

Vlaams
Parlement

vergadering **9**
zittingsjaar 2014-2015

Handelingen

Plenaire Vergadering

van 12 november 2014

INHOUD

OPENING VAN DE VERGADERING	4
VERONTSCHULDIGINGEN	4
INGEKOMEN DOCUMENTEN EN MEDEDELINGEN	4
REGELING VAN DE WERKZAAMHEDEN	4
ACTUELE VRAAG van de heer Björn Anseeuw tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over de inkanteling van het drugsbeleid in de geestelijke gezondheidszorg	4
ACTUELE VRAAG van mevrouw Emmily Talpe tot de heer Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over het tekort aan horecapersoneel tijdens de eindejaarsfeesten	7
ACTUELE VRAAG van mevrouw Sabine Vermeulen tot de heer Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over jobverlies in werkervaringstrajecten	
ACTUELE VRAAG van mevrouw Sonja Claes tot de heer Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over het veiligstellen van de expertise van WEP+	10
ACTUELE VRAAG van mevrouw Elisabeth Meuleman tot mevrouw Hilde Crevits, vice-ministerpresident van de Vlaamse Regering, Vlaams minister van Onderwijs, over de geplande afschaffing van de extra werkingsmiddelen voor scholen op basis van sociaal-economische leerlingenkenmerken	
ACTUELE VRAAG van mevrouw Caroline Gennez tot mevrouw Hilde Crevits, vice-ministerpresident van de Vlaamse Regering, Vlaams minister van Onderwijs, over de geplande afschaffing van de extra werkingsmiddelen voor scholen op basis van sociaal-economische leerlingenkenmerken	14
ACTUELE VRAAG van de heer Chris Janssens tot de heer Ben Weyts, Vlaams minister van Mobiliteit, Openbare Werken, Vlaamse Rand, Toerisme en Dierenwelzijn, over de ongerustheid bij de loodsers over een eventuele ebola-besmetting op West-Afrikaanse schepen	20
ACTUALITEITSDEBAT naar aanleiding van de goedkeuring van de tarievennota door de Raad van Bestuur van De Lijn – 2 (2014-2015)	22
REKENING van het Vlaams Parlement voor het begrotingsjaar 2013 – 11 (2014-2015) – Nr. 1	
REKENING van de Vlaamse Ombudsdienst voor het begrotingsjaar 2013 – 45 (2014-2015) – Nr. 1	
REKENING van het Kinderrechtencommissariaat voor het begrotingsjaar 2013 – 46 (2014-2015) – Nr. 1	
REKENING van het Vlaams Instituut voor Vrede en Geweldpreventie voor het begrotingsjaar 2013 – 48 (2014-2015) – Nr. 1	
Bespreking en stemmingen	54
REGELING VAN DE WERKZAAMHEDEN	56

MOTIE van mevrouw Elisabeth Meuleman tot besluit van de op 16 oktober 2014 door mevrouw Elisabeth Meuleman in commissie gehouden interpellatie tot mevrouw Hilde Crevits, viceminister-president van de Vlaamse Regering, Vlaams minister van Onderwijs, over de staat van de schoolinfrastructuur in Vlaanderen en de geplande acties om dit aan te pakken – 115 (2014-2015) – Nr. 1 Hoofdelijke stemming	56
MOTIE van de heren Jos De Meyer, Koen Daniëls, Jo De Ro, Kris Van Dijck en Jenne De Potter en mevrouw Kathleen Krekels tot besluit van de op 16 oktober 2014 door mevrouw Elisabeth Meuleman in commissie gehouden interpellatie tot mevrouw Hilde Crevits, viceminister-president van de Vlaamse Regering, Vlaams minister van Onderwijs, over de staat van de schoolinfrastructuur in Vlaanderen en de geplande acties om dit aan te pakken – 116 (2014-2015) – Nr. 1 Hoofdelijke stemming	57
REGELING VAN DE WERKZAAMHEDEN	57
MOTIE van de dames Annick De Ridder en Karin Brouwers, de heer Marino Keulen, de dames Lies Jans en Caroline Bastiaens en de heer Koen Daniëls tot besluit van het op 12 november 2014 in plenaire vergadering gehouden actualiteitsdebat naar aanleiding van de goedkeuring van de tarievennota door de raad van bestuur van De Lijn – 166 (2014-2015) – Nr. 1 Hoofdelijke stemming	57
MOTIE van de heren Joris Vandenbroucke en John Crombez tot besluit van het op 12 november 2014 in plenaire vergadering gehouden actualiteitsdebat naar aanleiding van de goedkeuring van de tarievennota door de raad van bestuur van De Lijn – 167 (2014-2015) – Nr. 1 Hoofdelijke stemming	58
MEDEDELING VAN DE VOORZITTER	58
REGELING VAN DE WERKZAAMHEDEN	58
BIJLAGEN	
Aanwezigheden	60
Individuele stemmingen Vlaamse Volksvertegenwoordigers	60

OPENING VAN DE VERGADERING

Voorzitter: de heer Jan Peumans

– *De vergadering wordt geopend om 14.05 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:

Guy D'haeseleer, Ingrid Lieten: gezondheidsredenen.

INGEKOMEN DOCUMENTEN EN MEDEDELINGEN

De voorzitter: Dames en heren, de lijst met de ingekomen documenten en mededelingen werd op de banken rondgedeeld. (*Parl.St.* VI.Parl. 2014-15, nr. 60/7)

REGELING VAN DE WERKZAAMHEDEN

De voorzitter: Dames en heren, de agenda is gewijzigd. Ik heb net met de fractievoorzitters overlegd. We beginnen met de actuele vragen. Elke fractie kan één actuele vraag stellen. Aansluitend volgt een actualiteitsdebat naar aanleiding van de goedkeuring van de tarievennota door de raad van bestuur van De Lijn. De spreektijd is tien minuten.

ACTUELE VRAAG van de heer Björn Anseeuw tot de heer Jo Vandeurzen, Vlaams minister van Welzijn, Volksgezondheid en Gezin, over de inkanteling van het drugsbeleid in de geestelijke gezondheidszorg

De voorzitter: De heer Anseeuw heeft het woord.

De heer Björn Anseeuw (N-VA): Voorzitter, in het Vlaams regeerakkoord staat de intentie om de drugshulpverlening in Vlaanderen in de sector van de geestelijke gezondheidszorg te kantelen. Op zich klinkt dat logisch, maar daarom is het nog niet vanzelfsprekend.

Heel typisch voor de sector in Vlaanderen is de grote diversiteit in het aanbod van werkvormen en therapeutische settings. Ook wordt vaak projectmatig gewerkt. Aan de hand van die projecten kan de sector zich innovatief blijven ontwikkelen. Het is die eigenheid die de sector na de inkanteling in de geestelijke gezondheidszorg wil behouden om zo de doorheen de jaren opgebouwde knowhow niet verloren te laten gaan.

Minister, vorige week donderdag heeft in Gent een groot congres over drugs plaatsgevonden. In de voormiddag hebt u daar zelf gesproken. Na de middag hebben we met een aantal Vlaamse volksvertegenwoordigers gedebatteerd over hoe een Vlaams drugsbeleid er na de zesde staatshervorming zou moeten uitzien. Na afloop is gebleken dat uw passage daar allicht ongewild voor enige deining heeft gezorgd. De sector is bijzonder ongerust. De sector vreest dat de drugshulpverlening in Vlaanderen na de inkanteling tot een eenheidsworst zou kunnen verworden, een eenheidsworst die dan tot een verschraling van het aanbod zou leiden, met alle gevolgen van dien.

Op welke wijze kunt u momenteel verzekeren dat de continuïteit in de toekomst zal worden gevrijwaard en dat de eigenheid en de innovativiteit van de sector behouden zullen blijven?

De voorzitter: Minister Vandeurzen heeft het woord.

Minister Jo Vandeurzen: Voorzitter, vorige week heeft een groot congres plaatsgevonden. Ik heb daar toen de inleidende toespraak gegeven. Voor het antwoord op de concrete vragen verwijs ik naar het groenboek dat is opgesteld ter voorbereiding van de inkanteling van de bevoegdheden die ten gevolge van de zesde staatshervorming worden overgeheveld, naar het Vlaams regeerakkoord en naar mijn beleidsnota. In die documenten staat duidelijk vermeld dat het de bedoeling is van de overkomst van de bevoegdheden gebruik te maken om de Vlaamse bevoegdheden inzake het drugsbeleid te evalueren en hiervoor een stabiel kader te creëren.

Er worden heel wat zaken overgeheveld. Het ene is al wat stabiel dan het andere gefinancierd. Wie de mensen in de sector bevroegt, zal vooral de vraag om een duurzaam kader horen. Er zijn verschillende fondsen en financieringsbronnen, ook met betrekking tot de financiering van de projecten. De drugspreventiewerkers en drugshulpverleners bevinden zich soms in preciaire statuten. Nu de Vlaamse overheid meer bevoegdheden krijgt, zullen we trachten een duurzaam kader te scheppen.

Volgend jaar moeten we een nieuwe gezondheidsconferentie over de preventieve gezondheidsdoelstelling in verband met middelengebruik houden. De vraag is of we de preventie en de hulpverlening willen uitbreiden. Er zijn redenen en argumenten om dat met betrekking tot de verslavende producten te doen.

Specifieke benaderingen zullen natuurlijk mogelijk blijven. De categoriale en gespecialiseerde hulpverleningssystemen zullen natuurlijk mogelijk blijven. Ik zie niet in wie vragende partij zou zijn om die expertise te laten verwateren.

De vrees dat de budgetten van het drugsbeleid zullen worden afgewend, is ongegrond. Gezien de insnoering van de provinciale bevoegdheden en de overheveling van federale bevoegdheden moeten we nagaan welk stabiel kader we voor de drugshulpverlening kunnen creëren. We willen hiervoor zorgen binnen het globaal beleid en binnen de globale visies die we met betrekking tot de geestelijke gezondheidszorg in Vlaanderen ontwikkelen. Die visies hebben betrekking op de vermaatschappelijking en op de aansluiting bij andere ondersteuningsvormen. Er zijn heel wat trends binnen de geestelijke gezondheidszorg, en concepten en modulaire aanpakken die ook voor de inbedding van de drugshulpverlening dienstig zullen zijn.

Ik begrijp de bezorgdheden, maar ik hoop toch dat iedereen beseft dat dit een opportuniteit zal zijn om een aantal zaken een veel betere plaats en een duurzamer karakter te geven, dan dat het een probleem zou zijn. Integendeel, dit is een kans om op dat terrein iets te doen dat de sector echt ten goede zal komen.

De heer Björn Anseeuw (N-VA): Minister, uw intentie verheugt me alvast, maar die ongerustheid komt niet uit het niets. Om een voorbeeld te geven: vandaag is er nog veel onduidelijkheid over een aantal projecten na 1 januari 2015. U hebt de intentie om 3,2 miljoen euro van het Fonds ter bestrijding van verslavingen in te schrijven onder preventieve gezondheidszorg, terwijl er vandaag ook al projecten inzitten die meer met behandeling en begeleiding te maken hebben dan met preventie.

Minister, kunt u duidelijkheid verschaffen? Kunt u die mensen geruststellen, zonder de kans weg te gooien om sommige zaken te verduurzamen, en om dingen die kunnen verbeteren in uw beleid, ook te verbeteren? Met dat laatste ben ik het volledig eens, maar die ongerustheid komt niet uit het niets. Die heeft vooral te maken met de onduidelijkheid die er nog altijd is voor projecten op heel korte termijn.

De voorzitter: Mevrouw Jans heeft het woord.

Mevrouw Vera Jans (CD&V): Minister, het thema dat de heer Anseeuw hier aansnijdt, is zonder meer een belangrijke aangelegenheid. Niet alleen in het groenboek, maar ook in het regeerakkoord en in uw beleidsnota maakt u de duidelijke keuze om een integraal geestelijke gezondheidszorgbeleid te voeren, en de drugshulpverlening daarin in te kantelen.

Voor sommige mensen die moeten worden opgenomen, worden er exclusiecriteria gebruikt. In de psychiatrie kan met niet worden opgenomen omdat men te maken heeft met een drugsprobleem of een zware verslavingsproblematiek. Die uitsluiting proberen we te ondervangen door middel van deze maatregel. Voor ons is dat van groot belang. Minister, ik vraag u om daarop toe te zien. Ik ga ervan uit dat we tijdens de bespreking van de beleidsnota, die in de komende weken op de commissieagenda staat, de gelegenheid zullen krijgen om daar dieper op in te gaan, want dit thema verdient echt wel de nodige aandacht.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen (sp.a): Minister, we waren afgelopen donderdag met nogal wat collega's aanwezig op dat debat. U hebt de inleiding gegeven en ik begrijp dat u met uw drukke agenda niet kon wachten tot het einde. Toen mensen aan het woord kwamen die elke dag met hun twee voeten op het terrein staan, bleek dat er een grote ongerustheid en zelfs een verdeeldheid in die sector bestaat ten aanzien van de opties die zijn genomen in het regeerakkoord. Dat is ook logisch, want het regeerakkoord is relatief vaag. Het groenboek laat meerdere opties open. U zegt dat iedereen gerust mag zijn, maar op het terrein is de ongerustheid groot.

Naarmate de tijd verstrijkt, komt de sector almaar meer onder druk te staan. De steden en gemeenten, de provincies en ook de federale overheid, iedereen trekt er zijn handen van af. Terwijl we hier debatteren, sneuvelen er projecten op het terrein, is er een uitstroom uit de sector. Minister, ik appelleer aan u om een sense of urgency aan de dag te leggen, niet achterover te leunen en te filosoferen, maar om de zaken heel concreet aan te pakken, duidelijkheid te creëren en ervoor te zorgen dat de ongerustheid, die fataal is, wordt weggenomen.

Minister Jo Vandeurzen: Niet langer geleden dan deze morgen zijn we gestart met de bespreking van de begroting 2015. Ik heb in de inleidende beschouwing gezegd dat het met de begroting 2015 de bedoeling is om zoveel mogelijk continuïteit te geven aan de dingen die door de staatshervorming worden overgeheveld. Dat proberen we echt te doen.

Er zijn veel projecten bij en allerlei zaken die nu in de inventarissen terecht komen. Het is al een hele prestatie dat we die projecten in deze budgettaire moeilijke situatie continueren met het oog op evaluatie. Betekent dit dat al die projecten in lengte van jaren als project gefinancierd zullen blijven? Neen, want het is dit parlement – althans in zijn vorige samenstelling – dat er bij herhaling heeft op gewezen dat we veel te veel projectmatig werken en veel te weinig structureel verankeren en financieren. We gaan proberen van die nieuwe situatie gebruik te maken om een aantal zaken structureel te financieren. Dat moet gebeuren met beperkte middelen en dus zullen we keuzes moeten maken. Maar dat die middelen in de drugshulpverlening moeten blijven en dat we ze nuttig zullen proberen in te zetten in een eindelijk te stroomlijnen en goed georganiseerd beleid, is een ongelooflijke opportuniteit.

Mijnheer Van Malderen, tegelijkertijd zullen we ook bij de discussie met de provincies over de provinciale bevoegdheden, moeten kijken dat wat daar

aanwezig is, inderdaad kan worden overgenomen op een of andere modaliteit, lokaal of door de Vlaamse Gemeenschap.

Ik begrijp dat er ongerustheden zijn, maar ik zie eerlijk gezegd evenveel mensen die me zeggen dat dit echt een momentum, een opportuniteit is om het drugsbeleid op een goede manier uit te bouwen in Vlaanderen en een decretale basis te geven, weg van die voortdurende 'struggle for life' van alle mogelijke projecten. Nogmaals, we doen dat binnen datgene wat we vermogen in Vlaanderen, maar ik zou dat toch eerder beschouwen als een kans in de volgende periode dan als een bedreiging.

De heer Björn Anseeuw (N-VA): Minister, u hebt eigenlijk gelijk: het is inderdaad een kans, maar vandaag ervaren vele mensen het als een bedreiging. Het ene hoeft het andere niet uit te sluiten. Vandaar de vraag naar duidelijkheid.

Mevrouw Jans geeft inderdaad aan wat zeer specifiek is voor deze sector, namelijk dat het een lappendeken van aanbod en van werkvormen is. Het is belangrijk dat dat gevrijwaard blijft. De projecten moeten inderdaad worden geëvalueerd, maar we moeten het kind ook niet met het badwater weggoien.

Minister, ik onthoud alvast uw goede intentie om de diversiteit binnen die sector alle kansen te geven en ook het innovatieve karakter te vrijwaren. Ik denk dat we met alle collega's samen, zoals ik ze hier hoor, daar inderdaad werk van kunnen maken de komende weken en maanden. (*Applaus bij de N-VA*)

De voorzitter: Dit was het eerste optreden van de heer Anseeuw in de plenaire vergadering. Proficiat. (*Applaus*)

De actuele vraag is afgehandeld.

ACTUELE VRAAG van mevrouw Emmily Talpe tot de heer Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over het tekort aan horecapersoneel tijdens de eindejaarsfeesten

De voorzitter: Mevrouw Talpe heeft het woord.

Mevrouw Emmily Talpe (Open Vld): Voorzitter, minister, de feestdagen zijn op komst, en dat zijn traditioneel drukke tijden voor de horeca. Maar het zijn ook moeilijke tijden, want de horeca is op zoek naar personeel, en het liefst personeel dat enige ervaring heeft. Ik las deze morgen in de krant dat de horecafederatie Oost-Brabant het heft in eigen handen neemt en een cursus aanbiedt voor een opleiding voor zaalpersoneel, om mensen een zekere ervaring aan te kweken en zo een grotere pool voor de leden van de federatie aan te bieden.

Federaal worden er al een aantal maatregelen genomen om de horeca tegemoet te komen, ik denk onder andere aan loonkostverlaging en het creëren van flexi-jobs. Maar ook Vlaanderen moet een steentje bijdragen. Dan denk ik vooral aan de VDAB, die de matching doet tussen vraag en aanbod op de markt, maar ook aan de praktijkgerichte opleidingen die hij aanbiedt. Het is ook een uitgelezen kans om de laaggeschoolden te bereiken. In oktober bleek immers dat er in Vlaanderen 235.000 werkzoekenden waren, waarvan bijna een op twee laaggeschoold. Minister, welke extra inspanningen bent u bereid te nemen om ter zake door opleiding en activering van werkzoekenden deze sector tegemoet te komen?

De voorzitter: Minister Muyters heeft het woord.

Minister Philippe Muyters: Voorzitter, collega, ik vind het goed wanneer een sector, zoals vele sectoren en nu ook de horecasector in Oost-Brabant, effectief een initiatief neemt, in dit geval als er vanuit de bedrijven in de horecasector in

Oost-Brabant effectief vragen zijn. Zij hebben ook die opleidingsfondsen en dergelijke. Het is positief dat ze initiatief nemen.

Daarnaast heeft de VDAB een overeenkomst met Horeca Vlaanderen over een aantal opleidingen. Daarenboven werken we binnen de VDAB echt wel aan dat flexibel aanbod. Als er bedrijven of sectoren zijn die specifieke jobs hebben in een bepaalde richting en er is kans dat daar heel wat werkzoekenden naartoe kunnen stromen, dan is er een flexibel aanbod vanuit de VDAB, hetzij door aan werkzoekenden werkplekklere aan te bieden, hetzij een korte opleiding. De VDAB voorziet effectief in een aantal korte opleidingen zodat een aantal mensen snel kunnen worden geschoold naar een job in de sector. Dat is niet alleen zo in de horecasector, dat is ruimer. De stap extra die de VDAB al zet, is, indien er dergelijke vragen zijn bij de bedrijven en sectoren, dat hij niet alleen een flexibel aanbod doet met werkplekklere en met een korte opleiding, maar ook werkzoekenden zal screenen om extra te zien welke werkzoekenden een beroep zouden kunnen doen op dit extra flexibel aanbod dat de VDAB doet en op die jobs die vanuit de sector worden aangeboden.

Zeker voor de horeca zijn er vier opleidingscentra die vandaag dat extra aanbod zouden kunnen doen, en dat zullen ze ook doen, als er vraag naar is van de sectoren. In Hasselt, Diest, Oostende en Antwerpen zijn er centra voor de opleiding van kelner, of zaalpersoneel, zoals dat dan wordt genoemd. Die kunnen op die manier ook worden ingeschakeld. Ik meen dus dat we met de VDAB zo'n flexibel aanbod hebben, en daarop ook echt inspelen als er vragen zijn van sectoren of bedrijven.

Mevrouw Emmily Talpe (Open Vld): Minister, ik dank u voor uw positieve antwoord. Ik wil toch nog een lans breken specifiek voor de horecasector. Er zijn uiteraard heel wat maatregelen om werken en leren aan elkaar te koppelen, maar deze sector beleeft toch een moeilijke periode en heeft extra ondersteuning. Ik begrijp uit uw antwoord dat er al een aantal zaken bestaan, maar dat u niet bereid bent om nu extra inspanningen te leveren met het oog op de feestdagen en, vervolgens, op volgende zomer. Ik ben van oordeel dat we toch iets sneller op de bal moeten spelen. U bevestigt eigenlijk dat er vandaag voldoende maatregelen bestaan om die mensen klaar te stomen. Dan gaat het ook specifiek over die doelgroep van de laaggeschoolden, waarop we extra moeten inzetten. U hamert daar ook op in uw beleidsnota. Voor die mensen had ik eigenlijk dan toch wel graag nog een bijkomend initiatief gezien.

De voorzitter: De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne (CD&V): Voorzitter, ik ben blij met de vraag van mevrouw Talpe. De horeca is immers uiteraard een heel belangrijke sector. Ik heb het snel even opgezocht: op dit moment zijn er in de horeca- en toerismesector 2575 vacatures die openstaan. De minister doet heel wat inspanningen. Vorig jaar zijn meer dan 1000 werkzoekenden met een opleiding gestart bij de VDAB. Dat is al goed, alleen stellen we vast dat de uitstroom naar werk van die knelpuntopleidingen in de horecasector nog wat achterblijft op het gemiddelde. Gemiddeld vindt na een knelpuntopleiding bij de VDAB 65 procent van de werkzoekenden een job. In de horeca is dat maar 55 procent. Minister, wat kunt u doen om de uitstroom naar werk van de horecaopleidingen te vergroten?

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen (sp.a): Minister, u hebt u in uw antwoord beperkt tot de opleidingscentra van de VDAB. Ik kan de vraag van mevrouw Talpe naar bijkomende inspanningen dus alleen maar onderschrijven. Het is ook typerend voor de manier waarop we in Vlaanderen naar opleidingen kijken dat u zich beperkt tot de infrastructuur van de VDAB. Er zijn immers natuurlijk veel meer

aanbieders wat de horeca betreft dan alleen maar de VDAB. Er zijn gewoon al de bedrijven. Er zijn de schoolopleidingen, maar er is bijvoorbeeld ook SYNTRA, dat in het kader van zelfstandigenopleiding evenzeer over infrastructuur beschikt. Men zou vandaag die infrastructuur optimaal kunnen benutten door die schotten tussen die diverse instellingen eens weg te werken. Minister, mijn simpele vraag is dus: gooi die oogkleppen af. Bekijk het probleem. Kijk niet naar wie de aanbieder is van opleidingen, maar kijk naar de finaliteit, namelijk mensen aan de slag helpen.

De voorzitter: De heer Van Esbroeck heeft het woord.

De heer Jan Van Esbroeck (N-VA): Voorzitter, geachte leden, ook ik dank mevrouw Talpe voor de vraag. Dit is inderdaad een heel belangrijke sector. Daar zijn heel wat problemen geweest, en er zijn er nog, natuurlijk. We moeten echter wel een en ander scheiden. Als ik bekijk waarin de VDAB vandaag de dag voorziet, dan denk ik ook dat we een aantal bestaande opleidingen en mogelijkheden hebben. Daar moet gebruik van worden gemaakt. Mijnheer Van Malderen, er zijn inderdaad ook opleidingen binnen SYNTRA. Er zijn opleidingen binnen Horeca Vlaanderen zelf. Er zijn dus wel een aantal dingen aanwezig. Alleen is er misschien een probleem qua communicatie of qua duidelijk de weg wijzen naar die mogelijke opleidingen voor de sector. Dat is misschien een belangrijk punt dat we moeten bekijken. Dat kan altijd beter.

Ook zitten er wat het arbeidstechnische betreft, nu toch wel een aantal belangrijke maatregelen in het huidige federale regeerakkoord. Die moeten we misschien wel zo snel mogelijk invoeren. Daarmee ga ik wel akkoord: we moeten dat wel snel doen. Minister, mijn vraag is heel kort, maar wel belangrijk. Vandaag staat in het regeerakkoord dat men flexibeler moet omspringen met jobstudenten. Dat is heel belangrijk om die nieuwjaarsproblemen op te lossen. Ik vraag dus gewoon dat u met uw federale collega's zou bekijken wanneer en hoe snel die federale maatregelen kunnen worden ingevoerd.

Minister Philippe Muyters: Mijnheer Van Esbroeck, ik begin met u. Ik plan een overleg met mijn federale collega van Werk. Ik zal dit punt zeker meenemen in dat overleg opdat we zo snel mogelijk kunnen inspelen op de wensen van de sector.

Mevrouw Talpe, u vraagt of ik niets extra doe. Het extra is klaar! Ik bedoel daarmee dat we in het algemeen flexibel inspelen op vragen vanuit de sector of vanuit de bedrijven. Dat is extra! Het is niet gepland, er werd niet in voorzien, maar we spelen extra in op vragen. Als u me dan vraagt of ik nog iets extra doe, is het antwoord 'neen', want we kunnen al extra inspelen op vragen vanuit de sector.

Op dit specifieke geval, mijnheer Van Malderen, moeten we snel inspelen. Dat gaat het snelste op de plaatsen waar er vandaag al in voorzien wordt, waar de infrastructuur aanwezig is, binnen en buiten de VDAB.

Ik ben mijn antwoord begonnen met de opmerking dat ik blij ben dat de sector zelf ook initiatief neemt met de opleidingscentra binnen de sector, want dat is een goede vraag.

Mevrouw Talpe, u beweert dat ik niets extra doe, maar dat doe ik wel: als er vraag naar is, doen we iets extra. Het is een flexibel aanbod. Het is relatief nieuw: het bestaat al een tijd, maar nog niet heel erg lang. Misschien moeten we er communicatief nog iets meer mee bezig zijn.

Mijnheer Bothuyne, u hebt gelijk, ik heb de cijfers ook nagezien. Er is iets minder uitstroom naar werk. Dat heeft zoals altijd met veel zaken te maken. De onregelmatige uren zorgen er vaak voor dat iemand die de opleiding heeft

gevolgd, de job uiteindelijk niet effectief uitoefent. Ook de wedde speelt een rol, net als nog vele andere factoren.

Wat kunnen we daaraan doen? We kunnen al van bij de start van de opleiding uitdrukkelijk screenen op die zaken en de voorwaarden duidelijk meegeven. Uiteraard kan ook de sector proberen om de jobs aantrekkelijker te maken. Het zou ook een positief element kunnen zijn dat de federale wetgeving wat meer inspeelt op de flexibiliteit.

Alles bij elkaar spelen we vanuit Vlaanderen en de VDAB maximaal in op de vragen van de sector dankzij de creatie van het flexibel aanbod. We zijn bereid om daarin effectief verder te gaan. Als de vragen komen van de sector of van bepaalde bedrijven, willen we er ook in de eindejaarsperiode extra op inzetten, maar in die mogelijkheid werd al voorzien.

Mevrouw Emmily Talpe (Open Vld): Minister, we mogen toch niet blind zijn voor het signaal dat we krijgen van de horecafederatie die dit initiatief neemt. Ik vind het frappant dat wij het niet zelf aanbieden. Ik zal dit dossier in elk geval opvolgen en ik hoop dat we in de toekomst sneller op de bal kunnen spelen bij actuele noden. *(Applaus bij Open Vld)*

De voorzitter: Proficiat, mevrouw Talpe, voor uw eerste optreden hier. *(Applaus)*

De actuele vraag is afgehandeld.

ACTUELE VRAAG van mevrouw Sabine Vermeulen tot de heer Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over jobverlies in werkervaringstrajecten

ACTUELE VRAAG van mevrouw Sonja Claes tot de heer Philippe Muyters, Vlaams minister van Werk, Economie, Innovatie en Sport, over het veiligstellen van de expertise van WEP+

De voorzitter: Mevrouw Vermeulen heeft het woord.

Mevrouw Sabine Vermeulen (N-VA): Voorzitter, minister, morgen om 13.30 uur is er op het Ladeuzeplein in Leuven een actie van de Vlaamse leerwerkbedrijven. Ik weet niet of u daarvan op de hoogte bent. De actie is een beetje tegen u gericht: niet tegen u persoonlijk, maar tegen uw beleid. De Vlaamse leerwerkbedrijven zijn ongerust en boos. Ze verwijten u dat u duizenden jobs in de vuilnisbak smijt. Het gaat vooral over jobs van werkzoekenden met een lange afstand tot de arbeidsmarkt die van een werkervaringstraject kunnen genieten onder het statuut van werkervaringsplan-plus (WEP-plus).

We hebben hier in de commissie ook al over gebabbeld. U hebt er volgens mij een heel duidelijk antwoord op gegeven. U hebt gezegd dat u voor werkervaringstrajecten op twee sporen zult werken. Op een eerste spoor zult u alle WEP-plus-statuten inkantelen binnen de werking van de VDAB. Op een tweede spoor zult u, op langere termijn dan, één systeem van werkervaringstrajecten uitwerken.

U zei er ook bij dat u erover zult waken dat alle WEP-plus-trajecten die nu lopen, kunnen worden uitgevoerd tot het nieuwe systeem op 1 oktober 2015 van kracht is. Bovendien zei u dat de volledige hervorming van de werkervaringstrajecten deel uitmaakt van het sociaal overleg. Dat leek me in de commissie een zeer duidelijk antwoord. Maar in het licht van de actie morgen heb ik het gevoel dat uw antwoord in de commissie niet tot bij het sociaal overleg, de stakeholders of de betrokken werknemers is gekomen. Op welke manier en wanneer zult u de stakeholders dan wel informeren, met het duidelijke antwoord, zodat zij ook gerustgesteld zijn, net zoals u mij in de commissie hebt gerustgesteld?

De voorzitter: Mevrouw Claes heeft het woord.

Mevrouw Sonja Claes (CD&V): Voorzitter, minister, collega's, een maand geleden stelden we dezelfde vraag in de commissie. U hebt toen geantwoord dat u het VESOC-overleg (Vlaams Economisch Sociaal Overlegcomité) afwachtte en dat u de druk hoog wilde houden, zodat de sociale partners tot een beslissing zouden komen. Het werd verlengd tot oktober 2015. Ook zouden er overgangsmaatregelen komen.

Minister, het protest is een stuk te begrijpen, omdat de toegevingen of aanpassingen die u doet door te verlengen tot oktober 2015, onvoldoende zijn. De overgangsmaatregelen zijn onduidelijk. U hebt in de commissie gezegd dat u het oude systeem wilt laten bestaan tot het nieuwe er is. Maar de inkanteling in de VDAB op zich is blijkbaar ook een probleem.

Vandaag zijn er zeshonderd begeleiders bij de leerwerkbedrijven. Voor de werkgevers is het onduidelijk wat er nu gebeurt. Als het wordt ingekanteld binnen de VDAB, betekent het – zo heb ik toch begrepen – dat er een tendering moet gebeuren. Gaat het dan komen bij de leerwerkbedrijven die deze opdracht gedurende zeven jaar hebben vervuld en die vandaag de knowhow hebben? In het regeerakkoord zeggen we dat we de doorstroming naar de arbeidsmarkt heel belangrijk vinden. Erkent u dat de leerwerkbedrijven die kennis hebben? En dat we dat zo maximaal mogelijk moeten bestendigen, zodat die knowhow niet verloren gaat?

De voorzitter: Minister Muyters heeft het woord.

Minister Philippe Muyters: Dames, laat ons het doel voor ogen houden. Dat is nog altijd dat we mensen met een grote afstand tot de arbeidsmarkt maximaal begeleiden naar een job in de privésector. Dat is de basis. Daarom nemen we de maatregelen. Daarom bestaan de werkervaringsplaatsen. En daarom willen we het systeem wijzigen. Nu worden 2200 mensen begeleid via WEP. Onze doelstelling is dat we na de hervorming minstens dubbel zoveel mensen met een grote afstand tot de arbeidsmarkt kunnen begeleiden.

Ik weet dat de voorstellen die we nu hebben geformuleerd ingrijpend zijn, met de twee fases, die u naar voren hebt gebracht, mevrouw Vermeulen. Dat is niet eenvoudig. Maar we moeten het doel voor ogen houden. Als we uiteindelijk dubbel zoveel mensen met een grote afstand zouden kunnen begeleiden, zijn we geslaagd.

Ik ga akkoord dat we de expertise op het veld maximaal moeten kunnen vrijwaren. Ik heb gezegd dat ik overleg pleeg. Dat is niet het VESOC-overleg, maar het overleg met de sector, om te zorgen voor een overgang die maximaal die expertise vrijwaart. Dat is de doelstelling. De gesprekken lopen. Er zijn er al enkele geweest. Ik probeer een maximaal draagvlak te creëren voor overgangsmaatregelen. Als die nog onduidelijk zijn, lijkt me dat vanzelfsprekend. We zijn in overleg met de sector om de juiste overgangsmaatregelen te nemen, om ervoor te zorgen dat de expertise maximaal behouden blijft.

Als er een uitbesteding komt, zullen wij er uiteraard rekening mee houden dat diegenen die inschrijven op die tendering en die die job willen doen, expertise zullen moeten hebben. Ook daar kan die expertise worden gevrijwaard.

Ik betreur echt dat, terwijl wij met de sector in overleg zijn en gesprekken voeren, een aantal organisaties het nodig vinden om persberichten te verspreiden en om acties te voeren op het terrein. Ik heb altijd gezegd dat je moet wachten op het overleg. Het overleg met de sector is goed bezig. Waarom dan acties voeren? Ik heb gezegd dat ik naar een goede overgang wil gaan voor oktober volgend jaar. We hebben de tijd om dat te doen. We willen dat doen met de sector, maar laat ons alstublieft het overleg serieus nemen en niet met acties beginnen vooraleer het

overleg gestopt is. (*Applaus bij de N-VA. Opmerkingen van de heer Bart Van Malderen*)

U kunt straks tussenkomen.

Mevrouw Sabine Vermeulen (N-VA): Ik ben blij te vernemen dat het sociaal overleg is gestart. Het is geen geheim dat er in deze sector zelf verdeeldheid bestaat over het systeem. Ze vragen al jaren om een verlenging. Zij weten zelf niet goed welke richting ze uit willen. Waarschijnlijk is het een deel van de groep die vraagt om acties, terwijl het andere deel uw beleid blijft volgen.

Ik begrijp enigszins dat er een beetje bezorgdheid is, maar bij elke hervorming is er bezorgdheid. Zeker bij gesubsidieerde werkervaringstrajecten kan er nog een grotere bezorgdheid zijn. Ik ben in elk geval content dat er een sociaal overleg is gestart.

Mevrouw Sonja Claes (CD&V): Minister, de bezorgdheid is er natuurlijk omdat er mensen in opzeg moeten worden geplaatst. Als je op dit ogenblik werkgever bent van een leerwerkbedrijf, en je weet nu nog niet – en dat weet je ook niet binnen drie maanden – wat er met jouw werknemers zal gebeuren, dan moet je die mensen in opzeg plaatsen. Daarom spreek ik over 600 mensen en niet over de 2200 mensen die een traject doen. Die mensen hebben maar een contract van een jaar. Zij worden op een jaar klaargestoomd om naar het normale economisch circuit te gaan. Maar het gaat om 600 begeleiders die dat werk doen. Het is voor die begeleiders dat er vandaag heel veel onduidelijkheid is. Werkgevers die die mensen in opzeg moeten plaatsen, weten dat het best op voorhand. Hun timing is heel krap. Wanneer gaan zij het weten? Sommige van die mensen moeten meer dan twee jaar opzeg doen. Daardoor is er een heel grote bezorgdheid. Ik hoop dat we die voor een deel kunnen wegnemen. Temeer omdat ik vandaag verneem dat WEP-plus-contracten maar kunnen worden afgesloten tot 1 januari 2015. Dat is een nieuw element. Dat betekent dat er tussen januari en oktober 2015 een afbouw zal zijn van de sector, waar die begeleiders ook tussen staan. Dat gaat in die leerwerkbedrijven tot heel wat onzekerheid leiden. Dan vind ik niet dat u zich boos moet maken omdat die mensen op straat komen. Het is terecht dat die mensen hun bezorgdheid uiten. (*Applaus bij CD&V, sp.a en Groen*)

De voorzitter: Mevrouw Taelman heeft het woord.

Mevrouw Martine Taelman (Open Vld): Minister, hier wordt een cruciaal punt aangehaald: de activering van langdurig werklozen in een markt waar vraag en aanbod onvoldoende op elkaar zijn afgestemd. Wij moeten dit echt blijven opvolgen. Ik heb begrip voor de ongerustheid in de sector van de leerwerkbedrijven. Maar in het verleden is gebleken dat diezelfde ongerustheid ook bestond over tenders die de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB) lanceerde terwijl in de praktijk de resultaten daar over het algemeen zeer goed zijn. Daar is kwaliteitsbewaking van die tenders een cruciaal punt.

Minister, gaat het hier over 'open calls', waar de leerwerkbedrijven die ervaring hebben in de sector, op kunnen intekenen? En dus niet over een privatisering, wat hier en daar ook al wordt rondgestrooid? Zal er in die 'open calls' voldoende aandacht zijn voor de kwaliteitsvereisten?

De voorzitter: Mevrouw Kherbache heeft het woord.

Mevrouw Yasmine Kherbache (sp.a): Minister, het is terecht dat er heel veel ongerustheid is op het terrein. Ik hoop dat u begrip hebt voor die ongerustheid, want het gaat over leerwerkbedrijven, die met uiterst kwetsbare werkzoekenden aan de slag gaan, namelijk langdurige, laaggeschoolde werkzoekenden.

Er is nu een overgangperiode aangekondigd. U hebt een toegeving gedaan wat de timing betreft en het einde van de overgangperiode verlegd van april naar oktober. Het doel dat u vooropstelt, is meer mensen aan werk helpen, maar we zien vandaag dat er op het terrein begeleiders worden ontslagen, dat er jobs verloren gaan, dat er onzekerheid is over werkervaringsplaatsen.

De 2200 waarover u het hebt, zijn aan het uitdoven. U stopt met het garanderen van nieuwe werkervaringsplaatsen in de komende maanden. Waarom gebruikt u 2015 niet als overgangperiode, zodat de leerwerkbedrijven op een ordentelijke manier kunnen instappen in het nieuwe systeem? Nu creëren we immers onnodig veel onzekerheid ten aanzien van een sector en van een doelgroep die al onze aandacht verdient.

Minister Philippe Muyters: Mevrouw Kherbache, er komt niet nog eens een overgangperiode van een jaar, omdat het al de derde keer is dat men een overgangperiode vraagt. De interprofessionele sociale partners hebben altijd gezegd dat ze met een nieuw voorstel zullen komen. *(Opmerkingen van de heer Bart Van Malderen)*

Mag ik een antwoord geven, mijnheer Van Malderen? Ik probeer te antwoorden op de vragen die mevrouw Kherbache heeft gesteld.

Ik ben niet van plan om nog eens uit te stellen, mevrouw Kherbache, omdat men de facto niet tot een eensgezindheid lijkt te komen, zoals mevrouw Vermeulen terecht aanhaalde.

Voor de langetermijnvisie wil ik graag tot een eensgezindheid komen. We willen tot een call komen waarbij de expertise maximaal gegarandeerd is. We zullen er in die call zeker voor zorgen dat die expertise gevraagd wordt voor wie wil inspelen op de call.

Als we met deze nieuwe manier van werken, die in oktober ingang zal vinden, dubbel zoveel mensen met lange afstand zullen kunnen begeleiden, dan denk ik dat we dat maximaal kunnen besteden.

Het lijkt mij ook goed dat we overleg plegen om de juiste overgangsmaatregelen te kunnen nemen. Ik wil met alles rekening houden wat vanuit de sector komt als vraag naar overgangsmaatregelen. Ik sta ervoor open om stappen in die zin te zetten. Het feit dat we zijn opgeschoven van april naar oktober, net om te vermijden dat er een gat zou bestaan tussen het oude en het nieuwe systeem, duidt erop dat ik die bezorgdheid deel. Daarom plegen we ook overleg. Maar stop met acties te voeren terwijl er overleg is met de sector. Dat is de oproep die ik hieromtrent wil meegeven. *(Applaus bij de N-VA)*

Mevrouw Sabine Vermeulen (N-VA): Minister, ik heb begrepen dat u morgen op het Ladeuzeplein de mensen niet met een megafoon zult toespreken, maar uw antwoord is zeer duidelijk. Het is belangrijk dat het sociaal overleg zeer grondig verder gaat en dat alle neuzen in dezelfde richting staan – en dan bedoel ik alle neuzen, dus ook die van de sector zelf.

Mevrouw Sonja Claes (CD&V): Minister, bedankt om opnieuw wat duidelijkheid te scheppen. Ik ben het absoluut niet met u eens dat, indien er verschillende standpunten zijn, men zich dan niet mag uiten binnen een vereniging. Ik vind dat dat wel moet kunnen.

Overleg is hierin heel belangrijk. Ik ben ervan overtuigd dat u, de sector en de koepel van de leerwerkbedrijven het maximale zullen doen om de overgangsmaatregelen scherp te stellen, maar mijn grote bekommernis blijft. Ik ben namelijk zelf werkgever. Wat moet ik morgen beslissen over mijn werknemers?

Als ik ervan overtuigd ben dat we er zullen komen, zal ik hen niet in opzeg plaatsen, want we moeten die kennis net hebben om de doelstellingen te bereiken. En dat is een groot spanningsveld.

De voorzitter: De actuele vragen zijn afgehandeld.

ACTUELE VRAAG van mevrouw Elisabeth Meuleman tot mevrouw Hilde Crevits, vice-ministerpresident van de Vlaamse Regering, Vlaams minister van Onderwijs, over de geplande afschaffing van de extra werkingsmiddelen voor scholen op basis van sociaal-economische leerlingenkenmerken

ACTUELE VRAAG van mevrouw Caroline Gennez tot mevrouw Hilde Crevits, vice-ministerpresident van de Vlaamse Regering, Vlaams minister van Onderwijs, over de geplande afschaffing van de extra werkingsmiddelen voor scholen op basis van sociaal-economische leerlingenkenmerken

De voorzitter: Mevrouw Meuleman heeft het woord.

Mevrouw Elisabeth Meuleman (Groen): Minister, ik had het in juli al in de mot toen ik het regeerakkoord las, waarin een dodelijk zinnetje staat: "We gaan de basistoelage voor elke leerling gelijkschakelen." Ik vroeg toen om uitleg, maar vermoedde het ergste. Inderdaad, u wilt de extra werkingsmiddelen die kinderen uit kansarme gezinnen voor een school genereren, afschaffen. Er werd daarna nog wat mist gespuid over de beslissing in de commissie van 19 oktober. U zou nog wat studies afwachten en de beslissing was nog niet genomen. U sprak ook over een evolutie. Ook in de krant liet u de deur nog op een kier door te stellen dat het geen fetisj hoeft te zijn. Groot was dan ook mijn verwondering toen ik uw beleidsnota kreeg, waarin datzelfde zinnetje opnieuw staat en waarin u zegt u de extra toelage op vlak van werkingsmiddelen voor kinderen uit armere gezinnen wilt afschaffen.

Dat betekent een ramp voor de scholen in steden. Mijn collega, schepen in Gent, heeft al berekend dat 45 procent van de kinderen extra werkingsmiddelen krijgt omdat ze uit sociaal-zwakke gezinnen komen. In Antwerpen zijn er scholen die voor 75 procent een kansarm publiek hebben en die extra middelen nodig hebben. De discussie is niet of het om werkingsmiddelen of om omkaderingsmiddelen gaat. Het gaat erom dat een aantal scholen echt te kampen hebben met een moeilijk publiek, een publiek van Roma, van nieuwkomers, van erg arme kinderen, die zelfs geen boterhammen meehebben in hun brooddoos. Die scholen hebben die werkingsmiddelen broodnodig.

Wat zult u doen om het gelijkeonderwijskansenbeleid in onze steden te handhaven en te versterken in plaats van het af te schaffen?

De voorzitter: Mevrouw Gennez heeft het woord.

Mevrouw Caroline Gennez (sp.a): Voorzitter, minister, het is doodzonde. Ik ben er week na week over verbaasd dat u er telkens in slaagt om een schok door onderwijsland te sturen, om onrust te creëren. Nog niet zo lang geleden deed u de mededeling dat alle gezinnen de maximumfactuur verhoogd zouden zien, waardoor alle gezinnen meer op kosten worden gejaagd. Groot is dan ook de verbazing dat er eveneens op de werkingsmiddelen in de scholen wordt bespaard. Er wordt rechtstreeks bespaard in het basis- en secundair onderwijs, samen voor 25 miljoen euro. Daarbovenop wordt er bespaard op de bandbreedte die kansarme kinderen meer werkingsmiddelen toekent. Wat zegt u? Neen, de enveloppe blijft hetzelfde. We gaan alleen kijken of de scholen die wel rechtmatig inzetten. Ik zie echter in de begroting dat het jaarlijkse groeipad waarin is

voorzien voor die middelen, niet wordt doorgerekend. U bespaart dus wel en dat is een derde keer.

Niet elk kind wordt gelijk geboren. Dat weet u toch ook! Sommige kinderen spreken thuis geen Nederlands en moeten extra omkadering krijgen. Andere kinderen komen naar school met een lege brooddoos. Sommige directies zetten zich elke dag in om de klassen te verkleinen. Ze doen dat effectief ook met die werkingsmiddelen die voor gelijke onderwijskansen zijn bedoeld. Een moeilijke klas van 25 leerlingen kan je inderdaad meer kansen geven als er twee klassen van 15 van worden gemaakt. Dan worden de kansen groter.

Ik snap het niet zo goed. U zegt dat u dat eigenlijk niet wilt doen, dat u dat gaat evalueren, maar intussen zegt u wel in het regeerakkoord en in de beleidsnota dat we naar een gelijke toelage gaan. Dus wat is het nu? Volgt er een evaluatie? Komt die er op vraag van de N-VA? *(Opmerkingen. Rumoer bij de N-VA)*

Wat vindt Open Vld ervan? Of gaat u sowieso naar die gelijke basistoelage evolueren? Dat zou een ongelooflijke gemiste kans zijn.

De voorzitter: Minister Crevits heeft het woord.

Minister Hilde Crevits: Mevrouw Gennez, leden van de sp.a-fractie, ik sta elke week verbaasd over de onbeschaamdheid waarmee u hier in dit halfroond over onderwijs komt spreken. *(Applaus bij de meerderheid. Opmerkingen van mevrouw Caroline Gennez en minister Hilde Crevits)*

Mevrouw Gennez, het decreet waarover we hier spreken, vindt zijn oorsprong een aantal jaren geleden. Het decreet op de werkingsmiddelen bepaalde dat de werkingsmiddelen zouden worden gekoppeld aan SES-kenmerken, sociaal-economische kenmerken, bij kinderen. Lees de voorbereidende werkzaamheden daaromtrent, lees de kritiek van alle partijen in het halfroond. Dat is gezegd in september: lees Frank Vandenbroucke.

Een paar weken geleden is gezegd dat we moeten oppassen wat we doen. We geven hier een zak geld van ongeveer 100 miljoen euro, dat hangt af van het aantal kinderen en de kenmerken. We moeten goed kijken op welke manier we met die middelen omgaan. De scholen laten we voorlopig vrij om te zien hoe ze de werkingsmiddelen inzetten, maar er zal een evaluatie moeten volgen. Die evaluatie, mevrouw Gennez, is ingeschreven in het decreet voor het jaar 2012. Pascal Smet was minister! Ze is niet op tijd gestart en ze was er ook niet op tijd! Uiteindelijk is het dan toch gelukt, en nu, inderdaad, is de KU Leuven bezig met de evaluatie van de inzet van de werkingsmiddelen die extra toegekend worden aan kinderen met SES-kenmerken.

Mevrouw Meuleman, u hebt een mooie tweet verzonden waar ik het helemaal mee eens was: het is nodig dat die evaluatie gebeurt. Maar het is evenzeer nodig dat we werken aan gelijke kansen voor kinderen, en ik dacht dat dat uw voornaamste bekommernis was. Dat is namelijk mijn voornaamste bekommernis. Tot op vandaag, ondanks de middelen die we erin stoppen, geven we niet alle kinderen gelijke kansen. Dat begint op 2,5 jaar met ervoor te zorgen dat ze naar de kleuterschool gaan. Dat start met de taalkennis, en deze regering heeft in haar regeerakkoord een aantal extra maatregelen daarvoor opgenomen. Dat start met de omkadering. 210 miljoen euro investeren we nu in omkadering en wat mij betreft, mag die nog uitbreiden. Het is de leerkracht die ervoor zorgt dat kinderen kansen krijgen, we moeten die leerkracht versterken!

Ja, mevrouw Gennez, we zullen de werkingsmiddelen evalueren. De KU Leuven is met het onderzoek belast. Het Rekenhof voert een onderzoek. Eergisteren is een review team van de OESO bij mij geweest. Die is tien of wel vijftien landen aan

het screenen op de goede besteding van de middelen, waaronder ook de werkingsmiddelen voor scholen met meerdere kinderen met SES-kenmerken. Ze hebben mij een aantal bevindingen bezorgd. Ze zijn bezorgd over de band tussen het krijgen van de middelen en de bestemming ervan. Op welke manier zal men er dan voor zorgen dat kinderen meer kansen krijgen? Als u zegt dat we het allemaal zo moeten houden, dat het perfect is, dan ben ik het niet met u eens.

We hebben erover gediscussieerd enkele maanden geleden. In het regeerakkoord staat: "We evolueren, wat de werkingsmiddelen betreft, naar een gelijke toelage." Betekent dat dat ieder kind gelijk is? Neen. Betekent dat dat we niet extra kunnen inzetten op omkadering? Neen. Betekent dat dat er geen gerechtvaardigde verschillen kunnen zijn? Uiteraard niet. Het betekent wel dat we die middelen, meer dan 100 miljoen euro, kritisch tegen het licht houden, zullen evalueren en er op de best mogelijke manier – ook in de toekomst – voor zullen zorgen dat scholen veel armslag hebben om een gelijkekansenbeleid te voeren. (*Applaus bij de meerderheid*)

Mevrouw Elisabeth Meuleman (Groen): U bent de waarheid aan het verbloemen! In het regeerakkoord staat zwart op wit: "we willen een gelijke basistoelage voor elk kind". Daar staat niets over evolutie of werkingsmiddelen, daar staat dat dodelijke zinnetje dat ons ongelooflijk zorgen baart.

En inderdaad, er moet een evaluatie komen voor het inzetten van die middelen. Hoe efficiënter, hoe beter. Hoe meer we gelijke onderwijskansen kunnen realiseren, hoe beter. Maar u weet – en ik weet dat ook – dat dat niet de bedoeling is van het regeerakkoord, dat dat niet de logica is van waar uw coalitiepartner – want we weten natuurlijk uit welke hoek het in dit geval komt – op aanstuurt.

Minister, u geeft hier een uitleg die volgens mij niet correct is. Wat er gebeurt door het regeerakkoord in de begroting en door de beleidsnota, is een nettoverschuiving. Die werkingsmiddelen worden gelijkgeschakeld. Misschien niet de omkadering, maar wel de werkingsmiddelen. Dat betekent een verschuiving van middelen van kansarme naar kansrijke scholen. U gaat de geschiedenis in als de minister van omgekeerde herverdeling wat de middelen voor scholen betreft. (*Rumoer*)

Minister, als de soep inderdaad zo gegeten wordt, zullen de scholen in steden erop achteruit gaan. Ik trek aan de alarmbel. Ik wil u waarschuwen. U zult dat toch niet doen, minister? (*Applaus bij Groen*)

Mevrouw Caroline Gennez (sp.a): Voorzitter, ik sluit mij aan bij de vorige spreker. Ik zie in minister Crevits geen omgekeerde Robin Hood. Echt niet. We mogen niet herverdelen van kansarm naar kansrijk en van stad, waar de noden veel groter zijn, naar platteland.

Minister, er zit iets heel raars in uw redenering. Evaluatie? Graag. Efficiëntiewinst? Graag. Maar weet u waar de zin in het regeerakkoord vandaag komt? Rechtstreeks uit het partijprogramma van de heer Diependaele. (*Opmerkingen*)

Daar wil men inderdaad een gelijke basisfinanciering voor elk kind. En daar wil men geen kansen creëren voor kinderen die dat het meest nodig hebben. (*Rumoer*)

Minister, ik vraag mij af wat men daar in Antwerpen van vindt. Want Antwerps schepen Marinower zegt: "Dit is een schande. Het zal heel veel kinderen in hun ongeluk storten." Minister, ik kan mij niet van de indruk ontdoen dat u dat zelf niet leuk vindt.

Ik doe een oproep om dit niet door te voeren. U hebt partners, volgens mij over de grenzen van meerderheid en oppositie heen. Alstublieft, in naam van alle

kinderen met een moeilijke thuissituatie. (*Rumoer. Opmerkingen. Applaus bij sp.a en Groen*)

De voorzitter: Mevrouw Bonte heeft het woord.

Mevrouw Barbara Bonte (Vlaams Belang): Minister, onze fractie is blij met uw beslissing om die GOK-financiering geen deel meer te laten uitmaken van de reguliere financiering. Het is eigenlijk heel absurd dat het ooit tot stand is gekomen. Het Rekenhof heeft in het verleden meermaals gesteld dat de criteria van het GOK-decreet niet kunnen worden gebruikt voor de reguliere financiering, als die criteria niet gebaseerd zijn op objectieve maatstaven.

De huidige financieringsregeling vormde vooral een probleem voor de landelijke scholen omdat die scholen veel leerlingen hebben met weinig van die SES-kenmerken. Daardoor kregen zij in het verleden weinig financiële middelen. Ik heb dat probleem nog aangekaart in de commissie, in mijn vraag over schoolzwenmen. Ik ben blij dat u nu voor een stuk tegemoetkomt aan onze vraag.

Minister, ik heb nog een bijkomende vraag. Op welke termijn ziet u die gelijkenschakeling van de basistoelage voor elk kind?

De voorzitter: De heer van Dijck heeft het woord.

De heer Kris Van Dijck (N-VA): Minister, collega's, week na week moet ik horen dat de kloof groter wordt, ook in onderwijs. Zou het dan kunnen dat het beleid dat tot op heden gevoerd werd, niet voldoet aan de verwachtingen? Zou het kunnen dat de evaluatie die destijds door minister Vandenbroucke werd ingeschreven, dringend moet gebeuren? Zou het kunnen dat een gelijke behandeling van elk kind in gelijke omstandigheden wel eens ter discussie mag staan?

Ik denk dat we wel degelijk een onderscheid moeten maken tussen werkingsmiddelen en omkaderingsmiddelen. Wie ooit voor een klas heeft gestaan waar kinderen zijn met bepaalde noden, weet dat je daar vooral moet inzetten op de omkadering: meer leerkrachten, kleinere groepen enzovoort. Dat doe je niet met de werkingsmiddelen as such. Een bank is een bank, een verwarming is een verwarming. Die is voor eenieder hetzelfde. De omkadering niet.

Minister, in hoeverre kan die omkadering verder spelen om aan die doelstellingen, zoals u ze terecht in uw antwoord hebt geformuleerd, blijvend tegemoet te komen?

De voorzitter: De heer De Meyer heeft het woord.

De heer Jos De Meyer (CD&V): Voorzitter, minister, collega's, ik zal proberen rustig te blijven. We moeten dit debat op een intellectueel eerlijke manier voeren.

Minister, ik vond uw antwoord en de interviews die ik hierover in de media heb gelezen, genuanceerd en correct. Ik leer er ook uit dat voor u, voor onze fractie, en – ik ga ervan uit – voor de hele regering, gelijke onderwijskansen voor alle kinderen hoe dan ook essentieel zijn.

U hebt terecht gezegd dat het decreetaal vastligt dat er een evaluatie zou komen van de werkingsmiddelen. We hebben daar trouwens tijdens de vorige legislatuur meermaals op aangedrongen. Bovendien komt er een rapport van het Rekenhof. Het lijkt me dan ook meer dan logisch dat u voor u uw beleid bijstuurt, wacht op die rapporten en dat u dat doet in overleg met de inrichters van onderwijs.

De voorzitter: De heer De Ro heeft het woord.

De heer Jo De Ro (Open Vld): Minister, als het debat een ding duidelijk maakt, dan is het dat een evaluatie echt wel nodig is. Soms krullen mijn tenen als lokaal

schepen van Onderwijs als ik hoor verklaren wat er al dan niet met die middelen zou kunnen gebeuren. In Vlaanderen, zowel in steden als in de randgebieden van steden, zijn er heel wat scholen met een publiek van kinderen die het recht op gelijke kansen verdienen en voor wie we alle mogelijke middelen moeten inzetten. Minister, mijn fractie is heel blij met de toon die u daarin zet. U wilt voorzichtig zijn. Dat hebt u herhaaldelijk gezegd in de commissie en in interviews. U wilt effectief die evaluatie afwachten en kijken wat er met die middelen gebeurt. Indien die evaluatie aantoont dat die middelen op plaatsen terechtkomen en voor zaken worden ingezet waarvoor ze bedoeld zijn, kan ik me moeilijk voorstellen dat wij daar lichtzinnig over zouden gaan in dit parlement, noch in de meerderheid noch in de oppositie. Dat is een heel belangrijk debat dat we in de commissie zullen voeren, en misschien later in de plenaire vergadering.

Minister, op welke termijn worden die evaluatieonderzoeken opgeleverd, zowel dat van het Rekenhof als dat van de KU Leuven? Vorige week was ik als schepen gastheer van de Organisatie voor Economische Samenwerking en Ontwikkeling (OESO). Ik heb toen begrepen dat zij al snel een aantal zaken zouden afleveren.

Minister Hilde Crevits: De evaluatie waarvan sprake is, betreft niet de omkadering. Deze Vlaamse Regering zet volop verder in op de SES-gerelateerde omkadering. Het gaat over meer dan 200 miljoen euro. Die omkadering wordt helemaal niet in vraag gesteld.

U verengt het debat over gelijke kansen tot een debat over werkingsmiddelen, en dat is helemaal verkeerd. Gelijke kansen gaan over zoveel meer. Wanneer gaat een kind naar school? Kent het kind de taal? Hoe gedraagt het kind zich in zijn thuisomgeving? Hoe wordt het gestimuleerd om te studeren? Het gaat dus over veel facetten. Ik vraag dan ook om het debat over gelijke kansen niet te verengen tot een debat over de evaluatie van de werkingsmiddelen gerelateerd aan SES-kenmerken. Dat is het debat niet waard.

Sommigen zeggen dat het goed is dat die evaluatie plaatsvindt. Welnu, die evaluatie staat in het decreet. Wat wij doen, is het decreet uitvoeren. Daarbij is aanvankelijk gesteld dat men niet zo goed weet op welke manier scholen die middelen zullen gebruiken. Men laat ze daar volkomen vrij in. Na zoveel keer moet men echter eens bekijken wat ze daar nu mee doen.

De KU Leuven heeft geen tussentijdse resultaten. Ik heb hun ook niet gevraagd om die publiek te maken maar om dat onderzoek af te ronden. Dat zal begin volgend jaar gebeuren. Mijnheer Van Dijck, u vraagt waarvoor die middelen worden gebruikt. Misschien worden ze gebruikt om extra pedagogisch materiaal aan te kopen, en dan is dat dik in orde. Misschien worden ze gebruikt om kinderen te begeleiden en voor extra omkadering te zorgen. Ook dat is dik in orde wat mij betreft. Wanneer die middelen echter op de spaarrekening worden geplaatst om dan sneller te kunnen bouwen, dan zijn we verkeerd bezig. En dat is precies wat wij willen weten. Dat is de evaluatie die wordt gevraagd door het decreet. Die evaluatie zal begin volgend jaar klaar zijn.

Daarbij komt nog het onderzoek naar de middelen van het Rekenhof. Het Rekenhof zal geen decreten wijzigen of maken maar een analyse uitvoeren. Mevrouw Bonte heeft ernaar verwezen hoe men middelen kan inzetten.

Het zou een gemiste kans zijn indien we de resultaten van de OESO-review niet mee in rekening zouden brengen. Het OESO-reviewteam komt begin volgend jaar met een ontwerprapport. Het finale rapport komt later. Wij zullen wachten op dat ontwerprapport en wij hopen zowel het onderzoek van het Rekenhof als het onderzoek van de KU Leuven te kunnen meegeven aan de OESO zodat zij kunnen worden opgenomen in het finale rapport.

Vooraleer die rapporten er zijn, zal ik uiteraard geen veranderingen doorvoeren. Dat staat uitdrukkelijk in de beleidsnota. We doen wat we decretaal moeten doen. Om zorgzaam te werk te gaan, nemen we er nog twee bijkomende studies bij.

Sommigen blijven hier herhalen dat ik zo maar middelen wil schrappen. Dat is absoluut niet de bedoeling. In de beleidsnota staat dat we met betrekking tot de werkingsmiddelen naar een basistoelage evolueren. Ik heb in de beleidsnota zelf uitdrukkelijk het verband met de studies gelegd. Ik heb daar echter onmiddellijk aan toegevoegd dat gerechtvaardigde verschillen kunnen blijven bestaan. Dat lijkt me evident. We moeten trouwens alles aan het Vlaams Parlement voorleggen. Het is mogelijk dat een school in bijkomende omkadering moet voorzien of bijkomende infrastructuurmaatregelen moet treffen. We moeten echter transparant te werk gaan.

Bepaalde scholen in Vlaanderen krijgen van de inspectiediensten schitterende doorlichtingsrapporten. Met beperkte of iets meer middelen vormen ze op het vlak van de gelijke kansen echte voorbeelden. We moeten met die voorbeelden voortwerken. We moeten die werkwijze ondersteunen. We willen echter geen zak met middelen uitdelen en ervan uitgaan dat alles goed gaat. Dat is niet de keuze die we nu maken.

Mevrouw Meuleman, ik heb de Gentse schepen gisteren laten weten dat ik, net zoals overal, met bijzonder veel plezier een bezoek zal brengen. Ik heb tevens gemerkt dat uw partijgenote me met betrekking tot een aantal elementen van de beleidsnota een pluim heeft gegeven.

We gaan niet ondoordacht te werken. We zullen echter wel evalueren. We doen dat niet voor ons plezier. We doen dat om elk kind in Vlaanderen de beste onderwijskansen te bieden. Het gaat niet enkel om gelijke kansen. Het gaat om de beste kansen. *(Applaus bij de meerderheid)*

Mevrouw Elisabeth Meuleman (Groen): Minister, in haar brief heeft mijn schepen verklaard dat ze het schitterend vind vertrouwen aan scholen te geven. U zou de scholen op die manier sterker maken. Het beleid mag echter niet inhouden dat iedereen zijn plan moet trekken. Daar heeft ze voor gewaarschuwd.

Er zullen altijd scholen met een heel moeilijk publiek zijn. De Antwerpse schepen, lid van Open Vld, en een aantal directrices uit het Antwerpse hebben aan de alarmbel getrokken. Ze hebben u uitgenodigd om zelf te komen kijken. In die scholen komt 75 procent van de kinderen uit moeilijke en kansarme gezinnen. Zij hebben die bijkomende middelen broodnodig. Het maakt niet uit of het omkaderingsmiddelen of werkingsmiddelen zijn. Misschien kunnen ze op een andere, efficiëntere manier worden verdeeld.

Ik ben het ermee eens dat er een evaluatie moet komen. Er is echter nood aan een gelijkeonderwijskansenbeleid. Niet elk kind verschijnt gelijk aan de start. Volgens uw coalitiepartner is een bank een bank. Dat kost voor elk kind evenveel. Zo zit het echter niet in elkaar. Ik roep u dan ook op om werk te maken van de gelijke onderwijskansen. U mag dit niet loslaten.

Mevrouw Caroline Gennez (sp.a): Minister, de N-VA en het Vlaams Belang moedigen aan om snel door te duwen. De heer De Ro, schepen in Vilvoorde, is genuanceerder. Vilvoorde is bijna een centrumstad en telt zeer veel kansarme leerlingen. Mevrouw Brusseelel moedigt u aan om te luisteren naar wat op het terrein wordt gezegd.

Directrices als mevrouw Heremans hebben verklaard dat ze met de werkings- en omkaderingsmiddelen, wat eigenlijk twee budgetten zijn, eigenlijk hetzelfde doen. Ze zetten die middelen in voor bijkomende zorgvragen van kinderen die

thuis geen Nederlands spreken of in armoede opgroeien. U kunt daar niet onverschillig voor blijven.

U hebt het net over een evaluatie gehad. Indien de middelen schaars zijn en we er zorgzaam mee willen omspringen, kunnen we nooit te veel evalueren. Ik vind het echter vreemd dat het resultaat van de evaluatie, een gelijke basistoelage voor elk kind, in het Vlaams regeerakkoord en in uw beleidsnota is opgenomen. De evaluatie is eigenlijk een gegeven post factum. Ik vind dat een vreemde vorm van goed bestuur.

Tot slot hebt u het ook over vertrouwen gehad. Ik ben het daarmee eens. Indien u de directies echt vertrouwt, moet u ze met die werkings- en omkaderingsmiddelen laten doen wat moet gebeuren en wat goed is voor de kinderen in al die scholen. *(Applaus van de heer John Crombez)*

De voorzitter: De actuele vragen zijn afgehandeld.

ACTUELE VRAAG van de heer Chris Janssens tot de heer Ben Weyts, Vlaams minister van Mobiliteit, Openbare Werken, Vlaamse Rand, Toerisme en Dierenwelzijn, over de ongerustheid bij de loodsen over een eventuele ebola-besmetting op West-Afrikaanse schepen

De voorzitter: De heer Janssens heeft het woord.

De heer Chris Janssens (Vlaams Belang): Voorzitter, sta me toe vanop dit spreekgestoelte de minister vandaag een gelukkige verjaardag te wensen en veel politieke moed in zijn nieuwe levensjaar. *(Applaus)*

Minister, iets minder prettig nieuws dan. De vrees voor besmetting met het ebolavirus maakt al enige tijd opgang. Tot nu toe ging het in Vlaanderen bij alarmerende berichten telkens gelukkig om vals alarm. Niettemin blijven voorzichtigheid en goede voorzorgen wel geboden, zonder daarbij paniek te willen zaaien.

Gisteren kwam er een nieuw signaal, deze keer van de Beroepsvereniging van Loodsen (BVL). Ze vrezen voor een eventuele verspreiding van het ebolavirus via de Vlaamse zeehavens, waar bijna dagelijks schepen uit risicogebieden in West-Afrika aanmeren, en waarvan de bemanning in contact komt met de loodsen.

In andere landen, zoals de Verenigde Staten, werden er al extra beschermende maatregelen genomen in havens en werden de procedures verscherpt voor schepen uit risicogebieden in West-Afrika. Ook dichterbij huis, in Rotterdam, zijn er al beschermende maatregelen genomen in het kader van ebola en de voorkoming van de verspreiding van dat virus in de haven van Rotterdam.

Minister, is de vrees van de BVL inderdaad terecht? Heeft Vlaanderen ook al extra beschermende maatregelen genomen in onze havens?

De voorzitter: Minister Weyts heeft het woord.

Minister Ben Weyts: Inderdaad, er zijn al specifieke procedures uitgewerkt in september. Daarover is overlegd met de loodsen. Het komt erop neer dat er dagelijks wordt nagegaan of schepen in de afgelopen 25 dagen ebolagevoelige gebieden hebben aangedaan. De kapitein moet een bewijs leveren van wat men noemt een Maritime Declaration of Health, een soort gezondheidsverklaring dus. Hij moet die bezorgen aan het Agentschap voor Maritieme Dienstverlening en Kust (MDK) en aan Saniport, de gezondheidsinstantie van een havenautoriteit.

Indien er de minste indicatie is van ebolagevaar, dan moet dat schip onmiddellijk voor anker gaan. Het kan niet binnenvaren. Er zijn vanzelfsprekend ook geen

loodsen die naar dat schip varen. Desgevallend wordt er een arts per helikopter op het schip gedropt om na te gaan of er effectief ebolagevaar is. Als dat er is, gaan het schip en de voltallige bemanning onmiddellijk in quarantaine.

Daarover zal er overleg zijn met de nationale coördinator, mevrouw Vlieghe, en ook met de loodsen. Er zijn al enkele situaties geweest waarbij men zuiver preventief het schip voor anker heeft laten gaan om het te inspecteren. Het bleek loos alarm. Om maar te zeggen dat het bewustzijn er absoluut is en dat men preventief optreedt.

De heer Chris Janssens (Vlaams Belang): Minister, uw antwoord wekt een beetje verbazing op. U zegt dat u al in september overleg hebt gepleegd, maar de BVL heeft gisteren een persbericht de wereld ingestuurd. Daarin trekken ze opnieuw aan de alarmbel. Er moet in uw overleg of uw communicatie toch iets zijn misgelopen.

U hebt al verwezen naar de nationale ebolacoördinator, dokter Vlieghe, van het Universitair Ziekenhuis Antwerpen. Zij staat natuurlijk onder de bevoegdheid van de federale minister van Volksgezondheid, maar ze is verantwoordelijk voor de totale aanpak en dus ook voor de communicatie met de verschillende overheden. Welk overleg is er al geweest, niet alleen in het kader van de loodsen, maar met de nationale ebolacoördinator om de verspreiding van het virus in Vlaanderen te voorkomen?

De voorzitter: De heer Anseeuw heeft het woord.

De heer Björn Anseeuw (N-VA): Hier zijn twee zaken belangrijk. Een: we moeten inderdaad zorg dragen voor de arbeidsomstandigheden van die loodsen. De alertheid van alle betrokkenen is daarbij bijzonder gepast, zonder dat we aan bangmakerij moeten doen. Twee: vanuit economisch oogpunt moeten we de goede werking van de havens vrijwaren. Daarom is het goed dat we goed werkende procedures hebben die die twee belangen kunnen verenigen. Dat blijkt vandaag zo te zijn, en dat is een goede zaak. Het neemt echter niet weg dat we dit moeten blijven monitoren en opvolgen om uit te zoeken wat er in de toekomst misschien extra nodig is, al moeten we de mensen vandaag niet bang maken, als daar objectief geen enkele reden toe is.

De voorzitter: De heer De Clercq heeft het woord.

De heer Mathias De Clercq (Open Vld): Voorzitter, ik wil mijn collega bijtreden, en ook wel de minister, mijnheer Janssens. Uw vraag zal eerder van informatieve aard zijn, maar laat ons alstublieft niet aan bangmakerij doen. Er zijn inderdaad procedures, en die worden goed nageleefd. Er zijn cases die echt goed zijn opgelost, met quarantaine en dergelijke meer. Laat ons verder goede afspraken maken met de loodsen. Dan zal het wel goed komen, ook in navolging van onze federale minister van Volksgezondheid, die zegt dat we dit goed moeten opvolgen en monitoren, en kijken of er nog iets extra nodig is. Maar vandaag werken de procedures goed en moeten we het voorzorgsprincipe goed in acht nemen

Minister Ben Weyts: Mijn aanvoelen is dat de onrust van enkele loodsen betrekking heeft op het gegeven dat de nationale ebolacoördinator wel overleg heeft gepland voor eind november met kustwachtters en dergelijke, en dat de loodsen daar niet bij vermeld werden, terwijl ze zich wel schriftelijk hadden gericht tot de nationale coördinator. Dat heeft de onrust veroorzaakt. Ik heb alleszins begrepen dat de nationale coördinator desondanks ook effectief overleg zou organiseren met de loodsen.

De heer Chris Janssens (Vlaams Belang): Ik heb uiteraard de vraag in alle sereniteit gesteld zonder aan paniekzaaiërij te willen doen, en uiteraard is mijn vraag informatief van aard, in die zin dat de beroepsvereniging voor loodsen het toch nodig vond om aan de alarmbel te trekken. Minister, ik denk dat het belangrijk is dat u met de beroepsvereniging voor loodsen communiceert, maar dat het nog belangrijker is dat u kort op de bal speelt en alles scherp in de gaten houdt om een eventuele infectie en verspreiding van het virus te voorkomen.

De voorzitter: De actuele vraag is afgehandeld.

ACTUALITEITSDEBAT naar aanleiding van de goedkeuring van de tarievennota door de raad van bestuur van De Lijn – 2 (2014-2015)

De voorzitter: Dames en heren, aan de orde is het actualiteitsdebat naar aanleiding van de goedkeuring van de tarievennota door de raad van bestuur van De Lijn.

Het debat is geopend.

Elke fractie heeft tien minuten spreektijd.

Mevrouw De Ridder heeft het woord.

Mevrouw Annick De Ridder (N-VA): Voorzitter, minister, collega's, het is niet voor het eerst dat we in de plenaire vergadering het debat over de dienstverlening van De Lijn voeren, en dan vandaag meer specifiek over de tariefpolitiek van de vervoersmaatschappij.

We hebben daarnet door middel van een persmededeling van De Lijn vernomen dat er belangrijke beslissingen zouden zijn genomen. Uiteraard is het Vlaams Parlement het gepaste gremium om eens van gedachten te wisselen over de beslissingen die zijn genomen door de raad van bestuur.

Voor ik tot de tarieven kom, zou ik bij wijze van algemene inleiding toch een vaststelling met u willen delen. Vlaanderen stelt jaarlijks een zeer groot budget ter beschikking voor de organisatie en uitbouw van ons openbaar vervoer. Om dit even historisch te situeren: in 1999 bedroeg de dotatie aan de Vlaamse Vervoermaatschappij (VVM) De Lijn, nog 120 miljoen euro, en sinds 2008 zijn de werkings- en investeringstoelagen opgetrokken tot, afhankelijk van het jaar, net wel of net geen 1 miljard euro, met andere woorden een bedrag dat driemaal zo groot is als dat oorspronkelijk eind jaren 90 was.

Wanneer we deze dotatie van De Lijn tegenover de eigen ontvangsten van De Lijn plaatsen, dan zien we dat deze laatste slechts goed zijn voor een dekking van 15 procent van de totale kost. Maar liefst 85 procent is dus voor rekening van de Vlaamse overheid, lees de belastingbetaler. Mocht dit alles tot een werkelijke gedragswijziging hebben geleid, dan kan men denken: oké, beleid geslaagd. Maar wat stellen we vast, collega's? Het aandeel van het openbaar vervoer in het totale verplaatsingsgedrag is in vergelijking tot de stijging van de dotatie niet mee geëvolueerd. De stijging van de dotatie is maal drie; het aandeel in het totale verplaatsingsgedrag schommelt nog steeds rond de 5,7 procent. Voor het woon-werkverkeer zit het aandeel rond de 10 tot 11 procent. Dat cijfer blijft zo goed als status quo.

Dit doet ons vaststellen dat we er nog niet zijn en dat puur aanbod creëren aan zeer lage tarieven niet voldoende is om de Vlaming te overtuigen de auto achterwege te laten en de overstap te maken naar het openbaar vervoer. Het moet anders, het moet beter. De beleidsnota van de minister, die we trouwens

morgen uitgebreid in commissie bespreken, bevat een pak voorstellen over hoe we volgens ons als meerderheid dat vervoersaanbod voor de Vlaming kunnen verbeteren.

Maatregelen zoals verknoping, stiptheid, comodaliteit, een betere vraaggestuurdheid en basisbereikbaarheid moeten de efficiëntie en ook het comfort voor de reiziger vergroten, zodat de keuze voor openbaar vervoer een positieve keuze wordt, en niet langer een keuze na negatieve eliminatie. De kostendekkingsgraad moet ook omhoog, deels door besparingen, door het efficiënter besteden van middelen door De Lijn, deels ook door het verhogen van de eigen inkomsten. Het verschil met de kostendekkingsgraad van andere vervoermaatschappijen is te groot. Daarbij blijven uiteraard noodzakelijke investeringen gevrijwaard, weliswaar meer dan vroeger in functie van de maatschappelijke baten die eraan kunnen worden verbonden.

U zult vragen waarom ik in dit debat nu al die elementen naar voren breng. Welnu, ik wil hiermee aangeven dat het geen discours is van louter een tariefverhoging waarmee de Vlaamse Regering of De Lijn nu uitpakt. Dit alles past wel degelijk binnen een ruim debat waarbij de lasten worden gespreid. Er worden inspanningen gevraagd van De Lijn zelf. Men rationaliseert en verhoogt inkomsten uit dienstverlening, echter met als finale doelstelling tot een efficiëntere en betere dienstverlening te komen.

Minister, we komen tot de kern van de zaak. Vorige week in de commissie kon u ons nog niet echt zeggen hoe de oefening met betrekking tot de tarieven van De Lijn eruit zou zien. Men was nog volop bezig met het uitwerken. Vandaag nemen we kennis van een persmededeling met belangrijke principes die De Lijn verspreidt. Ik overloop ze even kort.

Het aantal tarieven en de uitzonderingen op die tarieven worden sterk vereenvoudigd. Zo zal men bijvoorbeeld per 60 minuten betalen, en niet langer per zone. Dat is veel transparanter en eenvoudiger dan het huidige systeem van een, twee, drie zones enzovoort. Het gratis rijden wordt inderdaad afgeschaft. Men voert een faire bijdrage in voor iedereen, maar belangrijk is – en dat is ook voor onze fractie enorm belangrijk – dat dit gebeurt met een correctie voor sociaal gevoelige groepen. Als ik het goed heb gelezen, is er sprake van een verhoogde tegemoetkoming van 50 euro, en voor mensen met een vervoersgarantie van 40 euro. De gepensioneerden – een heikel punt – zullen, in tegenstelling tot sommige bewust gelekte berichten vorige week, géén 180 euro betalen. Er zal hun een billijke bijdrage van 50 euro worden gevraagd.

De abonnementen Buzzy Pazz en Omnipas blijven de goedkoopste van België en omgeving. De Buzzy Pazz zou naar 195 euro gaan. Er is een korting voor het tweede kind. Vanaf het derde kind is het 50 euro. De Omnipas behoort met 294 euro in Europa nog steeds tot de goedkoopste: omgerekend gaat het over 0,81 euro per dag.

Gsm-tickets en lijnkaarten worden ook sterk vereenvoudigd. Er is enkel nog de keuze tussen een ticket, een rittenkaart en een sms-ticket. Met dat sms-ticket blijft men onder de huidige prijs van 2 euro, namelijk 1,8 euro. Voor een rittenkaart is dat 1,4 euro.

Minister, ik ben uiteraard eerst en vooral benieuwd naar uw standpunt en dat van de Vlaamse Regering. Ik hoorde wel dat er de afgelopen weken en maanden intens overleg is gepleegd. Ik ga er dus ook van uit dat er een draagvlak is binnen de Vlaamse Regering. Wat ik hoor, stemt me positief, maar het is natuurlijk afwachten op de rest van het verhaal en de volledige uitrol ervan.

Ik kom tot mijn concrete vragen aan u. Kunt u ons meer vertellen over de vergelijking met de ons omringende regio's? Ik verwijs naar de benchmarkstudie die wij hier met zijn allen in 2009 hebben laten plaatsvinden. Daaruit bleek duidelijk dat de tarieven in Vlaanderen ver onder de gangbare tarieven in het buitenland lagen. Hebt u een actueel beeld daarvan?

Ik geef enkele voorbeelden. Binnen de grenzen vroeg men bij Transport en Commun (TEC) 560 euro voor een vergelijkbaar abonnement. Bij de Maatschappij voor het Intercommunaal Vervoer te Brussel (MIVB) was dat 499 euro. Als we dan over de grens gaan kijken, dan was dat voor het Ruhrgebied 420 euro, voor Schotland 528 euro, voor Rotterdam – louter voor de centrumzone – 264 euro en voor heel Nederland 1500 euro. Dat zijn toch nog altijd gigantische verschillen met de bedragen waarover wij spreken. Hebt u dat geactualiseerd en kunt u daar een overzicht van geven?

Naar ik aanneem, is De Lijn bezig met een oefening over de gedifferentieerde tarieven volgens vervoerstype. We zien die nu nog niet opduiken, maar kunt u bevestigen dat deze oefening wordt gemaakt?

Wat betekent dit concreet voor de afstemming op ReTiBo? Ik neem aan dat de vereenvoudiging goed nieuws is en dat ook de uitrol met een gezwind tempo kan worden voortgezet en kan worden afgestemd op ReTiBo.

We weten dat De Lijn bezig is met een grondige interne besparingsoefening. Ik verwacht niet dat de oefening al volledig is afgerond, maar het lijkt me wel belangrijk om stil te staan bij de geplande investeringen en bij belangrijke principes zoals de doorstroming. Kunt u alvast al bevestigen dat hierop niet zal worden bespaard en dat het voor u belangrijke principes blijven?

Ik heb nog een ietwat pikante vraag: wat met bepaalde vrijgestelde groepen? Ik vind er niets over terug in het persbericht. Ik denk aan journalisten en aan volksvertegenwoordigers. U weet dat onze fractie dit al herhaaldelijk op tafel heeft gelegd. Verwijzen naar de Grondwet van de jaren stilletjes lijkt me niet relevant als verantwoording. Is daar iets over gezegd, werd daarover iets beslist? Kunt u ons daarover wat meer uitleg geven? (*Opmerkingen. Rumoer*)

Het verbaast u misschien: naar de Grondwet verwijzen, daar is niets mis mee, maar kunt u hier wat meer uitleg over geven? (*Rumoer*)

Minister, gaat dit puur over een tarievenbeleid? (*Rumoer*)

Voorzitter, er is zo veel lawaai, het is een beetje moeilijk zo. Iedereen komt nog aan beurt.

De voorzitter: Dat hebben ze van u geleerd, mevrouw De Ridder, vroeger deed u dat ook. (*Gelach. Applaus*)

Mevrouw De Ridder heeft het woord.

Mevrouw Annick De Ridder (N-VA): Minister, past dit puur in een hogere kostendekkingsgraad, in een tarievenbeleid? Neen, natuurlijk niet. Dit past in een brede algemene visie op ons openbaarvervoersbeleid. Het moet anders. We moeten de overstap maken naar een – jawel! – modern openbaarvervoersbeleid dat meer vraaggericht is, dat meer efficiënt zal zijn. We gaan niet met de botte bijl te werk, we maken heel duidelijk ook sociale correcties voor mensen die het nodig hebben.

Laat ons de discussie met open vizier voeren, zonder taboes. Laat ons de noodzakelijke beleidskeuzes maken en bijsturingen doorvoeren zodat we de

uiteindelijke doelstelling kunnen bereiken: een betere openbaarvervoersdienstverlening die meer mensen overtuigt om daadwerkelijk de overstap te maken naar bus en tram. (*Applaus bij de N-VA*)

De voorzitter: De heer Keulen heeft het woord.

De heer Marino Keulen (Open Vld): Voorzitter, minister, goede collega's, dit heet kort op de bal spelen. Deze middag werden deze beslissingen genomen in de schoot van de raad van bestuur van De Lijn en nu kunnen we er al over debatteren.

Collega's, ik heb het al meermaals herhaald, ook in eerdere debatten over De Lijn, dat het probleem van onze openbaarvervoersmaatschappij niet is dat ze ondergefinancierd is. De Lijn krijgt nog altijd, ook in de nieuwe begroting voor 2015, als we de middelen voor investeringen en voor de werking optellen, 1,030 miljard euro aan middelen. Vandaag, dit jaar, is dat 1,050 miljard euro aan middelen op een totale begroting van nu nog 27 miljard euro en vanaf volgend jaar van 38 miljard euro. Onze openbare vervoersmaatschappij wordt met andere woorden niet ondergefinancierd.

Het probleem is dat vandaag De Lijn slechts 4 procent van het reizigersverkeer bereikt. Dat is des te vervelend en te pijnlijk als we weten dat in Vlaanderen het gros van alle verplaatsingen minder dan 10 kilometer bedragen. De Lijn zou daar prominent in aanwezig moeten zijn.

Voor ons is er nu één stap gezet, maar moeten er nog verdere stappen worden gezet. De structuur, de organisatie moet helemaal opnieuw en out of the box worden bekeken. Meer vraaggestuurd, dat is voor Open Vld altijd het uitgangspunt geweest.

Ik keer een paar maanden terug in de tijd, dat is het voordeel van wie hier een beetje een oud-strijder is – en die krijgen nog altijd vrijstelling heb ik begrepen, parlementairen wat mij betreft niet meer, laat dat duidelijk zijn.

Als dienstregelingen worden aangepast, reageren burgemeesters van alle strekkingen, van sp.a, zoals Daniël Termont of Renaat Landuyt, maar ook andere. Ze stellen dat De Lijn over hun grondgebied rijdt, maar dat hun betrokkenheid quasi nihil is. In het beste geval, als de beslissing al is genomen, krijgen burgemeester en college een mededeling. That's it. Praat maar eens, collega's, met burgemeesters uit landelijke gemeenten. Ze zullen u zeggen dat vandaag buiten de spitsuren de verbindingen van de dealkernen naar het centrum van de stad of de gemeente haast onbestaande zijn. Nochtans trekken we daarvoor in 2014 1 miljard 50 miljoen euro uit en in 2013 1 miljard 30 miljoen euro.

Wat we moeten doen, is een ander en beter openbaar vervoer creëren. Voor Open Vld heeft een moderne regio als Vlaanderen evenveel behoefte aan brood als aan een openbare vervoersmaatschappij. De Lijn verdient dus absoluut een plaats in ons vervoersbestel. Alleen moet dat performanter en klantvriendelijker dan vandaag. Daarom moet alles worden bekeken.

Minister, u bent nog nieuw in de stiel, maar het begrip ReTiBo is u niet vreemd. Voor wie minder vertrouwd is met discussies over het openbaar vervoer: dat is het meetinstrument dat ervoor moet zorgen dat we kunnen weten hoeveel reizigers we precies hebben. De vorige legislatuur zat mevrouw Crevits op uw stoel, als minister van Mobiliteit en Openbare Werken. Elk jaar kregen we hoeraberichten van tienduizenden of honderdduizenden reizigers meer. Daarover zei ze: "Dat zijn de cijfers van De Lijn." Als we dan opmerkten: "U bent toch de minister van De Lijn", zei ze, en dat kunnen veel mensen getuigen: "Dat zijn de

cijfers van De Lijn.” Als motie van wantrouwen kon dat tellen. Meten is weten. ReTiBo moet zo snel mogelijk in werking treden, minister.

Het is pijnlijk om vast te stellen, maar vandaag bestaat er ReTiBo bij de NMBS en de MIVB, de maatschappij voor openbaar vervoer in Brussel. Daar bestaat vandaag de MOBIB-kaart. Die vervoersmaatschappijen weten precies wie er allemaal op hun bussen of treinen zit. Meten is weten, niet om af te nemen, maar net om de structuur, de organisatie en de klantvriendelijkheid te verbeteren en op een hoger peil te brengen.

In de vorige legislatuur – toen zaten wij uiteraard met Open Vld in de oppositie en nu maken we deel uit van de meerderheid – is er veel tijd verloren gegaan. Ik denk dat de huidige meerderheidsfracties mij niet zullen tegenspreken. Het luik met betrekking tot De Lijn in het vorige regeerakkoord zat geblokkeerd, zowel voor de tarieven als voor aanpassingen in de structuur. Voor sp.a kon daarin geen centimeter worden geschoven, en ze gingen daar prat op.

De vorige spreker heeft al verwezen naar de tariefpolitiek in de drie benchmarkregio's die belangrijk zijn voor Vlaanderen: Nordrhein-Westfalen, Schotland en het zuiden van Nederland. Daar liggen de tarieven een stuk hoger en het aantal gebruikers ook een stuk hoger. *(Opmerkingen)*

Schotland, inderdaad. Er zijn beduidend meer gebruikers. Mijnheer Crombez, luister gewoon, we kunnen straks het debat voeren. Meten is weten. Tijdens de vorige legislatuur hebben we er ons in de commissie heel vaak het hoofd over gebroken. In Zuid-Limburg in Nederland is er een privé-aanbieder van openbaar vervoer Veolia. Die is duurder, maar heeft meer gebruikers, omdat reizigers willen betalen voor comfort, regelmaat, zekerheid en klantvriendelijkheid. Comfort, regelmaat en zekerheid spelen absoluut ook een rol. Ook daar geldt: meten is weten.

De voorzitter: De heer Vandenbroucke heeft het woord.

De heer Joris Vandenbroucke (sp.a): Mijnheer Keulen, ik hoor u graag zeggen: meten is weten. Maar van twee dingen één. Ofwel zegt u dat we eigenlijk niet weten wie er allemaal op de bus en de tram stapt, hoe vaak en waar. Ofwel weten we het wel, en nemen we op basis daarvan onze beslissingen. Want er is wel al beslist dat buiten de Vlaamse ruit de basismobiliteit zal worden afgeschaft, zogezegd omdat er geen vraag zou zijn naar openbaar vervoer. Maar is dat zo? Weet u dat zeker?

Als u zegt dat wij niet weten wie de tram en de bus neemt en hoeveel mensen het openbaar vervoer gebruiken, hoe kunt u dan de vergelijking maken met die buitenlandse voorbeelden?

De heer Marino Keulen (Open Vld): Goede collega Vandenbroucke, u bent hier nieuw in de stiel. *(Opmerkingen)*

U hebt hier vroeger ook eens gezeten voor Spirit en tussendoor bent u kabinetschef geweest.

Wat ik wel weet, is dat, als er één fractie was die, toen het ging om diep graven naar aanleiding van het aantal reizigers en het soort van reizigers van De Lijn, dat tot en met afremde en blokkeerde, dat dat uw fractie was, sp.a.

Vandaag bestaat het decreet op de basismobiliteit. Wat zegt heel Vlaanderen samen met mij? “Wat hebben we nu aan het feit dat er om de 600 meter een bushalte ligt als er nauwelijks bussen rijden?” Vandaag werkt uw model niet. Daarom zeg ik dat wij pro openbaar vervoer zijn, maar dat de organisatie

helemaal zal moeten worden herdacht. Als de overheid meer dan 1 miljard euro uittrekt, mogen de reiziger en de belastingbetaler meer verwachten.

Ik maak nog één opmerking die niet onbelangrijk is. In Hasselt heeft jarenlang het gratis busvervoer bestaan. Ik ben zelf zes jaar minister geweest, waarvan vijf jaar minister voor Stedenbeleid. We hadden de stadsmonitor. Daaruit bleek dat er in Genk, pal naast Hasselt, waar de normale tarieven golden, er maar een fractie minder busgebruikers waren dan in Hasselt. Hasselt was ten opzichte van alle andere centrumsteden maar een middenmoter als het ging om het gebruik van bussen. Heel wat centrumsteden in Vlaanderen staken daar bovenuit, onder meer de republiek Mechelen, mijnheer de fractieleider Somers. Dat is de realiteit. Gratis is niet de doorslaggevende factor om al dan niet de bus te nemen of om te kiezen voor andere vervoersmodi.

De voorzitter: De heer Beenders heeft het woord.

De heer Rob Beenders (sp-a): Ik wil gewoon even corrigeren. Het ging om cijfers van het woon-werkverkeer. De Lijn heeft heel duidelijk verklaard waarom die cijfers niet zo hoog waren als die van het vrijetijdsverkeer. U vergelijkt hier dus cijfers die niet helemaal juist zijn. Dat wou ik even rechtekijken.

De heer Marino Keulen (Open Vld): Dat wil ik heel graag met u doen. Ik ken de cijfers van het vrijetijdsverkeer. Mijnheer Beenders, dat was nauwelijks beter. Ook die cijfers waren van die aard om dat beleid los te laten. Gratis is op zich niet slecht om de aandacht te trekken op iets dat je wilt lanceren. Maar gratis kan nooit permanent worden aangehouden. Gratis is synoniem voor hoge belastingen. Of mensen navenant waarderen wat ze helemaal gratis krijgen, daar kun je heel wat vraagtekens bij plaatsen. Elke burgemeester kan u daar tal van anekdotes over vertellen, gestaafd door de universiteit van het leven.

De voorzitter: Mevrouw Jans heeft het woord.

Mevrouw Lies Jans (N-VA): Als inwoner van Hasselt wil ik omwille van een persoonlijk feit tussenkomen. Wij hebben inderdaad in Hasselt de afgelopen jaren het gratisbeleid gehad. En nog steeds rijden veel reizigers gratis rond. Ik ondersteun de heer Keulen: we zien daar het fenomeen dat voetgangers en fietsers voor 500 meter de bus nemen omdat hij gratis is. Studenten nemen van de Elfde Liniestraat tot het stadscentrum de bus waar ze vroeger de fiets namen. Als dat het beleid is dat sp.a voorstelt, dan stel ik mij daar grote vragen bij want het andere fenomeen hebben we niet gehad: er zijn niet minder wagens op de weg.

De heer Marino Keulen (Open Vld): Mevrouw Jans, soms is de realiteit scherper dan de karikatuur. Ik kan u hele verhalen vertellen van jonge mensen die de bus namen omdat het regende. Dan sms'ten ze naar elkaar om te zeggen dat de ene in Kuringen zat en de andere in Stevoort en een derde in het centrum van Hasselt. Op een zeker ogenblik zijn het doel en het middel elkaar compleet voorbijgeschoten.

Ik rond af. Volgens Open Vld is er nu een stap gezet. Die stap is beduidend maar is absoluut geen eindpunt. Het debat moet daarover gevoerd worden, vooral met het oog, zoals ik hier al een paar keer heb gezegd, op een beter, performanter en klantvriendelijker openbaar vervoer. Daar is het voor ons om te doen. *(Applaus bij Open Vld en de N-VA)*

De voorzitter: De heer Vandenbroucke heeft het woord.

De heer Joris Vandenbroucke (sp-a): Voorzitter, minister, collega's, er is in de ogen van velen van deze meerderheid, niet het minst die van de vorige

sprekers, wellicht een historische beslissing genomen deze voormiddag, op voorstel van de Vlaamse Regering, namelijk: eindelijk is het gratis openbaar vervoer in Vlaanderen afgeschaft!

De heer Keulen was echter niet volledig toen hij daarnet een kort biografietje van mij schetste. Ik ben namelijk historicus van opleiding, en kan niet aan de drang weerstaan om een historische vergissing die over dat gratis openbaar vervoer bestaat, recht te zetten.

Iedereen denkt al jaren dat het Steve Stevaert was die het concept gratis openbaar vervoer heeft gelanceerd. Niets is minder waar, collega's. Op 26 februari 1996 heeft een Kamerlid een amendement op de Grondwet ingediend, om daarin de term 'gratis openbaar vervoer voor volksvertegenwoordigers' te verankeren. Dat Kamerlid, collega's, was Geert Bourgeois. *(Opmerkingen. Applaus bij sp.a en Groen)*

Maar ik moet volledig zijn in mijn historisch overzicht. Waar Geert Bourgeois het alleen maar over volksvertegenwoordigers had, is gratis openbaar vervoer nadien ingevoerd voor heel wat andere groepen in de samenleving: kinderen, gepensioneerden, gehandicapten, oorlogsinvaliden. Deze voormiddag is dan beslist om het voor de meesten onder hen af te schaffen, behalve dan voor de parlementsleden.

Ik merk dat er een draagvlak voor lijkt te bestaan, collega's, dus ik stel voor dat wij morgen allemaal naar de Lijnwinkel gaan en ons daar een abonnement voor De Lijn aanschaffen. Dat zijn alvast 36.500 euro extra inkomsten voor De Lijn.

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele (N-VA): Mijnheer Vandenbroucke, ik ben zeer blij dat u dit aanhaalt. Ik ben namelijk zelf, hoogstpersoonlijk, als fractieleider van de N-VA, degene die dat opnieuw op tafel heeft gelegd op het Uitgebreid Bureau, om dat in het kader van de begrotingsbesprekingen van dit Vlaams Parlement opnieuw te bespreken. Op 1 december zitten we daarover samen met het Uitgebreid Bureau en zal dat ter sprake komen. U brengt dus niets nieuws. Het ligt al op tafel, en het ligt daar door mij. *(Opmerkingen)*

De voorzitter: De heer Crombez heeft het woord.

De heer John Crombez (sp.a): Er is vandaag beslist dat het betalend wordt voor senioren. Wat de heer Diependaele op tafel zou hebben gelegd, moet hij ergens kwijt zijn, want er is helemaal niets over beslist. Voor de senioren gaat de prijs omhoog, voor de parlementsleden niet. Daar gaat het over. *(Opmerkingen)*

De voorzitter: De heer Keulen heeft het woord.

De heer Marino Keulen (Open Vld): Laat het duidelijk zijn, voorzitter, collega's: gezien de evoluties die nu bezig zijn en met de tariefaanpassingen die doorgevoerd worden, is het gratis reizen voor parlementairen gedaan. Laat ons duidelijk het signaal geven aan de buitenwereld dat wij solidair zijn met de mensen en dat wij ons privilege van gratis reizen met De Lijn opgeven. *(Applaus)*

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele (N-VA): We wisten al langer dat dat inderdaad gedaan is, maar De Lijn kan dat niet beslissen, en ook de regering kan dat niet. Die beslissing komt toe aan het parlement zelf. We hebben samen afgesproken, mijnheer Crombez, om dat te bespreken in het kader van de begroting van het Vlaams Parlement. Ik heb u niet horen zeggen dat dat nu al moest worden opgenomen in de tarievenlijst. Het was al langer bekend dat De Lijn die

tarievenlijst vandaag zou vastleggen. Ik heb u niet horen vragen om dat daar mee in op te nemen.

De Lijn kan dat niet beslissen. De regering kan dat niet beslissen. Alleen wij kunnen dat doen. En we hebben samen afgesproken dat we dat zouden doen, mijnheer Crombez, in het kader van de begrotingsbesprekingen van het Vlaams Parlement.

De heer Joris Vandenbroucke (sp·a): Ik stel vast dat het draagvlak er wel is, nu nog de beslissing. We rekenen daarvoor op u, mijnheer Diependaele.

Collega's, dit debat gaat natuurlijk niet over de 124 Vlaamse parlementsleden. Wat met de andere 6 miljoen Vlamingen? Daar gaat het over. Wie van hen betaalt het gelag? Wie krijgt opnieuw een factuur toegestuurd?

Ik heb wat meer informatie kunnen raadplegen dan het persbericht dat we gekregen hebben. En ik stel vast de regering alvast op één punt niet verweten kan worden niet consequent te zijn. Opnieuw is namelijk beslist dat de teerste schouders de zwaarste lasten zullen betalen.

Van de 18,5 miljoen euro aan extra inkomsten die de prognose is van De Lijn bij de tariefverhogingen, zal meer dan 60 procent opgehoest worden door de lagere inkomens met een Omnio-statuut, door de gepensioneerden en door kinderen. Is het billijk, mevrouw De Ridder, om uw tariefstijging te laten betalen door uitgerekend die groepen die het meest afhankelijk zijn van het openbaar vervoer? Ik denk van niet.

Mevrouw Annick De Ridder (N-VA): Dit is een bijzonder cynisch debat. Ik hoor keer op keer de socialistische partij bij monde van de heer Vandenbroucke schieten op diegenen die nu proberen het beleid van het verleden bij te sturen. Ik heb daarnet al dit voorbeeld gegeven: het blind aanbod creëren aan nultarieven heeft niet geleid tot een modal shift. Er hebben niet meer mensen de beslissing genomen om het openbaar vervoer te gebruiken. Wij proberen nu via gespreide inspanningen van iedereen om een openbaar vervoer uit te bouwen dat vraaggericht en efficiënt is waardoor mensen wel die positieve keuze maken. Vorige week lekken dat gepensioneerden 180 euro zouden moeten betalen, is kwaadwillig. Het gaat om 50 euro per jaar. Dat is een billijke bijdrage. Ik ben ervan overtuigd dat veel mensen dat willen betalen in ruil voor een efficiënt en beter openbaar vervoer.

Weet u waar gratis vervoer voor gepensioneerden nog bestaat? Nergens, behalve in Schotland en daar zijn ze ook bezig om het aan te passen. Wij doen een poging om met een gezonde kostendekkingsgraad een openbaar vervoer tot stand te brengen dat modern, efficiënt en meer vraaggericht is. Inderdaad, daar moeten een aantal heilige huisjes voor sneuvelen en u blijft het daar erg moeilijk mee hebben.

De voorzitter: Mevrouw Brouwers heeft het woord.

Mevrouw Karin Brouwers (CD&V): Mijnheer Vandenbroucke, ik vraag me af hoe u rekent. We kunnen dat misschien later eens grondig bekijken. Senioren die tot op heden 0 euro betaalden, zullen nu 50 euro moeten betalen. Dat is een billijk bedrag. Bovendien is een groot deel van die senioren ook bemiddeld en kunnen ze dat ook betalen. In het verleden betaalden bemiddelde senioren niets en mensen met een Omnio-statuut betaalden 38 euro. Voor de allerarmsten gaat het nu ocharme van 38 naar 40 euro. Dat is 2 euro per jaar meer. *(Opmerkingen van de heer Joris Vandenbroucke)*

U stelt de zaken fout voor en ik dacht dat deze correctie wel op haar plaats is.

De heer Joris Vandenbroucke (sp-a): Ik zie niet in wat er billijk aan is om net de gepensioneerden, om kinderen tot 6 jaar en mensen in een Omnio-statuuat meer dan 60 procent van de extra inkomsten te laten ophoesten. Dat staat in de nota van de raad van bestuur, mevrouw Brouwers. Dat is berekend door De Lijn zelf. Het zijn de zwakste schouders die de grootste factuur krijgen toegeschoven. Een gezin met drie kinderen zal op zijn minst 160 euro extra openbaarvervoerskosten moeten ophoesten, bovenop de facturen die al gekomen zijn voor onderwijs, zorg en energie, en het rijtje zal nog langer worden. Het zijn allemaal billijke bedragen, maar tel ze maar eens op. Dat is mijn probleem, en ik zie niet in dat meer mensen de bus of tram zullen nemen, als ze er meer voor moeten betalen.

Mevrouw Karin Brouwers (CD&V): Ik ga echt niet meedoen aan dit opbod en dit gekraai, maar u zegt dat 0- tot 6-jarigen zullen moeten betalen. Neen, die blijven gratis meereizen. Het zijn kinderen die op de schoot kunnen zitten en voor hen blijft het gratis.

De heer Joris Vandenbroucke (sp-a): Dat klopt niet.

Mevrouw Annick De Ridder (N-VA): Als er telkens bewust foutieve cijfers de wereld in worden gestuurd en mensen bang worden gemaakt met onjuistheden, dan is het debat op een niveau beland dat ik er liever niet aan meewerk. Voor 0- tot 6-jarigen blijft het openbaar vervoer gratis. Ik zal nog meer zeggen, voor de groep van de 6- tot 11-jarigen wordt het 50 euro. Dat zijn heel veel jongeren die vroeger onder het statuut van de Buzzy Pazz vielen en de volle pot moesten betalen. Van hen zal nu ook een pak aan 50 euro kunnen reizen.

Bovendien – het is hier al aangehaald – komen er correcties: sociale correcties voor mensen die het moeilijk hebben, maar ook voor mensen met meer dan twee kinderen, vanaf het derde kind zal 50 euro worden gevraagd. Ik wil oproepen tot enige realiteitszin. Waarover bent u hier aan het discussiëren? Waarover?

Dat is het cynische aan dit debat. Het beleid heeft in het verleden gefaald. Wij doen nu pogingen om dat recht te trekken en tot een beter openbaar vervoer te komen, en u staat hier van uw 'paretten te geven' en te zeggen dat het allemaal op niets trekt. U maakt de mensen bang met verkeerde cijfers, opnieuw.

De voorzitter: Dat is al gezegd.

De heer Crombez heeft het woord.

De heer John Crombez (sp-a): Voorzitter, ik ben blij met uw opmerking aan mevrouw De Ridder dat ze zich heel erg herhaalt. Voorzitter, ik stel voor om het debat te schorsen om een zeer simpele reden.

Mevrouw De Ridder vindt dat ze keer op keer zeer denigrerend moet tussenkomen, terwijl we het debat na de actuele vragen hebben geplaatst omdat was afgesproken dat we de nota van de raad van bestuur zouden krijgen. Nu hebben we geen nota maar een persbericht gekregen. Ofwel blijft u denigrerende uitspraken doen en weet u wat er beslist is, ofwel voeren we een redelijk debat met de nota van de raad van bestuur zoals daarnet werd afgesproken en zoals de heer Diependaele daarnet met zijn vinger in de lucht voor de camera gezegd heeft. *(Opmerkingen van de heer Matthias Diependaele)*

Ik vraag heel simpel: schors het debat, geef ons die nota en dan gaan we over de beslissing debatteren en krijgen we niet de voortdurende herhaling van mevrouw De Ridder van lege slogans. *(Opmerkingen)*

Ik vraag om het debat nu te schorsen.

De voorzitter: De heer Rzoska heeft het woord.

De heer Björn Rzoska (Groen): Voorzitter, ik krijg het toch ook lichtjes op mijn heupen. We hebben uit hoffelijkheid toegestemd in de vraag van de N-VA om een actualiteitsdebat te houden over de tarieven. U moet dat niet ontkennen, mijnheer Diependaele. Ik heb een sms van u gekregen waarin u dat vroeg. Ik heb toegestemd om dat debat te houden, en dat hebben we daarnet dan ook beslist. Er is ons beloofd dat we het debat zouden voeren op basis van de nota van de raad van bestuur van De Lijn van deze ochtend. We hebben ons tevreden moeten stellen met het persbericht. Dat hebben de meesten van ons overigens toch na de middag in hun mailbox gevonden.

Nu ontstaat er een debatje tussen mevrouw Brouwers en de heer Vandenbroucke, die beiden blijkbaar beschikken over de nota. Ik stel dan ook voor dat we het debat schorsen zodat iedereen de nota kan krijgen en lezen, en niet alleen de betrokken leden. Dat zou de kwaliteit van het debat ten goede komen. Ik vraag dat iedereen over de nota kan beschikken zodat we een deftige discussie kunnen houden. De heer Vandenbroucke heeft de nota misschien, maar ik niet.

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele (N-VA): Mijnheer Rzoska, alstublieft, hoffelijkheid! Ik heb u uit beleefdheid laten weten dat we de vraag gesteld hadden. Ik heb u onmiddellijk een sms gestuurd. Nu komt u zeggen dat u uit hoffelijkheid op mij gereageerd hebt. Alstublieft!

Ik vind het een goede zaak dat we hier een debat voeren op vraag van de meerderheid omdat we het debat willen aangaan. Wat moet ik nu denken? Wilt u het debat uit de weg gaan misschien? (*Rumoer*)

Verder heeft de heer Vandenbroucke net bevestigd – als ik me niet vergis heeft sp.a ook iemand in de raad van bestuur van De Lijn zitten – dat hij die nota heeft. Uw partij, mijnheer Crombez, heeft wel al gecommuniceerd. Communiceren kan blijkbaar, maar debatteren kan plots niet meer.

En het ergst van al: de heer Vandenbroucke heeft zelf, vorige week en de week daarvoor, interpellaties ingediend over hetzelfde thema op basis van foute informatie en lekken die niet klopten. Dat was wel een reden om een debat te voeren! Nu hebt u alle informatie én de persmededeling. Het gaat over de tarievenlijst, en die is volledig weergegeven in de persmededeling. U hebt die informatie nu wel en dan zou het niet meer gaan om te debatteren!

Wanneer was uw interpellatie? Vorige week, denk ik. Het ging over die 180 euro, en dat cijfer was totaal fout! Dat vindt de sp.a-fractie wel voldoende reden om te debatteren. (*Opmerkingen van de heer Joris Vandenbroucke*)

Nu hebt u correcte informatie, en het is niet goed!

Als sp.a en Groen het debat uit de weg willen gaan, dat ze het dan zeggen! (*Opmerkingen van de heer Joris Vandenbroucke*)

De voorzitter: Mevrouw Van dermeersch heeft het woord.

Mevrouw Anke Van dermeersch (Vlaams Belang): Ik wil sowieso het debat aangaan: altijd, op alle tijdstippen. Dat is het probleem niet. Maar ik wil toch mijn ongenoegen uiten over de manier van werken vandaag. Ik kwam om 14 uur aan in de plenaire vergadering. Blijkbaar was er ondertussen aan uw spreekstoel een Uitgebreid Bureau bezig, zo heb ik begrepen van mijn fractieleider Janssens, die daarbij was.

Om 14 uur werd er dus bij aanvang van de plenaire vergadering door het Uitgebreid Bureau beslist dat er een actualiteitsdebat zou plaatsvinden over de goedkeuring van de tarievennota van de raad van bestuur van De Lijn. Wij hebben die nota vooraf niet gezien, we hebben ze net ontvangen. Om 15.55 uur krijg ik de nota van elf bladzijden onder de neus geduwd.

Ik wil het debat aangaan op basis van het persbericht. Ik zal dat ook doen. Geen enkel probleem. Maar als de schorsing wordt gevraagd, sta ik daarachter. We moeten de tijd krijgen om zo'n actualiteitsdebat grondig voor te bereiden. Op basis van het persbericht wil ik meteen de discussie aangaan. Maar ik vraag mij toch af waarmee wij bezig zijn, wanneer die tarievennota van elf bladzijden wordt voorgelegd om 15.55 uur. Eigenlijk hollen wij de actualiteit achterna.

Eigenlijk doen wij dat wekelijks in het vragenuurtje. Het vragenuurtje moet altijd over iets actueels gaan, iets dat in de pers aan bod is gekomen. Je zou evengoed de pers hier aan het woord kunnen laten. Het zijn opiniemakers. Waarom doen wij nog de moeite om hier dossiers op de agenda te zetten? Discussies kunnen, maar het achternahollen van feiten vind ik niet goed.

Morgen komt de commissie Mobiliteit trouwens bijeen. We hadden dit debat in alle rust kunnen voorbereiden en morgen bij hoogdringendheid op de agenda kunnen plaatsen.

Ik wil het debat hier gerust voeren op basis van het persbericht. Maar als men een schorsing vraagt om de tarievennota van elf bladzijden te lezen, daarover een duidelijk standpunt in te nemen en een debat te voeren, vind ik dat men groot gelijk heeft.

De voorzitter: Minister Weyts heeft het woord.

Minister Ben Weyts: Voorzitter, ik wil mij niet mengen in het debat dat hier wordt gevoerd.

Ik wil een klein voorbehoud maken over de nota, dat te maken heeft met de budgettaire impact op de Buzzy Pazz. De korting van 20 procent voor het tweede kind in eenzelfde gezin blijft behouden. Dat is echter niet volledig verrekend in het bedrag dat op bladzijde 10 staat. Dat is het enige kleine voorbehoud dat ik wil maken.

De voorzitter: Mevrouw Van dermeersch, als u dergelijke uitspraken doet in het openbaar, moet u zich eerst goed informeren.

Ten eerste, ik heb om 13 uur, toen de vraag voor een actualiteitsdebat binnenkwam, onmiddellijk de zes fractieleiders aangeschreven. Ik ben permanent in contact geweest met het Algemeen Secretariaat. Vijf fracties wilden het debat voeren, enkel uw fractie wilde dat niet. Vijf tegen één. De meerderheid beslist.

Ten tweede, er heeft hier geen Uitgebreid Bureau plaatsgehad. Als u goed geïnformeerd zou zijn, zou u weten dat er dan veertien mensen moesten staan. Er stonden er maar zes. Ik heb aan het begin van de vergadering aan de fractieleiders gevraagd of we eerst het actualiteitsdebat zouden behandelen en dan de actuele vragen of omgekeerd. Ze hebben beslist eerst de actuele vragen en dan pas het actualiteitsdebat te behandelen. De tweede vraag die ik toen heb gesteld, was of we alle actuele vragen aan bod zouden laten komen. Het antwoord was: neen, slechts één vraag per fractie. Als voorzitter ben ik die beslissing gevolgd.

Ten derde, u zegt dat we in het actualiteitsdebat de actualiteit achternahollen. Het gaat om een beslissing die deze ochtend werd genomen door de raad van

bestuur. Een fractie vroeg om een actualiteitsdebat. Vijf fracties gingen daarmee akkoord. Ik denk niet dat je sneller op de actualiteit kunt inspelen.

U moet zich in het vervolg goed informeren vooraleer u dergelijke uitspraken doet in het openbaar. (*Applaus bij de N-VA, CD&V, Open Vld, sp.a en Groen*)

Ten vierde, u verwijst naar dossiers die niet op de agenda komen. Ik houd mij altijd aanbevolen. Mijn kantoordeur staat altijd open. U bent altijd welkom wat dat betreft. (*Opmerkingen van mevrouw Anke Van dermeersch*)

Neen, mevrouw, dat is geen persoonlijk feit. U moet de voorwaarden voor een persoonlijk feit eens goed nalezen.

Mevrouw Anke Van dermeersch (Vlaams Belang): Ik kan u de e-mail tonen. U kunt zien dat de beslissing van het Uitgebreid Bureau om een actualiteitsdebat te houden en het vragenuur af te slanken aan ons werd meegedeeld om 14.14 uur. (*Opmerkingen van de voorzitter*)

Het staat hier letterlijk op papier. De timing die ik u heb voorgelegd, klopt dus wel. Ik ben wel goed geïnformeerd.

De voorzitter: Mevrouw Van dermeersch, aan het begin van de plenaire vergadering, toen alle fracties het eens waren, heb ik de wijziging meegedeeld, zodat iedereen zich goed zou kunnen voorbereiden op dit debat.

Ik wil wel opmerken dat u, indien u de problematiek over De Lijn goed kent, eigenlijk niet zoveel voorbereiding nodig hebt voor dit debat. Dat is een ander verhaal.

Het enige waarover ik op dat moment beschikte, was de persmededeling van De Lijn. Volgens mij stond de essentie daarin. Ondertussen hebben we de minister om een aanvullend stuk gevraagd. Dat is de tarievennota van de raad van bestuur van 12 november 2014.

Dus als u nu een schorsing vraagt, stel ik voor dat wij de vergadering gedurende 10 minuten schorsen zodat u de essentie van de nota kunt nakijken. Dat is natuurlijk heel vervelend voor de heer Vandenbroucke die midden in zijn betoog wordt onderbroken en straks helemaal opnieuw moet beginnen. (*Opmerkingen van de heer Joris Vandenbroucke*)

De vergadering is geschorst.

- *De vergadering wordt geschorst om 16.01 uur.*

- *De vergadering wordt hervat om 16.17 uur.*

Dames en heren, we hervatten de vergadering.

De heer Diependaele heeft het woord.

De heer Matthias Diependaele (N-VA): Voorzitter, ik wil graag iets rechtzetten dat de heer Vandenbroucke daarnet heeft gezegd, meer bepaald met betrekking tot de vraag of de heer Bourgeois al dan niet het gratisverhaal heeft uitgevonden.

Mijnheer Vandenbroucke, u bent begonnen met te zeggen dat u er prat op gaat historicus te zijn. Maar ze zouden u verdorie uw diploma moeten afnemen. Wat u daarnet zei, was ronduit leugenachtig – en ik wik en weeg mijn woorden. In 1996 zat ik in het vijfde middelbaar, ik had toen nog niet de gewoonte om verslagen van de Kamerzittingen na te lezen. Succes heeft vele vaders, maar falng vindt

maar geen moeder. Dat u nu van het idee van gratis openbaar vervoer af wilt, dat begrijp ik. Dat u dat liefst naar iemand anders doorschuift, begrijp ik ook heel goed omdat u er niet trots op bent, omdat u weet dat het gefaald heeft.

In zijn voorstel vraagt de heer Bourgeois in eerste instantie om het gratis openbaar vervoer dat in de Grondwet omschreven staat als vrij verkeer voor parlementsleden, uit de Grondwet te halen zodat er op een andere manier afspraken kunnen worden gemaakt om dat al dan niet nog toe te laten voor parlementsleden. De heer Bourgeois is dus degene die al in 1996 heeft gevraagd om het gratis openbaar vervoer uit de Grondwet te halen. Ik lees voor uit het verslag: "Subsidiair wordt voorgesteld om de terminologie aan te passen." Ik zal u uitleggen wat dat betekent, want als historicus weet u dat waarschijnlijk niet. Dat betekent dat de heer Bourgeois in eerste instantie vraagt om dit uit de Grondwet te halen, dus geen gratis openbaar vervoer meer voor parlementsleden. Als hij dat niet krijgt, is de term vrij verkeer onjuist aangezien duidelijk is dat er gratis openbaar vervoer wordt bedoeld. Ik vind u dan ook ronduit leugenachtig. Ze zouden u zonder meer uw diploma moeten afnemen.

Verder vind ik het ongehoord om als parlements lid van u lessen te krijgen over het openbaar vervoer. Toen u kabinetsmedewerker was en in de provincieraad van Oost-Vlaanderen zat, liet u zich voeren met een chauffeur van het kabinet naar de provincieraad in Gent. U moet mij dan ook geen lessen leren over wie al dan niet gratis met het openbaar vervoer mag rijden. *(Applaus bij de N-VA)*

De heer Joris Vandenbroucke (sp-a): Ik neem aan dat nu ook de bedrijfswagens van de kabinetten worden afgeschaft, mijnheer Diependaele, als dat u zo stoort? Ja of neen?

De heer Matthias Diependaele (N-VA): Ik vind het in elk geval ongepast dat zo'n wagen wordt gebruikt om naar een vergadering van de provincieraad te gaan.

De heer Joris Vandenbroucke (sp-a): De essentie van de beslissing van de raad van bestuur van De Lijn staat op pagina 10 van de nota en bevestigt wat ik net heb gesteld. De raad van bestuur verwacht dat de tariefstijging 19,2 miljoen euro meer inkomsten zal opbrengen. De mensen met een sociale korting, de 65-plussers en de min-12-jarigen moeten ruim de helft van die tariefstijging voor hun rekening nemen. Ik vind dat absoluut asociaal en onbillijk.

Een gezin met drie kinderen zal al 200 euro missen omdat het kindergeld niet meer wordt geïndexeerd. Dat gezin zal nu ook nog eens meer moeten betalen voor de Buzzy Pazz van de kinderen. Het derde kind kon vroeger gratis rijden. Nu zal het gezin daarvoor ook 50 euro moeten betalen.

Dit is opnieuw een factuurtje dat erbij komt, bovenop de 200 euro aan gemist kindergeld, de duurdere schoolkosten en de hogere factuur voor de kinderopvang. Ik noem dat absoluut niet billijk. *(Applaus van de heer John Crombez)*

Mevrouw Annick De Ridder (N-VA): Mijnheer Vandenbroucke, ik vind wat hier gebeurt bijzonder cynisch. In het verleden heeft de socialistische partij er geen geheim van gemaakt alles gratis aan de bevolking te willen uitdelen. Dat werkt niet. Ik herhaal voor de zoveelste keer dat gratis niet bestaat. Dit betekent immers dat de belastingbetaler voor al dat beleid betaalt. Dat is niet houdbaar. We moeten dit aanpassen. U verwijt ons nu echter dat we er alles aan doen om de systemen overeind te houden. U tracht de bevolking bang te maken. U lanceert hier de idee alsof we met die tariefverhoging in de zakken van de mensen zitten. Dat klopt niet. *(Opmerkingen van de heer Joris Vandenbroucke)*

U zou er de benchmark moeten bijnemen. U wilt het gratis weggeven. Dat bestaat niet. We moeten een faire kostprijs aanrekenen. Wij krijgen echter het verwijt dat we het proberen overeind te houden. Volgens de benchmark van 2009 wordt overal ter wereld een faire prijs gevraagd.

Voor gepensioneerden, bijvoorbeeld, gaat het om 50 euro. Ik heb de kostprijs uitgerekend. Voor 0,81 euro per dag kan een gepensioneerde gedurende een jaar in heel Vlaanderen de bus en de tram nemen. U noemt dat asociaal. Waarover zijn we hier bezig?

De heer Joris Vandenbroucke (sp.a): Mevrouw De Ridder, u noemt die bedragen fair. Ik zie niet in wat daar fair aan is. In de tabel staat duidelijk wie de meeste inkomsten moet genereren. De kinderen, de mensen met een sociale korting en de 65-plussers moeten ruim 11,5 miljoen euro van de 19,2 miljoen euro aan verwachte meeropbrengsten voor De Lijn ophoesten.

Dat is de realiteit. Dat staat in de nota van de raad van bestuur van De Lijn. De zwakste schouders krijgen de zwaarste lasten toegeschoven. Misschien moet u eens een benchmark maken waaruit blijkt wat buitenlandse regeringen momenteel doen met het kindergeld, met de kosten voor kinderopvang, met de zorg, met de sociale zekerheid en met de schoolkosten. Alles wordt duurder. Er komen alleen maar facturen bij.

Mijnheer Keulen, u hebt geschermd met een visie op mobiliteit. Eerlijk gezegd, vind ik het onbegrijpelijk dat we dag na dag filerecords breken en dat u per se op het openbaar vervoer wilt besparen.

Ik ben het ermee eens dat De Lijn elke euro drie keer of misschien zelfs vier keer moet omdraaien. Tijdens de afgelopen legislatuur heeft De Lijn echter al 100 miljoen euro moeten besparen. Er is al 10 procent van het budget afgeroomd. De heer Kesteloot heeft telkens verklaard dat elke bijkomende besparing in de eerste plaats tot een verhoging van de tarieven zou leiden. Minister Crevits heeft dat tijdens de afgelopen legislatuur ook gezegd. Nu worden de tarieven opgetrokken en dat komt in de eerste plaats op de zwakste schouders terecht. De heer Kesteloot heeft tevens verklaard dat hij met bijkomende besparingen in de tweede plaats in het aanbod zou moeten snoeien. Dat gebeurt nu ook.

Ik ben het ermee eens dat te weinig mensen momenteel de wagen laten staan om het openbaar vervoer te gebruiken. Blijkbaar gelooft u echter in sprookjes. U gelooft blijkbaar dat de mensen de wagen met plezier zullen laten staan indien u ze meer laat betalen voor minder openbaar vervoer. Ik denk het niet.

De cijfers geven me gelijk. De Lijn moet al drie jaar besparen. Gedurende de afgelopen drie jaar zijn de reizigersaantallen gedaald. In 2014 bedraagt de daling nu al het dubbele van de afgelopen drie jaar. Nu komt er nog een tariefstijging bovenop. We staan aan het begin van de afbraak van ons openbaar vervoer.

De voorzitter: De heer Poschet heeft het woord.

De heer Joris Poschet (CD&V): We kunnen benchmarken met allerlei regio's, misschien ook met Nepal of Bhutan, maar misschien kunnen we ook gewoon eens naar Brussel kijken. In de Brusselse Regering zitten acht leden waarvan drie socialisten, waaronder de enige sp.a-minister van het heeal, namelijk Pascal Smet. Gaat Pascal Smet de 60 euro die de senioren nu moeten betalen, afschaffen? (*Applaus bij de meerderheid*)

Hij heeft het zelfs niet op tafel gelegd tijdens de regeringsonderhandelingen. Dus kom hier niet de hypocriet uithangen.

De heer Joris Vandenbroucke (sp.a): Pascal Smet gaat dat tarief niet wijzigen. Hij heeft wel beslist dat de middelen voor de MIVB zullen stijgen met 6,5 procent. *(Applaus bij sp.a)*

Met andere woorden, de Brusselaars zullen meer openbaar vervoer krijgen in plaats van minder zoals in Vlaanderen, waarvoor ze dan ook nog meer zullen moeten betalen. *(Applaus bij sp.a)*

Mevrouw Annick De Ridder (N-VA): Ik lees net op allerlei websites – ik geef het maar mee ter info – dat Transport en Commun (TEC), uw geestelijke broeders in Wallonië, een verhoging zullen doorvoeren. Het abonnement van een 65-jarige gaat van 36 naar 60 euro. 60 euro maar liefst. Bij ons is het 50 euro. Dat wil zeggen, minder dan 5 euro per maand als bijdrage van gepensioneerden om in heel Vlaanderen van het openbaar vervoer gebruik te maken.

Mijnheer Vandenbroucke, uw toon verbaast me. Misschien moet u eens kijken naar de notulen van de raad van bestuur van De Lijn. Als ik goed ben ingelicht, is dat daar unaniem goedgekeurd. De unanieme goedkeuring van deze plannen, dus ook door uw vertegenwoordigers in De Lijn. U bent een klein beetje schizofreen... Unanieme goedkeuring. *(Applaus bij de N-VA)*

De heer Joris Vandenbroucke (sp.a): Mevrouw De Ridder, dit is echt vuil. Een: er is niet gestemd over dat punt. Twee: men heeft ook al eens geprobeerd om de raad van bestuur de principes van de toekomstige tariefverhoging te laten goedkeuren. Ook toen stond in de notulen dat het unaniem was goedgekeurd. Gelukkig zijn er een aantal wakkere bestuurders die de notulen hebben laten rechtzetten. Ze hebben gezegd: daar is niet over gestemd, ik heb mijn akkoord niet gegeven. En dat is nu opnieuw gebeurd. Dat is de realiteit. *(Opmerkingen van mevrouw Annick De Ridder)*

De heer John Crombez (sp.a): Twee observaties. Een: we zijn een fractie in het parlement. Ondanks het feit dat jullie al een paar keer hebben gesuggereerd dat we ons gedacht niet gaan zeggen, gaan we dat toch doen. Als u denkt dat de stemming in de raad van bestuur van De Lijn zal bepalen wat we vinden van wat jullie doen, dan hebt u het fout, mevrouw De Ridder.

Twee: het is nu al de tweede keer dat volgens de N-VA de benchmark moet zijn wat men in Wallonië doet: dat is het tarief in Wallonië, dus is het normaal dat we dat hier ook doen. Weet u wat? Het inschrijvingsgeld voor het hoger onderwijs is in Wallonië meer dan 200 euro duurder, en dat is de reden waarom het in Vlaanderen duurder wordt.

Het enige gevolg is dat u om het even welke reden zoekt om de facturen te verhogen, om het even welke reden. Ik heb van deze regering nog geen enkele keer gehoord: we hebben gebenchmarkt en we hebben iets gevonden dat in Vlaanderen duurder is dan in de buurlanden – wat ongetwijfeld zal bestaan – en we gaan die factuur verlagen. Dat heb ik nog geen enkele keer gehoord van deze regering. U moet me eens tonen welke belastingen u hier gaat verlagen. Dan zal ik er de heffingen naast zetten die u hier gaat verhogen. *(Opmerkingen van mevrouw Annick De Ridder)*

Ik heb nog geen enkele keer gehoord dat u na een benchmark in het buitenland hebt gezegd: dat is duurder voor de mensen, dus gaan we dat verlagen. Maar goed, ik stel vast dat voor de N-VA de nieuwe benchmark van deugdelijk bestuur de prijzen in Wallonië zijn. Dat is een zeer verrassende houding.

De heer Joris Vandenbroucke (sp.a): Een tweede consequentie van de beslissing, ingegeven door de Vlaamse Regering, is niet alleen dat de tariefverhoging grotendeels zal worden betaald door de zwakste schouders. U

gaat niet alleen de mensen meer laten betalen, u laat ze ook meer betalen voor een publieke dienstverlening die wordt afgebouwd.

Wat staat er in de beleidsnota van minister Weyts? Er zal worden geïnvesteerd in openbaar vervoer in de Vlaamse Ruit. Het lijstje met investeringen staat niet eens meer in de beleidsnota, want minister Weyts weet goed genoeg dat dat geen pluim is om op zijn hoed te steken. Het gaat over investeringen die in de afgelopen legislaturen al zijn genomen en die langzaam zullen worden ontrold in de Vlaamse Ruit, maar de factuur komt nu al.

Wat gebeurt er met de 2 miljoen Vlamingen die niet in de Vlaamse Ruit wonen? Daar wordt de basismobiliteit afgeschaft. Daar wordt de garantie dat er een minimumaanbod aan bussen is, afgeschaft. Federaal minister Galant doet er nog een schepje bovenop: zij kondigt aan dat ze op die plaatsen ook nog eens de treinen gaat afschaffen. Dat is de situatie waarin 2 miljoen Vlamingen binnenkort zullen zitten. De West-Vlamingen, de Limburgers, de mensen in de Vlaamse Ardennen zullen de toekomstige app van minister Weyts niet kunnen gebruiken, want er is binnenkort geen alternatief meer op die plaatsen. *(Applaus bij sp.a)*

Daar gaan wij naartoe. De afgelopen jaren is er zwaar geïnvesteerd in openbaar vervoer, vanuit de overtuiging dat, omdat iedereen bijdraagt aan dat openbaar vervoer, openbaar vervoer ook toegankelijk moet zijn voor iedereen. Wat doet u? U vraagt aan iedereen om bij te dragen aan openbaar vervoer dat er straks niet meer voor iedereen zal zijn. Daar schuilt geen mobiliteitsvisie achter, dat is een pure, kille besparingsredenering. U moet meer betalen voor minder bussen, voor minder dienstverlening en de files zullen daardoor niet verkleinen!

De heer Marino Keulen (Open Vld): Goede collega Vandenbroucke, u kunt toch niet om de vaststelling heen dat we de afgelopen jaren massaal in dat openbaar vervoer hebben geïnvesteerd. De cijfers zijn de cijfers. Het zijn wetenschappelijke onderzoekingen. 4 procent van het reizigersvervoer gebeurt door De Lijn terwijl in onze regio het merendeel van de verplaatsingen minder dan 10 kilometer bedragen. De bus zou daar prominent in aanwezig moeten zijn en toch zet de Vlaming de stap naar de bus niet! Ondertussen zitten onze wegen overvol! Ondertussen verliezen mensen massaal tijd in het verkeer en toch is De Lijn geen alternatief! Dat geeft toch aan dat het geen kwestie van financiering is maar van organisatie en dat het aspect klantvriendelijkheid tot dusver onvoldoende een plaats heeft gekregen in de organisatie van De Lijn! *(Applaus bij Open Vld)*

Mevrouw Annick De Ridder (N-VA): Opnieuw, de bangmakerij kent hier geen grenzen. Het klopt dat we stoppen met de basismobiliteit, maar we stoppen niet met het aanbieden van openbaar vervoer. We maken daar basisbereikbaarheid van. Weet u wat het OESO-rapport van 2013 specifiek als aanbeveling voor België zegt? Het haalt het voorzien in haltes op 500 of 750 meter van de woonplaats of voordeur, landelijk of stedelijk, aan als voorbeeld van "een gebrek aan kostenbatenanalyse en disproportionele dienstverlening". Dat zegt de OESO aan België over uw befaamde regel van basismobiliteit. *(Opmerkingen van de heer Joris Vandenbroucke)*

Collega's, dat staat hier zwart op wit. Wij gaan dat beleid aanpassen want uw beleid van puur aanbod creëren, keer op keer, en dat gratis doen, heeft gefaald. Dat heeft niet voor de modal shift gezorgd die wij met zijn allen willen. Als we willen dat meer mensen hun auto laten staan en minstens voor een deel van hun traject openbaar vervoer gebruiken, zullen we dat openbaar vervoer, of u dat nu wilt of niet, meer vraaggericht moeten maken. Dat wil niet zeggen dat we in landelijke gebieden dat openbaar vervoer gaan wegsnijden, dat wil zeggen dat

we dat op een meer efficiënte en kostenbewuste manier tot bij de Vlaming zullen brengen. (*Applaus bij de N-VA*)

De heer Joris Vandenbroucke (sp-a): Voorzitter, ik ben het helemaal eens met de collega's dat meer Vlamingen het openbaar vervoer moeten gebruiken. 500 miljoen euro rechtstreekse economische schade ten gevolge van de toegenomen files is onaanvaardbaar. Die trend moeten wij ombuigen. Alleen vraag ik mij af waarop de collega's zich baseren om te geloven dat als je de mensen meer laat betalen voor minder aanbod, dat plots tot een modal shift zal leiden. Want nogmaals, kijk naar de beleidsnota van minister Weyts. Die basisbereikbaarheid wordt daar totaal niet in omschreven. Er staat niet in wat het alternatief is, maar de prijzen worden wel al verhoogd. Minister Weyts zegt dat hij gaat investeren in de Vlaamse ruit. Welke investeringen, afgezien van wat al beslist werd in de afgelopen legislatuur?

De heer Marino Keulen (Open Vld): Heel simpel, nog eens wat de tarieven betreft: als zelfs OKRA, gelinkt aan de Christelijke Mutualiteit (CM), en de grootste seniorenorganisatie van Vlaanderen en van het land, zegt dat het absurd is om alle senioren op basis van de leeftijd gratis te laten reizen met de bus, terwijl er een grote groep daarvan perfect de bus kan betalen, en zelfs de normale tarieven, en voor anderen sociale correcties meer aangewezen zijn, wie zijn wij dan om te zeggen dat dat gratis moet blijven? Op een ogenblik dat een overheid keuzes moet maken, dat er wachtlijsten zijn, dat er andere zorgpunten zijn, dan lijkt me ook een billijke vergoeding voor een openbardienstverlening iets waar elke rechtgeaarde Vlaming volmondig achter staat. (*Applaus bij de meerderheid*)

De heer Joris Vandenbroucke (sp-a): U citeert bijzonder selectief. OKRA is voorstander van het behoud van het gratis openbaar vervoer, maar stelt dat, indien men het betalend wil maken, men moet zorgen voor een goede differentiatie naar inkomen. Dát staat er.

De heer Marino Keulen (Open Vld): Ik kan u ook andere citaten van OKRA geven, met alle respect.

De heer John Crombez (sp-a): Voorzitter, de heer Keulen had het woord niet gevraagd. De tweede keer niet. (*Opmerkingen*)

Wees eens niet zo gevoelig. (*Gelach*)

Ik wou net voorstellen dat u hem nu wat uitgebreider het woord zou geven, want hij wou nog meer citaten van OKRA geven. Ik ben daarvoor. Er is echter iets in zijn redenering dat ik niet volg. Hij komt met een goed betoog. Hij zegt dat we moderner, toegankelijker en al wat je maar wil openbaar vervoer moeten hebben. Dat is allemaal zeer interessant, maar waar blijft dat? We hebben vandaag één beslissing: de bussen duurder maken voor een pak mensen. Zoals de heer Vandenbroucke zegt: het zit hem in de sociale korting voor 65-plussers en min-12-jarigen. Dat is 60 procent van al die meerinkomsten. Al dat toegankelijk en moderner openbaar vervoer, dat is er niet. Dat zal zijn zoals het voorstel van de heer Diependaele daarstraks voor de parlementsleden: dat moet hier ergens op tafel liggen. Daarmee zijn de mensen echter niet gebaat. De prijzen gaan omhoog. Als de vraag is dat we meer mensen op de bussen willen, dan heeft de minister daar al, zeer eerlijk, in het parlement op geantwoord: als men de prijzen verhoogt, dan zullen er minder mensen op de bussen zijn. Dat is de enige constatering die we vandaag hebben. De discussie blijft dus. Die mobiliteitsvisie is zeer interessant. Alleen, ze is er niet. Er is alleen een prijsstijging vandaag.

De voorzitter: Mevrouw Brouwers heeft het woord.

Mevrouw Karin Brouwers (CD&V): Voorzitter, minister, geachte leden, vorige week donderdag hadden we in de commissie eigenlijk al een boeiende discussie over die toekomstige tarieven van De Lijn. Alleen was er toen nog dikke mist. We bleven op onze honger. Hier staan we nu weer. Vandaag is er ten minste iets uit de bus gekomen. U mag dat letterlijk of figuurlijk nemen. Deze ochtend heeft de raad van bestuur zich uitgesproken over een voorstel van nieuwe tarieven bij De Lijn. Dat voorstel moet nog aan de regering worden voorgelegd. In die zin is dat debat eigenlijk interessant, omdat we zo de standpunten van de diverse fracties kunnen kennen, en de regering kan die dan mee in overweging nemen bij haar definitieve beslissing en op die manier ook een gedragen beslissing nemen.

De regering is natuurlijk op de eerste plaats gebonden aan het regeerakkoord. Ik vond het toch zinvol om bij het begin van mijn uiteenzetting hier nog even kort te herhalen wat daarover in het regeerakkoord staat. Onder 'De Lijn: inkomsten en tarieven' lezen we: "Het 'gratis beleid' wordt afgeschaft. We verzekeren de toekomst van het openbaar vervoer door een duurzame verhoging van de kostendekkingsgraad. Om dit te realiseren gaat er bijzondere aandacht naar het beheersen van de uitgaven eigen aan de interne organisatie. Daarnaast worden er extra inkomsten gegenereerd via reclame, verhoging controles zwartrijders, commercieel medegebruik van infrastructuur en rechtvaardige en gedifferentieerde tarieven." Iets verderop staat er: "We passen de beheersovereenkomst van De Lijn aan om de tarieven in grotere vrijheid te bepalen. Hiervoor wordt het tarievenbesluit aangepast."

Het gaat in dit nieuwe regeerakkoord dus om een ambitieuze bijsturing van het beleid van de afgelopen decennia, dat voor een stuk was geblokkeerd door socialistische grendels in vorige regeerakkoorden, waarbij het afschaffen van het gratis openbaar vervoer gewoonweg een taboe was. In de toekomst zal De Lijn luidens het nieuwe regeerakkoord en die hele nieuwe filosofie over een nog grotere vrijheid kunnen beschikken om de tarieven te bepalen. Daarom apprecieer ik het vandaag ten zeerste dat De Lijn, zoals gevraagd, een voorzet heeft gedaan.

Maar het gaat om veel meer dan enkel om de aanpassing van de tarieven. Ook dat staat in het regeerakkoord. De CD&V-fractie vraagt uitdrukkelijk dat De Lijn op een evenredige manier werk maakt van al die andere punten in het regeerakkoord. Dat alle reizigers een redelijke bijdrage leveren voor het gebruik van het openbaar vervoer, spreekt voor zich, maar we mogen niet alles afwentelen op de reiziger. Ook de andere maatregelen om de inkomsten te verhogen, kunnen niet uitblijven. We denken daarbij aan de extra controles op zwartrijden, aan meer inkomsten uit reclame op bussen en trams en vooral aan efficiëntiewinsten binnen de eigen organisatie. Wij rekenen erop dat De Lijn op korte termijn ook hierover haar plannen bekendmaakt.

De heer Joris Vandenbroucke (sp-a): Mevrouw Brouwers, u hebt vorige week in de commissie hetzelfde gedaan. Ik moet het hen nageven, mevrouw De Ridder en de heer Keulen zijn zo fair om het niet te doen. U doet het constant: "De Lijn heeft hier een voorzet gedaan", "De Lijn is op het idee gekomen om het gratis openbaar vervoer af te schaffen". Wat De Lijn doet, is een beslissing nemen binnen het carcan van het Vlaams regeerakkoord. Neem ten minste de verantwoordelijkheid voor die beslissing op u!

Mevrouw Karin Brouwers (CD&V): Excuseer, maar u hebt hier zelf gezegd dat u historicus bent! Voor uw geschiedenis: in de vorige legislatuur was er ook al zo een voorzet van De Lijn. Ja. Die stond toen op de agenda van de raad van bestuur, maar die heeft niet kunnen voortwerken omdat uw fractie alles tegenhield wegens de fetisj van het gratis openbaar vervoer! (*Applaus bij de meerderheid*)

U moet daar nu dus niet mee afkomen! Het is de waarheid, sorry!

De heer Joris Vandenbroucke (sp.a): Voor u ontploft: we zijn daar fier op!

Het verschil is dat wij onze verantwoordelijkheid namen. Het was inderdaad een beslissing binnen de Vlaamse Regering! Nu doet u alsof De Lijn heeft beslist om de tarieven te laten stijgen voor bepaalde categorieën. Niets is minder waar: De Lijn voert uit wat in uw regeerakkoord staat. Heb ten minste de moed om de mensen in de ogen te kijken en te zeggen: "Het zijn wij die beslist hebben dat u morgen moet betalen voor de bus en de tram, niet het bestuur van De Lijn." (*Applaus bij sp.a*)

Mevrouw Karin Brouwers (CD&V): Ik heb niet gezegd dat dat niet in het regeerakkoord zou staan. Ik heb dat hier zojuist voorgelezen, misschien kunt u even luisteren. Ik heb dat niet gezegd. Ik heb alleen gezegd dat ook in de vorige legislatuur de raad van bestuur al een aanzet had gegeven en dat men op regeeringsniveau niet meer verder kon. Ja? Dat heb ik gezegd.

Goed, ik wil me verder houden aan het onderwerp van het debat vandaag: de langverwachte goedkeuring van de tarievennota door de raad van bestuur van De Lijn.

Vanuit CD&V hebben we er altijd op gehamerd dat in voldoende sociale correcties en gezinscorrecties moest worden voorzien. We weten dat we voor een verhoging staan, maar we willen sociale correcties en gezinscorrecties. Het voorstel van tarieven dat vandaag bekend raakte, kan precies daarom op onze steun rekenen.

Voor de senioren, waarover de laatste weken zoveel te doen was, is het nieuwe tarief van 50 euro heel aanvaardbaar. Het staat mijlenver van het bedrag van 180 euro dat sommigen in dit halfroond in een poging tot paniekzaaijerij hebben willen lanceren. Het nieuwe seniorentarief situeert zich tussen wat in Wallonië en wat in Brussel al meer dan een jaar als bijdrage wordt gevraagd. Het is zeker niet overdreven.

De CD&V-fractie had twee belangrijke aandachtspunten. In de eerste plaats moesten gezinnen met meerdere kinderen die verschillende Buzzy Pazzi dienen aan te kopen, kunnen rekenen op een aangepast tarief. Tot op heden had het tweede kind 20 procent korting en vanaf het derde kind was de Buzzy Pazz gratis. Zoals wij in de wandelgangen meenden te mogen vernemen, dreigde de Buzzy Pazz voor elk kind even hoog te worden: 195 euro. Dat zou er pas toe geleid hebben dat kinderen uit grote gezinnen minder gebruik zouden maken van het openbaar vervoer.

We stellen echter vast dat De Lijn vandaag rekening houdt met deze gezinstoets. Het tweede kind behoudt de korting van 20 procent en vanaf het derde kind geldt het algemene sociale tarief van 50 euro, dat regelmatig in de nota terugkomt voor allerlei categorieën.

Verder is het nu duidelijk geworden – maar dat heb ik daarstraks al gezegd – dat ook de allerkleinsten gratis blijven reizen. Vorige week kon u dat nog niet voor 100 procent bevestigen, minister, maar het is zeker een goede zaak.

We kunnen ons ook helemaal vinden in het tarief van 50 euro voor kinderen van de lagereschoolleeftijd, die tot nu een Buzzy Pazz of een ticket moesten kopen. Een Buzzy Pazz is vrij duur voor kinderen van die leeftijd. Dat de prijs zakt naar 50 euro, is perfect.

Naast deze gezinscorrecties zijn we tevreden dat De Lijn er uiteindelijk voor koos om een speciaal tarief van slechts 40 euro in te voeren voor de allerzwaksten in onze samenleving. Ten slotte is de verregerende vereenvoudiging van de

tariefstructuur, onder andere door het afschaffen van de zones, niet enkel belangrijk voor de reizigers, maar ook voor de organisatie binnen De Lijn zelf.

Minister, De Lijn heeft zich goed gekweten van haar eerste opdracht om een nieuw evenwichtig tarievenplan op te stellen. We vragen u wel dat u de andere delen die het regeerakkoord beschrijft, minutieus opvolgt. Dan gaat het zelfs niet enkel over de extra inkomsten en besparingen, maar ook over een mobiliteitsbeleid dat ervoor zorgt dat de Vlaming, vooral in het woon-werk- en woon-schoolverkeer, een echte keuze kan maken voor een klantvriendelijk, stipt en comfortabel openbaar vervoer, eventueel gecombineerd met fiets en wagen. Dat is voor morgen, wanneer uw beleidsnota verder wordt besproken in de commissie. *(Applaus bij CD&V en Open Vld)*

De heer John Crombez (sp-a): Misschien is het vreemdste of ergste dat we vandaag te horen hebben gekregen, wel dat u tevreden bent. U bent tevreden dat vanaf volgend jaar een gezin met drie kinderen meer dan 200 euro minder kindergeld krijgt en daar bovenop 50 euro mag betalen voor de bus. *(Opmerkingen van mevrouw Karin Brouwers)*

Dat is wel beslist, mevrouw. Minister Vandeurzen is het hier komen zeggen. Ook gaat de maximumfactuur omhoog. Het eerste en het tweede kind gaan iets minder extra voor de bus moeten betalen. Dat u vandaag tevreden bent met die situatie, is misschien het meest opmerkelijke dat we al gehoord hebben in het debat.

Mevrouw Karin Brouwers (CD&V): U moet goed luisteren wat ik zeg. Ik ben tevreden in deze zin: als u weet dat eerst voorlag om de Buzzy Pazz voor elk kind even hoog te leggen, op het nieuwe bedrag van 195 euro, zonder enige gezinscorrectie, dan zijn wij tevreden over de correcties. *(Opmerkingen van de heer Bart Van Malderen)*

Het is minder erg dan we misschien hadden kunnen verwachten of dan wat er misschien op tafel lag, inderdaad. Maar er moest wel iets gebeuren, omdat er jarenlang niets is kunnen gebeuren. Als het gat heel diep is, heb je meer nodig om er weer uit te klimmen. Toch zijn de sociale correcties en de gezinscorrecties er nog deels ingebracht, ondanks het feit dat het voor iedereen een stukje duurder zal worden. We mogen toch zeggen dat het belangrijk is dat die correcties er zijn. Men had het even goed kunnen doen zonder correcties.

De heer John Crombez (sp-a): Nu wordt het nog mooier. Dat wij ervoor hebben gezorgd dat de bus gratis bleef voor senioren, is absoluut waar. U had in de vorige legislatuur al niet meer veel zin om ze gratis op de bus te laten.

Maar we luisteren beter naar u dan u zelf denkt. Nu zegt u dat u zelfs blij bent dat het derde kind, dat gratis was voor grote gezinnen, ook is afgeschaft. U vond het in het verleden ook al erg dat het derde kind gratis was. Kijk maar naar het verslag van wat u hebt gezegd. Uw partij vindt het beter dat het derde kind ook betaalt. U komt niet zeggen dat het lastig is, u komt zeggen dat het minder erg is dan u had gevreesd. Maar het derde kind betaalt en u noemt dat een goede correctie.

Mevrouw Karin Brouwers (CD&V): Het is goed dat dat kind in plaats van 195 euro 50 euro betaalt. Nul kon niet meer, omdat het gratisverhaal wordt afgeschaft. Lees: het regeerakkoord. Dan is dit nog een aannemelijk bedrag. Ik zeg niet dat dat leuk is voor die mensen, ik heb zelf drie kinderen, hoor.

De heer Johan Danen (Groen): Het argument dat het nog erger had kunnen zijn, daarmee kun je elke discussie winnen. Dat vind ik het allerzwakste argument.

Dit gezegd zijnde, u gaat er prat op dat er heel wat gezinscorrecties worden toegepast. Voor veel gebruikers die gebruik maken van de Buzzy Pazz of

Omnipas zal dat misschien zo zijn. Maar voor grote gezinnen en voor kinderen van 6 tot 11 jaar worden nu wel de volle tarieven gehanteerd als ze maar occasioneel de bus gebruiken. De Lijnkaarten met korting worden helemaal afgeschaft. Ik vraag mij af wat de Gezinsbond daarvan zal vinden.

Mevrouw Karin Brouwers (CD&V): Dat van die Lijnkaart klopt, maar dat is een vereenvoudiging. Ik had het erover. Dat is een vereenvoudiging van het systeem. Tot nu toe waren er een negental tarieven en kortingen. Dat heeft men willen samenballen tot drie tarieven voor tickets. Dat klopt. U moet nog eens nader bekijken wat de effecten zullen zijn. Ik ben daar niet op ingegaan. Dat zinnetje uit het regeerakkoord heb ik niet voorgelezen: na de uitrol van ReTiBo, het nieuwe registratie-, ticketing- en boordcomputersysteem waarbij je binnen enkele jaren zult weten wie op de bus is gestapt – of niet wie maar toch hoeveel mensen met een bepaald tarief –, gaan we opnieuw kunnen bekijken of bepaalde tarieven misschien zullen moeten worden bijgestuurd. Minister, ik denk dat dat ook in het regeerakkoord staat. We zullen moeten zien wat de effecten op het terrein zijn. Daarvoor moeten we wachten op ReTiBo.

De heer Johan Danen (Groen): Ik vraag me gewoon af hoe je jonge gezinnen met kinderen vertrouwd zult maken met de bus als je hun voor occasionele ritten meteen het hoogste tarief gaat aanrekenen. Dat is nu het geval. Een gezin met drie kinderen dat af en toe de bus neemt, betaalt nu de volle prijs. Zo staat het in de nota.

Mevrouw Karin Brouwers (CD&V): U overdrijft een beetje. Van 0 tot 5 is het gratis en van 6 tot 11 kunnen zij voor 50 euro een heel jaar mee met de bus.

De heer Johan Danen (Groen): Ik heb het over occasionele gebruikers.

Mevrouw Karin Brouwers (CD&V): Voor sommigen stijgen de tarieven. Voor wie lange ritten maakt, blijven ze hetzelfde of dalen ze zelfs. Voor de kortere ritten stijgen ze. Dat heb ik ook gezien in de tabellen die we net hebben gekregen. Maar dat is de vereenvoudiging van het systeem. Je kiest voor een bepaald systeem en dat zal zeker consequenties hebben. Dat zullen we nader moeten bekijken.

De heer Joris Vandenbroucke (sp-a): Voorzitter, mevrouw Brouwers heeft mij daarnet verweten dat ik documenten nogal selectief durf te lezen. Daarnet werd de grootste 60-plussersorganisatie van Vlaanderen voor de kar gespannen van de beslissing die u hebt genomen. OKRA zou voorstander zijn van het afschaffen van het openbaar vervoer. Ik heb dat memorandum er even bij genomen om te zien of ik het toch niet verkeerd had gelezen. Er staat letterlijk: "OKRA is geen voorstander van het afschaffen van het gratis openbaar vervoer voor 65-plussers. Indien deze verworvenheid gewijzigd wordt, staat OKRA er op dat het gratis tram- en busvervoer behouden blijft voor alle personen met verhoogde tegemoetkoming." Op geen enkele manier werd rekening gehouden met deze passage uit het memorandum.

Mevrouw Karin Brouwers (CD&V): Ik heb daar niets van gezegd.

De heer Marino Keulen (Open Vld): OKRA heeft in eerste instantie, maanden geleden, een heel andere reactie gegeven waaruit bleek dat zij begrijpen dat er sociale correcties nodig zijn, maar dat een grote groep gepensioneerden perfect in staat is om het normale tarief voor busverplaatsingen te betalen.

De voorzitter: De heer Daniëls heeft het woord.

De heer Koen Daniëls (N-VA): Voorzitter, ik ben het debat hier op de achterste rijen aan het volgen en ik vraag mij af, voor de mensen thuis, wat ik

eruit moet begrijpen. Ik heb hier genoteerd dat er partijen aan bangmakerij doen. Die 180 euro werd al zoveel keren gecorrigeerd.

Gisterenavond viel het blaadje 'Spots' in mijn bus. Daarin staat: "Daardoor stijgt het inschrijvingsgeld met 400 euro". Wie is hier de mensen bang aan het maken? Dat is al in het parlement geweest en omgekeerd uitgelegd. Vandaag wordt gezegd dat het geen 180 euro is, en toch blijft men daar altijd op doorgaan. Laat ons toch eens denken aan de mensen, zodat ze weten waarover het gaat. (*Applaus bij de N-VA*)

De voorzitter: Het debat gaat over de tarieven van De Lijn, het gaat niet over het inschrijvingsgeld.

De heer Vandenbroucke heeft het woord.

De heer Joris Vandenbroucke (sp.a): Voorzitter, hier wordt keer op keer door de meerderheid gezegd dat de oppositie de mensen met die 180 euro bang maakt. Ik heb daarover een interpellatie ingediend met de vraag of het klopt wat ook ik in de krant heb moeten lezen. Ik ben blij dat die interpellatie heeft kunnen plaatsvinden. Ik heb op mijn vraag geen antwoord gekregen van minister Weyts. Hij heeft vorige week niet de gelegenheid te baat genomen om te antwoorden: "Nee, mijnheer Vandenbroucke, het klopt niet dat het 180 euro zal worden." Dan moet u mij toch niet verwijten dat ik dat bedrag noem.

De voorzitter: De heer Rzoska heeft het woord.

De heer Björn Rzoska (Groen): Voorzitter, collega's, het voordeel van als vijfde op het spreekgestoelte te gaan staan, is dat er dan eigenlijk nog niets is gezegd. (*Gelach*)

Ik had opgeschreven 'de kogel is door de kerk' en 'de bus kan eindelijk vertrekken', maar ondertussen is de bus al vertrokken, en moet ik zorgen dat ik er nog op kan springen.

Collega's, het is niet de eerste keer dat we hier over De Lijn debatteren. Begin januari van dit jaar hebben we een zeer interessant actualiteitsdebat gehouden over De Lijn. Toen al was voor mij duidelijk wat de plannen zouden zijn op het moment dat andere partijen in de regering zouden binnenkomen. En dat is ook gebeurd. Het stond in de sterren geschreven – we hoeven daarvoor niet zo hoog van de toren te blazen – dat het gratis openbaar vervoer voor 65-plussers op de schop zou gaan op het moment dat sp.a uit de regering ging.

Ik heb de indruk dat het een sterk ideologische discussie is geworden. Mij niet gelaten, maar ik zit vooral in met wat dit nu betekent voor de reiziger, en wat hij zal terugkrijgen voor het feit dat hij meer zal moeten betalen. En voor ik opnieuw het verwijt krijg dat ik van mening verander: ook wij waren voorstander van de invoering van een systeem waarbij iedereen die het kan, bijdraagt tot de dienstverlening waar hij of zij gebruik van maakt en dus ook betaalt voor zijn of haar ticket of abonnement.

Ik citeer mezelf, uit het actualiteitsdebat van begin januari: "Als de Vlaamse Ouderenraad zo goed als unaniem pleit om het 'gratisverhaal' te verlaten, dan moeten we de moed en de durf hebben om dat ook te doen. Mensen zijn wel degelijk bereid om te betalen voor een dienst op voorwaarde dat die kwalitatief is, stipt en comfortabel."

Ik heb er toen ook op gewezen dat het wel degelijk omgekeerd herverdelend werkt, op het moment dat je een moeder met twee kinderen die een sociaal abonnement heeft, via de jaarlijkse indexering laat meebetalen aan het

gratisverhaal voor de 65-plusabonnenementen. Dat is in mijn ogen niet herverdelend, en dat heb ik vorige week nog zeer nadrukkelijk herhaald in de commissie, mijnheer Keulen.

We zien dat de tarieven stijgen. Iedereen heeft nu de nota gekregen die in de raad van bestuur van De Lijn al dan niet is goedgekeurd en waar de Vlaamse Regering mee aan de slag zal moeten gaan. Ik wil het vooral hebben over hoe wij kijken naar mobiliteit en openbaar vervoer en wat wij vinden dat er zou moeten gebeuren om de kwaliteit en de stiptheid te verkrijgen voor de reiziger die elke dag de bus gebruikt.

De vraag wat de reizigers in de plaats krijgen, vind ik veel minder duidelijk terug in de plannen in zowel het regeerakkoord als de beleidsnota en de begroting voor 2015. Dit is nu duidelijk, en daar kan ik ook deels achter staan, maar wat de reiziger terugkrijgt aan kwaliteit en service, dat is mij absoluut niet duidelijk.

Ik verwijs graag naar een heel interessant filmpje, dat De Lijn begin september zelf heeft gelanceerd en waarin één tramlijn werd gevolgd in de stad Antwerpen. Als kijker zie je – en wie geregeld tram of bus neemt, weet dat uit ervaring – dat een tram en een bus in het centrum van een stad heel wat obstakels tegenkomen, waardoor de snelheid naar beneden gehaald wordt. We hebben hier in de vorige zittingsperiode een resolutie goedgekeurd, collega's, over de grenzen van oppositie en meerderheid heen, waarin we stellen dat de doorstroming en het op dat vlak veel efficiënter maken van De Lijn een absolute prioriteit zou moeten zijn.

Ik wil nog het cijfer meegeven van de heer Kesteloot over de kostprijs voor die ene lijn, die ene tram die de hele dag obstakels tegenkomt, zowel tijdens als buiten de spits, namelijk 1 miljoen euro verlies op een jaar. Dit kost ons op die ene specifieke lijn 1 miljoen euro per jaar. Tijdens de vorige zittingsperiode hebben we met heel veel collega's een resolutie goedgekeurd waarin wordt gevraagd om te werken aan efficiënte doorstroming. Daar zijn in mijn ogen ongelooflijke efficiëntiewinsten te boeken. Dat zal ook een belangrijk argument opleveren om meer mensen te overtuigen om het openbaar vervoer te gebruiken. Op het moment dat de commerciële snelheid omhoog gaat, zullen meer mensen overtuigd worden om in de bus of de tram een alternatief te zien.

Minister, ik had in uw beleidsnota en begroting accenten verwacht om te werken aan doorstroming. Ik heb ze niet gevonden. Het budget tussen 2006 en wat nu op tafel ligt om te werken aan doorstroming, is nauwelijks gestegen. In 2006 bedroeg dat ongeveer 17 miljoen euro, nu zitten we nog binnen 20 miljoen euro. Daar valt nochtans efficiëntiewinst te halen. Ik had gehoopt dat daar werk van zou worden gemaakt omdat we er over alle fracties heen van overtuigd zijn dat daar de winst zit.

Ik begrijp dat er wordt ingegrepen in een aantal tarieven, maar wat krijgt de reiziger ervoor terug? In het parlement wordt geregeld gewezen op de kost van files. Ik hoop dat niemand in het parlement ervan overtuigd is dat de aanpassing van de tarieven het sleutelement wordt om de files die dagelijks aangroeien, op te lossen. Files brengen economische, ecologische en mobiliteitskosten mee. Het huiswerk is niet af. Er is nog een heel pak werk te doen.

Mevrouw De Ridder, ook ik kijk naar de OESO-studies. Er zijn ook andere studies, waarin men zich verzet tegen de verbreding van de ring rond Brussel, waarin men wijst op het aanzuigeffect en waarin men erg kritisch is over de Oosterweelverbinding. Ik wil het volledige plaatje in ogenschouw nemen en er niet selectief uit halen wat mij past.

Ik heb er mij met mijn fractie een aantal maanden geleden volledig achter gezet dat er hervormingen bij De Lijn moeten komen. We willen ook discussiëren over het decreet Basismobiliteit. Ik heb dat toen gezegd en ik blijf dat zeggen. We moeten durven nadenken over meer creatieve manieren om in vervoersarme regio's en op het platteland aan de vervoersbehoefte van mensen tegemoet te komen. Dat is niet met een bushalte op 750 meter van elke deur. We hebben het concept 'iedereen mobiel' naar voren geschoven en in een open discussie gewezen naar Nederland, waar zeer creatieve systemen bestaan op het platteland, zoals de collectieve taxi. De heer Kesteloot heeft volgens mij ook die dingen mee in ogenschouw genomen.

Het debat van enkele maanden geleden ging over het memorandum van De Lijn. De specialisten van de commissie Mobiliteit moeten dat memorandum eens naast de beleidsnota en het regeerakkoord leggen. Het is mijn analyse dat er weinig van terug te vinden is in de plannen van de Vlaamse Regering. Minister, ik zie niet in hoe u met dit beleid – en dan maak ik abstractie van de tariefverhoging – kunt werken aan een betere doorstroming, aan kwaliteit en efficiëntie. Ik zie daar veel te weinig sporen van in uw beleidsnota en uw cijfers.

Maar ik stel vast dat de eerste stap is genomen. De regering van de N-VA, CD&V en Open Vld heeft de keuze gemaakt om de tickets duurder te maken. Deels volg ik dat, op andere punten hadden we het anders gedaan.

Maar ik vraag mezelf nu af, en dat is wat bij mij blijft hangen na dit debat, wat er daarna gaat gebeuren. Hoe gaat u werken aan een veel performanter openbaar vervoer dat dichterbij zit bij de behoeften en vragen van de dagelijkse gebruiker? Ik hoop, collega's, als we nog eens een debat voeren, en ik ben altijd bereid om te discussiëren over mobiliteit en De Lijn, dat we dan op een eerlijke manier met elkaar kunnen communiceren over wat nu interessant is voor de gebruiker in de toekomst rond tram, bus en – al is het op een ander niveau – trein.

De voorzitter: Mevrouw Van dermeersch heeft het woord.

Mevrouw Anke Van dermeersch (Vlaams Belang): Voorzitter, minister, oei de minister is verdwenen. Ik zal hem zo dadelijk mijn vraag stellen, want ik heb wel een vraag natuurlijk.

Mijnheer Rzoska, in dit debat ben ik de laatste passagier. Ik ben gearriveerd, de trein kan vertrekken, ik ga er mee opspringen.

Voorzitter, de volgorde van de sprekers is hier blijkbaar vastgelegd volgens de grootte van de partij. Zullen we een beurtrol afspreken voor de volgende keer? Misschien kunnen we in plaats van eerst twee meerderheidspartijen te horen, twee oppositiepartijen eerst aan het woord laten. Wij hebben tenslotte het meest kritiek en vragen. Ik dacht dat dat een goede manier van werken zou kunnen zijn.

De voorzitter: Als u een afspraak bij mij maakt, kan ik u dat allemaal uitleggen.

Mevrouw Anke Van dermeersch (Vlaams Belang): Dan zal ik u nog eens goed uitleggen wat ik bedoel met die actuele vragen over een dossier dat niet in de actualiteit zit maar wel belangrijk is, die ik niet op de agenda krijg. Ik ga graag op een uitnodiging in.

Sinds de Septemberverklaring weten we dat De Lijn volgend jaar 3 procent moet besparen. Toen werd gesteld dat dit goed zou zijn voor een bedrag van 30 tot 35 miljoen euro. Minister Weyts, ik hoop dat hij komt, heeft toen al gesteld dat De Lijn zelf, ... (*Minister Ben Weyts komt de zaal binnen*)

Ah, ik heb een aantal vragen en bedenkingen voor u, minister. U hebt gesteld, naar aanleiding van de Septembeerklaring en zo, dat De Lijn zelf zou moeten bepalen waar zij de besparingen zou realiseren. Dat moest volgens u zowel aan inkomsten- als aan uitgavenzijdige middelen worden gezocht.

Mijn fractie is de voorbije legislatuur ook van oordeel geweest dat het verhogen van de kostendeckingsgraad noodzakelijk was. Dat komt er simpelweg op neer dat de inkomsten van De Lijn meer moeten worden om de kosten te kunnen dekken. De Lijn staat momenteel in voor amper 15 procent van haar eigen kosten. Dat is aan de lage kant. Dit standpunt hebben we in de vorige legislatuur ook naar voren gebracht.

De Vlaamse Regering, en u ook, minister, verantwoordelijk voor Mobiliteit, u zegt dat de prijzen rechtvaardiger en gedifferentieerder zullen worden. Dat is goed, maar daar moet iets tegenover staan, daar moet een beleidsvisie tegenover staan. Welke mobiliteit we willen, is van groot belang voor een maatschappij. Dat heeft een impact op de economie en werkgelegenheid, en zelfs op het sociaal leven. Mobiliteit is belangrijk en dus zijn de prijzen van De Lijn belangrijk in een samenleving.

Sinds enkele uren weten we dat de senioren, de 65-plussers vanaf 1 september 2015 50 euro zullen moeten betalen. Nu, ik heb de nota om 5 voor 4 gekregen, toen het debat al aan de gang was, de vergadering is toen terecht geschorst. Ik heb die nota eens goed bekeken. De gegoede 65-plusser kan dat betalen, dat is al gezegd door Open Vld. Voor de minder gegoede senioren zal dat wat moeilijker zijn, voor de minimumpensioenen bijvoorbeeld. Maar 50 euro gespreid over een jaar, dat is nog te doen.

Maar ik lees in die tarievennota dat mensen met een vervoersgarantie 40 euro per jaar betalen. Dat zijn de OCMW-steuntrekkers en de asielzoekers. Nu moet u mij eens uitleggen hoe het komt dat iemand die heel zijn leven gewerkt heeft en een pensioen krijgt, uiteindelijk meer moet betalen dan een asielzoeker, die hier momenteel gewoon in afwachting van asiel, tijdens de behandeling van zijn asielaanvraag, die eventueel zal worden goedgekeurd, een vervoersgarantie krijgt voor 40 euro per jaar. Een gepensioneerde die heel zijn leven heeft moeten bijdragen, belastingen heeft betaald en hard heeft gewerkt, moet 10 euro per jaar meer betalen. 10 euro is niet veel, maar het is zo stuitend, zo onrechtvaardig. Daar kan ik absoluut niet mee akkoord gaan.

Mensen met een vervoersgarantie, onder andere de OCMW-steuntrekkers en de asielzoekers, betalen 40 euro. Dat staat los van de leeftijd. Mensen met een verhoogde tegemoetkoming zullen een jaarabonnement kunnen krijgen voor 50 euro. Ongeveer 150.000 van de 470.000 abonnees kunnen volgens De Lijn genieten van die tarieven met sociale correcties. Die sociale correcties moeten er zijn voor bepaalde mensen. Die zijn ook terecht. Maar er zit toch duidelijk een scheeftrekking in.

De andere tarieven veranderen al op 1 februari 2015. Kinderen tot en met 5 jaar zullen nog gratis kunnen reizen. Ook oud-strijders en mensen met een beperking vergezeld van hun begeleider, kunnen gratis reizen. Dat vind ik niet meer dan normaal.

Iemand die zijn nummerplaat inlevert, kan nu gedurende één jaar aan halve prijs reizen in plaats van gratis. *(Opmerkingen van de heer Marino Keulen)*

Twee jaar? Twee jaar aan halve prijs. Ik heb de nota rap-rap moeten lezen.

Vroeger kregen de kinderen van 6 tot 11 jaar via de verminderingskaart voor grote gezinnen een gratis Buzzy Pazz. Dat vervalst. Voor 50 euro per jaar kunnen

de kinderen uit die leeftijdsgroep gratis reizen. Kinderen tot en met 5 jaar reizen nog altijd gratis, wat ik goed vind.

Daarnaast komt het vereenvoudigde tariefsysteem, waar ik mij eerlijk gezegd wel in kan vinden. Het was voordien nogal ingewikkeld: een systeem van korte en lange ritten, één, twee, drie of meer zones. Het systeem dat nu wordt ingevoerd, zou eenvoudiger moeten zijn, waarbij gebruikers van biljetten, lijnkaarten, sms-tickets betalen voor één uur rijden in plaats van voor het aantal doorlopen zones, dat heel moeilijk te bepalen was. Nu betaal je dus voor zestig minuten rijden. Je kunt onbeperkt overstappen, wat een goede zaak is. Als het uur om is, mag je nog wel de rit uitrijden. Het zou maar erg zijn dat je van de bus zou worden gezet. Dat vind ik maar normaal.

Er zijn heel veel grote categorieën van groepen die meer zullen betalen. Ik heb het al gezegd: kostendekking is belangrijk. We moeten er echter wel een aanbod voor krijgen. Hoe zit het met de veiligheid op het openbaar vervoer? Hoe zit het met de stiptheid, met de dekkingsgraad, het comfort van de reis per trein, tram en bus? Wat zal De Lijn doen aan het comfort? Die zaken mis ik. Dat zijn toch belangrijke elementen in de mobiliteitsvisie en in het aanbod dat er zou moeten zijn. Aan inkomstzijde moeten er wijzigingen zijn, maar ook aan de uitgavenzijde. Er moet nog worden bepaald welke uitgaven er zullen gebeuren. Er is ook nog heel veel werk op dat vlak.

De regering stapt af van het principe van de basismobiliteit. Dat werd hier ook al gezegd. Sinds 2001 garandeert de overheid dat iedere Vlaming op maximaal 750 meter van zijn deur toegang heeft tot het openbaar vervoer. Omdat sommige lijnen in het verleden nauwelijks passagiers hadden, vervangt de nieuwe ploeg dat concept door basisbereikbaarheid. De Vlaming zal gemiddeld dus iets meer moeite moeten doen om bij het openbaar vervoer te geraken. Wellicht zult u zeggen dat het alleen gaat om de manier van invulling van de basismobiliteit. In de beheersovereenkomst van De Lijn staat nog altijd het woord 'basismobiliteit'.

Bij de vorige besparingen, tijdens de vorige legislatuur, had De Lijn reeds beslist om bijvoorbeeld meer vraaggestuurd aanbod te realiseren, onder andere via het uitbreiden van bediening door taxi's in bepaalde regio's. Daarnaast was het ook de bedoeling om extra inkomsten te genereren via reclame, de verhoging van controles op zwartrijders, door de infrastructuur van De Lijn te laten gebruiken door anderen enzovoort. Minister, hoe zit het daar eigenlijk mee? Omdat ik die vragen graag beantwoord zie, wilde ik dat u hier aanwezig was.

Ook de interne organisatie van De Lijn zou onder de loep worden genomen. Hoe zit het daarmee, want ook daar hoor ik weinig tot niets over?

De directeur-generaal van De Lijn stelde nog dat men ondanks de besparingen blijft investeren in moderne voertuigen. Dat wil ik wel aannemen, want comfort is inderdaad belangrijk. Wij moeten een aanbod krijgen in ruil voor de tarieven die nu worden verhoogd.

Er zouden ook nieuwe tramlijnen komen in elke provincie. Welke zijn dat dan? Hoe zit het daarmee? Wat mogen we verwachten?

Daarnaast zou de Vlaamse Regering 17 miljoen euro uittrekken voor een betere doorstroom. Ik ben een hevige pleitbezorger van de doorstroom van verkeer. Het is ook belangrijk dat bussen en trams stipter zouden rijden. Is het mogelijk om op zo'n korte tijd een zicht te krijgen op wat er gaat gebeuren? Wat is nu juist de verhouding tussen de besparingen aan de inkomsten- en aan de uitgavenzijde? Vooral over dat aanbod en die visie had ik graag wat meer vernomen, minister. *(Applaus bij het Vlaams Belang)*

De voorzitter: Minister Weyts heeft het woord.

Minister Ben Weyts: Het gaat om een voorstel van de raad van bestuur van De Lijn dat is bezorgd aan mezelf en aan de regering. Het voorstel zal ook intern binnen de Vlaamse Regering worden besproken.

Ik vind dit een goed voorstel. Ik heb daar met De Lijn overleg over gepleegd tijdens de voorbije weken en maanden, maar ook met andere belangrijke partners zoals de vakbonden, de Vlaamse Ouderenraad, de Bond van Trein-, Tram- en Busgebruikers, de Gezinsbond en andere. Ik vind dit een goed, zeer verdedigbaar voorstel. Ik sta daar niet alleen mee aangezien het unaniem werd goedgekeurd door de raad van bestuur van De Lijn die is samengesteld uit alle kleuren en gezindten. Ik was dan ook verbaasd toen ik onmiddellijk na de bekendmaking van dit voorstel las dat sp.a dit een dom en asociaal voorstel vindt. (*Applaus bij de N-VA*)

Ik vind dit een goed voorstel omdat het zorgt voor een betaalbaar, billijk en beter openbaar vervoer. Dat zijn drie b's, het moeten niet altijd v's zijn. Het is vandaag mijn verjaardag, dus gaat het vandaag over de b's.

Ik vind dat het openbaar vervoer betaalbaar moet zijn voor de gebruiker en voor de belastingbetaler. Op dat vlak deed zich de afgelopen jaren een probleem voor. In 2011 stond de kostendekkingsgraad op ongeveer 15 procent. Dat werd, breed gedragen door dit parlement, algemeen ervaren als een probleem. Men wilde daaraan remediëren door jaarlijks 0,5 procent van die kloof dicht te rijden. Uiteindelijk bedroeg de kostendekkingsgraad in 2013 nog altijd ongeveer 15 procent. Die kostendekkingsgraad is veel te laag, zeker in vergelijking met andere landen en regio's. Wij willen dan ook resoluut werk maken van het aanpassen van die kostendekkingsgraad. Voor 2015 gaan wij voor een kostendekkingsgraad van 18 procent. Dat is een serieuze stijging die de volgende jaren nog zal toenemen. Op dat vlak zullen we absoluut zorgen voor verandering en zullen we resoluut stappen vooruitzetten.

Ik verwijs naar de cijfers in het jaarverslag 2013 van De Lijn. In 2013 heeft elke reiziger gemiddeld 0,28 euro per rit betaald. De Vlaamse belastingbetaler heeft daar nog eens 2 euro op bijgelegd. Dat is een scheefgetrokken verhouding. Het is de bedoeling dat de lasten voor de Vlaamse belastingbetaler door besparingen en een stijging van de ontvangsten van De Lijn draaglijker worden.

Er zijn hier vragen over de verhoudingen gesteld. De Lijn zal de belangrijkste inspanning door middel van efficiëntieoefeningen zelf leveren. De Lijn is op dat vlak al met een bottom-up oefening begonnen. In 2015 zal minder dan de helft van de te leveren inspanning door middel van tariefaanpassingen tot stand worden gebracht. Het doel is een openbaar vervoer dat in 2019, op een totaal van 1 miljard euro, 61 miljoen euro minder dotatie van de belastingbetaler nodig heeft. Op die manier zorgen we voor een openbaar vervoer dat voor de gebruiker en voor de belastingbetaler betaalbaarder wordt.

De tweede b verwijst naar de billijkheid. Dit voorstel is billijk. Het is gezinsvriendelijk, sociaal en eenvoudiger. De nieuwe tarieven hebben de ambitie duidelijk, transparant en correct te zijn. Bovendien is het de intentie nu al vast te leggen wat de reizigers gedurende de komende vier jaar zal betalen. De huidige oefening met betrekking tot de tarieven zal gedurende de komende vier jaar blijven gelden. Indexaanpassingen zijn natuurlijk mogelijk. De rest van de inspanningen moet De Lijn met de eigen efficiëntieoefening leveren.

Het gratis openbaar vervoer wordt afgeschaft. (*Applaus bij de N-VA*)

Er wordt een uitzondering gemaakt voor personen met een handicap en hun begeleiders en voor kinderen tussen 0 en 6 jaar oud. Dit wil zeggen dat er ook

een einde komt aan het gratis openbaar vervoer voor journalisten en voor leden van het Vlaams Parlement. Dat is een beslissing die het Vlaams Parlement moet nemen. Ik heb echter begrepen dat sp.a nu plots ook voorstander van de afschaffing van dat openbaar vervoer is. (*Applaus bij de N-VA*)

De afschaffing van het gratis openbaar vervoer zal uiteraard tot een vermindering van sommige abonnementen leiden. Het gaat om de mensen die hun abonnement amper gebruiken. Uit een studie die De Lijn in 2010 zelf heeft uitgevoerd, blijkt dat slechts 59 procent van de 65-plussers met een gratis abonnement daar ook daadwerkelijk gebruik van maken. Deze mensen zitten niet op de bus of op de tram en zullen dat ook niet doen.

Het is een billijk en rechtvaardig systeem. Bijgevolg is het niet gratis. Met een gratis systeem zouden we de mensen iets wijsmaken. We zouden geven met de ene hand en nemen met de andere hand. Wij voeren een billijk systeem in. Dit betekent dat de tarieven in functie van de inkomens, de leeftijd en de gezinsgrootte worden bepaald.

Er zijn sociale criteria. Het is duidelijk dat personen met een handicap en kinderen tussen 0 en 6 jaar oud volledig gratis reizen. Hieraan koppelen we eenvoudige tarieven. Er komt een attractief instaptarief van 50 euro per jaar. Dat is iets meer dan 4 euro per maand. Dit tarief wordt verleend aan verschillende reizigersgroepen.

Het tarief van de verhoogde tegemoetkoming, nu Omnio geheten, stijgt van 38 euro tot 50 euro. Dat is een verhoging met 1 euro per maand. Jongeren tussen 6 en 11 jaar oud betalen 50 euro. Voor velen komt dat neer op een verlaging van de abonnementsprijs. Vanwege de gezinsvriendelijkheid betalen grote gezinnen voor het derde kind en de verdere kinderen een verminderd tarief van 50 euro. Tot slot betalen alle 65-plussers geen 183 euro. Ik heb gelezen dat dit bedrag als een grote schande werd ervaren. Ik weet ook niet waar het vandaan kwam. Het tarief bedraagt 50 euro en niet 183 euro.

Er is nog een sociaal tarief, expliciet voor de zogenaamde vervoersgarantie. Die krijgen een korting van 20 procent op het tarief van 50 euro. Ze betalen dus 40 euro. Dat gaat over de zwaksten, ongeacht hun kleurtje, mevrouw Van dermeersch.

Voor alle duidelijkheid, het tarief van de MIVB – sp.a, u maakt deel uit van de Brusselse Regering – voor de allerzwaksten bedraagt geen 40, maar 85 euro. Dus wie is hier dom en asociaal? Zijn wij dan dom en asociaal? (*Applaus bij de N-VA*)

Welke mensen zitten in die categorie? Ik noem ze even op: personen met een leefloon en gelijkgestelden, personen die verblijven in een Lokaal Opvanginitiatief, personen met een gewaarborgd inkomen voor bejaarden of inkomensgarantie voor ouderen, asielzoekers die worden opgevangen door Fedasil, het Rode Kruis of Vluchtelingenwerk Vlaanderen en jongeren die worden opgevangen door Begeleid Zelfstandig Wonen. Dat is sociaal, ook voor mensen met een kleurtje. Die moeten bij ons maar 40 euro betalen, in Brussel is dat 85 euro.

Het eenvoudige tarief van 50 euro is natuurlijk ook een belangrijke vereenvoudiging. Jongeren van 6 tot 11 jaar betalen momenteel 183 euro per jaar voor een Netabonnement. Sommigen krijgen 20 procent korting, sommigen 100 procent. Er is een aparte regeling als ze worden begeleid door een plus-12-jarige met een betalend abonnement. Het is vandaag een heel ingewikkelde regeling, die zelfs niet wordt begrepen door tramconducteurs en buschauffeurs zelf, met heel wat dispuut tot gevolg. Ook daar gaan we naar een eenvoudiger regeling. Voor veel van die kinderen zal dat leiden tot een verlaging naar 50 euro, waar ze vandaag 183 euro betalen. Om u een idee te geven: vandaag zijn er 400.000 Vlaamse kinderen tussen 6 en 11 jaar.

Een gezinscorrectie geeft aan het tweede kind een korting van 20 procent, het derde kind en volgende kinderen betalen het sociaal tarief van 50 euro. Dat is dus een gezinsvriendelijk systeem, dat in het voordeel is van de grote gezinnen.

Ook de Omnipas kent een lichte stijging, maar blijft onder de 300 euro. Opnieuw wil ik best eens vergelijken, want men heeft de mond vol over benchmarken. Wel, in Brussel is dat 520 euro, in Wallonië 600 euro. Waarschijnlijk zijn we dan ook asociaal en dom, maar we komen niet eens aan 300 euro, niet eens aan de helft van wat je moet betalen in Wallonië.

65-plussers betalen in het voorstel van De Lijn 50 euro. In Brussel betalen ze 60 euro. Dat is een regering waar u deel van uitmaakt, mijnheer Vandenbroucke. U vindt dat dom en asociaal. Als u ergens aan een deur wilt gaan betogen, niet aan de mijne. (*Applaus bij de N-VA*)

Dit is dus geen 183 euro. Ik apprecieer de intellectuele eerlijkheid van Groen, mijnheer Rzoska, als u zegt dat dit verdedigbaar is. Maar als anderen hier staan te peroreren dat het een schande is dat 65-plussers, ook als ze kapitaalkrchtig zijn, 50 euro moeten betalen, dan breekt mijn klomp. Wie maakt zich nu zorgen over de kwestie dat graaf Lippens binnenkort 50 euro moet betalen, 4 euro per maand, voor zijn openbaar vervoer? Wel, ik denk alleszins graaf Lippens zelf niet.

Brussel is voor mij geen benchmark. Misschien is het dat voor u wel om te bepalen wat dom en asociaal is. In de regering waar u zelf deel van uitmaakt, blijkt het toch veel minder sociaal te zijn dan wat hier op tafel ligt.

Als u wilt vergelijken: Helsinki en Bordeaux zijn twee voorbeelden inzake openbaar vervoer die hier geregeld worden vernoemd als de typevoorbeelden. In Helsinki betalen 65-plussers voor het regionaal transport 385 euro, in Bordeaux 315 euro per jaar.

Het systeem rolt uit op 1 september voor de 65-plussers. Dat houdt verband met ReTiBo dat we vanaf dan voor de 65-plussers effectief kunnen uitrollen. U weet dat de hardware, de lezers zelf, daarvoor grosso modo al geïnstalleerd is. In september moet het ook mogelijk zijn om voor de 65-plussers met de software te kunnen starten in het kader van ReTiBo.

Tot slot is er ook een vereenvoudiging als het gaat over losse tickets. De basistarieven worden veel overzichtelijker. Je krijgt één tijdstarief, in plaats van vandaag een stuk of tien verschillende tarieven, waarbij je zestig minuten kunt reizen op het hele net. Zelfs als dat een terugreis is, is dat geen probleem. Je kunt één uur reizen. Dat is veel eenvoudiger. Als je een los ticket per sms aanschaft, kost dat vanaf 1 februari volgend jaar 1,8 euro. Als je tien ritten koopt, dus een Lijnkaart, betaal je maar 1,4 euro per rit. Zelfs met het groepstarief vanaf vijf personen, blijft het voordeel. Dan betaal je 1,2 euro per rit per persoon.

Ook als minister van Toerisme ben ik tevreden met een dergelijke vereenvoudiging, want wij krijgen wel eens klachten over het gegeven dat toeristen absoluut niets begrijpen van die verschillende zones en verschillende tijdseenheden. Dit is een heel eenvoudig en goed voorstel.

Een derde b gaat over een beter openbaar vervoer. Ik heb ook de pretentie om dat te zeggen. Eenvoudigere tarieven betekenen meer duidelijkheid. Dat is een goede zaak. Maar met de nieuwe tarieven willen we zowel de bestaande reizigers als de nieuwe reizigers in de eerste plaats een perspectief bieden op een beter openbaar vervoer. De besparingsoefening van De Lijn slaat, voor alle duidelijkheid, enkel op die tarieven en op de efficiëntieoefening, dus niet op de investeringen en de doorstroming. U weet dat we mensen moeten trachten te verleiden. Uit onderzoek blijkt ook dat we mensen die nu de wagen gebruiken, niet kunnen verleiden met

het prijsargument. Dat staat bij de laatste criteria om mensen te overtuigen om hun auto te laten staan. We moeten hen trachten te verleiden met een snel en comfortabel alternatief, een snel en comfortabel openbaar vervoer.

Wat gaan we dus doen? We gaan inderdaad investeren. 48 trams gaan in exploitatie in Antwerpen en Gent in 2015. In het voorjaar 2015 worden nog 40 bijkomende trams besteld, opnieuw te verdelen over Antwerpen en Gent, waar effectief een capaciteitsprobleem bestaat. Ook daar werken we aan. Er zijn plannen voor meer bestellingen van trams, namelijk in totaal 146 extra trams, opgedeeld in verschillende pakketten. Er komen ook bijkomende bussen, namelijk bestellingen met een geleidelijke instroom van elke 2 jaar 250 bussen, ook met het oog op vergroening, ook hybride bussen. Er komen dus bijkomende investeringen en ook verbouwingen aan stelplaatsen. Dat is werken aan het comfort, want dat zijn beter uitgeruste en modernere trams die een waardig alternatief kunnen zijn voor mensen die werken met een laptop. We zullen ervoor zorgen dat die voertuigen zeer goed uitgerust zijn op dat vlak. We maken trouwens ook werk van gratis wifi. Ook dat hoort allemaal bij comfort, ook dat is vooruitgang.

Je hebt comfort en je hebt snelheid. Daarvoor geldt de doorstroming. Er is een doorstromingsfonds van een kleine 18 miljoen euro. Ik heb aan De Lijn gevraagd om concrete voorstellen te formuleren met betrekking tot doorstromingsprojecten ten voordele van het openbaar vervoer om er effectief voor te zorgen dat je vanuit de auto gewaar wordt dat je wordt voorbijgestoken door een tram of bus en dat je je afvraagt of je niet beter in plaats van in je auto, op die bus of tram zou hebben gezeten. Daarvoor gaan we een kleine 18 miljoen euro investeren via het doorstromingsfonds.

Conclusie: ik vind dit een goed voorstel, een sterk voorstel, dat zorgt voor een betaalbaar, een billijk en een beter openbaar vervoer. Dat vind ik uiteindelijk heel slim en heel sociaal. *(Applaus bij de meerderheid)*

Mevrouw Annick De Ridder (N-VA): Minister, ik dank u uiteraard voor uw antwoord. Ik kan me volledig vinden in uw BBB-oefening: betaalbaar, billijk en beter. Het is ook belangrijk dat u hier de puntjes op de i hebt gezet, omdat we toch weer zagen tijdens het debat dat er een beetje commotie was over al dan niet bewust verkeerd geciteerde cijfers. Voor ons is het heel belangrijk in de oefening die De Lijn nu maakt dat minder dan de helft via tariefinspanningen zal gebeuren, dat er ook nog zal worden gezocht naar efficiëntiewinsten, dat ook de besparingsoperatie intern er nog aan komt. En neen, dat niet om mensen hun openbaar vervoer af te pakken, maar wel om te komen tot een beter openbaar vervoer, dat ook meer gericht is en vooral meer vraaggericht ten overstaan van de reiziger.

Wat de tarieven zelf betreft, onthoud ik de belangrijke vereenvoudiging. Ik ben ook blij dat u zelf ook verwijst naar afstemming, naar die vereenvoudiging, ook naar de afstemming op ReTiBo. Het lijkt me bijzonder belangrijk dat we inderdaad meten om te weten en dat we het openbaar vervoer zullen kunnen bijsturen zodra we werkelijk die vraag en dat gebruik door de Vlaming kennen.

Ook belangrijk voor onze fractie is uiteraard dat die sociale correcties erin zijn opgenomen. Ik verwijs naar de verhoogde tegemoetkoming, naar de vervoersgarantie en naar de gepensioneerden zelf. Laten we eerlijk zijn: die 50 euro is een zeer billijk bedrag. Er is ook de grote groep van de jongeren van 6 tot 11 jaar. U hebt het hier aangehaald. Die 400.000 jongeren komen nu op 50 euro terecht, terwijl in het verleden toch wel een pak van die jongeren voor 183 euro reed. Dat is ook een belangrijke verbetering.

Ook de vereenvoudiging van de tickets zelf is welkom. Aan de collega's wil ik het volgende zeggen: oké, de prijs van een eenmalig of uitzonderlijk ticket mag dan wel zijn opgetrokken, maar er is nog steeds ontwijking mogelijk, gelukkig maar.

Als men zich voorbereidt en men koopt sms-tickets of een rittenkaart, dan zal die 1,8 euro en die 1,4 euro nog altijd een pak goedkoper zijn dan de 2 euro die een ticket momenteel kost.

Dan is er de laatste b, van beter. Het lijkt me inderdaad heel belangrijk dat we hieraan nu ook het vervolgverhaal breien. Een belangrijk deel daarvan zal de bespreking van uw beleidsnota morgen in de commissie zijn, want daar komt natuurlijk heel de rest van het belangrijke mobiliteitsbeleid aan bod. Dit houdt niet op bij de tarievenbepaling alleen. Zoals ik al zei, past dit voor ons in een algemene benadering, in een algemene verbetering van het openbaar vervoer. In die zin vind ik het ook heel belangrijk dat u hebt bevestigd dat die besparingen niet zullen slaan op de investeringen. Ik hoorde u gewag maken van trams in Antwerpen. Dat vind ik natuurlijk altijd bijzonder prettig. Ook zullen de besparingen niet op de doorstroming slaan.

Ik kijk ernaar uit om hierover verder met u en de collega's van gedachten te kunnen wisselen. Dan kunnen we samen met een open vizier bekijken hoe we de komende jaren eindelijk die modal shift tot stand kunnen brengen. In het verleden is niet gebleken dat dit lukt door puur de blinde aanbodpolitiek, met vrijwel gratis tarieven. We zullen dat op een andere manier moeten doen, met de verknoping, met betere overstapmogelijkheden, met een efficiënter, vraaggericht beleid. We hopen dan over vijf jaar samen met u te kunnen vaststellen dat er wel degelijk een modal shift tot stand is gekomen, niet omdat we mensen uit de auto jagen, maar omdat we het alternatief, het openbaar vervoer, werkelijk aantrekkelijker maken, omdat we de mensen echt een alternatief bieden. Onze steun hebt u alleszins. (*Applaus bij de N-VA*)

De heer Joris Vandenbroucke (sp.a): Voorzitter, minister, geachte leden, nogmaals, ik heb het ook even gecontroleerd en ik ben zeer formeel: er is geen unanieme beslissing genomen in die raad van bestuur. Punt. Dat zal ook zo blijken uit de notulen.

Men schermt altijd met de kostendekkingsgraad. Als vanzelf zullen de Vlamingen de auto laten staan als we de kostendekkingsgraad maar verhogen. Minister, ik heb u een schriftelijke vraag gesteld. Mijn simpele vraag luidde: welke definitie zult u hanteren voor die kostendekkingsgraad? Afhankelijk van de definitie varieert die immers van 15 tot 22 procent. Minister Crevits wist vorig jaar nog te vertellen dat die zelfs meer dan 40 procent is, als je de definitie van de MIVB erbij neemt. Uw antwoord luidde dat dit nog niet bepaald is. Ondertussen hebt u echter al wel de tarieven opgeschroefd om die zogenaamde kostendekkingsgraad te verhogen.

Het fundamentele van heel het debat is dat u blijft volharden in de boosheid. U blijft zeggen dat het billijk is om twee derde van de extra inkomsten te zoeken bij ouderen, bij kinderen, bij mensen met een lager inkomen.

En er wordt verwezen naar de tarieven van andere openbaarvervoermaatschappijen. Die maatschappijen opereren in gewesten met socialistes in de regering, daar wordt niet om de haverklap een beslissing genomen die de factuur voor de gezinnen opdrijft. Dat is het verschil met of zonder socialistes in een regering. (*Applaus bij de sp.a*)

De heer Björn Rzoska (Groen): Voorzitter, collega's, ik heb nog drie punten die van belang zijn voor de conclusie.

Minister, u hebt gezegd dat dit tarievenplan ook voor ons verdedigbaar is. Dat hebt u inderdaad goed begrepen, ik wil er voor een stuk in meegaan, maar ik heb er heel duidelijk ook een voorwaarde aan gekoppeld, er moet iets tegenover staan. Ik begrijp wel dat we in het tijdsbestek van een actualiteitsdebat niet zo ver kunnen gaan, maar wat mij betreft moet de reiziger, de gebruiker die iets

meer zal betalen, ook de stiptheid, de kwaliteit en het comfort krijgen. We zullen dat in de toekomst moeten meten. Op dit moment zijn die er nog te weinig. U hebt het zelf gezegd: "de helft van de inspanning haal ik hieruit, maar er zal nog een inspanning moeten gebeuren." Ik ben benieuwd wat dat zal betekenen voor het aanbod en zo meer. Het mag absoluut niet zo zijn dat mensen nu meer zullen betalen, maar ook langer moeten wachten op hun bus of tram.

U hebt helemaal gelijk als u kijkt naar externe kosten die vervoersmodi maken. Het tijdsbestek van het actualiteitsdebat gaat hiervoor niet breed genoeg, maar ik hoop dat we ook voor de externe kosten van andere vervoersmodi, luchtkwaliteit en dergelijke meer wat betreft de personenwagens, dezelfde moed aan de dag leggen. Ik heb dat in uw beleidsnota teruggevonden, heel schuchter. We moeten het draagvlak dat bestaat voor de slimme kilometerheffing in de volgende periode dieper uitbouwen. We moeten kijken of we in Vlaanderen ook wat dat betreft een voorloper in duurzaamheid kunnen zijn, wat toch een intentie van de minister-president is.

Ik sluit af met de investeringen. Ik zal er morgen ook vragen over stellen, ik hoop dat u me er in de loop van de volgende weken een antwoord op kunt geven. U hebt daarnet gezegd dat u de investeringen in doorstroming wel degelijk van belang vindt. U hebt het bedrag van 18 miljoen euro genoemd. Ik heb de bedragen van 2006 en 2013 en die zijn nauwelijks hoger, het gaat over 18 miljoen euro en 17 miljoen euro. Heel veel collega's en vervoersspecialisten – want we staan hierin echt niet alleen – hebben onderstreept dat een versnelling op het vlak van investeringen ongelofelijke efficiëntiewinsten zal opleveren. Ik stel dus vast dat op acht jaar tijd, tussen 2006 en vandaag, niet veel is veranderd. U stapt gewoon mee in hetzelfde beleid dat sinds 2006 wordt gevoerd. Wat mij betreft moet daar een heel sterke bijsturing komen op het vlak van investeringen. Ik ben er echt van overtuigd – en ik ben echt niet alleen – dat we daar een ongelofelijke winst uit kunnen halen.

De heer Marino Keulen (Open Vld): Voorzitter, collega's, de nieuwe tarieven, dat is stap één. Voor Open Vld is dat een tussenstap. Finaal moeten nu belangrijke nieuwe stappen volgen die moeten uitmonden in meer klantvriendelijkheid en in een beter openbaar vervoer. Namens onze fractie kan ik u zeggen dat we dit debat constructief willen voeren.

Mevrouw Anke Van dermeersch (Vlaams Belang): Voorzitter, ik vind dit voorstel voor nieuwe tarieven van de Vlaamse Regering niet aanvaardbaar, om een aantal redenen. De voornaamste reden blijft het tarief voor 65-plussers, waarvan toch meer dan 20 procent een armoederisico loopt. De andere 80 procent zijn niet allemaal graaf Lippens: ze hebben het ook moeilijk om op het einde van de maand de eindjes aan elkaar te knopen. U mag hen niet belachelijk maken. Ik vind het niet kunnen dat die mensen, die altijd hard hebben gewerkt en hebben bijgedragen, meer moeten betalen dan asielzoekers. Dat is een van de punten waarop ik zal blijven hameren. U kunt dit niet aanvaarden in het nieuwe tarievenvoorstel van de Vlaamse Regering.

Bovendien, voor wat hoort wat. Ik blijf erop hameren, minister, dat u ervoor moet zorgen dat het openbaar vervoer veilig kan, dat De Lijn de veiligheid garandeert en de stiptheid garandeert. Ik kan dit het beste illustreren aan de hand van mijn eigen ervaring.

Kijk, dit is nu de kaart waarover het in het begin van het debat ging. (*Mevrouw Anke Van dermeersch toont haar kaart.*)

Het is een algemene vrije reiskaart eerste klas voor parlementairen: "Deze kaart geeft recht op gratis vervoer binnen de grenzen van de Belgische staat op de lijnen van De Lijn, MIVB, TEC alsook de binnenlandse treinen en klassieke

internationale dagtreinen van de NMBS". Voor mij hoeft dat niet. Dit is wat ik met die kaart doe. (*Mevrouw Anke Van dermeersch knipt haar kaart stuk. Rumor*)

Ik hoef die kaart niet. Als het niet veilig kan, als ik niet zonder intimidaties kan rondrijden met De Lijn, als ik het risico blijf lopen om gemolesteerd te worden, want dat gebeurt, dan betaal ik niet. Zodra u mij veiligheid en stiptheid kunt garanderen, wil ik gerust een ticketje kopen. Ik heb dit soort abonnement niet nodig.

De voorzitter: Mevrouw Van dermeersch, u krijgt geen nieuwe kaart. Dat is duidelijk.

Minister Ben Weyts: Met betrekking tot de kostendekkingsgraad hanteer ik de definitie die het INR en de OESO gebruiken. U werd vandaag versleten voor een slecht historicus, mijnheer Vandenbroucke. Ik denk dat u uw grote voorbeelden in de geschiedenis kent, de grote roergangers. Wat de misleiding betreft die u hier toepast: u blijft herhalen dat de grootste inspanning wordt geleverd door de allerzwaksten. Dat is een pertinente leugen. U neemt het aandeel, namelijk de 10 miljoen euro die verwacht wordt als meerinkomsten door de bijdrage van de 65-plussers, en daarbij telt u de kleine verwachte meerinkomsten van bijvoorbeeld de min-12-jarigen, zijnde 0,09 miljoen euro. Dan zegt u dat 11 miljoen euro wordt betaald door de zwaksten. Dat is misleiding en het is een pertinente leugen. (*Applaus*)

De voorzitter: Wenst iemand tot besluit van dit actualiteitsdebat een motie of een motie van wantrouwen in te dienen?

Mevrouw De Ridder heeft het woord.

Mevrouw Annick De Ridder (N-VA): Ik wens namens de meerderheid een motie aan te kondigen.

De voorzitter: De heer Crombez heeft het woord.

De heer John Crombez (sp.a): Voorzitter, tot besluit van dit debat, waarbij de regering de gratis bussen afschaft en de gratis wifi invoert, kondig ik ook graag een motie aan van de sp.a-fractie.

De voorzitter: Het parlement zal zich straks over deze moties uitspreken.

Het debat is gesloten.

REKENING van het Vlaams Parlement voor het begrotingsjaar 2013 – 11 (2014-2015) – Nr. 1

REKENING van de Vlaamse Ombudsdienst voor het begrotingsjaar 2013 – 45 (2014-2015) – Nr. 1

REKENING van het Kinderrechtencommissariaat voor het begrotingsjaar 2013 – 46 (2014-2015) – Nr. 1

REKENING van het Vlaams Instituut voor Vrede en Geweldpreventie voor het begrotingsjaar 2013 – 48 (2014-2015) – Nr. 1

Bespreking en stemmingen

De voorzitter: Dames en heren, aan de orde zijn de rekeningen van het Vlaams Parlement, de Vlaamse Ombudsdienst, het Kinderrechtencommissariaat en het Vlaams Instituut voor Vrede en Geweldpreventie voor het begrotingsjaar 2013.

De bespreking is geopend.

Mevrouw Claes, secretaris, heeft het woord.

Mevrouw Sonja Claes (CD&V): Voorzitter, collega's, vandaag worden de rekeningen van 2013 van het Vlaams Parlement en drie paraparlementaire instellingen (PPI's) ter goedkeuring aan deze plenaire vergadering voorgelegd. De rekeningen van 2013 waren al in juni definitief afgerond en gecontroleerd door het Rekenhof, maar konden door de verkiezingen nog niet aan de plenaire vergadering worden voorgelegd. Ondertussen heeft het Bureau op 20 oktober 2014 de rekeningen goedgekeurd.

Ik geef een korte toelichting bij de rekening van het Vlaams Parlement. Voor de gedetailleerde informatie verwijs ik naar de parlementaire stukken. Ik begin bij de budgettaire afsluiting, de ontvangsten. In 2013 werd bijna 105 miljoen euro aan ontvangsten geboekt, waarbij de dotatie vanuit de begroting van de Vlaamse Gemeenschap van 91,2 miljoen euro de belangrijkste was. De andere ontvangsten zijn goed voor 13,7 miljoen euro en zijn samengesteld uit onder andere terugbetalingen van andere assemblees, inkomsten uit verhuur van zalen, Daktuin, terugname reserves en overgedragen overschot van vorig boekjaar.

De totale uitgaven die zijn aangerekend op de begroting 2013 bedroegen 100,16 miljoen euro en zijn als volgt samengesteld. De belangrijkste zijn: aankoop van voorartikelen 0,2 miljoen euro; diverse diensten en goederen als schoonmaak, huurlasten, pc's, onderhoud, herstellingen gebouw en dergelijke 9,9 miljoen euro; vergoedingen aan leden en salaris van politiek personeel – de grootste kost – 59,7 miljoen euro; andere bedrijfskosten als dotaties aan politieke partijen, fracties en PPI's en belastingen 26,8 miljoen euro; investeringen 2,6 miljoen euro; projecten en werkingskosten commissies 0,8 miljoen euro.

Dit resulteert, zonder rekening te houden met overdrachten tussen begrotingsjaren, in een positief saldo van 4,8 miljoen euro. Na verrekening van de overdrachten van 0,3 miljoen euro en van de middelen van 3 miljoen euro, die worden aangewend voor de financiering van de begroting 2014, bedraagt het nog te bestemmen resultaat 2,1 miljoen euro.

Dit resultaat wordt toegevoegd aan de onbestemde reserves die de komende jaren worden aangewend voor de financiering van de begroting van het Vlaams Parlement. De bestemde reserves evolueren hierdoor naar 7,8 miljoen euro.

Het economisch resultaat van het Vlaams Parlement over het boekjaar 2013 was met 2,4 miljoen euro positief. Het parlementair stuk bevat een gedetailleerde bespreking en een samenstelling van het economisch resultaat.

Het balansresultaat op 31 december 2013 bedroeg 194,1 miljoen euro en was hiermee 10,6 miljoen euro hoger dan eind 2012. De balans en de resultaatrekening zijn opgenomen als bijlage bij het parlementair stuk bij de rekening 2013. Vandaar dat ik aan de plenaire vergadering verzoek om de rekening 2013 goed te keuren.

Vandaag worden ook de rekeningen van de PPI's, en de rekeningen 2013 van de Vlaamse Ombudsdienst, het Kinderrechtencommissariaat en het Vlaams Vredesinstituut voorgelegd ter goedkeuring. Dat is voorzien in de oprichtingsdecreten van deze instellingen. De stukken werden bezorgd aan onze instelling. In naam van die instellingen verzoek ik dan ook de rekeningen van 2013 goed te keuren.

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

De bespreking is gesloten.

Mag ik aannemen dat de rekening van het Vlaams Parlement voor het begrotingsjaar 2013 eenparig is aangenomen? (*Instemming*)

Dan is aldus besloten.

Mag ik aannemen dat de rekening van de Vlaamse Ombudsdienst voor het begrotingsjaar 2013 eenparig is aangenomen? (*Instemming*)

Dan is aldus besloten.

Mag ik aannemen dat de rekening van het Kinderrechtencommissariaat voor het begrotingsjaar 2013 eenparig is aangenomen? (*Instemming*)

Dan is aldus besloten.

Mag ik aannemen dat de rekening van het Vlaams Instituut voor Vrede en Geweldpreventie voor het begrotingsjaar 2013 eenparig is aangenomen? (*Instemming*)

Dan is aldus besloten.

REGELING VAN DE WERKZAAMHEDEN

De voorzitter: Mijnheer Crombez, wanneer mogen wij uw motie tegemoetzien?

De heer John Crombez (sp-a): Binnen tien minuten.

De voorzitter: Dan houden wij eerst twee hoofdelijke stemmingen, waarna wij even schorsen.

MOTIE van mevrouw Elisabeth Meuleman tot besluit van de op 16 oktober 2014 door mevrouw Elisabeth Meuleman in commissie gehouden interpellatie tot mevrouw Hilde Crevits, viceminister-president van de Vlaamse Regering, Vlaams minister van Onderwijs, over de staat van de schoolinfrastructuur in Vlaanderen en de geplande acties om dit aan te pakken

– 115 (2014-2015) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 1

Ziehier het resultaat:

113 leden hebben aan de stemming deelgenomen;

24 leden hebben ja geantwoord;

84 leden hebben neen geantwoord;

5 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de motie niet aan.

MOTIE van de heren Jos De Meyer, Koen Daniëls, Jo De Ro, Kris Van Dijck en Jenne De Potter en mevrouw Kathleen Krekels tot besluit van de op 16 oktober 2014 door mevrouw Elisabeth Meuleman in commissie gehouden interpellatie tot mevrouw Hilde Crevits, viceminister-president van de Vlaamse Regering, Vlaams minister van Onderwijs, over de staat van de schoolinfrastructuur in Vlaanderen en de geplande acties om dit aan te pakken

– 116 (2014-2015) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 2

Ziehier het resultaat:

118 leden hebben aan de stemming deelgenomen;
87 leden hebben ja geantwoord;
31 leden hebben zich onthouden.

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

REGELING VAN DE WERKZAAMHEDEN

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

– De vergadering wordt geschorst om 17.55 uur.

– De vergadering wordt hervat om 18.12 uur.

MOTIE van de dames Annick De Ridder en Karin Brouwers, de heer Marino Keulen, de dames Lies Jans en Caroline Bastiaens en de heer Koen Daniëls tot besluit van het op 12 november 2014 in plenaire vergadering gehouden actualiteitsdebat naar aanleiding van de goedkeuring van de tarievennota door de raad van bestuur van De Lijn
– 166 (2014-2015) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 3

Ziehier het resultaat:

114 leden hebben aan de stemming deelgenomen;
84 leden hebben ja geantwoord;
21 leden hebben neen geantwoord;
9 leden hebben zich onthouden.

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

MOTIE van de heren Joris Vandenbroucke en John Crombez tot besluit van het op 12 november 2014 in plenaire vergadering gehouden actualiteitsdebat naar aanleiding van de goedkeuring van de tarievennota door de raad van bestuur van De Lijn – 167 (2014-2015) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 4

Ziehier het resultaat:

113 leden hebben aan de stemming deelgenomen;
17 leden hebben ja geantwoord;
83 leden hebben neen geantwoord;
13 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de motie niet aan.

MEDEDELING VAN DE VOORZITTER

De voorzitter: Collega's, ik wil mevrouw An Moerenhout heel graag opnieuw welkom heten in ons midden. Zij is moeder geworden van Thibault. We willen haar daar zeer hartelijk voor feliciteren. (*Applaus*)

Vorige week was hij afwezig, vandaag is hij weer springlevend aanwezig: onze collega Mathias De Clercq is voor de tweede keer vader geworden, van niemand minder dan Giulia. (*Applaus*)

REGELING VAN DE WERKZAAMHEDEN

De voorzitter: De leden van het Vast Bureau wordt verzocht naar de Bureauzaal te komen, aansluitend op deze vergadering.

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

We komen opnieuw bijeen op woensdag 19 november 2014 om 14 uur.

De vergadering is gesloten.

– De vergadering wordt gesloten om 18.14 uur.

BIJLAGEN

Aanwezigheden

Aanwezig

Imade Annouri, Björn Anseeuw, Lionel Bajart, Caroline Bastiaens, Rob Beenders, Jan Bertels, Barbara Bonte, Robrecht Bothuyne, Karin Brouwers, Ann Brusseel, Bart Caron, Vera Celis, Lode Ceyskens, An Christiaens, Sonja Claes, Griet Coppé, Cathy Coudyser, John Crombez, Caroline Croo, Rik Daems, Johan Danen, Koen Daniëls, Sabine de Bethune, Piet De Bruyn, Mathias De Clercq, Herman De Croo, Jean-Jacques De Gucht, Dirk de Kort, Kurt De Loor, Ingeborg De Meulemeester, Marnic De Meulemeester, Jos De Meyer, Jenne De Potter, Annick De Ridder, Jo De Ro, Gwenny De Vroe, Matthias Diependaele, Bart Dochy, Michel Doomst, Jan Durnez, Jelle Engelbosch, Martine Fournier, Cindy Franssen, Caroline Gennez, Danielle Godderis-T'Jonck, Andries Gryffroy, Kathleen Helsen, Marc Hendrickx, Jan Hofkens, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Sofie Joosen, Ward Kennes, Marino Keulen, Yasmine Kherbache, Kathleen Krekels, Renaat Landuyt, Jos Lantmeeters, Bert Maertens, Lieve Maes, Marius Meremans, Elisabeth Meuleman, An Moerenhout, Bart Nevens, Katrien Partyka, Lorin Parys, Lydia Peeters, Peter Persyn, Jan Peumans, Ingrid Pira, Joris Poschet, Grete Remen, Els Robeyns, Tinne Rombouts, Axel Ronse, Gwendolyn Rutten, Björn Rzoska, Freya Saeys, Hermes Sanctorum-Vandevoorde, Willem-Frederik Schiltz, Katrien Schryvers, Katia Segers, Willy Segers, Stefaan Sintobin, Nadia Sminate, Tine Soens, Ann Soete, Bart Somers, Valerie Taeldeman, Martine Taelman, Emmily Talpe, Bruno Tobback, Güler Turan, Wouter Vanbesien, Ludo Van Campenhout, Wilfried Vandaele, Freya Van den Bossche, Elke Van den Brandt, Joris Vandenbroucke, Koen Van den Heuvel, Francesco Vanderjeugd, Anke Van dermeersch, Tine van der Vloet, Kris Van Dijck, Miranda Van Eetvelde, Jan Van Esbroeck, Christian Van Eyken, Tom Van Grieken, Karl Vanlouwe, Bart Van Malderen, Paul Van Miert, Karim Van Overmeire, Peter Van Rompuy, Mercedes Van Volcem, Manuela Van Werde, Sabine Vermeulen, Johan Verstreken, Peter Wouters, Herman Wynants.

Afwezig met kennisgeving

Guy D'haeseleer, Ingrid Lieten: gezondheidsredenen.

Individuele stemmingen Vlaamse Volksvertegenwoordigers

Stemming nr.1:

JA-stemmen:

Imade Annouri, Rob Beenders, Jan Bertels, John Crombez, Johan Danen, Kurt De Loor, Caroline Gennez, Michèle Hostekint, Yamila Idrissi, Renaat Landuyt, Elisabeth Meuleman, An Moerenhout, Björn Rzoska, Hermes Sanctorum-Vandevoorde, Katia Segers, Tine Soens, Bruno Tobback, Güler Turan, Freya Van den Bossche, Elke Van den Brandt, Christian Van Eyken, Bart Van Malderen, Wouter Vanbesien, Joris Vandenbroucke

NEEN-stemmen:

Lionel Bajart, Caroline Bastiaens, Robrecht Bothuyne, Karin Brouwers, Ann Brusseel, Vera Celis, Lode Ceyskens, An Christiaens, Sonja Claes, Griet Coppé, Cathy Coudyser, Caroline Croo, Rik Daems, Koen Daniëls, Sabine de Bethune, Piet De Bruyn, Mathias De Clercq, Herman De Croo, Jean-Jacques De Gucht, Dirk de Kort, Ingeborg De Meulemeester, Marnic De Meulemeester, Jenne De Potter, Annick De Ridder, Jo De Ro, Gwenny De Vroe, Matthias Diependaele, Bart Dochy, Michel Doomst, Jan Durnez, Jelle Engelbosch, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Andries Gryffroy, Kathleen Helsen, Marc Hendrickx,

Jan Hofkens, Lies Jans, Vera Jans, Sofie Joosen, Marino Keulen, Kathleen Krekels, Bert Maertens, Lieve Maes, Marius Meremans, Bart Nevens, Katrien Partyka, Lorin Parys, Lydia Peeters, Peter Persyn, Jan Peumans, Joris Poschet, Grete Remen, Axel Ronse, Gwendolyn Rutten, Freya Saeys, Willem-Frederik Schiltz, Katrien Schryvers, Willy Segers, Nadia Sminate, Ann Soete, Bart Somers, Valerie Taeldeman, Martine Taelman, Emmily Talpe, Ludo Van Campenhout, Koen Van den Heuvel, Tine van der Vloet, Kris Van Dijck, Miranda Van Eetvelde, Jan Van Esbroeck, Paul Van Miert, Karim Van Overmeire, Peter Van Rompuy, Mercedes Van Volcem, Manuela Van Werde, Wilfried Vandaele, Francesco Vanderjeugd, Karl Vanlouwe, Sabine Vermeulen, Johan Verstreken, Peter Wouters, Herman Wynants

ONTHOUDINGEN:

Barbara Bonte, Chris Janssens, Stefaan Sintobin, Anke Van dermeersch, Tom Van Grieken

Stemming nr.2:**JA-stemmen:**

Björn Anseeuw, Lionel Bajart, Caroline Bastiaens, Robrecht Bothuyne, Karin Brouwers, Ann Brusseel, Vera Celis, Lode Ceysens, An Christiaens, Sonja Claes, Griet Coppé, Cathy Coudyser, Caroline Croo, Rik Daems, Koen Daniëls, Sabine de Bethune, Piet De Bruyn, Mathias De Clercq, Herman De Croo, Jean-Jacques De Gucht, Dirk de Kort, Ingeborg De Meulemeester, Marnic De Meulemeester, Jenne De Potter, Annick De Ridder, Jo De Ro, Gwenny De Vroe, Matthias Diependaele, Bart Dochy, Michel Doomst, Jan Durnez, Jelle Engelbosch, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Andries Gryffroy, Kathleen Helsen, Marc Hendrickx, Jan Hofkens, Lies Jans, Vera Jans, Sofie Joosen, Ward Kennes, Marino Keulen, Kathleen Krekels, Bert Maertens, Lieve Maes, Marius Meremans, Bart Nevens, Katrien Partyka, Lorin Parys, Lydia Peeters, Peter Persyn, Jan Peumans, Joris Poschet, Grete Remen, Tinne Rombouts, Axel Ronse, Gwendolyn Rutten, Freya Saeys, Willem-Frederik Schiltz, Katrien Schryvers, Willy Segers, Nadia Sminate, Ann Soete, Bart Somers, Valerie Taeldeman, Martine Taelman, Emmily Talpe, Ludo Van Campenhout, Koen Van den Heuvel, Tine van der Vloet, Kris Van Dijck, Miranda Van Eetvelde, Jan Van Esbroeck, Paul Van Miert, Karim Van Overmeire, Peter Van Rompuy, Mercedes Van Volcem, Manuela Van Werde, Wilfried Vandaele, Francesco Vanderjeugd, Karl Vanlouwe, Sabine Vermeulen, Johan Verstreken, Peter Wouters, Herman Wynants

ONTHOUDINGEN:

Imade Annouri, Rob Beenders, Jan Bertels, Barbara Bonte, John Crombez, Johan Danen, Kurt De Loor, Caroline Gennez, Michèle Hostekint, Yamila Idrissi, Chris Janssens, Yasmine Kherbache, Renaat Landuyt, Elisabeth Meuleman, An Moerenhout, Els Robeyns, Björn Rzoska, Hermes Sanctorum-Vandevoorde, Katia Segers, Stefaan Sintobin, Tine Soens, Bruno Tobback, Güler Turan, Freya Van den Bossche, Elke Van den Brandt, Anke Van dermeersch, Christian Van Eyken, Tom Van Grieken, Bart Van Malderen, Wouter Vanbesien, Joris Vandenbroucke

Stemming nr.3:**JA-stemmen:**

Björn Anseeuw, Lionel Bajart, Caroline Bastiaens, Robrecht Bothuyne, Karin Brouwers, Ann Brusseel, Vera Celis, Lode Ceysens, An Christiaens, Sonja Claes, Griet Coppé, Caroline Croo, Rik Daems, Koen Daniëls, Sabine de Bethune, Piet De Bruyn, Mathias De Clercq, Herman De Croo, Jean-Jacques De Gucht, Dirk de

Kort, Ingeborg De Meulemeester, Marnic De Meulemeester, Jenne De Potter, Annick De Ridder, Jo De Ro, Gwenny De Vroe, Matthias Diependaele, Bart Dochy, Michel Doomst, Jan Durnez, Jelle Engelbosch, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Andries Gryffroy, Kathleen Helsen, Marc Hendrickx, Lies Jans, Vera Jans, Sofie Joosen, Ward Kennes, Marino Keulen, Kathleen Krekels, Bert Maertens, Lieve Maes, Marius Meremans, Bart Nevens, Katrien Partyka, Lorin Parys, Lydia Peeters, Peter Persyn, Jan Peumans, Joris Poschet, Grete Remen, Tinne Rombouts, Axel Ronse, Freya Saeys, Willem-Frederik Schiltz, Katrien Schryvers, Willy Segers, Nadia Sminate, Ann Soete, Bart Somers, Valerie Taeldeman, Martine Taelman, Emmily Talpe, Ludo Van Campenhout, Koen Van den Heuvel, Tine van der Vloet, Kris Van Dijck, Miranda Van Eetvelde, Jan Van Esbroeck, Paul Van Miert, Karim Van Overmeire, Peter Van Rompuy, Mercedes Van Volcem, Manuela Van Werde, Wilfried Vandaele, Francesco Vanderjeugd, Karl Vanlouwe, Sabine Vermeulen, Johan Verstreken, Peter Wouters, Herman Wynants

NEEN-stemmen:

Jan Bertels, Barbara Bonte, John Crombez, Kurt De Loor, Caroline Gennez, Michèle Hostekint, Yamila Idrissi, Chris Janssens, Yasmine Kherbache, Renaat Landuyt, Els Robeyns, Katia Segers, Tine Soens, Bruno Tobback, Güler Turan, Freya Van den Bossche, Anke Van dermeersch, Christian Van Eyken, Tom Van Grieken, Bart Van Malderen, Joris Vandenbroucke

ONTHOUDINGEN:

Imade Annouri, Bart Caron, Johan Danen, Elisabeth Meuleman, An Moerenhout, Björn Rzoska, Hermes Sanctorum-Vandevoorde, Elke Van den Brandt, Wouter Vanbesien

Stemming nr.4:

JA-stemmen:

Jan Bertels, John Crombez, Kurt De Loor, Caroline Gennez, Michèle Hostekint, Yamila Idrissi, Yasmine Kherbache, Renaat Landuyt, Els Robeyns, Katia Segers, Tine Soens, Bruno Tobback, Güler Turan, Freya Van den Bossche, Christian Van Eyken, Bart Van Malderen, Joris Vandenbroucke

NEEN-stemmen:

Björn Anseeuw, Lionel Bajart, Caroline Bastiaens, Robrecht Bothuyne, Karin Brouwers, Ann Brusseel, Vera Celis, Lode Ceyskens, An Christiaens, Sonja Claes, Griet Coppé, Caroline Croo, Rik Daems, Koen Daniëls, Sabine de Bethune, Piet De Bruyn, Mathias De Clercq, Herman De Croo, Jean-Jacques De Gucht, Dirk de Kort, Ingeborg De Meulemeester, Marnic De Meulemeester, Jenne De Potter, Annick De Ridder, Jo De Ro, Gwenny De Vroe, Matthias Diependaele, Bart Dochy, Michel Doomst, Jan Durnez, Jelle Engelbosch, Martine Fournier, Cindy Franssen, Danielle Godderis-T'Jonck, Andries Gryffroy, Kathleen Helsen, Marc Hendrickx, Lies Jans, Vera Jans, Sofie Joosen, Ward Kennes, Marino Keulen, Kathleen Krekels, Bert Maertens, Lieve Maes, Marius Meremans, Bart Nevens, Katrien Partyka, Lorin Parys, Lydia Peeters, Peter Persyn, Jan Peumans, Joris Poschet, Grete Remen, Axel Ronse, Freya Saeys, Willem-Frederik Schiltz, Katrien Schryvers, Willy Segers, Nadia Sminate, Ann Soete, Bart Somers, Valerie Taeldeman, Martine Taelman, Emmily Talpe, Ludo Van Campenhout, Koen Van den Heuvel, Tine van der Vloet, Kris Van Dijck, Miranda Van Eetvelde, Jan Van Esbroeck, Paul Van Miert, Karim Van Overmeire, Peter Van Rompuy, Mercedes Van Volcem, Manuela Van Werde, Wilfried Vandaele, Francesco Vanderjeugd, Karl

Vanlouwe, Sabine Vermeulen, Johan Verstreken, Peter Wouters, Herman Wynants

ONTHOUDINGEN:

Imade Annouri, Barbara Bonte, Bart Caron, Johan Danen, Chris Janssens, Elisabeth Meuleman, An Moerenhout, Björn Rzoska, Hermes Sanctorum-Vandevoorde, Elke Van den Brandt, Anke Van dermeersch, Tom Van Grieken, Wouter Vanbesien