

Vlaams
Parlement

vergadering **23**
zittingsjaar 2010-2011

Handelingen

Plenaire Vergadering

van 26 januari 2011

INHOUD

OPENING VAN DE VERGADERING	7
VERONTSCHULDIGINGEN	7
POLITIEKE FRACTIES	
Wijziging van de naam	7
SAMENSTELLING VAN DE COMMISSIES	
Wijzigingen onder de vaste en plaatsvervangende leden	7
INGEKOMEN STUKKEN EN MEDEDELINGEN	8
ACTUALITEITSDEBAT over de invoering van een kilometerheffing voor vrachtwagens en een wegenvignet voor personenauto's in Vlaanderen	8
Actualiteitsmoties	35
REGELING VAN DE WERKZAAMHEDEN	36
ACTUELE VRAAG van de heer Eric Van Rompuy tot mevrouw Freya Van den Bossche, Vlaams minister van Energie, Wonen, Steden en Sociale Economie, over de gevolgen voor Vlabinvest en de Vlaamse Rand van de regeringsbeslissing om een bouwgrondfonds op te richten	
ACTUELE VRAAG van de heer Joris Van Hauthem tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, over de gevolgen voor Vlabinvest en de Vlaamse Rand van de regeringsbeslissing om een bouwgrondfonds op te richten	
ACTUELE VRAAG van de heer Mark Demesmaecker tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, over de gevolgen voor Vlabinvest en de Vlaamse Rand van de regeringsbeslissing om een bouwgrondfonds op te richten	36
ACTUELE VRAAG van mevrouw Patricia De Waele tot mevrouw Freya Van den Bossche, Vlaams minister van Energie, Wonen, Steden en Sociale Economie, over de aankoop van bouwgronden in gemeenten en regio's met hoge grondprijzen door de Vlaamse Regering	
ACTUELE VRAAG van mevrouw Mercedes Van Volcem tot mevrouw Freya Van den Bossche, Vlaams minister van Energie, Wonen, Steden en Sociale Economie, over de aankoop van bouwgronden in gemeenten en regio's met hoge grondprijzen door de Vlaamse Regering	42
ACTUELE VRAAG van de heer Veli Yüksel tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over geluidsnormen voor bioscopen	
ACTUELE VRAAG van de heer Ivan Sabbe tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over het voorstel van de minister inzake een maximaal geluidsniveau voor muziek	
ACTUELE VRAAG van de heer John Crombez tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over de beperking van het geluidsvolume op muziekfestivals	46
ACTUELE VRAAG van de heer Filip Dewinter tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over het preventief inzetten van de politie in risicoscholen tegen druggebruik en verboden wapenbezit	53

- ACTUELE VRAAG van de heer Hermes Sanctorum tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de kritiek op de invulling van de watertoets en de reactie hierop van de minister 56
- ACTUELE VRAAG van de heer Marino Keulen tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de problemen met het systeem van trajectcontrole van voertuigen op de autosnelwegen 59
- MEDEDELING VAN DE VOORZITTER 63
- MET REDENEN OMKLEDE MOTIE van de heren Marino Keulen, Sas van Rouveroi en Marnic De Meulemeester en mevrouw Annick De Ridder tot besluit van de op 11 januari 2011 door de heren Marino Keulen en Jan Roegiers in commissie gehouden interpellaties tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, respectievelijk over het Roma-beleidsplan van de Vlaamse Regering, en over het beleidsplan van de Vlaamse Regering ten aanzien van Midden- en Oost-Europese (Roma-)migranten – 871 (2010-2011) – Nr. 1
Hoofdelijke stemming 63
- MET REDENEN OMKLEDE MOTIE van de heren Johan Deckmyn, Joris Van Hauthem en Stefaan Sintobin en mevrouw Linda Vissers tot besluit van de op 11 januari 2011 door de heren Marino Keulen en Jan Roegiers in commissie gehouden interpellaties tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, respectievelijk over het Roma-beleidsplan van de Vlaamse Regering, en over het beleidsplan van de Vlaamse Regering ten aanzien van Midden- en Oost-Europese (Roma-)migranten – 874 (2010-2011) – Nr. 1
Hoofdelijke stemming 64
- MET REDENEN OMKLEDE MOTIE van de heer Lieven Dehandschutter, mevrouw Helga Stevens, de heren Ward Kennes en Veli Yüksel, mevrouw Fatma Pehlivan en de heer Jan Roegiers tot besluit van de op 11 januari 2011 door de heren Marino Keulen en Jan Roegiers in commissie gehouden interpellaties tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, respectievelijk over het Roma-beleidsplan van de Vlaamse Regering, en over het beleidsplan van de Vlaamse Regering ten aanzien van Midden- en Oost-Europese (Roma-)migranten – 876 (2010-2011) – Nr. 1
Hoofdelijke stemming 64
- MET REDENEN OMKLEDE MOTIE van de heer Filip Watteeuw tot besluit van de op 13 januari 2011 door de heer Filip Watteeuw in commissie gehouden interpellatie tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden – 881 (2010-2011) – Nr. 1
Hoofdelijke stemming 65

- MET REDENEN OMKLEDE MOTIE van de heren Chris Janssens, Frank Creyelman en Johan Deckmyn tot besluit van de op 13 januari 2011 door de heer Filip Watteeuw in commissie gehouden interpellatie tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden
– 875 (2010-2011) – Nr. 1
Hoofdelijke stemming 65
- MET REDENEN OMKLEDE MOTIE van de dames Lydia Peeters en Patricia Ceysens tot besluit van de op 13 januari 2011 door de heer Filip Watteeuw in commissie gehouden interpellatie tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden
– 879 (2010-2011) – Nr. 1
Hoofdelijke stemming 65
- MET REDENEN OMKLEDE MOTIE van de heren Ivan Sabbe en Lode Vereeck en de dames Patricia De Waele en Ulla Werbrouck tot besluit van de op 13 januari 2011 door de heer Filip Watteeuw in commissie gehouden interpellatie tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden
– 884 (2010-2011) – Nr. 1
Hoofdelijke stemming 66
- MET REDENEN OMKLEDE MOTIE van de heren Matthias Diependaele, Robrecht Bothuynne en Bart Van Malderen, de dames Helga Stevens en Güler Turan, de heer Jan Laurys en mevrouw Martine Fournier tot besluit van de op 13 januari 2011 door de heer Filip Watteeuw in commissie gehouden interpellatie tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden
– 886 (2010-2011) – Nr. 1
Hoofdelijke stemming 66
- MOTIE VAN ORDE
Beroep op het reglement 68
- ACTUALITEITSMOTIE van de heren Lode Vereeck, Ivan Sabbe, Jurgen Verstrepen en Boudewijn Bouckaert tot besluit van het op 26 januari 2011 in plenaire vergadering gehouden actualiteitsdebat over de invoering van een kilometerheffing voor vrachtwagens en een wegenvignet voor personenauto's in Vlaanderen
– 916 (2010-2011) – Nr. 1
Hoofdelijke stemming 67
- ACTUALITEITSMOTIE van de dames Karin Brouwers en Griet Smaers, de heer Dirk de Kort, de dames Lies Jans en Tine Eerlingen en de heren Steve D'Hulster en Jan Roegijs tot besluit van het op 26 januari 2011 in plenaire vergadering gehouden actualiteitsdebat over de invoering van een kilometerheffing voor vrachtwagens en een wegenvignet voor personenauto's in Vlaanderen
– 917 (2010-2011) – Nr. 1
Hoofdelijke stemming 67

ACTUALITEITSMOTIE van de heren Filip Watteeuw en Dirk Peeters tot besluit van het op 26 januari 2011 in plenaire vergadering gehouden actualiteitsdebat over de invoering van een kilometerheffing voor vrachtwagens en een wegvignet voor personenauto's in Vlaanderen – 918 (2010-2011) – Nr. 1	
Hoofdelijke stemming	68
ACTUALITEITSMOTIE van de heren Sas van Rouveroj en Marino Keulen, mevrouw Annick De Ridder en de heer Sven Gatz tot besluit van het op 26 januari 2011 in plenaire vergadering gehouden actualiteitsdebat over de invoering van een kilometerheffing voor vrachtwagens en een wegvignet voor personenauto's in Vlaanderen – 919 (2010-2011) – Nr. 1	
Hoofdelijke stemming	69
REGELING VAN DE WERKZAAMHEDEN	69
BIJLAGEN	
Aanwezigheden	72
Individuele stemmingen Vlaamse Volksvertegenwoordigers	72

■

OPENING VAN DE VERGADERING

Voorzitter: de heer Jan Peumans

– *De vergadering wordt geopend om 14.29 uur.*

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

■

VERONTSCHULDIGINGEN

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

Cindy Franssen, Ludo Sannen, Marleen Van den Eynde: ambtsverplichtingen;

Irina De Knop, Lydia Peeters, Stefaan Sintobin, Linda Vissers: gezondheidsredenen.

Minister Lieten is verontschuldigd wegens gezondheidsredenen.

■

POLITIEKE FRACTIES

Wijziging van de naam

De voorzitter: Dames en heren, bij brief van 24 januari 2011 deelt de heer Lode Vereeck, voorzitter van de LDD-fractie, mee dat de partijnaam van Lijst Dedecker gewijzigd is in LDD, wat staat voor Libertair, Direct, Democratisch. (*Applaus*)

Proficiat, mijnheer Vereeck. Het moet voor u een hele opluchting zijn dat u geen voorzitter meer bent. We mogen uw partij voortaan toch LDD noemen? (*Instemming*)

■

SAMENSTELLING VAN DE COMMISSIES

Wijzigingen onder de vaste en plaatsvervangende leden

De voorzitter: Dames en heren, voor de Open Vld-fractie is

in de Commissie voor Landbouw, Visserij en Plattelandsbeleid mevrouw Mercedes Van Volcem als plaatsvervangend lid vervangen door de heer Bart Tommelein en

voor de sp.a-fractie zijn

in de Commissie voor Bestuurszaken, Binnenlands Bestuur, Decreetsevaluatie, Inburgering en Toerisme mevrouw Kathleen Deckx en mevrouw Else De Wachter als plaatsvervangend lid vervangen door de heer Steve D’Hulster en mevrouw Fatma Pehlivan,

in de Commissie voor Brussel en de Vlaamse Rand mevrouw Else De Wachter als vast lid vervangen door mevrouw Mia De Vits en mevrouw Mia De Vits als plaatsvervangend lid vervangen door mevrouw Else De Wachter en

in de Commissie voor Welzijn, Volksgezondheid, Gezin en Armoedebeleid mevrouw Mia De Vits als vast lid vervangen door mevrouw Else De Wachter en mevrouw Else De Wachter als plaatsvervangend lid vervangen door mevrouw Mia De Vits.

■

INGEKOMEN STUKKEN EN MEDEDELINGEN

De voorzitter: Dames en heren, de lijst met de ingekomen stukken en mededelingen werd op de banken rondgedeeld. (*Parl. St.* VI. Parl. 2010-11, nr. 60/15)

■

ACTUALITEITSDEBAT over de invoering van een kilometerheffing voor vrachtwagens en een wegvignet voor personenauto's in Vlaanderen

De voorzitter: Dames en heren, het debat is geopend.

De heer Penris heeft het woord.

De heer Jan Penris: Voorzitter, minister-president, dames en heren ministers, collega's, ik sta hier inderdaad zonder papier. Ik zal u zeggen waarom, mijnheer Van Rompuy: omdat dit een dossier is dat we al zo dikwijls hebben behandeld in de loop van deze legislatuur, maar ook vorige legislatuur. Er zijn nog zekerheden in een parlementair bestaan. Er zijn dossiers die altijd terugkomen. Het dossier van het rekeningrijden, met al dan niet een slimme kilometerheffing en een wegvignet, is er zo een.

Misschien zal ik in herhaling vallen. We hebben dit debat al wat gevoerd vorige legislatuur en deze. Voor degenen wier geheugen niet meer zo fris is en die het dossier niet van nabij volgen, wil ik opnieuw in herinnering brengen hoe het allemaal is begonnen. Vorige legislatuur had de meerderheid het goede voorstel om buitenlandse weggebruikers mee te laten betalen voor het gebruik van ons wegennet via het simpele systeem van een wegvignet. Dat was uitdrukkelijk opgenomen in het regeerakkoord van die regeerperiode.

Dan is de voorganger van minister-president Peeters naar Nederland getrokken en de Nederlanders hebben hem ervan overtuigd dat zo een papieren vignet niet meer van deze tijd is en dat we misschien zouden kunnen overschakelen naar een systeem van slimme kilometerheffing.

Stelt u zich voor, dames en heren, de Nederlanders hebben vastgesteld dat er voor het slimme kilometergebeuren geen maatschappelijk draagvlak meer was. Misschien is het er zelfs nooit geweest. Ze hebben de vaststelling gedaan en ze hebben in Nederland de slimme kilometerheffing laten varen. En dan kon België – of de deelstaten van dat land – nog maar één kant uit, de kant waarvoor nu wordt gekozen: de vlucht vooruit.

Ik had gedacht dat we dit dossier nog wel regelmatig zouden tegenkomen in deze legislatuur. Besloten is nooit de sterkste kant geweest van sommige regeringspartners, zeker niet wanneer beslissingen moeten worden genomen in overleg met andere deelstaten. Ik viel woensdag zowat van mijn stoel – ik heb me niet verslikt in mijn whisky, zoals anderen wel doen – toen de Waalse minister van Begroting, de heer Antoine, aankondigde dat het akkoord er was. De vrijdag daarop werd het geconsacreerd in de Vlaamse Regering.

Het akkoord bestaat blijkbaar uit drie onderdelen. Er zal een, al dan niet slimme, kilometerheffing voor vrachtwagens worden ingevoerd. Voor de lichte vrachtwagens en de personenvoertuigen wordt een wegvignet ingevoerd met een gedeelte voor vaste kosten en een gedeelte voor variabele kosten. Ook de buitenlanders zullen een wegvignet moeten kopen zodat ook zij nu eindelijk eens gaan betalen voor het gebruik dat ze maken van onze goede wegeninfrastructuur.

Minister-president, ik heb het met die beslissing niet gemakkelijk. En ik denk dat velen met mij met heel wat vragen zitten en hier heel wat kanttekeningen bij willen plaatsen. Eerst is er het vrachtvervoer. Was er aanvankelijk nog een milde sympathie in de sector voor de vervanging van het eurovignet door de slimme kilometerregeling, dan is die stilaan weggeëbd. Voka – sommigen onder u niet geheel onbekend – en ook FEBETRA hebben

direct opgemerkt dat er bij de invoer van zo'n systeem rekening moet worden gehouden met wat er ter zake gebeurt in het buitenland en zeker in de buurlanden.

Het was trouwens de heer van Rouveroj die hier in een vorig debat terecht op heeft gehamerd. Hij stelde dat de bekommernis van het bedrijfsleven, van Voka en van FEBETRA, ook de bekommernis is van de Mobiliteitsraad van Vlaanderen (MORA). Die had duidelijk gevraagd om eerst eens te bestuderen wat de mogelijke implicaties kunnen zijn voor Vlaanderen als distributieland, voor onze transporteurs en voor onze havens. Ik heb niet de indruk dat die studie is gebeurd.

Dan is er het wegvignet. Ook daarmee heb ik het moeilijk. Niet met het feit dat er een vast gedeelte is, want mensen die de wagen gebruiken, betalen nu ook al belastingen, maar wel met het variabele deel, het deel in functie van de groenheid van de wagen. Ik heb de indruk dat men mensen zal bestraffen die het al moeilijk hebben: de student die van pa en ma een tweedehandsauto heeft gekregen om naar zijn kot in Leuven te rijden, de oude bompa en bomma die nog een oude wagen hebben staan om af en toe hun 'grote commissies' te doen. Die mensen zult u extra belasten. U zegt wel dat de invoering van zo'n nieuw systeem kostenneutraal moet en zal zijn, maar Waals minister Henry heeft al gezegd dat de kostenneutraliteit niet gegarandeerd is. Er zullen dus heel wat mensen zijn die meer zullen moeten betalen en daar heb ik het moeilijk mee.

Ik heb het niet moeilijk met het feit dat er een wegvignet voor buitenlandse weggebruikers wordt ingevoerd, integendeel, daar zijn we altijd voorstander van geweest. Ik heb het wel moeilijk met de verdeelsleutel van de opbrengsten van dat wegvignet. Vlaanderen krijgt 52 procent en de rest wordt verdeeld tussen Brussel en Wallonië. Hoe heeft men die sleutel gevonden? Is dat nattevingerwerk? Ik heb de indruk, de geografie van België kennende, dat de buitenlandse weggebruikers vaker en meer op Vlaams grondgebied zullen rondrijden dan in Wallonië. Ik denk dat ook daaraan gesleuteld moet worden, minister-president, en dat daar ook daarop antwoorden uwerzijds moeten komen. (*Applaus bij het Vlaams Belang*)

De voorzitter: Voor de collega's die later binnengekomen zijn: LDD is voortaan lijst LDD. Ik zeg dit opdat u niet de verkeerde lijst zou noemen. (*Opmerkingen. Gelach*)

De heer Vereeck heeft het woord.

De heer Lode Vereeck: Voorzitter, dank u voor de correcte inleiding die wij als nieuwe libertaire fractie in dit Vlaams Parlement van u hebben gekregen. Als libertair zeg ik altijd dat ik vrij ben als ik rijd. Er is zaterdag een last van mij afgevallen, maar vrijdag is er terug een op mij geworpen door de beslissing van de Vlaamse Regering.

Er zijn, minister-president, twee soorten belasting. De eerste is een klassieke belasting, namelijk om de schatkist te vullen, om inkomsten te genereren voor uw overheidstaken. De tweede soort belasting is een sturende belasting, waarbij u probeert om het gedrag van mensen te ontmoedigen of juist te stimuleren. In uw verklaringen – zowel in de beleidsnota's van de ministers in het verleden als in de verklaring van uw regering, uw regeringsnota – staat zeer duidelijk dat deze kilometerheffingen en dit wegvignet budgettair neutraal zullen zijn, dus niet als bedoeling hebben opbrengsten te genereren voor de Vlaamse Regering. Daarom kan ik niet anders dan concluderen dat deze twee instrumenten sturende belastingen zijn.

Als dat zo is – en ik ga er even van uit dat deze logica klopt –, dan vraag ik mij af om welke sturing het gaat. Welk mobiliteitsdoel hebt u voor ogen?

Zou het, ten eerste, kunnen zijn om iets aan de files te doen? Nee, dat klopt niet. De kilometerheffing die u wilt invoeren voor vrachtwagens, zal niet meteen iets aan de files doen, om de eenvoudige reden dat vrachtwagens niet geconcentreerd in de spits op de ring in Antwerpen en Brussel staan. Zij staan verspreid over het hele grondgebied. (*Opmerkingen*)

Ze staan natuurlijk wel mee in de file, maar ze veroorzaken die niet. Ze zijn zeker niet de oorzaak van de files.

Hoe gaat het vignet voor de personenwagens iets aan die files doen? Dat is eigenlijk al gezegd. Doordat het een forfaitaire belasting is, zal het zelfs mensen aanzetten om meer te gaan rijden. Ook het advies van de Mobiliteitsraad van Vlaanderen (MORA) is een beetje dubbel. MORA wil dat vignet namelijk slechts op specifieke wegen gaan toepassen, waardoor het nog maar de vraag is wat dat betekent voor het sluijverkeer.

Zou het misschien de bedoeling kunnen zijn om een milieudoelstelling te halen? Dan zeg ik opnieuw nee, want daar hebt u eigenlijk al een veel beter instrument voor, namelijk de accijnzen op de brandstoffen, die eigenlijk sterk gerelateerd zijn aan de uitstoot. Er is een proportioneel verband tussen het aantal liters dat u verbruikt en de uitstoot. Ook hier geldt dat het vignet juist aanzet om meer te gaan rijden. Ik zie dus niet goed in wat daar de milieueffecten van zijn.

Zou het misschien kunnen zijn dat het uw bedoeling is om de vervuiler te laten betalen? Dat vind ik nog een nobel principe. Ook dat klopt niet, want die kilometerheffing wordt gewoon doorgerekend door de transportsector waardoor uiteindelijk de consumenten, u en ik, betalen.

De transportsector was in eerste instantie wel mee met deze maatregel. Nogmaals, dat is ook logisch, aangezien ze het toch kunnen doorrekenen en zelfs aftrekken van de belastingen. Maar nu hoor je inderdaad de eerste kritische geluiden. U hebt mij die vraag al gesteld in het vorige debat. Ik heb toen gezegd: “Kijk, ze zijn mee – kijk ook naar het MORA-advies – op voorwaarde dat onze buurlanden mee zijn.” Ondertussen zie je ook die eerste kritische geluiden, want Nederland is niet mee.

Minister, dat dit niet sturend is en dus eigenlijk geen mobiliteitsdoel nastreeft, zeg ik niet alleen, maar bijvoorbeeld ook de Inspectie van Financiën. Die zegt in de regeringsnota duidelijk dat ze niet anders kan concluderen dan dat de in het politiek akkoord opgenomen elementen voorlopig onvoldoende en al te vrijblijvend zijn om verzekerd te zijn van een algemene doelmatige aanpak. Meer bepaald heeft ze het over het nog steeds ontbreken van de effecten op de logistieke sector. Nogmaals, ik zeg dit niet alleen, er zijn ook collega's van de meerderheid die vorige keer hebben gezegd dat ze helemaal niet tevreden zijn en dat dit wegvignet een absolute onvoldoende haalt. Ik verwijs dan naar mevrouw Jans.

Goed, als het geen sturende belasting is, is het een gewone belasting, een belasting die de schatkist moet vullen. Daar heb ik geen problemen mee, maar zeg het dan. Als u inkomsten zoekt, wees dan eerlijk. Ik zie dat de heer Kris Van Dijck zich al aangesproken voelt.

Ik heb enkele opmerkingen bij deze belasting. Ten eerste: arm Vlaanderen. Nu hebben we vanaf 1 januari met die verkeersbelasting eens een bevoegdheid en wat doen we? Meer belasten.

Ten tweede hebt u nu vier belastinginstrumenten in plaats van twee. U hebt nu de belasting op de inverkeerstelling (BIV), de verkeersbelasting, de kilometerheffing en het wegvignet. Dat betekent dus ook meer inningskosten. Als ik vandaag zou horen dat u bereid bent om bestaande instrumenten te schrappen in ruil voor die nieuwe, zou ik al een stuk geruster zijn.

Ten derde hebben wij de studie over de impact op de logistieke sector nog altijd niet gezien. Ik heb begrepen uit Belgaberichten dat die er in maart zou zijn. Het lijkt dat u toch een beetje voor uw tijd hebt gesproken of beslist.

Ten vierde hoor ik net van de collega dat hij het niet eens is met de verdeling van die opbrengsten. Ik neem aan dat het vanuit zijn perspectief ook een communautair tintje heeft en dat wij daarin als Vlaanderen gerold zijn. Nu ga ik ervan uit, afgaande op de discussie, dat dat gebeurd is op basis van het aantal voertuigkilometers. Klopt dat? Gaat het om het aantal gereden voertuigkilometers?

Er worden ongeveer 100 miljard voertuigkilometers gereden in dit land. Ik neem aan ongeveer 52 procent in Vlaanderen, 38 in Wallonië en 10 procent in Brussel. Als dat zo is, heren en dames ministers, hebt u een fout gemaakt. Het gaat niet om de communautaire verdeling, maar dat verrekent niet de externe kosten. Een kilometer gereden in het dichtbebouwde Vlaanderen is schadelijker dan een kilometer gereden in Wallonië. Ik denk aan de lawaaioverlast, het fijn stof en dergelijke. Diezelfde kilometer is schadelijker en moet dus zwaarder worden doorgerekend langs onze kant.

Tot slot wil ik er nog op aandringen dat de opbrengsten exclusief geormerkt worden. Zolang dat niet gebeurt, zal ik mij verzetten tegen dit wegvignet en tegen de kilometerheffing. Net zoals onze collega's van de VVD op succesvolle manier die kilometerheffing hebben afgeschoten, zal ons dat ook in Vlaanderen lukken. LDD staat voor Libertair, Direct en Democratisch, maar ook voor Lasten Doen Dalen, voorzitter. Daar staan wij volop achter. Het wegvignet, no way! (*Applaus bij LDD*)

De voorzitter: De heer van Rouveroij heeft het woord.

De heer Sas van Rouveroij: Minister-president, minister, in het dossier van de kilometerheffing is de Vlaamse Regering ziende blind en horende doof. Voor Open Vld is en blijft de invoering van een slimme kilometerheffing alleen voor vrachtwagens en enkel in België een domme maatregel. Ze brengt geen enkele oplossing mee voor het fileprobleem. Dat ontkent u zelfs niet. Ze is niet congestiebestrijdend en ze brengt wel schade toe aan onze Vlaamse economie. Dat laatste betwijfelt u nog, maar ik kom erop terug.

Ik breng u nog eens de resultaten van de studie van uw eigen Steunpunt voor Beleidsrelevant Onderzoek in herinnering. De heer Penris verwees er al naar. Bij invoering van een gemiddeld kilometertarief van 10 eurocent, met andere woorden het tarief zoals we het in Duitsland kennen, de Lkw-Maut, halveert het bedrijfsrendement van de 135 onderzochte Vlaamse transportbedrijven. De groep van de bedrijven die zich in de gevarenzone bevindt van het faillissement, groeit van 14 naar 21 procent. Dat is een toename met 50 procent.

De studie bewijst wat Open Vld allang beweert: de Vlaamse Regering pleegt met de kilometerheffing een hold-up op de levensvatbaarheid van de Vlaamse transportsector, en ze tast de concurrentiekracht aan van onze zeehavens Gent, Antwerpen en Zeebrugge.

De voorzitter: De heer Roegiers heeft het woord.

De heer Jan Roegiers: Mijnheer van Rouveroij, u hebt vorige maal inderdaad die studie naar voren gebracht. Ik moet eerlijk zeggen: op dat ogenblik had ik ze niet gelezen zoals dat hoorde. Ondertussen hebben we wat meer tijd gehad om ze te bekijken. Wat u stelt, klopt, maar u vertelt maar een deel van wat in die studie staat. U geeft maar een deel van het hele verhaal. De studie heeft nagegaan wat een kilometerheffing bovenop het eurovignet dat nu bestaat, zou teweegbrengen. Het is duidelijk dat met dit akkoord het eurovignet precies wordt weggehaald en vervangen door een kilometerheffing.

Bovendien gaat de studie ervan uit dat de kilometerheffing op het hele wegennet zal worden gehanteerd, terwijl het in deze beslissing alleen over het hoofdwegennet gaat. De studie gaat met andere woorden uit van een worstcasescenario, maar dat is niet wat de Vlaamse Regering vrijdag heeft beslist.

Als u die studie aanhaalt, moet u wel het hele verhaal vertellen. Dan weet u dat het verhaal dat u hier probeert op te hangen, eigenlijk niet klopt.

De voorzitter: Mevrouw Smaers heeft het woord.

Mevrouw Griet Smaers: Voorzitter, ik sluit me daar volledig bij aan. We hebben ondertussen allemaal de tijd gehad om die studie van naderbij te bekijken. Mijnheer van Rouveroij, u trekt uit die studie de conclusie dat de invoering van de kilometerheffing voor vrachtwagens in Vlaanderen negatieve effecten zou hebben op de transportsector en de

logistieke sector. Die conclusie lijkt me voorbarig. Die conclusie kan op dit ogenblik zeker niet worden getrokken.

De onderzoekers hebben onder meer bedrijven gepeild naar hun reacties op en hun indrukken over het invoeren van die kilometerheffing. Een van de belangrijkste conclusies die ik trek uit die studie, is dat een op twee respondenten in de transportsector zegt bereid te zijn om, na het invoeren van de kilometerheffing, te investeren in groener rollend materieel. Zoals de heer Roegiers heeft gezegd, houdt de studie totaal geen rekening met het wegvallen van het eurovignet. De kilometerheffing komt daarvoor in de plaats.

Er is ook geen rekening gehouden met het feit dat alle vrachtwagens vanaf 3,5 ton vanaf 2013 onder de toepassing van de Eurovignetrichtlijn zouden vallen en dat deze kilometerheffing in de plaats komt. Het gaat dus niet over een belastingverhoging. Het gaat over iets nieuws dat in de plaats komt. Ook houdt dit rekening met een groener vervoer.

Uit de studie maak ik heel duidelijk op dat de transportsector, als dat wordt ingevoerd, bereid is te investeren in groener rollend materieel. Dat is een heel goede conclusie. We kunnen hier vandaag gebruik van maken. Dit zal een effect hebben op de doelstelling die we beogen met de kilometerheffing, namelijk een groener transport.

De voorzitter: De heer Decaluwe heeft het woord.

De heer Carl Decaluwe: Als ik hoor wat de heer van Rouveroj en de heer Vereeck tot nu toe hebben gezegd, vind ik dat ze kort van geheugen zijn. Ze brengen dit ook selectief. Dit stond immers ook in het vorige regeerakkoord, waarover Open Vld mee heeft onderhandeld. Ik stel gewoon vast dat Open Vld dat nu afbrandt.

Ik vind ook dat LLD dit correct moet weergeven: er komt geen vierde belastingniveau bij. Dit systeem vervangt een bestaand systeem, namelijk dat van de verkeersbelasting.

Ik hoor kritiek allerhande. Eindelijk is er nu een akkoord tussen de drie gewesten. Het is duidelijk dat dit een stap naar een vergroening inhoudt. Mijnheer van Rouveroj, ondertussen hebben we al acht jaar verloren. Destijds heb ik hier nog een wegvignet voorgesteld. Misschien hadden we dan al 100 miljoen euro per jaar binnengehaald, in plaats van te blijven palaveren. Dit parlement zou daar unaniem achter moeten staan, en moeten bekijken wat er mogelijk is ten gunste van het wegennet en de mobiliteit. In plaats daarvan heeft iedereen hier kritiek, maar ik heb nog geen enkel alternatief gehoord. *(Applaus bij CD&V en de N-VA)*

De heer Sas van Rouveroj: Collega Roegiers stelt terecht dat ik juist uit de studie citeer. Hij zegt echter ook dat ik niet volledig ben geweest. Ik zou niet weten waar ik niet volledig ben geweest. De conclusies zijn glashelder. De return on assets, de ROA, een objectieve parameter die door alle universiteiten wordt gehanteerd, halveert bij de invoering van 10 eurocent per kilometer. Ook mevrouw Smaers zegt dat ik niet volledig ben of dat de effecten onvolledig zijn, want dat men ervan uitgaat dat het eurovignet niet wordt afgeschaft. Ik moet dan toch zeggen dat het u klaarblijkelijk onbekend is dat een Europese richtlijn alle lidstaten van de EU verbiedt om onder een bepaalde heffing te gaan inzake wegenbelasting. In alle omstandigheden voor vrachtwagens boven de 3,5 ton moet men een minimale heffing respecteren. Dat is dus wel degelijk een en-enverhaal.

Laten we elkaar alstublieft niet opjagen met de studie zoals ze werd opgeleverd door het Vlaams steunpunt zelf. Laten we vooral even stilstaan bij de beloftes die de Vlaamse Regering naar aanleiding van het vorige debat heeft gemaakt. In plaats van te plooiën voor de feiten en dus te buigen voor het bestaande studiewerk, reageert de Vlaamse Regering naar mijn aanvoelen defensief door – en dat is nogal klassiek – te zeggen dat de resultaten van de huidige studie haar niet zinnen en dat er een nieuwe studie zal worden uitgeschreven.

Minister-president, op 17 november heb ik u goed beluisterd. U hebt toen aan het parlement meegedeeld dat minister Crevits aan professor Van de Voorde van het Steunpunt Goederenstromen gevraagd heeft om de impact van de kilometerheffing op de logistieke

activiteit van de bedrijven te meten. De studie zou er snel zijn en daarna zouden we over die studie kunnen debatteren. Wat ik nog belangrijker vindt, is dat u belofde de studie af te wachten “om exact te weten” – het zijn uw woorden, niet de mijne – “wat de impact is. We hebben onvoldoende materiaal om te zeggen dat we daar nu onverkort mee doorgaan.”

En ook minister Crevits wist de commissie Mobiliteit in dezelfde zin te overtuigen of te verleiden. Ze zei: “Als we zonder Nederland zouden voortgaan, moeten we de impact daarvan goed bekijken. De MORA suggereert dat we een impactanalyse doen. Ik vind dat geen slecht idee. Ik ben daarmee bezig. Ik ben ook van plan dat goed te onderzoeken. We kunnen hier niet ‘out of the blue’ beslissen of de kilometerheffing nodig is of niet.” Zeer juist, minister. Ik ben het daar helemaal mee eens. We kunnen inderdaad niet zeggen dat we zomaar ‘out of the blue’ een kilometerheffing gaan invoeren. Dus, zo begrijp ik het, eerst de nieuwe studie, dan een debat en vervolgens een beslissing. *(Opmerkingen)*

De heer Jan Roegiers: Mijnheer van Rouveroij, ik denk dat er geen tegenspraak is tussen wat allemaal bekend is. Er is inderdaad die studie. Er is nu een principebeslissing. De resultaten van de bestelde studie inzake de goederenstroom hebben we eind maart. We zullen alles bij elkaar leggen en op basis van al die resultaten deze beslissing verder verfijnen. Maar is toch geen tegenspraak tussen al de zaken die zijn aangehaald.

Mevrouw Griet Smaers: Mijnheer van Rouveroij, ik neem aan dat u kunt lezen. Ik wil toch duidelijk opmerken dat in het politiek akkoord staat dat in de ambtelijke werkgroep verder zal worden gekeken, na ontvangst van de studie van het Steunpunt Goederenstromen, welke tariefzetting gehanteerd moet worden voor de kilometerheffing voor vrachtwagens en welke eventuele aanpassingen er moeten gebeuren aan het wegennetwerk van dat eurovignetnetwerk. Er zijn dus twee elementen: tariefzetting en het wegennetwerk. Er is een aanpassing mogelijk na die studie van het Steunpunt Goederenstromen.

De heer Sas van Rouveroij: Collega’s, ik heb niet beloofd dat de studies eerst zouden worden opgeleverd en dat vervolgens het debat zou plaatsvinden. Ten andere, ik vind dat ook logisch. Laten we eerlijk zijn, dat is de normale gang van zaken, en niet omgekeerd. Ik heb dat niet beloofd. De minister-president heeft dat beloofd, en terecht. Maar het zijn loze beloftes, ijle woorden. Zo dadelijk zullen de minister-president en de minister bevestigen wat de collega’s hebben gezegd. De studie is er dus niet, mijnheer Roegiers. *(Opmerkingen van de heer Jan Roegiers)*

Ah, ze zal nog komen. Maar ze is dan nog wel relevant.

En als de conclusies van de studie ongunstig zijn, zal het politieke akkoord dan worden ingetrokken of opgezegd? Ik vind dit geen goede manier van werken.

De voorzitter: De heer Caluwé heeft het woord.

De heer Ludwig Caluwé: Mijnheer van Rouveroij, u wilt het niet begrijpen. Op hoeveel centiem staat vandaag de kilometerheffing volgens deze beslissing?

De heer Sas van Rouveroij: Op nul.

De heer Ludwig Caluwé: Inderdaad, op nul. Het resultaat van de studie zal bepalen in welke mate hoeveel centiem op welk soort weg zal worden gevraagd.

De heer Sas van Rouveroij: De inspecteur van Financiën, en ook de heer Vereeck heeft er daarnet naar verwezen, zei letterlijk dat zijn advies ongunstig is omdat de in het politieke akkoord opgenomen elementen voorlopig onvoldoende zijn en al te vrijblijvend zijn uitgewerkt om verzekerd te zijn van een algemene doelmatige aanpak. Nogmaals, dit kan oppositietaal zijn, en zo wordt het ook afgedaan door de meerderheid, maar de MORA zegt hetzelfde. Ik citeer: “Indien Vlaanderen zou overwegen om een kilometerheffing in te voeren zonder dat dit in Nederland gebeurt, vindt de MORA het belangrijk om eerst de effecten op de Vlaamse economie en de concurrentiepositie van de Vlaamse havens na te gaan vooraleer

hierover gelijk wat te beslissen. De MORA steunt geen systeem voor kilometerbeprijzing die de Vlaamse economie benadeelt tegenover zijn buurlanden.”

U moet toegeven dat het mobiliteitsmiddenveld in deze sector wel degelijk de MORA is, en dus niet Open Vld. Dit is duidelijke taal, maar wat baten kaars en bril als den uil niet zienen wil? Dat is hier duidelijk het geval. Minister-president, uw eigen steunpunt en uw eigen inspecteur van Financiën, uw eigen belofte en die van uw ministers, uw eigen adviesraad, uw geliefde parlementaire oppositie, u negeert ze allemaal. U negeert ze straal.

Tot slot wil ik nog een voorbeeld geven van de naar mijn aanvoelen heel rommelige besluitvoering in dit dossier. Het was niet zo gemakkelijk om daarop te vallen. Vorige week vrijdag zijn er twee beslissingen genomen. Ik wil het hebben over de tweede beslissing. Op 23 juli 2010 keurt de Vlaamse Regering het bestek goed voor de aanduiding van een consultant in het kader van de invoering van de kilometerheffing. Dat is een gigantisch ingewikkelde opdracht. Geef toe, minister-president, alleen al de titel van het bestek is onuitsprekbaar. Dat doe ik dan ook niet. Samengevat ging het over de aanduiding van een consultant. Zes consortia schrijven zich in. Er wordt een halfjaar hard gewerkt, zowel door de zes kandidaten als door de ambtenaren van de gunningscommissie. Op 22 december 2010, nauwelijks enkele weken geleden, werd een bureau voorgedragen. Vorige week besliste de Vlaamse Regering in de schaduw en verborgen achter de andere beslissingen, de procedure stop te zetten. Er komt geen gunning, want de Vlaamse Regering is van mening veranderd. En nog straffer: daarbij wordt laconiek vastgesteld dat er in 2010 en in 2011 toch onvoldoende kredieten waren uitgetrokken om de consultancyopdracht voor de invoering van deze kilometerheffing voor vrachtwagens door te voeren.

Rest nog een laatste vraag: wat zal de impact zijn van de hervormingsplannen op de zogenaamde gemeentelijke opdecim? De gemeenten beheren 90 procent van onze Vlaamse wegen. Een elfde van de geïnde verkeersbelasting of ongeveer 80 miljoen euro komt toe aan de gemeenten, maar in de regeringsbeslissing wordt daar met geen woord over gerept? Wat zijn uw plannen met deze opdecim? Of moeten de lokale besturen dit net als wij vernemen via de pers? (*Applaus bij Open Vld*)

De heer Jan Roegiers: Mijnheer Van Rouveroi, ik wilde daarnet iets zeggen toen u het had over Nederland. Ik begrijp dat u wilt dat Vlaanderen zijn wagonnetje hangt aan de Nederlandse regering. Wij willen ons daartegen verzetten, al wat het maar omdat de Nederlandse regering niet bepaald de regering is die wij liefhebben. Die regering functioneert met enige gedoogsteun en daar zou ik als liberaal niet al te fier op zijn. (*Opmerkingen*)

U spreekt over Nederland, maar u zwijgt over de andere buurlanden die wel een systeem van kilometervergoeding hebben, zoals Duitsland en Frankrijk. Het zijn natuurlijk wel de grotere landen rondom ons.

Ik heb ook een vraag aan u. U hebt nogal wat kritiek uitgebracht op deze regeringsbeslissing. Hebt u gesproken namens de Vlaamse Open Vld, namens de Brusselse Open Vld of namens alle Open Vld'ers? Want ik heb begrepen dat uw Brusselse collega's in de Brusselse regering deze zelfde beslissing goedgekeurd hebben. (*Applaus bij sp.a*)

Mevrouw Griet Smaers: Voorzitter, ik wou ook refereren aan het Europese kader. Het wordt hier voorgesteld alsof wij alleen een kilometerheffing invoeren. Nogmaals, die maatregel past in de Eurovignetrichtlijn, in een Europees perspectief dus. Collega Roegiers, ik kan volledig beamen dat Duitsland het ook al heeft en dat Frankrijk bezig is met een gelijkaardig systeem. U kunt dus niet zeggen dat Vlaanderen – of beter België want het gaat over de drie gewesten – hier alleen aan zou beginnen.

De voorzitter: De heer Verfaillie heeft het woord.

De heer Jan Verfaillie: Mijnheer van Rouveroi, de gemeentelijke opdecimen bedragen 89 miljoen euro, dat is een elfde van de jaarlijkse verkeersbelasting. De Vlaamse Regering

kennende, namelijk met een groot hart niet alleen voor de grote steden maar ook voor de kleine gemeenten, gaat dit ongetwijfeld compenseren.

De heer Jan Penris: Voorzitter, dit is ter attentie van collega Roegiers. De beleidsnota Mobiliteit die hij, neem ik aan, mee heeft goedgekeurd, stelde dat de timing van het invoeren van de kilometerheffing zou worden afgestemd op deze van de andere gewesten met als streefdatum 2010. Dan komt het: “Er wordt hierbij eveneens rekening gehouden met de evolutie in Nederland.”

De voorzitter: De heer Tommelein heeft het woord.

De heer Bart Tommelein: Voorzitter, ik betreur de uitspraak van collega Roegiers. Het is niet omdat er in een of ander land een of andere regering is waarvan je de politieke mening niet deelt, dat je daarom niet moet proberen samen te werken. Een van de dingen die heel duidelijk zijn en waarover er een richtlijn is van alle fracties van het Beneluxparlement, is dat er verder moet worden gewerkt en verder moet worden overlegd om te komen tot een afspraak in de Benelux, in overleg met Frankrijk en Duitsland. Dat betekent niet dat er in de landen geen andere beslissingen mogen worden genomen. Dat betekent wel dat dit niet het einde is en dat men dit in Nederland zeer goed beseft. Er moet verder worden overlegd en dit moet een open architectuur blijven.

De heer Ludwig Caluwé: Aanvullend bij wat de heer Tommelein zegt en om het duidelijk te stellen: het Beneluxparlement heeft uitdrukkelijk gesteld en is al lang vragende partij dat de drie Beneluxlanden zouden overgaan tot een systeem waarbij de buitenlanders, zoals dat in andere Europese landen het geval is, mee zouden betalen voor het gebruiken van de weg. We stellen spijtig genoeg vast dat Nederland zijn mening heeft gewijzigd. Maar het Beneluxparlement heeft ook uitdrukkelijk gezegd dat dat niet betekent dat de andere landen niet op deze weg moeten verdergaan.

De heer Sas van Rouveroij: Voor zover mij bekend, is er geen enkel Europees land waar op dit moment een slimme kilometerheffing bestaat voor vrachtwagens en voor personenauto's. Dat is ook geen toeval omdat die technologie niet 100 procent stabiel is, erg duur is en het niet evident is om het voor de beide categorieën in te voeren. We zouden beter zo slim zijn om samen met de andere landen even te wachten, samen te onderzoeken en samen in te voeren.

Ik dacht me goed te herinneren dat Ivo Belet, CD&V'er en Europees parlamentslid, zondag tijdens de Zevende Dag heftig zat te knikken toen de heer Smagghe van Touring meedeelde dat het verstandig zou zijn om het in te voeren op Europese schaal. Hij zat heftig te knikken. Dat is ook zo. Het geïsoleerd invoeren, zonder Nederland, is onverstandig en dom.

Voor al diegenen die nog mochten twijfelen: ik heb uiteraard gesproken namens de Open Vld en namens de 22 volksvertegenwoordigers die de Open Vld in dit parlement rijk is. (*Applaus bij Open Vld*)

De voorzitter: De heer Peeters heeft het woord.

De heer Dirk Peeters: Voorzitter, minister-president, collega's, zoals anderen al hebben gezegd: we zijn met dit dossier al enkele jaren bezig en het heeft een gek parcours afgelegd. Ik blik niet terug op het pingpongspel met Nederland, maar ik betreur dat we er niet in geslaagd zijn om dit dossier in Beneluxverband aan te pakken. Ik maak me wel sterk dat de Nederlandse houding in dit dossier op korte termijn door Europa zal worden teruggefloten. Die houding is niet houdbaar.

Het politiek akkoord dat vorige week werd gesloten door de drie gewesten, is een compromis à la belge, dat een kleine vooruitgang heeft geboekt. Een kleine vooruitgang maken is alleszins beter dan stilstaan.

Ik som enkele zaken op die we positief vinden aan dit akkoord en die het debat zullen nuanceren. Er is ten minste een oplossing, en er is duidelijkheid voor de vrachtwagens, die

gebaseerd is op het principe ‘de vervuiler betaalt’ en van gebruik dat wordt belast, in plaats van bezit. Het is een oplossing die we kunnen zien als een tussenstap naar de slimme kilometerheffing voor personenwagens, want die wordt niet definitief opgeborgen en niet gehypothekeerd door deze maatregelen.

Proefprojecten worden opgestart in de zone van het Gewestelijk Expres Net (GEN). Er is een verdeelsleutel tussen de gewesten afgesproken voor de opbrengsten van het vignet dat buitenlanders betalen. Uit de tekst blijkt ook dat de nieuwe autofiscaliteit fiscaal neutraal is. Het is niet de bedoeling van deze kilometerheffing om geld in het laatje krijgen, wel om het vrachtverkeer te beïnvloeden zodat er positieve effecten ontstaan voor milieu en gezondheid – denk aan de problematiek van het fijn stof – en voor een betere doorstroming van het verkeer.

Voor ons is het Belgisch compromis toch ook een gemiste kans. Want de invoering van het elektronisch wegvignet voor personenwagens is en blijft een forfaitaire belasting die – hoewel ze gebaseerd is op milieukeurmerken – niet sturend werkt. Dit is verre van een slim vignet, want het houdt geen rekening met de plaats en het tijdstip waarop wordt gereden. Dit instrument stuurt het verkeer niet. We hebben de knowhow en de technologie. We kennen de studies, onder andere de tactische studie over de E313, de studie van de Leuvense transporteconomen, de studie van Transport & Mobility Leuven (TML), die toch duidelijk hebben gemaakt dat de slimme kilometerheffing wel degelijk een impact kan en zal hebben op de verkeerssturing en doorstroming.

Door tegelijk een kilometerheffing in te voeren voor vrachtwagens en personenwagens kan veel tijd en energie worden bespaard. Twee verschillende systemen naast of lang na elkaar ontplooiën, is veel kostelijker. We stellen met genoeg vast dat ook Touring en Voka dit zo zien en pleiten voor een gelijke invoering van een kilometerheffing voor vrachtwagens en personenwagens. We stellen wel voor dat de eventuele opbrengsten niet alleen gaan naar nieuwe infrastructuur, maar ook en vooral naar wegenonderhoud en naar duurzame alternatieven, zoals vervoer over water, spoor en openbaar vervoer.

Collega’s, tot zover enkele beschouwingen over het principe. Maar hoe zit het met de modaliteiten? Die zijn allesbehalve duidelijk en de vragen die we nog hebben, zijn ingegeven door het negatieve advies van de Inspectie van Financiën. Voor ons is het belangrijk dat de kilometerheffing op alle wegen wordt ingevoerd. Met de huidige gps-technieken is dat geen probleem. Zo kunnen we sluipverkeer aanpakken en ontmoedigen.

Daartegenover staat dat het advies van de MORA vraagt om het aantal wegen waarop de kilometerheffing geldt, te beperken. In het akkoord van vorige week is er overeenstemming om de heffing in te voeren op het Eurovignetnetwerk. Men gaat ervan uit dat sluipverkeer niet zal ontstaan omdat het nu eenmaal sneller gaat op de E-wegen.

Toch moeten we ons daarbij vragen stellen inzake de stedelijke agglomeraties Gent, Antwerpen en Brussel omdat daar de alternatieven vaak wel voorhanden zijn. Hoe pakken we het sluipverkeer daar aan? Wat is de mening van de regering daarover? Ik hoop dat we daar toch wel breder gaan dan het Europese netwerk.

Voor de vrachtwagenheffing zullen we het Eurovignetverdrag moeten opzeggen en voor de personenwagens zullen we tijdelijke vignetten moeten aanbieden aan buitenlanders. Kunnen we er zeker van zijn dat Europa onze regeling nu wel zal goedkeuren en geen bezwaar zal formuleren?

Met welke milieukeurmerken zal rekening worden gehouden? Ik lees in de tekst iets over de uitstoot en het geluid. Ik kan me inbeelden dat er nog andere parameters worden ingevoegd. Met welke sociale parameters zullen we rekening houden bij de invoering van deze nieuwe heffing?

Gelukkig blijven de proefprojecten aangehouden. De technologie voor de vrachtwagens is ook te gebruiken voor de kilometerheffing voor de personenwagens. Dat is ons duidelijk gemaakt door ons eigen Instituut Samenleving en Technologie (IST). Kunt u meer details geven, minister, wanneer we klaar zijn om te starten met de invoer van de heffing op de personenwagens? We kijken uit naar de antwoorden. (*Applaus bij CD&V en Groen!*)

De voorzitter: Mevrouw Brouwers heeft het woord.

Mevrouw Karin Brouwers: Voorzitter, minister-president, ministers, de vervuiler betaalt. Ongeveer twintig jaar geleden begonnen de eerste gemeenten het huisvuil anders te belasten. De prijs per vuilniszak steeg plots aanzienlijk en we moesten leren sorteren. Gevolg: groot protest van de mensen die hun gewoonten moesten veranderen. En kijk, zoveel jaren later vindt de Vlaming dit doodnormaal, en komen andere landen zelfs bij ons leren hoe ze dit aanpakken.

Vandaag beleven we weer zo'n moment. De invoering van de kilometerheffing voor vrachtwagens en de hervorming van de verkeersfiscaliteit voor personenwagens beoogt op termijn ook een vergroening van het voertuigenpark en een gedragsverandering bij de gebruikers van ons wegennet. Hoe meer iemand rijdt en gebruik maakt van ons wegennet, hoe meer hij zal betalen. Na 'de vervuiler betaalt' willen we nu ook de weggebruiker op een eerlijkere manier laten betalen.

Het akkoord tussen de drie gewesten in ons land heeft dan ook iets historisch, zeker in de huidige federale context. De gewesten bewijzen met dit akkoord dat er wel nog daadkracht bestaat in ons land, want gemakkelijk was het niet. Te goeder trouw stapte Vlaanderen jarenlang mee in het Nederlandse verhaal dat daar na de jongste verkiezingen spijtig genoeg op een sisser is afgelopen. We nodigen onze noorderburen nog altijd uit om, eventueel op een later tijdstip, alsnog in het systeem te stappen.

Dat dit dossier binnen België dan toch in een stroomversnelling is gekomen en tot dit politieke akkoord heeft geleid, is zonder meer een pluim die de gewestregeringen op hun hoed mogen steken. Een systeem waarbij eerder het gebruik dan het bezit van een voertuig wordt belast, is niet alleen fiscaal eerlijker, maar ook milieuvriendelijker en mobiliteitssturend. Dat is de logica zelve en ook de Eurovignetrichtlijn ondersteunt deze alternatieve beprijzing van het verkeer.

Onze twee grootste buurlanden staan al verder op dit vlak. Duitsland had het al langer begrepen met zijn Lkw-Maut, de kilometerheffing voor vrachtwagens. Wat bleek nu het effect van deze Duitse maatregel? Een hogere beladingsgraad, een betere ritplanning en een vergroening van het voertuigenpark. Ook Frankrijk bekijkt volop de invoering van een kilometerheffing voor vrachtwagens. Men zegt of beweert dat er geen draagvlak is binnen de transportsector.

Het draagvlak is nochtans groter dan men graag voorhoudt. De transportsector is echt wel genuanceerd. Ze verwachten van deze maatregel op termijn ook duidelijke baten. Naar aanleiding van het vorige debat, na de principebeslissing van de ministers-presidenten, verklaarden Voka, FEBIAC, FEBETRA en Fedis evenwel dat het effect van een vlotter verkeer enkel ten volle zal worden bereikt door een slimme heffing in te voeren voor alle weggebruikers, dus ook voor personenvervoer. De Unie van Zelfstandige Ondernemers (UNIZO) en Touring sluiten zich daar nu ook bij aan.

Om een slimme kilometerheffing voor personenwagens door te voeren vragen wij, conform het regeerakkoord, eerst een proefproject. 6 miljoen personenwagens van een systeem voorzien met satellietverbinding is geen lachertje en ook de sociale effecten zijn nog onvoldoende bekend. Tijdens het vorige debat hebben we al benadrukt dat dit pilootproject niet van tafel mocht worden geveegd. Het is spijtig genoeg wat laat om nog op de kar te springen van het Leuvense proefproject dat kortelings start.

Dat er in het politieke akkoord sprake is van een pilootproject voor de GEN-zone en er dus over de drie gewesten kan worden getest, is zelfs nog beter.

De voorzitter: Dames en heren, als u fractieoverleg wilt houden, kunt u dat in het Koffiehuis doen. Dat is een kwestie van elementaire beleefdheid, mijnheer Verfaillie. Als u zelfs niet naar uw fractiegenoot luistert...

Mevrouw Karin Brouwers: Ondertussen krijgen we dus voor personenwagens het vignet dat, althans voor de Belgen, een belangrijke groene component zal bevatten. Wij dringen er wel op aan om bestaande vrijstellingen voor bijvoorbeeld personen met een handicap zo veel mogelijk te handhaven. Even belangrijk in verband met de beslissing voor een vignet is dat alle weggebruikers mee zullen bijdragen in het onderhoud en de aanleg van de Vlaamse wegen, ook de buitenlanders. Zo belanden we bij de mogelijke meeropbrengsten van het systeem. Zullen die nu al dan niet naar Mobiliteit en Openbare Werken gaan?

Wie hervorming van de verkeersfiscaliteit zegt, spreekt ook over gemeentefinanciën. Wij vinden als CD&V-fractie dat deze hervorming van de verkeersfiscaliteit geen negatieve impact mag hebben op de opbrengsten die steden en gemeenten momenteel genieten van de verkeersbelasting. Ook moeten we eens overleg plegen met de gemeenten over de tijdsvensters voor laden en lossen. Vaak lopen die uren gelijk met de piekmomenten in het verkeer, die logischerwijs duurder zullen worden beprijsd. Transporteurs voor handelszaken hebben dus niet altijd de keuze om op rustigere momenten te rijden.

Nog een reden voor overleg met de steden lijkt mij het bepalen van risicoroutes voor sluipverkeer op lokale wegen. Als CD&V-fractie vragen we dus uitdrukkelijk aandacht voor de bekommernissen van steden en gemeenten.

Zo kom ik tot slot bij de juiste bepaling van het wegennet, waarop enerzijds de kilometerheffing en anderzijds het autovignet van toepassing zal zijn. Hoewel ik eerst ook voorstander was van een kilometerheffing op al onze wegen, heeft de MORA mij er in zijn advies van 24 september 2010 van overtuigd dat de toepassing beter beperkt wordt tot het Eurovignetwegennetwerk, eventueel uitgebreid met sluiproutes. Het politieke akkoord neemt het advies op dat punt over en dat lijkt me verstandig om de werkbaarheid en de handhaving in een eerste fase te verzekeren. Ik vraag me wel af of het juridisch mogelijk is – de heer van Rouveroy gaf al aan van niet – om bepaalde routes binnen het Eurovignetwegennetwerk onbelast te laten, voor het geval de studie van het Steunpunt Goederenstromen zou uitwijzen dat dit nodig is. Ik heb ook gelezen dat andere compenserende maatregelen zullen worden bestudeerd, maar het is voorlopig heel onduidelijk wat dat zal inhouden.

Verder zou ik willen weten of er op de risicotrajecten waar sluipverkeer zou kunnen komen, nu al nulmetingen zullen worden uitgevoerd zoals de MORA vraagt.

Voor de lichte voertuigen onder 3,5 ton zou het vignet dus niet alleen op het Eurovignetwegennetwerk van toepassing zijn, maar op alle wegen. De vraag is of dat echt nodig is. Zal er geen negatieve impact zijn voor occasionele buitenlandse bezoekers die enkel onze lokale wegen gebruiken, bijvoorbeeld om in de grensstreek een kleine boodschap te doen in een kleinhandelszaak? Een beetje in dezelfde lijn ligt de vraag naar flexibele vignetten voor een beperkte periode om het toerisme niet nodeloos te schaden.

U hoort het: er zijn nog veel vragen die moeten worden opgelost door de ambtelijke werkgroep en 2013 komt snel dichterbij.

Ik heb nog niets gezegd over de tarieven, de verdere planning, de privacyaspecten en niet het minst de zaken die nog federaal geregeld moeten worden, zoals de herziening van de Bijzondere Financieringswet of de aftrekbaarheid van heffingen. Er staat dus nog een berg werk op de planken en ik hoop echt dat de werkzaamheden vlot zullen blijven verlopen. De CD&V-fractie vraagt de Vlaamse Regering om dit verder te doen in goed overleg met de

betrokken partners, de federale overheid, de steden en gemeenten en de weggebruikers en zo verdere stappen vooruit te zetten.

Collega's, ooit was er protest in de gemeenten die hun burgers per kilogram afval lieten betalen. Vandaag zijn we als Vlamingen fier op ons hergebruik en onze recyclagepercentages. Nu is ook de stap gezet naar een vergroening van de verkeersfiscaliteit. Ik hoop dat we ooit zullen kunnen zeggen dat januari 2011 een keerpunt was. (*Applaus bij CD&V en de N-VA*)

De heer Lode Vereeck: Mevrouw Brouwers, misschien luistert uw eigen fractie niet naar u maar dat doe ik wel. (*Opmerkingen*)

Ik wou al in het begin tussenkomen. Het wordt hier vaker herhaald door mijn collega van Groen! dat de principes van 'de vervuiler betaalt' ingebakken zitten in dit systeem. Dat zie ik niet zo – en u mag mij altijd van het tegenovergestelde overtuigen – omdat in dit geval het grootste deel van de kilometerheffing zal worden doorverrekend aan de verladers en zelfs aan de distributiecentra en uiteindelijk aan de consument. Dat is iets anders dan wanneer u de 'de vervuiler betaalt'-principes toepast op bijvoorbeeld het huisvuil. Een gezin kan dit nog moeilijk afwentelen. Maar in dit geval zal dat zeer duidelijk gebeuren. En dus zullen het de arme mensen aan de kassa zijn die de duurdere prijzen zullen betalen.

Ik snap ook helemaal niet wat het 'de vervuiler betaalt'-principe is achter het wegvignet. Dat zal in grote mate forfaitair zijn.

Mevrouw Karin Brouwers: Het is niet de bedoeling om hier extra inkomsten te genereren, tenzij daar waar buitenlanders nu niets betalen. Er zal een gelijke opbrengst zijn in vergelijking met wat we vandaag kennen. Maar het wordt op een andere manier getaxeerd. Nu heb je een forfaitair bedrag verkeersbelasting. Dat zal wat meer worden als u een heel vervuilende wagen hebt. Daarin zit het 'de vervuiler betaalt'-principe toch ingebakken?

De heer Lode Vereeck: Ik ben het daar niet mee eens want er zullen meer kilometers worden gereden.

Mevrouw Karin Brouwers: Waarom zullen er meer kilometers worden gereden?

De heer Ludwig Caluwé: Het zal er alleen al voor zorgen dat men vrachten bij elkaar neemt. Zo zullen de prijzen waarschijnlijk zelfs dalen. Mijnheer Vereeck, u bent te zeer een econoom om niet te weten dat het toepassen van dat prijsmechanisme ook andere effecten zal sorteren. Het zal juist leiden tot gedragswijziging, teneinde deze bijkomende belasting te vermijden en haar niet door te verrekenen.

De voorzitter: De heer Van Rompuy heeft het woord.

De heer Eric Van Rompuy: Mijnheer Vereeck, u ontgoochelt mij. Als econoom weet u toch dat als u bepaalde maatregelen neemt, het vaak niet 100 procent voorspelbaar is welke gedragswijzigingen en welke opbrengsten er zullen zijn. Mevrouw Brouwers zei daarnet al dat het een verdienste is dat men nu een aantal principes heeft vastgelegd en dat men in de volgende jaren een aantal modaliteiten zal kunnen invoeren. U spreekt over gedragswijziging. Het feit dat men de verkeersbelasting afschaft en dat men zal moduleren, en dat het forfaitaire bedrag in functie is van een aantal ecologische imperatieven: dat is toch een heel belangrijk principe? Wij zullen de volgende jaren in die richting moeten gaan. Wat is uw alternatief? U bent een nieuwe partij, LDD, maar ik heb u hier alleen maar horen afkraken. Wat heeft Dedecker vroeger allemaal niet gezegd? We moesten met 150 per uur op de snelwegen kunnen razen. (*Opmerkingen van de heer Boudewijn Bouckaert*)

We mochten geen enkele maatregel nemen. Zo is uw partij groot geworden. En nu komt u hier een evenwichtig en rustig voorstel afkraken. U verwijt deze regering altijd dat zij niets doet. Wel, niemand had verwacht dat deze regering uiteindelijk een aantal beslissingen zou nemen. De uitvoering is nog een andere zaak. Maar u ontgoochelt mij, niet alleen als ex-

voorzitter van LDD maar ook als economist omdat u niet een aantal gevolgen op termijn kunt inschatten. (*Applaus bij CD&V en sp.a*)

De heer Lode Vereeck: Als we willen sturen en, bijvoorbeeld, een belasting op plastic flessen innen, is het natuurlijk de bedoeling dat de mensen op glazen flessen kunnen overschakelen. In dat geval is er natuurlijk geen alternatief. Als economist en oud-academicus weet de heer Van Rompuy dit ook. We zullen nog lange tijd met die vrachtwagens blijven rijden. Die prijs zal worden doorgerekend. Over hoeveel geld het zal gaan, weten we nog niet. Dat is afhankelijk van de prijsgevoeligheid. Dat de rekening aan de burger en niet aan de transporteurs zal worden gepresenteerd, is echter duidelijk. Dat is de reden waarom de transporteurs hier al van bij het begin geen probleem mee hebben.

De heer Eric Van Rompuy: Mijnheer Vereeck, nu spreekt u de heer van Rouveroy tegen. Volgens hem is heel de sector tegen deze maatregel. (*Rumoer*)

De heer Lode Vereeck: Mijnheer Van Rompuy, u moet ernstig blijven! De sector had hier geen problemen mee, zolang alles in overleg met Nederland zou gebeuren. Nu het duidelijk is dat de Nederlanders afhaken, haakt de transportsector ook af. Lees de berichten op Belga.

Mevrouw Griet Smaers: Ik wil hier even aan toevoegen dat het voordeel eruit zal bestaan dat we naar een groener vervoer gaan. Dat is de imperatief. De vrachtwagenbestuurders en de transportbedrijven zullen op minder vervuilende voertuigen overschakelen. Dat is de doelstelling van het wegvignet en van de kilometerheffing.

De voorzitter: De heer Roegiers heeft het woord.

De heer Jan Roegiers: Voorzitter, we staan hier, voor de derde keer in ongeveer dertien maanden tijd, opnieuw om over de doorrekening van de mobiliteitskosten op onze wegen te debatteren. Net als vorige keer willen we de Vlaamse Regering feliciteren. Vorige keer hebben we de Vlaamse Regering gefeliciteerd omdat in verband met de grote principes een doorbraak was bereikt. Nu feliciteren we de Vlaamse Regering omdat met de andere gewesten een globaal akkoord is bereikt.

Het zal niemand verbazen dat het bereikte akkoord onze goedkeuring kan wegdragen. Ik zal beginnen bij de kilometerheffing voor vrachtvervoer.

De sp.a heeft altijd de stelling verdedigd dat zo snel mogelijk een kilometerheffing voor vrachtvervoer moet worden ingevoerd. Het bereikte akkoord is conform het Vlaams regeerakkoord. Het akkoord is eveneens op de andere gewesten afgestemd en houdt rekening met de evolutie in Nederland.

Wat dit laatste punt betreft, vinden we het natuurlijk jammer dat de Nederlandse regering ondertussen van mening is veranderd. We hebben daar rekening mee gehouden. De Nederlandse regering zal geen kilometerheffing invoeren. In België wordt die koerswijziging betreurd.

De beslissing van de Vlaamse Regering sluit aan bij wat ondertussen in Europa mainstream is geworden. Landen als Oostenrijk, Duitsland, Tsjechië, Zwitserland en Frankrijk rekenen hun mobiliteitskosten door aan de gebruikers van hun wegennet.

We hebben begrepen dat de tarieven nog moeten worden uitgeklaard. Hoewel we uiteraard rekening moeten houden met de concurrentiepositie van onze bedrijven, moeten de tarieven tijdens de spitsuren en in de congestiegebieden volgens ons voldoende hoog zijn. De tarieven moeten voldoende variëren in functie van de milieu-impact van de vrachtwagens. De opbrengsten moeten niet enkel worden benut om de putten in onze wegen te vullen, ze moeten ook worden besteed aan het voeren van een duurzaam mobiliteitsbeleid en aan het financieren van een duurzame vervoersinfrastructuur.

Wat het wegvignet betreft, moet ik ook hier verwijzen naar mijn uiteenzettingen in de vorige debatten. We gaan akkoord met de invoering ervan, maar we willen de Vlaamse

Regering uitdrukkelijk vragen na te gaan of en in welke mate dit vignet zo maximaal mogelijk sturend kan worden gemaakt. De Vlaamse Regering werkt momenteel op de piste om ons wagenpark maximaal te vergroenen en daarmee zijn we het absoluut eens. Sp.a stelt nadrukkelijk dat middenklassers of gezinnen met kinderen niet de dupe van het verhaal mogen worden. Dat zijn de mensen die vandaag rijden met een Citroën Picasso, een Ford S-MAX of een Renault Mégane. Zij moeten voldoende tijd krijgen om zich op een redelijke termijn aan te passen aan de beleidskeuze van de Vlaamse Regering om de verkeersfiscaliteit te hervormen. *(Opmerkingen)*

Deze hervorming heeft tot doel om een eerlijke fiscaliteit in te stellen, het transport- en mobiliteitssysteem te verbeteren en de milieuprestaties van het vervoersysteem te verhogen.

Collega's, wij steunen de keuze van de regering maar we vragen nadrukkelijk rekening te houden met de opmerkingen die we zonet hebben gegeven.

De heer Lode Vereeck: Mijnheer Roegiers, een tweede deel van het akkoord is dat er een wegenvignet komt voor personenwagens, maar ook een proefproject om te kijken of die kilometerheffing kan worden uitgebreid naar personenwagens.

De vorige minister van Mobiliteit, mevrouw Van Brempt, heeft zich altijd verzet tegen de kilometerheffing omdat ze ervan uitging dat degenen die veel rijden, ook al veel betalen aan de pomp. Vanuit uw fractie is daar dus altijd verzet tegen geweest. Geeft u dat verzet nu op?

De heer Jan Roegiers: Ik wil me richten op wat in het regeerakkoord is afgesproken, en wat ons betreft, blijft dat regeerakkoord onverkort van kracht. Dat wil zeggen dat er een proefproject komt en we schrijven ons in in dat proefproject.

De heer Dirk Peeters: Mijnheer Roegiers, ik hoor bij sp.a en in uw uiteenzetting de bezorgdheid voor het sturend maken van het vignet. Vorige keer hebben wij gezegd dat het dom zou zijn om dat met een vignet te proberen. We zien die kansen niet in. Als u die verwachting van de regering, hebt, dan zult u daar waarschijnlijk ook wel zelf ideeën over hebben. Kunt u ons voorlichten over hoe sp.a een slim vignet ziet?

De heer Jan Roegiers: Ik heb duidelijk gezegd dat de Vlaamse Regering moet onderzoeken of en in welke mate het mogelijk is om dit vignet zo maximaal sturend mogelijk te maken. Het is nu aan de Vlaamse Regering om dat te onderzoeken. We zullen bekijken wat dat onderzoek oplevert, of het mogelijk is en in welke mate het mogelijk is om dat vignet zo sturend mogelijk te maken. Het is wel de ambitie om het in de mate van het mogelijke sturend te maken.

De heer Lode Vereeck: Mijnheer Roegiers, kunt u niet een klein tipje van de sluier oplichten? Het is me echt volstrekt onduidelijk. Ik zou het fijn vinden als u al een kleine tip van de sluier oplicht en de richting aangeeft waarin de Vlaamse Regering denkt te moeten opereren.

De heer Jan Roegiers: Het is goed geprobeerd, collega's. Ik ga dat tipje nu niet oplichten. Ik wacht af wat de regering daarover zal bekendmaken en laten onderzoeken. We zullen kijken of dat beantwoordt aan wat wij daarvan verwachten.

De heer Filip Watteuw: Concluderend, mijnheer Roegiers, u hebt geen idee of dat mogelijk is en u hebt geen voorstellen. Dat is wel zeer weinig, dat is bitter weinig om dan zo enthousiast te zijn over dat wegenvignet.

De heer Jan Roegiers: Mijnheer Watteuw, u legt me nu wel woorden in de mond die ik absoluut niet heb uitgesproken. Natuurlijk hebben wij daar ideeën over. We zijn ook vertegenwoordigd in de regering, als u dat misschien zou vergeten zijn. Ik ga hier nu geen tipje van die sluier optillen. Ik weet dat u dat absoluut zou willen, maar ik laat het aan de Vlaamse Regering om te onderzoeken of het mogelijk is en in welke mate het mogelijk is.

De heer Sas van Rouveroj: Mijnheer Roegiers, ik wil geen tipje van de sluier, maar wel een woordje uitleg over het volgende. U doet zo euforisch over het feit dat er nu een akkoord is tussen de drie gewesten. U weet dat in het politiek akkoord ook staat dat de opbrengst na de invoering niet minder mag zijn dan de opbrengst van voor de invoering. Budgetneutraal betekent dat de gewesten, zeker het Waalse en het Brusselse, niet minder euro's willen innen dan ervoor. Ik weet niet wat Vlaanderen daarvan vindt, het is meestal iets welwillender. Laten we er maar van uitgaan dat de regel zal zijn: na invoering niet minder inkomsten dan voor invoering.

Stel, en die situatie zal zich voordoen, dat mensen zowel voor het personenverkeer als voor het vrachtverkeer, op een andere manier reageren op de maatregelen die worden genomen. Die reactie wordt trouwens uitgelokt, want bijvoorbeeld door het vergroenen van de fiscaliteit hoop je dat een aantal mensen een groenere auto kopen en daardoor ook minder betalen. Stel nu dat je die allemaal vindt in één gewest, of meer in het ene gewest dan in het andere, hoe ga je er dan in godsnaam voor zorgen dat dat gewest na de invoering evenveel ontvangsten overhoudt als voor de invoering?

De heer Jan Roegiers: De meeropbrengsten die we verwachten, komen precies door het feit dat ook de buitenlandse wagens nu mee zullen betalen voor ons wegennet. Dat is iets wat ons parlement uit den treure heeft herhaald. De Vlaamse Regering slaagt er nu in om een akkoord uit te werken dat daar rekening mee houdt. De meeropbrengsten die buitenlanders zullen genereren, zijn meerinkomsten voor de Vlaamse Regering.

Voor wat uw andere vraag betreft, kijk ik even in de richting van de regering, maar ik denk dat de verdeelsleutel er komt op basis van de plek waar de wagens zijn geschreven.

Minister Philippe Muylers: Het is nogal eenvoudig. Voor de personenwagens is er een vast gedeelte en een variabel gedeelte. Het vast gedeelte is voor het gebruik van de wegen, het variabel wordt bepaald op basis van milieukeurmerken. Voor het variabel gedeelte kunnen we dus wel sturend optreden.

Voor het binnenland hebben we gezegd dat de totale opbrengst van de verkeersbelastingen voor het Vlaamse Gewest vroeger en in het nieuwe systeem dezelfde moet zijn. De buitenlanders betalen ook voor het gebruik van de wegen en allicht daardoor zal er een meeropbrengst zijn. Na aftrek van de mogelijke kosten die dit met zich meebrengt, is er de verdeelsleutel van 52/38/10. Het is een verdeelsleutel die kan worden vergeleken met het aantal kilometers weg in de drie gewesten. Vlaanderen komt maar aan 48 procent, 52 procent lijkt ons, op basis van de beschikbare gegevens, een goed aandeel.

De achterliggende idee is dus dat er gelijke inkomsten zijn voor het binnenland, voor de eigen inwoners, voor en na de hervorming. Binnen de verkeersbelasting is er een vast gedeelte voor de weg en een variabel gedeelte voor milieusturing.

De heer Eric Van Rompuy: Ik had dezelfde bemerking als minister Muylers. Wat me verwondert van de oppositie, behalve van de groenen – want ik ben het helemaal eens met het betoog van de heer Peeters –, was de opmerking over de fiscale wijzigingen die gedragswijzigingen zullen meebrengen. De regering heeft de moed om te zeggen dat er naast het forfaitair bedrag ook een variabel bedrag is, rekening houdend met milieu-effecten, met emissies, met geluid. Wie een milieuvriendelijke auto heeft en weinig rijdt, zal waarschijnlijk minder betalen.

Ik verwijs naar wat de heer Vereeck in het begin heeft gezegd over het sturend effect en de macro-economische gevolgen ervan. Ik wil er mijn handen niet voor in het vuur steken dat dit een budgettair volledig neutrale operatie zal zijn. Misschien levert het zelfs minder op. Denken we maar aan het verlagen van de successie- en registratierechten door voormalig minister Van Mechelen: ook toen wisten we niet wat de uiteindelijke resultaten zouden zijn. Bij het invoeren van een groene fiscaliteit, houdt de oppositie er gewoon geen rekening mee

dat die gedragswijzigend kan zijn. Inzake de budgettaire neutraliteit kan niemand zijn nek uitsteken. Dit is werkelijk een conservatieve kijk op de problemen, ik ben echt ontgoocheld.

De heer John Crombez: De heer van Rouveroij heeft een informatieve vraag gesteld. In 2007 is er een federale maatregel genomen om de uitstoot van bedrijfsvoertuigen te fiscaliseren. Het was de bedoeling om daarmee gedragssturend te werken. Die maatregel is toen budgettair neutraal genomen door de toenmalige regering, waar Open Vld in zat. Dat bleek een goede maatregel te zijn, die goed werkte. Dezelfde vraag is toen gesteld. Als je dat soort maatregelen – om enkel gedragssturend te werken – neemt, neem je die budgettair neutraal. Dat was toen ook het hoofddeel van de discussie.

Ik ben ervan overtuigd er bij de partij van de heer van Rouveroij nog een dik dossier ligt over de analyse van het debat over de budgettaire neutraliteit van zo'n maatregel.

De heer Jan Penris: Als ik het debat zo hoor, moet er blijkbaar nog veel worden uitgeklaard.

Een ding wordt mij nu wel duidelijk. Ik denk dat de heer Van Besien in de toekomst met een ander type wagen naar het paleis zal trekken. Dan is minister-president Peeters ook tevreden, neem ik aan.

We gaan ervan uit dat er meerinkomsten zullen worden gegenereerd. Die meerinkomsten komen – en dat is zeer terecht – uit het feit dat we de buitenlandse weggebruikers nu zullen laten meebetalen voor het gebruik van ons wegennet. Mogen we er ook van uitgaan dat die meerinkomsten integraal in het onderdeel openbare werken, wegbeheer en wegonderhoud zullen worden geïnvesteerd? Of gooit u die in uw grote begrotingspot om er dan mee te doen wat u denkt te moeten doen?

De heer Jan Roegiers: Ik voel mij niet aangesproken, want de heer Penris richt zich tot de Vlaamse Regering. Maar ik heb in ieder geval duidelijk gemaakt wat ons standpunt ter zake is. En wij zitten in de regering, mijnheer Penris. Ik ga ervan uit dat dit niet alleen zal worden gebruikt voor wegeninfrastructuur.

De heer Lode Vereeck: Voorzitter, ik denk dat er wat verwarring is over de terminologie. Men spreekt over een vast gedeelte en een variabel gedeelte van de verkeersbelasting/wegenvignet. Het is inderdaad zo dat er een aantal parameters en variabelen zijn. Uiteindelijk gaat dat wel – als het over een wagen gaat – om een vast bedrag. Dat bedrag varieert dan wel in functie van een aantal ecologische paramaters, maar uiteindelijk ligt daar een belastingsformulier met een vast bedrag. Het is dus in het belang van die autobestuurder om zo veel mogelijk te rijden om dat te spreiden. In die zin, mijnheer Van Rompuy, is dat wegvignet helemaal niet sturend en kijk ik met enige verwondering en ook wel belangstelling naar de voorstellen die zullen komen.

Intussen is dat al voor een deel uitgeklaard. Minister Muylers, u hebt gezegd dat de totale belastingsopbrengst vóór en na de hervorming gelijk moet zijn. Aangezien er meer opbrengsten zijn ten gevolge van die buitenlandse weggebruikers, is mijn vraag of die meeropbrengst eventueel ten goede kan komen voor een belastingsverlaging naar de Vlaamse automobilisten en transporteurs?

De heer Sas van Rouveroij: De heer Roegiers heeft daarnet wel iets belangrijks gezegd, tussen twee woorden in. Hij heeft namelijk gezegd dat de opbrengst niet alleen zal gaan naar infrastructuur. De onderhoudsachterstal, de achterstal inzake infrastructuur en missing links, is gigantisch. Wij, als Open Vld, kunnen ons er nog wat mee troosten met de gedachte dat – als het dan iets opbrengt – het tenminste gaat naar het departement van minister Crevits en naar de wegen. Ik zou wel een tipje van de sluier gelicht willen zien. Wat bedoelt u met niet alleen? Naar wat dan nog?

De heer Carl Decaluwe: Ik hoop dat u ermee akkoord bent dat als er een meeropbrengst zal zijn en het operationeel wordt, dit dan zal worden gebruikt voor een versnelde inhaalbeweging voor het onderhoud van het wegennet. U gaat daar toch mee akkoord?

De heer Jan Roegiers: Ten behoeve van de collega's die mijn uiteenzetting niet goed gehoord hebben, zal ik letterlijk herhalen wat ik daarnet al gezegd heb: "De besteding van de opbrengsten dienen – wat sp.a betreft – niet enkel voor het vullen van de putten in onze wegen, maar moeten ook worden gebruikt om een duurzaam mobiliteitsbeleid te voeren en een duurzame vervoersinfrastructuur te financieren."

Ik denk dat ik toch duidelijk ben geweest op dat vlak.

De heer Sas van Rouveroy: Dus toch nog wat extra geld voor De Lijn, bedoelt u?

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Ik dacht niet meer tussen te komen tijdens de betogen van de parlementsleden, maar ik wil toch iets zeggen voor alle duidelijkheid. Wij hebben voor deze hervorming een politiek akkoord dat heel uitdrukkelijk stelt dat dit geen aanleiding kan geven tot belastingverhoging. Als er meeropbrengsten zijn, onder meer door de buitenlanders die een vignet moeten betalen, gaan die naar Openbare Werken en Mobiliteit, bevoegdheden van minister Crevits. Dat strookt volledig met wat de heer Roegiers zegt.

De voorzitter: Mevrouw Jans heeft het woord.

Mevrouw Lies Jans: Voorzitter, ik heb de dankbare of ondankbare taak om als laatste spreker aan bod te komen. Toch houd ik het bij mijn betoog zoals ik het heb opgesteld, omdat het belangrijk is dat ons volledige standpunt duidelijk kenbaar wordt gemaakt. Het kan zijn dat ik in herhaling val. Ik zal mijn vragen om verduidelijking ook stellen, omdat we die belangrijk vinden.

De discussie over de slimme kilometerheffing sleept al verschillende jaren aan, en wat ons betreft, is het tijd om beslissende stappen te zetten. Bepaalde factoren hebben we niet in de hand en dit moet als belangrijk element in de discussie worden meegenomen. Ik denk daarbij aan de samenwerking met Nederland, die spijtig genoeg niet kan doorgaan, maar ook aan het gegeven dat Vlaanderen niet alleen verder kan in dit dossier. Samenwerking met de andere gewesten is dus noodzakelijk en een compromis is nodig om uiteindelijk de slimme kilometerheffing te kunnen invoeren. Het resultaat is voor ons een compromis waar wij ons in kunnen vinden, omdat er genoeg elementen in zitten die opties open laten voor de toekomst. Voor hen die er nog aan zouden twijfelen, de N-VA is wel degelijk in staat om compromissen te sluiten.

In tegenstelling tot het vorige actualiteitsdebat in november, is onze fractie al wat meer gerustgesteld door dit politieke akkoord gesloten tussen de verschillende gewesten. Onze bekommernissen concentreerden zich toen voornamelijk op volgende elementen. In eerste instantie moet een verkeersbelasting voor ons in tijden van congestie en zware belasting van het leefmilieu zo veel mogelijk sturend zijn. Ik leg de nadruk op 'zo veel mogelijk', omdat wij weten dat niet alles in één keer kan worden gerealiseerd.

In tweede instantie is het van belang dat een hervorming van de verkeersbelasting daadwerkelijk een hervorming is en geen verkapte vorm van belastingverhoging. Ook hier is het sturend effect van belang: een sterk vervuilende wagen bijvoorbeeld moet wat ons betreft zwaarder worden belast indien het voor de aankoper ook mogelijk is een minder vervuilende wagen te betalen.

Indien we beide principes toetsen aan het politieke akkoord, kan ik enkel vaststellen dat aan bovenstaande principes beantwoord wordt. Er komt een kilometerheffing voor vrachtwagens van meer dan 3,5 ton: deze heffing zal sturend zijn door de mogelijkheid andere tarieven te hanteren afhankelijk van plaats en tijdstip. Ook staat er vermeld dat belangrijke economische gebieden zoals het havengebied een afwijkend regime kunnen krijgen. De heffing zal ook enkel gelden op het hoofdwegennet.

Belangrijk voor ons is daarnaast ook dat het systeem dat zal worden geïmplementeerd, uitbreidbaar moet zijn naar het personenvervoer zodat op termijn en na de nodige

haalbaarheidsstudies dit systeem ook daar kan worden ingevoerd om een sturend effect te hebben. Het voorgestelde proefproject in de GEN-zone (Gewestelijk Expresnet) is dan ook een goede eerste stap in die richting. We steunen dit ten volle.

Wat de hervorming van de verkeersbelasting voor personenvoertuigen betreft, waarvan het wegvignet deel uitmaakt, is het belangrijk dat die ook een sturend element bevat, meer bepaald op vlak van belasting op het milieu.

We zijn eveneens tevreden dat het principe om de globale belastinglast niet te laten toenemen, duidelijk is opgenomen. Er is wel sprake van een aantal verschuivingen in functie van de belasting op het milieu en wat vrachtwagens betreft ook in functie van tijdstip en plaats. Het is essentieel dat de verkeersbelasting geïntegreerd wordt aangepakt en dat de verschillende belangrijke componenten worden toegepast in dit akkoord.

De andere partijen hebben al de concurrentiepositie van Vlaanderen benadrukt. Het is belangrijk dat die concurrentiepositie niet in het gedrang komt. In het akkoord zien we al onmiddellijk enkele elementen, zoals het afschaffen van het eurovignet en een vermindering van de jaarlijkse verkeersbelasting voor de vrachtwagens, die zeker die concurrentiepositie mee kunnen helpen handhaven.

Tot slot moet ook de mogelijke impact op het toerisme worden nagegaan. We denken daarbij aan het belang van het eendagstoerisme en van de korte verblijven voor ons land. Een vignet voor één of enkele dagen zal wat ons betreft dan ook noodzakelijk zijn.

Samenvattend, we vinden dat dit politiek akkoord een goede eerste stap is in de uitvoering van het regeerakkoord. Er komt een kilometerheffing voor vrachtwagens en een proefproject voor personenwagens, dat ons moet toelaten om in de toekomst ook daarover een correcte beslissing te kunnen nemen. De vergroening van de verkeersfiscaliteit wordt ook voortgezet.

Dan heb ik nog enkele vragen om verduidelijking aan de minister-president en de beide ministers. Er is de vraag naar de timing. Nu is het januari 2011. We streven naar een invoering van het systeem in 2013. Twee jaar is zeer kort om dit systeem bestudeerd, ontwikkeld en ingevoerd te krijgen. Ik zou dan ook graag wat meer duidelijkheid hebben over de fasering in dit dossier. Zal dit alles in 2013 kunnen worden gerealiseerd?

Dan is er de kilometerheffing voor vrachtwagens. In het akkoord staat dat het eurovignet-wegennetwerk als minimumwegennetwerk wordt gebruikt. Ik heb de bepaling gelezen dat de gewesten daar eventueel wegen aan kunnen toevoegen. Bestaat daar al duidelijkheid over wat Vlaanderen betreft? Zullen we ons beperken tot het eurovignetnetwerk, zoals de MORA ook voorstelt, of zullen we dit nog voort evalueren en bekijken of het systeem misschien nog kan worden aangepast, indien er sluijverkeer wordt ontwikkeld?

Zoals ik al zei, is het onderdeel met betrekking tot het proefproject voor ons zeer belangrijk. Er is echter sprake van een korte zinsnede in het akkoord die doet vermoeden dat dit project vooralsnog zou worden afgevoerd indien de kosten te hoog zouden zijn. Minister, kunt u daar wat meer duidelijkheid over verschaffen? Als ik dat lees, boezemt het me wat angst in, maar misschien kunt u daar wat meer uitleg over geven.

Het proefproject wordt ingevoerd voor de GEN-zone. Is er al duidelijkheid over de vraag of dit in het hele gebied zal gebeuren? Of zal het slechts een deel van het gebied zijn? Het is belangrijk conclusies te kunnen trekken uit dit proefproject over een mogelijke verdere invoering van de slimme kilometerheffing voor personenwagens. (*Applaus bij de meerderheid*)

De heer Lode Vereeck: Mevrouw Jans, u hebt me enigszins verrast. Twee maanden geleden hebt u iets heel anders gezegd. Ik heb hier de Handelingen voor me liggen. U hebt toen gesteld dat in de beleidsbrief van de minister van Mobiliteit en Openbare Werken staat dat de gebruiker van de transportsystemen niet enkel de interne kosten moet betalen. Ik citeer: “Hij moet ook de externe kosten, zoals de impact op het milieu en de congestie, betalen. Als

middel om deze doelstellingen te bereiken, haalt een wegenvignet een onvoldoende. Een wegenvignet is (...) een domme verkeersbelasting. Het stimuleert zelfs het gebruik van de wagen. Uit een onderzoek is gebleken dat een stijging van de vaste kosten voor een auto ertoe leidt dat de mensen meer kilometers rijden. Ze willen die kosten er alsnog uithalen. Ze hebben er toch al voor betaald. Dat een vignet voor de filebestrijding een slechte zaak is, behoeft dan ook weinig uitleg. Bovendien vrezen we ook negatieve effecten in de toeristische sector. Volgens ons zullen de dagjestoeristen uit Nederland of uit Duitsland niet happig zijn (...).” De bottomline is dus dat dit niet werkt om iets aan de files te doen.

Ik heb u toen het volgende gezegd: “Mevrouw Jans, ik heb u goed beluisterd. Uw fractie zal dit voorstel, als dat ooit uit de regering komt, niet steunen, want het voldoet niet aan uw verwachtingen en het staat zelfs niet in het regeerakkoord.” U hebt geantwoord dat dit klopte. Blijft u daar nog steeds bij?

Mevrouw Lies Jans: U moet correct citeren. Ik heb het volgende gezegd: “Ja, dat laatste klopt.” Het klopt dat er niets in het regeerakkoord staat over het wegenvignet. Een wegenvignet op zich, zoals dat toen in de pers was voorgesteld, is niet sturend. Mocht men enkel een wegenvignet invoeren zonder daar ook maar een sturend element aan toe te voegen, dan waren we daar ook niet mee akkoord gegaan.

Ik ben mijn uiteenzetting begonnen met te stellen dat N-VA vooruit wil en dat we bereid zijn compromissen te sluiten. Op dit moment zien we dat er een wegenvignet is. De minister heeft daarnet uitgelegd dat er een vaste sokkel en een variabel deel is, op basis van de milieubelasting. Daar is het sturend element ingevoerd en daar zijn we tevreden mee.

Wat ook in het compromis staat, is dat er een proefproject over de drie gewesten wordt ingevoerd voor de personenwagens. Dat is zeer belangrijk. In eerste instantie was er alleen een proefproject in Leuven. Nu kan dat over de drie gewesten worden uitgerold. Op basis van dat systeem, van dat proefproject zullen we heel duidelijk conclusies kunnen trekken voor de volgende stap, de invoering van de slimme kilometerheffing voor personenwagens. Ik denk dat dat heel duidelijk is.

De heer Lode Vereeck: Mevrouw Jans, dat is heel duidelijk. U zegt dat er een sturend element in zit op het vlak van milieu. Maar niet langer dan twee maanden geleden zei u dat een vignet voor de filebestrijding een slechte zaak is. Een vignet stuurt niet op het vlak van files. Slikt u dat terug in? Is dat voor u niet meer belangrijk?

Mevrouw Lies Jans: Dat is zeker belangrijk voor ons. Moet ik constant herhalen wat ik net heb gezegd?

De heer Lode Vereeck: Nee, u moet gewoon zeggen wat u wilt. Duidelijkheid, dat is wat iedereen van u vraagt. Dat is altijd moeilijk voor uw fractie en voor uw partij. (*Rumoer*)

Mevrouw Lies Jans: We hebben een duidelijk compromis. Er zitten drie belangrijke elementen in. Ik heb ze net opgesomd. Ik kan mijn toelichting opnieuw beginnen als u wilt. Maar het is heel duidelijk dat we nu een compromis hebben waarmee we verder kunnen. Als u dat niet wilt, als u stil wilt blijven staan, dan is dat zo. (*Applaus bij de meerderheid*)

De voorzitter: Minister-president Peeters heeft het woord.

Minister-president Kris Peeters: Voorzitter, collega's, ik heb geluisterd naar de verschillende sprekers, naar de vragen en de debatten die hebben plaatsgevonden. Ik zal kort reageren. Als ik niet volledig ben of bepaalde technische elementen er niet in heb opgenomen, zullen mijn collega's me aanvullen.

Collega's, daarnet heeft de heer Penris zelf gezegd dat hij verbaasd was dat we erin geslaagd zijn om een politiek akkoord af te sluiten met onze Waalse en Brusselse collega's. Hier is hard aan gewerkt, niet alleen binnen de Vlaamse Regering, maar ook met de collega's van de andere gewestregeringen. Samen met u ben ik zeer blij dat we een dergelijk politiek akkoord hebben afgesloten waarin de krachtlijnen zijn opgenomen. Heel wat elementen – en ik kom

daar straks op terug – moeten nog verder worden uitgewerkt en geconcretiseerd. Zo gaat dat: eerst is er een politiek akkoord, dat daarna wordt ingevuld.

Het is ook duidelijk wat de doelstellingen zijn die we willen bereiken met de hervorming van de verkeersfiscaliteit, niet alleen in Vlaanderen, maar ook in Wallonië en Brussel. Het gaat om het invoeren van een eerlijke fiscaliteit inzake het verkeer, om het transport- en mobiliteitssysteem te verbeteren en om milieuprestaties van het vervoerssysteem te verhogen.

De heer Roegiers en de heer Penris vroegen zich af of er mogelijkheden zijn tot sociale correcties, ook voor de overgangperiode. Daar is al de nodige aandacht naar gegaan. We zullen ook met heel veel zorg rekening houden met de sociale situatie. De sociale correcties worden mee opgenomen.

Voorzitter, collega's, het is ook heel duidelijk dat de drie gewesten de kosten voor mobiliteit objectief willen doorrekenen aan burgers en bedrijven. Enerzijds zijn er de kosten voor het gebruik van de vervoersinfrastructuur. De gebruiker betaalt voor het gebruik van de infrastructuur. Anderzijds zijn er de externe kosten: schadelijke emissies, fijn stof, geluid. De inbreng van minister Schauvliege op dat vlak was zeer belangrijk. Bepaalde collega's vragen hoe dat er nu concreet zal uitzien. Het is heel belangrijk dat we afstappen van de fiscale pk en een andere invulling geven aan dat onderdeel.

Wat hier ook aan bod is gekomen, is dat de buitenlanders mee zullen betalen voor het gebruik van onze infrastructuur. Daarnet is gevraagd hoe het met Europa zit. We hebben geleerd uit de vorige discussies. We hebben contact gehad met DG MOVE (Directoraat-Generaal voor Mobiliteit en Vervoer) om te weten hoe Europa ernaar kijkt.

Die contacten zullen nadien geformaliseerd moeten worden. Wanneer we daar volledig mee klaar zijn, moeten we dit opnieuw overmaken aan Europa dat daarover zijn zegen zal geven. Uit die contacten blijkt dat men de voorstellen die hier op tafel liggen, zeer gelijklopend vindt met wat zij doen inzake de voorziene hervorming van de eurovignetrichtlijn. Zij gaan op Europees niveau dezelfde richting uit als wij. Ons politiek akkoord sluit aan bij de visie van Europa.

Natuurlijk betreur ik dat de nieuwe Nederlandse regering de slimme kilometerheffing waar de vorige Nederlandse regering wildenthousiast over was, heeft afgevoerd. Nederland zou die kilometerheffing in 2012 invoeren. Ik kreeg hier toen vragen omdat men vond dat Vlaanderen achterliep. Ik zal eens nagaan wie al die vragen hier toen heeft gesteld.

In Nederland heeft men het geweer van schouder veranderd. Ik ben benieuwd hoe ze de verhoging van de accijnzen zullen doorvoeren. Dat staat immers in het Nederlandse regeerakkoord. Wie daar zo wildenthousiast over is, zou daar beter eens over nadenken. Nog voor we vorige vrijdag die beslissing hebben genomen, heb ik met Mark Rutte contact gehad om hem te informeren. We zullen verder gesprekken voeren met Nederland. Wanneer u het document goed hebt gelezen dat ik vrijdag aan het parlement heb bezorgd, hebt u gezien dat er in artikel 5 van het politiek akkoord uitdrukkelijk naar verwezen wordt dat we de Benelux en Nederland goed bij elkaar willen houden. Het kan echter niet zijn dat wanneer de Nederlandse regering van schouder verandert, wij hetzelfde doen en Nederland resoluut volgen. Dat is niet de houding van deze Vlaamse Regering. Wij zijn met de nodige knowhow in staat om beslissingen te nemen en daarin de nodige stappen te zetten.

Wij houden zorgvuldig rekening met het maatschappelijk draagvlak. Dat maakt deel uit van dit politieke akkoord. Er is een maatschappelijk draagvlak voor de slimme kilometerheffing voor vrachtwagens vanaf 3,5 ton. Mijnheer Van Rouveroj, u meent dat de transportsector een andere mening is toegedaan. U hebt daarbij uitdrukkelijk Febetra genoemd. Ik wil u echter aanraden om het persbericht van 19 januari 2011 van Febetra te lezen met als kop: 'Eerlijker systeem dan het eurovignet'. Nu zeggen dat de transportsector niet meer mee is, is flagrant onjuist. Minister Crevits heeft met alle organisaties contact en kan daar straks misschien nog meer over zeggen.

Ik kom straks nog even terug op de MORA, die uitdrukkelijk in dat maatschappelijk draagvlak heeft voorzien. Binnen een aantal voorwaarden en krijtlijnen is men het daarmee eens.

In dit parlement heeft men de twee componenten altijd door elkaar gehaald. De eerste component, het vignet, slaat op het gebruik van de infrastructuur. Het zou dom zijn het gebruik van de infrastructuur niet mee te laten betalen door de buitenlanders die daar gebruik van maken. De tweede component betreft de externe kosten waar ik het daarnet over heb gehad. Die kunnen variëren naargelang de groene wagen die men heeft. Het is belangrijk dat beide componenten in rekening worden genomen.

Als er op een bepaald moment een maatschappelijk draagvlak is voor de slimme kilometerheffing voor personenwagens, dan kunnen we het systeem van de slimme kilometerheffing voor vrachtwagens zo maken dat we die stap kunnen zetten.

Het is heel belangrijk, en gezien alle vragen die hier en in heel Vlaanderen leven, dat wanneer men in de verkeersfiscaliteit een stap zet en wat mij betreft een duidelijke stap in de goede richting, er voldoende draagvlak voor is. Wat gebeurt er als er dat niet is? Dan kom je in toestanden zoals in Nederland terecht: van 100 procent naar nul, nergens dus. Die voorzichtigheid nemen we mee. We doen het stap voor stap. Op die manier bewaken we zorgvuldig het maatschappelijk draagvlak en laten we het groeien via het pilootproject. Collega Brouwers heeft daarnaar verwezen.

Maatschappelijk draagvlak en realisme zijn de twee belangrijke elementen die in het politiek akkoord vervat liggen. Er is ook al verwezen naar de MORA, die dat ook heel duidelijk heeft meegegeven. Er is een draagvlak voor een slimme kilometerheffing voor vrachtwagens – nogmaals, binnen bepaalde krijtlijnen – maar niet voor een slimme kilometerheffing voor personenwagens.

Er zijn natuurlijk nog tal van vragen over de slimme kilometerheffing. Collega Smaers heeft gevraagd of het op het volledige wegennet slaat. Het antwoord is ‘neen’. Het geldt eerst voor het eurovignetwegennetwerk. Als er gebruik wordt gemaakt van sluiptwegen of als er bepaalde wegen aan het netwerk moeten worden toegevoegd, dan zullen we daar rekening mee houden.

Wat de personenwagens betreft, is het draagvlak voor een slimme kilometerheffing dus niet aanwezig. We hebben die twee elementen meegenomen en ik ga ervan uit dat we met deze aanpak niet alleen de goedkeuring van Europa zullen krijgen, maar ook de juiste stappen zetten.

Sommigen zeggen dat we het ‘out of the blue’ doen en vragen of we niet moeten wachten op Europa. Er is al verwezen naar Duitsland. Frankrijk voorziet in een kilometerheffing vanaf 2012. Als wij niets zouden doen, dan zou dit parlement terecht vragen waar wij blijven en waarom wij dat ook niet hebben ingevoerd.

Een heel belangrijk element is de logistieke sector. Net zoals jullie, ben ik daar zeer mee begaan, evenals mijn collega's en mijn collega Hilde Crevits in het bijzonder. Ik heb de hele vaudeville meegemaakt van de studie die de heer van Rouveroy heeft geciteerd. Wij hebben uitgebreid gesproken met de professoren die ze hebben opgemaakt. Ik denk dat er met heel veel zorg over moet worden gesproken. Het is heel belangrijk dat we aan het steunpunt Goederenstromen de opdracht hebben gegeven om ons in maart van dit jaar adviezen en de impact op de logistieke sector te geven. We zullen daar rekening mee houden. We kunnen er rekening mee houden omdat de tariefbepaling enzovoort nog verder moet worden uitgewerkt en dan zal de studie kunnen helpen.

Voorzitter, collega's, er is ook gevraagd hoe het nu verder gaat. Het is een politiek akkoord dat moet worden omgezet in een samenwerkingsakkoord tussen de drie gewesten. Het

Eurovignetverdrag moet worden opgezegd. Ook het federale niveau zal betrokken worden om de uitvoering van dit politiek akkoord mogelijk te maken.

Er zijn heel wat terechte technische vragen die allemaal worden uitgeklaard. Er is een intergewestelijke ambtelijke werkgroep die al actief is en die een stappenplan zal maken om de implementatie vanaf 2013 mogelijk te maken. Het is juist dat 2013 zeer kort dag is. Het zal er heel snel zijn. Met de discussies die we in het verleden hebben gehad, hebben we al heel wat tijd verloren. Het is belangrijk om die datum aan te houden en te realiseren, en daar zijn ook onze collega's in Brussel en in Wallonië van overtuigd.

Ten slotte, ik denk niet dat dit het laatste debat is over deze kwestie. We willen het Vlaams Parlement natuurlijk uitgebreid informeren over de volgende stappen die in dit dossier zullen worden gezet, net zoals we aan het maatschappelijk middenveld zullen vragen om adviezen te geven.

Ik heb de belangrijkste vragen die hier zijn gesteld, beantwoord, maar de collega-ministers zullen me zeker aanvullen als dat niet het geval zou zijn. (*Applaus bij de meerderheid*)

De heer Bart Tommelein: Minister-president, het wordt steeds duidelijker dat dit een noodoplossing was, dat u liever andere zaken had gewild. Ik denk ook dat dat nodig is. U hebt ook de Nederlandse minister-president geïnformeerd en dat stemt me tevreden. Maar informeren is nog wat anders dan proberen tot afstemming te komen van de stappen die Vlaanderen en België, en Nederland zetten. Denkt u niet dat we in de komende periode moeten streven naar de integratie van de beide systemen – los van wat we nu invoeren – en een nieuw project opzetten met Nederland dat wel een draagvlak kan krijgen, zodat we naar een slimme kilometerheffing kunnen gaan?

Minister-president Kris Peeters: Ik zou niet liever hebben dan dat Nederland zou zeggen dat het verrast is door het akkoord dat we met de drie gewesten hebben afgesloten. Misschien hadden ze niet verwacht dat dit ons zou lukken. Ik ben de eerste om Nederland niet alleen te informeren, maar ook uit te nodigen en te betrekken bij dit proces. Op een bepaald moment kan de politieke overtuiging in Nederland opnieuw in de richting gaan die wij en ook Frankrijk inslaan. Het zou niet wijs zijn dat Nederland zich daar nu niets meer van zou aantrekken, maar in alle bescheidenheid, de impact van de Vlaamse minister-president op de Nederlandse regering is heel beperkt.

De heer Bart Tommelein: Er zitten toch christendemocraten in die regering.

De heer Ludwig Caluwé: Mijnheer Tommelein, er zitten ook liberalen in die regering; ze leiden die zelfs. We hebben samen met Nederland in Benelux-verband een tekst gemaakt, waarin we duidelijk stellen dat de drie Belgische gewesten kunnen doorgaan op het pad dat was ingezet. Het systeem is zodanig ontwikkeld dat Nederland en Luxemburg kunnen instappen. Wij nodigen hen daar ook toe uit. Allemaal samen kunnen we invloed uitoefenen om Nederland zover te krijgen.

De heer Sas van Rouvoij: Minister-president, u beweert dat er alsnog een draagvlak zou zijn bij de transportsector. Ik weet niet op welke planeet u woont, maar het is alleszins niet de onze. Ik geef u de reacties uit de sector.

Transport en Logistiek Vlaanderen, belangenbehartiger bij uitstek: “De vaststelling dat Nederland niet van plan is een kilometerheffing in te voeren, maakt de Vlaamse transporteurs zeer ongerust. Voorts maakt Transport en Logistiek Vlaanderen zich zorgen over hoe de transportondernemers er zullen in slagen om alle toekomstige kosten van de kilometerheffing door te rekenen aan de klanten in een al bikkelharde concurrentiestrijd. De sector herhaalt dat een kilometerheffing voor vrachtwagens geen enkel effect zal hebben op de congestie.”

Comeos, de federatie voor handel en diensten: “Het is onbegrijpelijk dat er een akkoord kan komen over een belasting, dat er zelfs al een verdeelsleutel is afgesproken tussen de gewesten zonder enige garantie dat er een coherent mobiliteitsplan komt. Je lost de files niet op door

extra belastingen te heffen. Je hebt daar een breed overleg voor nodig, structurele maatregelen en intelligente ingrepen.”

Voka: “Zoals de zaken nu voorliggen, dreigt men een vermomde belastingverhoging in te voeren en een effectieve mobiliteitsoplossing op de lange baan te schuiven.”

Touring Wegenhulp: “Het gaat om niets meer dan een ordinaire belasting voor automobilisten.”

Ten slotte, minister-president, een reactie van FEBETRA, waar u naar verwijst. Ik weet niet naar welk perscommuniqué u verwijst. Ik citeer letterlijk: “Een kilometerheffing enkel en alleen in België zou zeer nefaste gevolgen hebben voor het Belgische wegvervoer, de Belgische logistiek en de concurrentiepositie van onze zeehavens. Het zou allesbehalve intelligent zijn om solo slim te spelen. Met name bestaat de kans dat de Antwerpse haven minder klanten zal trekken, omdat die voortaan naar Rotterdam zullen uitwijken, om de tol te omzeilen.”

Minister-president, ik durf ten stelligste te betwijfelen dat er in de sector een draagvlak is voor deze maatregel.

U verwijst naar de vorige studie, u doet daar andermaal minnetjes over, maar uw repliek was toen: ik kom met een nieuwe studie. Ik stond vorige keer met een studie te zwaaien, ik had gehoopt dat u dat nu zou doen. Waar is die studie van Eddy Van de Voorde? Waar is de studie die de goederenstromen en de effecten daarop in beeld zal brengen? U gaat daar rekening mee houden. Stel dat die studie aantoont dat de kilometerheffing absoluut moet worden beperkt tot het allerlaagste niveau, ik zeg maar iets: 10 eurocent per kilometer, om te vermijden dat ons logistiek weefsel enige schade zou lijden. Bent u daartoe bereid? Bent u bereid de resultaten van die studie echt te vertalen in de tarificatie van de kilometerheffing?

U hebt andermaal met geen woord verwezen naar de gemeenten. Wat gebeurt er met de opdecimen voor de gemeenten? Ik hoop dat de heer Verfaillie gelijk heeft en dat u die zult compenseren als ze verloren zouden gaan.

Minister-president Kris Peeters: De heer van Rouveroj is altijd zeer goed geïnformeerd en beschikt altijd over alle documenten. Ik citeer het document dat ook bij de Vlaamse Regering terecht kwam: “Bij de uitwerking van het finaal gemeenschappelijk concept tussen de drie gewesten zal er aandacht worden besteed aan de mogelijke impact op de lokale besturen en zal dat ook worden opgelost.”

Over de studie waar u de vorige keer zo enthousiast over was, zegt een professor het volgende. “Als u de studie nog eens doorneemt, zult u merken dat de media” – en dat is hier ruim gedefinieerd – “alles lichtelijk hebben opgeblazen.”

We wachten die studie af. Ze zal er in maart komen. We zullen er rekening mee houden, dat wil ik nog eens benadrukken. Verder is het niet wijs om in te gaan op de voorstellen die u al hebt en die aan de studie verbonden zouden zijn. Zowel deze als de vorige Vlaamse Regering heeft voldoende geïnvesteerd. We zullen dat blijven doen. Uw zorg is mijn zorg, maar die is niet dat dit een slimme kilometerheffing voor vrachtwagens onmogelijk zou maken.

Een Belgabericht van 19 januari heeft als titel: Wegennet eerlijker systeem dan Eurovignet, Febetra. Ik lees daar: “Een kilometerheffing voor vrachtwagens is een eerlijker systeem dan het huidige forfaitaire Eurovignet. Zo reageert Febetra.” De federatie van Belgische transporteurs en logistieke dienstverleners – en dan heb ik het over Touring en dergelijke – is nochtans niet direct de belangenverdediger van vrachtwagens. Of vergis ik me daar?

De heer Jan Penris: Nu doet u alsof Febetra de hele kilometerheffing genegen is. Dat was ze in het begin misschien, ik heb dat ook gezegd in mijn uiteenzetting. Maar men stelt een aantal duidelijke krijtlijnen. Een daarvan is: doe het niet alleen, speel geen soloslim in dit dossier. Voer een regeling in die gelijkwaardig is met die van onze belangrijkste concurrenten, en dan vooral van Nederland. Die nuance moet u durven te maken, en dat doet u vandaag niet.

Minister Muylers, ik heb een vraag over de verdeelsleutel voor de opbrengsten van de wegentaks voor buitenlanders. Hoe is die verdeelsleutel tot stand gekomen? Zou die vatbaar zijn voor hernegotiatie? Ik blijf erbij dat Vlaanderen met de huidige sleutel van 52 procent benadeeld wordt.

Minister Philippe Muylers: We hebben met het wegeenvignet minder dan 50 procent inkomsten. Al onze kilometers wegen in rekening genomen, hebben we 50 procent of minder. Het gaat hier over buitenlandse personenwagens. 52 procent is een heel redelijke verdeelsleutel die na negotiatie tot stand is gekomen. Ik zie ook geen enkele reden om tot negotiatie over te gaan. Het aantal kilometers dat toeristen komen rijden op onze wegen, is hier niet echt bekend.

De heer Lode Vereeck: Dat is toch wel een opmerkelijke uitspraak, dat de verdeelsleutel gebaseerd is op het aantal kilometers weg.

Minister Philippe Muylers: Ik zei net: mochten we dat als verdeelsleutel genomen hebben, dan hadden we geen 52 procent gehad. Ik zeg dus net dat het daar niet op gebaseerd is.

De heer Lode Vereeck: Wat was de verdeelsleutel dan wel?

Minister Philippe Muylers: Het is een genegotieerde verdeelsleutel. Op basis van de gegevens die we hebben – eurowegeenvignet, aantal kilometers op eurosnelwegen, aantal kilometers wegennet – denk ik dat 52 procent een zeer acceptabel percentage is.

Minister-president Kris Peeters: Mijn collega heeft 100 procent gelijk, mijnheer Vereeck. Als je het totale aantal kilometers wegennet als basis zou nemen, dan kom je voor Vlaanderen op 46 procent, voor Wallonië op 52 procent en voor Brussel op 1,2 procent. Dat hebben we dus niet gedaan. In het debat is natuurlijk ook de aantrekkingskracht van de hoofdstedelijke functie van Brussel op buitenlandse personen aangehaald. Daar is over genegotieerd.

Wij hebben in de onderhandelingen gezegd dat we niet akkoord waren dat Wallonië 52 procent zou hebben, Vlaanderen 46 procent en Brussel 1,2 procent. Dan kwamen de problematiek van buitenlandse wagens in Brussel en de problematiek van de vrachtwagens die meer in Vlaanderen rijden.

Er is dus genegotieerd op basis van een aantal elementen, om tot dit besluit te komen, dat in het politieke akkoord is opgenomen.

Minister Hilde Crevits: Ik wil nog eens ingaan op de commentaren op het draagvlak. De MORa heeft een advies verleend waarin een aantal duidelijke krijtlijnen staan. Ik heb mij geëngageerd om die aanbevelingen au sérieux te nemen. Ik baseer mij als minister niet op persberichten. Er is persoonlijk contact geweest met elk van de belangenorganisaties voor wie de kilometerheffing een verandering kan betekenen. Ik engageer mij er ook toe om dat contact in de komende maanden aan te houden en samen te werken aan het realiseren van de doelstellingen die wij als regering vooropstellen, zoals het anders organiseren van de fiscaliteit van de vrachtwagens.

Aan de mensen die alleen maar kritiek geven, wil ik nog zeggen dat dit ook kansen biedt. Wij zijn met de logistieke sector bezig aan een aantal projecten. Er zijn bedrijven die enorm investeren in de milieuvriendelijkheid van bijvoorbeeld hun vrachtwagenpark. Die zullen een unieke kans krijgen om daar de voordelen van te genieten. Ook die zaken moeten we meenemen.

De studie die nu opgemaakt wordt door de diensten van professor Van de Voorde, zal – zoals ik beloofd heb – eind maart opgeleverd worden. Die maakt gebruik van wat is opgemaakt door het Steunpunt Fiscaliteit en Begroting. Mijnheer van Rouveroij, het ene zal dus verder bouwen op het andere. Het is de bedoeling dat we dan een nieuw debat krijgen binnen de Mobiliteitsraad, wat ik ook beloofd heb.

Dat staat trouwens, collega's, volkomen los van het politieke akkoord dat is bereikt. Men heeft mij een paar maanden geleden ook voor de voeten geworpen dat ik nog niet eens het akkoord had van de andere gewesten. Welnu, we hebben dat politieke akkoord nu. We zullen zorgzaam en stap voor stap werken aan de uitvoering van het akkoord, effecten onderzoeken en bekijken op welke manier we dat al dan niet moeten verrekenen in de prijsbepaling.

Wat we een paar maanden geleden niet hadden, en wat we niet hadden kunnen dromen dat we zouden hebben, is een politiek akkoord rond de invoering van de slimme kilometerheffing voor vrachtwagens. Het is belangrijk om dat vandaag te onderstrepen.

De heer Lode Vereeck: Wat de criteria betreft, begrijp ik dat men vertrokken is vanuit het aantal kilometers weg, en dat men dan al snel tot de conclusie is gekomen dat dat geen goede verdeelsleutel is. Dan zijn er een aantal nieuwe elementen toegevoegd. Die nieuwe elementen kennen we niet, maar we zouden ze wel graag kennen. Ik vermoed dat het om het aantal voertuigkilometers gaat, zeg maar de bezettingsgraad van die wegen. Uiteindelijk gaat het ook over de slijtage van de wegen waarvoor we de buitenlanders mee willen laten betalen. Maar ook dat is geen goed criterium. Eigenlijk is het enige criterium de schade die de buitenlandse personenwagens en vrachtwagens veroorzaken.

U zou met andere woorden moeten kunnen inschatten wat de externe kosten zijn. Nogmaals, in het drukbebouwde en drukbewoonde Vlaanderen is een kilometer door het Vlaamse landschap veel schadelijker in termen van geluidsoverlast, slijtage van de weg, gezondheidskost en dergelijke. U lijkt zich hier een beetje te hebben laten rollen. *(Opmerkingen van de heer Ludwig Caluwé)*

Neem dat van mij aan: met een vrachtwagen door Wallonië rijden is iets anders dan in Vlaanderen. *(Opmerkingen van minister-president Kris Peeters)*

Minister-president, u zegt ook zaken die niet kloppen. U citeert op een zeer selectieve manier uit de Belga-berichten van Febetra. De heer van Rouveroy heeft op een schitterende manier het overzicht gegeven: er is echt geen draagvlak meer binnen de transportsector. Febetra-directeur Philippe Degraef zegt, onder andere in Lloyd, dat hij blij is dat we af zijn van het eurovignetsysteem. U citeert dat, en dat klopt. Maar hij is er tegelijkertijd van overtuigd dat een kilometerheffing duurder zal uitvallen dan de kosten voor het eurovignet. Hij vraagt zich af hoe men dat zal doorrekenen aan de klant.

Minister-president, men heeft u aan het eind van de vorige of misschien zelfs bij het begin van deze legislatuur regelmatig verweten dat u te veel achter Nederland aan zou lopen. Nu doet zich het tegenovergestelde voor. Als zij zeggen dat ze ermee stoppen, bent u natuurlijk van plan om dat verwijt opnieuw op te nemen en u zegt: "Wij gaan rustig door". Ik vraag mij echter af of de heer Rutte heeft gezegd waarom hij ermee stopt. Misschien zouden die argumenten u hebben kunnen overtuigen. Ik noem er twee. In Nederland is men erachter gekomen, op basis van verkeerskundig onderzoek, dat een kilometerheffing geen sturend effect heeft op de files. Dat is nog maar eens duidelijk gebleken, en voor mevrouw Jans is dat allemaal niet belangrijk. Wij zullen betalend in de file staan. Men is er in Nederland achter gekomen dat het effect op de files nihil is. In Vlaanderen zal het helemaal nihil zijn, want de kilometerheffing gaat hier alleen maar op voor de vrachtwagens en het wegvignet voor de auto's. Sturing van de files: nul komma nul. En dat is toch wat de bevolking vooral verwacht.

En dan heb ik het nog niet over de privacyaspecten, die in het Nederlandse besluit om de boel op te doeken een heel belangrijke rol hebben gespeeld.

Minister-president Kris Peeters: Voorzitter, ik wil nog eens onderstrepen dat wij niet alleen voorlopen op Nederland, wat ik betreur – ik hoop dat Nederland op een bepaald moment opnieuw het licht zal zien –, maar ook dat Europa, en ik had het daarnet over DG MOVE, onverkort op de lijn zit van een slimme kilometerheffing voor vrachtwagens. De sector is daarvan ook op de hoogte. Ik vermoed dat wij niet moeten wachten tot dat moet worden ingevoerd, wij moeten hier vooruitlopen.

Mijnheer Vereeck, ik ben er, wat Nederland betreft, meer en meer van overtuigd dat het argument van de slimme kilometerheffing voor personenwagens het initiatief in Nederland heeft gefnuikt. Dat is de reden waarom men in Nederland na een zeer succesrijke enquête begrepen heeft dat er voor het doorvoeren van de slimme kilometerheffing voor personenwagens geen draagvlak was. Dat is, in de mate dat ik dat juist kan beoordelen, de reden geweest waarom men daar het geweer van schouder heeft veranderd.

Of de heer Rutte nog andere argumenten heeft gehad, weet ik niet. Ze zijn mij niet bekend. Maar er zijn mensen die vanuit hun partijen met hem meer contact hebben.

Dit is een politiek akkoord. Na een lange discussie met heel wat argumenten moet je op een bepaald ogenblik landen. Mijnheer Vereeck, het enige wat ik aan de heer Penris en aan u heb willen zeggen, is dat het voor ons niet aanvaardbaar was om te vertrekken vanuit de percentages van het totale aantal kilometers wegennet. We zijn tot een ander percentage gekomen: in plaats van 46 procent is het nu 52 procent voor Vlaanderen. Maar u vergist zich telkens opnieuw. Het gaat hier alleen maar over de inkomsten die wij verwerven als buitenlanders dat vignet aanschaffen. Het gaat dus niet over vrachtwagens. Het gaat alleen over dat stukje. Voor al de rest, de personenwagens en het vignet, is het criterium de woonplaats van de eigenaar.

Dit heeft enkel op dat specifiek element betrekking. Hier wordt alles, van putten tot vrachtwagens, op een hoopje gegooid. Het gaat enkel om de buitenlanders die zich met een personenwagen in België, Vlaanderen, Brussel of Wallonië begeven. De Vlaamse Regering is verantwoordelijk voor de verdeelsleutel, die nu op 52 procent is vastgelegd. Volgens mij hebben we een akkoord bereikt dat met alle elementen rekening houdt. Dit is het percentage dat Vlaanderen moest krijgen en ook heeft gekregen.

De heer Sas van Rouveroj: We moeten opletten met het criterium van de woonplaats van de eigenaar. Heel wat leasingwagens zijn, bijvoorbeeld, in Zaventem en een drietal andere Vlaamse gemeenten ingeschreven. De opbrengsten van de opdecieën zouden, omdat daar toevallig een aantal leasingmaatschappijen zijn gevestigd, dan ook voor een te groot gedeelte naar dat beperkte aantal gemeenten gaan. Ik waarschuw in elk geval voor het gebruik van dat criterium.

Het moment waarop deze hervorming wordt doorgevoerd, lijkt me geschikt om de verdeling tussen de gemeenten te veranderen. De impact op de gemeenten zal in kaart worden gebracht. Misschien kan de opdecieën aan het Gemeentefonds worden toegevoegd. Op die manier kunnen de opbrengsten volgens het aantal inwoners worden verdeeld. Dat lijkt me rechtvaardiger dan een verdeling in functie van de woonplaats van de eigenaar. Die tienduizenden leasingwagens, die navenante opbrengsten vertegenwoordigen, rijden natuurlijk niet enkel in Zaventem rond. Die rijden ook elders in Vlaanderen.

De heer Eric Van Rompuy: Ik dank de heer van Rouveroj dat hij, helemaal vanuit Gent, een dergelijk belang aan Zaventem hecht. Ik ben daar schepen van Financiën. De minister-president heeft verklaard dat deze maatregel geen gevolgen voor de lokale besturen zal hebben. Wij geloven de minister-president. We zullen hier ook op toezien. Zaventem telt veel leasingwagens. Dit levert ons bijna 2.800.000 euro inkomsten op. We rekenen op de Vlaamse Regering om die inkomsten niet te verliezen.

In elk geval dank ik de heer van Rouveroj voor zijn belangstelling. Ik zal het aan burgemeester Vermeiren overmaken.

Minister-president Kris Peeters: We zijn zeer bezorgd om de impact van deze maatregel op de gemeentelijke financiën. We hebben dit zelf in de besluitvorming opgenomen. Als we ons in de finale fase bevinden en de impact kennen, zullen we dit probleem aanpakken. Ik heb naar de woonplaats verwezen om duidelijk te maken hoe we dit criterium voor het vignet voor personenwagens, de eerste component van de nieuwe verkeersfiscaliteit, zullen

toepassen. Ik heb niet gesteld dat we dit criterium onverkort zullen doortrekken voor de compensaties van de effecten op de gemeenten.

We zullen dit probleem zeker nog aanpakken. Het dossier zal in overleg met de gemeenten worden gefinaliseerd. Of we de woonplaats als criterium zullen behouden en of Zaventem als gemeente daar beter van zal worden, zijn zeer voorbarige stellingen. De gesprekken daarover moeten nog verder worden gevoerd.

De heer Dirk Peeters: Ik kom nog even terug op een punt dat de minister-president zelf heeft aangebracht. We moeten belang hechten aan het draagvlak. Volgens mij is het draagvlak voor de invoering van een kilometerheffing voor personenwagens groter dan we vermoeden. De standpunt van Touring en van Voka zijn bekend. Beide zijn onverbloemd voor de invoering.

We hebben in de commissie het verslag van de MORA besproken. Toen is me opgevallen dat in de enquête die de MORA zelf heeft gehouden niet duidelijk is vermeld dat de kilometerheffing in de plaats van de bestaande verkeersbelasting komt. Op die manier wordt natuurlijk tegenstand gecreëerd.

We moeten er alles aan doen om de zaken correct voor te stellen. Het gaat hier om de vervanging van een bestaande belasting. Dat is in de enquête van de MORA en in Nederland fout gelopen.

Ik heb nog een vraag aan de leden van de regering. Het politiek akkoord spreekt heel duidelijk over 2013 als startdatum voor het invoeren voor de kilometerheffing voor de vrachtwagens. Maar is het andere deel, de hervorming van de fiscaliteit voor de personenwagens, ook heel duidelijk voor 2013 of is dat een streefdatum? Dat blijkt niet duidelijk uit de tekst van het politiek akkoord. Als ik sommige Waalse politici moet geloven, wordt het in Wallonië op de lange baan geschoven. Ik zou graag van de Vlaamse Regering duidelijk vernemen of 2013 een even harde datum is voor de personenwagens als voor de vrachtwagens.

Minister-president Kris Peeters: Voorzitter, 2013 staat als datum, ook in het Vlaams regeerakkoord, voor de slimme kilometerheffing voor vrachtwagens. Daarover is geen discussie. Op een bepaald moment waren onze Waalse collega's ervan overtuigd dat het sneller kon dan 2013. Wij hebben tijdens de onderhandelingen verschillende keren gezegd dat het best zou zijn dat zowel de slimme kilometerheffing als de vergroening of de hervorming van de verkeersfiscaliteit gelijktijdig worden ingevoerd in 2013. Ik ga ervan uit dat niemand een probleem zou hebben mocht het voor 2013 gebeuren, maar wel als het na 2013 zou zijn.

Mijn aanvoelen is dat als we het gelijktijdig kunnen invoeren in 2013, we goed zitten. Onze bedoeling is zeker om het niet op de lange baan te schuiven. De Franstalige collega's waren er op een bepaald moment zelfs grote voorstanders van om dat sneller dan in 2013 te doen. Het goed voorbereidend werk is mijns inziens van essentieel belang om deze maatregel tot een succes te maken.

Dat brengt me tot uw tweede vraag. Ik heb begrepen dat Groen! zegt: voer de slimme kilometerheffing voor personenwagens nu al in. Ik ben er niet van overtuigd dat er nu een maatschappelijk draagvlak voor is. Ik ben niet de enige, de MORA en anderen zeggen dat ook. Ik vind dat we op een intelligente wijze een antwoord hebben gegeven. We voeren voor de personenwagens een volgende stap in. We zeggen dat de slimme kilometerheffing voor vrachtwagens zo moet worden geconcipieerd dat ze kan worden uitgebreid tot personenwagens. Op een bepaald moment, wanneer het draagvlak er is, kunnen we die stap zetten.

Dat is het verschil met uw stelling die zegt dat we dat nu al moeten invoeren. Dat heeft het risico dat we in Nederlandse situaties komen. Wij willen het op een gefaseerde wijze doen, met proefprojecten, waar je veel uit kunt leren.

U hebt het over personenwagens. Als ik me niet vergis, zijn er in België 6 miljoen personenwagens. Daar moet je zeer voorzichtig mee omgaan en absoluut zeker weten dat dat werkt en aanvaard wordt. Als je zowel ten aanzien van de techniciteit als het draagvlak niet de argumenten hebt om ervoor te gaan, dan moet u, zoals we hebben gedaan, dit met wijsheid gefaseerd invoeren.

De heer Jan Verfaillie: Voorzitter, ik wil reageren op de gemeentelijke opdecimen en wat de heer van Rouveroj heeft gezegd. Het gaat over 89 miljoen euro. De Vlaamse Regering engageert zich om het voor de lokale besturen in globaal budgettair neutraal te houden. Mijnheer van Rouveroj, u hebt in de Vereniging voor Vlaamse Steden en Gemeenten (VVSG) een niet-onbelangrijke functie. De Vlaamse Regering moet in overleg treden met de VVSG om daar voor een oplossing te zoeken die budgettair neutraal is voor de lokale besturen.

Ik ben een beetje onder de indruk van het emotioneel betoog van de heer van Rouveroj, die van de gelegenheid gebruik maakt om extra middelen te vragen voor zijn eigen gemeente. We zitten hier om een budgettair neutrale operatie te creëren voor alle steden en gemeenten in Vlaanderen en niet om aan onze eigen stad of gemeente te denken. Gisteren hebben we in de commissie Binnenlandse Zaken ook een discussie gehad waarbij Leuven, Gent en andere gemeenten extra middelen vroegen voor de studenten.

Mevrouw Karin Brouwers: Voorzitter, u moet ook eens naar boven kijken, hier zit ook schoon volk. Ik steek mijn vinger al in de lucht vanaf het begin.

Omdat we aan het einde van het debat zijn, verwacht ik geen antwoord meer op de vraag die ik had gesteld, maar bij een volgende evaluatie zal wel door de minister kunnen worden toegelicht of en wanneer nulmetingen worden uitgevoerd op de risicoroutes voor sluipverkeer. Ik hoop het antwoord vandaag echt niet te krijgen, u zult het mij waarschijnlijk ook nog niet in detail kunnen geven.

De mobiliteitsproblemen in Vlaanderen zijn ernstig genoeg, ze bedreigen onze Vlaamse logistieke troeven. En – let nu op het woordgebruik – hier is baanbrekend werk geleverd voor de algemene hervorming van de verkeersbelasting, die er nu eindelijk zal kunnen komen in België. We hebben een belangrijke stap gezet in de richting van een eerlijkere en groenere fiscaliteit die ook een verbetering van onze transportsystemen beoogt.

De CD&V-fractie zal de verdere uitwerking van dit dossier nauwgezet opvolgen. Ik wil van de gelegenheid gebruikmaken om een motie van de meerderheid aan te kondigen.

De heer Lode Vereeck: Ik wil ook graag een motie aankondigen.

De heer Sas van Rouveroj: Namens Open Vld wil ik ook een motie aankondigen.

De heer Dirk Peeters: Ook wij kondigen een actualiteitsmotie aan.

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

Het debat is gesloten.

Actualiteitsmoties

De voorzitter: Door mevrouw Brouwers, door de heer Vereeck, door de heer van Rouveroj en door de heer Peeters werden tot besluit van dit actualiteitsdebat actualiteitsmoties aangekondigd. Ze moeten uiterlijk om 17.30 uur zijn ingediend.

Het parlement zal zich daar straks over uitspreken.

Het incident is gesloten.

■

REGELING VAN DE WERKZAAMHEDEN

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

– *De vergadering wordt geschorst om 16.46 uur.*

– *De vergadering wordt hervat om 17.02 uur.*

■

ACTUELE VRAAG van de heer Eric Van Rompuy tot mevrouw Freya Van den Bossche, Vlaams minister van Energie, Wonen, Steden en Sociale Economie, over de gevolgen voor Vlabinvest en de Vlaamse Rand van de regeringsbeslissing om een bouwgrondfonds op te richten

ACTUELE VRAAG van de heer Joris Van Hauthem tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, over de gevolgen voor Vlabinvest en de Vlaamse Rand van de regeringsbeslissing om een bouwgrondfonds op te richten

ACTUELE VRAAG van de heer Mark Demesmaeker tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, over de gevolgen voor Vlabinvest en de Vlaamse Rand van de regeringsbeslissing om een bouwgrondfonds op te richten

De voorzitter: Mag ik u er even op wijzen dat de eerste drie vragen die nu worden behandeld, specifiek gaan over de Vlaamse Rand. De andere twee vragen die zullen worden gesteld door mevrouw De Waele en mevrouw Van Volcem gaan over het grondfonds in het algemeen. Ik zeg dit zodat er geen vragen zouden worden gesteld die betrekking hebben op de tweede reeks vragen.

De heer Van Rompuy heeft het woord.

De heer Eric Van Rompuy: Voorzitter, mijn vraag heeft betrekking op de beslissing van de Vlaamse Regering om een rollend fonds te creëren van ongeveer 50 miljoen euro om sociale bouwmaatschappijen of privémaatschappijen de mogelijkheid te geven om in de regio's waar er een enorme stijging van de grondprijzen is, woningen te bouwen aan betaalbare prijzen.

Hoeveel van die 50 miljoen euro gaat naar de Vlaamse Rand? We hebben vorige week een interessante discussie gehad in de commissie Vlaamse Rand met minister Bourgeois over heel het aspect van het betaalbaar wonen. We zien een enorme inwijking uit Brussel en een dorpsvlucht in de Vlaamse gemeenten rond Brussel. Veel jongeren hebben niet meer de mogelijkheid om zich daar te vestigen.

Hoeveel van die 50 miljoen euro gaat naar de Vlaamse Rand? Als het naar de Vlaamse Rand gaat, kan dit dan via Vlabinvest, dat tegenwoordig met een tekort aan middelen kampt om nieuwe projecten te realiseren?

In gemeenten als Vilvoorde, Zaventem en Sint-Pietersleeuw voeren wij al een aantal jaren een politiek van het aankopen van gronden om die nadien te verkavelen aan lagere prijzen. Wij stellen daarbij de voorwaarde dat de mensen die bereidheid tot integratie tonen – waarvan taal een onderdeel is –, prioriteit krijgen.

Over welk bedrag gaat het? Aan wie zal dat worden toebedeeld? Is daar een mogelijkheid om dit ook aan de gemeenten te bedelen, naast Vlabinvest? Het probleem met Vlabinvest is namelijk dat daar een inkomenscriterium bepaald is en dat het profiel van de jonge gezinnen in de Vlaamse faciliteitengemeenten, vaak boven die inkomensgrenzen valt. Als gemeente voeren wij daarentegen vaak een politiek waarbij die criteria van inkomen niet gesteld

worden, maar wel een aantal andere criteria, bijvoorbeeld dat je nog geen eigendom mag hebben.

De voorzitter: De heer Van Hauthem heeft het woord.

De heer Joris Van Hauthem: Minister Van den Bossche, minister Bourgeois, mijn vraag gaat uiteraard in dezelfde richting. De problematiek in de Vlaamse Rand is dubbel. Ze is sociaal en taalkundig communautair. Elke sociale woonpolitiek in de Vlaamse Rand heeft gevolgen op het communautaire, eventueel politieke en taalkundige vlak. De heer Van Rompuy heeft al gezegd dat we geconfronteerd worden met een serieuze immigratie vanuit anderstalige gebieden, vooral vanuit het Brusselse. Dat is nogmaals bevestigd door een studie van de studiedienst van de Vlaamse Regering.

Vlabinvest is er niet zomaar gekomen. Het is een instrument dat gecreëerd is in het kader van het vrijwaren van het Nederlandstalig karakter van de Vlaamse Rand, lees: om ervoor te zorgen dat zoveel mogelijk – liefst jonge – Vlaamse gezinnen in die Vlaamse Rand kunnen blijven wonen. Het heeft dus een beetje een andere finaliteit dan een louter sociale woonpolitiek.

Dat is de reden voor mijn vraag. Als dat geld gewoon gebruikt wordt op de sociale woningmarkt, zoals nu gebeurt, zitten we in een catch 22, minister. Dan dreigen we nog meer immigratie uit Brussel aan te trekken. Wij weten nu ook wel wie er in de sociale woonblokken en zo woont. Dat zou dan tegengesteld zijn aan de doelstelling van het zo veel mogelijk vrijwaren van het Nederlandstalige karakter van de Vlaamse Rand, waarvoor Vlabinvest in feite is opgericht. Is het de bedoeling dat het gewoon naar de sociale huisvestingsmaatschappijen gaat of is Vlabinvest de prioritaire partner?

De voorzitter: De heer Demesmaeker heeft het woord.

De heer Mark Demesmaeker: Mijn vragen gaan een beetje in dezelfde richting, uiteraard. We hebben met aandacht de beslissing van de Vlaamse Regering van afgelopen vrijdag gelezen, net als uw eigen persmededeling, minister Bourgeois. Ik heb ook een item gezien op Ring-tv waarin u meer uitleg hebt gegeven. Van de 50 miljoen euro voor het bouwgrondfonds in Vlaanderen gaat 10 miljoen euro naar Vlabinvest. Ik hoop dat u dat kunt bevestigen.

Voor wie niet zo vertrouwd is met de problematiek van de Vlaamse Rand, wil ik benadrukken dat Vlabinvest indertijd specifiek is opgericht om gezinnen met een laag maar ook met een middelgroot inkomen de kans te geven om in hun eigen streek te blijven wonen, omdat het sociale verdringingseffect daar heel hard speelt. Daarbij is er voorrang voor mensen die een band met de streek kunnen aantonen. Op die manier kun je het verdringingseffect en de ontnederlandsing van die streek gedeeltelijk opvangen. We hebben Vlabinvest altijd een zeer warm hart toegedragen.

Klopt het dat we dat in die orde mogen zien? Dan is het inderdaad een belangrijke injectie voor een fonds dat met geldproblemen zat. Als het zijn taak wil vervullen, moet het voldoende grondaankopen kunnen doen. U weet dat het werkingsgebied van Vlabinvest is uitgebreid van 9 naar 39 gemeenten. Er is een grote vraag, maar er zijn ook steeds hogere grondprijzen. Denkt u dat u daarmee de nood aan zuurstof voor Vlabinvest voor de nabije toekomst hebt kunnen lenigen? Engageert de Vlaamse Regering zich om te garanderen dat dit instrument voldoende slagkracht zal kunnen behouden?

De voorzitter: Minister Bourgeois heeft het woord.

Minister Geert Bourgeois: Voorzitter, collega's, de vraagstellers hebben het probleem geschetst. Het probleem is dubbel. We hebben er herhaaldelijk over gediscussieerd in de commissie. Ten eerste zijn in de Vlaamse Rand de prijzen voor het kopen van grond en woningen en voor het huren veel hoger dan in de rest van het Vlaamse Gewest. Ten tweede is er een verhuisbeweging die tot een verdringing leidt. Er is een netto-instroom van Franstalige

Brusselaars, dertigers met een Franstalig diploma. Er is een netto-instroom van buitenlanders in de Vlaamse Rand. En er is een netto-uitstroom van Vlamingen uit de Vlaamse Rand, richting Vlaams-Brabant en richting de rest van Vlaanderen. Dat zijn meestal twintigers met een Nederlandstalig diploma.

Er is dus een dubbele beleidsuitdaging voor de Vlaamse Regering. Er is een sociale verdringing. Lage en middelgrote inkomens kunnen die prijzen niet aan. Ze worden weggedrukt uit die woningmarkt en verhuizen. Daarbij is er de problematiek van de ont nederlandse. Die pakken we horizontaal aan met alle mogelijke beleidsdomeinen, onder andere ook met het instrument Vlabinvest. Terecht hoor ik dat men Vlabinvest een warm hart toedraagt. Vlabinvest heeft als taak tegemoet te komen aan die woonproblematiek voor de lage en middelgrote inkomens en voert ook een woonbeleid waarbij er verkocht of verhuurd wordt aan mensen die een band met de streek hebben.

De Vlaamse Regering heeft vorige vrijdag beslist dat ook de woningen gerealiseerd op gronden van Vlabinvest, altijd door partners, in aanmerking komen om de sociale doelstelling van het grond- en pandenbeleid te realiseren. Dit geldt ook voor de middelgrote inkomens. Ook hebben we beslist dat uit het rollend grondfonds, waarover minister Van den Bossche meer uitleg zal geven, 10 miljoen euro zal worden aangewend om strategische gronden te kunnen laten aankopen door Vlabinvest.

Het probleem van Vlabinvest is nu niet een tekort aan middelen om huizen te bouwen, maar een tekort aan middelen om grond aan te kopen. Minister Van den Bossche zal meer uitleg geven over dat strategisch rollend grondfonds. Alleszins laat dit Vlabinvest toe om voldoende grond aan te kopen, met 10 miljoen euro, zodat er, bovenop wat is geprogrammeerd, een bijkomend bouwprogramma kan gebeuren. Dit zal toelaten dat Vlabinvest vanaf 2013 bijkomend 84 woningen per jaar realiseert. Voor 2013 zullen er dus 267 woningen kunnen worden gerealiseerd.

Mijnheer van Rompuy, u weet dat iets dergelijks altijd samen met partners gebeurt. U stelde een vraag over de samenwerking met de gemeenten. Vlabinvest kan bij mijn weten alleen maar deelnemen aan een samenwerkingsproject met de gemeenten. Vlabinvest legt zijn voorwaarden op met betrekking tot het inkomen en de band met de streek. In de Wooncode staat alleen de taalbereidheidsvereiste wat sociale woningen betreft. Er zijn gemeenten die bijkomende inspanningen doen, maar dat valt buiten de doelstellingen van Vlabinvest. Mijnheer Demesmaeker, ik ben ervan overtuigd dat Vlabinvest een nieuwe impuls zal krijgen met deze injectie; dat het heel wat woningen op de markt kan brengen om die heel grote nood te lenigen die werd geschetst.

De voorzitter: Minister Van den Bossche heeft het woord.

Minister Freya Van den Bossche: Mijnheer Van Rompuy, het is de bedoeling dat dit rollend fonds grote stukken grond, strategische grondvoorraden koopt. Het gaat over gronden die eigenlijk te groot zijn om door één bouwheer te laten bebouwen, gronden waarvoor het niet wenselijk is dat ze enkel met sociale huisvesting worden bebouwd, maar waarbij sociaal wonen en Vlabinvestwonen wel voor minstens een gedeelte belangrijk is. Het is zeer zeker mogelijk dat een deel van die grond aan de gemeente wordt verkocht, als die wil meewerken aan een sociaal woonbeleid en een woonbeleid in het algemeen. De gemeenten zouden overigens zelf die vraag kunnen stellen aan het rollend fonds.

Het is voor mij zeer belangrijk dat op die grotere stukken grond wordt voorzien in een goede mix, ook qua inkomen. We verlaten de filosofie van de grote torens met enkel sociale woningen. We denken veeleer aan een mix, ook in wijken. We willen dus voorzien in projecten die zowel neerkomen op sociaal wonen als, specifiek voor de Vlaamse Rand, op Vlabinvestwonen. Misschien kan er in uw geval ook sprake zijn van andere projecten, van privéverkavelaars of een gemeente. Dan juich ik dat toe, zolang we daar, in de totaliteit en in afspraak met die gemeente, een slim woonbeleid kunnen maken. Dat is eigenlijk de bedoeling

van het fonds. Het koopt dus stukken grond, soms zelfs op vraag van een gemeente, neem ik aan, die te groot om te verwerven zijn voor één persoon, maar toelaten dat diverse projecten erop kunnen plaatsvinden.

Ik kan me bijvoorbeeld ook voorstellen dat een gemeente op een bepaald ogenblik overweegt een stukje van die grond te gebruiken om er een zorgvoorziening te installeren: een dienstencentrum, indien we seniorenflats bouwen, of een crèche, als het gaat over een wijk voor jonge gezinnen. Het moet de bedoeling zijn dat we een slim grondenbeleid voeren, met wonen als eerste aandachtspunt, maar waarbij de gemeente de belangrijke regiefunctie op zich neemt en nadenkt over de invulling van die gronden.

Minister Bourgeois heeft de andere vragen naar best vermogen beantwoord.

De heer Eric Van Rompuy: Ik dank de beide ministers voor hun antwoord. Dit is eens een concreet initiatief. We praten hier heel dikwijls over. We praten over Brussel-Halle-Vilvoorde, over verfransing en zo, maar dit gaat over het woonbeleid en er is ook een gerichtheid op het meer sociale aspect. Het gaat over het feit dat men wil blijven wonen in zijn gemeente. Als dit kan gebeuren via Vlabinvest en als er ook samenwerking met de gemeenten mogelijk is, dan is dat een zeer goed initiatief. Het beantwoordt aan een zeer grote vraag in de Vlaamse Rand.

De heer Joris Van Hauthem: Ik dank de beide ministers. Het geld gaat dus in feite naar Vlabinvest. Zo heb ik het begrepen. Vlabinvest is ter zake de prioritaire partner. Zo heb ik het toch menen te mogen begrijpen. Blijkbaar niet? (*Opmerkingen van minister Freya Van den Bossche*)

Laten we zeggen dat een deel naar de Rand gaat en dat Vlabinvest daar hoe dan ook een belangrijke rol in zal spelen. Het was tijd, want Vlabinvest zat in nood. Als men natuurlijk het werkgebied van Vlabinvest uitbreidt, van 9 naar 39 gemeenten, dan kan men die noden ook niet lenigen, en naar mijn bescheiden mening is wat Vlabinvest kan doen, nu al een druppel op een hete plaat. Vlabinvest heeft immers een ander oogmerk dan het louter creëren van sociale woonvoorzieningen.

Ja goed, het is een druppeltje bij op de hete plaat. Want we zitten inderdaad met de uitdaging van de immigratie uit Brussel, die bekend is, en de emigratie van Vlamingen, die wegtrekken. Mevrouw de minister, dat is zo belangrijk. Dat is het verschil met andere plaatsen waar het voor jonge mensen ook moeilijk is om in de eigen gemeente te blijven wonen. Ik onderschat die problematiek niet. Maar bij ons is er nog een ander effect, een effect van ont nederlandse, met eventueel nog altijd politieke gevolgen. Een sociale woonpolitiek voeren in de Vlaamse Rand is iets anders dan in de rest van Vlaanderen.

De heer Mark Demesmaeker: Ook in naam van mijn fractie dank ik de ministers voor de antwoorden. We kunnen deze maatregelen en beslissingen alleen maar toejuichen. Ik hoop dat ze ook prioritair gebruikt worden in die gemeenten waar het verdringingseffect het grootst is. Ik denk dan aan de faciliteitengemeenten, aan een aantal andere gemeenten. Ik hoop ook dat het een instrument voor de toekomst blijft, zeker als we denken aan de uitdagingen die op ons afkomen, de demografische evolutie die bezig is en die zich de volgende jaren zal doorzetten. Het effect van de sociale verdringing zal, vrees ik, alleen maar erger worden.

De voorzitter: Mevrouw Heeren heeft het woord.

Mevrouw Veerle Heeren: Het initiatief voor een verdere ondersteuning van Vlabinvest is, zoals de indieners hebben aangeduid, een zeer belangrijk signaal voor deze regio.

Ik heb nog een bijkomende vraag aan de beide ministers. In het verleden hebben we altijd gepleit voor een grondregie. In die zin zijn we blij met het Grondfonds. De Vlaamse Maatschappij voor Sociaal Wonen (VMSW) heeft echter negen jaar geleden de bouwmaatschappijen verplicht om de grondreserves over te nemen omdat ze vond dat het niet haar corebusiness is. Als ik het goed heb gelezen, is het nu de bedoeling om ze opnieuw op te

richten binnen de VMSW. Is het dan niet aangewezen dat er wordt gezorgd voor een samenwerking met die bouwmaatschappijen? Het mag zeker niet gaan om een politiek van uitsluiting. Er mag niet tegen elkaar worden opgeboden om grondreserves aan te kopen. Als ik goed heb gehoord, heeft de minister van Wonen gezegd dat het over heel grote projecten, over verschillende hectares gaat, ik veronderstel ook in woonuitbreidingsgebied.

De voorzitter: Mevrouw De Vroe heeft het woord.

Mevrouw Gwenny De Vroe: Mevrouw de minister, mijnheer de minister, de problematiek in de ruime Vlaamse Rand is ondertussen zeer goed bekend. Ze werd ook goed geschetst door de vraagstellers. Ik heb wel zaken gehoord waarover ik me vragen stel. Het is goed dat er zuurstof wordt gegeven aan Vlabinvest, dat er wordt gezorgd voor een kapitaalinjectie. Er is immers een grote vraag van jonge gezinnen naar betaalbare woningen.

Mevrouw de minister, u had het altijd over grote stukken. In de Vlaamse Rand is er een grote schaarste aan bouwgronden. De gronden en woningen zijn dan ook zeer duur. Ik had dan ook graag van u gehoord hoe u staat tegenover renovatieprojecten. Ik heb het gevoel dat dat allemaal nog in de kinderschoenen staat. Hoe ziet u de samenwerking tussen Vlabinvest en het fonds? Kunt u al iets meer zeggen over de voorwaarden, de modaliteiten?

De voorzitter: Mevrouw De Waele heeft het woord.

Mevrouw Patricia De Waele: Voorzitter, de problematiek van de Vlaamse Rand is hoofdzakelijk te wijten aan de hoofdstedelijke functie die Brussel in Europa gekregen heeft. Dat is een specifieke taak, die ook heel wat mensen met een goed loon aantrekt. Daaruit vloeit het probleem hoofdzakelijk voort.

Ik vind wel dat de overheid zich meer en meer als een vastgoedmakelaar of projectontwikkelaar begint te gedragen. U zult wel begrijpen dat ik daar vanuit mijn positie wel wat vragen bij heb. De drie vraagstellers houden bijna een pleidooi om die 50 miljoen euro zo veel mogelijk voor de Vlaamse Rand te besteden. Mevrouw de minister, u weet dat een van de elementen die maakt dat bouwen, of althans wonen, zeer duur is, de belasting is.

We hebben er in de commissie al vaker over gesproken. In hoeverre wilt u de optie onderzoeken om de lasten op bouwen en wonen te helpen verminderen?

De voorzitter: Mevrouw De Waele, de vraag die u straks zou stellen, hebt u eigenlijk nu al gesteld.

Mevrouw Patricia De Waele: Mijn vraag voor straks gaat over iets anders.

De voorzitter: U had het heel duidelijk over de overheid die optreedt als projectontwikkelaar. U hebt natuurlijk vrijheid van spreken maar de minister hoeft enkel te antwoorden op de vragen die betrekking hebben op Vlabinvest.

De heer Van Eyken heeft het woord.

De heer Christian Van Eyken: Ik ben het niet helemaal eens met de problematiek waarvan hier sprake is. Ik wil onderstrepen dat het in sommige gemeenten moeilijk is voor jongeren, zelfs uit Franstalige gezinnen, om in die gemeenten te kunnen blijven.

Mijn vraag betreft de aankoop van gronden. U hebt het specifiek over de aankoop van bouwgronden in faciliteitengemeenten of gemeenten in de Rand. Wanneer u de toestand ter plaatse bekijkt, dan zult u vaststellen dat er vandaag weinig beschikbare bouwgronden zijn op de markt. U zou wel kunnen overgaan tot een wijziging van het gewestplan of het stedelijk gebied rond Brussel. Daarvan is de afbakening nog lopend. Zult u voor de uitvoering van uw project, bestemmingswijzigingen doorvoeren van een aantal gronden in die gemeenten om die als bouwgronden om te vormen? In uw beleidsnota, minister Bourgeois, staat duidelijk dat in de Rand de groene gordel behouden moet blijven. Hoe valt dat dan eigenlijk te rijmen?

Minister Freya Van den Bossche: Wat die bouwgronden betreft, hebben wij een inventaris van gronden voor ongeveer 10 miljoen euro gevonden. Er zijn dus zeker nog gronden. Dat die gronden steeds duurder en schaarser worden, weten wij ook. Dat is de reden waarom wij net nu willen optreden en kopen.

Ik zal wat verder ingaan op de relatie tussen Vlabinvest en dat fonds. Dat fonds zal de stukken grond opkopen. In de Vlaamse Rand kunnen die stukken kleiner zijn dan daarbuiten, vanwege de specificiteit van de gronden die daar nog gekocht kunnen worden. Vlabinvest zal die aangekochte gronden bebouwen, samen met de sociale huisvestingsmaatschappijen. Vandaag is het vaak zo dat de bouwmaatschappij bouwt, dat Vlabinvest financiert voor het bouwen van die woning en dat die woningen dan worden verhuurd aan Vlabinvest-voorwaarden. Wanneer het gaat om koop, worden die gronden mee verkocht. Wanneer het gaat om huur, wordt er een erfpachtregeling afgesproken voor 99 jaar. In dat specifieke geval moet de prijs van de grond mee verrekend worden in de prijs van de huur. Dan vind ik het enkel verdedigbaar wanneer men dit kan spreiden over een periode die lang genoeg is. Zo kan de huurder zich die woning voor een redelijke prijs veroorloven. Het is ook mogelijk dat bijvoorbeeld een onderwijsinstelling die studenten wil huisvesten, eventueel een beroep moet doen op een erfpachtregeling. Dankzij die erfpachtregeling is het mogelijk dat Vlabinvest onmiddellijk gronden begint te bebouwen, ook wanneer het die niet meteen zelf kan verwerven. De relatie tussen Vlabinvest en dat fonds is pragmatisch van aard. Er kan onmiddellijk gebouwd worden. Daarbij wordt bekeken waar de gronden mee verkocht kunnen worden en waar ze in erfpacht worden gegeven.

Op de andere vragen heeft de voorzitter voorgesteld om ze mee te nemen bij de bespreking van het tweede deel van het fonds.

Minister Geert Bourgeois: Mijnheer Van Eyken, het is natuurlijk niet de bedoeling van de Vlaamse Regering om het beleid inzake ruimtelijke ordening in de Vlaamse Rand te wijzigen. Het beleid is er gericht op open ruimte, op de groene gordel. De Vlaamse Rand is de dichtstbevolkte regio van Vlaanderen. Wat we hier dus doen, is niet alleen een slim rollend fonds installeren, maar ook een slim woonbeleid voeren dat erin bestaat om de bestaande zones voor woningbouw op een goede manier aan te wenden om de sociale verdringing en de ontnederlandsing tegen te gaan.

De heer Joris Van Hauthem: Voorzitter, minister, ik heb mij verkeerd uitgedrukt. Vlabinvest krijgt natuurlijk geen 10 miljoen euro. Ik heb uw uitleg goed begrepen.

Mevrouw De Waele, u moet het eens gaan weten. U draagt Vlabinvest ook een warm hart toe maar de overheid mag niet tussenkomen en geen projectontwikkelaar worden. Dat is misschien het verschil tussen u en mij. Ik ben wat dat betreft geen liberaal. Als er problemen zijn, moet het mogelijk zijn dat – en over de manier waarop kunnen we discussiëren – de overheid tussenkomt. Het tegengaan van de ontnederlandsing in de rand is een nobele doelstelling. Als daar overheidsinterventie voor nodig is, dan moet dat maar.

De heer Mark Demesmaeker: Minister, ik dank u voor het antwoord.

Mijnheer Van Eyken, uw bezorgdheid om het groene karakter van de Vlaamse Rand ontroert ons zeer. Ik moet er toch op wijzen dat u zeer lang burgemeester bent geweest van een faciliteitengemeente die net de projecten van Vlabinvest lange tijd heeft geboycot. U weet, net als ik, heel goed waarom: om de heel specifieke, politieke agenda.

Ik ben heel blij dat deze Vlaamse Regering investeert en injecteert in dit fonds en het werkingsgebied heeft uitgebreid, maar er ook de gevolgen aan verbindt en de nodige armslag en slagkracht aan Vlabinvest geeft.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van mevrouw Patricia De Waele tot mevrouw Freya Van den Bossche, Vlaams minister van Energie, Wonen, Steden en Sociale Economie, over de aankoop van bouwgronden in gemeenten en regio's met hoge grondprijzen door de Vlaamse Regering

ACTUELE VRAAG van mevrouw Mercedes Van Volcem tot mevrouw Freya Van den Bossche, Vlaams minister van Energie, Wonen, Steden en Sociale Economie, over de aankoop van bouwgronden in gemeenten en regio's met hoge grondprijzen door de Vlaamse Regering

De voorzitter: Mevrouw De Waele heeft het woord.

Mevrouw Patricia De Waele: Voorzitter, minister, deze vraag lijkt een beetje op de vorige, vertrekkend van wat u vrijdag in de pers hebt gelanceerd. U zult een speciaal fonds oprichten om strategisch gelegen en bijgevolg dure gronden op te kopen. Die gronden zullen aan sociale huisvestingsmaatschappijen en private ontwikkelaars worden doorverkocht, maar de sociale huisvestingsmaatschappijen zullen een uitstel van terugbetaling krijgen. Het is mij niet duidelijk hoe de terugbetalingsmodaliteiten met de private ontwikkelaars geregeld zijn.

Wat ook niet duidelijk is, is aan wie uiteindelijk zal worden doorverkocht. Zal dat aan de hoogste bieder zijn? Ook is er niets gezegd over de termijn waarbinnen men bouwwerken moet neerzetten om tegemoet te komen aan de vraag op de woningmarkt.

Minister, u hebt 50 miljoen euro gereserveerd. Dat is een pak geld. Ik zou denken dat u met al dat geld een aantal dringende zaken kunt realiseren, zoals een renovatie van de leegstaande sociale woningen of herbestemmingsprojecten financieren van in onbruik geraakt patrimonium van OCMW's, gemeenten en sociale huisvestingsmaatschappijen.

Ik vraag me af waar u het geld vandaan haalt. Ik herinner me nog levendig uw pleidooi van eind vorig jaar over de renovatiepremies die niet meer konden worden uitbetaald wegens budgettaire redenen. Dat bracht 8000 renoveerders in de problemen, goed voor ongeveer 15 miljoen euro. Dat is minder dan een derde van het geld voor het fonds.

Minister, welke zijn de selectiecriteria? Op welke basis gaat u bepaalde dure en strategisch gelegen gronden opkopen?

De voorzitter: Mevrouw Van Volcem heeft het woord.

Mevrouw Mercedes Van Volcem: Minister, ik heb vorige vrijdag uw persbericht gelezen. Open Vld staat ook voor het creëren van betaalbaar wonen. Iedereen heeft recht op een betaalbaar huis. Betaalbaar wonen staat ook in de Grondwet ingeschreven.

Als minister van Wonen gebruikt u vreemde en dure recepten. Ik begrijp niet goed dat u 50 miljoen euro zult aanwenden om de duurste gronden, strategische projecten en stadskankers – de moeilijkste plaatsen die zelfs private ontwikkelaars niet zien zitten omwille van het rendement – aan te kopen. In Knokke is de grondprijs minimaal 1000 euro per vierkante meter. Het is niet duidelijk welke doelgroep u in het kader van de sociale mix of de stadsvlucht wilt bereiken. Minister, zou u niet beter in plaats van de duurste, middelmatig geprijsde gronden kopen, waardoor u meer kunt doen met dezelfde middelen?

Als minister van Wonen moet u zo veel mogelijk mensen aan een betaalbare woning helpen. U moet niet proberen in de dure nichegemeenten een sociale mix te bewerkstelligen. Uw sociaal zijn wordt dan sociaal complex, en dat is geen efficiënte manier om de schaarse overheidsmiddelen te besteden voor wonen.

De voorzitter: Minister Van den Bossche heeft het woord.

Minister Freya Van den Bossche: U lijkt te denken dat als ik 50 miljoen euro uitgeef, dat geld weg is. Dat is niet waar. Het is een rollend fonds. We kopen gronden, delen in samenspraak met de gemeenten en de huisvestingsmaatschappijen en eventuele andere initiatiefnemers, de grond op in werkbare delen om die meteen terug op de markt te brengen.

We willen daarmee een slim woonbeleid, en een gemeentelijk of stadsbeleid voeren, om stadskankers weg te werken, waar niemand anders in geïnteresseerd is. Iemand moet dat doen. Het is helemaal niet aangenaam om in de buurt van zo'n stadskanker te wonen. Als we daar een mooi project kunnen maken, waarom zouden we dat niet doen?

Dat geld komt terug in dat fonds, het wordt niet opgebruikt. Het is helemaal niet duur, ook niet voor de begroting. Je gebruikt het en het geld keert terug, want die gronden worden opnieuw verkocht. Bij sociale koop en Vlabinvest-koop worden de gronden mee verkocht met de woning. Het geld keert terug. Bij sociale huur worden de gronden gekocht door de sociale huisvestingsmaatschappijen omdat dat mee is verrekend in de NFS2-financiering. Dan is er nog erfpacht. Dat is voor Vlabinvest-koop en eventueel als onderwijsinstellingen een instelling voor studentenhuysvesting willen bouwen.

Het grootste deel van dat geld krijgen we op korte termijn terug, een kleiner deel krijgen we, via erfpacht, later terug. Maar dan halen we daar een gezond rendement op. Dat is dus geen weggegooid geld. Het blijft inzetbaar voor sociaal wonen. Het gaat ook niet om dure nichegemeenten. Ik denk aan wat er gebeurd is met 'Wonen in eigen streek'. Als we gemeenten kunnen afbakenen, waar de duurte van de gronden in objectieve termen vrij hoog is en waar die stijging zich aandient, en waar je kwalitatieve projecten kunt ontwikkelen in samenspraak met de gemeenten en bouwmaatschappijen, dan moeten we daarvoor gaan.

Mevrouw Heeren, ik wil u geruststellen. Als een sociale huisvestingsmaatschappij zelf graag een stuk grond wil kopen, dan gaan wij het zeker niet doen. Dan hebben zij de eerste keuze. In de praktijk is het soms cynisch dat ze daarvoor niet altijd de reserves hebben, of als ze die wel hebben, dat het stuk grond voor hen te groot is om interessant te zijn voor een kleiner project. Het is de bedoeling dat gemeenten of huisvestingsmaatschappijen dat fonds het signaal geven – we kunnen ook zelf op zoek gaan – dat ze een opportuniteit zien, maar ze dat niet kunnen financieren omdat het voor hen te groot is.

We gaan natuurlijk niet verkopen aan de hoogste bidder. Het is niet mijn bedoeling om geld te verdienen door speculatief gronden te kopen, maar om een slim, actief grondenbeleid te voeren, waardoor er ook een pandenbeleid zal zijn.

Het zou best kunnen dat gronden aan een privaat verkavelaar worden verkocht, waarom niet. 'Hoe meer winst, hoe beter' zal niet het devies zijn van dat rollend fonds.

Mevrouw Patricia De Waele: Een en ander is me niet helemaal duidelijk, minister. U zegt dat het geld moet rollen, dat het verhandeld moet worden. U gaat doorverkopen, maar niet aan de hoogste bidder. Waarom kan een privaat ontwikkelaar of een sociale huisvestingsmaatschappij niet rechtstreeks kopen van de eigenaar? Waarom zit de overheid daartussen?

Ik heb geen antwoord gekregen op mijn vraag. Wat zijn de selectiecriteria? Op welke basis gaat u bepalen welke gronden u wilt aankopen?

Minister, bent u ervan op de hoogte hoeveel onbebouwde gronden vandaag in handen zijn van de overheid, OCMW's, gemeenten, provincies en sociale huisvestingsmaatschappijen? Als u 50 miljoen euro gaat spenderen aan de opkoop van dergelijke gronden, hebt u toch uitgezocht wat er te koop is bij al die maatschappijen?

De voorzitter: De minister zal u op die laatste vraag wellicht schriftelijk antwoorden. U moet een beetje rekening houden met de omstandigheden.

Mevrouw Mercedes Van Volcem: Minister, 84 procent van alle grondeigendom zit bij private eigenaars. Hoe gaat u aan die gronden geraken? Het klopt niet, zoals sommigen beweren, dat de overheid alle gronden in bezit heeft. Zult u een voorkooprecht hanteren? Zult u op de gronden van de kerkfabriek een voorkooprecht hanteren? Ik zie niet goed waar u die gronden gaat halen.

Ik stel trouwens voor dat u meer en nauwer contact legt met de minister van Ruimtelijke Ordening. Daar zit de hefboom. De dertien centrumsteden hebben in het kader van het

stadscontract geijverd om Wonen hoog op de agenda te plaatsen. Daar is nog niets aan gedaan. U had daar beter iets aan gedaan met die 50 miljoen euro. In de wet staat toch dat de lokale overheid de lokale woonregisseur is. Dus wie is beter geplaatst om het woonbeleid te bepalen dan steden en gemeenten?

Heel uw Grondfonds is in mijn ogen weinig realistisch. Voor grote strategische projecten is immers geen ruimte meer. Ik stel voor om ruimte te zoeken en nieuwe woonuitbreidingsgebieden aan te snijden waar het mogelijk is, in overleg met de minister van Ruimtelijke Ordening.

De voorzitter: Mevrouw De Vroe heeft het woord.

Mevrouw Gwenny De Vroe: Ik wil nog even mijn vraag van daarnet herhalen. Hoe staat u tegenover renovatieprojecten? U hebt het altijd over gronden. Hoe denkt u over investeringen in leegstaande woningen en gebouwen?

De voorzitter: Mevrouw Hostekint heeft het woord.

Mevrouw Michèle Hostekint: Mevrouw De Waele, u vraagt zich af hoeveel procent van de gronden in handen van particulieren is. Mevrouw Van Volcem, u zegt dat dat 84 procent is. Ik weet niet of dat cijfer precies klopt. Ik weet wel dat die gronden vaak onbebouwd zijn om speculatieve redenen.

Er is vandaag genoeg onbebouwde bouwgrond om 800.000 woningen te realiseren. Dat gebeurt niet. U vraagt waarom de overheid nu per se moet gaan ingrijpen. Wonen is een grondrecht, mevrouw Van Volcem, dat klopt. We willen de mensen in een betaalbare woning laten wonen, in elke streek. U vraagt of het nodig is dat we precies die duurste gronden gaan aankopen. Nee, we gaan niet de duurste gronden aankopen, er worden gronden aangekocht in die gemeenten waar het nu zeer duur wonen is.

Het is een recht van een jong gezin om in de eigen gemeente te blijven wonen. En dan gaat het niet alleen over de Vlaamse Rand, maar ook over de steden en de kust. Die sociale verdringing moet worden gestopt. Een overheidsoptreden is wel degelijk nodig als we iedereen een betaalbare woning in de eigen streek willen garanderen.

De voorzitter: Mevrouw Vogels heeft het woord.

Mevrouw Mieke Vogels: Minister, toen ik het bericht vorige vrijdag op de radio hoorde, kreeg ik toch rode oortjes. Wij hebben nog niet zo lang gelden de beleidsbrief Wonen besproken, waar dit instrument helemaal niet in vermeld stond.

Er is nog zoiets als een marktwerking. Je bent als overheid geïnteresseerd in grote lappen grond, maar het zou wel eens kunnen dat door die interesse de grondprijzen alleen maar stijgt. Ik heb misschien een slecht karakter, maar als ik de beslissing van vorige vrijdag zie, kan ik alleen maar concluderen dat u aan minister Muylers hebt moeten toegeven om het grond- en pandenbeleid te versoepelen, omdat minister Muylers zwaar belobbyd is door de Vooruitzichten van deze wereld, die in Antwerpen geen sociale woningen wilden bouwen in grote complexen. In ruil daarvoor hebt u 50 miljoen euro gekregen, om een nieuw ideeetje te lanceren. Want ook uit uw antwoord aan de interpellanten blijkt absoluut niet wat u er nu mee gaat doen.

Het perverse effect zal zijn dat dit de gronden alleen maar duurder zal maken. We moeten daar in de commissie verder over praten, want hier is het tijdsbestek te kort. Ik vind dit in elk geval een vorm van non-beleid.

De voorzitter: Mevrouw Coppé heeft het woord.

Mevrouw Griet Coppé: Ik sluit me aan bij de vorige spreker. Het is inderdaad zeer spijtig dat dit niet in de beleidsbrief stond en dat we dat niet hebben kunnen bespreken in de commissie. Een slim woonbeleid voeren, is zorgen dat alles vooraf goed gepland staat. Ik hoor u onder meer over een groot perceel spreken, minister. Er zijn 67 gemeenten afgebakend

in het decreet. U zegt nu dat het niet over die gemeenten gaat. Wie komt dan wel in aanmerking? Welke selectiecriteria zullen aangevoerd worden? Wat doet u bijvoorbeeld met landelijke gemeenten, waar het nu voor jonge gezinnen al zeer moeilijk is om betaalbaar wonen te realiseren?

U zegt dat dit in regie met de steden kan gebeuren. Oké, maar wat dan met bestaande intercommunales die nu al in samenwerking met de steden bouwgronden realiseren?

De voorzitter: De heer Sabbe heeft het woord.

De heer Ivan Sabbe: Ik wil even reageren op wat mevrouw Hostekint zegt. We blijken hier te vergeten dat de middelen die je vrijmaakt, van de belastingbetaler komen. Je gaat dus het budget van de ene afnemen om aan de andere te geven, eventueel via de overheid.

Ik volg de redenering van mevrouw Vogels. Je gaat eigenlijk deregulerend werken en de markt verstoren met overheidsgeld en dus belastinggeld. Waar gaat u de middelen halen, minister? Er is de rekenfout van minister Muylers van 500 miljoen euro, waar hij nogal gemakkelijk overheen stapt. Maar waar u gaat u nu opnieuw 50 miljoen euro belastinggeld vandaan halen om dit beleid, dat geen goed beleid is, te financieren?

Minister Freya Van den Bossche: We financieren dit via een kapitaalinjectie. Die wordt op de begroting ingeschreven bij de begrotingscontrole.

Wat vind ik van renovatieprojecten of projecten waarbij leegstaande gebouwen worden omgevormd tot bijvoorbeeld sociale woonprojecten? Ik ben daar heel hard voor. Dat lukt ons ook af en toe. Er zijn in de Vlaamse Rand zelfs projecten waar het is gelukt om samen met een oud klooster zowel vormen van wonen als vormen van zorg te realiseren. Ik geloof daar zeker in, maar het is niet altijd mogelijk. Er zijn bepaalde normen voor dat sociaal wonen. Maar waar het kan, is het zeker te verwelkomen.

Mevrouw De Waele, ik heb net gezegd dat huisvestingsmaatschappijen, of steden en andere initiatiefnemers, rechtstreeks stukken grond kunnen kopen en zullen blijven kopen. Meer nog, als zij geïnteresseerd zijn in die stukken grond, zie ik niet in wat dat fonds daar zou moeten komen doen. Het gaat heel specifiek over bijvoorbeeld stadskankers. Er zijn in steden nog redelijk wat oude, ongebruikte industrieterreinen die in aanmerking komen om er iets anders mee te doen.

Je zou die terreinen inbreidingsgericht kunnen gebruiken, bijvoorbeeld voor wonen. Ik denk niet aan het aansnijden van nieuw gebied. De recente overstromingen moeten ons leren dat we niet altijd moeten denken aan het aansnijden van meer woongebied. Soms kunnen bestaande stukken stadskanker, zoals mevrouw Van Volcem het noemt, worden omgevormd tot woongebied. Waarom zouden we dat niet doen?

Er zullen wel heel wat gronden in handen van de overheid zijn. Ik verwijs naar wat sommige collega's hier al hebben gezegd. Maar hoeveel gronden die niet op de markt worden gebracht zijn in handen van private verkavelaars? Dat zijn er helaas ook zeer veel. Het is niet toevallig dat de gronden zo duur zijn.

Mevrouw Vogels, ik vind het jammer dat u het niet ziet zitten dat we die regierol opnemen om betaalbaar wonen te realiseren. Het is nu net doordat de grondprijs zo hard stijgt dat wij moeten proberen een milderend effect te bewerkstelligen door stukken grond op een haalbare manier te kopen en op te delen, zonder winst als motief naar voren te brengen. Dat is nu net het belangrijke. Dat is niet mijn plan. Mijn plan is om te voorzien in wonen daar waar het nog goed kan.

Mevrouw Coppé, ik sluit daarbij geen landelijk gebied uit. Het gaat echt gewoon om waar het duur is om te wonen. Ik weet wel dat het niet enkel in de steden duur is om te wonen. Dat is evengoed zo in heel wat streken in landelijk gebied. Ik heb het een aantal keren over steden gehad omdat mevrouw Van Volcem daarover voorbeelden gaf. Maar er zijn verschillende problemen op verschillende manieren. Die kunnen ook in aanmerking komen voor dat fonds.

Men zegt dat ik moet samenwerken met Ruimtelijke Ordening. Dit voorstel is samen met minister Muylers uitgewerkt. Er is dus zeker geen probleem wat de samenwerking betreft met Ruimtelijke Ordening. Ik zie het ook heel goed zitten om daarover in de commissie het debat voort te zetten. Het is een vrij nieuw concept.

Het is onder andere op basis van alarmsignalen uit de Vlaamse Rand dat wij aan het denken zijn gegaan: op welke manier kunnen wij daar interessante stukken grond kopen? Wij hebben ook interessante voorbeelden daarbuiten. Zo is in Leuven de druk op de woonmarkt zeer hoog door de aanwezigheid van studenten. Waar zijn daar interessante stukken grond te verwerven? Wij hebben geen handig instrument om dat te doen. Ik had dit instrument graag in de beleidsbrief een plaats gegeven, en ik kijk er dan ook naar uit om erover in de commissie verder van gedachten te wisselen.

Mevrouw Patricia De Waele: Mevrouw Hostekint, u hebt mij ongetwijfeld verkeerd begrepen. Ik heb gevraagd hoeveel gronden er thans in pand zijn van de overheden en van de sociale huisvestingsmaatschappijen. Ik zal u het antwoord geven want ik heb het ook opgezocht: vorig jaar stond de teller op 47.000 gronden voor wooneenheden. Er is ongeveer 8000 hectare onbebouwde grond in pand van de gemeenten. Dat is heel wat. Ik denk dat u de middelen in handen hebt om deze thans beschikbare reserves te gebruiken.

Minister, u zult een instrument hanteren dat zeer veel geld kost, dat marktverstrend werkt en dat zeker niet tegemoetkomt aan de nood van de meest kwetsbaren van deze maatschappij om een dak boven het hoofd te hebben.

Ik sluit af met een quote van Ronald Reagan: “Als de plannen falen, blijven de planners plannen.”

Mevrouw Mercedes Van Volcem: Minister, ik blijf het eigenaardig vinden dat een socialistisch minister investeert in de dure streken in Vlaanderen en daar als promotor wenst op te treden. Ik vind het geen goede keuze met het oog op het efficiënt inzetten van middelen. U moet met uw kleine budget proberen zoveel mogelijk mensen aan een betaalbare woning te helpen. Er zijn twee zaken waardoor uw plan niet zal lukken: u zult geen gronden vinden, nog niet in acht genomen hoe u eraan zult geraken, en als u eraan geraakt, zult u heel weinig mensen kunnen bedienen.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Veli Yüksel tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over geluidsnormen voor bioscopen

ACTUELE VRAAG van de heer Ivan Sabbe tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over het voorstel van de minister inzake een maximaal geluidsniveau voor muziek

ACTUELE VRAAG van de heer John Crombez tot mevrouw Joke Schauvliege, Vlaams minister van Leefmilieu, Natuur en Cultuur, over de beperking van het geluidsvolume op muziekfestivals

De voorzitter: De heer Yüksel heeft het woord.

De heer Veli Yüksel: Voorzitter, de afgelopen maanden is duchtig gewerkt aan een voorstel om de geluidsoverlast in discotheken en op festivals en fuiven te regelen. Vorige week heeft de minister, samen met alle betrokkenen uit de sector en met specialisten, een voorstel uitgewerkt. Over dat voorstel wordt nu gediscussieerd. Er zijn drie geluidsniveaus, met name 90 decibel, 95 decibel en 100 decibel.

Het gaat hier om een voorstel. Daar kan nog over worden gepraat. Bepaalde volksvertegenwoordigers verwijzen het nu al naar de prullenmand en schreeuwen moord en brand. Daar

gaat mijn actuele vraag echter niet over. Mijn actuele vraag heeft betrekking op een specifieke sector die dreigt te worden vergeten, namelijk de bioscopen.

Voor de bioscopen geldt momenteel een koninklijk besluit uit 1977. Het eigenaardige is dat dit KB enkel betrekking heeft op muziekfragmenten en andere geluiden buiten beschouwing laat. Ik geef een concreet voorbeeld. Als een film een muziekfragment bevat, valt dit fragment onder het KB. Indien diezelfde film bomexplosies en achtervolgingen bevat, vallen die daar niet onder.

Minister, aangezien ik dit een opmerkelijke en schizofrene situatie vind, zou ik graag hebben dat u daar bij het opmaken van de regelgeving rekening mee houdt. De bioscoopsector zou ook moeten vallen onder de regelgeving die momenteel wordt besproken. U hebt aangekondigd dat hierover overleg zou plaatsvinden. Heeft dat overleg reeds plaatsgevonden? Welke concrete maatregelen zijn afgesproken?

De voorzitter: De heer Sabbe heeft het woord.

– *De heer Ivan Sabbe fluistert iets in de microfoon.*

De heer Ivan Sabbe: Voorzitter, u hebt me daarnet misschien niet gehoord. Dat is het risico dat de meeste concertgangers zullen lopen wanneer we met de geluidsnormen van de minister moeten werken. (*Rumoer*)

Ik ben verrast dat de leden van CD&V op dit late uur nog zo wakker zijn. Dit toont aan dat de verkalking nog niet voor 100 procent is doorgezet.

Het betreft hier een ongeneeslijke ziekte van de Vlaamse Regering, de regulitis. Geen arts is ertegen opgewassen. De minister plant normen. Het gaat om drie categorieën tussen 90 en 100 decibel. De metingen zullen niet aan de mixtafel, maar aan de boxen gebeuren. Ze wil zelfs de kleine, vrijwillige organisaties dezelfde regelgeving opleggen. Die mensen moeten dan zelf de nodige apparatuur aankopen om die metingen te kunnen verrichten.

De organisatoren moeten het publiek verwittigen. Ik kan begrijpen dat ze die flankerende maatregel neemt. Ze moeten in de nodige oordopjes voorzien. Er is uiteraard een probleem. We moeten erop letten dat de gehoorschade wordt beperkt.

De minister van Cultuur moet echter een evenwicht vinden tussen die sector van de festivals, de ontspanning en de vrije tijd en de allesomvattende regulitis, die volledig vat op het plezier van de jeugd krijgt. Indien op de festivalweide zelf wordt gemeten, vraag ik me af wat de mensen op de laatste rij zullen doen. De mensen gaan niet naar, bijvoorbeeld, Rock Werchter om een gezellige babbel te slaan. Ze gaan naar dat festival om naar een mooi concert te luisteren.

Minister, uw maatregelen zijn te duur en leveren bijkomende administratie rompslomp op. Waarom gaat u niet in op het voorstel van de sector zelf, dat de norm op 103 decibel legt? Waarom spreekt u, in plaats van weer bijkomende regelgeving in te voeren, met de betrokkenen geen zelfregulerend kader af? Op die manier kunnen zij zelf voor de regulering van hun activiteiten zorgen. (*Applaus bij LDD*)

De voorzitter: De heer Crombez heeft het woord.

De heer John Crombez: Voorzitter, minister, ik heb eerder al gezegd dat het een goede zaak is dat dit een publiek debat is geworden. In het parlement is er al een paar keer, ook in de commissie Welzijn, over gedebatteerd. Er is terecht bijzonder veel aandacht voor de problematiek van de gehoorschade. Het is ook een goede zaak dat u in het publiek de technici, de jeugdraad, de jeugdclubs, de clubs en de festivalorganisatoren allemaal achter één standpunt hebt gekregen. Dat is redelijk uniek in dit soort discussies.

Het debat zelf moet worden gevoerd op een manier waarbij er een goed evenwicht moet worden gevonden. Je merkt aan mensen die gehoorschade hebben, dat dat heel veel impact heeft. Mensen die bang zijn voor gehoorschade, weten zelf niet altijd wat het gevaar is. We

hebben een pakket met flankerende maatregelen, waar er belang wordt gehecht aan de plaats waar wordt gemeten en aan de opstelling. Toch kan je niet garanderen dat bij gelijk welke norm voor decibels, er geen gehoorschade zal zijn. Gehoorspecialisten zeggen dat het gevaar voor gehoorschade bestaat bij elk niveau van decibels.

Als we deze discussie voeren, bent u het er dan mee eens dat die breed wordt gevoerd, over alle aspecten, zowel dat van de decibels, als de flankerende maatregelen, als de naleving? Ik vind het bijzonder belangrijk dat we dat doen. Ik blijf er immers bij dat als het een poging is om de Vlamingen te beschermen tegen gehoorschade, we ervoor moeten zorgen – ik ben het heel erg eens met de mensen van De Kreun in Bissegem – dat die optredens niet enkele kilometers verderop plaats hebben, waar men onbeschermd kan gaan luisteren. In de landen met een lagere norm is er vaak geen controle en zijn er geen flankerende maatregelen. Eigenlijk is die vergelijking nutteloos. Het debat moet heel breed met de sector worden gevoerd, en niet enkel over de norm.

De voorzitter: Minister Schauvliege heeft het woord.

Minister Joke Schauvliege: Mijnheer Crombez, u zegt dat u blij bent dat er een maatschappelijk debat is over deze problematiek. Dat debat is natuurlijk niet nieuw. Het is opgeflakkerd in de zomer van 2009 toen een aantal incidenten hebben plaatsgevonden in verband met gehoorschade. Toen was de roep in het parlement om een initiatief te nemen heel luid.

Ik heb toen in de commissie Leefmilieu gezegd dat ik een rondetafel zou organiseren met een heel breed overleg, met audiologen, de jeugdsector tot organisatoren van muziekfestivals. Ik heb dat ook gedaan. We zijn begonnen in december 2009. We zijn dus meer dan een jaar in overleg.

Je merkt dat er in een dergelijk overleg verschillende meningen zijn. De audiologen zeggen dat je nooit hoger mag gaan dan 95 dB(A) of je hebt nagenoeg zeker gehoorschade. Voor de zomer van 2010 hebben de muziekfestivals zelf het initiatief genomen om een charter af te sluiten onder elkaar, zeggende dat men niet hoger zou gaan dan 103 dB(A).

Zijn we over één nacht ijs gegaan? Neen, we hebben iedereen gehoord. We hebben deelwerkgroepen opgericht, maar we hebben ook een grondige analyse gemaakt van alle regelgeving die in het buitenland bestaat. We hebben geprobeerd om een tussenoplossing te vinden. In Duitsland geldt 90 dB(A), in Zwitserland 100 dB(A), in Oostenrijk 100 dB(A), in Zweden 100 dB(A), in Frankrijk 105 dB(A) en in het Verenigd Koninkrijk 107 dB(A). In Nederland is er geen regelgeving. Tot op vandaag is er bij ons dus ook geen regelgeving omdat het onder het Vlaamse reglement betreffende de milieuvergunning (VLAREM) valt en er geen maximumlimiet van geluid was vastgelegd.

We hebben nu een voorstel gedaan waar we opnieuw mee in overleg zijn gegaan met de sector. Het voorstel is inderdaad een tussenoplossing. Waar audiologen zeggen dat het 95 moet zijn en organisatoren van muziekfestivals liever 103 zouden hebben, hebben wij een voorstel gedaan om naar een maximum te gaan van gemiddeld 100. Dat is dus gemiddeld. Dat neemt niet weg dat je nog pieken kunt hebben die hoger zijn. Gemeten over 15 minuten kan je niet hoger gaan dan 100 dB(A). Als je kijkt naar de bastonen, kunnen die tot 115 dB(C) gaan.

Ik denk dat we dit goed overwogen hebben, dat we echt een grondige impactanalyse gemaakt hebben. Ik maak me sterk dat er absoluut geen bijkomende zware lasten zijn voor kleine organisatoren, want ze moeten nu al vergunningen aanvragen om festiviteiten te organiseren. Ik herhaal dat het geen extra last zal zijn. Ze hebben trouwens de keuze in welk systeem ze stappen.

Voor de goede orde: ik heb dit voorgesteld, ik heb nog niets beslist. Ik heb aan iedereen die deel uitmaakt van de rondetafel gevraagd om me opmerkingen te bezorgen tegen 11 februari.

Ik heb dit in primeur aan de betrokkenen bij de rondetafel willen meedelen, ik wacht nu op hun commentaar, positieve en negatieve opmerkingen. Op 11 februari zal ik ze naast elkaar leggen en zien hoe we hiermee verder gaan.

Mijnheer Yüksel, we hebben in de commissie inderdaad al een discussie gehad over de bioscopen. Ze vallen tot op heden wel onder het koninklijk besluit van 1977 waarin de limiet van 90 dB(A) werd vastgelegd. Dit geldt inderdaad enkel voor de muziekfragmenten in de film, dat is een beetje eigenaardig. Ik heb de bioscoopsector vorige week uitgenodigd op de rondetafel. Ze waren aanwezig en hebben te kennen gegeven zelf te bekijken of er een mogelijkheid is om vrijwillig in het systeem te stappen. Ik zal dit ook meenemen naar 11 februari en bekijken of we deze maatregel niet moeten opentrekken naar de bioscoopsector.

De heer Veli Yüksel: Minister, we moeten de bioscoopsector zeker opnemen.

Ik zou graag twee opmerkingen willen formuleren ten aanzien van de collega's en meer bepaald van de heren Mahassine en Schueremans, want zij werden de afgelopen jaren betrokken bij de besprekingen. Ik begrijp de heisa vandaag niet.

Collega's, als 'luid, luider, doof' uw motto is, mag u daarvoor gaan, maar de regels zijn er om de gezondheid van de Vlaamse bevolking te beschermen. Ik begrijp de bezorgdheid van de sector dat we hiermee in Vlaanderen niet alleen mogen staan, dat we een Europese aanpak moeten nastreven. De minister heeft daarnet geluidsdrempels aangegeven. Het voorliggende voorstel ligt in de buurt van wat vandaag in Europa van toepassing is. Ik begrijp de heisa dus niet. Ik wil iedereen oproepen om het debat dat het afgelopen jaar werd gevoerd, af te ronden met een oplossing.

De heer Ivan Sabbe: Minister, ik denk dat we op een andere manier te werk moeten gaan. U zegt dat u met iedereen spreekt, dat u dit zult opvolgen. Wat we te allen tijde moeten vermijden, niet alleen in de muziek, maar ook in consumptie: wij zijn een grensland. U gaf zelf aan dat Nederland geen norm heeft. U hebt zelf aangegeven dat de norm van Frankrijk merkkelijk hoger ligt dan de norm die u wenst te hanteren. Twee naburige landen hebben een duidelijk minder strenge regelgeving en norm dan wij, maar daarnaar richt u zich niet. Mij maakt het niet uit, maar door aan een sector die groeit en bloeit en die een internationale reputatie heeft, een norm op te leggen die niet beantwoordt aan die norm van de buurlanden, lopen we het risico dat er een verhuis en delokalisatie komt. Dat hebben we absoluut niet nodig.

Ik roep u op om met de betrokkenen in overleg te treden en om u aan te passen aan wat in de ons omringende landen gebeurt, natuurlijk mits voorzieningen zoals oordopjes. Ik vraag u vooral om het systeem fundamenteel te vereenvoudigen en geen drie categorieën in het leven te roepen.

De heer John Crombez: Mijnheer Yüksel, we zijn een deftig debat aan het voeren, maar als het de bedoeling is om in aanmerking te komen voor de prijs 'plat, platter, platst', dan hebt u uw best gedaan. (*Rumoer. Applaus bij sp.a*)

Ik heb al gezegd dat er bijzonder veel mensen zijn die zich zorgen maken over gehoorschade. Als we een debat kunnen voeren over het vermijden van gehoorschade, dan moeten we dat doen.

U hebt daarnet zelf het beste argument gegeven als het erover gaat welke boodschap we moeten geven. U zegt dat de specialisten, de audiologen, zeggen dat het niet boven de 95 decibel mag. Uw antwoord is 100. Dat bewijst dat dit debat niet alleen over de decibelnorm gaat. Het moet breder gaan en gekoppeld worden aan de handhaving en de controle. Uw internationale vergelijking – daar ben ik het eens met de collega – klopt niet, want er is geen handhaving tot autoregulatie. Wij willen handhaving, wij willen dat het wordt nageleefd. Er zullen overigens wel degelijk meerkosten zijn: een geluidsplan zal een serieuze meerkost zijn.

145 graden van uw rondetafel is het met elkaar eens, maar niet met u. Overleg betekent af en toe ook iets overeenkomen.

De voorzitter: De heer Schueremans heeft het woord.

De heer Herman Schueremans: Ik denk dat we met een minister, een voorzitter en 123 parlementsleden zitten die allemaal bezorgd zijn om de volkgezondheid. Hopelijk zitten we hier ook met evenveel mensen die bezorgd zijn om het plezier en genot van jonge mensen, die willen dat die jonge mensen nog iets mogen. Ze mogen niet meer in een boom kruipen, want dan vallen ze eruit. Voetballen mogen ze niet meer, want dan breken ze hun been, enzovoort.

Nog voor de minister minister was, waren wij al met deze problematiek bezig. Ik ben ooit naar Peer gereden, naar minister Kelchtermans, voor VLAREM I of VLAREM II. Minister Kelchtermans begreep ons. Ik besef ook dat de tijden veranderen en dat we oplossingen moeten zoeken. Maar ik herinner me de tijd dat het bij optredens en festivals legio was dat het 107 decibel was. Ik herinner me ook dat wij, een aantal organisatoren van clubs, zalen en festivals, zelf onze verantwoordelijkheid hebben opgenomen en de gemiddelde decibels in België hebben teruggedrongen tot 107, 106, 105, en de laatste jaren tot 103. Op Rock Werchter zitten we zelfs al op 102.

Voorzitter, ik zeg nooit veel, maar deze keer toch iets meer.

We moeten niet heiliger proberen te zijn dan de ons omringende landen. Laten we een regel vinden die op Europees vlak werkt en – bij wijze van spreken – ook in Brussel en in Wallonië van toepassing is. Laten we vooral iets doen aan de iPod. Want als het niet meer op festivals en concerten mag, gaan de jonge gasten – je ziet ze zitten op de trein – hun iPod in de oren steken en zichzelf doof spelen. Dat is nog veel erger. (*Applaus bij Open Vld en LDD*)

De voorzitter: Mevrouw Eerlingen heeft het woord.

Mevrouw Tine Eerlingen: Ik ben een van de mensen die in de commissie al geregeld geijverd heeft voor duidelijke geluidsnormen om blijvende gehoorschade bij muziek-evenementen maximaal te voorkomen. Ik ben dan ook heel blij met het huidige voorstel. Ik denk dat wat de minister hier voorstelt een compromis is tussen wat de sector vraagt en wat audiologen als beperking vooropstellen. De sector is inderdaad wel vragende partij voor die 103 decibel, maar we mogen niet veronachtzamen wat de audiologen vooropstellen. Ik denk dat die 100 decibel dus wel degelijk een compromis is.

Bovendien is het inderdaad – zoals de minister al heeft aangehaald – vergelijkbaar met de ons omringende landen. Wat dat betreft, zitten we op dezelfde lijn. Misschien kan met de juiste afstelling van de muziekinstallaties de belevingswaarde bij een lager aantal decibels worden verhoogd. Misschien moet de sector zich dan maar geleidelijk aan aanpassen en innovatief nadenken over een oplossing.

Ik denk dat al de mensen die gehoorschade lijden door onvrijwillige blootstelling aan te luide muziek – want de mensen weten het niet altijd vooraf –, blij zullen zijn dat niet nog meer mensen schade zullen oplopen.

De voorzitter: De heer Caron heeft het woord.

De heer Bart Caron: Minister, collega's, het lijkt hier bij momenten op een Hard Rock Café. Ik zal duidelijk zijn over het standpunt dat wij momenteel innemen. We moeten de problemen van gehoorschade niet ontkennen. Het is alleen heel delicaat en moeilijk om tot aanvaardbare normen te komen.

We vragen, minister, dat u het overleg dat u twee keer met de sector hebt gevoerd het voorbije jaar na 10-11 februari hervat en probeert de diverse standpunten op een redelijke wijze met elkaar te verzoenen. De plaats waar je geluid opmeet, is bijvoorbeeld een belangrijke kwestie. Kleine jeugdclubs en organisaties in het clubcircuit zouden een

permanente meting van het decibelgehalte moeten doen en dat afficheren. Zij moeten daarvoor apparatuur kopen, maar dat kunnen ze niet betalen. U zult moeten helpen om dat voor die clubs mogelijk te maken. Ik steun u daarin. Creëer alstublieft de randvoorwaarden om die norm te halen.

Ik wil u tot slot vragen om over de handhaving na te denken. De lokale besturen hiermee belasten lijkt me niet haalbaar. Wat doe je met kleine gemeenten die geen expertise hebben en die je op kosten zult jagen bij het kopen van apparatuur?

De voorzitter: De heer Arckens heeft het woord.

De heer Erik Arckens: Persoonlijk luister ik nooit naar de radio en ik ga ook niet naar popconcerten. Voor de radio is dat een kwestie van oorvervuiling vermijden. Er komt ook een tijd dat ik geen kranten meer moet lezen. Ik kijk daarnaar uit. Dat is ook een kwestie van vervuiling.

Ik ben in elk geval blij dat dit debat hier plaatsvindt. Een maatschappij leeft uiteraard van regels. Ik wil erop wijzen dat niet enkel schade kan optreden aan het gehoor. Er bestaat ook risico op een klaplong, misselijkheid, gespannen spieren, fysieke moeheid, tinitus of oorsuizingen, hyperacusis of verhoogde gevoeligheid, diplacusis enzovoort.

Minister, u hebt een getrappt voorstel vooropgesteld, maar dat rammelt nog altijd een klein beetje. Er is vandaag een dubbelinterview van u verschenen in Knack in verband met deze problematiek. Er wordt u bijvoorbeeld gevraagd: “In een kleinere zaal kan een onversterkt drumstel uw voorgestelde maximumnorm al meteen overschrijden.” U antwoordt: “Dat mag, zolang de gemiddelde meting gedurende een kwartier er maar onder blijft.” Daar rammelt het al. Wat u voorstelt, zult u moeten verfijnen.

De voorzitter: Collega's, de zeven partijen zijn allemaal aan bod geweest. De heer Yüksel spreekt namens CD&V en de heer Crombez namens sp.a. Ik pas het reglement toe. Als ik dat niet doe, krijg ik achteraf met sommige partijen moeilijkheden.

Minister Joke Schauvliege: Voorzitter, collega's, er zijn vandaag geen normen voor muziekactiviteiten. Wel zijn er verschillende politiezones die toch een norm bepalen. In veel gemeenten is dat 90 decibel. Dat wordt nu al gehandhaafd en gecontroleerd, mijnheer Caron, absoluut wel. Ik spreek uit ervaring. In mijn gemeente zijn er zelfs meters aangekocht die ter beschikking worden gesteld van verenigingen. Dat kan perfect met de inkomsten uit een boetefonds.

Mijnheer Crombez en mijnheer Sabbe, heb ik zomaar beslist om een norm op te leggen? Nee, het was een uitdrukkelijke vraag van de rondetafel om duidelijke normen op te leggen. Nu is er een soort opbod. De heer Schueremans heeft me dat zelf ook nog gezegd. Groepen zeggen dat ze zo luid willen spelen of ze komen niet. Als er geen stok achter de deur is voor de muziekfestivals om te kunnen zeggen dat ze ook met de regelgeving zitten, blijft het een opbod en wordt het luider en luider en luider.

In de ons omringende landen zit het zo. Duitsland hanteert 99 decibel. Het is niet zo dat daar overal luidere normen zijn. En daar lukt het ook. Daar heb je ook heel goede festivals. Het komt erop aan je boxen op een andere manier op te stellen en te zorgen voor een goed geluidsplan, waarover is nagedacht. Het klopt dat dat wel wat denkwerk vraagt, maar ook dat is overlegd met geluidsspecialisten. Het moet perfect haalbaar zijn.

Waarom 100 decibel? Omdat audiologen zeggen dat het niet meer mag zijn dan 95 decibel en de grote festivals naar 103 decibel willen gaan? Het klopt dat het tussenin ligt, maar er zijn nog redenen voor die 100 decibel.

We hebben dat gekozen omdat het in heel wat andere landen van toepassing is en daar perfect functioneert. Ook zeggen audiologen ons dat 100 decibel nog haalbaar is met oordoppen. Dan loopt men geen gehoorschade op, terwijl festivalgangers bij 103 decibel nog gehoorschade

kunnen hebben, ook al dragen ze oordoppen. Er zijn dus goede redenen om die 100 decibel voor te stellen. Dat komt zeker niet uit de lucht gevallen.

Ik heb van in het begin, vorige week woensdag, toen ik iedereen rond de tafel heb gebracht, gezegd dat dit een voorstel is en nog geen beslissing, dat ik wachtte op reacties uit de sector. Het is dus ook niet nieuw dat ik zeg dat daar nog verder over te praten valt en dat we zullen zien welke reacties er binnenkomen. Ik heb de reactie gekregen dat 100 decibel te weinig is en dat er geen muziekbeleving zal zijn, terwijl ik meen dat die er wel zal zijn. Ik krijg anderzijds evenveel reacties binnen van mensen die stellen dat 100 decibel nog te luid is en dat dit nog heel wat gehoorschade zal creëren. Ik wacht alle reacties af. Uiteraard ben ik bereid voort te overleggen. Ik zal alle reacties verzamelen en bekijken hoe we naar een definitief voorstel kunnen gaan. Nogmaals, het is de sector zelf die effectief om normen heeft gevraagd.

De heer Veli Yüksel: Mijnheer Crombez, het zijn niet onze parlementsleden die, naast de werkgroepen en het overleg, buitenshuis nog eens een overleg opstarten, op een ander moment. Dat lijkt me niet bevorderlijk voor het parlementaire debat.

De argumenten van de economische activiteit en de regelneerij zijn natuurlijk allemaal flauwekul. Uiteindelijk worden hier maatregelen genomen om een evenwicht te vinden tussen muziekbeleving en de gezondheid van de mensen. De jongste jaren bestaat een kwart van de nieuwe gehoorschadepatiënten uit mensen jonger dan 25 jaar. Het nu voorliggende voorstel is een unieke kans om de volgende generatie van gehoorschade te vrijwaren, zodat het geen dovengeneratie wordt. Alstublieft, bekijk dit voorstel genuanceerd en met een gezonde benadering. Laten we een mooi en evenwichtig voorstel maken, en een goede wetgeving voor alle Vlamingen. (*Applaus bij CD&V en de N-VA*)

De heer Ivan Sabbe: Wie gisteren heeft gekeken naar De allerslimste mens, zal hebben gezien dat wie seks heeft, een nekwerfverschuiving, schaafwonden en een lumbago kan opdoen. Tot overmaat van ramp kan men ook volledig in een knoop raken waar men niet meer uit geraakt. Ik weet dat dit voor een aantal CD&V'ers geen probleem is, want normaliter mogen ze het maar doen voor de voortplanting. Bij andere partijen doet men het ook als liefhebberij. (*Rumoer. Opmerkingen bij CD&V*)

Gaat minister Schauvliege straks regels opleggen met betrekking tot de vraag welke vorm seksuele betrekkingen in Vlaanderen mogen aannemen? Ik zeg daar neen tegen. (*Opmerkingen*)

Mijnheer Decaluwe, u zult zeker al niet meer in aanmerking komen voor de gehoorschade, want zoals u roept, als op de vismarkt, hebt u al onherstelbare gehoorschade! (*Applaus bij Open Vld en LDD. Rumoer*)

De heer Ludwig Caluwé: Voorzitter, ik weet dat ik normaliter het woord niet mag vragen. Mijnheer Sabbe, er zijn mensen die zelfmoord hebben gepleegd omdat ze de gevolgen veroorzaakt door geluidsoverlast niet meer konden verdragen.

De voorzitter: Ik ben heel blij dat Villa Politica dit niet meemaakt, want ik ben echt beschaamd over het optreden van de heer Sabbe. (*Opmerkingen van de heer Ivan Sabbe*)

De voorzitter: Nee, mevrouw De Waele, u krijgt het woord niet.

De heer John Crombez: Voorzitter, ik denk dat het parlement mag stellen dat de doelstelling om de gehoorschade te beperken door iedereen gedeeld wordt en niet in vraag wordt gesteld. Audiologen komen tot een getal, de sector komt tot een getal. Dat is voor mij niet voldoende. Iedereen heeft een verschillende gevoeligheid. De impact van lawaai kan verschillend zijn. Ik ben zelf heel veel naar concerten geweest, ik heb zelf gespeeld. Er zitten hier nog een paar mensen die muziek spelen. Vaak ben ik blootgesteld geweest aan geluid. Andere mensen hebben heel snel schade. Als we ze wijsmaken dat met het vastleggen van een limiet van 100 decibel de boel geregeld is, dan zijn we fout bezig. We zullen andere zaken moeten doen om

ervoor te zorgen dat de gehoorschade beperkt wordt. We moeten meer doen dan alleen die norm vastleggen.

Daarnt is het voorbeeld gegeven van een drumstel. Als jeugdhuizen en jeugdclubs niet meer op een normale manier kunnen organiseren, dan is mijn antwoord neen. Het is mogelijk op een andere manier. Minister, ik ben blij dat u die openheid ook creëert en zegt dat het geheel bekeken kan worden om een goed evenwicht te vinden. *(Applaus bij Open Vld en bij sp.a)*

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Filip Dewinter tot de heer Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel, over het preventief inzetten van de politie in risicoscholen tegen druggebruik en verboden wapenbezit

De voorzitter: De heer Dewinter heeft het woord.

De heer Filip Dewinter: Minister, in het koninklijk technisch atheneum (KTA) in Kapellen, waar de heer Van Mechelen burgemeester is, heeft de politie op vraag van de directie een razzia georganiseerd. Er werden zes messen in beslag genomen en ook een aantal joints. Een moedige daad van de betrokken directie, niet zo evident, zeker als men de paginagrote artikels ziet, die niet meteen positieve reclame zijn voor de betrokken school.

Het probleem is natuurlijk dat de betrokken directie daartoe opdracht moet geven. Dat gebeurt zeer occasioneel en het is veeleer de uitzondering dan de regel. Waarom is dat zo? Omdat ik de indruk heb dat de beleidsverantwoordelijken ter zake nogal huiverachtig tegenover dit soort initiatieven staan.

Minister, ik heb gisteren uw verklaring gehoord op het vtm-journaal. U zei dat alleen de politie dat mag doen, dat het met begeleidende flankerende maatregelen moet gebeuren, met preventie enzovoort. Veel beter zou zijn, denk ik, dat u hiervan een beleid zou maken, dat u de probleemscholen zou benoemen en aanduiden, en ervoor zorgen dat er op regelmatige tijdstippen dergelijke razzia's worden gehouden in alle probleemscholen in dit land, zodat er een ontradend effect is op de leerlingen die zich te buiten gaan aan het gebruik en bezit van drugs, verboden wapendracht en dergelijke meer. Ik hoop dat u de moeite zult doen het initiatief ter zake te nemen, en niet te veel afstand neemt van wat de betrokken school heeft gedaan. Ik herhaal, het was moedig wat die directie heeft gedurfd. Ik hoop dat wat in het KTA Kapellen gebeurt geen eenmalig en uniek initiatief is, maar dat het op basis van uw initiatief navolging kan vinden in zo veel mogelijk probleemscholen in Vlaanderen. *(Applaus bij het Vlaams Belang)*

De voorzitter: Minister Smet heeft het woord.

Minister Pascal Smet: Er is geen duidelijke vraag geformuleerd. Los daarvan heb ik niet de indruk dat ik afstand heb genomen van wat in die school is gebeurd. U moet de zaak globaal bekijken. Ik denk dat voor het beheren van een school een directie het best geplaatst is om te weten wat ze moet doen. Inzake het gebruik, misbruik van alcohol en andere drugsverslavingen is het best dat een school een preventief beleid voert, dat ze het ook goed uitwerkt en het met de betrokkenen bespreekt. Er kan echter een moment komen dat het beleid niet voldoende is en dat de directeur, ongetwijfeld na ruggespraak met zijn leerkrachten, vindt dat een politieel optreden nodig is. Dat moet dan kunnen plaatsvinden. Daar heb ik geen enkel probleem mee. Uiteraard moet dat uitzonderlijk blijven. Ik wil niet in een situatie belanden waar scholen om de haverklap politie over de vloer krijgen. Maar daar waar het nodig is, waar ernstige aanwijzingen dat drugs worden gedeald, waar problemen zijn met andere vormen van verslaving, moet het uitzonderlijk kunnen dat de politie optreedt. Ik vind het ook belangrijk dat dat discreet gebeurt, in overleg met de politie en scholen, en dat

de scholen dat nadien ook opnemen in het beleid bij de omgang met andere kinderen, met ouders en met leerkrachten.

Dus, mijnheer Dewinter, ik heb er helemaal geen probleem mee om te erkennen dat dit in bepaalde situaties moet kunnen gebeuren. Alleen mag het niet de regel zijn en moet het het sluitstuk zijn van een heel beleid. Ik wil niet terechtkomen in een situatie zoals de Verenigde Staten waarbij sommige scholen problemen beginnen te maken of aantrekken. Ik heb niet de indruk dat dit hier is gebeurd, maar wel dat de directeur op het einde van het verhaal heeft beslist dat het nodig was dat de politie kwam. Hij wil daarmee een signaal geven. Het is heel belangrijk dat de school in het verdere beleid, met de leerlingen, leerkrachten en ouders verdere stappen zet.

De heer Filip Dewinter: Minister, ik vind uw antwoord te vrijblijvend en te gemakkelijk. Ik ken in mijn eigen stad Antwerpen minstens tien scholen waar dergelijke razzia's echt op hun plaats zouden zijn en een zeer ontradend effect zouden kunnen hebben. Het is trouwens de beste preventie. Schepen Voorhamme, onze ex-collega en lid van uw partij, weigert dit soort initiatieven omdat die stigmatiserend en bedreigend zouden zijn voor de leerlingen.

Er moet van hogerhand een duidelijke richtlijn zijn. Er moet beleid gevoerd worden. Ik vind dan ook dat u als minister van Onderwijs het initiatief moet nemen en dit niet moet beschouwen als een eenmalig, occasioneel en uitzonderlijk initiatief. U moet ervoor durven te pleiten dat dit ook in andere probleemscholen in de praktijk zou worden toegepast. Dit soort razzia's zijn de beste ontrading voor die leerlingen die zich te buiten gaan aan verboden wapendracht en aan drugsgebruik en drugsbezit.

De voorzitter: Mevrouw Vermeiren heeft het woord.

Mevrouw Goedele Vermeiren: Mijnheer Dewinter, u hebt gezegd dat het een moedige beslissing was van de directie, en dat is inderdaad zo. Bij zo'n beslissing gaat men niet over een nacht ijs. Het gaat hier over leerlingen. De naam van de school komt in de krant enzovoort.

Het lijkt me moeilijk om hierin een algemeen beleid te voeren. Wat zijn tenslotte probleemscholen? Sommigen ervaren dat sneller dan anderen. Er zijn ook al scholen geweest die niet aangeschreven staan als probleemscholen en toch een doorgedreven controle hebben doorgevoerd. Ik denk – en daarin treed ik minister Smet bij – dat we de directie een belangrijke rol moeten geven, in overleg met de directieraad en de leerkrachten. Als een preventief beleid niet voldoende blijkt te zijn, kan worden overgegaan tot een doorgedreven controle. In dat geval moet men optreden, als preventie en als afschrikmiddel. We moeten de directies daarin vertrouwen. Zij staan dicht bij de leerlingen en bij de sfeer van de school.

De voorzitter: Mevrouw Poleyn heeft het woord.

Mevrouw Sabine Poleyn: Ik steun minister Smet. Ik wil de heer Dewinter erop wijzen dat de minister van Onderwijs niet de bevoegdheid heeft om dat op te leggen van bovenaf. Het is aan de scholen en aan de lokale politie om te beslissen om in die heel uitzonderlijke situaties een gelijkaardige actie te voeren.

De voorzitter: Mevrouw Vanderpoorten heeft het woord.

Mevrouw Marleen Vanderpoorten: Ik was benieuwd naar het antwoord van de minister. Mijn fractie kan er zich echter helemaal in vinden. Het is de directeur die het best is geplaatst om te beslissen welke acties moeten worden ondernomen. Als dat gebeurt na een keten van preventie en sensibilisering, dan is dit een juiste actie. Ik heb begrepen dat het in de school in kwestie ook zo is verlopen. Mijn fractie kan zich daarin vinden.

Minister Pascal Smet: Mijnheer Dewinter, u bent niet goed op de hoogte. Ik heb een brochure bij me.

De voorzitter: Mijnheer Bouckaert, ik heb tweemaal gevraagd wie zich wenste aan te sluiten. U was misschien heel druk met de heer Reekmans bezig.

De heer Boudewijn Bouckaert: U lijdt niet aan gehoorschade, maar aan gezichtschaade.

De voorzitter: Mijnheer Bouckaert, als u dergelijke onbeleefde opmerkingen maakt, dan krijgt u het woord bij deze niet.

De heer Boudewijn Bouckaert: Voorzitter, dat is een duidelijke discriminatie.

De voorzitter: Van LDD, dat is waar.

De heer Boudewijn Bouckaert: Dit is onbetamelijk.

De voorzitter: Uw reactie tegenover mij was ook onbetamelijk. Ik ben het moe om te horen dat ik gezichtverlies heb, dat ik ik weet niet wat allemaal heb. U bent misschien ouder dan ik, maar ik vind dit beneden alle peil! (*Opmerkingen van de heer Boudewijn Bouckaert*)

Minister Smet heeft het woord. (*Opmerkingen van de heer Boudewijn Bouckaert*)

Minister Pascal Smet: Voorzitter, er is een vereniging die we ondersteunen, de Vereniging voor Alcohol- en andere Drugproblemen (VAD). Ook minister Vandeurzen ondersteunt die. De vereniging heeft op onze vraag een boekje uitgegeven 'Juridische handvatten voor het gebruik en misbruik van alcohol en andere drugs op school'. Alle scholen hebben dat gekregen. Daar staat in wat je moet doen. Bovendien gaat die vereniging op vraag van scholen doorlichtingen doen over alcohol- en druggebruik op school. De scholen krijgen dan ook meteen een hele lijst van aanbevelingen.

Er is dus wel degelijk een beleid ter zake en er is wel degelijk informatie en ondersteuning aan de scholen gegeven. Heel wat scholen maken er ook gebruik van. Ik herhaal dat ik vind dat de directie het best geplaatst is om al of niet op te treden. Een verstandige directeur zal eventueel ook met de politie en de burgemeester nagaan hoe ze moeten reageren als alle andere maatregelen zoals een preventiebeleid, niets hebben opgeleverd. Als men dan deze stap moet zetten, dan moet dat gebeuren, zolang het maar in afspraak is en zolang er nazorg is en er met de andere leerlingen over wordt gepraat.

Het is helemaal geen softe aanpak. Het is de meest verstandige aanpak die we kunnen voeren. Ik zal u de brochure bezorgen, dan kunt u ze vanavond als bedlectuur – als u tenminste leest in bed – gebruiken. U zult zien dat er wel degelijk een beleid ter zake is.

De heer Filip Dewinter: Minister, voor een keer dat ik iets krijg van een socialist, zal ik uw aanbod niet afslaan.

Maar laat ons eerlijk zijn, vooraleer een schooldirectie overgaat tot dit soort initiatieven, moet ze niet alleen zeer moedig zijn, maar vooral zeer radeloos. U weet zeer goed dat dergelijke initiatieven in de pers natuurlijk een megaweerklink krijgen met als gevolg dat de reputatie van de betrokken school wordt aangetast. Het is geen publiciteit voor de betrokken school. Dat betekent dat dit soort initiatieven – dat een goed initiatief is – nauwelijks of zeer occasioneel gebeurt, met als gevolg dat in heel wat andere scholen de problemen blijven bestaan. Er zijn scholen waar de situatie veel erger is dan in het KTA van Kapellen. Ik woon er vlakbij en ik ken de situatie vrij goed.

Daarom denk ik dat de hogere overheid, de minister enzovoort, veel meer sturend moet optreden en dit soort initiatieven in haar beleid moet betrekken. Het begint allemaal bij het durven aan te duiden van de probleemscholen. Dat gebeurt nu niet. Het probleem wordt onder de mat geveegd. Dat is wat ik wil zeggen: u moet uw verantwoordelijkheid nemen en dat doet u niet met het antwoord dat u vandaag geeft. (*Applaus bij Vlaams Belang*)

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Hermes Sanctorum tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de kritiek op de invulling van de watertoets en de reactie hierop van de minister

De voorzitter: De heer Sanctorum heeft het woord.

De heer Hermes Sanctorum: Voorzitter, minister, collega's, eerder deze week pakte de Bond Beter Leefmilieu uit met een studie waaruit bleek dat de gewestelijke ruimtelijke uitvoeringsplannen (GRUP) – de plannen die de Vlaamse overheid zelf opstelt – onvoldoende rekening houden met water. Als je bedenkt dat er een commissie Water is, een gezamenlijke commissie van de commissie Leefmilieu en de commissie Openbare Werken, die ook experts hoort en over een aantal weken conclusies zal brengen, dan stoort het me dat u eigenlijk voor uw beurt spreekt.

Minister, uiteindelijk hebt u al duidelijk gesteld dat de watertoets op dit moment voldoet. De experts die ik hoorde in de afgelopen zittingen van de verenigde commissie, hebben duidelijk andere bevindingen. Ze zullen tot andere conclusies komen dan degene die u hebt gemaakt. Waarom wacht u de aanbevelingen van het parlement niet af?

De voorzitter: Minister Muylers heeft het woord.

Minister Philippe Muylers: Mijnheer Sanctorum, ik ben blij dat u die vraag stelt. Het antwoord is heel eenvoudig. Misschien heb ik voor mijn beurt gesproken, maar als de Bond Beter Leefmilieu, zonder zijn studie klaar te hebben, in een krant en op het nieuws zijn boodschappen begint uit te sturen, dan prikkelt het journalisten om een reactie van de minister te vragen. Ik ben het niet eens met uw conclusie dat voor mij de watertoets helemaal in orde is. Op basis van de voorbeelden die de Bond Beter Leefmilieu aangaf, konden ze niet afleiden dat de watertoets niet werkt. Ik geef de vier voorbeelden die ze enkel in de pers hebben gegeven. Ik weet niet wat er in de studie stond, want ik had die niet.

Het eerste voorbeeld is Hooglatem. Op basis van de watertoets zijn daar beschermende maatregelen genomen, die blijkbaar tot een positief resultaat hebben geleid. Tweede voorbeeld: Brugge. De Bond Beter Leefmilieu zegt dat er niets is gebeurd op basis van het GRUP. In het GRUP heeft de Vlaamse Regering het gebied Klein Appelmoes gedeeltelijk als woongebied geschrapt. Derde voorbeeld: Roeselare. Daar is in het GRUP een verbreding van de beek aangebracht op basis van de watertoets. Vierde voorbeeld: Lint. In het GRUP en het MER zijn er verschillende voorstellen aangehaald over hoe de wateroverlast zou kunnen worden vermeden. De gemeente Lint heeft haar verantwoordelijkheid genomen en een keuze gemaakt. Ik heb gezegd dat dat de juiste manier van werken is.

Wij kunnen in Brussel onvoldoende maatwerk bieden om op elk punt te beslissen wat de beste methode is tegen watersnood. We moeten die keuze aan de lokale overheid laten. Als in de commissie en het parlement de keuze wordt gemaakt om de watertoets te verbeteren, die rekening houdt met het vertrouwen dat ook wij stellen in de lokale overheid om haar verantwoordelijkheid te nemen, en met het feit dat er maatwerk moet worden geleverd, het best op lokaal niveau, dan gaan we die maatregelen in het ministercomité met plezier opnemen.

De heer Hermes Sanctorum: Minister, ik heb ondertussen een aantal GRUP's doorgenomen. Het punt dat de Bond Beter Leefmilieu maakte – ik kwam tot dezelfde conclusie –, is dat een watertoets die op MER-niveau wordt gemaakt, vaak niet wordt omgezet in bindende voorschriften. Die verantwoordelijkheid komt uiteindelijk terecht bij de gemeenten. Vaak gebeurt er wel iets op basis van waterhuishouding, maar het is onvoldoende. Dat is het punt. Dat is omdat die gemeenten geen bouwvergunning zullen weigeren aangezien het RUP al bestaat en dat er verdere aanvragen worden ingediend.

Minister, u kijkt op, maar dit is net het punt dat ik wil maken. Enerzijds schuift u die verantwoordelijkheid door naar de gemeenten. Voor mij is dat een soort van misplaatst

subsidiariteitsprincipe. Je kunt het ook verder doortrekken. De gemeente is het beste niveau om dit te beoordelen. Wel, laat de particulier dit beoordelen. Die zal dan ook het algemeen belang afwegen. Maar dat is niet de juiste manier.

Minister, wat me stoort, is dat u nog altijd voor uw beurt spreekt. Of dit al dan niet op het lokale niveau moet worden behandeld, wordt ook in de commissie besproken. Er zijn ook suggesties om dit op bekkenbestuurniveau te laten gebeuren.

De voorzitter: De heer Vandaele heeft het woord.

De heer Wilfried Vandaele: Wie heeft er nu voor zijn beurt gesproken? De minister of de heer Sanctorum? Mijnheer Sanctorum, u bent ongetwijfeld een van de meest deskundige leden van onze commissie Leefmilieu. (*Rumoer*) Ik denk dat u gelijk hebt dat we de hoorzitting over het waterbeheer moeten afwachten. Het parlement moet daar zijn conclusies uit kunnen trekken. Daarin volg ik u, maar ik heb niet gehoord of gelezen dat de minister gezegd heeft dat we de watertoets onberoerd gaan laten, en dat hij perfect is. Misschien heb ik andere documenten dan u, misschien heb ik meer documenten. Ik hoop dat dat zo is. Ik heb iets anders gelezen, namelijk dat er ook een ambtelijke evaluatie bezig is van die watertoets. De minister zal daar rekening mee houden en misschien tot een bijsturing overgaan. Als het omgekeerde zou gebeuren, en de minister zou nu al sleutelen aan de watertoets, dan zou ik dat pas erg vinden. Het moet in de juiste volgorde gebeuren: eerst de conclusies van de commissie en dan actie. Laat de regering nu alstublieft geen grote stappen zetten, noch in harde noch in zachte maatregelen, laat haar nu eerst afwachten.

De voorzitter: Mevrouw Rombouts heeft het woord.

Mevrouw Tinne Rombouts: Voorzitter, wie spreekt hier voor zijn beurt? Het is in elk geval raar dat een antwoord op een actuele vraag als 'voor uw beurt spreken' wordt beschouwd.

Mijnheer Sanctorum, ik vind het ook raar dat u stelt dat de gemeente geen bouwvergunning zal weigeren. Dat is een veroordeling en een voorinname dat de gemeenten hun verantwoordelijkheid niet nemen. Minister, kunt u gemeenten noemen die wel degelijk hun verantwoordelijkheid nemen? We hebben hier al voorbeelden besproken waar zelfs woongebied-RUP's terug worden omgezet naar landbouwgebied omdat uit de watertoets blijkt dat het niet bebouwbaar is. Er worden echt wel maatregelen genomen.

Minister, zit er vordering in de ambtelijke evaluatie van de watertoets? Kunnen we daar op rekenen?

De voorzitter: Mevrouw De Vroe heeft het woord.

Mevrouw Gwenny De Vroe: Mijnheer Vandaele, ik citeer minister Muylers uit De Morgen van gisteren. "We zien op dit moment geen redenen om de watertoets in zijn huidige vorm te herzien."

Minister, u had op een andere manier kunnen reageren en het parlement zijn werk laten doen. U had kunnen afwachten wat daar zou uitkomen. Ik treed de heer Sanctorum daarom bij. Ik vind die uitspraken heel jammer, minister. Er wordt in die commissie over de partijgrenzen heen zeer goed werk geleverd. Iedereen neemt een zeer constructieve houding aan. Ik hoop dat dat in de toekomst zo blijft.

De voorzitter: De heer Martens heeft het woord.

De heer Bart Martens: Ik wil evenmin vooruitlopen op het debat in onze watercommissie. Er is wel een probleem. Als er waterbeheersingswerken nodig zijn omdat een watertoets op planniveau uitwijst dat er een probleem is met de waterhuishouding, moeten die plaatsvinden in het kader van de planvorming. Ze moeten leiden tot stedenbouwkundige voorschriften die de waterproblematiek trachten te beheersen.

Ook de Raad van State heeft in tal van arresten al gezegd dat het niet kan dat uitvoeren van die beschermende maatregelen wordt doorgeschoven naar het vergunningsniveau. Ik verwijs

graag naar het arrest van 18 januari 2005 in de zaak-Naessens, het arrest van 31 mei 2006, het arrest van 16 juni 2008 in de zaak-Remmerie, het arrest van 17 november 2009 in de zaak-Jacobs, het arrest van 5 maart 2010 in de zaak-Maes en het arrest van 17 maart 2010 in de zaak-Jorens. Ik heb ze wellicht niet allemaal kunnen traceren. In al deze arresten zegt de Raad van State dat beslissingen tot opmaak van RUP geschorst of vernietigd moeten worden omdat aspecten van waterbeheersing niet concreet hebben geleid tot stedenbouwkundige voorschriften in die desbetreffende RUP's en eigenlijk de ingrepen tot het beperken van de wateroverlast worden doorgeschoven naar het vergunningsniveau en naar de watertoets die op dat moment nog moet gebeuren.

De Raad van State zegt heel duidelijk dat dit in strijd is met artikel 8 van het decreet op het integraal waterbeleid, en dat dergelijke maatregelen wel degelijk op planniveau moeten worden genomen, omdat het ook materieel niet mogelijk is om op perceelsniveau in het kader van een vergunningverlening dergelijke ingrepen op te leggen. (*Opmerkingen van de heer Lode Vereeck*)

De voorzitter: Mijnheer Vereeck, ik kan met dit soort grappen echt niet lachen. Ik heb speciaal twee keer gevraagd wie het woord vraagt, en er heeft de tweede keer niemand het woord gevraagd.

Minister Muylers heeft het woord.

Minister Philippe Muylers: Mevrouw De Vroe, het woord 'daarom' was natuurlijk fundamenteel. Het was op basis van de voorbeelden die in De Morgen waren gepubliceerd, zonder dat de studie er was. Ik heb de studie gevraagd aan BBL. Ik heb gezegd: daarom, om de redenen die jullie aangeven, zeggen dat de watertoets nu fundamenteel moet worden aangepakt, vind ik niet juist. Ik sta daar nog altijd achter.

Wil dat zeggen dat er aan de watertoets niets mag of moet wijzigen? Dat wil ik helemaal niet gezegd hebben. Ik laat dat over aan het initiatief van het parlement en de punten die in de commissie zullen worden besproken, ook op basis van wat in de ambtelijke werkgroep naar voren zal komen.

Een fundamenteel punt is dat voor ons de gemeente op verschillende plaatsen het best geplaatst is om keuzes te maken. Gemeenten nemen daar zeker hun verantwoordelijkheid op. Ik verwijs naar het voorbeeld van Lint, waar ze de keuze hebben gemaakt om in overstromingsgebied te voorzien, en bijvoorbeeld niet om de gracht te verdiepen. Dat is ook juist.

Ik ben het eens met de heer Martens dat het op planningsgebied moet gebeuren. Maar dat kan ook op het lage planningsniveau ingevuld worden. Op zich zie ik daar geen tegenstrijdigheid.

Ik heb geen voorafname gedaan op de conclusies. Voor mij mogen die conclusies gerust fundamentele verbeteringen doen aan de watertoets. Maar ik ben zeker dat de gemeente haar verantwoordelijkheid kan nemen en vandaag al neemt.

De heer Hermes Sanctorum: Nu doet u het opnieuw. U doet opnieuw een voorafname, want u stelt dat het op lokaal niveau behandeld moet worden. Dat is een voorafname, net zoals wanneer ik zou zeggen dat de watertoets veel krachtiger en eventueel zelfs bindend moet zijn, terwijl de juristen het daar absoluut niet over eens zijn. Dan spreken we over een voorafname in de discussie.

Het is vanuit een bezorgdheid dat ik deze vraag stel. U hebt al een aantal mediaoptredens gedaan in het kader van de watertoets. Het straalt naar mijn gevoel steeds een conservatieve houding uit. Ik hoop dat u met dit optreden hier de duidelijke boodschap wilt brengen dat de watertoets op dit moment helemaal niet perfect is en dat u zult luisteren naar wat het parlement hierover zal beslissen, en dat de watertoets dus veel krachtiger zal zijn dan vandaag. Als u daarmee al akkoord gaat, ben ik tevreden.

De voorzitter: Het incident is gesloten.

■

ACTUELE VRAAG van de heer Marino Keulen tot mevrouw Hilde Crevits, Vlaams minister van Mobiliteit en Openbare Werken, over de problemen met het systeem van trajectcontrole van voertuigen op de autosnelwegen

De voorzitter: De heer Keulen heeft het woord.

De heer Marino Keulen: Minister, u bezondigt zich aan aankondigingspolitiek. Ik kan niet anders dan u citeren. U hebt op 7 november in een uitzending van De Zevende Dag aangekondigd dat er tegen Kerstmis een trajectcontrolesysteem zou komen op de E17 ter hoogte van Gentbrugge. We zijn intussen meer dan een maand na Kerstmis, en het trajectcontrolesysteem lijkt verder af dan ooit. Er moeten immers nog twee belangrijke stappen genomen worden. Ten eerste moeten er proeven worden gedaan in een laboratorium in Nederland. Ik heb vernomen dat die offerte nog altijd niet gegund is door de Vlaamse aannemer. Ten tweede moeten die proefresultaten worden overgemaakt aan de FOD Economie, dienst Metrologie, om tot een geijkt en gehomologeerd trajectcontrolesysteem te komen.

Minister, u hebt niet de reputatie zich te bezondigen aan aankondigingspolitiek. Nu hebt u dat wel gedaan. Hoe komt het eigenlijk dat u hier de bal zo ver hebt misgeslagen? Want we zijn nog niet aan het einde van dit dossier. Dat gaat op zijn minst nog een aantal weken duren. Wat is er misgelopen? Wanneer wordt dit nieuwe systeem om snelheidsovertredingen te meten operationeel?

De voorzitter: Minister Crevits heeft het woord.

Minister Hilde Crevits: Mijnheer Keulen, ik ben blij dat u die vraag stelt, omdat ik ervan overtuigd bent dat u dat doet omdat u graag zou hebben dat dat systeem snel werkt. Ik denk dat ik daarvoor Open Vld nodig zal hebben.

Die trajectcontrole staat er al sinds eind 2009. Het systeem werd gedurende heel het jaar 2010 getest. De aannemer kon geen modelgoedkeuring aanvragen, om de eenvoudige reden dat er geen koninklijk besluit bestond. Er was dus geen basis.

Eind oktober is er dan plots schitterend nieuws voor mij. Staatssecretaris Schouppe en al zijn collega's laten het koninklijk besluit, dat de basis regelt om die trajectcontrole te kunnen invoeren als primeur in ons land en dus ook in Vlaanderen, publiceren. Ik informeer mij. Het systeem is volledig getest. Het werkt. Het werkt zelfs zeer punctueel, en het moet zo werken. De politie bevestigt mij dat we klaar zijn om te starten. Dan vraag ik hoelang het duurt vooraleer je een modelgoedkeuring krijgt. Men meldt mij dat het een paar weken duurt nadat de aannemer het dossier heeft ingeleverd. Zo stond het ook in de krant. Ik neem een veiligheidsmarge en ga uit van een zestal weken. Met heel veel enthousiasme zeg ik dat we er eindelijk zullen doorgeraken, ik dacht zelfs voor het einde van het jaar. Maar waar hebben wij ons misrekend en waarover ben ik nu toch een beetje gefrustreerd?

Dat KB bepaalt dat een aantal stukken bij het dossier moeten worden gevoegd. We hebben die stukken geteld. De lijst beslaat 26 bladzijden. De Dienst Metrologie stelde een checklist samen: er moeten honderd attesten, honderd antwoorden op vragen gegeven worden om zo'n modelgoedkeuring te krijgen. De aannemer en de Nederlandse fabrikant, die al een dergelijk systeem heeft staan in Nederland, zeggen dat dit niet zo moeilijk zal zijn, want zij gaan ervan uit dat zij die attesten moeten vragen aan het Nederlandse instituut omdat het Belgische instituut dit niet kan aangezien een dergelijk systeem hier niet bestaat. Het Nederlandse instituut heeft al zulke attesten gegeven en daarom gingen ze ervan uit dat ze die attesten zouden kunnen gebruiken.

De Dienst Metrologie zegt nu dat dit niet gaat en dat er dus opnieuw attesten moeten worden opgemaakt. We moeten bijvoorbeeld aantonen dat die installatie vorstbestendig is. 2010 was de koudste winter in 100 jaar. Die installatie werkt nog altijd perfect. Toch moet de fabrikant ze in de ijskast of de diepvries steken om te bewijzen dat ze tegen de vorst kan. We moeten bewijzen dat ze vochtbestendig is. Het heeft enorm veel geregend in 2010, en toch moeten we de installatie onder de douche plaatsen om aan te tonen dat ze vochtbestendig is.

Dat is voor mij een frustratie, voor de fabrikant en voor de aannemer ook. Ik hoop dat we daar wat soepelheid in zullen krijgen. Minister Van Quickenborne is daarvoor bevoegd. Ik heb hem maandagvoormiddag gebeld. Hij ging mij terugbellen. Hij heeft dat niet gedaan. Ik vind dat spijtig. Ik hoop dat we hiervoor allemaal samen spoedig een oplossing zullen vinden. *(Applaus bij CD&V)*

De heer Marino Keulen: Ik verwachtte mij een beetje aan deze reactie. Ik heb ook informatie ingewonnen. Men heeft op 16 november 2010 een eerste keer samengezeten met de FOD Economie en de fabrikant om te spreken over het indienen van het dossier. De tweede bijeenkomst vond plaats op 24 november 2010. De fabrikant diende toen een onvolledig dossier in. Hij wist dat het onvolledig was. Hij wist dat hij eerst de proef- en de testresultaten moest hebben van het labo in Nederland. Op 29 november 2010 was er een laatste bijeenkomst, met de fabrikant, de FOD Economie, het kabinet-Crevits en het kabinet-Van Quickenborne.

Ik heb begrepen dat dit op initiatief van het kabinet van minister Van Quickenborne is gebeurd. Het was de bedoeling iedereen duidelijk te maken wat de regels zijn en na te gaan hoe dit dossier zo snel mogelijk kan worden uitgeklaard. Die procedure bestaan al langer. De minister kon de spelregels perfect kennen. Nu merk ik een poging op om de zwartepiet door te schuiven. Het kabinet van minister Van Quickenborne zou voor de vertraging hebben gezorgd. Volgens mij is dat kabinet helemaal bij de les. Die mensen hebben zich ertoe geëngageerd elk dossier dat ze uit Nederland ontvangen zo snel mogelijk uit te klaren. Hierdoor zal het trajectcontrolesysteem op de E19 ter hoogte van Gentbrugge in werking kunnen treden.

Minister, ik denk dat u in dit verband iets sneller hebt gesproken dan er daden volgen. Soms krijgen weggebruikers een boete omdat ze te snel hebben gereden. U verdient nu een boete omdat u te snel hebt beloofd.

De voorzitter: De heer Reekmans heeft het woord.

De heer Peter Reekmans: Voorzitter, uit bezorgdheid voor mijn collega's zal ik heel stil praten. Ik heb vandaag gemerkt dat de kregeligheid van sommige leden van de meerderheid vooral ten gevolge van gehoorschade ontstaat. Ik zal dan ook proberen mijn stem te temperen.

Wat dit dossier betreft, schiet me een woord te binnen: Kafka. Wie zoiets aanvangt, moet weten waaraan hij begint. De minister heeft net verklaard dat ze gefrustreerd is. Als ze op die manier belastinggeld wil uitgeven en een dergelijk systeem wil invoeren, moet ze eerst haar dossier voorbereiden.

Dit is niet nieuw. Een tijdje geleden heeft de politie zelf kritiek geuit en verklaard dat verschillende onbemande flitscamera's in Vlaanderen zijn opgesteld op plaatsen waar ze eigenlijk geen nut hebben. Hierop heeft de minister in de pers verklaard dat ze de efficiëntie van die palen zou onderzoeken. Ik veronderstel dat dit onderzoek nu loopt. Voor de aanvang van het onderzoek heeft de minister echter nog 140 flitspalen besteld.

Dit is niet de manier waarop goed bestuur wordt ingevuld. Ik zal even toelichten hoe een bedrijfsleider dit aanpakt. Een bedrijfsleider bereidt eerst zijn dossier voor. Hij kijkt waar hij zijn geld aan wil besteden. Als hij het geld besteedt, kijkt hij ook of alles optimaal werkt. De Vlaamse Regering bestelt systemen zonder te weten hoe ze werken. Gedurende maanden

werken die systemen niet. Aangezien ze niet kunnen worden gebruikt, is de minister gefrustreerd.

Minister, in alle ernst, kunt u niet gewoon zeggen dat het dossier niet compleet was en dat het uw fout was? Dat zou ten aanzien van het Vlaams Parlement veel eerlijker zijn. Het zou tevens deze steeds weerkerende betogen overbodig maken.

De voorzitter: Mevrouw Smaers heeft het woord.

Mevrouw Griet Smaers: Voorzitter, ik vind dit hemeltergend. Als we iets willen oplossen, kunnen we beter andere wegen bewandelen. De heer Keulen zou eenvoudigweg bij minister Van Quickenborne een aantal zaken kunnen aankaarten. Minister Van Quickenborne is tenslotte bevoegd voor de administratieve vereenvoudiging, voor de FOD Economie en voor de metrologie.

We zijn er allemaal voor dat de trajectcontrole snel operationeel kan worden. We zouden, over de partijgrenzen heen, voor een goede werking van dat systeem moeten zorgen. Blijkbaar ligt het aan de vele attesten die door een andere overheid moeten worden gehomologeerd. Dit doet mijn tenen krullen.

We spreken hier vaak over administratieve vereenvoudiging en over de versnelling van maatschappelijk belangrijke investeringsprojecten. Voor we de bevoegde minister in het Vlaams Parlement vragen stellen, moeten we nagaan hoe we iets constructief kunnen oplossen. De minister heeft er alles aan gedaan dit systeem zo snel mogelijk operationeel te krijgen. (*Applaus bij CD&V*)

De voorzitter: De heer Roegiers heeft het woord.

De heer Jan Roegiers: Voorzitter, ik wil mevrouw Smaers wat helpen. Het antwoord is eigenlijk tijdens het actualiteitsdebat daarnet gegeven. We hebben vernomen dat Open Vld vandaag enkel voor de 22 eigen volksvertegenwoordigers spreekt en heeft afgesproken vandaag niet over het muurtje te kijken.

Maar dat is niet het punt dat ik wilde maken, collega's. Op 24 mei 2006 heeft dit Vlaams Parlement een resolutie goedgekeurd die een proefproject installeerde op het viaduct in Gentbrugge. Dat verhaal is dus al een tijdje bezig. Ik deel de frustratie die de minister, de heer Keulen en wij allemaal in dezen hebben.

Minister, in de verklaringen die de afgelopen week zijn afgelegd, zei de hoofdcommissaris van de federale wegpolitie dat als niet alles rond is voor einde juni, de hele procedure dan van vooraf aan moet worden herbegonnen. Klopt die bewering? Durft u nog een timing voorop te stellen in dit dossier?

De voorzitter: Mevrouw Jans heeft het woord.

Mevrouw Lies Jans: Voorzitter, ik moet voor een keer de heer Reekmans gelijk geven: dit is Kafka. Iedereen moet erkennen dat we in een situatie zijn terechtgekomen waarbij de ene zegt dat het de andere zijn fout is. We moeten hieruit leren.

Het andere element dat de heer Reekmans aanhaalde in verband met de flitspalen, wil ik even rechtzetten. Mijnheer Reekmans, als u niet alleen de persberichten zou lezen, maar ook naar de commissievergadering zou komen, dan zou u weten dat de berichtgeving in de pers over de flitspalen totaal verkeerd was. De minister heeft dat heel grondig uitgelegd en punt per punt rechtgezet. Maar ja, als u alleen maar afgaat op wat er in de pers staat, dan kan ik begrijpen dat u foute conclusies trekt.

Minister, wat de trajectcontrole betreft, wil ik heel kort zijn. Zorg gewoon dat het opgelost raakt. De heer Roegiers zei dat we er in 2006 mee zijn begonnen. We zijn nu 2011. Zorg dat het opgelost raakt. Spreek met uw federale collega's en zorg dat de trajectcontrole er binnen dit en enkele weken is en we niet moeten vaststellen in juni dat heel de boel opnieuw in gang moet worden gezet.

Minister Hilde Crevits: Ik ben heel blij met wat mevrouw Jans daarnet zei over de commissievergadering. Er is inderdaad bijzonder grondig gediscussieerd over de efficiëntie van de flitspalen. Mijnheer Reekmans, de resultaten van die studie zijn er. Ik heb ze uitvoerig gecommuniceerd. Ze zijn zeer efficiënt, ze werken goed. Als u daar kritiek op hebt, dan is die niet op zijn plaats.

Als er flitspalen zijn geplaatst, moeten die na drie jaar worden geëvalueerd. Je moet eens kijken wanneer het gros van de palen is geplaatst. Een zorgvuldig bestuurder moet een evaluatie doen. Dat gebeurt ook in dezen.

Wat de trajectcontrole betreft, moet de Vlaamse overheid niets aanvragen: het is de fabrikant van het systeem die moet zorgen dat er een modelgoedkeuring komt van zijn systeem. We hebben in Vlaanderen jaren geleden gekozen – en het parlement heeft er zelfs een resolutie over goedgekeurd – om een voorloper te zijn. We hebben ervoor gekozen om de trajectcontrole uit te testen in Vlaanderen. Die is eind 2009 geplaatst. Ze is uitvoerig uitgetest.

Mijnheer Keulen, u moet me er niet van verdenken iemand de zwartepiet te willen toespelen. Ik heb inderdaad meermaals overleg gehad met mijn federale collega Van Quickenborne. Ik heb hem maandag zelfs nog gebeld en gevraagd of we dat niet op een of andere manier zouden kunnen versnellen. Ik was een beetje verrast het verwijt te krijgen dat ik aan aankondigingspolitiek doe. We hebben maar één gemeenschappelijk belang, en dat is er zo snel mogelijk voor zorgen dat er effectief aan handhaving mag worden gedaan. Het systeem staat er. Het werkt, er zijn testen gebeurd en die testen zijn betrouwbaar.

Ik begrijp de mensen van de dienst Metrologie die zeggen dat we ervoor moeten zorgen dat het betrouwbaar blijft. Als binnen een paar jaar blijkt dat er fouten aan zijn, dan heb je wel een punt. Het systeem is in 2010 volledig getest. De firma heeft gelijkaardige systemen staan in Nederland en heeft een aantal attesten. Ze ging ervan uit – al dan niet ten onrechte – dat die attesten hergebruikt zouden kunnen worden in ons land. Dat is nu blijkbaar niet het geval. Dat betekent dat de testen allemaal opnieuw moeten worden gedaan.

Collega's, ik hoop dat we het systeem zo snel mogelijk effectief zijn werk kunnen laten doen. Mijnheer Roegiers, ik durf daar vandaag geen datum op te kleven op het gevaar af dat men mij straks weer verwijt dat het er niet is. Ik hoop dat het heel snel in orde is. Het is niet zo dat juni de deadline is. Er is contact opgenomen met de man in wiens mond die uitspraak wordt gelegd. In dat artikel stonden nogal wat fouten. Zo wordt de administratie in de mond gelegd: Crevits heeft geen dossier ingediend. Crevits moet echter helemaal geen dossier indienen.

Ik zal in elk geval alles doen wat ik kan om mede ondersteuning te bieden om het zo snel mogelijk in orde te krijgen.

De heer Marino Keulen: Collega's, we leven in een democratie, en er is een meerderheid en een oppositie. De minister heeft de verklaring op eigen gezag op de tv gedaan. Ze heeft aangekondigd dat Kerstmis de vervaldatum was. We zijn nu meer dan één maand na datum, ik vind het dan ook mijn plicht en mijn goed recht als lid van het parlement en van de oppositie om te vragen wat er aan de hand is. Er zijn ondertussen een aantal alarmerende berichten verschenen in de pers en we voelen dat men bezig is met het doorschuiven van de zwartepiet. Onze collega, federaal minister Van Quickenborne, doet al wat nodig is om het dossier snel van de baan te krijgen, maar er is nog altijd geen dossier.

Minister, het is een punt van geloofwaardigheid om beloftes ook hard te maken met daden. Het is aan u om nu de daden te leveren, zo simpel is het. (*Applaus bij Open Vld*)

De voorzitter: Het incident is gesloten.

■

MEDEDELING VAN DE VOORZITTER

De voorzitter: Dames en heren, alvorens over te gaan op de hoofdelijke stemmingen, wil ik graag even uw aandacht vragen. Volgende week woensdag, 2 februari, hebben we om 11 uur in dit halfrond een bijzondere huldezitting, namelijk de uitreiking van de Gouden Erepenningen 2010 aan de heren Raoul Servais, Erwin Provoost en Jan Verheyen uit de Vlaamse filmwereld. In het Uitgebreid Bureau werd met eenparigheid van stemmen afgesproken dat alle commissies om 10.45 uur stoppen.

Bij dezen doe ik als voorzitter en ook namens het Uitgebreid Bureau een warme oproep om hier aanwezig te zijn. Als we Gouden Erepenningen uitreiken aan drie belangrijke mensen uit de Vlaamse filmwereld, is dat niet meer dan logisch. Het getuigt van respect en eerbied om hier aanwezig te zijn op de bijzondere huldezitting van volgende week woensdag om 11 uur.

■

MET REDENEN OMKLEDE MOTIE van de heren Marino Keulen, Sas van Rouveroij en Marnic De Meulemeester en mevrouw Annick De Ridder tot besluit van de op 11 januari 2011 door de heren Marino Keulen en Jan Roegiers in commissie gehouden interpellaties tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, respectievelijk over het Roma-beleidsplan van de Vlaamse Regering, en over het beleidsplan van de Vlaamse Regering ten aanzien van Midden- en Oost-Europese (Roma-)migranten – 871 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 1

Ziehier het resultaat:

108 leden hebben aan de stemming deelgenomen;
23 leden hebben ja geantwoord;
75 leden hebben neen geantwoord;
10 leden hebben zich onthouden.

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

De heer Keulen heeft het woord.

De heer Marino Keulen: Voorzitter, ik heb een stemafpraak met de heer Patrick Janssens die, zoals u hebt gelezen, opnieuw vader is geworden. (*Applaus*)

De heer Marnic De Meulemeester: Voorzitter, ik heb een stemafpraak met mevrouw Franssen.

De heer Hermes Sanctorum: Voorzitter, ik heb een stemafpraak met de heer Sannen.

De heer Christian Van Eyken: Voorzitter, dat zal moeilijk zijn, want ik heb een stemafpraak met de heer Sannen. Ik weet ook niet hoe het zit. (*Gelach*)

De heer Filip Watteuw: Voorzitter, voor alle duidelijkheid, de verwarring ligt bij de sp.a-fractie, want die heeft aan mij gevraagd om een stemafpraak te regelen met de heer Sannen.

De heer John Crombez: Blijkbaar ligt de verwarring bij mij, dat komt omdat de heer Van Eyken al eerder wilde vertrekken. Wie het wordt, maakt niet uit, maar de afspraak werd gemaakt met de heer Van Eyken.

De voorzitter: Dan heeft de heer Van Eyken een stemafpraak met de heer Sannen.

■

MET REDENEN OMKLEDE MOTIE van de heren Johan Deckmyn, Joris Van Hauthem en Stefaan Sintobin en mevrouw Linda Vissers tot besluit van de op 11 januari 2011 door de heren Marino Keulen en Jan Roegiers in commissie gehouden interpellaties tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, respectievelijk over het Roma-beleidsplan van de Vlaamse Regering, en over het beleidsplan van de Vlaamse Regering ten aanzien van Midden- en Oost-Europese (Roma-)migranten
– 874 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 2

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
15 leden hebben ja geantwoord;
84 leden hebben neen geantwoord;
10 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van de heer Lieven Dehandschutter, mevrouw Helga Stevens, de heren Ward Kennes en Veli Yüksel, mevrouw Fatma Pehlivan en de heer Jan Roegiers tot besluit van de op 11 januari 2011 door de heren Marino Keulen en Jan Roegiers in commissie gehouden interpellaties tot de heer Geert Bourgeois, viceminister-president van de Vlaamse Regering, Vlaams minister van Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand, respectievelijk over het Roma-beleidsplan van de Vlaamse Regering, en over het beleidsplan van de Vlaamse Regering ten aanzien van Midden- en Oost-Europese (Roma-)migranten
– 876 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 3

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;
61 leden hebben ja geantwoord;
32 leden hebben neen geantwoord;
16 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van de heer Filip Watteuw tot besluit van de op 13 januari 2011 door de heer Filip Watteuw in commissie gehouden interpellatie tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden
– 881 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 4

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;

7 leden hebben ja geantwoord;

60 leden hebben neen geantwoord;

42 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van de heren Chris Janssens, Frank Creyelman en Johan Deckmyn tot besluit van de op 13 januari 2011 door de heer Filip Watteuw in commissie gehouden interpellatie tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden
– 875 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 5

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;

16 leden hebben ja geantwoord;

61 leden hebben neen geantwoord;

32 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van de dames Lydia Peeters en Patricia Ceysens tot besluit van de op 13 januari 2011 door de heer Filip Watteuw in commissie gehouden interpellatie tot de heer Philippe Muyters, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden
– 879 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 6

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;

39 leden hebben ja geantwoord;

68 leden hebben neen geantwoord;

2 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van de heren Ivan Sabbe en Lode Vereeck en de dames Patricia De Waele en Ulla Werbrouck tot besluit van de op 13 januari 2011 door de heer Filip Watteeuw in commissie gehouden interpellatie tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden – 884 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 7

Ziehier het resultaat:

109 leden hebben aan de stemming deelgenomen;

39 leden hebben ja geantwoord;

68 leden hebben neen geantwoord;

2 leden hebben zich onthouden.

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

■

MET REDENEN OMKLEDE MOTIE van de heren Matthias Diependaele, Robrecht Bothuyne en Bart Van Malderen, de dames Helga Stevens en Güler Turan, de heer Jan Laurys en mevrouw Martine Fournier tot besluit van de op 13 januari 2011 door de heer Filip Watteeuw in commissie gehouden interpellatie tot de heer Philippe Muylers, Vlaams minister van Financiën, Begroting, Werk, Ruimtelijke Ordening en Sport, over de resultaten van het beleid inzake de activering van oudere werkzoekenden – 886 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 8

Heeft iedereen gestemd? Er zijn geen mensen die voor andere mensen stemmen? Er klopt iets niet. De stemming wordt overgedaan. Iemand die hier niet aanwezig is, brengt toch zijn stem uit. Dat is natuurlijk wel heel moeilijk.

We starten opnieuw. (*Opmerkingen*)

Nee, die is niet vertrokken na de stemming. Ik zie wat ik zie, mijnheer De Meyer. De desbetreffende is vertrokken, we hebben een nieuwe stemming gedaan en opnieuw werd er gestemd onder die naam. Het gaat over de persoon die op stoel 118 zit, de heer Jan Durnez.

Er werd blijkbaar voor hem gestemd door iemand anders. Ik vind dat dat niet kan. Daarmee is ook aan LDD bewezen dat ik voorzitter ben voor iedereen. (*Applaus. Rumoer*)

Collega's, ik denk dat het reglement hier duidelijk over is. Het gaat om een hoofdelijke stemming. Dat betekent dat u moet aanwezig zijn om uw stem uit te brengen. Ik zie nu tot mijn grote verbazing – ik kan niet heel dat display nalezen – dat we van 109 stemmen terugvallen op 104. Ik vind dat er hier ofwel ernstig ofwel niet moet worden gestemd. (*Applaus*)

Stemming nr. 9

Ziehier het resultaat:

104 leden hebben aan de stemming deelgenomen;
58 leden hebben ja geantwoord;
22 leden hebben neen geantwoord;
24 leden hebben zich onthouden.

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

■

ACTUALITEITSMOTIE van de heren Lode Vereeck, Ivan Sabbe, Jurgen Verstrepen en Boudewijn Bouckaert tot besluit van het op 26 januari 2011 in plenaire vergadering gehouden actualiteitsdebat over de invoering van een kilometerheffing voor vrachtwagens en een wegvignet voor personenauto's in Vlaanderen – 916 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 10

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
38 leden hebben ja geantwoord;
66 leden hebben neen geantwoord;
2 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie niet aan.

■

ACTUALITEITSMOTIE van de dames Karin Brouwers en Griet Smaers, de heer Dirk de Kort, de dames Lies Jans en Tine Eerlingen en de heren Steve D'Hulster en Jan Roegiers tot besluit van het op 26 januari 2011 in plenaire vergadering gehouden actualiteitsdebat over de invoering van een kilometerheffing voor vrachtwagens en een wegvignet voor personenauto's in Vlaanderen – 917 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 11

Ziehier het resultaat:

106 leden hebben aan de stemming deelgenomen;
58 leden hebben ja geantwoord;
45 leden hebben neen geantwoord;
3 leden hebben zich onthouden.

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

■

ACTUALITEITSMOTIE van de heren Filip Watteuw en Dirk Peeters tot besluit van het op 26 januari 2011 in plenaire vergadering gehouden actualiteitsdebat over de invoering van een kilometerheffing voor vrachtwagens en een wegenvignet voor personenauto's in Vlaanderen – 918 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

– *De heer Jan Durnez komt het halfroond binnen. (Hilariteit)*

Stemming nr. 12

Ziehier het resultaat:

107 leden hebben aan de stemming deelgenomen;
8 leden hebben ja geantwoord;
97 leden hebben neen geantwoord;
2 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie niet aan.

■

MOTIE VAN ORDE

Beroep op het reglement

De heer Peter Reekmans: Voorzitter, ik zou bij motie van orde iets willen zeggen. We gaan er misschien licht over, maar we zitten hier in een parlement. Een stemming van de volksvertegenwoordiging moet heilig zijn. *(Opmerkingen)*

Dat denk ik wel, mijnheer Van Rompuy. Het volk verkiest ons om de zoveel jaar om namens hen hier wetten en decreten goed te keuren. We gaan licht over wat daarnet gebeurd is. Er wordt valselijk op stemknopjes geduwd van collega's.

Ik wil een oproep doen aan mijn collega's van de oppositie om als statement de komende maand geen enkele stemafpraak meer aan de meerderheid te leveren. Wat daarnet gebeurd is, is totaal niet aanvaardbaar! We geven het best een maand geen stemafspraken meer, dan zal de meerderheid moeten mobiliseren om in aantal te zijn. Als er daarnet geen stemafspraken waren geweest, hadden jullie zelfs bijna geen meerderheid gehad. *(Applaus bij LDD en het Vlaams Belang)*

De voorzitter: Mijnheer Reekmans, een van uw partijgenoten heeft mij er daarstraks van beschuldigd dat ik de voorzitter ben van de meerderheid. Ik probeer op dit scherm erop te letten dat er geen mensen stemmen die niet aanwezig zijn. Maar u moet rekening houden met mijn leeftijd. Ik kan dat niet volledig overzien. Hoe dan ook, ik heb daarnet een duidelijk signaal gegeven. Dat is rechtgezet. Ik zal er voortaan nog beter op letten, goed?

De heer Peter Reekmans: Terecht, voorzitter, maar de feiten zijn wel gebeurd. Of toch een poging tot.

De voorzitter: De feiten zijn niet gebeurd. Ik heb de stemming laten rechtzetten. Ik zie wel wie er buiten gaat en wie er binnen komt.

Het incident is gesloten.

■

ACTUALITEITSMOTIE van de heren Sas van Rouveroij en Marino Keulen, mevrouw Annick De Ridder en de heer Sven Gatz tot besluit van het op 26 januari 2011 in plenaire vergadering gehouden actualiteitsdebat over de invoering van een kilometerheffing voor vrachtwagens en een wegeenvignet voor personenauto's in Vlaanderen

– 919 (2010-2011) – Nr. 1

Hoofdelijke stemming

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

Stemming nr. 13

Ziehier het resultaat:

105 leden hebben aan de stemming deelgenomen;

37 leden hebben ja geantwoord;

66 leden hebben neen geantwoord;

2 leden hebben zich onthouden.

Dientengevolge neemt het Vlaams Parlement de actualiteitsmotie niet aan.

■

REGELING VAN DE WERKZAAMHEDEN

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

We komen opnieuw bijeen op woensdag 2 februari 2011 om 11 uur en 14 uur.

Geen bezwaar? (*Instemming*)

De vergadering is gesloten.

– *De vergadering wordt gesloten om 19.24 uur.*

■

BIJLAGEN

Aanwezigheden

Aanwezig

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

Afwezig met kennisgeving

Cindy Franssen, Ludo Sannen, Marleen Van den Eynde: ambtsverplichtingen;

Irina De Knop, Lydia Peeters, Stefaan Sintobin, Linda Vissers: gezondheidsredenen.

Afwezig zonder kennisgeving

Bart De Wever, Patrick Janssens.

■

Individuele stemmingen Vlaamse Volksvertegenwoordigers

Stemming nr. 1:

JA-stemmen:

Filip Anthuenis, Ann Brusseel, Karlos Callens, Patricia Ceysens, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Sven Gatz, Peter Gysbrechts, Fientje Moerman, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Vera Van der Borgh, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroj, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Ulla Werbrouck

NEEN-stemmen:

Erik Arckens, Robrecht Bothuyne, Karin Brouwers, Agnes Bruyninckx-Vandenhoudt, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Jan Durnez, Tine Eerlingen, Martine Fournier, Danielle

Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Katleen Martens, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Joris Van Hauthem, Bart Van Malderen, Eric Van Rompuy, Gerda Van Steenberge, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Wim Wienen, Veli Yüksel

ONTHOUDINGEN:

Bart Caron, Marnic De Meulemeester, Marino Keulen, Elisabeth Meuleman, Dirk Peeters, Hermes Sanctorum, Luckas Van Der Taelen, Christian Van Eyken, Mieke Vogels, Filip Watteuw

■

Stemming nr. 2:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, Jan Penris, Felix Strackx, Joris Van Hauthem, Gerda Van Steenberge, Christian Verougstraete, Wim Wienen

NEEN-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Karin Brouwers, Ann Brusseel, Karlos Callens, Ludwig Caluwé, Bart Caron, Vera Celis, Patricia Ceysens, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Sven Gatz, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Vera Van der Borght, Luckas Van Der Taelen, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Dirk Van Mechelen, Eric Van Rompuy, Sas van Rouveroj, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteuw, Veli Yüksel

ONTHOUDINGEN:

Boudewijn Bouckaert, Marnic De Meulemeester, Patricia De Waele, Marino Keulen, Peter Reekmans, Ivan Sabbe, Karim Van Overmeire, Lode Vereeck, Jurgen Verstrepen, Ulla Werbrouck

■

Stemming nr. 3:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceyskens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Erik Arckens, Ann Brusseele, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceyskens, Frank Creyelman, Annick De Ridder, Gwenny De Vroe, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Katleen Martens, Fientje Moerman, Jan Penris, Herman Schueremans, Felix Strackx, Vera Van der Borgh, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroi, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Christian Verougstraete, Wim Wienen

ONTHOUDINGEN:

Boudewijn Bouckaert, Bart Caron, Marnic De Meulemeester, Patricia De Waele, Marino Keulen, Elisabeth Meuleman, Dirk Peeters, Peter Reekmans, Ivan Sabbe, Hermes Sanctorum, Luckas Van Der Taelen, Lode Vereeck, Jurgen Verstrepen, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck

■

Stemming nr. 4:

JA-stemmen:

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

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceyskens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Filip Anthuenis, Erik Arckens, Boudewijn Bouckaert, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Marnic De Meulemeester, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Marino Keulen, Katleen Martens, Fientje Moerman, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Felix Strackx, Vera Van der Borght, Christian Van Eyken, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroj, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Ulla Werbrouck, Wim Wienen

■

Stemming nr. 5:

JA-stemmen:

Erik Arckens, Agnes Bruyninckx-Vandenhoudt, Frank Creyelman, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Katleen Martens, Jan Penris, Felix Strackx, Joris Van Hauthem, Karim Van Overmeire, Gerda Van Steenberge, Christian Verougstraete, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poley, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

ONTHOUDINGEN:

Filip Anthuenis, Boudewijn Bouckaert, Ann Brusseel, Karlos Callens, Bart Caron, Patricia Ceysens, Marnic De Meulemeester, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Sven Gatz, Peter Gysbrechts, Marino Keulen, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Peter Reekmans, Ivan Sabbe, Hermes Sanctorum, Herman Schueremans, Vera Van der Borght, Luckas Van Der Taelen, Dirk Van Mechelen, Sas van Rouveroj, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck

■

Stemming nr. 6:

JA-stemmen:

Filip Anthuenis, Erik Arckens, Boudewijn Bouckaert, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Katleen Martens, Fientje Moerman, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Felix Strackx,

Vera Van der Borght, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDINGEN:

Marnic De Meulemeester, Marino Keulen

■

Stemming nr. 7:

JA-stemmen:

Filip Anthuenis, Erik Arckens, Boudewijn Bouckaert, Ann Brusseel, Agnes Bruyninckx-Vandenhoutd, Karlos Callens, Patricia Ceysens, Frank Creyelman, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Kathleen Martens, Fientje Moerman, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Felix Strackx, Vera Van der Borght, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Carl Decaluwe, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDINGEN:

Marnic De Meulemeester, Marino Keulen

■

Stemming nr. 8:

Deze stemming werd hernomen. (Zie stemming nr. 9)

■

Stemming nr. 9:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceysens, Griet Coppé, John Crombez, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Tine Eerlingen, Martine Fournier, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Karim Van Overmeire, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Ann Brusseel, Karlos Callens, Patricia Ceysens, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Sven Gatz, Peter Gysbrechts, Fientje Moerman, Peter Reekmans, Herman Schueremans, Vera Van der Borgh, Dirk Van Mechelen, Sas van Rouveroj, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jurgen Verstrepen, Ulla Werbrouck

ONTHOUDINGEN:

Agnes Bruyninckx-Vandenhoudt, Bart Caron, Frank Creyelman, Marnic De Meulemeester, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Pieter Huybrechts, Chris Janssens, Marino Keulen, Katleen Martens, Elisabeth Meuleman, Dirk Peeters, Jan Penris, Hermes Sanctorum, Felix Strackx, Luckas Van Der Taelen, Christian Van Eyken, Joris Van Hauthem, Gerda Van Steenberge, Christian Verougstraete, Mieke Vogels, Filip Watteeuw, Wim Wienen

■

Stemming nr. 10:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Patricia Ceysens, Frank Creyelman, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Katleen Martens, Fientje Moerman, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Felix Strackx, Vera Van der Borgh, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroj, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceyskens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Tine Eerlingen, Martine Fournier, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Luckas Van Der Taelen, Kris Van Dijck, Christian Van Eyken, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Mieke Vogels, Filip Watteeuw, Veli Yüksel

ONTHOUDINGEN:

Marnic De Meulemeester, Marino Keulen

■

Stemming nr. 11:

JA-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Vera Celis, Lode Ceyskens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Tine Eerlingen, Martine Fournier, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Katrien Schryvers, Willy Segers, Griet Smaers, Helga Stevens, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Kris Van Dijck, Bart Van Malderen, Eric Van Rompuy, Wilfried Vandaele, Jan Verfaillie, Goedele Vermeiren, Johan Verstreken, Veli Yüksel

NEEN-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Bart Caron, Patricia Ceyskens, Frank Creyelman, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Katleen Martens, Elisabeth Meuleman, Fientje Moerman, Dirk Peeters, Jan Penris, Peter Reekmans, Ivan Sabbe, Hermes Sanctorum, Herman Schueremans, Felix Strackx, Vera Van der Borgh, Luckas Van Der Taelen, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Mieke Vogels, Filip Watteeuw, Ulla Werbrouck, Wim Wienen

ONTHOUDINGEN:

Marnic De Meulemeester, Marino Keulen, Christian Van Eyken

■

Stemming nr. 12:

JA-stemmen:

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

NEEN-stemmen:

Filip Anthuenis, Robrecht Bothuyne, Boudewijn Bouckaert, Karin Brouwers, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Karlos Callens, Ludwig Caluwé, Vera Celis, Patricia Ceysens, Lode Ceyskens, Griet Coppé, Frank Creyelman, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Annick De Ridder, Mia De Vits, Gwenny De Vroe, Else De Wachter, Patricia De Waele, Johan Deckmyn, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Filip Dewinter, Steve D'Hulster, Matthias Diependaele, Marijke Dillen, Tine Eerlingen, Martine Fournier, Sven Gatz, Danielle Godderis-T'Jonck, Peter Gysbrechts, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Pieter Huybrechts, Yamila Idrissi, Lies Jans, Vera Jans, Chris Janssens, Ward Kennes, Marino Keulen, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Katleen Martens, Fientje Moerman, Fatma Pehlivan, Jan Penris, Jan Peumans, Sabine Poleyn, Peter Reekmans, Els Robeyns, Jan Roegiers, Tinne Rombouts, Ivan Sabbe, Katrien Schryvers, Herman Schueremans, Willy Segers, Griet Smaers, Helga Stevens, Felix Strackx, Valerie Taeldeman, Güler Turan, Marc Van de Vijver, Koen Van den Heuvel, Vera Van der Borgh, Kris Van Dijck, Joris Van Hauthem, Bart Van Malderen, Dirk Van Mechelen, Karim Van Overmeire, Eric Van Rompuy, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Wilfried Vandaele, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Jan Verfaillie, Goedele Vermeiren, Christian Verougstraete, Johan Verstreken, Jurgen Verstrepen, Ulla Werbrouck, Wim Wienen, Veli Yüksel

ONTHOUDINGEN:

Marnic De Meulemeester, Christian Van Eyken

■

Stemming nr. 13:

JA-stemmen:

Filip Anthuenis, Boudewijn Bouckaert, Ann Brusseel, Agnes Bruyninckx-Vandenhoudt, Patricia Ceysens, Frank Creyelman, Annick De Ridder, Gwenny De Vroe, Patricia De Waele, Johan Deckmyn, Filip Dewinter, Marijke Dillen, Sven Gatz, Peter Gysbrechts, Pieter Huybrechts, Chris Janssens, Katleen Martens, Fientje Moerman, Jan Penris, Peter Reekmans, Ivan Sabbe, Herman Schueremans, Felix Strackx, Vera Van der Borgh, Joris Van Hauthem, Dirk Van Mechelen, Karim Van Overmeire, Sas van Rouveroij, Gerda Van Steenberge, Mercedes Van Volcem, Marc Vanden Bussche, Marleen Vanderpoorten, Lode Vereeck, Christian Verougstraete, Jurgen Verstrepen, Ulla Werbrouck, Wim Wienen

NEEN-stemmen:

Robrecht Bothuyne, Karin Brouwers, Ludwig Caluwé, Bart Caron, Vera Celis, Lode Ceyskens, Griet Coppé, John Crombez, Philippe De Coene, Dirk de Kort, Kurt De Loor, Jos De Meyer, Mia De Vits, Else De Wachter, Kathleen Deckx, Tom Dehaene, Lieven Dehandschutter, Paul Delva, Mark Demesmaeker, Steve D'Hulster, Matthias Diependaele, Jan Durnez, Tine Eerlingen, Martine Fournier, Danielle Godderis-T'Jonck, Veerle Heeren, Kathleen Helsen, Marc Hendrickx, Liesbeth Homans, Michèle Hostekint, Yamila Idrissi, Lies Jans, Vera Jans, Ward Kennes, Jan Laurys, Marcel Logist, Chokri Mahassine, Bart Martens, Elisabeth Meuleman, Dirk Peeters, Fatma Pehlivan, Jan Peumans, Sabine Poleyn, Els Robeyns, Jan Roegiers, Tinne Rombouts, Hermes Sanctorum, Katrien Schryvers, Willy

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

ONTHOUDINGEN:

Marnic De Meulemeester, Marino Keulen

■

