

Vlaams
Parlement

vergadering **38**
zittingsjaar 2010-2011

Handelingen

Plenaire Vergadering

van 25 mei 2011

INHOUD

OPENING VAN DE VERGADERING	7
VERONTSCHULDIGINGEN	7
INGEKOMEN STUKKEN EN MEDEDELINGEN	7
VOORSTEL VAN RESOLUTIE van de heren Robrecht Bothuyne, Matthias Diependaele en Jan Laurys, de dames Helga Stevens en Güler Turan en de heren Koen Van den Heuvel en Bart Van Malderen betreffende de uitgangspunten voor een witboek Nieuw Industrieel Beleid in Vlaanderen – 1076 (2010-2011) – Nrs. 1 en 2 Voorstel tot aanvulling van de agenda	7
VOORSTEL VAN RESOLUTIE van de heren Joris Van Hauthem en Filip Dewinter betreffende de oprichting van een zogeheten Fédération Wallonie-Bruxelles – 1167 (2010-2011) – Nr. 1 Voorstel tot spoedbehandeling	9
ACTUELE VRAAG van mevrouw Mieke Vogels tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de stijgende kinderarmoede in Vlaanderen	
ACTUELE VRAAG van mevrouw Güler Turan tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de toename van de kinderarmoede en de maatregelen die de Vlaamse Regering hiertegen neemt	9
ACTUELE VRAAG van de heer Wilfried Vandaele tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over de nieuwe schorsing van een bouwvergunning door de Raad van State wegens schending van de watertoets	14
ACTUELE VRAAG van mevrouw Elisabeth Meuleman tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over aangepast onderwijs voor begaafde anti-leerlingen	
ACTUELE VRAAG van mevrouw Kathleen Helsen tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over de stand van zaken in het dossier leezorg en het tekort aan schoolplaatsen voor kinderen met autismespectrumstoornis	17
ACTUELE VRAAG van mevrouw Ulla Werbrouck tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de mogelijke wijzigingen aan de beroepsprocedure voor sporters in het kader van het antidopingbeleid	20
ACTUELE VRAAG van de heer Robrecht Bothuyne tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over het gebrek aan succes van de ervaringsbewijzen en het erkennen van elders verworven competenties	23
ACTUELE VRAAG van de heer Stefaan Sintobin tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over het aanhoudende droge weer en de gevolgen hiervan voor de landbouwsector	26

ACTUELE VRAAG van de heer Karlos Callens tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de economische gevolgen van de aanhoudende droogte voor de landbouwsector	26
ACTUELE VRAAG van de heer Joris Van Hauthem tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de naamsverandering van de Franse Gemeenschap in Fédération Wallonie-Bruxelles	29
ACTUELE VRAAG van de heer Sas van Rouveroi tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over het bemoeilijken van de parlementaire controle door de Vlaamse Regering	32
ACTUELE VRAAG van de heer Peter Reekmans tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de samenwerking tussen de havens van Antwerpen en Zeebrugge en investeringen in die havens	
ACTUELE VRAAG van mevrouw Güler Turan tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over mogelijke investeringen in de Vlaamse havens door de havengroep PSA International	
ACTUELE VRAAG van de heer Jan Penris tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de vraag van het Singaporese PSA om meer investeringen in en samenwerking tussen de Vlaamse havens	35
ONTWERP VAN DECREET houdende de eindregeling van de begroting van de Vlaamse Gemeenschap en van instellingen van openbaar nut voor het begrotingsjaar 2008	
– 23 (2010-2011) – Nrs. 1 en 2	
Algemene bespreking	41
Artikelsgewijze bespreking	41
VOORSTEL VAN DECREET van de dames Cindy Franssen, Kathleen Deckx en Vera Celis, de heer Ludwig Caluwé, de dames Fatma Pehlivan en Goedele Vermeiren en de heer Ward Kennes houdende wijziging van enkele bepalingen van het Gerechtelijk Wetboek	
– 714 (2010-2011) – Nrs. 1 en 2	
Algemene bespreking	42
Artikelsgewijze bespreking	42
VOORSTEL VAN RESOLUTIE van de dames Griet Coppé, Cindy Franssen, Katrien Schryvers, Danielle Godderis-T'Jonck, Mia De Vits en Lies Jans betreffende de organisatie van de palliatieve zorg	
– 769 (2010-2011) – Nrs. 1 tot en met 5	
VOORSTEL VAN RESOLUTIE van de dames Gerda Van Steenberge en Marijke Dillen en de heren Erik Tack en Felix Strackx betreffende een betere ondersteuning van de palliatieve zorg	
– 904 (2010-2011) – Nrs. 1 en 2	
Bespreking	42

VOORSTEL VAN RESOLUTIE van mevrouw Karin Brouwers, de heer Jan Roegiers, mevrouw Tine Eerlingen, de heer Tom Dehaene, mevrouw Else De Wachter en de heren Willy Segers en Eric Van Rompuy betreffende de aanpak van het mobiliteitsprobleem in de regio van Vlaams-Brabant en Brussel – 828 (2010-2011) – Nrs. 1 tot en met 3	47
Bespreking	47
VOORSTEL VAN RESOLUTIE van de heren Wilfried Vandaele, Johan Sauwens en Bart Martens, de dames Tine Eerlingen, Karin Brouwers en Michèle Hostekint en de heer Lode Ceyskens betreffende de conceptnota Onroerend Erfgoed – 1065 (2010-2011) – Nrs. 1 tot en met 4	
Bespreking	54
VERWELKOMING	61
VOORSTEL VAN RESOLUTIE van de heren Wilfried Vandaele, Johan Sauwens en Bart Martens, de dames Tine Eerlingen, Karin Brouwers en Michèle Hostekint en de heer Lode Ceyskens betreffende de conceptnota Onroerend Erfgoed – 1065 (2010-2011) – Nrs. 1 tot en met 4	
Bespreking (<i>Voortzetting</i>)	61
VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de nota's van de Vlaamse Regering en de conceptnota's voor nieuwe regelgeving betreft – 869 (2010-2011) – Nrs. 1 en 2	
Algemene bespreking	64
Artikelsgewijze bespreking	65
VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de verslaggeving in plenaire vergadering betreft – 949 (2010-2011) – Nrs. 1 en 2	
Algemene bespreking	65
Artikelsgewijze bespreking	65
VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de controlemiddelen betreft – 1090 (2010-2011) – Nrs. 1 en 2	
Algemene bespreking	66
Artikelsgewijze bespreking	66
VOORSTEL VAN RESOLUTIE van de heren Robrecht Bothuyne, Matthias Diependaele en Jan Laurys, de dames Helga Stevens en Güler Turan en de heren Koen Van den Heuvel en Bart Van Malderen betreffende de uitgangspunten voor een witboek Nieuw Industrieel Beleid in Vlaanderen – 1076 (2010-2011) – Nrs. 1 en 2	
Voorstel tot aanvulling van de agenda	66
VOORSTEL VAN RESOLUTIE van de heren Joris Van Hauthem en Filip Dewinter betreffende de oprichting van een zogeheten Fédération Wallonie-Bruxelles – 1167 (2010-2011) – Nr. 1	
Voorstel tot spoedbehandeling	67
ONTWERP VAN DECREET houdende de eindregeling van de begroting van de Vlaamse Gemeenschap en van instellingen van openbaar nut voor het begrotingsjaar 2008 – 23 (2010-2011) – Nrs. 1 en 2	
Hoofdelijke stemming	69

VOORSTEL VAN DECREET van de dames Cindy Franssen, Kathleen Deckx en Vera Celis, de heer Ludwig Caluwé, de dames Fatma Pehlivan en Goedele Vermeiren en de heer Ward Kennes houdende wijziging van enkele bepalingen van het Gerechtelijk Wetboek – 714 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	69
VOORSTEL VAN RESOLUTIE van de dames Griet Coppé, Cindy Franssen, Katrien Schryvers, Danielle Godderis-T'Jonck, Mia De Vits en Lies Jans betreffende de organisatie van de palliatieve zorg – 769 (2010-2011) – Nrs. 1 tot en met 5 Hoofdelijke stemming	70
VOORSTEL VAN RESOLUTIE van mevrouw Karin Brouwers, de heer Jan Roegiers, mevrouw Tine Eerlingen, de heer Tom Dehaene, mevrouw Else De Wachter en de heren Willy Segers en Eric Van Rompuy betreffende de aanpak van het mobiliteitsprobleem in de regio van Vlaams-Brabant en Brussel – 828 (2010-2011) – Nrs. 1 tot en met 3 Hoofdelijke stemming	70
VOORSTEL VAN RESOLUTIE van de dames Gerda Van Steenberge en Marijke Dillen en de heren Erik Tack en Felix Strackx betreffende een betere ondersteuning van de palliatieve zorg – 904 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	70
VOORSTEL VAN RESOLUTIE van de heren Wilfried Vandaele, Johan Sauwens en Bart Martens, de dames Tine Eerlingen, Karin Brouwers en Michèle Hostekint en de heer Lode Ceyskens betreffende de conceptnota Onroerend Erfgoed – 1065 (2010-2011) – Nrs. 1 tot en met 4 Stemming over het amendement Hoofdelijke stemming	71 71
VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de nota's van de Vlaamse Regering en de conceptnota's voor nieuwe regelgeving betreft – 869 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	71
VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de verslaggeving in plenaire vergadering betreft – 949 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	72
VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de controlemiddelen betreft – 1090 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	72
MET REDENEN OMKLEDE MOTIE van de heren Joris Van Hauthem, Erik Tack, Felix Strackx en Christian Verougstraete tot besluit van de op 10 mei 2011 door de heer Joris Van Hauthem in commissie gehouden interpellatie tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de recente studie van het onderzoekscentrum Vives van de K.U.Leuven betreffende de transfers tussen de Belgische gewesten uit intrestlasten op de federale overheidsschuld – 1129 (2010-2011) – Nr. 1 Hoofdelijke stemming	72

MET REDENEN OMKLEDE MOTIE van de heren Steve D’Hulster en Dirk de Kort, mevrouw Lies Jans, de heren Patrick Janssens en Lode Ceyskens en de dames Karin Brouwers en Goedele Vermeiren tot besluit van de op 11 mei 2011 door de heer Steve D’Hulster in plenaire vergadering gehouden actuele interpellatie tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de vernietiging van de bouwvergunning voor de tramlijn Deurne-Wijnegem door de Raad van State – 1130 (2010-2011) – Nr. 1 Hoofdelijke stemming	73
MET REDENEN OMKLEDE MOTIE van de heren Marino Keulen, Boudewijn Bouckaert, Sas van Rouveroij en Lode Vereeck en mevrouw Annick De Ridder tot besluit van de op 11 mei 2011 door de heer Steve D’Hulster in plenaire vergadering gehouden actuele interpellatie tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de vernietiging van de bouwvergunning voor de tramlijn Deurne-Wijnegem door de Raad van State – 1133 (2010-2011) – Nr. 1 Hoofdelijke stemming	74
REGELING VAN DE WERKZAAMHEDEN	74
BIJLAGEN	
Aanwezigheden	76
Individuele stemmen Vlaamse Volksvertegenwoordigers	76

■

OPENING VAN DE VERGADERING

Voorzitter: de heer Jan Peumans

– *De vergadering wordt geopend om 14.03 uur.*

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

■

VERONTSCHULDIGINGEN

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

Boudewijn Bouckaert, Peter Gysbrechts: ambtsverplichtingen;

Ann Brusseel, Christian Van Eyken: familieverplichtingen;

Katleen Martens, Helga Stevens: gezondheidsredenen.

■

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. 60/29*)

■

VOORSTEL VAN RESOLUTIE van de heren Robrecht Bothuyne, Matthias Diependaele en Jan Laurys, de dames Helga Stevens en Güler Turan en de heren Koen Van den Heuvel en Bart Van Malderen betreffende de uitgangspunten voor een witboek Nieuw Industrieel Beleid in Vlaanderen – 1076 (2010-2011) – Nrs. 1 en 2

Voorstel tot aanvulling van de agenda

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

De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne: Voorzitter, ik vraag de hoogdringende behandeling van het voorstel van resolutie betreffende de uitgangspunten van een witboek Nieuw Industrieel Beleid in Vlaanderen.

De voorzitter: De heer van Rouveroj heeft het woord.

De heer Sas van Rouveroj: Voorzitter, ik hoor dat een lid van de meerderheid de behandeling vraagt van dit voorstel van resolutie. Op basis van welk verslag?

De voorzitter: De heer Deckmyn heeft het woord.

De heer Johan Deckmyn: Ik was verslaggever voor dit voorstel van resolutie. Er was inderdaad reden voor hoogdringendheid. Ik ben daarvoor gecontacteerd door de heer Bothuyne. Ik heb hem uiteraard verwezen naar het feit dat ik nog niet beschikte over een schriftelijk verslag. Maar ik kan u nu meedelen dat ik in het bezit ben van het schriftelijk verslag, en dat ik het met veel plezier in de loop van deze vergadering wil brengen.

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Voorzitter, ik ben ook verslaggever. Ik heb het verslag nog niet ontvangen. Ik heb mijn mails nog niet gezien. Het moet zeer recent gebeurd zijn. Ik wil

aangeven dat ik zelf een conceptnota heb ingediend over een nieuw groen en industrieel beleid. Deze sloot ook aan bij de discussies over het groenboek Industrieel Beleid van de regering. Mijn nota is ook gericht op het witboek. Daar is zelfs nog geen verslag van. Het is dus wat moeilijk om, als we hier een voorstel van resolutie krijgen dat zich richt op het witboek, hierover een discussie te beginnen, terwijl er van andere zaken die er betrekking op hebben, zelfs nog geen verslag is.

De voorzitter: Mijnheer Watteeuw, als ik u goed heb begrepen, zegt u dat u ook verslaggever bent van het voorstel van resolutie? U bent indiener van een conceptnota, als ik het goed begrijp. U bent geen verslaggever. *(De heer Johan Deckmyn gebaart naar de heer Filip Watteeuw)*

De heer Filip Watteeuw: Ik zie dat de heer Deckmyn er zeker van is dat hij alleen verslaggever is. Maar we hebben voor alle discussies die te maken hadden met het witboek, buiten dat voorstel van resolutie, drie verslaggevers aangeduid, en ik was er daar een van.

De voorzitter: De heer Sabbe heeft het woord.

De heer Ivan Sabbe: Voorzitter, er is niet alleen een voorstel van resolutie van de meerderheid. Ook wij hebben een voorstel van resolutie ingediend. Het kan alleen zo zijn, indien wij zouden beslissen om een voorstel van resolutie van de meerderheid per hoogdringendheid te bespreken, wat tijdens de laatste bespreking niet werd aangekondigd, dat wij dan automatisch alle voorstellen van resolutie, en zeker dat van LDD, hier bij hoogdringendheid besproken willen zien.

De voorzitter: De heer van Rouveroj heeft het woord.

De heer Sas van Rouveroj: Voorzitter, het is inderdaad zo dat er – de verslaggever horende – sinds 13.01 uur vandaag een ontwerpverslag beschikbaar is. Een goede wind heeft mij dat ontwerpverslag bezorgd. Ik ben geen lid van de commissie, maar aan de commissieleden is een ontwerpverslag bezorgd.

Maar daarmee zijn we er nog niet. Op basis van een verslag kan een bespreking bij hoogdringendheid wel starten, maar dat verslag moet, overeenkomstig artikel 36, ten minste drie dagen op voorhand aan alle leden van de parlementaire gemeenschap zijn uitgedeeld. Dat is in dezen niet het geval.

Voorzitter, er is maar één uitzondering: wanneer de commissie zou hebben beslist ofwel mondeling verslag uit te brengen ofwel af te zien van een verslag. Een dusdanige beslissing is mij niet bekend.

De voorzitter: Als straks met eenparigheid van stemmen daarover beslist wordt, kan dat gebeuren. Is er geen eenparigheid van stemmen conform het reglement, dan kan dit niet behandeld worden.

De voorzitter kent het reglement wel goed maar hij kent het niet helemaal van buiten. In de loop van de vergadering zal ik u juist weten te zeggen hoe de juiste stand van zaken is.

De heer Sas van Rouveroj: Voorzitter, dat is een zeer correcte manier van handelen. Waarvoor dank.

De voorzitter: Mijnheer van Rouveroj, het is de taak van de voorzitter om ervoor te zorgen dat het reglement toegepast wordt zoals het is.

De heer Sas van Rouveroj: Ik ben u daar graag bij behulpzaam.

De voorzitter: Ik dank u daar zeer voor, mijnheer van Rouveroj.

Het incident is gesloten.

■

VOORSTEL VAN RESOLUTIE van de heren Joris Van Hauthem en Filip Dewinter betreffende de oprichting van een zogeheten Fédération Wallonie-Bruxelles – 1167 (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 Van Hauthem bij motie van orde het woord gevraagd.

De heer Van Hauthem heeft het woord.

De heer Joris Van Hauthem: Voorzitter, wij zouden de spoedbehandeling willen vragen van een voorstel van resolutie dat we zonet hebben ingediend over de stichting van de Fédération Wallonie-Bruxelles. Het gaat over een resolutie die deze namiddag in het parlement van de Franse Gemeenschap zal worden goedgekeurd en die enige politieke betekenis heeft. Het gaat over meer dan een naamsverandering. Vanuit dit Vlaams Parlement zouden wij daar vandaag graag op reageren. Ik vraag dan ook om dit op de agenda te plaatsen voor een hoogdringende behandeling.

De voorzitter: We zullen ons daar straks over uitspreken.

Het incident is gesloten.

■

ACTUELE VRAAG van mevrouw Mieke Vogels tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de stijgende kinderarmoede in Vlaanderen

ACTUELE VRAAG van mevrouw Güler Turan tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de toename van de kinderarmoede en de maatregelen die de Vlaamse Regering hiertegen neemt

De voorzitter: Mevrouw Vogels heeft het woord.

Nog even voor de duidelijkheid: er wordt door niemand papier gebruikt en iedereen houdt zich aan de spreektijd van twee minuten.

Mevrouw Mieke Vogels: Minister, ik sta hier om de drie maanden met een rapport in de hand dat aantoonde dat Vlaanderen niet goed bezig is. Een van de doelstellingen van Vlaanderen in Actie (ViA) is de armoede met de helft terug te dringen. De cijfers wijzen erop dat de armoede in deze rijke regio verdubbelt. Om de drie maanden sta ik hier met de vraag wat u structureel zult ondernemen om het tij te keren.

Als twee bedrijfsleiders of industriëlen in de media zeggen dat de Vlaamse Regering niet goed bezig is, dan is het kot te klein en voelt heel deze Vlaamse Regering zich aangesproken. De meerderheid vraagt dan hoogdringende behandelingen van resoluties over de industrie. Wanneer de cijfers over armoede bekend geraken, dan is het hier oorverdovend stil en zie ik geen resoluties vanuit de meerderheid. Dan wordt de minister van Armoedebestrijding als excuusminister naar voren geschoven om nog maar eens te zeggen dat het erg is, dat we een tandje moeten bijsteken en dat de collega's zijn aangemaand om dat te doen.

Minister, u zegt dat u al van alles hebt gedaan. De bijkomende plaatsen in de kinderopvang zijn dezelfde als die die worden verkocht door minister Muylers om meer mensen aan het werk te krijgen en door minister Vandeurzen om de wachtlijsten weg te werken. Er is sprake van huursubsidies maar die worden al tien jaar aangekondigd. Zij zullen vanaf januari worden toegepast, maar enkel voor die mensen die al vijf jaar op een wachtlijst staan.

Structureel gebeurt er niets. Wat zal de Vlaamse Regering met deze cijfers doen? Wat is het antwoord van de regering op de vraag van decenniumdoelen om het geld waarin is voorzien voor de kindbonus structureel te investeren in kinderarmoede en niet te verspreiden over alle kinderen, ook de rijke?

De voorzitter: Mevrouw Turan heeft het woord.

Mevrouw Güler Turan: Mevrouw Vogels, de meerderheid vindt dit heel belangrijk en volgt dit van zeer nabij op. U moet dus niet zeggen dat de meerderheid daar niets mee doet.

Het is echter wel een sociaal probleem als er vandaag in Vlaanderen zo veel kinderen in armoede leven. Dat is even goed een probleem als de andere economische problemen die moeten worden aangepakt.

Minister, ik had onlangs een onderzoek in handen van de Katholieke Hogeschool Kempen in samenwerking met de Universiteit Antwerpen. De doelstelling was te achterhalen wat een gezin in Vlaanderen nodig heeft om op een menswaardige manier te participeren in onze maatschappij. Een moeder met twee kinderen heeft 750 euro nodig voor huisvesting, 100 euro voor hygiëne en gezondheid en 390 euro voor voeding.

Vorig jaar zijn de voedselprijzen in dit land met 20 procent gestegen. De federale minister die hier iets aan had kunnen doen, heeft niets gedaan. Alles wordt duurder. Alle prijzen stijgen. Alleen de inkomens stijgen niet. Dat is een federaal probleem, maar we dragen er in Vlaanderen mee de gevolgen van. We verwachten acties op dit vlak.

De Vlaamse overheid moet haar verantwoordelijkheid nemen. Afgelopen winter konden veel mensen hun energiefactuur niet betalen. Niemand is afgesloten of in de kou blijven staan. Veel mensen konden hun leningen niet meer betalen. Die leningen zijn betaald. Er zijn trajecten gestart om de ouders van kinderen in armoede naar werk te leiden.

Minister, dit probleem wordt blijvend van aard. U hebt verklaard dat u van kinderarmoede een prioriteit wilt maken. Ik wil vandaag horen wat die prioritering precies inhoudt. (*Rumoer*)

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Voorzitter, ik dank mevrouw Vogels omdat ze het Vlaams Parlement en mezelf om de drie maanden met de neus op de feiten drukt. Ze is niet alleen. De Vlaamse kinderrechtencommissaris doet dat ook. Het middenveld doet dit met behulp van de Decenniumdoelen. Ik doe dit zelf ook. We zullen in dit verband aanhoudende inspanningen moeten leveren.

Waar ik mevrouw Vogels niet voor dank, is dat ze mij een excuusmadame heeft genoemd. Ik heb me nog nooit door iemand als excuus laten misbruiken. Ik zou van haar, van vrouw tot vrouw, wat meer respect willen krijgen. (*Rumoer*)

Ik zoom nu even in op de feiten. Kinderarmoede is niet om te lachen. De Vlaamse Regering maakt hier een prioriteit van. Ik zal in sneltreinvaart opsommen waarmee we momenteel bezig zijn.

We beschikken over een Vlaams Actieplan Armoedebestrijding. Dit actieplan omvat 194 maatregelen. Alle ministers zetten hier samen op in. Ik heb in maart 2011 verklaard dat we een tandje moeten bijsteken. Alle ministers hebben samen gekeken welke maatregelen we versneld en verdiept kunnen nemen. Eind april 2011 heeft de Vlaamse Regering een aantal prioriteiten naar voren geschoven. Het gaat onder meer om de kinderarmoede, de huursubsidies en de werk- en welzijnstrajecten en de uitbreiding van de kinderopvang. Die prioriteiten worden nu verder in de praktijk gebracht.

Op basis van de cijfers hebben we van kinderarmoede onze absolute prioriteit gemaakt. Kinderen zijn niet schuldig aan het feit dat ze in armoede leven. Indien de maatschappij de kinderarmoede aanpakt, merkt ze dat niet enkel aan het geluk van de betrokken kinderen,

maar ook aan de maatschappelijke integratie van die kinderen. Op die manier vermijden we toekomstige frustraties.

Om die reden hebben we een specifieke kinderarmoedebarmometer laten uitwerken. Jaarlijks worden de nodige cijfers verzameld. Al deze gegevens kunnen overigens op de website worden geraadpleegd. Uit die cijfers blijkt dat we in vergelijking met de rest van Europa goed scoren. We zijn hier echter niet tevreden mee.

We merken dat het jaarlijks aantal geboortes van kinderen in kansarme gezinnen stijgt. Hoewel de trend zou moeten dalen, stellen we een stijging vast. We berekenen dit op basis van de armoedebarmometer die Kind en Gezin heeft ontwikkeld. Hierbij wordt onder meer rekening gehouden met de taal van de ouders, het inkomen en dergelijke.

Op basis van die cijfers hebben we in het licht van Vlaanderen in Actie een rondetafel over kinderarmoede georganiseerd. Er zijn heel wat concrete acties geformuleerd. In het licht van het Vlaams Actieplan Armoedebestrijding worden die acties ten aanzien van alle leden van de Vlaamse Regering geconcretiseerd.

Ondertussen gebeurt al het een en het ander. De Vlaamse Regering heeft beslist het aantal plaatsen in de kinderopvang specifiek voor gezinnen in kansarmoede uit te breiden. Er komt een uitbreiding van het systeem van inkomensgerelateerde kinderopvang (IKG). Ouders zonder inkomen zullen hier van kunnen gebruikmaken en zullen bijgevolg weinig moeten betalen.

Minister Vandeurzen komt binnenkort met een heel ontwerp van decreet in verband met de verankering. Minister Van den Bossche maakt werk van de huursubsidies. Mevrouw Vogels, u zult dat binnenkort ook op uw bord krijgen. Dat zijn allemaal maatregelen die we nemen.

Daarnaast willen we een bijkomende focus op de jonge kinderen. Uiteindelijk blijkt uit de cijfers dat als men bij kinderen van 0 tot 3 jaar kan zorgen voor een duwtje in de rug, de achterstand vermindert. Er zijn heel wat voorbeeldprojecten in Vlaanderen. We willen die regulier maken en uitbreiden.

Mevrouw Mieke Vogels: Voorzitter, ik hoor hier om de drie maanden dezelfde beloften, dezelfde projecten. Minister, dat zijn geen projecten om de armoede van de kinderen structureel te bestrijden. Absoluut niet! Het bewijs is dat het om de drie maanden slechter wordt. U bent dus niet goed bezig. En verwijst alstublieft niet naar Europa. Als ik zie wat Duitsland, dat voor ons toch zo een mooi model is, realiseert aan bijkomende armoede, dan vraag ik u om ons daar alstublieft niet op te richten. Laten we ervoor zorgen dat de kinderarmoede in Vlaanderen wordt aangepakt. Ik kan alleen maar mijn vraag herhalen. Welke structurele maatregelen zult u nemen om mij te garanderen dat ik binnen de drie of zes maanden een kering zie in het tij?

Trouwens, wat u hier niet hebt gezegd maar op de radio wel, is dat we eerst bijkomende duidelijkheid zouden krijgen in mei. De projecten zouden uitgewerkt worden. Nu hoor ik u zeggen dat het december wordt. Zo kunt u nog wel verder gaan tot het einde van de legislatuur. Er zal alleen maar meer kinderarmoede zijn in Vlaanderen. U bent niet goed bezig.

Mevrouw Güler Turan: Voorzitter, collega's, iedereen zal zijn of haar verantwoordelijkheid moeten opnemen, zowel op het federaal als op het Vlaams niveau. Minister, er moeten duidelijke keuzes worden gemaakt en het zijn de beleidsmakers die de keuzes moeten maken. Wij moeten voorkomen dat een moeder een keuze moet maken om een doktersbezoek uit te stellen omdat ze het niet kan betalen. Dat moet vandaag worden opgelost.

De voorzitter: Mevrouw Franssen heeft het woord.

Mevrouw Cindy Franssen: Voorzitter, ik sluit me graag aan bij de vraag van de collega's. Ik zal het in Cardijntermen uitdrukken: we hebben al genoeg cijfers gezien. De Vlaamse Regering heeft geoordeeld dat we een tandje bij moeten steken. Het wordt nu echter wel tijd

om te handelen. Tegen 2020 willen we een halvering van de armoede bij kinderen, 3,8 procent. Minister, waar wil de huidige regering staan tegen 2014 om te vermijden dat de inspanningen worden doorgeschoven naar een volgende legislatuur?

De voorzitter: Mevrouw Dillen heeft het woord.

Mevrouw Marijke Dillen: Voorzitter, ik zou me graag aansluiten bij de terechte opmerkingen van mevrouw Vogels. Minister, Vlaanderen is niet alleen niet goed bezig. Vlaanderen is zelfs slecht bezig. Dit debat wordt tegenwoordig met de regelmaat van een klok gevoerd. Bijna maandelijks wordt dit debat gevoerd. Minister, we moeten toch wel vaststellen dat het niet alleen niet voldoende is om u met de neus op de feiten te drukken na de cijfers die gisteren bekend werden gemaakt.

Ik doe hier opnieuw een dringende oproep aan de Vlaamse Regering om eindelijk te werken aan een structureel beleid. Ik doe die oproep al jaren in de plenaire vergadering en in de commissie. Vandaag hebt u allerlei projecten, die op zich misschien interessant zijn, maar die niet leiden tot concrete resultaten. Concrete resultaten, dat betekent de armoede in het algemeen en de kinderarmoede in het bijzonder structureel laten dalen. Maak eindelijk werk van een gestructureerd beleid in plaats van te werken met versnipperde projecten, die gelijk staan met geldverspilling.

De voorzitter: Mevrouw Van der Borgh heeft het woord.

Mevrouw Vera Van der Borgh: Voorzitter, ik sluit me ook graag aan bij de vraag van de collega's. Ik heb wel een kleine randbemerking bij de vraag van mevrouw Turan. Mevrouw Turan, u verwijst graag naar de federale overheid. We zitten hier op het Vlaamse niveau. We moeten ons dus bezighouden met onze eigen zaken. Als het dan toch over de federale overheid gaat, wil ik er u toch even op wijzen dat de bevoegde federale minister iemand is van uw familie. De formateur spreekt toch over één familie. In de Federale Regering is dat staatssecretaris Courard.

Minister, in de commissie Welzijn hebben we naar aanleiding van het decreet Rechtenverkenner uitvoerig gediscussieerd. Een van de zaken is het automatisch toekennen van rechten voor mensen die het heel moeilijk hebben. Ik pleit ervoor om daar zo snel mogelijk mee te starten. Er zijn connecties met het federale niveau, bepaalde zaken kunnen we niet automatisch op het Vlaamse niveau toekennen. Maar ik zou toch beginnen met de zaken die we wel kunnen toekennen. Wat is daarvoor de timing? Tegen wanneer ziet u dat mogelijk?

De voorzitter: Mevrouw Jans heeft het woord.

Mevrouw Lies Jans: Armoede is een probleem dat op vele domeinen speelt. Er moeten inderdaad prioriteiten worden gesteld, ook door de regering. Deze week hebben we de begrotingscontrole besproken in de commissie. Er worden extra middelen aan armoedebestrijding besteed.

Mevrouw Vogels, er moeten inderdaad structurele oplossingen komen en u weet ook dat er kinderen leven in een kansarme omgeving. De eerste vereiste om ze daaruit te krijgen, is de ouders te motiveren een duurzame job te vinden. Daarmee zullen we al een groot deel van de mensen vooruithelpen. Daar moeten we prioriteit aan geven.

De voorzitter: De heer Reekmans heeft het woord.

De heer Peter Reekmans: Mevrouw Turan, het wordt hoog tijd dat sp.a in een Federale Regering stapt, zodat u opnieuw beleid kunt voeren, in plaats van dit spreekgestoelte te gebruiken om oppositie te voeren tegen de Federale Regering. Armoede, wonen en werk zijn Vlaamse bevoegdheden. Meerdere studies hebben aangetoond dat om armoede te vermijden of te ontstijgen, werk de beste garantie is.

Uw partijgenote, minister Van den Bossche, is bevoegd voor Wonen. Ik las vandaag over het probleem van de kinderarmoede en de woningkwaliteit. De grootste huisbaas van Vlaanderen is minister Van den Bossche. Als ik zie dat er nog veel leegstand en verkrotting is van sociale woningen, dan raad ik u aan om dit met uw fractie te bespreken, om de middelen op een andere manier te besteden zodat de kinderen met een veel betere levenskwaliteit groot kunnen worden. U kunt er iets aan veranderen met uw partij. U zit in de regering, doe het en stop alstublieft met platte oppositie te voeren tegen een virtuele Federale Regering.

Minister Ingrid Lieten: De Federale Regering kan absoluut zaken doen, maar wij ook. De leeflonen zijn gedaald in vergelijking met de kostenstijging en de levensstandaard. Dat is absoluut een oorzaak van een aantal problemen. Van iedereen die de kans heeft om in de Federale Regering te treden, hoop ik dat die zijn best doet in de onderhandelingen om dat punt op de agenda te plaatsen. U moet uzelf niet zo passief beoordelen.

Mijnheer Reekmans, u geeft aan dat alle studies hebben uitgewezen dat werk de beste oplossing is. Mag ik dat even corrigeren? We hebben de voorbije jaren gezien dat werk heel belangrijk is, maar de toename van jobs heeft er niet toe geleid dat de jobless households aan een job zijn geraakt. Het probleem is veel complexer en heeft te maken met werk – daarom ontplooiën we in Vlaanderen ook werk-welzijnstrajecten –, met kinderopvang – daarom creëren we extra plaatsen voor en recht op kinderopvang –, en met huisvesting – daarom is minister Van den Bossche een omvangrijk plan aan het uitrollen voor het creëren van bijkomende sociale woningen en komt er een huursubsidie voor mensen die lang op een wachtlijst staan. Het heeft ook te maken met gezondheidszorg, en daarom is minister Vandeurzen volop bezig met het uitwerken van wijkgezondheidscentra.

De Vlaamse Regering verstopt zich niet. We zijn ons er ook van bewust dat dit een complex probleem is, dat integraal moet worden aangepakt. We hebben een integrale aanpak, we hebben een Vlaams Actieplan Armoedebestrijding, waar alle ministers hun schouders onder zetten en dat we samen evalueren en beoordelen. Deze regering zal op al die fronten voortwerken.

Mevrouw Mieke Vogels: Minister Lieten, ik hoop dat ik hier over drie maanden niet opnieuw moet staan.

Minister Ingrid Lieten: Jawel, ik hoop van wel. U zult hier moeten staan.

Mevrouw Mieke Vogels: Ja, ik zal er staan, maar ik hoop dat u dan met een duidelijk gestructureerd plan komt. Zolang dat niet het geval is, of u nu een man of een vrouw bent, ik zal u een excuusminister blijven noemen, want ik zie dat de rest van de regering niet wakker ligt van de kinderarmoede. U levert stapsgewijs kleine projectjes, maar geen structurele maatregelen.

Minister, kom alstublieft niet meer zeggen dat we een tandje moeten bij steken. Wat mij betreft, moet er een heel gebit bij gestoken worden om iets aan die kinderarmoede te doen. *(Applaus bij Groen!)*

Mevrouw Güler Turan: Collega's, ik verberg mij niet. Mijn partij verbergt zich ook niet. Ik heb niet gezegd dat alle verantwoordelijkheid op het federale niveau ligt. Wij hebben allemaal verantwoordelijkheden. *(Opmerkingen van de heer Lode Vereeck)*

U niet? Dan is het in orde.

Wij hier in Vlaanderen nemen onze verantwoordelijkheid, minister. U hebt al een versnelde uitvoering van het Vlaams Actieplan Armoedebestrijding (VAPA) aangekondigd. Veel collega's weten eigenlijk niet wat dat VAPA juist inhoudt. Ik hoop dat we hier over drie maanden opnieuw staan, samen met mevrouw Vogels, mét resultaten.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Wilfried Vandaele tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over de nieuwe schorsing van een bouwvergunning door de Raad van State wegens schending van de watertoets

De voorzitter: De heer Vandaele heeft het woord.

De heer Wilfried Vandaele: Minister, op vraag van het Milieufront Omer Wattez heeft de Raad van State een bouwvergunning vernietigd in Overboelare, Geraardsbergen. Blijkbaar is daar een en ander misgelopen. Bij de vergunningverlening is geen waterparagraaf opgenomen in de stedenbouwkundige vergunning. De verkaveling in kwestie ligt in overstromingsgebied van de Dendervallei en vlakbij Habitatrichtlijngebied, en ligt voor de helft in het Vlaams Ecologisch Netwerk.

We weten dat u naar de regering bent gegaan voor een eerste lezing, met een aantal bijstellingen van de watertoets. We weten ook dat de adviezen van de Milieu- en Natuurraad Vlaanderen (Minaraad) en de Sociaal-Economische Raad van Vlaanderen (SERV) inmiddels binnen zijn en dat ook de evaluatie van de Coördinatiecommissie Integraal Waterbeheer is afgerond.

Minister, zijn er in het arrest van de Raad van State elementen aangereikt waarvan u vindt dat u die alsnog moet meenemen in de tweede lezing met de regering, elementen die de vergunningverlener en de adviesverlener er, hopelijk meer dan vandaag, toe nopen om die watertoets op een effectieve en correcte manier uit te voeren?

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Mijnheer Vandaele, het betreft hier een aanvraag bij het gemeentebestuur om te mogen bouwen mits een ophoging van het volledige perceel. Er is in dat concrete geval effectief een watertoets gevraagd. De watertoets is afgeleverd en was negatief. Men mocht niet het volledige perceel ophogen, omdat dat een te groot effect zou hebben op de ruimte voor water.

De vergunningverlenende overheid, in dit geval de stad Geraardsbergen, heeft toch een vergunning verleend, zij het dat slechts een deel van het perceel mocht worden opgehoogd. Ze hebben echter onvoldoende gemotiveerd waarom dat minder effect zou hebben op de ruimte voor water. Op dat punt is de vergunning vernietigd door de Raad van State, die zegt dat het stadsbestuur onvoldoende heeft gemotiveerd hoe men tegemoet is gekomen aan het negatieve advies van de watertoets. Het probleem zit hem dus niet in de watertoets, maar in de motivatie door de stad Geraardsbergen.

Hoe kunnen we daar nu aan tegemoetkomen? Wat kunnen we doen? Wat staat er in het besluit dat binnenkort voor een tweede principiële goedkeuring naar de ministerraad zal gaan? Eerst en vooral wordt de watertoets verplicht voor veel meer gebieden. Voordien was het facultatief. Het zal in de toekomst verplicht worden om de watertoets aan te vragen. Ten tweede zal het ook veel eenvoudiger zijn om te zien in welke gebieden men ligt. Er komt één kaart die voor heel Vlaanderen van toepassing is. Er komen ook richtlijnen hoe de watertoets opgesteld moet worden, wat erin moet staan, wat er aan alternatieven voorgelegd moet worden.

Het zal altijd nog in laatste instantie de vergunningverlenende overheid zijn die zal moeten motiveren hoe zij tegemoetgekomen is aan de watertoets. Daar kun je niet onderuit. Het zal altijd de vergunningverlenende overheid zijn die de watertoets moet hanteren.

De heer Wilfried Vandaele: Minister, ik dank u voor uw antwoord. De adviezen van de SERV en de Minaraad zijn vrij positief en zeggen dat uw aanpassingen transparantie en efficiëntie in de hand werken.

We hopen natuurlijk ook dat dit parlement op tijd klaar zal zijn met de conclusies van de hoorzittingen zodat u daar een aantal elementen uit kan halen voor een tweede lezing door de regering.

De voorzitter: Mevrouw De Vroe heeft het woord.

Mevrouw Gwenny De Vroe: Voorzitter, minister, ik dank u voor uw antwoord en ik dank de heer Vandaele voor de vraag.

Ik ben heel tevreden dat de heer Vandaele in zijn antwoord de hoorzitting heeft vermeld en de commissie die zich bezighoudt met de waterproblematiek van november en van het voorjaar. De werkzaamheden zijn nog niet afgerond. Ik zou een warme oproep willen doen aan de collega's uit de commissie Wateroverlast om snel tot conclusies te komen. Bij de start van die commissie hebben we afgesproken om te streven naar een gemeenschappelijke resolutie. Tot op heden zijn we daar nog niet in geslaagd.

Ik hoop dat we zo snel mogelijk een overleg kunnen starten om een definitieve oplossing te zoeken voor de wateroverlastproblematiek.

De voorzitter: De heer Sabbe heeft het woord.

De heer Ivan Sabbe: Voorzitter, minister, ik denk dat het door de vraag en door uw antwoord duidelijk is dat we eens temeer moeten streven naar vereenvoudiging en integratie in één aanvraag waardoor de problematiek in de toekomst makkelijker kan worden aangepakt.

De antwoorden van minister Muylers vond ik een maat voor niets. In de commissie kondigde hij wervelende nieuwigheden aan, maar in de artikels in de pers bleek het toch maar een zeer mager beestje te zijn.

Ik vind het eigenaardig dat we in verband met de watertoets een enkel regionaal geval bespreken. De watertoets moet een integraal deel uitmaken van een en dezelfde unieke aanvraag.

De voorzitter: De heer Sanctorum heeft het woord.

De heer Hermes Sanctorum: Voorzitter, minister, u weet dat de commissie Leefmilieu en de commissie Openbare Werken een aantal experts heeft gehoord inzake waterbeleid. Eigenlijk hadden ze een eensluidende boodschap: de watertoets is als instrument te zwak en er moeten nieuwe instrumenten komen om ruimte te maken voor water in Vlaanderen.

U verwijst naar de regeringsbeslissing. Ik heb die gelezen en ze gaat inderdaad voornamelijk over de vereenvoudiging van de watertoets. Minister, met die vereenvoudiging gaan we het niet halen. Er zal veel meer nodig zijn om maximaal overstromingen te vermijden in Vlaanderen. U hebt in het verleden meermaals gezegd dat u de watertoets zou vereenvoudigen. Minister, dat is een doekje voor het bloeden.

Minister, ik hoop dat u werk zult maken van een echt waterbeleid. Misschien kunt u eens zeggen wanneer u echte beslissingen zult nemen.

De voorzitter: De heer Martens heeft het woord.

De heer Bart Martens: Voorzitter, minister, in antwoord op collega's De Vroe en Vandaele denk ik dat we de komende weken inderdaad de landing moeten inzetten van de verenigde commissies rond de wateroverlast zodat het parlement aanbevelingen aan de regering kan formuleren.

Dit specifiek geval toont aan dat de watertoets ook moet kunnen leiden tot ingrepen buiten het betreffende perceel of gebied. Als een vergunningverlenende overheid zegt dat men gaat ophogen zodat een specifiek geval geen wateroverlast heeft, dan verschuift men het probleem. Het zou moeten kunnen worden geredieerd door dan elders stroomopwaarts in bijkomende waterbergingsruimte te voorzien om wateroverlastproblemen te voorkomen. Eigenlijk zou een waterattest of een watertoets ook het karakter moeten kunnen krijgen van een planologisch attest dat uitmondt in een planningsinitiatief om die bijkomende ruimte voor water te garanderen.

De voorzitter: Mevrouw Rombouts heeft het woord.

Mevrouw Tinne Rombouts: Voorzitter, minister, waterberging aan de bron is de eerste belangrijke uitdaging van het waterbeleid waarvan de watertoets een belangrijk element is.

Minister, u geeft aan dat we naar richtlijnen en vereenvoudigde procedures gaan. Dat is op zich een belangrijke stap, maar u hebt beklemtoond dat het toezicht op de uitvoering van de watertoets belangrijk is. De vergunningverlenende overheid is een belangrijke partner, zeker wat de motivering betreft.

Als echter uit de watertoets zou blijken dat er negatieve effecten zijn, dan is het natuurlijk belangrijk, als er toch stedenbouwkundige dingen worden opgelegd ten aanzien van een vergunning, dat die ook worden gecontroleerd. Dan denk ik bijvoorbeeld aan as-builtattesten. Daarover hebben we het in de commissie ook gehad. Dat was ook een element bij de hoorzittingen. Wordt er ook aan gedacht om dat zeker mee in overweging te nemen met betrekking tot eventuele maatregelen die worden opgelegd in vergunningen?

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Het besluit dat binnenkort voor een tweede lezing aan de Vlaamse Regering zal worden voorgelegd, heeft net de bedoeling om van die watertoets een instrument te maken dat de vergunningverlenende overheid daadwerkelijk kan hanteren. Dit zal dus gemakkelijker te gebruiken zijn. Er zullen ook een aantal alternatieven in staan. Bij wijze van spreken met één muisklik zal men kunnen zien op welk gebied men die watertoets moet toepassen en of er een negatief effect is. Op dat ogenblik zal het aanvragen van die watertoets ook verplicht zijn. Dat is dus een heel belangrijke stap voorwaarts. Mijnheer Vandaele, het klopt dat zowel de Minaraad als de SERV daar bijzonder positief tegenover staat.

Daarnaast kijk ik uiteraard ook uit naar het voorstel van resolutie van het Vlaams Parlement. We zullen daar ongetwijfeld een aantal elementen in kunnen lezen, op basis van die hoorzittingen. Mijnheer Sanctorum, ik heb een vraag gekregen over de watertoets. Ik kan onmogelijk naar aanleiding van die vraag over de watertoets in twee minuten het volledige waterbeleid uiteenzetten. U weet dat wij daadwerkelijk werk maken van dat waterbeleid. We maken ruimte voor water. U weet ook dat we naar aanleiding van de begrotingscontrole die nu voorligt in het Vlaams Parlement, 6 miljoen euro extra hebben vrijgemaakt om precies die ruimte voor water te kunnen realiseren, om ter zake een inhaalbeweging te kunnen uitvoeren.

Ten slotte is het natuurlijk ook belangrijk dat we samenwerken met andere beleidsdomeinen. Dan denk ik bijvoorbeeld aan Ruimtelijke Ordening, dat een aantal gebieden bijkomend kan afbakenen. Mevrouw Rombouts, het klopt dat, als er sprake is van een passage in de vergunning naar aanleiding van een watertoets, we nadien ook moeten bekijken of de persoon die de vergunning heeft gekregen, in de praktijk met die aanbevelingen rekening heeft gehouden. Wat dat betreft, geloof ik heel sterk in het as-builtattest. Daarbij wordt na het afronden van de werkzaamheden bekeken of men de vergunning heeft nageleefd, of alle maatregelen die daarin zijn opgesomd, ook daadwerkelijk in de praktijk zijn uitgevoerd. Ik weet dat minister Muyters, die bevoegd is voor Ruimtelijke Ordening, bezig is met dat as-builtattest. Dat is een belangrijk element om mee in overweging te nemen.

De heer Wilfried Vandaele: Wat de heer Sanctorum zegt, klopt in elk geval: het gaat niet alleen over de watertoets. Er is veel meer nodig dan dat om de problematiek van de wateroverlast te beheersen. Dat weten we. Mevrouw Rombouts heeft eveneens gelijk als ze stelt dat de vergunningverlener toch wel enige verantwoordelijkheid heeft wat dit betreft. Ik citeer wat wating De Gavergracht heeft gezegd in het advies over de vergunning in kwestie: "Betreft het vermelde bouwdoosje kunnen we u melden dat dit perceel in een zeer watergevoelige en overstromingsgevoelige zone gelegen is. Bouwen op deze plaats is zeer risicovol. Eigenlijk bouwt men hier in de natuurlijke winterbedding van de Dender." Als een lokaal bestuur dat een vergunning geeft, daaraan voorbijgaat, dan kunnen we hier met zijn

allen beslissen wat we willen. Als die laatste schakel niet werkt, dan hebben we een probleem. (*Applaus bij de N-VA*)

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 aangepast onderwijs voor begaafde anti-leerlingen

ACTUELE VRAAG van mevrouw Kathleen Helsen tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over de stand van zaken in het dossier leerzorg en het tekort aan schoolplaatsen voor kinderen met autismespectrumstoornis

De voorzitter: Mevrouw Meulemans heeft het woord.

Mevrouw Elisabeth Meuleman: Voorzitter, minister, geachte leden, we hebben ongetwijfeld allemaal de oproep gelezen van de 12-jarige Thomas. Thomas heeft volgend jaar geen school. Zijn mama en hijzelf hebben zeventien scholen gebeld, voor hij terecht kon op Sint-Bavo. Ook daar lukte het echter niet: hij is autist en slaagt er echt niet in om in het gewone onderwijs te aarden. Niet omdat hij niet begaafd genoeg zou zijn. Integendeel, Thomas is meer dan normaal begaafd. Hij is hoogbegaafd. Toch kan hij niet aarden in het gewone onderwijs.

Zoals Thomas zijn er veel kinderen. Heel wat kinderen lijden aan een autismespectrumstoornis (ASS). Thomas zegt: “Als de overheid het niet voor mij doet, doe ik het zelf.” Hij weet een gebouw staan in Herzele en vraagt centen aan u, minister, om dat gebouw in te richten zodat kinderen met een ASS daar terecht kunnen.

Minister, dat gaat natuurlijk niet op die manier. Het is aan ons om ervoor te zorgen dat kinderen zoals Thomas wel ergens terecht kunnen. Wat gaat u vanuit het beleid doen zodat kinderen als Thomas wel een plek hebben in het gewoon onderwijs en daar een succesvolle schoolloopbaan kunnen doorlopen?

De voorzitter: Mevrouw Helsen heeft het woord.

Mevrouw Kathleen Helsen: Voorzitter, minister, collega's, mevrouw Meuleman heeft het voorbeeld aangehaald waarover we deze week hebben kunnen lezen in de kranten. Thomas is één voorbeeld dat aantoont dat we hervormingen moeten doorvoeren in ons onderwijs.

Mevrouw Vanderpoorten heeft dit dossier opgestart toen zij minister van Onderwijs was. We hebben vorige legislatuur verder gewerkt aan dat dossier. We zijn daar dus al een aantal jaren mee bezig. Minister, u bent op dit moment ook op zoek naar een draagvlak voor het dossier leerzorg. We stellen vast dat we blijven botsen op het gegeven dat we geen draagvlak vinden voor een dossier waar we al jaren mee bezig zijn. Het is belangrijk dat dossier onder de loep te nemen. Het voorbeeld van Thomas toont namelijk aan dat we niet altijd in staat zijn om voldoende plaatsen aan te bieden en dat we niet altijd de juiste onderwijsvormen kunnen aanbieden om in te spelen op nieuwe problematieken die zich aandienen. Ook hier stellen we vast dat het gewoon onderwijs niet de competenties heeft om alle kinderen met behoeften op te nemen. Ook al doen de leerkrachten heel serieuze inspanningen om alle kinderen het beste onderwijs te geven, toch moeten zij vaak, met pijn in het hart, kinderen doorsturen omdat het te moeilijk is om alle kinderen op te nemen.

Minister, ik weet dat u met dit dossier bezig bent, maar dat u op het probleem stuit dat er geen draagvlak is. Welke verdere stappen wilt u de komende weken en maanden zetten?

De voorzitter: Minister Smet heeft het woord.

Minister Pascal Smet: Allereerst wil ik niet ingaan op het geval van Thomas. Ik heb dat verhaal grondig laten nagaan en stel voor dat we dat achter gesloten deuren toelichten in de commissie Onderwijs. Het verhaal is veel genuanceerder dan wat in de krant staat. Vele mensen, zowel op het niveau van het centrum voor leerlingenbegeleiding (CLB) als op het niveau van het ministerie van Onderwijs, hebben geprobeerd een oplossing te zoeken voor hem. Die oplossing was er overigens ook. Om redenen van privacy en om de familie te beschermen, wens ik hier vandaag niet op dit concrete geval in te gaan. Ik ben wel bereid dat achter gesloten deuren in de commissie Onderwijs te doen.

Niemand zal ontkennen dat de hele ASS-problematiek in het onderwijs onze bijzondere aandacht verdient. Dat is in het verleden ook al gebeurd. U zult ongetwijfeld weten dat we daar de afgelopen jaren extra geld voor hebben uitgetrokken en niet op hebben bespaard. We hebben 58,5 extra pedagogische begeleiders die in het onderwijs staan om extra ondersteuning te geven en extra kennis te verwerven. We hebben vanuit het onderwijs ook heel de ondersteuning geïntegreerd onderwijs (gon). 6136 leerlingen worden op die manier geholpen. Op jaarbasis geven we ook nog eens 3,6 miljoen euro extra voor extra begeleiding in het gewone onderwijs. Zo kunnen we leerkrachten bijstaan om kinderen met autisme zo veel mogelijk te helpen in het gewone onderwijs. Dat komt neer op 2 uur gedurende twee jaar per onderwijsniveau.

Ik ontken niet dat er op het veld een enorme vraag is. U weet dat men geprobeerd heeft dat op het veld op te lossen door bijkomend aanbod type 7 op te richten in het buitengewoon onderwijs. De bestaande scholen met dit aanbod, kunnen uitbreiden, maar voor nieuwe scholen of scholen die vandaag nog geen type 7-aanbod hebben hebben we momenteel een programmatiestop. Die programmatiestop voor scholen die met een nieuw aanbod type 7 willen starten, werd, op ons verzoek, goedgekeurd door dit parlement. Die stop wordt ook verlengd. Er kan dus geen nieuw aanbod type 7 worden opgericht. Bovendien is type 7 daar eigenlijk geen goed type voor. Het is een soort van kunstgreep die men toepast om een oplossing te bieden, maar die komt niet overeen met de diagnostiek. We moeten daar dus een oplossing voor vinden.

U hebt er terecht op gewezen dat we op dit moment volop onderzoeken hoe ver we met dat draagvlak geraken. Ik heb steeds gezegd dat ik voor de zomer knopen wil doorhakken: ofwel vinden we een draagvlak en proberen we dat uit te werken, ofwel vinden we dat draagvlak niet. In het laatste geval moeten we dan een aantal problemen oplossen, en een ervan is alles wat met autisme te maken heeft. Ik engageer me dat te doen.

U weet dat in het kader van de zoektocht naar een draagvlak voor de resonantiegroepen één werkgroep erg specifiek was gericht op de autismespectrumstoornis. Dat toont aan dat we ons zeer goed zijn bewust van de noden die er zijn. Laat ons daarom de komende dagen, of hooguit binnen enkele weken, proberen om te zien hoe ver we geraken. Nadat het dossier door de regering is besproken en is beslist wat we tijdens deze legislatuur nog zullen doen en wat niet, zal ik uiteraard het parlement inlichten.

Ik vat samen. Ik zal in de commissie graag de details van het geval-Thomas toelichten. Wat het algemene probleem betreft, zijn we ons ervan bewust dat er werk aan de winkel is en dat we nog tijdens deze legislatuur stappen vooruit zullen moeten zetten.

Mevrouw Elisabeth Meuleman: Eigenlijk zijn de maatregelen die nodig zijn al een tijdje gekend. In het verslag van hoorzittingen uit 2009 staan ze. Er is een concrete vraag om het aantal uren voor geïntegreerd onderwijs (gon) uit te breiden, zodat de begeleiding van leerlingen met autismespectrumstoornis kan worden uitgebreid. Zoals u het zegt, zijn die vandaag beperkt tot twee uur per week, gedurende twee jaar. Dat is veel te weinig; vaak hebben ze die begeleiding tijdens hun hele schoolcarrière nodig. Men vraagt heel concreet om die beperking in de tijd af te schaffen.

Men vraagt ook om een flexibeler systeem in te voeren, want op sommige momenten heeft men meer begeleiding nodig dan op andere. Men vraagt ook dat de begeleiding wordt uitgebreid naar het hoger onderwijs. Vaak gaat het immers om erg begaafde kinderen, maar die talenten worden niet benut omdat er niet in begeleiding is voorzien. Ten slotte vraagt men dat scholen en leerkrachten worden begeleid. Die vragen zijn gekend. Bent u bereid daarop in te gaan, in afwachting van de realisatie van het aanslepende leerzorgdossier? Er zijn dringend maatregelen nodig.

Mevrouw Kathleen Helsen: Ik ben bezorgd. U zegt in uw antwoord dat u het probleem zult aanpakken naargelang er al dan niet een draagvlak is. We hebben allemaal gelezen dat er geen draagvlak is voor datgene wat nu voorligt. Ik vraag u ernstig te onderzoeken hoe u voor een draagvlak kunt zorgen om de problemen aan te pakken. Een oplossing voor enkele van de problemen volstaat op lange termijn niet. Het is echt nodig dat u goed kijkt naar de redenen waarom er vandaag geen draagvlak is en op zoek gaat naar de oplossingen waar wel een draagvlak voor is. Wij kunnen niet blijven wachten. Het Vlaams Parlement heeft het VN-verdrag geratificeerd, wij zijn duidelijk gevat door het dossier.

De voorzitter: Mevrouw Vanderpoorten heeft het woord.

Mevrouw Marleen Vanderpoorten: Voorzitter, minister, collega's, ik heb uiteindelijk geen actuele vraag over dit onderwerp ingediend omdat het over een individueel geval gaat. Ik heb Thomas ondertussen leren kennen. Het is een complexe materie. Ik was van plan om morgen, tijdens de bespreking in de commissie van Onderwijsdecreet XXI, op de zaak in te gaan. Want er staat in dat ontwerp van decreet een artikel over de verlenging van de projecten en over de 58,5 ondersteuners.

Bij de algemene vragen sluit ik me evenwel graag aan, want het is een dossier dat blijft aanslepen. Zelfs de vakbondspers bloklettert dat er voor leerzorg geen draagvlak is. U zegt nu dat u voor de zomer zult beslissen. Ik probeer u te houden aan uw woorden. Ik ga er dus van uit dat er heel snel een structurele oplossing voor kinderen met autisme uit de bus komt. Het is een gigantisch probleem. Er zijn er veel meer dan vroeger omdat het probleem veel sneller wordt gedetecteerd. Ik houd u aan uw woord en vind dat we de komende weken in de commissie het debat ten gronde moeten voeren.

De voorzitter: Mevrouw Deckx heeft het woord.

Mevrouw Kathleen Deckx: Minister, ik sluit me ook graag aan bij de vragen. Samen met mevrouw Helsen en mevrouw Vanderpoorten heb ik het probleem al aangekaart in de commissie Onderwijs in februari. Ik weet dat u al heel wat inspanningen doet, dat er extra budgetten zijn, ook voor de periode na twee jaar GON-begeleiding (geïntegreerd onderwijs), maar er is nog heel wat werk aan de winkel. U hebt toen gezegd dat de resonantiegroepen nog enkele weken nodig hadden. Ik neem aan dat er nu een stand van zaken is.

Ik zie dat minister Muyters binnengekomen is. Ik wil me ook tot hem richten. Het is niet enkel een probleem van Onderwijs. Mensen met autisme en aanverwante stoornissen worden ook op andere vlakken met problemen geconfronteerd, onder andere bij het zoeken naar werk en in de werkomgeving. Minister Muyters kan daar ook werk van maken. Ik dank u.

De voorzitter: Mevrouw Celis heeft het woord.

Mevrouw Vera Celis: De groep met ASS is inderdaad een bijzonder moeilijke groep. Er zijn absoluut inspanningen geleverd, ook budgettair.

Ik wil even terugkomen op een passage uit de beleidsnota, waarin uitdrukkelijk wordt gesteld dat we moeten inzetten op de leerlingen en minder op de structuren. Minister, misschien moet u er toch eens over nadenken om een draagvlak te zoeken, waarbij we echt inzetten op het veld en de scholen zelf, en de middelen minder naar de structuren laten afvloeien.

De voorzitter: Mevrouw Van Steenberge heeft het woord.

Mevrouw Gerda Van Steenberge: Ook onze fractie heeft niet gewacht op de oproep van Thomas om daarover vragen te stellen. We hebben deze vraag vorige week nog gesteld naar aanleiding van de bespreking van OD XXI. We hebben de bespreking uitgesteld naar morgen omdat dan in het Programmadecreet, zoals mevrouw Vanderpoorten zegt, enkele artikelen gaan over autismespectrumstoornissen.

We hebben al meermaals gezegd dat we niet akkoord gaan dat er telkens een tijdelijke maatregel wordt genomen: we zijn voor een structurele oplossing. De leerzorg laat te lang op zich wachten. Ik veronderstel dat mevrouw Helsen zich morgen bij de stemming over het Programmadecreet en OD XXI zal onthouden, omdat dit opnieuw een tijdelijke maatregel invoert voor autismespectrumstoornissen. Ik kijk uit naar morgen. (*Applaus van mevrouw Marijke Dillen*)

Minister Pascal Smet: Het is belangrijk om coherent te zijn. Als er wordt gezegd dat we een draagvlak moeten proberen te zoeken, doen we dat. Het is een complex gegeven. Al veertien jaar probeert men daar iets aan te doen. Soms moeten bepaalde dingen rijpen, soms zijn ze rijp en kunnen we beslissen, soms niet.

Ik kan u geruststellen dat we in de regering, de collega's en ik uiteraard ook, op dit moment bekijken welke richting we uit zullen gaan. We zijn nu echt in de eindfase gekomen van wat we met het dossier leerzorg moeten doen: ja of nee. Ofwel is er een draagvlak en gaan we volgens die piste verder. Ofwel is er nog geen draagvlak voor een globaal kader en moeten we de problemen die zich stellen, onder andere van de autismespectrumstoornissen, oplossen.

We doen al een aantal dingen. Het is onvoldoende, dat zal ik zeker niet ontkennen. We zijn nog niet in de helft van deze legislatuur. De rest van de legislatuur zullen we verder stappen zetten: ofwel het brede kader creëren, ofwel de problemen oplossen. Die beslissing zullen we de komende weken nemen in de schoot van de regering. Zodra die beslissing genomen is, zullen wij uiteraard het parlement inlichten. Ik dank u.

Mevrouw Elisabeth Meuleman: Ik steun de vraag van mevrouw Helsen, mevrouw Vanderpoorten en alle anderen naar duidelijkheid over het leerzorgkader.

Ik herhaal mijn vraag, minister. Ik hoop dat u die GON-uren wilt uitbreiden. Twee jaar twee uur per week is te weinig. Die kinderen hebben meer en langer begeleiding nodig. Ik ga zelf een initiatief nemen. Ik hoop dat het gesteund wordt door collega's in het parlement, zodat we dat toch al kunnen verhelpen.

Mevrouw Kathleen Helsen: Voorzitter, minister, het werkveld zit al gedurende drie jaar met vragen naar verduidelijking. Ik zou heel graag willen dat u een antwoord geeft zodat ze kunnen zeggen of er een draagvlak is of niet. De vragen van het veld moeten worden beantwoord.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van mevrouw Ulla Werbrouck tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de mogelijke wijzigingen aan de beroepsprocedure voor sporters in het kader van het antidopingbeleid

De voorzitter: Mevrouw Werbrouck heeft het woord.

Mevrouw Ulla Werbrouck: Voorzitter, minister, dames en heren, we hebben hier al verschillende keren over het antidopingbeleid gesproken. Denk maar aan de schorsing van Keisse en Wickmayer. Te veel mensen moeten het Anti-Doping Administration & Management System (ADAMS) invullen. Het ADAMS is regelmatig onklaar, klantvriendelijk en er is geen beroepsprocedure.

Minister, u werkt aan een nieuw Anti-dopingdecreet. U hebt gesproken met het World Anti-Doping Agency (WADA). U zocht naar mogelijkheden om te veranderen en versoepelen. Vorige week hebt u een kort relaas gegeven van dat gesprek. U bent tot de conclusie gekomen dat het ADAMS minder moeilijk en klantvriendelijker kan zijn. Het WADA heeft toestemming gegeven voor een beroepsprocedure in eigen land, zolang het agentschap er nog voor iets tussen zit. Een dag later las ik in de krant dat het enkel voor de amateursporters gold. Daar kreeg ik echt kippenvel van. Voor mij is het heel belangrijk, minister: geldt het voor alle sporters, of gaan we enkel voor de amateursporters?

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Ik vind het jammer dat het commissieverslag er nog niet is. Ik heb over mijn bezoek aan het WADA vrijwillig, zonder vraag of wat dan ook, uitleg gegeven omdat er een goed contact bestaat in de commissie Sport. Ik had een gesprek met het WADA, niet omdat ik Vlaams minister van Sport ben, maar omdat ik een Europees vertegenwoordiger ben in het WADA en lid van de Foundation Board in het WADA.

In het weekend van 13 mei ben ik naar het WADA gegaan. Eerst kwam de Foundation Board samen, waar we het over Europa hadden. Er waren enkele leuke zaken: Vlaanderen is WADA-conform en heeft zijn 'tien bollen' gehad.

Het ADAMS wordt gebruiksvriendelijker gemaakt door het WADA zelf. We hebben ook van de gelegenheid gebruikgemaakt om enkele zaken te toetsen. Blijkbaar is er een misverstand, of zijn mijn woorden anders overgekomen bij u. Misschien heb ik het slecht uitgelegd, maar ik denk het niet. Ik heb twee aspecten naar voren gebracht. Het eerste is de 'public disclosure'. Als iemand een straf krijgt, kan dat dan voor iedereen zichtbaar op de website worden gezet? Het WADA zegt nu voor het eerst: niet voor iedereen, maar beperkt toegankelijk, dat is ook al disclosure.

De beroepsprocedure omvat twee elementen. Voor de beroeps- of elitesporter moet het beroep tot bij het Tribunal Arbitral du Sport (TAS) in Zwitserland mogelijk zijn. De wetgeving laat de federaties toe beroep aan te tekenen. Het WADA zegt dat ze tot nu toe automatisch naar het TAS gingen. In de toekomst zullen ze dat wellicht niet meer doen, waardoor de federaties waarschijnlijk meer zin zullen krijgen om in beroep te gaan.

Totaal nieuw is de uitspraak voor niet-elitesporters. Het WADA zegt dat voor hen een beroepsprocedure in haar totaliteit in Vlaanderen mogelijk is, op voorwaarde dat zij in het beroep kunnen tussenkomen.

Mevrouw Ulla Werbrouck: Minister, dat verandert de zaak natuurlijk, maar we hebben dit eigenlijk al besproken. De federaties zijn niet geneigd om de beroepsprocedure in te schrijven. Ik hoop dat ze dat na een aansturing van u effectief zullen doen. Ik zou niet graag zien dat we naar een discriminatie van onze beroepssporters gaan. We hebben het er in de commissie ook over gehad dat er, voor wie een fout maakt, ongeacht of men een amateur of een beroepssporter is, automatisch dezelfde strafmaatregel is. Ik vind dat ook een beroepssporter het recht moet hebben om een beroepsprocedure in eigen land te starten. We zullen de federaties eens op de poep moeten slaan, want ze zijn nogal amateuristisch bezig. Ze zouden meer professioneel moeten werken, maar dat kan enkel met uw steun.

De voorzitter: De heer Van Dijk heeft het woord.

De heer Kris Van Dijk: Voorzitter, minister, het blijft belangrijk dat we naar een regelgeving streven en dat we een regelgeving behouden die volledig WADA-conform is. We moeten ons daar te allen tijde voor behoeden.

Ik dacht dat het ook de bedoeling was om het aantal elitesporters serieus te verminderen, van 700 naar een goede 170. Dat is een serieuze vermindering. Het is misschien goed om te gepasten tijde wat meer duiding te geven over hoe het ADAMS ineen zal zitten. Het moet

vooral aan de sporters die er gebruik van moeten maken, ten volle bekend worden gemaakt en uitgelegd.

De voorzitter: De heer Yüksel heeft het woord.

De heer Veli Yüksel: Voorzitter, minister, het is goed dat in het voorliggende voorstel een onderscheid wordt gemaakt tussen topsporters en amateursporters. Het is belangrijk dat de federaties duidelijk weten waar dat onderscheid zit en welke rol en verantwoordelijkheid zij kunnen opnemen in het licht van de beroepsprocedure.

Collega's, anderhalf jaar geleden hebben we daar hier en in de commissie over gesproken naar aanleiding van de whereabouts van Wickmayer en Malisse. Het voorstel dat nu voorligt, is een verdedigbaar voorstel en ik meen dat we de minister daarvoor moeten feliciteren. De zaken moeten niet moeilijker gemaakt worden voor de amateurs – die bestaan in alle sectoren, ook in de politiek: er zijn toppolitici en amateurpolitici. (*Rumoer*)

We moeten dat ook op het niveau van de sport zo aanvaarden.

De voorzitter: Mijnheer Yüksel, jammer dat ik niet mag tussenkomen in het debat.

Minister Muymers heeft het woord.

Minister Philippe Muymers: Ik heb nog twee elementen over het beroep. Het is normaal dat ik aan de federatie de openheid laat. De subsidiariteit is daarbij belangrijk, vooral omdat WADA tot nu toe altijd tot bij TAS in beroep ging. Als er een tussenstap wordt gezet in Vlaanderen inzake de beroepsmogelijkheid, betekent dat dat de kostprijs gewoon wordt opgedreven, want al verlies je in eerste aanleg en win je in beroep, dan nog gaat WADA in beroep bij TAS. Daarmee zou alleen de kostprijs in de hoogte gedreven zijn. Het nieuws dat ik nu heb, dat niet automatisch meer naar TAS zal worden gegaan, maar alleen 'in het geval van', geeft een ander beeld.

Het zijn de federaties zelf die de kostprijs van het beroep betalen, vandaar dat ik meen dat het logisch is om hun de mogelijkheid te geven om het al dan niet te doen. De doorbraak die we nu hebben en die totaal nieuw is, is dat we ook het antidopingbeleid voor niet-elitesporters ten gronde kunnen voortdrijven zonder dat die mensen ooit in beroep moeten gaan bij TAS. Dat was een doorbraak om u tegen te zeggen. Ik meende dat ik dat heel duidelijk had gezegd in de commissie.

Het is duidelijk een stap vooruit, maar, zoals de heer Van Dijck zegt, moeten we natuurlijk WADA-conform blijven. De beroepsmogelijkheid voor elitesporters tot bij TAS, is een van de verplichtingen om WADA-conform te zijn.

Mevrouw Ulla Werbrouck: Minister, ik heb u vorige week ook gefeliciteerd met het werk dat u hebt gedaan en ik ben ook voorstander van nultolerantie, want we moeten vaker ingrijpen bij misdrijven. Het is alleen dat de federaties nu weer zelf in beroep moeten gaan en dat ook zelf moeten betalen, terwijl de meeste topsporters problemen hebben met hun federatie. Daar knelt het schoentje nu opnieuw.

Als de federaties zich nu opnieuw moeten inzetten voor iemand die ze, ik ga niet zeggen: liever kwijt zijn, maar die ze enkel willen voor medailles, dan zitten we weer met een ander probleem. Minister, ze moeten professioneler worden. Dat is een stap vooruit, 'chapeau' daarvoor. Maar ik roep u op om nog verder durven te gaan.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Robrecht Bothuyne tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over het gebrek aan succes van de ervaringsbewijzen en het erkennen van elders verworven competenties

De voorzitter: De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne: Minister, wij hebben er al meermaals over gesproken: we hebben te kampen met een stijgende krapte op de arbeidsmarkt. Wij zien dat aan de spanningsindicator van de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB), aan de 55.000 openstaande vacatures bij de VDAB, en vandaag nog in De Standaard, die zegt dat 11 procent van de vacatures nooit worden ingevuld.

We moeten kijken naar de oorzaken van dat probleem. Een van de oorzaken die vorige week in een studie door het Vlaams Instituut voor Economie en Samenleving (VIVES) werd gedetecteerd, is de 'skill mismatch' op onze arbeidsmarkt: voor het invullen van een aantal vacatures hebben we blijkbaar geen werkzoekenden met de gepaste competenties.

Vlaanderen heeft instrumenten om daaraan te remediëren. Er is het opleidingsaanbod van de VDAB en van SYNTRA. Daarin wordt heel wat geïnvesteerd. We hebben sinds een jaar of vijf ook het instrument van de ervaringsbewijzen. In dit beleid met betrekking tot de elders verworven competenties was het de bedoeling om 95 beroepen te selecteren en daar de mogelijkheid te creëren dat mensen hun ervaring en competenties kunnen certificeren in ervaringsbewijzen en die dan ook te gelde maken op de arbeidsmarkt. Dat zou ervoor moeten zorgen dat we knelpuntvacatures sneller invullen.

Uit uw antwoord op een schriftelijke vraag blijkt dat we de voorbije 5 jaar maar 2800 dergelijke certificaten hebben uitgereikt. De maatregel heeft dus maar een heel beperkt succes. Het is nochtans een nuttige maatregel. Vlaanderen verspilt niet alleen talent, zoals minister Lieten het deze voormiddag nog stelde, we certificeren, erkennen, het ook niet. Er is dus nood aan een bijsturing van het beleid. Minister, wat zult u doen?

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Het erkennen van elders verworven competenties (EVC) is op zich natuurlijk geen oplossing voor de 'skill mismatch'. Het EVC-systeem brengt de vaardigheden die nodig zijn voor een bepaalde functie in kaart, maar is vandaag nog te veel gericht op bepaalde functies. We moeten een stap verder gaan. We moeten naar een competentie- en loopbaanbeleid gaan waarbij competenties als dusdanig meer spelen, zowel voor het individu als voor de werkgever. Je moet meer kijken naar wat iemand kan of kan op een bepaald moment dan naar het diploma of een of ander attest. Ik zeg heel duidelijk 'op een bepaald moment', want iedereen zal hier onderschrijven dat als je niets hebt gedaan met een diploma van bijvoorbeeld licentiaat in de rechten, je het recht niet meer zult kennen en ook niet de gewoonte zult hebben om daar iets mee aan te vangen. Het diploma heeft dus maar een tijdelijke waarde. Je moet bekijken hoe de competenties en vaardigheden op een bepaald moment passen in een bedrijf. Daar moeten we in de toekomst naartoe.

Ik hoorde deze voormiddag iemand van Manpower op de radio zeggen dat we moeten afwijken van het idee van functies in een bedrijf. We moeten kijken naar de competenties. Als we dat niet doen, zullen we het probleem van de knelpuntberoepen niet kunnen oplossen.

Ik heb vanmorgen nog die hele visie over competentie- en loopbaanbeleid voor de zoveelste keer met de sociale partners besproken. We zullen het kader dat we nu hebben uitgetekend met de sociale partners verder ontwikkelen in een visietekst met doelstellingen en een instrumentarium. Op die manier kunnen we ook daarin het EVC-systeem een plaats geven en bekijken waar dit functioneel nuttig als instrument kan worden gebruikt.

De heer Robrecht Bothuyne: Minister, ik dank u voor het antwoord. Ik hoor u zeggen dat u minder wilt focussen op diploma's en functies. Ik leid daaruit af dat u het instrument van het

ervaringsbewijs, dat een ervaringsdiploma is, ter discussie stelt. U wilt niet verder gaan op de ingeslagen weg van de ervaringsbewijzen. Dat is heel jammer, want wij hebben dienaangaande vijf jaar geleden een fundamentele beleidskeuze gemaakt: ervaringsbewijzen kunnen wel degelijk nuttig zijn om knelpuntvacatures in te vullen.

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: De heer Bothuyne vertrekt vanuit de krapte op de arbeidsmarkt, en terecht, maar er is natuurlijk meer. Het gaat over de ontwikkeling van werknemers en werkzoekenden. We laten eigenlijk heel veel potentieel liggen. Van daaruit is het idee van de ervaringsbewijzen een goed concept.

Minister, u stelt terecht dat we verder moeten gaan dan certificering. We moeten de bedrijven inschakelen en daar zeer dynamisch mee omgaan. We moeten de vinger aan de pols houden van dat potentieel, hoe moeilijk en complex dat ook is. Wanneer u erin slaagt om de bedrijven in te schakelen, wat gebeurt er dan met diegenen die niet aanwezig zijn in de bedrijven, met andere woorden de langdurig werkzoekenden? Hoe kunt u hen inschakelen in dat systeem?

De voorzitter: Mevrouw Fournier heeft het woord.

Mevrouw Martine Fournier: Minister, ik heb een tijdje geleden een vraag gesteld aan u en aan minister Bourgeois over het gebruik van de EVC's binnen de Vlaamse overheid. Minister Bourgeois antwoordde dat dit tot voor kort niet mogelijk was. Intussen is de federale wetgeving echter aangepast en is het wel mogelijk. Er moeten wel nog een aantal aanpassingen gebeuren, onder andere aan het personeelsstatuut. De details zouden verder worden uitgewerkt in een omzendbrief.

Minister, hebt u er zicht op wanneer die omzendbrief klaar zal zijn en wanneer de EVC's van kracht kunnen worden?

De voorzitter: Mevrouw Peeters heeft het woord.

Mevrouw Lydia Peeters: Ik sluit me aan bij de voorgaande sprekers. De cijfers zijn inderdaad niet goed. Tijdens de vijf voorbije jaren konden er slechts 2700 attesten afgeleverd worden. Bovendien zijn er voor 40 van de 95 beroepen waar die ervaringsbewijzen gehanteerd kunnen worden, nog altijd geen erkenningscentra. Wanneer we daarnaast voortdurend moeten vaststellen dat de werkzaamheidsgraad voor de 50- en zeker voor 55-plussers niet goed is en dat de cijfers voor de uitreiking van die competentiebewijzen voor de 55-plussers zelfs achteruitgaan, dan denk ik dat er dringend iets moet gebeuren. De bedenking van de heer Bothuyne is dan ook terecht. Er is dringend nood aan een bijsturing van het beleid. Zeker bij de 55-plussers moet men ervoor zorgen dat er sneller een erkenning komt van die competentiebewijzen.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: In de arbeidsmarkt die zal worden gedomineerd door krapte, zal men er alles moeten aan doen om alle competenties aan bod te laten komen, zowel de overheid als de private sector. In die cijfers, waarvan u zegt dat ze slecht zijn, zit toch wat reliëf. Er zijn bepaalde sectoren zoals de kinderopvang waar men door een gericht optreden van de overheid effectief heel wat ervaringsbewijzen heeft uitgereikt en waar vandaag zelfs wachtlijsten bestaan. Minister, de evaluatie van dit systeem die u hebt aangekondigd, zal ertoe moeten leiden dat we niet het kind met het badwater weggooien maar het systeem zoals dat vandaag bestaat, proberen te promoten, uit te breiden en in te zetten in die sectoren waar de winst net het grootst kan zijn. Daar is nog een hele weg af te leggen. Ik vraag u dan ook met aandrang om die evaluatie zo snel mogelijk uit te voeren, maar nogmaals zonder het kind met het badwater weg te gooien.

Minister Philippe Muyters: Ik denk dat u me verkeerd hebt begrepen. Ik heb duidelijk gezegd dat we in een visie van loopbaanbeleid en competentiebeleid samen met de sociale

partners kunnen zien hoe het instrument van de EVC's goed kan worden ingeschakeld. Als EVC's in kaart brengen welke competenties en vaardigheden een individu heeft, dan heeft dat heel veel waarde. Dat zal echter tijdelijk zijn.

Ik kan ook voorbeelden noemen die van buiten de werkvloer afkomstig zijn. Indien iemand vader of moeder wordt, kan dit een aantal nieuwe vaardigheden met zich meebrengen. We kunnen dit in kaart brengen. Die vaardigheden zijn nuttig om een bepaalde job met meer zin uit te voeren. De bedrijven moeten hier open voor staan.

Indien we dit in rekening willen brengen, moeten we alles op papier zetten. We moeten dit samen met de sociale partners bekijken. We zullen samen nagaan hoe we de elders verworven competenties zullen inpassen. Kind noch badwater worden weggegooid. We zullen dit in zijn geheel bekijken.

Indien we die filosofie van competenties voor de langdurig werklozen en voor de 55-plussers in de praktijk brengen, komt dit neer op maatwerk. De VDAB is hier al mee bezig en screent elke persoon niet enkel op de functies die hij al heeft uitgeoefend en de diploma's hij heeft behaald, maar ook op de kennis en de vaardigheden waarover hij beschikt. Die kennis en die vaardigheden zijn niet enkel het resultaat van de jobs die hij al heeft gehad: het gaat om het hele pakket.

Die competenties worden vergeleken met de competenties die nodig zijn om een bepaalde functie uit te oefenen of om in een bepaalde job te worden tewerkgesteld. Indien er tekorten zijn, kan in een aanvulling worden voorzien. Indien er een grote afstand tussen de arbeidsmarkt en de persoonlijke competenties is, kunnen we dit met een rugzakje aanvullen. Dat rugzakje kan worden gevuld met een premie, met ervaringen of met opleidingen. Er zijn allerlei mogelijkheden. Dat is de filosofie. Die categorieën kunnen hier vlot een rol in spelen.

Wat de Vlaamse overheid betreft, hoop ik dat we hetzelfde traject kunnen blijven volgen. Ik heb begrepen dat minister Bourgeois hierover gesprekken met de overheidsvakbonden zal voeren. Ik hoop dat de vakbonden die filosofie maximaal zullen volgen. Dit moet het mogelijk maken die stap effectief te zetten.

Het lijkt me in elk geval nuttig en zinvol te vertrekken vanuit wat iemand kan. We zullen het probleem van de knelpuntberoepen nooit oplossen indien we niet naar de vaardigheden en de competenties kijken. Op bepaalde vlakken moeten we van de diploma's durven af te stappen.

De doelstelling die de Vlaamse Regering naar voren schuift en, samen met de sociale partners, wil bereiken, bestaat eruit meer mensen aan het werk te krijgen in meer werkbare jobs en in langere loopbanen. Om die doelstelling te bereiken, moeten we aan beide zijden werken. Aan de zijde van het individu moeten de competenties en de vaardigheden effectief in kaart worden gebracht. Het mag niet enkel om de schoolse opleidingen of de ervaringsopleidingen gaan. Competenties kunnen ook op een andere manier worden aangeleerd. Ik denk dan ondermeer aan bijscholingen. Aan de zijde van de werkgevers moeten we niet langer in functies denken. De spreker van Manpower heeft het deze ochtend goed verwoord. Bedrijven die een ondernemingsplan willen opstellen, moeten nagaan welke competenties ze in huis moeten hebben om de markt te bewerken en die gegevens in hun ondernemingsplan opnemen.

Indien we dit kunnen realiseren, zullen we een heel ander arbeidsmarktbeleid voeren. Ons beleid zal dan misschien klaar zijn voor de toekomst. Het valt me op dat op veel plaatsen in die richting wordt gedacht. Het zal er bijgevolg op aankomen dit snel te verwezenlijken.

Ik wil mijn arbeidsmarktbeleid altijd in nauw overleg met de Vlaamse sociale partners voeren. Ik voer dan ook intens overleg om te zien hoe we het instrumentarium verder in die richting kunnen laten evolueren.

De heer Robrecht Bothuyn: Ik dank de minister nogmaals voor zijn antwoord. Het lijkt me een correcte filosofie. We moeten meer competentiegericht denken en handelen. Ik hoop dat

de minister, samen met minister Bourgeois, het voorbeeld zal geven en binnen de Vlaamse overheid competentiegericht zal werven en promoveren.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Stefaan Sintobin tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over het aanhoudende droge weer en de gevolgen hiervan voor de landbouwsector

ACTUELE VRAAG van de heer Karlos Callens tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de economische gevolgen van de aanhoudende droogte voor de landbouwsector

De voorzitter: De heer Sintobin heeft het woord.

De heer Stefaan Sintobin: Voorzitter, na de discussie die we deze ochtend in de commissie hebben gevoerd, onderneem ik een tweede poging. Iedereen kan in elk geval zien dat vandaag de zoveelste warme, zonnige en vooral droge dag is. Voor de meesten onder ons is dit mooi meegenomen, maar voor onze Vlaamse land- en tuinbouwsector vormt dit een steeds groter wordend probleem.

Sommigen hebben het zelfs al over enkele tientallen miljoenen schade en over het slechtste voorjaar ooit. Meer nog, wanneer in de komende dagen geen neerslag van betekenis valt, dan dreigt voor onze Vlaamse land- en tuinbouwsector een ramp.

Collega's, in Frankrijk is de situatie nog erger. Daarom heeft de Franse minister van Landbouw Le Maire een initiatief genomen en aan de sector beloofd om het dossier voor te leggen aan de Europese Landbouwwraad van 17 mei. Hij zou aan de Europese Commissie steunmaatregelen vragen om de negatieve impact van deze extreme droogte te beperken.

Minister-president, ik zou u kunnen vragen om het te laten regenen. Dat is echter niet uw bevoegdheid. Daarnaast zou het ook slecht zijn voor uw populariteit. Daarom vraag ik u wat het resultaat was van de Europese Landbouwwraad van 17 mei.

De voorzitter: De heer Callens heeft het woord.

De heer Karlos Callens: Voorzitter, minister-president, het is erger dan wat mijnheer Sintobin zegt. Het gaat niet over tientallen miljoenen. In de laatste gegevens die we deze morgen hebben kunnen lezen in De Morgen, heeft men het al over een verlies van 100 miljoen euro voor de landbouw. Dat begint toch dramatisch te worden.

Vandaag worden al een aantal producten gerooid waarvan de opbrengst met de helft verminderd is. Denk maar aan spinazie. Als die opbrengst vermindert, dan betekent dat ook dat de verwerkende nijverheid automatisch problemen heeft qua personeel, machines, capaciteit.

Indien die producten niet meer groeien zoals het moet, worden we geconfronteerd met een indexprobleem. Dat betekent ook inflatie en misschien ook wel een verhoging van de lonen. Het economisch probleem van vandaag is veel groter dan we wel denken.

Minister-president, net zo min als de heer Sintobin vraag ik van u dat u een decreet uitvaardigt om het te laten regenen. Ik vraag u wel dat u vanaf vandaag denkt aan ernstige maatregelen om dat – vooral financiële – probleem in de landbouw in de toekomst te verzachten. Het is heel belangrijk de pijn bij de landbouwers te verzachten. Als u me een goed antwoord geeft, dan kunnen de landbouwers deze nacht goed slapen, ook als het vannacht niet regent.

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Voorzitter, collega's, stel u nu voor dat het morgen begint te regenen, dan wordt mij een bevoegdheid toegedicht die ik niet heb en waar ik, in alle bescheidenheid gezegd, ook niet naar hunker. Niets in dit leven is me echter vreemd, dus ook niet het probleem van de landbouw.

De huidige droogte heeft natuurlijk een zware impact op de land- en tuinbouwsector. Er werd verwezen naar de Europese Landbouwraprad van mei, waar het ging over de vraag om de toeslagrechten en zoogkoeienpremies vervroegd uit te betalen. Frans minister van Landbouw Le Maire, die daarbij door ons werd gesteund, heeft de vraag gesteld. De Commissie heeft daarop positief geantwoord en het probleem zal lidstaat per lidstaat worden bekeken. Het beheerscomité zal op 7 juli de definitieve beslissing nemen. Dat is niet onbelangrijk. De Vlaamse administratie is er volop mee bezig om het vervroegd en mogelijk verhoogd uitbetalen van beide premies mogelijk te maken. Voor Vlaanderen zou het om tot 249 miljoen euro aan vervroegde voorschotten kunnen gaan. Als dat voorschot, zeker voor de zoogkoeienpremie, 80 procent in plaats van 60 procent mag bedragen, dan komen we aan dat bedrag van 249 miljoen euro.

Op 7 juli beslist dus het beheerscomité. Onze administratie is daar volop mee bezig. Het systeem kan dan in werking worden gesteld.

We gaan ook na of er nog mogelijkheden zijn inzake de beheersovereenkomsten, de agromilieumaatregelen. Ook dat bekijken we.

De droogte moeten we vrij ernstig nemen in de land- en tuinbouwsector. Er zijn beslissingen genomen of ze zitten in de pipeline. Uiterlijk tegen juli kunnen we die in gang steken. Ook al zou het niet regenen, we hebben de nodige initiatieven genomen.

De heer Stefaan Sintobin: Minister-president, u had het deze morgen over waterlopen, en daarom dichte ik u een bepaalde bevoegdheid toe die niet de uwe is. Het ziet er veelbelovend uit dat het Europese niveau aankondigde dat er een vervroegde en misschien zelfs verhoogde uitbetaling zou komen van verschillende premies.

Ik zou kunnen 'méchant' zijn en vragen waarom u het initiatief niet hebt genomen, en we moesten wachten op een initiatief van de Franse minister van Landbouw. Ik dank u voor uw antwoord, maar we zullen het beheerscomité van 7 juli moeten afwachten om daar verder vragen over te stellen in de commissie.

De heer Karlos Callens: Minister-president, ook ik dank u, maar ik wil er toch twee zaken aan toevoegen. Open Vld en ikzelf hebben al enkele keren aangedrongen om de verzekeringsmaatschappijen te vragen een klimaatverzekering tot stand te brengen voor de landbouw. Vorig jaar hadden we problemen met de natte nazomer. Uw fonds heeft heel wat miljoenen euro's moeten bijdragen. Dit jaar hebben we de droogte. Wat wordt het volgend jaar?

U had het moeilijk met de verzekeringsmaatschappijen, of die had het moeilijk met ons om die verzekering af te sluiten vanwege een te groot risico. Ik stel voor om hier nogmaals op aan te dringen. Het risico van de verzekeringsmaatschappijen kunnen we misschien deels aanvullen met de risicopot die wij hebben. Dit zou een interessante piste zijn.

Minister-president, ik vraag ook dat als er meer waterbekkens worden aangelegd, die mogen worden gebruikt door de landbouwers om hun velden te besproeien.

De voorzitter: De heer Peeters heeft het woord.

De heer Dirk Peeters: Minister-president, ik heb geen probleem met de vervroegde uitbetaling. In deze omstandigheden is dat terecht. Maar ik heb twee bedenkingen bij deze droogte.

Ten eerste is er het probleem van ons landbouwlandschap. In het verleden werden beken rechtgetrokken en waren er ruilverkavelingen. Dat heeft ook een verdrogend effect op de totale landbouwomgeving. Het heeft ertoe geleid dat we grondwater moeten oppompen, en dat zorgt weer voor een verlaging van de grondwaterspiegel. Ik pleit voor het hermeanderen, in het kader van waterbeheersing, en voor het realiseren van overstromingsgebied.

Gelet op de droogte en de aanwezigheid van meststoffen op het veld nu, en het probleem van erosie bij hevige regenval, moeten we oppassen dat we niet te maken krijgen met een meststofafvloeiing. Die kunnen we op dit moment onmogelijk tegenhouden. Daarom vraag ik voorzichtigheid bij de realisatie van overstroming in natuurgebieden, en de invloed van de mestafspoeling te bewaken.

De voorzitter: Mevrouw Robeyns heeft het woord.

Mevrouw Els Robeyns: Ik deel de zorg van de collega's. Het is positief dat de minister-president al maatregelen heeft genomen op korte termijn. Het is ook belangrijk te onderzoeken hoe de landbouw zich kan wapenen tegen die veranderende klimatologische omstandigheden op lange termijn. Droogte, overstromingen enzovoort zijn fenomenen die alsmat vaker terugkeren. Het is belangrijk dat de landbouw zich hiertegen kan wapenen met teeltkeuze, maar ook met duurzaam waterbeheer. Daar is nog winst te boeken. Welke maatregelen plant u op lange termijn om de veranderde omstandigheden het hoofd te bieden?

De voorzitter: Mevrouw Eerlingen heeft het woord.

Mevrouw Tine Eerlingen: Door de klimaatopwarming zullen we steeds meer te maken krijgen met wateroverlast en droogteperiodes. We zullen ons daar dus tegen moeten wapenen. In dat kader pleiten wij voor een duurzaam waterbeleid, zoals ook in de commissie Water aan bod is gekomen, en voor het beschouwen van water als een kostbaar goed. We moeten dat niet gaan uitvoeren, maar het integendeel goed bewaren en zien dat de infiltratiecapaciteit verbeterd kan worden.

Ik las vandaag in een krant dat er nieuwe initiatieven zijn waarbij boeren hun akkers niet omploegen, waardoor er een verbeterde infiltratie kan komen. Misschien moet er in de toekomst ook meer aan gedacht worden om nieuwe manieren van landbouw te bedrijven. Wat zijn daar eventueel de mogelijkheden? Wordt daar verder onderzoek naar gedaan?

De voorzitter: Mevrouw Rombouts heeft het woord.

Mevrouw Tinne Rombouts: Water is in de land- en tuinbouw een element dat zowel bij droogte als bij overlast heel sterk speelt. De beperking van het gebruik is ook een element dat heel vaak wordt meegenomen in onderzoek. Natuurlijk zijn er bepaalde kritische momenten. En wat als er effectieve schade is? Er zijn inderdaad al heel wat initiatieven genomen om te zien hoe we ons kunnen indekken tegen landbouwschade. Is dat ook op Europees niveau een gespreksonderwerp, om te bekijken op welke wijze er een betere bescherming kan komen tegen schade door natuurfenomenen en dergelijke? Wordt dat op Europees niveau bekeken, of krijgen wij de ruimte om daarop in te zetten?

Bij wateroverlast is het belangrijk dat er een goede afwatering gebeurt met een gerichte infiltratie. Maar als er buffering moet gebeuren, is het belangrijk dat die buffering ook effectief benut kan worden. Gestuurde elementen zijn dan ook belangrijk. Ook dat is een element dat we vanuit de sector mee kunnen geven in het kader van het waterbeleid.

Minister-president Kris Peeters: Collega's, ik wil nog eens onderstrepen dat de land- en tuinbouwers in eerste instantie geïnteresseerd zijn om bepaalde betalingen vervroegd uitbetaald te krijgen. Daar wordt aan gewerkt. Het opnieuw laten meanderen van beken die zijn rechtgetrokken, vraagt natuurlijk enige inspanning en enige tijd. Ik zou voorstellen dat ik alle suggesties die hier zijn gedaan, meeneem en verder bekijk, in overleg met minister Schauvliege. Maar nu moeten we ons vooral focussen op het zo snel mogelijk uitkeren van

die 249 miljoen euro – een ontzettend groot bedrag. Alle andere elementen zullen we meenemen in de duurzame langetermijnvisie op tal van vlakken.

Mijnheer Callens, u had het nog over de verzekering. Wij hebben dat al verschillende keren aangeboden aan de privésector, maar daar is weinig interesse voor. Ik kan dat nog eens proberen, maar men is daar blijkbaar niet direct in geïnteresseerd, omdat de risico's wat hen betreft te hoog liggen en zij dat niet willen verzekeren. Maar goed, daar is het laatste woord nog niet over gezegd.

De heer Stefaan Sintobin: Minister-president, misschien moeten we aan de overkant eens vragen hoe het zit met het Rampenfonds en daar eventueel schadeloosstelling halen wegens extreme droogte. Wij denken altijd dat het voor wateroverlast dient, maar de schade die nu wordt toegebracht door de droogte, is even groot als bij wateroverlast.

Collega's, het is niet omdat het één dag regent – ik ben trouwens blij dat het vandaag niet regent, anders zouden onze vragen over de droogte nogal belachelijk overkomen – dat de problemen in de sector zijn opgelost.

De heer Karlos Callens: Minister-president, ik dank u voor uw antwoord. Ik wil er nog aan toevoegen dat de landbouwers die de grootste problemen zullen hebben door deze droogte, de jonge landbouwers zijn die zaken overgenomen hebben, die geleend hebben, die geïnvesteerd hebben.

Ik wil u dus vragen om vooral die groep van die sector te beschermen. (*Applaus bij Open Vld*)

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Joris Van Hauthem tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de naamsverandering van de Franse Gemeenschap in Fédération Wallonie-Bruxelles

De voorzitter: De heer Van Hauthem heeft het woord.

De heer Joris Van Hauthem: Voorzitter, minister-president, deze namiddag wordt in het parlement van de Franse Gemeenschap een voorstel van resolutie goedgekeurd waarin men – laat het ons zo maar zeggen – officieel overgaat tot de oprichting van de Fédération Wallonie-Bruxelles. Dat is iets heel anders dan aan de ene kant de Communauté Française en aan de andere kant het Brusselse Hoofdstedelijke Gewest.

U kunt dit afdoen als een pure naamsverandering, maar we weten allemaal dat het over veel meer gaat. Het heeft een zeer serieuze politieke betekenis. Deze naamsverandering heeft absoluut een politieke inhoud. Ze betekent dat Franstalig politiek België zich zowel Wallonië als Brussel aanmatigt, en dat waarschijnlijk in de internationale context en in hun plan B in het post-Belgisch denken – want daar zitten zij al in. Franstalig België denkt: “Brussel is van ons.” De minister-president van het Brusselse Gewest heeft daarmee ingestemd en zal de resolutie in het Brussels Parlement laten komen, zonder te spreken namens de Brusselse Regering. Hij spreekt namens het Brusselse Gewest, zonder de Vlaamse ministers en de Vlaamse staatssecretarissen in het Brusselse Gewest nog maar te kennen, laat staan daar een eventuele goedkeuring van te krijgen.

Minister-president, het is dus veel meer dan een semantisch spelletje. Het heeft een serieuze politieke betekenis in de huidige stand van zaken van de onderhandelingen. In 2008 hebt u, toen het idee naar boven kwam, gezegd dat dit een bizar idee was en dat dit de constitutionele evenwichten verbrak.

Minister-president, ik hoop dat u niet voor de 125e keer refereert aan de Octopusnota. Minister-president, wat gaat u concreet en politiek als actie ondernemen ten aanzien van de naamsverandering, die een hele grote politieke betekenis heeft?

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Voorzitter, collega's, u zou blij moeten zijn dat ik voor de 127e keer verwijst naar de Octopusnota, omdat dit toch wel een heel belangrijk document is, waar u in uw vraag verschillende keren naar verwijst en ik in mijn antwoord.

Ik herhaal hier nog eens dat dit een vergaand en zeer bizar voorstel is, dat geen rekening houdt met de institutionele evenwichten en dus geen goede zaak is voor de stabiliteit van dit land. Ik heb dat op 6 april gezegd en ik wil dat hier nog eens herhalen. Ik begrijp niet dat men langs de ene kant vraagt om van Brussel een volwaardig gewest te maken en dat men langs de andere kant een federatie maakt van Wallonië en Brussel en de Vlamingen in Brussel negeert. Dat is bizar en vergaand.

Ik heb toen ook gezegd, verwijzend naar de Grondwet, dat het heel duidelijk is wat de gemeenschappen en gewesten betreft. Als er door de Franse Gemeenschap of door eender wie aan zo'n resolutie meer belang zou worden gehecht dan wat in de institutionele kaders en in de Grondwet staat, dan heb ik daar een serieus probleem mee.

Ik kan verwijzen naar het voorstel van resolutie, u hebt het ook gelezen. Men zegt dat het in het kader van de Grondwet is en voor de communicatie dient enzovoort. Ik zeg u nogmaals dat ik dit als minister-president van Vlaanderen heel bizar en vergaand vind en dat er een gevaar is voor de stabiliteit van dit land. Diegenen die dat in gevaar willen brengen, moeten daar in eerste instantie de verantwoordelijkheid voor dragen.

Net zomin als ik het kan laten regenen, kan ik verhinderen dat in dat parlement zo'n voorstel van resolutie wordt goedgekeurd. Wanneer wij uitnodigingen krijgen of worden gesommeerd door die Waals-Brusselse federatie, kan dit voor mij conform de Grondwet niet en bestaat dit niet. Voor mij is de Grondwet het belangrijkste.

Ik wil ten slotte nogmaals herhalen dat Brussel voor Vlaanderen van essentieel belang is en dat ik alles zal doen om Brussel dichterbij Vlaanderen te brengen. De Vlaamse Regering zal de nodige initiatieven blijven nemen ter zake. (*Applaus bij CD&V en de N-VA*)

De heer Joris Van Hauthem: Minister-president, ik dank u voor uw antwoord. Dat u hier niet mee bent opgezet, wisten we twee jaar geleden al. Alleen is de vraag wat u daar nu politiek mee doet. U herhaalt nogmaals wat u toen hebt gezegd. U blijft dat herhalen. Ondertussen gebeuren de dingen echter wel. Ondertussen wordt er gestemd over dat voorstel van resolutie. Over twee weken zal dat voorstel worden goedgekeurd in het Brussels Parlement. Hoogstwaarschijnlijk zal er in dat parlement sprake zijn van een communautaire stemming. In het federaal parlement is dat not done. Als het over Brussel-Halle-Vilvoorde gaat, gaat dat niet, maar in het Brussels Parlement blijktbaar wel.

We moeten ons dus eens rekenschap geven van de positie van de Brusselse Vlamingen, en vooral van de ruggengraat van de Vlaamse ministers in die Brusselse Hoofdstedelijke Regering, die dat allemaal zomaar laten gebeuren. Daar hoor ik u niets over zeggen. Ik hoor u alleen zeggen dat u eventuele brieven met dat briefhoofd zult negeren. Is het dat wat u zegt? U zou veel verder kunnen gaan, als u dit zo belangrijk vindt, en dit is politiek belangrijk. Franstalig België is immers het post-Belgische tijdperk aan het voorbereiden en is ervoor aan het zorgen dat er hoe dan ook hetzij een institutionele, hetzij een territoriale link tussen Brussel en Wallonië komt, om op internationaal vlak te bewijzen dat het wel degelijk over een eenheid gaat. Dan moet u verder gaan dan zeggen dat u die naamgeving niet aanvaardt. U zou moeten zeggen dat u geen enkel samenwerkingsakkoord sluit met de Franse Gemeenschap, noch met het Brusselse Hoofdstedelijke Gewest, dat de Brusselse Vlamingen

in de kou laat staan, tot wanneer ze die naamgeving laten vallen. Dat zou pas een politiek signaal zijn! (*Applaus bij het Vlaams Belang*)

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

De heer Luckas Van Der Taelen: Voorzitter, ik ben het ten gronde eens met alle argumenten die hier worden aangevoerd, en ik ben ook blij met het antwoord van de minister-president.

Ter informatie wil ik alleen wijzen op een belangwekkend artikel dat ik deze ochtend heb gelezen in een krant die hier niet graag wordt gelezen, namelijk *Le Soir*. Dat is een krant die toch wordt beschouwd als de spreekbuis van een bepaalde francofonie. In een voor mij belangwekkend redactioneel artikel wijst men erop dat heel die naamsverandering inderdaad totaal ongrondwettig is, zoals de heer Van Hauthem heeft gesteld, en dus ook onbruikbaar is. Er zou zelfs besloten zijn om die nieuwe benaming niet te gebruiken in enig briefhoofd of enige correspondentie. We zullen ons op dat vlak dus niet veel zorgen hoeven te maken. Minister-president, ik denk niet dat u veel brieven zult krijgen met het briefhoofd Wallonie-Bruxelles. Des te beter. Ik denk vooral dat onze Franstalige landgenoten hier bezig zijn geweest met een operatie om zichzelf vrij of erg belachelijk te maken.

De voorzitter: De heer Van Overmeire heeft het woord.

De heer Karim Van Overmeire: Minister-president, ik vind het merkwaardig dat politieke krachten die zo terughoudend zijn als het gaat over een grote staatshervorming, omdat ze zo gehecht zijn aan die Belgische constitutie en die Belgische ordening, nu eenzijdig heel die Belgische ordening zelf overhoop gaan gooien.

We glijden af naar een situatie waarin er zelfs geen consensus meer is over de naam van de gefedereerde entiteiten van dit land. Men moet al heel ver gaan, naar de Balkan, naar Macedonië bijvoorbeeld, om iets gelijkaardigs te ontmoeten. Mensen hebben daar hun eigen land een naam gegeven, maar een buurland aanvaardt die naam niet en vindt dat het land een andere naam moet krijgen. Voor wie nog altijd gelooft in die Belgische federatie, wordt het tijd dat hij ontwaakt uit die toestand van hardnekkige ontkenning van de realiteit.

De voorzitter: De heer Van Dijck heeft het woord.

De heer Kris Van Dijck: Voorzitter, minister-president, uw antwoord was duidelijk, maar ik moet me toch ook aansluiten bij – eigenlijk – alle sprekers.

Ik begrijp een aantal zaken niet. Als Vlaanderen de wet toepast – en dan denk ik aan het al dan niet benoemen van bepaalde burgemeesters of aan het maken van bepaalde decreten –, dan wordt dat steeds beschouwd als een kaakslag, als een ‘gifle’. Nu gebeurt er iets waarbij we ons inderdaad kunnen afvragen wat er aan de hand is: dit land bestaat uit drie gemeenschappen en drie gewesten en men begint dat nu allemaal door elkaar te haspelen.

Het enige positieve dat ik in die tekst zou kunnen lezen, is dat je tussen de regels kunt lezen dat ze eindelijk afstand nemen van de Franstaligen in Vlaanderen, want ze gebruiken die naam enkel voor Wallonië en Brussel. Mijnheer Van Hauthem, dat is het enige positieve dat ik in die tekst lees.

Het is toch wel frappant, collega's, dat deze resolutie, die blijkbaar niet zal worden uitgevoerd, door twee leden van Ecolo wordt ondertekend. Wat is er de bedoeling van op dit moment zulke besprekingen te voeren?

Minister-president Kris Peeters: Voorzitter, ik heb hier niets aan toe te voegen. Er kan hier in dit Vlaams Parlement natuurlijk nog verder over van gedachten worden gewisseld. Wat mij betreft, kan dit standpunt niet duidelijker zijn. We moeten er niet meer gewicht aan geven dan het heeft. We moeten de juiste maat vinden. Wat mij betreft, is dit een resolutie van een parlement waarin heel duidelijk staat dat het conform de Grondwet is en dat dit eigenlijk al

een contradictio in terminis is. Ik weet niet goed waar men mee bezig is. Maar goed, ik heb ons standpunt daarnet al gegeven.

De heer Joris Van Hauthem: Minister-president, dat is net het probleem, dat u niet weet waar men mee bezig is. Zij weten verdorie goed waar ze mee bezig zijn. U zegt dat u niet goed weet waar men mee bezig is en beschouwt het wat als spelerei. Maar dat is het net niet. Het is een stap van groot politiek belang, ook al is ze voorlopig symbolisch. Men werpt zich nu al op als het resterende België, men neemt er Brussel gewoon bij en men schakelt de Brusselse Vlamingen daar politiek in uit, zelfs de Vlaamse ministers en de staatssecretaris in de Brusselse Hoofdstedelijke Regering. Dan zegt u dat u niet goed weet waar ze mee bezig zijn. *(Opmerkingen van minister-president Kris Peeters)*

Nee, nee, u hebt gezegd dat u niet goed weet waar ze mee bezig zijn. Dat is daar de symboliek van.

Mijnheer Van Dijck, u bent al blij dat de resolutie zich beperkt tot het annexeren van Brussel en niet tot andere gemeenten in de Rand. Dan zou u de resolutie toch eens moeten lezen: “Elle n’oublie pas pour autant les francophones qui habitent en dehors de la région de la langue française et de la région bilingue de Bruxelles-capitale et qui méritent la protection et la promotion de l’institution francophone.”

Voor de rest is er, minister-president, niets aan de hand. Slaapt u, zoals altijd, rustig verder. *(Applaus bij het Vlaams Belang)*

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Sas van Rouveroij tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over het bemoeilijken van de parlementaire controle door de Vlaamse Regering

De voorzitter: De heer van Rouveroij heeft het woord.

De heer Sas van Rouveroij: Minister-president, in uw regeerakkoord staat dat de regering “transparante verantwoording moet afleggen over wat ze doet met het belastingsgeld”. Zo hoort het ook. Wat stellen we echter vast?

De Inspectie van Financiën is de interne financiële en budgettaire waakhond die de ministers bij de les moet houden. Minister-president, op 10 december 2010 besliste uw regering om de bevoegdheden van de Inspectie van Financiën terug te schroeven – klaarblijkelijk blaft deze waakhond iets te veel en hebt u hem genuilkorfd.

Het Rekenhof is de externe budgettaire waakhond ten behoeve van dit parlement. Uw administratie overhandigt de documenten die door het Rekenhof worden opgevraagd blijkbaar niet. Ook deze waakhond maakt blijkbaar iets te veel lawaai, dus geeft u hem geen eten – documenten – meer.

De derde waakhond is de Raad van State, met name de afdeling Wetgeving. We stellen vast dat een aantal voorstellen van decreet eigenlijk gecamoufleerde ontwerpen van decreet zijn, met als enige bedoeling een aantal adviesorganen te omzeilen, waaronder de Raad van State. Ook hier wilt men dus zo ver mogelijk uit de buurt van het hok van de waakhond blijven. Minister-president, wat dat laatste betreft moet ik eerlijkheidshalve ook in de richting van de zaal kijken. Om gecamoufleerde ontwerpen van decreet hier als voorstel te laten behandelen, zijn de leden van de meerderheid namelijk schatplichtig. Dat is dan geen waakhond, maar een ander type hond.

Mijn vraag is dan ook: hoe omschrijft u de transparante verantwoording?

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Voorzitter, collega's, het is evident dat de Vlaamse Regering in het Vlaams Parlement tekst en uitleg verschaft en op alle vragen antwoordt. Dat is voor de democratie heel belangrijk. Ik benadruk het: elke minister is dag en nacht bereid om hier tekst en uitleg ter komen geven. Ik heb zelf trouwens vele uren in een vliegtuig gezeten om dat te kunnen doen. Laat daarover geen misverstand bestaan.

Dit gezegd zijnde, is wat u zegt een beetje populistisch. Maar u behoort tot de oppositie, ik neem u dat dus niet kwalijk. Vooreerst is het niet juist dat de Inspectie van Financiën een controletaak heeft. Vraagt u dat maar aan voormalig minister Dirk Van Mechelen: de Inspectie van Financiën heeft een adviestaak bij de Vlaamse Regering. Die adviestaak wordt zeer ter harte genomen. Wij kijken altijd met zorg uit naar wat de Inspectie van Financiën ons adviseert.

Twee: reeds als jonge minister heeft men me uitgelegd dat het Rekenhof een instrument van het Vlaams Parlement is. Het Vlaams Parlement gebruikt dat instrument zoals het Vlaams Parlement denkt dat in volle vrijheid te moeten doen. Wij hebben veel respect voor het werk van het Rekenhof, en we zullen met de voorzitter van het Vlaams Parlement nagaan welke documenten moeten worden overgemaakt aan het Rekenhof. U begrijpt ook dat het Rekenhof niet alle documenten die naar aanleiding van de redactie van een begroting worden uitgewisseld, moet bekijken. Er zijn documenten van technische aard die geen politieke beslissing behoeven. Wij moeten dus nagaan hoe ver men moet gaan in het streven naar transparantie. Ik ben ervan overtuigd dat te veel transparantie leidt tot blindheid. Niemand is daarmee gebaat.

Ik betreur de toon. Ik neem deze zaak ter harte. De Vlaamse Regering moet alle vragen van het Vlaams Parlement beantwoorden. Ik zou niet graag hebben dat een sfeer wordt gecreëerd waarbij de indruk ontstaat dat de Vlaamse Regering alles probeert af te schermen en alle waakhonden opsluit. Dat is niet juist.

De voorzitter: U moet afronden, minister-president. Het reglement is het reglement, en dat geldt voor iedereen.

Minister-president Kris Peeters: Ik sluit af.

De heer Sas van Rouveroj: Als het gaat over de Inspectie van Financiën, kunt u niet ontkennen dat uw regering op 10 december 2010 de bevoegdheden van de inspectie heeft teruggeschroefd, onder meer voor groenboeken, witboeken, conceptnota's en dergelijke. Voor die zaken wordt geen advies meer gevraagd. (*Opmerkingen van minister-president Kris Peeters*)

Dat is geen populisme, dat staat zo in de tekst. De adviestermijn is verminderd van 20 naar 12 dagen, wat de werkdruk, die al hoog was, nog verhoogt. Dat brengt ook het risico met zich mee dat de adviezen niet langer kwaliteitsvol zullen zijn. Een ander punt is het Rekendecreet. We hebben daar de afgelopen weken uitgebreid over gepraat. De perimeter waarbinnen het Rekenhof zijn activiteiten kan ontplooiën, is nodeloos ingeperkt. In dat verband is een amendement van de heer Van Mechelen op artikel 63 afgewezen.

Wij creëren geen sfeer. Wij stellen alleen maar vast dat het speelveld van diegenen die de waakhondfunctie vervullen – de Inspectie van Financiën, het Rekenhof en de Raad van State – inkrimpt. (*Applaus bij Open Vld*)

De voorzitter: De heer Van Rompuy heeft het woord.

De heer Eric Van Rompuy: Mijnheer van Rouveroj, gisteren hebben we een uitvoerig gesprek gehad met het Rekenhof en de minister over de rol van het Rekenhof en het zogenaamde gebrek aan informatie. Zij hebben zelf gezegd dat zij over bepaalde elementen niet willen beschikken omdat die niet noodzakelijk zijn. Verschillende collega's hebben dat beaamd – de heren Crombez en Sannen – en naar voren gebracht. Het is niet de taak van het

Rekenhof om de politieke bilaterales, de technische bilaterales of afwegingen te beoordelen. Zij hebben alleen gevraagd dat als de administratie helemaal in het begin berekeningen maakt of budgettaire implicaties bespreekt, zij daar inzage in krijgen.

Er is trouwens een akkoord. De voorzitter van het parlement was daar, ik was daar als voorzitter van de commissie Financiën, het Rekenhof was daar en minister Muylers was daar. We zijn eindelijk bij de piste gekomen dat we ook eens onder elkaar gaan afspreken wat de regering moet geven en wat het Rekenhof zelf vraagt. Ik ben ook streng geweest voor het Rekenhof, omdat het een algemene beschouwing had gegeven, alsof het geen adviezen meer kon geven door een totaal gebrek aan informatie. Ik heb die zin ook voorgelezen. We zullen nu kijken wat we doen. We moeten dat heel duidelijk afspreken.

Ik spreek iets langer, voorzitter, als voorzitter van de commissie Financiën. Gisteren is ook gezegd door het Rekenhof dat het niet de taak is van de Inspectie van Financiën om nieuw beleid te beoordelen, om nieuwe initiatieven te beoordelen of om opportuniteitsafwegingen te maken over het beleid. Zij moeten nagaan of bepaalde budgettaire zaken al dan niet conform de begroting zijn. Ze hebben zich over andere zaken niet uit te spreken, wat meer en meer het geval is.

Ik zeg dat ter verdediging van de regering en van het parlement. We moeten niet de indruk geven dat het parlement over onvoldoende controle-instrumenten beschikt. Dat is totaal onjuist. (*Applaus bij de meerderheid*)

De voorzitter: De heer Sannen heeft het woord.

De heer Ludo Sannen: Ik kan begrijpen dat u als nieuwe fractievoorzitter van nul wilt beginnen, mijnheer van Rouveroy, en een nieuwe maagdelijkheid zoekt. Maar de voorzitter van de commissie Financiën heeft duidelijk gemaakt wat de rol van de Inspectie van Financiën is. Het is gisteren nog eens bevestigd door het Rekenhof. Het is goed dat de regering duidelijke afspraken met de Inspectie van Financiën maakt, zodat de noodzakelijke adviezen er tijdig zijn. Die heb je als minister nodig om ervoor te zorgen dat je beleid budgettair in orde is. Dat is de eerste taak van de Inspectie van Financiën.

Wat het Rekenhof betreft, was er gisteren een uitgebreid debat, zoals de voorzitter van de commissie Financiën zegt.

Wat betreft de adviezen van de Raad van State, breng ik u in herinnering dat wij het Financieringsfonds voor Schuldafbouw en Eenmalige Investeringsuitgaven (FFEU) hier ook plotseling met een voorstel van decreet hebben gestemd. We hebben het Toekomstfonds gestemd. We hebben in het verleden dergelijke zaken geregeld gedaan, namelijk op initiatief van de liberale voorman, de heer Van Mechelen. Wat dat betreft, zoekt u misschien een nieuwe maagdelijkheid, maar ik vind dat er weinig nieuws is onder de zon.

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Minister-president, mijn fractie is nieuw. Wij waren toch wel verbaasd over de scherpte van de brief van het Rekenhof aan de minister van Financiën en Begroting. Misschien moeten we niet veralgemenen. We hebben het Rekenhof gisteren in de commissie gevraagd of het in het verleden beter was. Het antwoord was: ja. Het was voor de eerste keer dat zij bij bepaalde departementen geen enkel document los kregen. Ze spraken van een gevaarlijk precedent. De reden is dat, omdat u nu macro-economisch in een budgettair evenwicht komt, de focus veel meer van het macro-economische naar het micro-economische gaat.

Het was heel duidelijk dat zij niet over politieke documenten wensten te beschikken, zoals het politieke besluitvormingsproces of politiek gevoelige zaken, maar louter over technische documenten.

Ik zou bijna zeggen: laat dat over aan de autonomie van het Rekenhof. Dat heeft het vertrouwen van de regering in het verleden ook niet beschaamd.

Ik hoor hier suggereren om afspraken te maken. Ik heb begrepen dat er in 2008 al zulke afspraken zijn gemaakt. Er is een resolutie, ik steun ten volle het voorstel van de voorzitter van het Vlaams Parlement om hier met uw regering nog eens in debat te gaan. Nogmaals, u kunt niet doen alsof er gisteren niets is gebeurd in de commissie. Ik vertrouw op de goede wil van beide kanten.

Minister-president Kris Peeters: Er zijn interessante opmerkingen gemaakt, onder meer door de commissievoorzitter. Nogmaals, mijnheer van Rouveroi, voor visienota's en groenboeken gaan we naar de Vlaamse Regering zonder Inspectie van Financiën, we gaan daarover in debat met het parlement. Als u dat definieert als het kortwieken van de inspectie, dan zit u volledig fout. Dan zoekt u spijkers op laag water. We komen juist met die documenten naar het parlement.

Het Rekenhof is belangrijk voor het Vlaams Parlement. We zullen als regering samen met het parlement nagaan welke documenten we kunnen overmaken om het debat te voeren. Dat is toch het alfa en omega. Het debat is de essentie. Het is van groot belang om de begrotingsbeslissingen beter te duiden. Het is niet de bedoeling van het Rekenhof om alle documenten eens door te bladeren op zoek naar iets leuks. Dat kan evenmin de bedoeling zijn van het Vlaams Parlement. Dat kan zelfs niet de bedoeling zijn van de oppositie.

De heer Sas van Rouveroi: Vaak kunnen we een conclusie pas op haar waarde beoordelen als we de premisse kennen. Ik zou u durven aan te raden, minister-president, dat u de selectie van interessante zaken overlaat aan degene die de conclusie moet beoordelen. Een democratie werkt alleen als alle instellingen die die democratie vorm moeten geven hun rol spelen en kunnen spelen, maar vooral ook wanneer die instellingen de rol van de ander respecteren. Het is op dat respect dat we aandringen als Open Vld-fractie. (*Applaus bij Open Vld*)

De voorzitter: Ter verduidelijking: de actuele vraag van de heer van Rouveroi ging verder dan de discussie gisteren over het Rekenhof. Daarom werd deze vraag ontvankelijk verklaard. De actuele vraag ging ook over de Raad van State en de Inspectie van Financiën.

Het incident is gesloten.

■

ACTUELE VRAAG van de heer Peter Reekmans tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de samenwerking tussen de havens van Antwerpen en Zeebrugge en investeringen in die havens

ACTUELE VRAAG van mevrouw Güler Turan tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over mogelijke investeringen in de Vlaamse havens door de havengroep PSA International

ACTUELE VRAAG van de heer Jan Penris tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de vraag van het Singaporese PSA om meer investeringen in en samenwerking tussen de Vlaamse havens

De voorzitter: Het antwoord wordt gegeven door minister-president Peeters.

De heer Reekmans heeft het woord.

De heer Peter Reekmans: Voorzitter, minister-president, ik ben eigenlijk blij dat u mijn vraag gaat beantwoorden. De nadruk ligt toch wel meer op de buitenlandse investeringen dan op de haveninfrastructuur.

U zat op de eerste rij tijdens ons bezoek aan Singapore. De voorzitter van de havengigant Port of Singapore Authority (PSA) liet u weten dat onze havens van Antwerpen en Zeebrugge enorm veel potentieel hebben. Dat wisten we natuurlijk al. Hij liet u echter ook weten dat hij

meer samenwerking tussen die havens wenste en dat de Vlaamse Regering meer zou moeten investeren.

Natuurlijk, PSA, de firma in Singapore, is niet de eerste de beste. Het is een van onze grotere investeerders, zelfs een van de grootste.

Als je ziet dat ze sinds 2002 meer dan 1 miljard euro hebben geïnvesteerd in onze havens, dan kan dat tellen. Dat is heel belangrijk, zeker in economisch niet al te rooskleurige tijden. Hij liet ineens ook weten dat hij nog meer investeringen van plan is indien de samenwerking beter zou verlopen. We hebben zo'n zes jaar geleden Flanders Port Area opgericht.

Mijn vraag is heel concreet. Wat is uw mening over de huidige samenwerking tussen de havens van Zeebrugge en Antwerpen? Hoe evalueert u het project Flanders Port Area? Of heel concreet: hoe verloopt de samenwerking en hoe zou u die verbeteren na uw gesprek met PSA?

De voorzitter: Mevrouw Turan heeft het woord.

Mevrouw Güler Turan: Voorzitter, minister-president, mijn vraag was aan u gericht, ik ben dan ook heel blij dat u hier vandaag staat. Dat de haven van Antwerpen belangrijk is, daar moet ik u niet van overtuigen. Ik moet u er evenmin van overtuigen dat Zeebrugge, Oostende en de andere havens even belangrijk zijn. (*Rumoer*)

Ik mag Gent inderdaad niet vergeten, u hebt gelijk. Als er nog andere zijn die ik ben vergeten...

Een boodschap die we krijgen van het containerbedrijf PSA, inderdaad niet de minste, is een heel belangrijk signaal, minister-president. U was zelf aanwezig en u hebt van PSA International moeten horen dat het verder wil investeren indien – was het een voorwaarde of een bedenking? – de Vlaamse Regering meer gaat investeren in de havens en de samenwerking tussen de havens beter wordt. Het gaat niet alleen over de havens van Antwerpen en Zeebrugge, maar in het algemeen over de havens. Het is nodig om de concurrentiepositie van onze eigen havens in de wereld beter te garanderen.

Wat waren de vragen die aan de Vlaamse Regering werden gericht? Hoe zult u eraan tegemoetkomen of tegemoet kunnen komen?

De voorzitter: De heer Penris heeft het woord.

De heer Jan Penris: Minister-president, u hebt vorige week een belangrijke trip gemaakt naar Azië, belangrijk voor de Vlaamse economie, voor onze handel, voor onze industrie en voor onze havens. U zult genoteerd hebben dat wij u niet hebben teruggeroepen van deze belangrijke trip, en dat om u te ondersteunen.

Er viel daar in Singapore nieuws te rapen. Een niet-onbelangrijke speler in het havengebeuren heeft u op de vingers getikt. Die speler heeft u te kennen gegeven dat hij als private – zogezegd private toch – instantie nogal zwaar investeert in de Vlaamse havens, maar dat u niet genoeg doet om de infrastructuur te optimaliseren.

Als het alleen PSA was geweest die het signaal uitstuurde, zouden we nog kunnen zeggen dat het om iemand gaat die een slechte dag had, maar dit signaal werd al meermaals en ook door andere belangrijke spelers uitgestuurd. De topmensen van MSC hebben jaren geleden al gezegd dat deze Vlaamse Regering beter kan.

We moeten beter, we moeten de ambitie hebben om onze Schelde te verdiepen, we moeten de ambitie hebben om onze haveninfrastructuur uit te breiden. Hoe lang zitten we nu al niet te wachten en te klungelen voor het bouwen van drie sluizen die elke haven vraagt? Hoe lang zitten we al niet te wachten op de realisatie van de IJzeren Rijn? Hoe lang zitten we al niet te wachten op de nodige hinterlandverbindingen?

Als ik dat zeg, dan is dat iemand die zich vanuit de oppositie, waarschijnlijk met een verzuurde reactie, tot u richt. Als belangrijke mensen, toplui, belangrijke spelers in het Vlaamse havengebeuren, u dat signaal geven, dan moet u daarop reageren. Vandaar mijn vraag: hoe reageert u daarop?

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Voorzitter, dames en heren, mijnheer Penris, de voorzitter van PSA is begonnen met ons te feliciteren. Ook dat wil ik toch even meegeven. Het is juist dat de belangrijkste investering van PSA in het buitenland zich in Antwerpen en Zeebrugge situeert. PSA is heel positief, zowel over Zeebrugge als over Antwerpen. Sterker nog, hij zei dat hij geloofde in de toekomst van deze beide havens, dat hij er bijkomend in wil investeren en dat hij vond en vindt dat we de concurrentiestrijd met Rotterdam, indien we daar op een goede manier verder mee omgaan, glansrijk kunnen winnen.

Het doet mij zeer veel plezier, en ook u hoop ik, om dit te horen van een topman van PSA, die wereldwijd zeer actief en dus zeer belangrijk is.

Het uitgangspunt was dat hij vond dat wij het zeer goed aanpakken. Hij had het in de eerste plaats over de havens van Antwerpen en Zeebrugge. Hij is ook zeer tevreden dat de uitdieping van de Westerschelde na zovele jaren gelukt is. Men heeft ook daar vastgesteld dat dit bijkomende trafiek mogelijk maakt. In het tweede deel van het gesprek heeft hij duidelijk gemaakt dat hij een nog nauwere samenwerking tussen Zeebrugge en Antwerpen – in beide havens heeft PSA geïnvesteerd – wenst te realiseren. Hij wil daar ook op een positieve wijze toe bijdragen.

Er zijn nog twee heel concrete elementen aan bod gekomen. Ten eerste, de ontsluiting van de zeehavens van Zeebrugge door het Schipdonkkanaal. Men is daarover in Singapore zeer goed geïnformeerd. Men weet exact waar dat dossier staat en hoe daarin de volgende stappen kunnen of moeten worden gezet. Of het nu het Schipdonkkanaal is of iets anders, voor hen is het van essentieel belang dat ook Zeebrugge door middel van een waterweg wordt ontsloten. Dit project is, volgens hen, een topprioriteit. Hij heeft, ten tweede, ook de problematiek van de weg aangehaald. Wij hebben afgesproken dat wij ook daar de juiste beslissingen moeten nemen. De tolheffing in de Liefkenshoektunnel, Oosterweel, enzovoort: dat moet volop worden bekeken. Zeker ook het interhavenverkeer, wat hier al meerdere keren aan bod is gekomen.

Mijnheer van Rouveroij, u was een van de meest enthousiaste verdedigers van Flanders Port Area. Ik ben u daar nog altijd dankbaar voor. Spijtig genoeg hebt u nu die functie niet meer, maar u kunt het wel nog positief blijven duiden. In Singapore zei men dat dat het juiste concept is. Dat er in dat concept verder moet worden samengewerkt, niet alleen tussen Antwerpen en Zeebrugge, maar ook met Gent en Oostende, is zonneklaar.

Mijnheer Penris, u hebt in het verleden nog gesteld dat wij moesten opletten dat wij niet vanuit Vlaanderen moesten zeggen hoe het moet en dat wij niet de Vlaamse zeehavens van hieruit moesten organiseren. U hebt dat in het verleden afgeblokt. De beide CEO's waren daar aanwezig. Zij hebben gezegd dat zij verder zullen onderzoeken hoe ze zo snel mogelijk stappen kunnen zetten om het concept Flanders Port Area nog concreter ingang te doen vinden. Ik vind het heel positief dat niet u of niet ik maar dat men vanuit PSA en vanuit de bedrijven die actief zijn in die beide havens zegt dat wij dat moeten doen. Men heeft ook een concreet voorstel gedaan en gevraagd of het niet mogelijk is om alle cijfers van alle havens in een keer de wereld in te sturen. Dan zal het duidelijk zijn dat de Vlaamse havens boven de Nederlandse havens uit steken. Die signalen zullen zeer goed worden ontvangen in de rest van de wereld. Wij zullen ook concrete stappen moeten zetten met de tweede zeesluis in Antwerpen. Ik ga ervan uit dat hiermee medio 2011 effectief kan worden gestart. De boodschap was daar: "Werk meer samen en dan zullen wij van PSA dat volledig ondersteunen en bijkomende investeringen doen."

Dat is het resultaat van die vergadering, waarop ik heel positief heb gereageerd. Minister Crevits, die het dossier van Flanders Port Area verder concreet vormgeeft, zal dit nu met meer kracht realiseren, met respect voor de verscheidenheid en eigenheid van elke haven. Wij moeten met die havens stappen vooruit zetten. PSA heeft dat nu zonneklaar onderstreept.

De heer Peter Reekmans: Minister-president, met een betere uitbouw en een betere samenwerking zullen we niet alleen meer investeerders aantrekken, dan zullen de havens van Zeebrugge en Antwerpen zelfs groter worden dan Rotterdam. U weet dat. Het project Flanders Port Area loopt al zes jaar.

U krijgt hier vandaag, naar aanleiding van uw bezoek aan Singapore en uw gesprek met PSA, de vraag naar meer samenwerking. U zegt dat minister Crevits dat met meer kracht zal doen.

Minister-president, ik wil absoluut niet negatief doen, want ik vind dat we hier heel veel positieve zaken hebben gehoord. Vlaanderen zou met zijn havens zelfs groter kunnen worden dan Rotterdam. U zegt dan we dat vandaag met meer kracht zullen doen. Minister-president, we zouden de logistieke draaischijf van Europa worden. Met onze wegen vol gaten zal dat niet lukken. Met de havens hebben we heel veel potentieel. Ik vrees echter dat u meer zult moeten doen dan dit dossier met meer kracht aanpakken.

Mevrouw Güler Turan: Minister-president, ik dank u voor uw uitvoerige antwoord. Het is goed dat u met een positief signaal bent teruggekomen uit Singapore. PSA is niet een van de minste Antwerpse bedrijven, en we willen dat graag zo houden.

Wanneer het parlement het voorstel tot spoedbehandeling straks goedkeurt, dan zullen we straks het voorstel van resolutie bespreken. De komende dagen verwachten we het witboek Nieuw Industrieel Beleid. U weet ook dat onze havens heel belangrijk zijn. De internationale uitstraling en aantrekkelijkheid zijn en blijven een punt.

De twee CEO's hebben gezegd dat ze bereid zijn tot verdere samenwerking. U moet proberen de andere havens daarbij te betrekken en nagaan hoe ver u kunt gaan. Ik denk niet dat we daar tijd te verliezen hebben.

De heer Jan Penris: Ik wil wel meer samenwerken, maar ik blijf bij mijn standpunt dat de kracht van onze havens juist ligt in hun hanzeatische traditie, in het feit dat we niet op een jacobijnse manier denken zoals in Frankrijk. We werken op een van onderuit gestuurde manier.

We hebben zes ambitieuze havens in Vlaanderen: twee in West-Vlaanderen, een in Oost-Vlaanderen, een in Antwerpen, een in Brussel en zelfs een in Limburg. Voorzitter, ik noem ze niet graad de Alberthaven, maar de haven van Genk of bij uitbreiding zelfs de Peumanshaven.

Die hanzeatische traditie moeten wij koesteren. Dat is precies de reden waarom belangrijke groepen als PSA en MSC ons blijven aanlopen. Die hanzeatische gedrevenheid moet echter ondersteund worden door de ambitie van onze hogere overheid om infrastructureel te doen wat onze klanten vragen. Ik had in uw antwoord graag gehoord, en dat mag voor mijn part gerust vrijblijvend zijn, dat u op dat vlak een signaal zou uitsturen. Quod non, maar u hebt straks nog de repliek om dat alsnog te doen.

De voorzitter: De heer Verstreken heeft het woord.

De heer Johan Verstreken: Minister-president, ik ben blij dat u zegt dat er naast Antwerpen nog andere havens zijn zoals Gent en Oostende. De haven van Zeebrugge is niet aan bod gekomen, maar u bent die zeker niet bewust vergeten. Het lijkt me beter om nog meer samen te werken en al dan niet te fusioneren. Wat is de stand van zaken van verregaande samenwerkingsakkoorden tussen de havens van Oostende en Zeebrugge, al dan niet met Antwerpen erbij?

Elke haven moet voor een of andere specialisatie gaan. Het langetermijnplan dat voor Oostende op tafel lag, moet misschien eens herbekeken worden. Grootschalige zaken kunnen daar immers moeilijk doorgaan. Het lijkt me beter om zware containertrafieken langs Zeebrugge te sturen. Dat is vlakbij Oostende en voor de werknemers 10 minuten verder rijden met de tram. Oostende zou zich kunnen toespitsen op zijn traditie als vissershaven, op recreatie, carferry's, lichte cruiseschepen enzovoort en de nieuwe groene-energie-mogelijkheden.

Dat plan is aan herziening toe. Er worden momenteel ook spoorlijnen aangelegd die wellicht nooit zullen worden gebruikt. Voor we verdere investeringen doen, moet dat eerst zeer goed worden bekeken. Wat is uw reactie daarop?

Ik nodig iedereen ook uit voor 'Oostende voor Anker' dit weekend.

De voorzitter: Mevrouw Van Volcem heeft het woord.

Mevrouw Mercedes Van Volcem: Minister-president, Hans Smits heeft een ambitieuze voorstelling gegeven van de haven van Rotterdam. Daarin pleit hij voor meer samenwerking met Antwerpen. Als Vlaams minister-president moet u echter ook uw andere havens verdedigen, inzonderheid de haven van Zeebrugge die de haven van de toekomst is. Die haven van Zeebrugge heeft een zeer strategische ligging en is als het ware de natuurlijke voorhaven van Antwerpen.

De minister-president heeft in het verleden inspanningen geleverd om de samenwerking tussen Zeebrugge en Antwerpen te verfijnen en te verbeteren. Ik kijk naar de ambitie van de haven van Rotterdam en ik vraag de minister-president met grote aandrang een visie voor alle havens in Vlaanderen uit te werken. Hij moet ambities hebben. Hij moet niet enkel luisteren naar de zorgen van een bedrijf uit Singapore, maar ook naar de zorgen van de derde stad van Vlaanderen. Deze stad heeft een stadscontract met de Vlaamse Regering afgesloten en vraagt om een dringende ontsluiting om de leefbaarheid te kunnen waarborgen.

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Voorzitter, PSA wil meer samenwerking. Eigenlijk wil iedereen meer samenwerking. Ik begrijp niet goed wat hier zo nieuw aan is. Een samenwerking kan een betere benutting van de infrastructuur, een intensiever gebruik van de terreinen en een daling van de milieudruk teweegbrengen. Ik kan echter enkel vaststellen dat het allemaal zeer lang duurt.

Er is hier al naar Flanders Port Area verwezen. Ik stel vast dat de samenwerking tussen de havens lijkt op een bootje dat ergens zonder motor, zeil of roer ronddobbert. Het komt er maar niet van. Bepaalde vorige sprekers hebben al verklaard dat de minister-president meer energie in die samenwerking moet steken. Ik zou graag eens vernemen wat hij concreet zal doen om die samenwerking eindelijk op gang te brengen. Het gaat niet enkel om Antwerpen en Zeebrugge, maar ook om Gent en de andere havens.

Indien iedereen dan toch zo graag naar PSA luistert, zou ik tot slot nog twee opmerkingen willen maken.

De minister-president heeft naar de ontsluiting van Zeebrugge en naar het Schipdonkkanaal verwezen. Een van de redenen waarom dit zo lang aansleept, is het feit dat studie na studie wordt opgestapeld en elke beslissing wordt uitgesteld. Er wordt maar niet beslist dat de verbreding van het Schipdonkkanaal zinloos is.

PSA heeft eveneens verklaard dat de Liefkenshoektunnel tolvrij moet worden gemaakt. We nemen hier akte van. Ik veronderstel dat iedereen die PSA een belangrijke speler vindt, dan ook ons voorstel van resolutie zal steunen om de Liefkenshoektunnel tolvrij te maken.

Minister-president Kris Peeters: Het grote voordeel is dat ik er bij was. Ik bevond me in een bevoorrechte positie. De heer Watteeuw haalt het standpunt van PSA over een tolvrije

tunnel aan als een gezagsargument voor zijn eigen stelling. Ik zeg enkel dat iedereen moet weten wat hij wil.

Ik werk met respect voor de verschillende havens, voor hun eigen geschiedenis en voor hun eigen identiteit. Ik kan niet vanuit mijn positie verklaren dat iedereen nu moet samenwerken en dat het allemaal op een welbepaalde manier moet verlopen. Daar wordt stap voor stap over gepraat. Het is de bedoeling van onderuit tot een samenwerking te komen.

De vertegenwoordiger van PSA heeft het, met uitzondering van het Schipdonkkanaal, niet over de infrastructuur gehad. Hij heeft verklaard dat er meer moet worden samengewerkt. Hij is actief in Zeebrugge en in Antwerpen, en hij wil niet langer met beide havens afzonderlijk spreken. Hij wil dat de havens een enkele lijn volgen. Dat is het standpunt van PSA. Hij heeft de Vlaamse Regering niet om bijkomende investeringen gevraagd. Hij heeft zelfs uitdrukkelijk vermeld dat dit niet zijn bedoeling is. Hij wil enkel meer samenwerking.

Ik ga ervan uit dat we het concept van Flanders Port Area stap voor stap en met respect voor de havens verder kunnen invullen. Ik zou als minister-president ook graag aan de vier havens en zeker aan de twee grote havens kunnen vertellen hoe het moet gebeuren en in welke richting iedereen moet marcheren. In dat geval zou ik hier echter te horen krijgen dat ik het zo niet moet aanpakken en dat ik respect voor bepaalde zaken moet tonen.

Het gaat om een combinatie. We proberen dit vorm te geven. Dit vraagt, spijtig genoeg, wel wat tijd. Het voortschrijdend inzicht duurt bij sommigen wat langer. Ik heb naar de uitspraken van de vertegenwoordiger van PSA verwezen omdat hij een krachtig signaal heeft gegeven. We moeten dit signaal aanwenden om de havenbesturen duidelijk te maken dat wij hier niet om vragen. Het is een vraag van de gebruikers van de havens. Die investeringen zijn in het belang van de havens.

We geven de haven van Zeebrugge de nodige ruimte, ook ten aanzien van de havens van Gent en Antwerpen. Vlaanderen is verschillende havens rijk. Ik ben bezorgd dat een Vlaamse haven een verdere samenwerking met Rotterdam zou ontwikkelen. De haven van Antwerpen zou de andere Vlaamse havens links kunnen laten liggen en zou met Rotterdam kunnen samenwerken.

Ik zou dat te allen prijze willen plaatsen in Flanders Port Area, waar ook de andere havens bij betrokken zijn, en dus niet alleen Antwerpen en Rotterdam verder willen ontwikkelen. Dat zou nadelig zijn voor de andere havens.

Voorzitter, als conclusie wil ik stellen dat het om een belangrijk onderhoud en een belangrijke zending ging, en dat we er verder werk van maken. Het is nu echter niet het moment om bijkomende infrastructuur aan te kondigen. Er zit al voldoende in de pipeline. Met de steun van het Vlaams Parlement moeten we de Flanders Port Area verder op de kaart zetten, met, ik herhaal, respect voor de verschillende invullingen en identiteiten van de Vlaamse havens.

De heer Peter Reekmans: Minister-president, een van uw ViA-projecten om van Vlaanderen de logistieke draaischijf van Europa te maken, is jammer genoeg mislukt. Dat zie ik ook niet echt lukken. We moeten wel ambitie hebben. We mogen de ambitie hebben om op wereldniveau mee te draaien. We kunnen dat met onze havens. Collega's, met de havens mogen we echt de ambitie hebben om op wereldniveau mee te spelen.

Minister-president, als we van onze havens de vaarschijf van de wereld willen maken, dan moeten we effectief een tandje bijsteken en moet u meer doen dan vandaag met het project dat we vandaag kennen en dat al zes jaar loopt. Ik heb dus één concrete vraag voor uw regering: steek een tandje bij om deze haalbare ambitie van Vlaanderen waar te maken, en zelfs groter te worden dan Rotterdam.

Mevrouw Güler Turan: Ik denk dat de economische crisis ook voor de meeste van onze havens voorbij is. Het aantal containerschepen die nu de haven van Antwerpen aandoen, ligt

op het niveau van voor de crisis. Dat zal ook een van de redenen zijn waarom zo een belangrijk internationaal bedrijf verder in Antwerpen wilt investeren.

Minister-president, u zegt dat u de samenwerking niet kunt opleggen en dat dat een beetje tijd vergt. Ik zou er toch op willen aandringen het signaal positief op te nemen en met alle havens na te gaan naar welke samenwerking, welke betere werking we kunnen gaan. Het gaat inderdaad niet altijd om infrastructuurwerken. Ook de CEO's van Antwerpen en Zeebrugge hebben gezegd dat er meer investeringen moeten komen. Ik denk dat u tijd moet nemen om met de besturen van de verschillende havens samen te zitten zonder al te veel tijd te verliezen.

De heer Jan Penris: Minister-president, ik was er inderdaad niet bij toen u in Singapore was. Ik stel voor dat u me de volgende keer uitnodigt, zodat we samen kunnen spreken.

Ik heb dus ook niet letterlijk gehoord wat de heer Fock Siew Wah aan u heeft meegedeeld. Ik heb begrepen dat hij qua infrastructuur twee bekommernissen had: de realisatie van het Schipdonkkanaal, dat in Vlaanderen een beetje moeilijk ligt, en het snel tolvrij maken van de Liefkenshoektunnel. Dat laatste is veel makkelijker. Op dat vlak kunnen we zeer snel oplossingen vinden. Als we dat al doen, zijn we al een stapje verder.

Maar onthoud, minister-president, dat niet alleen de heer Fock Siew Wah een belangrijke speler is in Vlaanderen. Er zijn ook anderen. Ik noem de heer Aponte, de heer Huts. Die zeggen allemaal dat Vlaanderen te weinig investeert in de haveninfrastructuur. Heb minstens de ambitie om ook naar die mensen te luisteren. Vlaanderen zal u dankbaar zijn. (*Applaus bij het Vlaams Belang*)

De voorzitter: Het incident is gesloten.

■

ONTWERP VAN DECREET houdende de eindregeling van de begroting van de Vlaamse Gemeenschap en van instellingen van openbaar nut voor het begrotingsjaar 2008

– 23 (2010-2011) – Nrs. 1 en 2

Algemene bespreking

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

De heer Van den Heuvel, verslaggever, verwijst naar het schriftelijke verslag.

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. 23/1*)

– *De artikelen 1 tot en met 64 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 dames Cindy Franssen, Kathleen Deckx en Vera Celis, de heer Ludwig Caluwé, de dames Fatma Pehlivan en Goedele Vermeiren en de heer Ward Kennes houdende wijziging van enkele bepalingen van het Gerechtelijk Wetboek

– 714 (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 De Meyer, verslaggever, verwijst naar het schriftelijke verslag.

Mevrouw Franssen heeft het woord.

Mevrouw Cindy Franssen: Het voorliggende voorstel van decreet is een technische aanpassing aan het Gerechtelijk Wetboek en wil een anomalie corrigeren bij de goedkeuring van het Vlaamse Gelijkekansen- en Gelijkebehandelingsdecreet, dat tijdens de vorige legislatuur is goedgekeurd.

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. 714/1*)

– *De artikelen 1 tot en met 6 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 dames Griet Coppé, Cindy Franssen, Katrien Schryvers, Danielle Godderis-T'Jonck, Mia De Vits en Lies Jans betreffende de organisatie van de palliatieve zorg

– 769 (2010-2011) – Nrs. 1 tot en met 5

VOORSTEL VAN RESOLUTIE van de dames Gerda Van Steenberge en Marijke Dillen en de heren Erik Tack en Felix Strackx betreffende een betere ondersteuning van de palliatieve zorg

– 904 (2010-2011) – Nrs. 1 en 2

Bespreking

De voorzitter: Dames en heren, aan de orde zijn de voorstellen van resolutie van de dames Coppé, Franssen, Schryvers, Godderis, De Vits en Jans betreffende de organisatie van de palliatieve zorg en van de dames Van Steenberge en Dillen en de heren Tack en Strackx betreffende een betere ondersteuning van de palliatieve zorg.

Het voorstel van resolutie van de dames Van Steenberge en Dillen en de heren Tack en Strackx werd door de commissie verworpen.

Bij brief van 17 mei 2011 heeft mevrouw Van Steenberge verzocht het op de agenda van de plenaire vergadering te plaatsen.

Conform artikel 69, punt 5, van het Reglement van het Vlaams Parlement moeten wij ons bij zitten en opstaan uitspreken over het aanvatten van de bespreking.

De volksvertegenwoordigers die voorstander zijn van het aanvatten van de bespreking, wordt verzocht op te staan.

De tegenproef.

De bespreking wordt aangevat.

Dan stel ik voor om de besprekingen van de voorstellen van resolutie van de dames Coppé, Franssen, Schryvers, Godderis, De Vits en Jans betreffende de organisatie van de palliatieve zorg en van de dames Van Steenberge en Dillen en de heren Tack en Strackx betreffende een betere ondersteuning van de palliatieve zorg samen te voegen tot één enkele bespreking.

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

De bespreking is geopend.

Mevrouw Van der Borght, verslaggever, heeft het woord.

Mevrouw Vera Van der Borght: Voorzitter, collega's, de commissie heeft een eerste keer toelichting gekregen over de beide voorstellen van resolutie op 22 februari. Na de toelichting heeft de commissie geoordeeld dat het nuttig zou zijn hierover een hoorzitting te organiseren. De hoorzitting vond plaats op 22 maart en was bij momenten heel emotioneel.

Op 10 mei hebben we de bespreking ten gronde gevoerd, inclusief de bespreking over de amendementen. We zijn geëindigd met de stemming. De verschillende amendementen werden weggestemd. Het voorstel van resolutie van de meerderheid, met name van de dames Coppé, Franssen, Schryvers, Godderis, De Vits en Jans, werd met tien stemmen voor en twee onthoudingen aanvaard. Het voorstel van resolutie van de dames Van Steenberge en Dillen en de heren Tack en Strackx werd met drie stemmen tegen acht en twee onthoudingen niet aangenomen.

Voorzitter, voor de woordelijke weergave wil ik verwijzen naar het schriftelijke verslag.

De voorzitter: Mevrouw Coppé heeft het woord.

Mevrouw Griet Coppé: Voorzitter, collega's, het voorstel van resolutie werd voorafgegaan door een hoorzitting. Al in oktober 2010 werd het voorstel van resolutie ingediend op vraag van de West-Vlaamse palliatieve netwerken, en uitvoerig besproken. Zoals de Vlaamse Regering terecht schrijft, zetten we in op een warme samenleving. Ook in de laatste levensfase staan we garant voor de kwaliteit van het leven en vinden we het meer dan zinvol dat er meer wordt geïnvesteerd in palliatieve thuiszorg en netwerken in de dagcentra.

We dringen aan om bij de besprekingen met de federale overheid te vragen om de bevoegdheden inzake de financiële tegemoetkomingen naar Vlaanderen te brengen.

De voorzitter: Mevrouw Van Steenberge heeft het woord.

Mevrouw Gerda Van Steenberge: Collega's, vooreerst mijn dank dat u ons voorstel van resolutie minstens in overweging wilt nemen, zodat we het hier toch kunnen bespreken. De bespreking in de commissie was immers vrij kort. Het ging vooral over het voorstel van resolutie van de meerderheid. Onze fractie zal dat voorstel zeker goedkeuren. Inhoudelijk gaan we volledig akkoord. Het kan ook niet anders, want ons voorstel van resolutie is inhoudelijk gelijklopend met dat van de meerderheid. Mevrouw Van der Borght zegt zelfs dat haar fractie geen voorstel van resolutie heeft ingediend omdat zij zich in grote mate kan vinden in beide voorstellen.

Mevrouw De Vits was de enige die iets zei over het voorstel van resolutie van onze fractie. Zij zei: "Het voorstel van resolutie van de meerderheid is concreter ingegaan op de aangehaalde problemen dan het voorstel van resolutie van mevrouw Van Steenberge." Ik mag het hopen, mevrouw De Vits, want er zijn vier jaar overheen gegaan tussen het voorstel van resolutie dat door onze fractie is ingediend en het voorstel van resolutie van de meerderheid.

U bent concreter ingegaan op een aantal zaken, maar u bent niet zo volledig geweest, dames en heren van de meerderheid. Om te beginnen is er geen enkele toelichting bij uw voorstel van resolutie. Bij ons voorstel is er een uitgebreide toelichting. Bovendien zijn er twee zaken die u niet hebt opgenomen. Ten eerste: een objectief wetenschappelijk onderzoek als onderbouwing van de palliatieve zorg. Dat zou gestimuleerd moeten worden, maar staat niet in uw voorstel van resolutie. Onze buurlanden staan veel verder met dat onderzoek. Wij zouden dat ook moeten stimuleren. Ten tweede: een modulair en uniform registratie-instrument. Dat is nodig in de volledige sector. Een dergelijk instrument maakt een vergelijking tussen de palliatieve diensten en de opvolging van patiënten mogelijk. Ook dat staat niet in uw voorstel van resolutie, en wel in dat van onze fractie.

Ik wil nog even terugkomen op de discussie van vorige week met mevrouw Van der Borght. Ik ga niet beweren dat dit voorstel letterlijk overgenomen is, maar mevrouw Vogels merkte vorige week wel op dat er een kwalijke manier van handelen is bij de meerderheid met betrekking tot voorstellen van de oppositie. Mevrouw Schryvers sprak toen een beetje denigrerend over 'cinema'. Het is inderdaad cinema of theater van de meerderheidspartijen. In dit geval is er zelfs eerder sprake van een tragedie, want door het niet goedkeuren van ons voorstel van resolutie van vier jaar geleden, heeft de palliatieve zorg in Vlaanderen vier jaar langer moeten wachten op bijkomende middelen en moesten palliatieve dagcentra vier jaar langer wachten op een structurele oplossing.

Ook vorig jaar heb ik een motie ingediend met betrekking tot een structurele oplossing voor palliatieve dagcentra. En wat zie ik nu van mevrouw Van der Borght, die vorige week die zogezegde cinema heeft opgevoerd? Mevrouw Van der Borght heeft mijn motie van vorig jaar letterlijk overgenomen als amendement. (*Rumoer*)

Ik heb uw amendement mee goedgekeurd, mevrouw Van der Borght. Inhoudelijk was er uiteraard niets verkeers aan. Maar helaas voor u en voor ons is het ook weer weggestemd door de meerderheid.

Ik wil de meerderheid oproepen om ook naar het inhoudelijke te kijken, ook als het van de oppositie komt. Want soms wordt de houding van de meerderheid eerlijk gezegd belachelijk. In de commissie Onderwijs slagen ze er tegenwoordig in om zelfs artikel 1, over de bevoegdheidsverdeling, weg te stemmen als het van de oppositie komt. Behalve vorige week, toen mevrouw Heeren toevallig binnenkwam: zij verwonderde zich daar zozeer over, dat zij misschien het licht heeft gebracht bij andere de collega's van de meerderheid. Maar zo ver gaat het dus, dames en heren, als een voorstel van de oppositie komt. (*Opmerkingen*)

Inhoudelijk kan men niet tegen ons voorstel zijn. Zelfs professor Distelmans, niet meteen een Vlaams Belangsympathisant, heeft tijdens de vergadering van zijn raad van bestuur gezegd dat het voorstel van resolutie eerst was ingediend door het Vlaams Belang, en dat het ook uitgebreider was dan dat van de meerderheid.

Dames en heren, ik ken dit dossier inhoudelijk. Ik ken het dossier van palliatieve zorg zeer goed, niet alleen wegens een persoonlijk verhaal maar ook omdat ik dit dossier al twaalf jaar volg, sinds het euthanasiedebat in de Senaat.

Dames en heren van de meerderheid, wees niet te vooringenomen en laat verbeteringen aan jullie voorstel toe. Ik heb in de commissie zelfs voorgesteld om een deel van mijn voorstel dat niet in jullie voorstel was opgenomen, op te nemen als amendement van de meerderheid. Voor mij maakt het niet uit wiens naam op de resolutie staat. Voor mij maakt het niet uit wie inhoudelijk de verbeteringen aanbrengt, als ze maar volledig tegemoetkomen aan de noden op het terrein. Inzake palliatieve zorg zijn de voorstellen gelijklopend en aanvullend.

Laat ze ons dus allebei goedkeuren als compensatie van het feit dat palliatieve zorg al vier jaar langer heeft moeten wachten dan nodig was. (*Applaus bij het Vlaams Belang*)

De voorzitter: Mevrouw Van der Borght heeft het woord.

Mevrouw Vera Van der Borgh: Voorzitter, collega's, sterven hoort bij het leven. We kunnen alleen maar trachten om die allerlaatste fase van het leven zo respectvol mogelijk te laten verlopen voor de betrokkenen. Palliatieve zorgen spelen daarin een belangrijke rol.

De Federatie Palliatieve Zorg Vlaanderen pleit ervoor om het sterven en afscheid nemen opnieuw in eigen handen van betrokkenen te geven, zodat ieder de gelegenheid heeft om op haar of zijn manier naar het einde toe te leven. Eigenlijk komt het erop neer dat we het beslissingsrecht teruggeven aan de patiënt en zijn omgeving. De hoorzittingen in de commissie hebben ons geleerd dat we in België en Vlaanderen veel hebben gerealiseerd in vergelijking met andere landen. Maar zoals in alle domeinen zijn er nog heel wat noden te lenigen, zowel op financieel vlak als op vlak van voldoende personeel.

De voorliggende resolutie van de meerderheid formuleert een aantal prioriteiten waar eigenlijk niemand tegen kan zijn. Ook Open Vld is niet tegen de resolutie. We denken wel dat de resolutie op een aantal punten voor verbetering vatbaar is. Een belangrijke lacune in deze resolutie is volgens ons het niet opnemen van de problematiek van de palliatieve zorgen in de woonzorgcentra. We weten dat de komende decennia het aantal ouderen sterk zal toenemen door de vergrijzing. En ofschoon Vlaanderen inzet op meer thuiszorg, weten we dat ook het aantal ouderen in residentiële voorzieningen sterk zal toenemen. Nu al overlijdt een kwart van de mensen in een woonzorgcentrum. Het is dus essentieel om in de uitbouw van de palliatieve zorgen ook daar een tandje bij te steken. En ook al doet de federale overheid hier al heel wat inspanningen, toch blijken deze veelal niet toereikend.

Een masterproef van mevrouw Sofie De Wilde vorig jaar toonde aan dat de referentiepersonen palliatieve zorgen in de woonzorgcentra ervaren dat er bij verzorgenden een zeker kennistekort bestaat aangaande palliatieve zorgen. Bovendien blijkt dat de referentiepersoon vaak nog zoveel andere taken moet vervullen, waardoor er een tijdsgebrek ontstaat en men zich altijd kan toeleggen op de eigenlijke palliatieve zorgverlening zelf.

Vandaar ons amendement om te voorzien in een bijkomende financiële ondersteuning vanuit Vlaanderen, specifiek voor de palliatieve zorgverlening binnen de woonzorgcentra. Dit amendement werd helaas weggestemd door de meerderheid. Onze fractie wenste ook het engagement van de Vlaamse Regering ten aanzien van de palliatieve dagcentra duidelijker te stellen door te vragen om werk te maken van een reguliere subsidiëring. Ik verklaar mij nader. Nadat de federale overheid in 2007 de financiering van de dagcentra stopzette, heeft de Vlaamse Gemeenschap haar verantwoordelijkheid voor de financiering opgenomen, maar heeft zij deze financiering nooit structureel in de regelgeving opgenomen.

Nochtans heeft de Raad van State heel expliciet gesteld dat de subsidiëring van de palliatieve dagcentra uitsluitend de bevoegdheid van de gemeenschappen is. We vinden dan ook dat een structurele inbedding en erkenning van de palliatieve dagcentra in het Vlaamse zorglandschap niet kan zonder een reguliere subsidiëring te garanderen. Onze amendement ter zake werd weggestemd door de meerderheid.

Het verheugde me om tijdens de hoorzittingen Paul Vanden Berghe van de Federatie Palliatieve Zorg Vlaanderen over palliatieve zorg en euthanasie te horen spreken, niet als tegengestelde polen, maar veelal als inherent verweven met elkaar. Hij pleitte ervoor dat de palliatieve sector zich zou openstellen voor euthanasie, en hij maakte zich sterk dat die evolutie zich trouwens sowieso steeds meer aftekent op het terrein. Toen ik het onderwerp euthanasie te berde bracht bij de bespreking van dit voorstel van resolutie, werd me nochtans duidelijk gemaakt door andere partijen dat dit hier niet aan de orde was. Ik wil er echter op wijzen dat in punt drie van het voorstel van resolutie van de meerderheid wel degelijk wordt gepleit voor sensibilisering met betrekking tot beslissingen over het levenseinde. Welnu, euthanasie is een van die beslissingen over het levenseinde.

Het is niet zo dat wie palliatieve zorgen krijgt, geen euthanasie meer wil. In veel gevallen krijgen patiënten eerst palliatieve zorg en vragen ze later toch nog euthanasie, zoals is

gebleken uit de hoorzittingen en een heel aangrijpende documentaire die we hebben mogen zien. Ik vind het dan ook wél aan de orde om het over euthanasie te hebben bij de bespreking van dit voorstel van resolutie.

Onze fractie diende dan ook een amendement in waarbij werd gevraagd dat er meer transparantie zou worden gecreëerd over het beleid en de visie van woonzorgcentra met betrekking tot euthanasie. Ik weet dat in de afsprakennota van woonzorgcentra met hun bewoners de visie van het woonzorgcentrum over euthanasie moet zijn opgenomen. Dat neemt echter niet weg dat in werkelijkheid veel ouderen onvoldoende op de hoogte zijn en trouwens over weinig of geen mogelijkheden beschikken wat de keuze van een woonzorgcentrum betreft. Door de wachtlijsten is een plaats in één woonzorgcentrum dikwijls te nemen of te laten. Velen zijn dus al blij als ze ergens een plaatsje hebben kunnen bemachtigen, waarbij het voor hen moeilijk is zich op dat moment te gaan vergewissen van de mogelijkheden die worden geboden op vlak van palliatieve zorgen en/of euthanasie. Dit wordt niet opgelost door het louter overhandigen van de afsprakennota aan de bewoners. We kennen de verhalen van mensen die zwaar ziek en lijdend in hun laatste dagen soms nog van de ene voorziening naar de andere moeten verhuizen. Dergelijke toestanden mogen we in Vlaanderen niet toelaten. In ons amendement pleitte ik er dan ook voor dat de woonzorgcentra daarover meer transparantie zouden geven en meer zouden communiceren.

Geachte leden, ik heb de amendementen aangehaald die wij in de commissie hebben ingediend, omdat we van mening waren dat dit voorstel van resolutie nog voor verbetering vatbaar was: een Vlaamse financiële ondersteuning voor de woonzorgcentra voor palliatieve verzorging, een reguliere subsidiëring voor de palliatieve dagcentra en het creëren van een grotere transparantie in de woonzorgcentra over de mogelijkheden met betrekking tot levensbeëindiging. Elk van deze amendementen werd door de meerderheid weggestemd. Om die reden zullen we ons dan ook, met pijn in het hart, onthouden bij de stemming over dit voorstel van resolutie. (*Applaus bij Open Vld*)

Mevrouw Gerda Van Steenberge: Er zijn twee voorstellen van resolutie. U hebt gezegd dat uw fractie zich zou onthouden bij de stemming over het ene voorstel van resolutie, dus ik veronderstel dat u het andere voorstel zult goedkeuren.

Mevrouw Vera Van der Borght: Mevrouw Van Steenberge, u hebt inderdaad twee amendementen aanvaard. Het derde amendement hebt u jammer genoeg ook niet kunnen aanvaarden. Tot onze spijt zullen we ons ook onthouden wat dit voorstel betreft.

Mevrouw Gerda Van Steenberge: U hebt uw amendement wel nooit ingediend op ons voorstel van resolutie. Dat had u ook kunnen doen.

Mevrouw Vera Van der Borght: Inderdaad.

De voorzitter: Mevrouw De Vits heeft het woord.

Mevrouw Mia De Vits: Voorzitter en collega's, wij gaan de resolutie steunen. In België zijn er permanent 10.000 tot 20.000 palliatieve patiënten die worden verzorgd door huisartsen, in verpleeg- en verzorgingstehuizen of die een beroep doen op ziekenhuiszorg. Dagelijks zetten medewerkers van thuiszorgequipes of dagcentra zich in voor palliatieve zorg en begeleiding.

Ik wil van deze gelegenheid gebruikmaken om mijn waardering te uiten voor het werk van deze mensen. Wij staan aan de top wat palliatieve zorg betreft. We moeten echter oppassen dat het palliatieve zorglandschap in Vlaanderen niet wordt uitgehold. Collega's van de oppositie, natuurlijk is een resolutie altijd voor verbetering vatbaar. Wij hebben ons met deze resolutie echter willen richten op de zeer concrete problemen en de meest dringende noden op het terrein. In 2009 hebben de thuiszorgequipes een noodkreet gelanceerd onder de slogan 'Wacht met sterven tot na 1 januari want het geld is op'. Het is dus aan die dringende behoefte dat we iets moeten doen en het zijn die punten die door onze resolutie op de voorgrond worden gebracht.

Daarom is het absoluut noodzakelijk dat er dringend een stevige financiële ondersteuning komt en dat dit structureel en decretaal verankerd wordt zodat men niet van jaar tot jaar naar oplossingen moet zoeken.

Dit betekent niet noodzakelijk dat we meer geld vragen, maar het geld moet anders worden ingezet. Er zijn heel wat nutteloze ingrepen. Indien men daarop zou kunnen besparen, zou men dit zeker en vast kunnen inzetten voor de palliatieve sector. Daarom steunen wij deze resolutie.

Mevrouw Gerda Van Steenberge: Mevrouw De Vits, u spreekt over ‘ons’ voorstel van resolutie. U pikt verder in op die specifieke punten. Vorig jaar hebben wij, naar aanleiding van een interpellatie over de structurele oplossing van de palliatieve dagcentra en de financiering daarvan, een motie ingediend precies om een structurele oplossing te vinden voor de palliatieve dagcentra. Waarom heeft uw fractie die motie vorig jaar, na die noodkreet ‘wacht met sterven (...)’, weggestemd?

Mevrouw Mia De Vits: Wel, ik denk dat we al deze punten in onze resolutie opnemen en dat u in staat moet zijn om deze resolutie te steunen.

De voorzitter: Mevrouw Godderis heeft het woord.

Mevrouw Danielle Godderis-T'Jonck: Onze fractie is heel tevreden met de extra aandacht voor de palliatieve zorgen. Stervensbegeleiding hoort in waardigheid te gebeuren. We zijn ook tevreden dat de resolutie het belang van homogene bevoegdheidspakketten beoogt.

De voorzitter: Mevrouw Coppé heeft het woord.

Mevrouw Griet Coppé: Collega's, ik wil enkel herhalen dat wij het euthanasiedebat niet hebben willen voeren, niet in de commissie en niet met deze resolutie. We hebben het net gehad over palliatieve zorg en ook over palliatieve sedatie. Het was niet de bedoeling om het euthanasiedebat te voeren. De amendementen werden al genoeg verworpen en de reden werd al gegeven in de commissie. Het is niet nodig om hier verder nog eens inhoudelijk op in te gaan

De voorzitter: De heer De Gucht heeft het woord.

De heer Jean-Jacques De Gucht: Mevrouw, dat is waar u fout bent, aangezien er fundamenteel geen verschil bestaat tussen palliatieve sedatie en euthanasie. Palliatieve sedatie is een manier die misbruik toelaat, wat door verschillende mensen op de hoorzitting werd toegelicht. Het is voor jullie een gemiste kans om met alle vormen van levenseinde om te gaan. U vergist zich schromelijk in het feit dat palliatieve zorgen en euthanasie fundamenteel van elkaar zouden verschillen, maar dat is niet nieuw.

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

De bespreking is gesloten.

We zullen straks de hoofdelijke stemmingen over de voorstellen van resolutie houden.

■

VOORSTEL VAN RESOLUTIE van mevrouw Karin Brouwers, de heer Jan Roegiers, mevrouw Tine Eerlingen, de heer Tom Dehaene, mevrouw Else De Wachter en de heren Willy Segers en Eric Van Rompuy betreffende de aanpak van het mobiliteitsprobleem in de regio van Vlaams-Brabant en Brussel – 828 (2010-2011) – Nrs. 1 tot en met 3

Bespreking

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

De bespreking is geopend.

Mevrouw De Ridder, verslaggever, heeft het woord.

Mevrouw Annick De Ridder: Voorzitter, collega's, ik zal het eerste deel van het verslag voor mijn rekening nemen, mijn collega, mevrouw Smaers, zal het tweede deel toelichten. Ik zal het hebben over de toelichting van de dames Brouwers en De Knop, waarna mevrouw Smaers de bespreking, de amendementen en de stemming zal samenvatten.

De Commissie voor Mobiliteit en Openbare Werken behandelde op 24 maart 2011 het voorstel van resolutie van mevrouw Brouwers en anderen betreffende de aanpak van het mobiliteitsprobleem in de regio van Vlaams-Brabant en Brussel en het voorstel van resolutie van mevrouw De Knop en anderen betreffende de ontwikkeling van een globale, multimodale en intergewestelijke aanpak van het mobiliteitsvraagstuk in Brussel en Vlaams-Brabant.

Mevrouw De Knop vindt dat Vlaanderen in Actie een aantal waardevolle langetermijndoelstellingen op het vlak van mobiliteit bevat. Zij verduidelijkt dat dit voorstel van resolutie zich toespitst op de grootste verkeersknoop van het land: Brussel, de Vlaamse Rand en bij uitbreiding grote stukken van Vlaams-Brabant. Zij overloopt de maatschappelijke kost van het fileleed en benadrukt dat Brussel en de Vlaamse Rand de economische motor van het land zijn, maar dat de metropool de filehoofdstad van Europa is.

Zij hoopt dat een oplossing niet zal leiden tot BAM-toestanden. Om dergelijke trage aanpak te vermijden is een visie nodig. Mevrouw De Knop ziet drie sleutelementen voor die visie. Vooreerst moeten er algemene doelstellingen en streefcijfers komen. Ten tweede is er nood aan een intensere samenwerking tussen het Vlaamse Gewest en het Brusselse Hoofdstedelijke Gewest. Een derde, cruciaal element is de ontwikkeling van nieuwe en de uitbreiding van bestaande mogelijkheden voor de combinatie van autoverkeer en openbaar vervoer.

Het openbaar vervoer vormt een goed alternatief voor de wagen, maar is, net zoals de weginfrastructuur, voor verbeteringen vatbaar. De vier vervoermaatschappijen in de regio Brussel en Vlaams-Brabant opereren te veel naast elkaar; de verbindingen zijn onvoldoende aangepast aan de hedendaagse vereisten.

De 'modal shift' heeft pas kans op slagen als er voldoende overstapparkings aan de knooppunten van het openbaar vervoer en de bedrijventerreinen in de Rand komen. De huidige grote, overkoepelende en mobiliteitsbevorderende initiatieven zoals het Diaboloproject en het Gewestelijk Expresnet (GEN) verdienen krediet, maar moeten sneller worden gerealiseerd en uitgebreid.

Het dichtslibbende wegennet rond Brussel en de lacunes in het openbaar vervoer nopen tot een andere mobiliteitspolitiek. Een optimalisering van de Brusselse ring speelt hierin een belangrijke rol. Het basialternatief waarbij het doorgaand verkeer en het lokale verkeer op de R0 Noord worden gescheiden met de hulp van parallelle wegen voldoet, mits dit gebeurt in combinatie met andere maatregelen, zoals de realisatie van een beter openbaar vervoer en een verbetering van de doorstromingsfunctie op de R0 Noord. De aanpassing van de zone Noord moet kort volgen op die van zone Zaventem.

Mevrouw De Knop benadrukt het belang van interregionaal overleg en stelt dat de allocatie van de middelen voor infrastructuurwerken ten behoeve van wegen, openbaar vervoer en luchthavens meer in het voordeel van Vlaams-Brabant zouden moeten gebeuren, zodat dit meer in overeenstemming is met het fileaandeel van de provincie.

De indieners van dit voorstel van resolutie vragen de Vlaamse Regering om een globale, multimodale en intergewestelijke aanpak van het mobiliteitsprobleem. Zij vragen een masterplan met concrete beleidsdoelstellingen om het probleem in de Rand en bij uitbreiding in Vlaams-Brabant, in nauw overleg met het Brusselse Hoofdstedelijke Gewest, aan te pakken.

De indieners wensen uit te gaan van een gebiedsgerichte benadering. Zij vragen communicatie en structureel overleg met de lokale besturen uit de luchthavenregio en de

Vlaamse Rand, de provincie, het regionaal sociaal-economisch overlegcomité (RESOC), de openbaarvervoeroperatoren en het Brusselse Hoofdstedelijke Gewest. Verder vragen zij een budget voor infrastructuurwerken in Vlaams-Brabant in functie van het genoemde masterplan alsook voor de prioritair openbaarvervoerverbindingen in de Vlaamse Rand. Zij vragen om de effecten van de piekbelasting van het doorgaand sluipverkeer op het lokale wegennet in Vlaams-Brabant te onderzoeken.

De indieners vragen de regering om overleg te plegen met de vertegenwoordigers van de NMBS-Groep en de overige regionale vervoermaatschappijen met het oog op een maximale integratie van dienstregelingen en tarieven. Tot slot zouden zij het nuttig vinden om de plannen van de verschillende overheden en maatschappijen op elkaar te leggen met het oog op synergie en ter vermijding van dubbel werk. Tot daar een samenvatting van de toelichting van mevrouw De Knop.

Ik geef vervolgens de toelichting van mevrouw Brouwers bij haar voorstel van resolutie. Zij stelt dat de vragen aan de regering in het voorstel waarvan zij indiener is, namens de meerderheid dus, niet zoveel afwijken van de net gepresenteerde. Zij roept de Open Vld-fractie op om dat van haar te steunen.

Mevrouw Brouwers benadrukt dat de cijfers die mevrouw De Knop aanhaalt over de ligging van de meest congestiegevoelige punten, voor interpretatie vatbaar zijn. Ze wijst op de uitspraak van de minister dat in 2010 de filezwaarte in de Antwerpse regio voor het eerst de Brusselse oversteeg. Dat neemt natuurlijk niet weg dat er een probleem is in Brussel en Vlaams-Brabant, met het oog op het hoge aantal pendelaars.

Het lid wijst er verder op dat al vele, verschillende plannen werden opgesteld om de mobiliteit in en rond Brussel te verbeteren. Ze benadrukt dat haar fractie pleit voor een omvattende aanpak. Zij denkt dat de optimalisering van de Brusselse ring daarin een hoofdrol zal spelen, maar stelt dat infrastructuurwerken aan de ring daarvan slechts één aspect vormen. Openbaar vervoer moet daarnaast een belangrijke rol spelen. In dat verband moet volgens mevrouw Brouwers worden gekeken hoe de flessenhals van de noord-zuidverbinding verbeterd kan worden. Het GEN op zich zal dat probleem niet verhelpen.

Naast ring en openbaar vervoer moeten ook de Vlaams-Brabantse gewestwegen opgenomen worden. Verder opgenomen in het voorstel van de meerderheid zijn de autofiscaliteit en de relatie tussen de gewesten.

Tot slot stelt mevrouw Brouwers de vragen voor die in het voorstel aan de regering worden gesteld. De indieners gaan uit van een verdere evolutie van het START-project (Strategisch Actieplan voor de Reconversie en Tewerkstelling in de Luchthavenregio) in de richting van een totale, multimodale en intergewestelijke aanpak. Verder vragen zij binnen het interministeriële overleg Mobiliteit en Openbare Werken het Brusselse Hoofdstedelijke Gewest maximaal te betrekken. Zij vragen communicatie en overleg te plannen met de lokale besturen, de provincie, de RESOC's, de openbaarvervoeroperatoren en het brede maatschappelijke middenveld.

Mevrouw Brouwers verwijst nog naar de concrete beleidsdoelstellingen van het voorstel en noemt onder andere de verhoging van het openbaarvervoeraanbod, de ring rond Brussel, de aansluitingspunten, de herziening van auto- en vrachtwagenfiscaliteit, aandacht voor sluipverkeer, voldoende parkeerplaatsen voor auto's en fietsen, autodelen langs de knooppunten van openbaar vervoer, de ontsluiting van bedrijventerreinen via het openbaar vervoer, de uitbreiding van het GEN en de ontwikkeling van fietssnelwegen. Voorts vragen de indieners ook hier een budget voor infrastructuurwerken in Vlaams-Brabant dat in de juiste verhouding staat tot het aandeel van de provincie Vlaams-Brabant.

Tot daar een samenvatting van de toelichtingen van beide indieners. Mijn collega-verslaggever geeft een beeld van de verdere bespreking.

De voorzitter: Mevrouw Smaers heeft het woord.

Mevrouw Griet Smaers: Voorzitter, collega's, mevrouw De Ridder heeft de toelichting gegeven van de twee indieners van het voorstel van Open Vld enerzijds en het voorstel van de meerderheid anderzijds. Ik beperk me bij de weergave van de bespreking van dit voorstel van resolutie tot opmerkingen van andere partijen dan CD&V en Open Vld.

Sp.a pleitte voor de betrokkenheid van alle actoren en overleg met de regioburgemeesters. Zij kozen voor een en-en-verhaal, dat paste in de visie van CD&V, gesteund door de meerderheid.

Het Vlaams Belang daarentegen had begrip voor een goede verkeersafwikkeling in de regio Vlaams-Brabant, steunde de oplossingen voorgesteld in de resolutie van Open Vld, maar zou zich onthouden bij de stemming over het voorstel van de meerderheid omdat daarin het stadsvluchtbevorderende GEN voorkomt. Het Vlaams Belang maakte ook voorbehoud bij de fiscale voorstellen van CD&V, die de kosten voor de weggebruiker zouden kunnen verhogen.

In de bespreking bleek dat de partijen CD&V, sp.a, Open Vld en het Vlaams Belang kozen voor een en-en-verhaal. Ze zaten redelijk op dezelfde lijn, op enkele cruciale punten na. Tegenover die visie stond Groen! met een radicaal ander standpunt. Groen! pleitte voor een radicale keuze voor de modal shift. Groen! was duidelijk tegen een verbreding van de Brusselse ring en pleitte voor het inzetten op het openbaar vervoer en alternatieven.

Vanuit de N-VA drong voorzitter Peumans aan op duidelijke keuzes wat betreft het GEN. Hij stelde ook voor om het overleg rond Vlaams-Brabant en Brussel concreet te maken door een gezamenlijke vergadering van de commissie Mobiliteit van het Vlaams Parlement en de commissie Infrastructuur van het Brusselse Hoofdstedelijke Gewest. De voorzitter haalde aan dat hij daarvoor al een brief had geschreven naar de voorzitter van de commissie Infrastructuur, maar hij had nog geen antwoord ontvangen.

Na de bespreking werd de stemming georganiseerd. Het voorstel van resolutie van mevrouw De Knop werd verworpen met negen stemmen tegen en drie voor. Het voorstel van resolutie van mevrouw Brouwers en de meerderheid werd aangenomen met acht stemmen voor, één stem tegen bij drie onthoudingen.

Na de stemming heeft mevrouw De Knop drie amendementen ingediend op het voorstel van resolutie van de meerderheid om er elementen in te voegen die zij belangrijk achtte. Het ging over de uitwerking van een masterplan. Ze wil uitgaan van een gebiedsgerichte benadering voor de vakken op de ring noordvak 1, noordvak 2 en zone Zaventem, en deze maximaal integreren, plus bijkomende aansluitingen en/of stopplaatsen van het GEN in de Rand en Vlaams-Brabant. Ook die drie amendementen van Open Vld werden verworpen in de commissie. (*Applaus*)

De voorzitter: Het is niet de bedoeling dat de sprekers nu alles gaan herhalen wat de verslaggever heeft gezegd.

Mevrouw Brouwers heeft het woord.

Mevrouw Karin Brouwers: Voorzitter, collega's uit heel Vlaanderen, ik wil u op voorhand al danken voor de eventuele steun uit heel het gewest voor een problematiek die op het eerste gezicht misschien regionaal lijkt, maar waar we allemaal dagelijks mee te maken hebben. We moeten immers zo ongeveer elke dag in Brussel zijn.

Ik wil de verslaggevers, de dames De Ridder en Smaers, oprecht bedanken. Ze hebben zeer uitgebreid verslag gebracht. Het is inderdaad zinloos om te herhalen wat zij al gezegd hebben. Maar u bent er nog niet van af!

Dat het fileleed heel groot is, weten we. Misschien is onvoldoende benadrukt dat het ook nog luchtvervuiling en stress meebrengt als schadelijke neveneffecten. Het allereerste voorstel van resolutie werd hier al in oktober 2009 ingediend. Mevrouw De Knop zal daar wellicht nog naar verwijzen. Dat was een voorstel van resolutie van Open Vld, ook van mevrouw De

Knop, die duidelijk de kat de bel aanbodt in deze kwestie. Het was een voorstel van resolutie over de verbreding van de Brusselse ring.

Dat vond de meerderheid te weinig en bovendien was daar niets over beslist, over die verbreding. We spreken altijd over een optimalisering van de ring, die een verbreding kan inhouden op bepaalde plaatsen. Er zijn ook nog andere mogelijkheden. We dachten ook dat het openbaar vervoer, de fiets enzovoort een plaats hadden in de mobiliteit van Vlaams-Brabant en bij uitbreiding van Brussel. Daarom hebben wij een reeks hoorzittingen georganiseerd betreffende het voorstel van resolutie over de verbreding van de ring.

Dat voorstel van resolutie is nadien in de prullenmand verdwenen, want ook Open Vld had ingezien dat een meer algemeen voorstel van resolutie meer kans op slagen had. We hebben met de meerderheid een heel gelijklopend voorstel van resolutie ingediend, het is natuurlijk weer hetzelfde verhaal, dat geef ik toe. Ik betreur dat er geen eensgezindheid over meerderheid en oppositie heen is ontstaan in de commissie, hoewel de standpunten toch vrij dicht bij elkaar liggen, soms letterlijk, wat mijns inziens wijst op een groot draagvlak. Ik vraag daarom aan Open Vld om te overwegen om voor dit voorstel te stemmen, ook al gaat het voor hen op bepaalde punten niet ver genoeg, dat besef ik ten zeerste.

Over het budget is er misschien onvoldoende duidelijkheid, maar ik wens dit toch te zeggen zodat iedereen in heel Vlaanderen het goed heeft gehoord. In ons voorstel van resolutie vragen we een budget voor infrastructuurwerken in Vlaams-Brabant dat in een juiste verhouding staat tot het aandeel van de provincie in de Vlaamse mobiliteitsbehoeften. We zullen dat bij volgende begrotingen nauwgezet in het oog houden.

De voorzitter: De heer Van Hauthem heeft het woord.

De heer Joris Van Hauthem: Voorzitter, het is goed dat er in de commissie ook uitgebreid aandacht wordt besteed aan de verkeersproblematiek in Vlaams-Brabant, meer bepaald aan de ring en omstreken. Het moet niet altijd over Antwerpen en BAM gaan.

In de loop van de zittingen, en zeker van de hoorzittingen over de ring zelf, zijn een aantal heel interessante pistes aan bod gekomen, maar er ontbreekt één ding in de hele vraagstelling. Wanneer men het over de ring heeft, zijn wij het eens met de opmerking van Open Vld dat vak 1, 2 en Zaventem moeten worden geïntegreerd, zo niet is men verkeerd bezig.

Als men het over de optimalisering van de ring heeft, dan betekent dat de facto een stukje verbreding, ook al gaat het over optimalisering of het gescheiden houden van doorgaand en lokaal verkeer. Als die optie wordt genomen, zal het gaan over een stuk verbreding. Juist daarom moeten die drie vakken worden geïntegreerd.

Wat ons een beetje stoort – niet ten aanzien van de indieners van de verschillende voorstellen van resolutie – is dat ook uit het plan-MER gebleken is dat het sluiten van de ring ten zuiden van Brussel eigenlijk niet of toch weinig werd onderzocht op efficiëntie, op effectiviteit of eventueel als stuk van de oplossing voor de congestie van de ring.

Tot slot, voorzitter, waar ook nog geen oplossing voor wordt geboden – maar dat zal misschien nog komen –, is de viaduct van Vilvoorde, die een flessenhals blijft. Als dat niet wordt meegenomen in de globale planning over de ring, zullen we met problemen zitten.

Dit gezegd zijnde, denk ik dat dit voorstel van resolutie, net als dat van Open Vld, hoe dan ook een goede aanzet is tot een en ander dat verder moet worden uitgediept. Wegens de opmerkingen die we hebben gegeven, zullen we ons bij de stemming over het voorstel van resolutie onthouden.

De voorzitter: Mevrouw De Knop heeft het woord.

Mevrouw Irina De Knop: Voorzitter, het voorstel van resolutie dat nu voorligt, is weer een mooi voorbeeld van de constructieve meerderheid die we kennen in dit parlement. De verslaggever en mevrouw Brouwers wezen er al op dat dit eigenlijk een voorstel van resolutie

van de meerderheid is met heel veel ‘copy-paste’ van het werk dat eerder is gedaan door de oppositie, in casu door mezelf en mijn fractie. U hoeft alleen maar naar de indiendatum van beide voorstellen van resolutie te kijken om te weten hoe laat het is en te zien wat er eigenlijk aan de hand is. Op de vormelijkheid en het politieke spel dat werd gespeeld, zal ik niet verder ingaan, ik denk dat er de voorbije weken en dagen al voldoende over werd gezegd, maar u moet me toestaan dat ik u toch meld dat ook in deze materie de meerderheid weinig constructief is.

Zoals mevrouw Brouwers zegt, gaat voor ons het voorstel van resolutie van de meerderheid onvoldoende ver, en dat om verschillende redenen. De eerste reden is heel belangrijk. We missen een duidelijk masterplan of, als die benaming te zwaar beladen is, een beleidsvisie: een plan waarin duidelijke doelstellingen worden opgesomd voor Vlaanderen en Brussel.

Een grensoverschrijdende aanpak is hier absoluut nodig. Zo’n aanpak heeft een absolute meerwaarde. Tramlijnen stoppen nu eenmaal niet aan de grenzen met Brussel, de wegen evenmin. De problematiek van de ring rond Brussel is sowieso voor een deel gesitueerd op het grondgebied van Brussel. Er is dus alweer een kans verkeken om de mobiliteitsaanpak te ontdoen van zijn communautaire kleedje. Mijnheer Van Hauthem, ik betreur wat u zegt. U staat inhoudelijk achter het voorstel maar u vindt het opnieuw nodig om dit dossier communautair te benaderen. Als we de mobiliteitsknoop in Vlaams-Brabant en Brussel willen ontwarren, moeten we er juist voor zorgen dat we samenwerken met het Brusselse Hoofdstedelijke Gewest en dat er een gedeelde visie komt.

Heel belangrijk voor Open Vld is het feit dat in het voorstel van resolutie van de meerderheid onduidelijkheid bestaat over de vraag of zij naast de beoogde optimalisering van de ontwikkeling in de zone Zaventem ook de andere zones wil aanpakken. De verslaggever verwees er al naar: voor Open Vld is het cruciaal dat de optimalisering van de ring wordt geïntegreerd en dat daarbij het vak Noord en het vak Zaventem samen worden behandeld. Dat de meerderheid daar niet voor kiest in haar voorstel van resolutie, doet mij vermoeden dat zij de vis heel diep wil verdrinken en dat wij in deze legislatuur geen optimalisering van de ring zullen krijgen.

Ondanks het feit dat het voorstel van resolutie van de meerderheid het vermeldt, is er vandaag geen enkel engagement dat er middelen zullen komen voor de heraanleg van de ring noch voor de multimodale aanpak van het mobiliteitsprobleem. Ik verwijs uiteraard naar de middelen die onder meer De Lijn zal moeten uittrekken.

Ik vrees dat dit voorstel van resolutie een maat voor niets wordt. Ik heb in elk geval in geen enkele begrotingswijziging kunnen terugvinden dat er middelen zullen worden uitgetrokken voor de ring. Mijn fractie zal zeker de minister aan de tand blijven voelen om ervoor te zorgen dat de dossiers van de Brusselse ring en van de andere mobiliteitsvraagstukken vooruitgang maken. Daarom vonden wij het nodig om een aantal amendementen in te dienen op het voorstel van resolutie. Die zijn een voor een weggestemd, hoewel er inhoudelijk geen bezwaren tegen te vinden zijn. Ik vind het daarom stuntelig dat er nu wordt gevraagd om toch nog steun te verlenen aan dit initiatief. Dat is een beetje te laat.

De voorzitter: Mevrouw De Wachter heeft het woord.

Mevrouw Else De Wachter: Voorzitter, ik wil ook beide verslaggevers bedanken. Ik heb uw boodschap begrepen, ik zal dus niet in herhaling vallen. Ik wil wat mevrouw Brouwers heeft gezegd, mee ondersteunen. Het is zeker geen lokaal dossier. Het is zelfs geen regionaal dossier. Het gaat veel verder dan dat. Wij hebben in het verleden vaak mogen vaststellen dat ook de lokale besturen, de burgemeesters uit de hele regio, aan de alarmbel hebben getrokken. En terecht. Heel wat gemeenten die aan de ring grenzen, hebben rechtstreeks te maken met bijvoorbeeld de A12 of de E19 en met alles wat daar inzake mobiliteit een impact heeft op het globale dossier. Naast het dossier van de ring an sich is het volgens ons dan ook

zeer belangrijk dat we veel aandacht kunnen besteden aan het uitstippelen van een duidelijk beleid inzake het openbaar vervoer en de zachte weggebruiker.

Mevrouw Brouwers zei dat we er in de toekomst over moeten waken dat de nodige budgettaire ruimte er is om dit te realiseren. Mevrouw De Knop, het is een beetje de omgekeerde wereld. Pas als we hier vandaag het voorstel van resolutie goedkeuren, kunnen we daar een budget aan vastkoppelen, en niet omgekeerd. Dat is de logica an sich, dat wil ik toch nog even meegeven.

Het is dus heel duidelijk: mijn fractie zal het voorstel van resolutie ondersteunen. (*Applaus bij de meerderheid*)

De voorzitter: Mevrouw Eerlingen heeft het woord.

Mevrouw Tine Eerlingen: Ook wij vinden het uitermate belangrijk dat die zaak in zijn geheel wordt bekeken en dat het niet enkel gaat om de optimalisatie van de ring. De problematiek in Vlaams-Brabant moet extra beklemtoond worden gezien de centrale ligging.

Ik wil nog een aantal zaken weerleggen die mevrouw De Knop heeft gezegd, met name dat er te weinig nadruk wordt gelegd op het overleg met Brussel. In ons voorstel van resolutie staat duidelijk dat er binnen het interministerieel overleg tussen Brusselse en Vlaamse ministers maximaal overleg moet zijn. Er wordt ook regelmatig verwezen naar de intergewestelijke aanpak van de mobiliteitsproblemen voor de regio van Vlaams-Brabant en Brussel. Wat het budget betreft, wordt heel duidelijk gesteld dat er concrete beleidsdoelstellingen moeten worden vooropgesteld en dat die moeten worden vertaald in een financieel en budgettair meerjarenplan.

Dit alles toont aan dat wij wensen dat daar snel werk van wordt gemaakt zodat een aantal zaken heel concreet kunnen worden gepland en uitgevoerd. We kunnen niet nog eens een nieuw masterplan op tafel leggen. Het is nu tijd om tot actie over te gaan.

De voorzitter: De heer Sanctorum heeft het woord.

De heer Hermes Sanctorum: Ik dank de verslaggevers. Zij stellen dat Groen! pleit voor een grote omslag naar openbaar vervoer. Dat klopt natuurlijk. De boodschap was echter iets genuanceerder. De vraag is waarin we investeren. Hoe zien we een duurzame mobiliteit tegen 2020 en daarna? Gaan we investeren in meer wegcapaciteit en volgens het multimodale en-model met de beperkte middelen die we hebben? Ik denk dat dat een verkeerde keuze is.

Ik hoor hier zeggen dat we ook meer kunnen investeren in wegcapaciteit om files te vermijden zodat de luchtkwaliteit verbetert. Ik denk dat meer wegcapaciteit zal leiden tot aanzuigeffecten. Dat wordt ook door een aantal studies bevestigd. Ik denk dan ook niet dat de luchtkwaliteit daar veel beter van zal worden.

Er wordt ook gesteld dat het gaat over een optimalisatie, onder meer van de ring rond Brussel. We zullen zien wat er uiteindelijk uit de bus zal komen. Ik ben blij dat men het modalshiftprincipe toch verder zal onderzoeken. De andere alternatieven voor de ring rond Brussel zijn een verbreding, een dubbelwegdek en een tunnel onder Brussel. Die laatste twee opties lijken me zeer onwaarschijnlijk. Ik heb een licht vermoeden dat men zal opteren voor de wegverbreding als men de uitbreiding van de wegcapaciteit voor ogen houdt.

Ik denk ook dat er een kans tot samenwerking is verkeken met Brussel, maar misschien vanuit een andere ingesteldheid dan die van de collega's van Open Vld. Brussel pleit voor die zogenaamde modal shift en dus niet voor het multimodale model. In de Brusselse Regering zitten nochtans ook onder andere CD&V-vertegenwoordigers, en dan nog niet de minste zoals de minister van Openbare Werken. Ik had veel liever gezien dat zowel Brussel als Vlaanderen zou pleiten voor de modal shift. Maar dat is spijtig genoeg niet het geval.

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

De bespreking is gesloten.

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

■

VOORSTEL VAN RESOLUTIE van de heren Wilfried Vandaele, Johan Sauwens en Bart Martens, de dames Tine Eerlingen, Karin Brouwers en Michèle Hostekint en de heer Lode Ceyskens betreffende de conceptnota Onroerend Erfgoed – 1065 (2010-2011) – Nrs. 1 tot en met 4

Bespreking

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

Mevrouw Brouwers, verslaggever, heeft het woord.

Mevrouw Karin Brouwers: Voorzitter, de Commissie voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed heeft twee conceptnota's over het onroerend erfgoed behandeld. De eerste conceptnota is op 15 juli 2010 door de heer Van Mechelen, voormalig minister bevoegd voor deze materie, ingediend. Ere wie ere toekomt: de heer Van Mechelen is de eerste Vlaamse volksvertegenwoordiger die in het Vlaams Parlement een groenboek, later tot conceptnota omgedoopt, heeft ingediend. Hierop heeft minister Bourgeois op 25 augustus 2010 een conceptnota van de Vlaamse Regering over het onroerend erfgoed ingediend. Over beide nota's hebben onder meer de Strategische Adviesraad Ruimtelijke Ordening en Onroerend Erfgoed (SARO) en de Koninklijke Commissie voor Monumenten en Landschappen (KCML) een advies uitgebracht.

Het voordeel van het werken met conceptnota's mag duidelijk zijn. Deze werkwijze biedt het Vlaams Parlement de mogelijkheid zich, samen met de bredere samenleving, te bezinnen vooraleer decreetgevend op te treden.

Op 27 oktober 2010 hebben de indieners hun respectieve nota's toegelicht. Op 8 december 2010 en op 12 en 26 januari 2011 zijn hierover hoorzittingen georganiseerd. Een uitvoerig verslag is te vinden in het parlementaire stuk 817/4 van het zittingsjaar 2009-2010. Ik verwijz naar dat verslag voor de uiteenzettingen die de SARO, de KCML, de Vereniging van Vlaamse Provincies (VVP), de Vereniging van Vlaamse Steden en Gemeenten (VVSG), het Forum voor Erfgoedverenigingen, Monumentenwacht Vlaanderen, het Vlaams Overleg van de Regionale Landschappen, de Boerenbond, de Vlaamse Confederatie Bouw (VCB), de Beroepsvereniging van de Vastgoedsector, het Forum voor Vlaamse Archeologie en de Vlaamse Vereniging voor Industriële Archeologie tijdens de hoorzittingen hebben gegeven.

Op 4 mei 2011 heeft de commissie het voorstel van resolutie van de meerderheid behandeld. De heer Wienen zal over deze bespreking verslag uitbrengen. Zelf zal ik me op de bespreking van beide conceptnota's toespitsen. Ik zal me tot de grote lijnen beperken. Ik hoop dat ik de auteurs hiermee niet te veel oneer aandoe. Het gaat in beide gevallen immers om weldoordachte teksten van meer dan dertig pagina's.

De eerste conceptnota is de Conceptnota voor nieuwe regelgeving over onroerend erfgoed van de heer Van Mechelen. De heer Van Mechelen stelt immers een behoefte aan een actualisering van de regelgeving inzake het onroerend erfgoed vast.

In zijn conceptnota gaat hij uit van een integrale benadering en van een definiëring van het onroerend erfgoed waarbij de intrinsieke erfgoedwaarden essentieel zijn. Naast de meer klassieke waarden, zoals de artistieke, architecturale en kunsthistorische waarde, wordt ook het nieuwe begrip 'aardkundige waarde' geïntroduceerd.

Wat de inventaris betreft, pleit de indiener voor een publiek, geïntegreerde en gegeorefereerde en bijgevolg aan percelen gekoppelde inventaris. Die inventaris moet tevens aan de databank van het beschermd erfgoed en aan het vergunningenregister worden

gekoppeld. Het is de bedoeling om, naast het bouwkundig erfgoed, ook het landschappelijk, archeologisch en aardkundig erfgoed hierin een plaats te bieden.

Wat de bescherming betreft, stelt de heer Van Mechelen voor met twee sporen te werken. Het eerste spoor bestaat uit de klassieke bescherming op basis van een beschermingsstatuut en met aandacht voor herevaluatie. Een beschermingsdossier vormt de basis voor het latere beheer. Om die reden wordt meer dan nu het geval is bepaalde informatie verplicht in het dossier opgenomen. Bovendien wordt de procedure aangepast en ingekort. Nieuw is de tijdelijke bescherming van drie maanden bij een acute bedreiging.

Het tweede spoor betreft de ankerplaatsen en de erfgoedlandschappen. Dit spoor wordt ruimer toegepast. Het is vooral bruikbaar voor grotere en complexere gehelen. De definitief aangeduide ankerplaatsen vormen de sectorale voorstellen bij de opmaak van een ruimtelijk uitvoeringsplan.

De heer Van Mechelen stelt voor het beheer op basis van een goedgekeurd beheerplan te laten uitvoeren. Dit beheerplan zou dan op termijn een voorwaarde voor de toekenning van een premie worden. Een beheerplan laat tevens toe met een globale machtiging te werken.

Verder moet onroerend erfgoed als onderdeel van het afwegingskader ervoor zorgen dat erfgoedkenmerken correct en op een evenwaardige manier worden meegenomen bij het opmaken van ruimtelijke plannen. Om ervoor te zorgen dat alle vergelijkbare dossiers op dezelfde manier worden beoordeeld, moeten er ook beoordelingsnota's worden opgemaakt. Om de doorlooptijd van dossiers te beperken, stelt de heer Van Mechelen voor een gestructureerd vooroverleg te introduceren conform de Vlaamse Codex Ruimtelijke Ordening.

Er gaat ook bijzondere aandacht naar de financiering van deze sector. Om een antwoord te bieden aan de nieuwe hedendaagse eigendoms- en beheersvormen, zoals onroerende leasing en DBFM (Design Build Finance Maintain), worden de begrippen 'eigenaar' en 'beheerder' beter gedefinieerd. Het werken met onderhouds- en restauratie-enveloppen wordt mogelijk gemaakt. In de nota-Van Mechelen worden alle premies ten laste genomen door de Vlaamse overheid. Naast de basisfinanciering worden extra financieringen gegeven aan eigenaars die geïnvesteerd hebben in het behoud van hun patrimonium. Ook wordt een bijsturing voorgesteld op het vlak van ontwerpkosten. Ten slotte is er ook nog de strategische ondersteuning voor omvangrijk of complex erfgoed, zoals de Parkabdij.

Een andere uitdaging blijft de implementatie van het Verdrag van Malta ter vrijwaring van archeologisch erfgoed via planologische maatregelen en met de financiële regeling voor het archeologisch traject. Er wordt onder andere voorgesteld een bijzonder en gesolidariseerd fonds op te richten, vergelijkbaar met BOFAS (het Bodemsaneringsfonds voor tankstations). Voor de ontwerpers en uitvoerders zijn expertise, professionalisering en erkenning van kwaliteit meer dan ooit essentieel. Ook kleine en vaak zeer gespecialiseerde bedrijven, vaak familiebedrijven, moeten werken kunnen uitvoeren. Archeologische opgravingen of onderzoek naar aardkundig erfgoed mogen enkel gebeuren door wetenschappelijk gevormde mensen. Verder wordt in de conceptnota aandacht gegeven aan toevalsvondsten, intergemeentelijke samenwerking, samenwerking met vrijwilligers en maatschappelijk middenveld, handhaving en een onroerend-erfgoedprijs. Een zeer zichtbaar voorstel is nog dat zeker voor het beschermd erfgoed het aanbrenge van een herkenningsteken verplicht zou moeten zijn.

Op het einde van zijn nota buigt de heer Van Mechelen zich nog over de KCML, die hij wil hervormen tot de Koninklijke Commissie voor Onroerend Erfgoed. Deze commissie blijft een soort van technische adviesraad, maar wordt aangepast in haar werking aan de nieuwe integrale benadering.

En dan kom ik tot de tweede conceptnota Onroerend Erfgoed, van de bevoegde minister Geert Bourgeois. Ook voor hem is een nieuw decreet inzake onroerend erfgoed nodig, en dit

om diverse redenen. Het Verdrag van Malta in verband met archeologie moet nog meer geïntegreerd worden in de reglementering dan vandaag al het geval is. Voorts moet de organisch gegroeide wetgeving eindelijk onderling worden afgestemd. Een uniforme benadering, afstemming van handhaving en streven naar synergie moeten de regel zijn. Ook is er volgens deze nota behoefte aan een integrale benadering van onroerend erfgoed, waarbij alle vormen van onroerend erfgoed evenwaardig worden behandeld. En ook hier wordt het begrip ‘onroerend erfgoed’ gedefinieerd.

Ook deze conceptnota inventariseert de knelpunten en uitdagingen, en formuleert voorstellen tot oplossing. Het document laat ruimte voor discussie en het aantal reacties toont het maatschappelijke belang aan van deze sector. Voor deze nota gaf naast de SARO en de KCML, ook VLABEST (Vlaamse Adviesraad voor Bestuurszaken) een advies. In het algemeen wil de minister er met het ontwerp van decreet naar streven meer rechtszekerheid te brengen, onder meer met betrekking tot beschermingen. Er zal een limitatieve lijst worden opgemaakt van alles wat in een beschermingsbesluit is opgenomen. Daarnaast streeft het ontwerp van decreet ook naar zo veel mogelijk vereenvoudiging, bijvoorbeeld van adviezen, toelatingen, premies enzovoort.

De nota gaat uitgebreid in op de instrumenten en stimulansen voor onroerend erfgoed. Ik zal me beperken tot een aantal voorbeelden. Zo is het ook hier de bedoeling te komen tot een geïntegreerde en dynamische inventaris van de Landschapsatlas, de Centrale Archeologische Inventaris, de BeWAEr-zones (Bekend Waardevol Archeologisch Erfgoed) en de Inventaris Bouwkundig Erfgoed. Aan de basis voor het gebiedsgericht beleid wordt het instrument ankerplaatsen vervangen door erfgoedrichtplannen. Ook voor beschermingen is het streefdoel alles in één decreet op te nemen, met één beschermingsinstrument en een gelijkaardige procedure voor alle types erfgoed.

Het bestaande instrument stads- en dorpsgezichten wilde de minister omzetten in een aantal begrippen, waaronder de overgangszone. U zult straks merken dat het voorstel van resolutie nochtans pleit voor het behoud van het bekende instrument van de stads- en dorpsgezichten.

De bescherming zal verlopen via een eenvoudige procedure in twee fasen, maar met verkorte termijnen. De beschermingsbesluiten krijgen een bindend karakter. Over wijzigingen en opheffingen van bescherming moet de discussie worden gevoerd. In zeer uitzonderlijke omstandigheden kan er worden overgegaan tot verplaatsing.

De minister besteedt veel aandacht aan het zorgbeginsel en het actief behoudbeginsel, en die zullen worden verankerd in het decreet. Adviezen worden vanuit Erfgoed verleend bij ruimtelijke processen. Bij de bevoegdheden die tot de sfeer van Onroerend Erfgoed behoren, zullen voortaan toelatingen worden verleend, terwijl het voorheen om machtigingen ging.

Voor het beheer van het onroerend erfgoed wil de minister werken met erfgoedbeheersplannen en beheerscommissies. Er is tevens sprake van een preventief archeologisch beheer. Deze regeling houdt ook rekening met toevalsvondsten.

We weten dat er op het terrein ook vaak ongenoegen en protest leeft. Denk maar aan burgemeesters die fulmineren tegen de hoge kost van archeologische opgravingen. Het is dus duidelijk dat de publiekswerking veel aandacht behoeft en de uitbouw van educatieve en publieksgerichte projecten wordt dan ook gestimuleerd. Daarnaast wordt gestreefd naar een verbreding van het draagvlak, via een participatief beleid met een grote betrokkenheid van het middenveld.

De minister heeft ook plannen voor een Vlaamse National Trust. Wat de financiering en de financiële ondersteuning betreft, worden zoals aangekondigd de koppelsubsidies afgeschaft. Het financieringsstelsel wordt voorgesteld met een dubbele structuur. Ten eerste een sterk vereenvoudigd premiestelsel voor werkzaamheden: voor archeologie zal de premie geput worden uit een nieuw archeologisch solidariteitsfonds. Ten tweede een subsidiestelsel voor

verenigingen en rechtspersonen, gestoeld op onder meer beheers- en samenwerkingsovereenkomsten.

De minister wil ook nagaan welke decretale verankering mogelijk zou zijn van verschillende vormen van alternatieve financiering. Bij de handhaving ten slotte ligt de klemtoon op de preventieve bestuurlijke handhaving. Er is ook remediërende bestuurlijke handhaving en uitiem ook gerechtelijke handhaving mogelijk.

Tot daar mijn verslag over de beide conceptnota's. Ik denk dat het interessant was om ook het parlement daarvan op de hoogte te brengen. (*Applaus*)

De voorzitter: De heer Wienen heeft het woord.

De heer Wim Wienen: Voorzitter, collega's, ik ben een beetje en stoemelings verslaggever geworden van het voorstel van resolutie omdat mevrouw Brouwers ook indienst was. Daarom zoekt men een neutraal iemand, in zoverre ik dat kan zijn.

In de commissie Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed besprak men het voorstel van resolutie betreffende de conceptnota Onroerend Erfgoed op 4 mei. Namens de indieners gaf de heer Vandaele toelichting bij het voorliggende voorstel. Daarin worden twintig vragen aan de Vlaamse Regering gesteld. Een eerste vraag gaat over de houding die de ambtenaren moeten aannemen ten aanzien van erfgoedeigenaars en -gebruikers. Dat moet een oplossingsgerichte houding zijn. De indieners verwachten dan ook dat de Vlaamse Regering de lokale besturen behandelt als partners in het Vlaamse erfgoedbeleid.

Aan de erkenning van onroerend erfgoedgemeenten moeten duidelijke voorwaarden gekoppeld zijn, de erkenning moet ook omkeerbaar zijn en er moet een beroepsmogelijkheid zijn.

Aan de onroerenderfgoedgemeenten moeten de volgende taken worden toebedeeld: het verlenen van machtigingen met betrekking tot het beschermd erfgoed die vallen onder de lijst van werken die vrijgesteld zijn van stedenbouwkundige vergunningen en het uitvoeren van een onroerenderfgoedtoets.

Evenzeer wordt de Vlaamse Regering door de indieners verzocht voldoende draagvlak te zoeken voor het Onroerend-erfgoeddecreet en dient ze een technische adviescommissie voor het onroerend erfgoed op te richten. Verder wordt gevraagd te kiezen voor verschillende inventarissen die ook moeten worden ontsloten.

De indieners en de meerderheid zijn er ook voorstander van de doorlooptijd van de dossiers in te korten door na te gaan of een systeem van forfaitaire premies mogelijk is.

Wat de landschappen betreft, vraagt men dat de mogelijkheid onderzocht wordt om de individuele betekening te vervangen door een openbaar onderzoek en dat tussen de voorlopige en de definitieve bescherming de lokale besturen de mogelijkheid gegeven wordt om hoorzittingen te organiseren met de houders van de zakelijke rechten op de onroerende goederen waar de bescherming betrekking op heeft.

– *De heer Carl Decaluwe, ondervoorzitter, treedt als voorzitter op.*

Er staat in het voorstel van resolutie ook een uitdrukkelijke vraag om de integratie van Onroerend Erfgoed in Ruimtelijke Ordening. Wat de archeologiekosten betreft, wordt gevraagd te onderzoeken of de Vlaamse overheid een bijdrage kan leveren. Men pleit in dezen voor een archeologiefonds. Verder moet ook voldoende financiering worden uitgetrokken voor het syntheseonderzoek. Tot slot vragen de indieners om bij de afschaffing van de koppelsubsidies het totale beschikbare bedrag voor de restauratie van onroerend erfgoed niet te verminderen.

De heer Van Mechelen, indiener van een van de conceptnota's, vindt dat de bespreking van de conceptnota's met dit voorstel van resolutie een eigenaardige wending neemt, omdat uit

het voorstel zeker niet blijkt dat er twee conceptnota's zijn. Met betrekking tot de conceptnota van de minister werd onder meer gesteld dat de gemaakte keuzes onvoldoende werden verantwoord. Er werd vooral gewezen op de grote discrepantie in de aandacht voor enerzijds het bouwkundig erfgoed en de landschappen en anderzijds het archeologische luik. Uit de adviezen bleek wel, aldus de heer Van Mechelen, dat de keuzes in de conceptnota van zijn hand wel voldoende verantwoord waren. Hij betreurt dan ook dat zijn fractie niet werd betrokken bij het opstellen van voorliggend voorstel van resolutie.

De heer Van Mechelen wijst op een aantal onvolkomenheden in het voorstel van de meerderheid, onder andere het feit dat de band tussen Onroerend Erfgoed en Ruimtelijke Ordening zelf al is doorgeknipt, het feit dat door de afschaffing van de koppelsubsidies ook de provincies niet meer geneigd zullen zijn om evenveel in te zetten op hun erfgoedbeleid, waardoor de middelen dus wel zouden verminderen enzovoort.

De heer Van Mechelen dient dan ook een amendement in om de volledige tekst van het voorstel te wijzigen, met de vraag aan de Vlaamse Regering om een synoptische tabel te maken met de gelijkenissen en de verschillen van beide conceptnota's en de opmerkingen van de adviesraden en belangengroepen die tijdens de hoorzittingen zijn langsgekomen. Er moet ook een tabel zijn met de bepalingen van de geratificeerde verdragen die hun weerslag moeten vinden in het aangekondigde ontwerp van decreet.

Mevrouw Brouwers wijst erop dat er heel veel werk is gestopt in de conceptnota's, maar dat het het recht van de meerderheid is om een stemming te vragen door middel van een voorstel van resolutie. Voor haar is dit het geschikte moment om deze aanbevelingen te doen, omdat er ter zake een ontwerp van decreet in voorbereiding is.

Ze overloopt nog enkele punten waar de CD&V-fractie zeer tevreden over is in het voorstel van resolutie en hoopt dat een en ander, ook de nieuwigheden die in het voorstel van resolutie staan, zal leiden tot een groter draagvlak voor het onroerend erfgoed.

De heer Vandaele benadrukt dat het stemmen van het voorstel niet betekent dat er niet meer kan worden bijgeschaafd, maar dat het voor hem belangrijk is dat de regering op dit moment gevraagd wordt om rekening te houden met de grote lijnen van het voorstel van resolutie.

Mevrouw Van Volcem van haar kant hoopt dat eenzelfde voorstel van decreet dat zij heeft ingediend en dat ook op de agenda van de commissie staat, inzake de wijziging van het decreet op de bescherming van stads- en dorpsgezichten, door de meerderheid aanvaard zou worden, omdat daar in het voorstel van resolutie een aanzet toe wordt gegeven. De heer Martens zegt daarop dat het niet de bedoeling is om te gedifferentieerd te werk te gaan.

De heer Van Mechelen stelt tot slot dat met dit voorstel van resolutie niet tegemoet wordt gekomen aan de huidige verzuchtingen inzake onroerend erfgoed en stelt dat de twee conceptnota's een roemloos einde kennen en dat hij tegen het voorstel van resolutie zal stemmen.

Het amendement van de heer Van Mechelen, dat het volledige voorstel van resolutie zou vervangen, wordt verworpen met acht stemmen tegen vier. Het voorstel van resolutie zelf wordt aangenomen met acht stemmen tegen twee, bij twee onthoudingen. (*Applaus*)

De voorzitter: De heer Vandaele heeft het woord.

De heer Wilfried Vandaele: Voorzitter, ik dank de verslaggevers, mevrouw Brouwers en de heer Wienen, voor hun verslag. Het klopt dat de heer Wienen puur toevallig in de commissie is binnengewandeld en we hem meteen aan het werk hebben gezet. Het zal hem leren. (*Opmerkingen van de heer Wim Wienen. Gelach*)

Ik zal uiteraard niet alle punten van ons voorstel van resolutie herhalen, enkel een paar belangrijke.

De meerderheid wil extra vertrouwen geven aan de gemeenten die, net zoals voor ruimtelijke ordening, ook voor erfgoed kunnen worden ontvoegd en erfgoedgemeenten kunnen worden, waardoor ze extra bevoegdheden kunnen krijgen. De Vlaamse overheid moet echter wel de mogelijkheid hebben om bij te sturen mocht dat nodig zijn. Aan de gemeenten zal worden gevraagd om een openbaar onderzoek te voeren wanneer er nieuwe panden worden toegevoegd aan de inventaris van waardevol erfgoed van het Vlaams Instituut voor het Onroerend Erfgoed (VIOE). We stellen ook voor dat de regering zal onderzoeken of er voor die gebouwen op de VIOE-lijst extra financiële en/of fiscale stimulansen kunnen komen.

De meerderheid vraagt om prioritair in te zetten op het onderhoud van het onroerend erfgoed. We stellen ook voor om het instrument van beschermde stads- en dorpsgezichten te behouden, wat in de conceptnota aanvankelijk niet de bedoeling was. Het voorstel van onder meer Open Vld wordt geïntegreerd om de sloop van niet-waardevol erfgoed binnen een beschermd stads- of dorpsgezicht onder voorwaarden mogelijk te maken.

Er wordt ook gevraagd om een inhaalbeweging te realiseren voor het aantal beschermingen, zowel thematisch als geografisch.

Op het vlak van de handhaving hopen we dat er een sterke pijler wordt uitgebouwd, zoals trouwens ook wordt aangegeven in de conceptnota.

We vragen dat de mogelijkheid wordt onderzocht om een archeologiefonds op te richten, gefinancierd uit bijdragen van de sector en zo mogelijk ook van de Vlaamse overheid. Op die manier kunnen archeologische kosten waarmee iemand wordt geconfronteerd, beter worden gespreid.

We vragen dat bij de afschaffing van de koppelsubsidies in elk geval het totale bedrag dat beschikbaar is voor restauratie van onroerend erfgoed, niet zou verminderen.

De voorzitter: De heer Sauwens heeft het woord.

De heer Johan Sauwens: Voorzitter, mevrouw Brouwers, het is niet het statement van een bepaalde Vlaams-Brabantse burgemeester dat ons referentiepunt is om het monumentenbeleid van Vlaanderen te gaan toetsen. We stellen vast dat Vlaanderen wel goed is – en dat in die zin de opinie van die burgemeester nogal selectief is – om de Bondgenotenlaan en het Martelarenplein met goud te beleggen, maar dat er een groot probleem is als er archeologisch onderzoek moet gebeuren. Er wordt dan in allerhande columns gekankerd op Vlaanderen. We mogen daar niet in meegaan.

We vinden het belangrijk in dit voorstel van resolutie dat het Vlaams monumentenbeleid een tandje gaat bij steken. We moeten de bescherming nog opdrijven en zorgen dat er tijdig onderhoud kan gebeuren.

Het is heel belangrijk en hoog tijd dat we werken aan het draagvlak. In ons voorstel van resolutie zullen de gemeenten die het goed doen, het zelf kunnen doen en zijn ze niet meer afhankelijk van de lange, bureaucratische weg door de Vlaamse administratie. We vragen dat de ambtenaren niet meer boven de hoofden heen standpunten innemen en beslissen, maar een echt partnership met de gemeenten waarmaken. Ze moeten begeleiden, ondersteunen, communiceren veeleer dan alleen maar neen zeggen op een dossier waar lang aan gewerkt is. Bescherming en opname in de inventaris kan alleen maar nadat er gecommuniceerd is en nadat er aan de gemeenten en de eigenaars de kans is gegeven om hun bedenkingen te formuleren. Het mag niet als een stolp over je huisje vallen. Men moet zelf kunnen meedenken zodat er rond erfgoed positiever kan worden gedacht. Wij pleiten voor het solidariseren van de kosten van het archeologisch onderzoek. We willen dat ook met Vlaams geld ondersteunen.

Uit de uitvoerige verslaggeving daarnet is gebleken dat we een goede ronde hebben gemaakt en een soort actualisatie van het Vlaams erfgoedbeleid gedaan. Er moet heel wat worden

bijgestuurd en vereenvoudigd. Ik dank ook de stellers van de nota's, minister Bourgeois en de heer Van Mechelen, voor hun sterke, inhoudelijke bijdrage.

De volgende weken en maanden zullen we nog heel wat werk hebben, onder meer met het nieuwe ontwerp van decreet, om alle intenties uit dit voorstel van resolutie te kunnen waarmaken. Ik ben er echter van overtuigd dat we ons op deze manier, zoals het voorstel dat omschrijft, inschakelen in de internationale conventies met betrekking tot erfgoed en archeologie.

De voorzitter: De heer Van Mechelen heeft het woord.

De heer Dirk Van Mechelen: Voorzitter, op mijn beurt wil ik de twee verslaggevers van harte bedanken. Het verslag was zo uitgebreid dat onze uiteenzetting deels zonder voorwerp is. Met de twee conceptnota's hebben we een sterke inhoudelijke bijdrage kunnen leveren aan de herziening van de decreetgeving. Belangrijk is dat eenieder ervan overtuigd is dat dit absoluut noodzakelijk is. Op het einde is het wel wat fout gelopen. Na uitvoerige hoorzittingen hebben we een inhoudelijk debat gemist om te komen tot een vergelijking van de beide conceptnota's, met de op- en aanmerkingen die zijn gemaakt door de deelnemers aan de hoorzittingen, in het bijzonder de Strategische Adviesraad Ruimtelijke Ordening - Onroerend Erfgoed en de Koninklijke Commissie voor Monumenten en Landschappen, die inhoudelijk sterk werk hebben geleverd, waarvoor ook mijn dank.

Uiteindelijk bleek het voorstel van resolutie van de meerderheid hoogdringend te zijn, omdat het voorontwerp van decreet blijkbaar reeds het voorwerp uitmaakt van interkabinettenwerkgroepen. Ik neem daar akte van. In plaats van het debat te voeren vóór de werkzaamheden van de regering zullen we het debat voeren naar aanleiding van het ontwerp van decreet dat in het najaar wordt verwacht. Ik dank alle collega's voor de constructieve samenwerking bij de bespreking.

De voorzitter: De heer Van Dijck heeft het woord.

De heer Wim Van Dijck: Voorzitter, geachte leden, het is blijkbaar mogelijk een parlementair middel aan te wenden om het parlement deels het initiatief te ontnemen. Dit voorstel van resolutie is daar een voorbeeld van. Met dit voorstel kaapt de meerderheid in feite een parlementaire discussie die in oktober vorig jaar was begonnen, op basis van twee conceptnota's. Het is hier vandaag gebleken dat het inderdaad ging over twee nota's, maar wie het voorstel van resolutie leest, vindt nergens een spoor van de conceptnota van de heer Van Mechelen. Nochtans is die ook omstandig toegelicht in de commissie. Zelfs in het overwegend gedeelte was de nota-Van Mechelen geen vermelding waard. Ze is verwezen naar het verslag en is hier wel aangehaald, maar dat is blijkbaar de enige eer die de nota gegund is. Mij lijkt dat een gemiste kans om sterk inhoudelijk werk te leveren. Het is echter wel een illustratie van wat er met dit voorstel van resolutie aan de hand is: de meerderheid wil de regie eigenlijk volledig in handen hebben, en dus moet de discussie nu worden verschoven naar de kabinetten.

Uiteraard bevat dit voorstel van resolutie goede punten. Het zou er nog aan ontbreken. Dan denk ik aan de aanbeveling om prioritair in te zetten op een gedegen onderhoud en om een inhaalbeweging te realiseren met betrekking tot het aantal beschermingen. In veel opzichten blijft het voorstel echter vaag en moet het eigenlijk gewoon genoeg opties openhouden voor de minister, die naar ik heb begrepen bezig is met de eindredactie van het ontwerp van Erfgoeddecreet. We zullen dus de discussie ten gronde wel voeren op het ogenblik dat dat ontwerp van decreet wordt behandeld in het parlement.

■

VERWELKOMING

De voorzitter: Dames en heren, samen met onze voorzitter wil ik mevrouw Birgit Diezel, parlamentsvoorzitter van de Duitse deelstaat Thüringen, hartelijk verwelkomen in het Vlaams Parlement. (*Applaus*)

■

VOORSTEL VAN RESOLUTIE van de heren Wilfried Vandaele, Johan Sauwens en Bart Martens, de dames Tine Eerlingen, Karin Brouwers en Michèle Hostekint en de heer Lode Ceyskens betreffende de conceptnota Onroerend Erfgoed – 1065 (2010-2011) – Nrs. 1 tot en met 4

Bespreking (*Voortzetting*)

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Voorzitter, geachte leden, ik zal duidelijk zijn: ik vind het voorstel van resolutie van de meerderheid een goed voorstel. We zullen het dan ook steunen. Het is een goed voorstel omdat het een aantal manco's in de conceptnota van minister Bourgeois corrigeert. Dat kunnen we alleen maar toejuichen. Tijdens de hoorzitting zijn een aantal kritiekpunten geuit op de conceptnota: te weinig aandacht voor de landschappen, een onduidelijke taakverdeling tussen de overheidsniveaus, een gebrekkige relatie tussen het onroerend en roerend cultureel erfgoed. Ook was er de problematiek van de bindende en niet-bindende adviezen en de vraag hoe we daarmee moeten omgaan. Er was de nood aan een archeologisch instrumentarium. Er waren dus een aantal bedenkingen. Voorzitter, ook de Vlaamse Adviesraad voor Bestuurszaken (VLABEST) was scherp in zijn analyse van die conceptnota. De verdienste van het instrument van de conceptnota is echter dat die niet perfect hoeft te zijn, dat de gelegenheid bestaat om die te verbeteren. Het voorstel van resolutie is dan ook een verbetering ter zake.

Ik mis in de commissie ook – daar steun ik de heer Van Mechelen – het fundamentele inhoudelijke debat over zowel zijn nota als die van de minister. Ofwel moeten we dat verleggen naar de decreetgeving of die resolutie. In het proces van werken met groen- of witboeken is dat nog iets dat moet worden verfijnd.

Ik ben blij dat de meerderheid in dit voorstel van resolutie opnieuw het instrument van de stads- en dorpsgezichten opneemt. Er zijn waardevolle alternatieven. Zo heeft de Conventie van Firenze een concept bebouwde landschappen, urban landscapes. Dat is misschien een contextueel interessanter instrument. Het voorstel van resolutie heeft niet de bedoeling om de gedachten te versmallen, maar eerder om ze te verruimen. Ik ben blij dat het terugkomt. Er was toch heel wat kritiek op het wegnemen van een aantal instrumenten.

Voorzitter, ik wil verder nog onderstrepen hoe belangrijk de zorg voor onze monumenten, landschappen en archeologie is voor onze werkgelegenheid en economie. Het is een belangrijke bron van rijkdom en welvaart.

Ik wil nog iets vertellen over de archeologie dat de noodzaak van een betere regelgeving onderstreept. Het gedonder waar sommige burgemeesters zich schuldig aan maken wanneer er lang gegraven wordt op een van hun symbolische pleinen, is natuurlijk ook niet zonder oorzaak. Het heeft ook te maken met slechte procedures, trage afhandeling, onduidelijkheid over het vooronderzoek enzovoort. Collega's, de beide conceptnota's van de indieners hebben het over het snelle procedures, beter vooronderzoek en een solidariteitsfonds voor de archeologie. We moeten daar dringend werk van maken, net om de archeologie uit dat slechte daglicht te halen dat sommigen erover willen laten schijnen.

Ik wil nog een paar elementen aanhalen over het voorstel van resolutie zelf. De heer Vandaele of andere collega's moeten mij eens verduidelijken wat zij bedoelen met de 'Technische Adviescommissie voor Onroerend Erfgoed bij de Strategische Adviesraad

Ruimtelijke Ordening (SARO)'. In de hoorzitting is er een discussie gevoerd over de plaats en de positie van de Koninklijke Commissie voor Monumenten en Landschappen (KCML), een weledele, hooggestelde, maar ook zeer deskundige commissie, die ons en de ministers gedurende decennia wijze raad heeft gegeven op het vlak van erfgoed. Voor sommigen is dat eerste adjectief er misschien te veel aan, maar daar gaat het niet om. De vraag is of er een dubbel instrumentarium komt voor onroerend erfgoed: enerzijds strategisch advies bij de SARO en anderzijds technisch advies voor beschermingen, declassering enzovoort bij een andere commissie. Is dat de bedoeling? Hoe verhouden die twee commissies zich tot elkaar?

Collega's, we moeten er in ieder geval over waken dat de advisering zeer goed wordt verzorgd, aangezien het een heel technische materie is. We mogen daar niet lichtzinnig mee omspringen. We zijn ook voorstander van de primauteit van de politiek, maar hier hebben we, wegens de complexiteit, deskundig advies nodig.

De problematiek van de inventaris van het waardevol bouwkundig erfgoed is het voorbije anderhalf jaar via een aantal kanalen onder druk komen te staan. Het voorstel van resolutie pleit voor een duidelijkere positionering. Ik ondersteun dat graag. We moeten de juridische gevolgen van die inventaris goed bekijken. We moeten de burger, de bedrijven, de handelaars en bewoners van de straat een instrumentarium kunnen geven om bij de opname van delen van hun pand, hun landschap, hun omgeving, in die inventaris een soort van tegensprekelijkheid aan te bieden. Er moet kunnen worden geargumenteed waarom het al dan niet wenselijk is dat dit in een inventaris wordt opgenomen. Dat onderstreept volgens mij ook wat de heer Sauwens zei over de zoektocht naar een draagvlak. De tijd dat een monumentenbeschermer, een ambtenaar of een politicus autonoom bepaalde wat waardevol is en wat niet, is voorbij, net zoals de tijd van bindende adviezen. We moeten een ander instrumentarium hebben. De discussie met de bevolking kan het draagvlak alleen maar versterken. We moeten daar niet bang voor zijn.

Ik wil het verder nog even hebben over de rol van de lokale besturen. In het voorstel van resolutie gaat het ook over de erkenning van de gemeenten van onroerend erfgoed. Ik pleit voor een verdergaande regierol van de lokale besturen.

Ik zou graag hebben dat zij inzake sensibilisering een belangrijke, sturende rol krijgen. Zelfs bij keuzes inzake restauratie en onderhoud moeten zij effectieve zeggenschap krijgen. Met uitzondering van de monumentenwacht worden de provincies uit het verhaal weggehaald, in het kader van de interne staatshervorming. De lokale besturen moeten die rol krijgen, al moet dat misschien niet voor de grote monumenten met Vlaamse of internationale uitstraling. Het voorstel om de erkende gemeenten bevoegdheid te geven inzake machtigingen voor bijvoorbeeld de sloop of de aanpassing van een onroerenderfgoedgebouw is gedurfd, maar terecht. Zo wordt de gemeente ontvoogd op het vlak van monumentenzorg, zoals ze dat al is in de sfeer van de ruimtelijke ordening. Dat moet gebeuren aan de hand van kwalitatieve criteria, zodat een kaalslag wordt vermeden, en volgens experts bestaat daar geen gevaar voor.

In het voorstel van resolutie mis ik een beetje de koppeling tussen ruimtelijke ordening en onroerend erfgoed. Eerst was ik daar een beetje bevreesd voor, maar nu denk ik dat wij niet bang moeten zijn. Integendeel, het ruimtelijkeorderingsbeleid bevat veel instrumenten die voor het beleid inzake monumenten, landschappen en landschapscontexten het instrumentarium kunnen verbeteren. In de vorige legislatuur discussieerde ik daarover met de heer Van Mechelen. Ik beken dat hij op dat vlak gelijk had en nog altijd gelijk heeft. Wij mogen niet bang zijn voor de koppeling.

Wij mogen ook niet bang zijn voor een betere samenwerking met cultuur, want door onze staatkundige organisatie is cultuur een gemeenschapsbevoegdheid is en monumentenzorg een gewestmaterie is. In de hoofden worden daardoor twee verschillende paden bewandeld. In het verleden was ik chef van een kabinet waar beide bevoegdheden werden beheerd, en ik kan u

verzekeren dat dit amper doenbaar is. Wij moeten dus alles zetten op een betere samenwerking met cultuur.

Het onderwijs moet een belangrijke rol vervullen, voor het creëren van een draagvlak en voor sensibilisering. Het erfgoed moet, zoals cultuureducatie, een volwaardige plaats in het onderwijs krijgen.

Ik rond af. Omdat ik bekommerd ben om de eigenaars en beheerders van monumenten en landschappen heb ik een klein amendement ingediend. Het is een toevoeging aan het voorstel van resolutie dat we zullen goedkeuren. Daarin vragen we dat het premiestelsel op basis van het nieuwe decreet voor hen niet nadeliger wordt. De geest van de conceptnota leert me dat dit niet de bedoeling is, maar het staat er niet expliciet in. Ik roep dus hoofdindieners Vandaele en de meerderheid op om mijn amendement in overweging te nemen. In uw voorstel van resolutie pleit u ervoor om het totaalbedrag voor erfgoedzorg te behouden. Ik dank u daarvoor, maar laten we dat bedrag niet versnipperen tot kleine bedragen. De Vlaamse subsidie dient om de meerkosten te compenseren die een eigenaar moet dragen om een monument te onderhouden en te restaureren. Als we delen weghalen bij de provincies en gemeenten en de subsidie afschaffen, dan mogen eigenaars en beheerders daar niet het slachtoffer van zijn. Dat beoog ik in mijn punt 21.

De heer Van Mechelen vraagt in zijn amendement een synoptische tabel waarin de vergelijking wordt gemaakt tussen de conceptnota en de bestaande regelgeving. Ik steun die vraag. Het is een heel ingewikkelde materie, en daarom hebben we die tabel nodig om een goede beslissing te kunnen nemen. Wij zullen dat amendement dus goedkeuren.

De heer Wilfried Vandaele: Voorzitter, collega's, ik wil even ingaan op een aantal opmerkingen. Ik ben het natuurlijk niet eens met de heer Wim Van Dijck dat er op geen enkele manier rekening is gehouden met de inbreng van de oppositie. Ik gaf een duidelijk voorbeeld: het voorstel van Open Vld om onder bepaalde voorwaarden de sloop van niet-waardevolle panden in beschermde stads- en dorpsgezichten mogelijk te maken, hebben we in de tekst geïntegreerd. We zijn zo correct geweest om ook te zeggen dat we dat idee bij Open Vld zijn gaan halen, al zijn in verschillende partijen stemmen in die zin al opgegaan.

Er is enkele keren gezegd dat het debat in de commissie over de conceptnota niet ten gronde is gevoerd. Als dat zo al zou zijn, dan wil ik toch benadrukken dat we daarover veel deskundigen hebben gehoord en daarover onder de commissieleden uitvoerig van gedachten is gewisseld. Alle aspecten die in de conceptnota aan bod komen, zijn dus op een of andere manier behandeld.

Mijnheer Caron, u pleit voor nog meer bevoegdheden voor de gemeenten. Dat is een eerbaar standpunt, maar we moeten die lokale besturen de tijd geven om zich voor te bereiden. Het kan niet van vandaag op morgen, toch zeker niet zonder het erfgoed schade te berokkenen. Ik weet dat dat in elk geval ook uw bedoeling niet is. Laat er wat tijd overheen gaan. Er kan nu een belangrijke stap worden gezet, als de regering ons voorstel van resolutie volgt en als dat allemaal lukt. Bij de ontvoogding op het gebied van ruimtelijke ordening was dat ook niet allemaal zo gemakkelijk. Ook hier zal het waarschijnlijk voor problemen zorgen. Laat de gemeenten de kans om zich voor te bereiden en te tonen dat ze het aankunnen, dan maak ik me sterk dat er in de toekomst verder kan worden gewerkt op dat stramien.

Ook wij pleiten uiteraard voor een afstemming van Onroerend Erfgoed en Ruimtelijke Ordening. We weten dat de administraties nu wel uit elkaar worden gehaald, maar we denken toch dat het mogelijk moet blijven dat die goed samenwerken.

Ik hoor u graag zeggen, mijnheer Caron, dat u educatie belangrijk vindt. Dat vindt iedereen, ook in de meerderheid.

U stelt een vraag over de adviescommissies. Er staat wat er staat: een technische adviescommissie onder de SARO. U hebt het over de KCML. Ik weet dat de KCML niet blij

is met het vooruitzicht om eventueel geen rol meer te spelen. Ik weet ook dat de minister hiermee heel zorgvuldig zal omgaan, met als enige bedoeling dat die adviesverlening zo efficiënt en zo eenduidig mogelijk verloopt. Dat is de enige bezorgdheid.

Nog een laatste woord over uw amendement, mijnheer Caron. In het laatste punt van het voorstel van resolutie van de meerderheid staat inderdaad dat wij de regering vragen dat de totale pot, zeg maar, die vandaag beschikbaar is voor restauraties in het systeem van de koppelsubsidies, niet kleiner mag worden na de afschaffing van die subsidies. We hebben vernomen dat het aandeel van de provincies gerecupereerd zou worden door dat af te houden van het Provinciefonds en dat op Vlaams niveau te houden. De geest van ons punt in de resolutie is zeker dat wij die restauratiepremies op niveau willen houden.

Ik wil u geruststellen, maar echt zeggen, zoals u doet, dat er aan de percentages van vandaag niet mag worden geraakt, gaat misschien iets te ver. We moeten de regering toch een beetje ruimte geven. Hoewel ik een eind met u kan meegaan, denk ik niet dat het verstandig is om het zo dicht te timmeren dat de percentages allemaal zo moeten blijven. De geest van waar we naartoe willen, is bekend. We zullen er aandachtig op toezien dat de regering rekening houdt met onze wensen.

De voorzitter: De heer Van Mechelen heeft het woord.

De heer Dirk Van Mechelen: Wat dat laatste betreft, begrijp ik de heer Caron wel. Als je ziet dat de Vlaamse Regering in de begroting 2011 de onderhoudspremies voor publieke gebouwen gewoon heeft afgeschaft, is enig wantrouwen meer dan ooit op zijn plaats.

De heer Wilfried Vandaele: Mijnheer Van Mechelen, de restauratiepremies zijn behoorlijk aangevuld de voorbije weken. Wij zeggen ook in ons voorstel van resolutie – daarvoor hebben we mee naar u geluisterd, hoewel het bij de verschillende meerderheidspartijen toch ook een draagvlak heeft – dat we dat onderhoud bijzonder belangrijk vinden. Iedereen die met erfgoed te maken heeft, ondersteunt dat.

De voorzitter: De bespreking is gesloten.

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

■

VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de nota's van de Vlaamse Regering en de conceptnota's voor nieuwe regelgeving betreft

– 869 (2010-2011) – Nrs. 1 en 2

Algemene bespreking

De voorzitter: Dames en heren, aan de orde is de algemene bespreking van het voorstel tot wijziging van het Reglement van het Vlaams Parlement.

De heer De Meyer, verslaggever, heeft het woord.

De heer Jos De Meyer: Voorzitter, collega's, ik breng u een kort verslag over de drie voorstellen tot wijziging van het Reglement van het Vlaams Parlement die vandaag voorliggen.

Deze drie voorstellen kwamen er ter uitvoering van beslissingen van het Uitgebreid Bureau en werden eenparig aangenomen door de aanwezige leden van de Commissie voor Reglement en Samenwerking. Het voorstel wat de controlemiddelen betreft, heeft drie krachtlijnen: de opheffing van het peilen naar intenties als expliciet ontvankelijkheids criterium voor vragen; de opheffing van het dubbel gebruik als ontvankelijkheids criterium voor de schriftelijke vragen, ook voor vragen om uitleg en actuele vragen wordt dit opgeheven, maar

enkel als het dubbel gebruik betrekking heeft op voorstellen van decreet, voorstellen van resolutie en moties; bij de actuele vragen wordt de mogelijkheid om zich aan te sluiten bij de vraagsteller beperkt tot de leden van de fracties die zelf geen vraag over het onderwerp hebben ingediend en volksvertegenwoordigers die geen lid zijn van een fractie.

Het voorstel over de verslaggeving in de plenaire vergadering regelt de afschaffing van de mondelinge herhaling van een schriftelijk verslag in de plenaire vergadering. Er blijven echter wel drie uitzonderingen behouden: over ontwerpen van decreet betreffende begrotingsaangelegenheden moet het schriftelijke verslag altijd mondeling worden toegelicht; als er geen schriftelijk verslag wordt opgesteld, moet er uiteraard nog steeds een mondeling verslag worden gegeven; en ten slotte blijft het steeds mogelijk dat een verslaggever aan de voorzitter mededeelt om het schriftelijke verslag wel mondeling toe te lichten.

Ten slotte is er ook nog een wijziging aan het Reglement voor wat de conceptnota's voor nieuwe regelgeving betreft. Concreet moeten alle conceptnota's, visieteksten, groen- en witboeken van de leden van de Vlaamse Regering steeds worden ingediend bij de voorzitter en zullen die ook steeds als stuk worden verspreid aan de parlementsleden. Hiervoor ontbrak tot op heden een reglementaire basis.

Daarnaast wordt de Vlaamse Regering eraan herinnerd dat de term groenboek enkel gebruikt mag worden in de betekenis die deze op Europees niveau heeft. Tegelijk wordt een bepaling in het Reglement voorzien die ook aan de leden van dit parlement het recht geeft om conceptnota's voor nieuwe regelgeving in te dienen, en die te verspreiden als parlementair stuk.

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 tot wijziging van het Reglement van het Vlaams Parlement. (*Zie Parl. St. VI. Parl. 2010-11, nr. 869/1*)

– *De artikelen 1 tot en met 5 worden zonder opmerkingen aangenomen.*

De artikelsgewijze bespreking is gesloten.

We zullen straks de hoofdelijke stemming over het voorstel houden.

■

VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de verslaggeving in plenaire vergadering betreft – 949 (2010-2011) – Nrs. 1 en 2

Algemene bespreking

De voorzitter: Dames en heren, aan de orde is de algemene bespreking van het voorstel tot wijziging van het Reglement van het Vlaams Parlement.

De heer De Meyer, verslaggever, heeft hierover al verslag uitgebracht bij de algemene bespreking van het eerste voorstel tot wijziging van het Reglement.

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 tot wijziging van het Reglement van het Vlaams Parlement. (Zie *Parl. St.* Vl. Parl. 2010-11, nr. 949/1)

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

De artikelsgewijze bespreking is gesloten.

We zullen straks de hoofdelijke stemming over het voorstel houden.

■

VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de controlemiddelen betreft

– 1090 (2010-2011) – Nrs. 1 en 2

Algemene bespreking

De voorzitter: Dames en heren, aan de orde is de algemene bespreking van het voorstel tot wijziging van het Reglement van het Vlaams Parlement.

De heer De Meyer, verslaggever, heeft hierover al verslag uitgebracht bij de algemene bespreking van het eerste voorstel tot wijziging van het Reglement.

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 tot wijziging van het Reglement van het Vlaams Parlement. (Zie *Parl. St.* Vl. Parl. 2010-11, nr. 1090/1)

– *De artikelen 1 tot en met 3 worden zonder opmerkingen aangenomen.*

De artikelsgewijze bespreking is gesloten.

We zullen straks de hoofdelijke stemming over het voorstel houden.

■

VOORSTEL VAN RESOLUTIE van de heren Robrecht Bothuyne, Matthias Diependaele en Jan Laurys, de dames Helga Stevens en Güler Turan en de heren Koen Van den Heuvel en Bart Van Malderen betreffende de uitgangspunten voor een witboek Nieuw Industrieel Beleid in Vlaanderen

– 1076 (2010-2011) – Nrs. 1 en 2

Voorstel tot aanvulling van de agenda

De voorzitter: Dames en heren, vanmiddag heeft de heer Bothuyne bij motie van orde een voorstel gedaan tot aanvulling van de agenda met het voorstel van resolutie van de heren Bothuyne, Diependaele en Laurys, de dames Stevens en Turan en de heren Van den Heuvel en Van Malderen betreffende de uitgangspunten voor een witboek Nieuw Industrieel Beleid in Vlaanderen.

Dat voorstel van resolutie is in de commissie aangenomen, maar het verslag is nog niet verspreid. De commissie heeft ook niet beslist dat er mondeling verslag wordt uitgebracht. Is het parlement het eenparig eens om, in geval van aanvulling van de agenda, af te wijken van het Reglement van het Vlaams Parlement, zodat mondeling verslag wordt uitgebracht?

De heer van Rouveroj heeft het woord.

De heer Sas van Rouveroj: Voorzitter, in navolging van ons betoog van daarstraks, is onze fractie niet bereid om dit goed te keuren.

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Voorzitter, dat geldt ook voor onze fractie.

De voorzitter: Er is geen eenparigheid, het voorstel tot aanvulling van de agenda is daarmee ook afgewezen.

De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne: Voorzitter, ik wil alleen maar de houding van de oppositie in dezen betreuen. Op deze manier mist het parlement een kans om te wegen op de besluitvorming binnen de regering wat betreft het nieuw industrieel beleid. (*Rumoer*)

Het is heel jammer voor dit parlement. Ik kan de houding van de oppositie alleen maar betreuen.

De voorzitter: Het incident is gesloten.

■

VOORSTEL VAN RESOLUTIE van de heren Joris Van Hauthem en Filip Dewinter betreffende de oprichting van een zogeheten Fédération Wallonie-Bruxelles – 1167 (2010-2011) – Nr. 1

Voorstel tot spoedbehandeling

De voorzitter: Dames en heren, vanmiddag heeft de heer Van Hauthem bij motie van orde een voorstel tot spoedbehandeling gedaan van het voorstel van resolutie van de heren Van Hauthem en Dewinter betreffende de oprichting van een zogeheten Fédération Wallonie-Bruxelles.

De heer Van Hauthem heeft het woord.

De heer Joris Van Hauthem: Voorzitter, de hoogdringendheid staat als een paal boven water. Vanmiddag wordt in het parlement van de Franse Gemeenschap over een voorstel van resolutie gestemd waarbij de Franse Gemeenschap zichzelf omdoopt tot 'Fédération Wallonie-Bruxelles'. Ik heb al de gelegenheid gehad tijdens het vragenuurtje om aan de minister-president te vragen wat hij daarover dacht. Hij vond het ook maar niets, maar enige actie bleef uit.

Als Vlaams Parlement moeten we een signaal geven dat we niet gediend zijn met de oprichting van die Fédération Wallonie-Bruxelles. Ik meen dat we dat nu moeten doen, gelet op de stemming deze namiddag in het parlement van de Franse Gemeenschap. We mogen niet achter de feiten aanhollen en het voorstel van resolutie volgende week, over twee weken, over drie weken of over een maand bespreken wanneer de zaak al achter de rug is. We moeten nu als Vlaams Parlement handelen, en wie het voorstel van resolutie leest, zal zien dat wat we voorstellen, niet zo vergaand is. We moeten als parlement vandaag, op het moment dat hierover gestemd wordt, het signaal geven, want anders laten we alweer een kans voorbijgaan om in het kader van de lopende onderhandelingen te zeggen dat wij wat nu gebeurt aan Franstalige kant, niet nemen.

De voorzitter: De heer Caluwé heeft het woord.

De heer Ludwig Caluwé: Voorzitter, de minister-president heeft zich daarstraks duidelijk uitgesproken hierover en dat deden ook de meeste fracties. Ik meen dat het wijzer is om het voorstel van resolutie te bespreken in commissie, want dan hebben we ook kennis van wat er werd gezegd bij de behandeling in het parlement van de Franse Gemeenschap – we zullen die naam als dusdanig blijven gebruiken. We zullen ook bekijken of dit gevolgen heeft, want dat

is natuurlijk nog veel drastischer, in het parlement van het Brusselse Hoofdstedelijke Gewest. Als we kennis genomen hebben van al deze elementen, kunnen we dit in de commissie bespreken.

De heer Joris Van Hauthem: Ik zal kort zijn. Men kan natuurlijk alles op de lange baan schuiven en zeggen dat het nu niet het goede moment is, dat het nog een beetje te vroeg is. Ik stel vast, collega's, dat de federatie tot stand gekomen is met goedkeuring van de regering van de Franse Gemeenschap en van de voorzitter van de regering van het Brusselse Hoofdstedelijke Gewest zonder consultatie, laat staan instemming, van de Vlaamse ministers in de regering van het Brusselse Hoofdstedelijke Gewest.

Als ik even mevrouw Grouwels mag citeren...

De voorzitter: Neen, mijnheer Van Hauthem, u gaat nu al in op de inhoud, dat gaat niet. *(Opmerkingen van de heer Joris Van Hauthem)*

Dan stemmen we bij zitten en opstaan over het voorstel tot spoedbehandeling.

De heer Joris Van Hauthem: Voorzitter, ik vraag de hoofdelijke stemming.

De voorzitter: Aan de orde is de hoofdelijke stemming over het voorstel tot spoedbehandeling.

Stemming nr. 1

Ziehier het resultaat:

107 leden hebben aan de stemming deelgenomen;

19 leden hebben ja geantwoord;

87 leden hebben neen geantwoord;

1 lid heeft zich onthouden.

Het voorstel tot spoedbehandeling is niet aangenomen. Derhalve blijft het voorstel van resolutie van de heren Van Hauthem en Dewinter betreffende de oprichting van een zogeheten Fédération Wallonie-Bruxelles naar de Commissie voor Algemeen Beleid, Financiën en Begroting verwezen.

De heer Joris Van Hauthem: Voorzitter, ik heb mij onthouden omdat ik het op den duur niet meer begrijp. Ik begrijp het stemgedrag van CD&V en de N-VA niet. Wij hebben hier een paar weken geleden een actualiteitsdebat gehad, onder meer over de Fédération Wallonie-Bruxelles. Ik zou hier een halfuur de N-VA-vertegenwoordiger kunnen citeren. Hij had het over een staatsgreep en dergelijke meer. *(Opmerkingen van de heer Mark Demesmaeker)*

De heer Demesmaeker heeft inderdaad voor de spoedbehandeling gestemd. Op 6 april zegt men dat die Fédération Wallonie-Bruxelles niet kan. Vandaag wordt het een feit, en nu geeft de meerderheid van het Vlaams Parlement forfait. Als men hier de volgende keer over communautaire zaken wil spreken, dan maakt men zichzelf belachelijk. Men mist hier een enorme kans. En voor de N-VA is dit de zoveelste strofe in het lied van "Luister wel naar mijn woorden maar kijk vooral niet naar mijn daden". *(Applaus bij het Vlaams Belang)*

De voorzitter: Het incident is gesloten.

■

ONTWERP VAN DECREET houdende de eindregeling van de begroting van de Vlaamse Gemeenschap en van instellingen van openbaar nut voor het begrotingsjaar 2008**– 23 (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. 2

Het resultaat wat betreft de gewestaangelegenheden is als volgt:

104 leden hebben aan de stemming deelgenomen;

79 leden hebben ja geantwoord;

25 leden hebben zich onthouden.

Het resultaat wat betreft de gemeenschapsaangelegenheden is als volgt:

109 leden hebben aan de stemming deelgenomen;

82 leden hebben ja geantwoord;

27 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 dames Cindy Franssen, Kathleen Deckx en Vera Celis, de heer Ludwig Caluwé, de dames Fatma Pehlivan en Goedele Vermeiren en de heer Ward Kennes houdende wijziging van enkele bepalingen van het Gerechtelijk Wetboek**– 714 (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. 3

Het resultaat wat betreft de gewestaangelegenheden is als volgt:

103 leden hebben aan de stemming deelgenomen;

103 leden hebben ja geantwoord.

Het resultaat wat betreft de gemeenschapsaangelegenheden is als volgt:

108 leden hebben aan de stemming deelgenomen;

108 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 dames Griet Coppé, Cindy Franssen, Katrien Schryvers, Danielle Godderis-T'Jonck, Mia De Vits en Lies Jans betreffende de organisatie van de palliatieve zorg
– 769 (2010-2011) – Nrs. 1 tot en met 5**

Hoofdelijke stemming

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

Stemming nr. 4

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;

88 leden hebben ja geantwoord;

21 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 mevrouw Karin Brouwers, de heer Jan Roegiers, mevrouw Tine Eerlingen, de heer Tom Dehaene, mevrouw Else De Wachter en de heren Willy Segers en Eric Van Rompuy betreffende de aanpak van het mobiliteitsprobleem in de regio van Vlaams-Brabant en Brussel
– 828 (2010-2011) – Nrs. 1 tot en met 3**

Hoofdelijke stemming

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

Stemming nr. 5

Ziehier het resultaat:

110 leden hebben aan de stemming deelgenomen;

62 leden hebben ja geantwoord;

7 leden hebben neen geantwoord;

41 leden hebben zich onthouden.

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

De heer Karlos Callens: Ik heb een stemafpraak met mevrouw Rombouts.

■

**VOORSTEL VAN RESOLUTIE van de dames Gerda Van Steenberge en Marijke Dillen en de heren Erik Tack en Felix Strackx betreffende een betere ondersteuning van de palliatieve zorg
– 904 (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. 6

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
20 leden hebben ja geantwoord;
84 leden hebben neen geantwoord;
5 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement het voorstel van resolutie niet aan.

■

VOORSTEL VAN RESOLUTIE van de heren Wilfried Vandaele, Johan Sauwens en Bart Martens, de dames Tine Eerlingen, Karin Brouwers en Michèle Hostekint en de heer Lode Ceyskens betreffende de conceptnota Onroerend Erfgoed – 1065 (2010-2011) – Nrs. 1 tot en met 4

Stemming over het amendement

De voorzitter: Dames en heren, aan de orde is de stemming over amendement 2 van de heer Caron.

Stemming nr. 7

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
27 leden hebben ja geantwoord;
81 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 voorstel van resolutie.

Stemming nr. 8

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
69 leden hebben ja geantwoord;
19 leden hebben neen geantwoord;
21 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 de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de nota's van de Vlaamse Regering en de conceptnota's voor nieuwe regelgeving betreft – 869 (2010-2011) – Nrs. 1 en 2

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over het voorstel tot wijziging van het Reglement van het Vlaams Parlement.

Stemming nr. 9

Ziehier het resultaat:

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

Dientengevolge neemt het Vlaams Parlement het voorstel aan.

■

**VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de verslaggeving in plenaire vergadering betreft
– 949 (2010-2011) – Nrs. 1 en 2**

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over het voorstel tot wijziging van het Reglement van het Vlaams Parlement.

Stemming nr. 10

Ziehier het resultaat:

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

Dientengevolge neemt het Vlaams Parlement het voorstel aan.

■

**VOORSTEL van de heer Jan Peumans tot wijziging van het Reglement van het Vlaams Parlement, wat de controlemiddelen betreft
– 1090 (2010-2011) – Nrs. 1 en 2**

Hoofdelijke stemming

De voorzitter: Dames en heren, aan de orde is de hoofdelijke stemming over het voorstel tot wijziging van het Reglement van het Vlaams Parlement.

Stemming nr. 11

Ziehier het resultaat:

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

Dientengevolge neemt het Vlaams Parlement het voorstel aan.

■

**MET REDENEN OMKLEDE MOTIE van de heren Joris Van Hauthem, Erik Tack, Felix Strackx en Christian Verougstraete tot besluit van de op 10 mei 2011 door de heer Joris Van Hauthem in commissie gehouden interpellatie tot de heer Kris Peeters, minister-president van de Vlaamse Regering, Vlaams minister van Economie, Buitenlands Beleid, Landbouw en Plattelandsbeleid, over de recente studie van het onderzoekscentrum Vives van de K.U.Leuven betreffende de transfers tussen de Belgische gewesten uit intrestlasten op de federale overheidsschuld
– 1129 (2010-2011) – Nr. 1**

Hoofdelijke stemming

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

De heer Van Dijck heeft het woord.

De heer Kris Van Dijck: Vorige week is er in dit parlement ook gestemd over een aantal moties waaronder een motie van de meerderheid die was ingegeven door een interpellatie van de heer Tack over het intern stabiliteitspact. Vanuit de meerderheid is daar toen een amendement aan gekoppeld. Op die manier konden we in één beweging een aanbeveling doen aan de regering.

De voorzitter: De heer Van Hauthem heeft het woord.

De heer Joris Van Hauthem: Deze verklaring toont aan dat alles verklaarbaar is, zelfs het onverklaarbare. (*Applaus bij het Vlaams Belang*)

De voorzitter: *Stemming nr. 12*

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
23 leden hebben ja geantwoord;
86 leden hebben neen geantwoord.

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

■

MET REDENEN OMKLEDE MOTIE van de heren Steve D’Hulster en Dirk de Kort, mevrouw Lies Jans, de heren Patrick Janssens en Lode Ceyskens en de dames Karin Brouwers en Goedele Vermeiren tot besluit van de op 11 mei 2011 door de heer Steve D’Hulster in plenaire vergadering gehouden actuele interpellatie tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de vernietiging van de bouwvergunning voor de tramlijn Deurne-Wijnegem door de Raad van State – 1130 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 13

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
63 leden hebben ja geantwoord;
41 leden hebben neen geantwoord;
5 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van de heren Marino Keulen, Boudewijn Bouckaert, Sas van Rouveroij en Lode Vereeck en mevrouw Annick De Ridder tot besluit van de op 11 mei 2011 door de heer Steve D'Hulster in plenaire vergadering gehouden actuele interpellatie tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de vernietiging van de bouwvergunning voor de tramlijn Deurne-Wijnegem door de Raad van State
– 1133 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 14

Ziehier het resultaat:

108 leden hebben aan de stemming deelgenomen;
37 leden hebben ja geantwoord;
62 leden hebben neen geantwoord;
9 leden hebben zich onthouden.

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

■

REGELING VAN DE WERKZAAMHEDEN

De voorzitter: Dames en heren, hiermee zijn we aan het einde gekomen van onze werkzaamheden voor vandaag.

We komen opnieuw bijeen op woensdag 1 juni 2011 om 14 uur.

Geen bezwaar? (*Instemming*)

De vergadering is gesloten.

– *De vergadering wordt gesloten om 18.35 uur.*

■

BIJLAGEN

Aanwezigheden

Aanwezig

Filip Anthuenis, Erik Arckens, Robrecht Bothuyne, Karin Brouwers, Agnes Bruyninckx-Vandenhoutd, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Bart De Wever, 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, Tine Eerlingen, Martine Fournier, Cindy Franssen, Sven Gatz, 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, 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, Felix Strackx, Erik Tack, Valerie Taeldeman, Bart Tommelein, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera Van der Borght, Luckas Van Der Taelen, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroi, Gerda Van Steenberge, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel.

Afwezig met kennisgeving

Boudewijn Bouckaert, Peter Gysbrechts: ambtsverplichtingen;

Ann Brusseel, Christian Van Eyken: familieverplichtingen;

Katleen Martens, Helga Stevens: gezondheidsredenen.

■

Individuele stemmingen Vlaamse Volksvertegenwoordigers

Stemming nr. 1:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoutd, Frank Creyelman, Johan Deckmyn, Mark Demesmaeker, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Jan Penris, Stefaan Sintobin, Felix Strackx, Erik Tack, Marleen Van den Eynde, Wim Van Dijck, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Wim Wienen

NEEN-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Gwenny De Vroe, Else De Wachter, Bart De Wever, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Martine Fournier, Cindy Franssen, Sven Gatz, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, 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, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Vera Van der Borgh, Luckas Van Der Taelen, Kris Van Dijck, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroj, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Jurgen Verstrepen, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Veli Yüksel

ONTHOUDING:

Joris Van Hauthem

■

Stemming nr. 2:

JA-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Karin Brouwers, Karlos Callens, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Gwenny De Vroe, Else De Wachter, Bart De Wever, 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, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fientje Moerman, Lydia Peeters, Fatma Pehlivan, Sabine Poleyn, Els Robeyns, Jan Roegiers, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Vera Van der Borgh, Kris Van Dijck, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroj, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Jurgen Verstrepen, Ulla Werbrouck, Veli Yüksel

ONTHOUDINGEN:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Bart Caron, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Elisabeth Meuleman, Dirk Peeters, Jan Penris, Hermes Sanctorum, Stefaan Sintobin, Felix Strackx, Erik Tack, Marleen Van den Eynde, Luckas Van Der Taelen, Wim Van Dijck, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Mieke Vogels, Filip Watteeuw, Wim Wienen

■

Stemming nr. 3:

JA-stemmen:

Filip Anthuenis, Erik Arckens, Robrecht Bothuyne, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Gwenny De Vroe, Else De Wachter, Bart De Wever, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark

Demesmaecker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Sven Gatz, 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, Marino Keulen, Jan Laurys, Marcel Logist, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Penris, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Felix Strackx, Erik Tack, 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, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel

■

Stemming nr. 4:

JA-stemmen:

Erik Arckens, Robrecht Bothuyne, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceyskens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Else De Wachter, Bart De Wever, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaecker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, 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, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fatma Pehlivan, Jan Penris, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Willy Segers, Stefaan Sintobin, Griet Smaers, Felix Strackx, Erik Tack, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, Bart Van Malderen, Karim Van Overmeire, Eric Van Rompuy, Gerda Van Steenberge, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Linda Vissers, Mieke Vogels, Filip Watteeuw, Wim Wienen, Veli Yüksel

ONTHOUDINGEN:

Filip Anthuenis, Karlos Callens, Patricia Ceyskens, Irina De Knop, Marnic De Meulemeester, Annick De Ridder, Gwenny De Vroe, Sven Gatz, Marino Keulen, Fientje Moerman, Lydia Peeters, Herman Schueremans, Vera Van der Borght, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Ulla Werbrouck

■

Stemming nr. 5:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceyskens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De

Meyer, Else De Wachter, Bart De Wever, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Sabine Poleyn, Els Robeyns, Jan Roegiers, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Willy Segers, Griet Smaers, 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, Veli Yüksel

NEEN-stemmen:

Bart Caron, Elisabeth Meuleman, Dirk Peeters, Hermes Sanctorum, Luckas Van Der Taelen, Mieke Vogels, Filip Watteeuw

ONTHOUDINGEN:

Filip Anthuenis, Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Irina De Knop, Marnic De Meulemeester, Annick De Ridder, Gwenny De Vroe, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Erik Tack, Marleen Van den Eynde, Vera Van der Borgh, Wim Van Dijck, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroj, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Linda Vissers, Ulla Werbrouck, Wim Wienen

■

Stemming nr. 6:

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, Erik Tack, Marleen Van den Eynde, Wim Van Dijck, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Wim Wienen

NEEN-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Karin Brouwers, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Gwenny De Vroe, Else De Wachter, Bart De Wever, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Sven Gatz, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Lydia Peeters, Fatma Pehlivan, Sabine Poleyn, Els Robeyns, Jan Roegiers, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroj, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen

Vanderpoorten, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteuw, Veli Yüksel

ONTHOUDINGEN:

Dirk Peeters, Hermes Sanctorum, Lode Vereeck, Jurgen Verstrepen, Ulla Werbrouck

■

Stemming nr. 7:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Bart Caron, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Elisabeth Meuleman, Dirk Peeters, Jan Penris, Hermes Sanctorum, Stefaan Sintobin, Felix Strackx, Erik Tack, Marleen Van den Eynde, Luckas Van Der Taelen, Wim Van Dijck, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Mieke Vogels, Filip Watteuw, Wim Wienen

NEEN-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Gwenny De Vroe, Else De Wachter, Bart De Wever, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Sven Gatz, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fientje Moerman, Lydia Peeters, Fatma Pehlivan, Sabine Poleyn, Els Robeyns, Jan Roegiers, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroj, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Jurgen Verstrepen, Ulla Werbrouck, Veli Yüksel

ONTHOUDING:

Karlos Callens

■

Stemming nr. 8:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Else De Wachter, Bart De Wever, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Willy Segers, Griet Smaers, Valerie

Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Patricia Ceysens, Irina De Knop, Marnic De Meulemeester, Annick De Ridder, Gwenny De Vroe, Sven Gatz, Marino Keulen, Fientje Moerman, Lydia Peeters, Herman Schueremans, Dirk Van Mechelen, Sas van Rouveroij, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Ulla Werbrouck

ONTHOUDINGEN:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Jan Penris, Stefaan Sintobin, Felix Strackx, Erik Tack, Marleen Van den Eynde, Wim Van Dijck, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Wim Wienen

■

Stemming nr. 9:

JA-stemmen:

Filip Anthuenis, Erik Arckens, Robrecht Bothuyne, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Gwenny De Vroe, Else De Wachter, Bart De Wever, 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, Tine Eerlingen, Martine Fournier, Cindy Franssen, Sven Gatz, Danielle Godderis-TJonck, 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, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Felix Strackx, Erik Tack, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel

■

Stemming nr. 10:

JA-stemmen:

Filip Anthuenis, Erik Arckens, Robrecht Bothuyne, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens,

Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Gwenny De Vroe, Else De Wachter, Bart De Wever, 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, Tine Eerlingen, Martine Fournier, Cindy Franssen, Sven Gatz, 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, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Penris, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Felix Strackx, Erik Tack, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, 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, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel

■

Stemming nr. 11:

JA-stemmen:

Filip Anthuenis, Erik Arckens, Robrecht Bothuyne, Karin Brouwers, Agnes Bruyninckx-Vandenhoutd, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Irina De Knop, Dirk de Kort, Kurt De Loor, Marnic De Meulemeester, Jos De Meyer, Annick De Ridder, Gwenny De Vroe, Else De Wachter, Bart De Wever, 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, Tine Eerlingen, Martine Fournier, Cindy Franssen, Sven Gatz, 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, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Fatma Pehlivan, Jan Penris, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Felix Strackx, Erik Tack, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, 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, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel

■

Stemming nr. 12:

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, Erik Tack, Marleen Van den Eynde, Wim Van Dijck, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Karin Brouwers, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, 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, Bart De Wever, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Sven Gatz, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, 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, Sabine Poleyn, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Sas van Rouveroij, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

■

Stemming nr. 13:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Bart De Wever, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Sabine Poleyn, Els Robeyns, Jan Roegiers, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Willy Segers, Griet Smaers, 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, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Bart Caron, Patricia Ceysens, Frank Creyelman, Irina De Knop, Marnic De Meulemeester, Annick De Ridder, Gwenny De Vroe, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Pieter Huybrechts, Chris Janssens, Marino Keulen, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Lydia Peeters, Jan Penris, Hermes Sanctorum, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Erik Tack, Marleen Van den Eynde, Luckas Van Der Taelen, Wim Van Dijck, Joris Van Hauthem, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van

Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Christian Verougstraete, Linda Vissers, Mieke Vogels, Filip Watteeuw, Wim Wienen

ONTHOUDINGEN:

Karlos Callens, Karim Van Overmeire, Lode Vereeck, Jurgen Verstrepen, Ulla Werbrouck

■

Stemming nr. 14:

JA-stemmen:

Filip Anthuenis, Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Irina De Knop, Marnic De Meulemeester, Annick De Ridder, Gwenny De Vroe, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Lydia Peeters, Jan Penris, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Erik Tack, Marleen Van den Eynde, Wim Van Dijck, Joris Van Hauthem, Sas van Rouveroj, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Linda Vissers, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Sonja Claes, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Bart De Wever, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, 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, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Sabine Poleyn, Els Robeyns, Jan Roegiers, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Willy Segers, Griet Smaers, 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, Veli Yüksel

ONTHOUDINGEN:

Karlos Callens, Bart Caron, Elisabeth Meuleman, Dirk Peeters, Hermes Sanctorum, Luckas Van Der Taelen, Karim Van Overmeire, Mieke Vogels, Filip Watteeuw

■

