

Vlaams
Parlement

stuk **1373** (2011-2012) – Nr. 7
ingediend op 2 februari 2012 (2011-2012)

Hoorzitting

over het dossier van de Gemeentelijke Holding,
met de heer Luc Coene,
gouverneur van de Nationale Bank van België

Verslag

namens de Verenigde Commissies voor Algemeen Beleid,
Financiën en Begroting
en voor Bestuurszaken, Binnenlands Bestuur, Decreetsevaluatie,
Inburgering en Toerisme,
uitgebracht door de heren Matthias Diependaele en Joris Van Hauthem

Samenstelling van de commissie voor Algemeen Beleid, Financiën en Begroting:

Voorzitter: de heer Eric Van Rompuy.

Vaste leden:

de heer Ward Kennes, mevrouw Griet Smaers, de heren Koen Van den Heuvel, Eric Van Rompuy;
de heren Felix Strackx, Erik Tack, Christian Verougstraete;
de heren Dirk Van Mechelen, Sas van Rouveroij;
de heren Ludo Sannen, Bart Van Malderen;
de heren Jan Peumans, Kris Van Dijck;
de heer Lode Vereeck;
de heer Filip Watteuw.

Plaatsvervangers:

de heren Ludwig Caluwé, Dirk de Kort, Jan Durnez, Johan Sauwens;
de heer Joris Van Hauthem, mevrouw Linda Vissers, de heer Wim Wienen;
de heren Marino Keulen, Bart Tommelein;
de heer Bart Martens;
de heren Matthias Diependaele, Marc Hendrickx;
de heer Ivan Sabbe;
de heer Bart Caron.

Samenstelling van de commissie voor Bestuurszaken, Binnenlands Bestuur, Decreetsevaluatie, Inburgering en Toerisme:

Voorzitter: mevrouw Annick De Ridder.

Vaste leden:

mevrouw Karin Brouwers, de heren Jan Durnez, Ward Kennes, Jan Verfaillie;
de heren Stefaan Sintobin, Joris Van Hauthem, mevrouw Linda Vissers;
de heer Marnic De Meulemeester, mevrouw Annick De Ridder;
de heer Kurt De Loor, mevrouw Els Robeyns;
de heren Lieven Dehandschutter, Willy Segers;
mevrouw Patricia De Waele;
de heer Bart Caron.

Plaatsvervangers:

mevrouw Vera Jans, de heer Jan Laurys, mevrouw Valerie Taeldeman, de heer Johan Verstreken;
de dames Katleen Martens, Marleen Van den Eynde, de heer Wim Wienen;
de heer Marc Vanden Bussche, mevrouw Khadija Zamouri;
mevrouw Fatma Pehlivan;
mevrouw Lies Jans, de heer Karim Van Overmeire;
de heer Peter Reekmans;
mevrouw Mieke Vogels.

Toegevoegde leden:

de heer Christian Van Eyken.

Stukken in het dossier:

1373 (2011-2012) – Nr. 1 t.e.m. 6: Verslagen over hoorzitting

INHOUD

I. Uiteenzetting van de heer Luc Coene	4
II. Vragen van de leden	4
III. Antwoorden van de heer Luc Coene	5
IV. Bijkomende vragen van de leden, met antwoorden van de heer Luc Coene .	7

De Verenigde Commissies voor Algemeen Beleid, Financiën en Begroting en voor Bestuurszaken, Binnenlands Bestuur, Decreetsevaluatie, Inburgering en Toerisme organiseerden op 14 december 2011 een hoorzitting met de heer Luc Coene, gouverneur van de Nationale Bank van België, over het dossier van de Gemeentelijke Holding.

I. UITEENZETTING VAN DE HEER LUC COENE

Nadat de *voorzitter* de reden voor deze hoorzitting, de brief van 26 mei, in herinnering heeft gebracht, legt de heer *Luc Coene*, gouverneur van de Nationale Bank van België, uit dat het Dexiadossier vanaf april, toen de bank het prudentiële toezicht overnam, wekelijks aan bod kwam op de vergaderingen van het directiecomité. Op 24 mei kwam, naast andere mogelijke problemen en oplossingen, de eventuele kapitaalverhoging ter sprake. Omdat werd vastgesteld dat sommige aandeelhouders daar problemen mee zouden kunnen hebben, werd beslist de voor hen verantwoordelijke overheden aan te schrijven.

Op 26 mei werd een brief verstuurd naar de eerste minister en de minister van Financiën, met een kopie naar de minister-presidenten. In die brief werd de aandacht gevestigd op de bijzonder zwakke financiële situatie van de Gemeentelijke Holding, als gevolg van de totaal onrealistische waardering van de Dexia-aandelen, de schulden ten belope van 68 percent van het balanstotaal en de afsluiting van het boekjaar met een verlies van zeventien miljoen euro. Bovendien waren de vooruitzichten somber, gezien de volkomen afhankelijkheid van inkomsten uit de Dexiaparticipatie. Met deze brief wilde het directiecomité de overheden aanzetten tot het nemen van beslissingen met het oog op aanzuivering.

Dat de Gemeentelijke Holding uiteindelijk deelnam aan de kapitaalsverhoging met van Dexia geleend geld, was in België niet in strijd met de letter van de wetgeving. Maar het is geen gezond principe en daarom werd al in maart 2011 door het Comité voor Systeemrisico's beslist om de leningen vanaf 2012 eerst geleidelijk maar na drie jaar helemaal af te trekken van het eigen vermogen en op die manier de ondernemingen te stimuleren om naar echt in de plaats van geleend kapitaal over te gaan.

II. VRAGEN VAN DE LEDEN

De heer *Sas van Rouveroy* vraagt in hoeverre de preciaire financiële toestand van de Gemeentelijke Holding heeft gewogen op de afbouw van de posities in Dexia. In welke mate hebben de opgelegde herkapitalisaties en het terugtrekken van de federale waarborgen op hun beurt bijgedragen aan de in mei 2011 vastgestelde slechte financiële gezondheidstoestand van de holding?

Het lid legt de gouverneur ook een gedachte-experiment voor: had een financieel gezonde Gemeentelijke Holding de afloop van het Dexiadossier kunnen beïnvloeden? En zo ja, op welk vlak? Klopt het verder dat het zogeheten spin-offscenario op tafel heeft gelegen en dat bepaalde aandeelhouders en overheden het genegen waren, maar andere niet? Hoe sterk heeft de eerste groep aangedrongen? Wat zijn de voor- en nadelen? Is het argument juist dat de Vlaamse Regering in dit scenario het huidige verlies van 265 miljoen euro niet had hoeven te boeken? Klopt het dat het splitsingsscenario in juni 2011 op aangeven van de Nationale Bank is besproken met de heren Dehaene en Mariani van Dexia?

Heeft de Nationale Bank naar analogie met haar waarschuwing over de Gemeentelijke Holding iets soortgelijks gedaan ten aanzien van Arco of Ethias, waarvan die laatste toch ook met de overheid verweven is? Zo ja, gebeurde dat op een formele of informele manier? Moet de genoemde aftrek van het geleende kapitaal van het eigen vermogen nog wettelijk geregeld worden? Zo ja, welke bijdrage kan het Vlaams Parlement daaraan leveren? Het lid vraagt in dat verband ook meer algemeen of en welke decretale inspanningen een herhaling van het gebeurde in de toekomst zouden kunnen vermijden.

De heer *Matthias Diependaele* vraagt of de toezichthouder niet had moeten optreden tegen de carrouselening, ook al was die strikt juridisch in orde. Welke middelen had de Nationale Bank als toezichthouder om in te grijpen ten aanzien van het met de Europese Commissie afgesproken herstructureringsplan, waarbij de heer Coene naar verluidt twijfels had? Het lid vraagt in dat verband meer uitleg over de verhouding tussen de Franse en de Belgische toezichthouder. Waarom heeft die laatste niets gedaan nadat de eerste zijn dreigement met nauwer toezicht weer had ingetrokken? Tot slot informeert hij naar de omvang van de bankrun in 2008 en die in 2011.

De heer *Filip Watteuw* vraagt de heer Coene om een reactie op de verklaring van de heer Miller dat de toezichthouder geen medewerking verleende aan zijn pogingen om meer controle op het risicomanagement van Dexia te installeren. Verder wil ook hij meer uitleg bij de werkafspraken tussen de Belgische en Franse toezichthouders. Valt daar ook informatie-uitwisseling en permanent overleg onder? Waarom werd bij de carrouselening door de toezichthouder, in tegenstelling tot wat hoort, niet gekeken naar de referentieaandeelhouder?

De heer *Matthias Diependaele* peilt nog naar de inzichten van de heer Coene over het geld dat binnen Dexia Holding tot het laatste moment bleef wegvloeien naar Dexia Crédit Local (DCL). Waarom werd er volgens hem nooit in dat businessmodel ingegrepen?

De heer *Eric Van Rompuy* wil weten waarom de opeenvolgende verliesresultaten van de Gemeentelijke Holding niet de aandacht hebben getrokken van de toezichthouder, hoewel het toch om een gekwalificeerde aandeelhouder ging. Is dat geen mankement in de financiële wetgeving? Tot slot sluit hij zich aan bij de vragen van de heer van Rouveroy over het spin-offscenario.

III. ANTWOORDEN VAN DE HEER LUC COENE

De heer *Luc Coene* bevestigt dat de precaire financiën van de Gemeentelijke Holding hebben gewogen. Immers, aangezien aandeelhouders erop uit zijn verliezen te beperken, konden de portefeuilles niet worden afgebouwd aan de snelheid die nodig was. Bij de herkapitalisaties hebben de Fransen de grootste inspanning geleverd, waardoor hun aandeel in de holding is gestegen. De andere aandeelhouders zijn, om te verregaande verwatering te voorkomen, uiteindelijk ook voor een stuk meegegaan. Het federale niveau oordeelde op dat moment dat de gewesten, als voogdijoverheid van de gemeenten, de rol van de federale overheid in de waarborg moesten overnemen. Die verschuivingen hebben volgens de spreker echter geen invloed gehad op het verdere verloop.

Aan de andere kant heeft de zwakte van de Belgische aandeelhouders volgens de heer Coene wel gewogen op de krachtsverhoudingen in de raad van bestuur. Vandaar ook het aandringen van de Nationale Bank om die situatie recht te trekken. In juni-juli heeft zij verschillende scenario's onderzocht, omdat zij door de verslechtering van de financiële markt geen heil verwachtte van de Europese oplossing.

Het spin-offscenario was daar een van maar het werd verworpen, omdat het onvoldoende middelen genereerde om de overblijvende instellingen te herkapitaliseren met het oog op de afbouw over een langere periode. Het gevolg zou zijn geweest dat de federale overheid, met haar grote schuld, op een later moment de last van de herkapitalisatie had moeten dragen. Dat scenario vond de Nationale Bank dan ook niet erg productief. Vanaf augustus werden andere scenario's besproken die door de Gemeentelijke Holding zelf waren aangedragen.

Pas in september kwam de splitsing opnieuw op tafel. De Nationale Bank wees daarbij op haar eerdere bezwaren en voegde daar aan toe dat het voor een toekomstige gezonde bank niet aangewezen was om opnieuw de Gemeentelijke Holding en Arco op te nemen als

zwakke aandeelhouders, dit keer van Dexia Bank België. Het scenario werd dan ook niet aanvaard door de federale regering, maar voor de gewestelijke overheid gold dat bezwaar niet. Over het splitsingsplan van Miller uit 2008 of eerder heeft de heer Coene nooit iets gehoord.

Naar Arco en Ethias werd geen brief gestuurd omdat beider situatie minder erg was bij toepassing van de marktcoers van de Dexia-aandelen. Die leverde voor de Gemeentelijke Holding een negatief eigen vermogen op, maar niet voor beide andere. Legistiek werk om aandeelhouders te selecteren acht de spreker niet nodig. De bestaande wetgeving laat immers voldoende discriminatie toe bij de oprichting. Ook bij een latere verslechtering beschikt de toezichthouder nu al over instrumenten.

Op vraag van de heren *Sas van Rouveroi*, *Eric Van Rompuy* en *Matthias Diependaele*, preciseert de heer *Luc Coene* dat de Gemeentelijke Holding wettelijk aan geen enkel prudentieel toezicht is onderworpen. Van de holding als referentieaandeelhouder kan de toezichthouder alleen de financiële soliditeit controleren via officieel beschikbare gegevens. Dat is ook gebeurd, vandaar de brief. Daarnaast werd in maart de toekomstige aftrek van de lening bij de berekening van het eigen vermogen opgelegd. Die druk werd vanwege de reeds moeilijke situatie op de financiële markten wel over drie jaar gespreid.

Verder kan de Nationale Bank als toezichthouder sinds begin dit jaar aandeelhouders dwingen hun aandelen te verkopen. De nieuwe wettelijke instrumenten werden ingevoerd in het kader van de twinpeaksoperatie.

In antwoord op een nadere vraag van de heer *Matthias Diependaele*, legt de heer *Luc Coene* uit dat de toezichthouder wel eerst de betrokkene de kans geeft om met een oplossing naar voren te komen. Dat is gebeurd in de bewuste brief. Hij wijst erop dat men, ingeval de onderneming naar de rechtbank stapt, moet kunnen bewijzen dat de opgelegde verkoop in het belang van de instelling en haar financiële stabiliteit is. De toezichthouder moet eerst alle middelen uitputten en mag in geen geval over één nacht ijs gaan.

De heer *Sas van Rouveroi* gebruikt een beeld: het nieuwe medicijn is te laat gekomen om de patiënt nog te redden.

Op de vraag van de heer *Matthias Diependaele* naar de deelname aan de kapitaalverhoging van 2008 antwoordt de heer *Luc Coene* dat de Nationale Bank toen nog geen toezichthouder was.

Omdat het hoofdkwartier van de internationale groep Dexia hier was, was België 'home supervisor' of hoofdtoezichthouder. Met de 'host supervisors' uit de landen met filialen is deze hoofdtoezichthouder verenigd in een college, dat geregeld vergadert en informatie uitwisselt over de stand van zaken. Daarnaast is de Franse toezichthouder verantwoordelijk voor alles wat in de Franse bank en haar filialen gebeurt. De Belgische toezichthouder is dat voor de Belgische bank en filialen, en voor het geconsolideerde toezicht, al is dat laatste gezien de holdingstructuur beperkter dan bij een bank. Bij de samenwerking worden verslagen uitgewisseld, resultaten gedeeld en afspraken gemaakt over wie er wat bekijkt. Op het vlak van overleg is er in de hele voorbije periode geen probleem geweest.

De groep Dexia installeerde een centraal liquiditeitsbeheer in de Belgische bank, vanwaar liquide middelen naar deeltentiteiten werden gestuurd. Dat was ook zo bij Fortis en ING. België is namelijk een land met een spaaroverschot: veel financiële instellingen hebben meer deposito's dan ze hier kunnen gebruiken. DCL hing af van dat surplus omdat het

voor zijn leningen aan Franse lokale besturen geen eigen depositobasis had. Dat was ook een van de bouwstenen van de fusie. Het genoemde bedrag van 24 miljard euro betreft geen kredieten op lange termijn maar liquiditeitslijnen die permanent vernieuwd moeten worden. In het akkoord over de uitkoop van Dexia Bank België is de terugbetaling daarvan over een bepaalde periode opgenomen. De heer Coene noemt dit een normale gang van zaken en herinnert zich niet ooit over wegvloeien te hebben gesproken.

Hij weet evenmin waarvan het gerucht komt dat de Franse toezichthouder een deel van het beheer wou overnemen, want daar had die niet eens de bevoegdheid voor.

Op aandringen van de heer *Matthias Diependaele* over de brief die daarover gestuurd werd naar de holding, antwoordt de heer *Luc Coene* dat dit buiten zijn verantwoordelijkheid valt. Hij onderstreept wel dat er iets heel anders van is gemaakt dan wat werkelijk heeft plaatsgevonden.

IV. BIJKOMENDE VRAGEN VAN DE LEDEN, MET ANTWOORDEN VAN DE HEER LUC COENE

De heer *Lode Vereeck* vraagt wat de heer Vermeiren bij de gouverneur van de Nationale Bank is komen doen bij een aantal gelegenheden. Verder wil hij weten of het Vlaams Parlement via een onderzoekscommissie te weten kan komen wie de put- en callopties van de Gemeentelijke Holding onderschreef.

De heer *Bart Van Malderen* is geïnteresseerd in de eigen scenario's van de Gemeentelijke Holding voorafgaand aan de splitsing. Hoe reageerde de Nationale Bank? Werd er daarbij rekening mee gehouden dat haar positie almaar verzwakte door de overwaardering van de Dexia-aandelen en andere risicovolle beleggingen? Heeft de heer Coene ervaren dat het bij de Gemeentelijke Holding ontbrak aan voldoende en up-to-date vaardigheden in het snel veranderende financiële landschap? Was er met andere woorden naast een financiële zwakte, ook sprake van beheerszwakte?

De heer *Sas van Rouveroy* vraagt aansluitend of het feit dat de interesse van de lokale aandeelhouders beperkt was tot de dividenden, niet mee aan de basis van het debacle. Hij merkt voorts op dat de lokale aandeelhouders weinig van zich lieten horen zolang de dividenden regelmatig binnenkwamen, dus tot 2008.

De heer *Luc Coene* antwoordt dat de heer Vermeiren hem maar één keer heeft bezocht, en wel op 26 mei, maar die datum is puur toeval. Hij heeft hem toen gezegd dat de Nationale Bank niets kon doen en dat men zich tot de regeringen moest wenden, waaraan de bank een brief gestuurd had. Hij heeft hem ook gewezen op de negatieve weerslag op Dexia van de persartikels over problemen bij de Gemeentelijke Holding. Op de beleggingen van de holding en haar vaardigheden heeft hij geen zicht en daarover doet hij dan ook geen uitspraken. Het toezicht over die instelling berust bij het Federale Parlement.

In de scenario's werd gepoogd om tegelijk de franchise van de Belgische financiële instellingen te vrijwaren, de rekening niet te laten oplopen voor de overheden, en de aandeelhouders een uitweg te bieden zonder veel kleerscheuren. De keuze van een oplossing werd wel beperkt door de jurisprudentie van de Europese Commissie, die er altijd en systematisch van is uitgegaan dat de aandeelhouders in eerste instantie het gelag moeten betalen.

Op vraag van de heer *Bart Van Malderen*, legt de heer *Luc Coene* uit dat de gedwongen verkoop van een aantal aandelen het probleem niet had opgelost. De redding van de Belgische bank in Dexia zou daarmee niet dichterbij zijn gekomen. Hij bevestigt dat het,

zeker bij financiële instellingen, geen gezonde situatie is als aandeelhouders alleen in dividenden geïnteresseerd zijn. Zij moeten immers ingeval van nood kunnen bijdragen aan het dekken van de verliezen.

Erik VAN ROMPUY,
voorzitter

Matthias DIEPENDAELE
Joris VAN HAUTHEM,
verslaggevers