

Vlaams
Parlement

stuk **40** (2013-2014) – Nr. 1
ingediend op 12 december 2013 (2013-2014)

Verslag

van het Rekenhof

over de aanstelling van een exploitant
voor de luchthavens Oostende-Brugge en Antwerpen

Rekenhof

De heer J. Peumans
Voorzitter van het Vlaams Parlement
Leuvenseweg 27
1011 BRUSSEL

Contactpersoon:
Kris Neven

Regentschapsstraat 2
B-1000 Brussel

T + 32 2 551 84 33
F + 32 2 551 86 87
NevenK@ccrek.be

Uw bericht van	Uw kenmerk	Ons kenmerk	Datum
18 oktober 2013	Dec/com/kbr/ndk/131018.001	N 10-3.703.681 B2	12 december 2013

Aanstelling exploitant voor de commerciële uitbating van de luchthavens Oostende-Brugge en Antwerpen

Mijnheer de voorzitter,

Het Rekenhof bezorgt u hierbij een verslag als antwoord op uw vraag van 18 oktober 2013 om de presentaties van de minister, de secretaris-generaal van het departement Mobiliteit en Openbare Werken en EGIS in de commissie Mobiliteit en Openbare Werken van 10 oktober 2013 te vergelijken met de documenten uit het dossier betreffende de aanstelling van een exploitant.

Dit verslag wordt ook toegestuurd aan de Vlaamse minister van Mobiliteit en Openbare Werken en aan de secretaris-generaal van het departement Openbare Werken.

Op last:

Jozef Van Ingelgem
Hoofdgriffier

Het Rekenhof:

Ignace Desomer
Voorzitter

Bijlage: Verslag

Aanstelling van een exploitant voor de luchthavens Oostende- Brugge en Antwerpen

Vraag van de parlementaire commissie
van 18 oktober 2013

Verslag van het Rekenhof aan de Commissie voor Mobiliteit en Openbare Werken van het Vlaams Parlement
Goedgekeurd in de Nederlandse kamer van 12 december 2013

INHOUD

1	Situering	7
2	Vraag van het Vlaams Parlement	8
3	Onderzoek door het Rekenhof	8
4	Vergelijking van de gegevens	9
4.1	Overeenstemming en onderbouwing van de cijfers	9
4.2	Toelichting bij de kosten-batenvergelijking tussen de DAB-structuur en de LOM/LEM-structuur	10
5	Conclusies	12
	Bijlage: Cijfers die aan bod kwamen in de commissiebespreking van 10 oktober 2013	13

1 Situering

De Vlaamse Regering legde op 2 juni 2006 een strategische visie voor de regionale luchthavens vast, waarbij het belang van die luchthavens als economische poorten werd erkend en de aanzet werd gegeven voor de beheershervorming. Dat heeft uiteindelijk geleid tot een nieuwe structuur, vastgelegd in het decreet van 10 juli 2008 betreffende het beheer en de uitbating van de regionale luchthavens Oostende-Brugge en Kortrijk-Wevelgem¹, die de taken van de huidige diensten met afzonderlijk beheer (DAB's) herverdeelt naar kerntaken voor luchthavenontwikkelingsmaatschappijen (LOM's), luchthavenexploitatie maatschappijen (LEM's) en de Vlaamse overheid. Een LOM wordt opgericht als nv van publiek recht die instaat voor de duurzame ontwikkeling, de instandhouding, het beheer en het buitengewoon onderhoud van de basisinfrastructuur. Daartoe sluit de LOM een beheersovereenkomst met de Vlaamse overheid, en ontvangt zij een investerings- en werkingsdotatie. Een LEM is een nv van privaat recht die instaat voor de commerciële uitbating van de luchthavens en het dagelijks onderhoud van de infrastructuur. De LOM stelt binnen de grenzen van een concessieovereenkomst de infrastructuur ter beschikking van de LEM en ontvangt daarvoor een concessievergoeding. De Vlaamse overheid ten slotte blijft de veiligheid en de beveiliging waarborgen en sluit daartoe een subsidieovereenkomst af met de LEM, die vanwege de eenheid van bevel de beveiligingstaak uitvoert.

Die structuur is momenteel uitgewerkt voor de luchthavens van Antwerpen en Oostende-Brugge. Tijdens de onderhandelingsprocedure voor de luchthaven Kortrijk-Wevelgem werd de piste verlaten: de structuur leek niet de meest geschikte vanwege de complexiteit van de huidige beheerssituatie en had een te grote financiële impact op de LOM. Voor de luchthaven Kortrijk-Wevelgem zou dan ook een aangepaste structuur worden uitgetekend.

De beheershervorming van de luchthavens Antwerpen en Oostende-Brugge, zoals geconcretiseerd in de nota aan de Vlaamse Regering van 19 juli 2013, heeft geleid tot een aantal overeenkomsten:

- voor beide luchthavens een concessieovereenkomst tussen de LOM en de LEM,
- voor beide luchthavens een subsidieovereenkomst, tussen het Vlaams Gewest en de LEM, voor de taken van luchtvaartveiligheid en luchtvaartbeveiliging,
- voor beide luchthavens een ontwerp van beheersovereenkomst tussen het Vlaams Gewest en de LOM,
- voor beide luchthavens een overeenkomst statutaire personeelsleden, meer bepaald de terbeschikkingstelling van statutaire personeelsleden van het departement Mobiliteit en Openbare Werken (MOW) aan de LEM's,
- voor beide luchthavens een overeenkomst contractuele personeelsleden, meer bepaald de overdracht van contractuele personeelsleden aan de LEM in het kader van de concessie van openbare dienst voor de commerciële uitbating van de luchthavens.

¹ Gewijzigd door het decreet van 8 mei 2009 tot wijziging van het decreet van 10 juli 2008 betreffende het beheer en de uitbating van de regionale luchthavens Oostende-Brugge en Kortrijk-Wevelgem. Met de wijziging werd ook de luchthaven Antwerpen toegevoegd.

2 Vraag van het Vlaams Parlement

Vanwege de commerciële, economische en financiële belangen van de concessienemer is het dossier bij de beslissing van de Vlaamse Regering van 19 juli 2013, waarbij de concessie voor de commerciële uitbating van de luchthavens werd toegekend, vertrouwelijk. Het Vlaams Parlement kreeg echter inzage in de businessplannen die EGIS Projects S.A. opmaakte voor beide luchthavens onder voorbehoud van vertrouwelijkheid. Tijdens een gedachtewisseling in de commissie MOW van 10 oktober 2013 ontstond een discussie over de correctheid van de cijfers die de Vlaamse minister van Mobiliteit en Openbare Werken voorstelde. Eén interpellant trok de cijfers van de minister in twijfel op basis van cijfers die de Vlaamse volksvertegenwoordigers ter inzage hadden gekregen. Gelet op de geheimhoudingsplicht van de parlementsleden, besliste de commissie eenparig het Rekenhof te belasten met de controle van de overeenkomst. Met brief van 18 oktober 2013, door het Rekenhof ontvangen op 23 oktober 2013, vroeg de voorzitter van het Vlaams Parlement dan ook aan het Rekenhof de overeenkomst tussen de Vlaamse Regering en de firma EGIS Projects S.A. na te kijken met betrekking tot de exploitatie van de regionale luchthavens Antwerpen en Oostende-Brugge.

3 Onderzoek door het Rekenhof

Het Rekenhof heeft met brief van 29 oktober 2013 de voorzitter van het Vlaams Parlement voorgesteld een beperkt onderzoek uit te voeren waarin het de gegevens die de minister, de secretaris-generaal van het departement MOW en de concessienemer in de commissie van 10 oktober 2013 hebben voorgesteld, vergelijkt met de documenten uit het dossier betreffende de aanstelling van de exploitant waarin de commissieleden inzage kregen.

Het Rekenhof beoordeelt in dit verslag de informatiekwaliteit van de presentaties in de commissievergadering. De rechtmatigheid van de gunningsprocedure, de kwaliteit en het realiteitsgehalte van de businessplannen worden niet gevalideerd. Een evaluatie van de nieuwe structuur behoort evenmin tot de scope van dit onderzoek.

Bijkomend plaatst het Rekenhof enkele kanttekeningen bij de kosten-batenvergelijking tussen de DAB-structuur en de LOM/LEM-structuur.

Om de gevraagde vergelijking en controle van het contract uit te voeren, heeft het Rekenhof het ontwerpverslag van de commissievergadering van 10 oktober 2013 ter beschikking gekregen, alsook de presentaties van de minister, de secretaris-generaal van het departement MOW en de concessienemer. Daarnaast kreeg het Rekenhof toegang tot de documenten die de Vlaamse volksvertegenwoordigers eerder ter inzage hadden gekregen. Het betreft de nota aan de Vlaamse Regering van 19 juli 2013 inclusief bijlagen, en de beheers-, concessie-, subsidie-, personeelsoverdracht- en terbeschikkingstellingsovereenkomsten voor Oostende-Brugge en Antwerpen, eveneens inclusief bijlagen.

Een concept van dit verslag is in het kader van de tegensprekelijke procedure op 10 december 2013 besproken met de afdeling Luchthavenbeleid van het departement MOW. Het voorliggende verslag houdt rekening met haar reactie.

4 Vergelijking van de gegevens

4.1 Overeenstemming en onderbouwing van de cijfers

Het Rekenhof heeft de cijfers vermeld in het ontwerp van verslag van de gedachtewisseling van 10 oktober 2013 en in de presentaties in die commissievergadering vergeleken met de ter inzage gelegde documenten. In de tabel in de bijlage bij dit verslag is een overzicht opgenomen van alle cijfers die aan bod kwamen in de commissiebespreking.

Voor een aantal cijfers werd in de commissiebespreking verwezen naar studies van de Nationale Bank van België (*Economic Importance of Air Transport and Airport Activities in Belgium – Report 2009*) en van Ecorys (*Kosten-Baten Analyse Luchthaven Twente van 23 juni 2009*). Die studies waren niet aan het ter inzage gelegd dossier toegevoegd, maar zijn wel publiek beschikbaar, zodat het Rekenhof de cijfers kon afstemmen. Een aantal statistische gegevens over passagiersaantallen en verhandelde vracht waren evenmin in het dossier opgenomen, maar konden worden geverifieerd aan de hand van cijfers aangeleverd door de afdeling Luchthavenbeleid. Verder heeft de concessienemer bij de presentatie tijdens de commissievergadering op 10 oktober 2013 een aantal actuele kerncijfers van de concessienemer gegeven, die bijgevolg niet corresponderen met de cijfers opgenomen in het BAFO van de concessienemer. Een verdere controle van die cijfers was niet mogelijk. De kostprijsinformatie voor de DAB- en de LOM/LEM-structuur kon het Rekenhof terugvinden in de nota aan de Vlaamse Regering.

De cijfers voorgesteld in de commissie stemmen overeen met die opgenomen in de nota aan de Vlaamse Regering. Voor de volgende cijfers heeft het Rekenhof echter een verschil vastgesteld:

- Voor de overdracht van de statutaire personeelsleden van de luchthaven Oostende-Brugge is sprake van 74 personeelsleden, terwijl een bijlage bij het besluit van de Vlaamse Regering houdende vaststelling van de nominatieve lijst van statutaire personeelsleden 72 namen bevat. De afdeling Luchthavenbeleid heeft verklaard dat van de 74 statutaire personeelsleden er maximaal 72 ter beschikking kunnen worden gesteld wegens personeelwijzigingen vóór de aanvangsdatum en de bepalingen van het Vlaams Personeelsstatuut.
- Volgens de studie van Ecorys aangehaald in de commissie stijgt de werkgelegenheid met 660 tot 2800 arbeidsplaatsen per miljoen bijkomende passagiers. De studie van Ecorys uit 2009 betreft een kosten-batenanalyse voor de Luchthaven Twente en vermeldt een bandbreedte van 660 tot 2.800, die ze echter nuanceert en naar beneden bijstelt, o.a. omdat een belangrijk aantal banen een verplaatsing van activiteiten betreft en in de praktijk niet altijd additioneel is.
- De investeringplannen van de concessienemer voor de luchthavens van Oostende-Brugge en Antwerpen die in de commissie werden voorgesteld, vertegenwoordigen respectievelijk 4,5 miljoen euro en 2 miljoen euro. De offertes van de concessienemer vermelden echter respectievelijk 4,2 miljoen euro en 1,3 miljoen euro, en meer dan 4 miljoen euro voor de beide luchthavens samen.
- Slide 17 van de presentatie van de concessienemer toont een staafdiagram van de verwachte evolutie van het passagiersverkeer voor de luchthaven Antwerpen in de periode 2014 tot 2037. De offerte van de concessienemer voor Antwerpen bevat een gelijkaardig lijndiagram. Beide diagrammen vertonen dezelfde evolutie, maar de cijfers verschillen (bv. in 2037 geeft de presentatie een waarde tussen 180.000 en 200.000, de offerte een

waarde tussen 200.000 en 250.000). De exacte waarden worden niet vermeld in de diagrammen, zodat de verschillen niet duidelijk zijn.

4.2 Toelichting bij de kosten-batenvergelijking tussen de DAB-structuur en de LOM/LEM-structuur

De nota aan de Vlaamse Regering bevat een vergelijking van de geraamde kostprijs van beide structuren voor de periode 2014-2038 (cf. slide 26 tot 29 van de presentatie door de secretaris-generaal van het departement MOW). De cijfers van de vergelijking zijn gebaseerd op een kostprijs simulatie, in de bijlage 35 bij de nota aan de Vlaamse Regering, die resulteert in een geraamde meerkost van de LOM/LEM-structuur van gemiddeld 1,4 miljoen euro op jaarbasis. Ook de concessievergoeding te betalen door de LEM wordt in die vergelijking in rekening genomen. De vergoeding bestaat uit een vast en een variabel deel. Het vast deel van de concessievergoeding is een percentage van de gebruikswaarde van de infrastructuur zoals vermeld in het bestek. Het variabel deel bestaat voor de periode tot en met 2023 uit een percentage van de omzet van de LEM, waarbij minimaal de prognose van de omzet uit het businessmodel in aanmerking wordt genomen. Vanaf het jaar 2024 bestaat het variabel deel voor beide LEM's uit een aanzienlijk hoger percentage van de effectieve omzet, nl. ongeveer het viervoudige van de percentages voor de eerste 10 jaar. De omzet van de LEM omvat naast de aeronautische en niet-aeronautische ontvangsten ook de ontvangen subsidies van het Vlaams Gewest in het kader van de luchtvaartveiligheid en –beveiliging. Ter verduidelijking wijst het Rekenhof erop dat de concessievergoeding wordt berekend op de omzet exclusief de ontvangen dotaties van het Vlaams Gewest en vermindert met een fuel-correctie (bijlage 1 van de concessieovereenkomst).

Het Rekenhof wil een aantal kanttekeningen maken bij die kosten-batenberekening en -vergelijking tussen beide structuren, die uitgaat van een aantal hypothesen en randvoorwaarden:

- De totale meerkost van de LOM/LEM-structuur, die deels afhankelijk is van de geplande investeringen, bedraagt 39,8 miljoen euro over de volledige looptijd van de overeenkomsten en wordt deels gecompenseerd door een totale minkost van 6,0 miljoen euro. Dat leidt tot de gemiddelde meerkost van 1,4 miljoen euro over 25 jaar. De meer-/minkost van de LOM/LEM-structuur fluctueert tussen maximaal 5,9 miljoen euro in 2014 en minimaal -1,7 miljoen euro in 2020. Hoewel de prognoses jaarlijks stijgende passagiersaantallen en omzet tonen, weerspiegelt zich dat niet in de meerkost, die voor de eerste helft van de overeenkomsten 11,4 miljoen euro of gemiddeld 0,9 miljoen euro per jaar bedraagt en voor de laatste helft 22,4 miljoen euro of gemiddeld 1,8 miljoen euro per jaar bedraagt.
- In de kostprijs simulatie worden verschillende indexatiepercentages gebruikt, waardoor de vergelijkbaarheid van de cijfers in het gedrang komt. Zo wordt voor de berekening van de concessievergoeding een indexatiepercentage van 2,8% gehanteerd door de concessienemer, terwijl de Vlaamse overheid de werkingsubsidies aan de LEM's, de operationele cashbehoefte van de LOM's en de werkings- en investeringsdotaties aan de DAB's indexeert met 2%.
- De kosten-batenvergelijking tussen beide structuren houdt rekening met een concessievergoeding die vooral in de tweede helft van de looptijd van de overeenkomsten aanzienlijk stijgt, zeker voor de luchthaven Oostende-Brugge. Een aantal bepalingen in de concessieovereenkomsten, hieronder op hoofdlijnen weergegeven, hypothekeren die prognose:

- Artikel 8 van de concessieovereenkomst Oostende-Brugge² doet afbreuk aan de gegarandeerde concessievergoeding gedurende de eerste tien jaar³ en het dragen van het exploitatierisico door de LEM⁴, zoals vermeld in de presentatie van de secretaris-generaal van het departement MOW. Artikel 8 bepaalt immers dat het variabel deel van de concessievergoeding kan worden verminderd met het eventuele verlies geleden door de LEM. Dat is het geval voor de jaren 2016 tot en met 2019 als geen enkele lagekostenmaatschappij verbindingen instelt van of naar Oostende ten laatste op 31 december 2016. Als die situatie niet verandert in de loop van de daaropvolgende jaren 2017 t.e.m. 2019, kan de LEM eveneens het variabel deel van de concessievergoeding verminderen met haar eventuele verlies. Als in diezelfde periode wel een lage kostenmaatschappij verbindingen instelt, maar het aldus gegenereerd bedrag aan aeronautische opbrengsten lager is dan voorzien in het businessmodel, dan vermindert het variabel deel met een percentage van het verlies afhankelijk van de evolutie van de aeronautische opbrengsten tegenover het basisjaar 2016. Als de aeronautische opbrengsten bv. met 10% stijgen tegenover 2016, vermindert het variabel deel met 90% van het verlies.

Artikel 8 bepaalt verder dat het variabel deel van de concessievergoeding eveneens kan worden verminderd met het eventuele verlies geleden door de LEM als een luchtvaartmaatschappij die instond voor 20% van de aeronautische opbrengsten vertrekt of haar activiteiten in die mate vermindert dat dit leidt tot een daling van minstens 20% van de totale opbrengsten. Dat geldt voor de volledige duurtijd van de concessie.

Voor elk van die verminderingen staat wel een rem op het mechanisme: het variabel deel van de concessievergoeding kan nooit negatief zijn.

- Om het exploitatierisico gedurende de eerste 10 jaar te beheersen, is de LEM bij de berekening van de concessievergoeding zeer voorzichtig geweest. Zowel de omzet als het percentage op de omzet wordt de eerste 10 jaar laag ingeschat. Dat verklaart de knik na het tiende jaar in de grafiek over de door de LEM geboden concessievergoeding op slide 30 van de presentatie door de secretaris-generaal van het departement MOW. Voor beide luchthavens is vanaf het elfde jaar het variabel deel van de concessievergoeding niet meer minimaal gebaseerd op de omzet uit de prognoses in het businessplan, maar berekend op de effectief gerealiseerde omzet. Dat impliceert dat het Vlaams Gewest bij een stijgende omzet een evenredige concessievergoeding zal ontvangen, maar bij een lage(re) omzet de concessievergoeding ziet dalen en aldus de facto samen met de LEM het exploitatierisico draagt.
- Ook bij de start van de uitbating is het exploitatierisico voor beide luchthavens teruggedigd bij het Vlaams Gewest. Artikel 7.1 (c) van de concessieovereenkomst bepaalt immers dat de LEM in het eerste exploitatiejaar geen concessievergoeding - noch vast deel, noch variabel deel - verschuldigd is als de aeronautische opbrengsten van de DAB's gerealiseerd gedurende de laatste 12 kalendermaanden én de laatste kalendermaand voorafgaand aan de effectieve startdatum, met meer

² Dit artikel is niet opgenomen in de concessieovereenkomst van Antwerpen.

³ Op slide 29 van de presentatie door de secretaris-generaal van het departement MOW is aangegeven dat de concessievergoeding gedurende de eerste tien jaar van de concessieovereenkomst is gebaseerd op de voorgestelde omzetcijfers in het businessplan. Dat is aldus bepaald in artikel 7.2 (a) (ii) van beide concessieovereenkomsten.

⁴ Op slide 36 van de presentatie door de secretaris-generaal van het departement MOW wordt vermeld dat de Vlaamse overheid – na vele pogingen – afstand doet van de exploitatie van de luchthavens en de risico's die daaraan verbonden zijn. De LEM is bevoegd voor de commerciële exploitatie en alle risico's die ermee verbonden zijn.

dan 25% zijn gedaald ten opzichte van de aeronautische opbrengsten gedurende de laatste 12 kalendermaanden én de laatste kalendermaand voorafgaand aan de datum van de indiening van het BAFO, i.c. 30 april 2012.

Ten slotte heeft het Rekenhof ook nog vastgesteld dat er een verschil bestaat tussen het ontwerp van commissieverslag en de presentatie door de secretaris-generaal van het departement van MOW. In het ontwerp van commissieverslag wordt gesteld dat de Europese Commissie intussen al een positieve uitspraak heeft gedaan over de problematiek van de overheidssteun voor de luchthavens Antwerpen en Oostende-Brugge. In de presentatie van de secretaris-generaal van het departement MOW, slide 39, daarentegen wordt conform de opschortende voorwaarden⁵ terecht gesteld dat de LOM's en de LEM's hun activiteiten starten op het ogenblik dat de Europese Commissie een positieve uitspraak heeft gedaan inzake overheidssteun. De afdeling Luchthavenbeleid van het departement MOW heeft aan het Rekenhof bevestigd dat er een prenotificatie is gebeurd en dat de besprekingen hieromtrent momenteel nog aan de gang zijn.

5 Conclusies

Uit het onderzoek van het Rekenhof blijkt dat - op enkele uitzonderingen na - de cijfers voorgesteld in de commissie overeenstemmen met die opgenomen in de nota aan de Vlaamse Regering van 19 juli 2013, in de bijlagen bij deze nota en bij de concessieovereenkomsten of in andere onderbouwende documenten.

Uit de presentaties in de commissie MOW blijkt echter onvoldoende dat de omvang van de concessievergoedingen gedurende de eerste 10 jaar van de overeenkomsten onzeker zijn en in de prognoses van de concessienemer beperkt gehouden zijn. Ook vanaf het elfde jaar is er geen zekerheid over de vergoedingen omdat ze afhankelijk zijn van de omzet. Dat beïnvloedt de ramingen in de kosten-batenvergelijking tussen de LOM/LEM-structuur en de DAB-structuur. Daarnaast kunnen bij de kosten-batenvergelijking enkele andere kanttekeningen worden gemaakt, onder meer bij de evolutie van de gemiddelde meerkost van de LOM/LEM-structuur en het gebruik van verschillende indexatieparameters in de kostprijssimulatie.

⁵ Artikel 19 (a) (viii) van de concessieovereenkomst voor de luchthaven Oostende-Brugge en artikel 18 (a) (viii) van de concessieovereenkomst voor de luchthaven Antwerpen.

Bijlage: Cijfers die aan bod kwamen in de commissiebespreking van 10 oktober 2013

Omschrijving	Cijfer	Afstemming met dossier VP ter inzage of met onderliggende documenten
<i>Cijfergegevens ontwerpverslag gedachtewisseling over de regionale luchthavens</i>		
1 Passagiers 2012 Antwerpen	140.139	Niet vermeld in het dossier. Afgestemd met Statistisch Jaarboek 2012 van de Luchthaven Antwerpen.
2 Percentage lijnvluchten 2012	61%	Niet vermeld in het dossier. Afgestemd met Statistisch Jaarboek 2012 van de Luchthaven Antwerpen.
3 Passagiers 2012 Oostende	232.654	Niet vermeld in het dossier. Afgestemd met Duurzaamheids- en Jaarverslag 2012 van de Luchthaven Oostende.
4 Bijkomende investeringsnood Antwerpen en Oostende	45 miljoen euro	Nota VR en het ontwerp van financieel plan in bijlage vermelden zelfde bedrag (te verhogen met 5% voor technische ondersteuning).
5 Bijkomende investeringsnood Kortrijk	10 miljoen euro	Nota VR en het ontwerp van strategisch financieel plan in bijlage vermelden zelfde bedrag (incl. 5% voor technische ondersteuning).
6 Overdracht statutaire personeelsleden Antwerpen	55	Afgestemd met bijlage 1 gevoegd bij (niet ondertekend) BVR houdende vaststelling van de nominatieve lijst van statutaire personeelsleden.
7 Overdracht statutaire personeelsleden Oostende	74	Bijlage 1 gevoegd bij (niet ondertekend) BVR houdende vaststelling van de nominatieve lijst van statutaire personeelsleden bevat 72 namen.
8 Overdracht contractuele personeelsleden Antwerpen	15	Afgestemd met bijlage 1 gevoegd bij (niet ondertekende) overeenkomst betreffende overdracht contractuele personeelsleden.
9 Overdracht contractuele personeelsleden Oostende	54	Afgestemd met bijlage 1 gevoegd bij (niet ondertekende) overeenkomst betreffende overdracht contractuele personeelsleden.
10 Kostprijs DAB-structuur Antwerpen en Oostende	12,8 miljoen euro	Nota VR vermeldt 4.807.838,70 euro en 7.932.713,50 euro voor resp. Antwerpen en Oostende, samen 12,7 miljoen euro. Deze cijfers zijn afgestemd met de aangepaste begroting 2013 van beide luchthavens.
11 Investeringsnood voor behoud ICAO-certificaat Oostende	34,2 miljoen euro	Nota VR en het ontwerp van financieel plan in bijlage vermeldt zelfde bedrag (te verhogen met 5% voor technische ondersteuning).
12 Investeringsnood voor behoud ICAO-certificaat Antwerpen	11,3 miljoen euro	Nota VR en het ontwerp van financieel plan in bijlage vermeldt zelfde bedrag (te verhogen met 5% voor technische ondersteuning).

Omschrijving	Cijfer	Afstemming met dossier VP ter inzage of met onderliggende documenten
13 Toekomstige kostprijs per jaar DAB-structuur	18,2 miljoen euro	Nota VR vermeldt 455,88 miljoen euro over 25 jaar, geeft 18,23 miljoen euro per jaar. Deze cijfers zijn afgestemd met de kostprijvergelijking in bijlage 35 bij de nota VR.
14 Toekomstige kostprijs per jaar LOM/LEM-structuur	19,6 miljoen euro	Nota VR vermeldt 489,73 miljoen euro over 25 jaar, geeft 19,59 miljoen euro per jaar. Deze cijfers zijn afgestemd met de kostprijvergelijking in bijlage 35 bij de nota VR.
15 Toegevoegde waarde Antwerpen	87 miljoen euro	Nota VR verwijst naar studie uit december 2011 door de NBB (over 2009). Studie die niet toegevoegd aan het dossier. Bedrag afgestemd met de studie (p. 37).
16 Toegevoegde waarde Oostende	50,8 miljoen euro	Nota VR verwijst naar studie uit december 2011 door de NBB (over 2009). Studie die niet toegevoegd aan het dossier. Bedrag afgestemd met de studie (p. 65).
17 Werkgelegenheidscreatie Antwerpen 2009	meer dan 1.300	Nota VR vermeldt enkel totale werkgelegenheidscreatie regionale luchthavens van 2.408 VTE, waarvan 1.060 directe werkgelegenheid. Studie NBB vermeldt voor Antwerpen een werkgelegenheid in 2009 van 1357, waarvan 504 direct en 853 indirect (p. 39)
18 Werkgelegenheidscreatie Oostende 2009	meer dan 700	Nota VR vermeldt enkel totale werkgelegenheidscreatie regionale luchthavens van 2.408 VTE, waarvan 1.060 directe werkgelegenheid. Studie NBB vermeldt voor Oostende een werkgelegenheid in 2009 van 723, waarvan 412 direct en 311 indirect (p. 67)
19 Stijging werkgelegenheid per miljoen passagiers	660 tot 2.800	Nota VR verwijst naar de studie door Ecorys, de vermelde aantallen zijn niet in de nota terug te vinden. De studie van Ecorys werd niet toegevoegd aan het dossier. De studie van Ecorys uit 2009 betreft de KBA voor de Luchthaven Twente. De bandbreedte 660 tot 2.800 is vermeld in deze studie maar wordt genuanceerd en naar beneden bijgesteld o.a. omdat een belangrijk aantal banen een verplaatsing van activiteiten betreft en in de praktijk niet additioneel zijn.
20 Aantal luchthavens momenteel beheerd door EGIS	12	De EGIS-offertes (d.d. 30/4/12) vermelden 11 luchthavens. De nota VR vermeldt dat voor 7 luchthavens de betrokkenheid van EGIS bestaat uit engineering; voor 5 luchthavens betreft het exploitatie. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
21 Aantal passagiers vertegenwoordigd door EGIS	22 miljoen	Nota VR en de EGIS-offertes (d.d. 30/4/12) vermelden 12 miljoen passagiers. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.

Omschrijving	Cijfer	Afstemming met dossier VP ter inzage of met onderliggende documenten
22 Investeringsplan EGIS Oostende	4,5 miljoen euro	De EGIS-offerte vermeldt 4,2 miljoen euro voor Oostende en 'meer dan 4 miljoen euro' voor de twee luchthavens samen
23 Investeringsplan EGIS Antwerpen	2 miljoen euro	De EGIS-offerte vermeldt 1,3 miljoen euro voor Antwerpen en 'meer dan 4 miljoen euro' voor de twee luchthavens samen
24 % in kapitaal EGIS Group van Caisse Des Dépôts	75%	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
25 Activa Caisse Des Dépôts	265 miljard euro	EGIS-offertes (d.d. 30/4/12) vermelden 'meer dan 220 miljard euro'. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
26 % in kapitaal EGIS Group van management en werknemers	25%	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
27 Omzet EGIS Airport Operation	900 miljoen euro	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
28 Personeelsbestand EGIS Group	12.000	Nota VR en de EGIS-offertes (d.d. 30/4/12) vermelden resp. 'ongeveer' en 'meer dan' 8.400 werknemers. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
29 Personeelsbestand weg- en luchthavenwerkmaatschappijen EGIS	4.500	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
30 Personeelsbestand technische divisie EGIS	7.500	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
31 Personeelsbestand technische divisie EGIS Franse gebieden	4.600	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
32 Personeelsbestand technische divisie EGIS internationaal	2.900	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
33 Percentage Vlaamse luchthavens in internationaal personeelsbestand	10%	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
34 Aantal passagiers waaraan EGIS service verleende in 2010	10,4 miljoen	Nota VR en de EGIS-offertes (d.d. 30/4/12) vermelden 12 miljoen passagiers. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.

Omschrijving	Cijfer	Afstemming met dossier VP ter inzage of met onderliggende documenten
35 Aantal passagiers waaraan EGIS service verleende in 2012	21,5 miljoen	Nota VR en de EGIS-offertes (d.d. 30/4/12) vermelden 12 miljoen passagiers. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
Cijfergevens slidepresentatie minister Crevits		
36 Evolutie aantal passagiers Antwerpen 1992-2012	Grafiek p. 2	Niet vermeld in het dossier. Afgestemd met statistieken aangeleverd door afdeling Luchthavenbeleid.
37 Evolutie aantal passagiers Oostende 1992-2012	Grafiek p. 2	Niet vermeld in het dossier. Afgestemd met statistieken aangeleverd door afdeling Luchthavenbeleid.
38 Evolutie verhandelde vracht Oostende 1992-2012	Grafiek p. 3	Niet vermeld in het dossier. Afgestemd met statistieken aangeleverd door afdeling Luchthavenbeleid.
Cijfergevens slidepresentatie secretaris-generaal Desmyter		
39 Kostprijs DAB-structuur Antwerpen en Oostende	12,8 miljoen euro	Idem verslag gedachtwisseling
40 Investerings voor behoud ICAO-certificaat Oostende	34,2 miljoen euro	Idem verslag gedachtwisseling
41 Investerings voor behoud ICAO-certificaat Antwerpen	11,3 miljoen euro	Idem verslag gedachtwisseling
42 Toekomstige kostprijs per jaar DAB-structuur	18,2 miljoen euro	Idem verslag gedachtwisseling
43 Toekomstige kostprijs per jaar LOM/LEM-structuur	19,6 miljoen euro	Idem verslag gedachtwisseling
44 Evolutie concessievergoeding Oostende jaar 1 – jaar 25	Grafiek p. 30	Lijndiagram niet vermeld in het dossier. Diagram afgesteld met gegevens aangeleverd door afdeling Luchthavenbeleid.
45 Evolutie concessievergoeding Antwerpen jaar 1 – jaar 25	Grafiek p. 30	Lijndiagram niet vermeld in het dossier. Diagram afgesteld met gegevens aangeleverd door afdeling Luchthavenbeleid.
46 Directe toegevoegde waarde Antwerpen	39,3 miljoen euro	Afgestemd met studie uit december 2011 door de NBB (over 2009). Studie niet toegevoegd aan het dossier.
47 Indirecte toegevoegde waarde Antwerpen	47,7 miljoen euro	Afgestemd met studie uit december 2011 door de NBB (over 2009). Studie niet toegevoegd aan het dossier.
48 Totaal toegevoegde waarde Antwerpen	87 miljoen euro	Nota VR verwijst naar de studie uit december 2011 door de NBB (over 2009).

Omschrijving	Cijfer	Afstemming met dossier VP ter inzage of met onderliggende documenten
49 Directe toegevoegde waarde Oostende	30,3 miljoen euro	Bedrag is afgestemd. Studie niet toegevoegd aan het dossier.
50 Indirecte toegevoegde waarde Oostende	20,5 miljoen euro	Afgestemd met studie uit december 2011 door de NBB (over 2009). Studie niet toegevoegd aan het dossier.
51 Totaal toegevoegde waarde Oostende	50,8 miljoen euro	Afgestemd met studie uit december 2011 door de NBB (over 2009). Studie niet toegevoegd aan het dossier.
52 Directe werkgelegenheidscreatie Antwerpen 2009	504	Idem verslag gedachtewisseling
53 Indirecte werkgelegenheidscreatie Antwerpen 2009	853	Nota VR vermeldt enkel totale werkgelegenheidscreatie regionale luchthavens van 2.408 VTE, waarvan 1.060 directe werkgelegenheid. Afgestemd met studie uit december 2011 door de NBB (over 2009). Studie niet toegevoegd aan het dossier.
54 Werkgelegenheidscreatie Antwerpen 2009	1.357	Nota VR vermeldt enkel totale werkgelegenheidscreatie regionale luchthavens van 2.408 VTE, waarvan 1.060 directe werkgelegenheid. Afgestemd met studie uit december 2011 door de NBB (over 2009). Studie niet toegevoegd aan het dossier.
55 Directe werkgelegenheidscreatie Oostende 2009	412	Nota VR vermeldt enkel totale werkgelegenheidscreatie regionale luchthavens van 2.408 VTE, waarvan 1.060 directe werkgelegenheid. Afgestemd met studie uit december 2011 door de NBB (over 2009). Studie niet toegevoegd aan het dossier.
56 Indirecte werkgelegenheidscreatie Oostende 2009	311	Nota VR vermeldt enkel totale werkgelegenheidscreatie regionale luchthavens van 2.408 VTE, waarvan 1.060 directe werkgelegenheid. Afgestemd met studie uit december 2011 door de NBB (over 2009). Studie niet toegevoegd aan het dossier.
57 Werkgelegenheidscreatie Oostende 2009	723	Nota VR vermeldt enkel totale werkgelegenheidscreatie regionale luchthavens van 2.408 VTE, waarvan 1.060 directe werkgelegenheid. Afgestemd met studie uit december 2011 door de NBB (over 2009). Studie niet toegevoegd aan het dossier.

Omschrijving	Cijfer	Afstemming met dossier VP ter inzage of met onderliggende documenten
58 Stijging werkgelegenheid per miljoen passagiers	660 tot 2.800	Idem verslag gedachtewisseling
Cijfergegevens slidepresentatie EGIS (dhr. Desgranges en dhr. Buelens)		
59 Verwachtingen passagiersverkeer Oostende 2014 - 2037	Grafiek p. 10	De EGIS-offerte bevat een lijndiagram dat niet exact kan worden afgestemd met het staafdigram in de presentatie. De exacte waarden worden niet vermeld op beide diagrammen, deze vertonen wel dezelfde evolutie.
60 Verwachtingen cargoverkeer Oostende 2014 - 2037	Grafiek p. 11	De EGIS-offerte bevat een lijndiagram dat niet exact kan worden afgestemd met het staafdigram in de presentatie. De exacte waarden worden niet vermeld op beide diagrammen, deze vertonen wel dezelfde evolutie.
61 Investeringsplan EGIS Oostende	4,5 miljoen euro	Idem verslag gedachtewisseling
62 Verwachtingen passagiersverkeer Antwerpen 2014 - 2037	Grafiek p. 17	De EGIS-offerte bevat een lijndiagram dat niet exact kan worden afgestemd met het staafdigram in de presentatie. De exacte waarden worden niet vermeld op beide diagrammen. Deze vertonen dezelfde evolutie, maar de cijfers verschillen (bv. in 2037 geeft presentatie een waarde tussen 180.000 en 200.000, de offerte een waarde tussen 200.000 en 250.000)
63 Investeringsplan EGIS Antwerpen	2 miljoen euro	Idem verslag gedachtewisseling
64 % in kapitaal EGIS Group van Caisse Des Dépôts	75%	Idem verslag gedachtewisseling
65 Activa Caisse Des Dépôts	265 miljard euro	Idem verslag gedachtewisseling
66 % in kapitaal EGIS Group van management en werknemers	25%	Idem verslag gedachtewisseling
67 Evolutie omzet EGIS 2007 - 2012	Grafiek p. 26	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
68 Personeelsbestand EGIS Group	12.000	Idem verslag gedachtewisseling
69 Personeelsbestand weg- en luchthavenwerkmaatschappijen EGIS	4.500	Idem verslag gedachtewisseling
70 Personeelsbestand technische divisie EGIS	7.500	Idem verslag gedachtewisseling
71 Personeelsbestand technische divisie EGIS Franse gebieden	4.600	Idem verslag gedachtewisseling

Omschrijving	Cijfer	Afstemming met dossier VP ter inzage of met onderliggende documenten
72 Personeelsbestand technische divisie EGIS internationaal	2.900	Idem verslag gedachtewisseling
73 Percentage Vlaamse luchthavens in internationaal personeelsbestand	10%	Idem verslag gedachtewisseling
74 Opdeling omzet EGIS per geografische zone 2013	Grafiek p. 28	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.
75 Grafiek aantal passagiers waaraan EGIS service verleende in 2010 - 2012	Grafiek p. 30	Niet vermeld in het dossier. Actuele bedrijfsinformatie verschaft door EGIS tijdens presentatie. Kon niet verder worden geverifieerd.