trekken. Het is toch de taak van Vlaanderen om ons voor staatsgrepen te behoeden, of mag dat niet van de andere coalitiepartners?

De heer Mark Demesmaeker: De minister-president zal daar straks ongetwijfeld op antwoorden. Ik wil er nog aan toevoegen dat als klap op de vuurpijl sommige Franstaligen, de MR en zeker het FDF, ook nog extra Vlaams grondgebied opeisen, en dat vind Charles Michel banaal. De N-VA kan alleen concluderen dat minister-president Peeters gelijk had toen hij dit weekend zei dat we de positie van de Vlamingen in Brussel krachtig moeten verdedigen. Meer nog, we moeten die positie nog proberen te versterken.

De minister-president is halsoverkop teruggekeerd van een belangrijke missie in het buitenland. Voor ons hoefde dat absoluut niet. Hij vertaalde alleen wat in de Octopusnota staat. Die maakt integraal deel uit van het Vlaams regeerakkoord. De N-VA staat daar nog altijd voor het volle pond achter. Die visie gaat uit van een fundamentele tweeledigheid op basis van twee deelstaten, met daarnaast een specifiek statuut voor Brussel en een Duitstalige Gemeenschap.

Dit betekent dat de twee deelstaten in hun gezamenlijke hoofdstad volwaardig kunnen participeren aan het beleid waarvan het belang het stedelijk niveau overstijgt, een beleid dat op Brussels niveau niet functioneel is of waar de gemeenschaps- en gewestbevoegdheden erg verstrengeld zijn. Ook voor de uitbouw van de hoofdstedelijke en internationale functie van Brussel is een samenwerkingsverband nodig tussen de deelstaten, het Brusselse Gewest en de federale overheid.

De keuze van de Franstalige partijen legt de diametraal tegengestelde visies op het toekomstig samenleven nogmaals bloot. Voor de Franstalige politici bestaat het toekomstige België uitsluitend uit gewesten. Voor enige samenwerking tussen Brussel en Vlaanderen is er in dit model weinig plaats. In de Franstalige visie is de Brusselse deelstaat zo goed als taalhomogeen Franstalig. Daar laten de Franstalige Brusselse ministers geen twijfel over bestaan. Laten we wakker worden. Zij woonden namens Brussel het uitroepen van de nieuwe federatie in Namen bij.

Tot slot wil ik er nog even op wijzen dat dit actualiteitsdebat er komt, onder andere op vraag van Groen!. Intussen laten zowel Brussels minister Vanraes van Open Vld als gewestelijk staatssecretaris De Lille van Groen! zich lijdzaam en openlijk door hun Franstalige collega's uit de Brusselse Regering degraderen tot aanschuivers. Misschien moeten we ons afvragen wat er zou gebeuren indien Vlaanderen en de Vlamingen in Brussel de federatie Vlaanderen-Brussel zouden uitroepen. Het land zou in rep en roer staan. Nu zien we alleen onbegrijpelijke Vlaamse apathie. (*Applaus bij de N-VA en CD&V*)

De voorzitter: De heer Gatz heeft het woord.

De heer Sven Gatz: Mijnheer Demesmaeker, ik kan niet spreken voor de heer De Lille, maar ik kan wel iets zeggen voor minister Vanraes die volgens mij gisteren terecht heeft opgeroepen om het hoofd koel te houden. Men kan natuurlijk persmededelingen de wereld insturen met allerlei ronkende titels om de kettingreactie waar ik het daarnet over had, aan te houden. Dat is het gemakkelijkste wat men als politicus kan doen. Die reactie tot stilstand brengen is het moeilijkste, maar voor mij ook het moedigste scenario.

Ik wil even ingaan op dit 'Wallo-Brux'-verhaal. Enerzijds is die zaak meer dan een semantische aangelegenheid, maar anderzijds moeten wij ook proberen te begrijpen wat de Franstaligen hebben gedaan. Wij hebben als Vlamingen destijds nooit de toestemming gevraagd aan de Franstaligen om van Brussel onze hoofdstad te maken. Dat moest niet, we hebben dat ook niet gedaan, waarom zouden we? We hebben destijds de fusie van ons parlement, het gemeenschaps- en gewestparlement, niet gevraagd aan de Franstaligen. Dat moest niet, waarom zouden we? Zij vragen ook niet de toestemming om de as Wallonie-Bruxelles sterker uit te bouwen.

Hoewel er veel kritiek is van sommige burgemeesters, uit Leuven en andere, op de Dansaert-Vlamingen die te veel verbrusselen, voelt een Brusselse Vlaming zich doorgaans nog altijd een Vlaming en maakt hij dus deel uit van de Vlaamse Gemeenschap. In die zin probeer ik samen met vijf collega's hier de Brusselse belangen in Vlaanderen en de Vlaamse belangen in Brussel te behartigen. Noem de Franstalige Brusselaars geen Walen of je krijgt een mep voor je kanis. Zij willen geen Walen genoemd worden. Met andere woorden, de Franse Gemeenschap is een schoen die hen moeilijk past. Zij willen verder gaan dan alleen een onschuldige naamsverandering, dat heeft gisteren de 'grande messe' in Namen bewezen.

We moeten dus op onze hoede zijn. Zij dromen nog altijd van gebiedsuitbreiding en vooral van het sluiten van de corridor tussen Wallonië en Brussel. Ik kan dat niet begrijpen. Wat ik echter wil aangeven, is dat sommige zaken die wij vanzelfsprekend vinden, voor hen aanstootgevend zijn. Andere zaken die zij vanzelfsprekend vinden, zijn dan weer aanstootgevend voor ons. In zulke omstandigheden is het voor mij belangrijker het hoofd koel te houden dan op elke stelling te gaan reageren, met als gevolg dat het nooit stopt.

De heer Luckas Van Der Taelen: Ik sluit me aan bij de heer Gatz. Wij zijn Brusselaars en kennen de Brusselse politiek een beetje. Ik wil opmerken dat staatssecretaris De Lille heeft opgeroepen tot kalmte en tot een constructief debat. Het is natuurlijk veel gemakkelijker om vanuit Vlaanderen op te roepen tot een soort politiek waarbij men om de anderhalve dag met slaande deur en zwaaiende vlag vertrekt uit de Brusselse Regering. Ik denk dat men op die manier niet veel bereikt voor de Vlaming in Brussel.

Mijnheer Demesmaeker, u had het daarnet over de Vlaamse Regering en over de positie van de Vlamingen in Brussel. Ik weet niet volgens welke recept u dat zult doen. Ik heb daarnet in mijn toespraak gezegd dat er de volgende jaren 150.000 nieuwe Brusselaars zullen bijkomen. Ik stel vast dat de Vlaamse Regering vooralsnog geen initiatief heeft afgekondigd over bijvoorbeeld het aantrekken van die nieuwe mensen tot ons onderwijs. De Vlaamse Regering weigert nog altijd nieuwe capaciteiten te geven om van die mensen eventueel nieuwe drietalige Brusselaars te maken. Dat zijn echt Vlaamsgezinde initiatieven. Wij kijken uit naar dat soort initiatieven van de Vlaamse Regering.

De voorzitter: De heer Sabbe heeft het woord.

De heer Ivan Sabbe: Als ik dit debat hoor, heb ik het gevoel dat de uitspraak ‘als twee honden vechten om een been, loopt de derde ermee heen’ straks en misschien ook tijdens de gemeenteraadsverkiezingen van 2012 een mogelijk scenario wordt.

Ik denk dat weinig Vlaamse parlementsleden de moeite doen om eens Schaarbeek, Sint-Joost-ten-Noode, Molenbeek, Anderlecht en andere gemeenten van het Brusselse Gewest te bezoeken. Als dat zou gebeuren, zouden we hier misschien het debat voeren om te zien hoe we Brussel behouden als een Belgische stad en hoe we de islamisering van deze stad tegenhouden, en daarvoor concrete acties ondernemen. Na verkiezingen volgen bepaalde reacties. Na de gemeenteraadsverkiezingen van 2012 zal men de zaak helemaal anders bekijken.

De voorzitter: Minister Smet heeft het woord.

Minister Pascal Smet: Voorzitter, er is hier al een beetje Frans gesproken, ik zal dat nu ook doen. Mijnheer Gatz en mijnheer Van Der Taelen, ça suffit! U doet alsof de Vlaamse Gemeenschap niets doet in het Brusselse onderwijs. Ik wil daar nu eens drie dingen over zeggen.

Ikzelf en de minister-president hebben van het Brusselse Hoofdstedelijke Gewest en de Franse Gemeenschap moeten afdwingen dat er een gemeenschappelijke taskforce over het onderwijs komt. Het is een historisch feit dat de Vlaamse Gemeenschap aanvaardt dat het Brusselse Hoofdstedelijke Gewest over een bevoegdheid die het eigenlijk niet heeft, de coördinatie mag uitoefenen om gezamenlijk het onderwijsprobleem of de uitdagingen in Brussel aan te pakken. Ik stel vast dat de tandem Picqué-Vanraes erin geslaagd is om die taskforce één keer op ministerieel en één keer op ambtelijk niveau bijeen te laten komen. De afgelopen vijf maanden zijn we niet meer bij elkaar geweest, ondanks herhaaldelijke vragen.

Ik moet lezen in de krant dat ik als minister van Onderwijs in deze Vlaamse Regering enkel maar over de problemen in het Antwerpse onderwijs, dat dan blijkbaar voor sommigen niet meer belangrijk is, spreek, en dat we enkel de capaciteitsproblemen in Antwerpen willen oplossen. Deze Vlaamse Regering heeft vorig jaar 7 miljoen euro uitgegeven voor de capaciteitsproblematiek in Antwerpen. We hebben – mijnheer Gatz, leer uw dossiers – 3,3

miljoen euro uitgegeven in Brussel. 3,3 miljoen euro! Daar komt gedurende de volgende tien jaar nog eens recurrent 2 miljoen euro per jaar bij. Dat is 23,3 miljoen euro extra voor het Brusselse onderwijs. Ik krijg eindelijk, na één jaar, van minister Vanraes een lijst.

De heer Sven Gatz: Leugenaar! Dat mag opgenomen worden in het verslag.

De voorzitter: Mijnheer Gatz, de minister heeft het woord. U kunt daarna repliceren.

Minister Pascal Smet: Voorzitter, ik noteer dat de heer Gatz me een leugenaar noemt. Ik zal met bewijzen aantonen dat wat ik zeg juist is. Daar zijn, mijnheer Gatz, ook mails bij van het kabinet van minister Vanraes. In uw plaats zou ik me heel ongemakkelijk beginnen te voelen.

U zit in een politiek spel waaraan ik niet wil meedoen. Deze Vlaamse Regering wil de onderwijsproblematiek in Brussel oplossen. Wij hebben ons geëngageerd. We doen dat ook tijdens de begrotingsopmaak 2011. Lees het verslag er maar op na. We hebben geld uitgetrokken. We hebben gezegd dat we tijdens de begrotingscontrole op basis van concrete dossiers opnieuw extra geld zullen uittrekken voor Brussel. Dat is de weg die we nu bewandelen.

Hier dus komen vertellen dat de Vlaamse Gemeenschap haar verantwoordelijkheid niet opneemt voor het onderwijs in Brussel, is niet eerlijk, is onjuist. We doen dat wel, zowel op het vlak van het engagement als in cijfers. We zullen dat ook in de toekomst doen.

Mijnheer Gatz, wij zijn nu met een oefening bezig. Het gaat er niet alleen om schooltjes te vullen met kinderen. We moeten ze ook goed onderwijs geven. U bent zeer veel bezig met beeldvorming. Deze Vlaamse Regering is niet bezig met beeldvorming, maar is bezig de problemen ten gronde op te lossen. Daarom zal ik me ook niet verlagen om met u politieke spelletjes te spelen. (*Applaus*)

De heer Sven Gatz: Veel woorden, weinig daden. Minister, schaam u!

De voorzitter: Ik heb niet gehoord wat u hebt gezegd.

De heer Sven Gatz: Veel woorden, weinig daden. Minister, schaam u!

Minister Pascal Smet: Dat zegt de man die kopstoten uitdeelt!

De voorzitter: De heer Delva heeft het woord.

De heer Paul Delva: Ik debatteer liever over het Nederlandstalig onderwijs in Brussel dan over de rest dat hier aan bod is gekomen, omdat ik het Nederlandstalig onderwijs in Brussel zeer interessant vind. Ik kan me niet van de indruk ontdoen dat het parlement vandaag, waarschijnlijk onbewust, door heel wat collega's wordt gebruikt als een soort van megafon voor een aantal uitspraken van Franstalige politici. En ik kan me ook niet van de indruk ontdoen dat als we vandaag niet spreken over de uitlatingen van de minister-president, zoals nu het geval is, de agenda van dit parlement werd vastgelegd door een aantal Franstalige politici. Ik betreur dat. We verdienen veel beter dan dat. (*Applaus bij CD&V en bij de N-VA*)

De voorzitter: Mevrouw Brusseeel heeft het woord.

Mevrouw Ann Brusseeel: Ik wou nog even reageren op wat de minister daarnet vol passie heeft gezegd. Minister, cher Pascal, ça suffit. (*Rumoer*)

Die discussie over de capaciteitsuitbreiding duurt inderdaad al een jaar, en nu komt u me in alle hevigheid vertellen dat u alle moeite van de wereld doet? Ik heb één eenvoudige vraag voor u. Als u dan al die moeite doet, waarom hebt u dan doodleuk aan een Brusselse krant verklaard dat het plan van minister Vanraes wat vaag is? Excuseer, dat plan is niet vaag! Het is duidelijk becijferd. Als u vorig jaar geld hebt uitgegeven aan het Brusselse onderwijs, dan was dat omdat het nodig was, omdat die kinderen anders vandaag op straat zouden zitten! U moet het probleem van het Brusselse onderwijs onder ogen willen zien. Ik stel voor dat we het hier niet verder uitvechten, want u voert hier een spel van politique politicienne op voor de camera's! Dat moet gedaan zijn! Ik zou graag hebben dat we hierover een grondige

discussie voeren in de commissie, dat u echt uw beloftes nakomt, dat u geen verklaringen in de pers aflegt over de lijsten van minister Vanraes, maar dat u die ernstig neemt en dat we er echt aan werken om al die kinderen een plaats te geven. Dat moeten we niet doen om er verkiezingen mee te winnen, maar omdat die kinderen recht hebben op onderwijs!

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Voorzitter, geachte leden, o senhor ministro-presidente, querido Kris, bem-vindo no Flandes e obrigado pela sua presença no parlamento, e também obrigado pela sua missão comercial. (*Gelach. Applaus*)

Esperamos uma boa cooperação econômica com o Brasil.

Minister-president, welkom terug in Vlaanderen. Dank voor uw aanwezigheid in het parlement, maar ook voor het leiden van de handelsmissie. Wij hopen op een vruchtbare economische samenwerking met Brazilië, mede dankzij uw missie. Ook mijn fractie, de LDD-fractie, heeft maandag overwogen om een actualiteitsdebat aan te vragen, maar heeft dat uiteindelijk niet gedaan, omdat volgens ons de kosten van het vroegtijdig stopzetten van deze handelsmissie groter zijn dan de baten van het per se vandaag willen houden van dit debat. Slechts 0,77 procent van de Vlaamse export gaat naar Brazilië, terwijl uitgerekend Brazilië een van de sterkste groei-economieën is. Vlaamse bedrijven mogen daar dus zeker niet ontbreken.

Kijk, ofwel is een handelsmissie belangrijk, en dan blijft men, ofwel is ze dat niet, en dan wordt ze simpelweg niet georganiseerd. Het is een kwestie van prioriteiten, van het maken van een goede kosten-batenanalyse. Er wordt hier in Vlaanderen al genoeg geld verspild, bijvoorbeeld aan de verwijlintersten of de oversubsidiëring van zonne-energie.

Minister-president, ik vind het jammer dat u uw handelsmissie in Brazilië hebt moeten onderbreken, al was het maar – het is daarnet al gezegd – om de CO₂-uitstoot van nutteloze vliegtuigverplaatsingen te beperken. Het debat had voor ons dus ook perfect op donderdag of vrijdag kunnen plaatsvinden. Ik weet niet wie dit debat heeft aangevraagd, maar in ieder geval niet LDD. Ik heb dit debat nu al anderhalf uur aanhoord, en ik zou zeggen: collega's, er zijn vier politieke nooduitgangen in dit parlement, twee aan de achterzijde en twee hier opzij. (*Gelach*)

Naar de inhoud dan. Aangezien de waarheid haar rechten heeft, zal ik velen in dit halfroond verbazen door – en hopelijk niet eenmalig – de minister-president te verdedigen. Minister-president, bij mijn weten hebt u met uw uitspraak dat Brussel geen volwaardig gewest is en kan worden, enkel verwezen naar het specifieke statuut van het hoofdstedelijke gewest dat door de wet van 1989 werd ingevoerd, en hebt u enkel verklaard wat er in de Octopusnota staat: niets meer, niets minder. Elk zinnig politicus weet dat het Brusselse Hoofdstedelijke Gewest een speciaal statuut en speciale structuren heeft wegens de specifieke communautaire situatie, die in de twee andere gewesten niet bestaat. De minister-president heeft bij mijn weten nergens gezegd dat Brussel in de toekomst onder de voogdij van de Franse of Vlaamse Gemeenschap zou komen te staan. Het is dan ook zonder meer grotesk om, zoals Waals minister Lutgen doet, te beweren dat de minister-president zou hebben gezegd dat de Brusselaars “des sous-hommes” zouden zijn.

Spijtig genoeg is het omgekeerde wel waar. Kijk naar de situatie in de Brusselse ziekenhuizen, waar Vlamingen nauwelijks in hun eigen taal terecht kunnen. Als de Franstaligen via hun Federatie Wallonië-Brussel ook nog de intentie hebben om de legitieme rechten van de Vlamingen in Brussel te beknotten, dan worden de Brusselse Vlamingen wel degelijk ‘sous-hommes’ in Brussel. En dat zullen we nooit dulden.

Minister-president, het probleem zit niet in uw uitspraken over Brussel, die niet eens controversieel te noemen zijn, maar wel in het gebrek aan cohesie van uw ploeg. Ik vraag mij af of er nog wel een ploeg is. Die ploeg speelt in ieder geval geen Braziliaans sambavoetbal,

maar begint meer te lijken op de Franse ploeg tijdens het WK in Zuid-Afrika, met al zijn geruzie. Na de gelekte mail van minister Lieten, sp.a, waarin ze uw collega's afbrandde als betonnen en teflonnen karikaturen en over het paard getilde macho's, gaat het de laatste weken van kwaad naar erger. Carl Decaluwe, CD&V, schopt minister Lieten, sp.a, tegen de schenen als de zwakste Mediaminister in vijftien jaar. Yamila Idrissi, sp.a, tackelt minister Schauvliege, CD&V, voor haar totale gebrek aan visie op cultuur.

Mijnheer Crombez, mijnheer Smet, wat is in godsnaam het standpunt van sp.a? Steunt u de minister-president en staat u achter het standpunt over Brussel, zoals vervat in de Octopusnota, of steunt u Vande Lanotte en Gennez, die pleiten voor een federatie met vier deelstaten? Het is kiezen of delen voor de socialisten. Wat wilt u? Wat wil deze Vlaamse Regering? De idee dat het ene een langetermijnproject is en het andere een middellangetermijnproject, kopen we echt niet. We don't buy it. U zult echt eens kleur moeten bekennen. Gaat u voor die federatie van vier, of gaat u voor de Octopusnota met de twee gemeenschappen? Dat is de hamvraag.

Hand in hand met kameraad Luc Van den Bossche, sp.a, pleit LDD al sinds zijn ontstaan voor een confederale staat waarbij alle bevoegdheden maximaal naar de deelstaten gaan en daarna pas beslist wordt wat er nog samen wordt gedaan. Maar ook in zo'n Belgische confederatie – dat geef ik toe, beste collega's – botst men op Brussel. Is Brussel een van de deelstaten, of is het een van de zaken die we nog samen doen? Laat het heel duidelijk zijn: zonder een confederaal Belgisch bestuur van Brussel is er geen gemeenschappelijk project meer en komt de scheiding van het land wel heel snel dichterbij. Anders gezegd, als Brussel een autonoom gewest wordt, dan is dit het einde van België. Hoe kan een gewest immers de hoofdstad zijn van een ander? Waarom zouden de Vlamingen dan nog 500 miljoen euro extra pompen in Brussel, zoals gevraagd werd tijdens de onderhandelingen?

Hoogleraar Staatsrecht Hendrik Vuye, die hier vandaag al eerder geciteerd is, stelt vandaag in de Standaard: "Een opdeling van België is welhaast uitgesloten zolang Brussel de gemeenschappelijke hoofdstad blijft. Indien de Franstaligen hun droom van een taalhomogeen Franstalig Brussel kunnen verwezenlijken, dan spat België binnen de kortste keren uit elkaar. De oprichting van de Federatie Wallo-Brux past dan ook volledig binnen de strategie van het plan B." Ik kan die visie alleen maar beamen. Daarom wil ik nog eens herhalen wat mijn collega Bouckaert daarnet zei: wat is hierop de reactie van de Vlaamse Regering? (*Applaus bij Open Vld, de N-VA en LDD*)

De voorzitter: De heer Van Eyken heeft het woord.

De heer Christian Van Eyken: Minister-president, het is misschien jammer dat u halsoverkop bent moeten terugkeren van Brazilië voor dit actualiteitsdebat, maar als u zulke uitspraken doet, moet u er toch rekening mee houden dat er iets zal gebeuren en dat die uitspraken gevolgen kunnen hebben.

Want – en dat is nog niet gezegd – de minister-president heeft zich met die uitspraak niet gehouden aan het regeerakkoord. Ik wil teruggaan naar een paar weken geleden. We hebben hier te maken, collega's, met een strijd binnen CD&V. (*Rumoer*)

Jawel. Een paar weken geleden zei Yves Leterme dat de N-VA wel de verkiezingen had gewonnen, maar sindsdien, al acht maanden lang, niets had gedaan. (*Rumoer*)

Daarmee vroeg hij eigenlijk aan de N-VA of ze wel een akkoord willen. Dat doet ook al de ronde, en aan Franstalige kant wordt dat vaker gezegd. Het is niet meer zeker dat de N-VA een akkoord wil. (*Opmerkingen*)

MR wil een akkoord, wees gerust. We zullen nog wel zien welk.

Wat is er gebeurd? De heer Caluwé heeft ernaar verwezen: in het interview staat dat de N-VA in de regering moet zitten, als grootste partij, als winnaar van de verkiezingen. Dat staat in

mijn ogen tegenover de uitspraken van Yves Leterme. Er is een machtsstrijd aan de gang tussen de twee. *(Opmerkingen)*

Nee, hij zegt niet juist hetzelfde. Minister-president, het is niet de eerste keer dat u door uw uitlatingen druk zet op de federale onderhandelingen. CD&V – ik blijf erbij – neemt weer een dubbelzinnige houding aan. Aan de ene kant is Brussel geen gewest zoals de andere, maar sinds het begin, sinds 1989, zit CD&V wel in die regering. De belangrijkste minister van die regering was Jos Chabert. Ga nooit aan Jos Chabert zeggen dat hij minister was van een minderwaardig gewest. Hij was minister van een volwaardig gewest, van een volwaardige regering. Jos Chabert was geen minister in een ‘bij-regering’.

De heer Kris Van Dijck: Ik weet dat het soms moeilijk is om af te wisselen tussen het Frans en het Nederlands. Om elke spraakverwarring te vermijden, ‘niet volwaardig’ wil niet zeggen ‘minderwaardig’. Wat mij betreft, is er in dit land geen enkel minderwaardig bestuursniveau.

De heer Christian Van Eyken: Neen, maar in Brussel heeft men toch niet dezelfde constitutionele bevoegdheden? Dan zegt men dat het minderwaardig is. *(Rumoer)*

Waarom zegt u dan niet dat het geen ... *(Rumoer)*

Dat is wat de minister-president heeft gezegd: Brussel kan geen ‘région à part entière’ zijn. Dat betekent ‘geen eigen gewest’ zoals de andere. Dat is een verschil.

Brussel is niet Vlaanderen en ook niet Wallonië. Het heeft zijn eigenheid, zijn eigen problemen, zijn eigen kenmerken. We hebben hier al gedebatteerd over het onderwijs in Brussel. Dat moet samen worden aangepakt. Het gaat over het onderwijs van de Brusselse kinderen. Het zijn typische problemen die we moeten aanpakken in Brussel. Daarom zeg ik: Brussel moet een volwaardig gewest blijven.

De voorzitter: Kunt u afsluiten, mijnheer Van Eyken? *(Opmerkingen van de heer Christian Van Eyken)*

U krijgt als eenmansfractie vijf minuten spreektijd. U bent ruim bedeed, vind ik.

De heer Christian Van Eyken: Brussel staat in het middelpunt van de onderhandelingen. Het is al jaren een twistappel. Vergeet niet, collega’s, Brussel zorgt wel voor de welvaart in dit land. Een groot deel van de inkomsten van de mensen die werken in Brussel, gaat naar de gewesten. Al die pendelaars! We zouden eens kunnen overwegen om Brussel een deel van de inkomsten te geven van al die mensen die in Brussel werken. Dat zou beter zijn voor de financiën van Brussel.

Dan zijn er ten slotte de mobiliteitsproblemen. Men heeft op Vlaams niveau een plan uitgewerkt voor de Brusselse ring. Pas toen alles uitgewerkt was, is men Brussel gaan vragen om een advies. Dat is niet de manier om de zaak aan te pakken.

De voorzitter: De heer Van Overmeire heeft het woord.

De heer Karim Van Overmeire: Voorzitter, minister-president, collega’s, ik zal met uw goedvinden de toespraak van de heer Van Eyken niet voortzetten, maar een enigszins andere invalshoek hanteren.

Minister-president, indien dit debat werkelijk over uw uitspraken over Brussel gaat, zou ik het onbegrijpelijk vinden dat u daarvoor uit Brazilië terugkeert, want u hebt inderdaad niets nieuws gezegd. Collega’s, er is hier toch geen mens die gelooft dat de proclamatie van de Federatie Wallonie-Bruxelles ook maar iets te maken heeft met uitspraken van de minister-president? Die federatie werd al drie jaar voorbereid. Maar reeds tien jaar geleden was er sprake van de Communauté française Wallonie-Bruxelles. Niemand minder dan professor Senelle noemde die een “constitutionele staatsgreep”. Hij ergerde zich over het feit dat er daarop vanuit Vlaanderen zo weinig reactie kwam.

Eergisteren werd er een kwalitatieve stap gezet want, minister-president, dit is veel meer dan een naamsverandering van de Franse Gemeenschap. Dit is een structurele samenwerking tussen twee gewesten. Dat zeggen die twee minister-presidenten. Dat zeggen de vertegenwoordigers van de vier Franstalige politieke partijen die daar aanwezig waren.

Aan de vele collega's hier die nog gehecht zijn aan de Belgische constructie vraag ik: hoe is die nieuwe 'fédération' te rijmen met de Grondwet van de Belgische federatie? De eerste drie artikels geven de indeling van de Belgische federatie en de naam van de gefedereerde entiteiten, en nergens maar dan ook nergens wordt er gewag gemaakt van de mogelijkheid van een federatie in de federatie. Het enige voorbeeld in Europa van een federatie van twee binnen een federatie met drie is de republiek Bosnië-Herzegovina – ik hoop dat dit niet het voorbeeld is dat men in Namen wil volgen.

Collega's, de Franstaligen zijn met hun initiatief openlijk en doelbewust buiten de Belgische grondwettelijke ordening getreden. De hoofdstedelijke functie van Brussel wordt opgegeven. Dat gebeurt in de feiten al heel lang, maar nu gebeurt het ook geformaliseerd. De vorming van die 'fédération' gebeurde zonder de instemming van de Brusselse Vlamingen. Dat is de essentie: dit komt bovenop al de rest. Dit is geen alleenstaand feit. Dit komt bovenop het oneigenlijke gebruik, het systematische misbruik van belangenconflicten. Dit komt bovenop ongrondwettelijke verkiezingen. Dit komt bovenop een regering in lopende zaken die zich de facto als een volwaardige regering gedraagt. Nu is er die ongrondwettelijke nieuwe constructie. Het gaat hier niet om een provocatie of een speldenprik. Het gaat hier om een doelbewuste, lang en goed voorbereide stap die kadert in een post-Belgisch scenario.

Minister-president, ik heb twee vragen voor u. Ik kan het bijna niet geloven, maar klopt het dat u zegt dat dit een naamsverandering is waarover het parlement van de Franse Gemeenschap zelf mag beslissen? Terwijl die twee minister-presidenten, die vertegenwoordigers van de vier Franstalige partijen, mensen uit uw eigen partij en grondwetspecialisten zeggen dat dit veel meer is? Als dit zo is, komen wij dan in een situatie waarin de Vlaamse Regering, de Vlaamse administratie en het Vlaams Parlement de terminologie zullen overnemen? Zullen wij hier binnenkort ook spreken over de Fédération Wallonie-Bruxelles? Of komen we in een Macedonisch scenario? U kent Macedonië. De Macedoniërs noemen zich Macedoniërs, de Grieken spreken over de Former Yugoslav Republic of Macedonia (FYROM). Collega's, komen wij in een situatie waarin er zelfs geen consensus meer is over het aantal gefedereerde entiteiten en hun naam? Minister-president, hoe zult u dat nog in Brazilië en elders in het buitenland uitleggen?

Professor Senelle stelde naar aanleiding van het lanceren van de Communauté française Wallonie-Bruxelles 10 jaar geleden: "Het is betreurenswaardig dat geen enkele Vlaamse minister van de Federale Regering en van de Vlaamse Regering de moed heeft opgebracht om tegen de Communauté française Wallonie-Bruxelles protest aan te tekenen en op de ongrondwettelijkheid ervan te wijzen." Dat was tien jaar geleden het standpunt van professor Senelle.

Minister-president, net zoals ik het onbegrijpelijk vind dat u zou terugkomen omwille van uw uitspraken over Brussel, zou ik het onbegrijpelijk vinden dat u gewoon kalm, sereen, lijdzaam, apathisch, machteloos – schrappen wat niet past – akte neemt van het feit dat twee collega's minister-presidenten openlijk en manifest buiten het kader van de Grondwet treden. Dit zou in mijn ogen nog veel onbegrijpelijker zijn. (*Applaus bij Vlaams Belang en N-VA*)

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Voorzitter, collega's, ik heb het debat zeer aandachtig gevolgd. Ik moet zeggen dat het soms een wat Braziliaans tintje had, ook de temperatuur doet aan Brazilië denken.

Ik wil een aantal dingen duidelijk maken. De zending naar Brazilië is verschillende keren overgemaakt aan dit Vlaams Parlement, net zoals alle zendingen die ik gepland heb. Op 3 september 2010 en 19 januari 2011 zijn de brieven verstuurd aan de voorzitter.

Het is vanzelfsprekend dat Brazilië voor Vlaanderen erg belangrijk is. We zien er onze export stijgen, godzijdank. We hebben er heel belangrijke contacten gehad voor sporttechnologie en logistieke activiteiten.

Door toedoen van een oppositiepartij, namelijk Groen!, die gesteld heeft dat Peeters een aantal uitspraken doet en dan met de noorderzon verdwijnt zodat het parlement monddood wordt gemaakt, heb ik gisteren telefonisch contact gehad met de voorzitter. Ik heb begrepen dat een fractievoorzitter gevraagd had om donderdag te vergaderen, wat niet kon. Al deze elementen indachtig, heb ik zelf de beslissing genomen, niet om de handelsmissie volledig stop te zetten zoals sommigen zeggen, maar om versneld af te reizen zodat ik hier tekst en uitleg zou kunnen geven bij de vragen die de oppositie en mogelijk ook anderen hadden bij het interview in La Libre Belgique.

Ik moet eerlijk zeggen dat Brazilië heel belangrijk is en de commissie Buitenlandse Aangelegenheden mij aanvankelijk had willen versterken. Dat is niet doorgegaan, maar in Brazilië kijkt men uit naar de volgende reis van de commissie om Brazilië te bezoeken. Ik heb ze daar sterk warm voor gemaakt. Het is een volgende belangrijke etappe in de relatie tussen Vlaanderen en Brazilië.

Ik wil ook nog even duidelijk maken dat ik met groot respect voor dit Vlaams Parlement geoordeeld heb dat het beter was om hier zelf te zijn om tekst en uitleg te geven over mijn uitspraken in het interview.

Ik was zelf verrast dat er zoveel commotie was over de antwoorden die ik heb gegeven over de positie van Brussel.

Enkele weken geleden heeft minister Magnette verklaard dat het positief is te weten vanuit welke posities Vlaanderen vertrekt en dat de Octopusnota voor de Vlaamse partijen het uitgangspunt vormt.

Wie het gedeelte van de Octopusnota over Brussel leest, zal merken dat Brussel een bijzonder statuut heeft. Dat staat trouwens ook in het Vlaams regeerakkoord. Brussel is een gewest sui generis vanwege het grondwettelijk vastgelegd tweetalig karakter en vanwege de hoofdstedelijke, Europese en internationale rol. Ik wil, voor alle duidelijkheid, even die belangrijke passage aanhalen: “Onze visie op Brussel wordt bepaald vanuit onze visie op de staatkundige evolutie van België. Die visie gaat uit van een fundamentele tweeledigheid op basis van twee deelstaten, met daarnaast een specifiek statuut voor Brussel en een Duitstalige gemeenschap. Dit betekent dat de twee deelstaten in hun gemeenschappelijke hoofdstad volwaardig kunnen participeren in het beleid waarvan het belang het stedelijk niveau overstijgt.” Dit staat in de Octopusnota. Minister Magnette heeft verklaard dat hij het positief vindt te weten dat dit voor de Vlaamse partijen het uitgangspunt vormt.

Dit is trouwens niets nieuws. Ook vorige regeringen, die door andere meerderheden werden gevormd, hebben deze positie gedurende jaren verdedigd en tijdens debatten aangehaald. Bepaalde oppositiepartijen vragen zich af of ik dat net nu moest zeggen. Wat ik heb gezegd, klopt op zich, maar ze vinden dat ik op die manier olie op het vuur heb gegooid.

Mij lijkt het belangrijk dat de Franstalige partijen exact weten waar we voor staan. Het is een van de taken van een minister-president dat duidelijk te maken wanneer hem hierover vragen worden gesteld. Ik betreur dan ook ten zeerste dat bepaalde partijen, in het bijzonder Open Vld, verklaren dat ik dat allemaal beter zou doodzwijgen. Ik kan daar beter niet over spreken. Ik zou immers gesprekken met een mogelijk positief gevolg hypothekeren.

Ik ga ervan uit dat die gesprekken positieve gevolgen zullen hebben. Dat neemt niet weg dat we de Franstaligen duidelijk moeten maken waar het voor ons op staat. Ik heb in het

interview verklaard dat de twee grote gemeenschappen een belangrijke stem in Brussel moeten behouden.

Ik heb eveneens verklaard dat Brussel met enorme uitdagingen wordt geconfronteerd. We hebben daarover al debatten gevoerd. Minister Smet heeft daarnet nog uitgelegd dat Brussel grote noden inzake onderwijs en armoede kent. Ook met betrekking tot de werkloosheid moet een samenhangend beleid worden gevoerd. Die zorgen worden terecht in het Vlaams Parlement aangehaald. We krijgen terecht het verzoek daar antwoorden op te formuleren.

Het is mijn vaste overtuiging dat de visie van de Vlaamse Regering, die ook in de Octopusnota staat, de juiste visie is. Op die manier kunnen we de krachten bundelen om de uitdagingen aan te gaan. Dat is in het belang van iedereen en in de eerste plaats in het belang van de mensen die in Brussel wonen.

De Vlaamse Regering heeft in en voor Brussel steeds haar verantwoordelijkheid opgenomen. We zullen dat, in partnerschap met de Vlaamse Gemeenschapscommissie, ook blijven doen. Dat betekent dat we moeten blijven werken. Dat vergt inspanningen. We zorgen voor een kwalitatief hoogstaand aanbod inzake scholen, welzijn, gezondheidszorg, instellingen, culturele centra, jeugd, sport en dergelijke.

Tijdens de vorige legislatuur hebben we instrumenten als de Brusselnorm en de Brusseltoets ontwikkeld. We voorzien in financiële middelen voor de invulling van het beleid ten aanzien van Brussel. Elk jaar laten we 670 miljoen euro naar onze hoofdstad Brussel stromen. In het Vlaams regeerakkoord staat dat een ambtelijke taskforce zou worden opgericht. Die taskforce is ondertussen zeer actief en brengt alle financiële stromen van Vlaanderen naar Brussel in kaart.

Uit de recentste cijfers blijkt dat we elk jaar 670 miljoen euro in onze hoofdstad investeren. We halen de Brusselnorm, die neerkomt op 5,45 procent van de totale Vlaamse gemeenschapsuitgaven. We investeren dit allemaal in Brussel.

Gezien de noden van Brussel kan men over dat bedrag discussiëren, maar ik wil toch benadrukken dat het een aanzienlijke som geld is.

Wij streven ook naar een goede samenwerking tussen Vlaanderen en het Brusselse Hoofdstedelijke Gewest in concrete dossiers die voor de Vlamingen en iedereen die in Brussel woont belangrijk zijn. Ik geef één voorbeeld: de goede samenwerking tussen de VDAB en het Brusselse ACTIRIS bij de uitwisseling van vacatures. En ook voor mobiliteit, havenbeleid en leefmilieu kan de samenwerking worden versterkt.

De institutionele relatie tussen Vlaanderen en Brussel is bepalend voor de wijze waarop Vlaanderen een beleid voor en in Brussel kan voeren. De institutionele discussie moet dan ook nauwlettend worden opgevolgd. Ik doe dat ook, om te vrijwaren dat de institutionele evenwichten worden gerespecteerd. Ons uitgangspunt is de verbondenheid van Vlaanderen en Brussel. De Brusselse Vlamingen en alle Brusselaars die ervoor kiezen, maken integraal deel uit van de Vlaamse Gemeenschap. Vlaanderen moet in Brussel zijn bevoegdheden maximaal uitoefenen en een belangrijke beleidspartner voor en in Brussel zijn.

ViA besteedt bijzondere aandacht aan de plaats van Brussel. Dat is erg belangrijk, want in een geglobaliseerde kennis- en diensteneconomie is onze hoofdstad, met zijn internationale bekendheid, een heel belangrijke troef die Vlaanderen volop moet uitspelen. Dat is onze visie en die heb ik in het interview verwoord. Ik ga ervan uit dat dit Vlaams Parlement eensgezind daarvoor gaat. Ik ga ervan uit dat we Brussel niet loslaten, en ook dat men dat zeer goed weet. Natuurlijk moeten we dat concreet maken, en ik gaf u de voorbeelden die aantonen dat we dat ook effectief doen.

In het debat kwam nog een ander element aan bod: de Federatie Wallonië-Brussel. Ik heb duidelijk gezegd dat de bekendmaking geen juridische gevolgen heeft. Er zijn geen gevolgen voor de bevoegdheidsverdeling. De Grondwet kent immers enkel gemeenschappen en

gewesten, waaronder de Franse Gemeenschap en het Brusselse Hoofdstedelijke Gewest. Als het de bedoeling zou zijn om met die federatie ook institutionele wijzigingen door te voeren en een federatie binnen het federale België te creëren, dan kan ik u zeggen dat dit tot belangrijke institutionele en politieke problemen leidt.

Ik zeg daarmee niets nieuw. Op 6 mei 2008 stelde de heer Eric Van Rompuy mij de vraag hoe ik tegen een federatie tussen Brussel en Wallonië aankijk. Ik herhaal wat ik toen heb gezegd. Ik sta nog volledig achter dat standpunt. Ik stelde toen duidelijk dat dit concept een verre-gaand en bizar voorstel is dat afbreuk doet aan de bestaande institutionele evenwichten, en dus geen goede zaak is voor de stabiliteit van het land. Het probeert immers “het beste van twee werelden (...) realiseren. Enerzijds wil het van Brussel een volledig autonoom en volwaardig derde gewest maken via een structurele herfinanciering die moet gebeuren via de federale en dus ook via Vlaamse middelen. Anderzijds wil het een Waals-Brusselse federatie tot stand brengen binnen de Belgische federatie, zonder rekening te houden met de hoofdstedelijke functie en zonder voorts rekening te houden met de Brusselse Vlamingen en hun aanwezigheid en participatie in de Brusselse politieke instellingen.” Dat is dus in strijd met de Octopusnota.

Het concept is nog onduidelijk. Ik heb begrepen dat men nog geen beslissing heeft genomen. Men zou eventueel een resolutie kunnen aannemen, maar belangenconflicten inzake een resolutie inroepen is mijns inziens niet mogelijk.

Dit standpunt, dames en heren, dat ik gegeven heb in mei 2008 op de vraag van de heer Van Rompuy, is nog altijd volledig van kracht en blijft ook het standpunt.

Ik sluit af met de doelstelling van de Vlaamse Regering, die wil ik hier nog eens in alle duidelijkheid meedelen, want er werd ook naar gevraagd. We laten Brussel niet los. We vullen onze gemeenschapsbevoegdheden in Brussel ten volle in en we streven naar een versterkte Vlaamse-Brusselse samenwerking op het gebied van gewestbevoegdheden, maar liever op basis van concrete dossiers dan van grote verklaringen. (*Applaus bij de meerderheid*)

De voorzitter: De heer Gatz heeft het woord.

De heer Sven Gatz: Voorzitter, ik dank de minister-president voor zijn antwoord. Ik dank hem trouwens ook voor zijn terugkomst. Ik heb inhoudelijk niet direct opmerkingen te maken en ik zie ook geen spanningsvelden, maar wel over de methode, want daarover zullen we het toch oneens blijven.

Minister-president, ik begrijp dat u als minister-president van Vlaanderen zegt dat u wilt dat de andere partijen of de tegenpartijen – hoe we ze ook noemen – op de hoogte zijn van de draagwijdte van de Octopusnota. Ik denk toch dat de methode van de publieke interviews, zeker in deze gevoelige tijden, niet noodzakelijk de beste is. Met andere woorden: als het er u echt om te doen is de goede boodschap te verkondigen – en dat kan inderdaad zo zijn –, dan zijn er mogelijkheden om daarover gesprekken te voeren met uw ambtsgenoten of met de partijvoorzitters. Voor mijn part doet u het zelfs met een ronde van Wallonië of de Franse Gemeenschap – of moeten we nu zeggen: ‘Wallonie-Bruxelles’?

Een andere methode heeft een heel andere connotatie dan de interviews die u, evenals andere mensen en ook aan de overzijde van de taalgrens, geeft om een statement te maken. Het risico is dat de methode die u hanteert, de inhoud die u eigenlijk duidelijk wilt maken, ondergraaft.

Meer wil ik niet zeggen, want ik ga mijn betoog van daarnet tijdens het debat niet herhalen. Ik zou toch willen vragen om daar nog eens over na te denken.

De voorzitter: De heer Dewinter heeft het woord.

De heer Filip Dewinter: Minister-president, bedankt voor uw antwoord. Open Vld en Groen! hebben geprobeerd om u een schuldcomplex aan te praten, alsof u verantwoordelijk zou zijn voor de Fédération Wallonie-Bruxelles. Maakt u zich zorgen, u bent daar niet verantwoor-

delijk voor, niet omdat u niet zwaar genoeg weegt om daar verantwoordelijk voor te zijn, maar omdat het plan al langer bestond, al een paar jaar – we weten dat, het werd ook in het debat een paar keer opgemerkt.

Nu wordt het uiteindelijk gerealiseerd in het vooruitzicht van de mogelijke splitsing van dit land. Zij hebben daarbij de bedoeling om in een situatie van twee tegen één te kunnen spelen, wat natuurlijk in hun voordeel is, maar ook om hier internationaal hun voordeel bij te doen. Dat laatste is hier nog niet aan bod gekomen. We hebben het veel gehad over handelsmissies, naar Brazilië en elders, maar niet over het internationale effect van een dergelijke federatie. Uiteindelijk zullen ze zich als dusdanig profileren ten aanzien van het buitenland. Er zal een campagne mee gepaard gaan en men zal dit alles vertalen via diplomaten en aanverwanten in het buitenland in de hoop om dit daar ook verkocht te krijgen.

Mijn vraag is wat de Vlaamse Regering ter zake doet. Ik heb dat ook van op het spreekgestoelte gevraagd. Een tegenoffensief is absoluut noodzakelijk om duidelijk te maken dat we – zoals u hebt gezegd en waarvoor ik u dank – Brussel niet loslaten, maar ook dat Brussel onze hoofdstad is en blijft, dat we op geen enkel moment kunnen aanvaarden dat er drie volwaardige gewesten naast elkaar zouden zijn en dat we uitgaan van het principe van de twee deelstaten op weg naar zelfstandigheid. Ik hoop dat u dat nog zult willen meenemen in uw beleid van de komende weken en maanden. (*Applaus bij het Vlaams Belang*)

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Minister-president, zoals ik in mijn betoog van daarstraks al zei, hebt u perfect logische en perfect plausibele dingen gezegd waar onze fractie u ook in steunt. Het betreft de toepassing van de Octopusnota.

U blijft natuurlijk wel met een majeur politiek probleem zitten, namelijk dat uw coalitie-partner, de sp.a, u daarin niet volgt. Ik zou de volgende vraag wel willen stellen aan minister Smet of aan de heer Crombez. Bent u het eens met de fundamentele tweeledigheid van het land die beschreven wordt in de Octopusnota en daarnet werd herhaald door de minister-president? Of gaat u voor de Belgische unie met vier volwaardige gewesten?

Dat is niet ‘out of the box’ denken. Dat gaat niet over een lange, nog langere of kortere termijn. Het is het een of het ander. Ik zou graag willen dat de sp.a kleur bekent op dat vlak.

De voorzitter: De heer Crombez heeft het woord.

De heer John Crombez: We kunnen hier misschien elke week de plenaire vergadering mee beginnen. Vorige week was de vraag van de heer Vereeck aan ons net dezelfde. Het antwoord toen was heel duidelijk, u kunt er de verslagen op na lezen. Ik kan alleen verwijzen naar de twee teksten uit het antwoord van de minister-president. We hebben die twee teksten samen gemaakt, en zeker het regeerakkoord. Ik begrijp niet waar u de tegenstelling ziet tussen wat de heer Vande Lanotte gisteren nog voor de camera heeft gezegd – ook dat kunt u herbekijken – en wat de minister-president daarstraks heeft uitgelegd.

De voorzitter: De heer Van Der Taelen heeft het woord.

De heer Luckas Van Der Taelen: Minister-president, ik wil u bedanken voor uw grote inspanning en uw duidelijk antwoord. Ik ben van oordeel dat u geen schokkende verklaringen hebt afgelegd. Maar ik moet wel vaststellen dat het Vlaamse standpunt op veel onbegrip stuit, niet alleen van perfide dagbladcreatures.

De Fédération Wallonie-Bruxelles werd inderdaad al jaren aangekondigd en is een bedenkensel van de vermaledijde Antoinette Spaak, voor wie ik overigens zeer weinig respect heb. We kunnen er echter niet omheen dat we eens moeten bekijken hoe wij worden gepercipieerd. U kunt hier natuurlijk, briljant zoals u dat altijd doet, aantonen dat u niets schokkends hebt gezegd. Ik leef in Brussel, praat weleens met de Franstalige medemens, lees de pers en kijk televisie. Ik stel dagelijks vast dat wij toch wel zeer verkeerd worden begrepen. Dat is niet uw fout of de onze, maar het is wel een probleem. Het heeft er zelfs niets mee te maken of wij al

dan niet willen dat dit land verder blijft bestaan. Ik stel enkel vast dat wij niet altijd even goed worden begrepen en op dat vlak wel eens een tandje mogen bijsteken. Het is niet moeilijk om in eigen kerk gelijk te halen, maar een paar dorpen verder is het al wat moeilijker.

Minister-president, ik wil ten slotte opmerken dat ik het een beetje betreur dat u te weinig naar de toekomst van Brussel kijkt. De uitdaging van Brussel is enorm. U hebt de cijfers genoemd, die zijn indrukwekkend. Alleen weten wij dat er een Brusselnorm bestaat. Daar moeten we eens een grondige discussie over voeren. De Brusselnorm stelt dat de Brusselse instellingen, zoals Onderwijs, toegankelijk moeten zijn voor 30 procent van de Brusselse bevolking. Het is jammer dat minister Muyters er niet is, want hij zou dit snel kunnen uitrekenen. Wat betekent dit concreet bij een bevolkingstoename van 13 procent? Als er 150.000 Brusselaars bijkomen, hoeveel Brusselaars moeten dan gebruik kunnen maken van de Vlaamse instellingen? Voor Onderwijs zijn die consequenties nogal groot, ook financieel. Ik denk dat we een verregaand debat moeten voeren over het al dan niet verder naleven van de Brusselnorm.

De voorzitter: De heer Demesmaeker heeft het woord.

De heer Mark Demesmaeker: Ik sluit mij volledig aan bij het antwoord van de minister-president.

Mijnheer Van Der Taelen, de minister-president kan enkel zijn best doen om het Vlaamse standpunt duidelijk te maken. Ik denk ook dat het nodig is dat men aan de overkant de Vlaamse standpunten kent en begrijpt. Dat is het enige dat de minister-president wou doen, zoals ik in mijn betoog al heb gezegd.

We weten inderdaad dat het concept van de Federatie Wallonië-Brussel al langer werd voorbereid en dat het past in een bepaalde strategie. Het is goed dat de minister-president de jaarlijkse financiële stroom van 670 miljoen euro nog eens heeft genoemd. Dat is inderdaad niet niks. Het is zo dat heel Brussel er alle belang bij heeft om in goed nabuurschap en goede samenwerking samen te leven met Vlaanderen en zich niet af te keren van Vlaanderen. In dit opzicht is de stap die de Franstalige partijen nu willen zetten, “zeer bizar”, om het met de woorden van de minister-president te zeggen.

De voorzitter: De heer Van Overmeire heeft het woord.

De heer Karim Van Overmeire: Minister-president, ik dank u voor uw antwoord. Eergisteren waren in Namen twee ministers-presidenten en vier vertegenwoordigers van Franstalige politieke partijen bezig met semantiek en met wat u “een verregaand en bizar voorstel” noemt.

Ik noteer ook dat als ze vasthouden aan die benaming ‘Fédération Wallonie-Bruxelles’ – en ik zie niet in waarom ze op dit moment nog zouden terugkrabbelen – de Vlaamse Regering en de Vlaamse administratie die naam niet zullen overnemen en dat we in dit onzalige land naar een situatie gaan waar er zelfs geen consensus meer is over het aantal gefedereerde entiteiten en de benaming van die gefedereerde entiteiten.

De heer Lode Vereeck: Voorzitter, ik wil aan de heer Crombez nogmaals mededelen dat ik het echt niet begrijp. Ofwel zitten we met vier gewesten, ofwel zitten we met twee gewesten, met een speciaal statuut voor Brussel met een tweeledigheid. Het is ofwel twee plus één ofwel vier. Het is ofwel de Octopusnota ofwel het plan-Vande Lanotte. Ik denk niet dat er een tussenweg is. Minister-president, ik denk dat u toch nog met een probleem zit.

De voorzitter: De heer Van Eyken heeft het woord.

De heer Christian Van Eyken: Voorzitter, ik wil kort reageren op wat de minister-president heeft gezegd. Minister-president, uw houding tegenover Brussel is betuttelend, zo voel ik het aan. U wilt van Brussel een soort Washington D.C. maken, zoals indertijd Louis Tobback wilde.

Ik heb daarstraks iets niet kunnen zeggen. De Fédération Wallonie-Bruxelles is effectief een antwoord op wat er zich afspeelt in Vlaanderen. Een aantal partijen zegt effectief dat ze een Vlaamse onafhankelijkheid wensen. Wel, dan is dit het antwoord van de Franstaligen.

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

Het debat is gesloten.

Actualiteitsmoties

De voorzitter: Door de meerderheid, door Groen! en door het Vlaams Belang werden tot besluit van dit actualiteitsdebat actualiteitsmoties aangekondigd. Ze moeten uiterlijk om 17.15 uur zijn ingediend. Het parlement zal zich daarover straks uitspreken.

Het incident is gesloten.

■

ACTUELE VRAAG van de heer Erik Arckens tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over de conclusies uit de studie betreffende de financieringsstromen in de kunstensector

De voorzitter: De heer Arckens heeft het woord.

De heer Erik Arckens: Voorzitter, minister, maandag hebben twee verschillende gebeurtenissen plaatsgegrepen in verband met cultuur: er is een studie verschenen in de kranten betreffende de besteding en de uitvloeisels van cultuursubsidies, en 's namiddags hebt u de kunstensector toegesproken in verband met uw plannen voor volgend jaar.

Mijn vraag gaat over de studie. Daar blijkt iets heel merkwaardigs uit: de kunstensector ligt eigenlijk niet aan een infuus. Dit is eigenlijk veeleer stof voor een interpellatie. Uiteindelijk komt het neer op het volgende. Als men 1 euro in de kunstensector steekt, dan komt er meer dan 1 euro uit wat betreft tewerkstelling, economie en dergelijke meer. Ik vind dat een koele, abstracte benadering. Ik wil die studie eerst nog wel eens zien. Ik denk ook dat kunst en cultuur op een andere wijze mogen worden benaderd dan op een economische wijze. Ik zou graag uw mening kennen over dat geheel.

Het is me opgevallen, minister, dat u al onmiddellijk bent teruggefloten door uw coalitiepartner in de regering, sp.a, in verband met die studie nog voor u de kunstensector hebt aangesproken. Ze noemen u namelijk een koele notarisklerk als minister en zeggen dat u geen visie hebt, en vooral dat u zo vlug mogelijk, wanneer er een budgettaire ruimte voor zou bestaan, naar uw voorganger moet teruggrijpen en de kunstensubsidies zou moeten optrekken.

Ziezo, minister, ik hoor graag uw visie over deze zaken.

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Voorzitter, collega's, het is u niet ontgaan dat we de volgende subsidieronde van het Kunstendecreet grondig willen voorbereiden. Daarvoor hebben we een aantal studies laten uitvoeren, eerst en vooral over de inkomstenstructuur van de kunstensector. Ik heb ook aan de steunpunten gevraagd om een veldanalyse te maken en we hebben gewerkt aan een gezamenlijke visietekst en een charter. Vorige maandag is dat op initiatief van de steunpunten voorgesteld aan de kunstensector.

Toen ik minister van Cultuur werd, heb ik gezegd dat we meer moeten werken aan 'weten is weten', zodat we een goede onderbouwing hebben en weten waar de centen naartoe gaan. Daarvoor is die studie een heel nuttig instrument. Het bewijst dat, als je investeert in kunst en cultuur, dat een hefboomeffect heeft, zowel voor tewerkstelling als voor eigen inkomsten. Dit sterkt ons in onze overtuiging dat we daarin moeten blijven investeren. Het zou niet goed zijn om nu op een drafje voor de volgende ronde nog iets aan het Kunstendecreet te wijzigen over

de eigen inkomsten. We moeten dat voorbereiden voor de volgende ronde. We gaan wel bijsturingen doen aan andere vormen van financiering, zoals CultuurInvest, op basis van deze studie.

U zegt ook dat ik kritiek heb gekregen uit sp.a-hoek. Ik heb geen kritiek gekregen, maar wel steun. Sp.a gaat ermee akkoord dat er meer middelen naar Kunst en Cultuur gaan, en daar kan ik alleen maar akte van nemen. Als ik voorstellen doe bij de begrotingscontrole voor meer middelen voor Kunst en Cultuur, zal sp.a dit steunen en daar kan ik alleen maar verheugd over zijn.

De heer Erik Arckens: Minister, er is veel meer dan dat. Ook uw toespraak bevat veel meer elementen, maar daar kunnen we nu jammer genoeg niet op ingaan. Ik kan ook wel lezen, want deze keer was het in het Nederlands. Sp.a heeft u wel duidelijk aangevallen en vandaag is het Groen! dat met scherp schiet op u en die de term ‘notarisklerk’ gebruikt om uw beleid aan te vallen.

U zegt dat er niets aan de hand is. U moet weten dat de linkerzijde in Vlaanderen de vertegenwoordiger is van de culturele en de kunstensector. Ze voeren daarin het hoge woord. De pers speelt dat spel handig mee, net alsof het Vlaams Belang niet zou bestaan. U weet allemaal dat het Vlaams Belang een bijzondere waarde hecht aan kunst en cultuur. Dat heeft zijn historische wortels, maar dat ga ik hier nu niet uitleggen. In elk geval blijf ik op mijn honger zitten en ik had graag gehoord wat de linkerzijde daar precies mee bedoelt. (*Applaus bij het Vlaams Belang*)

De voorzitter: De heer Schueremans heeft het woord.

De heer Herman Schueremans: Minister, u loopt op gesubsidieerde cultuureieren. U verwijst naar de verhouding 1 euro van de overheid tegenover 1,50 euro van de privésector. Hoe zit het met de verhouding wanneer de uitkoopsommen niet in rekening worden gebracht?

De voorzitter: De heer Dehandschutter heeft het woord.

De heer Lieven Dehandschutter: In verband met de financiële stromen in de cultuursector, is het de verdienste van de studie dat ze duidelijk heeft gemaakt dat er vanuit gesubsidieerde organisaties heel wat middelen worden gegenereerd. In het verleden werd dat geminimaliseerd en zelfs als onbelangrijk beschouwd. Het is dus goed dat we die cijfers hebben, die 40/20/40-verhouding.

Wat de subsidieronde 2013-2016 betreft, is de verschuiving van de structurele subsidies naar de projectsubsidies binnen het huidige budgettaire kader een stimulans om projectenvernieuwing en flexibiliteit impulsen te geven. In een groeikader is dat gemakkelijker en leuker dan nu.

Minister, ik vraag u daarover verder overleg te plegen met de sector – maandag is daartoe een eerste aanzet gegeven – en de adviescommissie goed te ondersteunen vanuit het departement om het proces verder goed te kunnen begeleiden.

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Ik ben blij dat uit onderzoek blijkt dat die ene euro die de overheid in cultuur investeert, meer dan een euro uit de samenleving genereert en op die manier van die kunstensector dan toch een bloeiende economische sector maakt.

Minister, als de economische conjunctuur aantrekt, dan ga ik ervan uit dat ook de kunstensector daar kan in delen, net als andere sectoren zoals onderzoek en innovatie. U stelt een bedrag van 87 miljoen euro voorop voor de structurele subsidies vanaf 2013. Als de economie effectief aantrekt, en de Vlaamse overheid heeft een betere begroting, kunnen de kunstenaars daar dan ook van genieten?

De voorzitter: De heer Delva heeft het woord.

De heer Paul Delva: Ik ben blij dat die studie naar buiten is gekomen. Wat wij al lang aanvoelen in de commissie Cultuur wordt nu ook werkelijkheid, namelijk dat investeren in cultuur niet alleen een soms wat vage maatschappelijke waarde heeft, maar dat het ook financieel interessant kan zijn.

De sector heeft een charter opgesteld en heeft daarmee een enorm werk geleverd. Het charter werd positief onthaald door de minister. Ik kan alleen hopen dat het overleg dat is opgestart binnen de sector enerzijds en tussen de sector en de overheid anderzijds, verder loopt zoals dat vandaag het geval is.

De voorzitter: Mevrouw Idrissi heeft het woord.

Mevrouw Yamila Idrissi: Ik ben ook heel blij met die studie. Ik ben ook een beetje verbaasd omdat het de eerste keer is dat er zo'n studie is uitgevoerd. Voordien waren er geen cijfers over wat de cultuursector precies opbrengt. Die cijfers laten ons toe het debat in een ander perspectief te plaatsen. Vroeger zei men altijd dat de cultuursector subsidies vraagt en de Vlaamse overheid beschouwt als een soort melkkoe. Deze studie bewijst dat de Vlaamse subsidies een motor zijn die het mogelijk maken elders andere inkomsten te vergaren. Dat is een heel goede zaak.

Minister, ik ben het met u eens dat we andere mogelijkheden moeten bekijken zoals CultuurInvest. We hadden daar onlangs een hoorzitting over in de commissie. Er werd toen gesteld dat er pilootprojecten zullen worden opgestart die gericht zijn op de culturele sector. Hoe ziet u die alternatieve financiering? Is daar een tijdsplan voor?

Minister Joke Schauvliege: Het is heel vernieuwend dat we bottom up hebben gewerkt. Bij die nieuwe subsidieronde voor het Kunstendecreet zijn we gestart met alle sectoren van die kunstorganisaties zelf. Ook het charter is er op mijn vraag gekomen. Het is een gezamenlijk document dat ik met de steunpunten en met de sectoren heb uitgewerkt. De sector heeft dat enorm geapprecieerd. Mijnheer Dehandschutter, het spreekt voor zich dat we die aanpak gaan voortzetten. We zijn gestart met het Cultuurforum. We zijn nu met de nieuwe beleidsronde opnieuw vanuit die aanpak vertrokken.

Ik kreeg voortdurend de opmerking dat er tijdens de vorige legislatuur een scheeftrekking was ontstaan tussen structureel ondersteunde organisaties en projectmiddelen.

Nu gaat 97 procent van de middelen naar structureel erkende organisaties en 3 procent naar projecten. Met de sector hebben we het engagement aangegaan naar een verhouding 90 procent-10 procent te gaan. We zullen dus 10 procent vrijmaken voor projectmiddelen binnen het Kunstendecreet. Ook dat werd heel enthousiast onthaald.

Metten is weten. Ik ben ook bijzonder blij met die studie. Maar, mijnheer Schueremans, u hebt een punt. Ik heb die opmerking ook gemaakt over die studie. 40 procent overheidssubsidies geeft ook 60 procent extra inkomsten. Van die 60 procent komen er nog subsidies van andere overheden. Ik denk dan aan de provincies en gemeenten. Maar als men bijvoorbeeld de uitkoopsommen van cultuurcentra meerekent, die op hun beurt ook subsidies krijgen van de overheid, gaat men naar een nog heel andere verhouding. Die verfijning moeten we in de studie mee opnemen.

Mijnheer Caron, u vraagt me wat er zal gebeuren als er meer middelen zijn, als de economie aantrekt. Het spreekt voor zich – ik heb dat tijdens deze legislatuur trouwens al een paar keer gedaan – dat ik vragende partij ben voor meer middelen in kunst en cultuur, en dat ik dat zal blijven verdedigen binnen de Vlaamse Regering. Als ik de berichten van een aantal coalitiepartners mag geloven, zal dat vanaf nu met volle steun van de Vlaamse Regering, het parlement kunnen gebeuren.

Mevrouw Idrissi, u vraagt wat de verdere aanpak is. U weet dat we met CultuurInvest redelijk snel naar het Vlaams Parlement kunnen gaan. Er is inderdaad een hoorzitting geweest in de commissie. De bijdrage was heel waardevol. Wat andere bronnen van financiering betreft,

hebben we ook het engagement aangegaan om daar op relatief korte termijn mee naar het parlement te komen.

De heer Erik Arckens: Ik moet vaststellen dat de Vlaamse omzichtigheid weer om zich heen grijpt. Dat betekent dat men in kranten heel sterke uitspraken doet, hier heel softe dingen beweert en in de Koffiekamer achter de rug weer andere zaken vertelt. Dat is ons Vlaams-zijn. Gelet op die zaken, mijnheer Dewinter, zijn we inderdaad niet nog niet helemaal rijp voor Vlaamse onafhankelijkheid. Maar u weet wel wat ik bedoel.

Collega's van links, ik moet u eerlijk zeggen dat u heel andere dingen zegt op een omzwachtelde manier. Ik zal kort één punt aanhalen inzake de beoordelingscommissies. De cultuursector zegt zelf dat de beoordelingscommissies gerespecteerd moeten worden. U zegt zelf dat u zich volledig achter de adviezen van de beoordelingscommissie zult scharen. Groen! heeft in het verleden altijd gezegd dat dat gevaarlijk is: het primaat van de politiek, zijnde van de minister, respecteren, dat gaat niet. Dat is een heel gevaarlijke piste. Vandaag vraagt de linkerkant zich dan weer af hoe het mogelijk is dat de minister zich zomaar neerlegt bij het dictaat van de beoordelingscommissies, dat inmenging, lobbyen en dergelijke meer blijven voortbestaan. Ik verwijs onder meer naar het dossier van het Raamtheater.

Het is niet mijn bedoeling om twee stenen te doen vechten, wel om de Vlaamse omzichtigheid een klein beetje in kaart te brengen. (*Applaus bij het Vlaams Belang*)

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Dirk Peeters tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over de realisatie van stadsbossen

De voorzitter: De heer Peeters heeft het woord.

De heer Dirk Peeters: Voorzitter, minister, collega's, ik wil kort even terugblikken op deze namiddag en het speelmoment in de straat. Vandaag is het Buitenspeeldag, met aandacht voor de ruimte voor de kinderen. Op 22 en 23 april is er tijdens de Dag van de Aarde de actie van de Gezinsbond en de Bond Beter Leefmilieu voor meer speelruimte voor kinderen.

Minister, het aspect speelruimte voor kinderen is ook een zorg van de Vlaamse Regering. Dat wordt onder andere duidelijk gemaakt in uw beleidsnota en in Pact 2020. Het is zelfs een aspect van het Vlaams regeerakkoord, wanneer we het heel concreet hebben over de realisatie van stadsrandbossen, waar in de mogelijkheid voor gezonde ontwikkeling, spelmogelijkheden, openstelling voorzien is. Dat is eigenlijk begrepen in de definitie van stadsrandbos.

Wat zien we nu? De eerste rapportage van het plan 2020 is in het voorjaar gepubliceerd. In Pact 2020 was voorzien dat we de doelstelling zouden halen tegen 2020. De doelstelling was dat in de helft van de stedelijke gebieden een stadsbos aanwezig is of is opgestart.

Nu zou volgens de eerste voortgangsrapportage die doelstelling al zijn bereikt, dus 9 jaar te vroeg. Volgens het rapport zouden we immers nu al 53 procent van de stadsrandbossen hebben gerealiseerd, of zouden we daarmee zijn begonnen, en dat in tegenstelling tot vorig jaar, toen dat percentage 28 procent was.

Als we die cijfers echter van naderbij bekijken, dan is er een schrille tegenstelling met wat er op het terrein gebeurt. Het gaat over de cijfers van het Agentschap voor Natuur en Bos (ANB) en de Vereniging voor Bos in Vlaanderen (VBV). Die stellen dat er maar 17 procent zou zijn gerealiseerd, of 840 van de 4800 hectare. Minister, verklaart u dat verschil eens? Welke indicatoren zullen we in de toekomst kunnen hanteren om die opmerkelijk grote verschillen weg te werken? We moeten indicatoren hebben die de realiteit op het terrein goed weergeven, zodat we een instrument hebben om correct te evalueren.

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Mijnheer Peeters, het klopt dat we volop inzetten op stadsrandbossen. Dat is een van onze beleidsprioriteiten. Het staat inderdaad in het Pact 2020 en is opgenomen in Vlaanderen in Actie (ViA), maar ook in mijn beleidsnota.

In totaal zijn er 57 projecten van stadsrandbossen die moeten worden gerealiseerd. Het verschil qua cijfers ligt aan het feit dat in ViA, in die nulmeting rekening wordt gehouden met projecten die zijn opgestart, terwijl de cijfers van de VBV gaan over het totaal van de gerealiseerde projecten. Volgens de ViA-nulmeting waren in 2010 16 van de 57 projecten opgestart. In de eenmeting van 2010, dus een jaar nadien, waren er al 30 projecten opgestart. Het is uiteraard de bedoeling om die projecten te realiseren. Die worden ook voort aangepakt. We hebben echter, zoals u weet, soms te maken met lange planningsprocessen. We proberen ook via samenwerking het draagvlak daarvoor te vergroten. Elk project heeft ook een eigen dynamiek, die heel sterk afhangt van de lokale situatie. We zitten dus niet slecht wat het opstarten van die projecten betreft.

U hebt echter een punt als u erop wijst dat er verschillende cijfers zijn en vraagt hoe we die nu met elkaar kunnen vergelijken. Daarom – en ik heb dat ook geantwoord op een schriftelijke vraag van u – maak ik nu werk van een objectieve, duidelijke bosindicator. We zijn nu volop bezig via luchtbeelden te bekijken welke bossen er in de praktijk zijn aangelegd. We zullen daar een kaart van maken, en op basis daarvan brengen we de situatie hier en nu perfect in kaart. Vanaf dan zullen we veel beter kunnen volgen wat er gebeurt.

We zijn daar volop mee bezig. Dat heeft een klein beetje vertraging opgelopen, omdat er maar heel weinig instanties zijn die die luchtfoto's heel goed konden uitvoeren, en ook omdat dat enkel in de zomer kan, wanneer het groen volop aanwezig is. Anders ziet men dat niet goed op de luchtbeelden. We hopen daar dit jaar dus mee rond te zijn, in het najaar, en zo werk te maken van een goede bosinventarisatie en een goede bosindicator, zodat we goede cijfers hebben, waarover iedereen het eens kan zijn.

De heer Dirk Peeters: Minister, ik dank u voor uw antwoord. Ik had inderdaad kennis genomen van de verwachtingen die er zijn voor de bosindicator, maar mijn vraag betrof eigenlijk het juridische en de waarde van die indicator zelf. Wordt die dan ons toekomstig meetinstrument, of blijft men, als een project van een stadsrandbos is opgestart, dat mee wegen in de evaluatie van het behalen van de doelstellingen? Daarin schuilt immers ook een probleem. Het ANB kiest andere stadsrandbosprojecten dan bijvoorbeeld ViA. Daar zit ook een verschil in. Zolang we daarover blijven spreken in verschillende talen en dat blijven evalueren aan de hand van verschillende mechanismen, hebben we geen rechtszeker instrument. Als u nu oordeelt dat het de boskartering wordt, en dat dan voor alle partijen, dan lijkt dat me een goed idee, maar is dat zo ver doorgedrongen dat het in die zin zal worden gehanteerd?

De voorzitter: Mevrouw De Vroe heeft het woord.

Mevrouw Gwenny De Vroe: Minister, uit een analyse van de cijfers blijkt dat er ook enorme verschillen zijn tussen de provincies onderling. Dat stond trouwens ook in de persberichten van de VBV. Vlaams-Brabant doet het zeer goed, maar in Antwerpen werd nog maar 2 procent gerealiseerd. Daar moet dus een extra inspanning worden geleverd. Wat is volgens u de reden hiervan en wat zult u daaraan doen?

De voorzitter: De heer Martens heeft het woord.

De heer Bart Martens: Minister, de Vlaamse Regering blijft inderdaad vooral in Antwerpen serieus achter. In de vorige legislatuur stond het stadsrandbos afgebakend in het ontwerp van gewestelijk ruimtelijk uitvoeringsplan voor de afbakening van het grootstedelijk gebied. Dat is er om tal van redenen uiteindelijk uit gehaald. We zijn intussen zoveel jaren later en er ligt nog altijd geen nieuw gewestelijk ruimtelijk uitvoeringsplan voor het stadsrandbos in Antwerpen voor. Ik deel dan ook de bekommernis van de heer Peeters: we moeten bomen zien op het terrein, en niet alleen processen die worden opgestart.

Uiteindelijk, minister, zijn dat ook de beste stofzuigers om de fijnstofconcentraties uit de lucht te filteren. De burgers lusten geen pap van de roetfilters, maar ik ben er zeker van dat de burgers met veel interesse en aandacht uitkijken naar nieuwe stadsrandbossen.

De voorzitter: De heer Ceyskens heeft het woord.

De heer Lode Ceyskens: Voorzitter, minister, collega's, ik kan me alleen maar aansluiten bij het statement dat goede cijfers belangrijk zijn om een goed beleid te ontwikkelen.

Ook stadsbossen hebben ruimte nodig, en jammer genoeg is Vlaanderen maar een zakdoek groot. Als we spreken over de realisatie van stadsbossen, komen we dus bij onze ruimteboekhouding terecht. In tegenstelling tot wat in het verleden ooit gebeurde, dat we een aantal projecten in het buitengebied versnelden, hebben we nu een duidelijke procedure in Vlaanderen, de AGNAS-procedure (afbakening van de gebieden van de natuurlijke en agrarische structuur), waarmee we een gelijktijdige afbakening willen verkrijgen in het buitengebied. Ik ga ervan uit dat diegenen die hier pleiten voor een versnelde realisatie van de stadsbossen, evenzeer pleiten voor een versnelde afbakening in het buitengebied, evenredig verdeeld, zoals afgesproken in de ruimteboekhouding.

Minister Joke Schauvliege: Mijnheer Peeters, we moeten een aantal zaken uit elkaar houden. Pact 2020 heeft 57 stadsrandbossen aangeduid. Daar heb je de nulmeting. Daar heb je inderdaad de indicator die zegt dat als de projecten opgestart zijn, dat 'in positief' komt. We moeten dat laten zoals het is en dat verder uitwerken.

Daarnaast heb je het ruimere verhaal van bos en bomen in Vlaanderen, waar we globaal werk moeten van maken. Daar zal de bosindicator, die natuurlijk ook de stadsrandbossen zal meenemen, een globaal overzicht geven. Het is inderdaad belangrijk om ervoor te zorgen dat, zodra die indicator er is, iedereen erachter staat en dat we het allen eens kunnen zijn, het Agentschap voor Natuur en Bos en de Vereniging voor Bos in Vlaanderen. We kunnen daar ook een discussie over hebben in het Vlaams Parlement, zodat we voor eens en voor altijd een startpositie hebben. Op die manier zullen we dat ook beter kunnen monitoren. U hebt wat dat betreft mijn woord. We moeten daar echt zorgen voor een ruim draagvlak en een goede startpositie, zodat we het perfect kunnen opvolgen.

Wat zien we op het terrein? In een aantal provincies wordt al heel sterk vooruitgegaan. In Gent bijvoorbeeld kunnen we nu heel snel vooruitgaan. Er zal op het terrein heel wat te zien zijn. Dat is zelfs nu al het geval. Het klopt, mijnheer Martens, dat het in Antwerpen moeizamer verloopt. Daar moeten we inderdaad afwachten tot de procedure inzake de ruimtelijke ordening wordt gefinaliseerd vooraleer we echt goed van start kunnen gaan. Daar zitten we een beetje vast met de planningsprocedure die nu nog loopt.

Elk project heeft een eigen dynamiek. Sommige zitten nog in een planningsfase, andere zitten al verder, maar daar is er dan weer meer overleg op het terrein nodig. We proberen project per project een specifieke aanpak te hanteren, zodat we op het terrein zoveel mogelijk resultaat kunnen boeken. Het is uiteraard de bedoeling om op het terrein die extra bebossing te realiseren.

Ik wil in dat kader ook verwijzen naar het Boscompensatiefonds dat we hebben opgericht. We hebben nu ook aan de lokale besturen en provincies de mogelijkheid gegeven om daar actief op in te schrijven.

De heer Dirk Peeters: Minister, ik dank u voor de bijkomende antwoorden. 2011 is het internationale jaar van het bos. Ik zal u blijven aanporren om werk te maken van uw bosbeleid.

Aan de andere kant, mijnheer Ceyskens, maak ik ook een onderscheid tussen de afbakening van stedelijke gebieden en de stadsrandbossen en de AGNAS-procedure in het buitengebied. Maar ik denk dat we, in het belang van wonen in de steden en in het belang van de jongeren en kinderen daar, prioritair moeten inzetten op de stadsrandbossen en geen genoeg mogen

nemen met ‘we hebben erover vergaderd’ en ‘het project is gestart’. Er moeten resultaten komen.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van mevrouw Elisabeth Meuleman tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over de resultaten van de vijfjaarlijkse doorlichting van de internaten door de onderwijsinspectie

ACTUELE VRAAG van mevrouw Helga Stevens tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over de brandveiligheid en hygiëne in de Vlaamse internaten

ACTUELE VRAAG van mevrouw Kathleen Deckx tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over de resultaten van de recente doorlichting bij de Vlaamse internaten

De voorzitter: Mevrouw Meuleman heeft het woord.

Mevrouw Elisabeth Meuleman: Minister, de resultaten van de vijfjaarlijkse doorlichting door de Onderwijsinspectie zijn vandaag bekendgeraakt. Ze zijn niet bepaald rooskleurig te noemen. Een op vier internaten scoort slecht op het vlak van hygiëne. 25 procent doet het niet goed op het vlak van brandveiligheid, en 51 procent heeft een ongunstig advies gekregen.

In de krantenartikels konden we lezen dat de internaatdirecteurs dat absoluut beseffen. Ze zitten met de handen in het haar. Ze weten niet wat gedaan. Er is absoluut geen geld voor renovaties aan de infrastructuur. Heel veel van de infrastructuur is verouderd. In de meeste internaten zijn geen renovaties meer gebeurd sinds de jaren 90. Een groot deel ervan dateert al van vóór 1971.

Ik ken een directeur die de Mount Everest heeft beklommen en zich daarvoor heeft laten sponsoren. Met dat geld kon hij de douches laten herstellen. Anderen doen een beroep op de Lions Club en dergelijke om de accommodatie en schoolinfrastructuur in orde te maken. Het is ver gekomen.

Minister, de antwoorden die ik las in de media, konden me niet geruststellen. Wat bent u van plan om aan deze schrijnende situatie nu al iets te doen?

De voorzitter: Mevrouw Stevens heeft het woord.

Mevrouw Helga Stevens: Voorzitter, minister, dames en heren, het is voor u wellicht geen verrassing dat ik hier deze actuele vraag stel. Misschien weet u nog dat ik vorig jaar in de commissie Onderwijs een vraag heb gesteld over de brandveiligheid in scholen en internaten. Uit uw antwoord bleek dat er toch een probleem was met de brandveiligheid in scholen. Over 14 procent was niets bekend; 18 procent kreeg een negatief brandweerverslag; de rest, gelukkig de grote meerderheid, had een positief verslag. Er was wel werk aan de winkel.

In verband met de internaten kon u vorig jaar nog geen antwoord geven omdat de doorlichting nog bezig was. Een bijkomend probleem is de ingewikkelde regelgeving inzake brandveiligheid. De federale overheid is bevoegd voor de basisregelgeving en de Vlaamse overheid kan aanvullende regels opleggen. Zelfs de brandweer is vragende partij voor een vereenvoudigde regelgeving.

Ondertussen is de doorlichting achter de rug en hebben we de resultaten. Ook de internaten scoren niet zo goed op het vlak van brandveiligheid. Mevrouw Meuleman heeft de cijfers al gegeven. Ik ga die hier niet herhalen.

Hoe reageert u op dat doorlichtingsverslag? Welke maatregelen zult u nemen om de brandveiligheid en de hygiëne te verbeteren in de internaten en scholen?

De voorzitter: Mevrouw Deckx heeft het woord.

Mevrouw Kathleen Deckx: Voorzitter, collega's, minister, ik moet toegeven dat ik schrok toen ik vanmorgen de krant las. Ik las dat 67 van de 141 internaten niet voldoen aan de kwaliteitsnormen inzake gezondheid en huisvesting. Dat bleek uit een rapport van de inspectie. Dat was dus niet uit de lucht gegrepen. Meteen werd dat bericht gevolgd door oproepen van directeurs om meer middelen te krijgen voor renovatiewerken en voor het oplossen van sanitaire problemen, lekkende daken en noem maar op.

Ik heb het rapport gelezen. Ik heb vastgesteld dat er inderdaad wel wat onvolkomenheden zijn aan de internaten. Uiteindelijk werden elf van de 141 internaten ongunstig geadviseerd in mei-juni 2010. Zij hadden tot augustus 2010 de tijd om in orde te zijn. In augustus 2010 bleek dat twee internaten zichzelf volledig in orde hadden gemaakt, dat er vijf een gunstig advies kregen op voorwaarde dat ze een actieplan zouden voorleggen, en dat er twee een voorlopig gunstig advies kregen voor één schooljaar.

Minister, het rapport beveelt ook een aantal zaken aan, onder meer extra investeringsmiddelen voor de internaten. Zijn er centen? Kunt u middelen ter beschikking stellen, daar waar meer dan 11.000 studenten gebruik maken van de accommodaties? In welk tijds kader zou dat kunnen?

De voorzitter: Minister Smet heeft het woord.

Minister Pascal Smet: Ik wil eerst duidelijk het kader schetsen. De inspectie doet een marginale controle en gaat na of er een brandweerrapport is en of de aanbevelingen daarin al dan niet vervuld zijn. De eerste verantwoordelijkheid voor het al of niet vervullen van de normen ligt uiteraard bij de directie, bij het schoolbestuur en bij de burgemeester van de gemeente waar dat internaat gevestigd is. Ik zeg niet dat wij daarin geen rol spelen maar zo zit het wel in elkaar. De hoofdverantwoordelijken zijn de uitbater en de burgemeester, die bevoegd is, en de brandweer. De onderwijsinspectie doet een marginale toetsing om te zien of de voorwaarden vervuld zijn.

Er werd al verwezen naar de regelgeving. Die is inderdaad niet eenduidig. Is dat een federale of Vlaamse aangelegenheid? Uiteindelijk is diegene die beoordeelt of een gebouw al dan niet beantwoordt aan de brandweernormen, de brandweer, niet de minister van Onderwijs of de burgemeester. De verantwoordelijkheid speelt zich af in die driehoek.

Ik moet ook duidelijk stellen dat er in het rapport gradaties zijn. Het gaat niet allemaal over plotseling brandonveilig verklaarde instellingen. Soms gaat het over losliggende tegels, onduidelijke evacuatie scenario's, verlengsnoeren of contactdozen die worden gebruikt in de nabijheid van lavabo's. Ik wil dat niet minimaliseren, er zijn inderdaad internaten met problemen. U hebt in de krant ook kunnen lezen dat er internaten zijn zonder problemen. Het is een gemengde zaak. Uiteindelijk zijn er maar drie internaten waar zeer dringend werken moeten gebeuren.

Uiteraard hebben we daarvoor al op dit moment middelen. U weet misschien dat al onze subsidieaanvragen voor werken in het kader van de brandveiligheid en het sanitair door het Agentschap voor Infrastructuur in het Onderwijs (AGION) prioritair worden behandeld. De vorige legislatuur ging het om 4,2 miljoen euro. Ik heb deze legislatuur – en we zitten nog niet aan de helft – voor al bijna 3 miljoen euro werken laten uitvoeren. We doen dus wel degelijk die prioritaire werken. Zodra de dossiers worden ingediend, worden ze behandeld.

Daarnaast staan er op de behandelingslijst ook verbouwwerken en nieuwbouw van internaten voor iets minder dan 50 miljoen euro. In de DBFM-operatie (Design, Build, Finance, Maintain) doen er ook vier internaten mee en er kunnen er misschien nog bij komen.

Er is al beslist om de eerste DBFM-operatie te evalueren, waarna we een tweede publiekprivate samenwerking (pps) zullen lanceren, niet alleen voor scholen maar ook voor internaten.

U hebt ongetwijfeld ook het regeerakkoord gelezen. Samen met minister Vandeurzen zal ik de regelgeving en het reglementair kader van de internaatsopvang van jongeren uit het gewoon en buitengewoon onderwijs onder de loep nemen. De vraag moet worden gesteld wie de hoofdverantwoordelijke is voor de residentiële opvang. Moet Onderwijs dat doen of is het eerder iets voor Welzijn? Dat zijn dingen die we moeten uitklaren. Er zijn al gesprekken over geweest, maar er zal een nieuwe regelgeving voor de internaten moeten worden uitgewerkt omdat die nu heel ingewikkeld en weinig transparant is. Er zijn niet veel ambtenaren die nog alle finesses van die regelgeving kennen.

Wat de dringende werken betreft, kan men dus een beroep doen op het Agentschap voor Infrastructuur in het Onderwijs (AGION) en krijgt men een prioritaire behandeling. Voor de minder dringende werken komt men op de behandelingslijst en moeten we de komende maanden een nieuwe publiekprivate samenwerking uitwerken.

Mevrouw Elisabeth Meuleman: Minister, ik ben tevreden dat u voor de meest dringende zaken zoals brandveiligheid, al een aantal initiatieven hebt genomen en dat er wat middelen zijn voor de grotere verbouwingen.

Het verslag was toch wel serieus en ons gezond verstand zegt ons dat veel internaten in zeer slechte staat zijn. Er zijn de reguliere internaten. Er zijn de internaten die afhangen van de mpi's, waar de kinderen ook in het weekend verblijven omdat ze geplaatst zijn en waar de toestand schrijnend is.

Er zijn internaten die zeggen dat ze de keuze moeten maken tussen omkadering en personeel en het onderhoud van de gebouwen. Dat is kiezen tussen de pest en de cholera, want beide zijn belangrijk. Er is een groeiende groep leerlingen die er toch wel een groot deel van hun tijd doorbrengen.

Voor de internaten die afhangen van een mpi, zie ik wel een link met minister Vandeurzen. U hebt me een jaar geleden gezegd dat u met uw collega Vandeurzen zou gaan praten. Voor de reguliere internaten is die link er volgens mij niet en kunt u zelf stappen zetten.

Kunt u mij zeggen waar het nodig is dat er overleg is en hoever het staat met het overleg? Mijn vraag dateert al van vorig jaar. Ik vroeg naar de meest dringende zaken, maar blijkbaar is er nog geen schot in de zaak.

Mevrouw Helga Stevens: Voorzitter, minister, ik sluit me aan bij de opmerking van mevrouw Meuleman. Het is inderdaad zo dat er de afgelopen tijd wel inspanningen gedaan zijn, maar er blijft nog altijd een tekort aan financiële middelen.

Opnieuw moeten er keuzes gemaakt worden tussen infrastructuur en personeel. Ik ben blij dat u zelf begonnen bent over de internaten van de mpi's, dus van het buitengewoon onderwijs. Het is zo dat de Onderwijs Spiegel zelf vermeld heeft dat de doorlichting niet gebeurd is in de internaten van de mpi's. Ik denk dat het noodzakelijk is om die ook door te lichten. Ze worden doorgelicht door de administratie van Welzijn, wat ik zal opvolgen.

Vorig jaar verwees u in een antwoord op mijn vraag naar het overleg met minister Vandeurzen over een nieuw decreet voor de internaten. Ik vind het een beetje bedroevend om u dat nu opnieuw te horen zeggen, want dat betekent dat u het afgelopen jaar niet veel gedaan hebt of de zaak een beetje op zijn beloop hebt gelaten.

Ik hoop dat de minister er ten aanzien van de internaten wat meer spoed zal achterzetten. Het is een belangrijk probleem. We voeren trouwens dezelfde discussie met betrekking tot de kinderopvang. Als puntje bij paaltje komt, vindt men de veiligheidseisen niet altijd belangrijk. Maar als er iets gebeurt, zijn we echter allemaal de kop van jut. Ik vraag dan ook om actie.

Mevrouw Kathleen Deckx: Ik ben eigenlijk tevreden met het antwoord van de minister. Hij heeft verklaard dat er al veel middelen zijn besteed en dat er in de toekomst nog veel zullen worden besteed. Dat lijkt me ook nodig. We mogen een andere aanbeveling in het rapport

echter niet vergeten. De inspectie stelt immers dat de internaten ook moeten durven zichzelf te evalueren en zelf maatregelen te treffen. In bepaalde keukens, bijvoorbeeld, zijn vervallen voedingsmiddelen aangetroffen. Dat is een specifiek punt in het rapport. Volgens mij kunnen we niet alles hier oplossen. De internaten moeten ook zelf goede oplossingen zoeken.

Wat de samenwerking met minister Vandeurzen betreft, sluit ik me in elk geval aan bij de vorige sprekers. De minister moet eens nagaan hoever minister Vandeurzen al staat en wat op dat vlak uit de bus is gekomen.

De voorzitter: De heer Bouckaert heeft het woord.

De heer Boudewijn Bouckaert: Voorzitter, ik wil beginnen met een citaat van een voorganger van minister Smet. Voormalig minister van Onderwijs Van den Bossche heeft de beleidskeuzes in het onderwijsbeleid ooit krachtig samengevat: “Leraars betogen en stenen niet”. Dit betekent dat voor de gemakkelijkste oplossing is gekozen. De Vlaamse overheid heeft enorm in personeel geïnvesteerd en heeft de gebouwen laten verouderen.

Wat de minister heeft verklaard, klopt allemaal. We moeten bepaalde zaken niet over het paard tillen. De fundamentele oorzaak is evenwel de veroudering van de gebouwen. Oplapwerk is zeer inefficiënt. Een paar jaar later komen er immers opnieuw kosten.

Ik vind het een algemeen mankement van de Vlaamse Regering. Deze ochtend is minister Crevits nog over de wegen geïnterviewd. Er zijn overal putten. Dat heeft doden tot gevolg. Volgens mij investeert de Vlaamse Regering te weinig in hardware. Ik hoop dat er op dit vlak een koerswijziging in het onderwijsbeleid zal komen. De minister stelt dit nu weer uit.

Tot slot wil ik nog iets over pps zeggen. Op zich is pps goed. Ik vraag me echter af of het noodzakelijk is dat we ons weer in een grootschalige formule storten zoals we met betrekking tot Design, Build, Finance and Maintain (DBFM) hebben gedaan. Zouden we niet beter een kleinschaliger formule hanteren?

De voorzitter: De heer De Meyer heeft het woord.

De heer Jos De Meyer: Voorzitter, ik vind twee elementen in het antwoord van de minister bijzonder belangrijk. Ten eerste, hij heeft verklaard dat het niet voor een volgende legislatuur zal zijn. Ik heb gemerkt dat die woorden hem in een bepaald krantenbericht in de mond worden gelegd. Ten tweede, hij veegt de problemen niet onder de mat. Hij dramatiseert de problemen ook niet. Het is echter zijn eigen inspectie die verklaart dat een inhaalbeweging op het vlak van de investeringen absoluut noodzakelijk is.

Volgens mij klopt dit. Ik heb hier tijdens de begrotingsbesprekingen al voor gepleit. Wat de middelen voor de reguliere dossiers inzake schoolinfrastructuur betreft, wil ik erop wijzen dat we nu met de dossiers uit 2001 bezig zijn. De andere dossiers hebben betrekking op rationeel energieverbruik, op de verkorte procedure voor passiefscholen en over de milieusanering. Daarnet hebben we hier nog over de capaciteitsproblemen gediscussieerd.

Het is absoluut noodzakelijk zo snel mogelijk van start te gaan. Ik wil me nu niet over de formule uitspreken. Indien we wensen dat dit tegen het einde van deze legislatuur operationeel zal zijn, moet er dringend een tweede inhaalbeweging komen.

De voorzitter: Mevrouw Vissers heeft het woord.

Mevrouw Linda Vissers: Voorzitter, ongeveer een jaar geleden heb ik de minister een vraag om uitleg gesteld over het ontbreken van wetgeving inzake de brandveiligheid van scholen. Zoals daarnet al is aangehaald, moeten scholen de inspectiediensten jaarlijks een brandveiligheidsrapport voorleggen. Het probleem is dat de brandweer zich niet op brandveiligheidsnormen kan baseren.

De minister heeft toen het protocol tussen de drie onderwijsinspecties, het stadsbestuur en de brandweer van Antwerpen ondersteund. Hij heeft beloofd dat hij, zodra de werkzaamheden in

Antwerpen zouden zijn afgerond, contact zou opnemen met de minister van Binnenlandse Zaken om werk te maken van een uniforme regelgeving.

Mijn vragen zijn de volgende: hebt u daarover de nodige contacten gehad, en hoe ver staat u met de uitwerking van een uniforme regelgeving over de brandveiligheid in scholen?

De voorzitter: Mevrouw Van der Borgh heeft het woord.

Mevrouw Vera Van der Borgh: Voorzitter, minister, collega's, ik stel vast dat de Vlaamse overheid werkt met twee maten en twee gewichten. Gisteren hebben we in de commissie Welzijn nog een heel emotioneel debat gevoerd over de schrijnende toestand van de zelfstandige kinderopvang. Mevrouw Stevens had het er ook even over. De inspectie treedt snel en drastisch op bij het sluiten van kinderdagverblijven wanneer mankementen worden vastgesteld. U zegt dat men niet alle mankementen op hetzelfde niveau kan zetten. Ik aanvaard dat. Maar Vlaanderen moet over alle sectoren heen een evenwichtige aanpak voorstaan. Ik pleit ervoor om heel dringend een oplijsting te maken van alle knelpunten waarvoor geld moet worden uitgetrokken. De Vlaamse Regering moet dat doen. Er moet geld worden vrijgemaakt in functie van prioriteiten, en niet op basis van politieke evenwichten. Evenmin mag men geld geven aan wie het hardst roept. Ik hoop dat dit snel gebeurt.

De voorzitter: Minister Smet heeft het woord.

Minister Pascal Smet: Het klopt dat veel gebouwen ouder dan veertig jaar zijn. Het verwondert dan ook niet dat die gebouwen aan slijtage onderhevig zijn. Ik heb steeds gezegd dat het aanpakken van de internaten iets is voor de tweede helft van de legislatuur. In Onderwijs wacht ons heel veel werk. We hebben al met Welzijn gesproken, maar die gesprekken moeten nog intensiever worden voortgezet. Ik heb gezegd dat Antwerpen een goed initiatief neemt, en dat het kan worden gekopieerd. Ik moet nu eens kijken hoe het er daarmee staat. Vandaag heeft het geen zin om de Federale Regering aan te spreken, want van die kant krijg ik stevast te horen dat men zich enkel met lopende zaken bezighoudt.

We moeten ook de regelgeving bekijken. Ik zal met minister Van den Bossche bekijken in welke mate we een Vlaamse regelgeving, en dan vooral eentje voor internaten, kunnen uitwerken. Welzijn komt dan ook in beeld, want er is een fundamentele vraag die moet worden beantwoord: wie is bevoegd voor de residentiële opvang van die kinderen: Welzijn of Onderwijs? Ik spreek me daar niet over uit, maar we moeten dat bekijken. Misschien moet er een taakverdeling komen en moeten we afspreken wie wat financiert.

We moeten de pps inderdaad erg goed evalueren. Het is niet onvermijdelijk zo dat er opnieuw een grootschalige pps-constructie moet worden opgezet. Misschien moeten we een andere formule hanteren. Ik ben het met de heer De Meyer eens dat dit probleem een zaak van de hele meerderheid is, want dit overstijgt de bevoegdheden van de minister van Onderwijs. Ook de minister verantwoordelijk voor begroting en financiën heeft een belangrijke rol in de zoektocht naar extra financiering voor internaten en scholen.

We stellen natuurlijk prioriteiten. De prioriteit van de afgelopen weken en maanden was de capaciteitsuitbreiding van de scholen, zodat alle kinderen school kunnen lopen. Ik somde de bedragen op: 7 miljoen euro voor Antwerpen, 3,3 miljoen voor Brussel, 800.000 euro voor Halle-Vilvoorde. In elk geval minimaliseer ik het probleem niet. We zijn ermee bezig. Wij hebben aan de inspectie gevraagd om alles in kaart te brengen. Voor het eerst worden alle internaten op een systematische manier doorgelicht, precies met de bedoeling om er iets aan te doen. Men kan me dus niet verwijten dat er niets gebeurt.

Mevrouw Elisabeth Meuleman: Minister, het probleem van de infrastructuur wordt inderdaad gigantisch groot in zijn veelheid van aspecten. U hebt diverse pacts en hervormingen lopende. Als er ergens denkwerk wordt vereist en een creatieve aanpak, dan is het wel inzake infrastructuur. Wij zijn absoluut geen voorstander van het kopiëren van een

tweede pps-verhaal. Hierover moet grondig worden nagedacht. U moet ook andere creatieve mogelijkheden bekijken om een oplossing te vinden voor de infrastructuurproblemen.

Ik zou er toch op willen aandringen, minister, dat u voor de mpi's niet wacht tot de tweede helft van de legislatuur. Er zijn ook opvangcentra verbonden aan de mpi's. Het gaat om niet veel leerlingen, maar ze komen wel uit de zwakste groepen. We mogen niet opnieuw wachten tot we op het einde van de legislatuur zijn. Het zijn kleine veranderingen die moeten gebeuren, maar ze zijn heel belangrijk voor die groepen. Ik wil er dus op aandringen dat u daar sneller werk van maakt. (*Applaus bij Groen!*)

Mevrouw Helga Stevens: Minister, ik wil me aansluiten bij wat mevrouw Meuleman heeft gezegd. Voor de rest wil ik van de gelegenheid gebruikmaken om te pleiten voor een overheveling naar de Vlaamse Gemeenschap van alle normen in verband met de brandveiligheid zodat de Vlaamse Regering een coherent geheel van regels kan maken voor wat de brandveiligheid betreft. Ik herhaal dat momenteel zelfs de brandweer het moeilijk heeft om de normen correct te interpreteren en toe te passen. Als dat het geval is, waar zijn we dan mee bezig?

Het is tijd om deze regelgeving te actualiseren, maar daarvoor moeten we eerst het resultaat van de federale onderhandelingen afwachten. We zullen zien wat er gebeurt.

Mevrouw Kathleen Deckx: Minister, de problematiek is in kaart gebracht. U geeft een aantal methodes aan om middelen te genereren. Ik zou zeggen: maak er werk van, want het is een belangrijke zaak.

De voorzitter: Het incident is gesloten.

■

REGELING VAN DE WERKZAAMHEDEN

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

- *De vergadering wordt geschorst om 17.28 uur.*
- *De vergadering wordt hervat om 17.54 uur.*

Dames en heren, voor alle duidelijkheid: tot nader order is het nog altijd de voorzitter van het parlement die beslist wanneer de vergadering opnieuw begint. Voor de rest hoeft niemand aan deze knop te zitten, ook u niet, mijnheer Sauwens. U lacht ermee, maar ik kan er helemaal niet mee lachen.

■

ONTWERP VAN DECREET houdende instemming met de avenant van 7 juli 2008 aan het Samenwerkingsakkoord van 30 mei 2005 tussen de Federale Staat, het Vlaamse, het Waalse en het Brusselse Hoofdstedelijke Gewest en de Duitstalige Gemeenschap betreffende de Meerwaardeneconomie – 853 (2010-2011) – Nrs. 1 en 2

Algemene bespreking

De voorzitter: Dames en heren, aan de orde is de algemene bespreking het ontwerp van decreet.

De heer Chris Janssens, verslaggever, heeft het woord.

De heer Chris Janssens: Collega's, op 16 maart jongstleden kwam in de commissie Economie inderdaad het korte ontwerp van decreet met de lange titel Ontwerp van decreet houdende instemming met de avenant van 7 juli 2008 aan het Samenwerkingsakkoord van 30 mei 2005 tussen de federale staat, het Vlaamse, het Waalse en het Brusselse Hoofdstedelijke

Gewest en de Duitstalige Gemeenschap betreffende de Meerwaardeneconomie aan bod. De toelichting gebeurde door minister Van den Bossche, Vlaams minister van onder meer Sociale Economie.

In navolging van het samenwerkingsakkoord van 4 juli 2000, zo stelde de minister, tussen de federale staat, de drie gewesten en de Duitstalige Gemeenschap betreffende de sociale economie, wensen de betrokken overheden hun gezamenlijke verbintenissen en ambities met het oog op de uitbouw en de verdere versterking van de sociale economie en de meerwaardeneconomie te herbevestigen en verder uit te bouwen. Dit kreeg concreet vorm in een nieuw samenwerkingsakkoord van 30 mei 2005 tussen de federale staat, het Vlaamse Gewest, het Waalse Gewest, het Brusselse Hoofdstedelijke Gewest en de Duitstalige Gemeenschap.

Conform de verdeelsleutel opgenomen in het samenwerkingsakkoord, worden de financiële inspanningen voor het begrotingsjaar 2008, net zoals in voorgaande jaren, via een avenant aan dit samenwerkingsakkoord vastgelegd volgens dezelfde principes. Overeenkomstig de afspraken in het samenwerkingsakkoord worden hiervoor nu de nodige middelen uitgetrokken. In artikel 4 van het avenant wordt het samenwerkingsakkoord met een jaar verlengd. Via het ontwerp van decreet wordt instemming betuigd met de avenant 2008 en het samenwerkingsakkoord van 30 mei 2005. Wegens vertraging in de federale procedure, stelde de minister ten slotte, kon de avenant 2008 pas in 2010 worden ondertekend door alle betrokken partijen. Bijgevolg werd het ontwerp van decreet ook met vertraging ingediend in het Vlaams Parlement.

Bij de bespreking stelde de heer Chris Janssens dat hij betreurt dat de term meerwaarden-economie wordt gebruikt. Dat zou namelijk suggereren dat de sociale economie zich moreel verheven voelt boven de reguliere economie, terwijl ernaar gestreefd wordt de sociale economie een onderdeel te maken van het normale economische circuit. Hij stelde bovendien vragen bij het verdelingspercentage dat oorspronkelijk in het samenwerkingsakkoord werd vastgesteld. Ten slotte stelde hij ook nog dat de sociale economie, voor wat de financiering betreft, een ingewikkelde sector is. Omdat de economische toestand en de tewerkstellingsproblematiek in de verschillende gewesten erg verschillend is, zou het beter zijn de middelen voor de sociale economie volledig te regionaliseren.

De heer Johan Deckmyn informeerde naar het overleg over de manier waarop innovatie in de sector van de beschutte werkplaatsen zou kunnen worden geïntroduceerd. De heer Bart Van Malderen stelde dat het nodig is de middelen voor de sociale economie volledig naar het Vlaamse bevoegdheidsniveau over te hevelen. In alle voorstellen voor een staats Hervorming zou moeten staan dat van sociale economie een homogeen pakket wordt gemaakt. Dit zou de financiering van de sector transparanter maken, wat de performantie van het beleid inzake sociale economie zeker ten goede zou komen.

Ook de heer Diependaele en mevrouw Peeters sloten zich hier volmondig bij aan.

Minister Van den Bossche verduidelijkte dat de verdeelsleutel, opgenomen in het samenwerkingsakkoord van 30 mei 2005 betreffende de meerwaardeneconomie, gebaseerd is op de bevolkingscijfers. Ook zij zei het ermee eens te zijn dat de volledige regionalisering van de bevoegdheid over en de financiering van de sociale economie belangrijk is. Verder heeft de minister ook de andere vragen en bemerkingen die aan bod kwamen tijdens de bespreking beantwoord en gerepliceerd.

De artikelen en het volledige ontwerp van decreet werden ten slotte ongewijzigd aangenomen met 9 stemmen voor bij 3 onthoudingen.

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele: Ik wil nog even onderstrepen wat de heer Janssens, die ik dank voor het verslag, heeft gezegd. Het feit dat we nu zo een samenwerkingsakkoord

moeten sluiten, ligt aan het feit dat de borrelnootjes van 2007 nog steeds niet zijn uitgevoerd. Er was toen afgesproken dat de homogene bevoegdheid van de sociale economie moest overgaan naar de deelstaten. We willen nog eens onderstrepen dat we hopen – de minister heeft bevestigd dat ze die hoop deelt – dat dit de laatste keer is dat we nog met deze ingewikkelde vorm van samenwerkingsfederalisme te maken hebben en dat deze bevoegdheid zo snel mogelijk wordt overgeheveld naar de deelstaten.

De voorzitter: Minister Van den Bossche heeft het woord.

Minister Freya Van den Bossche: Voorzitter, ik onderschrijf vanzelfsprekend die opmerking. Het is jammer dat we nog altijd op deze manier te werk moeten gaan. Hoe sneller die bevoegdheid een logisch pakket wordt en bij Vlaanderen terecht komt, hoe makkelijker het zal zijn om dat op een logische manier te beheren en hoe minder nodig het zal worden om allerlei samenwerkingsakkoorden af te sluiten met gekke verdeelsleutels nu en dan.

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

De algemene bespreking is gesloten.

Artikelsgewijze bespreking

De voorzitter: Dames en heren, aan de orde is de artikelsgewijze bespreking van het ontwerp van decreet. (*Zie Parl. St. VI. Parl. 2010-11, nr. 853/1*)

– *De artikelen 1 en 2 worden zonder opmerkingen aangenomen.*

De artikelsgewijze bespreking is gesloten.

We zullen straks de hoofdelijke stemming over het ontwerp van decreet houden.

■

ONTWERP VAN DECREET houdende wijziging van diverse decreten met betrekking tot wonen – 854 (2010-2011) – Nrs. 1 tot 7

Algemene bespreking

De voorzitter: Dames en heren, aan de orde is de algemene bespreking van het ontwerp van decreet.

Mevrouw Heeren, verslaggever, heeft het woord.

Mevrouw Veerle Heeren: Voorzitter, minister, collega's, op 3, 10 en 24 februari hebben we in de Commissie voor Woonbeleid, Stedelijk Beleid en Energie het ontwerp omtrent de wijziging van diverse decreten met betrekking tot wonen besproken. Er is ook een hoorzitting geweest op 16 februari met vertegenwoordigers van de Vlaamse Wooninspectie, de huurdersbond en het Algemeen Eigenaarssyndicaat.

Wat is cruciaal in dit decreet? De minister heeft aangegeven dat zij met dit ontwerp een aantal decreten wil aanpassen met het oog op efficiëntere en coherenter regelgeving. Daar kunnen we zeker niet tegen zijn. Ze verduidelijkt dat door te zeggen dat er belangrijke wijzigingen betrekking hebben op de woonkwaliteitsbewaking en op het toezicht op de woonactoren.

Wat de bewaking van de woonkwaliteit betreft, wijst de minister op de decretale vastlegging van een aantal essentiële vereisten inzake energiezuinigheid. Het betreft meer bepaald normen op het vlak van thermische isolatie, binnenklimaat en ventilatie. Ze wijst ook op het feit dat gemeenten voortaan de mogelijkheid zullen krijgen om op eigen initiatief een conformiteitsattest uit te reiken. Ze krijgen daarmee ook de mogelijkheid om goede eigenaars te belonen. Het ontwerp van decreet verleent ook de bevoegdheid aan de technici van de Wooninspectie om verbaliserend op te treden, en de hercontroles na een herstelling worden

betalend. Beide maatregelen moeten ertoe leiden dat de werkdruk van wooninspecteurs binnen de perken wordt gehouden. Het te huur stellen van een slechte woning wordt strafbaar gesteld. Een eventuele herstellvordering kan overgaan op een nieuwe eigenaar. Een eventuele koper zal op die manier steeds op de hoogte zijn van het bestaan van een herstellvordering, wat er volgens de minister toe zal leiden dat de kosten van die vordering zullen worden verrekend in de verkoopprijs.

Ook inzake het toezicht op de sociale woonactoren bevat het ontwerp een aantal wijzigingen. De hele toezichtsregeling wordt in een artikel van de Vlaamse Wooncode geconcretiseerd en wordt verduidelijkt, transparanter gemaakt en vooral uniformer gemaakt. Het toezichtsdomein wordt per actor duidelijk afgebakend. Zowel de schorsingstermijnen als de vernietigingstermijnen worden op elkaar afgestemd.

De Vlaamse Maatschappij voor Sociaal Wonen (VMSW) krijgt twee nieuwe opdrachten: de prestatiedatabank en de technische, financiële, administratieve ondersteuning van de sociale woonorganisaties bij sociale woonprojecten en bij het beheer van het sociale woonpatrimonium. De discussie of dit nu reeds tot de opdrachten van de VMSW behoorde, kan daarmee als afgesloten worden beschouwd.

Het ontwerp voorziet tot slot in een regeling aangaande financiële participaties van sociale huisvestingsmaatschappijen in andere huisvestingsmaatschappijen maar ook in kredietmaatschappijen en verzekeringsmakelaars. Het voorziet ook in een decretale basis voor de verwerving, de realisatie, de verhuur en de verkoop van niet-residentiële ruimten en er wordt bepaald dat de VMSW ook goedkope brandverzekeringen kan aanbieden bij gewone of sociale leningen.

De bespreking van dit ontwerp van decreet heeft in de commissie aanleiding gegeven tot een brede waaier van opmerkingen. Ik zal proberen iedereen kort te citeren.

De commissievoorzitter, de heer Penris, ziet in het ontwerp van decreet een aantal nuttige en zelfs noodzakelijke correcties. Hij geeft evenwel aan dat hij het met sommige bepalingen fundamenteel oneens is. Volgens hem moet het beleid erop gericht zijn de belangen van huurders en verhuurders te verzoenen. Hij is de mening toegedaan dat sommige bepalingen van dit ontwerp van decreet het evenwicht tussen beide groepen verstoren.

Ik heb aangegeven dat mijn fractie dit ontwerp van decreet zal steunen omdat we veel belang hechten aan de initiatieven tot verbetering van de woonkwaliteit. We kunnen ons ook vinden in de bepalingen met betrekking tot het toezicht op de sociale woonactoren, maar ook in de realiteitszin die in dit ontwerp van decreet wordt gehanteerd. Flagante schendingen mogen niet worden getolereerd, maar kleine relatiegeschenken als misbruik bestempelen zou veel te ver gaan.

Wat de stimulering van de samenwerking tussen de bouwmaatschappijen, de VMSW en het Vlaamse Gewest betreft, heb ik in naam van mijn partij gepleit voor meer maatwerk. Bij monde van mevrouw De Wachter hecht sp.a veel belang aan de kwaliteitsbewaking. De heer Anthuenis stelde zich vragen bij de mogelijkheid om een autonoom gemeentebedrijf op te richten met het oog op verrichtingen in het kader van de Vlaamse Wooncode. Dat vindt de Open Vld-fractie te ver gaan, dat zal de transparantie niet bevorderen. Ook bij de mogelijkheid van de VMSW om brandverzekeringen aan te bieden bij het afsluiten van een sociale lening, stelt Open Vld zich ernstige vragen.

Namens LDD zegt mevrouw De Waele veel belang te hechten aan een gezond evenwicht in het woonbeleid. Volgens haar dreigt dit ontwerp van decreet dat evenwicht enorm te verstoren. Ze zegt dat de overdreven regulering en betutteling op de spits worden gedreven en vraagt zich af wat de eigenlijke doelstelling is van dit ontwerp van decreet: de woonzekerheid bevorderen of de verhuurders ontmoedigen.

Mevrouw De Waele zegt duidelijk dat ze het geenszins wil opnemen voor huisjesmelkers en matrassenverhuurders, maar ze stelt zich wel vragen bij het wantrouwen en de vooroordelen die uit het ontwerp van decreet zouden blijken tegenover eigenaars-verhuurders.

Wat het optreden van de Vlaamse Wooninspectie betreft, vindt ze dat er nood is aan een uniforme aanpak over heel Vlaanderen en pleit ze voor een hogere opleidingsvereiste voor de wooninspecteurs, zeker nu die ook een verbaliserende bevoegdheid zouden krijgen.

De artikelsgewijze bespreking gaf aanleiding tot een heel uitgebreide discussie, maar ook tot het indienen van verschillende amendementen. Er werd uitgebreid stilgestaan bij de bepaling dat voor de onbewoonbaarverklaring het besluit van de burgemeester als registratieattest geldt. Mevrouw De Waele wees erop dat dergelijke maatregel het voor de burger zeker niet eenvoudiger maakt. Ook de heer Penris wees erop dat de burger het moeilijk heeft met het onderscheid tussen de verschillende procedures. De minister wees erop dat ze hiermee op het vlak van vereenvoudiging zover is gegaan als haar bevoegdheid het toelaat.

Mevrouw De Waele wenst tevens nadere uitleg over de aanpassing van de vrijstellingstermijn in het kader van de heffing op de verkrotting. Die termijn wordt op één jaar gebracht en ze wijst erop dat een eigenaar aan overmacht niets kan doen en dat een jaar snel voorbij is. De minister geeft aan dat een vrijstelling van de heffing op basis van overmacht momenteel niet bestaat en dat de invoering ervan voor meer rechtszekerheid zorgt bij eigenaars.

Verder werd bij de artikelsgewijze bespreking uitgebreid aandacht besteed aan de problematiek van de uitreiking van de conformiteitsattesten, het strafbaar stellen van het te huur stellen van slechte woningen, de wijzigingen rond de herstellvordering, het onderbrengen van patrimoniumbeheer in aparte gemeentelijke vennootschappen en de herhuisvestingsplicht.

Mevrouw De Waele heeft er ook op aangedrongen dat er een evaluatie zou komen van het conformiteitsattest. Mevrouw Van Volcem stelde dan weer geen bezwaar te hebben tegen dat conformiteitsattest. Ze stelt echter vast dat in de praktijk de verhuurders er niet om vragen. Ze vraagt zich ook af in hoeverre de uitreiking door steden en gemeenten van dergelijke attesten op eigen initiatief, onder meer wegens die administratieve last, in de praktijk haalbaar zal zijn.

De minister heeft aangegeven dat de evaluatie lopende is. Zij zal ons daar op termijn over informeren.

Het strafbaar stellen van het te huur stellen van een slechte woning acht mevrouw De Waele overdreven. De minister verdedigt die maatregel door erop te wijzen dat dit moet voorkomen dat er pas in actie kan worden getreden nadat een huurder een slechte woning heeft betrokken, wat betekent dat er een verhuisbeweging bij komt kijken. Mevrouw Van Volcem kan die maatregel steunen maar is van mening dat de regelgeving wel duidelijk zou moeten vermelden dat het om een fysieke terbeschikkingstelling gaat.

Wat de herstellvordering betreft, heeft de meerderheid in dit parlement een amendement ingediend dat inhoudt dat de kwaliteitsnormen voor seizoensarbeiders mee worden opgenomen in de bepalingen over die herstellvordering. Het opleggen van die vordering aan een nieuwe eigenaar roept in elk geval bedenkingen op bij mevrouw De Waele. Volgens de minister kan ze met die maatregel inspelen op een suggestie die de Wooninspectie zelf heeft aangegeven.

Wat het onderbrengen van patrimoniumbeheer bij een aparte gemeentelijke vennootschap betreft, sluit de heer Penris zich aan bij de opmerkingen van de heer Anthuenis bij de algemene bespreking. Volgens de heer Penris beknot een dergelijke werkwijze de gemeentelijke controle en sluit het de oppositie uit van enige inspraak. Hij kondigt aan dat het Vlaams Belang de desbetreffende bepalingen in het ontwerp niet zal goedkeuren. In het licht daarvan is ook een interessante hoorzitting georganiseerd.

Bij meerdere artikelen werden amendementen van de meerderheid goedgekeurd. Door mevrouw De Waele werden amendementen ingediend bij de artikelen 22, 23, 28, 40, 41, 42, 49 en 55. Die hadden allemaal betrekking op het niet aanrekenen van een vergoeding voor een herstelcontrole bij een eerste controle, het schrappen van het opleggen van een herstellvordering aan een nieuwe eigenaar, het opleggen van diplomavereisten aan wooninspecteurs en het schrappen van de mogelijkheid tot het aanbieden van brandverzekeringen door de VMSW. De amendementen van mevrouw De Waele werden niet aangenomen. Tot slot werd het ontwerp van decreet zelf in de commissie aangenomen met zes stemmen tegen twee. (*Applaus*)

De voorzitter: De heer de Kort heeft het woord.

De heer Dirk de Kort: Voorzitter, minister, collega's, woonkwaliteit staat sinds jaren vooraan op de agenda. Elk jaar wijdt de commissie Wonen dan ook een uitvoerige bespreking aan het rapport van de Vlaamse Wooninspectie.

Elk jaar opnieuw biedt dat rapport inspiratie om de misbruiken ter zake op een nog efficiëntere wijze te bestrijden. Het hier voorliggende decreet dat wijzigingen aanbrengt aan niet minder dan zes bestaande decreten, bevat daar een aantal belangrijke instrumenten voor. Daarnaast bevat het een aantal wijzigingen over het toezicht op de sociale woonactoren. In beide grote onderdelen van dit ontwerp en zeker wat de verstrenging van de aanpak van verkrotting en huisjesmelkerij betreft, kan onze fractie zich terugvinden.

Dit ontwerp bevat verschillende aspecten. Het zou ons te ver leiden om bij elk ervan uitvoerig te blijven stilstaan, maar een aantal elementen van dit ontwerp wil ik er toch even uit lichten. Ik begin met het conformiteitsattest. Dat kent een lange voorgeschiedenis. Bij de totstandkoming van het Kamerdecreet en de Vlaamse Wooncode, en dan heb ik het over de jaren 90 van de vorige eeuw, werd dit attest ingevoerd als een belangrijk element in de kwaliteitsbewaking.

Een woning waarvoor een dergelijk attest kan worden voorgelegd, voldoet aan de normen en was en is een element van zekerheid voor zowel de bewoner als de eigenaar van desbetreffende woning.

Door de jaren heen werden over dat conformiteitsattest heel wat discussies gevoerd. Niettegenstaande een dergelijk attest toch een belangrijk document is en de verhuurder de zekerheid biedt dat hij een woning/kamer verhuurt die aan kwaliteitsnormen beantwoordt, werden blijkbaar toch maar weinig van dergelijke attesten aangevraagd.

Regelmatig dook de vraag op of dat attest als instrument niet te vrijblijvend was. Vooraleer een attest kon worden uitgereikt, moest daarover eerst een vraag worden gesteld. Steden en gemeenten die een proactief kwaliteitsbeleid wensten te voeren, en op eigen initiatief conformiteitsattesten wensten uit te reiken, hadden daar tot op heden geen juiste juridische basis voor. Daaraan wordt middels dit ontwerp geremedieerd. Voortaan zullen de lokale besturen op eigen initiatief conformiteitsattesten kunnen uitreiken en daardoor een belangrijk initiatief tot het verhogen en het verzekeren van de woningkwaliteit zelf in handen kunnen nemen. Minister, we dringen er alvast op aan om de lokale besturen, onder meer via hun belangenvereniging, op de hoogte te stellen van de mogelijkheid en er hun ook toe aan te zetten om ze ten volle te benutten.

Een andere belangrijk element vormt de uitbreiding van de strafbaarstelling van het verhuren of het ter beschikking stellen van verkrotte woningen/kamers door het te huur stellen ervan. Want wat stellen we vandaag vast? Er kon wel opgetreden worden tegen het feit dat regelrechte krotten verhuurd werden, maar tegen het te huur stellen ervan kon de Vlaamse Wooninspectie niet optreden. Op die manier liep men inzake de controle voor een stuk achter de feiten aan.

Een verkrotte woning mag niet verhuurd worden, daar is iedereen het over eens. Welnu, ook het te huur stellen van niet-conforme woningen kan niet getolereerd worden. Ik ben ervan overtuigd dat ook daar iedereen het mee eens kan zijn, ook en zeker de private huursector, die er enkel maar voordeel kan bij hebben dat de malafide verhuurders van bij het begin opgespoord en gesanctioneerd worden. Van een verhuurder kan immers verwacht worden dat hij een kwalitatieve woning aanbiedt, net zoals van de huurder verwacht kan worden dat hij de door hem gehuurde woning in een goede staat houdt en tijdig de huur betaalt.

Een volgend belangrijk punt betreft de overname van een gerechtelijk bevolen herstelmaatregel door een nieuwe eigenaar. Deze laatste dient hiervan dan wel op de hoogte gesteld te worden voor de verkoop van het pand in kwestie. Dat moet garanderen dat de herstelmaatregel ook daadwerkelijk uitgevoerd wordt en dat hij niet door allerhande geschillen uiteindelijk op de lange baan geschoven wordt. Ook kan verwacht worden dat het voor een verkoper veel minder evident zal worden om een goed waarop een herstelmaatregel rust, verkocht te krijgen. Een kandidaat-koper die weet dat die herstelmaatregel naar hem overgaat, zal vermoedelijk wel eisen dat de woning eerst in orde gebracht wordt of dat de prijs naar beneden herzien wordt. Ook hier moet het uiteindelijke doel, namelijk het bereiken van een hogere woonkwaliteit, de bovenhand halen.

Een ander probleem dat in dit ontwerp een oplossing krijgt, betreft het gegeven van de herhuisvesting. Terecht wordt in dit ontwerp gewezen op het feit dat de herhuisvestingsproblematiek de flessenhals bij uitstek is in de procedure van ongeschikt- en onbewoonbaarverklaring. Het is tevens correct dat de kosten van de herhuisvesting zelden of nooit worden verhaald op de eigenaar. Om een of andere reden blijkt daarvoor bij de gemeenten niet zo veel animo te zijn geweest. Daarom heeft de huidige meerderheid besloten om de gemeenten in deze een helpende hand te reiken. De kosten verbonden aan een herhuisvesting zullen voortaan geprefinancierd kunnen worden door het Vlaamse Gewest. Hij treedt dan ook in alle rechten die de gemeente heeft ten aanzien van de eigenaar. Ook hier zou ik er bij de minister willen op aandringen om de Vlaamse steden en gemeenten op deze mogelijkheid te wijzen en hen ertoe aan te sporen daartoe een samenwerkingsovereenkomst met de Vlaamse Regering af te sluiten.

Een aspect dat in dit ontwerp ook nader wordt geregeld, heeft te maken met het toezicht op de sociale woonactoren. De regels met betrekking tot dat toezicht worden op een veel duidelijkere manier geformuleerd. Dat het toezicht efficiënter zal kunnen worden uitgevoerd, kan op instemming van mijn fractie rekenen. Dat er inzake de uitoefening van het toezicht een duidelijke verwijzing is naar de activiteiten van de erkende kredietmaatschappijen, kan eveneens onze goedkeuring wegdragen.

Daarbij moet ook wel duidelijk zijn dat de toezichthouders zich moeten concentreren op de kernactiviteiten van de actoren die ze moeten controleren. Woningen moeten op een correcte manier worden toegewezen, en sociale leningen moeten terechtkomen bij de doelgroep waarvoor ze bestemd zijn. Dat zijn zaken waarop de toezichthouders streng moeten toekijken, waarover ze moeten waken.

Geachte leden, minister, dit ontwerp bevat een hele resem maatregelen die er uiteindelijk toe moeten leiden dat vooral de kwaliteit nog efficiënter kan worden bewaakt. Op dat vlak hebben we de jongste jaren al een hele weg afgelegd. De thans voorgestelde maatregelen zullen toelaten de laatste belangrijke knelpunten van een oplossing te voorzien. Vanuit dat oogpunt zullen we dit ontwerp dan ook met overtuiging goedkeuren.

Minister, ik zei het echter al eerder: dit ontwerp brengt wijzigingen aan aan niet minder dan zes bestaande decreten. Het kan dus gerust een verzameldecreet worden genoemd. Dat maakt ook dat het ontwerp niet altijd even eenvoudig te lezen valt. We moeten er onze aandacht bij houden. Daarmee is op zich natuurlijk niets mis, maar het toont mijns inziens wel aan dat er in deze sector nood en ruimte is voor nog enige codificatie en integratie van diverse decreetstukken. Waarom dan niet beginnen met de integratie van het Kamerdecreet in de

Wooncode? Dat zou alvast een begin zijn van het vereenvoudigen en transparanter maken van de regelgeving. (*Applaus bij de meerderheid*)

De voorzitter: De heer Penris heeft het woord.

De heer Jan Penris: Voorzitter, namens mijn fractie zal ik een korte verklaring afleggen. Ik heb vastgesteld dat de belangstelling in dit halfroond voor dit onderwerp bijzonder groot is. Ik zal dan ook kort kunnen zijn.

Ik wil eerst de verslaggever bedanken voor haar toch wel gevatte samenvatting van onze besprekingen. Uiteraard staat de secretaris van onze commissie achter haar. Hem wil ik bij dezen ook bedanken.

Mevrouw Heeren, u kwam echter de eer toe de politieke hoogtepunten uit het debat zeer kundig weer te geven. U hebt er terecht op gewezen dat ik namens mijn fractie wat bezorgd was over het feit dat dit een reparatiedecreet moet zijn. Er is sprake van zes decreten die niet goed op elkaar zijn afgestemd, die technische mankementen vertonen. Er zijn dingen die we moeten verbeteren.

Voorzitter, dat moet ons aanzetten tot een dieper nadenken. We zijn de jongste tien à twintig jaar slechte wetgevers geweest. Dat we over wonen en huren zes decreten moeten maken, wijst erop dat we niet goed bezig zijn. Het moet onze ambitie blijven dit in één beweging en in alle duidelijkheid te kunnen hertekenen, zij het dat we daarvoor op het sluitstuk wachten, namelijk de overheveling van de hele huurwetgeving naar Vlaanderen. Minister, u weet dat en hebt dat ook mee in overweging genomen.

We moeten de ambitie hebben van de bonapartistische wetgevers, die destijds het burgerlijk wetboek en het handelswetboek hebben opgesteld, dat honderd jaar later nog gold en aan duidelijkheid en leesbaarheid niets te wensen overliet. Wij tekenen met zes decreten één bevoegdheid uit en doen dat bijzonder slecht. Het feit dat we moeten repareren, bewijst dat.

Minister, ik volg u in het feit dat we moesten repareren. We steunen u daarin. Dat weet u. Een aantal verbeteringen waren ingegeven door uw administratie, door de Wooninspectie. Wat dat betreft, konden we u volgen. We hebben echter tegelijk vastgesteld dat u van deze reparatiebeweging gebruik hebt gemaakt om ook een aantal politieke toetsen aan te brengen. Dat was onze zorg: verstoort het nieuwe decreetgevende werk dat vandaag dan toch naar voren wordt gebracht, de verhouding tussen huurder en verhuurder niet al te zeer? Dat zou de toetssteen zijn voor mijn fractie en dat is de toetssteen uiteindelijk ook geworden. Werd de verhouding tussen de rechten van de huurder en de rechten van de verhuurder niet al te zeer verstoord?

En we hebben moeten vaststellen, minister, dat dat op een aantal gebieden wel is gebeurd. Het is de verdienste geweest – ere wie ere toekomt – van mevrouw De Waele om deze heikele evenwichtsoefening alsnog te maken. Zij heeft heel wat voorstellen aangebracht ter verbetering van uw initiatief. Helaas zijn die allemaal verworpen. Ik betreur dat, omdat we uit de initiatieven van mevrouw De Waele lering hadden kunnen trekken. Ik denk dat de initiatieven van mevrouw De Waele het initiatief dat u voorlegt, hadden kunnen verbeteren.

Ik noem twee voorbeelden. Artikel 30, waar de heer Anthuenis en ook wijzelf het uitgebreid over hebben gehad, gaat over het patrimoniumbeheer dat we willen overlaten aan autonome gemeentebesturen. Dat is democratisch niet echt te verantwoorden. We hebben daar in de commissie een kort en interessant debat over gehad. U hebt onze raadgevingen ter zake niet willen volgen.

Er is ook het verhaal van de herstelcontrole. Mevrouw De Waele heeft erop aangedrongen dat de eerste herstelcontrole gratis zou zijn. U hebt toegegeven en gezegd dat het gratis zou worden. Als u dat toegeeft, laat ons dat dan ineens ook decretaal vastleggen. Wij zijn de oppositie, wij moeten geen vertrouwen hebben in deze regering.

Ik betreur dus dat de goede initiatieven die vanuit de oppositie, bij monde van mevrouw De Waele, zijn aangereikt, niet door de voltallige commissie gevolgd konden worden. Dat was voor mij de reden om uw initiatief op het einde van de rit toch nog af te keuren. (*Applaus bij het Vlaams Belang en LDD*)

De voorzitter: Mevrouw De Waele heeft het woord.

Mevrouw Patricia De Waele: Voorzitter, collega's, ik moet mij haasten om hier nog iets te kunnen zeggen, of de collega's gaan alles voor mij voorstellen. Eerst en vooral wil ik de verslaggeefster bedanken, alsook de heer Wienen, die medeverslaggever was voor het volledige verslag. Mijnheer de voorzitter van de commissie Wonen, bedankt voor de lovende woorden.

Ik wil de collega's graag nog mijn visie meegeven op het Woondecreet. Met dit decreet wil de Vlaamse Regering een aantal decreten uit het Woonbeleid aanpassen, om een betere kwaliteitsbewaking van de woningen na te streven en om het toezicht op de sociale woonactoren, meer bepaald de erkende kredietmaatschappijen, te verscherpen. LDD vindt dat lovenswaardige principes. Uit onderzoek bleek immers dat er nood is aan betere opvolging en toezicht van de erkende kredietmaatschappijen.

Mijn fractie en ikzelf juichen deze aanpassingen toe, aangezien ze tegemoetkomen aan onze motie van begin deze legislatuur – die is weliswaar weggestemd, maar achteraf blijkt het dan toch een goede motie te zijn geweest – om de nodige maatregelen te treffen en om aan de wantoestanden in de sector van de erkende kredietmaatschappijen versneld te verhelpen.

Maar, collega's, de aanpassingen aan het Woondecreet zouden ook een sluitend antwoord moeten bieden op de kwaliteitsbewaking. Het is voor mij en mijn fractie niet altijd even duidelijk hoe we dat kunnen bewerkstelligen met deze aanpassingen. Een en ander is al geregeld in het Kamerdecreet en in de Vlaamse Wooncode. De voorliggende voorstellen van wijziging voorzien hoofdzakelijk in een sanctionerend instrument en komen vooral tegemoet aan de verzuchtingen van de wooninspectie, zonder dat er een degelijke voorbereiding met alle andere actoren heeft plaatsgevonden.

Voor de collega's die niet vertrouwd zijn met de woonmarkt, of die de commissie Wonen niet volgen, wil ik ten stelligste benadrukken – de verslaggever heeft er ook naar verwezen – dat huisjesmelkers of matrassenverhuurders niet te tolereren zijn. Iedereen is het er over alle partijgrenzen heen mee eens dat dergelijke excessen te bestrijden zijn, maar de aanpak van dergelijke wantoestanden is strafrechtelijk en dus federaal. Hier ligt duidelijk een opdracht voor onze federale beleidsvoerders, namelijk om de voedingsbodem voor die wanpraktijken, zijnde illegale immigratie en mensensmokkel, aan banden te leggen. Daarenboven beschikken wij ook niet over cijfermateriaal aangaande huisjesmelkers, zo bleek uit een eerder antwoord op mijn schriftelijke vraag. Het is bijzonder onvoorzichtig om vanuit Vlaanderen uitspraken te doen over huisjesmelkerij, we weten niet eens over hoeveel gevallen het gaat, of er een evolutie merkbaar is en waar dit fenomeen zich concentreert. We kunnen met andere woorden geenszins zien of onze beleidsmaatregelen al dan niet een impact hebben op deze wanpraktijken.

Waar zal dit Woondecreet dan wel het accent leggen? Het profiel van de grote groep die in dit decreet wordt aangesproken, is die van de traditionele private verhuurder, meestal gepensioneerd, meestal iemand die zelf wil voorzien in een appeltje voor de dorst. Een eigenaar/verhuurder, die nu al de zwakste schakel is want volgens het huurwetboek is bij in se al verantwoordelijk voor alles wat kan mislopen bij verhuring.

Zorgen dat de huurder een degelijke huisvesting kan hebben, is ongetwijfeld een na te streven doel. Alleen ziet LDD in dit verhaal geen wederrechtelijke verantwoordelijkheid, en dat is op zijn minst onverstandig, zeker omdat de huurwoonmarkt nog in overgrote mate afhankelijk is van de investeringen van private verhuurders. Aangezien juist die private verhuurmarkt slinkt – om allerlei redenen zoals fiscaliteit, onvoldoende rechtszekerheid, een steeds wijzigend

reglementair kader, stijgend aantal probleemhuurders en dalend rendement – dient de Vlaamse overheid uiterst omzichtig om te springen met elke verandering.

Daar werd ook op gewezen door de Vlaamse Woonraad en deze signalen kwamen ook ter sprake tijdens de hoorzitting. Aangezien de overheid er tot op vandaag nog niet in slaagt om zelf de meest kwetsbare huurders degelijk te huisvesten, zoals daklozen en mensen die om allerlei redenen in de marginaliteit zijn beland en dus noodgedwongen een beroep doen op de private verhuurder, moet er dringend een mentaliteitswijziging komen ten opzichte van de private verhuurder.

LDD pleit er daarom uitdrukkelijk voor om de private verhuurder te zien als een noodzakelijke partner om een kwaliteitsvol én evenwichtig woonbeleid gestalte te geven. LDD hecht veel belang aan een gezond evenwicht in het woonbeleid. Het voorliggende decreet dreigt dat evenwicht echter drastisch te verstoren.

De krachtlijnen van de aanpassingen aan het Woondecreet komen neer op een vereenvoudiging van de werkmethodes, procedures en controles van ambtenaren, overheden, technici en inspecteurs, en op een uitbreiding van de verbaliseringsbevoegdheid. Voor eigenaars/verhuurders worden de overdreven regulering en betutteling echter op de spits gedreven. Hogere boetes, een hogere pakkans en een tanende rechtszekerheid zijn hun deel.

Wij kunnen ons de vraag stellen wat de overheid eigenlijk nastreeft met deze inhoudelijke aanpassingen. Woonzekerheid bevorderen, kwaliteitsverhoging van de woningen bevorderen of verhuurders ontmoedigen? Is het niet beter om te sensibiliseren dan om te bestraffen? De Vlaamse overheid en de collega's van CD&V, de N-VA en sp.a koesteren blijkbaar een diep wantrouwen tegenover de private verhuurder. Dat mensbeeld deel ik niet.

De regelgeving gaat eenzijdig uit van de veronderstelling dat een huurder een slachtoffer is. Collega's, er zijn gevallen dat ze extra bescherming nodig hebben. Maar laat ons niet vergeten dat huurders ook een verantwoordelijkheid dragen. Steeds vaker duiken voorbeelden op van eigenaars die het slachtoffer geworden zijn van malafide huurders. Maar dit decreet staat niet stil bij die tendens. Een private verhuurder moet ook over een minimum aan informatie kunnen beschikken over de kandidaat-huurder, teneinde misbruiken en misleidingen op voorhand uit te sluiten. Gelukkig kreeg ik in de commissie op dit punt bijval. Dit zal de sector en de private verhuurders in elk geval meer mogelijkheden bieden om een juiste selectie te maken.

Een ander heikel punt is de dreiging om een woning onbewoonbaar te laten verklaren. Meestal is dit een resultante van een geschil tussen huurder en verhuurder. In de commissie heb ik hierop gewezen. Ik heb een constructief voorstel gedaan om bij de wooninspectie onmiddellijk de verhuurder te betrekken en om de plaatsbeschrijving of de staat van bevinding als intrinsiek document bij het inspectieverslag te voegen. Dit kan onmiddellijk een eerste inzicht opleveren van wie aan de basis ligt van de slechte staat van de woning. Een staat van bevinding is immers vandaag een wettelijk verplicht document en kan dus perfect dienen ter ondersteuning van de wooninspectie.

Ook de verkoop van een woning waarop een herstellvordering rust, zal moeilijker worden. De meerderheidspartijen gaan verkeerdelijk uit van het idee dat dergelijke informatie verzwegen kan worden. Niets is minder waar. Bij elke verkoop, of zelfs bij elk te koop gestelde eigendom moeten diverse attesten gevoegd worden over de toestand van de woning, over de vergunningtoestand en dergelijke meer. Zo niet kan een koper zonder kosten en bij akte eenvoudig weigeren om de verkoop te laten plaatsvinden. Een notaris is vandaag ook al verplicht om dit ook te acteren. In het voorgestelde decreet gaat men dus de jonge koper nog eens op kosten jagen om door middel van een afzonderlijke akte te wijzen op de herstellvordering. Deze gaat over op de nieuwe eigenaar in het geval de vroegere eigenaar in gebreke zou blijven. Van rechtsonzekerheid gesproken.

De herstellvordering wordt afgedwongen door het neerleggen van een hypotheek. Deze gebeurt nooit gratis. Zo jaagt men opnieuw jonge kopers ongewild en onnodig op kosten. Ook hier vond ik het nodig om een amendement in te dienen teneinde de niet kapitaalkrachtige koper ook in de mogelijkheid te stellen op een betaalbare manier een eigendom te verwerven, dat ze dan op eigen ritme kunnen renoveren.

Nergens wordt een voorstel gedaan om de wooninspectie in heel Vlaanderen op een uniforme wijze aan te pakken. Elke gemeente op zich, elke inspectiedienst op zich heeft een eigen manier van aanpakken. Dat bleek eens te meer uit de discussies in de commissie.

Naast het ontbreken van een uniforme aanpak van de Wooninspectie in Vlaanderen, wordt evenmin aandacht besteed aan diplomavereisten of degelijke opleiding van de wooninspecteurs, van de stedenbouwkundige ambtenaren, van de technici. Nochtans volgt de Vlaamse Woonraad mijn opmerking en zelfs het Agentschap Wonen-Vlaanderen geeft toe dat goed opgeleide en bekwame controleurs zeldzaam zijn. Ook hier heb ik een constructief voorstel gedaan om wooninspecteurs de nodige bekwaamheidsvereisten op te leggen. Een VDAB-cursus van enkele weken kan onmogelijk voldoende technische bagage en inzicht in de bouwfysische toestand van een woning opleveren. Als we weten dat ingenieurs, architecten en aannemers daarentegen jarenlang moeten studeren om de nodig beroepsattesten te verwerven, dan mogen we toch wel eisen dat wooninspecteurs die met dit decreet een verbaliserende bevoegdheid zullen krijgen, over de nodige diplomavereisten beschikken. Dit is a fortiori een argument voor hogere opleidingsvereisten.

Met dit decreet glijden we af naar een Woondecreet dat de focus legt op verbaliseren, straffen, pakkans vergroten, opdrijven van administratieve rompslomp voor de verhuurder en vereenvoudigen van administratieve lasten voor burgemeesters en overheden.

Precies vanuit die wetenschap dat de private verhuurder een noodzakelijke partner is om het woonbeleid te doen slagen en precies wegens het feit dat iedereen een betaalbare woning moet kunnen betrekken of verwerven, heb ik gepoogd met enkele amendementen dat noodzakelijke evenwicht na te streven en de verhuurder meer rechtszekerheid te geven zonder dat daarbij aan kwaliteitsbewaking wordt ingeboet. Tevens heb ik geprobeerd om de jonge, niet-kapitaalkrachtige koper die ervoor kiest om een te renoveren woning aan te kopen, meestal wegens de lagere prijs, niet nodeloos op kosten te jagen.

Het voorliggend decreet zal die kandidaat-koper net wel op nodeloze kosten jagen. Ik weet uit ondervinding dat meestal die laatste registratie- of notariskosten net te veel zijn om de aankoop te laten doorgaan. Het voorliggend decreet eist namelijk een bijkomende akte waarin herstellvordering expliciet vermeld zou staan. Bovendien wordt ook nog een hypotheek gelegd op de toekomstige eigendom van de kandidaat-koper. Beide zijn nodeloos en kostenverzwarend.

Ik heb dus een aantal amendementen ingediend. Het eerste amendement gaat specifiek over de herstelcontroles die betalend zouden zijn. Collega Penris heeft de aanzet al gegeven. Het kan niet de bedoeling zijn dat de eerste herstelcontrole tegen betaling zou zijn. Uit het antwoord van de minister bleek ook dat dit niet het geval zou zijn. Mijn verantwoording om voor de eerste controle geen vergoeding aan te rekenen, is dat dit al te belastend zou zijn voor de Wooninspectie. Vanaf de tweede herstelcontrole kan er wel een vergoeding worden aangerekend. Het is echter niet de bedoeling van het decreet om een eerste herstelcontrole betalend te maken. Ten einde verwarring uit te sluiten, dringt een expliciete vermelding zich op.

Bij een eerste stemming is er wat verwarring ontstaan bij de meerderheidspartijen. De heer Hendrickx volgde mij, maar uiteindelijk was er een herstemming nodig om het amendement door de collega's van de meerderheid niet te laten goedkeuren.

Dit voorstel van amendement is eigenlijk een verduidelijking, eerder van technische aard dan inhoudelijk. Ik wil er dan ook op aandringen om dit amendement toch goed te keuren om geen rechtzetting in een uitvoeringsbesluit te moeten gieten.

Een volgend amendement heeft specifiek betrekking op de overdracht van de herstellvordering op een nieuwe eigenaar en de garantie door hypotheekbeslag. We vragen dit artikel te schrappen. Ik zal dit even verantwoorden. Er kunnen immers vragen worden gesteld over het opleggen van een herstellvordering aan een nieuwe eigenaar.

Ten eerste, hij draagt geen verantwoordelijkheid voor de toestand van de woning. Zelfs indien de huurder malafide bedoelingen zou hebben gehad, heeft hij niet de mogelijkheid verhaal op de huurder uit te oefenen. Dit betekent dat hij nooit de kosten kan recupereren. De vroegere eigenaar kan zijn herstellverplichtingen echter wel op een nieuwe eigenaar afschuiven en behoudt tegelijkertijd de mogelijkheid de kosten eventueel van een veroordeelde huurder te recupereren.

Ten tweede, de meerderheidspartijen gaan ervan uit dat de nieuwe eigenaar de woning verder zal verhuren. Dit is meestal niet het geval. Een nieuwe eigenaar krijgt niet langer de vrije keuze een woning op zijn ritme en op basis van zijn mogelijkheid aan te passen. Veel jonge eigenaars doen er jaren over om een oude woning af te werken.

Ten derde, ingevolge een hypotheek om de herstellvordering af te dwingen zal een nieuwe eigenaar niet meer de mogelijkheid hebben zelf te lenen. Dit schrikt bescheiden kopers af. Velen zullen in de onmogelijkheid verkeren een bescheiden onroerend goed te verwerven. Kredietverstrekkers zullen immers niet happig zijn om een hypotheek, een tweederangslening, neer te leggen. Dit zal een verkoop bemoeilijken.

Een derde amendement houdt in dat we het onnodig vinden hypothecair beslag te leggen op alle eigendommen om een herstellvordering te garanderen. Ik vraag hier de invoeging van een bijkomend artikel. Dit artikel luidt als volgt: “Het hypothecair beslag kan nooit groter zijn dan de geschatte waarde van de herstellingswerken”.

Indien door middel van een hypotheek beslag op de onroerende goederen van een persoon wordt gelegd, brengt dit immers kosten met zich mee. Om de kosten voor de eigenaars te drukken, is het aangewezen geen hypothecair beslag te leggen op alle onroerende goederen van een eigenaar, maar enkel op die eigendommen waarvan de geschatte waarde de kostprijs van de herstellingswerken niet overschrijdt.

Een volgend amendement betreft specifiek de nodige bekwaamheidsvereisten. Ik zou hier deze zin willen toevoegen: “Een besluit van de Vlaamse Regering regelt de diplomavereisten van de ambtenaren met opsporings- en vaststellingsbevoegdheid.”

Wooninspecteurs die een woning inspecteren, zouden over een grondige en doorgedreven bouwfysische en technische kennis moeten beschikken. Het artikel kent de wooninspecteurs tevens uitgebreide verbalisatiebevoegdheden toe. We mogen er dan ook van uitgaan dat ze over de nodige kwalificaties inzake beroeps- en diplomavereisten moeten beschikken. Dit amendement sluit aan bij een opmerking van de Vlaamse Woonraad, die voorstelt om voor de woningcontroleurs de nodige aandacht aan vorming en opleiding met certificaten te besteden.

Een volgend amendement gaat specifiek over het belang van de staat van bevinding bij wooninspecties. Ik vraag hier de volgende tekst toe te voegen: “De plaatsbeschrijving of staat van bevinding wordt opgenomen als bijlage bij het proces-verbaal.”

Om de belangen van de verhuurder te beschermen, is het aangewezen de staat van bevinding in het proces-verbaal op te nemen. De plaatsbeschrijving geeft een nauwkeurige en gedetailleerde beschrijving van de staat waarin de woning zich bij intrede bevindt. Concreet bevat een dergelijk document per ruimte een opsomming van de staat en van de gebreken. Die plaatsbeschrijving is verplicht en moet worden opgesteld tijdens de periode waarin de ruimtes onbewoond zijn of tijdens de eerste maand van de bewoning.

Ze moet bij het contract gevoegd worden. Indien een plaatsbeschrijving bij de aanvang werd opgesteld en in de loop van de overeenkomst belangrijke wijzigingen aan het gehuurde goed worden aangebracht, dan wordt een bijvoegsel bij de plaatsbeschrijving opgemaakt. Een

plaatsbeschrijving bij een woningcontrole is dus een essentieel document om vrij snel uitsluitel te kunnen geven over de verantwoordelijken.

Met een volgend amendement vraag ik om artikel 49, paragraaf 1 te schrappen, want het is niet de taak van de overheid om brandverzekeringen aan te bieden.

Een laatste amendement beoogt de toevoeging van een zin aan artikel 56, paragraaf 2, derde lid, van hetzelfde decreet: “Een besluit van de Vlaamse Regering regelt de diplomaverenisten voor een coördinator van een sociaal verhuurkantoor.” Wie op de woningmarkt bemiddelt en handelt of inlichtingen aan derden verschaft, moet aan zeer specifieke beroepskwalificaties voldoen. De wetgever wil de klant de beste bescherming bieden. Het beroep van vastgoedmakelaar is gereguleerd: ze moeten aan zeer strikte beroepsvereisten voldoen en moeten zich jaarlijks bijscholen.

De sociale verhuurkantoren huren op de privémarkt en verhuren aan derden. Dit betekent dus dat ze vastgoedtransacties uitvoeren en dat ze bijgevolg over een grondige kennis van de woonmarkt moeten beschikken. De decreetgever heeft echter niet bepaald dat de sociale verhuurkantoren moeten voldoen aan de strenge normen die voor de makelaars gelden. De sociale verhuurkantoren moeten evenmin een erkenning van het Beroepsinstituut van Vastgoedmakelaars (BIV) krijgen.

Men lijkt een grote fout te maken indien men veronderstelt dat het personeel van de sociale verhuurkantoren niet grondig thuis moet zijn in de vereisten en de specificiteit van de vastgoedbranche. Een optimale dienstverlening veronderstelt goed opgeleid personeel. Dit personeel moet de gebruiker optimaal kunnen begeleiden. Uit voorbeelden blijkt echter dat niet altijd en overal met kennis van zaken wordt gehandeld. De huurder en de verhuurder die met een sociaal verhuurkantoor samenwerken, hebben recht op toereikende deskundigheid ter zake.

Ik rond af. Dit Woondecreet is erg belangrijk. Het is misschien een van de belangrijkste documenten die hier ter sprake komen. Ik hoop daarom dat ik u voldoende heb ingelicht over de waarde van mijn amendementen. Ik reken op uw gezond verstand om ze goed te keuren. Ik dank u. (*Applaus*)

De voorzitter: Mevrouw Hostekint heeft het woord.

Mevrouw Michèle Hostekint: Voorzitter, collega's, als u het me toestaat, spreek ik van op mijn stoel. Ik wil vooreerst de verslaggever bedanken voor het uitvoerige verslag. We zijn het er wellicht allemaal over eens dat de privéhuurmarkt het meest kwetsbaarste segment van de woonmarkt is. De slechtste woningen zijn in privéhanden, en die worden bovendien vaak verhuurd tegen zeer hoge huurprijzen. De bewaking van de woonkwaliteit van dat marktsegment is dan ook erg belangrijk. In het verleden is daaraan al heel wat gebeurd. Ook mijn fractie deed dat, en dan denk ik aan het voorstel van decreet van mevrouw De Wachter. Maar het is ook duidelijk dat we hier en daar nog tekortschieten, want er zijn nog veel slechte woningen in Vlaanderen.

Dit ontwerp van decreet stuurt op een aantal punten bij, voornamelijk ingegeven door de ervaringen, de obstructies en de moeilijkheden die we zien op het werkerrein. Ze worden niet het minst door de Wooninspectie ingegeven.

Beste collega's, dit ontwerp van decreet is niet gericht tegen de eigenaar-verhuurder, zoals ik hier sommigen hoor beweren en suggereren, maar integendeel tegen de slechte woningen.

Mevrouw De Waele, uit hoofde van de meerderheid heerst er helemaal geen wantrouwen ten opzichte van de verhuurder, noch gaan we er allemaal gezamenlijk van uit dat een huurder meteen ook een slachtoffer is. Ik hoor dat zwart-witverhaal, die polarisering, trouwens alleen in uw betogen; u blijft dat ook steeds herhalen. Een private eigenaar-verhuurder die in orde is en een fatsoenlijke woning verhuurt, heeft helemaal niets te vrezen en wordt helemaal niet gevisieerd door dit ontwerp van decreet.

Integendeel, het ontwerp van decreet is heel belangrijk voor de bijsturing van de woonkwaliteit op de private huurmarkt. Ik som een aantal zaken op die hierbij van cruciaal belang zijn.

Als men de elementaire normen voor wat betreft de energiezuinigheid in de minimale kwaliteitsnormen opneemt in het kaderdecreet en in de Wooncode, dan is dat een heel belangrijke maatregel ter bescherming van de meest kwetsbare huurder. Dat is immers de huurder die niet alleen een slechte woning heeft, maar die ook een torenhoge energiefactuur betaalt.

Een belangrijke maatregel is ook de bepaling dat niet alleen het verhuren van slechte woningen, maar ook het te huur stellen, het ter beschikking stellen van slechte woningen, strafbaar wordt gemaakt. Hiermee wordt een heel belangrijke stap gezet. De maatregel komt er op vraag van de Wooninspectie en vermijdt dat er absurde situaties ontstaan, want soms weet de overheid al lang dat er problemen zijn met een bepaalde woning, maar moet ze toch wachten om op te treden tot de woning effectief verhuurd of betrokken wordt.

Een andere belangrijke maatregel is die inzake de herhuisvestingsplicht. Die plicht is heel belangrijk, maar vandaag zien we dat het een struikelblok is in het hele woonkwaliteitsbeleid. Vandaag wordt de maatregel nauwelijks gebruikt door de gemeenten wegens het feit dat ze zelf dienen te prefinancieren. Het is dus belangrijk dat de Vlaamse overheid nu in staat wordt gesteld om samenwerkingsakkoorden te sluiten met de lokale besturen om samen met de lokale besturen een systeem van prefinanciering op te zetten om hieraan tegemoet te komen.

Dit is een belangrijk ontwerp van decreet, dat ook een aantal maatregelen met betrekking tot het toezicht op de sociale woonactoren invoert en uniformiseert, en dat een aantal termijnen op elkaar afstemt. Ik denk dat het een belangrijk ontwerp van decreet is, dat een aantal heel belangrijke bijsturingen doet die ervoor moeten zorgen dat meer mensen een betaalbaar en een kwalitatief dak boven hun hoofd hebben. (*Applaus bij de meerderheid*)

De voorzitter: Mevrouw Van Volcem heeft het woord.

Mevrouw Mercedes Van Volcem: Voorzitter, collega's, ik zal niet herhalen wat er al gezegd is. We hebben een verslag gekregen en een uitgebreide toelichting van mevrouw De Waele over haar amendementen.

Open Vld staat uiteraard achter de kwaliteitsbewaking van woningen en zeker van die van de allerzwaksten. Nu is het wel zo dat we ook een aantal bedenkingen hebben en dat we toch steeds weer moeten vaststellen dat het huidige beleid de private verhuurder met een zeker wantrouwen bekijkt.

Ook de bestraffing van het te huur stellen, vinden we een stapje te ver. Ik veronderstel, minister, dat de woningen van de sociale huisvestingsmaatschappijen allemaal aan de conformiteit aangepast zullen moeten worden. Tijdens het Woonforum van de Vlaamse Maatschappij voor Sociaal Wonen (VMSW) hebt u in uw speech aangehaald dat u eigenlijk 2 miljard euro nodig hebt voor de renovatie van de sociale huurwoningen. Ik vraag me af of u deze strenge bepalingen ook op de sociale huisvestingsmaatschappijen zult toepassen.

Het is ook zo, minister, dat we tegen de 'Oostendisering' van het woonbeleid zijn. We kunnen er niet mee akkoord gaan dat gemeentebesturen de mogelijkheid krijgen om een autonoom gemeentebedrijf op te richten om verrichtingen te doen in het kader van de Wooncode.

We vinden het ook geen goede zaak dat de VMSW stilaan alle bevoegdheden krijgt inzake het woonbeleid. Zo wordt zij de spelverdeler inzake sociale huur. Naast bijgekomen toezichtsoverdrachten wordt er een makelaarsrol vastgelegd voor de VMSW wat brandverzekeringen betreft. Daarnaast wordt een decretale basis gegeven voor verwerving, realisatie, verhuur en verkoop van ook niet-residentiële ruimten door huisvestingsmaatschappijen, de VMSW inclusief.

Minister, ik zal het hele debat niet opnieuw voeren. In grote lijnen is het een verbetering. We hebben ook over een aantal onvolkomenheden van het decreet meegestemd met het voorstel van mevrouw De Waele. U hebt in de commissie toegezegd dat de eerste controle niet moet worden betaald. De meerderheidspartijen hebben dit engagement echter niet goedgekeurd. Dat vind ik toch een spijtige zaak. Ik hoop dat dit vandaag kan worden rechtgezet en dat de meerderheid dit amendement zal goedkeuren.

Gezien het economisch belang van de woonsector, kan geen enkel beleidsniveau het zich permitteren deze sector te fnuiken ten voordele van het overheidsmonopolie. Dat is gedoemd failliet te gaan, zeker als je ziet wat er gebeurt met het Vlaams Woningfonds en wat uw verklaring is op het colloquium van de VMSW. U sprak over 2 miljard euro die nodig is voor de renovatie van de meer dan 140.000 woningen.

De voorzitter: Minister Van den Bossche heeft het woord.

Minister Freya Van den Bossche: Voorzitter, ik dank u. Ik zal proberen te antwoorden op de meeste opmerkingen.

De integratie van het Kamerdecreet en het Woondecreet wordt voorbereid. Het zal goed zijn om onze regelgeving zo veel mogelijk te ordenen en te bundelen. Dat gebeurt dus. Gemeenten en eigenaars zullen ook op de hoogte worden gebracht van deze wijzigingen. Daar zorgen wij voor. Het is vanzelfsprekend belangrijk dat zij weten waarover het gaat.

Er zijn wat misverstanden over het evenwicht voor de verhuurder. Het zal zeker niet te streng zijn voor de goedbedoelende verhuurder. Het strafrechtelijk luik dat wordt besproken, is heel specifiek bedoeld. U weet ook dat de Wooninspectie daar op die manier mee omgaat voor de malafide verhuurder. U weet best dat de brave gepensioneerde die iets over het hoofd heeft gezien, niet op die manier gevisieerd zal worden door de Wooninspectie. Dat wou ik even duidelijk zeggen.

Het is de bedoeling een zo hoog mogelijke kwaliteit te verkrijgen van de woningen op de private huurmarkt. Wij viseren geen mensen, alleen zij die het slecht voorhebben met de huurder. Dat is uiteraard niet elke verhuurder. Ik heb dat ook nooit zo gezegd en ik hoop dat u wilt geloven dat ik dat ook zeker niet zo bedoel.

Voorzitter, ik zou graag ingaan op een aantal van de amendementen die voorliggen. Dergelijk werk vereist namelijk een nette repliek.

Mevrouw De Waele, uw eerste amendement ging over de herstelcontrole die u niet betalend zou willen maken. In het uitvoeringsbesluit dat intussen op 25 maart principieel werd goedgekeurd door de regering in afwachting van de adviesaanvragen en de definitieve goedkeuring, werd dit principe opgenomen. De regering heeft dit principe dus al goedgekeurd. U kunt er dus zeker van zijn dat dit al in het uitvoeringsbesluit staat. Ik vind dat er geen reden is om dit ook op te nemen in het decreet. Ik denk dat het legistiek niet goed zou zijn omdat het voorwerp is van een uitvoeringsbesluit. Ik heb er inhoudelijk echter geen probleem mee. Daarom staat het ook al in het uitvoeringsbesluit. En aangezien dat uitvoeringsbesluit principieel werd goedgekeurd, stel ik voor dat u dat amendement gewoon terugtrekt. Ik heb er geen groot probleem mee indien u dit toch wilt aanhouden, maar ik vind dat wel onnodig en in die zin een overbelasting van het decreet.

U vroeg verder om alles in één akte op te nemen. Ik begrijp en deel uw bezorgdheid om de koper niet onnodig op kosten te jagen. Wat is het specifieke probleem? Het is zo dat notarissen op basis van een specifiek artikel van de organieke wet op het notariaat, artikel 23, aanvoeren dat zij het recht hebben om de akte niet door te sturen naar de Wooninspectie.

Ik vind niet dat ze gelijk hebben. Ik lees dat niet zo in de organieke wet op het notariaat, maar rechtspraak zegt dat zij wel gelijk hebben om zich daarop te beroepen. Daar moet ik mij wel bij neerleggen. Zodra wij in dit parlement of onze federale collega's een gat hebben kunnen dichten waardoor notarissen wel kunnen worden verplicht om een akte die dat soort

informatie bevat, over te maken aan de Wooninspectie, ben ik onmiddellijk bereid om dit stuk uit het decreet te laten schrappen. U mag daarvoor een initiatief nemen, ik zal dat steunen, en ik denk ook elke partij van de meerderheid. Zolang evenwel notarissen zich daarop beroepen om die akte niet door te geven aan de Wooninspectie, kan ik niet anders dan een specifieke akte vragen via de Wooninspectie, die dan wel doorgestuurd moet worden.

Ik kom tot uw derde opmerking over competenties en diplomavereisten. Ik denk dat er geen diplomavereisten moeten zijn voor een wooninspecteur. Daarvoor wordt een opleiding gegeven. Eerst worden mensen gescreend op competenties en daarna krijgen ze nog een opleiding. Die wordt telkens bijgespijkerd als er nieuwe informatie is. Er is niet één grote studie om wooninspecteur te worden. Vooral de competenties van de mensen moeten worden nagekeken, eerder dan het diploma dat ze hebben behaald.

Iets anders is het wat betreft de competenties van mensen die werken in de sociale verhuurkantoren. Ik denk dat het decreet niet de juiste plaats is om daarover te spreken, maar ik werk wel aan een wijziging van het besluit van de erkennings- en subsidievoorwaarden. Als de commissie vindt dat het nodig is om een aantal competenties op te leggen aan die mensen, dan wil ik dat zeker in overweging nemen. Ook daar heb ik liever competenties dan diplomavereisten. Het is belangrijk dat we de competenties van mensen eerder screenen dan na te gaan welk diploma ze ooit hebben behaald. Zeker als we gaan naar levenslang leren, bijscholing en mensen de kans blijven geven op een job, moeten wij ook aanvaarden dat het ene moment in hun leven waarop ze een bepaald diploma wel of niet hebben behaald, niet bepalend mag zijn, of niet alleen bepalend mag zijn voor hun verdere carrière. Dat neem ik graag mee via het besluit van de erkennings- en subsidievoorwaarden.

Ten slotte wil ik nog over de hypotheek een misverstand uit de wereld helpen en een verduidelijking meegeven. Het is zeker niet zo dat mensen het moeilijker zullen krijgen om een lening bij een bank aan te gaan wanneer de hypotheek rust op de woning waar een herstellenvordering op rust. Dat is omdat de Wooninspectie altijd een hypotheek in tweede rang heeft. Daardoor zal een bank zeker niet minder geneigd zijn die lening te geven. Wij komen na de bank. Mevrouw De Waele, daarvoor hoeft u niet bang te zijn, dat is nog eens nagegaan. Uw suggestie om te stellen dat de hypotheek niet groter mag zijn dan de geschatte waarde van het herstel, is een goede suggestie maar het is onnodig om ze in dit ontwerp van decreet aan te brengen. De wettelijke hypotheek vloeit voort uit zowel het Kamerdecreet als de Vlaamse Wooncode, maar is volledig gebaseerd op de Hypotheekwet. Artikel 7 van de Hypotheekwet stelt al dat de hypotheek niet ruimer mag zijn dan de schuldvordering die ze waarborgt. U hebt inhoudelijk heel erg gelijk, alleen is het legistiek niet nodig om dat hier in onder te brengen omdat de Hypotheekwet dat al bevat.

Voorzitter, ik apprecieer bijzonder het werk van de commissie dienaangaande alsook de discussies die er hebben plaatsgevonden. Ik heb er veel aan gehad. Ik denk dat dit ontwerp van decreet een belangrijke stap is in het waarborgen van de woonkwaliteit van elke huurder. *(Applaus bij de meerderheid)*

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

De algemene bespreking is gesloten.

Artikelsgewijze bespreking

De voorzitter: Dames en heren, aan de orde is de artikelsgewijze bespreking van het ontwerp van decreet.

De door de commissie aangenomen tekst wordt als basis voor de bespreking genomen. *(Zie Parl. St. VI. Parl. 2010-11, nr. 854/6)*

– *De artikelen 1 tot en met 22 worden zonder opmerkingen aangenomen.*

Er zijn amendementen op de artikelen 23 en 24. *(Zie Parl. St. VI. Parl. 2010-11, nr. 854/7)*

De stemmingen over de amendementen en over de artikelen worden aangehouden.

Er is een amendement tot invoeging van een artikel 24/1. (Zie *Parl. St. VI. Parl. 2010-11, nr. 854/7*)

De stemming over het amendement wordt aangehouden.

– *De artikelen 25 tot en met 28 worden zonder opmerkingen aangenomen.*

Er is een amendement op artikel 29. (Zie *Parl. St. VI. Parl. 2010-11, nr. 854/7*)

De stemmingen over het amendement en over het artikel worden aangehouden.

Er is een amendement tot invoeging van een artikel 29/1. (Zie *Parl. St. VI. Parl. 2010-11, nr. 854/7*)

De stemming over het amendement wordt aangehouden.

– *De artikelen 30 tot en met 40 worden zonder opmerkingen aangenomen.*

Er is een amendement op artikel 41. (Zie *Parl. St. VI. Parl. 2010-11, nr. 854/7*)

De stemmingen over het amendement en over het artikel worden aangehouden.

Er is een amendement tot invoeging van een artikel 41/1. (Zie *Parl. St. VI. Parl. 2010-11, nr. 854/7*)

De stemming over het amendement wordt aangehouden.

Er zijn amendementen op de artikelen 42 en 43. (Zie *Parl. St. VI. Parl. 2010-11, nr. 854/7*)

De stemmingen over de amendementen en over de artikelen worden aangehouden.

Er is een amendement tot invoeging van een artikel 43/1. (Zie *Parl. St. VI. Parl. 2010-11, nr. 854/7*)

De stemming over het amendement wordt aangehouden.

– *De artikelen 44 tot en met 49 worden zonder opmerkingen aangenomen.*

Er is een amendement op artikel 50. (Zie *Parl. St. VI. Parl. 2010-11, nr. 854/7*)

De stemmingen over het amendement en over het artikel worden aangehouden.

– *De artikelen 51 tot en met 59 worden zonder opmerkingen aangenomen.*

Er is een amendement tot invoeging van een artikel 59/1. (Zie *Parl. St. VI. Parl. 2010-11, nr. 854/7*)

De stemming over het amendement wordt aangehouden.

– *De artikelen 60 tot en met 79 worden zonder opmerkingen aangenomen.*

De artikelsgewijze bespreking is gesloten.

We zullen straks de hoofdelijke stemming over het ontwerp van decreet houden.

■

VOORSTEL VAN DECREET van de heren Paul Delva, Philippe De Coene, Lieven Dehandschutter, Bart Caron en Johan Verstreken en de dames Yamila Idrissi en Danielle Godderis-T'Jonck houdende wijziging van artikel 16 van het decreet van 7 mei 2004 houdende aanvullende subsidies voor tewerkstelling in de culturele sector – 971 (2010-2011) – Nrs. 1 en 2

Algemene bespreking

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

De heer Wienen, verslaggever, heeft het woord.

De heer Wim Wienen: Voorzitter, minister, collega's, de Commissie voor Cultuur, Jeugd, Sport en Media besprak op 17 maart 2011 het voorstel van decreet houdende wijziging van het decreet van 7 mei houdende aanvullende subsidies voor tewerkstelling in de culturele sector. Het voorstel van decreet werd op diezelfde dag toegelicht, besproken en gestemd.

De heer Delva, als eerste indiener, deelt mee dat het decreet van 7 mei 2004 houdende aanvullende subsidies voor tewerkstelling in de culturele sector tot doel had de subsidies voor projecten in het kader van het Derde Arbeidscircuit (DAC) te regulariseren door ze om te zetten in reguliere personeelssubsidies. Hoofdstuk 3 van het voornoemd decreet regelt de toewijzing van die middelen voor DAC aan verschillende sectoren die onder de toepassing vallen van het decreet van 7 mei 2004.

Deze normalisatie van de middelen heeft tot doel de middelen gelijkwaardig te verspreiden over de verschillende sectoren, maar voor het sociaal-cultureel volwassenenwerk moet een dergelijke toewijzing van middelen nog gebeuren. De timing waarbinnen dat moet gebeuren, is bepaald in artikel 16 van het decreet, en is voor het sociaal-cultureel volwassenenwerk vastgelegd op de beleidsperiode 2010-2013.

In de praktijk slaat die aanpassing op de eerstvolgende beleidsperiode, die ten gevolge van de aanpassingen aan het decreet van 4 april 2003 betreffende het sociaal-cultureel volwassenenwerk loopt van 2011 tot en met 2015. Bij die heroriëntering van de huidige toegekende ex-DAC-middelen is het expliciet de bedoeling om, op grond van een objectief herverdelingsmechanisme, de huidige toekenning van middelen voortaan op een meer billijke manier te spreiden over alle erkende en gesubsidieerde sociaal-culturele organisaties uit het volwassenenwerk.

Het decreet van 7 mei 2004 bepaalt dat de Vlaamse Regering de parameters en regels vastlegt met betrekking tot de herverdeling voor de betrokken sectoren. Deze parameters en regels moeten minstens twee jaar voordien worden vastgesteld en bekendgemaakt.

Om de herverdeling en toewijzing vooralsnog in de lopende beleidsperiode 2011-2015 te kunnen starten, is een onverwijlde toepassing van het te nemen besluit van de Vlaamse Regering noodzakelijk. Het was de bedoeling om met deze nieuwe regeling van start te kunnen gaan op 1 januari 2011. Door een gebrek aan middelen werd deze datum echter verschoven naar 1 januari 2012. Normaal gezien kan de verdeling en toewijzing van de middelen echter pas plaatsvinden twee jaar na de vaststelling van de objectieve parameters en regels. Om deze verdeling op 1 januari 2012 alsnog te kunnen realiseren, is daarom een aanpassing nodig van het oorspronkelijke decreet. Dat is de aanpassing die nu voorligt.

De heer Delva wenst de sector van het sociaal-cultureel volwassenenwerk uitdrukkelijk te danken voor de wijze waarop ze de herverdeling van de ex-DAC-middelen heeft aanvaard.

Een heel boeiende discussie is er niet gevolgd op dit uitmuntende voorstel van decreet. De heer Bart Caron heeft in het verleden reeds betreurd dat het uitvoeringsbesluit niet tijdig kon worden opgesteld door de Vlaamse Regering. Hij is wel opgetogen dat er nu eindelijk een regeling en een akkoord is over de herverdeling van de middelen. Dat was de reden waarom de heer Caron dit voorstel van decreet wilde steunen.

De heer Dehandschutter en mevrouw Idrissi sluiten zich hierbij aan. Zij danken de sector voor het gevonden akkoord.

Uiteindelijk werden de artikelen en het geheel van het voorstel van decreet aangenomen met negen stemmen voor, dus met unanimité. (*Applaus*)

De voorzitter: De heer Delva heeft het woord.

De heer Paul Delva: Ik dank de verslaggever voor zijn volledig verslag.

Ik voeg er ook aan toe dat de sector vragende partij was om dit akkoord in werking te zien treden vanaf 2012. Met deze decretale stap komen we tegemoet aan de verzuchting van de sector zelf.

De voorzitter: De heer Dehandschutter heeft het woord.

De heer Lieven Dehandschutter: Ik sluit me aan bij de woorden van de heer Delva.

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Ik sluit me aan bij de voorgaande sprekers.

De voorzitter: Mevrouw Idrissi heeft het woord.

Mevrouw Yamila Idrissi: Ook ik sluit me aan bij de wijze woorden van de heer Delva.

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Ik wil de verslaggever en de leden van de commissie bedanken.

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

De algemene bespreking is gesloten.

Artikelsgewijze bespreking

De voorzitter: Dames en heren, aan de orde is de artikelsgewijze bespreking van het voorstel van decreet. (*Zie Parl. St. VI. Parl. 2010-11, nr. 971/1*)

– *De artikelen 1 en 2 worden zonder opmerkingen aangenomen.*

De artikelsgewijze bespreking is gesloten.

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

■

VOORSTEL VAN RESOLUTIE van de heren Robrecht Bothuyne, Matthias Diependaele, Bart Van Malderen, Filip Watteuw, Ivan Sabbe en Koen Van den Heuvel en mevrouw Patricia Ceysens betreffende het promoten van slimme en groene voertuigen en een slimme en groene voertuigenindustrie in Vlaanderen – 964 (2010-2011) – Nrs. 1 en 2

Bespreking

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

Mevrouw Turan heeft het woord.

Mevrouw Güler Turan: Voorzitter, collega's, gelet op het vroege uur zal ik mijn tijd nemen en mijn twintig pagina's tellende verslag braafjes voorlezen. (*Opmerkingen*)

We zijn hier allemaal plezant vandaag.

Het voorstel van resolutie betreffende het promoten van slimme en groene voertuigen en een slimme en groene voertuigenindustrie in Vlaanderen is geen losstaande tekst, maar past in

een breder debat dat in de commissie Economie is gevoerd over dit onderwerp. Ik zal me hier beperken tot een samenvatting van de bespreking van dit voorstel van resolutie.

Ook het verslag van de hoorzittingen is heel interessant. Ik zal ze u vandaag besparen, maar ik dring erop aan dat u het verslag daarover zelf leest.

In het voorstel van resolutie formuleren de indieners 21 aanbevelingen aan de Vlaamse Regering die de basis moeten vormen van een actieprogramma, een totaalplan, voor een versnelde introductie van groene en slimme voertuigen in Vlaanderen. Voor de commissie is het doel van dit actieplan de verdere ontwikkeling van de groene voertuigenindustrie te stimuleren en de mogelijke bestaande hinderpalen aan te pakken. De aanbevelingen strekken zich uit over een breed gamma aan beleidsdomeinen. Innovatie, energiebevoorrading, mobiliteit, milieufiscaliteit, ruimtelijke ordening, leefmilieu en opleidingsbeleid komen allemaal aan bod.

De commissie Economie is ervan overtuigd dat we door in te zetten op groene voertuigen een aanzienlijke meerwaarde voor de Vlaamse economie kunnen realiseren. De ontwikkeling van een slimme en groene voertuigenindustrie biedt een opportuniteit voor Vlaanderen. De heer Bothuyne wees daarbij onder meer op die hier aanwezige competenties en de sterkte van de automobielsector in Vlaanderen. Via een goede strategie kan deze Vlaamse automobielsector worden versterkt en in de toekomst worden bestendigd. Daarnaast was het voor de heer Bothuyne belangrijk dat het voorstel van resolutie aansluit bij het nieuw industrieel beleid en de andere beleidsplannen van de Vlaamse Regering. Het actieplan zal met andere woorden niet losstaan van andere doelstellingen.

De heer Deckmyn plaatste enkele bedenkingen bij het voorstel van resolutie. Hij miste een verwijzing naar de stijgende energieprijzen. Hij uitte tevens de vrees dat de Elektriciteitsproductie niet zal volstaan. De vraag in het voorstel van resolutie naar meer energieautonomie biedt voor de heer Deckmyn dan ook onvoldoende garanties.

Daarnaast waarschuwde hij voor sociale uitsluiting: we mogen mensen niet fiscaal bestraffen omdat ze zich geen nieuwe groene wagens kunnen veroorloven.

Voor de heer Van Malderen biedt een groene en slimme auto-industrie heel wat mogelijkheden. Er is hier sprake van een opportuniteit om via een gerichte innovatie een sterke economische sector te verankeren. Het gaat hier dus niet enkel over meer groene wagens op Vlaamse wegen, maar ook over de uitbouw van een sterke groene industriële sector. Ook de heer Watteeuw sloot zich bij deze overwegingen aan.

De heer Watteeuw legde daarnaast de aandacht op de bredere context: economische ontwikkeling kan en moet in de toekomst nog meer samengaan met aandacht voor milieu en klimaat. De heren Diependaele en Van Malderen onderschreven dit uitgangspunt. Het voorstel van resolutie erkent deze uitdagingen dan ook expliciet. Tijdens de bespreking over de groene voertuigen werd meermaals de aandacht gevraagd voor duurzame energievoorziening.

Ten slotte legde de heer Diependaele de nadruk op een gericht O&O-beleid met voldoende aandacht voor de mogelijke valorisatie van nieuwe technologieën. Ook de andere collega's benadrukten het belang van een slim innovatiebeleid. Het voorstel is voor de heer Diependaele technologieneutraal. Dat wil zeggen dat we ons moeten richten op de meest efficiënte en doeltreffende technologie, zonder nu al bepaalde ontwikkelingen uit te sluiten. Hij antwoordde hiermee ook op een door de heer Deckmyn geuite bekommernis.

Dit voorstel werd aanvankelijk besproken naast het eerdere initiatief van de heer Watteeuw van de Groen!-fractie. Na overleg tussen de verschillende fracties werd een consensustekst voorgelegd. Deze tekst wordt dan ook onderschreven door verschillende fracties vanuit meerderheid en oppositie. Er is met andere woorden een breed draagvlak in dit huis om de

ontwikkeling van slimme en groene voertuigen te versnellen. De tekst is dan ook door de commissie aangenomen met acht stemmen voor bij een onthouding. (*Applaus*)

De voorzitter: De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne: Voorzitter, ik zal van op mijn plaats nog even kort zelf het voorstel toelichten. Ik wil immers het geduld van de collega's niet te lang op de proef stellen.

Het klopt dat er een bijna kamerbrede meerderheid is voor dit voorstel van resolutie en dat het over de grenzen van meerderheid en oppositie heen onderschreven en ondertekend is. Het is ook niet zonder belang. Het gaat om de automobielsector, een sector die nog altijd 73.000 werknemers telt. Het gaat ook over een deel van de toekomst van ons energiebeleid, waarbij we inspelen op de noodzaak om de uitstoot van fossiele brandstoffen van onze voertuigen te verminderen.

Daarvoor is een innovatieve aanpak nodig, zoals ook gesteld door de VRWI-regiegroep automotive (Vlaamse Raad voor Wetenschap en Innovatie) in een advies van een aantal weken geleden. Uiteraard is het zo dat in vele landen initiatieven op dat vlak worden genomen. Maar ook in Vlaanderen werken we daaraan. Denken we maar aan Flanders' DRIVE of aan de proeftuin die vorige week nog door de regering is goedgekeurd. Via de ecologiepremie worden ondertussen tientallen investeringsdossiers goedgekeurd voor laadpaalinfrastructuur in Vlaanderen.

Zoals de verslaggever daarnet deskundig heeft uitgelegd, waren er in de commissie een aantal hoorzittingen op basis van het eerste voorstel van resolutie van de collega's van Groen! Uiteindelijk hebben alle partijen in de commissie elkaar gevonden via het voorstel van resolutie, waarin 21 aanbevelingen staan. Het belangrijkste daarbij is uiteraard het feit dat er één geïntegreerd actieprogramma in Vlaanderen moet komen voor de introductie van groene en slimme voertuigen, met concrete en meetbare doelstellingen, waarbij we inzetten op hernieuwbare energie en smart grids, met plaats voor de nieuwe stroomopslagtechnieken bij de groene voertuigen, maar waarbij we ook inzetten op een versterking van het O&O-beleid en inspelen op Europese onderzoeksprogramma's.

Daarnaast moeten we inderdaad de laadpaalinfrastructuur uitbouwen. De overheid moet dat niet zelf doen. We moeten inspelen op het privé-initiatief dat op dat vlak volop speelt. Door een goede standaardisering moeten we ervoor zorgen dat er een universele toegankelijkheid is van die laadpaalinfrastructuur.

Als overheid kunnen we wel een heel belangrijke rol spelen in ons aankoopbeleid. We moeten ervoor zorgen dat we, door zelf groene voertuigen aan te kopen, de marktintroductie van elektrische mobiliteit mee stimuleren. Ook het proces van innovatief aanbesteden kan hierbij een heel belangrijke rol spelen.

Het voorlaatste punt dat ik wil aanstippen, is de vergroening van de verkeersfiscaliteit, die essentieel is bij de introductie van deze nieuwe groene voertuigen op ons wegennet.

De automobielsector heeft een zeer belangrijke plaats in ons industrieel weefsel, en dus ook in ons nieuw industrieel beleid. Daarom hebben we in ons voorstel van resolutie een aantal aanbevelingen opgenomen die inspelen op de transformatie van de sector en de fabrieken, op de noodzaak een aangepaste opleiding te hebben voor technici en ingenieurs en op de noodzaak om grote projecten in de sector financieel te ondersteunen, via het Transformatie Innovatie en Acceleratie Fonds (TINA-Fonds).

Ten slotte is het bijna vanzelfsprekend dat er overleg nodig is tussen de gewesten en de federale overheid om tot een gecoördineerd beleid te komen.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: Ik sluit me aan bij de woorden van de verslaggever, die de bespreking uitmuntend heeft samengevat. Ik wil nogmaals onderstrepen dat we een unieke

kans hebben om van dit ruime draagvlak gebruik te maken om de auto-industrie in Vlaanderen te verankeren, door de reeds aanwezige kennis te verankeren. Ik denk dat ook de leefbaarheid van onze verstedelijkte gebieden daar zeker niet onder zal lijden, integendeel.

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele: Ik sluit me, wat de inhoud betreft, helemaal aan bij het betoog van de voorgaande sprekers, en zeker bij dat van de heer Van Malderen. Met dit voorstel van resolutie hebben we inderdaad een kans om de auto-industrie verder te verankeren in Vlaanderen.

Mevrouw Turan, ik wil ook u bedanken voor het mondelinge verslag. Wel wil ik een heel kleine correctie laten aanbrengen aan het schriftelijke verslag. In de allerlaatste paragraaf ervan staat te lezen: “Over het proefproject dat door minister Lieten in Hasselt is opgezet zegt de heer Diependaele nog, dat hij in feite geen kritiek heeft op het project op zich, maar eerder op de procedure die is gevolgd voor de toewijzing van dat project.” Die laatste zinsnede klopt niet helemaal: ik had geen kritiek op de procedure zelf, maar wel op het optreden van minister Lieten toen die call openstond bij het Agentschap voor Innovatie door Wetenschap en Technologie (IWT). Dat is echter maar een detailaanpassing die ik wil doorvoeren met betrekking tot dit voor het overige wereldverbeterend voorstel van resolutie.

De voorzitter: Moet er dan iets worden aangepast aan de tekst?

De heer Matthias Diependaele: Het ging niet over kritiek op de procedure voor de toewijzing van dat project. Die procedure is immers vastgelegd bij het IWT en dergelijke meer. Die is decretaal bepaald. Daar heb ik geen kritiek op gegeven. Destijds is echter in de plenaire vergadering een debat gevoerd over de steun die minister Lieten, samen met de heer Stevaert, had toegezegd bij Infrac in Limburg. Het was op het optreden van minister Lieten dat ik toen kritiek had, op het ogenblik dat de call bij IWT open stond.

De voorzitter: Wat wilt u dan concreet? Wilt u dat het verslag wordt aangepast?

De heer Matthias Diependaele: Die laatste zinsnede klopt niet: “(...) maar eerder op de procedure die is gevolgd voor de toewijzing van dat project.”

De voorzitter: Dat verslag is goedgekeurd. Ik veronderstel dat daar niets meer aan kan worden gewijzigd, mevrouw Turan?

Mevrouw Güler Turan: Het is voor het eerst dat ik daar iets van hoor. Voorzitter, u zult wel gepast reageren.

De voorzitter: Uw opmerking staat alleszins in het verslag, voor uw eigen gemoedsrust.

De heer Matthias Diependaele: Dat is voldoende. Dank u wel.

De voorzitter: De heer Sabbe heeft het woord.

De heer Ivan Sabbe: Ik ben blij dat de opmerking die we hebben gemaakt over dit voorstel, ook is verwerkt. Het gaat namelijk niet alleen over de CO₂-uitstoot, maar ook over NO_x en fijn stof. Die stoffen zijn schadelijker dan CO₂, dat eigenlijk een gas is dat we nodig hebben om te leven. Daarom hebben ook wij ons volmondig achter dit voorstel geschaard.

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Voorzitter, ik dank de verslaggever. Ik wil ook de heer Bothuyne bedanken, omdat hij het voortouw heeft genomen om te komen tot een voorstel van resolutie dat wordt gesteund door meerdere partijen, nadat mijn fractie zelf een voorstel had ingediend. Dat was een, denk ik, vrij uitvoerig gedocumenteerd voorstel. Hij heeft dat goed omgewerkt.

Mevrouw Turan heeft zeer sterk de nadruk gelegd op de economische kansen, en terecht. Er is echter natuurlijk ook het ecologische. Ik ben zeer blij dat het nu voorliggende voorstel het verband legt tussen een groener en milieuvriendelijker verkeer en hernieuwbare energie.

Ook wil ik de bedenking maken dat elektrische wagens op het vlak van mobiliteit nooit het sluitstuk en de kern kunnen zijn van de duurzaamheidstransitie. Er is op het vlak van mobiliteit meer nodig dan alleen maar elektrische wagens. Ik denk echter dat de andere leden die dit hebben ondertekend, dat erkennen.

De voorzitter: De heer Deckmyn heeft het woord.

De heer Johan Deckmyn: Ik wil op mijn beurt de verslaggeefster bedanken. Ze heeft mijn vrees voor bepaalde aspecten van de resolutie zeer goed weergegeven. Ik wil er aanvullend nog op wijzen dat ook nog andere zaken door mij zijn aangegeven, zoals de nodige aandacht die wij in Vlaanderen moeten besteden aan de productie van lithium-ionbatterijen, die nu voornamelijk in Azië gebeurt, en die we nodig zullen hebben voor de auto-industrie en de elektrische voertuigen in Vlaanderen. Voorts is er de belangrijke opmerking, die ik vandaag niet meer gehoord heb, dat ook de besprekingen van deze resolutie en de hoorzittingen hebben uitgewezen dat we nog altijd een probleem hebben met de overlappende bevoegdheden in dit federale land, dat federale en Vlaamse bevoegdheden ook in dit dossier vaak voor problemen zorgen.

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

De bespreking is gesloten.

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

■

VERZOEKSCHRIFT over het al dan niet milieuvriendelijke karakter van (steun aan particulieren voor) het plaatsen van zonnepanelen. Verslag namens de Commissie voor Woonbeleid, Stedelijk Beleid en Energie uitgebracht door mevrouw Veerle Heeren – 1048 (2010-2011) – Nr. 1

Verslag

De voorzitter: Dames en heren, aan de orde is het verslag namens de Commissie voor Woonbeleid, Stedelijk Beleid en Energie.

Mevrouw Heeren, verslaggever, heeft het woord.

Mevrouw Veerle Heeren: Voorzitter, ik verwijs naar het schriftelijke verslag.

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

Ik zal de verzoeker hiervan in kennis stellen.

■

VOORSTEL VAN RESOLUTIE van de dames Katrien Schryvers, Else De Wachter, Danielle Godderis-T'Jonck en Mieke Vogels, de heer John Crombez, mevrouw Tinne Rombouts en de heer Peter Gysbrechts betreffende het sensibiliseren tot verdraagzaamheid voor spelende kinderen – 1071 (2010-2011) – Nr. 1

Voorstel tot spoedbehandeling

De voorzitter: Dames en heren, vanmiddag heeft de heer Caluwé bij motie van orde een voorstel tot spoedbehandeling gedaan van het voorstel van resolutie van de dames Schryvers, Rombouts, Vogels, De Wachter en Godderis en de heren Crombez en Gysbrechts betreffende het sensibiliseren tot verdraagzaamheid voor spelende kinderen.

Mevrouw Schryvers heeft het woord.

Mevrouw Katrien Schryvers: Voorzitter, het is vandaag Buitenspeeldag en de paasvakantie staat voor de deur. Het is dus het begin van het seizoen waarin kinderen buiten zouden moeten kunnen spelen. Tijdens de beantwoording van vragen en het debat daarover in de commissies Welzijn en Leefmilieu is gebleken dat decretaal ingrijpen om te kunnen bepalen dat geluid van spelende kinderen niet als overlast kan worden betiteld, niet mogelijk is, maar groeide het idee om via een resolutie een oproep te doen tot verdraagzaamheid.

De voorzitter: We stemmen bij zitten en opstaan over het voorstel tot spoedbehandeling.

De volksvertegenwoordigers die het voorstel wensen aan te nemen, wordt verzocht op te staan.

De tegenproef.

Het voorstel tot spoedbehandeling is aangenomen. Dan stel ik voor dat het voorstel van resolutie van de dames Schryvers, Rombouts, Vogels, De Wachter en Godderis en de heren Crombez en Gysbrechts betreffende het sensibiliseren tot verdraagzaamheid voor spelende kinderen onmiddellijk wordt behandeld.

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

Bespreking

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

Mevrouw Schryvers heeft het woord.

Mevrouw Katrien Schryvers: Voorzitter, collega's, wat wij vragen, is dat als decretaal ingrijpen niet mogelijk is, er vanuit Vlaanderen een sensibiliseringscampagne zou worden opgezet om verdraagzaamheid ten aanzien van spelende kinderen te vergroten en gemeenten op te roepen om in te zetten op voldoende veilige en kwaliteitsvolle speelruimte voor kinderen, en dat in overleg met de brede jeugdsector.

De aanleiding is het debat binnen de verschillende commissies. Het debat en de vragen zijn er gekomen naar aanleiding van de vaststelling en de berichten dat burens geregeld naar de rechtbank stappen en dat er dan een verbod wordt opgelegd voor een speelterrein en dergelijke. Wij vinden dat dat niet kan. Kinderen moeten kunnen spelen in onze maatschappij, en daar hoort nu eenmaal gejoel en kindergeschreeuw bij.

De voorzitter: Mevrouw De Wachter heeft het woord.

Mevrouw Else De Wachter: Voorzitter, collega's, ik wil mij aansluiten bij het betoog van mevrouw Schryvers. Het is vandaag inderdaad Buitenspeeldag, vandaar een beetje symbolisch de vraag om het voorstel van resolutie hier bij hoogdringendheid te behandelen. We zijn in het Vlaams Parlement al langer met dit thema bezig. Het moet voor ons, maar ook voor de lokale besturen, een constante bekommernis zijn om kinderen de mogelijkheid te geven om vrij te kunnen spelen.

We hebben daar in het verleden, in de vorige legislatuur, al aandacht aan besteed. Het gevolg is toch ook wel dat heel wat lokale besturen dit gegeven hebben opgenomen in hun politiereglement. Heel wat lokale besturen zijn er dus al heel wat jaren actief mee bezig, maar het kan nog veel beter, daarom lanceren wij dit voorstel van resolutie.

De voorzitter: Mevrouw Vogels heeft het woord.

Mevrouw Mieke Vogels: Voorzitter, mocht dit twintig jaar geleden gebeurd zijn, dat iemand naar de vrederechter stapt omdat kinderen spelen, dan zou die persoon met pek en veren getooid zijn en door de gemeenschap uitgestoten. Kinderen moeten kunnen spelen. Helaas, vandaag de dag zijn er steeds meer mensen die vinden dat spelende kinderen lawaai maken. Dat is hinderlijk, dus stappen ze naar de vrederechter. Helaas krijgen ze nu en dan ook nog eens gelijk. Initiatieven buitenschoolse kinderopvang moeten bijgevolg verhuizen naar industrieterreinen.

Kinderen hadden nooit meer rechten dan vandaag, maar ook nooit minder ruimte. In twintig jaar tijd verplaatsen kinderen zich 50 procent minder alleen. Onze kinderen komen alleen nog op straat aan de hand van vader en moeder. Buiten spelen zit er niet meer in. En dan schrikken wij ervan dat onze kinderen overgewicht vertonen en dat ze niet kunnen stilzitten in de klas. Hoe zou u zelf zijn als uw basisbezigheid, spelen, ravotten en plagen, niet meer kon in onze samenleving? Daarom sluit ik mij heel graag aan bij de collega's. Ik wil een duidelijk signaal geven: dit Vlaams Parlement denkt er anders over. Voor ons moeten kinderen buiten kunnen spelen, lawaai maken, ravotten en doen wat kinderen moeten doen: zich uitleven.

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

De bespreking is gesloten.

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

■

INSTITUUT SAMENLEVING EN TECHNOLOGIE

Benoeming van de personaliteiten uit de Vlaamse wetenschappelijke en technologische wereld in de raad van bestuur

De voorzitter: Dames en heren, aan de orde is de benoeming van de personaliteiten uit de Vlaamse wetenschappelijke en technologische wereld in de raad van bestuur van het Instituut Samenleving en Technologie.

De Vlaamse Raad voor Wetenschap en Innovatie, de Sociaal-Economische Raad van Vlaanderen, de Milieu- en Natuurraad van Vlaanderen en de Strategische Adviesraad voor het Vlaamse Welzijns-, Gezondheids- en Gezinsbeleid hebben elk vier kandidaten voorgedragen voor de benoeming van telkens twee leden.

De lijst met de door het Uitgebreid Bureau voorgestelde kandidaten werd op de banken rondgedeeld.

Vraagt iemand daaromtrent het woord? (*Neen*)

Aangezien het aantal kandidaten overeenstemt met het aantal toe te wijzen plaatsen, verklaar ik met onmiddellijke ingang benoemd tot lid van de raad van bestuur van het Instituut Samenleving en Technologie:

de heren Henri Martens en Josephus van Sas namens de Vlaamse Raad voor Wetenschap en Innovatie;

mevrouw Ria Bourdeaud'hui en de heer Peter Van Humbeeck namens de Sociaal-Economische Raad van Vlaanderen;

de heer Johan De Tavernier en mevrouw Monica Höfte namens de Milieu- en Natuurraad van Vlaanderen;

mevrouw Brenda Aendekerk en mevrouw Caroline Pauwels namens de Strategische Adviesraad voor het Vlaamse Welzijns-, Gezondheids- en Gezinsbeleid.

■

VOORSTEL VAN HET UITGEBREID BUREAU betreffende de procedure voor de evaluatie van de proefperiode van de Vlaamse ombudsman

Bespreking en stemming

De voorzitter: Dames en heren, aan de orde is het voorstel van het Uitgebreid Bureau betreffende de procedure voor de evaluatie van de proeftijd van de Vlaamse ombudsman.

De bespreking is geopend.

De heer Keulen, secretaris, heeft het woord.

De heer Marino Keulen: Voorzitter, ik verwijs naar het schriftelijke verslag. Daarin wordt de procedure zeer verfijnd en duidelijk uitgelegd. Ik ga dat niet beter kunnen vertellen. Het is zeer behartenswaardige literatuur over de procedure van de evaluatie van de proeftijd van de Vlaamse ombudsman. (*Applaus*)

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

De bespreking is gesloten.

Mag ik aannemen dat het voorstel van het Uitgebreid Bureau betreffende de procedure voor de evaluatie van de proeftijd van de Vlaamse ombudsman eenparig is aangenomen? (*Instemming*)

Dan is aldus besloten.

■

WIJZIGING VAN BIJLAGE 1B VAN HET STATUUT VAN HET PERSONEEL VAN HET ALGEMEEN SECRETARIAAT

Bespreking en stemming

De voorzitter: Dames en heren, aan de orde is de wijziging van bijlage 1b van het statuut van het personeel van het Algemeen Secretariaat.

De bespreking is geopend.

De heer Keulen, secretaris, heeft het woord.

De heer Marino Keulen: Voorzitter, aangezien wij zo uitstekende verslaggevers hebben, die dat op papier doen op een manier dat zelfs een leek deze technische materie ook begrijpt, verwijs ik de collega's opnieuw naar dit uitstekende schriftelijke verslag. (*Hilariteit. Applaus*)

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

De bespreking is gesloten.

Mag ik aannemen dat de wijziging van bijlage 1b van het statuut van het personeel van het Algemeen Secretariaat eenparig is aangenomen?

Dan is aldus besloten.

■

VERZOEK TOT MACHTIGING TOT VERWIJZING VAN EEN VLAAMS VOLKSVERTEGENWOORDIGER NAAR EEN RECHTBANK – 1063 (2010-2011) – Nr. 1

Bespreking en stemming

De voorzitter: Dames en heren, aan de orde is het verzoek tot machtiging tot verwijzing van een Vlaams volksvertegenwoordiger naar een rechtbank.

De heer Caluwé, verslaggever, heeft het woord.

De heer Ludwig Caluwé: Voorzitter, collega's, u zult, ondanks het gevorderde uur, begrijpen dat een opheffing van de onschendbaarheid toch geen formaliteit is die we kunnen afdoen door te verwijzen naar het schriftelijke verslag. Het is goed om daar even melding van te maken.

Bij brief van 3 maart 2011 werd het Vlaams Parlement door de substituut van de Procureur des Konings van Brugge verzocht de parlementaire onschendbaarheid van mevrouw Agnes Bruyninckx op te heffen, met het oog op de verwijzing naar de correctionele rechtbank, voor een aangelegenheid die behoort tot de zakelijke privésfeer. De Commissie voor de Vervolgingen nam op woensdag 30 maart 2011 kennis van het dossier. De commissie heeft dezelfde dag na beraad uitspraak gedaan over het dossier.

Conform artikel 85 van het reglement kan de betrokkene gehoord worden. De betrokkene heeft gevraagd om gehoord te worden. Tijdens dat gesprek heeft zij gevraagd om positief in te gaan op het verzoek zodat zij haar verdediging in rechte kan opnemen.

De commissie nam kennis van de nota van de Juridische Dienst van het Vlaams Parlement over twee procedurele aspecten, enerzijds de wijze van indiening van het verzoek tot opheffing van de parlementaire onschendbaarheid en anderzijds het tijdstip waarop het verzoek geformuleerd werd. Het verzoek tot opheffing van de onschendbaarheid werd geformuleerd door een substituut van de Procureur des Konings. De omzendbrief die deze aangelegenheid regelt, schrijft voor dat dit dient te gebeuren door de Procureur-Generaal. Dit is weliswaar geen grondwettelijke vereiste, en aangezien het betrokken parlamentslid zelf vraagt om de opheffing van haar onschendbaarheid, is voor de commissie deze vormfout geen reden om het verzoek te weigeren. Wij wensen toch te benadrukken dat in de toekomst toch opnieuw de procedure als dusdanig zou worden gevolgd.

Wat betreft de vraag of het verzoek tot opheffing van de parlementaire onschendbaarheid reeds aanhangig werd gemaakt voor de Raadkamer, is de commissie van oordeel dat het dossier pas naar de Raadkamer kan gaan als er een opheffing is van de parlementaire onschendbaarheid.

Ik wil er de nadruk op leggen dat naar aanleiding van de bespreking de commissie haar ongenoegen uitte over het feit dat het dossier en de naam van de betrokkene al waren uitgelekt in de pers, zelfs nog voor de kwestie werd voorgelegd aan het Vlaams Parlement. De rechten van de verdediging en het geheim van het onderzoek zijn twee basispijlers van de rechtsstaat waar niet aan getornd mag worden.

Gelet op de algemene principes inzake de parlementaire onschendbaarheid, gelet op het door het parket in Brugge aan het Vlaams Parlement voorgelegde dossier, gelet op de verklaring van mevrouw Bruyninckx in de commissie, besluit de Commissie voor de Vervolgingen na beraad unaniem met zes stemmen om de parlementaire onschendbaarheid van mevrouw Godelieve Vandenhoudt, in het Vlaams Parlement bekend onder de naam Agnes Bruyninckx, op te heffen.

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

Wij stemmen over het besluit van de Commissie voor Vervolgingen.

De volksvertegenwoordigers die het besluit wensen aan te nemen, wordt verzocht op te staan.

De tegenproef.

Het besluit is aangenomen.

■

ONTWERP VAN DECREET houdende instemming met de avenant van 7 juli 2008 aan het Samenwerkingsakkoord van 30 mei 2005 tussen de Federale Staat, het Vlaamse, het Waalse en het Brusselse Hoofdstedelijke Gewest en de Duitstalige Gemeenschap betreffende de Meerwaardeneconomie – 853 (2010-2011) – Nrs. 1 en 2

Hoofdelijke stemming

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

Stemming nr. 1

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
91 leden hebben ja geantwoord;
15 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement het ontwerp van decreet aan. Het zal aan de Vlaamse Regering ter bekrachtiging worden overgezonden.

■

ONTWERP VAN DECREET houdende wijziging van diverse decreten met betrekking tot wonen – 854 (2010-2011) – Nrs. 1 tot 7

Aangehouden stemmingen

De voorzitter: Dames en heren, aan de orde zijn de aangehouden stemmingen.

Aan de orde is de stemming over amendement 30 van mevrouw De Waele op artikel 23.

Stemming nr. 2

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
40 leden hebben ja geantwoord;
65 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over artikel 23.

Stemming nr. 3

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
105 leden hebben ja geantwoord;
1 lid heeft zich onthouden.

Artikel 23 is aangenomen.

Aan de orde is de stemming over amendement 31 van mevrouw De Waele op artikel 24.

Stemming nr. 4

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
39 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Mevrouw Gwenny De Vroe: Voorzitter, ik heb een stemafpraak met mevrouw Eerlingen.

De voorzitter: Aan de orde is de stemming over artikel 24.

Stemming nr. 5

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
66 leden hebben ja geantwoord;
39 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Artikel 24 is aangenomen.

Aan de orde is de stemming over amendement 32 van mevrouw De Waele tot invoeging van een artikel 24/1.

Stemming nr. 6

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
39 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over amendement 33 van mevrouw De Waele op artikel 29.

Stemming nr. 7

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
39 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over artikel 29.

Stemming nr. 8

Ziehier het resultaat:

105 leden hebben aan de stemming deelgenomen;
65 leden hebben ja geantwoord;
39 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Artikel 29 is aangenomen.

Aan de orde is de stemming over amendement 34 van mevrouw De Waele tot invoeging van een artikel 29/1.

Stemming nr. 9

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
39 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over amendement 35 van mevrouw De Waele op artikel 41.

Stemming nr. 10

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
39 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over artikel 41.

Stemming nr. 11

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
66 leden hebben ja geantwoord;
39 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Artikel 41 is aangenomen.

Aan de orde is de stemming over amendement 36 van mevrouw De Waele tot invoeging van een artikel 41/1.

Stemming nr. 12

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
39 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over amendement 37 van mevrouw De Waele op artikel 42.

Stemming nr. 13

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
39 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over artikel 42.

Stemming nr. 14

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
66 leden hebben ja geantwoord;
39 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Artikel 42 is aangenomen.

Aan de orde is de stemming over amendement 38 van mevrouw De Waele op artikel 43.

Stemming nr. 15

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
39 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over artikel 43.

Stemming nr. 16

Ziehier het resultaat:

105 leden hebben aan de stemming deelgenomen;
65 leden hebben ja geantwoord;
39 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Artikel 43 is aangenomen.

Aan de orde is de stemming over amendement 39 van mevrouw De Waele tot invoeging van een artikel 43/1.

Stemming nr. 17

Ziehier het resultaat:

105 leden hebben aan de stemming deelgenomen;
38 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over amendement 40 van mevrouw De Waele op artikel 50.

Stemming nr. 18

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
39 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Aan de orde is de stemming over artikel 50.

Stemming nr. 19

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;

66 leden hebben ja geantwoord;

39 leden hebben neen geantwoord;

1 lid heeft zich onthouden.

Artikel 50 is aangenomen.

Aan de orde is de stemming over amendement 41 van mevrouw De Waele tot invoeging van een artikel 59/1.

Stemming nr. 20

Ziehier het resultaat:

104 leden hebben aan de stemming deelgenomen;

37 leden hebben ja geantwoord;

66 leden hebben neen geantwoord;

1 lid heeft zich onthouden.

Het amendement is niet aangenomen.

Hoofdelijke stemming

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

Stemming nr. 21

Ziehier het resultaat:

105 leden hebben aan de stemming deelgenomen;

65 leden hebben ja geantwoord;

15 leden hebben neen geantwoord;

25 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement het ontwerp van decreet aan. Het zal aan de Vlaamse Regering ter bekrachtiging worden overgezonden.

■

VOORSTEL VAN DECREET van de heren Paul Delva, Philippe De Coene, Lieven Dehandschutter, Bart Caron en Johan Verstreken en de dames Yamila Idrissi en Danielle Godderis-T'Jonck houdende wijziging van artikel 16 van het decreet van 7 mei 2004 houdende aanvullende subsidies voor tewerkstelling in de culturele sector – 971 (2010-2011) – Nrs. 1 en 2

Hoofdelijke stemming

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

Stemming nr. 22

Ziehier het resultaat:

111 leden hebben aan de stemming deelgenomen;

111 leden hebben ja geantwoord.

Dientengevolge neemt het Vlaams Parlement het voorstel van decreet aan. Het zal aan de Vlaamse Regering ter bekrachtiging worden overgezonden.

■

VOORSTEL VAN RESOLUTIE van de heren Robrecht Bothuyne, Matthias Diependaele, Bart Van Malderen, Filip Watteeuw, Ivan Sabbe en Koen Van den Heuvel en mevrouw Patricia Ceysens betreffende het promoten van slimme en groene voertuigen en een slimme en groene voertuigenindustrie in Vlaanderen – 964 (2010-2011) – 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. 23

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
94 leden hebben ja geantwoord;
16 leden hebben zich onthouden.

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

■

VOORSTEL VAN RESOLUTIE van de dames Katrien Schryvers, Else De Wachter, Danielle Godderis-T'Jonck en Mieke Vogels, de heer John Crombez, mevrouw Tinne Rombouts en de heer Peter Gysbrechts betreffende het sensibiliseren tot verdraagzaamheid voor spelende kinderen – 1071 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 24

Ziehier het resultaat:

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

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

■

ACTUALITEITSMOTIE van de heren Filip Dewinter en Erik Arckens en de dames Marijke Dillen en Gerda Van Steenberge tot besluit van het op 6 april 2011 in plenaire vergadering gehouden actualiteitsdebat over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest – 1073 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 25

Ziehier het resultaat:

107 leden hebben aan de stemming deelgenomen;
17 leden hebben ja geantwoord;
90 leden hebben neen geantwoord.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie niet aan.

■

ACTUALITEITSMOTIE van de heren Filip Watteuw en Luckas Van Der Taelen en mevrouw Mieke Vogels tot besluit van het op 6 april 2011 in plenaire vergadering gehouden actualiteitsdebat over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest – 1074 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 26

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;
23 leden hebben ja geantwoord;
80 leden hebben neen geantwoord;
7 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie niet aan.

De heer Bart Caron: Ik heb een stemafpraak met de heer De Coene.

■

ACTUALITEITSMOTIE van de heren Ludwig Caluwé, Mark Demesmaeker, Paul Delva, Eric Van Rompuy, Kris Van Dijck en John Crombez en mevrouw Yamila Idrissi tot besluit van het op 6 april 2011 in plenaire vergadering gehouden actualiteitsdebat over de uitspraken van de minister-president van de Vlaamse Regering over het Brusselse Gewest – 1075 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 27

Ziehier het resultaat:

111 leden hebben aan de stemming deelgenomen;
84 leden hebben ja geantwoord;
19 leden hebben neen geantwoord;
8 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie aan. Ze zal aan de Vlaamse Regering worden overgezonden.

■

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 27 april 2011 om 14 uur.

Geen bezwaar? (*Instemming*)

De vergadering is gesloten.

– *De vergadering wordt gesloten om 19.59 uur.*

■

BIJLAGEN

Aanwezigheden

Aanwezig

Filip Anthuenis, Erik Arckens, Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Ann Brussee, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Martine Fournier, Cindy Franssen, Sven Gatz, 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, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Lucas Van Der Taelen, Kris Van Dijck, Wim Van Dijck, Christian Van Eyken, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroj, Gerda Van Steenberge, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Mieke Vogels, Filip Watteuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel.

Afwezig met kennisgeving

Erik Tack: ambtsverplichtingen;

Tine Eerlingen, Katleen Martens, Joris Van Hauthem, Christian Verougstraete: gezondheidsredenen.

Afwezig zonder kennisgeving

Sonja Claes, Bart De Wever

■

Individuele stemmingen Vlaamse Volksvertegenwoordigers

Stemming nr. 1:

JA-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, John Crombez, Jean-Jacques De Gucht, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Peumans,

Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Vera Van der Borgh, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroj, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteuw, Ulla Werbrouck, Veli Yüksel

ONTHOUDINGEN:

Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Jan Penris, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Wim Van Dijck, Gerda Van Steenberge, Linda Vissers, Wim Wienen

■

Stemming nr. 2:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Jan Durnez, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borgh, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroj, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 3:

JA-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Jean-Jacques De Gucht, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Lies Jans, Vera Jans, Chris Janssens, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, 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, Vera Van der Borght, Kris Van Dijck, Wim Van Dijck, Christian Van Eyken, 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, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Linda Vissers, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel

ONTHOUDING:

Mieke Vogels

■

Stemming nr. 4:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 5:

JA-stemmen:

Robrecht Bothuyné, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhout, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 6:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhout, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceyskens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 7:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceyskens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borgh, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceyskens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 8:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteuw, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 9:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth

Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 10:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoutd, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borgh, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 11:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens,

Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoutd, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 12:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoutd, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 13:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 14:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 15:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 16:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven

Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borgh, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 17:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borgh, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 18:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borgh, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 19:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 20:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDING:

Gwenny De Vroe

■

Stemming nr. 21:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven

Dehandschutter, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, 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, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteuw, Veli Yüksel

NEEN-stemmen:

Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Jan Penris, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Wim Van Dijck, Gerda Van Steenberge, Linda Vissers, Wim Wienen

ONTHOUDINGEN:

Filip Anthuenis, Boudewijn Bouckaert, Patricia Ceysens, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Lydia Peeters, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Vera Van der Borgh, Christian Van Eyken, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Ulla Werbrouck

■

Stemming nr. 22:

JA-stemmen:

Filip Anthuenis, Erik Arckens, Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Jean-Jacques De Gucht, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Martine Fournier, Cindy Franssen, Sven Gatz, 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, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, 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, Vera Van der Borgh, Luckas Van Der Taelen, Kris Van Dijck, Wim Van Dijck, Christian Van Eyken, 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, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Linda Vissers, Mieke Vogels, Filip Watteuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel

■

Stemming nr. 23:

JA-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Ann Brusseel, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, John Crombez, Jean-Jacques De Gucht, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Sven Gatz, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marino Keulen, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Vera Van der Borght, Luckas Van Der Taelen, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroij, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Veli Yüksel

ONTHOUDINGEN:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Jan Penris, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Wim Van Dijck, Gerda Van Steenberge, Linda Vissers, Wim Wienen

■

Stemming nr. 24:

JA-stemmen:

Filip Anthuenis, Erik Arckens, Robrecht Bothuyne, Karin Brouwers, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Jean-Jacques De Gucht, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Martine Fournier, Cindy Franssen, Sven Gatz, 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, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, 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, Vera Van der Borght, Luckas Van Der Taelen, Kris Van Dijck, Wim Van Dijck, Christian Van Eyken, 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, Marleen Vanderpoorten,

Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Linda Vissers, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel

■

Stemming nr. 25:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Jan Penris, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Wim Van Dijck, Karim Van Overmeire, Gerda Van Steenberge, Linda Vissers, Wim Wienen

NEEN-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Ann Brusseeel, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, John Crombez, Jean-Jacques De Gucht, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Sven Gatz, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marino Keulen, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Peumans, Peter Reekmans, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Vera Van der Borght, Luckas Van Der Taelen, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroij, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Veli Yüksel

■

Stemming nr. 26:

JA-stemmen:

Filip Anthuenis, Ann Brusseeel, Jean-Jacques De Gucht, Marnic De Meulemeester, Annick De Ridder, Sven Gatz, Peter Gysbrechts, Marino Keulen, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Hermes Sanctorum, Herman Schueremans, Vera Van der Borght, Luckas Van Der Taelen, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Mieke Vogels, Filip Watteeuw

NEEN-stemmen:

Erik Arckens, Robrecht Bothuyne, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Patrick Janssens, Ward Kennes, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine

Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Ludo Sannen, Johan Sauwens, 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, Wim Van Dijck, Christian Van Eyken, Bart Van Malderen, Karim Van Overmeire, Eric Van Rompuy, Gerda Van Steenberge, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Linda Vissers, Wim Wienen, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Bart Caron, Gwenny De Vroe, Patricia De Waele, Peter Reekmans, Lode Vereeck, Ulla Werbrouck

■

Stemming nr. 27:

JA-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Ann Brusseel, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, John Crombez, Jean-Jacques De Gucht, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Sven Gatz, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marino Keulen, Marcel Logist, Chokri Mahassine, Bart Martens, Fientje Moerman, Lydia Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Vera Van der Borght, Kris Van Dijck, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroj, Mercedes Van Volcem, Wilfried Vandaele, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Ulla Werbrouck, Veli Yüksel

NEEN-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Jan Penris, Ivan Sabbe, Stefaan Sintobin, Felix Strackx, Marleen Van den Eynde, Wim Van Dijck, Christian Van Eyken, Gerda Van Steenberge, Linda Vissers, Wim Wienen

ONTHOUDINGEN:

Bart Caron, Elisabeth Meuleman, Dirk Peeters, Hermes Sanctorum, Luckas Van Der Taelen, Marc Vanden Bussche, Mieke Vogels, Filip Watteeuw

■

