

Vlaams
Parlement

vergadering **C90 – ECO11**
zittingsjaar 2011-2012

Handelingen

Commissievergadering

Commissie voor Economie, Economisch
Overheidsinstrumentarium, Innovatie, Wetenschapsbeleid,
Werk en Sociale Economie

van 12 januari 2012

INHOUD

Vraag om uitleg van de heer Chris Janssens tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het e-boekplatform - 370 (2011-2012)	3
Interpellatie van de heer Lode Vereeck tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de problemen bij de provinciale innovatiecentra en de incoherentie van het ter zake gevoerde beleid - 25 (2011-2012)	4
Vraag om uitleg van de heer Matthias Diependaele tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het Transformatie, Innovatie en Acceleratie Fonds (TINA-Fonds) - 667 (2011-2012)	
Vraag om uitleg van mevrouw Fientje Moerman tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het TINA-Fonds - 721 (2011-2012)	
Vraag om uitleg van de heer Lode Vereeck tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het TINA-Fonds - 738 (2011-2012)	11
Vraag om uitleg van de heer Matthias Diependaele tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over door waterstof aangedreven wagens - 694 (2011-2012)	21
Vraag om uitleg van de heer Tom Dehaene tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het jaarverslag 2010 van de ParticipatieMaatschappij Vlaanderen - 636 (2011-2012)	26

■

Voorzitter: mevrouw Patricia Ceysens

Vraag om uitleg van de heer Chris Janssens tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het e-boekplatform - 370 (2011-2012)

De voorzitter: De heer Janssens heeft het woord.

De heer Chris Janssens: Minister, begin 2010 kondigde de Vlaamse Regering aan 500.000 euro te zullen investeren in de oprichting van een Vlaams e-boekplatform. In Vlaanderen is het e-boek nog niet echt ingeburgerd, maar de markt is zich aan het ontwikkelen.

Het platform moet ervoor zorgen dat Vlaanderen de evolutie van het e-boek en de digitalisering niet zou missen. Bedoeling is dat op het e-boekplatform digitale boeken kunnen worden bewaard, verkocht en ontleend. Het platform zal ontwikkeld worden in samenwerking met de bibliotheken en de uitgevers. Het project wordt begeleid door het Kenniscentrum Innovatief Aanbesteden van het Agentschap voor Innovatie door Wetenschap en Technologie (IWT). Inhoudelijk is het project in handen van Bibnet. Bibnet moet als projectorganisatie van de Vlaamse overheid voor en met de lokale bibliotheken de digitale openbare bibliotheek bouwen. Vanuit het boekenvak is Boek.be de gesprekspartner.

In uw beleidsbrief Innovatie 2010-2011 vermeldde u dat het e-boek als innovatieplatform al operationeel was. De eerste fase van het project, die in december 2010 werd afgerond, kreeg in het voorjaar 2011 een vervolg met het uittekenen van een traject via twee sporen: het innovatieve deel, de precommerciële fase van het IWT-project, en de ontwikkeling van de basisfunctionaliteit, in samenwerking met Boek.be. Voor beide trajecten werd een bestek opgesteld. Sinds mei 2011 zou het project op groen licht wachten vanuit de verschillende betrokken kabinetten en administraties.

Het e-boekplatform is het eerste project waarvoor de Vlaamse Regering gebruik maakt van het nieuwe beleidsinstrument 'innovatief aanbesteden'. Door middel van innovatief aanbesteden wil de overheid bedrijven stimuleren om innovatieve oplossingen te ontwikkelen die een antwoord bieden op belangrijke maatschappelijke noden, de dienstverlening van de overheid verbeteren en de ontwikkeling van nieuwe markten bevorderen. Opdat ook Vlaamse cultuurproducten hun plaats zouden vinden in het toekomstige aanbod van e-boeken wilt u, samen met minister van Cultuur Joke Schauvliege, investeren in de ontwikkeling van een e-boekplatform.

Tijdens de vergadering van de commissie Cultuur van 20 oktober 2011 verwees minister Schauvliege naar aanleiding van een vraag van mezelf over piraterij in de boekensector naar het IWT voor een stand van zaken van het e-boekplatform. Daarom stel ik u, ook voogdijminister van het IWT, graag de volgende vragen. Wat is de stand van zaken van het e-boekplatform? Wat is de timing voor het definitief operationeel worden ervan? Zijn er onduidelijkheden in het vermelde bestek dat voor het project werd opgesteld? Wat is de reden van het openthoud om groen licht te geven?

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Het is inderdaad goed om u een stand van zaken te geven, want de weg die moet worden afgelegd is een beetje hobbelig. Bij alle projecten van innovatief aanbesteden duiken er nogal wat juridische problemen op.

Na het afronden van het innovatieplatform eind 2010 werden de bestekken voorbereid. Begin april 2011 werd door het IWT aan de Inspectie van Financiën (IF) een advies gevraagd over de voorbereide bestekken. Op 29 april 2011 leverde de IF een negatief advies af. De belangrijkste bekommernis was de conformiteit van de aanpak – de hele bestekomschrijving en de manier waarop men naar de markt zou gaan – met de wet op de overheidsopdrachten. Op dit negatieve advies formuleerde het IWT een repliek: enerzijds paste het IWT op basis

van enkele punctuele bemerkingen van de IF het bestek aan, anderzijds weerlegde het IWT bepaalde argumenten van de IF, in het bijzonder met betrekking tot de doelmatigheid van het initiatief.

Het IWT heeft over de bemerkingen van de IF extern advies gevraagd aan het juridisch advocatenkantoor Stibbe, met professor David D'Hooghe in zijn rangen, en ook aan de cel Overheidsopdrachten van de Vlaamse overheid en het directoraat-generaal Interne Markt en Diensten van de Europese Commissie. Het ging immers nog altijd over principiële vragen: hoe kun je het innovatief aanbesteden inpassen in de wetgeving op de overheidsopdrachten? Deze externe partijen bevestigden dat de argumentatie en de zienswijze die het IWT aan de IF voorlegde, deugdelijk was. Daarmee werd het negatieve advies van de IF overruled.

Het dossier werd op 22 juli 2011 overgemaakt aan de minister van Begroting, die er op 29 september 2011 zijn goedkeuring aan hechtte, zodat uiteindelijk op 11 november 2011 de bestekken konden worden gepubliceerd. Bedrijven en kennisinstellingen kregen tot 22 december 2011 de tijd om een offerte in te dienen voor het bouwen van prototypes. Er werden vijf offertes ingediend. De evaluatie en definitieve toewijzing worden verwacht in januari 2012. Het IWT werkt zijn normale procedures af. Het is de bedoeling dat de oplevering van de prototypes er, conform het bestek, zal zijn tegen eind 2012.

Dat is de stand van zaken. U ziet dat er wel wat strubbelingen zijn geweest. Bij innovatief aanbesteden gaat het altijd over hetzelfde: hoe kun je de doelstelling doen overeenstemmen met de wetgeving op de overheidsopdrachten? Iedereen die bij het proces betrokken is, moet een beetje zijn weg vinden. Ik denk dat we er nu wel door zijn.

De voorzitter: De heer Janssens heeft het woord.

De heer Chris Janssens: Minister, de prijzen worden uitgedeeld op het eind van die hobbelige weg. Maar het doel is nog niet bereikt. In de Verenigde Staten zijn de e-readers al volop ingeburgerd in de leesbeleving en de culturele sector. Bij ons is dat nog niet het geval, maar steeds meer mensen gaan digitaal lezen. Het aanbod is echter veel te beperkt. Binnen ons kleine taalgebied is het voor de boekensector praktisch onmogelijk om een e-boekplatform te ontwikkelen. Ik ben blij dat de Vlaamse overheid haar steentje wil bijdragen via het Kenniscentrum Innovatief Aanbesteden. We moeten wel vaart zetten achter dat project zodat we de trein van de digitalisering van het boek niet missen.

De voorzitter: Het incident is gesloten.

■

Interpellatie van de heer Lode Vereeck tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over de problemen bij de provinciale innovatiecentra en de incoherentie van het ter zake gevoerde beleid - 25 (2011-2012)

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Voorzitter, minister, dames en heren, ik heb deze interpellatie al enkele maanden geleden ingediend. Ze kan nu pas aan bod komen omdat ze verschillende keren samenviel met de hoorzittingen met de Gemeentelijke Holding en de begrotingsbespreking. Ik heb mijn interpellatie aangehouden omdat ze een reeks beslissingen betreft waar ik enkele kanttekeningen wil bij plaatsen.

De oorspronkelijke beslissing met betrekking tot de nieuwe overeenkomsten van de provinciale innovatiecentra dateert al van 17 december 2010, ruim een jaar geleden dus. Ik heb eerst een reeks schriftelijke vragen gesteld om de problematiek in kaart te brengen. In het voorjaar kregen we het signaal dat de minister een bijkomende beslissing zou treffen. Dat is inderdaad gebeurd op 15 juli. We hebben dat element afgewacht. Dat antwoord is pas

binnengekomen in oktober. Daarmee zijn we nu ruim een jaar na de oorspronkelijke beslissing.

De provinciale innovatiecentra zijn opgericht op basis van een besluit van 2006. Het zijn projecten voor Regionale Innovatiestimulering (RIS). In elke provincie zou een innovatiecentrum worden opgericht. De centra zijn vzw's en ze bestaan uit de belangrijkste actoren. De provinciale innovatiecentra zijn front offices van het Agentschap voor Innovatie door Wetenschap en Technologie (IWT). Ze hebben tot doel kmo's te helpen om hun weg richting IWT en innovatiesteun te vinden. Ze doen aan sensibilisering. Ze stimuleren en begeleiden bedrijven bij de indiening van hun IWT-dossier. Ze helpen bij innovatie-audits en dergelijke. De begeleiding is grotendeels gratis.

De RIS werden opgericht voor een periode van vier jaar, dat stopte dus eind 2010. Dan moesten ze worden herzien. De beleidsbrief Innovatie 2011-2012 kondigt een verlenging aan van de RIS. Dat is conform het regeerakkoord en de beleidsnota. Die laatste stelde niet alleen dat de RIS verlengd zouden worden, maar zelfs dat ze zouden worden uitgebouwd. In die context lanceerde het IWT in juni 2010 een oproep om nieuwe projectvoorstellen in te dienen. Deze voorstellen werden positief geadviseerd door de raad van bestuur van het IWT.

Voor alle duidelijkheid, we werken in deze commissie constructief samen. Ik ga wel kritische bemerkingen maken, maar het moet buiten kijf staan dat voor mijn fractie die innovatiecentra goed werk leveren en dat de beslissing van de minister voor de verlenging een goede beslissing is. Ik heb mijn licht opgestoken in het veld, bij bedrijven en federaties. Ik krijg positieve signalen. Er is een benchmarkstudie gebeurd. Ook die is ronduit positief. Ik verwijs naar het antwoord op mijn schriftelijke vraag van 6 april 2011 waarin u de resultaten meedeelt van de innovatiecentra. Die wijzen allemaal op een goede werking. De centra hebben een meerwaarde en de verlenging is een goede zaak.

Op 17 december 2010 volgde het positieve advies van de Vlaamse Regering die daarmee het positieve advies van het IWT volgde voor de verlenging. De regering kende daarbij een subsidie van 16,5 miljoen euro toe, dat is 3,3 miljoen euro per innovatiecentrum. Dat is minder dan de centra hadden gevraagd. Ze hadden 19,8 miljoen euro gevraagd. Daarin hadden ze al rekening gehouden met ernstige efficiëntiewinst. De werkingskosten per adviseur of manager waren al met 33 procent gedaald, van 50.000 naar 35.000 euro.

De raad van bestuur van het IWT onderschrijft het volgende van 21 oktober 2010 – u merkt dat ik de commissie met Dexia en de Gemeentelijke Holding volg waar de data van groot belang zijn, het wordt een beetje een tic. De raad van bestuur zegt dus: “Het gevraagde volume middelen is dan ook verantwoord. Elke reductie leidt tot een vermindering van het personeelsbestand en zal een negatieve invloed hebben op de werken en de resultaten.”

Als lid van de oppositie ga ik dan natuurlijk dieper graven. Ik heb contacten gezocht. Over de werking heb ik vernomen dat de middelen die ter beschikking worden gesteld, niet volstaan om de huidige werking voort te zetten, laat staan dat ze, zoals zowel in de conceptnota, de beleidsbrief, de beleidsnota als het regeerakkoord staat, kunnen dienen om de werking nog eens uit te bouwen. Heel concreet snijden de besparingen ook in het aantal innovatieadviseurs. In de provincies West-Vlaanderen, Oost-Vlaanderen en Antwerpen daalt het aantal innovatieadviseurs van vijf naar vier. Er worden in totaal drie mensen ontslagen met in totaal een sociaal passief van 336.000 euro.

Minister, in uw antwoord op een nieuwe schriftelijke vraag van 1 juni geeft u ook eerlijk aan dat de ontslagen het rechtstreekse gevolg zijn van die daling van de beschikbare middelen. Ik vroeg u in dezelfde schriftelijke vraag wat volgens u de impact is van de besparing op de werking van de innovatiecentra. U antwoordde: “De impact van de kleinere personeelsbezetting kan beperkt blijven, aangezien de innovatiecentra kunnen steunen op een gedurende de voorbije jaren opgebouwde aanpak en op de ruime uitgebouwde contacten.”

Dat was natuurlijk een verbazend antwoord omdat enerzijds de raad van bestuur van het IWT in zijn nota van 21 oktober heel duidelijk zegt dat er een negatieve invloed zal zijn en dat anderzijds uit het rondbellen dat ik heb gedaan, is gebleken dat er wel degelijk sprake is van een vermindering van de werking van de innovatiecentra.

In zekere zin erkent u dat ook, want de targets die worden opgelegd bij de hernieuwing van de opdracht van de innovatiecentra worden ook naar beneden bijgesteld. Ik merk dus een contradictie op tussen enerzijds uw antwoord dat het allemaal wel meevalt omdat er ondertussen ervaring werd opgebouwd en omdat de impact beperkt is, en anderzijds uit wat blijkt inzake het IWT en bij mensen op de werkvloer en uit het feit dat de nieuwe targets in de nieuwe overeenkomst wel degelijk naar beneden worden bijgesteld.

Via een schriftelijke vraag die ik u heb gesteld op 27 juli en waarin ik peil naar de targets, geeft u heel duidelijk te kennen dat de ambities naar beneden worden bijgesteld en dat er dus een inkrimping komt van de centra. Wat mij betreft, valt dit niet goed te rijmen met wat in de beleidsdocumenten en in een eerdere schriftelijke vraag wordt gesteld.

Minister, hoe rijmt u uiteindelijk de beslissing van de Vlaamse Regering van december 2010 met de ambities die werden geformuleerd in de beleidsdocumenten en de praktische noodzaak om de innovatiecentra uit te bouwen of om op zijn minst de slagkracht te behouden?

In uw schriftelijk antwoord minimaliseert u dus de impact van de besparingen, u noemt die beperkt, terwijl er vanuit het werkveld duidelijke signalen komen dat er een gevaar is door de verminderde personeelsbezetting. Op basis van welke elementen hebt u het antwoord aan mij geschreven en oordeelde u op dat moment dat de beslissing die u nam slechts een beperkte impact heeft, terwijl we ondertussen weten dat dat eigenlijk niet waar is?

Op een vraag van mij van 1 juni 2011 stelt u dan ook nog eens dat er niet in bijkomende middelen zal worden voorzien voor de innovatiecentra. Bij de begrotingscontrole was er bruto 682 miljoen euro extra beleidsruimte. Blijkbaar komen er geen extra middelen voor de innovatiecentra.

Anderhalve maand later, op 15 juli, wordt uiteindelijk beslist om twee extra innovatieadviseurs toe te kennen aan Flanders' Care en om ze toe te wijzen aan de innovatiecentra tot en met eind 2013. Daar waar tot begin juni luidde dat de impact beperkt was en dat u geen nieuwe middelen nodig had, wordt plots beslist – dat staat op pagina 5 van de nota van de Vlaamse Regering van 15 juli 2011 – om “zo snel mogelijk twee extra innovatieadviseurs te laten aanwerven in de centra Oost-Vlaanderen en Vlaams-Brabant” en om ze specifiek in te zetten in de zorgsector. Aldus is geschied, maar op basis van welke elementen werd uiteindelijk toch beslist om twee bijkomende adviseurs aan te werven, terwijl u er eerder drie ontslaat bij een sociaal passief van 336.000 euro? Dit is gewoon een vraag met het oog op de optimalisering van ons beleid.

De targets werden dus naar beneden bijgesteld aangezien u met minder personeel zat. Dat begrijp ik. De doelstellingen in de finale overeenkomst werden ook naar beneden bijgesteld als gevolg van de vermindering van toegekende middelen. Ondertussen zijn die twee extra adviseurs er dus bijgekomen via Flanders' Care. Zullen de targets nu dan weer naar boven worden bijgesteld?

Dit zijn eigenlijk een paar praktische vragen en managementvragen die ik heb bij dit dossier.

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Voorzitter, mijnheer Vereeck, ik dank u voor het overzicht dat u ons hebt gegeven. Het antwoord zit eigenlijk al een beetje vervat in uw vragen, want natuurlijk heeft alles een sequentie.

Er was de evaluatie van de innovatiecentra, die in begin van deze legislatuur op tafel lag en waarbij we ook moesten beslissen of we voor de nieuw ingediende dossiers opnieuw met de

bestaande consortia in zee zouden kunnen gaan. Die besluitvorming is er geweest in het eerste jaar van deze legislatuur, toen we ons nog volop in een besparingsoperatie bevonden en de budgetten voor innovatie en onderzoek ook beperkt waren. We hebben toen geroeid met de riemen die we hadden. We hebben geprobeerd maximaal rekening te houden met de elementen die het evaluatierapport aanreikte, en met het voorstel dat de innovatiecentra zelf hadden uitgewerkt. We zijn toen gekomen tot een compromis, waarbij inderdaad niet het totale gevraagde bedrag kon worden toegekend aan de innovatiecentra. Daarmee hebben we ook rekening gehouden bij een aantal doelstellingen. We kunnen immers niet vragen dat mensen alles wat is vooropgesteld maximaal blijven doen als ze minder middelen krijgen.

Ik wil echter ook de kanttekening maken dat er niet altijd een directe correlatie is tussen de budgetten en personeelsleden en de output. Die innovatiecentra waren ondertussen ook al een paar jaar ingerezen. We hebben toen dus samen bekeken welke doelstellingen zouden kunnen worden gehaald met een iets kleiner budget. Die innovatiecentra moesten natuurlijk ook zelf bekijken wat ze zouden doen met dat kleinere budget. Sommige hebben toen inderdaad beslist het personeelseffectief wat af te slanken.

Daarna hebben we met de begrotingscontrole 2011 gelukkig extra geld uit de brand kunnen slepen. Dat heeft ons de ruimte gegeven, ook voor alle overeenkomsten die nadien moesten worden verlengd. Ik heb inderdaad al een eerste aanpassing doorgevoerd, zoals u terecht stelt, om twee extra mensen in dienst te kunnen nemen voor heel het doelpubliek van het project Flanders' Care. Dat project is gericht op innovatie in de zorg. We hebben toen ook overlegd met de innovatiecentra en hen gezegd dat we niet in elke provincie in één persoon extra zouden voorzien. We hebben hen gevraagd samen te werken. Het gaat immers over profielen met een zeer specifieke kennis van de welzijns- en zorgsector. Vermoedelijk zou er in elke provincie niet een hele dag werk zijn voor één voltijdse medewerker. De centra hebben goed overlegd met elkaar. We hebben in twee extra profielen voorzien. Natuurlijk worden die mensen ergens gehuisvest, maar ze bestrijken samen wel heel Vlaanderen.

Dat lijkt me een goede manier van werken. Zo konden we mee onze schouders zetten onder Flanders' Care. We hebben dat ook gedaan binnen de bestaande structuren. Op een bepaald ogenblik was er immers het idee om daar ook weer aparte loketten voor op te richten. Wij hebben beslist dat onder te brengen bij de innovatiecentra, die omkadering, een methodiek en een netwerk hebben. Zo konden we Flanders' Care steunen en de bestaande innovatiecentra verder bestafferen. Ik sluit niet uit dat we die werkwijze verder ontwikkelen. De overeenkomsten met de innovatiecentra zijn afgesloten op een moment dat de middelen beperkt waren. We hebben er nu al twee mensen bijgezet. Ik sluit niet uit dat we dat nog meer zullen doen, ofwel voor algemene doelstellingen, ofwel voor specifieke sectorale benaderingen.

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Minister, ik vind dit geen goede aanpak. Ik vind het wel goed dat er mensen bijkomen, maar niet de manier waarop dat gebeurt, met die stop-and-go. Ik verwijt dat u echter niet. U roeit met de riemen die u hebt. Ik denk dat u het slachtoffer bent van het gebrek aan begrotingsfilosofie van deze Vlaamse Regering. Het is te zeggen: deze regering heeft een begrotingsfilosofie, die erop neerkomt dat er vanaf 2011 altijd een evenwicht moet worden geboekt. Daardoor heeft ze in het verleden eigenlijk geen structurele keuzes moeten maken. We hebben ook de kaasschaafmethode gekend. Het enige dat ik positief vind aan de discussie van de voorbije dagen, is dat we af zijn van die kaasschaafmethode. Althans, dat moet nog blijken: ik vrees dat er bij De Lijn ook sprake kan zijn van een soort kaasschaafmethode. Ik hoor echter dat er voor het eerst wel structurele keuzes zijn gemaakt. De minister-president heeft heel duidelijk gezegd dat er niet meer zal worden bespaard op kinderarmoedebestrijding, investeringen en innovatie. Die signalen, dat soort heel duidelijke maatschappelijke keuzes had ik heel graag begin 2009 gezien. Dan hadden we een dergelijke aanpak niet gezien. Dit blijft immers toch een stop-and-gobeleid.

Ik zeg wel dat u roeit met de riemen die u hebt, maar eerst worden er drie mensen ontslagen, waardoor er natuurlijk wat animositeit en onrust ontstaat op de werkvloer, en dan komen er weer twee mensen bij. Ik vraag me ook af of het gaat over dezelfde mensen. Of zijn er mensen binnengeduwd en andere binnengehaald? Voor ons zijn er niet zoveel zaken die tot de kerntaken van de Vlaamse overheid behoren, maar innovatie in dit land vinden we wel een kerntaak. Ik ben het dus niet eens met dat stop-and-gobeleid, dat ik ook al eerder heb aangeklaagd. Als er plots veel geld is, dan schiet de regering plots in een soort 'spending spree' en dan moet dat geld dan ook netjes over al die diverse budgetten worden verdeeld. Is er dan een tekort, dan moet iedereen opnieuw remmen. Er moet toch een continuïteit zijn, en zeker en vast op dat domein. We zullen straks trouwens stemmen over de decretale verankering van de 1 procentnorm. Dat is nogmaals een steun die wij u vanuit de oppositie willen bieden, zodat u een stok achter de deur zou hebben bij de komende begrotingsdiscussies. Nogmaals, dat wij als oppositie andere ideeën hebben over waar moet worden bespaard, doet niets af van het feit dat, mochten oppositiepartijen in de toekomst ooit deelnemen aan een andere regering, zij die 1 procentnorm gestand zullen doen.

Minister, dat stop-and-gobeleid is dus geen goede aanpak, maar u bent ter zake het slachtoffer van de manke begrotingsfilosofie van deze regering.

Ik heb nog drie punctuele vragen. De eerste heeft betrekking op de verdeling van het budget voor de nieuwe periode 2011-2014. Worden die budgetten gelijk verdeeld, ongeacht de geografische actieradius, de bedrijfsdemografie, de taaklast uit het verleden enzovoort? Minister, dat lijkt me niet zo zinnig, zeker omdat uit uw antwoorden op schriftelijke vragen blijkt dat er duidelijke regionale verschillen zijn tussen die centra qua activiteit en doelgroep. Dat blijkt ook uit de kritiek van de Inspectie van Financiën, die voorstelt om aan elk innovatiecentrum eenzelfde subsidiebedrag voor werking, 840.000 euro, toe te kennen, ongeacht de concrete bedrijvigheid in elk innovatiecentrum – als toepassing van zero-based budgeting kan dat tellen. Hoe verantwoordt u toch die gelijkmatige verdeling, gezien de kritiek en het antwoord dat ik van u mocht ontvangen?

De tweede vraag heeft betrekking op de managersfunctie. Er is een gemiddelde personeelsbezetting van zes vte's (voltijdequivalent), een manager-directeur, vier adviseurs en een administratief medewerker. Ik vraag me af of één manager per centrum noodzakelijk is voor het aansturen van slechts vijf fte's, zeker gelet op het ontslag van die drie adviseurs.

Uit het veld blijkt een bereidheid om te werken met één manager voor alle vijf innovatiecentra. Ook de Inspectie van Financiën heeft die opmerking geformuleerd. Ik kan me voorstellen dat die vier managers dat niet willen, maar als u spreekt met sommige adviseurs of met de federaties die vertegenwoordigd zijn, dan kan dat wel. De Inspectie van Financiën stelt op pagina 5 van het advies: "Men ziet bijvoorbeeld niet in waarom elk innovatiecentrum over een managementpositie dient te beschikken voor een administratief medewerker en vijf adviseurs." Als er dan toch naar efficiëntiewinsten moet worden gezocht, dan zeker niet bij de adviseurs die het veldwerk doen. Veeleer zou men de managersposities in de innovatiecentra in vraag moeten stellen.

Minister, mijn derde vraag is of u de budgetten zult verhogen, maar daar hebt u eigenlijk al op geantwoord. De budgettaire situatie is moeilijk, en dan zou ik in de eerste plaats verwachten dat het naar beneden gaat. Ik zal u en de minister-president op uw woord nemen. Mochten we er niet in slagen de innovatiecentra sterker te bemannen, dan mogen ze zeker niet worden afgebouwd zoals in de eerste twee jaren van deze legislatuur.

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Als je een overheidstaak definieert, dan heb je de keuze hoe je die organiseert. In de vorige beleidscyclus heeft men een keuze gemaakt, en die heb ik om pragmatische redenen niet in vraag gesteld. Men wilde het niet onderbrengen in de bestaande agentschappen; men wilde het ook niet onderbrengen in een administratief-rechterlijk

organogram, in het IWT of in de administratie Economie. Omdat het moet worden gedragen door een netwerk, wilde men een call doen. Er konden verschillende consortia worden gevormd en die konden zich dan aanbieden om die overheidstaak uit te voeren.

Als je die keuze maakt, heeft dat enkele consequenties. Als je een call organiseert, laat je het initiatief vanuit het werkveld komen. Dat betekent ook dat er een subsidielijf kan worden goedgekeurd op basis van de offertes die worden ingediend, maar die beperkt is in duur. Het consortium dat de overheidstaak in een bepaalde provincie wil organiseren, krijgt geen subsidie ad aeternum, maar een contract voor een aantal jaren. Dat betekent dat dat contract eindigt en dat de mensen die in het consortium worden tewerkgesteld, weten dat ze geen ambtenaar zijn, dat ze geen contract van onbepaalde duur krijgen, maar dat ze een contract krijgen om dat project uit te voeren in de termijn dat het consortium een overeenkomst heeft met de Vlaamse overheid.

Dit is dus geen stop-and-gobeleid; het is een consequentie van de keuze die is gemaakt. Er is een evaluatie gebeurd van de bestaande innovatiecentra, waaruit sommige goede elementen zijn opgenomen in de organisatie van de nieuwe call. Op basis van de nieuwe call bleek dat de bestaande consortia zich allemaal opnieuw kandidaat hadden gesteld, en een aantal voorwaarden, berekeningen en businessplannen hadden toegevoegd. Op basis van die nieuwe call is er met de bestaande innovatiecentra een nieuwe overeenkomst afgesloten.

De overheid heeft, door de toen geldende context, het budget inderdaad beperkt. Het is dan aan de consortia zelf om te weten hoe ze met die beperkte middelen een bepaald voorstel dat ze hebben uitgewerkt, realiseren en waar ze kunnen besparen. Ik weet dat het kleine organisaties zijn en er zijn niet veel keuzes. Daar heb ik begrip voor. We wisten ook wel dat bij sommige organisaties een personeelslid zou sneuvelen.

Deze innovatiecentra hebben een contract van beperkte duur. Dat zal op een bepaald moment aflopen en dan moeten we opnieuw uitzoeken wat we daarmee zullen doen. Ik wil zeker discussiëren over de vraag of dat de beste organisatievorm is en of er meer continuïteit moet zijn.

Ik heb bij het begin van de legislatuur verklaard dat de uitvoering van die taken belangrijk is. De innovatiecentra hadden een goede werking uitgebouwd. We hebben er, gewoon om pragmatische redenen, voor geopteerd op die weg verder te gaan. Het was niet de bedoeling veel tijd te verliezen met existentiële discussies over de organisatievorm. Moet dat binnen het IWT? Moeten we al dan niet de continuïteit verzorgen? Ik denk meestal vrij pragmatisch. Vaak gaat te veel tijd verloren met organisatorische discussies. We steken die tijd best in inspanningen om het werk op het terrein uit te voeren. Op dat vlak wil ik dan ook tegenspreken dat we een stop-and-gobeleid zouden voeren.

De innovatiecentra zijn indertijd elk apart begonnen. Ondertussen zijn ze, ten gevolge van hun eigen werkingen, naar elkaar toegegroeid. Tijdens de evaluatie hebben we er sterk op aangedrongen dat ze meer met elkaar zouden overleggen en van elkaar zouden leren.

De voorbije jaren hebben we de innovatiecentra als groep erkend. We proberen met hen als groep te overleggen. In het verlengde hiervan hebben ze zelf voorgesteld hen allemaal hetzelfde budget toe te kennen. We zijn op dit voorstel ingegaan.

Ik ben eventueel bereid opnieuw naar de organisatievorm te kijken. Ik wil echter de opmerking over de directeurs tegenspreken. Indien mensen in kleine groep een bepaalde taak moeten uitvoeren, moet iemand de primus inter pares zijn en de eindverantwoordelijkheid dragen. Dat is daarom niet de baas. Dat is een groot verschil. Het spreekt voor zich dat de directeur van een innovatiecentrum niet heel de dag op zijn bureau zit en zich enkel met interne zaken bezighoudt. Die mensen draaien volop mee. Ze hebben een belangrijke operationele taak. Ze dragen de titel van directeur omdat ze de coördinatie verzorgen.

Ik weet niet of ik de woorden van de heer Vereeck moet interpreteren als een vraag om hier een gecentraliseerde dienst van te maken. Ik ben niet zeker dat dit een goede beslissing zou zijn. Ik sta echter open voor het debat.

We zijn nu op een bepaald punt aanbeland. De innovatiecentra hebben daar zelf veel verdienste aan. Ze hebben in hun eigen provincie een plaats in het landschap verworven. Ze zijn gekend in het netwerk van de werkgeversorganisaties en van de onderzoek- en onderwijsinstellingen. Ik vind het gevaarlijk om bepaalde zaken louter om efficiëntieredenen te saneren. We moeten in de gaten houden wat we op die manier aan slagkracht en aan output zouden verliezen.

De heer Vereeck hoeft zich geen zorgen te maken. Die directeurs doen meer dan enkel directeur spelen. Ik ben dan ook geen vragende partij om een heel debat over de organisatievorm te voeren. Het lijkt me belangrijk verder te kijken. Hoe kunnen we de output verder bevorderen? We bereiken de kmo's te weinig. Dat blijft een zorgenkindje. Ik heb de innovatiecentra dan ook gevraagd zelf voorstellen te doen. Hoe kunnen we de kmo's beter bereiken? Dit zijn bekommernissen waar ik zelf veel op wil inzetten. Ik zou het prefereren te onderzoeken hoe we de doelstellingen kunnen bereiken en dan na te gaan welke budgettaire en organisatorische aanpassingen eventueel nodig zijn. Dat lijkt me beter dan in de omgekeerde volgorde te werken.

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Ik denk dat de minister op de meeste van mijn vragen en bezorgdheden heeft gereageerd. Ik vind de toelichting over de managersfunctie bevredigend. De praktijk zal moeten uitwijzen of de managers inderdaad grotendeels de functie van innovatieadviseur, wat tenslotte de core business is, op zich nemen en daarnaast ook managementtaken uitvoeren. Indien die managementtakken steeds groter zouden worden, kunnen we nog steeds vanuit de praktijk de mogelijkheid van een centralisatie bekijken.

Ik zou nog wel graag een kleine verduidelijking over de regionale spreiding krijgen. Indien ik het goed heb begrepen, is die spreiding op vraag van de innovatiecentra zelf tot stand gekomen. Is dat dan voor of na de call gebeurd? De minister zou natuurlijk kunnen stellen dat dit op basis van de werking is gebeurd. Uit haar eigen cijfers blijkt dat de werking in principe vrij gelijkmatig is verdeeld. We zien waar zich de meeste activiteiten situeren. Dat geldt ook voor de hoeveelheid kmo's. Is die verdeling a priori gebeurd of is die achteraf ingevoerd? Hoe is dat precies te werk gegaan? Is de minister hier eigenlijk in managementtermen zelf gelukkig mee?

Minister Ingrid Lieten: Het antwoord op die vraag ken ik eigenlijk niet. Uit wat me hier wordt ingefluisterd, leid ik af dat de innovatiecentra op basis van de call allemaal een voorstel hebben ingediend. De raad van bestuur van het IWT heeft in die zin een advies verstrekt. Op basis van dat advies hebben we die beslissing tijdens de onderhandelingen met de innovatiecentra gefinaliseerd.

De heer Lode Vereeck: Het is me eigenlijk nog niet helemaal duidelijk. Zoals daarnet al is gesuggereerd, wil ik hier gerust op een ander moment eens op terugkomen.

De voorzitter: Het incident is gesloten.

■

Vraag om uitleg van de heer Matthias Diependaele tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het Transformatie, Innovatie en Acceleratie Fonds (TINA-Fonds)

- 667 (2011-2012)

Vraag om uitleg van mevrouw Fientje Moerman tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het TINA-Fonds

- 721 (2011-2012)

Vraag om uitleg van de heer Lode Vereeck tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het TINA-Fonds

- 738 (2011-2012)

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele: Voorzitter, na bepaalde berichtgeving is begin december 2011 wat commotie ontstaan over het Transformatie, Innovatie en Acceleratie Fonds (TINA-Fonds). Ere wie ere toekomt: dat is vooral op basis van een aantal vragen om uitleg van de heer Vereeck gebeurd.

Begin maart 2011 heeft de minister-president de idee gelanceerd van een transformatiefonds als een cruciale pijler van het nieuw industrieel beleid, dat tot een transformatie van de Vlaamse economie moet leiden. Dat nieuw industrieel beleid is een gevolg van de economische crisis van dat moment. We hebben het inzicht gekregen dat we met onze industrie een andere weg moeten inslaan.

Het TINA-Fonds moet onder meer participeren in consortia die innovatieve diensten, producten of concepten op de markt willen brengen. De minister-president heeft hiervoor een fonds van 500 miljoen euro voor ogen. Dat is de doelstelling en tevens een kritieke grens om tot ernstige realisaties te komen. Hij heeft in verschillende berichten in de media laten verstaan dat het fonds ongeveer een 0,5 miljard euro nodig heeft.

Het TINA-Fonds heeft op 31 maart 2011 het levenslicht gezien in de schoot van de Participatiemaatschappij Vlaanderen (PMV) en beschikt over 200 miljoen euro, een bedrag dat de Vlaamse Regering hier door middel van een kapitaalsverhoging van de PMV in heeft geïnvesteerd. Om aan dat half miljard euro te geraken mikte men op een cofinanciering van Europa: de Europese Investeringsbank (EIB) zou het fonds met 200 miljoen euro spijzen, het Europees Investeringsfonds (EIF) zou met 100 miljoen euro over de brug komen. Dat was de doelstelling op het moment van de lancering.

Deze constructie dreigt nu op de helling te komen door de weigering van Europa – over die weigering kunt u misschien wat meer uitleg geven, want het is niet helemaal een weigering – om met het nodige geld over de brug te komen omdat volgens de EIB het plan te risicovol en te groot zou zijn. De minister suggereerde wel dat de EIB wel degelijk geïnteresseerd is, maar dat die enkel wil deelnemen in TINA-projecten op een niveau waar er voldoende cashflows aanwezig zijn die de terugbetaling van de EIB-financiering kunnen garanderen. Eigenlijk wil dat zeggen: zonder de omweg van PMV. De EIB wil een lening voor individuele projecten eventueel wel overwegen, maar dan moeten er garanties komen. Bovendien zou de EIB enkel geïnteresseerd zijn in projecten boven 30 miljoen euro, terwijl de Vlaamse projecten zich eerder in de categorie tussen 5 en 20 miljoen euro bevinden.

Minister, wat kunt u ondernemen om alsnog de nodige financiering van Europa te krijgen? Wat betekent het wegvallen van die financiering, of ziet u nog kansen dat die er toch zou komen? Wat betekent het voor het fonds als die er uiteindelijk niet komt? Hoe kunt u individuele projecten aanprijzen bij de EIB om afzonderlijke financieringen te krijgen?

Wanneer vindt de EIB de risico's te groot? Wat zijn voor haar de criteria? Welke garanties kunt u bieden voor het succes van het TINA-Fonds?

De voorzitter: Mevrouw Moerman heeft het woord.

Mevrouw Fientje Moerman: Minister, mijn vraag loopt nagenoeg gelijk met die van de heer Diependaele, en ook van de volgende vraagsteller.

De directe aanleiding is de vraag die we in het verleden al hebben gesteld en de berichten die zijn verschenen op 9 december in de pers betreffende de weigering van de EIB om rechtstreeks 300 miljoen euro in het TINA-Fonds te injecteren. Men zegt dat men misschien nog kan kijken naar individuele projecten. De bank overweegt investeringen boven 30 miljoen euro, terwijl de Vlaamse Regering mikte op projecten tussen 5 en 20 miljoen euro. We zitten dus duidelijk met een andere doelgroep.

Dit lijkt mij een zwaar probleem, vooral omdat de minister-president letterlijk heeft gezegd dat het toch wel kritisch was en absoluut noodzakelijk dat er een half miljard euro in het TINA-Fonds zou zitten. Eerder heeft het fonds ook al onder vuur gelegen in de Vlaamse Raad voor Wetenschap en Innovatie (VRWI) omdat het een eenmalige inspanning zou zijn. Ik begin wat te vrezen dat we met een subkritisch gegeven zullen zitten waar uiteindelijk niet veel uit zal voortkomen.

Minister, uzelf hebt dan gezegd in De Tijd van 9 december 2011: "Europa is wel degelijk geïnteresseerd. Voor Kerstmis willen we enkele projecten voorleggen voor Europese financiering."

Minister, hoe zit het precies met de procedure om aanvragen in te dienen bij TINA? Zijn er ingediend? Zijn er geselecteerd voor financiering? Hoeveel bedraagt de financiering per goedgekeurd project? Hoeveel bedraagt het bedrag aan cofinanciering dat de partners zelf inbrengen? Wat is de draagwijdte van uw uitspraak die ik daarnet heb geciteerd?

Voor het overige zal ik de vragen van de heer Diependaele niet herhalen, maar ik maak ze ook tot de mijne.

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Ik sluit me aan bij de opmerkingen van de vorige sprekers. Ik heb nog een paar andere vragen en bedenkingen.

Minister, ik wil nog even herhalen – ik heb mijn initiële uiteenzetting nog eens grondig nagelezen – dat ik wel geloof in het concept van de clustering en de krachtenbundeling. Het is een idee dat we in veel van de 'valleys' wel terugvinden, waar je ook die kruisbestuiving, die spill-overeffecten, krijgt.

Dat er zich drie problemen stelden, heb ik van in het begin al gezegd. Ten eerste is het geen echt alternatief voor het recurrent innovatiebeleid, want als je aan clustering werkt, moeten de deelnemers natuurlijk wel over knowhow beschikken. In die zin vind ik de naam TINA wel goed gekozen: this is no alternative. Ten tweede hebben we in Vlaanderen een probleem met open innovatie, wat dit wel veronderstelt. Ten derde heb ik al gewezen op de financiering. Van in het begin heb ik gedacht dat die wel eens problematisch zou kunnen worden.

Collega's, ik heb in dit verband een hele reeks schriftelijke vragen gesteld aan de minister. De communicatie is ook gebaseerd op de antwoorden die de minister mij in alle eerlijkheid heeft overgemaakt.

De minister ziet de bui al hangen op 21 september, wanneer ze zegt dat de cofinanciering niet evident zou worden. Maar het is wachten op het antwoord op een schriftelijke vraag van 27 oktober waarin voor het eerst duidelijk wordt dat de EIB afhaakt. De EIB wil wel investeren in individuele producten, maar niet op het niveau van het TINA-Fonds. De vraag van ons drieën hier is nu in grote lijnen: wat nu? De minister-president gaf aan dat 500 miljoen euro het kritische minimum is. U haalt dat bedrag niet. Wat staat er nu te doen?

Ik heb nog enkel wat meer specifieke vragen. Er komt geen Europese cofinanciering. Wanneer werd u precies in kennis gesteld van deze beslissing? Wat zijn de gevolgen voor de operationalisering van het fonds? Zal het fonds de doelstelling, de transformatie van de industrie, nog kunnen realiseren? Of werden de doelstellingen bijgesteld?

Met dat laatste heb ik trouwens geen enkel probleem. Dat heeft een groot deel van de discussie tijdens de eerste twee jaren van de legislatuur in beslag genomen. U bleef vasthouden aan de 1 procent-Barcelonanorm, terwijl iedereen al wist dat we deze niet zouden halen. Het gaat er gewoon om dat we goed weten wat de doelstelling is. Dan kunnen we elkaar daarover aanspreken.

Zullen er alternatieve cofinancieringswijzen worden onderzocht om de boel alsnog te redden? Minister, in uw antwoord van 27 oktober 2011 verwijst u enkel naar de Europese Investeringsbank, maar er was ook meermaals sprake van cofinanciering door het Europees Investeringsfonds. Zo stelt de nota van 17 december 2010 dat de PMV de nodige inspanningen zal leveren om een overeenkomst te bereiken met de EIB of het EIF. Hoe verhoudt de beslissing van de EIB zich tot de mogelijkheden om cofinanciering te verkrijgen via het EIF? Verwacht u een bijkomende aparte beslissing van het EIF met betrekking tot de cofinanciering van het TINA-Fonds, of zijn die aan elkaar gelinkt?

U geeft in uw antwoord wel aan dat de EIB bereid is om op projectbasis in te stappen in een aantal TINA-projecten, in de mate dat die projecten zelf een omvang hebben van meer dan 30 miljoen euro. Hoe zal dit dan concreet verlopen op projectniveau? Welke voorwaarden stelt de EIB daar? Ontstaat daar geen probleem in verband met de doelen die TINA zelf vooropstelt? In uw antwoord van 21 september 2011 stelt u dat u mikt op 50 procent projecten met een omvang van meer dan 5 miljoen euro en een tiental projecten tussen 5 en 20 miljoen euro. 50 procent van de projecten kan een kleinere omvang hebben, maar de EIB stapt pas in vanaf 30 miljoen euro. Minister, kunt u hierbij enige toelichting geven?

Het fonds is ondertussen wel al operationeel. Er zijn dertien dossiers aangemeld, twee zijn ten gronde voorbereid. In het Belang van Limburg van 9 december 2011 zei u dat de eerste projecten mogelijk nog voor Kerstmis 2011 zouden worden goedgekeurd. Kunt u een update geven van de stand van zaken van de projecten in het TINA-Fonds?

Ik verwijs nog heel even naar het advies 162 van de Vlaamse Raad voor Wetenschap en Innovatie (VRWI): “Zolang de operationele modaliteiten en voorwaarden voor het TINA-Fonds niet in detail uitgewerkt worden, blijft er twijfel bestaan over de mogelijke meerwaarde van dit fonds in het innovatiebeleid. De VRWI dringt er dan ook op aan om de criteria zo snel mogelijk uit te zetten in een soort van ‘roadmap’, die dan ingevuld moet worden door de aanvragende consortia. Zo niet, kan de 200 miljoen euro die voor dit fonds voorzien wordt, niet ingezet worden ter versterking van Vlaamse innovatieprojecten.”

Hoe evalueert u deze opmerking nu, nadat uw investeringscomité is samengesteld en er dus al projecten zijn ingediend en mogelijk – dat zullen we meteen horen – al zijn goedgekeurd?

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Minister, deze vragen zijn belangrijk. Minister-president Peeters heeft de voorbije maanden geprobeerd ons te overtuigen van het belang van het nieuwe industriële beleid. Het zou cruciaal zijn om onze Vlaamse economie te moderniseren en te transformeren. Hij gaf altijd aan dat het TINA-Fonds daarin een cruciaal element is. Mijn fractie heeft voorgesteld om het TINA-Fonds ook te gebruiken voor de verduurzaming en voor een meer ecologische industrie. In die zin is het echt een heel belangrijk element.

Toen het witboek Nieuw Industrieel Beleid verscheen, kwam er vanuit de verschillende oppositiefracties nogal wat kritiek omdat het witboek het vooral had over adviesmomenten, overlegmomenten, raden en allerlei structuren, terwijl er weinig actie aan te pas kwam. Minister-president Peeters repliceerde dat het TINA-Fonds toch belangrijk is. De beslissing

was genomen, het fonds zou op korte termijn operationeel zijn en het zou er inderdaad voor zorgen dat de transformatie van de Vlaamse economie op gang zou komen.

Nu blijkt dat, door het afhaken van de EIB, een van de cruciale elementen onder druk komt te staan. Ik vraag mij af welke invloed dit zal hebben op de keuzes die worden gemaakt. Die projecten komen er. Er is minder geld. 200 miljoen euro is toch iets anders dan een half miljard euro. Er werd gekozen voor speerpuntclusters, er was de link met 'go-to-market', met de 'lead companies', enzovoort. Wij hebben er toen op aangedrongen dat men binnen die keuzes zou kiezen voor een 'toprunner'-model, dat men de duurzaamste projecten zou kiezen en dat men zou proberen daardoor de normen op het vlak van duurzaamheid te versterken. Maar welke impact heeft het feit dat er minder geld is op de keuzes die zullen worden gemaakt in het TINA-Fonds?

De voorzitter: De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne: Minister, ik heb u deze vragen ook al gesteld, zij het schriftelijk. De berichtgeving en de grote aankondiging begin december dat de EIB zou afhaken voor TINA hebben mij verrast. Bij de bespreking van de beleidsbrief in september, en ook daarvoor, werd immers duidelijk gesteld dat de EIB zou investeren op project- en niet op fondsniveau.

Dit was voor mij geen nieuws. Voor anderen is het wel nieuws. Het lijkt me ook logisch dat de EIB op projectniveau mee investeert. Uiteindelijk zou die 500 miljoen euro via de EIB nog wel gehaald kunnen worden, maar dan op basis van de merites van de projecten die voorliggen. In die zin is het wel relevant om eens te kijken – nu we een paar maanden ver zijn – of er inderdaad interesse bestaat voor het TINA-Fonds. *(Opmerkingen van de heer Lode Vereeck)*

Laat ons kijken uit welke sectoren die interesse komt, of er inderdaad eventueel operationele aanpassingen of bijstellingen moeten gebeuren ten aanzien van TINA zoals we het gelanceerd hebben. Een belangrijk element is inderdaad, mijnheer Vereeck, het feit dat de EIB 30 miljoen euro als grens beschouwt op basis waarvan men wil gaan investeren. Wij mikken ook op kleinere projecten. Misschien is het een goed idee om die te bundelen in sectorale portefeuilles en op basis daarvan met de EIB te gaan onderhandelen. Daarom is het natuurlijk belangrijk om te weten uit welke sectoren de projecten komen. Kunt u daar meer informatie over geven?

In mijn schriftelijke vraag vroeg ik of er ook met andere fondsen wordt onderhandeld. De heer Vereeck verwees daar ook naar. Uiteraard zijn er nog andere spelers actief op de kapitaalverschaffende markt. Het kan nuttig zijn om die ook aan boord te nemen, zeker degene die in bepaalde sectoren actief zijn waar ook TINA op mikt. Wordt daar al werk van gemaakt? Zijn er al contacten gelegd? Zijn er op projectniveau al resultaten geboekt?

Ik heb begrepen dat er al heel wat projecten in voorbereiding zijn. Ik dacht dat er al een investeringscomité is samengekomen dit jaar. Zijn er effectief al investeringsbeslissingen op het niveau van TINA genomen?

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: Ik sluit me aan bij de eerste gedachte van de heer Bothuyne. Bewust of niet, er heerst hier enige verwarring bij de vraagstellers over de uitspraken die de Vlaamse Regering zou hebben ontvangen. Hier wordt bijvoorbeeld over Europa gesproken alsof dat één homogeen blok zou zijn zonder differentiatie qua instellingen en middelen.

Ik kan me niet herinneren dat er ooit een generiek antwoord zou zijn gegeven. Dat kan aan mij liggen. Hier is gesteld dat we niet willen tussenkomen in de werking van TINA. Daar wordt dan de conclusie aan gekoppeld dat men niet via de PMV zou gaan werken. Ik dacht dat het de bedoeling was van de EIB om op projectniveau projecten te gaan bekijken. De minister zei dat ze voor Kerstmis zou proberen om een aantal projecten voor te leggen. Uiteraard is het niet de minister die de projecten voorlegt, maar een investeringscomité. Ik

sluit me aan bij de vragen naar een inhoudelijke stand van zaken. Er bestaat behoefte aan duidelijkheid.

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Collega's, ik heb ook behoefte om de zaken duidelijk te maken. Ik heb de indruk dat er – bewust of onbewust – misverstanden zijn gecreëerd. Ik heb over het hele TINA-Fonds nooit uit eigen beweging gecommuniceerd. Ik word wel regelmatig bevraagd door jullie, waar de pers dan, al dan niet met kennis van zaken, conclusies uit trekt en aan mij om telefonische bevestiging vraagt. Als ik daar dan op inga, lees ik later in de krant niet altijd wat ik gezegd heb. Zo volgt het ene misverstand op het andere. Ik heb, mevrouw Moerman, aan De Tijd uitdrukkelijk gezegd dat er een vergadering van het investeringscomité gepland was voor Kerstmis, maar dat dat niet betekent dat de dossiers zouden worden voorgelegd voor Europese financiering. De journalist heeft het een met het ander gecombineerd en heeft dat zo geschreven.

Mevrouw Fientje Moerman: Hij citeert u wel, minister. En ik heb geen rechtzetting gevonden.

Minister Ingrid Lieten: Mevrouw Moerman, u weet net zo goed als ik dat er geen rechtzetting komt voor foute citaten. *(Opmerkingen van mevrouw Fientje Moerman)*

Ik geef een stand van zaken. Het TINA-Fonds is inderdaad een vernieuwing, mijnheer Vereeck. Het is niet de bedoeling om een klassiek subsidiekanaal voor bedrijven te vormen. Dat bestaat al. Het is de bedoeling om een additioneel instrument te organiseren. Dat heeft een hoog ambitieniveau. Dat betekent dat we wat tijd nodig hebben om het allemaal te doen roderen, niet alleen om het op poten te zetten. We moeten ervoor zorgen dat de mensen in de bedrijfswereld en in de onderzoeksinstellingen het instrument leren kennen en zich organiseren om projecten in te dienen.

Het is geen gewone financiering. Wie wil investeren, gaat in de eerste plaats naar een financiële instelling. Dat is geen taak van de overheid. Het is geen subsidie voor een innovatiedossier: daar hebben we andere instrumenten voor. We wilden juist proberen om risicokapitaal beschikbaar te maken voor projecten die door consortia van bedrijven en kennisinstellingen worden gerealiseerd. Het gaat om baanbrekende projecten waarvan het risico voor één bedrijf te groot is. Een aantal bedrijven en onderzoeksinstellingen samen kunnen dat wel aan. Als ook de overheid nog kapitaal op tafel legt, moet het mogelijk zijn.

Dat is een ambitieuze doelstelling. Het is inderdaad zo dat we een aantal cultuurveranderingen nodig hebben, in de ene sector al wat meer dan in de andere, om in te zien dat door soms dingen samen te doen, wel vooruit kan worden gegaan.

Wat in de chemische sector gebeurt, is een goed voorbeeld. We willen daar als overheid ook op inspelen. Daar heeft men als sector wel een visie ontwikkeld en probeert men om samen projecten te definiëren.

We moeten niet denken dat zo'n vernieuwend instrument met een vernieuwende aanpak, dat gedragen moet worden door de economische en de wetenschappelijke wereld, op een paar maanden tijd volledig zal rollen. Als we iets willen veranderen, moeten we de tijd nemen en moeten we een tijdje tegen de stroom durven op te roeien, anders krijgen we nooit iets gedaan. Ik wil de verwachtingen dus een klein beetje temperen.

Ondertussen werd het instrument op poten gezet en is er een investeringscomité in werking. Potentiële kandidaten gaan zelf naar het investeringscomité. Wij hebben aan het investeringscomité gevraagd om proactief ook naar een aantal sectoren te gaan. Er wordt gewerkt met een minimumlijst van informatie en voor dossieropbouw. In dialoog met het investeringscomité wordt aangegeven waar meer informatie nodig is. In een tweede fase gaat het investeringscomité zelf over tot de analyse om te bekijken of het project zelf, de investeringsstructuur en dergelijke, goed zijn.

Het is zeker en vast zo dat we met TINA volledig willen inspelen op het nieuw industrieel beleid. We hebben daar samen met de minister-president over gewaakt, het is een belangrijk instrument om dat nieuwe beleid uit te voeren. We willen inderdaad ook dat het instrument kan worden gebruikt om de speerpuntclusters te ondersteunen zodat we zowel maatschappelijk als economisch en financieel rendement hebben.

Volgens de informatie die ik gekregen heb, zijn er momenteel twintig dossiers die als actief worden beschouwd. Informatie opvragen is niet voldoende om een dossier als actief te beschouwen, er moet echt al een dialoog zijn. Ik verneem dat de pijplijn van potentiële projecten gestaag groeit, maar ook dat er projecten afhaken. Voor de verdere uitwerking van het nieuw industrieel beleid wordt bekeken hoe men het instrument op volle kracht kan laten werken.

Er werd me meegedeeld dat een vergadering van het investeringscomité was gepland in december en dat heb ik ook zo aan de pers verteld, maar het werd uitgesteld tot deze week. Voor deze vergadering zouden twee investeringsdossiers inderdaad al redelijk vergevorderd zijn. Ik kan hier niet over communiceren, het is het investeringscomité dat beslist. Wanneer de deal rond is, zal dat samen met de indieners van het dossier wel communiceren. Ik kan alleen de stand van zaken geven die ik krijg.

Een drietal andere projecten worden ook ten gronde geanalyseerd, maar ik kan u niet zeggen of ze al dan niet aan het volgende investeringscomité worden voorgelegd. Het gaat om drie projecten die volgens mijn informatie al redelijk vergevorderd zijn.

Het TINA-Fonds zelf zal ongeveer 35 procent van de financiering van zo'n goedgekeurd project voor zijn rekening nemen. Dat zou voor kapitaalsintensieve projecten in uitzonderlijke gevallen inderdaad kunnen oplopen tot 50 procent van de financieringsbehoefte. TINA zal nooit een meerderheid in een project nemen, want de rest van de middelen moet door de partners zelf worden aangebracht en zij moeten ook garant staan voor het operationele succes.

Inzake de garanties voor het succes van het TINA-Fonds heb ik opnieuw het hele kader geschetst. Ik heb het gevoel dat het goed gestart is. De risico's moeten natuurlijk altijd gemanaged worden door een goede risicoanalyse, door een goede voorafgaande analyse en door de juiste investeringsstructuur. Er moet ook een diversificatie zijn van de projecten om het fonds niet al te veel in één richting te belasten. PMV stelt haar investeringsexpertise volledig ter beschikking en dat verloopt naar mijn gevoel goed.

Ik heb ook het gevoel dat het investeringscomité goed werkt. Het bestaat uit heel ervaren en succesvolle ondernemers, want we hebben ervoor gekozen om er geen bureaucratisch comité van te maken, maar een comité met mensen uit het werkveld die weten wat ondernemen is. Er zijn ook twee afgevaardigden van de Vlaamse Regering die er mee voor zorgen dat er een goede link is met de beleidsintenties zoals het nieuw industrieel beleid. Er is een goede mix aan competenties in het investeringscomité.

Hoe zit het nu met het Europese verhaal? Er zijn misschien verwachtingen en ik hoop dat ik die niet heb gecreëerd. Wellicht zijn een aantal verwachtingen gebaseerd op misverstanden. *(Opmerkingen van de heer Filip Watteuw en de heer Lode Vereeck)*

Ik meen ook niet dat de minister-president doelbewust verwachtingen heeft willen creëren. Wij hebben altijd enkel willen aangeven dat er mogelijkheden zijn op Europees gebied en dat we die moeten gebruiken.

Er moet daarbij inderdaad een onderscheid gemaakt worden tussen de verschillende Europese instellingen die een hefboom zouden kunnen zijn voor ons. Er is het Europees Investeringsfonds en er is de Europese Investeringsbank, en die kunnen op het eerste gezicht een hefboom zijn, maar natuurlijk binnen de randvoorwaarden van de eigen werking van die twee instellingen.

Het EIF verschaft hoofdzakelijk risicokapitaal aan andere risicokapitaalfondsen. Het gaat dus om 'fund to fund'-investeringen. De EIB daarentegen stelt kredieten ter beschikking van een aantal gedefinieerde investeringsprojecten die binnen haar strategie en visie passen. Een bank heeft in het kader van het risicomangement van haar kredietportefeuille steeds nood aan allerlei types waarborgen. Er moet een vooruitzicht zijn voor een stabiele groei. Er moet een bepaalde cashflow zijn. Men moet ervoor zorgen dat er een bepaalde return on investment kan zijn. Dat zijn belangrijke randvoorwaarden voor de EIB.

Als het EIF wil intreden in het TINA-Fonds, dan zal het dat slechts doen wanneer het TINA-Fonds duidelijk zijn werking op het terrein heeft kunnen bewijzen, wanneer kan worden aangegeven in welke niches het fonds al heeft geïnvesteerd, wat de risico's zijn van die niches en welke rendement er kan worden verwacht. Momenteel is het nog te vroeg voor al die dingen. Het TINA-Fonds moet een track record kunnen voorleggen voor kan worden overgegaan tot definitieve onderhandelingen. Het EIF is weliswaar geïnteresseerd. Men bevestigt zeer geïnteresseerd te zijn in onze vernieuwende aanpak. We proberen de leemtes op te zoeken die nu niet worden opgevuld door de financiëlemarktspelers of de bestaande innovatie-instrumenten. Ook heel Europa werkt in de richting van die clusterbenadering en die doorbraken. Men volgt dat dus. Men vraagt informatie op. Men is a priori geïnteresseerd, maar een definitieve toetreding en onderhandelingen zullen er maar zijn wanneer het TINA-Fonds op dat gebied een track record heeft. Zo kan het EIF zelf bekijken wat zijn engagement zal zijn en welke risico's er daarbij zijn.

Het is momenteel ook niet echt nodig. We willen op termijn graag die hefboom gebruiken, maar beschikken momenteel over 200 miljoen euro aan kapitaal. Het is dus niet zo dat de werking van het fonds nu financieel wordt ondermijnd omdat we nog geen engagement hebben van het EIF. We moeten die dingen in perspectief bekijken. We blijven communiceren. We rapporteren. Er is overleg met het EIF om de interesse die het heeft geuit, in stand te houden, en om dat orgaan ook op de hoogte te houden van hoe het TINA-Fonds verder wordt geoperationaliseerd en zijn gezicht krijgt. We menen dat we daardoor – hopelijk – die hefboom op het juiste ogenblik zullen kunnen gebruiken. Dat houdt de huidige werking van het fonds echter helemaal niet tegen. Dat is iets waaraan we moeten blijven werken op de middellange termijn.

Op projectbasis zullen de mogelijkheden die de EIB biedt, ook in overweging worden genomen. Ook de EIB weet wat het TINA-Fonds zal doen, maar kan uiteraard slechts participeren aan bepaalde projecten als die voldoen aan haar werkwijze. We kunnen dus maar gaan praten met de EIB en de EIB vragen mee te doen aan een project wanneer we zelf dat project hebben goedgekeurd en het zelf ook kunnen verdedigen bij de EIB. Natuurlijk zal dat dan ook gebeuren binnen de randvoorwaarden die de EIB zelf oplegt. De waarborgen die de EIB vraagt, zullen dan natuurlijk door het project zelf op tafel moeten kunnen worden gelegd. Uiteraard moeten de mensen die eerst dat project hebben ingediend bij het TINA-Fonds, zelf ook vragende partij zijn voor een deelname van de EIB aan hun project. Ze zullen vooral ook akkoord moeten gaan met de randvoorwaarden die de EIB ook nog eens op tafel zal leggen. Dat is altijd een hele subtiele onderhandeling, waarbij elke investeerder natuurlijk zelf de risico's afweegt en bekijkt welke garanties – financieel of operationeel – hij graag zou krijgen voor hij meedoet. De projectindieners moeten daar ook mee akkoord gaan. Zij dragen immers het grootste risico. Ze moeten met die voorwaarden kunnen leven. We kunnen over zoiets dus niet in algemene termen onderhandelen met de EIB. Dit zal project per project moeten worden bekeken, en alleen indien de indieners zelf akkoord gaan.

Het heeft geen zin dat ik telkens de theoretische antwoorden die ik heb gegeven op de diverse vragen, nogmaals ga debiteren. Die hebt u allemaal gezien. Ik heb geprobeerd de grote lijnen van de gedachtegang en de trajecten die worden gevolgd, weer te geven. Ik hoop dat ik daarmee een aantal misverstanden uit de wereld heb geholpen. Er is dus zeker en vast geen afwijzing door de Europese organisaties, integendeel. Alles moet echter stap per stap

gebeuren. Een jong fonds als het TINA-Fonds moet zijn meerwaarde kunnen bewijzen door een track record van investeringsdossiers die zijn goedgekeurd.

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele: Minister, ik dank u voor uw antwoord. De onduidelijkheid is deels weggenomen. Toch zijn er nog een paar kleine dingen.

Eerst en vooral wil ik zeggen dat ik zeker niet het belang van een nieuw industrieel beleid en dat TINA-Fonds in vraag heb gesteld. Ik heb erop gewezen dat de EIB wel degelijk heeft gezegd op projectbasis te zullen deelnemen.

U zegt dat die Europese cofinanciering nog niet echt nodig is. Op korte termijn is de bezorgdheid met betrekking tot het TINA-Fonds dus zeker weggenomen, althans bij mij. Op lange termijn is dat echter een andere zaak. Ik neem aan dat het EIF en de EIB wel degelijk op voorhand, op de website of zo, bepaalde criteria hebben meegedeeld die bepalen wanneer ze meedoen. Die zullen waarschijnlijk niet erg strikt zijn. Het is niet zo dat men altijd op voorhand per definitie weet wanneer men die financiering krijgt, maar er zijn toch bepaalde voorwaarden waaraan een project moet voldoen voor deze instellingen participeren. Kunt u daar een kanttekening bij maken?

Ik weet niet of u iets mag zeggen over die vijf dossiers. Waarschijnlijk niet, want die moeten worden voorgelegd aan het investeringscomité. Kunt u een grootteorde geven met betrekking tot die twee dossiers die worden goedgekeurd en die drie andere die op de plank liggen? Neen? Dat is geen probleem.

De voorzitter: Mevrouw Moerman heeft het woord.

Mevrouw Fientje Moerman: Minister, ik dank u voor uw antwoord. In tegenstelling tot de heer Diependaele vind ik echter dat er meer vragen en opmerkingen overblijven dan een paar kleine vraagjes of een paar randbemerkingen. Ik vind dat er nieuwe onduidelijkheid is gecreëerd door uw antwoord over de stand van zaken in het investeringscomité.

U hebt het gehad over vijf dossiers, waarvan er twee volgens u redelijk vergevorderd zijn. Minister, ik wil graag weten wat 'redelijk' is. Betekent dat dat ze deze week zijn voorgelegd voor beslissing aan het comité of niet? Kunnen we daarop terugkomen als er een beslissing is genomen? Hoever staat het met die drie andere, waarvan u niet weet of ze naar de volgende vergadering van het investeringscomité gaan? We weten dat ze de vraag naar informatie overschrijden, want het gaat over zaken die in de dialoofase zitten, zo zei u, maar het is niet duidelijk wat de vooruitgang is voor die drie dossiers.

Het is vanzelfsprekend dat zowel het EIF als de EIB eigen statuten, regels en werkingen hebben. Dat weet iedereen. Dat wisten we ook voor de regering begon met het TINA-Fonds. Er blijft wel nog een fundamentele onduidelijkheid. Minister, u hebt gelijk dat we eerst zelf moeten weten waar we naartoe gaan vooraleer een partner te zoeken. Niemand betwist dat, maar er blijft nog een fundamentele onduidelijkheid over de scope van de projecten, over de niet-overeenstemming van wat de Vlaamse Regering op het oog had en wat de EIB meestal als haar werkveld beschouwt. De EIB beschouwt projecten vanaf 30 miljoen euro als haar werkveld. Als ik het goed begrepen heb, was het werkveld van het TINA-Fonds projecten tussen 5 en 20 miljoen euro. Hoe goed je een project ook voorbereidt en bepleit bij de EIB, er lijkt ab initio een probleem te bestaan. De onduidelijkheid is niet weggenomen en gaat verder dan waarborgen die de EIB zou eisen. Er is een fundamentele mismatch en die onduidelijkheid wil ik toch uitgeklaard zien.

De voorzitter: De heer Vereeck heeft het woord.

De heer Lode Vereeck: Inzake beeldvorming en verwarring die daardoor kan ontstaan, heeft de minister-president een aardige duit in het zakje gedaan. Hij heeft dit TINA-Fonds naar voren geschoven als voorbeeld van de daadkracht van deze regering. Hij heeft duidelijk gezegd dat het minimaal een fonds moest zijn van een half miljard euro om iets te betekenen.

Ik ben wel tevreden dat de onderhandelingen met het EIF gewoon voortgaan en dat het wachten is op een track record vooraleer te participeren. Die deur is in elk geval nog niet dicht.

Minister, wordt er buiten de EIB en het EIF nog andere cofinanciering onderzocht? Het TINA-Fonds richt zich niet uitsluitend op projecten tussen 5 en 20 miljoen euro, maar voor de helft op projecten tussen 5 en 20 miljoen euro, en voor de helft onder de 5 miljoen euro. Dat betekent dat van de 200 miljoen euro die er nu is, er 100 miljoen euro kan worden ingezet voor de iets grotere projecten, die dan nog niet eens 30 miljoen euro halen. Vandaar dat ik heb menen te mogen begrijpen dat de EIB afhaakt op dit moment.

Minister, op 21 september zegt u dat u mikt op 50 procent projecten met een omvang van meer dan 5 miljoen euro. Dat zijn er een tiental tussen 5 en 20 miljoen euro. Er kunnen er geen tiental aan 20 miljoen euro zijn, want dan zitten we aan 200 miljoen euro. De andere 50 procent heeft een kleinere omvang, en valt dus onder de 5 miljoen euro. Ik heb daaruit geconcludeerd dat met de huidige beschrijving van de opdracht van het TINA-Fonds de EIB zal afhaken.

De voorzitter: De heer Bothuyne heeft het woord.

De heer Robrecht Bothuyne: Het laatste element van de heer Vereeck is zeker relevant. Het voorstel van het bundelen van sommige projecten uit bepaalde sectoren in één portefeuille en ermee naar de EIB stappen, bijvoorbeeld voor de vervolginvesteringen die noodzakelijk zijn om de betrokken projecten te realiseren, kan een goed antwoord zijn op de investeringspolitiek van de EIB. Bovendien zijn er ook projecten die hoe dan ook binnen de scope van TINA vallen, die perfect kunnen worden gerealiseerd. Die zijn groter, bijvoorbeeld 30 miljoen euro, en daar kan TINA 35 procent in nemen. Die 35 procent hoeft geen 30 miljoen euro te zijn. Er zijn nog altijd mogelijkheden om samen te werken, zelfs op het niveau van één project met TINA en de EIB.

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Mijnheer Diependaele, u kunt criteria vinden op de website van de EIB, maar die zijn heel algemeen. In dat soort dossiers wordt er meestal maatwerk verricht en werkt men met investeringsanalyses. De criteria die u vindt, zullen u niet veel informatie geven. Het EIF is ook echt maatpakwerk. Als een fonds beslist om te investeren in een ander fonds, dan is dat een onderhandeling op maat, waarbij men enkel tot een deal kan komen wanneer de beslissingnemers van het EIF en het TINA-Fonds erachter staan. Dat zal dus altijd maatwerk zijn.

Ik kan de analyse van de heer Bothuyne bevestigen. Ik ben het niet eens met de conclusie van de heer Vereeck. Volgens hem mogen we een deelname van de EIB vergeten. Ik ben het daar niet mee eens. De EIB heeft laten weten dat ze openstaat voor een bundeling van projecten. Ik ben het dan ook eens met de heer Bothuyne dat de heer Vereeck die conclusie voorbarig trekt.

Wat de vraag van mevrouw Moerman betreft, wil ik opmerken dat ik even ongeduldig ben. Ik hoop dat het TINA-Fonds succes zal kennen. Het kan immers voor veel sectoren zeer veel betekenen. Het kan een zekere verankering tot gevolg hebben en bepaalde perspectieven bieden. Ik ben dan ook zeer nieuwsgierig.

We moeten echter, net als in verband met andere investeringsprojecten en -dossiers, een goede scheiding handhaven. De politiek moet zich hier niet mee. We hebben voor een operationele werking gezorgd. We hebben dit in de PMV ondergebracht. Het investeringscomité is opgericht en werkt aan de dossiers.

Telkens als ik een vraag krijg, stel ik het investeringscomité de vraag wat de stand van zaken is. Ik ontvang summiere informatie, en dat is de informatie die ik doorgeef. Er is me gezegd dat in december 2011 vermoedelijk een beslissing over twee dossiers zou worden genomen.

Het investeringscomité zou die dossiers dan ten gronde bespreken en desgevallend goedkeuren. Ondertussen heb ik vernomen dat die vergadering tot januari 2012 is uitgesteld. Ik ga ervan uit dat dan een beslissing over die twee dossiers zal worden genomen. Ik heb nog geen terugkoppeling gekregen. Ik weet niet of al een beslissing is genomen.

Ik ben niet de communicator van de EIB. Indien in verband met het TINA-Fonds een dossier is goedgekeurd, zal de communicatie samen met de projectindieners verlopen. De communicatie zal op gang komen zodra de projectindieners dat willen.

Dat het investeringscomité een beslissing heeft genomen, betekent niet dat een dossier is afgewerkt. Meestal moeten de afspraken nog in contracten worden gegoten en moeten nog allerlei conclusies worden getrokken. Ik begrijp de vraag om informatie. Ik deel die vraag zelfs. Ik wil echter ook de gepaste afstand bewaren.

Ik vraag het TINA-Fonds niet me wekelijks te informeren over de dossiers die in de pijplijn zitten. Ik wil graag nagaan hoe we de communicatie kunnen organiseren en hoe we het Vlaams Parlement op de hoogte kunnen brengen van effectieve beslissingen over dossiers. Misschien moeten we in dit verband een werkwijze afspreken.

Wat de cofinanciering betreft, beschikken we nog niet over een concreet traject. Dat wordt in het algemeen bekeken.

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele: Ik wil uit welgemeende bezorgdheid nog een laatste opmerking maken. Op korte termijn lijkt de zaak me in orde. Op lange termijn zullen we er echter toch voor moeten zorgen dat we de EIB en het EIF op een of andere manier kunnen verleiden.

Wat het EIF betreft, ben ik het eens met de stelling dat het hier zeker om maatwerk zal gaan. Van de EIB weten we echter meer. Er is hier al over een bedrag van 30 miljoen euro gesproken. Ik heb dan ook een suggestie.

Het gaat hier natuurlijk niet om een vaststaand feit. Misschien ken ik het dossier ook niet voldoende in detail. Volgens het antwoord dat de heer Vereeck heeft gekregen, gaat het nu om een bedrag tussen 5 en 20 miljoen euro. Misschien moeten we dat maximumbedrag tot 30 miljoen euro optrekken. Indien het bericht klopt dat de EIB veeleer geneigd is om in grote projecten te stappen, zou dit betekenen dat het TINA-Fonds nog minimaal 35 procent, in dit geval 10 miljoen euro of 11 miljoen euro, moet bijleggen. Op die manier zouden we een aantal grote dossiers kunnen aanpakken. Bovendien zouden we meer zeggenschap hebben en zo de EIB ertoe kunnen verleiden hier mee in te stappen.

Het lijkt me dan ook een zinvolle suggestie eens na te gaan of het niet beter zou zijn dat bedrag van 5 miljoen euro tot 20 miljoen euro op te trekken tot 5 miljoen euro tot 30 miljoen euro. Die vork zou de EIB misschien kunnen verleiden. We moeten dan wel weten of de EIB inderdaad geneigd is sneller in grotere dan in kleinere projecten in te stappen. Het moet mogelijk zijn dit informeel af te toetsen.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: Ik zou nog even op de suggestie van de minister willen ingaan. We moeten een werkwijze vinden om de rapportering hier te organiseren. Dit is niet echt een politiek discussiepunt. Het is mogelijk dat naar aanleiding van de mededeling dat het investeringscomité gisteren heeft vergaderd, een hele resem schriftelijke vragen en vragen om uitleg zullen worden ingediend. De minister loopt het risico dat die vragen om uitleg worden geagendeerd en dat ze enkel kan antwoorden dat het dossier tot een volgende vergadering is uitgesteld. Dat lijkt me niet praktisch. Misschien moeten we eens over een maandelijkse rapportering of zo nadenken.

De voorzitter: De leden van het Vlaams Parlement zijn volwassen genoeg om te vragen wat ze willen vragen op de manier die hun het beste lijkt. Alle informatie die we proactief kunnen krijgen, zullen we ook wel ontvangen.

Het incident is gesloten.

■

Vraag om uitleg van de heer Matthias Diependaele tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over door waterstof aangedreven wagens - 694 (2011-2012)

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele: Voorzitter, ik wil mijn vraag om uitleg eerst even situeren. We weten allemaal dat innovatie per definitie een voortschrijdend fenomeen is. Dat is logisch. Indien dat niet het geval zou zijn, zouden we dat geld bijvoorbeeld evengoed aan cultuur kunnen besteden. We zouden het dan immers niet voor het innovatiebeleid nodig hebben.

We moeten er echter voor zorgen dat dit geld steeds op de juiste manier wordt ingezet. Ik houd hier geen pleidooi om in andere zaken te investeren. Ik vind enkel dat we voelsprietten moeten gebruiken om na te gaan of we eventueel op nieuwe ontwikkelingen en fenomenen in de wetenschappelijke wereld kunnen inspelen. We moeten nagaan wat waardevol voor Vlaanderen zou kunnen zijn en wat een maatschappelijk-economische meerwaarde zou kunnen hebben.

Mijn vraag om uitleg gaat over auto's die door waterstof worden aangedreven en over het gebruik van waterstof voor bewegingsmotoren voor auto's en andere voertuigen. De autoconstructeurs spelen steeds vaker in op de nood om een milieuvriendelijk voertuig te ontwerpen. Ze experimenteren, naast de elektrische wagen, onder meer ook met waterstof.

Het grootste voordeel van wagens die door waterstof worden aangedreven, is het feit dat enkel waterdamp wordt uitgestoten. Daarnaast is waterstof haast onuitputtelijk. Het probleem van de beperkte voorraden van fossiele brandstoffen is dan ook niet van toepassing. Aangezien een waterstofwagen door een elektromotor wordt aangedreven, is dit voertuig, net als een elektrische wagen, enorm stil.

Een gevolg hiervan is dat beide soorten voertuigen complementair zijn. De aandrijflijn van waterstofaangedreven voertuigen is volledig elektrisch. Ik neem aan dat een combinatie tussen elektrische voertuigen met een oplaadplug-in en voertuigen met een motor op waterstof ook mogelijk is.

Aan deze technologie zijn echter ook nadelen verbonden. Indien de waterstof niet wordt gecombineerd, zou in de wagens een enorme waterstoftank moeten worden geïnstalleerd. Het gecombineerde gas is echter niet risicovrij. Onderzoekers ontwikkelen momenteel nog veilige technieken om, bijvoorbeeld, het ontploffingsgevaar bij ongevallen te vermijden. LPG had hetzelfde probleem. Er is heel hard gewerkt om dat veiliger te maken.

Ten tweede zijn er op dit moment nog weinig of geen publieke tankstations waar waterstof getankt kan worden. Dat is ongeveer hetzelfde probleem als de laadpalen, waarvoor we aan een oplossing werken.

Het Vlaams Parlement vestigde ook al aandacht op deze energiebron. In het voorstel van resolutie nummer 964 van 11 februari 2011 betreffende het promoten van slimme en groene voertuigen en een slimme en groene voertuigenindustrie in Vlaanderen, stond bijvoorbeeld:

“Ook andere technologieën mogen echter niet over het hoofd worden gezien, denken we bijvoorbeeld maar aan waterstof”.

Momenteel slaan verschillende projectpartners de handen in elkaar om de ‘Grensregio Vlaanderen-Nederland’ uit te bouwen tot een Europese topregio op het vlak van waterstof. Zo is er bijvoorbeeld WaterstofNet, met onder andere het project ‘Waterstofregio Vlaanderen-Zuid-Nederland’, dat werd goedgekeurd binnen het Interreg IV-programma. Met een budget van 14 miljoen euro richt dit platform zich op resultaten in de vorm van concrete projecten zoals de uitbouw van waterstofinfrastructuur.

Ook op de private markt is een en ander in beweging. Zo zijn er onder meer initiatieven ontstaan rond het produceren, comprimeren, opslaan en verdelen van waterstofgas. Enkel voertuigen die speciaal ontworpen zijn voor het gebruik van waterstofgas als energiedrager kunnen hier gebruik van maken. Momenteel is er nog geen commercialisering van dit fenomeen.

Minister, u bezorgde mij een stand van zaken over de ontwikkelingen van deze technologie in Vlaanderen in uw antwoord nummer 20 van 10 oktober 2011. Ik wil u echter nog een paar bijkomende vragen stellen.

Minister, ziet u waterstof als een potentieel valabel alternatief voor aandrijving? Dat is dan op de lange termijn natuurlijk. Het is meer een aanvoelen van hoe we moeten reageren met de informatie die we op dit moment hebben. Denkt u dat het een goede keuze zou zijn op basis van de huidige gegevens om hier middelen op in te zetten? Een vraag die hieraan voorafgaat, is: hebben we al voldoende gegevens om er überhaupt over te oordelen? Zoals gezegd plaats ik mijn vraag in dit kader.

Voor de markt van personenvoertuigen op waterstof vinden in Vlaanderen momenteel geen ontwikkelingen plaats. Volgens de studie van McKinsey, waar u ook naar hebt verwezen in uw antwoord op mijn schriftelijke vraag, wordt commercialisering van dit type voertuig reeds in 2015 verwacht, na de intrede van elektrische voertuigen die nu op til is. Vlaanderen bezit nu al de nodige kennis en produceert al enkele kerncomponenten die in de toekomst aan belang zullen winnen. Welke maatregelen kunnen er worden genomen om ook op de trein van het personenvervoer op basis van waterstof te springen?

Via onder andere WaterstofNet kan Vlaanderen samen met Nederland en met hulp van Europa, een voortrekkersrol vervullen. Hoe verloopt het overleg met de Nederlandse regering? Wat zijn de mogelijkheden binnen deze samenwerking? Welke steun kan er vanuit Europa komen?

Worden private initiatieven vanuit de Vlaamse overheid ondersteund? Op welke manier kan dit in de toekomst uitgebreid en verbeterd worden?

Zoals gesteld zijn elektrisch en waterstofaangedreven voertuigen op zich complementair. Zo wordt er bijvoorbeeld in het kader van de proeftuin voor elektrische voertuigen onderzoek gedaan naar een ‘range extender’ op basis van waterstoftechnologie, waarmee de actieradius van elektrische voertuigen kan worden uitgebreid. We hebben het over de ‘range extender’ ook al gehad, waarbij de consument nog het grootste voorbehoud maakt bij elektrische wagens, waar we iets aan moeten doen. Welke andere initiatieven kunnen worden onderzocht en aangemoedigd door de Vlaamse overheid om deze kruisbestuiving te bewerkstelligen?

Minister, laat duidelijk zijn dat het vooral mijn bezorgdheid is dat ik het gevoelen heb dat we bij de elektrische wagen al een beetje achterophinken. Ik weet dat er inspanningen worden gedaan en ik ondersteun die, maar ik vrees dat we daarbij net iets achterlopen. Ik heb ook al gezegd dat het ons de kans geeft om te leren van buitenlandse voorbeelden en om niet dezelfde fouten te maken en het geld twee keer uit te geven.

Ik wil met deze vraag aangeven dat we ervoor moeten zorgen dat als die technologie bepaalde toekomstkansen heeft, we daar op tijd moeten op inpikken. Dat is vooral mijn bezorgdheid.

De voorzitter: Mevrouw Moerman heeft het woord.

Mevrouw Fientje Moerman: Ik sluit me aan bij de vraag van de heer Diependaele, en wel om de volgende reden. Wij investeren op dit moment heel veel in windenergie, net als alle Europese landen, want er zijn doelstellingen vooropgezet. Er is een Nederlandse studie verschenen die daar kritische kanttekeningen bij maakt omdat men backupcapaciteit nodig heeft van elektriciteit die anders wordt opgewekt omdat windenergie niet op constante wijze wordt geproduceerd en de elektriciteit die eruit voortkomt, niet kan worden opgeslagen.

Men kan wel waterstof opslaan. Wanneer men een stuk van die windenergie zou gebruiken om waterstof te produceren en dan verder zou gaan met een waterstofaangedreven wagen, dan heeft men deels een win-winsituatie.

Een flink aantal jaren geleden is er een conferentie georganiseerd met mensen uit het werkveld waarbij de automobielsector zelf stelde dat men in de komende jaren het naast elkaar bestaan van verschillende technologieën zou zien. Ik denk inderdaad dat we niet op één bepaald alternatief moeten inzetten, maar de kans moeten geven aan bepaalde alternatieven. Er zijn door bepaalde constructeurs reeds waterstofaangedreven wagens ontwikkeld. Ik ga de namen niet noemen, ik ken ze wel, maar het is niet de bedoeling dat wij als parlementsleden ons voor deze of gene kar laten spannen. Ik had ook graag de mening van de minister ter zake gehoord.

De voorzitter: De heer Watteeuw heeft het woord.

De heer Filip Watteeuw: Voorzitter, minister, ik verwijs naar de discussie die we al gevoerd hebben rond de resolutie die ikzelf had ingediend over de bevordering van elektrische voertuigen en de resolutie die opgemaakt is met alle partijen over de promotie van groene voertuigen. In die discussie hebben we een grote inventaris gemaakt van de verschillende mogelijkheden. Er zijn niet alleen de puur elektrische voertuigen, maar ook de voertuigen die aangedreven worden door waterstof. Ook Compressed Natural Gas (CNG) is een alternatief. Er zijn op verschillende vlakken zaken bezig.

Het is belangrijk om een keuze te maken en er een lijn in te trekken. Een van de interessantste pistes is de piste van voertuigen op basis van waterstof. Er zijn al een aantal initiatieven genomen. Ik dacht dat ook De Lijn waterstofbussen heeft. Ik krijg ook signalen van mensen die daarmee bezig zijn, dat er onduidelijkheid is over waar men naartoe wil. Men wil zekerheid over ondersteuning. Mijn fractie vraagt ook welke weg u op wilt met de waterstofaangedreven voertuigen.

De voorzitter: De heer Van Malderen heeft het woord.

De heer Bart Van Malderen: Voorzitter, minister, collega's, ik was eerst niet van plan om het woord te voeren, maar ik voel me toch aangesproken door de bijgevoegde vragen.

Net zoals mevrouw Moerman denk ik dat waterstoftechnologie een heel belangrijk sluitstuk zou kunnen zijn van het smart grid-verhaal. In de mate dat je afstapt van heel gecentraliseerde en lineaire productie – grote centrales – van fossiele of nucleaire brandstof en je meer gaat naar minder voorspelbare gedecentraliseerde productie, zou het kunnen dat je op een bepaald moment op een bepaalde plaats een piekproductie hebt die je niet kunt wegmoffelen zoals je olie of gas wel kunt affakkelen. Waterstoftechnologie zou een sluitstuk kunnen zijn in het smart grid-verhaal.

Ik denk dat het belangrijk is – en ik heb het ook tussen de lijnen bij mevrouw Moerman gehoord – om een soort technologische neutraliteit na te streven. In de eerste fase waar verschillende ontwikkelingen bezig zijn, mogen we niet kiezen voor één bepaald model, net zoals je voor die concrete toepassing, collega Diependaele, misschien niet alleen moet focussen op de elektrische wagen. U koppelt die twee. Een van de nadelen van de bestaande technologie in zijn huidige situatie, is de omvang, wat maakt dat de brandstofcellen vrij moeilijk te implementeren zijn in zijn wagens. Daarom is ook de toepassing in bussen

bijvoorbeeld verder gevorderd: het volume van een bus is groter en laat ook toe om grotere cellen op te nemen.

Een van de dingen die onderbelicht zijn, is de binnenvaart waar je wel een groot volume hebt. Binnenvaart is de meer duurzame vorm van goederentransport. Sommigen zien er zelfs toepassingen voor personenvervoer in. Binnenvaart is natuurlijk ook wel vervuilend. De zware fuel is niet echt CO₂-neutraal. Ik vraag me af of er hier ook geen mogelijkheid ligt. De schepen liggen ook vaak langere tijd aan een kade. Er zijn kruisbestuivingen mogelijk.

Ik vraag dus aandacht voor andere toepassingen dan alleen maar nagaan hoe we zo snel mogelijk brandstofcellen krijgen in een al dan niet hybride auto.

Mevrouw Patricia Ceysens: Destijds heb ik het regionet Waterstof opgericht waarin toch belangrijke bedrijven zoals Solvay geïnteresseerd waren en die projecten hebben gedaan. Misschien zit het in uw antwoord. Het is een uitgelezen consortium van bedrijven in Vlaanderen dat bezig is met waterstof.

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Voorzitter, collega's, ik wil u zeker de stand van zaken geven voor zover wij die kennen en ook meteen zeggen dat ik zelf heel sterk die ontwikkelingen ondersteun. Het is geen keuze tussen of-of, integendeel. We hebben in Vlaanderen op technologisch en industrieel vlak een aantal belangrijke partners die wereldwijd heel wat competenties hebben en samen kunnen innoveren en elkaar aanvullen.

Er zijn heel wat projecten bezig die we via de verschillende kanalen ondersteunen. Ik geef een overzicht. In de proeftuin 'Elektrische voertuigen' maken we zeker geen keuze voor de ene of de andere technologie. Heel wat open vragen over consumenten, batterijen, businessmodellen die voor elektrische voertuigen gelden, gelden ook voor voertuigen waar brandstofcellen zouden worden ingebouwd. In die zin is het complementair. Alles wat daar gebeurt, kan informatie aanreiken. Tegelijk sluit het gebruik van waterstof als range extender ook perfect aan. Het is niet dat de aandacht verslapt, integendeel. We zetten in op de verschillende fronten en de informatie van de verschillende fronten dient om elkaar te ondersteunen.

Wat de range extenders betreft, lopen er een aantal projecten. De technische haalbaarheid is intussen aangetoond via een aantal demonstratieprojecten. Wereldwijd zijn er een paar honderd brandstofcelauto's die in demonstratieprojecten verder worden uitgetest. Recent is er in Europa via het Fuel cells and Hydrogen Joint Undertaking-programma een eerste brandstofcelauto van Hyundai geleased om in Brussel als demonstratieproject rond te rijden.

In Vlaanderen zelf bestaat er nog geen demonstratieproject voor brandstofcelauto's, maar er wordt wel gewerkt aan de randvoorwaarden ervan. Ik vertel u daar straks meer over. Vlaanderen is wel heel actief op het vlak van Early Markets voor waterstof. Het INTERREG IV-project 'Waterstofregio Vlaanderen Zuid-Nederland' krijgt Vlaamse overheidsmiddelen, naast middelen van de industrie, Nederland en Europa. Het project is goed gestart.

Wij hebben unieke troeven, want wij hebben industriële partners die sterk betrokken zijn. Zoals de heer Watteeuw verwijs ik dan naar mijn verleden bij De Lijn. Samen met Van Hool hebben wij de mogelijkheid gecreëerd om een eerste brandstofcelbus te laten proefrijden in Vlaanderen. Vlaanderen nam het voortouw opdat men die eerste bus kon financieren. Inmiddels heeft Van Hool meer dan twintig brandstofcelbussen gebouwd en geleverd die in de VS in het normale circuit in gebruik zijn.

Solvay is een belangrijke partner die in samenwerking met Umicore in de Antwerpse haven de grootste brandstofcel op restwaterstof bouwt. Bij de productie van Solvay komt waterstof vrij, en die wordt zo gerecupereerd. Hydrogenics in Oevel behoort tot de wereldtop inzake productie van waterstof uit groene elektriciteit. Het bedrijf levert installaties aan onder meer

Canada, de VS en Duitsland. Via het IWT worden een aantal dossiers gefinancierd om het bedrijf de kans te bieden de technologie voort te ontwikkelen.

Binnenkort zal een waterstoftankstation, dat in opdracht van WaterstofNet door Hydrogenics is gebouwd, bij Colruyt in Halle worden geïnstalleerd. Men zal er testen uitvoeren over de energiebevoorrading van heftrucks op waterstof. Het station zal ook worden gebruikt om de personenwagens op waterstof te bevoorraden, want die zal er komen tanken. De ervaringen met dit alles worden samengebracht in WaterstofNet. Dat is een goed platform van waaruit de industrie en de ontwikkelaars van technologie nieuwe projecten kunnen genereren.

In het kader van de clusterwerking is Vlaanderen ook lid van de raad van bestuur van Hydrogen Fuel Cells and Electromobility for European Regions (HyER). Daarin zetelen ook Londen, Nordrhein-Westfalen, Hamburg en Scandinavië. De samenwerking met Nederland in WaterstofNet loopt goed. Zo is de bouw van die brandstofcel van Solvay ten dele het gevolg van die samenwerking. Die samenwerking gebeurt ook met de bedrijven Netstek en MTSA.

Ook het INTERREG IV-project ‘Waterstofregio Vlaanderen Zuid-Nederland’ zit op kruissnelheid. WaterstofNet zal in 2012 een waterstoftank met componenten van Hydrogenics in de regio Eindhoven-Helmond in bedrijf nemen. Zo komt er een sterke verankering van de interregionale samenwerking. Ook in het kader van Europese programma’s werken de Vlaamse en Nederlandse actoren samen. Er worden nieuwe projecten uitgewerkt die hopelijk miljoenen euro’s aan subsidies zullen opleveren.

Via het Milieu en Energietechnologie Innovatie Platform (MIP) heeft de Vlaamse overheid een haalbaarheidsstudie voor een waterstof smart grid goedgekeurd. Colruyt, Hydrogenics en WaterstofNet zijn daarbij partners. Samen onderzoeken zij de technische en economische haalbaarheid van dat opslagmedium voor waterstof. Men staat nog maar aan het begin van dat ontwikkelingsproces. Complementair daaraan is bij Europa het project ‘Development of a New Qualitative Innovative Concept of Hydrogen-based on-offshore Turbine’ opgestart. In dat zogenaamde Don Quichotproject zullen de bevindingen van ons waterstof smart grid-platform worden geïntegreerd. Naast de eigen investeringen voor de uitbouw van dat platform nemen wij zo indirect ook deel aan dat Europese project, en staan wij op de eerste lijn van de ontwikkelingen.

Onlangs is een ander Europees project, met de naam ‘High Velocity’, goedgekeurd. Daarbij worden veertien bussen in San Remo, Antwerpen en Aberdeen ingezet. Aan het project nemen vanuit Vlaanderen Van Hool, Solvay, De Lijn en WaterstofNet deel. Zo zijn wij op verschillende fronten actief. Naast de rol van waterstof en de proefprojecten is ook de rol van waterstof als opslagmedium een belangrijke troef. Ook hier mag ik zeggen dat er sterke belangstelling is voor die technologie vanuit Duitsland. Er is ook vanuit WaterstofNet verdere dialoog met een aantal Duitse partners.

Dit is ook zeker een van de onderwerpen die via het Transformatie, Innovatie en Acceleratie Fonds (TINA-Fonds) extra investeringsmiddelen mogelijk zou kunnen maken, indien het consortium van die industriële bedrijven en technologiepartners, die de voorbije jaren al heel wat hebben opgezet, verder zou kunnen evolueren. Er is zeker een mogelijkheid om via TINA extra kapitaal beschikbaar te maken voor concrete investeringsprojecten die door de partners mee aangedragen worden. Dan kunnen we daar ook nog andere Europese hefboomfinanciering gebruiken.

Ik wil duidelijk maken dat wij waterstof zeker niet uit het oog verliezen, integendeel. Wij hebben in ons kleine Vlaanderen belangrijke industriële partners die internationale topkennis hebben en die elkaar gevonden hebben. Wij zullen dat verder blijven steunen op de verschillende fronten.

De voorzitter: De heer Diependaele heeft het woord.

De heer Matthias Diependaele: Voorzitter, minister, collega's, de opmerking van de heer Van Malderen was natuurlijk zeer pertinent. Het moet over alle vormen van aandrijving gaan, waar dan ook toepasbaar. Mevrouw Moerman verwees ook al naar de windmolens.

Minister, het is een goede zaak dat we dat van dichtbij opvolgen, zoals u blijkbaar ook doet. Zou het in die zin mogelijk zijn om uw schriftelijke voorbereiding te krijgen, voor de opsomming van de projecten?

Minister Ingrid Lieten: Geen probleem.

De voorzitter: Het incident is gesloten.

■

Vraag om uitleg van de heer Tom Dehaene tot mevrouw Ingrid Lieten, viceminister-president van de Vlaamse Regering, Vlaams minister van Innovatie, Overheidsinvesteringen, Media en Armoedebestrijding, over het jaarverslag 2010 van de ParticipatieMaatschappij Vlaanderen - 636 (2011-2012)

De voorzitter: De heer Dehaene heeft het woord.

De heer Tom Dehaene: Voorzitter, minister, collega's, ik heb de jaarlijkse gewoonte aangenomen om via schriftelijke vragen wat cijfers op te vragen over de jaarverslagen, en meer in het bijzonder de kostprijs van die jaarverslagen.

Het is allemaal begonnen in 2005, toen ik dat voor het eerste keer heb gedaan. Ik had toen vastgesteld dat er 730.000 euro, en alles samen zelfs meer dan een miljoen euro, werd uitgegeven aan jaarverslagen. Naar aanleiding van die cijfers heeft de volledige plenaire vergadering toen een resolutie goedgekeurd. In die resolutie vroegen we aan de Vlaamse Regering om sober te zijn met het opstellen van jaarverslagen, en zeker met het uitwerken ervan.

Ik besef zeer goed dat verschillende regelgevingen sommige organisaties verplichten om een jaarverslag te produceren. In veel gevallen is dat ook terecht. Maar over de manier waarop dat jaarverslag dan gepresenteerd wordt, kan natuurlijk wel veel gezegd worden.

De resolutie is omgezet in een omzendbrief van de Vlaamse Regering, waarin zeer duidelijk werd gevraagd om de jaarverslagen voldoende sober te maken. Met resultaat, mogen we wel zeggen: in 2005 ging het om 730.000 euro voor 63 jaarverslagen, in 2010 kom ik uit op een totaal van 120.000 euro. Dat is een daling met 600.000 euro, wat mij uiteraard verheugt.

De traditie wil ook, minister, dat ik de duurste vogel eruit haal en de minister daarover ondervraag. Jammer genoeg bent u dit jaar de gelukkigste. Het jaarverslag van de ParticipatieMaatschappij Vlaanderen (PMV) is dit keer het duurste. Het totaal van alle jaarverslagen waarvan ik de kostprijs gekregen heb, is 120.000 euro. Dat van PMV alleen al kostte 27.000 euro, of 22 procent van de totale kost van de jaarverslagen.

Ik besef dat het een speciaal jaarverslag was, over het tienjarige bestaan, gekoppeld aan het jaarverslag. Maar die luxueuze versie van dat jaarverslag voldoet toch niet aan wat wij vooropgesteld hebben in de resolutie en wat werd opgenomen in de omzendbrief. Daarom vind ik het wat jammer dat een dergelijk jaarverslag geproduceerd wordt, vooral omdat op de keerzijde van de voorpagina staat dat "PMV staat voor degelijkheid, eenvoud en soberheid." Ik zie niet goed in hoe dat vertaald wordt in het jaarverslag.

Ik besef ook dat u niet alle jaarverslagen eerst moet ontvangen en dan aftekenen. Ik kan me inbeelden dat er dat net iets te veel zijn. Ik hoop dan ook dat we wat stappen kunnen ondernemen met het oog op de toekomst. Eén element zal wellicht zijn dat PMV volgend jaar elf jaar bestaat, wat, naar ik veronderstel, geen jubileumjaar zal worden.

Minister, ik wil u de vragen stellen die ik elk jaar aan de dure vogels stel. In hoeverre is het jaarverslag 2010 van de PMV in overeenstemming met de bovenvermelde omzendbrief? Wat is de meerwaarde van zo'n luxueus jaarverslag? Ik weet intussen uit ervaring dat uw collega's in hun antwoord dan neigen naar de stelling dat zo'n jaarverslag ook een visitekaartje kan zijn. Allemaal goed en wel, maar ik denk dat er andere manieren zijn om de werking te verkopen of toe te lichten. Het jaarverslag is bovendien volledig in het Nederlands, wat het niet erg bruikbaar maakt voor internationale partners.

In hoeverre werd deze papieren uitgave met u als bevoegde minister besproken? Welke maatregelen wenst u te nemen om het jaarverslag 2011 dan wel conform de omzendbrief te laten verspreiden?

Indien het jaarverslag van 2011 opnieuw de dure vogel is, ga ik proberen een meerderheid te zoeken om een amendement in te dienen op de begroting, om dat bedrag uit de begroting te halen.

Mevrouw Patricia Ceysens: Mijnheer Dehaene, ik vind dat heel sympathiek gevonden. Ik denk dat u uw resolutie kunt uitbreiden met kerst- en nieuwjaarskaarten. Ik stond versteld van wat er allemaal wordt verstuurd, de ene kaart al duurder dan de andere.

Ik dacht eerst dat u het over het jaarverslag van ARKImedes had, dat tot dezelfde groep behoort. U hebt het blijkbaar over het ABC. Het verslag van ARKImedes vond ik heel creatief. Zij zijn er net in geslaagd enkele start-ups een gezicht te geven. Ik heb het moeilijk als een overheid de eigen verwezenlijkingen in beeld wil brengen en opsmukt met dure jaarverslagen. Maar PMV gebruikt dit om jonge bedrijven, die dat zelf niet gemakkelijk kunnen, in de kijker te plaatsen.

Toch zeker het jaarverslag van ARKImedes wordt geïllustreerd met deze bedrijven. Zo zie je waarom ze de middelen hebben gekregen, maar ook wat er in Vlaanderen op het gebied van ondernemerschap allemaal gebeurt, door mensen die de handen uit de mouwen steken, om ook jobs te creëren voor anderen. Daarvoor heb ik gigantisch veel bewondering.

Als overheid uiten wij die bewondering onvoldoende. Ik was heel blij dat de groep van PMV niet de eigen lof steekt in dat jaarverslag, maar net de bedrijven die de jobs creëren. Voor mij is dit een even belangrijke toetssteen: worden de overheidsmiddelen gebruikt om de eigen prestaties te belichten of opnieuw voor de mensen voor wie je het doet? Dat vind ik een belangrijke factor in een jaarverslag.

De voorzitter: Minister Lieten heeft het woord.

Minister Ingrid Lieten: Het is een moeilijke evenwichtsoefening, collega's. PMV is een investeringsmaatschappij van de Vlaamse overheid. Het is een extern verzelfstandigd agentschap van privaatrecht en ESR-neutraal. PMV heeft dus een hoge mate van autonomie en dat moeten we zo houden. Er is ook autonomie voor het communicatiebeleid.

Ik wil gerust luisteren naar alle suggesties en die mee vertalen naar PMV, maar ik bemoei me niet met het communicatiebeleid van PMV en ik heb zeker niet op voorhand mijn akkoord gegeven voor de uitgave of het concept. Dat is het strikt juridische aspect. Het is belangrijk dat we de autonomie van de ESR-neutrale agentschappen, die we graag ESR-neutraal houden, bewaken. Dat wil niet zeggen dat er geen overwegingen, adviezen, raadgevingen en beslissingen van het parlement kunnen komen, die ik zal meedelen aan PMV.

Hoe beantwoordt dit aan de omzendbrief? Het jaarverslag van 2010 heb ik bij me. Dat van 2011 is ook klaar. Ik zal beide laten rondgaan. Ze zijn op dezelfde manier opgebouwd. Het is een communicatie-instrument, waarbij men het jaarverslag heeft gecombineerd met een bedrijfsbrochure. PMV vindt het een goed moment om, als je toch communiceert over de resultaten van het voorbije jaar, alles op te lijsten over het aanbod, de projecten, portefeuilles en fondsen. Dat gaat naar alle bedrijven en alle potentiële klanten. Het is een brede doelgroep.

Ik heb hier al enkele keren vragen beantwoord over de effectiviteit van PMV. Komen alle fondsen en middelen ter plekke? Worden er voldoende bedrijven bereikt? Moet er proactiever worden gecommuniceerd? Het is een evenwichtsoefening.

De functionaliteit van deze brochure is in elk geval dubbel: jaarverslag en bedrijfsbrochure, waarbij PMV opnieuw haar activiteiten in de kijker zet. Zo probeert PMV te communiceren naar potentiële klanten, bedrijven die een dossier kunnen indienen bij PMV. In 2010 en 2011 is ervoor gekozen om niet een apart jaarverslag te maken en dan enkele maanden later een bedrijfsbrochure te versturen. Het jaarverslag zelf is eigenlijk het kleine boekje dat achteraan in een flapje is toegevoegd.

Ik luister naar de meningen van deze commissie. Ik zeg gewoon wat de motivatie is en hoe men het heeft opgevat. U kunt het boekje nu bekijken. Ik zal zeker en vast alle adviezen en meningen van de commissie overdragen aan de PMV. Ik wil enkel zeggen dat die verschillende doelstellingen moeten worden afgewogen. Men heeft uiteraard ook het ABC elektronisch beschikbaar gesteld op de website.

Ik denk dat men nu op heel veel raden van bestuur en in agentschappen de afweging maakt of er nog iets als 'hard copy' moet worden verspreid. Kan het niet beter enkel elektronisch? Ik wil mij daarover niet 'out of the blue' uitspreken, maar er wordt afgewogen hoeveel mensen je bereikt: bekijkt iedereen het elektronisch of heeft een 'hard copy' nog een meerwaarde?

De voorzitter: De heer Dehaene heeft het woord.

De heer Tom Dehaene: Minister, dank u voor uw antwoord.

Voorzitter, uiteraard juich ik toe dat bedrijven de lof krijgen die ze wellicht verdienen. Ik ken al die bedrijven niet, ik kan er mij dus niet over uitspreken of het terecht is. Maar ik twijfel er niet aan. De vraag is alleen of dit een goed instrument is. Ik vraag mij altijd af wie dit soort publicaties leest.

Minister, er wordt gekeken naar de efficiëntie en de middelen van de PMV. Dat is terecht. Maar dan moet men ook eens kijken naar de efficiëntie van dergelijke jaarverslagen. Daarom hebben we in dit parlement deze resolutie goedgekeurd: men is tot de conclusie gekomen dat dergelijke grote oplagen en luxe-uitvoeringen niet de juiste manier zijn om te communiceren. Ik krijg steeds meer brieven van steeds meer organisaties die melden dat hun jaarverslag beschikbaar is op hun website. Ik vind dat een schitterende manier van werken. Er zijn er zelfs die voorstellen dat, indien ik dat zou wensen, zij mij een geprint exemplaar kunnen opsturen. Ook dat is een zeer mooi voorbeeld van efficiënt werken. Ik krijg soms de indruk dat alles wat wordt geprint naar alle parlementsleden wordt gestuurd, maar een groot deel van die jaarverslagen hoef ik alvast niet te ontvangen. Misschien wel omdat ik dan kan kijken of ze voldoen aan de resolutie, maar niet omwille van hun inhoud.

Ik herhaal dus mijn oproep – ook al kan ik volledig achter de goede werking staan van de PMV, voor zover ik haar ken. Het jaarverslag in die uitgave is zeker niet conform de resolutie en de omzendbrief. Die organisatie mag zich daaraan niet onttrekken. Zij mag niet zeggen: "Wij zijn een 'specialeke'." Er zal eens een lijst moeten worden gemaakt van organisaties voor dewelke wij aanvaardden dat zij afwijken van de omzendbrief. Die omzendbrief is er niet zomaar gekomen. Ik ga ervan uit dat iedereen die werkt met middelen van de Vlaamse overheid conform die omzendbrief jaarverslagen produceert.

Minister Ingrid Lieten: Ik wil graag ten aanzien van de PMV goed communiceren wat hier wordt afgesproken of wat de mening is van de commissie. Mijnheer Dehaene, ik heb begrepen dat u zegt dat het de duurste is en dat dit niet beantwoordt aan de soberheid die in de omzendbrief wordt gevraagd. Zijn er andere punctuele zaken waarvan u denkt dat de PMV daarin afwijkt van de omzendbrief?

De heer Tom Dehaene: De publicatie is conform de omzendbrief, in die zin dat ze ook digitaal beschikbaar wordt gesteld. Maar de omzendbrief en de resolutie vragen dat jaarverslagen in de eerste plaats digitaal en pas op vraag geprint beschikbaar te zijn.

Minister Ingrid Lieten: Vinden wij het dan goed of niet goed dat men dat combineert met de bedrijfsbrochure? Of willen we dat lostrekken van elkaar? Die keuze zal men moeten maken. Ik sta er niet achter dat men aan de PMV zou vragen om alleen maar elektronisch te communiceren over haar dienstenpakket. We zitten wel in een evolutie van digitalisering, maar het is toch nog goed, zeker als je de bedrijven wil bereiken, om ook ‘hard copies’ van de aangeboden diensten ter beschikking te stellen. Of vindt deze commissie dat men dit ook allemaal digitaal moet doen en dat men brochure en jaarverslag van elkaar moet loskoppelen? Daarover moeten wij duidelijkheid creëren, anders kan ik alleen maar naar de PMV teruggaan met een algemene opmerking. Maar daar zullen ze weinig richtlijnen uit kunnen afleiden.

De heer Tom Dehaene: Ik kan natuurlijk niet spreken voor de hele commissie. We moeten daar misschien eens een uitgebreider debat aan wijden. Dit kleine boekje, het jaarverslag, moet volgens mij niet worden geprint. Het kan perfect digitaal worden rondgestuurd. Het kleine boekje kan perfect als jaarverslag dienen, maar men moet het principe van het jaarverslag niet misbruiken om dan ook een folder te versturen. Veel organisaties binnen de Vlaamse overheid die menen dat zij een specifieke folder moeten uitgeven om hun diensten bekend te maken, moeten dat los van de jaarverslagen doen. Zelfs daar vind ik dat we ons kritisch moeten afvragen of dat nog altijd de juiste manier is om diensten bekend te maken. We evolueren toch allemaal in de richting van digitale communicatie?

De voorzitter: Het incident is gesloten.

■