

Vlaams
Parlement

vergadering **47**
zittingsjaar 2010-2011

Handelingen

Plenaire Vergadering

van 7 juli 2011

INHOUD

OPENING VAN DE VERGADERING	7
VERONTSCHULDIGINGEN	7
MOTIE VAN ORDE	
Voorstel tot wijziging in de orde van de werkzaamheden	7
VOORSTEL VAN RESOLUTIE van de dames Patricia De Waele, Vera Van der Borgh en Mieke Vogels, de heer Peter Gysbrechts en de dames Elisabeth Meuleman en Ulla Werbrouck betreffende nieuwe concepten van wonen voor personen met een handicap – 902 (2010-2011) – Nrs. 1 tot en met 4	
VOORSTEL VAN RESOLUTIE van de heer Bart Van Malderen, de dames Helga Stevens en Vera Jans, de heren Tom Dehaene en John Crombez en de dames Lies Jans en Katrien Schryvers betreffende nieuwe concepten van wonen voor personen met een handicap – 1145 (2010-2011) – Nrs. 1 en 2	
Bespreking	7
VOORSTEL VAN RESOLUTIE van de heren Ward Kennes, Jan Roegiers, Matthias Diependaele, Jean-Jacques De Gucht, Filip Watteeuw, Boudewijn Bouckaert en Paul Delva betreffende de situatie van christelijke en andere religieuze en levensbeschouwelijke minderheden in het Midden-Oosten, Noord-Afrika en Azië – 1126 (2010-2011) – Nrs. 1 en 2	
Bespreking	24
SAMENSTELLING VAN DE POLITIEKE FRACTIES	30
VOORSTEL VAN RESOLUTIE van de heren Johan Verstreken, Bart Martens, Jos De Meyer, John Crombez, Bart Tommelein, Dirk Peeters en Wilfried Vandaele betreffende de hervorming van het gemeenschappelijk visserijbeleid – 1189 (2010-2011) – Nrs. 1 en 2	
Bespreking	30
VOORSTEL VAN RESOLUTIE van de heren Bart Tommelein, Herman Schueremans, Jean-Jacques De Gucht, Peter Gysbrechts en Sas van Rouveroij betreffende de inhoud en timing van de Var-procedure om kandidaat-sponsors voor de VRT te werven voor de periode van 1 januari 2012 tot en met 31 december 2013 – 1214 (2010-2011) – Nr. 1	
Bespreking	32
VOORSTEL VAN RESOLUTIE van de heren Hermes Sanctorum en Dirk Peeters betreffende de hoorzittingen over de problematiek van het waterbeheer en de wateroverlast gehouden door de Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken – 1219 (2010-2011) – Nr. 1	
VOORSTEL VAN RESOLUTIE van mevrouw Tinne Rombouts, de heer Bart Martens, de dames Tine Eerlingen en Gwenny De Vroe, de heren Lode Ceysens en Wilfried Vandaele en mevrouw Michèle Hostekint betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid – 1221 (2010-2011) – Nr. 1	
Voorstel tot spoedbehandeling	34
Bespreking	34

VOORSTEL VAN RESOLUTIE van de heer Koen Van den Heuvel, de dames Sabine Poleyn, Goedele Vermeiren en Marleen Vanderpoorten en de heren Bart Van Malderen, Filip Watteeuw en Boudewijn Bouckaert betreffende het verhogen van de uitstroom van het aantal afstuderenden in exact-wetenschappelijke en technische richtingen – 1207 (2010-2011) – Nr. 1 Bespreking	63
EVALUATIE van de Vlaamse ombudsman bij het einde van de proefperiode	71
VOORSTEL VAN HET UITGEBREID BUREAU betreffende de procedure voor de evaluatie van de directeur van het Vlaams Instituut voor Vrede en Geweldpreventie Bespreking en stemming	71
WIJZIGING VAN HET STATUUT VAN HET PERSONEEL VAN HET ALGEMEEN SECRETARIAAT LOONPROTOCOL 2010-2011 VOOR HET PERSONEEL VAN HET ALGEMEEN SECRETARIAAT Bespreking en stemming	72
REGELING VAN DE WERKZAAMHEDEN	73
VOORSTEL VAN RESOLUTIE van de dames Patricia De Waele, Vera Van der Borgh en Mieke Vogels, de heer Peter Gysbrechts en de dames Elisabeth Meuleman en Ulla Werbrouck betreffende nieuwe concepten van wonen voor personen met een handicap – 902 (2010-2011) – Nrs. 1 tot en met 4 Hoofdelijke stemming	73
VOORSTEL VAN RESOLUTIE van de heren Ward Kennes, Jan Roegiers, Matthias Diependaele, Jean-Jacques De Gucht, Filip Watteeuw, Boudewijn Bouckaert en Paul Delva betreffende de situatie van christelijke en andere religieuze en levensbeschouwelijke minderheden in het Midden-Oosten, Noord-Afrika en Azië – 1126 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	74
VOORSTEL VAN RESOLUTIE van de heer Bart Van Malderen, de dames Helga Stevens en Vera Jans, de heren Tom Dehaene en John Crombez en de dames Lies Jans en Katrien Schryvers betreffende nieuwe concepten van wonen voor personen met een handicap – 1145 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	74
VOORSTEL VAN RESOLUTIE van de heren Johan Verstreken, Bart Martens, Jos De Meyer, John Crombez, Bart Tommelein, Dirk Peeters en Wilfried Vandaele betreffende de hervorming van het gemeenschappelijk visserijbeleid – 1189 (2010-2011) – Nrs. 1 en 2 Hoofdelijke stemming	74
VOORSTEL VAN RESOLUTIE van de heren Bart Tommelein, Herman Schueremans, Jean-Jacques De Gucht, Peter Gysbrechts en Sas van Rouveroij betreffende de inhoud en timing van de Var-procedure om kandidaat-sponsors voor de VRT te werven voor de periode van 1 januari 2012 tot en met 31 december 2013 – 1214 (2010-2011) – Nr. 1 Hoofdelijke stemming	75

- VOORSTEL VAN RESOLUTIE van de heren Hermes Sanctorum en Dirk Peeters betreffende de hoorzittingen over de problematiek van het waterbeheer en de wateroverlast gehouden door de Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken
– 1219 (2010-2011) – Nr. 1
Hoofdelijke stemming 75
- VOORSTEL VAN RESOLUTIE van mevrouw Tinne Rombouts, de heer Bart Martens, de dames Tine Eerlingen en Gwenny De Vroe, de heren Lode Ceyskens en Wilfried Vandaele en mevrouw Michèle Hostekint betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid
– 1221 (2010-2011) – Nr. 1
Hoofdelijke stemming 76
- VOORSTEL VAN RESOLUTIE van de heer Koen Van den Heuvel, de dames Sabine Poleyn, Goedele Vermeiren en Marleen Vanderpoorten en de heren Bart Van Malderen, Filip Watteuw en Boudewijn Bouckaert betreffende het verhogen van de uitstroom van het aantal afstuderenden in exact-wetenschappelijke en technische richtingen
– 1207 (2010-2011) – Nr. 1
Hoofdelijke stemming 76
- MET REDENEN OMKLEDE MOTIE van de dames Marijke Dillen en Gerda Van Steenberge en de heren Erik Tack en Felix Strackx tot besluit van de op 14 juni 2011 door de dames Vera Van der Borgh, Marijke Dillen en Lies Jans in commissie gehouden interpellaties tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, respectievelijk over het stopzetten van de gratis gezinshulp aan ouders van meerlingen, over de stopzetting van de gratis hulp aan gezinnen met drielingen, en over gezinshulp voor drielingen
– 1191 (2010-2011) – Nr. 1
Hoofdelijke stemming 77
- MET REDENEN OMKLEDE MOTIE van de heren Johan Deckmyn en Wim Wienen tot besluit van de op 16 juni 2011 door mevrouw Ulla Werbrouck en de heer Johan Deckmyn in commissie gehouden interpellaties tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, respectievelijk over de evaluatie van de topsportscholen, en over de afschaffing van topsportopleidingen in Vlaanderen
– 1194 (2010-2011) – Nr. 1
Hoofdelijke stemming 77
- MET REDENEN OMKLEDE MOTIE van mevrouw Ulla Werbrouck, de heren Lode Vereeck, Peter Gysbrechts, Sas van Rouveroij en Bart Caron en mevrouw Elisabeth Meuleman tot besluit van de op 16 juni 2011 door mevrouw Ulla Werbrouck en de heer Johan Deckmyn in commissie gehouden interpellaties tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, respectievelijk over de evaluatie van de topsportscholen, en over de afschaffing van topsportopleidingen in Vlaanderen
– 1195 (2010-2011) – Nr. 1
Hoofdelijke stemming 78

MET REDENEN OMKLEDE MOTIE van de heren Filip Dewinter, Joris Van Hauthem en Stefaan Sintobin en mevrouw Linda Vissers tot besluit van de op 28 juni 2011 door de heer Filip Dewinter in commissie gehouden interpellatie tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, over een eventuele koerswijziging in het Vlaamse inburgerings- en integratiebeleid naar aanleiding van het aangekondigde nieuwe Nederlandse beleid ter zake – 1215 (2010-2011) – Nr. 1 Hoofdelijke stemming	78
MET REDENEN OMKLEDE MOTIE van de heren Jean-Jacques De Gucht en Bart Caron tot besluit van de op 30 juni 2011 door de heren Jean-Jacques De Gucht en Bart Caron in commissie gehouden interpellaties tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, respectievelijk over de correcte toepassing van het decreet tot regeling van de rechtspositie van het statutair en contractueel personeel van het VRT-Filharmonisch orkest en het VRT-koor, en over de financiële problemen van het VRO-VRK (Brussels Philharmonic) als gevolg van een betwistbare toepassing van het decreet van 13 april 1999 tot regeling van de rechtspositie van het statutair en contractueel personeel van het VRT-Filharmonisch orkest en het VRT-koor – 1218 (2010-2011) – Nr. 1 Hoofdelijke stemming	79
VAKANTIEWENSEN	79
REGELING VAN DE WERKZAAMHEDEN	81
BIJLAGEN	
Aanwezigheden	84
Individuele stemmen Vlaamse Volksvertegenwoordigers	84

■

OPENING VAN DE VERGADERING

Voorzitter: de heer Jan Peumans

– *De vergadering wordt geopend om 14 uur.*

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

■

VERONTSCHULDIGINGEN

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

Kurt De Loor, Annick De Ridder, Lydia Peeters: ambtsverplichtingen;

Jan Verfaillie: familieverplichtingen;

Erik Arckens, Katleen Martens: gezondheidsredenen.

■

MOTIE VAN ORDE

Voorstel tot wijziging in de orde van de werkzaamheden

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

De heer Caluwé heeft het woord.

De heer Ludwig Caluwé: Voorzitter, ik verzoek de vergadering om het voorstel van resolutie betreffende het verhogen van de uitstroom van het aantal afstuderenden in exact-wetenschappelijke en technische richtingen helemaal achteraan op de agenda te plaatsen.

De voorzitter: Is het parlement het hiermee eens? (*Instemming*)

Dan is aldus beslist.

Het incident is gesloten.

■

VOORSTEL VAN RESOLUTIE van de dames Patricia De Waele, Vera Van der Borgh en Mieke Vogels, de heer Peter Gysbrechts en de dames Elisabeth Meuleman en Ulla Werbrouck betreffende nieuwe concepten van wonen voor personen met een handicap

– 902 (2010-2011) – Nrs. 1 tot en met 4

VOORSTEL VAN RESOLUTIE van de heer Bart Van Malderen, de dames Helga Stevens en Vera Jans, de heren Tom Dehaene en John Crombez en de dames Lies Jans en Katrien Schryvers betreffende nieuwe concepten van wonen voor personen met een handicap

– 1145 (2010-2011) – Nrs. 1 en 2

Bespreking

De voorzitter: Dames en heren, aan de orde zijn de voorstellen van resolutie van de dames De Waele, Van der Borgh en Vogels, de heer Gysbrechts en de dames Meuleman en Werbrouck en van de heer Van Malderen, de dames Stevens en Jans, de heren Dehaene en Crombez en de dames Jans en Schryvers betreffende nieuwe concepten van wonen voor personen met een handicap.

Het voorstel van resolutie van de dames De Waele, Van der Borgh en Vogels, de heer Gysbrechts en de dames Meuleman en Werbrouck werd door de commissie verworpen.

Bij brieven van 25 mei en 16 juni 2011 hebben de heren van Rouveroij en Vereeck verzocht het op de agenda van de plenaire vergadering te plaatsen.

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

Dames en heren, ik stel voor om de besprekingen van de twee voorstellen van resolutie samen te voegen tot één enkele bespreking.

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

De bespreking is geopend.

Mevrouw De Waele heeft het woord.

Mevrouw Patricia De Waele: Voorzitter, collega's, het voorstel van resolutie van mijn collega's van Groen!, Open Vld en van mijn fractie LDD, beoogt het uittesten van nieuwe woonconcepten ten behoeve van personen met een handicap.

Op het moment dat de wachtlijsten in de gehandicaptensector steeds langer worden en de middelen van infrastructuur beperkt zijn en de minister pleit voor de verdere 'vermaatschappelijking van de zorg' en voor 'zorg op maat' en we ook kunnen vaststellen dat er een structureel probleem is waarbij de overheid zelf niet in staat is om deze goede intenties te verwezenlijken, hebben wij het initiatief genomen om via nieuwe recepten de beoogde zorgvernieuwing een kans te geven.

We gaan uit van een belangrijk principe, namelijk dat alle personen met een handicap volwaardige burgers zijn en dat iedereen, maar vooral de overheid, de persoonlijke autonomie van de gehandicapten, hun rechten en capaciteiten, dient te respecteren. We zijn geïnspireerd door enkele binnen- en buitenlandse voorbeelden uit de private sector. En we hebben ons laten ondersteunen door het VN-verdrag voor de rechten van personen met een handicap, dat uitdrukkelijk stelt dat ook personen met een handicap recht hebben op een vrije keuze van wonen.

We hebben daarom een voorstel van resolutie ingediend om net die creativiteit en zelfredzaamheid van personen met een handicap en hun omgeving aan te moedigen in plaats van tegen te werken. Het slagen van kleinschalige private wooninitiatieven staat of valt echter met het persoonsgebonden budget, afgekort PGB.

Tot op heden zijn er echter te weinig PGB's, en bovendien zijn er veel te veel beperkingen om het PGB te kunnen toepassen volgens de wens van de gehandicapte zelf. Om de woondroom van vele gehandicapten te kunnen vervullen, mag de hoogte van de PGB's en de persoonlijke assistentiebudgetten (PAB's) niet afhankelijk worden gemaakt van de keuze van woonvormen. Onze commissie heeft het geluk gehad ook een drietal actoren te kunnen horen. Die hoorzitting heeft ons belangrijke informatie gegeven. Zo hoorden we dat de nood en de vraag zeer groot zijn. Niet op ons voorstel ingaan, zou betekenen dat een betaalbare woondroom voor vele personen met een handicap niet in vervulling kan gaan. Geachte leden, u allen kunt de droom van die vele personen met een handicap laten uitkomen.

We hebben ook geluisterd naar de opmerkingen van de collega's van de meerderheid, van CD&V, sp.a en N-VA. We hebben daarom ons oorspronkelijk voorstel van resolutie geamendeerd, zodat alle pijnpunten waren weggewerkt en partijpolitieke verschillen kunnen worden overschreden ten voordele van de personen met een handicap. We dachten daarmee goed te doen, maar de meerderheid achtte het nodig om zelf een voorstel van resolutie in te dienen. Ze gebruikt evenwel dezelfde argumenten en wil een gelijkaardig doel nastreven, alleen op een wat andere manier en vooral op een niet-concrete manier. Het positieve daaraan is dat wij als indieners zien dat bij de meerderheid het besef is gegroeid dat de overheid niet alleen kan instaan voor de zorgverlening en het wegwerken van de wachtlijsten, en dat er dus

hulp van de privésector nodig is, dat er kleinschalige privé-initiatieven nodig zijn. Alleen is ons voorstel explicieter en veel concreter dan het voorstel van de meerderheid. Zo stellen wij specifiek dat we door middel van een proefproject, waarvoor we ons hebben gebaseerd op het concept van de Thomashuizen, op heel korte termijn vooruitgang kunnen boeken. Daarom vragen we om te beginnen expliciet aan de Vlaamse Regering om een kader te scheppen waardoor nieuwe concepten van wonen voor personen met een handicap kansen krijgen.

De voorzitter: De heer Crombez heeft het woord.

De heer John Crombez: Voorzitter, dit is een belangrijk punt. Mevrouw De Waele, ik heb de hele uitleg gehoord waarom we niet bereid zouden zijn om dit voorstel te steunen. We hebben hierover inderdaad een hele discussie gehad. Dit is een bijzonder belangrijk onderwerp. Het zijn echter twee voorstellen van resolutie geworden, omdat we het niet helemaal met elkaar eens zijn. Dat is ook niet erg. U zult zo meteen uw vier punten geven. Ik ga in op één punt, dat ik ook in de commissie heb aangehaald. Ik vind niet dat we de regering moeten vragen ouders van personen met een handicap te motiveren om te investeren in woonprojecten specifiek voor mensen met een handicap. Ik blijf vinden dat dit niet hoeft, en dat het zelfs niet goed is. We vragen dat al evenmin aan andere ouders. Ik heb dat in de commissie ook gezegd. Ik meen dat onze vragen aan de regering ongeveer even concreet geformuleerd zijn. Wat wij als meerderheidspartijen vragen, is dat het kader wordt gecreëerd dat het mogelijk maakt om met die budgetten die initiatieven te nemen, zonder veel barrières van reglementering.

Waarom moeten ouders van personen met een handicap worden gemotiveerd tot de bouw van die projecten? We zijn het daarover niet eens, mevrouw De Waele, en dat is de reden waarom er twee voorstellen van resolutie zijn. Het is niet omdat het twee dezelfde voorstellen van resolutie zijn.

De voorzitter: Mevrouw Vogels heeft het woord.

Mevrouw Mieke Vogels: We verplichten die ouders niet om te investeren. We creëren een parallel met wat er destijds met Serviceflats Invest bestond, namelijk dat mensen aandelen kunnen kopen in investeringsprojecten voor huizen voor personen met een handicap. We vragen dat omdat we weten dat heel wat ouders hun kinderen op dit moment willen helpen wanneer ze starten met een eigen woning.

Mijnheer Crombez, als de kinderen valide zijn, gebeurt dat heel vaak. Als het kinderen zijn met een beperking, kunnen de ouders dat niet. Wat we doen, is gewoon de mogelijkheid openen. Ik zie niet in wat u daar kunt tegen hebben, ook al omdat het een parallel is met Serviceflats Invest, een concept dat mee door uw partij is goedgekeurd. Dat is gewoon hetzelfde.

Mevrouw Patricia De Waele: Mijnheer Crombez, het is juist dat we misschien niet volledig dezelfde inzichten hebben over hoe we er kunnen voor zorgen dat de wachtlijsten gaan verminderen. In ons oorspronkelijk voorstel van resolutie stond expliciet dat ook ouders van kinderen met een handicap de mogelijkheid moeten krijgen om te investeren in een woning voor hun kind. In de commissie hebben we goed geluisterd naar uw opmerkingen. Daarom hebben we net die passage afgezwakt, zodat we de ouders van personen met een handicap die mogelijkheid kunnen geven.

In uw voorstel van resolutie lees ik dat u precies initiatieven wilt aanmoedigen. Dat is net hetzelfde. Wij zeggen dat ouders ook die mogelijkheid moeten krijgen, want de essentie is dat die mensen mee in het verhaal worden ondergedompeld. Zij zijn vragende partij om hun kinderen aan een heel specifieke woonvorm te kunnen helpen.

Waarom zouden we hen niet kunnen aanmoedigen? Er is geen verplichting mee gemoeid. Is dat nu zo moeilijk? Is dat het essentiële punt? Ik stel voor dat u het voorstel van resolutie amendeert, zegt dat dit eruit moet en voor ons voorstel van resolutie stemt.

De heer John Crombez: Mevrouw De Waele, als ik het goed begrijp, hebt u vier punten. U hebt een punt aangepast op basis van mijn opmerking, maar ik ben het nog altijd niet eens met wat er in uw voorstel van resolutie staat. U vraagt om alles waarmee ik het niet eens ben, te laten vallen. Wat is nu de bedoeling?

Waarom ben ik het er niet mee eens? U vraagt aan de Vlaamse Regering om ouders van personen met een handicap te motiveren te investeren in de bouw van woonprojecten.

De voorzitter: Mevrouw Van der Borght heeft het woord.

Mevrouw Vera Van der Borght: Mijnheer Crombez, als u dan toch zo sterk pleit, dan zou u er beter de tekst bijnemen. Ik lees voor: “We vragen aan de Vlaamse Regering om ouders van personen met een handicap de mogelijkheid te geven om te investeren in een fonds.” Dat staat er, niets meer, niets minder.

Mevrouw Patricia De Waele: Mijnheer Crombez, ik hoop dat dit de zaken verduidelijkt. Er zijn trouwens geen vier, maar zes punten in ons voorstel van resolutie. Dit doet me besluiten dat u maar van heel ver aandacht hebt gegeven aan ons voorstel van resolutie.

Ten tweede vragen we op korte termijn te beslissen dat de hoogte van de PAB's en PGB's niet afhankelijk mag worden gesteld van de keuze van woonvorm van de betrokken budgethouder.

Bij wijze van proeftuin en voortbouwend op het succes van de formule van de Thomashuizen in Nederland, vragen we ten derde in een enveloppe te voorzien om te zorgen voor de nodige persoonsgebonden financiering om op korte termijn drie Thomashuizen te laten starten in Vlaanderen.

Mijnheer Crombez, in mijn vierde punt kom ik bij een onderwerp waar u goed naar moet luisteren. We vragen daarin ouders van personen met een handicap de mogelijkheid te geven om te investeren in een fonds dat de bouw van kleinschalige woonprojecten voor personen met een handicap financiert. We verwijzen hierbij naar recente initiatieven zoals Inclusie Invest, een vennootschap met sociaal oogmerk, waarbij de personen met een handicap een recht op huisvesting verwerven in de desbetreffende woonprojecten.

Ten vijfde vragen we dat de budgethouderverenigingen en personen met een handicap als raadgever betrokken zouden worden bij de uitbouw van deze nieuwe woonconcepten voor personen met een handicap.

Het zesde punt is het meest belangrijke. In uitvoering van het VN-Verdrag voor de Rechten van Personen met een Handicap en met name artikel 19, dat stelt dat ook personen met een handicap recht hebben op een vrije keuze van wonen, vragen we een studie uit te voeren die mogelijke scenario's voor de de-institutionalisering in Vlaanderen uitwerkt, rekening houdend met de voorbeelden uit het buitenland. We verwijzen daarbij naar enkele voorbeelden in Noorwegen en Canada.

Collega's, hiermee heb ik nogmaals een weliswaar verkorte toelichting gegeven van ons voorstel van resolutie om nieuwe woonconcepten voor personen met een handicap kansen te geven. We hopen dat we de collega's van de meerderheid alsnog kunnen overtuigen om dat voorstel genegen te zijn. We hebben het niet alleen tijdens de hoorzittingen in de commissie gehoord. We weten ook van onze contacten te velde dat er een zeer grote vraag en een zeer grote nood is. Personen met een handicap en ouders van kinderen met een handicap zijn vragende partij voor die woonvorm die een beetje vrijheid en zelfstandigheid geeft. (*Applaus bij Open Vld, het Vlaams Belang, LDD en Groen!*)

De voorzitter: Mevrouw Van der Borght heeft het woord.

Mevrouw Vera Van der Borght: Voorzitter, minister, collega's, als u me toestaat, zou ik willen beginnen met wat vakliteratuur boven te halen. We krijgen dat allemaal. Sommigen lezen het, anderen niet. Ik doe mijn best om het zo veel mogelijk te lezen. Af en toe komt

men dan iets tegen dat heel nuttig kan zijn. Ik verwijs naar *Zorg Magazine*, een onafhankelijk, professioneel tijdschrift voor de zorgsector en *ZorgAndersTv*, die werkt rond zorg op maat, die de zorgsector op een eigentijdse en geheel andere, positieve manier in beeld willen brengen. In een interview in *Zorg Magazine* met mevrouw Taillieu – een vaste waarde achter *ZorgAndersTv* – wordt op een bepaald moment de vraag gesteld wat voor haar zorg op maat is. Ze antwoordt daarop: “Zorg op maat is voor mij die zorg die iemand krijgt, vertrekkend vanuit wat die persoon nodig heeft en vooral rekening houdend met wat hij graag heeft en zelf belangrijk vindt.

Maar men vertrekt niet alleen vanuit de zorgvrager, men moet ook de relatie en de omgang tussen de zorggever en de zorgvrager centraal stellen. Enkel door in gesprek te gaan met de zorgvrager, komt men te weten wat hij of zij echt nodig heeft. Zorg op maat moet dan ook gezien worden als onderhandelende zorg en dat betekent overleg.”

Een tweede tijdschrift heet *Zorgwijzer*, het magazine van *Zorgnet Vlaanderen*, de overkoepelende organisatie van de Caritasinstellingen. In het nummer van juni staat een artikel ‘Ondernemen in de zorg is meer dan efficiëntie’. Ik lees het volgende: “Ook in de zorg is het niet aan de staat om het hele aanbod te realiseren. Burgers mogen niet verwachten dat de staat voor alles zorgt. (...) Ondernemen in de zorg is nodig, maar dan in die betekenis dat dan moet worden gezocht naar nieuwe en innovatieve manieren om de bestaande zorg met het blijvende oogmerk, een betaalbare en voor allen toegankelijke zorg van hoge kwaliteit aan te bieden en uit te breiden.”

Ik heb nog een persbericht van het Vlaams Gebruikersoverleg voor Personen met een Handicap van mei. Het ging over *Huize De Graef*. Er staat: “*Huize De Graef*: een antwoord op de wachtlijsten.” Er staat uitgelegd wat men beoogt met dit project.

Collega’s, alles wat hierin staat, is voor Open Vld de basis van waar we in de toekomst met de zorg naartoe moeten evolueren. Er is een zeer nuttige hoorzitting geweest. Zij die de moeite hebben gedaan om het verslag te lezen, zullen heel vernieuwende inzichten gelezen hebben. Het hoeft inderdaad geen tegenstrijdigheid te zijn, maar via overleg en gesprek kan men komen tot heel wat oplossingen.

Ons voorstel van resolutie is er gekomen omdat we vaststellen dat er binnen de sector nog altijd heel veel wachtenden zijn. Die wachtenden nemen soms zelf het initiatief in handen, niet om te bruuskeren, niet om tegenstellingen uit te lokken, maar gewoon om te helpen, daar waar het kan.

Er zijn inderdaad twee voorstellen van resolutie over eenzelfde onderwerp. Dat gebeurt de laatste tijd wel meer, en dat is enigszins spijtig. Spijtig omdat we meestal vaststellen dat in beide voorstellen van resolutie de kern van het betoog samenlopend is. Alleen zijn er soms kleine verschillen. Ik vind dan dat we via overleg moeten kunnen komen tot een gezamenlijk iets om de sterkte van de resoluties waar te maken en om aan de sector kenbaar te maken dat het ons menens is en dat we in het belang – en in de zorgsector telt dat nog meer dan ergens anders – van al die personen die vandaag wachten, met z’n allen een antwoord willen bieden.

Waarom kunnen wij het voorstel van resolutie van de meerderheid dan niet goedkeuren, want dat zou volgens u misschien de evidentie zijn? Wij kunnen dat niet doen omdat er een aantal zaken in staan die te zwak en te vrijblijvend zijn. De bedoeling van een resolutie is om de regering te activeren, te motiveren om werk te maken van het probleem dat wij via de resolutie kenbaar willen maken en om nadien de regering aan te spreken en te vragen hoever het staat met de uitwerking van wat in de resolutie is opgenomen. Wij vinden dit voorstel van resolutie te zwak en te vrijblijvend.

Collega’s van de meerderheid, wat moeten we verstaan onder ‘sociaal ondernemen’? Zijn dat volgens jullie ook bvba’s en nv’s, zoals het concept Thomashuis of zoals het project *Huize De Graef*? Antwoord daar misschien eens op.

Er staat ook in jullie voorstel van resolutie: “in het uitbreidingsbeleid voluit inzetten op persoonsvolgende financiering.” We hebben een tweetal weken geleden het debat gevoerd via een hoorzitting over de evaluatie van het PGB. Ook daaruit is gebleken dat we door telkenmale nieuwe termen de wereld in te sturen, het alleen maar moeilijker maken voor de personen en de sector. Als jullie nu eens voor eens en voor altijd duidelijk zouden maken wat jullie verstaan onder ‘persoonsvolgend budget’, dan zouden we misschien een stap verder geraken. Onze vrees is echter dat daar wel degelijk een addertje onder het gras zit, anders zien wij niet in waarom het ingeburgerde persoonsgebonden budget niet verder kan blijven worden gehanteerd maar nu stante pede moet worden vervangen door een persoonsvolgend budget. Voor alle duidelijkheid: Open Vld blijft volop de kaart trekken van het persoonsgebonden budget, namelijk een cashbudget in handen van de persoon met een handicap, die dat op basis van zijn noden en verzuchtingen verder kan invullen.

Volgens ons ontbreekt ook nog een belangrijk element in uw voorstel van resolutie – mevrouw De Waele heeft er al naar verwezen. Dat is gebleken uit de hoorzitting en het was ook een tekortkoming in ons initieel voorstel van resolutie, namelijk het VN-verdrag voor de rechten van personen met een handicap, waarin wel degelijk wordt gepleit in artikel 19 voor een recht op vrije keuze van wonen voor personen met een handicap. Dat is nu net wat er vandaag ontbreekt. Door de moeilijkheden die er vandaag zijn, kunnen strikt genomen, heel theoretisch, mensen gaan samenwonen, maar de gevolgen van hun keuze zijn vandaag dramatisch voor die mensen.

Het voorstel van de meerderheid is vaag en zwak. Het is wel een kleine stap in de goede richting, maar ons voorstel was verregaander. De sprekers tijdens de hoorzitting waren trouwens ook heel enthousiast over het initiële voorstel van resolutie van de oppositiepartijen. We zijn tegemoetgekomen aan enkele bekommernissen van de meerderheid door een amendement op te maken en in te dienen op ons eigen voorstel. Spijtig genoeg bleek dit tevergeefs. Collega’s, we kunnen in eer en geweten dan ook geen goedkeuring geven aan het voorstel van resolutie van de meerderheid. Daarom hebben we in de commissie niet tegen gestemd, maar hebben we ons onthouden. Dat zullen we straks opnieuw doen. (*Applaus bij de oppositie*)

De heer John Crombez: Mevrouw Van der Borgh, de belangrijke stap die wordt gezet, is precies dat we het in zeer brede mate eens zijn dat we het kader moeten creëren om dit mogelijk te maken.

Wat hebben we gehoord in de hoorzittingen? Neem de barrières weg want er bestaan vormen van financiering. Je hebt gelijk, het is vaag wat in aanmerking kan komen: PGB, PAB, persoonsvolgend. Het belangrijkste is dat ze die middelen bijna niet kunnen inzetten om dit soort initiatieven te nemen. Er zijn niet anders dan barrières. We hebben ook met andere mensen gesproken dan degenen die het al gedaan hebben, met mensen die het willen doen.

Ik ben het er niet mee eens dat het voorstel van resolutie vaag is. Ik vind het niet vaag omdat we heel expliciet opnemen dat we willen dat de budgetten daarvoor worden vrijgemaakt en er specifiek toenemende budgetten gaan naar deze initiatieven.

De discussies die we hier vroeger over hebben gevoerd, gingen precies over het maken van die keuzes, het creëren van dat kader en het kiezen voor die budgetten. Dat staat er nu wel in. Ik ben het er dus niet mee eens dat het vaag zou zijn.

Nogmaals, we zijn het over een aantal dingen oneens. Ik ben het niet eens met punt 4. Ik ben het er ook niet mee eens dat jullie aan de regering vragen om specifieke projecten te financieren. Er zijn nog mensen die dat willen doen, maar die nog niet verbonden zijn met bestaande projecten. Ik vind het niet goed om dan in een resolutie drie projecten vast te leggen.

We hebben allemaal de vader van Thomas ontmoet. De Thomashuizen zijn een succes in Nederland. Ze hebben daar nu een conservatieve regering, die de persoonsgebonden budgetten schrapt. Er blijft nog 10 procent van over. Wij vragen net om meer van die

budgetten op te nemen. We vragen om een uitbreidingsbeleid. Dat is niet vaag. Het is een duidelijke keuze. Ik ben het er niet mee eens om een specifieke financiering voor specifieke projecten te vragen. Waarom die projecten wel en de andere niet?

Mevrouw Patricia De Waele: Mijnheer Crombez, wij vragen niet specifiek om enkel het systeem van Thomashuizen te bekijken of te financieren. Wij vragen wel een proefproject. Wij vinden het belangrijk om van een proefproject te spreken om de regering ervan te overtuigen dat zo'n systeem van kleinschalige, private initiatieven zijn vruchten zal afwerpen. U was waarschijnlijk aanwezig bij de hoorzittingen en besprekingen. U zult ook wel hebben gemerkt dat we ons in de inleiding van ons voorstel van resolutie ook baseren op andere voorbeelden, zoals Huize De Graef of Inclusie Invest.

Mevrouw Vera Van der Borght: Het is inderdaad bij wijze van proeftuin. Mijnheer Crombez, u weet – misschien beter dan wie ook – hoeveel projecten en projectsubsidies er vandaag lopen. Sommige projectsubsidies zijn ooit gestart voor een bepaald project, dat na vijftien of twintig jaar nog steeds in de experimentele fase zit.

Wij vragen om met een proeftuin van een aantal kleine projecten te beginnen. We kunnen dan de resultaten afwachten, om nadien eventueel bij te sturen. We hebben duidelijk gehoord dat de Thomashuizen in Nederland een succesformule blijken te zijn. Men is er in Nederland in geslaagd om daarmee op zes jaar tijd 600 personen met een handicap die wachten op een plaats in een voorziening, verder te helpen. Gezien de uitdaging waar wij voor staan, snap ik niet waarom er voor jullie een drempel is om daar een proefproject aan te wijden.

Er zijn heel wat mensen die die stap hebben gezet. Zij worden vandaag geconfronteerd met de realiteit. Als er vandaag acht mensen met een persoonlijkeassistentiebudget willen gaan samenwonen, worden zij geconfronteerd met een halvering van dat budget, omdat zij gaan samenwonen en op efficiënte wijze hun middelen willen besteden. Zij willen hun middelen efficiënt besteden om de uitdagingen aan te gaan. Dat kunnen jullie blijkbaar niet accepteren.

De heer John Crombez: Mevrouw Van der Borght, wat zegt u nu? Waarom kunnen wij dat niet accepteren?

Mevrouw Vera Van der Borght: U hebt nog niet geantwoord op mijn vraag wat jullie in jullie voorstel van resolutie precies bedoelen met sociaal ondernemen.

De heer John Crombez: Wat zegt u eigenlijk allemaal? Waarom zegt u dat wij dat niet kunnen aanvaarden? Ik heb u daarnet gezegd dat er drempels zijn. U zegt dat dat niet waar is. Is het halveren van het budget dan geen drempel? Wij vragen net om die drempels weg te nemen.

Mevrouw Vera Van der Borght: Waarom schrijft u dat dan niet?

De heer John Crombez: Benoem ze dan! Wat zijn de drempels waarmee ze worden geconfronteerd? Staan die in jullie voorstel van resolutie? Neen, ze staan er niet allemaal in.

Mevrouw Vera Van der Borght: Als eerste staat hier om op korte termijn te beslissen dat de hoogte van de PAB's en de PGB's niet afhankelijk mag worden gesteld van de keuze van woonvorm van de budgethouder. Wat is dat volgens u, mijnheer Crombez?

De heer John Crombez: Ik luister blijkbaar beter naar u dan u naar mij. Ik herhaal wat ik letterlijk heb gezegd: beweert u dat alle drempels waarmee die mensen vandaag worden geconfronteerd in uw voorstel van resolutie staan? Ik zal antwoorden in uw plaats: neen. *(Opmerkingen van mevrouw Vera Van der Borght)*

U vraagt een proeftuin, dat vind ik niet slecht. Waarom benoemen wij niet alle projecten concreet? Wij willen dat sociaal ondernemen breed toelaten. Laat iedereen – daarover zijn we het eens – die iets wil organiseren om kinderen op die manier te laten wonen met een sociaal ondernemer erbij, dat doen.

Waarom moet je dat op voorhand specificeren? Jullie eerste voorstel van resolutie zei dat het Thomashuizen moesten zijn. Ik ben voor die Thomashuizen. Het zijn zeer goede initiatieven. Maar er zijn meer projecten en meer mensen die zoiets willen doen. Beperk het dus niet daartoe, trek het open. U zegt dat het allemaal te breed is en te vaag. Dat is zo, omdat ik geen voorstel van resolutie wil dat mensen die zoiets willen doen, bij voorbaat uitsluit.

Mevrouw Vera Van der Borght: Mijnheer Crombez, u lijkt ervan uit te gaan dat in ons voorstel van resolutie mensen worden uitgesloten. Een resolutie is een resolutie. Het is aan de regering om via besluiten het kader te schrijven. Mochten er in ons voorstel van resolutie beperkingen zijn, is het aan de minister om die er via zijn besluit uit te werken.

De voorzitter: Mevrouw De Waele heeft het woord.

Mevrouw Patricia De Waele: Mijnheer Crombez, in de commissie heeft de heer Van Malderen het woord gevoerd namens de meerderheid. Ik heb toen gevraagd welke gebreken onze resolutie vertoont, op welke punten die onaanvaardbaar is en welke elementen er ontbreken. Ik heb niets gehoord van wat u nu allemaal zit te zeggen. Het enige waar de meerderheid een punt van maakte, is dat ouders niet moeten worden gemotiveerd. Dat hebben wij eruit gelaten. Wij hebben dat helemaal anders omschreven. We zeggen enkel dat we ze de mogelijkheid geven.

U vraagt waarom we het voorstel van resolutie toespitsen op Thomashuizen. Tijdens de bespreking hebben wij Huize De Graef, de Thomashuizen en Gelijke Rechten voor Iedere Persoon met een handicap (GRIP) gehoord. Wij weten dat verschillende initiatiefnemers in de pipeline zitten. Moeten we ze allemaal bij naam noemen? Nee, we hebben juist gezegd dat het een risico is om dat in één keer open te trekken. We willen een proeftuinproject. Daar gaan we veel uit leren.

Proeftuinen, mijnheer Crombez, worden door verschillende ministers gebruikt. Kijk maar eens naar Onderwijs. Daar spreekt men van proeftuinen hier en proeftuinen daar. Het wordt met schering en inslag toegepast door alle leden van de regering. Waarom zou het niet mogen worden gebruikt in ons voorstel van resolutie? We zullen er veel uit leren, de positieve kanten en wat niet goed is. Dat is lovenswaardig.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: Mevrouw De Waele, ik denk dat u het zelf niet goed beseft, maar u hebt daarnet in uw betoog bewezen waarom de meerderheid terecht gekozen heeft voor een generiek kader dat barrières wegneemt. U zegt dat er heel veel mensen in de pipeline zitten. Het is vandaag wellicht onmogelijk om de veelheid aan initiatieven te beschrijven. Op dat moment is kiezen verliezen. Daarom heeft de meerderheid ervoor gekozen om een algemeen kader naar voren te schuiven.

Het is inderdaad zo dat er her en der proeftuinen worden opgezet. Een proeftuin betekent echter ook dat je iets doet als je niet zeker bent van het resultaat. Wij willen alle kansen geven aan die mensen die initiatief moeten nemen zonder dat er een verschuiving van verantwoordelijkheid optreedt. Als men alleen een lijst opneemt en alleen zegt dat men proeftuinen wilt, dan isoleert men de initiatieven en doet men afbreuk aan deze die vandaag niet in uw lijstje staan.

Mevrouw Patricia De Waele: Mijnheer Van Malderen, als de regering zo'n resolutie van de meerderheid krijgt waarin in zeer algemene termen een aantal vragen wordt gesteld, dan vraag ik me af welke concrete opdracht u daarmee geeft.

De voorzitter: Mevrouw Jans heeft het woord.

Mevrouw Vera Jans: Wij stellen heel duidelijke vragen aan de regering. Wij verwijzen naar het uitbreidingsbeleid met als doel versneld in te zetten op de persoonsvolgende financiering. Wij kunnen dat heel concreet bij de begroting vragen. Dat betekent dat wij niet langer inzetten op een aanbodgestuurd verhaal, maar dat wij kijken naar de persoon met zijn

handicap, en zijn zorg- en ondersteuningsvraag, en dat budget aan die persoon koppelen. We kunnen dat zeer duidelijk controleren in de commissie.

De voorzitter: Mevrouw Vogels heeft het woord.

Mevrouw Mieke Vogels: Als derde ondertekenaar van dit voorstel van resolutie wil ik mijn steentje bijdragen tot het debat. Ik wil me aansluiten bij de vorige sprekers dat dit een illustratie is van hoe dit parlement tijdens deze legislatuur werkt. De oppositie dient een voorstel van resolutie in. De meerderheid heeft het een beetje moeilijk om dat boudweg van tafel te vegen omdat er wel een aantal goede dingen in staan. In plaats van dan coöperatief te discussiëren over een tekst waar iedereen het eens kan over worden, dient zij snel een eigen voorstel van resolutie in. Ik betreur die manier van werken. Er zijn tijden geweest waarin meerderheid en oppositie op een meer constructieve manier samenwerkten, zeker als het gaat over moties en resoluties die over een langetermijnproject gaan.

Het voorstel van resolutie van de meerderheid onderkent het belang van nieuwe woonvormen voor personen met een handicap, maar munt uit in vaagheid en nietszeggendheid. Dat betreur ik ten zeerste.

We spreken al tien jaar over een persoonsgebonden zorg voor personen met een handicap. Wij hebben een gehandicaptenzorg uitgebouwd waarbij mensen met een handicap die niet thuis kunnen blijven wonen, de keuze hebben om in een voorziening te gaan wonen met negen of tien andere personen in een leefgroep. Zij moeten daar de rest van hun leven mee samenwonen, maar hebben daar niet zelf voor gekozen. U hebt wellicht allemaal uw eigen partner gekozen. Het is niet altijd gemakkelijk om daarmee samen te leven. (*Opmerkingen. Gelach*)

Samenwonen is niet altijd gemakkelijk. U moet zich maar eens voorstellen dat u als persoon met een handicap wordt opgenomen in een leefgroep van negen of tien andere mensen voor wie u niet zelf hebt gekozen. Niet alleen wij zeggen dat, ook het VN-verdrag over personen met een handicap bepaalt heel duidelijk in artikel 19 dat personen met een handicap vrij moeten kunnen kiezen waar ze wonen en met wie ze samenwonen.

Eigenlijk ligt dat voor de hand. Het is niet omdat iemand een handicap heeft dat wij moeten bepalen met wie die persoon gaat samenwonen. Ook personen met een handicap mogen hun eigen vrije keuze hebben.

Eigenlijk is het dankzij het Vlaams Parlement dat tien jaar geleden de decreten over het PAB en het PGB zijn goedgekeurd. Zij moesten de opstap zijn naar de persoonsgebonden zorg, zodat niet langer de bedden in de voorzieningen worden gefinancierd, maar de middelen worden gegeven aan de personen met een handicap. Zo kunnen zij zelf hun zorg organiseren, dankzij de indienstneming van een persoonlijke assistent. Op die manier verwerven personen met een handicap een zelfbeschikkingsrecht dat zij in een voorziening niet hebben.

Het zou ons te ver leiden om hier over het PAB en het PGB uit te weiden. In elk geval is het een processie van Echternach. Tien jaar later zijn er proeftuinen inzake het PGB opgestart. Er komt nu een bijkomende proef. Het is duidelijk dat in de Vlaamse samenleving krachten werkzaam zijn die een evolutie naar een meer persoonsgebonden zorg tegenhouden. Dat blijkt ook nu. Er zijn een paar duizend mensen die een PAB hebben. Zij organiseren zelf hun zorg. Als drie of vier van hen zeggen dat zij eigenlijk als vrienden willen gaan samenwonen en elkaar willen bijstaan maar zonder in een leefgroep te worden opgenomen, dan maakt de administratie dat onmogelijk. Want voor de administratie is dat een beetje alsof men in een voorziening gaat samenwonen, en dan wordt hun budget gehalveerd. Zij worden dan gestraft omdat ze zelf willen kiezen waar ze gaan wonen.

Men zal mij dus niet zeggen dat er in Vlaanderen geen krachten werkzaam zijn die het VN-verdrag niet respecteren dat bepaalt dat personen met een handicap zelf mogen kiezen waar zij wonen. Collega's van CD&V, ik kijk vooral naar jullie, want ik hoor hier vooral mensen

van sp.a het woord nemen. Het Vlaams Agentschap voor Personen met een Handicap (VAPH) heeft geen enkel decreet of reglementsbevestiging waarop het kan steunen om het budget te halveren van mensen die gaan samenwonen. De administratie doet dat zomaar, en dat kan. Het is dan ook niet meer dan logisch dat in een voorstel van resolutie aan de minister wordt gevraagd om dringend de administratie terug te fluiten en ervoor te zorgen dat artikel 19 van het VN-verdrag wordt gerespecteerd, zodat personen met een handicap zelf kunnen kiezen met wie en waar ze samenwonen.

Vanop de sp.a-banken hoorde ik praten over “een brede aanpak” en “andere drempels”. Natuurlijk zijn er andere drempels, zoals de hoge huurprijzen of de hoge verkoopprijzen. Maar dat is hier niet ter zake. Wij willen de handicapgebonden drempels wegwerken. Iemand met een PAB moet dat PAB volledig kunnen meenemen, waar en met wie hij of zij ook woont.

Waar al veel heisa over is geweest, is de mogelijkheid die in ons voorstel van resolutie aan ouders van personen met een handicap wordt geboden om te investeren in een vorm van Inclusie Invest, in gebouwen waar personen met een handicap kunnen wonen. Ouders willen hun kinderen helpen een huis te verwerven. Waarom zouden ouders hun kind met een handicap niet mogen helpen om samen met andere personen met een handicap een woning te verwerven?

Laat ons niet hypocriet wezen: de minister is zelf een grote voorstander van een coöperatief systeem, van een Inclusie Invest. Hij heeft dat zelfs opgericht. Maar hij heeft dat voor de voorzieningen opgericht, en niet voor projecten die de mensen zelf uitbouwen.

Nee, wie gaat er in Inclusie Invest investeren? Dat zijn de Zusters en Broeders van Liefde. Dat zijn altijd weer diezelfde consortia, die welvaartsupermarkten die altijd weer de touwtjes in handen hebben. Ik zit nu al lang genoeg in de sector om dat te beseffen: het verhaal is altijd weer hetzelfde. Er ontstaat iets van onderuit, vanuit de creativiteit van personen met een handicap. Tien à twaalf jaar geleden was dat begeleid wonen. Van het moment dat dat een klein beetje aantrekkelijk werd, zijn de voorzieningen dat ook gaan organiseren. We zien hier weer hetzelfde gebeuren. Het individuele initiatief wordt andermaal opzijgezet.

Ik wil vooral aan sp.a vragen om diepgaand te analyseren wie er momenteel intekent op Inclusie Invest, de financiering van nieuwe woonvormen voor personen met een handicap. Ik wil echt aandringen op een kritische kijk. Ik zou niet willen dat het weer hetzelfde wordt: recyclage door altijd weer diezelfde voorzieningen van nieuwe initiatieven.

In Nederland gaven de Thomashuizen een enorme boost aan de nieuwe woonvormen voor personen met een handicap. Het is een originele formule. Opvoeders en personen met een handicap wonen er samen in een huis dat niet van hen is. We moeten de ouders immers beschermen tegen zichzelf; we moeten verhinderen dat ze zwaar investeren in een woning. Een Thomashuis is een bedrijfje. Het huis wordt ter beschikking gesteld van opvoeders en personen met een handicap met een persoonsgebonden budget.

Deze regering heeft hopen proeftuinen georganiseerd. Het Columbusproject is er één van. We hebben middelen uitgetrokken om dat eens te proberen. Waarom zouden we dat niet doen voor die Thomashuizen? Het is perfect mogelijk om dat eens uit te proberen. Dat vragen wij in dit voorstel van resolutie.

Denk alstublieft nog eens goed na in plaats van een zeer vaag voorstel van resolutie goed te keuren. Het is een voorstel van resolutie dat weer alles overlaat aan het VAPH en de minister. Een resolutie moet concrete vragen stellen aan de minister. Dat is wat wij doen, om voor personen met een handicap de uitvoering van artikel 19 van het VN-verdrag te realiseren. Dat houdt in dat een persoon zelf kiest met wie hij samenleeft.

De vernieuwing van de zorg voor personen met een handicap betekent in de eerste plaats werk maken van die nieuwe woonvormen. Als we verder instellingen blijven bouwen, doen

we dat voor nog dertig jaar langer. We zitten dertig jaar verder vooraleer die afgeschreven zijn. eens een instelling gebouwd is, wordt het moeilijk om ze te sluiten. Denemarken heeft in opvolging van het VN-verdrag een duidelijk plan gemaakt voor deinstitutionalisering. Dat betekent dat de voorzieningen voor gehandicapten gaan sluiten, zoals we de kerncentrales gaan sluiten. (*Opmerkingen*)

Dat is deinstitutionaliseren. Wij zijn bezig met het tegenovergestelde.

Gisteren werd hier nog een aanpassing van het VIPA-decreet (Vlaams Infrastructuurfonds voor Persoonsgebonden Aangelegenheden) goedgekeurd om ook voorzieningen voor personen met een handicap de mogelijkheid te geven om zonder VIPA-subsidies zelf te beginnen bouwen. Dat was spreken met een dubbele tong. De meerderheid hier spreekt met een dubbele tong. Als u echt gelooft in de autonomie van personen met een handicap, dan moet u stoppen met het bouwen van voorzieningen. Dan moet u vandaag resoluut kiezen voor de andere richting, net zoals Denemarken heeft gedaan.

Mevrouw Vera Jans: Ik wil even reageren op het laatste stuk van het betoog van mevrouw Vogels. Er wordt hier gezegd dat er wordt geïnvesteerd in het bouwen van voorzieningen, maar het uitgangspunt dat wij momenteel hebben in de sector van personen met een handicap, is de Perspectiefnota 2020. Die nota ademt van de eerste tot de laatste bladzijde uit dat wij moeten evolueren naar een persoonsvolgende financiering en dat we die grote tanker moeten draaien: waar we nu het aanbod financieren, moeten we naar de vraaggestuurde financiering gaan. In de beleidsnota, de beleidsbrief en, als het aan ons ligt, ook in de begroting 2012, vragen wij om in te zetten op de persoonsvolgende financiering.

Ik weet echt niet waar u het haalt, mevrouw Vogels, dat wij enkel en alleen zouden investeren in gebouwen.

Mevrouw Mieke Vogels: Ik heb nooit gezegd dat u enkel en alleen in gebouwen investeert. Ik zeg dat het instellingendenken, ondanks Perspectief 2020, verder wordt uitgevoerd, door een administratie die blijkbaar haar eigen weg gaat, en door een aantal vaste patronen die zich in de voorzieningen en in de gehandicaptensector hebben geïnstalleerd. Die tanker is absoluut niet gedraaid, mevrouw Jans.

In de Bijbel zegt men vaak: “Luister naar mijn woorden, kijk niet naar mijn daden.” Dit is daar een mooi voorbeeld van. Het zou goed zijn dat u eens duidelijk naar de daden kijkt die op dit moment op het terrein van de gehandicaptensector plaatsvinden en die haaks staan op de zo opgehemelde Perspectiefnota 2020.

De heer John Crombez: Mevrouw Vogels, voor dat laatste valt er iets te zeggen. Men is dat aan het doen in Scandinavische landen, en niet alleen in Denemarken. Voor mensen met een licht mentale beperking schaft men ze gewoon af. Dat is bijzonder interessant.

Ik ben het er niet mee eens dat wij in dit voorstel van resolutie vaag zijn. Wij vragen hier heel duidelijk om ook de andere weg in te slaan. Alleen is daar heel wat regelgevend werk voor nodig. Er is geld te kort, er zijn wachtlijsten. Daarom ben ik het er ook niet mee eens om een proeftuin te starten met drie Thomashuizen. Ik heb helemaal niets tegen die Thomashuizen, maar als er al beperkte middelen zijn, waarom maken jullie dan die keuze?

Mevrouw De Waele zei dat we niet veel opmerkingen hadden. De vorige keer hadden we op twee van de vier punten opmerkingen.

Dit zal maar geleidelijk gaan. Sommigen zullen dat betreuren, en misschien terecht. Maar waarom starten met drie Thomashuizen? Ik ben het ermee eens, mevrouw Vogels, dat de keuze van samenwonen bijzonder belangrijk is. Dat artikel zal echter nooit volledig uitgevoerd worden, omdat mensen met een zware zorgbehoefte die keuze nooit ten volle zullen hebben.

Er zijn inderdaad heel veel projecten die ook vanuit de instellingen komen, de kleinere projecten met aandacht voor wie samenwoont. Daar zijn fantastische projecten bij van de

Broeders van Liefde en de Zusters van Liefde. Nu wordt de indruk gewekt van: ocharme, je moet naar een instelling van de Broeders van Liefde. Er bestaan fantastische projecten door de Broeders van Liefde.

Mevrouw Mieke Vogels: Ik had het over de centen van de Broeders van Liefde, mijnheer Crombez. Niet over de voorzieningen.

De heer John Crombez: Dat was niet zo duidelijk zoals u het zei.

Wij vragen met de meerderheid ook om de ruimte te creëren om die vrije keuze te stimuleren en alternatieven te maken. Maar waarom dan, met die schaarste van middelen, starten met drie Thomashuizen?

Mevrouw Mieke Vogels: Ik vind het vertederend hoe de heer Crombez de Broeders en de Zusters van Liefde verdedigt. Het is ooit anders geweest, collega's.

Ik wil de kans grijpen, mijnheer Crombez, om te zeggen dat er inderdaad schitterende projecten zijn vanuit voorzieningen van Broeders en Zusters van Liefde en van andere voorzieningen. Maar waarom zouden mensen daarnaast niet zelf eigen initiatieven kunnen opstarten?

U zegt dat er weinig middelen zijn, maar die Thomashuizen kosten niets. Uiteindelijk betekent een proeftuin Thomashuizen ervoor zorgen dat vijf of zes mensen die recht hebben op een PAB kunnen samenleggen om een Thomashuis te bouwen. Wij vragen iets heel eenvoudigs, dat niets kost: mensen die vandaag een PAB of een PGB hebben de mogelijkheid bieden om samen te wonen, zonder dat het Vlaams Agentschap hun budget halveert. Ons voorstel kost niets. Het kost enkel wat politieke moed, maar die hebt u niet. Dat is spijtig.

Mevrouw Vera Van der Borgh: Mevrouw Jans stelt dat de nota Perspectief 2020 van A tot Z uitstraalt dat wij niet meer volop inzetten op de voorzieningen. Als dat zo is, mevrouw Jans, begrijp ik niet wat u tegenhoudt om ons voorstel van resolutie goed te keuren. U had het opnieuw over het persoonsvolgend budget. Ik heb daarnet aan de meerderheid gevraagd om uit te klaren wat zij daaronder precies verstaat. Waarom moest er per se een nieuwe naam in het leven worden geroepen?

Mevrouw Vera Jans: Dat wordt heel duidelijk omschreven in de Perspectiefnota 2020, die we trouwens al meerdere malen ten gronde hebben besproken in onze commissie. Wij evolueren naar een zorglandschap met zorggarantie voor mensen met de zwaarste zorggraad. Dat wil zeggen dat wij de personen zelf gaan financieren, zodat zij, met een budget of met een systeem om zorg in te kopen, volledig vrij hun keuze kunnen maken. Dan kunnen ze voltijds naar een voorziening, maar ze kunnen dat ook combineren met assistentie of enkel gebruikmaken van thuisondersteunende diensten. Wij financieren niet langer het aanbod, de diensten of de voorzieningen, maar de persoon. Als die persoon wisselt van voorziening of van zorgaanbod, dan volgt de financiering de persoon. Dat is persoonsvolgende financiering.

Mevrouw Vera Van der Borgh: Dan komen wij tot de vaststelling dat wij hetzelfde beogen. Alleen hebben jullie blijkbaar enorm veel moeite om die naam 'PGB', die ooit in het leven is geroepen, te handhaven. Wij nemen daar akte van.

Mevrouw Patricia De Waele: Mijnheer Crombez, ik hoor u zeggen dat we worden geconfronteerd met beperkte middelen. Waarom baseert u zich dan op die drie Thomashuizen? Waarom trekt u dat niet open naar andere initiatieven? Dat kan. Wij zouden dat ook graag hebben. Maar met zo'n antwoord, mijnheer Crombez, bevestigt u juist mijn vrees dat u het eigenlijk niet echt zult menen. Zult u die beperkte middelen wel kunnen inzetten voor al diegenen die vragende partij zijn om hier met een uitgebreid PGB- of PAB-budget in een specifieke woonvorm van hun keuze te kunnen wonen? Zult u ervoor zorgen dat die beperkte middelen zullen volstaan om al die mensen die dat vragen te dienen? Hebt u het resultaat van uw voorstel van resolutie begroot? Want als wij zeggen dat wij een proefproject en drie Thomashuizen zullen vooropstellen, dan kunt u dat in uw begroting precies becijferen. Met

uw voorstel vraag ik mij af welk cijfer u daar in uw begroting tegenover zult stellen. Als u de kostprijs van uw voorstel van resolutie niet hebt begroot en ingecalculeerd, dan vrees ik dat al die mensen die vragende partij zijn van een kale reis zullen terugkomen.

Mijnheer Crombez, en collega's van CD&V, de verduidelijking die jullie vandaag hebben gegeven, staat genotuleerd. Ik hoop dat veel mensen die vragende partij zijn zich daarop zullen beroepen. U zegt dat u het voor iedereen wilt geven. Wij willen dat ook. Maar wij weten dat dit vandaag, met de beperkte middelen, niet mogelijk is. Vandaar de proeftuinen. Jullie willen het opentrekken. Zorg dan ook dat het voor iedereen telt.

Mevrouw Vera Jans: Ik ben blij dat het inzicht begint te groeien. Dat is onze ambitie. Ik ben ervan overtuigd dat dit ook zal blijken tijdens de toelichting die de heer Van Malderen nog zal geven. We vragen niet om een of ander proefproject op te zetten en ondertussen de rest te laten lopen zoals het altijd heeft gelopen.

We menen wat we in de ondertussen goedgekeurde nota Perspectief 2020 hebben gesteld. Het uitbreidingsbeleid omvat de middelen die naar de zorg voor personen met een handicap gaan. We willen dit beleid vraaggestuurd maken. Dat betekent dat we gedeeltelijk van het bestaande systeem afstappen. Dit kan niet op een of twee jaar gebeuren. Ik wil ook geen valse beloftes doen. De volgende begroting zou al duidelijk moeten maken dat de financiering steeds meer naar de persoon en steeds minder naar de voorzieningen en de diensten zal gaan.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: Voorzitter, ik zou vooral het voorstel van resolutie van de meerderheid willen toelichten. Ik wil nog eens benadrukken dat de indieners met dit voorstel van resolutie vooral een ambitie willen uitdrukken. Vlaanderen zal alles in het werk stellen om ervoor te zorgen dat personen met een handicap op alle vlakken volwaardig aan onze samenleving kunnen participeren. Een belangrijk aspect hiervan is de vrije keuze in verband met wonen. Het gaat om de vrijheid waar iemand woont en de vrijheid te kiezen met wie iemand samenwoont.

We vinden dat allemaal nogal evident. Ik wil echter onderstrepen dat we van ver komen. Decennialang zijn personen met een handicap ver weg van de bevolking samengebracht. Ze zijn, geïsoleerd van de samenleving, in ommuurde instellingen en internaten opgenomen. Dit is de terminologie van ziekenhuizen.

Momenteel is de situatie gelukkig anders. Dit geldt ook voor de instellingen die we nu kennen. Iedereen beseft blijkbaar dat we met zijn allen gebaat zijn bij een vraaggestuurde zorg, bij een zorg op maat van iedere persoon met een handicap en bij de maximale betrekking van personen met een handicap bij alle aspecten van de maatschappij, met inbegrip van werk, mobiliteit en cultuurparticipatie.

Het onderwerp van dit voorstel van resolutie is het wonen. Wonen is een cruciale factor om de inclusie, zoals die in het Verdrag inzake de rechten van personen met een handicap van de Verenigde Naties is verwoord, concreet tot stand te brengen.

Ik leid uit de woorden van al de vorige sprekers af dat iedereen het erover eens is dat er momenteel problemen op het terrein zijn. De vastgoedmarkt kent soms onoverkomelijke drempels. Soms gaat het letterlijk om drempels. Personen met een handicap en ouders die hun kinderen een duwtje in de rug willen geven, ervaren soms echter ook figuurlijke papieren drempels.

Nu de wachtlijsten groeien en de budgetten beperkt zijn, lijkt het me onaanvaardbaar dat bepaalde initiatieven zouden worden afgerond. Er is momenteel geen kader dat nieuwe initiatieven en concepten een kans biedt. Door middel van dit voorstel van resolutie willen we een generiek kader creëren en alle barrières wegwerken.

We kiezen niet voor een of andere formule. Dat is een belangrijk punt van kritiek op het andere voorstel van resolutie. We zijn niet vaag. We willen echter geen middelendiscussie

voeren. We willen inzetten op sociale ondernemingen en op sociale innovatie. We willen de bestaande initiatieven versterken. Er zullen ook nieuwe initiatieven zijn. Sommige initiatieven kennen we al, andere initiatieven kunnen we niet voorspellen. We willen alles wat zich vandaag of morgen aandient, een kans geven. We kunnen hierbij, bijvoorbeeld, vertrekken uit de zelforganisaties. Dit nieuw concept moet momenteel in Vlaanderen nog ingang vinden.

Het uitgangspunt is duidelijk en staat in Perspectief 2020 vermeld. Het gaat ons steeds om de vraag van de persoon met een handicap zelf. Dat betekent niet dat we een verschuiving van de verantwoordelijkheid willen. De overheid zal nog steeds, samen met alle aanbieders of door middel van eigen initiatieven, moeten instaan voor de zorggarantie die we in Perspectief 2020 hebben gedefinieerd. We moeten erover waken dat de zorggarantie zo transparant mogelijk tot stand wordt gebracht.

Daarnt is de vraag gesteld hoe we dit alles zullen budgetteren. In het najaar zullen we, in het licht van de meerjarenbegroting, een stappenplan uitrekenen. Hierin zal duidelijk worden hoe we die zorggarantie en de hieraan gekoppelde zorgvernieuwing tegen 2020 willen realiseren.

Moge het duidelijk zijn – nog een punt uit ons voorstel van resolutie – dat het actief betrekken van alle stakeholders daarbij een noodzakelijke voorwaarde is. Dit werd tot nu toe nog niet in het debat ingebracht.

Collega's, dit voorstel van resolutie komt er op het moment dat de sector in volle evolutie is. Er is een veranderingsmanager, we hebben in de commissie uitgebreid alle adviezen over het PGB-experiment kunnen bespreken. Het voorstel van resolutie schrijft zich ook in in het veranderingsproces. We willen dat veranderingsproces zelfs nog versterken, want wonen is er een onlosmakelijke voorwaarde van, vandaar dat er ook expliciet voor wordt gepleit om in het uitbreidingsbeleid versneld in te zetten op persoonsgebonden, persoonsgerichte of persoonsvolgende financiering. 'What's in a name?' Collega Jans heeft daarnet heel duidelijk de definitie gegeven van hoe we het persoonsvolgend budget in perspectief 2020 hebben omschreven. We willen daarbij dus ook kleinschalige initiatieven in het kader van zorgvernieuwing stimuleren.

Ik wil ook even ingaan op het voorstel van resolutie dat werd ingediend door de oppositie. Beide teksten zijn tekstueel misschien behoorlijk gelijklopend, maar de details zijn natuurlijk heel belangrijk. Het debat dat hier daarnet werd gevoerd, bewijst dat we terecht een eigen voorstel van resolutie gemaakt hebben, want dat er geen unanimiteit bestaat over beide teksten. We zijn er in eer en geweten van overtuigd dat ons voorstel van resolutie beter is. De heer Crombez en mevrouw Jans hebben hiervoor al een reeks argumenten gegeven.

Positief zou kunnen zijn om op basis van beide voorstellen van resolutie en van het stemgedrag dat daar ongetwijfeld aan zal worden gekoppeld, te stellen dat er hier in dit parlement een kamerbreed draagvlak bestaat voor nieuwe concepten van wonen en dus ook voor inclusie van personen met een handicap. Over het 'hoe' zijn we het wellicht oneens, maar, collega's van de oppositie, als u straks stemt, kunt u, door voor het voorstel van resolutie van de meerderheid te stemmen, een heel duidelijk signaal uitzenden vanuit dit halffrond, namelijk dat dit Vlaams Parlement werk wil maken, niet van een geïsoleerd proefproject, niet van drie Thomashuizen, maar van een echt drempelloze maatschappij waaraan elke persoon met een handicap volwaardig kan deelnemen en inzonderheid kan wonen waar en met wie hij of zij dat wil. (*Applaus bij de meerderheid*)

De voorzitter: Mevrouw Jans heeft het woord.

Mevrouw Lies Jans: Voorzitter, collega's, N-VA staat voor 100 procent achter het voorstel van resolutie van de meerderheid. Mevrouw Stevens is hoofdindieners namens N-VA, ik ben mede-indieners. Helaas moest mevrouw Stevens wegens verplichtingen naar de Senaat, ik neem daarom haar taak over.

We staan er voor 100 procent achter omdat we proberen om personen met een handicap meer centraal te plaatsen binnen het Vlaams beleid ten aanzien van personen met een handicap. Hiermee willen we het signaal geven dat we alle ruimte willen geven aan zorgvernieuwing zodat alle personen met een handicap ondersteuning en zorg op maat kunnen krijgen.

Concreet vraagt het voorstel van resolutie van de meerderheid aan de Vlaamse Regering om een duidelijk kader te scheppen waarbinnen nieuwe concepten van wonen voor personen met een handicap kunnen worden ontwikkeld. Hier is echt nood aan. De huidige regelgeving is voor ons veel te strak en achterhaald.

De bedoeling van het voorstel van resolutie is dat enerzijds personen met een handicap zelf kunnen beslissen of en met wie ze een gemeenschappelijke woning willen delen, uiteraard binnen een bepaald kader. Anderzijds zou zo'n nieuw en duidelijk kader ook het sociaal ondernemerschap in Vlaanderen moeten bevorderen. Nu worden nieuwe, gedurfde initiatieven te veel geconfronteerd met onnodige en vaak administratieve barrières waardoor de creativiteit in de kiem wordt gesmoord, met als gevolg dat zulke initiatieven vaak een stille dood sterven nog voor ze goed en wel begonnen zijn.

Kortom, met dit voorstel van resolutie krijgen we een win-winsituatie voor iedereen, maar in het bijzonder voor personen met een handicap en daar gaat het voor ons zeker om. (*Applaus bij de meerderheid*)

De voorzitter: Mevrouw Jans heeft het woord.

Mevrouw Vera Jans: Voorzitter, ik onderstreep dat wij het voorstel van resolutie van de meerderheid ten volle ondersteunen. Wij vragen daarin aan de Vlaamse Regering een zestal dingen, die onzes inziens duidelijk op te volgen zijn. Daarnet was er even een debat over de inzet van de middelen voor de grote voorzieningen. In dat verband wijs ik op het zesde punt van ons voorstel. Daarin vragen we garanties dat “de verdere inzet van de middelen voor bestaande en grote voorzieningen geen belemmering mag vormen voor de verdere uitbouw van de mogelijkheid tot nieuwe en kleinschalige projecten van sociaal ondernemen (...)” We zijn dus bij wijze van spreken proactief geweest met betrekking tot het debat van daarnet.

De voorzitter: Mevrouw Van der Borght heeft het woord.

Mevrouw Vera Van der Borght: Voorzitter, ik wil de meerderheid erop wijzen dat ze zelf erkent dat er moet worden verzekerd dat de verdere inzet van de middelen voor bestaande en grote voorzieningen geen belemmering mag vormen voor de verdere uitbouw van de mogelijkheid tot nieuwe en kleinschalige projecten. Dat is de kern van het debat dat we hier nu al de hele tijd voeren. U zegt dus dat er belemmering is en dat u die wilt wegwerken.

Ik wil enkele vragen voorleggen aan de drie meerderheidspartijen, en ik hoop dat ze er een antwoord op geven. In ons voorstel van resolutie vragen we aan de Vlaamse Regering “als eerste stap hiertoe op korte termijn te beslissen dat de hoogte van de PAB's en PGB's niet afhankelijk mag worden gesteld van de keuze van woonvorm van de betrokken budgethouder”. Ik had graag van de drie meerderheidspartijen gehoord of ze zich daarachter kunnen scharen. Voldoet het concept van de Thomashuizen en van Huize De Graef aan uw omschrijving van sociaal ondernemen? U hebt blijkbaar een probleem met het woordje ‘Thomashuizen’. In het derde punt van ons voorstel hebben we duidelijk proeftuinen of een experimentele fase willen vragen, en we hebben dat een benaming willen geven om duidelijk aan te geven welk soort experiment we wensen. We vreesden immers dat, indien we dat niet duidelijk zouden omschrijven, dit opnieuw een vrijblijvend iets zou worden. Met die benaming hebben we heel expliciet de nieuwe woonvormen die mogelijk zijn, in de schijnwerpers willen zetten en die willen onderwerpen aan een proefproject en een latere evaluatie. Bent u het daarmee eens?

Mevrouw Vera Jans: Voorzitter, de examentijd is voorbij, maar dit lijkt toch enigszins op een mondeling examen. Er worden echter een aantal foutieve vaststellingen gemaakt.

Mevrouw Van der Borght, u maakt de vaststelling dat er momenteel een belemmering is. Die is er niet. De financiering is op dit moment wat ze is. De sector is op een bepaalde manier georganiseerd. Onze ambities op dat vlak zijn groot en we weten dat er op relatief korte termijn fundamentele, ingrijpende wijzigingen zullen plaatsvinden. Daarom hebben we in ons voorstel mee opgenomen dat de huidige inzet van de middelen voor bestaande en grote voorzieningen – die, zoals daarnet al is gezegd, vaak prachtig werk leveren – geen belemmering mag zijn voor nieuwe dingen die ontstaan.

Wat uw vraag over de hoogte van het PAB betreft, ik denk dat alle partijen in dit parlement ook in de commissie heel duidelijk hebben gemaakt dat het niet kan dat de administratie aangeeft dat er bepaalde verminderingen – halveringen, heb ik me laten vertellen – plaatsvinden, terwijl daarover in de regelgeving niets terug te vinden is. Daarom zeggen we duidelijk in ons voorstel van resolutie dat we deze en mogelijke andere barrières willen opheffen.

Passen de Thomashuizen in het kader van sociaal ondernemen? Ja, natuurlijk, net zoals heel veel andere projecten daarin passen. Mevrouw Van der Borght, u weet ook dat iemand die momenteel in Vlaanderen met een Thomashuis wil beginnen, wordt geconfronteerd met het probleem dat de PAB's nog niet op voldoende grote schaal zijn toegekend. Dát is de kern van het probleem. Er is niets in de formele regelgeving dat mensen verhindert te beginnen met een Thomashuis. Dat heb ik zelfs aan de stichter van de Thomashuizen gevraagd, en die heeft dat bevestigd. Wel zijn er barrières, en die moeten we wegwerken. Houd nu toch op met dat wantrouwen en het zoeken naar problemen die er eigenlijk niet zijn. Laten we voortwerken aan het plan waarmee we zijn begonnen. De ambities zijn duidelijk: we evolueren naar een persoonsvolgende financiering. We gaan uit van de persoon met een handicap en diens zorgen ondersteuningsvraag.

De heer Bart Van Malderen: Mevrouw Van der Borght, deze meerderheid heeft beslist om een veranderingsmanager aan te stellen. Dat woord op zich maakt duidelijk dat we, ondanks de inzet en het goede werk van duizenden mensen in instellingen voor personen met een handicap, niet tevreden zijn met het status quo. De huidige toestand is niet aangepast aan de vragen en noden die deze tijd aan ons stelt, en ook niet aan de vragen van personen met een handicap zelf. Het feit dat we zeggen dat we willen veranderen, duidt aan dat we ruimte zien om te verbeteren. Daar zijn we het allemaal over eens.

U reduceert het hele debat tot drie vragen. Het is net onze stelling dat die reductie afbreuk doet aan de noden op het terrein. We hebben de ambitie om elke barrière weg te werken, om alle initiatieven mogelijkheden te geven. Dit reduceren tot drie projecten, drie vragen, drie Thomashuizen, is niet het juiste antwoord op vragen van personen met een handicap.

Mevrouw Vera Van der Borght: Ik ben al veel wijzer geworden.

Mevrouw Patricia De Waele: Het is niet onlogisch dat wij, als oorspronkelijke indieners, wantrouwen hebben in de intenties van de meerderheid. We horen tegenstrijdige argumentaties. Mevrouw Jans en mijnheer Van Malderen, u zegt dat uw ambities groot zijn. Maar de financiering is wat ze is. Wij vrezen dat er geen boter bij de vis zal zijn.

We kunnen deze discussie tot in het oneindige rekken, maar dat kan niet de bedoeling zijn. Toen de oorspronkelijke indieners, Groen!, Open Vld en LDD, dit voorstel van resolutie eind vorig jaar hebben opgesteld, waren we ervan overtuigd dat we de problemen zagen, dat nieuwe concepten voor wonen noodzakelijk zijn. Daarom hebben we de koppen bij elkaar gestoken. We wilden ervoor zorgen dat er ook kleinschalige, private woonconcepten mogelijk zouden worden, omdat de overheid niet in staat is de zorgverlening alleen te bewerkstelligen. De private initiatieven moeten complementair zijn aan de overheidsinitiatieven.

U hebt een voorstel van resolutie gebouwd op ons voorstel van resolutie, en zinnen letterlijk overgenomen. Nu zit u te vitten op die drie Thomashuizen. Maar goed, dat is uw zwaarste argument, en dat vind ik maar wat magertjes. In elk geval hebben we de verdienste dat we bij u het besef hebben doen groeien dat de overheid niet alleen kan instaan voor de zorgverlening

en het wegwerken van de wachtlijsten, dat nieuwe woonvormen en kleinschalige private concepten nodig zijn. Dat is onze verdienste.

De voorzitter: Mevrouw Dillen heeft het woord.

Mevrouw Marijke Dillen: Voorzitter, minister, collega's, onze fractie zal in dit verhaal heel positief optreden. We hebben geen wantrouwen tegen de motie van de meerderheid, we hebben dat ook niet tegen de motie van de oppositiepartijen. We zijn ervan overtuigd dat ze allebei de positieve bedoeling hebben verandering te brengen op het terrein.

Wij zullen dus beide voorstellen van resolutie steunen, hoewel we betreuren dat er geen gezamenlijk eensgezind voorstel is dat zo breed mogelijk wordt gedragen, maar wij zijn tevreden met het resultaat.

Onze fractie is al jaren pleitbezorger voor nieuwe concepten van wonen voor personen met een handicap. Al lang zijn we vragende partij voor alternatieve woonvormen. En dit pleidooi is niet geïnspireerd door de veel te lange wachtlijsten omdat de overheid niet in staat is voldoende middelen te investeren waardoor wachtlijsten in de sector van personen met een handicap blijven bestaan en zelfs blijven toenemen, maar door het principe zelf. Want inderdaad, Vlaanderen heeft behoefte aan nieuwe recepten om de zorgvernieuwing tot stand te brengen. Hierbij is het van bijzonder groot belang dat personen met een handicap in alle vrijheid zelf moeten kunnen beslissen en moeten kunnen kiezen welke vorm van wonen hun voorkeur geniet.

Dit is trouwens niet alleen onze overtuiging en vandaag de overtuiging van alle partijen in dit Vlaams Parlement. Het VN-Verdrag inzake de Rechten van Personen met een Handicap streeft al lang naar een evolutie waarbij een persoonsgebonden budgettering wordt gerealiseerd zodat de persoon met een handicap zelf kiest welke zorg hij wil.

Wij zijn ervan overtuigd dat kleinschalige initiatieven bijzonder zinvol kunnen en zullen zijn. Deze alternatieve woonvormen hebben zeer veel voordelen. En ik wil hierbij onder meer de klemtoon leggen op de kleinschaligheid en vooral op het creëren van een familiale sfeer. Uitgangspunt is de zorgvraag van personen met een handicap. De overheid dient deze keuzevrijheid te stimuleren en het is belangrijk dat hierbij voldoende flexibiliteit aan de dag wordt gelegd. We moeten ons ervoor hoeden om niet te veel administratie, regeltjes, voorwaarden op te leggen, want dit werkt ontmoedigend. Dat betekent niet dat er niet dient over gewaakt te worden dat de kwalitatieve dienstverlening wordt gewaarborgd.

Belangrijk en hoopgevend is ook dat ouders mee worden ondersteund en de mogelijkheid krijgen om te investeren in een woning voor hun kind. Hier is op het terrein inderdaad grote nood aan. Veel ouders zitten vandaag immers met de handen in het haar en zijn bang dat er, door de ellenlange wachtlijsten, voor hun kind geen oplossing zal zijn als zij niet meer in de mogelijkheid zullen zijn om voor hun kind te zorgen. Daarom zijn wij zeer tevreden dat van deze mogelijkheid werk gemaakt wordt.

Het voorstel van de oppositie heeft zijn verdienste. Ik wil er wel voor waarschuwen dat het niet beperkt mag blijven tot de opgesomde initiatieven in het beschikkende gedeelte dat vooral belangrijk is. De rest zijn maar overwegingen. Alle kleinschalige initiatieven, niet enkel de Thomashuizen, moeten worden gestimuleerd. Ik zou een oproep willen doen om dit in het beschikkend gedeelte van het voorstel van resolutie duidelijk te maken en uit te breiden. Wij zullen dit steunen.

De opdrachten die in de beide voorstellen van resolutie aan de Vlaamse Regering worden gegeven, zijn terechte bekommernissen waarop dringend een antwoord dient te worden gegeven. De Vlaamse Regering krijgt vandaag een opdracht een kader te creëren om alternatieve woonvormen mogelijk te maken, te ondersteunen en te stimuleren. Ze moet hierbij in de nodige persoonsgebonden financiering voorzien en de beperkingen in de huidige regelgeving wegwerken.

Ik denk bijvoorbeeld aan de regelgeving van het VAPH die het om voor onze fractie onduidelijke redenen onmogelijk maakt dat mensen die een PAB krijgen gaan samenwonen, want dan is er een halvering van het budget. Dergelijke beperkingen dienen dringend te worden weggewerkt. Minister, ik dring erop aan dat u deze boodschap bij hoogdringendheid overmaakt aan uw collega Vandeuren. Het kost niet meer, want de vaststelling is dat die twee personen vandaag officieel niet gaan samenwonen om financiële redenen. Ik kan hen alleen maar gelijk geven.

Dergelijke beperkingen wegwerken, vereist niet heel veel initiatief of inspanningen, dus maak daar alstublieft werk van.

Tot slot wil ik beklemtonen dat het hierbij wel bijzonder belangrijk is dat deze voorstellen van resolutie ook worden gekoppeld aan een duidelijke en concrete timing. Dat mis ik in de beide voorstellen van resolutie. Het mag zeker niet de bedoeling zijn, voorzitter, dat deze voorstellen van resolutie vandaag worden goedgekeurd maar dat de concrete verwezenlijkingen op de lange baan worden geschoven. Het is vandaag cruciaal dat deze voorstellen van resolutie niet alleen goedgekeurd worden maar dat er op het terrein ook effectief iets in beweging wordt gezet. (*Applaus bij het Vlaams Belang en LDD*)

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 de heren Ward Kennes, Jan Roegiers, Matthias Diependaele, Jean-Jacques De Gucht, Filip Watteeuw, Boudewijn Bouckaert en Paul Delva betreffende de situatie van christelijke en andere religieuze en levensbeschouwelijke minderheden in het Midden-Oosten, Noord-Afrika en Azië – 1126 (2010-2011) – Nrs. 1 en 2

Bespreking

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

De heer Kennes heeft het woord.

De heer Ward Kennes: Voorzitter, collega's, het Vlaams Parlement is gehecht aan de vrijheid van godsdienst, de vrijheid van geweten en de vrijheid van gedachte. Deze vrijheden gelden voor aanhangers van een godsdienst of gelovigen die van godsdienst veranderen of aan hun geloof verzaken, maar ook voor atheïsten, agnostici en niet-gelovigen.

Vlaanderen is geen eiland. Wat elders in de wereld gebeurt, laat ons niet onberoerd. De voorbije maanden werden op verschillende plaatsen in de wereld religieuze gemeenschappen het slachtoffer van gewelddaden, discriminatie en vervolging. Bepaalde religieuze gemeenschappen worden zo sterk onder druk gezet dat ze in landen waar ze al eeuwen thuis zijn, dreigen te verdwijnen. In het voorstel van resolutie wordt verwezen naar recente en concrete situaties in het Midden-Oosten, Noord-Afrika en een aantal Aziatische landen. In vele gevallen gaat het om aanvallen op christenen en christelijke gemeenschappen. Maar ook andere religieuze gemeenschappen zoals de Ahmadi's of mensen die zich uitdrukkelijk niet tot een geloof bekennen, worden gevisieerd.

In een aantal landen gebeurt dit door de staat zelf of door vertakkingen van het staatsapparaat, en in bepaalde landen is de discriminatie zelfs ingeschreven in de wetgeving. In andere landen is er nog amper sprake van een staatsstructuur om de rechten van minderheden en individuen te beschermen. Soms moet de overheid machteloos toekijken bij geweld-uitbarstingen tegen religieuze minderheden of andersdenkenden.

Het probleem van de vervolging van christenen in het Midden-Oosten stond dit jaar reeds op de agenda van het Europees Parlement en van de Raad van Europa. Vorige week nam de Tweede Kamer in Den Haag een motie aan waarin de Nederlandse minister van Buitenlandse Zaken wordt gevraagd bij de Iraakse overheid en de Europese Unie aan te dringen op bescherming van de christelijke bevolking in de Ninevehvlakte. In een van de overwegingen verwijst het voorliggende voorstel van resolutie naar de uittocht van christenen en andere religieuze en levensbeschouwelijke minderheden uit gebieden en landen waar zij reeds eeuwen zijn gevestigd, zoals Irak, en waar ze een belangrijke bijdrage leveren aan de diversiteit, het culturele erfgoed en de samenleving.

Initiatieven om de dialoog en het wederzijdse respect tussen religieuze en andere gemeenschappen te bevorderen, verdienen ondersteuning. Ook de religieuze autoriteiten zelf, hebben een opdracht om verdraagzaamheid te bevorderen en initiatieven te nemen tegen haat en gewelddadige en extremistische radicalisering. De impact van een resolutie van het Vlaams Parlement op situaties elders in de wereld, wordt door sommigen in vraag gesteld. Maar zoals reeds gezegd, is Vlaanderen geen eiland. Ook wat elders in de wereld gebeurt, zeker wanneer fundamentele rechten op het spel staan, verdient onze aandacht. Recentelijk is op verschillende momenten gebleken dat de in onze hoofdstad gevestigde diplomatieke diensten de werkzaamheden van het Vlaams Parlement van kortbij volgen.

Met dit voorstel van resolutie vraagt het Vlaams Parlement om het gestelde probleem op diverse fora op de agenda te zetten en er ook een punt van te maken in de overeenkomsten met derde landen en in de contacten met de autoriteiten van landen waar de rechten van levensbeschouwelijke minderheden worden geschonden. In het bijzonder is er ook de vraag om het verlenen van vergunningen voor de export, import en doorvoer van wapens, munitie en materieel voor militair gebruik of voor ordehandhaving van en naar de landen waar de rechten van christelijke en andere religieuze minderheden worden geschonden, met de grootste omzichtigheid te behandelen.

Ten slotte vraagt het voorstel van resolutie aan de Vlaamse Regering om de autoriteiten van de betreffende landen in het Midden-Oosten, Noord-Afrika en Azië aan te moedigen in hun intern recht de internationaalrechtelijke teksten op te nemen die de vrijheid van denken, geweten en godsdienst beschermen, en die vrijheden te doen eerbiedigen.

Voorzitter, collega's, om te besluiten wil ik de mede-indieners van dit voorstel van resolutie danken zowel voor hun suggesties tot aanvulling en verbetering als voor hun steun. (*Applaus*)

De voorzitter: De heer Roegiers heeft het woord.

De heer Jan Roegiers: Mijnheer Kennes, ik dank u voor uw initiatief en voor uw inzet om dit voorstel van resolutie tot een goed einde te brengen.

De sp.a steunt de tekst volmondig, om twee redenen. Ten eerste, omdat we het eens zijn met de inhoud. Ten tweede, omdat we het goed vinden dat er vanuit een regionaal parlement, het Vlaams Parlement, een blik op de wereld wordt gericht en dat we uitspraken doen over zaken die we echt belangrijk vinden.

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele: Ook ik dank de heer Kennes voor zijn initiatief.

Ik wil mij vooral aansluiten bij het tweede punt van de heer Roegiers. Tijdens de plenaire vergadering van vorige week of twee weken geleden heb ik ook al gezegd dat het belangrijk is dat we als kleine, bescheiden regio, onze blik op de buitenwereld richten en ons niet afsluiten van de rest van de wereld. We hebben intussen gemerkt dat dat niet altijd zonder gevolgen blijft. De ene ambassade is echter de andere niet. Het is heel belangrijk dat we van ons laten horen en dat we die initiatieven verder blijven steunen.

De voorzitter: De heer Bouckaert heeft het woord.

De heer Boudewijn Bouckaert: Waarde collega's, voorzitter, in de commissie werden inderdaad vragen gesteld bij het nut van dergelijke resoluties en vroeg men zich af of het geen druppel is op een hete plaat. Vlaanderen is geen geopolitieke 'power-player' en de islamitisch-fundamentalistische terroristen en terreurbewinden zullen wellicht niet wakker liggen van deze resolutie. Toch ondersteunt LDD dit voorstel van resolutie ten volle. Ten eerste uit principe: de resolutie is inhoudelijk juist. Los van het feit of ze van veel nut is, moet je doen wat juist is. Ten tweede, zoals in deze resolutie aangegeven, neemt Vlaanderen in zijn overeenkomsten met derde landen een democratieclausule op waarin benadrukt wordt dat regeringen de plicht hebben de burgerlijke vrijheden te garanderen. De resolutie is dus consistent met deze buitenlandse beleidslijn.

Waarde collega's, Vlaanderen is een klein landje in het hart van West-Europa en heeft uit zijn geschiedenis geleerd dat alleen een consequente scheiding van godsdienst en levensbeschouwing enerzijds en staat anderzijds de garantie biedt dat mensen met verschillende geloofs- en filosofische overtuigingen in vrede en respect met elkaar kunnen samenleven. Die scheiding heeft niet alleen een passieve component, namelijk het zich onthouden van het opleggen of privilegiëren van een godsdienst of levensbeschouwing, maar heeft ook een actieve component, namelijk elke burger beschermen tegen geweld of onrechtmatige druk die hij of zij omwille van haar overtuiging of het veranderen ervan zou ondergaan.

Vlaanderen heeft in de 16e en de 17e eeuw de verschrikkingen van de Spaans-katholieke inquisitie ondergaan. Tot diep in de 19e eeuw was er in Vlaanderen een sterke ultramontaanse stroming, die de modernistische grondwet niet erkende en van België opnieuw een integristische katholieke staat wou maken. Voor wie dit interesseert, verwijs ik naar het uitstekende werk van de heer Lamberts over Joseph de Hemptinne: een kruisvaarder in redingote. De Gentenaars zullen deze figuur wel kennen.

Vlaanderen heeft zijn omslag gemaakt en is geëvolueerd naar een lekenstaat, waarin de soevereiniteit van de civiele orde primeert. Vlaanderen is geëvolueerd van een katholiek land naar een land met veel katholieken, en dat is een betekenisvolle evolutie. Dat staat borg voor tolerantie en voor een eerlijke verhouding tussen de leden van verschillende godsdiensten en levensbeschouwingen.

Vlaanderen moet die positieve ervaring in zijn binnenlands beleid doortrekken en niet, vanuit een vals multiculturalisme, toegeven aan nieuwe fundamentalistische stromingen bij ons. Vlaanderen moet dit ook naar de buitenwereld uitdragen en de verdediging opnemen van iedereen, in de praktijk zijn dat meestal de leden van minderheden, die omwille van geloof of levensbeschouwing wordt onderdrukt.

Dat onze aandacht in dit voorstel van resolutie gaat naar de onderdrukking in het Midden-Oosten, Noord-Afrika en Azië van christenen en andere minderheden is niet meer dan terecht. Na de ineensstorting van Ottomaanse Rijk, waarin een zekere tolerantie bestond – weliswaar tegen betaling van een belasting, zijnde het Dhimmistatuut – hebben de nationale staten die uit het Ottomaanse Rijk zijn voortgekomen in hun grondwetten het principe van godsdiensttolerantie opgenomen. We stellen echter vast dat deze bepalingen in de grondwet dode letter blijven en dat minderheden, vooral christelijke, niet worden beschermd tegen spontaan fundamentalistisch geweld.

Bovendien zijn in een aantal landen, met als verschrikkelijkste voorbeeld Iran, in de wetgeving bepalingen opgenomen die rechtstreeks strijdig zijn met de vrijheid van godsdienst. Vorige week heeft het Iraanse hooggerechtshof het doodsvonniss van de christelijke voorganger Youcef Nadarkhani bevestigd. De beschuldiging luidde: "Het ontkennen van de profeet, zijnde de grote profeet van de Islam, resulterend in de afval van de heilige religie van de Islam." Binnenkort wordt iemand opgehangen, gewoon omdat hij van godsdienst verandert. Dat is nog altijd de realiteit in een land als Iran.

Tegen deze evolutie kan niet genoeg worden geprotesteerd. Ons voorstel van resolutie zal misschien het grote verschil niet maken, maar als je niet doet wat je kunt doen, doe je aan schuldig verzuim. (*Applaus bij het Vlaams Belang en LDD*)

De voorzitter: De heer Creyelman heeft het woord.

De heer Frank Creyelman: Voorzitter, collega's, ook onze fractie steunt uiteraard dit voorstel van resolutie. Ik zeg 'uiteraard' omdat het tenslotte onze fractie is die al jaren waarschuwt voor het in wezen onverdraagzaam en totalitair karakter van de radicale islam. Daar gaat dit voorstel van resolutie in feite over: het is de politieke veroordeling van de radicale islam als totalitair en onverdraagzaam systeem.

Waarom zeg ik dat? Het Engelse spreekwoord zegt: 'The proof of the pudding is in the eating.' Waar kunnen we de essentie van de islam beter vaststellen, dan in landen waar islamitische regimes aan de macht zijn, waar de islam een belangrijke rol speelt of zelfs het fundament is van de staat? Daar zijn, blijkens dit voorstel van resolutie, inbreuken op de mensenrechten schering en inslag. De toelichting bij dit voorstel van resolutie is op dit vlak overduidelijk. De islam is niet zomaar een godsdienst naar Europees model, namelijk een privézaak, maar een politiek-maatschappelijk systeem dat de hele samenleving wil ordenen naar eigen maatstaven en niet zal rusten voor iedere sterveling op deze planeet moslim is.

Collega's, de gevaren die uitgaan van de islam en zijn radicale varianten situeren zich niet enkel aan de overkant van de Middellandse Zee, in Verwegistan of in 'Ik-weet-niet-waar-het-lichtistan'. Nee, als gevolg van de jarenlange migratie naar Europa en naar Vlaanderen is de invloed van de islam ook in onze samenleving meer dan voelbaar.

Er was vorige week in dit parlement nog een debat over de recente, maar niet nieuwe aanvallen op homo's in de straten van Brussel. Er zijn de berichten over een officieuze zedenpolitie die ongesluisde of te sexy geklede dames intimideert en bedreigt in Antwerpen. Er zijn allerlei islamitische eisen die de fundamenteën van onze samenleving onderuithalen, zoals de desecularisatie van begraafplaatsen of de eis voor het dragen van hoofddoeken als ambtenaar enzovoort. Kortom, er zijn ook bij ons meer dan voldoende signalen die de onverdraagzaamheid van de islam aantonen voor wie ze wil en durft te zien, en vooral voor wie ze durft te benoemen.

Ik stel vast dat dit ook in dit parlement steeds meer gebeurt en ik juich dat toe. De tijd dat dit een politiek correct taboe was, ligt gelukkig achter ons.

De mishandeling en discriminatie van de religieuze en levensbeschouwelijke minderheden in de moslimlanden is wat ons te wachten zou kunnen staan indien we hier ooit een religieuze of levensbeschouwelijke minderheid zouden worden. Dat is nog niet direct voor morgen, maar het gaat wel sneller dan we denken. Het is nog niet direct voor morgen in heel het land maar wel al in vele wijken van onze steden. Eergisteren konden we trouwens nog vernemen uit het verslag van de Staatsveiligheid dat de radicale haatpredikers zich niet langer beperken tot de centrumsteden van ons land, maar nu ook al oprukken naar de kleine steden en dorpen.

Ik feliciteer de hoofdindieners, de heer Kennes, die bijna alle partijen ertoe heeft gebracht om dit voorstel van resolutie te tekenen. Onze fractie was daar niet bij wegens niet gevraagd om de gekende reden. Het feit dat nagenoeg iedere fractie het voorstel van resolutie heeft ondertekend, is wellicht ook de reden waarom het voorstel over net iets meer moest gaan dan over de islam alleen. Als wij het immers hebben over de vervolging van christenen en andere religieuze en levensbeschouwelijke minderheden in het Midden-Oosten, Noord-Afrika en Azië dan hebben we het in feite over twee verschillende dingen. Enerzijds gaat het over de situatie van niet-moslims in de islamitische landen en regio's waar godsdienst het meest wezenlijke fundament van de staat is. En anderzijds is er de situatie in Noord-Korea, een communistische dictatuur waar godsdienst nog altijd als opium voor het volk wordt beschouwd en de macht van God ondergeschikt moet worden gemaakt aan de macht van de grote roerganger.

Het resultaat voor de vervolgte mag dan hetzelfde zijn, het zijn toch twee totaal verschillende dingen. Het is duidelijk dat de situatie in Noord-Korea er is bij gesleurd om het niet enkel en alleen over de islam te moeten hebben en om een aantal partijen over de streep te trekken die hun islamitische achterban niet te veel tegen de haren willen strijken. Ik vraag me af of dat wel zal lukken, want de toelichting blijft toch behoorlijk straf.

Het is inderdaad de verdienste van dit voorstel van resolutie om een groot aantal schendingen van mensenrechten door islamitische regimes en landen bij naam te noemen. In het voorstel staat waar en wanneer wat gebeurd is. Het gaat over de betrokkenheid van de staat bij aanslagen en moorden op christenen, over bomaanslagen en brandstichtingen in kerken enzovoort. Dat is allemaal weinig verheffende lectuur maar het is wel juist. Ik zou er zelf nog massa's voorbeelden kunnen aan toevoegen.

Ik onderhoud zelf goede contacten met de grote groep Assyrische christenen in Mechelen. Die mensen weten perfect wat het is om als christen of niet-moslim in een islamitisch land te wonen. Ik zou er dus nog een en ander kunnen aan toevoegen, maar dit is het Vlaams Parlement en niet het tribunaal van Den Haag.

Sommige collega's twifelen al eens aan het nut van het indienen van dergelijke voorstellen van resoluties. Het zal inderdaad niet het Vlaams Parlement zijn dat de islamitische regimes ertoe dwingt om het roer om te gooien. Ik zie de minister-president nog niet onmiddellijk met de cavalerie van Etterbeek oprukken naar de Bosporus of bij Gibraltar overzwemmen naar Noord-Afrika. Toch kregen de voorzitter en onze commissie naar aanleiding van de eenparige goedkeuring van dit voorstel van resolutie in de commissie een boze brief van de ambassadeur van Indonesië, die zich afvroeg waarom zijn land in dit voorstel voorkwam. Parafaserend op het Chinees spreekwoord van de heer Roegiers – “wie denkt dat hij te klein is om invloed uit te oefenen, heeft nog nooit met een mug in een kamer geslapen” – moeten we vaststellen dat de ambassadeur van Indonesië met een hele zwerm muggen in een kamer heeft geslapen. Ik heb een goed hart maar een slecht karakter en ik hoop dus dat de ambassadeur vol beten staat, dat de fles azijn leeg was en dat hij een hele nacht heeft wakker gelegen over dit voorstel van resolutie.

Mijn fractie zal dit voorstel van resolutie met het haar kenmerkende enthousiasme goedkeuren. (*Applaus bij het Vlaams Belang*)

De voorzitter: De heer Van Overmeire heeft het woord.

De heer Karim Van Overmeire: Ik heb een drietal bemerkingen bij dit voorstel van resolutie. Mijn eerste en belangrijkste kritiek is dat men met deze tekst een zeer grote verscheidenheid aan ladingen tracht te dekken. De aflijning is helemaal niet duidelijk. Het gaat over christelijke en andere minderheden, over religieuze en levensbeschouwelijke minderheden, in het Midden-Oosten, in Noord-Afrika en in Azië.

Voorzitter, minister, collega's, ik heb bij dit voorstel van resolutie toch een drietal bedenkingen. Mijn eerste en belangrijkste kritiek is dat men met een wel zeer grote vlag een grote verscheidenheid aan ladingen tracht te dekken. De aflijning is allesbehalve duidelijk. Men heeft het over christelijke en andere minderheden en over religieuze en levensbeschouwelijke minderheden, in het Midden-Oosten, Noord-Afrika en Azië. Anderen zeiden het al: er is toch wel een zeer groot verschil tussen het wegwijnen van de autochtone christelijke kerken in het Midden-Oosten – waarbij het islamitisch fundamentalisme voor een deel maar heel duidelijk een rol speelt – enerzijds, en de repressie van regimes zoals dat van Noord-Korea, die niet enkel kerken treft maar alle organisaties die niet onder staatscontrole staan, anderzijds.

De zeer ruime geografische omschrijving – bijna de helft van de wereld: Noord-Afrika, het Midden-Oosten en Azië – dekt nog niet eens de volledige problematiek. Want in de toelichting heeft men het over Nigeria, dat bezwaarlijk tot Noord-Afrika kan worden gerekend. “Islam has bloody borders”, zei Samuel Huntington, en dat zien we heel goed in

Afrika, waar er van West-Afrika tot in Soedan een breuklijn van gewapende conflicten loopt. Het is mij niet duidelijk waarom deze breuklijn met veel discriminaties en vervolgingen niet onder de paraplu van dit voorstel van resolutie vallen, maar Noord-Korea wel. Dat laatste is gebeurd omdat sommige ondertekenaars wilden verhinderen dat dit een soort anti-islamresolutie zou worden. Het zou dus eerlijker en duidelijker zijn geweest indien men voor duidelijke en consequente afbakeningen had gezorgd.

Ik heb nog een tweede opmerking. In de toelichting lees ik: “Door de eeuwen heen slaagden de christelijke gemeenschappen erin een *modus vivendi* te vinden als minderheid in islamitische landen. De laatste vijftien jaar is door de opkomst van strekkingen binnen de islam die ijveren voor een exclusief islamitische samenleving, en door de oorlog in Irak de situatie van de christelijke gemeenschappen drastisch verslechterd.” Ik ben er niet zo zeker van of dit wel een correcte weergave van de historische werkelijkheid is. Men mag niet uit het oog verliezen dat de christelijke kerken autochtoon zijn, en reeds bestonden voor de komst van de islam. Sinds de spectaculaire verovering van het Midden-Oosten en Noord-Afrika door de islam in de zevende eeuw, zijn die kerken in verval. Vandaag maken we de laatste fase mee van een proces dat eeuwen geduurd heeft.

Wat zijn de oorzaken? Er was het door de eeuwen brute geweld, soms grootschalig. Ik denk dan aan de pogroms van de negentiende eeuw tegen de Nestoriaanse christenen, tegen de maronieten, tegen de Armeniërs. Erg bekend is de Armeense genocide van 1915, met 1,5 miljoen slachtoffers; de deportatie van 1,5 miljoen Grieken uit Turkije in 1923; de verdrijving van de laatste 50.000 Grieken uit Turkije in 1955, en recent, in 1990, 200.000 Armeniërs die uit Azerbeidjan werden verdreven.

Daarnaast en daar bovenop is er het proces van permanente afkalving, ten gevolge van verschillen in geboortecijfers, het feit dat bij gemengde huwelijken de christelijke partner zich tot de islam moet bekeren, dat bekeringen tot het christendom verboden zijn, allerhande vormen van sociale druk, soms fysieke agressie en het feit dat christenen – omdat ze meer contacten hebben met het Westen – sneller de stap naar de emigratie zetten.

Ik denk dat het net iets te eenvoudig is om de heersende regimes in het Midden-Oosten met de vinger te wijzen, en de hoop uit te drukken dat de omwentelingen in een aantal landen zullen leiden tot democratische regeringen die respect voor de mensenrechten zullen opbrengen. De toestand op het terrein is erg divers. De heer Bouckaert zei het al: in Iran is er de repressie georganiseerd door de overheid. Maar ook in andere, soms heel verschillende landen, zoals Libanon en Syrië, waar de repressie niet door de overheid is georganiseerd, is die permanente afkalving van christelijke minderheden bezig.

Ik sluit af met de opmerking dat de beperkte spreektijd mij niet toestaat om iets te zeggen over atheïsten, niet-gelovigen en mensen die zich tot geen enkele religieuze gemeenschap bekennen: mensen die in de meeste landen van de islamitische wereld al helemaal geen plaats hebben.

Met al deze bedenkingen in het achterhoofd zal ik het voorstel van resolutie toch goedkeuren. Want het lot van die eeuwenoude, authentieke en autochtone christelijke kerken in het Midden-Oosten met hun fascinerende geschiedenis – u moet eens de tijd nemen om daarover te lezen – gaat mij ter harte. Ik vind het dus een nobel initiatief. Ik hoop dat de goedkeuring van dit voorstel van resolutie ook op het terrein bijdraagt tot een verbetering van de situatie. (*Applaus bij het Vlaams Belang en de heer Marc Hendrickx*)

De heer Matthias Diependaele: Ik wil even reageren op de te vergaande uitlatingen van de heer Creyelman over de brief van de Indonesische ambassade. Ik denk niet dat ze de inhoud van het voorstel van resolutie zo hard hebben willen weerleggen. Wat ze gevraagd hebben, is dialoog. Dat willen we ook uitlokken met dit voorstel van resolutie. Het is niet de bedoeling, van welk westers land dan ook, om iets te gaan opleggen. Indonesië wou op onze uitnodiging ingaan. Ik vond de uitlatingen overdreven.

Het enige wat ik ook jammer vind, is dat de reactie in het Engels was. Dat mocht wel in het Nederlands geschreven zijn.

De heer Boudewijn Bouckaert: Ik steun de opmerking van de heer Diependaele. De ambassade wijst er in haar brief op dat Indonesië geen islamitische staat is, maar een staat met veel islamieten. Dat stemt overeen met de evolutie in Vlaanderen: van een katholiek land naar een land met veel katholieken. De ambassade wijst erop dat ze verdraagzaamheid nastreven en niet willen dat de godsdienst in het staatsbestel wordt opgenomen en opgelegd.

Er zijn in Indonesië wel problemen: bij gewelddaden zijn christenen vaak het slachtoffer. De ambassadeur benadrukt dat de overheid dit streng wil aanpakken.

Ik vind de brief heel positief en een bewijs dat ons voorstel van resolutie wel degelijk wat losmaakt.

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

De bespreking is gesloten.

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

■

SAMENSTELLING VAN DE POLITIEKE FRACTIES

De voorzitter: Dames en heren, de heer Sas van Rouveroi, fractievoorzitter van de Open Vld-fractie, en mevrouw Khadija Zamouri hebben mij per brief van 7 juli 2011 meegedeeld en bevestigd dat mevrouw Khadija Zamouri vanaf het moment van haar eedaflegging deel uitmaakt van de Open Vld-fractie van het Vlaams Parlement.

Dat was 24 uur lang onduidelijk. Dat is nu rechtgezet. Mevrouw Zamouri, daarmee zijn wij gerustgesteld, nu weten we tenminste van welke fractie u bent.

■

VOORSTEL VAN RESOLUTIE van de heren Johan Verstreken, Bart Martens, Jos De Meyer, John Crombez, Bart Tommelein, Dirk Peeters en Wilfried Vandaele betreffende de hervorming van het gemeenschappelijk visserijbeleid – 1189 (2010-2011) – Nrs. 1 en 2

Bespreking

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

De heer Verstreken heeft het woord.

De heer Johan Verstreken: Met het voorstel van resolutie vragen we aan de Vlaamse Regering om maatregelen te treffen om de overbevissing door de Europese schepen tegen te gaan door overschakeling op duurzame visserij, om zo de lokale vissers uit West-Afrikaanse landen te beschermen tegen ecologische en economische schade. Een aantal van die Europese schepen tasten de mariene ecosystemen aan.

We vragen daarom dat de Europese lidstaten in de hervorming van het gemeenschappelijke visserijbeleid tot bindende afspraken komen om de overcapaciteit van de Europese vloot aan te pakken. We vragen ook om in eigen land het goede voorbeeld te geven en over te schakelen op een duurzame Vlaamse visserij. We moeten werken aan de optimale aanwending van de door Europa toegekende quota en aan de reconversie van onze visserijvloot naar minder schadelijke visserijtechnieken. We moeten brandstofbeperkende investeringen doen en aan de kust en in het binnenland aquicultuurprojecten ontwikkelen. Verder verwijst ik naar het schriftelijke verslag.

De voorzitter: De heer Tommelein heeft het woord.

De heer Bart Tommelein: Beste voorzitter, collega's, als we het over de visserij hebben, is het goede nieuws dat er in het Vlaams Parlement doorgaans een vrij eensgezinde visie tussen de verschillende partijen heerst over de aanpak van het probleem. Dat komt – en dat is het slechte nieuws – omdat we allemaal beseffen dat de sector het moeilijk heeft. Als het een troost kan zijn, of misschien is het eerder dubbel verdriet: niet alleen de vissers hebben het moeilijk, ook de vissen. Structurele overbevissing – en dat bedoel ik eerder wereldwijd en minder op Vlaams niveau – is wel degelijk een probleem en moet worden aangepakt.

De kamerbrede visie, waar ik het daarnet over had, wordt ook vandaag weer bewezen met het nieuwe voorstel van resolutie dat ook rekening houdt met de externe dimensie van het gemeenschappelijk visserijbeleid. Dat is een dimensie die ons werkelijk ter harte moet gaan, want de Europese visserij heeft ook een grote externe impact die een oplossing vraagt.

Met Open Vld zijn wij nuchtere pleitbezorger voor een leefbare, toekomstgerichte visserijsector. Sommigen voeren dit debat al te graag in zwart-wittermen: ofwel ben je voor, ofwel ben je tegen de vissers. Dat is een debat waar wij ons niet toe willen lenen. Er zijn inderdaad problemen met de visbestanden en er dreigen problemen voor de visserij. Er moet met andere woorden worden afgestapt van dat conflictuele denken en gezocht worden naar constructieve oplossingen, waar zowel de kool als de geit – of in dit geval de vis en de visser – worden gespaard.

Daarom is er nood aan een bijsturing van het gemeenschappelijke visserijbeleid. Dat wordt een complexe evenwichtsoefening. Elke lidstaat, ook Vlaanderen, zal een correcte inspanning moeten doen om tot een duurzame visserij te komen. Het goede nieuws is dat die beweging in Vlaanderen al is ingezet en dat het quotabeheer bij ons al vrij rationeel gebeurt. Die evolutie moet ook gehonoreerd worden indien er op Europees niveau knopen worden doorgehakt.

Voor ons is het belangrijk dat Vlaanderen het goede voorbeeld geeft. Maar ondanks de goede evolutie bij ons, is er nog werk aan de winkel. Dat hebben wij, met de Vlaamse liberalen, duidelijk willen maken in punt zeven van het voorstel van resolutie. Onder het motto 'verbeter de wereld, begin met jezelf' bevelen we aan dat Vlaanderen moet kiezen voor een drastische verduurzaming van de Vlaamse visserij en moet investeren in een optimale aanwending van de door Europa toegekende visquota.

De reconversie van onze visserijvloot naar minder schadelijke vistechnieken is nodig, evenals brandstofbeperkende investeringen. Dat laatste is niet alleen een ecologische must, het is ook van levensbelang als we onze visserij rendabel willen houden. De stookoliekost is de afgelopen jaren substantieel toegenomen door de exploderende oliepijzen. Ecologie en economie gaan hier met andere woorden voorbeeldig hand in hand. Daarnaast moeten de activiteiten van onze visserij gedifferentieerd worden, onder meer met aquicultuurprojecten aan de kust en in het binnenland.

Die goede praktijken kunnen worden uitgewisseld met niet-Europese landen, zo staat ook in het voorstel van resolutie, maar het is ook logisch dat dat gebeurt met andere EU-landen. We hebben enkele grote visserijlanden, zoals Spanje, Frankrijk en Italië, wier inspanningen bepalend zullen zijn voor zowel de vooruitgang van de duurzame visserij op Europees vlak als voor het rationeel beheer van de financiële middelen die de EU wil besteden aan de visserij.

Ik hoop – en ik richt mij hiervoor uitdrukkelijk tot de minister-president, die bevoegd is voor Visserij – dat dit ook op Europees niveau wordt waargemaakt en dat de Vlaamse Regering de progressie die we zelf al hebben gemaakt, tijdens de beslissende onderhandelingen over het gemeenschappelijke visserijbeleid zal kunnen gebruiken om onze positie te verstevigen.

Ten aanzien van landen buiten de EU blijft een duurzaam visserijbeleid op Europees niveau een absolute noodzaak om de geloofwaardigheid van onze visserij op mondiaal niveau te versterken, maar ook om onze positie te versterken als we van de andere niet-EU-landen een

drastische aanpak verlangen om ook daar te kiezen voor duurzame visserij. Verbeter de wereld, begin met jezelf.

De voorzitter: De heer Crombez heeft het woord.

De heer John Crombez: Ik wil, ter bevestiging van wat we hier samen indienen, nog zeggen dat het hier ook gaat over een redelijke toekomst voor onze visserijvloot. Er is in het Europese overleg ook een signaal gegeven vanuit dit parlement. Er is heel wat mogelijk, om ook met kleine en duurzame vaartuigen te zorgen voor een visserijvloot die een overlevingskans heeft. Dat vergt een aantal heel duidelijke keuzes, die we ook meegeven in het voorstel van resolutie. We durven te vragen om die ook zo snel als mogelijk in te voeren, en niet enkel te kijken naar wat er op internationaal vlak gebeurt met fabrieksschepen en andere.

Het gaat hier zelfs over meer dan de visserijvloot, collega's. Het gaat ook over de kennis en de techniek van alles wat rond die visserij hangt. Ook het overleven daarvan hangt samen met een keuze voor een duurzame visserijvloot met een toekomst.

De voorzitter: De heer Vandaele heeft het woord.

De heer Wilfried Vandaele: Wij ondersteunen uiteraard de vraag dat het Europese visserijbeleid meer dan vandaag zou inzetten op duurzaamheid en milieuvriendelijke technieken, waardoor de visbestanden in de toekomst gevrijwaard worden. Ook marine-reservaten moeten daar voor ons een rol spelen. In dat kader moet het beleid ook meer dan vandaag rekening houden met wetenschappelijke bevindingen.

Een ander belangrijk aspect is de internationale dimensie. Daarbij gaat met name aandacht uit naar de situatie van de Afrikaanse vissers, de ecologische schade daar aan de visbestanden en de economische gevolgen voor de lokale bevolking.

Uiteraard steunen wij dit voorstel van resolutie voluit.

De voorzitter: De heer Verougstraete heeft het woord.

De heer Christian Verougstraete: Ook mijn fractie zal dit voorstel van resolutie goedkeuren. Wij zijn ook zeer bezorgd over het feit dat de overbevissing, vooral in Afrika, door fabrieksschepen uit allerlei grote industrielanden een onevenwicht kan teweegbrengen. Wij zijn ook voorstander van een duurzame visserij. Wij willen ook investeren in nieuwe technieken om te komen tot een oordeelkundige visvangst.

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 Bart Tommelein, Herman Schueremans, Jean-Jacques De Gucht, Peter Gysbrechts en Sas van Rouveroj betreffende de inhoud en timing van de Var-procedure om kandidaat-sponsors voor de VRT te werven voor de periode van 1 januari 2012 tot en met 31 december 2013
– 1214 (2010-2011) – Nr. 1

Bespreking

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

De heer Tommelein heeft het woord.

De heer Bart Tommelein: Allerbeste voorzitter, ik zal dit parlement uit zijn lijden verlossen. Ik heb deze voormiddag toch de vraag om uitleg kunnen stellen in de commissie. Dat was die interpellatie die werd geweigerd zodat ik geen motie kon indienen, waarop ik de voorzitter

een muilband heb overhandigd. Ik heb vernomen dat die werd opgeslagen in het archief van het Vlaams Parlement. Bij dezen zijn we met dat Vlaams Parlement toch al dat rijker.

Ik heb hier een uiteenzetting van vijf bladzijden, die ik niet zal houden. Ik verwijs naar mijn uiteenzetting deze voormiddag in de commissie Media. Ik vraag met aandrang aan mijn collega's om voor mijn voortel van resolutie goed te keuren. Waarvoor dank op voorhand.

De voorzitter: De heer Wienen heeft het woord.

De heer Wim Wienen: Voorzitter, wij hebben deze voormiddag een toch wel boeiende discussie gehad in de commissie Media. Een deel van het voorstel van resolutie van de heer Tommelein is misschien een beetje zonder voorwerp geworden. Toch is het nuttig dat dit parlement een politiek signaal geeft richting VRT en Var, waarbij we zeggen dat de manier waarop men nu te werk is gegaan een brug te ver is. Lopende een nieuwe beheersovereenkomst is enige terughoudendheid toch op zijn plaats. Daarom zullen wij dit voorstel van resolutie steunen.

Maar ik verwijs toch naar wat ik deze voormiddag heb gezegd: ik denk dat we ons zeer veel problemen zouden kunnen besparen en uitspattingen van de Var zouden kunnen vermijden indien het parlement of in de eerste plaats het Rekenhof de mogelijkheid zou hebben om de Var te controleren, zeker nu de Var voor 100 procent dochter is geworden van de VRT. Ik heb vernomen dat mijn zeer goede en gewaardeerde collega Carl Decaluwe daarover een voorstel van decreet aan het voorbereiden is of er zelfs de laatste hand aan aan het leggen is. Ik hoop dan ook dat dit zeer snel na het zomerreces in dit parlement kan worden behandeld, zodat we zaken zoals er nu gebeurd zijn, kunnen vermijden.

De voorzitter: De heer Decaluwe heeft het woord.

De heer Carl Decaluwe: Voorzitter, het debat van deze voormiddag was interessant. Het antwoord van minister Lieten was vrij duidelijk en helder. De meerderheid kan het volledig beamen. Daardoor is dit voorstel van resolutie zonder voorwerp. Wij zullen het dus niet steunen, gezien het antwoord van de minister.

De voorzitter: De heer Vandaele heeft het woord.

De heer Wilfried Vandaele: Voorzitter, ik sluit mij aan bij de heer Decaluwe. Wij zullen dit uiteraard niet goedkeuren, al is het maar uit wraak omdat de heer Tommelein u op oneerbiedige wijze een muilband heeft overhandigd. Ik heb trouwens in de wandelgangen vernomen dat hij die muilband eerst zelf had gekregen van zijn fractievoorzitter. *(Gelach)*

De heer Sas van Rouveroj: Voorzitter, dat laatste punt moet ik ontkennen. *(Gelach)*

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 Hermes Sanctorum en Dirk Peeters betreffende de hoorzittingen over de problematiek van het waterbeheer en de wateroverlast gehouden door de Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken – 1219 (2010-2011) – Nr. 1

VOORSTEL VAN RESOLUTIE van mevrouw Tinne Rombouts, de heer Bart Martens, de dames Tine Eerlingen en Gwenny De Vroe, de heren Lode Ceyskens en Wilfried Vandaele en mevrouw Michèle Hostekint betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid – 1221 (2010-2011) – Nr. 1

Voorstel tot spoedbehandeling

De voorzitter: Dames en heren, gisteren heeft de heer Caluwé bij motie van orde een voorstel tot spoedbehandeling gedaan van de voorstellen van resolutie van de heren Sanctorum en Peeters betreffende de hoorzittingen over de problematiek van het waterbeheer en de wateroverlast gehouden door de Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken en van mevrouw Rombouts, de heer Martens, de dames Eerlingen en De Vroe, de heren Ceyskens en Vandaele en mevrouw Hostekint betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid.

Is het parlement het eens met dat voorstel tot spoedbehandeling? (*Instemming*)

Dan stel ik voor dat de voorstellen van resolutie van de heren Sanctorum en Peeters betreffende de hoorzittingen over de problematiek van het waterbeheer en de wateroverlast gehouden door de Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken en van mevrouw Rombouts, de heer Martens, de dames Eerlingen en De Vroe, de heren Ceyskens en Vandaele en mevrouw Hostekint betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid onmiddellijk worden behandeld.

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

Het incident is gesloten.

Bespreking

De voorzitter: Dames en heren, aan de orde zijn de voorstellen van resolutie van de heren Sanctorum en Peeters betreffende de hoorzittingen over de problematiek van het waterbeheer en de wateroverlast gehouden door de Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken en van mevrouw Rombouts, de heer Martens, de dames Eerlingen en De Vroe, de heren Ceyskens en Vandaele en mevrouw Hostekint betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid.

Ik stel voor om de besprekingen van de twee voorstellen van resolutie samen te voegen tot één enkele bespreking.

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

De bespreking is geopend.

De heer Sanctorum heeft het woord.

De heer Hermes Sanctorum: Voorzitter, het zomerreces staat voor de deur. (*Opmerkingen*)

Dit is bijna het laatste voorstel van resolutie op de agenda. Ik ben nog maar twee jaar Vlaams volksvertegenwoordiger. Het is misschien klassiek in de politiek er vlak voor een reces nog een hele resem moeilijke dossiers door te jagen. Ik heb de indruk dat dit voor het dossier van de wateroverlast geldt.

Te elfder ure heeft de meerderheid een voorstel van resolutie ingediend. We hebben een lange reeks hoorzittingen georganiseerd. Het heeft wel niet zo lang geduurd als de hoorzittingen over de jeugdzorg. Gedurende maanden hebben we allerlei interessante discussies met allerlei experts en stakeholders gevoerd.

Oorspronkelijk was het de bedoeling dat de meerderheid en de oppositie een gezamenlijk voorstel van resolutie zouden formuleren. Blijkbaar heeft de meerderheid er uiteindelijk voor geopteerd een eigen initiatief te starten. Dat is natuurlijk het goed recht van de meerderheidspartijen. Het komt er echter op neer dat we vorige week om 14.20 uur de documenten hebben ontvangen. De commissie zou eigenlijk om 14 uur over het voorstel van resolutie vergaderen. De tekst die we kregen, was nog warm van het kopieerapparaat. In principe moesten we daar toen een discussie over voeren. Dat kon natuurlijk niet. De discussie is dan maar met een week verdaagd. De oppositiepartijen hebben een week gekregen om de tekst grondig door te nemen. Uiteindelijk hebben we deze week de discussie gevoerd.

Ik zou namens de Groen!-fractie een aantal bedenkingen willen formuleren. Ik wil evenwel met de positieve elementen beginnen. Het voorstel van resolutie had even goed uit twee punten kunnen bestaan. Ten eerste, er komt een administratieve vereenvoudiging ten aanzien van alle structuren, initiatieven en instrumenten voor het waterbeleid. Ten tweede, we moeten maximaal op de slibruiming inzetten. Dat is hier niet het geval. Het kon nog erger.

Dit voorstel van resolutie is duidelijk een politiek evenwicht. Het bevat positieve en negatieve elementen. Het gaat natuurlijk altijd om een compromis. Wat mij vooral stoort, is dat de positieve elementen in de tekst van de meerderheid niet duidelijk worden gedefinieerd. Mijn fractie zal het voorstel van resolutie van de meerderheid dan ook niet goedkeuren.

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

We hebben zelf ook een voorstel van resolutie ingediend. Ik zal kort even de belangrijkste aandachtspunten en verschillen met het ander voorstel van resolutie toelichten.

Een eerste zaak is de fameuze watertoets. Toen de overstromingen pas waren gebeurd, verscheen er ongeveer elke dag wel iets over de watertoets en over het feit dat er nog altijd werd gebouwd in effectief overstromingsgevoelig gebied. Het voorbeeld van Geraardsbergen heeft ook een aantal keer de pers gehaald.

In de commissie kregen we ook van de Coördinatiecommissie Integraal Waterbeleid (CIW), de werkgroep Watertoets, een aantal voorbeelden van hoe het er soms aan toe gaat. Soms bleek dat schrijnend te zijn. Zo was er een wateradvies waarop de watertoets dan zou worden gebaseerd. Dat wateradvies stelde dat het perceel in effectief overstromingsgevoelig gebied lag, maar verder waren er geen opmerkingen. Op basis daarvan moet de watertoets worden gemaakt en moet een vergunningsverlenende overheid een beslissing nemen.

Het is duidelijk dat de watertoets veel sterker moet worden, in de eerste plaats kwalitatief sterker, maar wat ons betreft ook bindend. We moeten de watertoets, die op zich een sterk instrument kan zijn, duidelijk versterken zodat hij meer effect heeft in het dagelijkse beleid. De reden waarom de watertoets bindend moet worden, is het feit dat hij eigenlijk niet onderhevig mag zijn aan een soort van politieke willekeur. Dat is voor mij de belangrijkste reden voor het bindend maken van de watertoets.

De voorzitter: Mevrouw Rombouts heeft het woord.

Mevrouw Tinne Rombouts: Mijnheer Sanctorum, ik wil u een kleine vraag stellen. U stelt dat de kwaliteit van de wateradviezen moet worden versterkt. Dat is een element dat ook in het voorstel van resolutie van de meerderheid en Open Vld staat. Er wordt ook aandacht voor gevraagd.

De heer Hermes Sanctorum: Het wordt algemener gesteld.

Mevrouw Tinne Rombouts: Neen, er wordt heel duidelijk in gesteld dat de kwaliteit van de wateradviezen moet worden versterkt. Uw bewoording was niet anders. Inzake het

wateradvies zijn ze gelijklopend. Ik wil me niet beperken tot dat ene voorbeeld, want er zijn ook heel veel andere voorbeelden met heel sterk onderbouwde wateradviezen.

Het vraagje dat ik u eigenlijk wou stellen, is het volgende. U zegt dat het wateradvies één element is en de watertoets een ander, maar u wilt de watertoets bindend maken en u zegt eigenlijk dat u ook het wateradvies bindend wilt maken. Heb ik goed begrepen dat er dan geen verschil meer bestaat tussen watertoets en wateradvies?

De heer Hermes Sanctorum: Neen, neen, neen.

Mevrouw Tinne Rombouts: U stelt dat de watertoets eigenlijk de gelijke lijn moet zijn en dat er geen enkele andere afweging meer mag zijn, geen politieke, maar ook geen enkele andere, want het moet een gelijke lijn zijn. En dus stelt u dat wateradvies en watertoets gelijk zijn.

De heer Hermes Sanctorum: Ik zie niet goed in waar u dat vandaan haalt. Ik heb mijn voorstel van resolutie niet bij me hier op het spreekgestoelte, maar daarin staat duidelijk dat het wateradvies eigenlijk naar de bekkensecretariaten zou moeten gaan om zo tot integraal advies te komen. Dat integraal advies zal natuurlijk ook gebaseerd zijn op de ervaring van de waterloopbeheerders. Het wateradvies moet versterkt zijn, moet integraal zijn en moet bij de bekkensecretariaten komen. Op basis van dat advies moet de vergunningsverlenende overheid, zoals de regelgeving nu ook stelt, dan een watertoets afleveren.

Mevrouw Tinne Rombouts: Ik zal het verslag erop nalezen, maar ik heb daarnet gehoord – en ik weet ook wat er in uw voorstel van resolutie staat – dat u duidelijk stelt dat er in het wateradvies geen enkele afweging of geen enkel politiek evenwicht meer mocht zijn.

De heer Hermes Sanctorum: Dat geldt voor de watertoets. De watertoets.

Mevrouw Tinne Rombouts: Inderdaad, op het moment dat het doorgaat naar de watertoets. *(Opmerkingen van de heer Hermes Sanctorum)*

Ik zal het verslag erop nalezen. Ik heb u misschien verkeerd begrepen.

Het element dat u nu aanhaalt, is dat u de bekkensecretariaten in principe verantwoordelijk zou willen maken voor het geïntegreerd advies. Ik denk dat u ook in onze tekst hebt kunnen lezen dat er in principe sowieso geen discussie meer kan zijn over wie het wateradvies en het geïntegreerde advies moeten verlenen. In het besluit is duidelijk bepaald dat de hoogst bevoegde waterloopbeheerder in principe voor het geïntegreerd advies moet zorgen.

Wij zijn ervan overtuigd dat dit het beste bij de waterloopbeheerders blijft, omdat zij het kortst op de bal spelen en de beste terreinkennis hebben. Als dat moet worden doorgegeven aan de bekkensecretariaten, dan moet er eigenlijk een verlenging van de procedure en een verzwaaring van de procedure gebeuren, want de bekkensecretariaten zullen ook moeten terugkomen op de waterloopbeheerders. Wij blijven bij de huidige manier van werken. Het is de hoogst bevoegde waterloopbeheerder die, als er een integraal advies moet worden gegeven omdat er meerder waterloopbeheerders betrokken zijn, dat ook in de toekomst zal blijven doen.

De heer Hermes Sanctorum: We verschillen daarover inderdaad duidelijk van mening. U wilt dat veeleer op een hoger niveau brengen of eventueel centraliseren, of het behouden bij de waterloopbeheerder. Ik bekijk dat anders. Ik bekijk dat gebiedsgericht. Ik zal daar straks op terugkomen. Ik wil die bekkenbesturen veel meer verantwoordelijkheid geven als het gaat over water. We moeten de rol van dat bekkenniveau versterken: daar zit het integrale beeld van wat er met die waterhuishouding kan gebeuren. Dat is inderdaad een verschil in benadering. De meerderheid wil die waterloopbeheerder, die natuurlijk die integrale kijk veel minder heeft, dat advies laten geven.

Het voorstel van resolutie van de meerderheid stelt dat er heel wat niet-vergunningsplichtige werken zijn, waarvoor dus ook geen watertoets gebeurt. Het voorstel stelt vrij algemeen dat

die moeten worden gescreend. Opnieuw wil ik een stap verder gaan, want ongetwijfeld zullen er nog altijd een heleboel niet-vergunningsplichtige werken zijn die een effect kunnen hebben op de waterhuishouding. Welnu, mijn fractie vindt dat de watertoets in overstromingsgevoelige gebieden ook moet worden toegepast op alle niet-vergunningsplichtige werken die een effect kunnen hebben op die waterhuishouding.

In de hoorzittingen is ook zeer duidelijk gebleken dat die watertoets zo vroeg mogelijk moet gebeuren, en dat die zelfs moet kunnen leiden tot voorschriften. De watertoets moet dus eigenlijk op planniveau worden gebracht. Ik herinner me dat ik daarover in de plenaire vergadering een discussie heb gehad met minister Muyters. Hij bekeek dat duidelijk anders: hij stelde dat we de lokale besturen daarover moeten laten beslissen. Nochtans zijn er al een aantal arresten geweest van de Raad van State die bepalen dat zo'n watertoets eigenlijk veel vroeger had moeten leiden tot bindende bepalingen. De heer Martens heeft daar toen ook naar verwezen. Maar goed, de meerderheid en Groen! verschillen ter zake duidelijk van mening. We kunnen daarover blijkbaar niet tot een compromis komen.

De heer Bart Martens: We verschillen niet van mening. In ons voorstel van resolutie stellen wij ook dat er maatregelen moeten worden genomen op het gepaste niveau. Het gaat dus niet op de last die verbonden is aan de watertoets, door te schuiven van het planniveau naar het projectniveau, naar het vergunningenniveau. In punt 7, A, ii, van ons voorstel stellen we echt dat die watertoets op het juiste niveau moet doorwerken, op plan- én vergunningsniveau. Het gaat inderdaad niet op om maatregelen die enkel op planniveau kunnen worden genomen, bijvoorbeeld omdat ze perceelgrensoverschrijdend zijn, omdat ze moeten worden genomen in een heel gebied, door te schuiven naar het vergunningenniveau. Wat dat betreft, zitten we perfect op dezelfde lijn. Het voorstel van resolutie van meerderheid en Open Vld zegt niets anders dan wat u zegt.

De heer Hermes Sanctorum: Ik denk dat het ook een kwestie van interpretatie is. Ik denk inderdaad dat wij niet van mening verschillen, maar ik denk dat andere mensen in dit halfroond er een andere mening op nahouden.

Mevrouw Tinne Rombouts: Mijnheer Sanctorum, uw denkbeeld dat andere mensen daarover een andere mening hebben, lijkt me een droombeeld. Ik ben benieuwd wie straks het voorstel zal steunen. Zoals de heer Martens stelde, vinden wij inderdaad dat het moet gaan over het gepaste niveau. Het is heel duidelijk dat, als men preventieve maatregelen wil nemen, men de watertoets in een zo vroeg mogelijk stadium moet toepassen.

De heer Hermes Sanctorum: Zo staat het niet in uw voorstel van resolutie. Er staat “op het gepaste niveau”.

Mevrouw Tinne Rombouts: Ik zal u nu uitleggen waarom er “op het gepaste niveau” staat. We hebben geen toelichting kunnen geven in de commissie. Ik heb begrepen dat we dat in deze plenaire vergadering al evenmin kunnen doen, dus ik zal u dat nu uitleggen. Het is duidelijk dat we in eerste instantie inzetten op preventie en brongerichte maatregelen. Dat betekent dus ook heel duidelijk dat de watertoets moet worden toegepast op het eerste niveau, op het planniveau.

We weten dat vandaag een aantal planningsinitiatieven zijn genomen waar destijds nog geen watertoets op is toegepast. Dit wil zeggen dat in woongebieden in overstromingsgevoelig gebied, waar geen watertoets is gebeurd, de watertoets in de eerste plaats op het verkavelingsniveau zal moeten gebeuren. Is de verkavelingsvergunning afgeleverd, dan wil dat zeggen dat enkel nog de bouwvergunning overblijft, en dat de watertoets alsnog zal moeten worden toegepast. Afhankelijk van de ruimtelijke situatie van een bepaald gebied, moet de watertoets zo vroeg mogelijk worden ingebouwd. Dat is de interpretatie die wij geven aan de woorden: het gepaste niveau.

De heer Hermes Sanctorum: Het is inderdaad een kwestie van interpretatie. Dat is de belangrijkste kritiek op de hele lijn van uw voorstel van resolutie: het is voor interpretatie

vatbaar. Ik ben twee jaar volksvertegenwoordiger en heb nog niet zoveel politieke ervaring, maar ik heb wel begrepen dat een resolutie op zich heel weinig waarde heeft, tenzij er heel duidelijk instaat wat we verwachten van de Vlaamse Regering. Zolang dat niet gebeurt, zal de Vlaamse Regering ermee doen wat ze wil.

Minister Muylers had duidelijk een andere mening. Ik wil dat vanuit het parlement een duidelijke richtlijn vertrekt naar de Vlaamse Regering en naar minister Muylers.

Mevrouw Tinne Rombouts: Mijnheer Sanctorum, ik ben het met u eens dat een resolutie zo duidelijk mogelijk moet zijn, maar een voorstel van resolutie moet je in zijn geheel lezen en niet alleen enkele woorden. In de toelichting staat dat de watertoets een instrument moet zijn om de impact van nieuwe, ruimtelijke initiatieven op de waterhuishouding van watersystemen in een vroeg stadium te kunnen beoordelen. Dat is verplicht voor onder andere ruimtelijke uitvoeringsplannen en vergunningsaanvragen en het maakt een onderbouwde beoordeling per initiatief mogelijk.

Er staat heel duidelijk in dat het in een vroeg stadium is. Er staat ook duidelijk in dat het voor preventieve maatregelen is. Daaruit kunnen we automatisch afleiden dat we in een zo vroeg mogelijk stadium willen ingrijpen.

De heer Hermes Sanctorum: De watertoets moet hoe dan ook gebeuren, ook op planniveau. Het punt is dat de watertoets zo vroeg mogelijk tot bindende elementen moet komen. Dat is de belangrijkste randvoorwaarde.

Mevrouw Tinne Rombouts: Ik kan de hele toelichting voorlezen, maar dat is niet de bedoeling. Maar in de volgende zin staat: “Indien noodzakelijk worden voorwaarden opgelegd om de schadelijke effecten op het watersysteem te beperken, te herstellen of te compenseren, of – indien dit niet mogelijk is – wordt het planningsinitiatief of de vergunning geweigerd.”

De toetsing en de link met maatregelen is verwerkt in de toelichting.

De heer Hermes Sanctorum: Inderdaad. Ik zal ook even citeren. In de toelichting staat: “Indien noodzakelijk worden voorwaarden opgelegd om de schadelijke effecten op het watersysteem te beperken, te herstellen of te compenseren, of – indien dit niet mogelijk is – wordt het planningsinitiatief of de vergunning geweigerd.”

Dan zoek ik even naar de duidelijke vragen van het Vlaams Parlement met betrekking tot de watertoets: “ (...) de juridische instrumenten voor het waterbeheer te versterken door met betrekking tot watertoets de procedure te evalueren, te vereenvoudigen en te versterken.” Dat is heel algemeen opgesteld. “ (...) erop toe te zien dat de watertoets en de in dat kader uitgebrachte adviezen voldoende sterk worden onderbouwd (...)”

Wat mij betreft, is dat helemaal niet zo duidelijk.

De voorzitter: Mevrouw Van den Eynde heeft het woord.

Mevrouw Marleen Van den Eynde: Het is nu heel duidelijk dat dit voorstel van resolutie helemaal niet klaar is voor bespreking in de plenaire vergadering. We hebben er op een dinsdagochtend twee uurtjes aan besteed, we hebben het gauw gauw besproken, we hebben enkele zaken uitgeklaard, maar je voelt dat er nog veel stof tot discussie is. Er is verduidelijking nodig.

Ik betreur dat het belangrijke werk, met de vele hoorzittingen en talrijke experten, op deze manier wordt verwerkt. We hebben aan dit voorstel van resolutie twee uurtjes besteed. Ik betreur het dat we niet uitgebreider gesproken hebben over de aanbevelingen.

De heer Hermes Sanctorum: Ik ben het daarmee eens. Dat komt door het korte tijdsbestek dat ons is gegeven.

De voorzitter: U hebt nog een groot kwartier, mijnheer Sanctorum.

De heer Hermes Sanctorum: Voorzitter, het is iemand van uw fractie die graag de discussie voert, en ik heb daar absoluut geen probleem mee.

De voorzitter: Ik leg iedere keer de klok stil.

De heer Hermes Sanctorum: Dank u wel.

Tijdens de hoorzittingen is ook naar voren gekomen dat we naast de watertoets, die een passief instrument is, ook moeten werken aan actieve instrumenten. Ik kan me voorstellen dat dat gevoelig ligt want dat zal ingrijpend zijn en tot ingrijpende wijzigingen in Vlaanderen leiden als we er inderdaad ambitieus in zijn. Het gaat over erfdiensbaarheden, over zogenaamde ‘blauwe’ ruimtelijke uitvoeringsplannen.

Het is een kwestie van het zeer verfijnd aan te pakken. Dat is vanuit de meerderheid duidelijk gesteld en ik ben het daarmee eens. We kunnen niet alle overstromingsgevoelige gebieden bouwvrij maken. Dat is niet de bedoeling. We moeten wel tot een zeer verfijnd instrumentarium komen om een aantal gebruiksbepalingen te wijzigen of gebruiksbepalingen op te leggen om bijvoorbeeld de teeltkeuze te beïnvloeden zodat wateroverlast kan worden vermeden en zodat de schadevergoedingen beperkt kunnen blijven. Het actief instrumentarium is zeer belangrijk, maar dit is veel te vaag in de tekst van de meerderheid.

Een veel groter discussiepunt is het contrast tussen de natuurlijke overstromingsgebieden en de kunstwerken en de gestuurde overstromingsgebieden zoals de wachtbekkens. Professor Patrick Meire heeft daar sterk de nadruk op gelegd. De technische oplossingen zoals versneld afvoeren van water en maximaal bergen in wachtbekkens, zou de ruimteclaim van het waterbeheer op de omgeving reduceren, maar vaak zijn ze minder efficiënt en ook veel duurder.

Ik geef graag het voorbeeld van de Doode Bemde langs de Dijle. Ook in het voorstel van resolutie van de meerderheid werd aangehaald dat Leuven werd beschermd dankzij een intelligente sturing van het gecontroleerd overstromingsgebied en wachtbekkens. Dat is voor een deel zo, maar de voornaamste reden – en dat staat niet in het voorstel van resolutie van de meerderheid – waarom Leuven werd gevrijwaard van overstromingen, is het natuurlijk overstromingsgebied langs de Dijle: de Doode Bemde. Het heeft een gigantische buffercapaciteit, waardoor overstromingen maximaal kunnen worden vermeden. Men heeft indertijd die afweging ook gemaakt. De Doode Bemde is nog niet zo lang geleden aangelegd.

De voorzitter: Mevrouw Eerlingen heeft het woord.

Mevrouw Tine Eerlingen: Collega Sanctorum, ik ben ook bekend met het concept dat wordt toegepast in de Doode Bemde, maar ik denk dat het een en-enverhaal is. Dat is ook heel duidelijk uit de hoorzittingen gebleken.

We moeten nagaan waar we natuurlijk kunnen bufferen en we moeten er sterk op inzetten om dat uit te breiden waar nodig. Maar het zal nooit alleen dat kunnen zijn. Op sommige plaatsen is het gewoon niet mogelijk om een uitbreiding van de natuurlijke bergingscapaciteit te doen.

De heer Bart Martens: Ik heb het dinsdag in de commissie ook al proberen uit te leggen. De grens tussen natuurlijke en gestuurde overstromingsgebieden of wachtbekkens, is niet altijd zeer duidelijk te trekken. Kijk naar het geactualiseerd Sigmoplan. De GGG-gebieden, de overstromingsgebieden met gecontroleerd gereduceerd getij, worden deels gestuurd, ook al om de natuurlijke waarde van die gebieden op te krikken. Het is een vorm van kunstmatig gestuurde natuur, als u het zo wilt zien. De scheidingslijn tussen natuurlijke overstromingsgebieden enerzijds en gestuurde wachtbekkens of overstromingsgebieden anderzijds, is niet altijd zeer helder te trekken.

Ik denk dat de beide in ons voorstel van resolutie staan. We pleiten ook voor de verdere uitvoering van de overstromingsgebieden, vastgelegd in de bekkenbeheerplannen. We pleiten voor een verdere uitvoering van het geactualiseerd Sigmoplan. De geestelijke vader van die GGG-gebieden, de gestuurde natuurlijke overstromingsgebieden, is juist professor Patrick Meire. De Japanners komen kijken naar de manier waarop we daarmee bezig zijn. We zijn

internationaal de toon aan het zetten voor de ontwikkeling van dat soort gebieden, die perfect natuurlijkheid en veiligheid laten samengaan. We hebben in ons voorstel van resolutie de scherpe lijn die u ziet, niet willen trekken, maar we hebben het over de beide maatregelen. We willen pleiten voor een meer intelligente sturing van onze wachtbekkens, maar langs de andere kant ook voor de natuurlijke overstromingsgebieden.

Mijnheer Sanctorum, u zoekt spijkers op laag water, ook in het verhaal van de watertoets, waar we minder ver zouden gaan en we niet zouden pleiten voor maatregelen op planniveau. Dat is allemaal onzin. Als u kijkt naar de geest van ons voorstel van resolutie en als u de toelichting goed leest, dan merkt u dat er helemaal niets instaat van wat u aan Hineininterpretierung hier te berde brengt. U zoekt spijkers op laag water. Het is een toepasselijk spreekwoord in dit debat. Denk helemaal niet dat we nu een grote voorkeur voor gestuurde, kunstmatige betonnen wachtbekkens hebben uitgesproken. Dat staat er nergens in. Ik vraag me eigenlijk af waar u dat allemaal leest.

De heer Hermes Sanctorum: Mijnheer Martens, ik stel voor dat u zelf uw voorstel van resolutie nog eens herleest. Ik heb de toelichting zeer goed gelezen. De algemene lijn gaat inderdaad over meer intelligente sturing. De term natuurlijk overstromingsgebied staat er zelfs nergens in.

De heer Bart Martens: Het is zoals mevrouw Rombouts zegt, een en-enverhaal.

De heer Hermes Sanctorum: Het is altijd een en-enverhaal, beste collega's. Het is altijd inzetten op dit, en op dat, en op dat. Natuurlijk is dat zo. Het gaat erover dat er een afweging moet worden gemaakt. Het klopt dat de scheidingslijn niet altijd even duidelijk is, maar voor de Doode Bemde heeft men die afweging gemaakt. Ofwel ging men inzetten op gecontroleerde overstromingsgebieden, gekoppeld aan wachtbekkens en intelligente sturing, ofwel ging men overstromingsgebied laten langs de Dijle. Daar is zeer veel over gediscussieerd. Het is niet zo dat die natuurlijke overstromingsgebieden allemaal zo evident zijn in de praktijk. Uiteindelijk heeft men de afweging gemaakt. Weet u wat uiteindelijk de doorslag heeft gegeven? De prijs! Waarom? Omdat het intelligent gestuurd systeem tien keer meer kostte dan het natuurlijk overstromingsgebied. Het had ook nog een veel grotere bufferingscapaciteit.

Dus, mijnheer Martens, mevrouw Rombouts en anderen, het is effectief een discussie in de praktijk. Ik wens dat, wanneer er sprake is van overstromingsgebieden, men ook durft zeggen dat die natuurlijke overstromingsgebieden worden onderschat. Als u over de hele lijn in uw voorstel van resolutie spreekt over de intelligente sturing en de gecontroleerde overstromingsgebieden, dan plaats ik daar inderdaad vraagtekens bij.

Mevrouw Tinne Rombouts: Het is inderdaad een discussie in de praktijk. Ik heb aan professor Meire de vraag gesteld of er een voorkeur is voor natuurlijke overstromingsgebieden of sturingen. Professor Meire heeft zelf aangegeven dat er geen voorkeur is, maar dat het een en-enverhaal is en dat het afhankelijk is van welk project en waar.

– *De heer Jan Peumans, voorzitter, treedt opnieuw als voorzitter op.*

Dat is ook onderdeel van dit voorstel van resolutie. Er staat effectief dat er werk moet worden gemaakt van overstromingsgebieden. Er staat niet bij dat het kunstmatig of gestuurd moet zijn. Er staat niet bij dat het een natuurlijk overstromingsgebied moet zijn.

Waarop in het voorstel van resolutie wel een accent wordt gelegd – dat hebt u goed gelezen –, is dat we, in vergelijking met het verleden, ondertussen meer kennis hebben van sturingen van overstromingsgebieden. Zoals de heer Martens heeft aangehaald, kan het ook goed zijn dat je een natuurlijk overstromingsgebied gaat sturen en controleren. Het zou een immense vooruitgang zijn mochten we in een natuurlijk overstromingsgebied waar vernatting wordt nagestreefd, op het moment dat er een crisis dreigt, kunnen ingrijpen met een gecontroleerde sturing om dat gebied vrij te maken van water zodat er extra buffering kan gebeuren.

Dat zijn allemaal elementen van sturingen. Het gaat dus niet alleen over sturingen van gebetonneerde bufferingsbekkens, maar ook over sturingen van natuurlijke overstromingsgebieden. Het is bewezen dat je door die intelligente sturing efficiëntiewinsten en financiële winsten kunt boeken. Door het investeren van geld in de bufferingscapaciteit kan die, op het moment dat het nodig is, tijdens crisissituaties, ook beter en efficiënter worden benut doordat het bekken tijdig en gecontroleerd ruimtevrij kan worden gemaakt voor het water.

De heer Hermes Sanctorum: U bevestigt inderdaad wat al gezegd is, namelijk dat die scheidingslijn niet altijd even duidelijk is. Natuurlijk is dat zo. Het gecontroleerd overstromingsgebied in Kruibeke is zo'n voorbeeld. Dat wordt nu aangelegd. Er is daar heel wat discussie over geweest met de landbouw. Het komt erop neer dat er gegraasd wordt op het landbouwgebied dat ernaast loopt. Er zijn dus inderdaad gebruiksbepkeringen op het vlak van landbouw. Dat is een voorbeeld van zo'n gecontroleerd overstromingsgebied. Het is iets tussen de twee: het is enerzijds gecontroleerd, maar heeft anderzijds een natuurelement.

Nogmaals, ik heb daarnet het voorbeeld gegeven van de Doode Bemde. Die afwegingen worden in de praktijk effectief gemaakt. Het gaat over de ruimteclaim. Men is altijd bang dat er onder meer landbouwgebied zal moeten worden opgeofferd voor overstromingsgebied. Dat is de discussie in de praktijk.

Mevrouw Tinne Rombouts: Blijkbaar wil de heer Sanctorum in deze discussie een bepaalde richting uitgaan die ik zeer laag bij de grond vindt. Hij viseert bepaalde doelgroepen die zagezegd heel de discussie in de war sturen. (*Opmerkingen van de heer Hermes Sanctorum*)

Het gaat over het geheel van overstromingsgebieden, over meerdere gebieden. Ik heb daarnet gezegd dat bijvoorbeeld in gebieden waar men vernatting nastreeft om bepaalde natuurwaarden te creëren, ook een sturing zou kunnen gebeuren. Er zullen inderdaad altijd discussies over bestaan. Op het moment dat er ruimte moet worden ingenomen, zullen er discussies zijn, ongeacht de sector die daarmee wordt benadeeld.

Het enige voordeel – en dat is tijdens de hoorzitting door verschillende sprekers aangehaald – is dat je de inname van ruimte mogelijk zou kunnen beperken als je de ruimte die vandaag beschikbaar is voor ruimte voor water meer kunt sturen en efficiënter benutten. Het gaat er niet over of het landbouwgrond, een bufferbekken voor industrieterrein of een gebetonneerd of natuurgebied is. Het gaat erover dat je de ruimte die wordt ingepalmd, efficiënter benut.

In het verleden werd dat minder gedaan. Ondertussen staat de kennis veel verder. Daarom vragen we om daar meer aandacht aan te schenken.

Mevrouw Tine Eerlingen: Voorzitter, we moeten ook de gepaste instrumenten ontwikkelen om een planologische ruil mogelijk te maken. Dat instrument kan daar ook perfect voor worden gebruikt.

Het is niet zo dat we dat volledig doodzwijgen. Je moet voorzien in natuurlijke ruimte voor water. In sommige gebieden is dat echter niet mogelijk. Voor ruimte voor water moet je een aantal ruimtelijke instrumenten hebben. Dat staat ook in onze tekst.

De heer Hermes Sanctorum: Ik wil kort ingaan op de discussie over natuurlijk en gecontroleerd. Ik zie dat mijn tijd verder loopt.

Het is toch complexer dan u stelt. U zegt dat het zuiver om het waterbergend vermogen gaat. U zegt dat we dat waterbergend vermogen moeten uitbreiden en spreekt in die zin van ruimte voor water.

Het is complexer, het gaat ook over de chemisch-ecologische kwaliteit van ons water en onze waterbodems. Het gaat ook over het slib, mevrouw Rombouts. Dit heeft professor Meire ook benadrukt. Als je een rivier natuurlijk laat meanderen, zorg je voor veel meer ruimte voor afzetting van het slib, dat u graag zou ruimen. In een natuurlijk overstromingsgebied verspreidt het slib zich over dat gebied. Het gaat over veel meer dan zuiver waterbergend vermogen. Daarom wil ik de nadruk leggen op een natuurlijk overstromingsgebied.

Mevrouw Tinne Rombouts: Wilt u nu aanhalen dat, doordat er slib in het overstromingsgebied komt, bepaalde gebieden niet in aanmerking komen, omdat daar slibafzet gebeurt? Of wat wilt u zeggen met het element van het slib? Dat er slibverplaatsing is, is een natuurlijk proces.

De heer Hermes Sanctorum: Ik zeg dat het veel complexer is. Volgens u maakt het niet zoveel uit of het natuurlijk is of gecontroleerd, omdat het gewoon gaat over ruimte voor water. We hebben een totaal verschillende benadering van die zaken. Als je pleit voor natuurlijke overstromingsgebieden, gaat het over veel meer dan het ruimte-effect.

De heer Bart Martens: Voorzitter, wat baten kaars en bril, als den uil niet zien en wil?

De voorzitter: Wie is hier de uil?

De heer Bart Martens: De heer Sanctorum.

Kijk, mijnheer Sanctorum, naar ons geactualiseerd Sigmoidplan. Er is een maatschappelijke kosten-batenanalyse aan vooraf gegaan, waarin de verschillende opties met elkaar zijn vergeleken. U haalt voordelen aan van het natuurlijke overstromingsgebied: het denitrificatievermogen, de versterking van het zelfreinigend vermogen van de rivier, wat ons zou helpen om gemakkelijker onze waterkwaliteitsdoelstellingen te halen, zonder dure zuiveringsinspanningen. (*Opmerkingen van de heer Hermes Sanctorum*)

Dat gaat ook allemaal gebeuren in het kader van de overstromingsrichtlijn.

De heer Hermes Sanctorum: U haalt het Sigmoidplan aan. Is dat met de bekkenbeheerplannen ook gebeurd?

De heer Bart Martens: Dat weet ik niet.

De heer Hermes Sanctorum: Nee. Dank u.

De heer Bart Martens: Nee, mijnheer Sanctorum, wij vragen om in de volgende generatie bekkenbeheerplannen, zoals de overstromingsrichtlijn oplegt, de verschillende maatregelen voor waterbeheersing, die kunnen en moeten worden genomen om onze veiligheidsdoelstellingen te bereiken, ook op basis van kosten en baten met elkaar te vergelijken. Wat ons betreft, moet dat een maatschappelijke kosten-batenanalyse zijn. Men moet kijken naar alle maatschappelijke kosten en alle maatschappelijke baten van alle mogelijke waterbeheersingsmaatregelen die zich aanbieden. U doet alsof Vlaanderen altijd voor de betonnen oplossingen kiest en de natuurlijke oplossingen achterwege laat.

De heer Hermes Sanctorum: In de praktijk is dat vaak zo, en u weet dat heel goed, mijnheer Martens.

De heer Bart Martens: Neem eens de maatschappelijke kosten-batenanalyse van Leo De Nocker van de Vlaamse Instelling voor Technologisch Onderzoek (VITO) ter hand en kijk eens op welke onderbouwde basis wij in het kader van het geactualiseerde Sigmoidplan de keuzes hebben gemaakt.

De heer Hermes Sanctorum: Ik heb het niet over het Sigmoidplan. Voor die bekkenbeheerplannen is de afweging helemaal niet gemaakt. U verdedigt het voorstel van resolutie van uw meerderheid, dat is vrij logisch, maar u weet heel goed dat het in de praktijk helemaal niet zo vlot verloopt als u hier laat uitschijnen.

Mevrouw Tinne Rombouts: De keuze van bepaalde instrumenten of het realiseren ten aanzien van het terrein, is wel een verschillende discussie. Als u die discussie wilt voeren, kunnen we de overstap maken, maar dat heeft totaal niets te maken met de keuze van het instrumentarium om waterberging te doen, of je nu sturing kiest of het natuurlijke.

De heer Hermes Sanctorum: Het laatste punt dat ik wil aanraken, is het gebiedsgericht denken. In de commissie heb ik ook gesteld dat het gebiedsgericht denken een rode draad zou moeten zijn doorheen de tekst, maar dat is helemaal niet het geval. Daarom wordt in mijn

voorstel van resolutie de nadruk gelegd op dat bekkenniveau. Zo volgen we de gebiedsgerichte benadering en denken we meer integraal.

In Nederland gaat men daar zeer ver in. We hebben de presentaties gekregen vanuit Nederland. Daar zijn er zelfs waterschappen met rechtspersoonlijkheid. Zo ver ben ik zelfs nog niet gegaan in mijn voorstel van resolutie. In elk geval moeten die bekkens een veel grotere rol spelen. Dat element vind ik niet in de meerderheidsresolutie, een spijtige zaak.

Ik heb daarnet het voorbeeld gegeven van het wateradvies op bekkenniveau. Het gaat echter over veel meer dan dat. In de planning staat wat men precies wilt doen met die structuren inzake water. Het feit dat die bekkenbeheerplannen een hoofdstuk zouden worden in de stroombeheerplannen is ook tijdens de hoorzitting aan bod gekomen. Dat betekent een veel meer centrale sturing in plaats van een gebiedsgerichte benadering.

Ik wil eindigen met een politieke opmerking. Wanneer men gedurende maanden heeft gediscussieerd en men komt van heel diep, dan worden er voorstellen gelanceerd die niet door de beugel kunnen. Als men dan met deze tekst komt aanzetten, dan kan ik begrijpen dat men denkt heel wat te hebben binnengehaald. U hebt ervoor gekozen de oppositiepartijen er vanaf het begin niet bij te betrekken. Het voordeel voor ons is dat wij de zaak vanop een afstand hebben kunnen bekijken. Ons besluit is dat dit voorstel van resolutie onvoldoende is.

De voorzitter: Mevrouw de Vroe heeft het woord.

Mevrouw Gwenny De Vroe: Mijnheer Sanctorum, ik wil nog even dieper ingaan op de gebiedsgerichte benadering. Vanuit mijn fractie heb ik daar de nadruk op gelegd. In punt 2, a, werd op initiatief van Open Vld aan het oorspronkelijke voorstel de volgende zin toegevoegd: “een op een bekken- en stroomgebied geïntegreerd beleid gericht aan ruimte voor water”. Ik wil daarmee benadrukken dat daar de nodige aandacht aan is besteed in de gesprekken tussen Open Vld en de meerderheid.

Mevrouw Tinne Rombouts: Mijnheer Sanctorum, enerzijds zegt u dat u de bekkensecretariaten sterker wilt maken. Anderzijds merkt u op dat, als er deelbekkenplannen worden ingeschoven in een bekkenplanniveau, er meer centrale sturing zal zijn. Wij hebben ervoor gekozen om de bekkensecretariaten niet zomaar alle kracht te geven. We zien de bekkenbesturen als een centraal element. We hebben daar heel uitdrukkelijk bij vermeld dat de lokale waterloopbeheerders beter en sterker moeten worden betrokken bij de bekkenbesturen. Daardoor fnuikt men enerzijds die centrale sturing en de top-downbenadering waar u het over had, maar lonkt men er anderzijds ook naar. Dat beogen wij niet. Wij willen dat die betrokkenheid wordt verwerkt in de lokale betrokkenheid, die we meer willen verankeren in de bekkenbesturen. We pleiten wel voor de vereenvoudiging van een aantal plannen en structuren om op die manier meer draagvlak te creëren. Minder plannen waarbij de mensen beter worden betrokken, zorgen voor een groter draagvlak.

De heer Hermes Sanctorum: Het feit dat die deelbekkens zouden opgaan in het bekkenniveau, vind ik een goede zaak. U zegt nu echter dat die administratieve vereenvoudiging tot veel meer zal leiden. Ik had het over een meer centrale sturing, onder meer van de CIW ten aanzien van het bekkenniveau. Ik volg volledig de omgekeerde redenering, met name een meer gebiedsgericht bekkenniveau. Dat is een andere benadering.

De voorzitter: Mevrouw Rombouts heeft het woord.

Mevrouw Tinne Rombouts: Voorzitter, minister, collega's, naar aanleiding van de overstromingen van 2010 werd in de plenaire zitting van 17 november een actualiteitsdebat gehouden. In dat debat is gebleken dat het uitgebouwde instrumentarium en een aantal investeringen van de afgelopen jaren vruchten hebben afgeworpen, want er is erger voorkomen. Dat neemt niet weg dat de overstromingsschade aanzienlijk was. De materiële schade, maar zeker ook de emotionele schade voor de mensen die met hun voeten letterlijk in het water stonden, was en is misschien nog wel het ergste. In de aangenomen

actualiteitsmotie naar aanleiding van het debat werd gewezen op een aantal aandachtspunten voor het beleid.

Vervolgens zijn de Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken opgestart, met veel hoorzittingen, soms tot in de late uren. Ik dank de collega's die deze hoorzittingen intensief hebben bijgewoond: dat zorgde geregeld voor een boeiend debat en veel kritische inzichten. Vele sprekers zijn de revue gepasseerd, allen met hun specifieke vakkennis en inzichten. Het verslag beslaat 800 pagina's, waarvoor ik de diensten van het parlement hartelijk wil danken. Het verslag van deze vergaderingen was belangrijk voor het opstellen van het voorstel van resolutie en het checken van bepaalde informatie.

Ik wil ook graag teruggrijpen naar het decreet Integraal Waterbeleid van 2003. Ik was er niet bij, maar de verslagen zijn boeiend. En ik merk ook dat CD&V heel wat kritische bedenkingen had. Acht jaar later zijn de 'belangrijkste' structuren tamelijk goed gestructureerd, wordt hun werking routine en is de eerste planningsperiode voorbij. De bevoegde ministers hebben alles in het werk gesteld om het decreet zo snel en goed mogelijk uit te voeren. Opvallend in crisistijden is dat in de dagelijkse werking de terreinkennis van terreinwerkers en waterbeheerders en hun onderlinge samenwerking wordt bevorderd. Voorts valt het op dat de jongste jaren heel wat investeringen zijn gedaan die bij moeilijke weersomstandigheden erger voorkomen. Wel moeten we kritisch blijven. De ervaring leert ons dat heel wat zaken voor verbetering vatbaar zijn.

In het regeerakkoord van 2009 is reeds opgenomen dat we het integraal waterbeleid zouden evalueren en zo nodig zouden bijsturen. Ik ben dan ook blij dat we de kans kregen om met alle partners het debat nog eens ten gronde te voeren. De hoorzittingen leverden een aantal inzichten op over de aard van wateroverlast, de wijze waarop daar vandaag door het beleid wordt mee omgegaan en hoe dit zou kunnen worden bijgestuurd om overstromingsrisico's en bijhorende schade in de toekomst beter te kunnen beheren. Ik herhaal: 'beter te kunnen beheren' is door heel wat sprekers duidelijk gezegd. In hun pleidooien werd meermaals aangegeven dat het niet correct zou zijn om de illusie te creëren dat we elk risico kunnen uitschakelen. Dat wil niet zeggen dat we de ambitie niet moeten hebben om het risico maximaal te beperken.

Sta me toe even terug te blikken op het eerste en het laatste debat die we hier hebben gehad in de plenaire vergadering. In het debat van november 2010 over de overstromingsproblematiek stelden wij vast dat de overstromingen niet het gevolg waren van buitengewoon veel neerslag, maar wel omdat in de periode vooraf veel regen was gevallen, waardoor de bodem was verzadigd. Daartegenover staat het debat van mei 2011, over de zeer lange droogteperiode. Bovendien moeten we vaststellen dat Vlaanderen geen blanco kaart is, maar een geschiedenis heeft. Zo zijn traditioneel heel wat steden, zoals Antwerpen en Leuven, wegens hun economisch gunstige ligging gebouwd in riviervalleien. Een aantal waterzieke gronden en winterbeddingen van rivieren zijn bovendien in de huidige ruimtelijke plannen nog steeds bestemd als woongebied, kmo-zone of industriegebied, samen goed voor ongeveer 11.000 hectare.

Dit haal ik aan om aan te geven dat het debat ruim, complex en evenwichtig gevoerd moet worden en betrekking heeft op verschillende beleidsdomeinen. Bij de opmaak van dit voorstel van resolutie zijn dan ook de nodige discussies gevoerd en zijn verschillende ideeën die tijdens de hoorzittingen aan bod zijn geweest, onder de loep genomen. Dit leidde tot het voorliggende voorstel van resolutie van de meerderheid en Open Vld, dat hopelijk ook op de steun van andere collega's kan rekenen.

Het basisprincipe 'vasthouden-bergen-afvoeren' als ladder van Lansink blijft uiteraard de spil. Maar om dat basisprincipe goed te kunnen toepassen, moeten we soms andere accenten durven te leggen. Met alle informatie uit de hoorzittingen hebben wij dan ook getracht evenwichtig af te wegen hoe we het verschil effectief kunnen maken, hoe we tot realistische,

concrete en uitvoerbare voorstellen konden komen en hoe we gewicht konden geven aan ons voorstel van resolutie, zodat de Vlaamse Regering het au sérieux zou nemen.

Wil dat zeggen dat er geen ambitieniveau in dit voorstel van resolutie zit? Integendeel, door de realistische inschattingen die we hebben proberen te maken, hopen we net meer impact en resultaat te bereiken, dan we hadden gedroomd op papier. Er zijn heel wat concrete voorstellen en zelfs nieuwe instrumenten opgenomen in het voorstel van resolutie: veiligheidsdoelstellingen, waterpeilbeheer, gedifferentieerde buffereisen bij rioleringsprojecten, controle-instrument op naleven van opgelegde voorwaarden bij nieuwbouw en renovatie, en dat allemaal met het oog op een betere waterbeheersing.

Graag had ik in een toelichting weergegeven welke elementen er allemaal vervat zitten in het voorstel van resolutie. U hebt gemerkt dat de tien punten in het voorstel van resolutie een totaalverhaal zijn dat in zijn geheel moet worden gelezen. De punten hangen allemaal samen, met bovendien de juiste accenten, maar daar hebben we het net al even over gehad. Er is dus een groot risico als ik enkele elementen uit het voorstel van resolutie neem dat ze uit hun context gehaald worden.

Ik wil even stilstaan bij drie punten. We hebben in het voorstel van resolutie prioriteit durven te leggen bij het terugdringen van het overstromingsrisico. Het is de verantwoordelijkheid van de Vlaamse Regering om in de nodige budgetten te voorzien enerzijds, maar anderzijds kunnen we enkel vooruitgang boeken door de juiste prioriteiten te leggen, want we weten allemaal dat we morgen niet alles kunnen uitvoeren. Alles, sneller, meer: het staat mooi op papier maar getuigt niet steeds van realiteitszin.

Het nieuwe instrument van veiligheidsdoelstellingen waarover we spreken in het voorstel van resolutie, kan een hulp bieden bij het leggen van de juiste prioriteiten, met name het terugdringen van het overstromingsrisico. Nu hebben ze een nieuw instrument, dus ze willen zeker niet stellen dat er op gewacht moet worden om die prioritering te doen. Maar het kan wel een extra hulpmiddel zijn.

De heer Hermes Sanctorum: Dat is een terecht instrument. Het is ons opgelegd door Europa. Wij moeten dat sowieso ondernemen. U stelt het voor als een revolutionair Vlaams middel.

Mevrouw Tinne Rombouts: Neen, dat doe ik niet. Ik stel het voor als een nieuw instrument voor Vlaanderen. Ik moet toegeven dat ik verbaasd was toen ik merkte dat onze buurlanden al rekening houden met bepaalde veiligheidsdoelstellingen. Wij beschikken nog niet over die instrumenten. Het klopt dat Europa dit verwacht van ons; we moeten het installeren. Heel wat werken houden wel al rekening met de veiligheidsdoelstellingen. Dat is nog niet gebiedsdekkend. We zullen daar verder op inzetten. De prioritering is het belangrijkste. De veiligheidsdoelstelling kan een hulpmiddel zijn bij de prioritering, maar de prioritering van acties bij het terugdringen van overstromingsrisico's is belangrijk.

De heer Hermes Sanctorum: Nogmaals, het is inderdaad een belangrijk instrument. Het klopt niet dat het in Vlaanderen nog nooit is toegepast. In de Antwerpse regio werd dit al toegepast, en ook voor de Doode Bemde. Het zou gaan om een risico van 1 op de 300 jaar. Daarmee wil ik nog eens benadrukken hoe belangrijk het natuurlijk overstromingsgebied wel niet is voor Leuven.

Mevrouw Tinne Rombouts: Dat heb ik daarnet ook gezegd, mijnheer Sanctorum.

Naast de prioritering is het eveneens belangrijk dat we maximaal naar efficiëntiewinsten zoeken. We moeten in eerste instantie inzetten op preventieve maatregelen en brongerichte maatregelen, zoals de drietrapsstrategie trouwens ook vooropstelt. Ten eerste: beschikbare buffering in waterlopen vrijmaken of -houden. Ten tweede: zo weinig mogelijk verharden, en als er verhard wordt, de nodige maatregelen nemen om het waterbergende vermogen maximaal te behouden. Daarom vragen we ook een aanpassing van de gewestelijke

stedenbouwkundige vergunning en de code goede praktijk rioleringsprojecten, om dat meer bindend te maken.

Als we maatregelen opleggen, is het uiteraard ook belangrijk dat ze worden uitgevoerd. Wij vragen dan ook aandacht voor de controle daarop. We stellen ook dat het niet de bedoeling is om vijf controleurs bij de mensen langs te laten gaan. We opteren voor een integratie in een handhavings- of keuringsmechanisme, zodat we het aantal keurders bij de mensen kunnen beperken.

De heer Hermes Sanctorum: Ik wil even ingaan op het behoud van het waterbergende vermogen. Dat is inderdaad zeer belangrijk. Ik heb intussen ook gezien dat leden van de meerderheid daarover hebben gecommuniceerd in de krant. Ik was het eigenlijk wel eens met wat daar werd gezegd, namelijk het behoud van het waterbergende vermogen via verordeningen en dienstbaarheden.

U legt nogal de nadruk op dat maximale karakter, dus niet het volledige behoud van waterbergend vermogen, maar daar maximaal op inzetten. Er staat ook nog een nuance in uw voorstel van resolutie. Wat bedoelt u precies met dat ‘maximale behoud’ van waterbergend vermogen? Waar legt u de grens?

Mevrouw Tinne Rombouts: In het voorstel van resolutie gaat het over een aantal gebieden. In overstromingsgebieden moet bijvoorbeeld de keuze worden gemaakt of daar al of niet kan worden gebouwd. Waar ik nu over spreek, gaat over nieuwbouw of eventueel renovatie van projecten, waarvan we stellen dat er maximaal behoud van waterbergend vermogen moet zijn.

Stellen dat er 100 procent behoud moet zijn en dat er geen enkele druppel verloren mag gaan, lijkt ons een zeer gevaarlijke piste, omdat je dat nooit 100 procent kunt garanderen. Als je bijvoorbeeld een huis bouwt en een oprit aanlegt, ga je daar een minder bergend vermogen hebben en zul je dus moeten bekijken waar het kantelpunt is om het maximale bergende vermogen te behouden. Er mag alleszins geen schade op zijn. Dat is het verschil tussen maximaal bergend vermogen en 100 procent garantie.

De heer Hermes Sanctorum: Maar waar legt u dan de grens? Hoe interpreteert u dat dan? ‘Maximaal’ is zeer algemeen gesteld.

Mevrouw Tinne Rombouts: Dat zal zeer afhankelijk zijn van het projectgebied. Ik heb net aangehaald dat het hier over nieuwbouw gaat, ook in niet-overstromingsrisicovol gebied. Ook daar vragen we om brongerichte maatregelen te nemen. Dat is een verschil dat je stelt: dit is nu een gevoelig gebied en daar moet elk behoud zijn, want anders hebben we grote schaderisico's. Daar zal dus rekening mee moeten worden gehouden.

Een derde element dat ik wou aanhalen, is dat het belangrijk is dat de watertoets zo veel mogelijk in het begin van het planningsproces gebeurt, en dat als preventieve maatregel.

Je moet prioriteiten kunnen leggen, maar de middelen zijn beperkt, en dus moet je ook zoeken naar efficiëntiewinsten. Die efficiëntiewinsten kunnen bijvoorbeeld ook gezocht worden in het sturen van bufferingingen om maximaal geïnvesteerde bufferingscapaciteiten te benutten, in het zoeken naar win-wins met andere sectoren, tenminste als die niet zorgen voor vertragingen van de noodzakelijke investeringen van waterbeheersing, of in de gedifferentieerde bufferingseisen in rioleringsprojecten. We hebben immers voorbeelden gehoord waarbij het prijsopdrijvend werkt als we met algemene bufferingseisen werken.

Wij hebben met andere woorden in dit voorstel van resolutie keuzes durven te maken en de prioriteit durven te leggen bij de waterbeheersing. Dat is de onderstroom van dit voorstel van resolutie.

We moeten duidelijk zijn ten aanzien van de burgers. Ook daarover zijn meerdere elementen opgenomen in het voorstel van resolutie. Het is niet altijd gemakkelijk om de burgers duidelijkheid te geven. Toch is het belangrijk iedereen goede inschattingen te laten maken.

Wij moeten bijvoorbeeld potentiële kopers van gronden die gelegen zijn in overstromingsgevoelig gebied, beter kunnen beschermen. Daartoe hebben we de informatieplicht van vastgoedmakelaars en de waterparagraaf in de akte opgenomen. Zo wordt de potentiële koper er minstens op gewezen dat de grond in overstromingsgevoelig gebied ligt. Doordat de watertoets wordt uitgebreid en vereenvoudigd, kan hij weten of er al dan niet nog kan gebouwd worden en of er eventuele randvoorwaarden bij zijn.

Door afspraken te maken over het na te streven waterpeil kan de waterbeheerder de inrichting en het beheer van de waterloop hierop afstemmen. Dit geeft grondeigenaars en gebruikers zekerheid over de watertoestand van hun gronden. Zo kunnen mogelijke conflicten worden vermeden tussen waterloopbeheerders en de mensen die eigendommen hebben of gebruiker zijn in de omgeving van die waterloop.

De watertoets moet in een zo vroeg mogelijk stadium gebeuren. Hij is een van de preventieve maatregelen. We hebben al de potentiële koper beschermd. Maar er zijn ook eigenaars die een grond hebben in overstromingsgevoelig gebied. Ook voor deze mensen moeten we duidelijk zijn over wat er op die grond nog kan en wat niet. De watertoets is daarbij een belangrijk instrument. Hij moet toegepast worden om te weten of er op die bepaalde grond aangepast gebouwd moet worden. Dat kan op verschillende manieren: door middel van een kruipkelder, open grachten, op palen. We hebben in de hoorzittingen meerdere voorbeelden gezien. Er zijn mitigerende maatregelen mogelijk om het waterbergende vermogen op peil te houden en dus toch nog aangepast te bouwen. Met aangepaste woningen kan, zo wijst de ervaring uit, aan de eigenaars meestal een oplossing worden aangeboden. Maar in extreme gevallen zou er toch een bouwverbod moeten kunnen worden opgelegd. Dan moeten we in een compensatie kunnen voorzien en ervoor zorgen dat er een bestemmingswijziging of een planologische ruil kan plaatsvinden. Ook de instrumenten die nodig zijn om die keuze te maken, zijn opgenomen in het voorstel van resolutie. We moeten de eigenaars duidelijk maken welke keuze er wordt gemaakt en we moeten ze opvangen als er eventueel een bouwverbod wordt uitgevaardigd.

Dan is er nog het Meldingen- en Vrijstellingenbesluit, waarnaar de heer Sanctorum ook al heeft verwezen. Daarin vragen wij om dat te screenen, zodat we kunnen zien welke werken een nadelig gevolg zouden kunnen hebben. Zo kunnen die werken ook onderworpen worden aan de watertoets.

Ook als er een crisisperiode dreigt, is het belangrijk dat er goed en tijdig wordt gecommuniceerd en gewaarschuwd. Een goed voorspellings- en waarschuwingssysteem is cruciaal. We vragen om dit systeem verder uit te bouwen. We hebben in de wateroverlastperiode van november 2010 heel duidelijk kunnen vaststellen dat de mensen het ten zeerste appreciëren dat zij op zijn minst tijdig worden gewaarschuwd. Daardoor hebben de mensen nog maatregelen kunnen nemen, wat ergere schade heeft voorkomen. We vragen om nog meer in te zetten op dit systeem, om op een actieve en gerichte manier te kunnen communiceren ten aanzien van waterbeheerders maar ook van de burgers in het overstromingsgevoelig gebied.

Ook op dit vlak is de communicatie in crisistijd belangrijk.

Mijn derde punt betreft het belang van de lokale betrokkenheid. Ik denk hierbij aan de lokale besturen, de waterloopbeheerders, de lokale terreinwerkers, de bedieners van kunstwerken en burgers en vrijwilligers. Het gaat om het dagelijks beleid en beheer, en bij de uitbouw van de terreinkennis, en in crisistijd.

Als ik het belang van de lokale betrokkenheid aanhaal, beginnen sommige mensen op hun stoel te schuifelen. Ze zijn ervan overtuigd dat het waterlandschap te veel versnipperd is. Ze kijken dan voornamelijk naar de waterbeheerders. Ze zien hier een tegenstrijdigheid in. Tijdens de hoorzittingen heb ik ervaren dat ze vaak naar een totaal centrale aansturing lonken. Dit gaat dan nog eens met een top-downstrategie gepaard.

Ik moet toegeven dat ik ook wel eens over de waterschappen van onze noorderburen droom. De kracht van de waterschappen is net dat ze traditioneel veel aandacht aan de bottom-upbenadering en aan de betrokkenheid van alle actoren schenken. Dat is wat me zo charmeert aan die waterschappen. Ze zijn er echt in geslaagd de kleine te respecteren om zichzelf groot te maken.

Ik heb tijdens de hoorzittingen voornamelijk geleerd dat elke speler zijn specifieke terreinkennis en kracht heeft. Niemand heeft gevraagd om alles te centraliseren. Het is een uitdaging alle spelers te laten samenwerken. Elke spreker heeft het belang van de lokale betrokkenheid bevestigd. Ik heb die vraag nochtans vaak gesteld.

Over de vorm die de lokale betrokkenheid moet krijgen, zijn meningsverschillen ontstaan. Om de lokale besturen, de burgers en dergelijke hierbij te betrekken of betrokken te houden, moeten we ervoor zorgen dat het thema water in hun hoofden leeft. We moeten ervoor zorgen dat al deze mensen mee aan tafel willen zitten en mee verantwoordelijkheid dragen. Op die manier moet de drang tot samenwerking groeien.

We stellen voor het aantal plannen en structuren te beperken. Hoe meer plannen er zijn, hoe groter de kans dat iemand op den duur in de plannen verdrinkt. Op een bepaald ogenblik verliezen mensen het overzicht over al die plannen. Hetzelfde geldt voor de structuren. We moeten ervoor zorgen dat de mensen die rond de tafel moeten zitten, ook allemaal rond dezelfde tafel zitten. Daarom stellen we voor de waterschappen te heroriënteren. We moeten de betrokkenheid van de lokale waterloopbeheerders bij de bekkenbesturen en de bekkenbeheerplannen vergroten.

De heer Hermes Sanctorum: Mevrouw Rombouts, ik heb een vraag over de aanwezigheid van lokale vertegenwoordigers in de bekkenbesturen. Ik weet dat er een denkspoor is om een heleboel afgevaardigden van de lokale overheden in de bekkenbesturen op te nemen. Ik kan me voorstellen dat dit, in het verlengde van de redenering over de lokale betrokkenheid, als een positief gegeven wordt onthaald.

Ik weet niet of u dit denkspoor zelf volgt. Denkt u niet dat op deze manier de slagkracht van een bekkenbestuur net zou worden lamgelegd? Zou het bekkenbestuur geen te log orgaan worden?

Mevrouw Tinne Rombouts: De heer Sanctorum heeft goed gegokt. Aangezien dit punt in ons voorstel van resolutie staat, is het duidelijk dat ik hier zelf achter sta. Ik heb enig begrip voor zijn standpunt. Het mag niet te log worden. Een vergadering waarbij systematisch veertig mensen rond de tafel moeten zitten, kan te log worden. De vraag is op welke wijze we de slagkracht kunnen behouden.

Het punt dat verschillende partners rond de tafel zitten, is net heel belangrijk. Ook tijdens de vergaderingen van de Commissie Versnelling Maatschappelijk Belangrijke Investeringsprojecten is gebleken dat in begin zo veel mogelijk mensen bij een project moeten worden betrokken. Er moet een draagvlak zijn. Hierdoor zal er tijdens de uitvoering zo weinig mogelijk tegenstand zijn. De betrokkenheid is cruciaal voor processen die in het begin moeizaam kunnen verlopen. Normaal gezien zullen die processen later dan gemakkelijker verlopen en sterker worden.

We beseffen dat het onmogelijk is steeds met veertig mensen rond de tafel te zitten. In het voorstel van resolutie is dan ook duidelijk sprake van een heroriëntering van de waterschappen. Indien er een specifiek knelpunt in een deelbekkengebied is, weerhoudt niets het bekkenbestuur ervan om dit punt in werkgroepen of in kleinere vergaderingen te laten uitklaren. We moeten flexibel omgaan met de manier waarop de vergaderingen worden georganiseerd. Het belangrijkste is dat uiteindelijk iedereen mee in het bad wordt getrokken en dat iedereen weet wat in het ene en het andere gebied gebeurt.

Ik ben er inderdaad van overtuigd dat het een versterking is van de bekkenbesturen.

De heer Hermes Sanctorum: We hebben al gelijkaardige discussies gehad in de commissie Leefmilieu over lokale besturen die gekant zijn tegen projecten inzake water. Ik ben het er volledig mee eens dat er betrokkenheid moet zijn, maar op een gegeven moment moeten de knopen worden doorgehakt.

In uw voorstel van resolutie staat dat de slagkracht van de bekkenbesturen wordt verhoogd, waarbij de betrokkenheid van de lokale waterbeheerders in de bekkenbesturen moet worden versterkt. Eigenlijk is dat een contradictie. De slagkracht zal net dalen als al die lokale overheden daarin worden vertegenwoordigd. We moeten in eerste instantie inderdaad samenzitten met de lokale overheden, maar dan moeten we verder gaan.

Is het geen interessantere piste om de lokale waterbeheerders en waterlopen over te dragen naar een hoger niveau? U stelt meermaals dat het interessanter is om aan schaalvergroting te doen. Bijvoorbeeld als het om het integraal advies gaat, moet de hoogste waterloopbeheerder het advies geven. Als u het dan hebt over het tegengaan van de versnippering, dan zou het toch logisch zijn dat de waterlopen die onder lokaal beheer staan, naar een hoger niveau gaan?

Mevrouw Tinne Rombouts: Dat heb ik totaal niet gesteld.

De heer Hermes Sanctorum: Ik stel u een vraag. Ik hoorde graag uw mening daarover.

Mevrouw Tinne Rombouts: Ik wil u graag wat duidelijkheid verschaffen. Ik ben het niet met u eens. In het betrekken van de lokale besturen zie ik net een meerwaarde. Er is geen contradictie. Ik heb daarnet al volledig toegelicht dat wanneer we de mensen mee aan tafel zetten, er ook een slagkrachtiger beslissing en besluitvorming zal ontstaan.

De heer Hermes Sanctorum: In het begin wel, maar toch niet constant? Dat is niet werkbaar.

Mevrouw Tinne Rombouts: U hebt daarnet zelf aangehaald dat als u alles naar de bekkenbesturen wilt brengen, er centralisatie en een top-downbenadering nodig zijn. Ik ben daar niet voor. U hebt daar blijkbaar voor gekozen. Wij zijn daar niet voor. Wij willen slagkrachtiger besturen, en daarvoor is de betrokkenheid van lokale besturen en waterloopbeheerders net belangrijk in het begin van het proces.

Over schaalvergroting heb ik niet gesproken. U zegt dat er hercategorisering kunnen gebeuren om een beter gebiedsgericht beleid te kunnen voeren en daar ben ik het inderdaad mee eens, maar ik heb niet over schaalvergroting gesproken.

De heer Hermes Sanctorum: Toch wel over het tegengaan van versnippering?

Mevrouw Tinne Rombouts: Ik heb ook niet gezegd dat ik de versnippering wil tegengaan.

De heer Hermes Sanctorum: U wilt dat dus niet doen?

Mevrouw Tinne Rombouts: Ik heb net gesteld dat er bepaalde mensen zijn die stellen dat er een grote versnippering is en dat dat een groot probleem is. In de hoorzittingen hebben we vastgesteld dat iedereen zijn terreinkennis en zijn kracht heeft en dat het net belangrijk is om die krachten en de verschillende structuren beter te laten samenwerken. Dat is de uitdaging waar we voor staan, niet het voeren van het ideologische debat over versnippering waardoor alles mis zou lopen, want uit de hoorzittingen is duidelijk gebleken dat dat niet het geval is.

De heer Hermes Sanctorum: Mevrouw Rombouts, uit de hoorzitting is gebleken dat er niet altijd een goede communicatie was tussen de verschillende waterloopbeheerders, en dat heeft ook te maken met de versnippering. U zegt dat eerder het omgekeerde gebleken zou zijn uit de hoorzitting.

Mevrouw Tinne Rombouts: Het omgekeerde is gebleken uit de hoorzitting. Geen enkele spreker heeft ervoor gepleit om alles te centraliseren op het hoogste niveau. Dat is heel duidelijk gebleken uit de hoorzittingen. Bovendien is ook gebleken dat iedereen zijn krachten

en zijn specifieke terreinkennis heeft. Dat is ook de reden waarom er in ons voorstel van resolutie voor wordt gekozen om al die verschillende instanties te behouden. Maar er moet wel maximaal worden ingezet op samenwerking, en daarom stellen we de samenwerking tussen de verschillende waterloopbeheerders centraal. Structuren zoals de bekkensecretariaten hebben een belangrijke rol om het overleg en de samenwerking meer te ondersteunen en te bevorderen. Veel punten zijn nog voor verbetering vatbaar.

De voorzitter: Mevrouw De Vroe heeft het woord.

Mevrouw Gwenny De Vroe: Mijnheer Sanctorum, ik wil u nog een bijkomend antwoord geven. U weet dat het vergroten van de slagkracht de initiële doelstelling was van het voorstel van resolutie van de meerderheid. We hebben daarover gesproken, en er is bij opgenomen dat die coördinerende rol van de bekkencomités moet worden versterkt. Dat is toch ook al een goede zaak.

Mevrouw Tinne Rombouts: Dan rest er nog de vraag hoe we de burgers zo goed mogelijk kunnen betrekken en informeren. Ik verwijst naar de tekst van ons voorstel: we willen dat meer wordt ingezet “op de verhoging van de preventie en de paraatheid onder burgers, voornamelijk in deze gebieden die overstromingsgevoelig zijn.” Ook dat hoort bij de duidelijke communicatie tegenover de burgers, bij het voornemen het waterthema te doen leven bij de mensen.

Sommige leden kunnen zich misschien geen duidelijk beeld vormen van wat we bedoelen met die preventie en paraatheid. De commissie heeft een boeiende buitenlandse uitstap gemaakt, waarbij dat element zeer sterk op de voorgrond is gekomen. Burgers die in overstromingsgevoelige gebieden wonen, zouden niet alleen tijdig moeten worden ingelicht en gewaarschuwd, ter preventie, bijvoorbeeld via een sms'je. Ze zouden ook vorming of tips moeten krijgen over de vraag hoe ze het best hun huis beschermen als er een crisissituatie wordt afgekondigd. Ze zouden de tip kunnen krijgen dat ze eerst naar hun bejaarde buurvrouw moeten lopen, om ook haar te verwittigen. De mensen die in een dergelijke buurt wonen moeten voldoende vorming krijgen, vanuit een buurtgerichte aanpak. We moeten hen systematisch attent houden voor het eventuele risico op overstromingen. Samenwerken, ook in moeilijke tijden, in dergelijke buurten kan ergere dingen voorkomen. Dat is cruciaal, ook in crisismomenten. (*Applaus bij de meerderheid en Open Vld*)

De voorzitter: Mevrouw Van den Eynde heeft het woord.

Mevrouw Marleen Van den Eynde: Voorzitter, geachte leden, de wateroverlast van 13, 14 en 15 november, die veel Vlamingen met de voeten in het water heeft gezet, heeft ons als parlamentsleden aangezet tot nadenken over de vraag hoe we in Vlaanderen het best omgaan met water, en vooral over de vraag hoe we het huidige waterbeleid beter kunnen evalueren en bijsturen. Hoe kunnen we maatregelen nemen om die ellende als gevolg van overstromingen te voorkomen? Maandenlang werden in Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken tientallen experts gehoord, die elk hun licht op de problematiek hebben geworpen. Uit deze hoorzittingen blijkt duidelijk dat drie oorzaken hebben bijgedragen tot de wateroverlast van november 2010 en januari 2011, namelijk een gebrek aan ruimte voor water, de versnippering van de bevoegdheden bij het beheer van de waterlopen en factoren van ruimtelijke ordening.

Het zijn net die problemen die maken dat Vlaanderen niet altijd veerkrachtig of slagkrachtig genoeg kan reageren op mogelijke wateroverlast. Bovendien leidde een ongelukkige samenloop van omstandigheden in november, en nadien ook in januari, tot overstromingen. De bodem, die verzadigd was als gevolg van een verhoogde neerslag in augustus en september 2010, kon de grote hoeveelheid bijkomend water onvoldoende opvangen. Daardoor overstroonden de riolen en traden onbevaarbare waterlopen buiten hun oevers. In dat verband wil ik even de vertegenwoordiger van de CIW citeren. Hij stelde: “Er is heel veel neerslag gevallen, en in Wallonië nog veel meer. Voor het Denderbekken is dat zeker van

belang omdat een aantal bovenlopen en de Dender zelf er ontspringen. Het maximale debiet dat werd opgemeten in Overboelare was 120 kubieke meter per seconde. In vergelijking met de overstroming van eind 2002, begin 2003 is dat 50 procent hoger. Daar bovenop komt dat de piekafvoer van het Waalse deel van de Dender bijna gelijktijdig verliep met de piekafvoer van de zijlopen van de Dender. Daardoor kwam er enorm veel water in de Dender en was er een grote afvoergolf die zich heel traag bewoog.”

Dit gebiedsgericht beleid is inderdaad ook noodzakelijk. Ik denk aan het verhaal van de Dender, dat ook een en-enverhaal moet zijn. Er moet meer bergruimte komen in de Dender zelf als gevolg van de grote hoeveelheid water die Vlaanderen binnenstroomt vanuit Wallonië.

Een veelgehoorde aanpak inzake overstromingsbeleid is de zogenaamde driestapsstrategie: vasthouden, bergen, afvoeren. Een van de aanzetten van onze fractie voor deze strategie zijn de ondertussen welbekende groendaken. Er wordt al eens meewarig over gedaan, maar het zijn toch zulke initiatieven die het water in grote mate vasthouden, zodat het water vertraagd wordt afgevoerd en de rioleringen minder worden belast.

Experts zijn het erover eens dat de driestapsstrategie de juiste aanpak is. We moeten ons dus meer focussen op vasthouden, infiltratie en hergebruik, daarna pas op berging en vervolgens op vertraagd afvoeren. Belangrijk hierbij is dat er zo weinig mogelijk wordt verhard omdat dat infiltratie verhindert. Dit moeten we eens goed benadrukken bij onze burgers: minder verhard.

Daarnaast moet het hemelwater worden afgekoppeld van het rioleringsstelsel, maar ook hier is er nog veel werk aan de winkel. We maken wel mee dat het hemelwater wordt afgekoppeld van de riolering, maar uiteindelijk komt alles terug samen in de straat verderop omdat daar nog geen gescheiden rioleringsstelsel is. Het is een werk van lange adem omdat niet alle straten onmiddellijk terug worden opengelegd om er een gescheiden stelsel aan te leggen. Ik vrees dat dat nog een werk van lange adem is.

Bovendien is duidelijk gebleken dat er in vele gevallen nog steeds geen sprake is van een goede erosiebestrijding. Ik verwijs naar de problemen in Londerzeel. Daar was erosie het grote probleem voor de wateroverlast.

Er zijn er wel plannen, maar de uitvoering blijft vaak achter. Het is inderdaad een feit dat er in Vlaanderen onvoldoende aandacht is voor het creëren van ruimte voor water. Ook hier is er unanimitéit tussen de experts. Door de toename van de bebouwde oppervlakte is het ook zo dat de hoeveelheid bebouwing in overstromingsgebieden toeneemt. Dit alles veroorzaakt een stijging van het overstromingsrisico. We moeten hier dus lessen uit trekken en adaptatiemaatregelen uitwerken die het nieuwe landgebruik zoveel mogelijk faciliteren, ofwel moeten er maatregelen worden ingevoerd die de ruimte voor water herstellen of creëren. Een combinatie van beide zal het meest realistisch zijn.

Een duidelijke opmerking van velen tijdens de hoorzitting was de versnippering van het beleid inzake onbevaarbare waterlopen. U weet wel: voor categorie 1 is de Vlaamse Milieumaatschappij bevoegd, voor categorie 2 de provincies en voor categorie 3 de gemeenten. In een aantal gebieden zijn Polders en Wateringen bevoegd. Verder zijn er nog de waterdistributiemaatschappijen die fungeren als rioolbeheerders en Aquafin die instaat voor de waterzuiveringsinstallaties en de collectoren. Dat deze versnippering een deugdelijk waterbeheer niet bevordert, is duidelijk.

Ik maak me zorgen dat een aanzet om de versnippering van het waterbeleid bij te sturen, niet in het voorstel van resolutie staat. Commissievoorzitter, misschien kunnen we dat in september of oktober verder bespreken. Het is onmogelijk vandaag van de minister te vernemen welke maatregelen ze ondertussen heeft genomen na de grote wateroverlast van november en januari.

Inzake ruimtelijke ordening zijn er juridische instrumenten om een en ander af te dwingen op het vlak van de drietrapsstrategie en het adaptatiebeleid. Een belangrijk instrument hierbij is het vergunningenbeleid. Momenteel zijn een aantal procedureregels in verband met de grote werken van waterbeheer te omslachtig en te ingewikkeld. Een vereenvoudiging dringt zich dus op. In dit voorstel van resolutie wordt hier deels aan tegemoetgekomen.

Een resolutie is natuurlijk maar een aanbeveling aan de betrokken minister of ministers. Of zij inderdaad ook rekening houden met al die aanbevelingen is een andere zaak. Het is in ieder geval goed dat alle problemen en mogelijke oplossingen of voorstellen tot oplossing worden gebundeld en neergeschreven voor de Vlaamse Regering.

Anderzijds wil ik toch nog even zeggen dat dit voorstel van resolutie op een draai op de laatste dag in de laatste week van het parlementair jaar wordt besproken. Ik vind het een beetje onwaardig voor al het werk dat is geleverd in de commissie en voor alle experten die ons zoveel informatie zijn komen aanreiken.

De laattijdigheid heeft natuurlijk ook te maken met het feit dat binnen de meerderheid naar eensgezindheid moet worden gezocht. Ik denk dat het ook niet altijd een even gemakkelijke oefening was.

Er zullen ongetwijfeld ook al een aantal initiatieven zijn opgestart door de ministers, maar het is niet duidelijk in hoeverre. Heeft deze regering reeds zeer concrete en soms plaatselijk zeer dringende maatregelen kunnen treffen om de ergste watersnood te vermijden? Op de ene plaats is het uitbaggeren van slib, op de andere plaats is de strijd tegen erosie een belangrijk aandachtspunt. Maar uiteraard zijn een aantal algemene maatregelen die in dit voorstel van resolutie omschreven staan, ook van groot belang om de strijd tegen het water aan te binden.

Ik hoop alleszins dat de vele hoorzittingen niet voor niets geweest zijn en dat er inderdaad lessen worden getrokken uit de vele debatten en de voorgedane feiten, zodat er op korte termijn kan worden ingegrepen zodat vele burgers in Vlaanderen niet bij elk aangekondigd onweer of een voorspelling van een zware regenbui, bang moeten afwachten of zij slachtoffer zullen worden van wateroverlast. (*Applaus bij het Vlaams Belang*)

De voorzitter: Mevrouw De Vroe heeft het woord.

Mevrouw Gwenny De Vroe: Voorzitter, collega's, de voorstellen van resolutie die vandaag voorliggen, zijn het resultaat van de overstromingen van november 2010 en januari 2011, maar ook het gevolg van het actualiteitsdebat dat we hebben gehouden. Het was dan ook mijn fractie die tijdens het actualiteitsdebat heeft gevraagd om een bijzondere commissie rond de wateroverlast op te richten. Uiteraard zijn wij zeer tevreden dat deze commissie werd opgericht, maar ik heb toch mijn bedenkingen bij de manier van werken.

Van bij het begin hebben wij ons als Open Vld-fractie zeer constructief opgesteld, gezien de omvangrijkheid van de problematiek. We hadden ook voorgesteld om ons te laten begeleiden door een externe partner. Dit voorstel werd echter niet aanvaard. Het gevolg hiervan was dat na de omvangrijke reeks hoorzittingen, deze commissie twee maanden stillag omdat er geen debattekst was. Van bij de aanvang van de werkzaamheden van de verzamelde commissie heeft mijn fractie, en mijn fractie niet alleen, altijd gesteld dat wij als oppositiepartij bereid waren om, gezien het belang van de problematiek, te streven naar een gezamenlijk voorstel van resolutie met de meerderheid. Wij hadden onze tekst al klaar begin april.

Het was pas vorige week – en dat hebben Groen! en het Vlaams Belang hier ook al gezegd – dat we de meerderheidstekst, die letterlijk nog warm was van de kopieermachine, in ontvangst namen. Jammer genoeg werd er daarover geen enkel voorafgaand gesprek met de oppositie gevoerd. Deze manier van werken beantwoordt niet met wat wij beschouwen als een constructieve opstelling. Ik heb dan ook in de gesloten commissie wateroverlast mijn ongenoegen geuit aangezien deze aanpak van weinig respect getuigt voor het parlementaire werk. Wij appreciëren uiteraard dat de meerderheid na amenderingen van mijn fractie nog

bereid was om wijzigingen aan dit voorstel van resolutie aan te brengen zodat we alzo toch nog naar een gezamenlijk voorstel van resolutie van de meerderheid met Open Vld konden komen.

Collega's, inhoudelijk dan. De gehouden hoorzittingen hebben een groot aantal problemen blootgelegd. Ze werden hier al ruimschoots aangehaald, zoals het duidelijk gebrek aan ruimte voor water, een veranderend landgebruik, erosieproblemen, versnippering van de bevoegdheden enzovoort.

Dit voorstel van resolutie wil de Vlaamse Regering er vooral toe aanzetten maatregelen te nemen om op zoveel mogelijk vlakken een multidisciplinaire aanpak van het probleem te bewerkstelligen.

Vooreerst is het cruciaal dat bij alle projecten en bij elk denken, het principe voorop moet staan dat ruimte voor water moet worden gevrijwaard, hersteld of gecreëerd. Water is alom aanwezig en kan niet worden genegeerd. Om een werkbare situatie te krijgen, zal het dus een vaste plaats moeten krijgen in ons denken over wonen, bouwen en het beheersen van water. Dat zal uiteraard aanleiding moeten geven tot een aantal structurele maatregelen zoals het herwaarderen van het grachtenstelsel, het aanleggen en beheren van wachtbekkens, het nemen van maatregelen om het water te bufferen en te laten infiltreren volgens het principe: vasthouden, bergen, afvoeren enzovoort.

In dit verband is ook de goede werking van het rioleringsstelsel van groot belang, waarbij het actualiseren van de goede praktijk van aanleg en het onderzoeken van de impact van hevige regenval op riolerings- en afwateringsstelsels als leidraad moeten dienen voor het vastleggen van prioriteiten. Watergebonden infrastructuurwerken moeten snel kunnen gebeuren voor het algemeen belang. Al te dikwijls worden deze werken gehinderd door lange en complexe procedures voor het verkrijgen van de nodige middelen en vergunningen. Deze procedures moeten dus worden doorgelicht om ze eenvoudiger en vooral minder tijdrovend te maken.

Hiervoor zullen uiteraard meer middelen nodig zijn. In die zin moet het Rubiconfonds opnieuw operationeel worden gemaakt en zal er meer geld voor het beheersen van de watersystemen nodig zijn. Het heroriënteren van dit fonds door het onder meer planschade te laten vergoeden voor benodigde bestemmingswijzigingen, is hierbij een goede aanvulling.

Collega's, van belang is echter vooral het implementeren van een gebiedsgerichte benadering per bekken. Sedert de Europese richtlijn Water en het Vlaams decreet Integraal Waterbeheer is de gebiedsgerichte benadering voor het waterbeleid verworven. Daarmee is het kader voor een waterbeleid duidelijk gesteld, maar de invulling kan nog beter. Wat dus moet gebeuren – het is al aangehaald door de collega's – is de slagkracht en de coördinerende rol van de bekkencomités verhogen. Dit voorstel van resolutie geeft hiertoe een eerste aanzet, maar er zal moeten worden geëvalueerd of uitvoerende bevoegdheid voor de bekkencomités op termijn niet een betere oplossing is. Hierbij kan ook de expertise van de polders en wateringen worden gevalideerd en kunnen niet-actieve polders en wateringen worden afgeschaft.

Collega's, wat betreft de mogelijke maatregelen die in het beleidsdomein Ruimtelijke Ordening kunnen worden genomen, moet de invalshoek die hierbij gehanteerd wordt er één zijn die streeft naar een zo constructief mogelijk meedenken van de overheid, vertrekkend vanuit een gelijkwaardig gewicht van het respect voor het eigendomsrecht en van de nood aan ruimte voor wonen enerzijds en van de nood aan ruimte voor water anderzijds. Deze invalshoek moet ook worden gehanteerd bij het vergunningenbeleid. De watertoets is een sterk instrument, maar is voor verfijning en verbetering vatbaar. Om die reden wordt in dit voorstel van resolutie dan ook gevraagd om het instrument van de watertoets zo efficiënt en effectief mogelijk te organiseren. De overheid moet hierbij maximaal inzetten op de essentie van dit instrument, namelijk door maximaal te zoeken naar compenserende maatregelen zodat het volle genot van het eigendomsrecht zo maximaal mogelijk kan worden gevrijwaard.

Het weigeren van een bouwvergunning als maatregel bij het beoordelen van een plan of van een vergunningsaanvraag, moet als uiterste maatregel worden gehanteerd. Bovendien moet voor het scenario waarin tot een absoluut bouwverbod wordt beslist, in een compenserende financiële vergoeding voor de getroffen eigenaars worden voorzien. Het is ook in die zin dat ons inziens de doorlichting van de handelingen opgenomen in het vrijstellingen- en het meldingsbesluit in functie van eventuele substantiële nadelige effecten ervan op de waterhuishouding moet worden gezien. Het mag immers geenszins de bedoeling zijn dit besluit uit te hollen om al deze werken opnieuw vergunningplichtig te maken.

Ten slotte wordt ook voorgesteld om een informatieplicht in te voeren ten behoeve van potentiële kopers van onroerend goed in watergevoelige gebieden, door het invoeren van een waterparagraaf in vastgoedcontracten en aktes. Het lijkt ons niet meer dan logisch dat potentiële kopers weten in welk gebied ze gaan wonen.

Collega's, ook over de crisisbeheersing, indien het dan toch misloopt, dienen maatregelen te worden genomen. Er dient daarom onder meer te worden gewerkt aan een voorspellings- en databeheerssysteem met een portaal voor crisiscommunicatie. Een snelle informatie-doorstroming van overheid naar burger en omgekeerd is van groot belang.

Water kent geen grenzen: ook geen lands- of gewestgrenzen. Hiervoor werden inter-gewestelijke en internationale overlegstructuren opgezet die soms naar behoren, maar soms ook niet functioneren. Het is duidelijk dat deze structuren verder zullen moeten worden uitgewerkt en versterkt.

Tot slot dienen we ons ervoor te hoeden het begrip waterbeheersing te verenigen tot een teveel aan water. We moeten ook aandacht besteden aan watertekort.

Collega's, we vinden al deze bekommernissen terug in het door onze fractie geamendeerd voorstel van resolutie. Door die maatregelen zullen we vermijden dat onze inwoners en bedrijven in de toekomst nog schade zullen ondervinden door wateroverlast.

Mijn fractie zal er in de toekomst via alle mogelijke middelen die ons ter beschikking staan, uiteraard ook scherp op toezien dat de maatregelen die in dit voorstel van resolutie worden voorgesteld, ook effectief worden uitgevoerd. Ik dank u.

De voorzitter: De heer Martens heeft het woord.

De heer Bart Martens: Voorzitter, minister, beste collega's, de aanleiding voor dit debat waren uiteraard de overstromingen van november. Daarbij kwamen meer dan 4000 woningen onder water te staan. Daar ging heel wat menselijke ellende mee gepaard. Er was ook heel wat overstromingsschade. Afhankelijk van de bron ging dat over een totaal van 60 en 180 miljoen euro. Het is niet meer dan normaal dat we daar toen in dit halfroond een actualiteitsdebat over hebben gevoerd. Het is een goede zaak dat we toen hebben afgesproken het daar niet bij te houden. Deze problematiek verdient het om verder te worden uitgediept zodat we structurele aanbevelingen kunnen formuleren aan de Vlaamse Regering.

We zijn daarbij niet over één nacht ijs gegaan. We hebben in de verenigde commissie Wateroverlast gedurende maanden verschillende actoren gehoord: de beheerders van onze waterlopen, de beheerders van onze waterwegen, de waterketenbedrijven, degenen die zich bezighouden met het produceren en distribueren van drinkwater, met het inzamelen en zuiveren van afvalwater, de wetenschappers, de mensen die bezig zijn met de watertoets, met risicobeheer, rampenplanning, de verzekeringsaspecten, de gouverneurs over de werking van de bekkenstructuur, enzovoort. Al die hoorzittingen hebben bij de verschillende fracties inzichten bijgebracht. Dat zijn, als ik de verschillende voorstellen van resolutie lees, zelfs breed gedragen inzichten over hoe vandaag door het beleid wordt omgesprongen met de problematiek en hoe dat in de toekomst beter kan en moet. Dat heeft ongetwijfeld bijgedragen tot de kwaliteit van de hier voorliggende voorstellen van resolutie.

Ik wil de verschillende sprekers van de hoorzitting uitdrukkelijk danken. Ik wil ook de heer Johan Cuypers danken. Hij is niet alleen commissiesecretaris van de commissie Leefmilieu – die het vaakst en het langst vergadert –, maar hij heeft ook het secretariaat van de verenigde commissie Wateroverlast op zich genomen. Ook wil ik de mede-indieners van ons voorstel van resolutie bedanken, in het bijzonder mevrouw De Vroe en de Open Vld-fractie, die zich alsnog zeer constructief hebben opgesteld en een zeer opbouwende bijdrage hebben geleverd aan het voorstel van resolutie van de meerderheid en de Open Vld-fractie.

Mevrouw De Vroe, mevrouw Van den Eynde, mijnheer Sanctorum, ik begrijp uw frustratie dat het in de laatste weken in een stroomversnelling is geraakt.

Het proces heeft inderdaad een aantal maanden stilgelegen. Daar waren goede redenen voor. Ons debat is doorkruist door het debat in het kader van het witboek Interne Staatshervorming, waar het ook ging over bevoegdheden voor het waterbeleid. Maar goed, het resultaat mag toch gezien worden. Het is ook goed dat we dit vandaag kunnen afronden en dat we dit debat niet moeten laten ‘overzomereren’.

De hoorzittingen hebben ons breed gedragen inzichten opgeleverd. We weten nu allemaal hoe het zo ver is kunnen komen en waarom we in Vlaanderen in toenemende mate met overstromingen en andere waterproblemen worden geconfronteerd. We zien in Vlaanderen een toenemende verharding. Als we de doctoraatsstudie daarover aan de K.U.Leuven mogen geloven, is die verharding toegenomen van 6 procent van de Vlaamse oppervlakte in 1976 tot 18 procent in het jaar 2000. Het water krijgt niet meer de kans, tijd en ruimte om in de bodem te infiltreren, stroomt versneld naar beneden en wordt afgevoerd. Onze rioolstrengen en rivieren kunnen het versneld aangevoerde water niet meer slikken.

Door het vaak verkeerde beleid op het vlak van ruimtelijke ordening in het verleden zijn onze rivier- en beekvalleien ingesnoerd en verhoogd. De winterbeddingen van de rivieren, die vroeger elke winter konden overstromen, zijn opgehoogd en gebruikt. De zomerdijken zijn verhoogd. Het water krijgt geen ruimte meer om te overstromen op plaatsen waar het zou mogen.

Het gevolg van dit alles is dat het overstromingsrisico de laatste vijftien jaar, sinds 1996, is toegenomen met zelfs 20 procent, ondanks alle investeringen van Vlaanderen in waterbeheersing, zoals bijkomende waterbekkens, bufferzones, overstromingsgebieden en dijkverhogingen. Als we niet snel handelen en extra maatregelen nemen, zal het overstromingsrisico blijven toenemen. Bij ongewijzigd beleid, zoals we hebben geleerd uit dezelfde doctoraatsstudie van de K.U.Leuven, zal het areaal verharde oppervlakte blijven toenemen tot zelfs 41 procent in 2050. Vlaanderen wordt dan één grote parking, zo lijkt het wel. Uiteraard hebben we ook te maken met de effecten van de klimaatopwarming.

In de hoorzittingen hebben we gezien dat er een problematiek is van winteroverstromingen, maar ook een aparte problematiek van zomeroverstromingen. In de winter zijn het onze rivieren die het overtollige water niet aankunnen. Bij hevige zomeroverstromingen zijn het vooral de rioolstrengen die het overtollige water niet aankunnen.

Naast de problematiek van overstromingen hebben we de problematiek van verdroging. Het zijn allemaal kanten van eenzelfde medaille. Ook de verdroging heeft te maken met de toenemende verharding van Vlaanderen en het feit dat de bodem haar sponsfunctie niet meer kan opnemen. Het water krijgt geen tijd meer om in de bodem te infiltreren en de grondwaterlagen aan te vullen.

Ondertussen is duidelijk dat die overstromingen van november geen eenmalig feit waren, waarna we nu even achterover kunnen leunen en een tijd gerust zijn. Sinds de overstromingen van november hebben we te maken gekregen met een zeer ernstige verdroging, wat aanleiding heeft gegeven tot actuele vragen en een debat in de commissie Landbouw. De verdroging heeft de opbrengsten van onze landbouwsector serieus doen teruglopen. Amper een week geleden hebben we te maken gekregen met de eerste overstromingen ten gevolge

van een zomeronweer. Vorige week zijn in verschillende gemeenten in Vlaanderen straten en kelders ondergelopen, omdat het rioolstelsel de overvloedige regenwaterval niet aankon.

Het is maar goed dat we eindelijk een consistent pakket van aanbevelingen kunnen formuleren aan de Vlaamse Regering.

Die aanbevelingen komen vooral neer op het versterken van die drietrapsstrategie: het vasthouden van water waar het valt, het bergen van water en in laatste instantie het afvoeren van water. Eigenlijk is die drietrapsstrategie vergelijkbaar met de afvalbeheersstrategie, met de ladder van Lansink die we in ons afvalbeleid kennen. We moeten in de eerste plaats afval voorkomen, in de tweede plaats afval hergebruiken, dan recycleren en pas in laatste instantie verwijderen. Minister, u kent daar intussen als bevoegd minister voor het leefmilieu en het duurzaam materialenbeheer alles over. In het waterverhaal is dat net zo. Zoals we afval niet allemaal rechtstreeks op het voetpad mogen zetten, maar zoveel mogelijk bijvoorbeeld via thuiscompostering ter plaatse moeten verwerken en hergebruiken, moeten we ook water, waar het valt, proberen te bufferen en te hergebruiken. Het water dat we toch afgeven op straat en in onze riolen, moeten we ook gescheiden aanbieden. We moeten afvalwater uit ons hemelwater halen zodat het waar mogelijk ook decentraal kan worden gezuiverd. Het hemelwater moet waar mogelijk ook decentraal via grachtenstelsels en zogenaamde wadi's plaatselijk kunnen infiltreren om grondwaterlagen aan te vullen. Pas in laatste instantie mag ons water worden verwijderd en dus naar de riviervalleien stromen.

Die drietrapsstrategie staat heel uitdrukkelijk in ons voorstel van resolutie. We willen op elke trap in die hiërarchie extra maatregelen ingevoerd zien. Ik begin met de eerste trap, het vasthouden van water. Wij pleiten hier voor het versterken van de bestaande stedenbouwkundige verordening die buffervoorwaarden en infiltratiemaatregelen oplegt bij nieuwe verharde oppervlakten die bij voorkeur ook met waterdoorlatende bestening of betegeling worden uitgevoerd. Er worden ook maatregelen genomen voor het plaatselijk infiltreren van dat regenwater. Wij willen dat die bestaande stedenbouwkundige verordening wordt verscherpt en dat de handhaving daarvan en de controle daarop wordt versterkt, bijvoorbeeld door het in het vooruitzicht gestelde as-builtattest dat de naleving van de stedenbouwkundige voorschriften zal moeten nagaan. Een andere mogelijkheid is de waterkeuring die de drinkwatermaatschappijen overeenkomstig het waterverkoopsreglement zullen moeten uitvoeren. Het is de bedoeling om de controle en de handhaving van de normen uit de stedenbouwkundige verordening daarin op te nemen.

We vinden ook dat bestaande verharde oppervlakten in toenemende mate van de riolering moeten worden afgekoppeld. We vragen de Vlaamse Regering om daar de nodige instrumenten voor te ontwikkelen. Zo kan worden gekeken naar instrumenten als heffingen en subsidies. Ook gemeentelijke hemelwaterplannen zouden kunnen bijdragen aan een strategie voor het afkoppelen van bestaande verharde oppervlakten van het rioleringsstelsel.

Wat de erosie betreft, vragen we ook bijkomende maatregelen. Het voorkomen van erosie van onze landbouwgronden is niet alleen in het belang van de landbouwsector die op die manier zijn vruchtbare teeltaarde kan behouden, maar vertraagt ook de afstroom van regenwater. Ploegen volgens de hoogtelijnen en niet van de top van de helling tot beneden en het aanleggen van grasstroken en plasbermen zorgen ook voor een verminderde afstroming of een minder snelle afstroming van het regenwater naar onze rioleringen en rivier- en beekvalleien.

Wij hechten veel geloof aan die vrijwillige maatregelen die het draagvlak voor erosiebestrijding versterken, aan de gemeentelijke erosiebestrijdingsplannen, aan de beheersovereenkomsten die de Vlaamse overheid sluit met de landbouwers enzovoort. Als die onvoldoende resultaat opleveren, moeten we de stap durven te zetten naar verplichtende maatregelen. Erosiebestrijding wordt zeer cruciaal in ons waterverhaal.

Wat het behoud van het waterbergend vermogen betreft, vragen wij minister Muylers om in het beleidsplan Ruimte Vlaanderen heel uitdrukkelijk uit te gaan van het herstel en het behoud van onze beek- en riviervalleien als een structureel-fysisch systeem voor de verdere ruimtelijke ontwikkeling.

Wij vragen aan de Vlaamse Regering ook om de gepaste instrumenten te ontwikkelen om dat waterbergend vermogen te kunnen behouden, via stedenbouwkundige verordeningen of erfgoedwetgevingen van openbaar belang. Dat moet zeker voor overstromingsgevoelige gebieden gebeuren. Dat wil niet zeggen dat in de gebieden niet zal kunnen worden gebouwd. Dat wil vooral zeggen dat er aangepast zal moeten worden gebouwd, op een waterschadebestendige en waterneutrale manier. Dat wil zeggen dat men moet bouwen op pootjes. Dat is geen sciencefiction: in de hoorzittingen is gebleken dat er in het buitenland zeer mooie, ruim verspreide voorbeelden van bestaan.

Het is natuurlijk niet altijd mogelijk om waterneutraal te bouwen. Voor industriële gebouwen is het moeilijk om die op pootjes te zetten. Er moet dus ook werk worden gemaakt van planologische oplossingen. Percelen die niet bebouwbaar zijn maar toch een harde bestemming in effectief overstromingsgevoelige gebieden hebben, moeten planologische oplossingen krijgen. Wij denken in de eerste plaats aan het mogelijk maken van het systeem van de planologische ruil: een vorm van valleiruilverkaveling waarbij bebouwbare percelen met een harde bestemming in effectief overstromingsgevoelig gebied worden geruild met drogere plekken waar die harde bestemming zonder schade aan het watersysteem kan worden gerealiseerd.

Voor de planologische ruil moeten volgens ons extra instrumenten worden gecreëerd. De financiering moet gebeuren via een reactivering en heroriëntering van het Rubiconfonds. Mevrouw De Vroe heeft het ook al gezegd. Dat fonds zal worden gevoed met de opbrengsten uit planbatenvergoedingen. Dat fonds zal in de eerste plaats worden ingezet voor de financiering van die ruimtelijke oplossing.

Uiteraard wordt er ook werk gemaakt van een gebiedsgerichte aanpak.

De heer Hermes Sanctorum: De grote discussie is al gevoerd, maar toch dit. U hebt het over het Rubiconfonds. Dat doet ons toch wel even lachen. In dat fonds zitten geen middelen. Op termijn wordt dat fonds misschien gereactiveerd, als er een duidelijke regeling is over de planbaten en de planschade. Maar vandaag doet mij dat in de lach schieten.

De heer Bart Martens: U weet ongetwijfeld ook dat het Rubiconfonds zal worden gevoed met opbrengsten uit planbaten. Vooralsnog heeft dat weinig resultaten opgeleverd omdat de planbatenvergoeding er maar is sinds het nieuwe decreet Ruimtelijke Ordening en de nieuwe gewestelijke ruimtelijke uitvoeringsplannen er zijn. Het decreet is op 1 september 2009 in werking getreden, en pas nadien zijn die GRUP's goedgekeurd. Die planbatenvergoeding is maar verschuldigd op het ogenblik dat de planbaten ook effectief worden gerealiseerd. Dat betekent dat dit gebeurt als een perceel dat in een nieuw bestemd industriegebied ligt, wordt verkocht, of als een vergunning voor de exploitatie van een inrichting in dat gebied wordt verkregen. Wij bevinden ons dus in een overgangperiode, na een situatie waarin het Rubiconfonds enkel met dotaties kon werken, en nog voor een situatie ontstaat waarin het fonds uit opbrengsten van planbaten zal worden gefinancierd.

De heer Hermes Sanctorum: Ik ken de definitie, mijnheer Martens. In de overgangperiode zit er niets in het fonds. Het zou logisch zijn als de meerderheid zou voorstellen om daarvoor alsnog een bedrag vrij te maken. Bent u daar een voorstander van?

De heer Bart Martens: Wij pleiten voor het zoeken van alternatieve financiering voor het Rubiconfonds. Die financiering kan op verschillende manieren gebeuren. Men kan nagaan op welke manier extra planbaten kunnen worden afgeroomd. Vooralsnog spreken wij ons daarover nog niet uit. Wij vragen wel aan de Vlaamse Regering om alternatieve financiering voor het Rubiconfonds te zoeken.

Ik stap over naar het gebiedsgerichte luik. Uiteraard vragen wij een versterking van de bekkenstructuren, in de eerste plaats door het deelbekkenniveau in het bekkenniveau te laten opgaan en dus de waterschappen in de bekkenstructuren te integreren. Dat kan er ook voor zorgen dat personeel ook meer gebundeld kan worden ingezet om van de bekkenwerking een succes te maken.

Zoals mevrouw De Vroe al heeft gezegd, pleiten wij voor het verhogen van de slagkracht en de coördinerende rol van de bekkenbesturen. Het klopt dat we ons vooralsnog niet hebben uitgesproken over de manier waarop het bekkenbeheer tot een vereenvoudiging van structuren zou kunnen komen. Daarrond zitten wel aanzetten vervat in het witboek Interne Staats hervorming.

Mevrouw Van den Eynde, u was ook een beetje ongeduldig. U bleef op dat punt ook een beetje op uw honger zitten. Wij vragen hier dat de gemaakte afspraken in het witboek worden nagekomen. Daarin is onder andere sprake van de optimalisering van de werking van Polders en Wateringen met het afschaffen van inactieve Polders en Wateringen en met fusies van andere waar dat opportuun of nodig blijft. Er is onder andere sprake van een herinschaling van de verschillende categorieën onbevaarbare waterlopen. Dat kan wat ons betreft zeker een aanzet zijn om tot een vereenvoudiging van de structuren en het beheer van onze waterlopen te komen.

Die bekkenwerking zal hoe dan ook versterkt worden door het feit dat er per bekken veiligheidsdoelstellingen zullen worden uitgewerkt. Dat zit in ons voorstel van resolutie vervat. Per bekken komen er overstromingsrisicokaarten en overstromingsgevaarkaarten. Die zullen aangeven in welke mate onze watersystemen veerkrachtig genoeg zijn om extreme weersomstandigheden aan te kunnen. In functie daarvan en in functie van het bereiken van de overstromingsveiligheidsdoelstellingen moeten extra maatregelen worden genomen in de overstromingsrisicobeheerplannen die integraal onderdeel moeten uitmaken van de volgende generatie bekkenbeheerplannen. Die bekkengerichtheid, mijnheer Sanctorum, zit er zeker in. In functie van die veiligheidsdoelstellingen zullen er bijkomende waterbeheersingswerken moeten komen. De kosten en baten moeten wat ons betreft eerst worden geëvalueerd.

De heer Hermes Sanctorum: De overstromingsrisicokaart en de overstromingsgevaarkaart worden ons vanuit Europa opgelegd. Als we daar niet aan voldoen, kunnen we nog een boete aan ons been krijgen ook. Het zou dus nog maar erg zijn, mochten we dat niet doen, nietwaar? Dat is intussen trouwens opgenomen in het decreet Integraal Waterbeleid. Mijnheer Martens, u doet maar alsof dit zeer ambitieus is.

Als u dan inderdaad het bekkenniveau wilt versterken, wilt u dan dat het volledig instaat voor de bekkenbeheerplannen? Wilt u dat het geen hoofdstuk zal worden in de stroomgebiedbeheerplannen zodat de verantwoordelijkheid wordt weggeschoven? Bent u er voorstander van dat dit zeker op bekkenniveau volledig blijft?

De heer Bart Martens: Wij pleiten in ons voorstel van resolutie voor de integratie van het deelbekkenniveau in het bekkenniveau. We hebben niet gepleit voor de afschaffing of reductie van de bekkenbeheerplannen. Daar hebben we met geen woord over gerept. We willen de bekkenplannen niet zien verdampen in twee stroomgebiedbeheerplannen. We denken dat het wel degelijk nodig is om bekkengericht in een apart plan de nodige maatregelen uit te werken.

Wat dat betreft, hebben we geen enkele aanbeveling gedaan. De enige aanbeveling rond de vereenvoudiging van planninginstrumenten is de integratie van het deelbekkenplan in het bekkenplan. De overstromingsrisicobeheerplannen moeten ook in de bekkenbeheerplannen worden opgenomen. Ondanks die nieuwe overstromingsrichtlijn en de bijkomende planfiguren die daaruit voortvloeien, gaan we finaal eindigen met minder plannen dan vandaag. We maken zeer goed werk van het absoluut vermijden van bijkomende administratieve

overlast. We gaan naar de vereenvoudiging van het aantal planfiguren zonder de bekkengerichtheid op te geven.

We moeten uiteraard de overstromingsrisico's verder terugdringen. Dat is mogelijk met onze maatregelen. We vrezen dat we de Vlaming nooit kunnen garanderen dat er nooit ergens nog overstromingen zullen zijn. We kunnen ze niet volledig bannen. Het is zoals met de verkeersveiligheid. We moeten ervoor zorgen dat er minder slachtoffers vallen op onze wegen, maar spijtig genoeg kunnen we de Vlaming niet garanderen dat er morgen geen verkeersslachtoffers meer vallen.

Daarom willen wij hoe dan ook inzetten op het crisismanagement en op een versterking van onze rampenplannen. Ook daar hebben we zeer nobele aanbevelingen rond geformuleerd, onder andere op het vlak van de actieve informatievoorziening die versterkt moet worden, niet alleen aan de waterbeheerder, maar ook aan de bevolking. Mevrouw Rombouts had het al over de sms-systemen. We hebben dat gezien in Londen. In Engeland werkt dat zo: mensen kunnen zich gratis abonneren op een sms-dienst, zodat men, zeker als men in overstromingsgevoelig gebied woont, op tijd op de hoogte gebracht wordt van een mogelijke overstromingsdreiging.

Wij pleiten ook voor één portaalsite, waar de verschillende overstromingsvoorspellers in opgaan. Vandaag zijn er twee overstromingsvoorspellers: eentje van de bevaarbare en eentje van de onbevaarbare waterlopen. We vragen dus al van de burgers dat ze weten in welk soort gebied ze leven. Wij pleiten hier duidelijk voor één portaalsite, die de crisiscommunicatie en de overstromingsvoorspellingen kan bundelen.

Wij pleiten voor betere afspraken tussen de waterbeheerders en de hulpdiensten. We hebben uit de overstromingen van november ook geleerd dat er zeer goede grensoverschrijdende – en dan denken we ook aan gewestgrensoverschrijdende – afspraken gemaakt moeten worden.

De aanbevelingen liggen er nu. Het is nu aan de ministers en de regering om er werk van te maken. In de eerste plaats, minister, zal dat werk voor uw winkel zijn, maar ook voor uw collega Crevits, die bevoegd is voor de bevaarbare waterlopen, en uiteraard ook voor minister Muyters, die werk zal moeten maken van het concept 'ruimte voor water' en van de ruimtelijke instrumenten die wij vragen.

We hebben er vertrouwen in, minister, dat de regering ons werk ter harte zal nemen, maar we zullen het ook op de voet opvolgen. Want het moet me toch van het hart dat een aantal aanbevelingen in dit voorstel van resolutie ook al in de resolutie van maart 2008 stonden. Toen hebben we hier een voorstel van resolutie goedgekeurd met betrekking tot de rioleringsproblematiek en de zuiveringsproblematiek. Onder meer het versterken van de stedenbouwkundige verordening met extra buffereisen en infiltratie-eisen voor verharde oppervlakten stond ook al in die resolutie. Daar is spijtig genoeg vooralsnog geen werk van gemaakt.

U zult het mij dus niet kwalijk nemen, minister, dat wij dit voorstel van resolutie van nabij zullen opvolgen en dat we onze controlefunctie ten volle zullen waarmaken. We zullen u en uw collega's nu niet loslaten. Desnoods, collega's, moeten we maar voorzien in een periodiek evaluatiemoment, waar de regering via een soort voortgangsrapportage komt vertellen wat de stand van zaken is van de uitvoering van de verschillende aanbevelingen die we hier met z'n allen hebben gedaan.

Ik wil nogmaals mijn dank uitdrukken aan de mede-indieners van dit voorstel van resolutie. Dank ook aan de constructieve oppositie om hier mee de schouders onder te zetten. Dat kan een extra druk op de Vlaamse Regering zetten om dit voorstel van resolutie au sérieux te nemen en om effectief werk te maken van die nobele aanbevelingen.

De voorzitter: Mevrouw Van der Borgh heeft het woord.

Mevrouw Vera Van der Borgh: Ik wil even aansluiten bij de laatste bedenking van uw betoog, mijnheer Martens. Er is inderdaad heel wat werk verricht door de bijzondere commissie omtrent de wateroverlast.

Ik heb een veertiental dagen geleden deelgenomen aan een studiedag, georganiseerd door Grenzeloze Schelde. Het ging om een interregionaal terreinbezoek, van Lessines, over Silly, naar Geraardsbergen. Er werden verschillende locaties aan weerszijden van de taalgrens bezocht, waar de betrokken beheerders en bestuurders toelichting hebben gegeven bij de overstromingsknelpunten. We hebben daar ook kennis kunnen nemen van een aantal goed werkende waterbeheersingsconstructies en -maatregelen.

Minister, het voorstel van resolutie is heel omvattend en is voornamelijk gericht op een aantal belangrijke knelpunten die ten gronde moeten worden aangepakt, maar de mensen die enkele maanden geleden getroffen zijn door die overstromingen, zitten met heel veel spanning te wachten op en uit te kijken naar welke maatregelen er nu op heel korte termijn getroffen zullen worden om te voorkomen dat zij opnieuw geconfronteerd zouden worden met watersnood.

Het is nu juli. Wanneer wij elkaar terugzien, is het bijna eind september. Een paar weken later zou er al een probleem kunnen zijn. Minister, ik durf met enige aandrang te vragen of er in de regering al overleg is geweest om op heel korte termijn een aantal dringende zaken te doen. Kleine ingrepen kunnen al voor verlichting zorgen.

De voorzitter: Minister, gaat u toelichting geven over alle maatregelen die u op het Vlaamse grondgebied zult treffen? Dan zijn wij hier nog een paar uur bezig. Mij niet gelaten.

Mevrouw Vera Van der Borgh: Voorzitter, ik wil alleen voorkomen dat we elkaar eind september met actuele vragen en actuele debatten opnieuw met het probleem moeten confronteren. Ik wil gewoon even de aandacht vragen om dit toch de komende maanden ter harte te nemen.

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Voorzitter, collega's, ik zal geen gedetailleerde opsomming geven. Ik wil wel zeggen dat er effectief al heel wat gebeurd is. Er is het grondige werk geweest van de verenigde commissie, met alle actoren die gehoord werden en met heel goede aanbevelingen, die nu in het voorstel van resolutie zijn opgenomen en die vertrekken van het principe 'vasthouden, bergen en afvoeren'.

Wij hebben niet gewacht op dit voorstel van resolutie. Ondertussen is er ook heel wat gebeurd in drie beleidsdomeinen: Openbare Werken, Ruimtelijke Ordening en Leefmilieu en Natuur. Bij de begrotingscontrole 2011, die wij hier hebben besproken, zijn er extra middelen vrijgemaakt om op korte termijn actie te ondernemen in de meest dringende gebieden. Zo heb ik in mijn bevoegdheidsdomein 640.000 euro extra vrijgemaakt voor erosiebestrijding. Er is dit jaar 3,4 miljoen euro extra vrijgemaakt voor het ruimen van waterlopen. Ook daar zijn er problemen. Na de overstromingen is er heel wat slib meegekomen in de beddingen. Er is 6 miljoen euro extra vrijgemaakt voor nieuwe inrichtingen van gecontroleerde natuurlijke overstromingsgebieden. Er zijn er een aantal gepland in de Vlaamse Ardennen, waar zich in november 2010 maar ook in januari 2011 problemen hebben voorgedaan.

We zijn dus dringend tot actie overgegaan en hebben onze verantwoordelijkheid opgenomen.

Ik wil de voorzitter en de leden van de verenigde commissie danken voor het geleverde werk. Er was hier kritiek over het feit dat dit nog rap-rap door het parlement wordt behandeld. Ik ben ervan overtuigd dat het grote voordeel van het feit dat hierover vandaag wordt gestemd, is dat men dit najaar al in de beleidsbrieven rekening zal kunnen houden met deze resolutie. Daar zal men kunnen aantonen hoe men is tegemoetgekomen aan de aanbevelingen uit de resolutie.

De voorzitter: Mevrouw Eerlingen heeft het woord.

Mevrouw Tine Eerlingen: Voorzitter, minister, geachte collega's, het is geen dankbare taak om de laatste spreker te zijn. Er is al heel veel gezegd. Minister, u hebt ook al toegelicht dat er op korte termijn een aantal zaken worden ondernomen. Uiteraard gaan onze aanbevelingen in op zaken van middellange of lange termijn.

In het kader van het waterbeheer zijn er tijdens het afgelopen decennium al vele stappen gezet. Denken we maar aan het decreet Integraal Waterbeleid van 2003, dat aandacht heeft voor zowel de waterkwaliteit als de kwantiteit. Zo opteert men momenteel voor een planmatige aanpak, waarbij de CIW de coördinatie tussen de bekkenstructuren op zich neemt. Ook zijn er al diverse instrumenten voor het waterbeheer uitgetekend die het waterbeleid mee vorm moeten geven.

Toch moeten we vaststellen dat we de problematiek van de wateroverlast nog niet volledig beheersen, getuigen de overstromingen van midden november 2010. Er zullen nu ook zomeronweders komen. We zullen er voor alle duidelijkheid nooit in slagen om alle risico's op te vangen. Maar we kunnen er wel voor zorgen dat het kader waarbinnen het waterbeleid georganiseerd wordt, wordt bijgesteld, en dit aan de hand van de op het terrein vastgestelde problemen. Het voorliggend voorstel van resolutie moet hiertoe een aanzet vormen.

Bij het opstellen van de tekst zijn we uitgegaan van de verschillende oorzaken van wateroverlast die tijdens de reeks hoorzittingen in de Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken zijn gehouden. Ik wil dan ook alle sprekers en actoren bedanken die aan de hoorzittingen hebben deelgenomen. Hun toelichtingen, analyses en visies met betrekking tot de waterproblematiek worden ten zeerste geapprecieerd.

De oorzaken die naar voren zijn gebracht, omvatten onder meer een gewijzigd landgebruik, waarbij het hemelwater te weinig aan de bron wordt vastgehouden, een te grote verharding, de onverenigbaarheid van bepaalde ruimtelijke bestemmingen en het watergevoelig karakter van bepaalde gebieden, een tekort aan al dan niet natuurlijke bergingsmogelijkheden voor water en de planning van het waterbeleid en de organisatie van het waterbeheer, die hier en daar nog beter kunnen.

Ten gevolge van de klimatologische wijzigingen zal het overstromingsrisico nog stijgen. Het voorliggend voorstel van resolutie bevat dan ook een aantal concrete aanbevelingen. We leggen de nadruk op een geïntegreerd beleid dat op ruimte voor water is gericht. Het is belangrijk hierbij de drietrapsstrategie te respecteren. Meerdere sprekers hebben het belang van dit punt al benadrukt. We moeten het water maximaal vasthouden, hergebruiken of infiltreren. Groendaken kunnen hierbij inderdaad een mooie oplossing vormen, mevrouw Van den Eynde. Ook de waterdoorlatende verhardingen kunnen hierbij aan bod komen. Volgens mij kunnen een heleboel maatregelen bijkomend worden gestimuleerd.

In tweede instantie moeten we ervoor zorgen dat het water voldoende uitwijkmogelijkheden krijgt in natuurlijke overstromingsgebieden of in wachtbekkens. Pas als die opties zijn genomen, kunnen we voor de vertraagde afvoer van hemelwater kiezen. Dit doel kunnen we bereiken door het bestaande instrumentarium, de gewestelijke stedenbouwkundige verordening en de code van goede praktijk voor de aanleg van nieuwe rioleringen, te optimaliseren. Het is mogelijk dat de normering moet worden aangepast.

Daarnaast moeten we nog meer werk van erosiebestrijding maken. Dit past in de preventieve aanpak van de slibproblematiek. Bovendien zorgt dit ook voor een vertraagde afvoer. Indien vrijwilligheid onvoldoende resultaten oplevert, moeten we nagaan op welke manier we verplichte maatregelen inzake de erosiebestrijding kunnen opleggen. Dit moet natuurlijk vooral in zeer erosiegevoelige gebieden gebeuren.

Ook met betrekking tot het ruimtelijk beleid moeten initiatieven worden genomen om het waterbergend vermogen maximaal te waarborgen. Een mogelijkheid is het aangepast

bouwen. We moeten waterbestendig en met een maximaal behoud van het waterbergend vermogen bouwen. Een goed voorbeeld zijn bouwwerken op palen.

Indien dit niet mogelijk blijkt en er niet kan worden gebouwd, kan een instrument als de planologische ruil een oplossing bieden. Het voorstel van resolutie voorziet in een heroriëntering van het Rubiconfonds. Het fonds zal in eerste instantie voor de financiering van de ruimtelijke aspecten van het waterbeleid worden gebruikt. Om het Rubiconfonds te heroriënteren, moeten we het instrument van de planbaten aanwenden om het financieringsmechanisme van dit fonds te herbekijken. Bovendien zullen de handelingen die in het vrijstellingen- en meldingsbesluit zijn opgenomen in functie van de eventuele substantiële nadelige effecten op de waterhuishouding worden gescreend. Het gaat dan om de invloed die een gebouw op de waterhuishouding van een rivier of een waterloop kan hebben en om de mogelijke schade aan het bouwwerk zelf.

Het instrument van de watertoets moet vereenvoudigd en beter toepasbaar worden. Het is de bedoeling te komen tot een goed onderbouwd advies dat beter in de uiteindelijke besluitvorming over plannen en vergunningen kan doorwerken. Op die manier kunnen randvoorwaarden met betrekking tot het adaptief bouwen hierin worden opgenomen.

Daarnaast is het tevens wenselijk dat potentiële koper in het begin van het aankoopproces op de hoogte worden gebracht van het feit of een woning al dan niet in een overstromingsgevoelig gebied is gelegen. Het moet mogelijk worden een waterparagraaf in de vastgoedaktes op te nemen.

Wat de structuren betreft, wensen we de slagkracht van de bekkenbesturen te verhogen. We willen de deelbekkenstructuren in de bekkenstructuren integreren. Daarnaast willen we de coördinerende rol hiervan versterken. Een integrale en gebiedsgerichte benadering van de bekkenstructuren is hierbij van groot belang.

Tot slot moeten we, conform het witboek Interne Staatshervorming, het eigenlijke waterbeheer beter afstemmen op de competenties en de gebiedskennis van de huidige waterbeheerders. Hiertoe zal onder meer de inschaling van de onbevaarbare waterlopen worden herbekeken en wordt de werking van de polders en wateringen onder de loep genomen.

Minister, we hopen dat u deze aanbevelingen ter harte neemt en dat u ze ook meeneemt naar uw collega's die hierbij betrokken zijn. Ik hoop dat u hier grondig werk van kunt maken. *(Applaus bij de N-VA en sp.a)*

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Voorzitter, zoals ik daarnet al zei, wil ik iedereen van de verenigde commissies bedanken voor het grondige werk dat werd gedaan. Alle betrokken actoren werden gehoord. In het voorstel van resolutie zitten sterke aanbevelingen en zoals gezegd zal het aan elke minister op zijn of haar beleidsdomein zijn om daar ook in de beleidsbrief een actie aan te koppelen. Ik ben ervan overtuigd dat het parlement dit verder zal opvolgen. Ik dank u wel.

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 de heer Koen Van den Heuvel, de dames Sabine Poleyn, Goedele Vermeiren en Marleen Vanderpoorten en de heren Bart Van Malderen, Filip Watteuw en Boudewijn Bouckaert betreffende het verhogen van de uitstroom van het aantal afstuderenden in exact-wetenschappelijke en technische richtingen

– 1207 (2010-2011) – Nr. 1

Bespreking

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

De heer Van den Heuvel heeft het woord.

De heer Koen Van den Heuvel: Voorzitter, collega's, de context is 'content', we lezen bijna elke dag in de krant dat er heel wat knelpuntvacatures zijn en twee beroepen springen eruit: de wetenschappers en de technici.

En, beste vrienden, we hebben wetenschappers nodig als we sterk geloven in een innovatieve kenniseconomie in Vlaanderen, want dan volstaat het niet dat we er voldoende investeringsmiddelen aan geven, maar dan is het ook absoluut noodzakelijk dat er voldoende mensen op topniveau, wetenschappers, zijn om gestalte te geven aan die innovatieve economie. Dit is een belangrijke groep.

Een tweede groot knelpuntberoep betreft de technici van alle niveaus. Als we Vlaanderen de volgende jaren verder economisch sterk willen maken, is het heel belangrijk om voldoende technici te hebben.

Vorige week hebben we nog in de krant kunnen lezen dat machinebouwer Geysen een premie van 1500 euro gaf aan zijn personeel als dat geschikte kandidaten vond om een technische vacature in te vullen. Dit is ook een bewijs van hoe we er op dat vlak voor staan in Vlaanderen. Het is absoluut noodzakelijk om het aantal wetenschappers en technici in onze scholen te stimuleren.

Wij hebben advies gevraagd aan onze twee strategische adviesraden, de Vlaamse Onderwijsraad (Vlor) en Vlaamse Raad voor Wetenschap en Innovatie (VRWI). Deze twee strategische adviesraden hebben de voorbije maanden hun advies uitgebracht, ze zijn het ook komen voorstellen in onze gemengde commissie en op basis van deze adviezen hebben we dan over alle partijen heen een voorstel van resolutie gemaakt.

Voorzitter, ik zal het voorstel van resolutie heel kort voorstellen. De doelstelling is om het aantal afgestudeerden in wetenschap en techniek te verhogen. We vragen daar in eerste instantie een alomvattend actieplan voor. We constateren vandaag dat er al heel wat initiatieven genomen worden in Vlaanderen, maar ze zijn heel versnipperd: de provincies, de regionaal sociaal-economisch overlegcomités (RESOC's), verschillende sectorfederaties, van Agoria tot de chemische industrie, en ook de serviceclubs. Heel wat van die organisaties hebben heel fragmentarische initiatieven genomen om het aantal technici en het aantal wetenschappers in onze Vlaamse maatschappij en onze Vlaamse economie te verhogen.

Die acties verlopen echter niet gecoördineerd. We roepen dan ook op een alomvattend actieplan te maken, een interministerieel actieplan, waarbij zowel de minister van Werk als de ministers van Innovatie, Economie en Onderwijs worden betrokken. We onderstrepen ook dat men de ambitie moet hebben om kwantitatieve en meetbare doelstellingen te formuleren. Het wordt hoog tijd om ook op dit vlak heel ambitieus te zijn en geen vage perspectieven te geven. We moeten de moed hebben om die kwantitatieve en meetbare doelstellingen te formuleren. We moeten ook afbakenen in de tijd over hoeveel nieuwe, bijkomende technici en wetenschappers het gaat. We hopen de versnipperde initiatieven die er vandaag al zijn, te integreren en te bundelen in dit nieuwe actieplan, zodat we voldoende kritische massa krijgen.

In ons voorstel vragen we vervolgens een strategische aanpak. Dit moet immers niet alleen op een geïntegreerde manier verlopen, maar ook strategisch worden aangepakt. Een voorbeeld is de ketenaanpak, van de kleuterschool tot en met de humaniora en de hogescholen en universiteiten. Daarbij moeten de leerkrachten heel veel aandacht krijgen. Zij zijn een rolmodel voor kinderen en jonge mensen. We moeten voldoende ondersteuning geven om hen aan te moedigen wetenschap en techniek op een enthousiaste manier te brengen in de klas, zodat jongeren ook hiervoor interesse hebben. Het TOS21-project heeft dat al aangetoond.

We pleiten ook voor een regelmatige effectenmeting, voor een regelmatige audit. Ook moet wat kan worden verbeterd, daadwerkelijk worden verbeterd. Als we zien welke punten kunnen worden verbeterd, moeten we ter zake kunnen bijsturen.

Bij die strategische aanpak pleiten we ook voor een bijkomende projectfinanciering. Het lijkt me heel goed en noodzakelijk dat die scholen die op dit punt extra inspanningen doen, daarvoor ook worden beloond. Als scholen de moed hebben om kwantitatieve doelstellingen te formuleren en als na een duidelijke effectenmeting blijkt dat ze die ook halen, dan hebben ze recht op een bijkomende projectfinanciering, om hen te stimuleren. Misschien kunnen we daar ook een soort label aan koppelen, om die scholen te blijven stimuleren om hier werk van te maken.

Een volgend pakket maatregelen en suggesties in dit voorstel van resolutie beoogt het creëren van een lichte structuur, namelijk een platform, om ook de samenwerking tussen de overheid en de bedrijfswereld concreet te realiseren. Dat lijkt me heel belangrijk. We zijn even gaan kijken hoe men het in Nederland doet. Daar is men er de voorbije tien jaar in geslaagd het aantal technici en wetenschappers duidelijk te doen toenemen. Daar bestaat een duidelijk pact tussen industrie en onderwijs, tussen kennisinstellingen en bedrijfswereld. Ze zijn erin geslaagd om een echte kentering teweeg te brengen met betrekking tot het aantal afgestudeerden. Nederland heeft een lichte structuur gecreëerd, namelijk het Platform Bèta Techniek. Wij pleiten ervoor dat ook Vlaanderen een platform zou creëren, dat evenwichtig is samengesteld uit diverse actoren en stakeholders uit zowel de bedrijfs- als de onderwijs-wereld. Dat platform moet dan de coördinatietaak met betrekking tot dat strategisch plan op zich nemen, om het aantal wetenschappers en technici in Vlaanderen te doen toenemen. Ook moet het platform dat proces bewaken. Er moet daarbij een duidelijke rolverdeling zijn tussen de overheid en de bedrijfswereld, waarbij ook de overheid een aantal engagementen moet aangaan. Ze moet stimuleren en in voldoende middelen voorzien. Ook de bedrijfswereld moet een aantal engagementen aangaan. Zo gebeurt dat ook in Nederland: daar zijn de bedrijven duidelijk betrokken. Dan gaat het niet alleen over het ter beschikking stellen van financiële middelen, maar ook over mensen leveren om naar de scholen te gaan en samen met jongeren projecten uit te wisselen. Dat vraagt niet alleen geld, maar ook een enthousiaste medewerking van personeelsleden.

In het najaar willen we deze problemen in dit parlement nog eens toelichten om een engagement van de verschillende stakeholders te krijgen, en om de Vlaamse maatschappijen te sensibiliseren voor deze problematiek. We willen een staten-generaal organiseren om een stimuleringsplan voor meer wetenschappers en technici in Vlaanderen te creëren. (*Applaus bij de meerderheid*)

De voorzitter: Mevrouw Van Steenberge heeft het woord.

Mevrouw Gerda Van Steenberge: Dit voorstel van resolutie is niet besproken in de commissie Onderwijs, noch in de commissie Economie. Het wordt onmiddellijk in de plenaire vergadering behandeld. Ik betreur dat en ik begrijp niet goed waar de hoogdringendheid plots vandaan komt. Al twintig jaar spreekt men over de afstemming van onderwijs op het bedrijfsleven, en nu moet het plots op de laatste dag in de plenaire vergadering worden behandeld.

Nochtans is dit voorstel van resolutie belangrijk genoeg om het eerst in de commissie te bespreken. We hebben daarvoor de kans gehad deze voormiddag of gisterenvoormiddag. Dan hadden we dat op een deftige manier kunnen bekijken.

Ik betreur ook dat we dit voorstel van resolutie pas gisterenmorgen hebben ontvangen. We hebben het op zeer korte tijd moeten bekijken. Over de inhoud zelf is er weinig discussie. Ook wij vinden dat er maatregelen moeten worden genomen om studenten meer naar richtingen te sturen die met wetenschappen en techniek hebben te maken. Op de arbeidsmarkt heerst een structureel tekort aan exacte wetenschappers en technici.

Tot op heden is het stimuleringsbeleid voor wetenschap en techniek altijd te onsamenvattend geweest. Daardoor heeft het slagkracht gemist. Een nieuw beleid is dan ook noodzakelijk en dringend, maar niet zo dringend dat het de laatste dag nog snel moet worden besproken in de plenaire vergadering.

Het voorstel van resolutie op zich is een aanzet tot vernieuwing, maar mist toch een grote kans. Ten eerste vraagt u een interministerieel actieplan, en u vraagt dat die bevoegdheid zou worden gereduceerd tot één minister. Ik hoop dat N-VA en sp.a tegen dan al overeengekomen zijn of minister Lieten of minister Muylers die bevoegdheid zal krijgen. Tussen de regels van de krantenartikels merk ik al onenigheid hierover.

Ze zullen wel tijd hebben om dit te bespreken, want u vraagt dringende maatregelen, maar ondertussen vraagt u de oprichting van een Staten-Generaal. U weet hoe het zit met de Staten-Generaals die vergaderen en nog eens vergaderen, en ondertussen zijn we een jaar verder. We zullen zien hoe het zal verlopen.

Toch is er dringend nood aan maatregelen. Nu al verhuizen onze wetenschappers naar het buitenland, is er een vlucht van onze wetenschappelijke brains naar het buitenland.

Een tweede punt van kritiek is de projectfinanciering.

De heer Koen Van den Heuvel: Mevrouw Van Steenberge, ik ben heel blij dat u in grote lijnen akkoord gaat met ons voorstel van resolutie. U vraagt vanwaar de hoogdringendheid komt, maar u geeft zelf het antwoord. U zegt dat het dringend nodig is, dat we geen tijd mogen verliezen.

Minister Smet neemt een initiatief om op 14 september een rondetafelconferentie te organiseren in het ViA-project. De tijd is rijp. We hebben hoorzittingen gehouden in de verenigde commissie. Het was dus nodig om dit nog voor het reces te stemmen. Zo winnen we vier maanden en kunnen we na het reces onmiddellijk aan de slag in dit parlement. Dan kan het parlement een duidelijke visie meegeven aan de regering, ook tijdens de begrotingsbesprekingen in de zomermaanden. Voor ons is dit een hoge prioriteit, we kunnen het niet uitstellen tot na de vakantie.

Mevrouw Gerda Van Steenberge: Ik begrijp het dan nog niet goed. Iedere legislatuur en ieder werkjaar worden hier wel vragen over gesteld. De allereerste vraag die dit werkjaar is gesteld, in oktober 2010, was van mij. Als het allemaal zo dringend was, is er toch wel zeer veel overleg nodig geweest om tot een voorstel van resolutie te komen. Ook de hoorzittingen dateren al van twee maanden geleden. Nu moet zo'n belangrijk item vlug besproken worden in de allerlaatste zitting, om twintig voor zeven. Iedereen is aan het wachten om op vakantie te vertrekken.

Ik geef argumenten aan waarom er dringende maatregelen moeten zijn, maar u mist een aantal kansen die ik in de commissie had kunnen meegeven en die u had kunnen opnemen in het voorstel van resolutie. Ik heb ook geen enkele kans om op voorhand gehoord te worden. Ik heb dus nu nog een aantal voorstellen die ik zal proberen uit te leggen. Ik heb twee puntjes, want ik had ook niet meer tijd om dit grondig voor te bereiden.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: Mevrouw Van Steenberge, u verwijst naar de vragen die in de commissie gesteld zijn. U zult merken dat in het stuk ook uitdrukkelijk wordt verwezen naar de antwoorden die de ministers op die vragen hebben gegeven. De hoogdringendheid vindt zijn motivatie in die antwoorden. De regering is vandaag bezig en de administratie heeft een werkgroep. Als we die bekommernis delen, lijkt het me toch belangrijk dat dit parlement aan de regering en aan de administratie zijn bekommernissen meegeeft en zegt wat de inhoud is van het plan dat ze dienen uit te werken.

Als dit parlement, zoals wij vragen, een staten-generaal wil organiseren, dan lijkt het me logisch dat we dit vandaag goedkeuren en dat de diensten alle kansen krijgen om die staten-generaal grondig voor te bereiden.

Mevrouw Gerda Van Steenberge: Ik ben niet diegene die u zal tegenhouden, mijnheer Van Malderen. Absoluut niet. Ik vind ook dat het dringend is. Ik betreur alleen dat dit niet uitgebreid besproken is in de commissie. In de commissie zou het veel breder besproken geweest zijn dan op onze laatste werkdag, om twintig voor zeven.

Ik denk dat de projectfinanciering te vrijblijvend zal zijn. Ik vrees dat, als er geen structurele financiering zal komen, er geen vooruitgang zal worden geboekt. Zonder extra budgettaire inspanningen, vanuit Onderwijs maar ook vanuit de beleidsdomeinen Economie, Wetenschap en Innovatie, vrees ik dat de ambitieuze doelstellingen buiten bereik zullen blijven. Ik vraag me ook af welke budgetten er zullen worden gebruikt. U weet dat er budgettaire krapte is in de Vlaamse Regering. Waar gaat men dan de projectfinanciering halen?

Een laatste aanvulling is de rol van het onderwijs. De heer Van den Heuvel heeft gezegd dat we het onderwijs zeker moeten stimuleren en kansen geven en sturing geven om zeker een link te leggen met het bedrijfsleven. In dit voorstel van resolutie vind ik echt dat er te weinig is ingezet op de ontwikkeling van menselijk kapitaal. Ik verwijs naar een artikel in Trends over een colloquium in Antwerpen. Er werd gezegd dat er een alsmaar grotere kloof dreigt tussen de technologische vooruitgang en de manier waarop ons onderwijs daarmee omgaat. De interesse voor leerlingen om wetenschappen te volgen, is er, maar ze worden op een verkeerd pad gezet. Bovendien is het onderwijs niet mee met de huidige technologieën om leerlingen echt de stimulans te geven om verder te gaan in wetenschappen. Jongeren hebben van nature een sterke affiniteit met alles wat te maken heeft met nieuwe ICT-technologieën, maar het onderwijs volgt niet. Dat mis ik in het voorstel van resolutie.

Deze kloof zal ertoe leiden dat de potentie van onze maatschappij om een groei te hebben en jobs en welvaart te creëren, zal verminderd worden. Er is een studie gemaakt over de oorzaak van ontwikkelingsverschillen tussen regio's in de graad van ontwikkeling. De voornaamste oorzaak daarvan is investeren in menselijk kapitaal.

Een stimuleringsbeleid moet sterk de nadruk leggen op competentieontwikkeling bij leraren – dat hebt u ook gezegd – en docenten, maar in het bijzonder bij lerarenopleiders. Dat mis ik in het voorstel van resolutie. Hoe kunnen leraren die competentiegerichtheid verwerven als de opleiders van die leraren daar niet toe aangezet worden? Leerlingen krijg je pas enthousiast door in te spelen op hun belangstellingsfeer. U verwijst in uw voorstel van resolutie op rolmodellen van leraren, vanuit de beroepswereld en vanuit de media. Er moet ook worden ingezet op de competentie van de leraren zelf. Dat moet via de lerarenopleidingen gebeuren.

Collega's, tot hier een paar inhoudelijke punten van kritiek op het voorstel van resolutie. Maar wees gerust. Bij het voorstel van resolutie over ondernemerszin, hoopte u op een unanieme goedkeuring. U hebt die unanieme goedkeuring ook gekregen, want u hebt ons kunnen overtuigen in de commissie. Zoals ik uit de krant heb mogen vernemen, hoopt u nu opnieuw op een unanieme goedkeuring. Onze fractie zal dit voorstel van resolutie goedkeuren, maar ik niet. Ik ga tegenstemmen. Ik heb daar een reden voor, niet inhoudelijk. Ik lees in de krant dat parlementslid Koen Van den Heuvel medestanders heeft gevonden in alle partijen, op het Vlaams Belang na, en dat al die partijen zijn voorstel van resolutie, dat

vanmiddag wellicht unaniem goedgekeurd wordt, ondertekenden. Dat vind ik weinig fatsoenlijk. Het getuigt niet van fatsoen. Als u de indruk wekken dat alle partijen gevraagd zijn om dit goed te keuren, en dat iedereen het wil goedkeuren, behalve het Vlaams Belang, vind ik dat niet correct. Als u wilt dat we dit unaniem goedkeuren, maar mijn handtekening is niet goed genoeg, dan krijgt u mijn stem niet, want dan is mijn stem ook niet goed genoeg. (*Applaus bij het Vlaams Belang*)

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: Voorzitter, ook onze fractie zal dit voorstel van resolutie ten volle ondersteunen. We vinden inderdaad de inspiratie in de paradox die onze arbeidsmarkt vandaag kenmerkt: een massa openstaande vacatures aan de ene kant en nog altijd tienduizenden werkzoekenden aan de andere kant. De schaarste die deze arbeidsmarkt kenmerkt, zal de komende jaren alleen nog maar toenemen. De komende vijf jaar zal niet minder dan een op vijf van de werknemers in de technologische sector, deze sector verlaten. Als het ons menens is met de transitie naar een duurzame economie, als het ons menens is met het nieuwe industrieel beleid, als het ons menens is om Vlaanderen echt om te vormen tot een kennisgedreven regio, dan zullen we er ook voor moeten zorgen dat we de enige grondstof die we vandaag hebben, met name onze hersenen, beter gaan ontginnen. We hebben geen alternatief. De Vlaamse grijze massa zal de massa Vlaamse grijzen moeten gaan ondersteunen.

De sector heeft al bijzonder positief gereageerd. Het pact met het bedrijfsleven waarvan in dit voorstel van resolutie sprake is, lijkt me goed te zitten. Ook de regering heeft naar aanleiding van verschillende vragen reeds te kennen gegeven dat ze initiatieven neemt en zal nemen om aan deze problematiek iets te doen. Ik heb verwezen naar de werkgroep die tussen de administraties is opgericht. Er is een actieplan aangekondigd. Dit parlement vraagt expliciet om een staten-generaal te organiseren. Voorzitter, ik vraag u dat het Bureau zo snel mogelijk, nadat dit voorstel van resolutie is goedgekeurd, initiatief zou nemen om die staten-generaal te organiseren.

De voorzitter: Mevrouw Vermeiren heeft het woord.

Mevrouw Goedele Vermeiren: Voorzitter, collega's, ook wij gaan dit initiatief steunen. We hebben het mee ingediend. We danken de heer Van den Heuvel omdat hij er werk van heeft gemaakt en de aanzet heeft gegeven.

Collega's, ook wij zullen dit voorstel van resolutie steunen. We hebben het mee ingediend. We danken de heer Van den Heuvel omdat hij er werk van heeft gemaakt en de aanzet heeft gegeven.

Er is op de arbeidsmarkt inderdaad een groot tekort aan wetenschappelijke en technische profielen op alle niveaus. Ik verwijs even naar een actie waarbij een aantal bedrijfsleiders onlangs voor een technische school in Genk hebben gekampeerd: niet om hun kinderen in te schrijven, maar om afstuderende technici aan te werven. Het ging om een ludieke actie, waarbij ze op een visuele manier de vinger op de wonde wilden leggen: er is een tekort aan wetenschappers en techniekers. Er is dus een betere afstemming nodig tussen onderwijs en arbeidsmarkt. Dat is een gedeelde verantwoordelijkheid. De heer Van Malderen zei al dat de sector erop heeft gereageerd. Het zal een tweerichtingsverkeer worden: het zal niet alleen van het onderwijs komen, maar ook van het bedrijfsleven. Ze moeten hier zeker over samenwerken.

Ik wil nog verwijzen naar een aantal accenten. Het actieplan dat de versnippering die er in het verleden was in kaart brengt en de verschillende initiatieven oplijst en integreert, is zeer goed. Het actieplan moet ook duidelijke, concrete en meetbare doelstellingen hebben.

De ketenaanpak is heel belangrijk. Er moet een leerlijn worden uitgezet van het basisonderwijs tot het hoger onderwijs, dus ook voor het secundair onderwijs. Mevrouw Van Steenberge verwees er al naar: jonge kinderen zijn heel vatbaar en hebben nog verwondering voor de wereld. Zij hebben echt interesse in de wereld en willen uitzoeken hoe die in elkaar

zit. Uiteraard moeten leraren hierin worden ondersteund. Dat zal niet evident zijn. We moeten daar via bijscholing en de lerarenopleiding aan werken.

We moeten op zoek gaan naar bijkomende projectfinanciering. Die mag niet vrijblijvend zijn, er moeten duidelijke voorwaarden aan worden verbonden. Dat staat duidelijk in het voorstel van resolutie. De scholen verbinden zich er toe bepaalde doelstellingen te halen. Ook hier is de kwaliteitsbewaking in het onderwijs heel belangrijk.

Bij het onafhankelijke platform, dat tussentijdse evaluaties zal uitvoeren, moeten experts worden betrokken die de onderwijswereld goed kennen en contacten hebben met de bedrijfswereld.

De heer Van den Heuvel heeft het even gehad over het label van Wetenschap en Techniek. Er hoeft niet altijd een financiële beloning zijn. Ook een label kan belangrijk zijn voor een school die zich wil profileren als een school die inzet op exacte wetenschappen en techniek. Dat worden dan de scholen voor Wetenschappen en Techniek. De scholen zijn trots op zo'n label. Ik weet dat het slechts om een naam gaat, maar die kan wel leiden tot herwaardering van het tso. Dat is in dit verhaal ook belangrijk. Een naam is slechts een stap, maar een kleine stap kan leiden tot iets groots. Misschien is dat de eerste stap naar het herwaarderen van het tso.

Er moet op alle vlakken en breed worden gesensibiliseerd dat er nood is aan mensen met een technische en wetenschappelijke opleiding. Die sensibilisering moet beginnen bij de ouders, maar ook de jongeren zelf moeten zich daar bewust van worden. Voor hen is wetenschappen vaak iets abstracts. Ze hebben allemaal echter een iPhone en sommigen ook een iPad. Als ze dan beseffen dat de wetenschappen daar aan de basis van liggen, is dat niet meer abstract en zullen ze misschien wel geneigd zijn om in die richting verder te gaan. Redenen genoeg om dit voorstel van resolutie mee te steunen.

De voorzitter: De heer Bouckaert heeft het woord.

De heer Boudewijn Bouckaert: Voorzitter, waarde collega's, het is bijna met een diep schuldgevoel dat ik hier het woord neem. Ik ben een van de laatste obstakels die tussen u en de stranden in Zuid-Turkije of de bergen in Oostenrijk staat. (*Opmerkingen van de heer Kris Van Dijck*)

In blessuretijd, inderdaad. Dat sterkt mij ten zeerste.

Ik ga eerst in op uw opmerking, mevrouw Van Steenberge. U weet dat ik het niet fair vind dat u er niet bij mag zijn. Dit uitsluitend gedrag is niet het mijne.

Toch is het voorstel van resolutie niet uit de lucht komen vallen. Het parlement wordt niet gepakt met een verrassingsaanval. Er zijn verschillende vragen om uitleg geweest in de commissie Onderwijs en de commissie Economie. Er was het bezoek aan Eindhoven in De Ontdekkabriek, waar het project van het Nederlandse Platform Bèta Techniek is voorgesteld. We kunnen ook naar de mini-usine gaan, mijnheer Mahassine. Er was ook een zeer uitvoerige hoorzitting in de gemengde commissie Economie en Onderwijs. Het voorstel van resolutie is langzaam gegroeid en komt op tijd, geen dag te vroeg.

Indien er op het vlak van de studiekeuze van onze jongeren geen drastische ommekeer komt ten voordele van wetenschappelijke en technische richtingen, dan steven we af op een regelrechte economische ramp. Voor economische groei is er niet alleen ondernemerschap nodig – daarmee is het ook al niet goed gesteld in Vlaanderen – en kapitaal, maar ook gekwalificeerde en werkwillige werknemers.

Uit het ROSE-onderzoek (Relevance of Science Education), waarnaar in dit voorstel van resolutie uitvoerig wordt verwezen, blijkt dat jongeren niet meer kiezen voor richtingen die ze interessant of leuk vinden, maar voor richtingen die overeenstemmen met hun normen of waarden. Dat is wat omfloerst gezegd, maar als je het deconstrueert, betekent het dat voor vele jongeren een keuze voor een wetenschappelijk-technische, en dus arbeidsmarktgerichte richting waardeloos zou zijn of strijdig met hun normen. Bij de jongeren is blijkbaar een

‘technofobe’ mentaliteit gaan overheersen. We moeten ons durven af te vragen wie deze nefaste mentaliteit in de hand heeft gewerkt. Ik zou daar meer over kunnen zeggen, maar ik ga niet voor de polemieken.

Op het jaarlijkse congres van de Society for Economic Dynamics, gisteren in Brussel, stelde Nobelprijswinnaar Christopher Pissarides dat de productiebanen uit Europa nagenoeg volledig zullen vertrekken. Dat is een pessimistische voorspelling. In de VS is het aandeel van de maaksector, waar de dingen nog gemaakt worden, van 30 naar 15 procent van de economische activiteit gezakt. In België van 15 naar 9 procent. Wat zal blijven groeien, zijn banen in de dienstensector en in de door de overheid gesubsidieerde quataire sector.

Dat is uiterst zorgwekkend, want met econoom Geert Noels ben ik van oordeel dat een sterke maaksector in Vlaanderen uiterst noodzakelijk blijft. Als we alleen maar een diensteneconomie hebben, worden we voor industriële producten totaal afhankelijk van onze buurlanden, maar met onze tertiaire en quataire sector worden onze buurlanden niet afhankelijk van ons. Het grote voordeel van vrijhandel is wederzijdse afhankelijkheid. We nemen een heel groot risico als we de maaksector verder uit Vlaanderen laten vertrekken.

Het gebrek aan personeel dat gekwalificeerd is om in de maaksector aan de slag te gaan, is niet de enige oorzaak van de daling in deze sector, maar wel een belangrijke factor en bovendien een factor die wij voor een stuk in de hand hebben en kunnen sturen. Dat heeft Nederland overtuigend bewezen met het Platform Bèta Techniek: een beleid dat sterke resultaten heeft opgeleverd, waarbij draconische stijgingen zijn opgetekend van leerlingen die kiezen voor wetenschappelijke en technische richtingen.

Ik heb het voorstel van resolutie graag ondertekend, omdat het niet vrijblijvend of wollig is, zoals we dikwijls meemaken in het Vlaams Parlement. Er worden duidelijke acties voorgesteld om het aantal wetenschappelijk-technisch afgestudeerden drastisch te doen toenemen. In het voorstel van resolutie wordt bijvoorbeeld gesteld dat alle relevante beleidsdomeinen moeten deelnemen, zodat de ene geen gas geeft terwijl de andere remt. We hebben de cijfers gekregen van de zo geroemde maximumfactuur. Wat blijkt? Daardoor zijn in de lagere scholen de bedrijfsbezoeken met 29 procent gedaald. Dat noem ik remmen langs de ene en gas geven langs de andere kant.

Er wordt uitgegaan van een leerlijn die gaat van kleuteronderwijs tot hoger onderwijs. Dat is de juiste aanpak. Er wordt met een stevige wortel gezwaaid door bijkomende projectfinanciering in het vooruitzicht te stellen voor scholen die een hogere uitstroom bereiken in wetenschappelijke en technische richtingen.

Mevrouw Van Steenberge, een structurele inbedding van die financiering ligt zeer moeilijk in ons onderwijslandschap. Indien men daarmee zou willen beginnen, zou de actie op de lange baan worden geschoven. Projectfinanciering is de beste oplossing op korte termijn gezien de complexiteit van ons onderwijslandschap.

Er wordt gehamerd op een pact met het bedrijfsleven. Ik wil hier wijzen op de positieve persmededeling van Agoria, de maaksectorfederatie bij uitstek, waarmee de Vlaamse overheid zal moeten samenwerken.

Als LDD'er ga ik er prat op dat we al in februari 2010 een studiedag hebben gewijd aan de samenwerking tussen het bedrijfsleven en het onderwijs. Daarbij kwam het Duitse model uitvoerig ter sprake. Ook de bedrijfssector deed daar een duit in het zakje. Dat is een evolutie die we hier moeten bewerkstelligen. Misschien kan daar fiscaal een mouw aan gepast worden. Met de filosofie van Elio De Rupo zie ik dat echter nog niet zo snel gebeuren. We moeten evolueren naar dat Duitse model. Met de op stapel staande hervorming van het secundair onderwijs is er ook de kans om hierop in te spelen.

Het voorstel van resolutie op zich stemt mij hoopvol over de bereidheid van de Vlaamse politieke wereld om hier iets aan te doen. Mijn optimisme wordt echter sterk getemperd door

het feit dat eerdere drastische voorstellen om hier iets aan te doen genadeloos werden neergesabeld puur omdat ze van de oppositie kwamen. Zo heeft LDD voorgesteld de Vlaamse Regering in de mogelijkheid te stellen om de studiepunten te verdubbelen voor universiteiten die de uitstroom van studenten Wetenschap en Techniek verhogen. Dat voorstel werd zonder enige commentaar weggestemd. Het lag nochtans volledig in deze lijn.

Ik hoop van de indieners die tot de meerderheid behoren dat zij voorstellen ter zake die van de oppositie komen niet zomaar wegwimpelen. Het gaat hier over de toekomst van werkend en producerend Vlaanderen, over de welvaart, dus het geluk van de toekomstige generaties. (*Applaus*)

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Ik dank de heer Van den Heuvel voor de aanzet die hij heeft gegeven voor dit voorstel van resolutie en voor het geduld dat hij heeft geoefend ten aanzien van de voorstellen en wijzigingen van de betrokken partijen.

Ik kan me grotendeels vinden in de redenering van de vorige sprekers en ondertekenaars van dit voorstel van resolutie. Ik wil er nog een belangrijk element aan toevoegen. Er wordt heel vaak gesteld dat de transitie naar een duurzame economie heel veel kansen biedt op jobs. Agoria meent dat die transitie kan zorgen voor vele tienduizenden jobs. Dat is heel goed nieuws. Men moet echter mensen vinden die een wetenschappelijke of technische opleiding hebben gevolgd. Die mensen hebben we absoluut nodig om die duurzamere economie mogelijk te maken. Ook in die zin hebben wij er alle belang bij om een inspanning te doen.

Het is belangrijk dat men kiest voor een leerlijn wetenschap en techniek die start vanuit het kleuteronderwijs tot en met het hoger onderwijs. Dat is de juiste aanpak.

Wat de financiering betreft, sluit ik me aan bij wat de heer Bouckaert zegt. Een structurele financiering is inderdaad niet zo evident in het onderwijs. Die projectfinanciering maakt dat het mogelijk wordt om hier de nodige impulsen te geven en er toch voor te zorgen dat dit betaalbaar blijft. Wij zullen dit voorstel van resolutie dan ook steunen.

De voorzitter: Mevrouw Poleyn heeft het woord.

Mevrouw Sabine Poleyn: Voorzitter, collega's, mevrouw Van Steenberge, een bijkomend argument voor de hoogdringendheid is dat minister Lieten vorige week, in haar antwoord op mijn vraag over de stand van zaken van het actieplan, heeft gezegd dat op 7 juli – vandaag dus – de interdepartementale werkgroep samenkomt. Ook volgende week komt daarover een werkgroep met bredere basis samen. Het is dus goed dat het Vlaams Parlement tijdig zijn selectie uit de adviezen van de Vlaamse Onderwijsraad (Vlor) en de Vlaamse Raad voor Wetenschap en Innovatie (VRWI) – die wij erg waarderen maar die toch wel heel breed zijn – maakt en aangeeft wat voor ons een prioriteit is.

U hebt zelf al onze prioriteit aangehaald. De relatie tussen leraar en leerling is de kern van ons onderwijs; elke verandering moet daar beginnen. De kern van ons voorstel van resolutie is dus dat wij in het basisonderwijs moeten beginnen. Daar begint alles. Wij moeten de onderwijzers en onderwijzeressen ondersteunen, zodat zij de nieuwe eindtermen techniek volgens de Techniek Op School-visie en ook het onderzoekend leren durven en willen implementeren. Wij moeten volop inzetten op lerarenopleidingen, nascholingen en vorming. In het secundair onderwijs willen wij, naar het Nederlandse voorbeeld, trachten te bekijken in welke mate een resultaatsgebonden financiering mogelijk is. Op die manier kunnen die scholen die nu al die veel leerlingen in de richtingen techniek en wetenschappen laten afstuderen, hun gediplomeerden onmiddellijk doorsturen naar de arbeidsmarkt, naar bedrijven met boeiende jobs. Als er daarvoor een goed platform is, met daarin voldoende onderwijzers, dan kan dit succes hebben.

Tot slot nog één kleine bedenking. Bij het laatste streepje in het beschikkend gedeelte zouden we zeggen dat we aan de Vlaamse Regering vragen om vanuit het Vlaams Parlement een

staten-generaal te organiseren. Dat moet in de procedure geëvolueerd zijn. In de originele tekst stond er immers een apart streepje over wat het Vlaams Parlement nu zelf beslist, namelijk dat we ook hierover zelf een staten-generaal zullen organiseren.

De voorzitter: Wij moeten de tekst dus anders lezen, mevrouw Poleyn. Dat is duidelijk.

Wij zullen dat voorleggen aan het Uitgebreid Bureau, en het Uitgebreid Bureau zal dan in alle wijsheid een beslissing nemen.

Vraagt nog iemand het woord? (*Neen*)

De bespreking is gesloten.

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

■

EVALUATIE van de Vlaamse ombudsman bij het einde van de proefperiode

De voorzitter: Dames en heren, aan de orde is de evaluatie van de Vlaamse ombudsman bij het einde van de proefperiode.

Artikel 4, paragraaf 3, van het decreet van 7 juli 1998 houdende instelling van de Vlaamse Ombudsdienst schrijft voor dat het Vlaams Parlement uiterlijk 45 dagen voor het verstrijken van de proefperiode van 1 jaar de Vlaamse ombudsman evalueert.

Het Uitgebreid Bureau heeft op 27 juni 2011 eenparig beslist aan de plenaire vergadering voor te stellen de heer Bart Weekers gunstig te evalueren.

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

■

VOORSTEL VAN HET UITGEBREID BUREAU betreffende de procedure voor de evaluatie van de directeur van het Vlaams Instituut voor Vrede en Geweldpreventie

Bespreking en stemming

De voorzitter: Dames en heren, aan de orde is het voorstel van het Uitgebreid Bureau betreffende de procedure voor de evaluatie van de directeur van het Vlaams Instituut voor Vrede en Geweldpreventie.

De bespreking is geopend.

De heer Keulen, secretaris, heeft het woord.

De heer Marino Keulen: Voorzitter, collega's, de nota ligt op de banken. Wat wij hier doen, is het verfijnen van een eerder summier evaluatieprocedure. Het komt erop neer dat de zaken iets grondiger onder de loep worden gelegd. Maar uiteindelijk is het de plenaire vergadering van 12 oktober die het laatste woord krijgt. Ik vraag u dus om de verfijnde procedure goed te keuren.

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

De bespreking is gesloten.

Mag ik aannemen dat het voorstel van het Uitgebreid Bureau betreffende de procedure voor de evaluatie van de directeur van het Vlaams Instituut voor Vrede en Geweldpreventie eenparig is aangenomen? (*Instemming*)

Dan is aldus besloten.

■

WIJZIGING VAN HET STATUUT VAN HET PERSONEEL VAN HET ALGEMEEN SECRETARIAAT**LOONPROTOCOL 2010-2011 VOOR HET PERSONEEL VAN HET ALGEMEEN SECRETARIAAT****Bespreking en stemming**

De voorzitter: Dames en heren, aan de orde zijn de wijziging van het statuut van het personeel van het Algemeen Secretariaat en het loonprotocol 2010-2011 voor het personeel van het Algemeen Secretariaat.

De bespreking is geopend.

De heer Keulen, secretaris, heeft het woord.

De heer Marino Keulen: Voorzitter, collega's, opnieuw raad ik u de lectuur aan van de nota die is rondgedeeld, omdat er toch wel een aantal meer fundamentele wijzigingen plaatsvinden op het vlak van het HR-beleid. Het gaat meer bepaald om de invoering en formele erkenning van de functie van coördinator, die vandaag feitelijk bestaat voor een aantal mensen. Die functie van coördinator wordt verder uitgebreid. Ze krijgen een taak en een rol in de evaluatieprocedure, maar er is wel nog in de nodige ruimte voorzien voor beroep bij de directeur. Dat is het eerste luik.

Het tweede luik betreft het loonprotocol. Ook die tekst is rondgedeeld. Voor de periode 2010-2011 werd op 20 juni 2011 in het Overlegcomité overeenstemming bereikt over de volgende maatregelen. Ten eerste, met betrekking tot de eindloopbaanregeling wordt overeengekomen om onder de bestaande voorwaarden de maatregelen 2 jaar (tot einde 2015) te verlengen, en om tegen het einde van 2015 een grondige evaluatie van de regeling door te voeren rekening houdend met de maatregelen die door andere overheden, in het bijzonder de Vlaamse overheid, worden genomen. Ten tweede, de contractuele tewerkstelling – niet onbelangrijk voor de betrokkene – voorafgaand aan de statutaire benoeming zal voortaan meetellen in het kader van de vlakke loopbaan. Deze maatregel gaat in op 1 augustus 2011.

De voorzitter: Mevrouw De Vits heeft het woord.

Mevrouw Mia De Vits: Voorzitter, voor het eerste gedeelte zal de sp.a-fractie zich onthouden. De reden daarvoor is dat wij vinden dat er in dit huis meer respect moet zijn voor het overleg. De Personeelsraad heeft de statutaire bevoegdheid om zich over deze onderwerpen uit te spreken. Ze hebben het personeel geraadpleegd over deze kwestie. De uitslag van de peiling was duidelijk. Er is geen draagvlak bij het personeel om deze wijziging door te voeren. 70 procent van het personeel heeft aan de stemming deelgenomen. De overgrote meerderheid, 87 procent, heeft het voorstel verworpen.

Bovendien is het voorstel waarover wij gaan stemmen, niet het voorstel waarover de Personeelsraad heeft laten stemmen. Met onze onthouding willen wij een duidelijk signaal geven. Deze manier van werken is geen goede manier. Wij hopen dat dat in de toekomst verandert.

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

De bespreking is gesloten.

Mag ik aannemen dat het loonprotocol 2010-2011 voor het personeel van het Algemeen Secretariaat eenparig is aangenomen? (*Instemming*)

Dan is aldus besloten.

We gaan nu over tot de hoofdelijke stemming over de wijziging van het statuut van het personeel van het Algemeen Secretariaat.

Stemming nr. 1

Zie hier het resultaat:

- 97 leden hebben aan de stemming deelgenomen;
- 77 leden hebben ja geantwoord;
- 20 leden hebben zich onthouden.

De wijziging van het statuut van het personeel van het Algemeen Secretariaat is aangenomen.

■

REGELING VAN DE WERKZAAMHEDEN

De voorzitter: Dames en heren, het Uitgebreid Bureau stelt voor om het aantal over de fracties te verdelen actuele vragen per week te verhogen van acht naar twaalf en het aantal vragen die een volksvertegenwoordiger die geen lid is van een fractie, mag stellen, te verminderen tot zes per jaar. De fracties die geen actuele vraag kunnen stellen met toepassing van de verdeling van de twaalf vragen, behouden wel de mogelijkheid om per week ten hoogste één actuele vraag te stellen.

Het Uitgebreid Bureau stelt voor om die nieuwe regeling, in afwachting van de wijziging van het Reglement van het Vlaams Parlement, reeds in te voeren vanaf de zitting 2011-2012. Ze zal dus worden toegepast vanaf de laatste woensdag van september. We kunnen dit alleen maar invoeren als het parlement het hier eenparig mee eens is.

Is het parlement het eenparig eens met deze afwijking van het reglement?

De heer Lode Vereeck: Voorzitter, ik heb in het Uitgebreid Bureau al duidelijk gemaakt dat mijn fractie de voorkeur geeft aan een ander scenario, maar natuurlijk is dit meerderheid tegen minderheid goedgekeurd.

De voorzitter: Neen. Ik vraag opnieuw, heel duidelijk, of het parlement het eenparig eens is met het voorstel tot afwijking van het reglement. Als het parlement het daar niet eenparig mee eens is, kunnen we dat niet invoeren vanaf de laatste woensdag van september.

De heer Lode Vereeck: Wij zijn het daar niet mee eens.

De voorzitter: Goed, dan wordt dit uitgesteld tot september. Ik zal namens het Uitgebreid Bureau een voorstel indienen. Dat gaat dan naar de Commissie voor Reglement en Samenwerking.

■

VOORSTEL VAN RESOLUTIE van de dames Patricia De Waele, Vera Van der Borgh en Mieke Vogels, de heer Peter Gysbrechts en de dames Elisabeth Meuleman en Ulla Werbrouck betreffende nieuwe concepten van wonen voor personen met een handicap

– 902 (2010-2011) – Nrs. 1 tot en met 4

Hoofdelijke stemming

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

Stemming nr. 2

Zie hier het resultaat:

- 98 leden hebben aan de stemming deelgenomen;
- 38 leden hebben ja geantwoord;
- 60 leden hebben neen geantwoord.

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

■

VOORSTEL VAN RESOLUTIE van de heren Ward Kennes, Jan Roegiers, Matthias Diependaele, Jean-Jacques De Gucht, Filip Watteeuw, Boudewijn Bouckaert en Paul Delva betreffende de situatie van christelijke en andere religieuze en levensbeschouwelijke minderheden in het Midden-Oosten, Noord-Afrika en Azië – 1126 (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. 3

Ziehier het resultaat:

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

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

■

VOORSTEL VAN RESOLUTIE van de heer Bart Van Malderen, de dames Helga Stevens en Vera Jans, de heren Tom Dehaene en John Crombez en de dames Lies Jans en Katrien Schryvers betreffende nieuwe concepten van wonen voor personen met een handicap – 1145 (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. 4

Ziehier het resultaat:

98 leden hebben aan de stemming deelgenomen;
77 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 de heren Johan Verstreken, Bart Martens, Jos De Meyer, John Crombez, Bart Tommelein, Dirk Peeters en Wilfried Vandaele betreffende de hervorming van het gemeenschappelijk visserijbeleid – 1189 (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. 5

Ziehier het resultaat:

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

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

■

VOORSTEL VAN RESOLUTIE van de heren Bart Tommelein, Herman Schueremans, Jean-Jacques De Gucht, Peter Gysbrechts en Sas van Rouveroi betreffende de inhoud en timing van de Var-procedure om kandidaat-sponsors voor de VRT te werven voor de periode van 1 januari 2012 tot en met 31 december 2013 – 1214 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 6

Ziehier het resultaat:

98 leden hebben aan de stemming deelgenomen;
35 leden hebben ja geantwoord;
63 leden hebben neen geantwoord.

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

■

VOORSTEL VAN RESOLUTIE van de heren Hermes Sanctorum en Dirk Peeters betreffende de hoorzittingen over de problematiek van het waterbeheer en de wateroverlast gehouden door de Verenigde Commissies voor Leefmilieu, Natuur, Ruimtelijke Ordening en Onroerend Erfgoed en voor Mobiliteit en Openbare Werken – 1219 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 7

Ziehier het resultaat:

98 leden hebben aan de stemming deelgenomen;
19 leden hebben ja geantwoord;
61 leden hebben neen geantwoord;
18 leden hebben zich onthouden.

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

■

VOORSTEL VAN RESOLUTIE van mevrouw Tinne Rombouts, de heer Bart Martens, de dames Tine Eerlingen en Gwenny De Vroe, de heren Lode Ceyskens en Wilfried Vandaele en mevrouw Michèle Hostekint betreffende het beheersen van wateroverlast in het kader van een integraal waterbeleid – 1221 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 8

Ziehier het resultaat:

- 98 leden hebben aan de stemming deelgenomen;
- 95 leden hebben ja geantwoord;
- 3 leden hebben zich onthouden.

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

■

VOORSTEL VAN RESOLUTIE van de heer Koen Van den Heuvel, de dames Sabine Poleyn, Goedele Vermeiren en Marleen Vanderpoorten en de heren Bart Van Malderen, Filip Watteuw en Boudewijn Bouckaert betreffende het verhogen van de uitstroom van het aantal afstuderenden in exact-wetenschappelijke en technische richtingen – 1207 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 9

Ziehier het resultaat:

- 98 leden hebben aan de stemming deelgenomen;
- 97 leden hebben ja geantwoord;
- 1 lid heeft geen geantwoord.

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

■

MET REDENEN OMKLEDE MOTIE van de dames Marijke Dillen en Gerda Van Steenberge en de heren Erik Tack en Felix Strackx tot besluit van de op 14 juni 2011 door de dames Vera Van der Borght, Marijke Dillen en Lies Jans in commissie gehouden interpellaties tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, respectievelijk over het stopzetten van de gratis gezinshulp aan ouders van meerlingen, over de stopzetting van de gratis hulp aan gezinnen met drielingen, en over gezinshulp voor drielingen

– 1191 (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. 10

Ziehier het resultaat:

97 leden hebben aan de stemming deelgenomen;
17 leden hebben ja geantwoord;
62 leden hebben neen geantwoord;
18 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van de heren Johan Deckmyn en Wim Wienen tot besluit van de op 16 juni 2011 door mevrouw Ulla Werbrouck en de heer Johan Deckmyn in commissie gehouden interpellaties tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, respectievelijk over de evaluatie van de topsportscholen, en over de afschaffing van topsportopleidingen in Vlaanderen

– 1194 (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. 11

Ziehier het resultaat:

98 leden hebben aan de stemming deelgenomen;
18 leden hebben ja geantwoord;
60 leden hebben neen geantwoord;
20 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van mevrouw Ulla Werbrouck, de heren Lode Vereeck, Peter Gysbrechts, Sas van Rouveroij en Bart Caron en mevrouw Elisabeth Meuleman tot besluit van de op 16 juni 2011 door mevrouw Ulla Werbrouck en de heer Johan Deckmyn in commissie gehouden interpellaties tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, respectievelijk over de evaluatie van de topsportscholen, en over de afschaffing van topsportopleidingen in Vlaanderen
– 1195 (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. 12

Ziehier het resultaat:

- 98 leden hebben aan de stemming deelgenomen;
- 38 leden hebben ja geantwoord;
- 60 leden hebben neen geantwoord.

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

■

MET REDENEN OMKLEDE MOTIE van de heren Filip Dewinter, Joris Van Hauthem en Stefaan Sintobin en mevrouw Linda Vissers tot besluit van de op 28 juni 2011 door de heer Filip Dewinter in commissie gehouden interpellatie tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, over een eventuele koerswijziging in het Vlaamse inburgerings- en integratiebeleid naar aanleiding van het aangekondigde nieuwe Nederlandse beleid ter zake
– 1215 (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:

- 98 leden hebben aan de stemming deelgenomen;
- 17 leden hebben ja geantwoord;
- 63 leden hebben neen geantwoord;
- 18 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van de heren Jean-Jacques De Gucht en Bart Caron tot besluit van de op 30 juni 2011 door de heren Jean-Jacques De Gucht en Bart Caron in commissie gehouden interpellaties tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, respectievelijk over de correcte toepassing van het decreet tot regeling van de rechtspositie van het statutair en contractueel personeel van het VRT-Filharmonisch orkest en het VRT-koor, en over de financiële problemen van het VRO-VRK (Brussels Philharmonic) als gevolg van een betwistbare toepassing van het decreet van 13 april 1999 tot regeling van de rechtspositie van het statutair en contractueel personeel van het VRT-Filharmonisch orkest en het VRT-koor – 1218 (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:

- 94 leden hebben aan de stemming deelgenomen;
- 32 leden hebben ja geantwoord;
- 56 leden hebben neen geantwoord;
- 6 leden hebben zich onthouden.

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

■

VAKANTIEWENSEN

De voorzitter: Collega's, we zijn aan het einde gekomen van onze werkzaamheden voor vandaag. We zijn daarmee ook aan het einde gekomen van de werkzaamheden van het tweede parlementaire jaar van deze legislatuur.

We hebben andermaal een zeer druk jaar achter de rug. Ik zal proberen een overzicht te geven.

De voorbije maanden hebben we op woensdagnamiddag een aantal boeiende actualiteitsdebatten gevoerd – voor wie van statistieken houdt: het waren er dit jaar 20. Vorig jaar waren het er 21.

Niet alleen de agenda van de plenaire vergaderingen was goed gevuld, ook de commissies draaiden op volle toeren. In de eerste plaats de beleidscommissies, maar daarnaast ook de bijzondere commissies. Denken we maar aan de intensieve vergaderingen van de Commissie Jeugdzorg, die we gisteren afgerond hebben met de bespreking van de maatschappelijke beleidsnota, nietwaar, mevrouw De Wachter?.

Het Decreetgevend Secretariaat heeft een oplistijng gemaakt van de werklust van het parlement. Dan heb ik het over het aantal ontwerpen en voorstellen van decreet en voorstellen van resolutie.

Er zijn 59 ontwerpen van decreet ingediend, waarvan er 56 in deze plenaire vergadering werden aangenomen. Er werden 45 voorstellen van decreet ingediend, waarvan er 15 werden aangenomen.

Er zijn in totaal 118 voorstellen van resolutie ingediend. Uiteindelijk zijn er 30 aangenomen in de plenaire vergadering.

Het totaal aantal ingediende interpellaties was 220, waarvan er 108 onontvankelijk werden verklaard. Dat is dezelfde tendens als vorig jaar.

Wat de ingediende vragen om uitleg betreft, werden er tot nog toe 2643 ingediend, waarvan er 910 onontvankelijk en vervallen zijn verklaard. Er is een groot verschil in werkwijze tussen de voorzitters van de verschillende commissies. Ik heb niet alleen die reputatie, maar ook statistisch ben ik de strengste commissievoorzitter. (*Gelach. Opmerkingen*) Dank u wel.

Ook voor de actuele vragen breken we een record. De teller staat nu al op een 513. Vorig zittingsjaar werden er 462 actuele vragen ingediend.

Ook de schriftelijke vragen breken een record. Wij hadden er in dit parlementaire jaar reeds 5.436 (bijna vijfhonderd meer dan vorig jaar). Ondanks de toename van het aantal schriftelijke vragen, slaagt de regering er wel in om tijdig te antwoorden. 97 procent van de antwoorden worden netjes op tijd bezorgd. Dat is een kwantitatief gegeven. Ik spreek me niet uit over de kwaliteit van de antwoorden. (*Gelach*)

Beste collega's, ik hoop dat u allemaal zal genieten van een welverdiende en verkwikkende vakantie en dat u vooral nieuwe energie opdoet voor het volgende parlementair werkjaar, dat, wat het Uitgebreid Bureau betreft, half september aanvangt.

Ik probeer nog steeds als voorzitter om, zonder onderscheid van partij, de nodige objectiviteit aan de dag te leggen en iedereen op dezelfde manier te behandelen. Als dat niet zo is, hoor ik dat heel graag. (*Rumoer*)

U kunt altijd een afspraak met mij maken. Mijn kantoor is hier op de eerste verdieping. Diegenen die met mij een afspraak hebben gemaakt, weten dat ik daar altijd prioriteit aan geef: als een volksvertegenwoordiger een afspraak maakt, staat mijn kantoor altijd open.

Uiteraard betrek ik in mijn vakantiewensen ook de leden van de Vlaamse Regering. Ik wil de minister-president en de Vlaamse Regering danken voor de constructieve samenwerking die met het Vlaams Parlement heeft plaatsgevonden en voor de afspraken die zijn gemaakt. Namens het Vlaams Parlement wil ik de minister-president en de Vlaamse Regering bedanken voor de inzet. Ik denk dat het wel duidelijk is dat de Vlaamse Regering altijd klaar staat voor het Vlaams Parlement.

Ik wil ten slotte ook mevrouw de griffier, de vier directeuren en alle personeelsleden van ons parlement bedanken, zowel de onthaalmedewerkers alsook alle personeelsleden, die zich hier ten volle en heel gemotiveerd hebben ingezet tijdens alle plenaire vergaderingen en alle commissies. (*Applaus*)

Ik veronderstel dat dat applaus alleen voor het personeel van het Vlaams Parlement was en niet voor de regering. (*Gelach*)

En ik mag ook de ondersteunende diensten niet vergeten. Ik denk aan catering, informatica, techniek en, logistiek. Er was hier gisteren een probleem met de microfoons. U hebt het bijna niet gemerkt. Dat was vrij snel opgelost dankzij onze technici. Ik denk dat ik alle directeuren en alle medewerkers zonder onderscheid mag bedanken voor de inzet. Ze staan hier dag en nacht voor ons klaar. Dat is trouwens bewezen toen we die hamburgers moesten hebben. Het waren er weliswaar te weinig, maar ze zijn toch gekomen.

Zowel als voorzitter als namens u wens ik die mensen heel hartelijk te danken voor hun inzet.

Nu rest mij alleen nog, dames en heren, u allemaal uit te nodigen op de 11 juliviering aanstaande maandag in het Brusselse stadhuis. De bedoeling is dat de leden van het Vast Bureau protocollair aanwezig zijn om alle gasten te ontvangen. Ik heb vernomen van directeur De Graeve dat er dit jaar een recordopkomst is. We hebben meer dan 550 inschrijvingen. Ik zie u graag maandag om 11 uur op de Grote Markt in de Gotische Zaal van het stadhuis. Ik wens u een behouden thuiskomst.

De heer Caluwé heeft het woord.

De heer Ludwig Caluwé: Voorzitter, naar goede traditie ook van deze kant een kort woordje. Ik wil me graag aansluiten bij uw wensen ten aanzien van de media, maar zeker ook

ten aanzien van het personeel, want we mogen zeggen dat ze de laatste tijd eigenlijk vaak serieus harder moeten werken.

We zijn in het tweede jaar van deze legislatuur en ik heb de indruk dat er zich al een paar tendensen beginnen af te tekenen met betrekking tot kenmerken van deze legislatuur. Ik heb de indruk dat wij in onze ambitie om, in elk geval qua bevoegdheden, het voornaamste parlement van dit land te worden, ook een aantal kenmerken van de federale Kamer beginnen over te nemen. We hebben in elke zitting wel een of ander proceduredebat, we hebben de avondzittingen ontdekt, meer zelfs, we durven soms ook wel de nacht ingaan. Dat vraagt van ons, maar zeker ook van het personeel heel wat extra inspanningen.

Men kan ervan zeggen of denken wat men wil, maar ik heb in elk geval de laatste twee jaar niet meer gehoord dat men dit parlement saai vindt. Ik denk dat dat betekent dat we toch enkele weken van rust en bezinning verdiend hebben. Ik raad iedereen aan om er goed van te genieten, om eens iets totaal anders te doen, om wat meer te zijn bij degenen die ons het meest dierbaar zijn en om op die manier voldoende kracht te hebben om er volgend jaar opnieuw tegenaan te gaan. (*Applaus*)

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Voorzitter, dames en heren, ik wil me in naam van alle leden van de Vlaamse Regering aansluiten bij uw woorden. Ik wil eerst en vooral de diensten en het personeel van dit parlement van harte bedanken voor het werk dat ze dagelijks verrichten om alles hier goed te laten verlopen.

Uiteraard wil ik me ook in naam van de collega's aansluiten bij uw woorden. Ik wil u allen danken voor een vlotte en constructieve samenwerking gedurende het voorbije werkjaar. Ik hoop ook dat u de komende weken nieuwe energie kunt opdoen, dat u de batterijen kunt opladen en dat u nieuwe inspiratie kunt opdoen, zodat we in september weer hard aan de slag kunnen gaan.

We hebben aan de statistieken gezien dat er het voorbije jaar heel hard is gewerkt. Ik hoop dat we dat het volgende werkjaar kunnen voortzetten. Ik dank u wel en ik wens u een goede vakantie. (*Applaus*)

■

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 maandag 26 september 2011 om 14 uur en op woensdag 28 september 2011 om 14 uur.

Geen bezwaar? (*Instemming*)

De vergadering is gesloten.

– *De vergadering wordt gesloten om 19.33 uur.*

■

BIJLAGEN

Aanwezigheden

Aanwezig

Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Sonja Claes, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Dirk de Kort, Marnic De Meulemeester, Jos De Meyer, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorum, Ludo Sannen, Johan Sauwens, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Bart Tommelein, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera Van der Borght, Luckas Van Der Taelen, Kris Van Dijck, Wim Van Dijck, Christian Van Eyken, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Wilfried Vandaele, Lode Vereeck, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Linda Vissers, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel, Khadija Zamouri.

Afwezig met kennisgeving

Kurt De Loor, Annick De Ridder, Lydia Peeters: ambtsverplichtingen;

Jan Verfaillie: familieverplichtingen;

Erik Arckens, Katleen Martens: gezondheidsredenen.

Afwezig zonder kennisgeving

Filip Anthuenis, Karlos Callens, Irina De Knop, Bart De Wever, Erik Tack, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten

■

Individuele stemmingen Vlaamse Volksvertegenwoordigers

Stemming nr. 1:

JA-stemmen:

Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, Frank Creyelman, Jean-Jacques De Gucht, Dirk de Kort, Marnic De Meulemeester, Jos De Meyer, Patricia De Waele, Carl Decaluwe, Johan Deckmyn, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Matthias Diependaele, Marijke Dillen, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Pieter Huybrechts, Lies Jans, Vera Jans, Chris Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Fientje Moerman, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Tinne Rombouts, Ivan Sabbe, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Bart Tommelein, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera

Van der Borght, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Wilfried Vandaele, Lode Vereeck, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Linda Vissers, Ulla Werbrouck, Wim Wienen, Veli Yüksel, Khadija Zamouri

ONTHOUDINGEN:

John Crombez, Philippe De Coene, Mia De Vits, Else De Wachter, Kathleen Deckx, Steve D'Hulster, Michèle Hostekint, Yamila Idrissi, Patrick Janssens, Marcel Logist, Chokri Mahassine, Bart Martens, Dirk Peeters, Fatma Pehlivan, Els Robeyns, Jan Roegiers, Hermes Sanctorum, Güler Turan, Bart Van Malderen, Filip Watteeuw

■

Stemming nr. 2:

JA-stemmen:

Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Dirk Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Hermes Sanctorum, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Bart Tommelein, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Joris Van Hauthem, Dirk Van Mechelen, Sas van Rouveroij, Gerda Van Steenberge, Lode Vereeck, Christian Verougstraete, Linda Vissers, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Khadija Zamouri

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Jos De Meyer, Mia De Vits, Else De Wachter, 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, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

■

Stemming nr. 3:

JA-stemmen:

Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Dirk de Kort, Marnic De Meulemeester, Jos De Meyer, Mia De Vits, Else De Wachter, Patricia De Waele, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera

Jans, Chris Janssens, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fientje Moerman, Dirk Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorum, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Bart Tommelein, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera Van der Borgh, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Wilfried Vandaele, Lode Vereeck, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Linda Vissers, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel, Khadija Zamouri

■

Stemming nr. 4:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Dirk de Kort, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, 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, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, Bart Van Malderen, Eric Van Rompuy, Gerda Van Steenberge, Wilfried Vandaele, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Linda Vissers, Wim Wienen, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Patricia Ceysens, Jean-Jacques De Gucht, Marnic De Meulemeester, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Dirk Peeters, Peter Reekmans, Ivan Sabbe, Hermes Sanctorum, Herman Schueremans, Bart Tommelein, Vera Van der Borgh, Dirk Van Mechelen, Sas van Rouveroij, Lode Vereeck, Filip Watteeuw, Ulla Werbrouck, Khadija Zamouri

■

Stemming nr. 5:

JA-stemmen:

Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Dirk de Kort, Marnic De Meulemeester, Jos De Meyer, Mia De Vits, Else De Wachter, Patricia De Waele, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx,

Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fientje Moerman, Dirk Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorem, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Bart Tommelein, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera Van der Borgh, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Wilfried Vandaele, Lode Vereeck, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Linda Vissers, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel, Khadija Zamouri

■

Stemming nr. 6:

JA-stemmen:

Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Bart Tommelein, Marleen Van den Eynde, Vera Van der Borgh, Wim Van Dijck, Joris Van Hauthem, Dirk Van Mechelen, Sas van Rouveroij, Gerda Van Steenberge, Lode Vereeck, Christian Verougstraete, Linda Vissers, Ulla Werbrouck, Wim Wienen, Khadija Zamouri

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Jos De Meyer, Mia De Vits, Else De Wachter, 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, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorem, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Goedele Vermeiren, Johan Verstreken, Filip Watteeuw, Veli Yüksel

■

Stemming nr. 7:

JA-stemmen:

Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Dirk Peeters, Jan Penris, Hermes Sanctorem, Stefaan Sintobin, Felix Strackx, Wim Van Dijck, Joris Van Hauthem, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Filip Watteeuw, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Jos De Meyer, Mia De Vits, Else

De Wachter, 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, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Patricia Ceysens, Jean-Jacques De Gucht, Marnic De Meulemeester, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Bart Tommelein, Vera Van der Borght, Dirk Van Mechelen, Sas van Rouveroj, Lode Vereeck, Ulla Werbrouck, Khadija Zamouri

■

Stemming nr. 8:

JA-stemmen:

Robrecht Bothuyné, Boudewijn Bouckaert, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Dirk de Kort, Marnic De Meulemeester, Jos De Meyer, Mia De Vits, Else De Wachter, Patricia De Waele, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fientje Moerman, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Bart Tommelein, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera Van der Borght, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroj, Gerda Van Steenberge, Wilfried Vandaele, Lode Vereeck, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Linda Vissers, Ulla Werbrouck, Wim Wienen, Veli Yüksel, Khadija Zamouri

ONTHOUDINGEN:

Dirk Peeters, Hermes Sanctorum, Filip Watteuw

■

Stemming nr. 9:

JA-stemmen:

Robrecht Bothuyné, Boudewijn Bouckaert, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Jean-Jacques De Gucht, Dirk de Kort, Marnic De Meulemeester, Jos De Meyer, Mia De Vits, Else De Wachter, Patricia De Waele,

Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Patrick Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fientje Moerman, Dirk Peeters, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Hermes Sanctorum, Katrien Schryvers, Herman Schueremans, Willy Segers, Stefaan Sintobin, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Bart Tommelein, Güler Turan, Marc Van de Vijver, Marleen Van den Eynde, Koen Van den Heuvel, Vera Van der Borgh, Kris Van Dijck, Wim Van Dijck, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroij, Wilfried Vandaele, Lode Vereeck, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Linda Vissers, Filip Watteuw, Ulla Werbrouck, Wim Wienen, Veli Yüksel, Khadija Zamouri

NEEN-stem:

Gerda Van Steenberge

■

Stemming nr. 10:

JA-stemmen:

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

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Jos De Meyer, Mia De Vits, Else De Wachter, 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, Vera Jans, Patrick Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Goedele Vermeiren, Johan Verstreken, Filip Watteuw, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Patricia Ceysens, Jean-Jacques De Gucht, Marnic De Meulemeester, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Bart Tommelein, Vera Van der Borgh, Dirk Van Mechelen, Sas van Rouveroij, Lode Vereeck, Ulla Werbrouck, Khadija Zamouri

■

Stemming nr. 11:

JA-stemmen:

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

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Jos De Meyer, Mia De Vits, Else De Wachter, 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, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Patricia Ceysens, Jean-Jacques De Gucht, Marnic De Meulemeester, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Dirk Peeters, Ivan Sabbe, Hermes Sanctorum, Herman Schueremans, Bart Tommelein, Vera Van der Borght, Dirk Van Mechelen, Sas van Rouveroj, Lode Vereeck, Filip Watteeuw, Ulla Werbrouck, Khadija Zamouri

■

Stemming nr. 12:

JA-stemmen:

Boudewijn Bouckaert, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Dirk Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Hermes Sanctorum, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Bart Tommelein, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Joris Van Hauthem, Dirk Van Mechelen, Sas van Rouveroj, Gerda Van Steenberge, Lode Vereeck, Christian Verougstraete, Linda Vissers, Filip Watteeuw, Ulla Werbrouck, Wim Wienen, Khadija Zamouri

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Jos De Meyer, Mia De Vits, Else De Wachter, 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, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens,

Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

■

Stemming nr. 13:

JA-stemmen:

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

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Jos De Meyer, Mia De Vits, Else De Wachter, 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, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Goedele Vermeiren, Johan Verstreken, Filip Watteeuw, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Patricia Ceysens, Jean-Jacques De Gucht, Marnic De Meulemeester, Patricia De Waele, Peter Gysbrechts, Marino Keulen, Fientje Moerman, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Bart Tommelein, Vera Van der Borght, Dirk Van Mechelen, Sas van Rouveroij, Lode Vereeck, Ulla Werbrouck, Khadija Zamouri

■

Stemming nr. 14:

JA-stemmen:

Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Jean-Jacques De Gucht, Marnic De Meulemeester, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Fientje Moerman, Dirk Peeters, Jan Penris, Hermes Sanctorum, Herman Schueremans, Stefaan Sintobin, Felix Strackx, Bart Tommelein, Marleen Van den Eynde, Vera Van der Borght, Wim Van Dijck, Joris Van Hauthem, Dirk Van Mechelen, Sas van Rouveroij, Gerda Van Steenberge, Christian Verougstraete, Linda Vissers, Filip Watteeuw, Wim Wienen, Khadija Zamouri

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Jos De Meyer, Mia De Vits, Else De Wachter, 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, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans,

Patrick Janssens, Ward Kennes, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, 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, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Patricia De Waele, Peter Reekmans, Ivan Sabbe, Lode Vereeck, Ulla Werbrouck

■